

Türkiye'nin en değerli banka markası

Ziraat Bankası

Bir bankadan daha fazlası

2018 FAALİYET RAPORU

İÇİNDEKİLER

SUNUŞ

- 4 VİZYONUMUZ-MİSYONUMUZ-STRATEJİLERİMİZ
- 5 KURUMSAL PROFİL
- 6 BAŞLICA FİNANSAL GÖSTERGELER
- 8 YAŞIMIZ 155... HEP BİRLİKTE TUTKUyla ÇALIŞMAYA, ÜLKEMİZ İÇİN HER KOŞULDA DEĞER ÜRETMEYE VE MÜŞTERİLERİMİZİN YANINDA OLMAYA DEVAM EDİYORUZ...
- 14 ZİRAAT BANKASI TARİHİNDEN SATIRBAŞLARI
- 18 YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ
- 20 GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ
- 22 MAKROEKONOMİK GÖRÜNÜM
- 26 2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER
- 46 SOSYAL SORUMLULUK VE TANITIM ÇALIŞMALARI
- 48 ZİRAAT BANKASI İŞTİRAKLERİNDE 2018 YILI
- 54 2018 YILINDA ESAS SÖZLEŞMEDE YAPILAN DEĞİŞİKLİKLER
- 55 YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

- 58 ZİRAAT BANKASI YÖNETİM KURULU
- 62 ZİRAAT BANKASI ÜST YÖNETİMİ
- 66 ÖZET YÖNETİM KURULU RAPORU
- 67 İNSAN KAYNAKLARI UYGULAMALARI
- 70 KOMİTELERİN FAALİYETLERİ İLE İLGİLİ BİLGİLER
- 71 YÖNETİM KURULU VE DENETİM KOMİTESİ ÜYELERİNİN HESAP DÖNEMİ İÇİNDE YAPILAN İLGİLİ TOPLANTILARA KATILIMLARI HAKKINDA BİLGİLER
- 71 BANKANIN DAHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLERE İLİŞKİN BİLGİLER
- 71 DESTEK HİZMETİ ALINAN KURULUŞLARA İLİŞKİN BİLGİLER

FİNANSAL BİLGİLER VE RİSK YÖNETİMİ

- 73 DENETİM KOMİTESİNİN İÇ DENETİM, İÇ KONTROL VE UYUM İLE RİSK YÖNETİMİ SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ
- 77 BANKANIN MALİ DURUMU, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME
- 77 RASYOLAR
- 78 RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER İLE RİSK YÖNETİMİ AÇIKLAMALARI
- 80 31 ARALIK 2014 - 31 ARALIK 2018 ÖZET BİLANÇO VE GELİR TABLOSU
- 81 DERECELENDİRME KURULUŞLARININ NOTLARI
- 83 31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE BAĞIMSIZ DENETİM RAPORU
- 267 31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR VE BAĞIMSIZ DENETİM RAPORU
- 457 İLETİŞİM

**Bizi deęerli kılan
KÖKLÜ DENEYİM
VE SARSILMAZ
İTİBARIMIZDIR.**

VİZYONUMUZ-MİSYONUMUZ-STRATEJİLERİMİZ

Vizyonumuz

Türkiye’de ve dünyanın her yerinde yaygın, güvenilir ve aynı kalitede hizmet sunan, herkesin ve her kesimin bankası olan, müşteri ve insan kaynağını en değerli aktifi olarak kabul eden, köklü geçmişine yakışır şekilde sürekli olarak fark ve değer yaratan, rakiplerinin örnek aldığı, her aşamada bir bankadan daha fazlasını vaat eden, evrensel, saygın ve piyasa değeri yüksek, lider banka olmaktır.

Misyonumuz

Müşteri ihtiyaç ve beklentilerini en iyi şekilde anlayarak, onlara en doğru kanaldan en uygun çözüm ve değer önerilerini sunan, yaygın şube ağı ve alternatif dağıtım kanalları ile geniş ürün ve hizmet yelpazesini toplumun her kesimine en hızlı ve en etkin şekilde ulaştıran, etik değerlerinin ve sosyal sorumluluğunun bilincinde olarak dünya standartlarında sürdürülebilir kârlılık ve verimlilikle faaliyet gösteren, müşteri memnuniyetini her şeyden üstün tutan bir banka olmaktır.

Stratejilerimiz

Herkes İçin Bankacılık

- Müşterilerinin çalışmaktan huzur ve mutluluk duyduğu “Moral Banka” olmak,
- Dünyanın her yerinde, aynı yüksek kalitede evrensel hizmet sunmak,
- Tarımın, özellikle de endüstriyel tarımın finansmanını çok daha etkin yönetmek,
- Yerel ve küresel dağıtım ağında organik büyüme sağlamak.

Etkin Bankacılık

- Kurumsal müşteri portföyünde sektörel dağılım optimizasyonunu sağlamak,
- Daha etkin kredi süreçleri ile kredi kalitesini proaktif yönetmek,
- Etkin işletme ve gider yönetimini sağlamak.

Global Oyuncu

- Dış ticaret işlemleri sektör payında hızlı gelişim elde etmek,
- Müşterilerine küresel ölçekte değer sunmak,
- Uluslararası finansal mimariye daha etkin entegre olmak,
- Kuzey Afrika, Orta Doğu, Körfez Bölgesi ve Uzak Doğu pazarlarında var olmak.

KURUMSAL PROFİL

Türkiye’de ve dünyada yaygın, güvenilir ve kaliteli hizmet sunan Ziraat Bankası, stratejik yol haritasında belirlediği kurumsal hedeflerine doğru yolculuğunu kesintisiz bir biçimde sürdürerek ülke ekonomisine ve bankacılık sektörünün gelişimine katkıda bulunmaktadır.

Ziraat Bankası, kalitesi ve çeşitliliği giderek artan ürün ve hizmetlerini toplumun bütün kesimlerine sunmaya devam etmektedir.

Türkiye’nin en köklü ve en güçlü bankası olan Ziraat Bankası faaliyetlerine 1863 yılında başlamıştır. Sağlam mali yapısı ve engin tecrübesiyle sektörün temel taşlarından biri olan Banka, kuruluşundan bugüne kadar ekonominin bütün kesimlerine kaynak aktarmış, değer üretmiş ve ülke kalkınmasının en büyük destekleyicilerinden biri olmuştur.

Ziraat Bankası günümüzde; ulusal ve küresel çapta en yaygın hizmet ağına sahip, 400’e yakın ilçe ve beldede tek banka olarak hizmet veren, saygın ve etkin bir banka konumundadır. Bankacılık, sigortacılık, bireysel emeklilik, yatırım hizmetleri, portföy yönetimi, finansal kiralama, girişim sermayesi ve gayrimenkul yatırım ortaklıkları ile finansal teknolojiler alanlarında geniş bir yurt içi ve yurt dışı iştirak portföyü bulunan Banka, faaliyetlerini etik değerlerinin ve sosyal sorumluluğunun bilincinde bir kurum olarak yürütmektedir.

Ziraat Bankası, ulaştığı yüksek hizmet sunum ölçeği, sürdürülebilir büyüme gücü ve potansiyeli ile Türk bankacılık sektörünü şekillendirmeye devam etmektedir.

Türkiye’nin en geniş bankacılık hizmet ağına sahip bulunan Ziraat Bankası, kurumsal, girişimci ve bireysel bankacılık alanlarında müşterilerine;

- yurt içi ve yurt dışındaki 1.773 şubesi,
- 24.647 çalışanı,
- 7.155 ATM’si,
- İnternet Bankacılığı (Bireysel ve Kurumsal İnternet Şubesi),
- Mobil Bankacılık (Ziraat Mobil, Ziraat Tablet),
- Telefon Bankacılığı,
- SMS Bankacılığı

ile üstün ve kaliteli hizmet sunmaktadır.

Ziraat Bankası, global bir oyuncu olma stratejisi doğrultusunda, uzun yıllardır yakından takip ederek yoğun çalışmalar gerçekleştirdiği uluslararası bankacılık alanında da prestijli bir yer edinmiştir. Dünyanın 18 ülkesinde, 100 noktada faaliyet gösteren Banka’nın; 9 yurt dışı iştirak, 9 yurt içi iştirak, 23 yurt dışı şube ve 1 temsilcilikten oluşan geniş bir hizmet ağı bulunmaktadır.

Çağdaş uluslararası bankacılık vizyonu ışığında ülkemiz girişimcilerine yurt dışında da etkin ve hızlı bir biçimde hizmet sunmaya odaklanan Banka, faaliyet gösterdiği coğrafyalardaki müşterilerinin de finansal ihtiyaçlarını, verdiği kapsamlı hizmetlerle karşılamaktadır.

Ziraat Bankası, verimli ve sürdürülebilir büyüme hedefi kapsamında yürüttüğü çalışmalar sonucunda hem mali hem de operasyonel açıdan güçlü bir performans kaydetmiştir.

Ziraat Bankası’nın toplam aktifleri 2018 yılında %23,7 oranında artış göstererek 537 milyar TL büyüklüğe ulaşmıştır. Banka, sorumluluk sahibi politikaları ile makroekonomik dengenin sağlanmasından reel kesime kaynak aktarılmasına kadar çeşitlilik gösteren görevlerini başarıyla yerine getirmiştir.

Ziraat Bankası, önümüzdeki dönemde de entegre finansal hizmet sunma yetkinliğinin sağladığı destekle, müşterileri, çalışanları ve Türkiye için daha fazlasını üretmeye ve bu doğrultuda güçlü ve fark oluşturan sonuçlar kaydetmeye devam edecektir.

BAŞLICA FİNANSAL GÖSTERGELER

Ziraat Bankası, 2018 yılında hem mali, hem de operasyonel açıdan hedeflerine uygun sonuçlar elde etmiş, toplam aktifleri %23,7 artışla 537 milyar TL'ye, kredileri %24,8 artışla 372 milyar TL büyüklüğe ulaşmıştır.

(Milyon TL)	2017	2018	Değişim Oranı (%)
Likit Aktifler ve Bankalar	48.571	46.238	-4,8
Menkul Değerler*	70.628	88.681	25,6
Nakdi Krediler**	298.033	371.871	24,8
Mevduat	266.384	331.066	24,3
Mevduat Dışı Kaynaklar	98.080	117.953	20,3
Özkaynaklar	47.010	57.401	22,1
Faiz Gelirleri	35.463	53.054	49,6
Faiz Giderleri	18.561	31.138	67,8
Net Dönem Kâr/Zararı	7.940	7.961	0,3
Toplam Aktifler	434.275	537.156	23,7

* Ödünç Menkul Kıymetler hariçtir.

** Donuk Alacaklar ve Beklenen Zarar Karşılıkları hariçtir.

Ziraat Bankası'nın Sektör Payları

Sektör Payı (%)	2017	2018
Toplam Aktifler	13,3	13,9
Menkul Değerler	16,8	18,0
Nakdi Krediler	13,8	14,9
Mevduat	14,8	15,3
Mevduat Dışı Kaynaklar	11,2	11,8
Özkaynaklar	13,1	13,6

Ziraat Bankası'nın Sektör Payları

Toplam Aktifler (%)

Menkul Değerler (%)

Nakdi Krediler (%)

Mevduat (%)

Mevduat Dışı Kaynaklar (%)

Özkaynaklar (%)

Ziraat Bankası Ortaklık Yapısı

Banka'nın tek hissedarı Türkiye Varlık Fonu'dur.

Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcılarının, Banka'da pay sahipliği bulunmamaktadır.

YAŞIMIZ 155... HEP BİRLİKTE TUTKUYLA ÇALIŞMAYA, ÜLKEMİZ İÇİN HER KOŞULDA DEĞER ÜRETMEYE VE MÜŞTERİLERİMİZİN YANINDA OLMAYA DEVAM EDİYORUZ...

Ziraat Bankası, kurumsal gelişim yolculuğuna 2018 yılında da ezberleri bozarak devam etmiş, müşterilerinin hayatını kolaylaştırmak üzere çok sayıda yeniliği uygulamaya almıştır.

Değişim ve gelişim kültürünü kurumsal mimari bakış açısıyla tüm alanlarda kurumsallaştırmaya ve Ziraat Finans Grubu içerisinde yaygınlaştırmaya odaklanan Banka, ülkemiz için zor bir yıl olan 2018 yılında da hayata geçirdiği birçok yenilikle değer üretmeye devam etmiştir.

Ziraat Bankası yıl boyunca reel sektörün ve hane halkının ihtiyaçlarına doğru zamanda doğru çözümler sunarak müşterilerinin yanında olmuş, Ziraat Finans Grubu bankalarını daha fazla değer üretmek üzere yapılandırma ve genişletme çalışmalarına hız vermiştir.

Ziraat Bankası, 6 temel stratejik perspektif çerçevesinde belirlediği hedeflerine ulaşmak amacıyla, iç süreçlerinde verimliliği artıracak, aynı zamanda ülke ekonomisine değer katacak yeni projeleri ve fikirleri içeren birçok yatırımı hayata geçirmiştir.

1. Müşteri Odaklı Güçlü Bilanço: Banka bilançosu daha fazla müşteri ve reel sektör odaklı hale gelirken, verimlilik prensipleri doğrultusunda gider kalemleri yüksek teknoloji kullanımı ve sadeleşen süreçler ile optimize edilmektedir.

Ziraat Bankası'nın, reel sektör ihtiyaçlarını karşılayabilmek üzere kaynaklarının çeşitlendirilmesi ve dış ticaretin finansmanında piyasa payının artırılması hedefleri kapsamında 2013 yılında sağladığı 700 milyon ABD doları tutarındaki sendikasyon kredisi, 2018 yılında 1,4 milyar ABD doları olmak üzere iki katına çıkarılmıştır. 22 ülkeden 44 bankanın katılımıyla gerçekleştirilen kredi, bir Türk bankasının bugüne kadar tek seferde sağladığı en yüksek tutarlı sendikasyon kredisi olmuştur.

Ziraat Bankası 2018 yılında 10,7 milyar TL finansman bonusu ile 92,5 milyon Avro, 10 milyon ABD doları, 7 milyon İngiliz Sterlini tutarlı yurt dışı kıymet ihraçları gerçekleştirmiştir.

Banka, bilançosunda yer alan yüksek kaliteli aktiflerin menkul kıymetleştirilmesi ile yatırım araçlarının çeşitlendirilmesini ve tasarruf eğilimlerinin geliştirilmesine katkı sağlanmasını hedeflemektedir. Bu amaçla 7 Aralık 2018 tarihinde 1 milyar TL tutarlı İpotek Teminatlı Menkul Kıymet ihracı yapılmıştır.

Türkiye'de yastık altında tutulan altın miktarının en az 2.200 ton (100 milyar ABD doları) olduğu tahmin edilmektedir. Altın Tahvili/Altına Dayalı Kira Sertifikası ihraçları ile bu değerın ekonomiye kazandırılması ve bireysel tasarrufların bireysel kazançlara dönüştürülmesi amacıyla T.C. Hazine ve Maliye Bakanlığı'nca Altın Tahvili ve Altına Dayalı Kira Sertifikası ihracı, Ziraat Bankası aracılığıyla gerçekleştirilmiştir.

2. Müşteri Odaklı İş Modeli: Ziraat Finans Grubu'nun müşterilerinin hayatlarını kolaylaştırmayı amaçlayan hizmet modeli, değer oluşturan, sürdürülebilir ilişkiler tesis etmeye odaklıdır.

Ziraat Bankası, müşterilerinin finansal ihtiyaçlarını doğru değer önerileri ile karşılamak üzere, 2018 yılında özelleştirilmiş ürün ve hizmetler tasarlamış, dijital kanallarını yenilemiş, hizmet sunma süreçlerini geliştirmiştir.

Doğru çözüm

ZİRAAT BANKASI YIL BOYUNCA REEL SEKTÖRÜN VE HANE HALKININ İHTİYAÇLARINA DOĞRU ZAMANDA DOĞRU ÇÖZÜMLER SUNARAK MÜŞTERİLERİNİN YANINDA OLMUŞTUR.

Ziraat kredi kartı, hayatı kolaylaştırma yaklaşımı ile yeniden şekillenmiş, banka kartı ve kredi kartının aynı kartta birleştiği “Bankkart” kullanıma alınmıştır. Bütçe dostu ve kazandıran özellikleri ile herkesin kartı olmayı hedefleyen, banka kartı ve kredi kartını tek bir kartta birleştiren “Bankkart” ile Ziraat Bankası müşterilerine yepyeni bir deneyim sunulmaktadır.

Bankkart dünyası, dijital kimliği ile de hayatı kolaylaştırmaya odaklıdır. “Bankkart Mobil” uygulaması, “Üye İşyeri Platformu” ve “www.bankkart.com.tr”, “www.bankkartpos.com.tr” ile Bankkart’ın tüm özellikleri, dijital kanallarda da kullanılabilir duruma getirilmiştir.

Ziraat Bankası, müşterilerinin dijital kanal deneyimlerini kolaylaştırmak ve farklı işlem setlerinde hızlı ve yeni çözümler sunmak adına mobil bankacılık ve internet bankacılığı süreçlerini yenilemiştir.

Müşterilere sunulan dijital hizmet çeşitliliğinin artırılmasını hedefleyen çalışmalara 2018 yılında da devam edilmiştir. Müşterilerin zaman tasarrufu sağlayacakları, kredi başvuru süreçlerinin hızlandırılmasına imkan tanıyan Hazır Bireysel Kredi Modülü çalışmaları ve bireysel kredi başvurularına ilişkin sözleşme kontrol ve onaylarının internet/mobil kanallarından yapılabilmesine yönelik geliştirmeler başlatılmıştır.

Kurumsal/girişimci müşterilerine de “banka kartı ve kredi kartının aynı kartta birleştiği” deneyimi sunmayı amaçlayan Ziraat Bankası, bunun yanı sıra firma özelinde çözüm üretmeye imkan verecek sistem altyapısıyla hazırlanan ve sektöre farklı finansal çözümler sağlayacak Kurumsal Kart ile ilgili çalışmalar sürdürülmektedir.

Gençlerin tarıma olan ilgisini artırmak, belli konularda tarımsal üretim ve yatırım yapmayı öğretmek, eğitilmiş ve bilinçli genç çiftçiler yetiştirmek ve gençlere tarım alanında girişimcilik bilincini kazandırmak üzere Ankara Üniversitesi Ziraat Fakültesi ve Ziraat Bankası iş birliği ile Genç Çiftçi Akademisi Programı oluşturulmuştur. Program kapsamında ülkemizde özellikle kaliteli yatırıma, üretime ve ara elemana duyulan ihtiyacın giderilmesi hedeflenmektedir.

2018 yılı içerisinde Ankara, Adana, Şanlıurfa ve Bursa gibi illerde faaliyete başlayan program, 2019 yılında da farklı illerde, yeni üretim konuları ile zenginleşmeye devam edecektir.

Tarımsal işletme ziyareti planlanan müşteriler için Ziraat şubeleri tarafından yürütülen işletme kontrol sürecinin TARSİM ile entegrasyonu tamamlanmıştır. Bu kapsamda tarımsal müşterilere ilişkin kontrol süreçlerinin TARSİM eksperlerince gerçekleştirilmesi sağlanmıştır.

Finansal hizmetlere erişim düzeyinin artırılması, orta ve uzun vadede ATM cihazı ithalatının azalarak ülkemiz dış ticaret dengesine olumlu katkı sağlanması amacıyla Ziraat Bankası, Halkbank, Vakıfbank, Ziraat Katılım Bankası ve Vakıf Katılım Bankası arasında “Ücretsiz Ortak ATM Kullanımı Projesi” hayata geçirilmiştir. Bu kapsamda; para yatırma, para çekme, bakiye sorgulama, kredi kartı borç sorgulama, kredi kartı limit sorgulama, kredi kartı borç ödeme gibi temel bankacılık hizmetlerinde, benzer lokasyonlarda 15 bin ortak ATM’de verimlilik esasına göre ücretsiz işlemlerin yapılması sağlanmıştır.

Ekonominin lokomotifi konumundaki konut/İNŞAAT sektörü ile yapılan iş birliği kapsamında, Banka ile kredili çalışmakta olan konut üreticisi firmaların ve bireysel müşterilerin ihtiyaçlarına cevap verebilecek nitelikte düşük faizli finansman desteği uygulamaları, 2018 yılında devreye alınmıştır.

3. Süreç Mükemmeliyeti: Ziraat Bankası müşterilerinin ve çalışanlarının hayatını kolaylaştırmak üzere süreçlerini iyileştirmeye, verimlilik odaklı iş modeli ile değer üretmeye devam etmektedir.

Ziraat Bankası gelişen finans teknolojileri ile 2018 yılında verimlilik ve kalite odaklı iş süreçleri geliştirmeye ve bu konuda yenilikçi yatırımlar yapmaya devam etmiştir.

Bankkart

ZİRAAT KREDİ KARTI, HAYATI KOLAYLAŞTIRMA YAKLAŞIMI İLE YENİDEN ŞEKİLLENMİŞ, BANKA KARTI VE KREDİ KARTININ AYNI KARTTA BİRLEŞTİĞİ “BANKKART” KULLANIMA ALINMIŞTIR.

YAŞIMIZ 155... HEP BİRLİKTE TUTKUYLA ÇALIŞMAYA, ÜLKEMİZ İÇİN HER KOŞULDA DEĞER ÜRETMEYE VE MÜŞTERİLERİMİZİN YANINDA OLMAYA DEVAM EDİYORUZ...

Ziraat Bankası iş modeli, teknoloji yoğun süreçler ile sürekli geliştirilmektedir. 2018 yılında da bu alanda önemli yatırımlar yapılmıştır.

Çalışanları katma değeri yüksek iş süreçlerine yönlendirmek, basit süreçleri düşük maliyet ile gerçekleştirmek üzere Robotik Süreç Otomasyonu 2018 yılında uygulamaya alınmıştır. Banka'da 4 süreç, sigorta şirketinde ise 2 süreç ile uygulamaya alınan otomasyon sonucunda önemli miktarda verimlilik elde edilmiştir. 2019 yılı için 20 sürecin otomasyona alınmasına yönelik çalışmalar sürmektedir.

Ziraat Finans Grubu operasyonlarının merkezileştirilmesi çalışmaları kapsamında, robotik süreç otomasyonu yurt dışı şubelere ve iştirak bankalarına da yaygınlaştırılacak ve operasyonel işlemlerde entegre bir yapı kurulacaktır.

Ziraat Bankası şubelerinde müşterilerine daha fazla zaman ayırabilmek üzere operasyonel işlemlerin merkezileştirilmesine yönelik çalışmalar devam etmektedir.

Bu kapsamda;

- Sektörde ilk olarak uygulamaya alınan E-ipotek uygulaması ile kurumsal müşteriler için şubeler tarafından yürütülen ipotek tesis ve tescil süreçleri 2017 yılında merkezileştirilmişti. Aynı çalışma 2018 yılında da bireysel müşterilerin ipotek tesis ve tescil süreçleri için tamamlanarak pilot olarak uygulamaya alınmıştır.
- İcra/tahsil dairelerinden gönderilen hacze konu taleplerin, şubeler yerine merkezden değerlendirilmesi çalışması tamamlanmıştır.
- Şubelerdeki KYK işlemlerinin yoğunluğunun yönetimi için, KYK ve E-devlet sistemi entegrasyonu ile öğrencilerin E-devlet platformu üzerinden kart/ürün başvurularının alınarak adreslerine gönderimi, burs/öğrenim kredisi başvurusu yapan öğrencilerin ise başvurdukları ürünlere ilişkin formların elektronik ortamda onaylarının alınarak şubede hızlı kart verilmesi sağlanmıştır.

Merkezi operasyon süreçlerinin de optimum maliyetler ile yürütülebilmesi için, Banka şubeleri ile Operasyon Merkezi'nin ortak çalıştığı yeni bir iş modeli geliştirilmiştir. "Operasyon Merkezi Her Yerde Projesi" ile finansal takvim doğrultusunda işlem yoğunluğu düşük şubelerin merkezi operasyon havuzunda işlem çekmesi sağlanmıştır.

Kurum içi sorun çözüm süreçlerinde yapay zeka destekli Sanal Asistan uygulamasına yönelik çalışmalar başlatılmıştır. Sanal asistan "Bilge", çalışanlar tarafından iletilen problemlere, 2019 yılı içerisinde çözümler sunmaya başlayacaktır.

4. Modern Altyapı Sistemleri: Ziraat Bankası, süreçlerini teknoloji yoğun hale getirmek üzere altyapı yatırımlarını sürdürmektedir.

Ziraat Bankası iş modeli, teknoloji yoğun süreçler ile sürekli geliştirilmektedir. 2018 yılında da bu alanda önemli yatırımlar yapılmıştır.

2016 yılında başlatılan bankacılık yazılımı dönüşüm projesi kapsamında orta katman ve REST dönüşümü fazları tamamlanarak teknoloji dönüşümü sağlanmıştır. 2019 yılında önyüz dönüşümleri de yapılarak bankacılık yazılımının dönüşümü tamamlanmış olacaktır.

2018 yılında devam eden ATM yazılım ve donanım altyapılarının yenilenmesi çalışmalarının 2019 yılında tamamlanması planlanmıştır. CRM destekli ATM yazılımı ile müşterilerin daha hızlı ve kişiselleştirilmiş hizmet almaları sağlanacaktır. Oluşturulacak platform ile tedarikçi bağımlılığının da azaltılması hedeflenmektedir.

2017 yılında tamamlanan Kurumsal Mimari Yönetişim projesi sonrası 2018 yılında mimari değerlendirme süreçleri uygulamaya alınmıştır.

Bilgi güvenliği ve sistem güvenliği alanlarında; gelişmiş yeni nesil zararlı yazılımların uçtan uca kontrol edilerek engellenmesine, network tehdit izleme sistemlerinin kurulmasına ve siber güvenlik merkezi altyapısına ilişkin yatırımlar tamamlanmıştır. Tüm tehditlerin tespit edilerek önceden belirlenmiş süreçler dahilinde müdahalesine, sürekli analizler ile süreçlerin iyileştirilmesine yönelik çalışmalar, 2018 yılında da odak alanı olmuştur.

Veri ve uygulamaların güvenliğinin maksimum düzeye getirilebilmesi için çalışanların görev ve yetkileri doğrultusunda sistem yetkilerinin otomatik beslenmesini sağlayan merkezi platform çalışmalarına başlanmıştır. Bu kapsamda 2019 yılı içerisinde tüm uygulamalar için dijital kimlik oluşturularak etkin yetki yönetimi elde edilecektir.

2017 yılında tamamlanan Kurumsal Mimari Yönetişim projesi sonrası 2018 yılında mimari değerlendirme süreçleri uygulamaya alınmıştır. BT taleplerinin iş stratejisi ve iş kabiliyetleri doğrultusunda önceliklendirilmesini sağlamak üzere strateji ve iş mimarisi kriterlerini içeren skorlama uygulamasına geçilmiştir. Kurumsal mimari yaklaşımı; stratejik yol haritası oluşturma, organizasyonel değişiklik, talep ve proje işletim süreçlerine entegre edilmiştir.

Kurumsal mimari süreçlerinin Ziraat Finans Grubu banka ve finansal şirketlerinin iş yapış biçimine entegre edilmesine yönelik çalışmalar 2019 yılında devam edecektir.

5. Gelişen Organizasyon: Hep birlikte değişmeye, gelişmeye devam ediyoruz.

Ziraat Bankası, değişimi kurumsal iş yapış biçiminin bir parçası haline getirmek ve daha çevik ekipler oluşturmak üzere kültürel dönüşüm uygulamaları geliştirmeye devam etmektedir. Bu çalışmaların en önemlilerinden biri Genel Müdürlük Performans Sistemi'dir. Birimlerin yenilikçi fikirler

Marka değeri

BRAND FINANCE'İN "DÜNYANIN EN DEĞERLİ 500 BANKA MARKASI-2018" ARAŞTIRMASI SONUÇLARINA GÖRE ZİRAAT BANKASI, GEÇEN SENE OLDUĞU GİBİ BU SENE DE TÜRKİYE'DEKİ BANKALAR ARASINDA MARKA DEĞERİNİ EN FAZLA YÜKSELTEN BANKA OLMUŞTUR.

Üreterek bunları hayata geçirmesini, iç müşteriye sunulan hizmetlerin kaliteli ve kolaylaştırıcı olmasını hedefleyen sistem, 2018 yılında pilot olarak devreye alınmıştır. Geliştirilmekte olan sistemin 2019 yılında tüm Genel Müdürlük birimlerine yaygınlaştırılması hedeflenmektedir.

Ziraat Bankası, iş süreçlerinin geliştirilmesi ve kurum içi iletişimin güçlendirilmesi amacıyla; iç müşteri odaklılığı doğrultusunda İç Müşteri Memnuniyet Anketi uygulamaktadır. Söz konusu anketin sonuçları, Genel Müdürlük birimlerinde çalışanların bireysel performans değerlendirmelerinde girdi olarak kullanılmaktadır.

2018 yılında gerçekleştirdiği hayatı kolaylaştıran ve ezber bozan projeleri ile sektörün gelişimine katkı sağlamaya devam eden Ziraat Bankası, bu kapsamda her yıl olduğu gibi ulusal ve uluslararası ödüller ile başarısını tescilleyerek marka değerini artırmıştır.

Bağımsız marka değerlendirme ve strateji danışmanlık şirketi Brand Finance'in "Dünyanın En Değerli 500 Banka Markası-2018" araştırması sonuçlarına göre Ziraat Bankası, geçen sene olduğu gibi bu sene de Türkiye'deki bankalar arasında marka değerini en fazla yükselten banka

YAŞIMIZ 155... HEP BİRLİKTE TUTKUYLA ÇALIŞMAYA, ÜLKEMİZ İÇİN HER KOŞULDA DEĞER ÜRETMEYE VE MÜŞTERİLERİMİZİN YANINDA OLMAYA DEVAM EDİYORUZ...

“Daha Fazlası” olmanın gönüllerde yer edinmek olduğunun bilincinde olan Ziraat Bankası, bu farkındalık ile yürüttüğü çalışmalar sonucunda “Türkiye’nin Lovemark’ları” araştırmasında 2016 ve 2017 yılında olduğu gibi 2018 yılında da Türkiye’nin en sevilen bankası seçilmiştir.

olmuştur. Marka değerini 120 milyon ABD doları artırarak 1 milyar 312 milyon dolardan 1 milyar 432 milyon dolara çıkartan Ziraat Bankası, sıralamada 5 basamak birden yükselerek AA- olan marka notunu da AA+ seviyesine çıkartmıştır.

Ziraat Bankası; sosyal medyaya damgasını vuran marka, ajans, proje ve kişilerin ödüllendirildiği Social Media Awards Turkey 2018 ödülleri ile Veri Analitiği ödülleri bankalar kategorisinde, 2017 yılında olduğu gibi 2018 yılında da sosyal medyanın en etkin bankası seçilmiştir.

Türkiye’de en fazla takipçiye sahip finans kuruluşu olarak sosyal medya içeriğini hiçbir dış kaynak kullanmaksızın çalışanları ile birlikte renklendiren Ziraat Bankası, aynı zamanda çalışanlarının yurdun dört bir yanından çektikleri fotoğraflarla düzenlediği “#ÇalışanlarımızınGözündenTürkiye” fotoğraf sergisini Ziraat Bankası Ankara Kuğulu Sanat Galerisi’nde sunmuştur.

“Daha Fazlası” olmanın gönüllerde yer edinmek olduğunun bilincinde olan Ziraat Bankası, bu farkındalık ile yürüttüğü çalışmalar sonucunda “Türkiye’nin Lovemark’ları” araştırmasında 2016 ve 2017 yıllarında olduğu gibi 2018 yılında da Türkiye’nin en sevilen bankası seçilmiştir.

Bulgaristan’ın Pazardık kentinde düzenlenen Balkan Kupası’nda ülkemizi temsil eden Ziraat Voleybol Takımı, Bulgaristan takımlarından SCV Hebar karşısında aldığı galibiyet ile Balkan Kupası Şampiyonu olmuştur.

Sosyal medya

ZİRAAT BANKASI; SOCIAL MEDIA AWARDS TURKEY 2018 ÖDÜLLERİ İLE VERİ ANALİTİĞİ ÖDÜLLERİ BANKALAR KATEGORİSİNDE, 2017 YILINDA OLDUĞU GİBİ 2018 YILINDA DA SOSYAL MEDYANIN EN ETKİN BANKASI SEÇİLMİŞTİR.

Koleksiyonunda 2.500’den fazla sanat eseri bulunan Ziraat Bankası, ülkemiz kültürel mirasında çok önemli değeri olan yüzlerce eserini 2018 yılında “Işık ve Renk Dijital Sergisi” ile tüm sanatseverlerle buluşturmuştur. Cumhurbaşkanımız Sayın Recep Tayyip Erdoğan’ın da ziyareti ile sergi bünyesinde bulunan Ziraat Kubbe alanında Türkiye’de ilk kez bir sergide uygulanan çoklu projeksiyon teknolojisiyle, 5K çözünürlükte eserler gösterilmiştir.

6. Ziraat Finans Grubu: Ziraat müşterisinin finansal ihtiyaçlarını bir bütün olarak karşılamak amacıyla iştirak bankalarımız, yurt dışı şubelerimiz, finansal şirketlerimiz ile entegre çözümler üretmeyi sürdürüyoruz.

Ziraat markasından hizmet alan müşterilere entegre finansal çözümler sunmak ve grup ortak hedefleri doğrultusunda iş süreçlerini tasarlamak amacıyla “Ziraat Finans Grubu” yapılanmasına yönelik çalışmalar sürdürülmektedir. Bu kapsamda tüm ortak şirketler ile operasyonların merkezileştirilmesi ve entegre ürün tasarımlarına yönelik çalışmalara 2018 yılında da devam edilmiştir.

Ziraat markasından hizmet alan müşterilere entegre finansal çözümler sunmak ve grup ortak hedefleri doğrultusunda iş süreçlerini tasarlamak amacıyla “Ziraat Finans Grubu” yapılanmasına yönelik çalışmalar sürdürülmektedir.

Cari açığın azaltılmasına katkı sağlayabilecek potansiyele sahip şirketlerin Ziraat müşteri portföyüne kazandırılması ve ülkemiz ekonomisine değer oluşturulmasını sağlamak amacıyla; yeni teknolojiye sahip ürünler tasarlayan, katma değer üretebilecek potansiyele sahip, bununla birlikte fonlama yapısı gereği sermaye katkısı ve yönetim desteği ile firma değeri yükselebilecek şirketlere girişim sermayesi yatırımı yapmak üzere 2018 yılında Ziraat Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi kurulmuştur.

Tüm iştirak şirketlerinde ve yurt dışı şubelerinde teknoloji yatırımlarını sürdüren Ziraat Finans Grubu, bankalarının ve yurt dışı şubelerinin bankacılık yazılımlarının yenilenmesi çalışmalarında, teknoloji şirketinin danışmanlığında yerel çözümlerden yararlanmaktadır.

Ziraat Bankası, yurt içinde edindiği deneyimi tüm Grup ile paylaşmak, ortak sistemler kurarak bulunduğu ülkelerde bankacılık sektörünün gelişimine katkı sağlamak üzere, ödeme sistemlerine yönelik sistem ve süreçlerinin Ziraat Finans Grubu bankalarına yaygınlaştırılmasına yönelik projeleri 2018 yılında başlatmıştır.

Ziraat Finans Grubu içerisinde bilgi sistemleri ve süreç denetimlerinin web tabanlı entegre bir sistem ile sürdürülebilmesi için yapılan çalışmalar 2018 yılında da devam etmiştir. ZiraatBank BH d.d. ve Ziraat Katılım Bankası'nda web tabanlı denetim modüllerinin 2019 yılında tamamlanması planlanmaktadır.

Ziraat Bankası'nın Özbekistan'da iştirak bankasındaki sermaye payı %100'e yükseltilmiş ve banka 1 Ocak 2018 itibarıyla Ziraat Bank Uzbekistan olarak faaliyetlerine başlamıştır.

Yeni Ekonomi Programı kapsamında, kamu bankaları portföy yönetim şirketlerinin birleşmesine yönelik süreç başlatılmıştır. 2019 yılı Ocak ayı sonunda Halk Portföy Yönetimi ve Vakıf Portföy Yönetimi şirketlerinin satın alma ve Ziraat Portföy çatısı altında birleştirilme çalışmaları tamamlanacaktır.

Küresel ekonomide uluslararası ve ulusal birçok derecelendirme kuruluşu bulunmakla birlikte, hakim kuruluşların varlığı piyasada oligopol bir yapı oluşturmaktadır. Uluslararası kredi derecelendirme kuruluşlarına olan bağımlılığın azaltılması, sermaye piyasalarının geliştirilmesi ve kredi derecelendirme notlarının kurumsal portföyler için kullanımı ve etkin risk ağırlıklandırmasının sağlanması amacıyla kurulacak olan Ulusal Derecelendirme Şirketi'ne kurucu banka olarak ortak olunması kararlaştırılmıştır.

Ziraat GSYO

ZİRAAT GİRİŞİM SERMAYESİ YATIRIM
ORTAKLIĞI ANONİM ŞİRKETİ 2018 YILINDA
KURULMUŞTUR.

ZİRAAT BANKASI TARİHİNDEN SATIRBAŞLARI

Ziraat Bankası; 155 yıllık tarihine dayanan bilgi birikimi ve deneyimiyle yürüttüğü faaliyetleriyle toplum için yüksek katma değer yaratmış, bankacılık sektörünün gelişmesinde en önemli yapı taşı olmuş ve ekonomiye sayısız katkı sağlamıştır.

1863-1888

- 20 Kasım 1863 tarihinde Mithat Paşa tarafından Pirot kasabasında bugünkü Ziraat Bankası'nın temelini oluşturan Memleket Sandıkları kuruldu.
- Ülkemizde ilk kez teşkilatlı kredi sistemi mevzuatı oluşturuldu.
- Menafi Sandıkları, Memleket Sandıkları'nın yerini aldı. Sandıklar güçlü ve sürekli bir yapıya kavuşturuldu.
- Ziraat Bankası Umum Müdürlüğü faaliyete geçti.

1889-1913

- Hazineye ilk kredi verildi.
- Kuraklık nedeniyle, İzmit'teki muhacirlerin ve halkın tahıl ihtiyacı Ziraat Bankası kredisi ile karşılandı.
- Ziraat Bankası sermayesi ile Avrupa'dan zirai alet satın alımı için çalışmalar yapıldı.
- Kerek, İpek, Prizren, Tmaşvar ve Karacasu'da Ziraat Bankası sandıkları oluşturuldu.
- Kosova'daki kuraklık nedeniyle ihtiyacı olanlara Ziraat Bankası'ndan kredi almaları için gerekli kolaylık sağlandı.
- Medine'de Ziraat Bankası şubesi açıldı.
- Bağdat ve Basra'da Ziraat Bankası şubesi açıldı.
- Depremden zarar gören çiftçilere Ziraat Bankası şubelerinden kredi verildi.

1914-1938

- Ticari kredi işlemleri başladı.
- İlk tohumluk kredisi verildi.
- Zirai alacaklarda ilk toplu erteleme yapıldı.
- Ankara'da TBMM'nin açılmasıyla birlikte, TBMM'nin nüfuzu altındaki topraklarda bulunan şube ve sandıkların idaresi Ziraat Bankası Ankara Şubesi'ne verildi.
- İzmir teşkilatı ve İstanbul teşkilatı Ankara'ya bağlandı.

1939-1963

- 3202 sayılı Kanun'da hazırlanacağı belirtilen ve 198 maddeden oluşan Türkiye Cumhuriyeti Ziraat Bankası (TCZB) Tüzüğü tamamlanarak yürürlüğe girdi.
- Ziraat Bankası, milletlerarası alanda zirai kredi kuruluş ve enstitülerini temsil etme ve zirai kredi konusunda faydalı gördüğü her türlü faaliyette bulunma amacı ile kurulan Milletlerarası Zirai Kredi Konfederasyonu'na (CICA) üye oldu.
- 7052 sayılı Kanun'la Ziraat Bankası'nın zirai alacaklarının taksitlendirilmesine imkan verildi.

1964-1988

- Hamburg Temsilciliği açıldı.
- Kıbrıs'ta Lefkoşa, Gazi Mağusa ve Güzelyurt Şubeleri açıldı.
- New York Temsilciliği, şubeye dönüştürüldü. Duisburg, Berlin, Münih, Stuttgart ve Rotterdam Temsilcilikleri açıldı.
- Gelişen teknolojiyi bankacılık hizmetlerine uyarlamak; daha hızlı, kaliteli ve verimli hizmetler sunabilmek amacıyla Ankara ve İstanbul'da olmak üzere toplam 7 şubede, Bank 86 Projesi kapsamında otomasyon ortamına geçildi.
- Ziraat Bankası, Euromoney dergisinin "Özkaynak Büyüklüğüne Göre İlk 500 Banka" sıralamasında 452. oldu.

1989-2012

- Bankanın ihtiyaç duyduğu nitelikli personelin yetiştirilmesi amacıyla Bankacılık Okulu eğitime açıldı.
- İlk Yatırım Fonu (Fon I) kuruldu.
- Ziraat Altın adı altında altın satışına başlandı. İlk tüketici kredisi verildi. İlk kredi kartı verildi. Bingöl-Muş Kırsal Kalkınma Projesi başlatıldı.
- "Self Servis Bankacılık" uygulaması başlatıldı. ATM'lerin yanında, Türkiye'de ilk kez hizmete sunulan Yabancı Para Bozma Makinaları, Self Servis Danışma Terminaleri ve Sesli Mesaj Sistemleri ile bu proje; ülkenin ilk "İnsansız Elektronik Şube" mantığında çalışan ve 24 saat hizmet verme amacına yönelik bir atılım oldu.
- Ziraat Bank Moscow, Kazkommerts Ziraat International Bank (KZI Bank), Turkmen Turkish Commercial Bank (TTC Bank) ve Uzbekistan Turkish Bank (UT Bank) kuruldu ve faaliyete geçti.

- Ziraat Bankası, Euromoney dergisinin "İlk 500 Banka" sıralamasında 202., net kâra göre 41., özkaynak kârlılığına göre dünya 1.'si ve "Dünyanın En Hızlı Gelişen İlk 50 Bankası" sıralamasında da 12. oldu.
- Sofya Şubesi açıldı.
- Stuttgart, Hannover, Frankfurt ve Duisburg Temsilcilikleri şubeye dönüştürüldü. Banka'nın yazılım atağı, yeni ürün ve hizmetlerin sunumunu kolaylaştırdı.
- Turkish-Ziraat Bank Bosnia d.d., VISA ve EUROPAY lisansı alarak Ziraat Kart A.Ş. koordinatörlüğünde Bosna-Hersek'te ilk kez "VISA acquiring" ve "issuing" işlemlerine başladı.
- 25 Kasım 2000 tarihli, 4603 sayılı Kanunla Banka, Anonim Şirket haline geldi.
- Bankacılık yazılımını merkezi hale getiren Fin@rt projesi yaygınlaştı.
- Ziraat Bankası, Yunanistan'da Atina ve Gümölcine şubelerini açtı.
- Ziraat Bankası net 3.511 milyon TL kârla 2009 yılına kadar bir Türk şirketinin elde ettiği en yüksek kâr rakamını açıkladı.
- Bağdat, Erbil ve Cidde Şubeleri faaliyete geçti.
- Ziraat Bankası, Türkiye Kupası'nın isim hakkını satın aldı.
- "Hep Birlikte Daha İyiyeye" sloganı ile değişim ve dönüşüm projesi başladı.

ZİRAAT BANKASI TARİHİNDEN SATIRBAŞLARI

Ziraat Bankası, önümüzdeki dönemde de entegre finansal hizmet sunma yetkinliğinin sağladığı destekle, müşterileri, çalışanları ve Türkiye için daha fazlasını üretmeye ve bu doğrultuda güçlü ve fark oluşturan sonuçlar kaydetmeye devam edecektir.

2013-2016

- Ziraat Bankası, kuruluşunun 150. yılını çalışanları ile birlikte kutladı.
- Ziraat Bankası'nın sürdürülebilirlik vizyonunu, hedeflerini ve yaklaşımını özetleyen; Banka'nın çevre, toplum ve ürün/hizmet eksenlerindeki duruşunu tanımlayan Sürdürülebilirlik Politikası, Banka'nın Yönetim Kurulu tarafından 30 Eylül 2014 tarihinde kabul ve ilan edildi.
- Ziraat Bankası, GRI A+ standardındaki ilk sürdürülebilirlik raporunu yayımladı.
- Ziraat Bankası 2014 yılı kurumlar vergisi rekortmeni oldu.
- Ziraat Katılım Bankası faaliyete başladı.
- Kosova'da Priştine şubesi açıldı.
- Ziraat Bank Azerbaycan ASC faaliyete başladı.
- Ziraat Bankası Avrupa'nın en sağlam 2. bankası seçildi.
- Ziraat Bank Montenegro AD faaliyete başladı.
- Ziraat Bankası 2015 yılında sürdürülebilir kârlılık prensibi doğrultusunda 5.162 milyon TL kârla Türk bankacılık sektörünün en yüksek kârını açıkladı.
- Gürcistan'da Marneuli Şubesi, Manama/Bahreyn'de Bahreyn Şubesi açıldı.
- Ziraat Gayrimenkul Yatırım Ortaklığı, Ziraat Finans Grubu ailesine katılarak faaliyete başladı.
- Ziraat Bankası 2016 yılında 358 milyar TL aktif büyüklüğüne ulaşarak 6.576 milyon TL net kâr elde etti.

2017

- 2017 yılında Gürcistan'daki şube statüsündeki yapılanma, yeni bir bankaya dönüşerek JSC Ziraat Bank Georgia kuruldu.
- Özbekistan'da bulunan iştirak bankadaki sermaye payı %100'e yükselttilerek, iştirakin unvanı Ziraat Bank Uzbekistan JSC olarak değişti.
- Ziraat Bankası, dünya genelinde 200'den fazla bankanın katılımı ile gerçekleştirilen "2017 Global Retail Banking Awards" organizasyonunda "Best Use of Data Analytics" kategorisinde ödüle layık görüldü.
- Ziraat Bankası, Türkiye'nin Lovemark'ları 2017 araştırması banka kategorisinde 2016 yılında olduğu gibi 2017 yılında da en sevilen Banka Markası oldu.
- Ziraat Bankası 2017 yılında 434 milyar TL aktif büyüklüğüne ulaştı.
- Ziraat Bankası, Brand Finance tarafından yürütülen "Dünyanın en değerli 500 Banka Markası 2017" araştırmasında marka değerini en çok artıran Türk bankası oldu.
- Ziraat Bankası dünyanın en saygın iş ödülleri programı Stevie Awards tarafından 5 ödüle birden layık görüldü.

2018

- Banka'nın kendi kart markası Bankkart oluşturularak 2018 yılı ilk çeyreğinde piyasaya sunulmuştur.
- Ziraat Bankası Türkiye'nin Lovemark'ları Araştırmasında 2018 yılında da Türkiye'nin En Sevilen Bankası seçilerek 3 yıl üst üste bu ödülü almaya layık görüldü.
- Ziraat Bankası ikinci kez Türkiye'deki bankalar arasında marka değerini en fazla yükselten banka oldu.
- Ülkemiz gençlerinin tarıma olan ilgisini artırmak, tarımsal üretim ve yatırım yapmayı öğretmek, eğitilmiş ve bilinçli genç çiftçiler yetiştirmek ve gençlere tarım alanında girişimcilik bilincini kazandırmak amacıyla, Banka tarafından geliştirilen ve tarımsal üretime ve tarım bankacılığına yeni bir bakış açısı kazandıracak olan Genç Çiftçi Akademisi projesi uygulamaya konuldu.
- Banka'nın bağlı ortaklığı olarak kurulan Ziraat Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi'nin, 14 Kasım 2018 tarihinde Türkiye Ticaret Sicili Gazetesi'nde tescil ilanı yapılarak kuruluş işlemleri tamamlandı.
- Ziraat Bankası aktif büyüklüğü 2018 yılında yarım trilyonu aşarak 537 milyar TL'ye ulaştı.

YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

2018 yılında özellikle döviz ve faiz piyasalarında görülen oynaklıkla zor bir yılın tecrübe edildiği Türkiye ekonomisinde, verilen güçlü politika tepkisi ile uygulamaya alınan kararlar sayesinde finansal istikrarın sağlanması yönünde kayda değer gelişmeler sağlandı.

2018

DIŞ TALEBİN, BÜYÜMEYE İÇ TALEPTEN DAHA FAZLA KATKI SAĞLADIĞI GÖRÜLDÜ. BU DURUMUN, ENFLASYONUN YAKIN VE ORTA VADEDE DÜŞÜŞ TRENDİNİ DESTEKLEYEN BİR TESPİT OLDUĞU SÖYLENEBİLİR.

Küresel büyüme görünümünün özellikle gelişmekte olan ülkeler açısından görece zayıflayan bir görünüme işaret ettiği bir yıl geride bırakıldı. Dış ticarete küresel çapta artan korumacılık eğilimi, ABD Merkez Bankası'nın (Fed) para politikasında normalleşme sürecini sürdürmesi, İtalya ve İngiltere kaynaklı siyasi endişeler, 2018 yılında küresel ekonominin şekillenmesinde etkili oldu.

Strateji olarak ülkenin lider ve moral bankası olmayı düstur edinen bir banka hüviyeti ile Bankamız, gerek reel ekonominin gerekse de tüketicilerin desteklenmesi konusunda önemli ve öncü adımlar attı.

Gelişmekte olan ekonomilerdeki yavaşlamaya karşın, ABD ekonomisinin istikrarlı bir seyir izlemesiyle Fed, 2018 yılında bilanço küçültme ve faiz artırma sürecine devam etti. Euro Bölgesi ekonomisi üzerindeki aşağı yönlü risklerin güç kazanması ve enflasyonun gerilemesiyle para politikası duruşunu değiştirmeyen Avrupa Merkez Bankası (ECB)'nin, faiz artırım sürecini gelecek yıldan önce başlatması beklenmiyor. Ülkemizin önemli bir ticari ortağı olan Avrupa Birliği'nin iktisadi faaliyeti, Türkiye için önemini sürdürmeye devam edecek görünmektedir.

2018 yılında; petrol fiyatları ve enflasyon beklentilerinde kayda değer bir düşüş gözlemlendi. Ticaret savaşları endişeleri ve Çin ekonomisindeki yavaşlama, küresel büyümedeki endişelerin artmasına neden oldu. Bu süreçte finansal piyasalarda zaman zaman artan oynaklıklar nedeniyle sermaye çıkışları yaşanan gelişmekte olan ülkelerin para birimlerinde kısmi değer kayıpları kaydedildi.

2018 yılında özellikle döviz ve faiz piyasalarında görülen oynaklıkla zor bir yılın tecrübe edildiği Türkiye ekonomisinde, verilen güçlü politika tepkisi ile uygulamaya alınan kararlar sayesinde finansal istikrarın sağlanması yönünde kayda değer gelişmeler sağlandı. Finansal koşullarda artan sıkılık ile birlikte ekonomideki dengelenme süreci belirginleşti. Dış talebin, büyümeye iç talepten daha fazla katkı sağladığı görüldü. Bu durumun, enflasyonun yakın ve orta vadede düşüş trendini destekleyen bir tespit olduğu söylenebilir.

Böylelikle karar verici ve politika yapıcıların proaktif şekilde aldıkları ve uyguladıkları kararlar ile ekonomideki dalgalanmanın boyutu kayda değer bir şekilde azaltıldı.

Ziraat Bankası, ülke ekonomisinin en önemli oyuncularından biri olarak ekonomiye destek olma konusunda öncü olmayı sürdürdü. Strateji olarak ülkenin lider ve moral bankası olmayı düstur edinen bir banka hüviyeti ile Bankamız, gerek reel ekonominin gerekse de tüketicilerin desteklenmesi konusunda önemli ve öncü adımlar attı.

Bankacılık sektöründe son yıllarda birçok alanda lider banka olarak faaliyetlerini sürdüren Ziraat Bankası, izlediği iş modeli ile sürdürülebilir şekilde ve reel sektör finansmanı odaklı büyümeye devam ederken, verimliliği esas alan ana yönetim stratejisini bundan böyle de sürdürecektir.

DR. AHMET GENÇ
Yönetim Kurulu Başkanı

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

Banka olarak; gayrinakdi krediler dahil toplam kredilerde yaklaşık yarım trilyon TL büyüklüğe ulaşmış bulunuyoruz. Tarım başta olmak üzere tüm sektörlerle, özellikle finansmana erişimde zorlukla karşılaşan KOBİ müşterilerine ve bireysel finansman ihtiyaçlarına kadar geniş bir yelpazede etkin bir finansman desteği sağlamayı sürdürdük.

Destek

ZİRAAT BANKASI, ÜLKEMİZİN LİDER VE MORAL BANKASI OLARAK ÜLKE EKONOMİSİNİ ÖN PLANDA TUTAN STRATEJİSİYLE EKONOMİMİZE DESTEK OLMAK İÇİN GEREKLİ ÖNCÜ ADIMLARI ATTI.

2018 yılında ABD'nin olumlu büyüme performansı, İngiltere'nin Avrupa Birliği'nden çıkış süreci, İtalya kamu borcu ve bütçe tartışmaları, ticaret savaşları ve korumacılık söylemleri, jeopolitik ve siyasi riskler, Fed'in bilançosunu daraltmayı sürdürüp faiz artış sürecini sürdürmesi, gelişmekte olan ülkelere sermaye çıkışları gibi piyasalarda dalgalanmalara neden olacak çok sayıda süreci yaşadık.

Ülkemizde de izleyen aylarda etkisi azalsa da özellikle Ağustos ayında bir dalgalanma süreci tecrübe edildi. Aslında canlı stres testi sayılabilecek bu süreçte, ekonomi yönetiminin ve düzenleyici-denetleyici otoritelerin aldıkları kararlar ve yaptıkları düzenlemeler ile birlikte ekonomide dengelenme ve finansal istikrar sağlanmışına ilişkin önemli mesafeler katedildi. Bu süreçte Ziraat Bankası, ülkemizin lider ve moral bankası olarak ülke ekonomisini ön planda tutan stratejisiyle ekonomimize destek olmak için gerekli öncü adımları attı.

Ziraat Bankası, son yıllarda olduğu gibi 2018 yılında da sektörden daha hızlı kredi büyümesini sürdürdü. Yarım trilyon TL'yi aşan bilanço büyüklüğünün yaklaşık %70'i nakdi kredilerden oluşan bilanço yapısı ile birçok alanda sektörün lider bankası konumunu sürdürdü.

Banka olarak; gayrinakdi krediler dahil toplam kredilerde yaklaşık yarım trilyon TL büyüklüğe ulaşmış bulunuyoruz. Tarım başta olmak üzere tüm sektörlerle, özellikle finansmana erişimde zorlukla karşılaşan KOBİ müşterilerine ve bireysel finansman ihtiyaçlarına kadar geniş bir yelpazede etkin bir finansman desteği sağlamayı sürdürdük.

Bu hedef doğrultusunda konut sektörü için müşteriye uygun faiz ile kullanılan Firma Katkı Paylı Konut Kredisi, daha önceki yıllarda da yaptığımız üzere KOBİ'lere yönelik KOBİ Değer Kredisi, Bağkur prim borçları nedeniyle emekli olamayan emeklilerimize yönelik kredi, kredi kartı borçlarını ödemekte zorlanan ve bir desteğe ihtiyaç duyan bireysel müşterilerimize yönelik Birleştiren İhtiyaç Kredisi gibi çok fazla sayıda uygulamayı hayata geçirdik. Sektörde ilk defa Bankamız tarafından hem banka kartı hem de kredi kartını tek kartta birleştiren Bankkart'ımızı müşterilerimizin kullanımına açtık. Amacına uygun ve etkin bir yapılandırma stratejisi ile iktisadi faaliyetin devamına katkı sağlamayı sürdürdük.

Tarım sektöründe sadece finansman desteği sunmanın ötesinde Genç Çiftçi Akademisi'ni uygulamaya alarak tarım sektörüne önemli katkı sağlamaya devam ettik.

Kredi büyüklüğünün etkin yönetimi çerçevesinde kredi kalitesini de önemli görüyoruz. Bankamızın takipteki krediler rasyosu yönetilebilir seviyede olup, sektörün yaklaşık yarısı düzeyindeki seyrini sürdürmektedir.

Mevduat piyasasında faiz oranları üzerinde bir baskı unsuru oluşturmadan, tabana yaygın mevduat yapımızı da koruyarak kaynak temin etmeye devam ediyoruz. Mevduatın dışında yurt dışından mevduat dışı kaynak temini ile de ülkemizin yatırım, işletme ve bireysel finansman ihtiyaçlarını karşılamaya çalışıyoruz. 2018 yılında vadesi gelen 1 milyar ABD doları tutarındaki sendikasyon kredimizi 1,4 milyar dolar olarak yeniledik. Çin'in önemli bir bankasından uygun koşullarla 600 milyon ABD doları kredi sağladık.

1.773 şube ve 7.155 ATM ile en yaygın hizmet ağına sahip banka olarak her yerde müşterilerimizin finansal ihtiyaçların etkin şekilde karşılamaktayız. 5 kamu bankasının katılımı ile ücretsiz olarak ortak ATM kullanımını hayata geçirdik

%70

ZİRAAT BANKASI, SON YILLARDA OLDUĞU GİBİ 2018 YILINDA DA SEKTÖRDEN DAHA HIZLI KREDİ BÜYÜMESİNİ SÜRDÜRDÜ. YAKLAŞIK %70'İ NAKDİ KREDİLERDEN OLUŞAN BİLANÇO YAPISI İLE BİRÇOK ALANDA SEKTÖRÜN LİDER BANKASI KONUMUNU SÜRDÜRDÜ.

ve ATM ağının daha verimli kullanılması için önemli bir adım attık. Hem verimliliğin artırılması hem de dijital bankacılığımızın geliştirilmesi yönünde önemli yatırımlar yapmayı sürdürüyoruz.

Ziraat Finans Grubu olarak her yerde her zaman müşterilerimize ulaşmak hedefinin yanı sıra finansal hizmet çeşitliliğini de artırmaya devam ediyoruz. Ülkemiz ekonomisine değer oluşturulmasını sağlamak amacıyla; yeni teknolojiye sahip ürünler üreten, potansiyeli yüksek, ancak sermaye katkısı ve yönetim desteğine ihtiyaç duyan şirketlere yatırım yapmak amacıyla yurt içinde Girişim Sermayesi Yatırım Ortaklığı'nı kurduk. Yurt dışı ağıımızı da genişlettik. Kazakistan'da Atırau, Azerbaycan'da Gence, Karadağ'da Budva ve Bar, Gürcistan'da Treseteli, Bosna'da Bijelina, Kosova'da Prizren ve Peja şubelerimizi açtık. Yurt içindeki yaygın hizmet ağıımıza benzer şekilde yurt dışında da yaygın bir yapılanmamız bulunmakta olup, hali hazırda 18 ülkede 100 noktada faaliyet göstermekteyiz. Yurt dışı iştiraklerimiz ve yurt dışı şubelerimizin hem konsolide bilançomuzda hem de verimlilik ve kârlılığımıza katkısının artırılmasını teminen, iş modeli ve operasyonel altyapımızı geliştirme yolunda kayda değer adımlar atmayı sürdürüyoruz.

HÜSEYİN AYDIN

Yönetim Kurulu Üyesi ve Genel Müdür

MAKROEKONOMİK GÖRÜNÜM

Türkiye ekonomisi, 2018 yılında iktisadi faaliyette yavaşlamayla birlikte, büyüme kompozisyonunu yeniden şekillendirmiştir.

2018 yılında küresel ekonomi; dünya ticaretinde artan korumacılık, Euro Bölgesi ülkelerinde belirginleşen yavaşlama, İngiltere'nin AB'den ayrılmasına yönelik belirsizlikler ve gelişmekte olan ülkelerdeki (GOÜ) zaman zaman yaşanan dalgalanmalar doğrultusunda şekillenmiştir.

ABD ekonomisi, 2018 yılında maliye politikasından destek alarak güçlü bir büyüme performansı sergilemiştir. ABD Merkez Bankası (Fed), 50 yılın en düşük seviyelerinde seyreden işsizlik oranı ile birlikte, geçtiğimiz sene 4 kez faiz artırmıştır. Fed böylece 2015 yılında başladığı faiz artırımı döngüsünden bu yana toplamda 225 baz puanlık faiz artışına gitmiş bulunmaktadır. Bağımsızlığının sorgulandığı bir ortamda Fed, Aralık ayı toplantısında 2019 yılına ilişkin faiz artırımı beklentisini 3'ten 2'ye indirse de piyasanın beklediği kadar güvercin bir tavır takınmamıştır. Buna ek olarak Fed'in bilançosunu her ay küçültmeye devam edeceği görülmektedir. 2019 yılına başlangıç yaptığımız dönemde ise Aralık ayındaki duruşuna göre daha ılımlı bir politika izleyeceği görülen Fed ile piyasalar soluklanmıştır. Fed Başkanı Jerome Powell'in, para politikası adımlarında daha esnek ve sabırlı olunacağına dair mesajı, 2019 yılında Fed'in faiz artırımlarına ara verebileceğine yönelik beklentileri güçlendirmiştir.

2018 yılı Euro Bölgesi'nde, ekonomik büyümedeki yavaşlamanın belirginleştiği bir sene olarak kaydedilmiştir. İtalya'da bütçe açığı ve kamu borç stokuna dair endişelerin artması, Almanya'da otomotiv sektörüne ilişkin geçici aktivite kaybı ve İngiltere'nin AB'den çıkış sürecine dair gelişmeler, bölge tarafında küresel risk iştahını azaltıcı unsurlar olarak yer almıştır. Euro Bölgesi genelindeki mevcut öncü göstergeler, 2019 yılında da aşağı yönlü risklerin devam edebileceğine işaret etmektedir. Bu durum, bölgedeki ılımlı yavaşlamanın tahmin edilenden uzun sürebileceğine işaret

Büyüme

YILIN İLK 9 AYINDA YILLIK BÜYÜME %4,5 DÜZEYİNDE GERÇEKLEŞİRKEN; TÜRKİYE EKONOMİSİNİN, 2018 YILINI %3-3,5 CİVARINDA BİR BÜYÜME İLE TAMAMLAYABİLECEĞİ DEĞERLENDİRİLMEKTEDİR.

etmektedir. Hem büyümede gözlenen yavaşlama hem de petrol fiyatlarındaki gerileme ile enflasyonun hedefin uzağında seyretmesi, Avrupa Merkez Bankası (ECB)'nin ekonomiye desteğinin süreceğini göstermektedir. Özetle, 2011 yılından bu yana faizleri artırmayan ECB'nin, en azından 2020 yılına kadar faizleri aynı seviyede koruyabileceği beklentisi ağırlık kazanmaktadır.

Bahsettiğimiz risklere bağlı olarak risk iştahındaki dalgalanmalarla GOÜ'lere yönelik sermaye akımlarının, 2017 yılına göre belirgin azaldığı bir sene geride bırakılmıştır. GOÜ'lerdeki sermaye çıkışı, yerel para birimlerini dolar karşısında baskılamış ve bazı GOÜ Merkez Bankalarının sıkılaştırıcı politika izlemesine zemin hazırlamıştır. Arjantin gibi makroekonomik kırılganlıkları bir kademe daha yüksek olan bazı ülkelerdeki dalgalanmalar da diğer GOÜ'lerdeki hassasiyeti artırmıştır.

Bu gelişmelere ek olarak Fed gibi önde gelen gelişmiş ülke Merkez Bankalarının 2018 yılında para politikalarında normalleşme eğilimini sürdürmesinin etkileri, uzun vadeli faizlerde belirgin hissedilmiştir. Sıkılaşan finansal ortamla

Yeni Ekonomi Programı'nın rehberliği içerisinde 2019 yılının, yumuşak iniş senaryosuna uygun bir şekilde kaliteli bir büyüme için zemin hazırlamakta olduğu yönünde güçlü bir görüş birliği bulunmaktadır.

birlikte ABD 10 yıllık tahvil faizi, 2018 yılı sene başındaki %2,45'lerden Kasım ortasında %3,23'lere kadar çıksa da sene sonuna doğru küresel büyümeye yönelik endişelerin artmasıyla ABD 10 yıllık tahvil faizinin, yılın sonunda %3'ün altına kaydığı görülmüştür. Risksiz faiz oranı olarak tabir edilen ABD 10 yıllık tahvil faizindeki kısmi rahatlama da yılın son döneminde GOÜ Merkez Bankaları üzerindeki baskıyı kısmen hafifletmiştir. Ticaret gerilimlerinin yatırım ve güven ortamı için risk oluşturduğu bir konjonktürde gelişmiş ülke Merkez Bankalarının, 2019 yılında küresel ekonomiyi daha destekleyici yönde adım atmaları beklenmektedir. Bu durumun, Türkiye dahil olmak üzere GOÜ ekonomilerine olumlu yansıtılabileceği ve kırılganlıkları kısmen azaltılabileceği öngörülmektedir.

Türkiye ekonomisi, 2018 yılında iktisadi faaliyette yavaşlamayla birlikte, büyüme kompozisyonunu yeniden şekillendirmiştir. Finansal koşullarda hissedilen belirgin sıkılaşıma ile yurt içi talebin büyümeye katkısı azalmıştır. Bu görüntüye karşın, dış talepteki olumlu seyir ve ihracatçılarımızın pazar çeşitlendirmedeki esnekliği sayesinde, iç talebin yerini net ihracat almıştır. Yılın ilk 9 ayında yıllık büyüme %4,5 düzeyinde gerçekleşirken; Türkiye ekonomisinin, 2018 yılını %3-3,5 civarında bir büyüme ile tamamlayabileceği değerlendirilmektedir.

Sıkılaştıran finansal koşullarla GOÜ'lerde gözlenen portföy çıkışının belirginleştiği bir dönemde, kur şoku ile Türk lirası varlıklarda dalgalanmanın boyutu bir kademe daha artmıştır. Döviz kurlarında yüksek oynaklığı tecrübe eden Türkiye ekonomisi, yetkililerin hayata geçirdiği bir dizi önlemlerle dalgalanmaları geride bırakmıştır. Merkez Bankası da güçlü parasal sıkılaştırma ile finansal piyasalardaki oynaklığı azaltmış ve Eylül ayının sonu itibarıyla TL'deki toparlanma eğilimi belirginleşmiştir.

Enflasyon

ENFLASYON, %20,3 SEVİYESİ İLE YENİ EKONOMİ PROGRAMI'NDAKİ ENFLASYON TAHMİNİ İLE UYUMLU BİR ŞEKİLDE 2018 YILINI SONLANDIRMIŞTIR.

Yeni Ekonomi Programı'nın rehberliği içerisinde 2019 yılının, yumuşak iniş senaryosuna uygun bir şekilde kaliteli bir büyüme için zemin hazırlamakta olduğu yönünde güçlü bir görüş birliği bulunmaktadır. Yılın ilk yarısında ekonomideki dengelenmenin sürmesi, yılın geri kalanında ise baz etkisi ve turizm sektörünün katkısıyla toparlanmanın öne çıkacağı düşünülmektedir. Rekabetçi kur seviyeleri ve yurt içi talepteki yavaşlama neticesinde 2018 yılında cari işlemler dengesinin 2017 yılına göre yaklaşık 15 milyar ABD doları civarında iyileşeceği değerlendirilmektedir. 2019 yılında cari işlemler dengesindeki iyileşmenin süreceği öngörüldükçe, cari dengedeki iyileşme eğiliminin ülke risk primine de olumlu yansıtılabileceği düşünülmektedir.

Eylül ayında 2003 yılından bu yana en yüksek seviyeye yükselen enflasyon; TL'deki değerlenme eğilimi, Enflasyonla Mücadele Kampanyası'nın etkileri, ÖTV ve KDV indirimleriyle düşüş eğilimine geçmiştir. Enflasyon, %20,3 seviyesi ile Yeni Ekonomi Programı'ndaki enflasyon tahmini ile uyumlu bir şekilde 2018 yılını sonlandırmıştır. Maliye ve para politikasındaki uyumun güçlü olmasının beklendiği 2019 yılında, enflasyonun Yeni Ekonomi Programı'ndaki tahmine yakın düzeyde yılı sonlandıracağı değerlendirilmektedir.

**Bizi deęerli kılan
EKONOMİK
KALKINMADA
ÜSTLENDİĞİMİZ
ROLÜMÜZDÜR.**

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Yönettiği varlıkların gerektirdiği sorumluluk bilinciyle faaliyetlerini sürdüren Ziraat Bankası, ülke ekonomisine katkıda bulunmaya ve tüm ekonomik unsurları kesintisiz olarak desteklemeye 2018 yılında da devam etmiştir.

Müşterilerinin tüm finansal gereksinimlerini her zaman doğru değer önerileri ile karşılamaya odaklanan Banka, 2018 yılında da özelleştirilmiş ürün ve hizmetler tasarlamış, dijital kanallarında yenilikler gerçekleştirmiş, hizmet sunum süreçlerini geliştirmiştir.

Çalışanları katma değeri yüksek iş süreçlerine yönlendirmek, basit süreçleri düşük maliyet ile gerçekleştirmek üzere Robotik Süreç Otomasyonu 2018 yılında uygulamaya alınmıştır.

Merkezi operasyon süreçlerinin de optimum maliyetler ile yürütülebilmesi için, Banka şubeleri ile Operasyon Merkezi'nin ortak çalıştığı "Operasyon Merkezi Her Yerde Projesi" hayata geçirilmiştir.

Bilgi güvenliği ve sistem güvenliği alanlarında; gelişmiş yeni nesil zararlı yazılımların uçtan uca kontrol edilerek engellenmesine, network tehdit izleme sistemlerinin kurulmasına ve siber güvenlik merkezi altyapısına ilişkin yatırımlar tamamlanmıştır.

Ziraat Finans Grubu içerisinde bilgi sistemleri ve süreç denetimlerinin web tabanlı entegre bir sistem ile sürdürülebilmesi için yapılan çalışmalar 2018 yılında da devam etmiştir. ZiraatBank BH d.d. ve Ziraat Katılım Bankası'nda web tabanlı denetim modüllerinin 2019 yılında tamamlanması planlanmaktadır.

Yeni Ekonomi Programı kapsamında, kamu bankaları portföy yönetim şirketlerinin birleşmesine yönelik süreç başlatılmıştır. Halk Portföy Yönetimi ve Vakıf Portföy Yönetimi şirketlerinin satın alma ve Ziraat Portföy çatısı altında birleştirilme çalışmalarının 2019 yılı Ocak ayı sonunda tamamlanması hedeflenmektedir.

537 milyar TL

ZİRAAT BANKASI, 2018 YILINDA %23,7 BÜYÜME SAĞLADIĞI TOPLAM AKTİFLERİNİ 537 MİLYAR TL'YE ULAŞTIRMİŞTİR.

Ziraat Bankası'nın uzun yıllardır sürdürdüğü başarılı mali performansı, iş stratejilerini titizlikle uygulamasının bir sonucudur. Banka, 2018 yılında %23,7 büyüme sağladığı toplam aktiflerini 537 milyar TL'ye ulaştırmıştır. Toplam aktifler içerisinde kredilerin payı %69 olmuştur. Yıl sonu itibarıyla Banka'nın aktif kârlılığı %1,6, özkaynak kârlılığı ise %15,2 olarak gerçekleşmiştir.

Yoğun rekabetin yaşandığı bir sektörde faaliyet gösteren Ziraat Bankası'nın gelecek dönemlerde de temel hedefi; en güçlü ulusal banka konumunu daha da ileriye taşımak ve tüm iş kollarında müşterilerine sunduğu bankacılık ürün ve hizmetlerinde önemli gelişmeler kaydetmektir.

Kurumsal/Girişimci Bankacılık

Ziraat Bankası, firmaların finansal güçlerini artıracak kredi fırsatları ile yeni ürün ve hizmetler sunarak sorumluluk sahibi bir ekonomik aktör olarak davranmaya devam etmiş, finansal sistem içindeki büyüklüğünü teyit eden sonuçlar almıştır.

Ziraat Bankası, 2018 yılında da “Lider Banka” olma vizyonu çerçevesinde ülke ekonomisine katma değer sağlayan sektörlerin önde gelen firmalarının oluşturduğu müşteri portföyüne yüksek kalitede bankacılık hizmeti sunmuştur. Müşterilerinin “Moral Bankası” olma stratejisiyle faaliyetlerinin nakit akışları ile uyumlu olacak şekilde devam edebilmesi için yapılandırma/yeniden vadelendirme dahil finansal çözümler üreten Banka, kurumsal segmentte hizmet verdiği müşteri sayısını 6.200’e yükseltmiştir.

2018 yılında Ziraat Bankası’nın kurumsal segment müşterilerine ait nakit krediler 145 milyar TL, gayrinakdi krediler 102 milyar TL seviyesine ulaşmış, toplam krediler ise 2017 yılına göre %34 artarak 247 milyar TL olmuştur.

Banka’nın dış ticaret hacmindeki gelişimi 2018 yılında da devam ederek 56 milyar ABD doları büyüklüğe ulaşmıştır.

Ziraat Bankası, piyasalarda yaşanan gelişmeler çerçevesinde, firmaların faaliyetlerini sağlıklı sürdürebilmeleri için ihtiyaç duydukları kaynağın uygun piyasa koşullarıyla tüm kredi kanallarından karşılanmasına yönelik gayretini 2018 yılında artırarak sürdürmüştür. Banka, ülke ekonomisine ivme veren katma değeri yüksek yatırımların proje finansmanına sağladığı katkı ile bu alandaki öncü rolünü pekiştirmiştir.

Banka’nın Bankkart markası ile üye işyeri alanında önemli gelişmeler yaşanmış, ayrıca tahsilat, ödeme, DBS gibi nakit akışı sağlayan çözümlerin ve mevduat hacminin artırılmasına yönelik çalışmalar 2018 yılında da ivme kazanarak devam etmiştir.

%34

ZİRAAT BANKASI’NIN KURUMSAL SEGMENT MÜŞTERİLERİNE VERDİĞİ TOPLAM KREDİLER 2017 YILINA GÖRE %34 ARTARAK 247 MİLYAR TL OLMUŞTUR.

KOBİ’lere uygun koşullarda kefalet desteği

Ziraat Bankası ile Türkiye Odalar ve Borsalar Birliği (TOBB) ve Kredi Garanti Fonu (KGF) arasında 31 Ağustos 2018 tarihinde yeni bir protokol imzalanmıştır. Ülkemizdeki ticaret ve üretim hayatında önemli yere sahip olan KOBİ’lerden, özellikle yeterli teminatı bulunmayan firmalar için uygun koşullarda işletme sermayesi finansmanı ve kefalet desteği sağlanmasının amaçlandığı söz konusu protokol kapsamında, oda mevduatlarının kabulü ve KOBİ Destek Kredisi kullandırmaları yapılmaktadır.

Banka nezdinde Hazine destekli KGF kefaleti ile kullanılacak krediler için yeni portföy limitleri açılmakta ve kullandırım yapılmaya devam edilmektedir.

KOSGEB-Faiz Destekli Makine Teçhizat Kredisi

KOSGEB veri tabanında kayıtlı, imalat sanayinde faaliyet gösteren ve KOSGEB desteklerinden yasaklı olmayan işletmelerin yerli ve yeni makine-teçhizat alımları için uygun koşullarda finansal destek sağlanmasına yönelik olarak KOSGEB ve Ziraat Bankası arasında protokol imzalanmıştır.

Bu çerçevede uygulamaya alınan “KOSGEB-Faiz Destekli Makine Teçhizat Kredisi” ürünü ile KOBİ’lere uygun koşullarda finansal destek sağlanması amacıyla “KOSGEB İğdir İli Merkez İlçesi Acil Destek Kredisi” ve “KOSGEB Şanlıurfa Acil Destek Kredisi” ürünleri kullanılmıştır.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Ziraat Bankası, bir yandan tarım sektörüne finansman desteğini sürdürürken, diğer yandan sektörün yapısal sorunlarının çözümüne ve finansa erişiminin kolaylaştırılmasına yönelik projeler geliştirmektedir.

İmar Barışı Kredisi

7143 Sayılı “Vergi ve Diğer Bazı Alacakların Yeniden Yapılandırılması İle Bazı Kanunlarda Değişiklik Yapılmasına İlişkin Kanun’un” 16. maddesi kapsamında, imar mevzuatına veya ruhsata aykırı yapılara Yapı Kayıt Belgesi verilmek suretiyle vatandaşların imar sorunlarının çözülmesi amaçlanmıştır. Bu doğrultuda oluşturulan İmar Barışından faydalanmak isteyen bireysel, girişimci ve kurumsal segment müşteriler için İmar Barışı Kredisi ürünü devreye alınmıştır.

Tarım Sektörünün Finansmanı

Çiftçilerin doğrudan finansa erişimine sağlanan kolaylık

Ziraat Bankası, bir yandan tarım sektörüne finansman desteğini sürdürürken, diğer yandan sektörün yapısal sorunlarının çözümüne ve finansa erişiminin kolaylaştırılmasına yönelik projeler geliştirmektedir. Bu kapsamda başta T.C. Tarım ve Orman Bakanlığı olmak üzere ilgili kurum, kuruluş ve tarımsal örgütlerle çalışmalar yürütülmektedir.

Tarım değer zincirinin en önemli halkasını oluşturan, özellikle küçük ölçekli işletme sahibi çiftçilerin doğrudan finansa erişiminin kolaylaştırılması, Banka’nın yürüttüğü çalışmaların başında gelmektedir. Söz konusu amaca yönelik olarak kredi ürünlerinin çeşitlendirilmesi ve çiftçilerin tarımsal varlıklarından alternatif teminat unsurları geliştirmesi yönünde projeler üretilmektedir.

Ziraat Bankası’nın önümüzdeki dönem hedef üretim konuları arasında; sözleşmeli üretim modeli, işletmelerin tarımsal mekanizasyon düzeyinin artırılması, tarımsal üretimde katma değer yaratacak ve ülkemizin ihtiyaçlarına cevap verebilecek yatırım projeleri ile lisanslı depoculuk ve soğuk hava deposu yatırımları başta olmak üzere tarım işletmelerinin kendi ürünlerini depolama, işleme, paketlenme, pazarlama

746 bin müşteri

TARIM SEKTÖRÜNÜN FİNANSMANINA YÖNELİK OLARAK KULLANDIRILAN KREDİLER TOPLAMI 2018 YILI SONU İTİBARIYLA 60,7 MİLYAR TL’YE, KREDİLİ MÜŞTERİ SAYISI 746 BİNE ULAŞMIŞTIR.

kapasitelerini artırmaya yönelik yatırım ve faaliyetler öne çıkmaktadır.

Tarım sektörünün finansmanına sağlanan 60,7 milyar TL tutarında kredi

2018 yılında Ziraat Bankası kaynaklarından tarım sektörünün finansmanına yönelik olarak yaklaşık 443 bin müşteriye 35,9 milyar TL kredi kullanılmış, portföye 67 bin civarında yeni müşteri kazandırılmıştır.

Banka kaynaklarından kullanılan tarım kredilerinin bakiyesi 2018 yıl sonu itibarıyla 58,8 milyar TL’ye, kredili müşteri sayısı 672 bin kişiye ulaşmıştır.

Banka’nın tarımsal kredi portföyünün %35’ini 20,5 milyar TL ile yatırım kredileri, %65’ini ise 38,3 milyar TL ile işletme kredileri oluşturmaktadır.

Ayrıca 2018 yılında Ziraat Bankası, muhtelif kurumlar tarafından sağlanan fonlardan, ilgili kurumlarca belirlenen 9 bin üzerinde kişiye yapılan 54,2 milyon TL tutarındaki kredi ödemesine aracılık etmiştir. Bu kapsamda aracılık edilen fon kaynaklı kredi ödemelerinin bakiyesi yıl sonu itibarıyla 1,9 milyar TL olmuş, müşteri sayısı da 74 bini aşmıştır.

2018 yılında 345 bini aşkın üretici ve firmaya, yıllık %0 ile %8,25 arasında değişen faiz oranları ile 27,5 milyar TL tutarında sübvansiyonlu (faiz indirimli) kredi kullanılmıştır.

Sonuç olarak, Ziraat Bankası'nın tarım sektörünün finansmanına yönelik olarak kendi kaynaklarından kullandığı krediler ile aracılık ettiği fon kaynaklı kredilerin toplamı 2018 yılı sonu itibarıyla 60,7 milyar TL'ye, kredili müşteri sayısı 746 bine ulaşmıştır.

Tarımsal nitelikli kredilerde düşük faiz

Tarım sektöründe faaliyet gösteren Ziraat müşterileri, faiz indirimli kredilere ilişkin yayımlanan kararname ve tebliğ doğrultusunda, üretim konuları bazında belirlenen sübvansiyon oranları dahilinde kredi kullanmaya devam etmektedir.

2018 yılında bu kapsamda 345 bini aşkın üretici ve firmaya, yıllık %0 ile %8,25 arasında değişen faiz oranları ile 27,5 milyar TL tutarında sübvansiyonlu (faiz indirimli) kredi kullanılmıştır.

Tarımsal sanayi-üretici iş birliğine finansal model katkısı

Ziraat Bankası'nın 2018 yıl sonu itibarıyla bitkisel üretim, tohumluk üretimi, etlik piliç yetiştiriciliği, biber ve domates yetiştiriciliği ve şeker pancarı üretimi gibi konularda faaliyet gösteren 21 firma ve üreticinin yürüttüğü sözleşmeli üretim faaliyetinin finansmanı kapsamında, 5.534 sözleşmeli üretici üzerinde 74,2 milyon TL sözleşmeli üretim kredisi bakiyesi bulunmaktadır.

Bitkisel üretim kredileri

2018 yılında, bitkisel üretim konusunda, Ziraat Bankası'nca toplam 210 binin üzerinde müşteriye 12,5 milyar TL tutarında kredi kullanılmıştır. Muhtelif konu başlıklarında yapılan kullanımlar sonucunda, bitkisel üretim konusundaki kredilerin bakiyesi yıl sonu itibarıyla 17,4 milyar TL'ye, kredili müşteri sayısı yaklaşık 280 bine ulaşmıştır.

Bitkisel üretim başlığı altında, 2018 yılında yaklaşık 9 bin Ziraat Bankası müşterisine 1 milyar TL tutarında seracılık kredisi kullanılmıştır. Son 14 yılda 105 binin üzerinde müşteriye sera inşası, modernizasyonu, üretim faaliyetleri gibi ihtiyaçlarının finansmanı için sağlanan kredi tutarı yaklaşık 6 milyar TL'ye ulaşmıştır.

Hayvansal üretim kredileri

Ziraat Bankası tarafından 2018 yılında, hayvansal üretim konusunda, muhtelif başlıklar altında, 175 binin üzerinde müşteriye 14,9 milyar TL tutarında kredi kullanılmıştır. Bu konuda kullanılan kredilerin bakiyesi yıl sonu itibarıyla 22,6 milyar TL, kredili müşteri sayısı 254 bin olmuştur.

Su ürünleri kredileri

Aynı dönemde, Banka tarafından su ürünleri konusunda, muhtelif başlıklar altında, 2 binin üzerinde müşteriye 360,6 milyon TL tutarında kredi kullanılmıştır. 2018 yıl sonu itibarıyla belirtilen konuda kullanılan kredilerin bakiyesi 480,8 milyon TL'ye, kredili müşteri sayısı yaklaşık 3 bine ulaşmıştır.

Tarımsal mekanizasyon kredileri

Ziraat Bankası, tarımsal işletmelerin mekanizasyon düzeyinin, üretimde verimliliğin ve kârlılığın artırılması amacıyla traktör ve tarımsal mekanizasyon kredileri kullanılmaktadır. 2018 yılında 37 bin müşteriye 2,46 milyar TL tutarında traktör, 20 bin müşteriye 519,2 milyon TL tutarında tarımsal mekanizasyon kredisi sağlanmıştır.

Yıl sonu itibarıyla 210 bine yakın müşterinin toplam 8,47 milyar TL tutarında traktör kredisi, yaklaşık 50 bin müşterinin 1 milyar TL tutarında mekanizasyon kredisi bulunmaktadır.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Ziraat Bankası bireysel bankacılık başlığı altında 2018 yılında müşterilerine çok sayıda yeni ürün sunmuş; kurum anlaşmaları gerçekleştirmiş ve hayatı kolaylaştıran bankacılık uygulamalarına imza atmıştır.

Ülkemizdeki yaşlı traktör parkının gençleştirilmesi amacıyla, mülkiyeti asgari son 5 yıldır kendisine ait olan ve 10 yaşın üzerindeki (10 yaş dahil) traktörünü yenilemek isteyen üreticilere, 96 aya varan vadelerle kullanılan Yenilenen Traktör Kredisi tutarı, 2018 yılında 11,3 milyon TL olmuştur.

Gerçek/tüzel kişilere ait tarımsal işletmelerin faaliyetlerini verimlilik ve kârlılık içinde sürdürebilmeleri için ihtiyaç duydukları küçük tarım alet ve ekipmanlarının satın alımına yönelik olarak azami 25.000 TL'ye kadar kullanılan Küçük Ekipman Kredisi'nden 2018 yılında 11 binin üzerinde müşteri faydalanmış, bu kapsamda 196,6 milyon TL kredi kullanılmıştır.

Genç Çiftçi Akademisi

Gençlerin tarıma olan ilgisini artırmak, başvuru koşullarını taşıyan gençlere belirli konularda tarımsal üretim ve yatırım yapmayı öğretmek, eğitilmiş ve bilinçli genç çiftçiler yetiştirmek, gençlere tarım alanında girişimcilik bilinci kazandırmak üzere Ziraat Bankası Genç Çiftçi Akademisi eğitim programı uygulamaya konmuştur.

22 Ekim 2018 tarihinde Ankara'da, büyükbaş süt hayvancılığı eğitimiyle başlayan program kapsamında 2018 yılında Ankara, Bursa, Şanlıurfa ve Adana illerinde toplam 5 sınıf açılmıştır. 2018 yıl sonu itibarıyla 81 katılımcının eğitime devam ettiği program 2019 yılında farklı üretim konularını da kapsayacak şekilde ülke genelinde yaygınlaştırılacaktır.

Bireysel Bankacılık

Son yıllarda gerçekleştirilen yeniden yapılanma çalışmalarının önemli bir bileşeni olarak müşteri memnuniyetine odaklanan Ziraat Bankası, öğrenciden emekliye, tüccardan girişimciye, ev hanımından çiftçiye kadar çeşitlilik gösteren, büyük bir bireysel kitlenin bankasıdır.

Ziraat Bankası, yurdun dört bir yanındaki şube ağının yanı sıra ATM'leri, internet ve mobil bankacılık uygulamalarını çağrı merkezini kapsayan geniş dağıtım kanalları üzerinden de bireysel müşterilerine hizmet götürmektedir.

Bireysel müşterilerin hayatına dokunan kredi ürünleri

Ziraat Bankası, müşteri sayısını ve kredi hacmini artırmaya devam ettiği 2018 yılında, bireysel kredi ürünlerine müşterilerinin hayatını kolaylaştırmaya yönelik çok sayıda yeni ürün eklemiş, mevcut ürünlerini geliştirmiş ve kredi portföyünü genişletmiştir.

47,8 milyar TL

2018 YILINDA KONUT KREDİLERİNDE
12,9 MİLYAR TL KULLANDIRIM TUTARI
İLE KONUT PORTFÖYÜ 47,8 MİLYAR TL
OLMUŞTUR.

Banka, toplumu tasarrufa yönlendirme amacı ile Aile ve Sosyal Politikalar Bakanlığı ve Hazine Müsteşarlığı'nca çıkarılan Devlet Katkılı Çeyiz Hesabı ve Devlet Katkılı Konut Hesabı ürünlerini pazarlamaya devam etmiştir.

2018 yılında bireysel krediler alanında yürütülen başlıca faaliyetlere ve alınan sonuçlara yer verilmiştir.

- Konut kredilerinde 12,9 milyar TL kullandırım tutarı ile konut portföyü 47,8 milyar TL seviyesinde korunmuştur.
- İhtiyaç kredisi, 20,9 milyar TL kullandırım tutarı ile toplam 32,1 milyar TL; taşıt kredisi ise 129,3 milyon TL kullandırım tutarı ile toplam 184 milyon TL bakiyeye ulaşmıştır.
- Sosyal Güvenlik Kurumu ile imzalanan protokol kapsamında; birikmiş prim borcu bulunan sigortalıların, prim borçlarının ödenerek yaşlılık aylığına hak kazanabilmelerine ilişkin Bağ-Kur Prim Borcu Kredisi ürünü kapsamında, 1 Mart 2018-31 Ağustos 2018 tarihleri arasında, yaklaşık 43 bin kişiye 1,2 milyar TL kredi kullandırımı sağlanmıştır.
- İmar barışından faydalanmak isteyen Bireysel, Girişimci ve Kurumsal segment müşteriler için oluşturulan İmar Barışı Kredisi ürünü 3 Ağustos 2018 tarihi itibarıyla devreye alınmıştır. Bu ürün kapsamında 20 binin üzerinde bireysel müşteriye 315,3 milyon TL kredi kullandırılmıştır.
- Toplu Konut İdaresi Başkanlığı (TOKİ) tarafından, satışı Ziraat Bankası aracılığıyla gerçekleştirilmiş projelerden 2016/2017 yıl sonuna kadar satın alınmış ve geri ödemeleri halihazırda devam eden konut ve işyerleri sahibi müşterilerden borçlarını peşin olarak kapatmak isteyenler için kampanyalar düzenlenmiştir. Borcun defaten kapatılması kaydıyla 24 Nisan 2018-18 Mayıs 2018 tarihleri arasındaki %20 İndirimli Kapama Kampanyası, 21 Eylül 2018-19 Ekim 2018 tarihleri arasındaki %24 İndirimli Kapama Kampanyası çerçevesinde, 2.500 kişiye 180 milyon TL kredi kullandırımı sağlanmıştır.

32,1 milyar TL

ZİRAAT BANKASI İHTİYAÇ KREDİSİ BAKİYESİ, 2019 YILINDAKİ 20,9 MİLYAR TL KULLANDIRIM TUTARI İLE TOPLAM 32,1 MİLYAR TL'YE ULAŞMIŞTIR.

- Bedelli Askerlik uygulamasından faydalanmak isteyen gerçek kişi müşteriler için oluşturulan Bedelli Askerlik Kredisi ürünü kapsamında 23 Ekim 2018-2 Kasım 2018 tarihleri arasında 5 binden fazla kişi 68,8 milyon TL kredi kullanmıştır.
- Toplumu tasarrufa yönlendirme amacı ile Aile ve Sosyal Politikalar Bakanlığı ve Hazine Müsteşarlığı'nca çıkarılan Devlet Katkılı Çeyiz Hesabı ve Devlet Katkılı Konut Hesabı ürünleri pazarlanmaya devam edilmiş, 2018 yıl sonunda Çeyiz Hesabı'nda 60 milyon TL ve 22.300 adede, Konut Hesabı'nda ise yaklaşık 70 milyon TL bakiye ve 20.500 adede ulaşılmıştır.
- SGK ile yapılan protokol kapsamında, 2018 yılı 4. çeyrek sonu itibarıyla 4,6 milyon emekli müşteriye toplam 1,74 milyar TL promosyon ödemesi gerçekleştirilmiştir.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Ziraat Bankası'nda devam eden Dijital Dönüşüm Programı çerçevesinde ele alınan Dijital Kredi'ye ilişkin çalışmalar tamamlanmıştır.

Bireysel Bankacılık segmentinde yürütülen diğer müşteri odaklı çalışmalar

Ziraat Bankası'yla aktif olarak kredili çalışmakta olan firmaların sahip olduğu tamamlanmış veya inşaatı devam etmekte olan birinci el konutları satın alacak müşterilere, firma katkı paylı fiyatlandırma modeli ile konut kredisi kullanma imkanı sunulan "Firma Katkı Paylı 2019" uygulaması 17 Aralık 2018 tarihi itibarıyla devreye alınmıştır.

Söz konusu uygulama ile müşterilerin aylık %0,98 faiz oranı ile kredi kullanarak konut sahibi olmalarının yanı sıra Banka ile çalışan firmaların konut satışlarında artış sağlanması suretiyle nakit akışlarının devamlılığı ve Banka'ya kredilerini geri ödeme yükümlülüklerinin hafifletilmesi amaçlanmıştır.

Dünyada olduğu kadar ülkemiz için de hayati bir önem taşıyan enerjiyi verimli kullanma çerçevesinde oluşturulan Enerji Verimliliği ve Yenilenebilir Enerji Geliştirme, Destekleme ve Uygulama Eylem Planı çerçevesinde 3 adet yeni ürün oluşturulmuştur:

- Enerji Verimliliği Yönetim Kredisi
- Bireysel Enerji Verimliliği Kredisi
- Yeşil Ev Konut Kredisi

Banka'da devam eden Dijital Dönüşüm Programı çerçevesinde ele alınan Dijital Kredi'ye ilişkin çalışmalar tamamlanmıştır. Bu çalışmalar, söz konusu kredinin kullanımının hem internet bankacılığı hem de mobil bankacılık uygulaması üzerinden yapılabilmesine yönelik olarak yürütülmüştür.

Kredili Mevduat Hesabı (KMH) bulunan müşterilere, merkezden gerçekleştirilen KKB ve Banka değerlendirmelerinin yapılmasının ardından, dijital kanallar aracılığı ile limit artış teklifi sunulmuş, onayları alınan yaklaşık 305 bin müşterinin KMH limitleri artırılmıştır.

Banka'nın bireysel segment kırılımları; kaynak temininin önemi, müşterilerin varlık yönetiminde tercih ettikleri ilk Banka olma hedefinin sürdürülmesi, yüksek varlığı bulunan müşterilerin portföy yönetiminde önceliklendirilmesi ve ayrıcalıklı hizmet sunulabilmesi hedefleri doğrultusunda revize edilmiştir.

Yaşam Boyu Bankacılık çalışmaları kapsamında sunulacak ürün, hizmet, teklif ve fırsatların doğru müşteri grubuna, doğru pazarlama/satış stratejisi ile doğru kanaldan sunulması, müşteriler ile Banka arasındaki kuvvetli bağın daha da güçlendirilmesi ve müşteri memnuniyetinin en üst seviyeye çıkarılmasını teminen, mevcut segment hesaplamalarına ilave olarak Kuşak Segmenti hesaplamalarına başlanmıştır.

Geniş kapsamlı sigortacılık faaliyetleri

25 Ağustos 2016 tarihli Resmi Gazete'de yayımlanan 6740 sayılı "Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununda Değişiklik Yapılmasına Dair Kanun" kapsamında; 45 yaş altındaki tüm kamu çalışanları ve Sosyal Güvenlik Kurumu'na (SGK) kayıtlı bir işyerinde çalışan tüm özel sektör çalışanları T.C. Hazine Müsteşarlığı tarafından ilan edilen takvim doğrultusunda Bireysel Emeklilik Otomatik Katılım sistemine dahil edilmektedir.

912 bin katılımcı

OTOMATİK KATILIM SİSTEMİ KAPSAMINDA, YIL SONU İTİBARIYLA AKTİF KATILIMCI SAYISI 912 BİNE, FON BÜYÜKLÜĞÜ İSE 1,1 MİLYAR TL'YE ULAŞMIŞTIR.

İşyerim Ziraat Güvencesinde ürünü kapsamında güvence altına alınan riskler, %30 prim indirim imkanı ile “Üye İşyerim Ziraat Güvencesinde” adı altında sadece Ziraat Bankası üye işyeri sahibi müşterilere sunulmuştur.

Otomatik Katılım Sistemi'nin uzun soluklu bir tasarruf aracı olması nedeni ile Ziraat Bankası'nın sisteme kazandıracığı işverenler ve dolayısıyla çalışanları, Ziraat Finans Grubuna kârlılık, müşteri sadakati ve yeni müşteri edinimi hususlarında uzun vadede önemli katkılar sağlayacaktır. Bu çerçevede, Ekim, Kasım, Aralık döneminde toplam 23.744 adet Mahalli İdare, KİT ve özel firma ile sözleşme imzalanmış, Kanun'un yürürlüğe girdiği tarihten itibaren Otomatik Katılım Sistemi'ne 912 bin aktif katılımcı dahil edilmiştir. Sistemde 1,1 milyar TL büyüklüğe ulaşan Banka, %18 pazar payı ile sektör liderliğini sürdürmektedir.

Ziraat Finans Grubu'nun ortak operasyon stratejisi doğrultusunda, operasyonel işlemlerin merkezileştirilme çalışmaları kapsamında; şubelerce Finart ekranları üzerinden satışı yapılan (Yakut, Güldüren Yarınlar, Çiftçime BES vb.) Bireysel Emeklilik planlarına ait başvuru formlarının kontrol ve onay işlemleri, Operasyon Merkezi aracılığı ile yapılmaya başlanmıştır.

Uzun süreli kredi hayat poliçelerinde, müşterinin ayrılması durumunda, gider payı tutarının Ziraat Sigorta ve Emeklilik, komisyon tutarının da Banka tarafından ödenmesine ilişkin sistem altyapı çalışmaları tamamlanmıştır.

55-75 yaş

EMEKLİ MAAŞINI ZİRAAT BANKASI'NDAN ALAN 55-75 YAŞ ARASI MÜŞTERİLERE YÖNELİK “EDS-EMEKLİ DESTEK SİGORTASI” ÜRÜNÜ 2018 ŞUBAT AYINDA SUNULMAYA BAŞLANMIŞTIR.

Emekli maaşını Ziraat Bankası'ndan alan 55-75 yaş arasındaki müşterilere yönelik olarak “EDS-Emekli Destek Sigortası” ürünü 2018 Şubat ayında şubelerden satılmaya başlanmıştır.

Ziraat Bankası'nın sigorta ürün yelpazesinde yer alan Genişletilmiş Kasko ürününe alternatif olarak, müşterilere daha hesaplı bir kasko ürünü sunma ve parça değişimi gerektiren hallerde, öncelikle eşdeğer yedek parçanın kullanılması teşvik edilerek yerli yedek parça üretiminin artışına da destek olma amacıyla “Alternatif KASKO (Genişletilmiş-Muafiyetli)” adı altında yeni bir ürün geliştirilmiştir. Bu çalışmalar kapsamında, teminat gücü ve hasar anındaki memnuniyet düzeyi ile Ziraat markasını yansıtan “Hususi Araç Genişletilmiş KASKO” ürününün ismi de “Aracım Ziraat Güvencesinde” olarak değiştirilmiştir.

İşyerim Ziraat Güvencesinde ürünü kapsamında güvence altına alınan riskler, %30 prim indirim imkanı ile “Üye İşyerim Ziraat Güvencesinde” adı altında sadece Ziraat Bankası üye işyeri sahibi müşterilere sunulmuştur.

Banka'nın stratejik sigorta ürünleri arasında, üretim adetleri açısından faiz dışı gelir kazancında öne çıkan ve hem fiyat hem de teminat kapsamı ile sektördeki benzer ürünlerden ayrıştığı için satış kabiliyeti yüksek olan “Eşya Paket Sigortası” ürününe, ek bir prim alınmaksızın “Elektronik Cihaz Teminatı” eklenmiştir. Ayrıca, Trafik Sigortası ile birlikte satılabilecek şekilde “Trafik Sigortası-Ekstra Koruma Paketi” de poliçelere ilave edilmiştir.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Bankkart'ın lansmanı ile birlikte kredi kartı adedi, cirosu ve yaygınlığında hızlı bir gelişim sağlandığı görülmüştür.

Kazandıran ve bütçe dostu özelliklerle donatılan Bankkart

Ziraat Bankası, sektörel eğilimleri ve Banka'nın dinamiklerini göz önünde bulundurarak 2016 yıl sonunda geniş kapsamlı ödeme sistemleri gelişim projesi başlatmıştır.

Projenin amacı, gelişmiş teknolojik altyapıya sahip kart ürünlerini daha geniş kitlelere ulaştırabilmek, müşterilere avantajlar sağlayacak yeni ürün özellikleri ve hizmetler sunabilmek, dijital kanallarda müşteri odaklı süreç ve altyapı revizyonlarını gerçekleştirmek üzere çalışmalar yürütmek olarak belirlenmiştir. Bu kapsamda Banka'nın yeni kart markası olan Bankkart, 2018 yılı ilk çeyreğinde piyasaya sunulmuştur.

Bankkart'ın lansmanı ile birlikte kredi kartı adedi, cirosu ve yaygınlığında hızlı bir gelişim sağlandığı görülmüştür. 2018 yıl sonu itibarıyla Ziraat Bankası'nın kredi kartı adedi 5,9 milyon, kredi kartı adet pazar payı %9 ve aylık ciro pazar payı %4,7 olarak gerçekleşmiştir. Banka kartı adedi 32,3 milyona ulaşan Banka, %21 aylık alışveriş ciro pazar payı ile sektör liderliğini sürdürmüştür. Söz konusu gelişimin orta ve uzun vadede de devam edeceği öngörülmektedir.

Türkiye'de bir ilk olarak banka kartı ve kredi kartının tek plastikte birleştiği, kazandıran ve bütçe dostu özelliklerle donatılan Bankkart'ın hem müşteri beklentilerinin karşılanmasına, hem de ülkemizin nakitsiz toplum stratejisine olumlu katkılar sunacağı düşünülmektedir.

Ziraat Bankası'nın 2018 dördüncü çeyrek itibarıyla üye iş yeri sayısı 308 bin adet, terminal sayısı 341 bin adettir. Son 3 ay toplam üye iş yeri cirosu 16,4 milyar olarak gerçekleşen Banka'nın Aralık ayı ciro pazar payı %7,8 olmuştur.

5,9 milyon

2018 YIL SONU İTİBARIYLA ZİRAAT BANKASI'NIN KREDİ KARTI ADEDİ 5,9 MİLYON, KREDİ KARTI ADET PAZAR PAYI %9 OLMUŞTUR.

Operasyon Merkezi

Ziraat Bankası'nda 2018 yılı faaliyet döneminde 185 milyon adet işlem Operasyon Merkezi'nden yapılmış, genel merkezleşme oranı %99 olarak gerçekleşmiştir.

Operasyonel verimlilik ve standardizasyonun sağlanması ile şubeler ve Ziraat Finans Grubu'na bağlı birimler üzerindeki iş yükünün azaltılması kapsamında 2018 yılında yürütülen çalışmalar kronolojik olarak aşağıda belirtilmiştir:

- Operasyon Merkezi havuzlarının belirli şubelere açılarak, şubelerde görevli çalışanlardan daha fazla verim alınması, tam zamanlı çalışma (FTE) altyapısının kurulması ve kapalı lokasyon şubelerinin daha verimli hale getirilmesi ile ilgili olarak yürütülen "Operasyon Merkezi Her Yerde Projesi" 2018 1. çeyrek itibarıyla tamamlanmıştır. Her performans döneminde kriterlere uygun şubelerin belirlenerek çalışma kapsamına alındığı projede, 2019 1. çeyrek dönemi için 150 şube kapsama dahil edilmiştir.
- Tapu tahsilatlarının kısa sürede tamamlanması amacıyla işlemler, "Tapu Hızlı Tahsilat" başlığıyla Operasyon Merkezi'nde anlık olarak gerçekleştirilmeye başlanmıştır.

- Şubelerce yürütülmekte olan Banka'nın kredi kartlarına ilişkin tahsilat işlemleri, Operasyon Merkezi tarafından gerçekleştirilmeye başlanmıştır. Söz konusu işlemlerin Finart iş akışı üzerinden Merkeze gönderilebilmesini sağlamak üzere İş Talep Girişi ekranına "Kredi Kartı Tahsilat-Bankamız" adı altında yeni bir işlem tipi eklenmiştir.
- ZFG Grup İçi Havale Altyapısı (ODAK HUB Kapalı Devre Transfer Sistemi) kurulmasına yönelik uygulama geliştirme talebi iletilerek çalışmalara başlanmıştır.
- Tahsil şubesi Büyükşehir Belediyesi'ne bağlı ilçelerde olan senetlerin Merkezden elektronik olarak (senetlerin fiziksel olarak notere götürülmesine gerek kalmadan) protesto edilmesi sağlanmış, tüm Ankara şubeleri uygulama kapsamına alınmıştır.
- Aselsan halka arzı kapsamında yoğun olarak gerçekleştirilen Ziraat Yatırım hesap açılış işlemlerinin Operasyon Merkezi tarafından gerçekleştirilmesi sağlanmıştır.
- Şubelerce Finart ekranları üzerinden satışı yapılan Bireysel Emeklilik planlarına ait başvuru formlarının kontrol ve onay işlemleri, Operasyon Merkezi aracılığı ile yapılmaya başlanmıştır.
- Muhasebat Genel Müdürlüğü ve Banka tarafından yürütülen e-tahsilat Projesi kapsamındaki İmar Barışı gibi tahsilatlar, Ziraat Bankası aracılığıyla yapılmaya başlanmıştır. Şube kanalından yapılan tahsilatların %90'ı kasadan nakit olarak gerçekleştiğinden, söz konusu proje müşteri ve ürün kazanımı fırsatı oluşturmakta ve Banka'ya yüklü miktarda nakit akışı sağlamaktadır.
- Yeni Mobil Bankacılık uygulaması üzerinden Muhasebat Genel Müdürlüğü tahsilatlarının yapılabilmesi mümkün hale getirilmiştir.
- Serbest tutarlı haciz aktarma işlemlerinin Operasyon Merkezi'ne alınması çalışmaları kapsamında; haciz aktarım iş tipinde Genel Müdürlüğe yapılan tebligatlar için aktarım işlemlerinin yapılması sağlanmıştır.
- Takasbank tarafından yürütülen "Kaydi Altın Transfer Sistemi" projesi devreye alınmış, müşterilerin diğer bankalarda bulunan vadesiz altın mevduatını Banka'ya veya Banka'daki vadesiz altın mevduatını diğer bankalara EFT benzeri bir sistem ile transfer edebilmeleri sağlanmıştır.

%99

ZİRAAT BANKASI'NDA 2018 YILINDA
185 MİLYON İŞLEM OPERASYON
MERKEZİ'NDEN YAPILMIŞ, GENEL
MERKEZİLEŞME ORANI %99 OLMUŞTUR.

- Operasyon Merkezi tarafından gerçekleştirilen uygulamalar için uluslararası standartlarda başarılı proje ve çalışmaları ödüllendiren kuruluşlar tarafından 2 yıl üst üste ödül kazanılmış olup, bu yıl da dünyanın saygın uluslararası iş ödülleri programı olan Stevie Awards ödül töreninde Ziraat Bankası, "Yılın En İyi Yeni Ürünü veya Hizmeti - İş Bilgilendirme Çözümü" kategorisinde "OM HER YERDE " projesi ile altın ödülün sahibi olmuştur.
- Merkezden yürütülen ve standart formatta olan işlemlerin robotik entegrasyon ile gerçekleştirilmesine yönelik yapılan çalışmalar kapsamında robotik süreçlerle ilgili geliştirmeler tamamlanmış, Kasım ayı itibarıyla vergi ve SGK işlemlerinin, robotik süreç entegrasyonu ile otomatik olarak yapılması sağlanmıştır.
- Müşterilerin internet ve mobil bankacılık üzerinden Operasyon Merkezi'ne doğrudan işlem talimatı gönderebilmesine yönelik satın alma süreci tamamlanarak entegrasyon çalışmalarına başlanmıştır.
- Banka'da kullanıcı gruplarında tanımlı olan, ancak son bir yıl içerisinde kullanılmayan ekranlar belirlenerek ekran sadeleştirme çalışmaları gerçekleştirilmiştir. Ayrıca aynı ekran adına sahip ekranlar da tespit edilerek aksiyon alınması için ilgili iş birimleri ile paylaşılmıştır.
- Resmi kurumlardan yapılacak bildirimlerde e-tebligat sistemine geçilmesine yönelik çalışmalar tamamlanmıştır.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Ziraat Bankası, kredi işlemlerinde operasyonel sürecin, müşteri memnuniyetini dikkate alarak, standartlara uygun, etkin ve hızlı yürütülmesini hedeflemektedir.

Kredi ve Dış Ticaret Operasyonları

Ziraat Bankası, kredi işlemlerinde operasyonel sürecin, müşteri memnuniyetini dikkate alarak, standartlara uygun, etkin ve hızlı yürütülmesini hedeflemektedir.

Bu doğrultuda, 2018 yılında yapılan çalışmalar aşağıda özetlenmiştir:

Elektronik ortamda onama ipoteği tesis ve tescil işlemlerinde;

- Sektörde ilk ve öncü Banka olmak,
- Merkezi süreçler ile standartları sağlamak,
- Müşteri memnuniyetini artırmak,
- Verimliliği yükseltmek ve sürekli kılmak,

amaç ve hedefleri baz alınarak, kredilerin teminatını teşkil eden gayrimenkul ipoteği tesis işlemlerinin, Tapu ve Kadastro Genel Müdürlüğü ile birlikte kurulan elektronik ortam üzerinden yürütülmesini öngören e-ipotek projesine ilişkin devam eden çalışmalar doğrultusunda, 30 Kasım 2017 tarihi itibarıyla tüm şubeler uygulama kapsamına alınmıştır.

Kurumsal kredilerde, arazi alım, işletme edindirme vb. özellikli ürünlerin teminatını oluşturmak üzere mevcut gayrimenkul malik/maliklerinin satış yoluyla el değiştirerek yeni malik tarafından Banka lehine ipotek verilecek işlemler ile bireysel kredilerde konut kredilerinin teminatını oluşturan gayrimenkuller üzerine elektronik ortamda Banka lehine ipotek tesis edilmesine yönelik sistemsel çalışmalar tamamlanmıştır. Pilot uygulamaya geçilerek, tüm şubeler nezdinde yaygınlaştırmalar devam etmektedir.

- Kurumsal kredi kullandırılmalarının merkezi olarak yapılmasına yönelik sistemsel geliştirme çalışmaları tamamlanarak, yetki düzeylerine göre onaylanmış olan otorize nakdi kredi ile YP nakdi kredi kullandırım işlemleri Kredi Operasyonları bünyesinde gerçekleştirilmektedir.

Nakit Yönetimi

BANKA, 2018 YILINDA MÜŞTERİ ODAKLI, ETKİN VE VERİMLİ NAKİT YÖNETİMİ UYGULAMALARINI TÜM HIZIYLA SÜRDÜRÜMÜŞTÜR.

- Ziraat Bankası ile Toplu Konut İdaresi Başkanlığı (TOKİ) arasında imzalanan 17 Mayıs 2002 tarihli protokole göre Banka'nın TOKİ mülkiyetindeki gayrimenkullerin başvuru, satış ve satış sonrası işlemlerine yönelik yürüttüğü aracılık işlemleri kesintisiz olarak devam etmektedir.
- 7269 sayılı Kanun ve anılan Kanunun bazı maddelerini değiştiren 1051 Sayılı Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun ve afetlere ilişkin hükümler taşıyan diğer kanunlar kapsamında, T.C. İçişleri Bakanlığı Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) tarafından hak sahibi olarak belirlenen afetzedelerin borçlandırılması ve söz konusu borçlandırmalara ilişkin tahsilat işlemleri, Banka ile anılan Kurum arasında 17 Aralık 2012 tarihinde imzalanan protokole göre gerçekleştirilmektedir. Protokol kapsamında, ilgili Başkanlığın AFAD Hazır Konut Kredisi ürününe aracılık edilmeye başlanmıştır.

Etkin ve verimli nakit yönetimi ürünleri

Ziraat Bankası, bankacılık ürün ve hizmetlerinin sektör ile rekabet edebilir ve müşteri ihtiyaçlarını karşılayabilir durumda olmasını hedeflemekte, bu alandaki faaliyetleri ile maliyetsiz kaynak ve çapraz satış olanakları yaratmaktadır. Banka, 2018 yılında müşteri odaklı, etkin ve verimli nakit yönetimi uygulamalarını tüm hızıyla sürdürmüştür.

Ziraat Bankası Doğrudan Borçlandırma Sistemi (DBS)'nde 2018 yıl sonu itibarıyla anlaşma sağlanan ana firma sayısı 474'e ulaşmış, tahsilat hacmi önceki yıla göre %89, sisteme dahil olan bayi sayısı ise %161'lik bir artış göstermiştir.

Ziraat Bankası Doğrudan Borçlandırma Sistemi (DBS)'nde 2018 yıl sonu itibarıyla anlaşma sağlanan ana firma sayısı 474'e ulaşmış, toplam tahsilat hacmi bir önceki yıla göre %89, sisteme dahil olan bayi sayısı ise %161'lik bir artış göstermiştir.

Fatura ve diğer ödemelerine aracılık edilen anlaşmalı kurum sayısı 635 olan Ziraat Bankası, müşterilerine şubelerinin yanında ATM, İnternet Bankacılığı, Mobil Bankacılık ve Otomatik Ödeme kanallarından da ödeme kolaylığı sunmaktadır.

Anlaşmalı kurumların dahil olduğu Kurumsal Tahsilat Sistemi kapsamında 2018 yılında 180 milyon adet ve 233 milyar TL tutarında tahsilat gerçekleştirilmiştir. 2018 yılı itibarıyla Banka'da 10 milyon adet otomatik ödeme talimatı bulunmaktadır.

Ayrıca Ziraat Bankası, müşterilerinin ihtiyaçlarına özel ödeme, elektronik çek/senet, muhasebe entegrasyonları, havuz hesap ve nakit toplama hizmetleri de sunmaya devam etmektedir.

2018 yılında bedelli askerlik ödemelerinin tahsilatı kapsamında, tüm ödemelerin %60'ı Ziraat Bankası kanalıyla yapılmıştır. Öte yandan, 2019 yılına uzatılan İmar Barışı ödemelerinde de 2018 yılında yapılan tahsilatların %63'üne Banka tarafından aracılık edilmiştir.

KKB ile yapılan protokol doğrultusunda, müşterilere hem kendilerinin hem de ticari ilişkide buldukları diğer kişilerin finansal durumlarını, kredi ve borç limitlerini ve kredi notlarını sorgulayabilmelerini sağlayan Findeks Paket satışları şubeler aracılığı ile devam etmiş, 2018 yılı boyunca 75.000 adet, 8,5 milyon TL tutarında paket satılmıştır.

Dijital Bankacılık

Ziraat Bankası, iş süreçlerinde teknolojiyi yoğun bir biçimde kullanmak üzere modern altyapı sistemlerine yatırım yapmaya devam etmektedir.

Alternatif dağıtım kanallarını bankacılık ürün ve hizmet sunum sürecine artan oranda entegre etmeye yönelik yoğun çalışmaları yürüten Ziraat Bankası'nın dijital müşteri sayısı, 2018 yıl sonunda 10,5 milyona ulaşmıştır.

2018 yılı içerisinde, Marka Kart Projesi kapsamında Bankkart Mobil ve üye işyeri platform uygulamaları ile www.bankkart.com.tr, www.bankkartpos.com.tr siteleri müşterilere sunulmuştur.

Dijital Kanallar Yeni Önyüz Projesi çerçevesinde kurumsal web sitesi www.ziraatbank.com.tr'nin yanında; kolay, anlaşılır ve kullanıcı dostu ara yüzleri ve işlem akışları ile yenilenen mobil uygulama ve internet şubesi müşterilerin kullanımına açılmıştır.

Sektörde en fazla ATM sayısına sahip banka olarak hizmet vermekte olan Ziraat Bankası'nın ATM sayısı 2018 sonu itibarıyla 7.155 adede ulaşmıştır. Ayrıca, çalışmaları devam etmekte olan "Yeni ATM Yazılımı" projesi kapsamında 2018 yıl sonu itibarıyla 11 pilot ATM müşterilerin hizmetine sunulmuştur.

Halkbank, Vakıfbank, Ziraat Katılım ve Vakıf Katılım bankalarıyla 4 Nisan 2018 tarihinde imzalanan protokol ile "Ücretsiz Ortak ATM Kullanımı" sistemi hayata geçirilmiştir. Buna göre; Para Çekme, Bakiye Sorgulama, Şifre işlemlerine ilave olarak Para Yatırma, Kredi Kartı Borç Ödeme, Kredi Kartı Borç Sorgulama ve Kredi Kartı Limit Görüntüleme işlemleri söz konusu bankalara ait yaklaşık 15 bin adet ATM'den, bu bankaların müşterileri tarafından işlem limitleri dahilinde ücretsiz yapılabilmektedir.

**Bizi deęerli kılan
AĐ ATLATAN
PROJELERE
VERDİĐİMİZ
DESTEKTİR.**

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Ziraat Bankası, yaygın şube ağını ve güçlü mevduat tabanını koruyarak bireysel segmentte taban mevduat kazanımı hedefini sürdürmüş ve çekirdek mevduat ile kaynak yapısını güçlendirmeye devam etmiştir.

%39 artış

ZİRAAT BANKASI'NIN ALTIN MEVDUAT BÜYÜKLÜĞÜ 2017 YILINA GÖRE %39 ORANINDA ARTIŞ GÖSTERMİŞTİR.

Hazine Yönetimi ve Uluslararası Bankacılık

Ziraat Bankası uluslararası ve ulusal para, döviz ve sermaye piyasalarında önemli ve etkin bir oyuncu olarak yer almayı sürdürmektedir.

Yeni piyasa koşullarına uygun finansal çözümler

2018 yılı, ekonomik ve siyasi açıdan yoğun bir gündemin etkili olduğu ulusal ve uluslararası piyasalarda hareketli ve dalgalı bir yıl olmuştur. Ziraat Bankası, Hazine Yönetimi ve Uluslararası Bankacılık iş kolunda, değişen piyasa koşulları paralelinde Banka bilançosundaki aktif ve pasif yönetim stratejisini proaktif ve hızlı bir biçimde revize ederek likidite, faiz ve kur riskini en aza indirecek şekilde bilanço yönetimi gerçekleştirmiştir. Müşterilerine yeni koşullara uygun olarak finansal çözümler sunmaya devam eden Banka, yaygın şube ağı ve etkin müşteri ilişkileri yönetimi ile yürütmekte olduğu iş modeli sayesinde döviz işlemleri hacmini geçtiğimiz yıla göre %9 civarında artırmış, türev ürünler ile kur riskinden ve faiz riskinden korumak üzere müşterilerine finansal çözümler sunmuştur.

Ziraat Bankası, geniş muhabir ağının desteği ile mevduatın yanı sıra, mevduat dışı finansman kaynaklarından da her alanda faydalanmıştır. Uluslararası sözleşmeler tahtında kredi ve finansman işlemleri ile tahvil-bono ihraçları yoluyla sağlanan fonlama, Banka kaynaklarının çeşitlendirilmesi stratejisine katkı sağlamaya devam etmiştir. Ziraat Bankası uluslararası ve ulusal para, döviz ve sermaye piyasalarında önemli ve etkin bir oyuncu olarak yer almayı sürdürmektedir.

Mevduatta güçlenen kaynak yapısı

Ziraat Bankası, yaygın şube ağını ve güçlü mevduat tabanını koruyarak bireysel segmentte taban mevduat kazanımı hedefini sürdürmüş ve çekirdek mevduat ile kaynak yapısını güçlendirmeye devam etmiştir. Bununla birlikte, Ağustos ve Kasım aylarını içeren dönemde mevduat vadelerinin uzatılmasının teşvik edilmesine yönelik yapılan stopaj düzenlemesinin de desteği ile Türk lirası ve yabancı para mevduatta ortalama vade uzatılmış ve kaynak yapısının güçlenmesi sağlanmıştır.

Altın Tahvili ve Altına Dayalı Kira Sertifikası ihraçlarında tek banka

Türk lirası ve yabancı para mevduatın yanı sıra, altın mevduatında da kazanımlara devam edilmiş ve Banka'nın altın mevduat büyüklüğü 2017 yılına göre %39 oranında artış göstermiştir. Müşterilerinin yoğun olarak işlem yaptığı altın alım-satım işlemleri ile 2018 yılı boyunca yaklaşık 137 ton işlem hacmini yöneten Ziraat Bankası, müşterilerine tüm kanallardan sürekli hizmet verilmesini sağlamıştır. Bunun yanı sıra "Altın Vakti" kampanyaları ile yaklaşık 1,5 ton hurda altın müşterilerden toplanarak ekonomiye kazandırılmıştır. Banka'nın altın mevduatı sektör payı da bu doğrultuda artarak %17 seviyesinden %19,5 seviyesine yükselmiştir.

Ziraat Bankası, yastık altındaki altınların ekonomiye kazandırılması amacı ile Hazine ve Maliye Bakanlığı tarafından ilk kez 2017 yılında gerçekleştirilen Altın Tahvili ve Altına Dayalı Kira Sertifikası ihraçlarındaki aracılık işlemlerine, tek banka olarak 2018 yılında da devam etmiştir. Banka, her talep toplama döneminde, yaygın şube ağı sayesinde 81 ilde bulunarak yatırımcıların talebini toplamış ve yaklaşık 27 bin müşteriden toplanan hurda altının mali sisteme kazandırılmasına aracı olmuştur. 22 ya da 24 ayar fiziki altını olan vatandaşların, altın birikimleri üzerinden getiri elde etmelerini sağlayan bu ihraçla bankacılık sistemi dışında bulunan fiziki altınlar ekonomiye kazandırılmıştır.

“Altın Tahvili” ve “Altına Dayalı Kira Sertifikası”nın hayata geçirilmesinde öncü rol oynayan Ziraat Bankası, 2019 yılında da bu sürece dahil olan diğer aracı bankalarla birlikte bu ihraçlardaki aracılık faaliyetlerini sürdürecektir.

Gerçek ve tüzel kişilere yabancı para cinsi tahvil ihraçları

2018 yılında Hazine ve Maliye Bakanlığı, öncelikle bireysel yatırımcılara odaklanarak, gerçek ve tüzel kişilere yabancı para cinsi tahvil ihraçları gerçekleştirmeye başlamıştır. Eylül ve Ekim aylarında, 5 hafta boyunca talep toplama yöntemi ile özellikle yurt dışı yerleşik yatırımcıları hedefleyen Avro cinsinden tahvil ve kira sertifikası ihraçlarında, sadece Ziraat Bankası aracılığı ile talep toplanmıştır. Aralık ayında ise, Banka'nın da dahil olduğu toplamda 10 banka aracılığı ile Avro ve ABD doları devlet tahvili ihracı gerçekleştirilmiştir. Halen devam eden ihraçlarda da Banka tarafından müşterilerden talep toplama işlemleri yürütülmektedir.

Türk DİBS piyasa yapıcılığında aktif rol

Ziraat Bankası, Hazine ve Maliye Bakanlığı tarafından belirlenen Türk DİBS piyasa yapıcılığı konumunu 2018 yılında da başarılı bir şekilde sürdürmüş ve ikincil piyasalarda da aktif bir şekilde rol oynamıştır. Ana aktif yönetim stratejisi doğrultusunda bilanço yönetimine devam eden Banka, kredilerin bilanço payının artırılmasını ve menkul kıymetlerin payının korunmasını sağlamıştır. Bu çerçevede, 2017 yıl sonunda %16 seviyesinde olan menkul kıymetlerin toplam aktif içindeki payı 2018 sonu itibarıyla %17 seviyesinde gerçekleşmiştir.

İpotek Teminatlı Menkul Kıymet (İTMK) ihracı

Ziraat Bankası'nın ana stratejilerinden bir diğeri, farklı sermaye piyasaları araçları kullanılarak kaynak yapısının güçlendirilmesi ve çeşitlendirilmesidir. Bu doğrultuda, 2018 yılında Banka portföyünde bulunan konut kredilerinden kaynaklı nakit akımlarının teminat olarak kullanıldığı ilk İpotek Teminatlı Menkul Kıymet (İTMK) ihracı, yurt içi piyasalarda gerçekleştirilmiştir.

Türkiye Kalkınma ve Yatırım Bankası A.Ş. tarafından Varlığa Dayalı Menkul Kıymet ihraç etme amacıyla kurulmuş olan Varlık Finansmanı Fonu, Ziraat Bankası'nın 5 yıl vadeli ve 1 milyar TL tutarındaki ihracına konu olan menkul kıymetlerin alıcısı olmuştur. Türkiye Kalkınma ve Yatırım Bankası Varlık Finansmanı Fonu tarafından, eş zamanlı olarak ihraç yapan diğer bankalar ile Banka tarafından ihraç edilen İTMK'lar satın alınıp, bu menkul kıymetler dayanak varlık olarak kullanılarak 3 milyar 150 milyon TL tutarında Varlığa Dayalı Menkul Kıymet (VDMK) ihracı ve yurt içi kurumsal yatırımcılara satışı başarıyla tamamlanmıştır. İTMK ihracıyla Ziraat Bankası'na, sabit faizli ve 5 yıl vadeli Türk lirası cinsinden kaynak temin edilmiştir.

İTMK

ZİRAAT BANKASI, 2018 YILINDA PORTFÖYÜNDE BULUNAN KONUT KREDİLERİNDEN KAYNAKLI NAKİT AKIMLARININ TEMİNAT OLARAK KULLANILDIĞI İLK İPOTEK TEMİNATLI MENKUL KIYMET (İTMK) İHRACI, YURT İÇİ PİYASALARDA GERÇEKLEŞTİRMİŞTİR.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Kaynak çeşitliliği yaratmak ve müşteri tabanını genişletmek amacıyla, önceki yıllarda olduğu gibi 2018 yılında da yurt içi piyasada nitelikli yatırımcılara bono ve tahvil ihraçları gerçekleştirilmeye devam edilmiştir.

Sermaye piyasalarının geliştirilmesine yönelik menkul kıymet ihraçları

Ziraat Bankası, konut kredilerinden kaynaklı nakit akımlarının teminat olarak kullanılması ile yurt dışı piyasalardan teminatlı menkul kıymet ihracı yolu ile kaynak sağlanmasına imkan tanıyan İpotek Teminatlı Menkul Kıymet (Covered Bond) Programı'nın kurulmasını 2018 yılında tamamlamıştır. Önümüzdeki dönemde gerek yurt içi gerekse yurt dışı piyasalarda benzer menkul kıymet ihraçları ile sermaye piyasalarının geliştirilmesi, Banka stratejisi olmaya devam edecektir.

Kaynak çeşitliliği yaratmak ve müşteri tabanını genişletmek amacıyla, önceki yıllarda olduğu gibi 2018 yılında da yurt içi piyasada nitelikli yatırımcılara bono ve tahvil ihraçları gerçekleştirilmeye devam edilmiştir. Ziraat Bankası 2018 yılında, yurt içinde 19 milyar TL olarak belirlenmiş ihraç tavanı çerçevesinde, yaklaşık 12,6 milyar TL tutarındaki itfaya karşılık 10,2 milyar TL tutarında bono ihracı gerçekleştirmiştir.

Banka kaynaklarının çeşitlendirilmesi ve uygun maliyetli, uzun vadeli kaynak teminine yönelik çalışmaların sürdürülmesi kapsamında, uluslararası sermaye piyasalarından borçlanma amacıyla; Ziraat Bankası'nın 4 milyar ABD doları tutarındaki GMTN (Global Medium Term Notes) programı, Mart ayında güncellenmiştir. Bu kapsamda, GMTN programı dahilinde tahsisli satış (private placement) şeklinde ihraçlar ile yurt dışı kaynak sağlanmaya 2018 yılı içerisinde devam edilmiştir.

130 milyon ABD doları

2018'DE DÜNYA BANKASI VE AVRUPA YATIRIM BANKASI'NDAN 130 MİLYON ABD DOLARINI AŞAN TUTARDA KAYNAK İLE KOBİ VE DAHA BÜYÜK ÖLÇEKLİ MÜŞTERİLERE FİNANSMAN SAĞLANMIŞTIR.

Yatırımcılarla yakın ilişkiler

Ziraat Bankası 2018 yılında, küresel ve bölgesel ekonomi ile sermaye piyasalarındaki gelişmelerin takibi, Banka'nın, Türk bankacılık sektörünün ve ülke ekonomisinin yurt dışı yatırımcılara en etkin ve doğru şekilde anlatımı amacıyla Asya ve Avrupa'da toplam 6 konferansa katılım göstermiştir. Yıl boyunca, yurt dışında ve Banka'da yapılan toplantılarda 150'nin üzerinde uluslararası kuruluş ile görüşülmüştür.

Dış finansmanda etkin ve verimli yönetim

Ziraat Bankası, geniş müşteri tabanı ve yaygın şube ağı çerçevesinde uluslararası finans kuruluşlarından önemli tutarlarda dış finansman sağlamakta, temin ettiği kaynakları bilançosunda etkin ve verimli bir biçimde yönetmektedir. 2018 yılında, Dünya Bankası ve Avrupa Yatırım Bankası ile yapılan anlaşmalar kapsamında 130 milyon ABD dolarını aşan tutarda kaynak ile KOBİ ve daha büyük ölçekli müşterilere finansman sağlanarak, bu müşterilerin üretim, verimlilik ve istihdamlarını artırması yoluyla büyümelerine destek verilmiş ve bölgeler arası gelişmişlik farklarının azaltılmasına katkı sunulmuştur.

Sendikasyon yöntemi ile altıncı borçlanma işlemi

2017 yılı Nisan ayında ABD doları ve Avro cinsinden Ziraat Bankası tarafından temin edilmiş sendikasyon kredisi geri ödenerek, 4 Nisan 2018 tarihinde %130'un üzerinde bir yenileme oranı ile sendikasyon kredisi sağlanmıştır. 22 ülkeden 44 bankanın katılımıyla 367 gün ve 731 gün vadeli olarak ABD doları ve Avro cinsinden sağlanan kredinin toplam büyüklüğü yaklaşık 1,4 milyar ABD doları tutarındadır.

Ziraat Bankası'nın güçlü fonlama yapısını çeşitlendirmeyi hedefleyen bu işlem, dış ticaretin finansmanı amacıyla Banka'nın uluslararası piyasalardan sendikasyon yöntemi ile temin ettiği altıncı borçlanma işlemi olmuştur. Mevduat alanındaki lider konumunu uluslararası piyasalardan temin ettiği fonlarla çeşitlendiren ve güçlendiren Ziraat Bankası, dış ticaretin finansmanı alanında müşterilerini çok çeşitli finansal ürün ve hizmetlerle etkin bir şekilde desteklemeyi hedeflemektedir.

China Development Bank ile ikili kredi anlaşması

Ziraat Bankası, mevduat dışı kaynak çeşitliliğini artırma stratejisi doğrultusunda uluslararası kuruluşlardan ikili kredi yoluyla kaynak teminine 2018 yılında da devam etmiştir. Bu kapsamda China Development Bank ile yapılan müzakereler neticesinde sağlanan 3 yıl vadeli toplam 600 milyon ABD doları tutarlı kredi paketinin 400 milyon ABD doları tutarındaki ikinci dilimi, Şubat 2018 tarihinde Banka hesaplarına aktarılmıştır.

Kaynak çeşitliliğini artırma ve uzun vadeli alternatif kaynaklar yaratma amaçları doğrultusunda bir sekürütizasyon programı olan DPR'in (Diversified Payment Rights-Çeşitlendirilmiş Ödeme Yükümlülükleri) kurulumu çalışmaları Ziraat Bankası tarafından yürütülmektedir. Program ile Banka'ya gelen döviz havaleleri teminat gösterilmek suretiyle kredi temini veya bono ihracı yoluyla kaynak sağlanması hedeflenmektedir.

Gelişen ve güçlenen muhabir banka ağı

Ziraat Bankası, 140'tan fazla ülkede 1.800'ün üzerinde finansal kurum ile tesis ettiği muhabir ağını, müşteri talepleri ve küresel piyasalardaki konjonktür ve trendler doğrultusunda çeşitlendirmekte ve genişletmektedir. Gelişen ve güçlenen muhabir ağı sayesinde müşterilerine dünyanın pek çok noktasında dış ticaret olanağı sunan Banka, yurt dışında olduğu kadar yurt içinde yerleşik muhabir bankalarıyla da ilişkilerini geliştirmeye ve işlem hacimlerini artırmaya önem vermektedir.

2018 yıl sonu itibarıyla dış ticaret alanında lider bankalar arasında yer alan Ziraat Bankası'nın müşteriler tarafından dış ticaret işlemlerinde tercih edilmesinin ve bu alanda aldığı payı sürekli yükseltmesinin temelinde, muhabir bankalarla sağladığı güçlü ve sürdürülebilir işbirliği ile sunduğu hizmetin kalitesi ve yüksek ürün çeşitliliği bulunmaktadır. Dış ticaret işlemi gerçekleştiren müşteri sayısı da her geçen gün artan Banka, müşterilerinin dış ticaretin finansmanı ihtiyaçlarını karşılamak için akreditif iskontosu, avallı bono/poliçe iskontosu gibi ürünler sunmakta, Hermes, Coface, Serv, Sace gibi ihracat sigorta kuruluşları ile yakın işbirliği içinde çalışarak, müşterilerine orta ve uzun vadeli ülke kredisi imkanı sağlamaktadır.

Sendikasyon

ZİRAAT BANKASI, 2018 YILINDA, %130'UN ÜZERİNDE BİR YENİLEME ORANI İLE SENDİKASYON KREDİSİ SAĞLAMIŞTIR. 22 ÜLKEDEN 44 BANKANIN KATILIDIĞI KREDİNİN TOPLAM BÜYÜKLÜĞÜ YAKLAŞIK 1,4 MİLYAR ABD DOLARI TUTARINDADIR.

2018 YILI DEĞERLENDİRMESİ: STRATEJİLER, GELİŞMELER VE GELECEĞE DAİR HEDEFLER

Güçlü muhabir ağı sayesinde alternatif finansman kaynaklarına kolaylıkla erişim sağlayan Ziraat Bankası, muhabir bankalardan uygun maliyet ve koşullarla fon temin edebilme başarısını 2018 yılında da sürdürmüştür.

Uzak Doğu

ZİRAAT BANKASI, 2018 YILINDA, ÇİN, TAYVAN VE GÜNEY KORE İLE BAĞLANTILI İŞ YAPAN MÜŞTERİLERİNE ORTA/UZUN VADELİ VE DÜŞÜK MALİYETLİ FİNANSMAN İMKANLARI SUNMUŞTUR.

Güçlü muhabir ağı sayesinde alternatif finansman kaynaklarına kolaylıkla erişim sağlayan Ziraat Bankası, muhabir bankalardan uygun maliyet ve koşullarla fon temin edebilme başarısını 2018 yılında da sürdürmüştür. The Export Import Bank of Korea (KEXIM) ve The Export-Import Bank of the Republic of China (Tayvan Exim) ile yenilenen anlaşmalar kapsamında, Çin, Tayvan ve Güney Kore ile bağlantılı müşterilerin işletme sermayesi ve yatırım finansmanı ihtiyaçlarına yönelik olarak orta/uzun vadeli ve düşük maliyetli finansman imkanları sunulmuştur. Başarılı şekilde yürütülen bu finansman sürecinin, çeşitlendirilecek yeni finansman yöntemleri ile güçlendirilerek önümüzdeki yıllarda da sürdürülmesi hedeflenmektedir.

Yurtdışı Şube Bankacılığı

Ziraat Bankası, faaliyette bulunduğu ülkelerde uluslararası bankacılık stratejisi ve vizyonu doğrultusunda şekillendirdiği Yurtdışı Şube Bankacılığı alanındaki çalışmalarını;

- Ülkemiz girişimcileri ve firmaları başta olmak üzere faaliyet gösterilen coğrafyalarda tüm müşterilere hızlı, modern ve kaliteli hizmet sunulması,
 - Banka'nın, Türkiye ile faaliyet gösterdiği ülkeler arasındaki dış ticaretten aldığı payın artırılması, bu ülkelerarası ticaretin finansmanında etkin rol alınması,
 - Şubelerin sağlıklı ve verimli bilanço yapısı ile sürdürülebilir kârlılığının devamının sağlanması,
 - "Ziraat Finans Grubu" temel anlayışı çerçevesinde etkin bir sinerji oluşturulması
- ana hedefleriyle yürütmektedir.

"Dünyanın her yerinde Ziraat hep yanınızda"

Ziraat Bankası, "Dünyanın her yerinde, Ziraat hep yanınızda" sloganı doğrultusunda, hizmet sunduğu bütün coğrafyalarda mevcut ve potansiyel iş fırsatlarını değerlendirmektedir.

Bugün olduğu gibi gelecek dönemde de hem Türkiye'nin hem de faaliyet gösterdiği bölgelerin en güçlü ve etkin bankası olmak amacıyla çalışmalarını sürdüren Banka'nın 2018 yılında bu kapsamda sağladığı gelişmeler aşağıda özetlenmiştir.

Ziraat Bankası, “Dünyanın her yerinde, Ziraat hep yanınızda” sloganı doğrultusunda, hizmet sunduğu bütün coğrafyalarda mevcut ve potansiyel iş fırsatlarını değerlendirmektedir

Londra Şubesi, Londra finans merkezinin dinamiklerine ve gerekliliklerine uygun olarak ürün ve hizmet yelpazesini, özellikle yapılandırılmış finansman ve dış ticaretin finansmanı alanlarındaki etkinliğini artıracak şekilde yeniden şekillendirmiştir. Londra Şubesi, uluslararası finans piyasalarına erişimde önemli bir temas noktası konumundadır.

Yunanistan'da, Atina, Gümölcine ve İskeçe olmak üzere 3 şube ile hizmet sunulmaktadır. Ziraat Bankası Yunanistan'da, kurumsal bankacılık ve dış ticaretin finansmanı gibi bankacılık hizmetlerini odağına alarak, iki ülke arasındaki ticaretin gelişiminde aktif rol oynamaktadır.

Bulgaristan'da, Bulgaristan Yöneticiliği'ne bağlı olarak faaliyet gösteren Sofya, Filibe (Plovdiv), Kırcaali ve Varna'da 4 şube ile kurumsal ve bireysel segmentte hizmet sunulmaktadır. Şubesiz bankacılık ve alternatif dağıtım kanalları alanında, ATM ve internet bankacılığı hizmetlerinin yaygınlaştırılması çalışmaları devam etmektedir.

Kosova'da, Priştine Şubesi 8 Haziran 2015 tarihinde faaliyete başlamıştır. Kurumsal ve bireysel müşterilere, yaygın bir ürün yelpazesi ile hizmet verilen Kosova'da 2018 yılında Prizren ve İpek (Peja) şehirlerinde açılan yeni şubelerle hizmet ağı daha da genişletilmiştir.

KKTC'de, ürün yelpazesi çeşitlendirilerek ve hizmet kalitesi sürekli artırılarak, müşteri ve piyasa odaklı faaliyetler 8 şube ile sürdürülmektedir. KKTC şubeleri kurumsal ve bireysel bankacılık ürünlerini Türkiye standartlarında müşterilerine sunmakta, KKTC'nin ekonomik gelişmesine önemli katkılar sağlamaya devam etmektedir.

Bahreyn

BANKA'NIN KÖRFEZ BÖLGESİ'NDEKİ İKİNCİ HİZMET NOKTASI OLAN BAHREYN ŞUBESİ, ULUSLARARASI FİNANSAL PİYASALARA ERİŞİMDE AKTİF ROL OYNAMAKTADIR.

Irak'ta, Bağdat ve Erbil Şubeleri ile iki ülke arasındaki ekonomik ve ticari ilişkilerin gelişimine destek vermektedir.

Suudi Arabistan Cidde Şubesi 2011 yılında faaliyete başlamıştır. Başta Türk müteahhitlik firmalarının teminat mektubu ihtiyaçları olmak üzere, ülkede faaliyet gösteren Türk ve Suudi kurumsal müşterilerin bankacılık ihtiyaçlarının karşılanması, Türk-Suud dış ticaretine aracılık edilmesi ve geliştirilmesi hedefiyle, şubenin ürün ve hizmet yelpazesinin genişletilmesi çalışmalarına devam edilmektedir.

Ziraat Bankası'nın Körfez Bölgesi'ndeki ikinci hizmet noktası olan **Bahreyn Şubesi**, uluslararası finansal piyasalara erişimde aktif rol oynamaktadır.

SOSYAL SORUMLULUK VE TANITIM ÇALIŞMALARI

Ziraat Bankası, küreselleşen günümüz dünyasında, ekonomik değer üretmenin yanı sıra toplumun ve bireylerin gelişimini hedefleyen sosyal sorumluluk projeleri ile de topluma katkıda bulunmaktadır.

Kalıcı değer yaratma hedefiyle gerçekleştirdiği kurumsal sosyal sorumluluk faaliyetlerini uzun vadeli bakış açısıyla planlayan ve uygulayan Ziraat Bankası, insanı odağa koyan, bireysel ve toplumsal refah seviyesini yükseltmeyi amaçlayan projeler tasarlamaktadır.

Sistematik ve planlı bir yaklaşımla yürütülen sosyal sorumluluk faaliyetlerinin merkezinde kültür, sanat, eğitim ve spor başta olmak üzere birçok farklı alan bulunmaktadır. Özellikle toplumun kültürel birikimine katkıda bulunacak projelere imza atan Ziraat Bankası, bu alanda üstlendiği misyonu her yıl daha da ileriye taşımaya kararlıdır.

Sanata destek bir Ziraat geleneğidir

Kuruluşundan bu yana sanata ve sanatçıya verdiği önemi “Sanat İçin Sanatın İçinde” sloganıyla bütünleştiren Ziraat Bankası, tüm sanat dallarında çeşitli etkinliklerde bulunmaya devam etmektedir. Ziraat Bankası sanata verdiği destek zincirine 1990’lı yıllardan itibaren yeni halkalar eklemiş, Kuşulu ve Tünel Sanat Galerilerini sanatseverlerin kullanımına sunmuştur. 2018 yılında Ankara Kuşulu ve İstanbul Tünel Sanat Galerisi’nde açılan 29 adet sergi, 15 bini aşan sanatsever tarafından ziyaret edilmiştir.

Kültür ve sanata destek olmayı görev bilen Banka ve Devlet Tiyatroları Genel Müdürlüğü iş birliği ile hayata geçirilen Devlet Tiyatroları Ziraat Sahnesi tiyatro severlere hizmet sunmaya devam etmektedir.

Banka’nın sanat koleksiyonunun çok daha geniş kitlelere ulaştırılması amacıyla, koleksiyonda yer alan çok sayıda eser “Işık ve Renk” dijital sergisi ile özel olarak hazırlanmış bir ortamda, 2-13 Mayıs tarihleri arasında İstanbul Avrasya Gösteri Merkezi’nde sanatseverlerle buluşmuştur. Ülkemizde gerçekleştirilen en büyük dijital sanat sergisi olan “Işık ve Renk” 20.000’den fazla ziyaretçiyi ağırlamıştır.

ZİRAAT BANKASI TÜRKİYE'NİN LOVEMARK'LARI ARAŞTIRMASINDA 2018 YILINDA TÜRKİYE'NİN EN SEVİLEN BANKASI SEÇİLEREK 3 YIL ÜST ÜSTE BU ÖDÜLÜ ALMAYA LAYIK GÖRÜLMÜŞTÜR.

İlk Bankacılık Müzesi Ziraat'ten

20 Kasım 1981 tarihinde açılan Ziraat Bankası Müzesi, Ankara'nın Ulus Semtinde bulunan tarihi Genel Müdürlük binasının Şeref Salonunda yer almaktadır. Cumhuriyetin hemen her aşamasına bizzat tanık olmuş Banka'nın 155 yıllık köklü geçmişinin sergilendiği müze, Türkiye'de açılan ilk Bankacılık Müzesi olma özelliğini taşımaktadır. Başlangıcından bugüne dek Türkiye bankacılık sisteminin ticari, ekonomik, siyasi, kültürel, sanatsal, eğitsel değişimini ve geçmişten bugüne yaşanan gelişimini gösterme özelliğine sahip olan Ziraat Bankası Müzesi, bu özellikleri içinde barındıran ve bankacılık sisteminde kullanılan pek çok antika objeyi, tarihi bir atmosfer içinde sergilemektedir.

Tanıtım faaliyetleri

Ziraat Bankası, daha önce gerçekleştirilen 9 sezonda olduğu gibi 2018/2019 futbol sezonunda da Türkiye Kupası'nın isim hakkına sponsor olarak kupaya ismini vermiştir.

2007/2008 sezonundan itibaren Erkekler 1. Voleybol Ligi'nde Ziraat markasını başarılı bir şekilde temsil eden spor kulübüne 2018/2019 sezonunda da Banka'nın reklam ve tanıtımının yapılması için sponsor olunmuştur.

Ziraat Bankası 2018 yılında da eğitim alanındaki desteğini sürdürerek, İstanbul Medeniyet Üniversitesi tarafından yaptırılacak Ziraat Kütüphanesi projesine katkı sağlamaya devam etmiştir. Ayrıca yıl içinde Diyarbakır'da gençlerimiz için düzenlenen Diyarbakır Ziraat Bankası Gençlik Festivali'ne sponsor olmuştur.

Bu dönem içerisinde Bankkart markasının lansmanı yapılmış, Ziraat Bankası'nın kendi kart markası olan Bankkart oluşturulmuştur. Yeni kart markasının tanıtımı kapsamında "Bankkart Lansman" ve "Seni Düşünür O" reklam filmleri yayınlanmıştır. Bu kapsamda 100 Bankkart Lira, Bankkart 360, Ayın Sektörü Giyim, Ayın Sektörü Market, Ramazan Ayı Kampanyası, Nefes Ayları Filmleri ve Bankkart Mobil gibi çeşitli reklam filmleri çekilmiştir.

Ziraat Bankası'nın 155. Yıldönümü için hazırlanan "Yeşilçam" isimli reklam filminde, Türk sinemasının unutulmaz oyuncularını film içerisinde yer almış, geçmiş ile günümüz arasında köprüler kurulan filmde "Birlikteyse eğer, gücümüz her şeye yeter" mesajı verilmiştir.

Yeşilçam reklam filminin yanı sıra Ziraat Türkiye Kupası tanıtım faaliyeti kapsamında hazırlanan "Fırtına" ve Hazine ve Maliye Bakanlığı tarafından yıl içerisinde üç kez satışa çıkarılan "Altın Tahvili ve Altına Dayalı Kira Sertifikası" ve ilk kez satışa sunulan "Avro Faiz Getirili Devlet Tahvili ve Kira Getirili Kira Sertifikası" ürünleri için hazırlanan reklam filmleri, sosyal medya ve yazılı basında geniş yer bularak beğeniyle izlenmiştir.

2017 yılında olduğu gibi 2018 yılı boyunca yapmış olduğu tüm faaliyetlerin sonucunda Ziraat Bankası Türkiye'nin Lovemark'ları Araştırmasında 2018 yılında da Türkiye'nin En Sevilen Bankası seçilerek 3 yıl üst üste bu ödülü almaya layık görülmüştür.

Dijital platformlar ve saha araştırmaları

Kurumsal kimliğin Banka standartlarına uygun bir şekilde kullanılarak müşteriler nezdinde Banka'nın marka imajının doğru bir biçimde algılanması, kurumsal kimlik standartlarının ilgili tüm ortamlara entegre edilmesi ve hatalı uygulamaların önüne geçilmesi amacıyla yürütülmekte olan Görsel Kimlik Denetleme çalışmaları kapsamında 2018 yılında tüm şubeler ziyaret edilmiştir.

Ziraat Bankası çalışanlarının iş hedefleri ile belirlenen standartlara ne derece uydukları, yeni müşteri kazanımı konusunda gösterdikleri çabanın hangi seviyede olduğu, sahip oldukları ürün bilgisini müşterilere nasıl yansıttıkları gibi konularda performanslarının ölçüldüğü Gizli Müşteri Değerlendirme çalışmaları kapsamında 2018 yılında tüm şubeler ziyaret edilmiştir.

Ziraat Bankası, müşterilerinin bulunduğu her platformda talep ve beklentileri en iyi şekilde karşılamak ve müşteri memnuniyetini en yüksek seviyede tutmak için faaliyet gösterdiği sosyal medya kanallarında, bankacılık sektöründeki en etkin banka konumuna gelmiştir. 2018 yılı itibarıyla Facebook'ta 2.000.000'un üzerinde beğeni ve takipçiye ulaşan Banka, 338.000'in üzerinde takipçiye sahip Twitter hesabı, 141.000 takipçisiyle Instagram hesabı, 64.000.000'un üzerinde izlenme sayısı YouTube sayfası ve diğer platformlardaki paylaşımlarıyla sosyal medyadaki etkinliğini her geçen gün artırmaktadır.

Diğer faaliyetler

Ziraat Bankası 2018 yılında yurt içi ve yurt dışında açılan pek çok fuara sponsor olmuş, ülkemiz için önemli projelerin hayata geçirilmesine katkıda bulunmuştur.

ZİRAAT BANKASI İŞTİRAKLERİNDE 2018 YILI

Yurt dışında 18 ülke ve 100 noktada faaliyet gösteren Ziraat Bankası, bulunduğu coğrafyalara katkı sağlamaya devam etmektedir.

Verimlilik ve kârlılık temelleri üzerine inşa edilen iştirak politikası

Ziraat Bankası'nın kurumsal iştirak stratejisi; sürdürülebilir kârlılık sağlayarak özkaynakları güçlendirmek üzerine kurgulanmıştır. Verimlilik ve kârlılık temelleri üzerine inşa ettiği iştirak politikası çerçevesinde Banka, müşterilerine finansal hizmetlerin her alanında ürün ve çözümler sunmakta, geniş bir yurt dışı ve yurt içi iştirak portföyü ile hizmet vermektedir.

Banka'nın ana hedefi, iştiraklerinin Ziraat Finans Grubu içerisindeki toplam aktif ve kâr paylarını orta vadede artırarak tüm hizmetleri Ziraat Finans Grubu çatısı altında sunmaktır.

Bu kapsamda Banka;

- Farklı sektörlerde faaliyet gösteren yurt içi iştirakler ile geniş bir coğrafyaya yayılmış yurt dışı iştirakler arasındaki sinerjiyi en üst seviyeye çıkarmak,
- Müşterilerinin dünya genelinde işlem akışlarına finansal katkı sağlayarak küresel müşteri yönetimi prensibini oluşturmak,
- Bulunduğu coğrafyalarda yeni/öncü finansal teknolojileri getirmek,

hedefleri ile faaliyetlerini yönlendirmektedir.

Ziraat Bankası, söz konusu strateji ve hedefleri doğrultusunda, kârlılığı ve verimliliği esas alarak potansiyel gördüğü ülke ve sektörlerde organik ve inorganik büyüme alternatiflerini düzenli olarak değerlendirmektedir.

Bu kapsamda 8 Kasım 2018 tarihinde girişim sermayesi yatırımları, sermaye piyasası araçları ve SPK tarafından belirlenecek diğer varlık ve haklar tarafından oluşan portföyü işletmek amacıyla paylarını ihraç etmek üzere Ziraat GSYO kurulmuştur.

2018 yılı içerisinde ayrıca Bosna Hersek'te Bijeljina, Gürcistan'da Tsereteli, Kosova'da Prizren ve Peja, Kazakistan'da Atrau, Azerbaycan'da Gence, Karadağ'da ise Bar ve Budva olmak üzere 8 şube açılışı ile Ziraat Bankası'nın yurt dışı hizmet ağı 100 şubeye ulaşmıştır.

Yurt Dışı İştirakler

Almanya

234 milyon Avro'yu aşan özkaynakları ve 122 çalışanı ile Ziraat Bank International AG, Federal Almanya Cumhuriyeti ve Avrupa Birliği'ndeki en önemli Türk sermayeli bankalardan birisidir.

Ziraat Bank International AG; 55 yıldır Almanya'daki şubeleri ve 2014 yılı Nisan ayı içerisinde faaliyete geçen İstanbul Temsilciliği ile kurumsal ve bireysel segment müşterilerine geniş bir yelpazede hizmet vermektedir.

Ziraat Bank International AG'nin halen Berlin, Duisburg, Frankfurt, Hamburg, Hannover, Köln ve Münih'te şubeleri bulunmaktadır.

Ziraat Bank International AG'nin 2018 yıl sonu itibarıyla ödenmiş sermayesi 130 milyon Avro, özkaynakları 235 milyon Avro, aktif toplamı 1.514 milyon Avro, kredileri 1.337 milyon Avro, mevduat toplamı 1.260 milyon Avro'dur.

Bosna

Faaliyetlerine 1997 yılında başlayan ZiraatBank BH d.d. Bosna Hersek'in tamamı yabancı sermayeli ilk bankasıdır. Ülke genelinde 32 hizmet birimi ve 55 ATM ile hizmet sunan ZiraatBank BH d.d. Bosna'nın 2018 yıl sonu itibarıyla toplam aktifleri 594 milyon ABD doları, kredileri 426 milyon ABD doları, mevduatı 391 milyon ABD doları, özkaynakları 101 milyon ABD doları olarak gerçekleşmiştir.

Karadağ

Temmuz 2015'te hizmet vermeye başlayan Ziraat Bank Montenegro AD; Karadağ, Başkent Podgoritsa'daki Genel Müdürlük Ofisi ve Podgoritsa Şubesi'nde faaliyetlerine başlamış, 2018 yılının sonunda ise Bar ve Budva şubelerini açmıştır. 18 milyon Avro ödenmiş sermayeye sahip olan Banka'nın hisselerinin tamamı Ziraat Bankası'na aittir. Banka'nın 2018 yıl sonu itibarıyla toplam aktifleri 66,3 milyon Avro, kredileri 54,5 milyon Avro, mevduatı 23,1 milyon Avro'dur.

Azerbaycan

Bankacılık lisansı 30 Aralık 2014 itibarıyla alınan Ziraat Bank Azerbaycan ASC, Bakü'deki Genel Müdürlük Ofisi, Gence ve İçerişehir Şubeleri ile faaliyetlerini sürdürmektedir. 29,4 milyon ABD dolar sermayeye sahip olan Banka'nın hisselerinin tamamı Ziraat Finans Grubu'na aittir. Banka'nın 2018 yıl sonu itibarıyla toplam aktifleri 132,8 milyon ABD doları, kredileri 59,3 milyon ABD doları, mevduatı ise 92,5 milyon ABD dolarıdır.

Rusya

1993 yılında Türk-Rus ortak girişimi olarak kurulan Ziraat Bank (Moscow) JSC, 2002 yılından bu yana tamamen Türk sermayeli bir banka olarak faaliyetlerini sürdürmektedir.

Son yıllardaki yeniden yapılanma çalışmaları ve güçlendirdiği sermayesi ile kurumsal bankacılık ağırlıklı faaliyet gösteren Banka'nın 2018 yılında, bir önceki yıla göre dolar cinsinden, mevduatı %10, dönem kârı %24 artış göstermiştir. 2018 yıl sonu itibarıyla aktifleri 101 milyon ABD doları, kredileri 62,2 ABD doları, mevduatı 54,5 milyon ABD dolarıdır.

Kazakistan

Kazakistan'ın ilk yabancı sermayeli bankası olarak 1993 yılında kurulan ve Genel Merkezi Almatı'da olan Kazakhstan Ziraat International Bank (KZI Bank); Almatı, Astana, Çimkent, Aktau ve Atırau şehirlerindeki şubeleriyle müşterilerine kurumsal ve bireysel bankacılık alanında hizmet sunmaktadır. 2018 yıl sonu itibarıyla Banka'nın aktif büyüklüğü 185,6 milyon ABD doları, özkaynak büyüklüğü 43,5 milyon ABD doları, kredi portföyü 108,6 milyon ABD dolarına ulaşmış, müşteri mevduat büyüklüğü ise 109,7 milyon ABD doları olmuştur.

Özbekistan

Özbekistan'ın ilk yabancı sermayeli bankası olan UTBANK JSC, Ziraat Bankası ve Agrobank'ın (Özbekistan) eşit paylı ortaklığı ile 1993 yılında Taşkent'te, 1 no'lu bankacılık lisansı ile kurulmuştur. Banka, kurumsal ve perakende bankacılık alanlarında tüm bankacılık ürün ve hizmetlerini, uluslararası kalite standartlarında müşterilerine sunmaktadır. 2017 yılının son çeyreğinde Agrobank'ın Banka'daki hisselerinin tamamı Ziraat Bankası'na devredilerek UTBANK JSC'nin %100 hissesi Ziraat adına tescillenmiştir. Banka faaliyetlerine "Ziraat Bank Uzbekistan JSC" adı ile devam etmektedir.

2018 yılında Banka'nın kredi büyüklüğü 35,8 milyon ABD doları, toplam aktifleri 61,3 milyon ABD doları, mevduatı 15,6 milyon ABD doları olarak gerçekleşmiştir.

Gürcistan

Daha önce yurt dışı şube statüsü ile faaliyet gösteren JSC Ziraatbank Georgia; bu ülke ile olan ekonomik ilişkilerin güçlendirilmesi prensibi ile 2 Mayıs 2017'de iştirak banka haline dönüştürülmüştür.

Haziran 2018'de 4. şubesi olarak Tsereteli şubelerini açan JSC Ziraat Bank Georgia'nın 2018 yıl sonu itibarıyla aktif toplamı 43 milyon ABD doları, kredi portföyü 13 milyon ABD doları, mevduatı ise 23 milyon ABD doları olarak gerçekleşmiştir.

Türkmenistan

Türkmenistan'ın yabancı sermayeli ilk bankası olan Turkmen Turkish JSC Bank, Ziraat Bankası ve Dayhan Bank'ın eşit paylarla katılımı ile 1993 yılında kurulmuştur.

Türkmenistan'da 1 Genel Müdürlük Hizmet Binası ve Toptancı Pazarı, Türkmenabad, Mary, Daşoğuz, Atamurat, Balşeker Ticaret Merkezi'nde olmak üzere 6 büro ile faaliyet gösteren Banka, 2018 yılında 727,4 milyon ABD dolarlık aktif büyüklüğüne ulaşmış, kredi portföyü 56,7 milyon ABD doları, mevduatı ise 689 milyon ABD doları olarak gerçekleşmiştir.

ZİRAAT BANKASI İŞTİRAKLERİNDE 2018 YILI

Yurt İçi İştirakler

Ziraat Katılım Bankası A.Ş.

29 Mayıs 2015 tarihinde faaliyete geçen Ziraat Katılım Bankası, 41 farklı ilde toplam 80 şubesi ile hizmet vermektedir.

Ziraat Katılım'ın 2018 yıl sonu itibarıyla toplam aktifleri 22,1 milyar TL, kredileri 17,7 milyar TL'dir.

Ziraat Sigorta A.Ş.

Ziraat Sigorta A.Ş. 11 Mayıs 2009 tarihinde kurulmuştur. 2010 yılında sigortacılık faaliyetlerine başlayan Şirket, banka sigortacılığı prim üretimindeki sektör liderliği çerçevesinde sürdürülebilir büyüme ve kârlılığını devam ettirerek sektörün dikkat çeken ve örnek alınan kurumlarından biri olmayı başarmıştır.

Faaliyetinin sekizinci yılını tamamlayan Ziraat Sigorta, 2018 yılında da istikrarlı gelişimini sürdürmüş ve bir önceki yıla göre yaklaşık %27 oranında üretim artışı sağlayarak yaklaşık 2,2 milyar TL prim üretimi gerçekleştirmiştir. Bu sonuçlar ile prim üretiminde sektörde hayat dışı branşlarda faaliyet gösteren şirketler içinde 7. sırada yer almaktadır. Şirket, 2018 Aralık sonu itibarıyla 1,6 milyar TL aktif ve 644 milyon TL özkaynak büyüklüğüne sahiptir.

Ziraat Hayat ve Emeklilik A.Ş.

2009 yılında kuruluş iznini alan Ziraat Hayat ve Emeklilik A.Ş. 2010 yılının başında hayat ve ferdi kaza sigorta branşlarında, Temmuz 2011'de ise Bireysel Emeklilik branşında ürün sunumuna başlamıştır. Kuruluşundan bu yana hayat sigortaları ve ferdi kaza prim üretimi toplamında sektör liderliğini sürdüren Şirket, 2018 Aralık ayı sonu itibarıyla 1,3 milyar TL prim üretimi gerçekleştirmiş ve %17,1 oranında pazar payı elde etmiştir.

Ziraat Hayat ve Emeklilik A.Ş.'nin Bireysel Emeklilik Sistemi'nde, bir önceki yıla göre fon büyüklüğü %43,7 oranında artarak 5,6 milyar TL'ye, katılımcı sayısı ise %9,3 oranında artış göstererek 634 bin kişiye ulaşmıştır. Bireysel Emeklilik sektörünün önemli oyuncularını arasında yer alan Şirket, Otomatik Katılım Uygulaması'nda toplam 23.700 firma ile sözleşme imzalamış, 912 bin katılımcı sayısı ve 1,2 milyar TL fon büyüklüğü ile Otomatik Katılım Uygulaması'nda sektör liderliğine imza atmıştır. Şirket'in, 2018 Aralık sonu itibarıyla aktif toplamı 7,9 milyar TL, özkaynak büyüklüğü 1 milyar TL olarak gerçekleşmiştir.

Ziraat Portföy Yönetimi A.Ş.

Ziraat Portföy Yönetimi 2002 yılında kurulmuştur. 2015 yılında fon kurucusu olma yetkisini alan Ziraat Portföy Yönetimi, faiz içermeyen fonlarla beraber, 18 adet yatırım fonunun kurucusu-yöneticisi ve 22 adet emeklilik yatırım fonunun yöneticisidir (Ziraat Emeklilik 13 adet, Vakıf Emeklilik 5 adet, Halk Emeklilik 1 adet ve Bereket Emeklilik 3 adet).

Şirket'in 2018 yılında yönetimi altındaki varlıkların büyüklüğü bir önceki yıla göre %30 oranında artarak 13,6 milyar TL'den 17,6 milyar TL'ye ulaşmıştır.

Şirket, Özel Portföy Yönetimi'ndeki büyüklüğünü (bireysel ve tüzel), 4,7 milyar TL'den, 7,1 milyar TL'ye çıkartarak %53 büyüme sağlamıştır.

Yeni Ekonomi Programı'nda (YEP) yer alan finansal sisteme ilişkin yapılandırma çerçevesinde; Kamu Vakıf ve Halk Portföy Yönetim Şirketleri, Ziraat Portföy çatısı altında birleşecektir.

Ziraat Yatırım Menkul Değerler A.Ş.

1997 yılında kurulan Ziraat Yatırım, kurumsal finansman alanında değer üretmek üzere faaliyetlerini güçlendirmektedir.

Şirket, 2018 yılında Borsa İstanbul Pay Senetleri Piyasası'nda 71,6 milyar TL, Vadeli İşlem ve Opsiyon Piyasası'nda 20,7 milyar TL, Repo-Ters Repo ve Tahvil-Bono Piyasalarında 102,3 milyar TL işlem hacmi gerçekleştirmiştir.

Ziraat Yatırım, kurumsal finansman hizmeti kapsamında ise 2018 yılı içinde nitelikli yatırımcılara yönelik 13,8 milyar TL'lik özel sektör tahvil ve bono ihracına aracılık ederek etkin konumunu sürdürmüştür.

Yıl sonu itibarıyla Şirket'in özkaynak büyüklüğü 182 milyon TL'ye ulaşmıştır.

Ziraat Finansal Kiralama A.Ş.

Ziraat Finansal Kiralama A.Ş.'nin 2018 Aralık ayı sonunda aktif büyüklüğü 3,3 milyon TL, finansal kiralama alacakları ise 3 milyon TL'dir. Dönemi 376 milyon TL özkaynak ile kapatan Şirket'in finansal kiralama alacaklarının toplam aktif büyüklük içindeki payı %92 seviyesinde gerçekleşmiştir.

Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.

Ziraat GYO, 1 Kasım 2016 tarihi itibarıyla faaliyetlerine başlamıştır. 1.300 milyon TL ödenmiş sermayeye sahip olan Şirket'in hisselerinin tamamı Ziraat Bankası'na aittir.

Şirket'in 2018 yılı faaliyetleri, optimum risk seviyesinde azami getiri yaratacak gayrimenkul yatırımlarının belirlenmesi, alımı ve projelendirilmesi çerçevesinde gerçekleşmiştir.

Şirket, çok sayıda gayrimenkul projesinin yürütülmesine yönelik proje/arsa ve bina portföyünü bünyesinde barındırarak, etüt ve fizibilite çalışmalarına devam etmektedir.

Ziraat Girişim Sermayesi Yatırım Ortaklığı A.Ş.

Ödenmiş sermayesi 750 milyon TL olan Şirket, 3 milyar TL kayıtlı sermaye tavanı ile 14 Kasım 2018 tarihinde kurulmuştur.

Ziraat GSYO, girişim sermayesi yatırımlarının, yatırım yönetimlerinin ve satış stratejileri ile girişim sermayesi yatırımlarının dışındaki portföyün değerlendirilmesine yönelik iş modeli ile faaliyetlerini sürdürmektedir.

Ziraat Teknoloji A.Ş.

Ziraat Teknoloji, kurulduğu 2001 yılından bu yana, Ziraat Bankası'na ve yurt içi/yurt dışı ortaklıklarına; uygulama geliştirme, sistem yönetimi, proje yönetimi ve teknoloji danışmanlığı alanlarında bilişim teknolojileri hizmetleri sunmaktadır. Yıldız Teknik Üniversitesi yerleşkesinde bulunan Teknoloji Geliştirme Bölgesi'nde (Teknopark) faaliyetlerini sürdüren Ziraat Teknoloji; ISO 9001, 22301 ve 27001 şartları doğrultusunda geliştirdiği yazılım ve uygulamalar ile Ziraat Finans Grubu'nun projelerinde teknoloji alanındaki yetkinliği sayesinde önemli bir rol üstlenmektedir.

Müşterilerinin teknoloji ihtiyaçları için uluslararası standartlar ve çağdaş normlarda hizmet sunarak rekabet avantajı sağlayan, Ar-Ge faaliyetleri ile kendisini ve ürünlerini sürekli geliştiren bir şirket olmak ilk hedefleri arasındadır.

Ziraat Teknoloji, ZFG projesi kapsamında yeni bankacılık yazılımı geliştirme projesi çalışmalarını devam ettirmektedir.

Not: İştiraklerin yıl bazında faaliyet raporları kendi internet sitelerinden temin edilebilir.

**Bizi deęerli kılan
155 YILDIR ÜLKEMİZ
İÇİN ÖZVERİYLE
ÇALIŞMAMIZDIR.**

2018 YILINDA ESAS SÖZLEŞMEDE YAPILAN DEĞİŞİKLİKLER

Sermayenin 6.100.000 TL'ye artırılması kararı Banka'nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme'nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi'nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK'dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir. Bu çerçevede, Esas Sözleşmenin ilgili maddesi aşağıda belirtilen şekilde güncellenmiştir.

6. Maddenin Eski Hali:	6. Maddenin Yeni Hali:
<p>Sermaye:</p> <p>Madde 6- Banka'nın sermayesi 5.600.000.000,- Türk Lirası olup, bunun tamamı Hazine'ye aittir. Sermaye, her biri 1 Türk Lirası itibari değerde 5.600.000.000 adet nama yazılı hisseye ayrılmıştır. 5.100.000.000,- Türk Lirası olan eski sermayenin tamamı ödenmiştir. Bu defa 500.000.000,- Türk Lirası tutarında artırılan sermaye nakit ve muvazaadan ari olarak taahhüt edilmiş ve tamamı tescil tarihinden önce ödenmiştir.</p>	<p>Sermaye:</p> <p>Madde 6- Banka'nın sermayesi 6.100.000.000,- Türk Lirası olup, bunun tamamı Türkiye Varlık Fonu'na aittir. Sermaye, her biri 1 Türk Lirası itibari değerde 6.100.000.000 adet nama yazılı hisseye ayrılmıştır. 5.600.000.000,- Türk Lirası olan eski sermayenin tamamı ödenmiştir. Bu defa 500.000.000,- Türk Lirası tutarında artırılan sermaye nakit ve muvazaadan ari olarak taahhüt edilmiş ve tamamı tescil tarihinden önce ödenmiştir.</p>

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Türkiye Cumhuriyeti Ziraat Bankası Anonim Şirketi Genel Kurulu'na,

Sınırlı Olumlu Görüş

Türkiye Cumhuriyeti Ziraat Bankası Anonim Şirketi'nin ("Banka") 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ait tam set konsolide ve konsolide olmayan finansal tablolarını denetlemiş olduğumuzdan, bu hesap dönemine ilişkin yıllık faaliyet raporunu da denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan konsolide ve konsolide olmayan finansal bilgiler ile Yönetim Kurulunun Banka'nın durumu hakkında denetlenen konsolide ve konsolide olmayan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen konsolide ve konsolide olmayan tam set finansal tablolara ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve 12 Şubat 2019 ve 28 Şubat 2019 tarihli Bağımsız Denetçi Raporları'nda yer alan Sınırlı Olumlu Görüşün Dayanağı bölümünde belirtilen hususun etkileri haricinde gerçeği yansıtmaktadır.

Sınırlı Olumlu Görüşün Dayanağı

Banka'nın 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin konsolide olmayan finansal tabloları hakkındaki 12 Şubat 2019 tarihli denetçi raporumuzun *Sınırlı Olumlu Görüşün Dayanağı* bölümünde açıklandığı üzere; 31 Aralık 2018 tarihi itibarıyla Banka'nın denetlenen tam set konsolide olmayan finansal tabloları, Banka yönetimi tarafından gelecek dönemlerde ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle 1.475.000 bin TL'si önceki yıllarda ayrılan ve 523.000 bin TL tutarındaki kısmı cari yılda iptal edilen toplam 952.000 bin TL tutarında serbest karşılığı içermektedir.

Banka'nın 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin konsolide finansal tabloları hakkındaki 28 Şubat 2019 tarihli denetçi raporumuzun *Sınırlı Olumlu Görüşün Dayanağı* bölümünde açıklandığı üzere; 31 Aralık 2018 tarihi itibarıyla Grup'un denetlenen tam set konsolide finansal tabloları, Grup yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle 1.475.000 bin TL'si önceki yıllarda ayrılan, 30.000 bin TL'si cari yılda ayrılan, 523.000 bin TL tutarındaki kısmı cari yılda iptal edilen toplam 982.000 bin TL tutarında serbest karşılığı içermektedir.

Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ("BDDK Denetim Yönetmeliği") ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına ("BDS"lere) uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun *Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları* bölümünde ayrıntılı bir şekilde açıklanmıştır. KGGK tarafından yayımlanan *Bağımsız Denetçiler için Etik Kurallar* ("Etik Kurallar") ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka'dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, sınırlı olumlu görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Tam Set Konsolide ve Konsolide Olmayan Finansal Tablolara İlişkin Denetçi Görüşümüz

Banka'nın 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin tam set konsolide ve konsolide olmayan finansal tabloları hakkında 28 Şubat 2019 ve 12 Şubat 2019 tarihli denetçi raporlarımızda sınırlı olumlu görüş bildirmiş bulunuyoruz.

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Banka yönetimi, 6102 sayılı Türk Ticaret Kanununun (“TTK”) 514 ve 516 ncı maddelerine ve 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayımlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”e (“Yönetmelik”) göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

- Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.
- Yıllık faaliyet raporunu; Banka’nın o yıla ait faaliyetlerinin akışı ile her yönüyle konsolide ve konsolide olmayan finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtacak şekilde hazırlar. Bu raporda finansal durum, konsolide ve konsolide olmayan finansal tablolara göre değerlendirilir. Raporda ayrıca, Banka’nın gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.
- Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
 - Faaliyet yılının sona ermesinden sonra Banka’da meydana gelen ve özel önem taşıyan olaylar,
 - Banka’dan araştırma ve geliştirme çalışmaları,
 - Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynı ve nakdî imkânlar, sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Ticaret Bakanlığının ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK hükümleri ve Yönetmelik çerçevesinde yıllık faaliyet raporu içinde yer alan konsolide ve konsolide olmayan finansal bilgiler ile Yönetim Kurulunun Banka’nın durumu hakkında denetlenen konsolide ve konsolide olmayan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin, Banka’nın denetlenen konsolide ve konsolide olmayan finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, BDDK Denetim Yönetmeliği ve BDS’lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan konsolide ve konsolide olmayan finansal bilgiler ve Yönetim Kurulunun Banka’nın durumu hakkında denetlenen konsolide ve konsolide olmayan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin konsolide ve konsolide olmayan finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

27 Şubat 2019
İstanbul, Türkiye

YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

ZİRAAT BANKASI YÖNETİM KURULU

CEMALETTİN BAŞLI
Yönetim Kurulu Üyesi

FEYZİ ÇUTUR
Yönetim Kurulu Üyesi

MAHMUT KAÇAR
Yönetim Kurulu Üyesi

METİN ÖZDEMİR
Yönetim Kurulu Üyesi

HÜSEYİN AYDIN
Yönetim Kurulu Üyesi
ve Genel Müdür

AHMET GENÇ
Yönetim Kurulu Başkanı

YUSUF DAĞCAN
Yönetim Kurulu
Başkan Vekili

SALİM ALKAN
Yönetim Kurulu Üyesi

YUSUF BİLMEZ
Yönetim Kurulu Üyesi

ZİRAAT BANKASI YÖNETİM KURULU

DR. AHMET GENÇ

Yönetim Kurulu Başkanı-Kurumsal Yönetim Komitesi Üyesi

1960 yılında Ankara'da doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi bölümünden 1984 yılında mezun oldu. 1985-1990 yılları arasında Hazine Müsteşarlığı Banka ve Kambiyo Genel Müdürlüğü'nde Bankacılık Dairesi'nde uzman yardımcısı ve uzman olarak görev yaptı. 1990 yılında, İngiltere'de bir yıl süreli sigorta ve reasürans eğitimi aldı. Yüksek lisansını 1993-1995 yılları arasında ABD'de, Boston, Northeastern Üniversitesi, Ekonomi Bölümü'nde tamamladı. 1997 yılında, Hazine Müsteşarlığı Banka ve Kambiyo Genel Müdürlüğü'nden Sigortacılık Genel Müdürlüğü'ne Şube Müdürü olarak geçiş yaptı. 1998 yılında Daire Başkanı oldu. 2002 yılında Ankara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Bölümü'nde, "Sigortacılıkta Mali Yeterliliği" konu alan tezi ile doktorasını tamamladı. Sigortacılık Genel Müdürlüğü'nde 2002-2004 yılları arasında Genel Müdür Yardımcısı, 2004-2007 yılları arasında Genel Müdür Vekili, 2007-2015 yılları arasında Genel Müdür olarak görev yapan Genç 22 Şubat 2015 tarihinden itibaren Hazine Müsteşar Yardımcılığı görevine atandı. Sigortacılıkla ilgili olarak son yıllarda oluşturulan Sigorta Bilgi Merkezi, Sigortacılık Eğitim Merkezi (SEGEM), Tarım Sigortaları Havuzu (TARSİM) gibi kurum ve kuruluşlarda kurucu yönetim kurulu/komitesi üyesi ya da başkan olarak görev yapan aynı zamanda, çeşitli üniversitelerde öğretim görevlisi olarak da ders veren Dr. Ahmet Genç, Ağustos 2018 tarihinden itibaren Bankamız Yönetim Kurulu Başkanı olarak görev yapmaktadır. Kurumsal Yönetim Komitesi Üyesi'dir.

Ayrıca, Ağustos 2018'den itibaren Ziraat Hayat ve Emeklilik A.Ş. ile Ziraat Sigorta A.Ş.'de Yönetim Kurulu Başkanı görevini yürütmektedir.

YUSUF DAĞCAN

Yönetim Kurulu Başkan Vekili-Kredi Komitesi Üyesi

Eskişehir İktisadi ve Ticari İlimler Akademisi'nden mezun oldu. 1977-1981 yılları arasında T. Vakıflar Bankası T.A.O.'da Müfettiş Yardımcılığı, 1981-2003 yılları arasında Müfettiş ve Kırşehir, Kayseri Merkez, Konya Merkez, Meşrutiyet, Kızılay Başkent Şube Müdürlüğü görevlerinde bulundu. 5 Eylül 2007 ile 30 Haziran 2008 tarihleri arasında ise TAİB Yatırım Bank A.Ş.'de Yönetim Kurulu Üyeliği görevini yaptı. 27 Mart 2003-18 Nisan 2012 tarihleri arasında T. Halk Bankası A.Ş. Denetim Kurulu Üyeliği görevinde bulunan Dağcan, ayrıca Halk Finansal Kiralama A.Ş. Yönetim Kurulu Başkanlığı, Makedonya'da faaliyet gösteren Halk Bank A.D. Skopje Yönetim Kurulu Üyeliği ve Arap Türk Bankası A.Ş. Yönetim Kurulu Başkan Vekilliği görevlerinde bulunmuştur. Nisan 2012'den itibaren Bankamızda Yönetim Kurulu Başkan Vekili olarak görev yapmaya başlayan Dağcan, ayrıca Bankamız Kredi Komitesi Üyeliği, Ziraat Katılım Bankası A.Ş. ve JSC Ziraat Bank Georgia Yönetim Kurulu Başkan Vekilliği görevlerini yürütmektedir.

HÜSEYİN AYDIN

Yönetim Kurulu Üyesi ve Genel Müdür

Ankara İktisadi ve Ticari İlimler Akademisi Ekonomi Fakültesi'nden 1981 yılında mezun oldu. Meslek hayatına Bankamızda Müfettiş Yardımcısı olarak başlayan Aydın, 27 Mart 2003 tarihine kadar Bankamızın çeşitli birimlerde yöneticilik görevlerinde bulundu.

Daha sonra yürüttüğü Halk Bankası Yönetim Kurulu Murahhas Üyeliği, Pamukbank Yönetim Kurulu Üyeliği ve Ziraat Bankası Yönetim Kurulu Başkan Vekilliği görevlerinin ardından, 31 Mayıs 2005-14 Temmuz 2011 tarihleri arasında Halk Bankası'nda Genel Müdür olarak görev yaptı. 15 Temmuz 2011 tarihi itibarıyla Bankamızda Genel Müdür olarak göreve başlayan Aydın, ayrıca Türkiye Bankalar Birliği Başkanlığı, Ziraat Katılım Bankası A.Ş., JSC Ziraat Bank Georgia ve Ziraat Girişim Sermayesi Yatırım Ortaklığı A.Ş.'nin Yönetim Kurulu Başkanlığı görevlerini de yürütmektedir. 11 Eylül 2018 tarihinden itibaren Türkiye Varlık Fonu Yönetimi A.Ş.'de Yönetim Kurulu Üyesi'dir.

FEYZİ ÇUTUR

Yönetim Kurulu Üyesi-Denetim Komitesi Üyesi-Kredi Komitesi Yedek Üyesi-Ücretlendirme Komitesi Üyesi

1983 yılında Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Bankacılık Bölümü'nden mezun oldu. Beykent Üniversitesi Sosyal Bilimler Enstitüsü İşletme Yönetimi Ana Bilim Dalında Yüksek Lisans eğitimi tamamladı. TÜRMOB Serbest Muhasebeci Mali Müşavir ve KGK Bağımsız Denetçi belgelerine sahiptir. 1977-1990 yılları arasında özel sektöre ait çeşitli firmalarda Muhasebe ve Finansman Müdürü olarak görev yapan Çutur, daha sonra Bayındır Menkul Kıymetler A.Ş.'de 1990-1998 yılları arasında Genel Muhasebe Müdürlüğü, Eti Yatırım A.Ş.'de 1998-2010 yılları arasında sırasıyla Mali İşler ve Operasyon Müdürü, Genel Müdür Yardımcısı ve Genel Müdürlük görevlerinde bulundu. Eti Yatırım ve Etibank'a ait çeşitli Yatırım Fonlarında Fon Kurulu Üyesi ve Fon Kurulu Başkanı, 2006 Yılında İktisat Yatırım A.Ş.'de Yönetim Kurulu Üyesi olarak görev yaptı. Temmuz 2011-Mart 2012 döneminde, TMSF'yi temsilen Arap Türk Bankası A.Ş. ve söz konusu Bankanın bağlı ortaklığı A&T Finansal Kiralama A.Ş. Yönetim Kurulu Üyeliği görevlerinde bulundu. Nisan 2012'den itibaren Bankamızda Yönetim Kurulu Üyesi olarak görev yapmaya başlayan Çutur, Bankamız Denetim Komitesi ve Ücretlendirme Komitesi üyeliklerinin yanı sıra Kredi Komitesi yedek üyeliği, Ziraat Katılım Bankası A.Ş.'de Yönetim Kurulu, Kredi Komitesi, Denetim Komitesi Üyelikleri ve Ziraat Bank (Moscow) JSC Yönetim Kurulu Başkan Vekilliği görevlerini yürütmektedir. Bununla birlikte ZiraatBank BH d.d.'de Yönetim Kurulu Üyesi olarak Ağustos 2017 tarihine kadar görev yapmıştır.

SALİM ALKAN

Yönetim Kurulu Üyesi-Kredi Komitesi Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. 1971 yılından itibaren çeşitli bankalarda Müfettiş, Şube ve Bölüm Müdürü, Genel Müdür Yardımcısı olarak görev aldı. 2004-2010 yılları arasında Tasarruf Mevduatı Sigorta Fonu Başkan Yardımcılığı, Başkanlık Müşaviri ve Fon bünyesindeki bankalarda Genel Müdür, Yönetim Kurulu Üyesi ve Yönetim Kurulu Başkanlığı görevlerinde bulunan Alkan, 24 Mayıs 2010-18 Nisan 2012 tarihleri arasında T. Halk Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmış olup, bu dönem içinde Halk Gayrimenkul Yatırım Ortaklığı A.Ş. ile Halk Yatırım Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi olarak da görev almıştır.

Nisan 2012'den itibaren Bankamızda Yönetim Kurulu Üyesi olarak görev yapmaya başlayan Alkan, ayrıca ZiraatBank BH d.d.'de Mayıs 2017 tarihine kadar Gözetim Kurulu Başkanlığı yapmıştır. Alkan, Bankamız Kredi Komitesinde üye olarak görev yapmasının yanı sıra 2015 yılında faaliyetine başlayan Ziraat Katılım Bankası A.Ş. Yönetim Kurulu Üyeliği, Kurumsal Yönetim Komitesi Üyeliği, Ücretlendirme Komitesi Üyeliği ve Kredi Komitesi Yedek Üyeliği görevini de yürütmektedir. Alkan ayrıca Ziraat Bank (Moscow) JSC Yönetim Kurulu Başkanlığı yapmaktadır.

METİN ÖZDEMİR

Yönetim Kurulu Üyesi

1990 yılında İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. Metin Özdemir, meslek hayatına 1992 yılında Kuveyt-Türk Finans Kurumu A.Ş.'de başlamış, 1996 yılından itibaren iş hayatına perakende sektöründe yönetici olarak devam etmiştir. Özdemir, 2004-2014 yılları arasında İstanbul Büyükşehir Belediyesi Meclis Üyeliği yapmıştır. Nisan 2012'den itibaren Bankamızda Yönetim Kurulu Üyesi olarak görev yapmaya başlayan Özdemir, Ziraat Katılım Bankası A.Ş. Yönetim Kurulu Üyeliği, Kurumsal Yönetim Komitesi Üyeliği, Ücretlendirme Komitesi Üyeliği, Haziran 2017'den itibaren Ziraat Katılım Bankası A.Ş. Genel Müdürü, Temmuz 2017 tarihinden itibaren Ziraat Katılım Bankası A.Ş. Kredi Komitesi Başkanlığı görevini de yürütmektedir. Ayrıca Türkiye Katılım Bankaları Birliği Başkanlığı, ADFIMI Yönetim Kurulu Başkanlığı görevlerini yürütmektedir.

CEMALETTİN BAŞLI

Yönetim Kurulu Üyesi-Ücretlendirme Komitesi Üyesi

1981 yılında Hacettepe Üniversitesi İşletme Yönetimi Bölümü'nden mezun oldu. Çalışma hayatına 1977 yılında DHMİ'de devlet memuru olarak başladı. 1984-1985 yılları arasında Vakıfbank'ta Mali Analist Yardımcısı, 1985-1991 yılları arasında Garanti Bankası'nda Müfettiş, Kredi Kambiyö Yönetmeni, 1991-1998 yılları arasında Albaraka Türk A.Ş.'de Şube Müdürü, 1998-2002 yılları arasında Faisal/Family Finans A.Ş.'de Krediler ve Merkez Şube Müdürü, daha sonra Halıç Finansal Kiralama A.Ş.'de Genel Müdür Yardımcısı, Kıbrıs Faisal İslam Bankası'nda Yönetim Kurulu Üyesi ve Genel Müdür olarak görev yapan Başlı, Haziran 2014 tarihinden itibaren Bankamız Yönetim Kurulu Üyesi ve Ücretlendirme Komitesi Üyesidir. Cemalettin Başlı ayrıca, ZiraatBank BH d.d.'de Yönetim Kurulu Üyesi olarak Ağustos 2017 tarihine kadar görev yapmıştır. Ayrıca Ziraat Katılım Bankası A.Ş.'de Yönetim Kurulu, Kredi Komitesi ve Denetim Komitesi Üyesi olup, Ziraat Bank (Moscow) JSC Yönetim Kurulu Üyeliği de yapmaktadır.

YUSUF BİLMEZ

Yönetim Kurulu Üyesi-Denetim Komitesi Üyesi-Kredi Komitesi Yedek Üyesi

1979 yılında Hacettepe Üniversitesi İşletme Bölümü'nden mezun oldu. 25 Temmuz 1983 tarihinde Bankamızda Müfettiş Yardımcısı olarak göreve başladı. Banka'da 1989 yılına kadar Müfettiş, 1989-1992 yılları arasında Personel Müdür Yardımcılığı, 1992-2003 yılları arasında Şube Müdürlüğü, 2003-2005 yılları arasında Genel Müdür Yardımcılığı, 2005-2007 yılları arasında Teftiş Kurulu Başkanlığı, 2007-2010 yılları arasında İç Kontrol Grup Başkanlığı, 2010-2013 yılları arasında Ziraat Teknoloji'de Genel Müdür Yardımcılığı, Mayıs 2013 tarihinden 12 Haziran 2017 tarihine kadar Danışmanlık görevlerinde bulundu. 12 Haziran 2017 tarihinde Bankamız Yönetim Kurulu Üyeliği görevine atanmış olup ayrıca Kredi Komitesi Yedek Üyesi ve Denetim Komitesi Üyesidir. Yukarıda belirtilen görevlerin yanında sırasıyla Bankamız iştirakleri olan Azer Türk Bank, Turkmen Turkish JSC Bank, Kazakistan KZI Bank, Ziraat Teknoloji A.Ş., Ziraat Yatırım A.Ş.'de Yönetim Kurulu Başkanvekilliği ve Yönetim Kurulu Üyeliği görevlerinde bulunmuştur. Bilmez, Ziraat Hayat ve Emeklilik A.Ş. ile Ziraat Sigorta A.Ş. Yönetim Kurulu Bakan Vekili görevlerini sürdürmektedir.

MAHMUT KAÇAR

Yönetim Kurulu Üyesi-Kurumsal Yönetim Komitesi Üyesi

1999 yılında Harran Üniversitesi Mühendislik Fakültesi Çevre Mühendisliği Bölümü'nden mezun oldu. 2002-2008 yılları arasında Memur-Sen Konfederasyonuna bağlı Sağlık-Sen Genel Başkan Yardımcısı, 2008-2011 yılları arasında Sağlık-Sen Genel Başkanı ve Memur-Sen Genel Sekreteri, 2011-2018 yılları arasında 24. ve 26. Dönem Şanlıurfa Milletvekili olarak görev yapan Kaçar, Ağustos 2018 tarihinden itibaren Bankamız Yönetim Kurulu Üyesi ve Kurumsal Yönetim Komitesi Üyesi olarak görev yapmaktadır.

Ayrıca, Ağustos 2018'den itibaren Ziraat Hayat ve Emeklilik A.Ş. ile Ziraat Sigorta A.Ş.'de Yönetim Kurulu Üyeliği görevini yürütmektedir.

DENİZ YILMAZ

Denetim Kurulu Üyesi

2001 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 2002-2007 yılları arasında Başbakanlık Hazine Müsteşarlığı'nda Hazine Kontrolörlüğü, 2008-2014 yılları arasında Hazine Müsteşarlığı İç Denetçiliği, 2015-2018 yılları arasında Hazine Müsteşarlığı Kamu Sermayeli Kuruluş ve İşletmeler Genel Müdürlüğü'nde Daire Başkanlığı ve 2015-2016 yılları arasında Vakıf GYO Yönetim Kurulu Üyeliği görevlerinde bulunan Yılmaz, halen Hazine ve Maliye Bakanlığı Mali Sektörle İlişkiler ve Kambiyö Genel Müdürlüğü'nde Genel Müdür Yardımcısı olarak görevine devam etmektedir. 2010-2012 yılları arasında ABD'de North Carolina State Üniversitesi'nde Ekonomi alanında yüksek lisans derecesi alan ve halen bankacılık alanında doktora çalışmalarına devam eden Yılmaz, Nisan 2016 tarihinden itibaren Bankamız Denetim Kurulu Üyesi olarak görev yapmaktadır.

DR. SADIK ARSLAN

Denetim Kurulu Üyesi

1988 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun oldu. 1990 yılında Anadolu Üniversitesi'nde Ekonomi alanında yüksek lisans eğitimini tamamladı. 1995 yılında Marquette Üniversitesi Wisconsin/ABD'de Siyaset Bilimi alanında 2. yüksek lisans eğitimini tamamladı, 2006 yılında Oxford Üniversitesi'nde Diplomatik Etütlere katıldı. 2007 yılında Anadolu Üniversitesi Sosyal Bilimler Enstitüsünde İktisat alanında doktora eğitimini tamamladı.

Çalışma hayatına Anadolu Üniversitesi, İktisadi ve İdari Bilimler Fakültesi'nde araştırma görevlisi olarak başladı. Mart 1996-Nisan 1998 tarihleri arasında Dışişleri Bakanlığı Güvenlik ve İstihbarat Genel Müdür Yardımcılığında Meslek Memuru, Nisan 1998-Ağustos 1998 tarihleri arasında Dışişleri Bakanlığı Araştırma Genel Müdür Yardımcılığında Meslek Memuru, Ağustos 1998-Ekim 2000 tarihleri arasında Cidde Başkonsolosluğumuzda Ataşe ve Muavin Konsolos, Ekim 2000-Eylül 2003 tarihleri arasında Tel Aviv Büyükelçiliğimizde Üçüncü ve İkinci Katip, Eylül 2003-Eylül 2005 tarihleri arasında Dışişleri Bakanlığı Özel Müşavirliğinde İkinci Katip ve Başkatip, Eylül 2005-Ağustos 2009 tarihleri arasında Londra Büyükelçiliğimizde Başkatip ve Müsteşar, Ağustos 2009-Ağustos 2010 tarihleri arasında Riyad Büyükelçiliğimizde Müsteşar, Ağustos 2010-Aralık 2013 tarihleri arasında Anlaşmalar Genel Müdür Yardımcısı, Elçi, Cumhurbaşkanı Dışişleri Danışmanı ve Cumhurbaşkanı Başdanışmanı, Aralık 2013-2016 tarihleri arasında Hollanda Krallığı nezdinde Türkiye Cumhuriyeti Büyükelçisi olarak görev yaptı. Halen Dışişleri Bakanlığı Dış Politika Danışma Kurulu Üyesi olan ve Cumhurbaşkanı Dışişleri Başdanışmanı ve Büyükelçi görevlerini yerine getiren Arslan, Eylül 2018 tarihinden itibaren Bankamız Denetim Kurulu Üyesi olarak görev yapmaktadır.

ZİRAAT BANKASI ÜST YÖNETİMİ

ALİ KIRBAŞ
Bankacılık Operasyonları
ve İletişim
Genel Müdür Yardımcısı

ALPASLAN ÇAKAR
Perakende Şube Bankacılığı-2
Genel Müdür Yardımcısı

BİLGEHAN KURU
Hazine Yönetimi ve Uluslararası
Bankacılık
Genel Müdür Yardımcısı

M. CENGİZ GÖĞEBAKAN
Kredi Politikaları
Genel Müdür Yardımcısı

MUSA ARDA
Kredi Tahsis ve Yönetimi
Genel Müdür Yardımcısı

PEYAMI ÖMER ÖZDİLEK
İç Operasyonlar
Genel Müdür Yardımcısı

SÜLEYMAN TÜRETKEN
Perakende Şube Bankacılığı-1
Genel Müdür Yardımcısı

YÜKSEL CESUR
İç Sistemler
Genel Müdür Yardımcısı

ZİRAAT BANKASI ÜST YÖNETİMİ

MUSA ARDA

Kredi Tahsis ve Yönetimi Genel Müdür Yardımcısı

Çukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nden mezun oldu. Meslek hayatına 1994 yılında Pamukbank'ta Mali Tahlil Uzman Yardımcısı olarak başladı. 1994-2004 yılları arasında aynı bankada Uzman, Genel Müdürlükte çeşitli birimlerde Servis Yöneticisi ve Güneşli Kurumsal Şube'de Pazarlama Yöneticisi olarak çalıştı. 2005 yılında T. Halk Bankası A.Ş.'de Ticari Pazarlama Daire Başkanlığında Bölüm Müdürü olarak göreve başladı. Daha sonra sırası ile Mali Tahlil Daire Başkanı, Kredi Politikaları ve Proje Değerlendirme Daire Başkanı, Ticari Krediler Daire Başkanı, İstanbul II. Bölge Koordinatörü olarak görev yaptı. Kasım 2011 tarihinden bu yana Bankamızda Kredi Tahsis ve Yönetimi Genel Müdür Yardımcısı olarak görev yapmaktadır.

YÜKSEL CESUR

İç Sistemler Genel Müdür Yardımcısı

Boğaziçi Üniversitesi İktisadi İdari Bilimler Fakültesi'nden mezun oldu. 1996 yılında Müfettiş Yardımcısı olarak Bankamızda göreve başlayarak, daha sonra Müfettiş olarak atandı. 2005 yılından itibaren Eğitim Bölüm Başkanlığı'nda Daire Başkanı olarak görev yaptı. 2007 yılında Hazine Operasyonları Daire Başkanlığı'na atanan Cesur, bu görevin ardından Tarımsal Pazarlama Grup Başkanı ve Teftiş Kurulu Başkanı olarak çalıştı. Nisan 2014 tarihinden itibaren İç Sistemler Genel Müdür Yardımcısı olarak görevine devam etmektedir.

ALPASLAN ÇAKAR

Perakende Şube Bankacılığı-2 Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü'nden mezun oldu. 1996 yılında Bankamızda Müfettiş Yardımcısı olarak işe başlayıp, Müfettişlik ve Şube Müdürlüğü görevlerinde bulunan Çakar, 2005 yılında Bölge Baş Müdürlüğü görevine atandı. Ağustos 2007 yılında Daire Başkanı olan Çakar, sırasıyla Bireysel Bankacılık Genel Müdür Yardımcılığı, Operasyonel İşlemler Genel Müdür Yardımcılığı, Bireysel Bankacılık Genel Müdür Yardımcılığı ve Perakende Bankacılık Genel Müdür Yardımcılığı görevlerini yürüttü. Ocak 2016-Temmuz 2017 tarihleri arasında Dağıtım Kanalları Yönetimi Genel Müdür Yardımcısı olarak görev yapan Çakar, Temmuz 2017-Haziran 2018 tarihleri arasında Ödeme Sistemleri Genel Müdür Yardımcısı olarak görev yaptı. Haziran 2018'den itibaren Perakende Şube Bankacılığı-2 Genel Müdür Yardımcısı olarak görevine devam etmektedir.

M. CENGİZ GÖĞEBAKAN

Kredi Politikaları Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden 1987 yılında mezun oldu. Aynı yıl Pamukbank T.A.Ş.'de Müfettiş Yardımcısı olarak başladığı meslek hayatını, 1994 yılından sonra yine aynı kurumda; Firma Değerlendirme, Kredi İzleme, Kredi Tahsis, İdari Takip ve Kredi Politikaları Bölümlerinde, Bölüm Yöneticisi olarak sürdürdü. 17 Kasım 2004 tarihinde Perakende Krediler'den sorumlu olarak başladığı Türkiye Halk Bankası A.Ş.'deki görevine, 9 Haziran 2005 tarihinden sonra Risk Tasfiye'den sorumlu Genel Müdür Yardımcısı olarak devam etti ve aynı kurumda 2007-2010 yılları arası Kredi Politikaları'ndan sorumlu Genel Müdür Yardımcılığı görevini yürüttü. Mayıs 2010-Ekim 2011 tarihleri arasında AnadoluBank A.Ş.'de Kredilerden sorumlu Genel Müdür Yardımcısı olarak çalışan Göğebakan, Kasım 2011 tarihinden itibaren Bankamızda Kredi Politikaları Genel Müdür Yardımcısı olarak görev yapmaktadır.

ALİ KIRBAŞ

Bankacılık Operasyonları ve İletişim Genel Müdür Yardımcısı

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden mezun oldu. 1997-1999 yılları arasında Merkez Bankası İdare Merkezi'nde memur olarak görev yaptı. 1999'da Müfettiş Yardımcısı olarak Bankamız Teftiş Kurulu Başkanlığı'nda göreve başlayan Kırbaş, Müfettiş ve Teftiş Kurulu Başkan Yardımcısı olarak çalıştı. Eylül 2008-Mayıs 2012 tarihleri arasında Tanıtım ve İletişim Hizmetleri Daire Başkanı, Mayıs 2012-Temmuz 2017 tarihleri arasında Kurumsal İletişim Bölüm Başkanı olarak görev yaptı. Ağustos 2017 yılından itibaren Bankacılık Operasyonları ve İletişim Genel Müdür Yardımcısı olarak görevine devam etmektedir.

BİLGEHAN KURU

Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı

Orta Doğu Teknik Üniversitesi Maden Mühendisliği Bölümü'nden mezun oldu. Aynı Üniversitede Fen Bilimleri Enstitüsü'nde finans ağırlıklı yüksek lisans yaptı. Mesleki kariyerine 1986-1988 yılları arasında Türkiye Halk Bankası A.Ş.'de Kambiyo Memuru olarak başladı. 1988 yılında Pamukbank T.A.Ş.'de Uzman Yardımcısı olarak görev yaptı. Hazine Bölümünde Servis Yöneticisi ve Bölüm Yöneticisi olarak çalıştı. 2004 yılı Kasım ayında Türkiye Halk Bankası A.Ş.'de Döviz ve Para Piyasaları Daire Başkanı olarak görev yaptı. Haziran 2007-Temmuz 2011 tarihleri arasında Türkiye Halk Bankası A.Ş.'de Bireysel Bankacılıktan sorumlu Genel Müdür Yardımcılığı görevinde bulundu. Temmuz 2011'de Bankamızda Hazine ve Strateji Yönetimi Genel Müdür Yardımcısı olarak göreve başlayan Bilgehan Kuru, Ağustos 2014'ten itibaren Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı olarak görevine devam etmektedir.

PEYAMI ÖMER ÖZDİLEK

İç Operasyonlar Genel Müdür Yardımcısı

Orta Doğu Teknik Üniversitesi Siyaset Bilimi ve Kamu Yönetimi Bölümü'nden mezun oldu. 1996 yılında Müfettiş Yardımcısı olarak Bankamızda göreve başlayıp, teftiş kadrosunun çeşitli kademelerinde çalıştıktan sonra Londra Şubesi Müdürü, Gayrettepe Şubesi Müdürü, İnsan Kaynakları Bölüm Başkanı, Finansal Koordinasyon Genel Müdür Yardımcısı ve İnsan Kaynakları Genel Müdür Yardımcısı olarak görev yapan Özdilek, Ekim 2018 tarihinden itibaren İç Operasyonlar Genel Müdür Yardımcısı olarak görevine devam etmektedir.

SÜLEYMAN TÜRETKEN

Perakende Şube Bankacılığı-1 Genel Müdür Yardımcısı

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi'ni 1983 yılında bitirdi. Çeşitli kurumlarda Müfettiş, Şube Müdürü, Daire Başkanı ve Bölge Koordinatörü olarak çalışan Türetken, Şubat 2012'de Bankamızda Kurumsal Pazarlama Grup Başkanı olarak göreve başladı. Ağustos 2016-Temmuz 2017 tarihleri arasında Şube Bankacılığı Grup Başkanı, Ağustos 2017-Haziran 2018 tarihleri arasında Şube Bankacılığı Genel Müdür Yardımcısı olarak görev yapan Türetken, Haziran 2018'den itibaren Perakende Şube Bankacılığı-1 Genel Müdür Yardımcısı olarak görevine devam etmektedir.

ÖZET YÖNETİM KURULU RAPORU

Ziraat Bankası, gereken sorumlulukla hareket ederek 2018 yılında da reel sektöre olan desteğini sürdürmüş, finansmana erişimi kolaylaştırarak aktif, kredi, mevduat ve özkaynak büyüklüğü ile şube ve ATM ağı gibi birçok alanda ülkemizin lider bankası ve herkesin bankası olmaya devam etmiştir. Büyüme ve verimliliğin sürdürülebilirliğini önemseyerek, strateji ve iş planlarını, verimliliği esas alan bir yönetim anlayışı doğrultusunda tasarlayıp uygulamıştır. Bu yolla, kıt olan fon kaynaklarının etkin dağılımına aracılık etmeyi sürdürmüştür.

Ziraat Bankası, geçen yıla göre %24 artışla 537 milyar TL büyüklüğe ulaşan bilançosuyla ülkemizin en büyük finans kuruluşu olarak etkinlik ve verimlilik odaklı çalışmalarıyla müşterilerimize ve ülkemiz ekonomisine uzun soluklu katkılar sağlamaya devam etmektedir. Sürdürülebilir büyüme prensibiyle hareket eden Ziraat Bankası, nakdi kredilerini %25 artırarak 372 milyar TL seviyesine yükseltmiştir. Ayrıca özkaynaklarını güçlendirmeyi sürdüren Banka'nın özkaynakları 2018 yıl sonu itibarıyla 57 milyar TL'yi aşmıştır.

Ziraat Bankası, ülkemize katma değer sağlayan her ekonomik faaliyete destek verme vizyonu doğrultusunda, ekonomimizin lokomotifini konumunda olan konut/inşaat sektörüne yönelik olarak uzun yıllardır etkin finansal çözümler sunmaktadır. Banka; bugüne kadar konut sektörüne sunduğu öncü çözüm önerilerine yenilerini ekleyerek, hem Banka ile kredili çalışmakta olan konut üreticisi firmaların hem de bireysel müşterilerin ihtiyaçlarına cevap verebilecek nitelikte bir uygulama başlatmıştır. Uygulama kapsamına hali hazırda Banka ile aktif olarak kredili çalışmakta olan konut üreticileri alınmış olup, bu firmalardan konut satın alacak müşterilere uygun faizli 120 aya varan vade seçeneekli 500 bin TL'ye kadar konut kredisi kullanma imkanı sunulmuştur.

Tarımın finansmanına olan desteği hız kesmeden devam eden Ziraat Bankası, bir yandan tarım sektörüne finansman desteğini sürdürürken, diğer yandan sektörün yapısal sorunlarının çözümüne ve finansla erişiminin kolaylaştırılmasına yönelik projeler geliştirerek başta T.C. Tarım ve Orman Bakanlığı olmak üzere ilgili kurum, kuruluş ve tarımsal örgütlerle çalışmalar yürütmeye devam etmektedir. Ziraat Bankası'nın tarım sektörünün finansmanına yönelik olarak kendi kaynaklarından kullandığı krediler ile aracılık ettiği fon kaynaklı kredilerin toplamı 2018 yılı sonu itibarıyla 60 milyar TL'yi aşmış bulunmaktadır.

Ziraat Bankası ve Ankara Üniversitesi'nin iş birliği ile, gençlerin tarıma olan ilgisini artırmak, gençlere belirli konularda tarımsal üretim ve yatırım yapmayı öğretmek, tarımsal ve finansal konularda asgari düzeyde eğitim

almış, finansal okuryazarlık kazanmış bilinçli genç çiftçiler yetiştirmek ve gençlere tarım alanında girişimcilik bilinci kazandırmak amaçlarıyla Genç Çiftçi Akademisi dizayn edilmiştir. Tarımda sürdürülebilir büyüme ve gelişmeyi sağlamak için eğitimin gerekliliği inancıyla tarım bankacılığı, söz konusu proje ile yeni bir seviyeye taşınmıştır.

Ziraat Bankası kaynak çeşitlendirilmesi ve mevcut kaynakların derinleştirilmesi doğrultusunda önde gelen uluslararası finans kuruluşlarından ikili anlaşmalar yolu ile kaynak teminine devam etmiştir. Nisan ayında vadesi gelen 1 milyar ABD doları tutarındaki sendikasyon kredisini, önemli oranda artan katılım tutarı ile toplamda 1 milyar 440 milyon ABD doları olarak yenilemiştir. Mevduat dışı kaynakların çeşitlendirilmesi ve dış ticaretin finansmanında piyasa payının artırılması hedefi kapsamında 2013 yılında 700 milyon ABD doları ile başlanan sendikasyon kredisi iki katına yükseltilmiştir. Söz konusu sendikasyon kredisi, Türk bankacılık sektörünün yurt dışından kaynak temin etme noktasında sorunla karşılaşmadan borçlanabildiğinin, uluslararası yatırımcıların ülkemiz ekonomisine güvenini sürdürdüklerinin ve bankacılık sektörü ile ülkemize yatırımların devam ettiğinin önemli bir göstergesi olmuştur.

Müşterilerinin finansal ihtiyaçlarını karşılamak için her zaman daha fazlasını sunan Ziraat Bankası, banka kartı ve kredi kartını tek kartta birleştiren özellikli yeni kart markası "Bankkart"ı hayata geçirmiştir. Uzun zamandır sürdürülen yoğun çalışmalar sonucunda müşterilerle buluşan yeni kart markası, benzersiz özellikleriyle ön plana çıkmaktadır.

Yeni teknolojiye sahip ürünler üreten, katma değer üretebilecek potansiyele sahip, bununla birlikte fonlama yapısı gereği sermaye katkısı ve yönetim desteği ile firma değeri yükselbilecek şirketlere girişim sermayesi yatırımı yapılması amacıyla 2018 yılında Ziraat Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi kurulmuştur.

Bağımsız marka değerlendirme ve strateji danışmanlık şirketi Brand Finance'in "Dünyanın En Değerli 500 Banka Markası-2018" araştırması sonuçlarına göre; Ziraat Bankası 2017'de olduğu gibi 2018 yılında da Türkiye'deki bankalar arasında marka değerini en fazla yükselten banka olmuştur. Ziraat Bankası, "Türkiye'nin Lovemark'ları" araştırmasında 2016 ve 2017 yılında olduğu gibi 2018 yılında da Türkiye'nin en sevilen bankası seçilmiştir.

Ziraat Bankası, yarım trilyonu aşan aktif büyüklüğü ile ülkemizin en büyük finans kuruluşu olarak etkinlik ve verimlilik odaklı çalışmalarıyla müşterilerine ve ülkemiz ekonomisine uzun soluklu katkılar sağlamaya dün olduğu gibi yarın da devam edecektir.

İNSAN KAYNAKLARI UYGULAMALARI

Ziraat Bankası, uluslararası sermayenin de faaliyet gösterdiği rekabet yoğun bir sektörde, en güçlü ulusal banka konumunu her yıl daha da ileriye taşımaktadır. Banka, sektöründeki çok özel ve seçkin konumunu; rakipsiz pazar bilgisi ve deneyimi ile müşterilerine doğru zamanda, doğru kanaldan, doğru değer önerileri sunan üst düzey insan kaynağına borçlu olduğunun bilinciyle, benimsediği çağdaş insan kaynakları yönetim sistemini 2018 yılında da uygulamaya devam etmiştir.

Bankacılığın ve uluslararası rekabetin gereklerini yerine getirerek, modern ve güvenilir bankacılık hizmeti sunmayı amaçlayan Ziraat Bankası, 2018 yıl sonu itibarıyla toplam 24.647 çalışanı ile hizmet vermektedir. 2018 yılında 948 kişiye yeni istihdam sağlanmış, çalışanların yaş ortalaması 35,7, hizmet yılı ortalaması ise 11,5 olarak gerçekleşmiştir. 2018 yıl sonu itibarıyla Banka çalışanlarının %86'sı ön lisans, lisans, lisansüstü ve doktora eğitimine sahiptir.

Ziraat Finans Grubu'nun (yurt içi ve yurt dışı ortaklıklar dahil) 2018 yıl sonu itibarıyla toplam çalışan sayısı 28.455'tir.

Ziraat Bankası, bankacılık kariyerinde ilerleme hedefleyen gençlere, geçmiş yıllarda olduğu gibi 2018 yılında da kapılarını açmıştır. Ziraat Finans Grubu bünyesinde yer alan Şirketlerin ve Banka'nın Uzman Yardımcısı ihtiyacını karşılamak amacıyla, 11 Ağustos 2018 tarihinde yazılı, 5-18 Kasım 2018 tarihleri arasında mülakat bölümü gerçekleştirilen işe alım sınavı ile;

- Ziraat Katılım Bankası (Uzman Yardımcısı) 80,
- Ziraat Yatırım-Ziraat Portföy (Uzman Yardımcısı) 14,
- Ziraat Bankası (Uzman Yardımcısı) 109,
- Ziraat Teknoloji (Uzman Yardımcısı) 40

olmak üzere toplam 243 personel Ziraat Finans Grubu ailesine katılmıştır.

Ziraat Bankası'nın 2019 yılında oluşacak personel ihtiyacının karşılanması amacıyla Destek Asistanı kapsamındaki personelin önemli bir kısmının Bankacılık Unvan Grubuna geçirilmesinin planlanması nedeniyle, firma üzerinden Banka için 3 yıl ve üzerinde hizmet vermiş Şoför unvanlı 143 personel 1. çeyrekte, 5 yıl ve üzerinde hizmet vermiş Özel Güvenlik Görevlisi unvanlı 263 personel 31 Aralık 2018 tarihi itibarıyla ve BT Operasyon Bölüm Başkanlığı ve Müşteri İletişim Merkezinde 3 yıl ve üzerinde hizmet vermiş 387 dış kaynak personel ise 2018 yılı içerisinde çeşitli tarihlerde kadroya alınmıştır.

Ziraat Bankası, benimsediği şeffaf kariyer yönetimi anlayışı doğrultusunda, yönetim kadrolarını kendi bünyesinde yetiştirmeyi amaçlamaktadır. Bu kapsamda 2018 yılında yürütülen yükselme uygulamaları çerçevesinde yazılı sınavda başarı gösteren 3.132 çalışan bir üst unvana yükselmeye hak kazanmıştır. Sınavlarda başarı oranı %48,5 olarak gerçekleşmiştir. Ayrıca Yönetici Aday Programı'nı başarı ile tamamlayan 100'ü aşkın personel şubelere/birimlere Yönetici pozisyonlarında atanmıştır.

Banka personelinin motivasyonunu yükseltmek, operasyonel yükü minimize etmek, sürecin hızlı, etkin ve sağlıklı bir şekilde yönetimini sağlamak amacıyla yılda iki defa yapılan Fin@rt Nakil Talep uygulaması Aralık-Ocak ve Haziran-Temmuz aylarında personelin kullanımına açılmıştır. Aralık-Ocak döneminde geçerli olan 1.652 talebin %38'i, Haziran-Temmuz döneminde ise geçerli olan 1.666 talebin %41'i olumlu sonuçlandırılmıştır.

6698 Sayılı Kişisel Verilerin Korunması Kanunu (KVKK) gereği; personel verilerinin kullanımı ve saklanması ile ilgili mevcut durumun değerlendirilmesi, KVKK gereği yükümlülüklerin yerine getirilmesi ve olası risklerin tespiti/engellenmesi amacıyla çalışmalar yürütülmektedir. Söz konusu Kanun gereği tüm çalışanlar için kişisel verilerinin işleme amacını, hukuki sebeplerini ve haklarını detaylı açıklayan bir "Aydınlatma Metni" hazırlanıp Banka Portalında yayınlanarak açık rızaları alınmıştır.

Ziraat Bankası ile Öz Finans-İş Sendikası arasında, 1 Ocak 2019 tarihi itibarıyla yürürlüğe giren ve 31 Aralık 2020 tarihine kadar geçerli olan 3. Dönem Toplu İş Sözleşmesi imzalanmıştır.

Toplu İş Sözleşmesine uygun olarak 2019 yılı ücret ayarlamaları yapılmıştır.

Banka'nın yurt içi ve yurt dışı iştirakleri ile yurt dışı şube ve temsilciliklerinin 2018 yılı ücret matrisleri hazırlanarak uygulamaya alınmıştır.

Ziraat Finans Grubu kariyer uygulamaları doğrultusunda yurt içi iştiraklerde görev yapan personelin unvanında yükselme sınavları gerçekleştirilmiş, başarılı olan personelin bir üst unvana atanmaları sağlanmıştır.

İNSAN KAYNAKLARI UYGULAMALARI

Ziraat Bankası Bireysel Performans Prim Sistemi

2013 yılında, Banka'nın pazarlama ve satış odaklı yeni organizasyon yapısı ve stratejisi ile uyumlu olarak oluşturulan bireysel performans prim sistemi; başarıyla artan kazanç prensibi doğrultusunda, artan performans ve verimliliği ödüllendiren bir yapı ile üstün performans gösteren çalışanların daha yüksek kazanç elde etmesini sağlayacak şekilde tasarlanmıştır.

Bireysel performans değerlendirmelerine göre yapılan dönemsel performans prim ödemeleriyle; müşteri odaklı iş modelinin güçlendirilmesi, pazarlama ve etkinlik odaklı çalışma anlayışının yerleştirilmesi, çalışanların motive edilerek kurumsal bağlılıklarının artırılması, kurum hedefleri ile uyumlu bireysel başarıların maddi olarak ödüllendirilmesi amaçlanmıştır.

Dönemsel prim bütçesi, Banka'nın kârlılığı ve faaliyet sonuçları dikkate alınarak, toplam aylık ücret ödemelerinin %8'ini geçmeyecek şekilde belirlenmiştir. Söz konusu bütçe, objektif, somut ve sayısal olarak belirlenmiş, ölçülebilir kriterler doğrultusunda, üçer aylık dönemlerde Şubat, Mayıs, Ağustos ve Kasım aylarında çalışanlara bireysel performans primi olarak ödenmektedir.

Banka strateji ve hedefleri doğrultusunda pazarlama ağırlıklı olarak kurgulanan sistemde primler, daha fazla katkı sağlayan çalışanların daha yüksek prim elde etmesine imkan sağlayacak şekilde;

- Şube segmenti ve ölçek grubu,
- Üçer aylık dönemlerde yapılan sayısal performans ölçüm sonuçları ile yetkinlik sonuçlarına göre oluşturulan bireysel sıralamalar,
- Performans prim katsayıları esas alınarak çalışanlara dağıtılmaktadır.

Prim hesaplamalarında, şube segment ve ölçeğine, bireysel performans sırasına ve görev pozisyonuna göre, iş birimlerinin ortak çalışması ile belirlenmiş farklı katsayılar kullanılmaktadır. Pazarlama grubu çalışanlarına, her dilimde bireysel performans puanları ile doğru orantılı olarak farklılaşan tutarda prim hesaplanmaktadır. Banko sorumlusu personele de görev aldığı bankonun performansı üzerinden bireysel performans puanına göre prim hesaplanmaktadır. Bunun yanı sıra, şubelerdeki operasyon kadroları ve Genel Müdürlük çalışanlarına da belirlenen kriterler doğrultusunda bireysel performans primi ödenmektedir.

Sektördeki diğer bankalarda olduğu gibi Ziraat Bankası'nda da performans prim sistemi, yüksek performansın ödüllendirilmesi ve esas olarak satış kadrolarının verimliliğini artırmak amacı ile tasarlanmıştır.

Çalışanların hedef bazlı performansının yanı sıra, yetkinliklerinin de değerlendirilerek sayısal performans puanına entegre edilebilmesi amacıyla başlatılan Bireysel Performans ve Yetkinlik Değerlendirme Sistemi projesi kapsamında şubeler, bölgeler ve Genel Müdürlük birimleri için pozisyon bazında yetkinlikler belirlenmiş ve sistem 2016 yılı başından itibaren tüm Banka'da uygulamaya alınmıştır. 2018 yılı Haziran ayından itibaren de çalışanların sayısal performans puanlarına yetkinlik puanları dahil edilerek performans primi hesaplamaları ve bu doğrultuda eğitim planlamaları yapılmaya başlanmıştır. İlerleyen dönemlerde Bireysel Performans ve Yetkinlik Değerlendirme Sistemi sonuçlarının kariyer yönetimine doğrudan etki etmesi hedeflenmektedir.

Bireysel Performans Prim Sistemi'nin Ziraat Finans Grubu'na bağlı tüm iştiraklerde yaygınlaştırılması çalışmaları devam etmektedir.

2019 Projeksiyonu

Ziraat Finans Grubu kapsamında çalışanlara 2019 yılında da kariyer olanakları ve çağdaş çalışma koşulları sunulmaya devam edilecektir.

Destek Asistanı görev pozisyonundaki personelin, Banka kültürü ve uygulamalarına kısa sürede adapte olması ve bu personel hakkında genel izlenimlerin olumlu olması nedenleriyle, söz konusu personelin Banka'nın 2019 yılında oluşacak personel ihtiyacının karşılanması amacıyla önemli bir kısmının Bankacılık Unvan Grubuna, dış kaynak personelin de kademeli olarak Banka kadrosuna geçirilmesine devam edilecektir.

Unvanda yükselme sınavı, İnsan Kaynakları Uygulama Esas ve Usulleri çerçevesinde yılın ikinci yarısında düzenlenecektir.

Yetkili görev pozisyonunda çalışan yönetmen unvanlı personelin Şube Yöneticiliğine/Yöneticiliğe hazırlanması amacıyla yaklaşık 250 personel, "Yönetici Aday Programı" eğitimlerine davet edilecek, yapılacak sınav ve mülakatlarda başarılı olanlar ihtiyaç olan yerlerde değerlendirilmek üzere Yönetici Havuzuna dahil edilecektir.

Yönetici aday havuzunda yer alan çalışanların Şube Yöneticiliğine/Yöneticiliğe ihtiyaçlar dahilinde atanmasına devam edilecektir.

Eğitim

Ziraat Bankası, yetkin ve nitelikli insan kaynağını sektöründe elde ettiği özel ve seçkin konumunu destekleyen en önemli unsurlar arasında değerlendirmektedir.

Türkiye'nin en yaygın hizmet ağına sahip bankası olan Ziraat Bankası, genç profesyonellere sunduğu avantajlı istihdam koşullarının yanı sıra yerel istihdamı da destekleyerek Türkiye ekonomisi için önemli oranda katma değer sağlamaktadır.

Çalışanlara sunulan mesleki ve kişisel gelişim olanakları

Ziraat Bankası, sürekli değişim felsefesi kapsamında insan kaynakları alanında da mümkün olan en çağdaş uygulamaları hayata geçirmeye, yeni istihdam yaratmaya ve insan kaynağının eğitim ve gelişimine kaynak aktarmaya odaklıdır. Banka, değerlerinin temsilcisi olarak gördüğü çalışanlarına yönelik sürekli mesleki ve kişisel gelişim imkânları sunarak rekabet üstünlüğünü korumayı hedeflemektedir.

2018 yılında Ziraat Bankası tarafından düzenlenen eğitimler ana başlıklar halinde aşağıda yer almaktadır:

- Banka'ya yeni alınan personelin Banka'yı tanınması, kurum kültürüne adapte olması ve gerekli temel bilgi ve becerileri kazanması amacıyla "İlk Adım Eğitimleri",
- Banka'nın hedef ve stratejileri doğrultusunda eğitim ihtiyaçlarını karşılamak veya yeni ürün/hizmet/mevzuat bilgisini aktarmak amacıyla "Gelişim Eğitimleri",
- Çalışanlara buldukları görevin gerektirdiği bilgi ve beceriyi kazandırmak ve bir üst göreve hazırlamak amacıyla "Kariyer Eğitimleri",
- Mevzuattan kaynaklanan "Yasal Zorunluluk Eğitimleri".

2018 yılı içerisinde toplam 24.646 çalışana eğitim verilmiş, çalışan başına ortalama 34 saat eğitim gerçekleştirilmiştir.

2018 yılı içinde çalışanlara sınıf içi eğitimlerin yanı sıra e-öğrenme, oyunlaştırma ve sanal sınıf gibi farklı dijital yöntemlerle eğitimler sunulmuştur.

İşgücü kaybı olmadan düşük maliyetle kısa sürede daha fazla personele eğitim verme imkanı tanıyan, çalıştıkları yerden veya evlerinden erişim sağlayabildikleri, sınıf içi eğitimleri destekleyen mevcut e-eğitimlerin bazıları yenilenmiş ve yeni eğitimler eklenmiştir. 2018 yılında kullanıcı başına yaklaşık 28 e-eğitim atanmış ve kullanıcı başına e-eğitimlerde geçirilen toplam süre 24 saat olarak gerçekleşmiştir. 2018 yıl sonu itibarıyla sistemde farklı konularda 100'ün üzerinde e-eğitim (etkileşimli e-eğitim, video, kitap özeti/makale, e-kitap vb.) bulunmaktadır.

2018 yılında en çok giriş yapılan e-eğitimler sırasıyla, Bilgi Güvenliği, Kişisel Verilerin Korunması Kanunu, İş Sürekliliği ve Acil Durum Yönetim Sistemi, Yeni Kart Markamız eğitimleri olmuştur.

Sanal sınıf yöntemi ile çalışanların şubelerinden ayrılmadan, bilgisayarları başında, eğiticiyi canlı olarak görüntülü ve sesli şekilde izleyebildikleri, soru yöneltebildikleri eğitimler vermek mümkün kılınmıştır. Bu yöntemle 2.593 çalışanın şubelerinde, ekran başında eğitim alması sağlanmıştır.

Bu yöntemlere ek olarak, soru çözümleriyle öğrenmeyi kalıcı hale dönüştüren "ciddi-oyun" uygulaması akıllı telefonlar üzerinden kullanılmak üzere çalışanlara sunulmuştur. Güncel ekonomi, bankacılık, genel kültür, finansal terimler, bilgi güvenliği ve risk yönetimi konularını içeren soru havuzuyla kullanıma açılan uygulamaya çalışanlar yoğun ilgi göstermiştir. Uygulamada yer alan 821 soru yaklaşık 2,9 milyon kez çözülmüş, uygulamaya giriş yapan kişi sayısı 3.780, toplamda geçirilen süre 11.060 saat olarak gerçekleşmiştir.

e-öğrenme uygulamaları ile 2018 yılında yaklaşık olarak 344 ağaç kurtarılmıştır.

2018 yıl sonu itibarıyla 23.845 çalışanın İş Sağlığı ve Güvenliği Sertifikası, 1.892 çalışanın da Temel İlk Yardım Sertifikası bulunmaktadır.

KOMİTELERİN FAALİYETLERİ İLE İLGİLİ BİLGİLER

Kredi Komitesi'nin Faaliyetleri ile İlgili Bilgiler

Başkan

Hüseyin AYDIN
Yönetim Kurulu Üyesi ve Genel Müdür

Üyeler

Yusuf DAĞCAN
Yönetim Kurulu Başkan Vekili

Salim ALKAN
Yönetim Kurulu Üyesi

Yedek Üyeler

Feyzi ÇUTUR
Yönetim Kurulu Üyesi

Yusuf BİLMEZ
Yönetim Kurulu Üyesi

Komite'nin görev ve faaliyetleri; Bankacılık Kanunu, Esas Sözleşme ve BDDK tarafından düzenlenen mevzuatta belirlenen görev ve yetkileri yerine getirmek, Yönetim Kurulu'nun kendisine devrettiği yetkiler çerçevesinde kredi açmak, kararlar almak ve Yönetim Kurulu'nca kredilerle ilgili verilen diğer görevleri yerine getirmektir.

Kredi Komitesi 2018 yılında 25 toplantı yaparak 689 adet karar almıştır.

Denetim Komitesi'nin Faaliyetleri ile İlgili Bilgiler

Üyeler

Feyzi ÇUTUR
Yönetim Kurulu Üyesi

Yusuf BİLMEZ
Yönetim Kurulu Üyesi

Komite'nin görev ve faaliyetleri; Banka'nın kendi sorumluluğunda bulunan denetim ve gözetim faaliyetlerine yardımcı olmak, BDDK tarafından düzenlenen mevzuatla belirlenen görev, yetki ve sorumluluklar ile Uyum programını yürütülmek ve bu konularla ilgili olarak düzenlenen mevzuatla belirlenen görev, yetki ve sorumlulukları yerine getirmektir.

Denetim Komitesi 2018 yılında 13 toplantı yaparak 32 adet karar almıştır.

Kurumsal Yönetim Komitesi'nin Faaliyetleri ile İlgili Bilgiler

Üyeler

Dr. Ahmet GENÇ
Yönetim Kurulu Başkanı

Mahmut KAÇAR
Yönetim Kurulu Üyesi

Bilgehan KURU
Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı

Fatma Nur ÇETİNEL
Yatırımcı İlişkileri Bölüm Başkanı

Hüseyin Alper DUMAN
Yatırımcı İlişkileri Yöneticisi

Komite'nin görev ve faaliyetleri; Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek ve denetlemek, bu konuda Yönetim Kurulu'na öneriler sunmak ve iyileştirme çalışmaları yapmak, yaptığı tüm çalışmaları yazılı hale getirerek kaydını tutmaktır.

Ücretlendirme Komitesi'nin Faaliyetleri ile İlgili Bilgiler

Üyeler

Feyzi ÇUTUR
Yönetim Kurulu Üyesi

Cemalettin BAŞLI
Yönetim Kurulu Üyesi

Komite'nin görev ve faaliyetleri; ücretlendirme uygulamalarını Yönetim Kurulu adına izlemek ve denetlemek, ücret politikalarının Banka'nın etik değerleri ve stratejik hedefleri ile uyumunu sağlamak üzere ücretlendirme politikası ve uygulamalarını, risk yönetimi çerçevesinde değerlendirerek önerilerini Yönetim Kurulu ile paylaşmaktır.

YÖNETİM KURULU VE DENETİM KOMİTESİ ÜYELERİNİN HESAP DÖNEMİ İÇİNDE YAPILAN İLGİLİ TOPLANTILARA KATILIMLARI HAKKINDA BİLGİLER

Yönetim Kurulu

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir üyenin çağrısı üzerine ayda en az bir defa olağan olarak toplanmaktadır. Kurul, 2018 yılında 44 toplantı yaparak 619 adet karar almıştır.

Denetim Komitesi

Denetim Komitesi, tüm üyelerin katılımıyla ayda en az bir defa toplanmaktadır. Komite, 2018 yılında 13 toplantı yaparak 32 adet karar almıştır.

BANKANIN DAHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLERE İLİŞKİN BİLGİLER

5411 sayılı Bankacılık Kanunu'nun 49. maddesi hükümleri uyarınca; T.C. Ziraat Bankası A.Ş. sermayesinin tamamı Türkiye Varlık Fonu'na ait bir banka olması sebebiyle, doğrudan veya dolaylı olarak kontrol ettiği ortaklıklar ile birlikte bir risk grubunu oluşturmaktadır.

Banka'nın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla olan ilişkileri, Bankacılık Kanunu'na uygun olarak, normal banka-müşteri ilişkisi çerçevesinde ve piyasa koşulları dahilinde her türlü

bankacılık işlemlerini kapsamakta olup, yapılan işlemler ağırlıklı olarak kredi ve mevduat işlemlerinden oluşmaktadır.

T.C. Ziraat Bankası A.Ş.'nin, 2018 yılı içinde; dahil olduğu risk grubu ile yaptığı işlemlerin tutarlarına ve bu konudaki açıklamalara, faaliyet raporu içerisinde yer alan yıl sonu finansal raporunun beşinci bölümünün VII numaralı dipnotunda yer verilmiştir.

DESTEK HİZMETİ ALINAN KURULUŞLARA İLİŞKİN BİLGİLER

Ziraat Bankası'nca 2018 yılında, Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik kapsamında alınan hizmetler ve bu hizmetleri veren kuruluşlar aşağıda belirtilmiştir:

- 1- Güzel Sanatlar Çek Basım Ltd. Şti.'den çek basımı hizmeti
- 2- Tepe Savunma ve Güvenlik Sistemleri Sanayi A.Ş.'den güvenlik hizmeti
- 3- Başkent Güvenlik Hizmetleri Ltd. Şti.'den güvenlik hizmeti
- 4- Ekol Grup Güvenlik Koruma ve Eğitim Hizmetleri Ltd. Şti.'den güvenlik hizmeti
- 5- ISS Proser Koruma ve GÜv. Hiz. A.Ş.'den güvenlik hizmeti
- 6- KRL Özel Güvenlik Koruma ve Eğitim Hizmetleri Ltd. Şti.'den güvenlik hizmeti
- 7- BRINKS Güvenlik Hizmetleri A.Ş.'den yurt içi efektif taşıma hizmeti
- 8- MNG Kargo Yurtiçi ve Yurtdışı Taşımacılık A.Ş.'den yurt dışı kargo taşımacılığı hizmeti
- 9- Global Bilgi Pazarlama Danışma ve Çağrı Servisi Hizmetleri A.Ş.'den dış arama hizmeti
- 10- Plaza Peyzaj Taahhüt ve İnşaat San. Tic. A.Ş.'den BT Operasyonlarında Banka dışı personel çalıştırılması ve Müşteri Memnuniyeti Yönetimi Bölümü Banka dışı personel çalıştırılması hizmeti
- 11- Ziraat Teknoloji A.Ş.'den Bilgi Teknolojileri projeleri ve hizmetleri

- 12- Bileşim Alternatif Dağıtım Kanalları A.Ş.'den ekstre, mektup ve kart basımı ve gönderimi hizmeti
- 13- Banksoft Bilişim Bilgisayar Hizmetleri Ltd. Şti.'den kartlı ödeme ve ATM sistemleri altyapısı yazılımı
- 14- Veri Raporlama Programlama Bilişim Yazılım ve Danışmanlık Hizmetleri Tic. A.Ş.'den kurumsal internet bankacılığı yazılım çalışmaları hizmeti
- 15- Smart Soft Kartek Kart ve Bilişim Teknolojileri Tic. Ltd. Şti.'den TSK E-Cüzdan yazılımı
- 16- Plastikkart Akıllı Kart İletişim Sistemleri Sanayi ve Ticaret Anonim Şirketi'nden kart plastiği ve kişiselleştirme hizmeti alımı
- 17- Wincor Nixdorf Bilgisayar Sistemleri A.Ş.'den yeni ATM yazılımları hizmeti
- 18- AVİ Gayrimenkul Yatırım Değerleme ve Danışmanlık A.Ş.'den ipotek tesisi ve tescili hizmeti
- 19- FU Gayrimenkul Yatırım Danışmanlık A.Ş.'den ipotek tesisi ve tescili hizmeti
- 20- TULU Yapı Müşavirlik San. Tic. A.Ş.'den ipotek tesisi ve tescili hizmeti
- 21- BBS Danışmanlık Gayrimenkul ve Eğitim A.Ş.'den ipotek tesisi ve tescili hizmeti
- 22- Pusula Girişim Yatırım ve Danışmanlık Hizmetleri A.Ş.'den ipotek tesisi ve tescili hizmeti
- 23- Gram Altın Pazarlama Sanayi ve Ticaret A.Ş.'den Altın Vakti işlemleri eksperlik ve rafinasyon hizmeti alınmaktadır.

FİNANSAL BİLGİLER VE RİSK YÖNETİMİ

DENETİM KOMİTESİNİN İÇ DENETİM, İÇ KONTROL VE UYUM İLE RİSK YÖNETİMİ SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ

Ziraat Bankası'nda iç denetim, iç kontrol ve risk yönetimi faaliyetleri; İç Sistemler Genel Müdür Yardımcılığı koordinasyonunda, görev ve sorumlulukları ayrılaştırılmış olarak, Teftiş Kurulu Başkanlığı, İç Kontrol ve Uyum Bölüm Başkanlığı ile Risk Yönetimi Bölüm Başkanlığı tarafından gerçekleştirilmektedir.

Tüm birim ve şubeler ile denetime tabi iştirakleri kapsayacak şekilde tesis edilmiş olan organizasyon, bankacılık faaliyetlerinin tam ve güvenli bir şekilde sürdürülmesini, uzun dönemli kâr hedeflerinin gerçekleştirilmesini, güvenilir mali ve idari raporlamanın yapılmasını, Banka'nın itibarını ve finansal istikrarını olumsuz etkileyebilecek risklerin en aza indirilmesini amaçlamaktadır.

İç Denetim Sisteminin İşleyişi

Teftiş Kurulu Başkanlığı, Banka'nın tüm Genel Müdürlük birimleri ile yurt içi, yurt dışı şubelerin ve iştiraklerin yürüttüğü faaliyetlerin kanun ve ilgili diğer mevzuat ile Banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütülüp yürütülmediğini, risk odaklı denetim anlayışı çerçevesinde denetlemektedir. Teftiş Kurulu Banka üst yönetimini bilgilendirerek, üst yönetimin karar verme süreçlerine katkıda bulunacak nitelikteki çalışmalarını sürdürmektedir.

Uluslararası iç denetim standartları doğrultusunda faaliyet gösteren Teftiş Kurulu, 2018 yılı içerisinde Banka faaliyetlerinin tabi oldukları iş süreçlerine uygunluklarının denetlenmesinin yanı sıra, asli süreçleri oluşturan işlem adımlarının etkinliklerini, verimliliklerini ve tali süreçleri de denetlemek suretiyle değerlendirmeye tabi tutmuştur. Ayrıca, BDDK tarafından yayınlanan Bilgi Sistemleri ve Bankacılık Süreçlerine İlişkin Düzenlemelerde belirtilen süreçler de Banka uygulamaları çerçevesinde denetlenmiştir.

Teftiş Kurulu Başkanlığı bünyesinde;

- Uyguladığı senaryo analizleri ile usulsüzlüklerin önlenmesi bakımından caydırıcı bir etkiye sahip olan Merkezden Denetim Ekibi, faaliyetlerine 2018 yılında da devam etmiştir. Mevcut senaryolarının etkinliğini gözden geçiren, yeni iş süreçlerini değerlendirerek muhtemel suiistimallere karşı yeni senaryolar geliştiren Merkezden Denetim Ekibi, denetim esnasında kullanılan manuel süreçlerin en aza indirilmesini teminen sistemsel geliştirmelerini sürdürmüştür.

- Ar-Ge Ekibi tarafından Banka'nın tüm diğer iş birimleri yakından izlenerek, kullanılan denetim modülünün iş süreçlerindeki ve mevzuatlardaki revizyonlar doğrultusunda güncellenmesi sağlanmış, kanunlar, BDDK kararları, Banka Üst Yönetim ve Genel Müdürlük Birimlerinin öngördüğü değişiklikler yakından izlenerek denetim noktalarındaki gerekli değişiklikler yapılmıştır.

Bunun yanı sıra denetim fihrisinin oluşturulmasından bulguların önem derecesinin belirlenmesine kadar bütün süreçlerde iyileştirmeler yapılmaya devam edilmiştir. Teftiş bulgularının, kritik önem arz eden işlemler esnasında iş birimlerinin dikkatine sunulmasını sağlayacak sistemsel geliştirme, bulgu takip sürecinin etkinliğini artırmış ve bu durum bulguların düzeltilme yüzdesini olumlu etkilemiştir.

- Müfettişlerin denetim raporlarında yer verdikleri ya da herhangi bir işlem/uygulama özelinde ilettikleri önerileri ilgili iş birimleri ile paylaşılarak, sunulan önerinin gelişimi izlenmiştir.
- Ziraat Finans Grubu üyelerinin tamamında kullanılması planlanan Global Denetim Modülü ve bu modül için kullanılacak işletim sistemine ve farklı bankacılık sistemlerine adapte edilmesi yönündeki çalışmalar neticesinde söz konusu modül Ziraat Bank BH d.d.'de 2018 yılında uygulamaya alınmış olup, modülün Banka'nın diğer iştiraklerinde kullanılması için çalışmalar devam etmektedir.
- Banka süreçlerindeki eksiklikleri tespit ederek genele yayılmış riski ölçmek, süreçleri geliştirmek ve verimliliği artırmak üzere senaryo üreten ve söz konusu senaryoları ilgili iş birimine sunarak Banka geneli için hızlı ve etkin çözüm yoluna gidilmesini sağlayan Teftiş Senaryo Ekibi, 2018 yılı içerisinde de çalışmalarına devam etmiştir. Senaryo sonuçlarının iş birimleri ile paylaşılması ve alınan aksiyonların takibinin yapılması hususlarında verimliliğin artırılması için sistemsel geliştirmeler yapılmıştır.
- Belirlenmiş şube gruplarının merkezden devamlı suretle izlenerek denetimlerinin sıklığının ve etkinliğinin artırılmasına katkıda bulunmak üzere kurulan Merkezden Teftiş Ekibi tarafından 2018 yılı içerisinde 202 adet şube, yerinden teftiş edilen şubeler ile aynı esaslar doğrultusunda merkezden teftiş edilmiştir.
- Müşterilerin ve Banka'nın sır niteliğindeki bilgilerinin korunması amacıyla faaliyet gösteren Veri Güvenliği Ekibi 2018 yılında da çalışmalarına devam etmiştir.
- Müfettişlerin idari göreve geçişleri sağlanarak Banka'nın idari personel kadrosuna nitelikli insan kaynağı sağlama fonksiyonu sürdürülmüştür.

DENETİM KOMİTESİNİN İÇ DENETİM, İÇ KONTROL VE UYUM İLE RİSK YÖNETİMİ SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ

Teftiş Kurulu önümüzdeki dönemde de, Banka Üst Yönetimi'nce belirlenen hedef ve politikalar doğrultusunda ve modern denetim anlayışı çerçevesinde hazırlanacak iç denetim planının icrası ve sonuçlarının Denetim Komitesi aracılığıyla Yönetim Kurulu'na raporlanması ve denetim raporlarına istinaden alınacak önlemlerin izlenmesi faaliyetlerini yüksek sorumluluk ve görev bilinci içerisinde sürdürmeye devam edecektir.

İç Kontrol ve Uyum Sisteminin İşleyişi

İç kontrol sistemi "Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik" 9. madde 3. fıkrası "İç kontrol sistemi, bankanın yurt içi ve yurt dışı şubeleri ile genel müdürlük birimlerini, konsolidasyona tabi ortaklıklarını ve tüm faaliyetlerini kapsayacak şekilde yapılandırılır." gereğince Genel Müdürlük Birimleri, yurt içi şubeleri, yurt dışı şubeleri ve konsolidasyona tabi ortaklıklarını kapsayacak şekilde kurgulanmıştır.

Faaliyetler, kapsam ve uygulanan yöntem itibarıyla Banka'nın ana hedef ve stratejileri ile uyumlu bir şekilde yürütülmektedir. Bununla birlikte, yeni hizmet modeline geçiş sonrasında değişen strateji, risk algısı ve koşullara uyumun zaman kaybedilmeden sağlanmasını temin etmek için proaktif bir yapı benimsenmiştir.

Bu kapsamda, uygulamasına geçilen Kontrol Modeli çalışmaları nihayete ulaşmış olup, yeni model ile raporlayan bir yapıdan aksiyon aldırıcı bir yapıya geçilmiştir. Benimsenen proaktif yapı sayesinde Banka faaliyetlerinin sektör normlarının üzerinde, gerek iç gerekse dış mevzuat ve rekabet koşulları ile uyumlu bir şekilde yürütülmesine katkı sağlanmıştır.

Yurt içi şube kontrolleri, her dönem risklilik durumuna göre hazırlanan kontrol programları çerçevesinde yerinden ve merkezden gerçekleştirilmektedir. Kontrol faaliyetleri ağırlıklı olarak teknoloji yoğun ve merkezi bir yapıda kurgulanmış olup, genele yaygın eksikliklerin ilgili iş birimleri nezdinde hızlıca düzeltilmesi amaçlanmıştır.

Anlık kontrol faaliyetleri ile operasyonel işlemler ve muhasebe kayıtlarına ilişkin gerçek zamanlı kontroller yapılmaktadır. Belirlenen senaryolara göre işlemler gün içerisinde tetkik edilmekte ve hatalı işlemlerin düzeltilmesi sağlanmaktadır. İç kontrol sistemiyle işlemlerin gerçek zamanlı kontrolü yapılarak etkinliğin artırılması ve geçmişe yönelik işlem takibi yerine, İç Kontrol sisteminin Banka'nın günlük faaliyetlerinin bir parçası haline gelmesi sağlanmaktadır. Bu sayede, varlık ve yükümlülüklerin kayda alınması ile finansal raporlara yansıtılması sürecinde oluşabilecek hataların ve eksikliklerin önüne geçilebilmesi temel ilke olarak benimsenmiştir.

Diğer taraftan, Genel Müdürlük Birimlerinin kontrol periyotları, Birimlerin işlevleri ve taşıdıkları riskler, Birimlerin görev tanımları ve Banka bilançosuna etkileri dikkate alınarak belirlenmekte ve ihtiyaçlar doğrultusunda revize edilmektedir.

Yurt dışında bulunan şubelere ilişkin iç kontrol faaliyetleri, yıllık olarak hazırlanan kontrol planları doğrultusunda yürütülüp izlenmektedir.

Tüm bu faaliyetler neticesinde ortaya çıkan bulgular Banka'nın ilgili iş birimleri ve Üst Yönetim ile dönemsel olarak paylaşılmaktadır.

Kontrol faaliyetlerinin yanı sıra, İç Kontrolörler tarafından Banka'da yürütülen faaliyetlere ilişkin süreçlerin iyileştirilmesi ve muhtemel risklerin önlenmesine yönelik olarak öneri raporu uygulaması, 2018 yılında da devam ettirilmiştir. Bu uygulama ile risklerin önceden tespit edilerek önlenmesi, süreçlerin iyileştirilerek rekabet ortamına uyum ve müşteri memnuniyetinin sağlanması yanında maliyet azaltıcı tedbirlerin alınması hedeflenmiştir.

2018 yılında İç Kontrolörlerin idari göreve geçişi süreci devam etmiş, Banka'nın idari personel kadrosuna nitelikli insan kaynağı sağlama fonksiyonu sürmüştür.

Bu hususlara ilave olarak, Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmeliğin 18. maddesi çerçevesinde uyum kontrolleri de iç kontrol bünyesinde yürütülmekte olup bu kapsamda,

Banka'nın gerçekleştirdiği ve gerçekleştirmeyi planladığı tüm faaliyetleri ile yeni işlem ve ürünlerin, kanuna ve ilgili diğer mevzuata, Banka içi politika ve kurallar ile bankacılık teamüllerine uyumu kontrol edilmektedir. Ayrıca, uyum kontrolleri kapsamında Banka içinde düzenlenen ya da değiştirilen mevzuat da incelenmekte ve oluşan görüşler ilgili iş birimleri ile paylaşılmaktadır.

Banka'da, "Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesine İlişkin Yükümlülüklerle Uyum Programı Hakkında Yönetmelik" uyarınca oluşturulan Uyum Programı kapsamında, suç gelirlerinin aklanmasının ve terörün finansmanının önlenmesine yönelik gerçekleştirilen faaliyetler ulusal ve uluslararası düzenlemelere uygun şekilde yürütülmektedir. Suç gelirlerinin aklanmasının ve terörün finansmanının önlenmesine ilişkin Banka'nın yurt dışı şube, iştirak ve diğer bağlı birimlerinin de bağlı kalmakla yükümlü oldukları Banka Politikası web sitesinde kamuoyuyla paylaşılmıştır.

Ziraat Finans Grubu yaklaşımı çerçevesinde; Banka ve yurt dışı şubeleri ile yurt içi dahil iştiraklerin uyum birimleri arasında "Suç Gelirlerinin Aklanması ve Terörün Finansmanının Önlenmesi" konularında ortak standartlar geliştirmek, ortak süreçler oluşturmak ve ortak politika hedefi doğrultusunda hareket etme hususlarında karşılıklı bilgi alış verişinde bulunmak amacıyla toplantılar düzenlenmiş olup, önümüzdeki süreçte de düzenlenmeye devam edecektir. Ayrıca, tüm personelin suç gelirlerinin aklanmasının ve terörün finansmanının önlenmesi konularında eğitim almaları sağlanmaktadır.

Risk Yönetimi Sisteminin İşleyişi

Ziraat Bankası'nın risk yönetimi faaliyetleri, Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik ve diğer ilgili düzenlemeler ile BDDK İyi Uygulama Rehberlerine göre Banka bütününde risk kültürünün yerleştirilmesi, sistem ve insan kaynağının sürekli olarak iyileştirilmesi suretiyle, risk yönetimi fonksiyonunun iyi uygulamalara yaklaştırılması hedeflenerek yürütülmektedir. Risk yönetimi sistemi çerçevesinde yürütülen faaliyetler; kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri (bankacılık hesaplarından kaynaklanan faiz oranı riski ve likidite riski) temel başlıklarını kapsamakta olup, her bir risk türünün ilişkili olduğu faaliyet koluna dahil olan birimlerin katkıları ile eşgüdüm halinde yürütülmesinin sağlanmasına özen gösterilmektedir.

Kredi riski yönetimi faaliyetleri çerçevesinde, Basel III ile uyumlu yöntemler kullanılarak kredi riskinin tanımlanması, ölçümü, izlenmesi ve raporlanmasına yönelik çalışmalar yürütülmektedir. Bu bağlamda, 1 Temmuz 2012 tarihi itibarıyla yasal olarak başlamış olan kredi riskine esas tutar hesaplaması solo ve konsolide bazda aylık olarak BDDK'ya raporlanmaya devam edilmektedir. Yönetim Kurulu onaylı kredi riski limitleri takip edilmekte, kredi risk faktörlerine çeşitli şoklar uygulanarak senaryo analizi ve stres testleri yapılmaktadır. Karşı taraf riskine yönelik olarak Karşı Taraf Kredi Riski ölçümleri gerçekleştirilmektedir. Ayrıca, Gelişmiş Yöntemlerle Kredi Riskinin Yönetimi Projesi kapsamında farklı birimlerin de katılımıyla içsel derecelendirmeye dayalı yaklaşımla kredi riskinin hesaplanması ve çıktılarının farklı alanlarda kullanılmasına yönelik çalışmalar sürdürülmektedir.

Piyasa riski yönetimi faaliyetleri kapsamında; riskin ölçülmesi, analizi, raporlanması ve izlenmesi faaliyetleri yürütülmekte, yapılan analizler stres testi ile desteklenmektedir. Risk ölçümleri sermaye yeterlilik rasyosuna dahil olacak yasal hesaplamaların yanı sıra içsel olarak raporlanan riske maruz değer ölçüm yöntemleri vasıtasıyla da gerçekleştirilmektedir. Riske maruz değer sonuçları geriye yönelik test analizleri yoluyla valide edilmektedir. Piyasa riskine esas tutarlar, Yönetim Kurulu onaylı limitler vasıtasıyla periyodik olarak takip edilmekte ve takip edilen yasal ve içsel limitler Banka Üst Düzey Yönetimi ile paylaşılmaktadır.

Operasyonel risk yönetimi faaliyetleri kapsamında, operasyonel risklerin tanımlanması, sınıflandırılması, ölçülmesi ve analiz edilmesi faaliyetleri yürütülmekte, Yönetim Kurulu onaylı operasyonel risk sinyal ve limit değerleri periyodik olarak takip edilmektedir. Operasyonel Riske Esas Tutar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ilişkin Yönetmelik uyarınca Temel Gösterge Yöntemi kullanılarak hesaplanmaktadır. Bankacılık yazılımında yer alan kayıp veri tabanı ile gerçekleşen operasyonel risk olaylarının takibi sağlanmaktadır. Bilgi teknolojilerinden kaynaklanan riskler ve alınan aksiyonlar, ilgili birimlerle koordineli bir şekilde takip edilmektedir. İş sürekliliği planı ve portföy saklama hizmetlerine ilişkin çalışmalar ile destek hizmeti alınan kuruluşlar için risklilik değerlendirmeleri yapılmaktadır.

DENETİM KOMİTESİNİN İÇ DENETİM, İÇ KONTROL VE UYUM İLE RİSK YÖNETİMİ SİSTEMLERİNİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ

Bilanço riskleri yönetimi faaliyetleri kapsamında; likidite riski ve bankacılık hesaplarından kaynaklanan faiz oranı riski ile ilgili olarak ölçme, analiz, limitleme, raporlama ve izleme faaliyetleri yürütülmekte, yapılan analizler stres testi ile desteklenmektedir. Ziraat Bankası'nda likidite riskine ilişkin olarak yapılan çalışmalarda iyi uygulama rehberleri de dikkate alınarak, Banka bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, aktif ve pasif kalemlerinin vadelerine kalan sürelerine göre sınıflandırılması ve boşluk tutarının tespiti amacıyla Likidite Boşluk ve Yapısal Likidite Boşluk Analizleri, olası en kötü durumda Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapılmaktadır. Ayrıca Banka'nın en önemli fon kaynağı olan mevduatın yenilenme oranları ise günlük bazda takip edilerek, mevduat yenileme analizi yardımıyla core volatil mevduat analizleri yapılmaktadır.

Ziraat Bankası'nda bankacılık hesaplarından kaynaklanan faiz oranı riskinin izlenmesine yönelik olarak, Yeniden Fiyatlama Boşluk (GAP), Durasyon, Net Faiz Geliri Analizleri ile Faiz Şoku Değer Kaybı Analizleri periyodik olarak yapılmaktadır. Bankacılık hesaplarından kaynaklanan faiz oranı riskinin izlenmesinde kullanılan "Yeniden Fiyatlama Boşluk Analizi"nde bilanço kalemleri yeniden fiyatlamaya kalan süreleri itibarıyla nakit akımlarına ayrıştırılmakta, böylece aktif ve pasifin yeniden fiyatlama zamanlarındaki uyumsuzluk, vade grupları itibarıyla toplulaştırılmış boşluk tutarları yardımıyla izlenebilmektedir.

Ayrıca, Yönetim Kurulu onaylı likidite ve bankacılık hesaplarından kaynaklanan faiz oranı riski sinyal ve limit değerleri periyodik olarak takip edilmektedir. Takip edilen yasal ve içsel limitlerimiz ile likidite ve faiz GAP analiz sonuçları Apko toplantılarında sunulmak üzere ilgili Birimlerle paylaşılmaktadır.

Banka içi periyodik raporlara konu edilen stres testi analizlerinin yanı sıra yılsonları itibarıyla BDDK'ya gönderilmek üzere Stres Testi ve İSEDES Raporları hazırlanmakta ve BDDK'nın verdiği senaryo setleri haricinde baz-olumsuz-aşırı olumsuz senaryolarda önümüzdeki 3 yıl için sermaye yeterlilik düzeyimiz analiz edilmektedir.

Risk yönetimi faaliyetleri kapsamında yürütülen analizlerin sonuçları ve risk göstergeleri altı aylık periyotlarda Yönetim Kurulu'na ve Denetim Komitesi'ne; aylık, haftalık ve günlük periyotlarda Üst Düzey Yönetime raporlanmaktadır.

Tüm risk türlerine yönelik yürütülen faaliyetlerin, uluslararası alanda kabul gören gelişmiş risk yönetim tekniklerine dayalı olarak sürdürülmesine ve bu faaliyetlerin Banka'nın stratejik karar alma süreçlerinin ayrılmaz bir parçası olarak yürütülmesine yeni faaliyet döneminde de devam edilecektir.

Yusuf BİLMEZ
Yönetim Kurulu Üyesi
Denetim Komitesi Üyesi

Feyzi ÇUTUR
Yönetim Kurulu Üyesi
Denetim Komitesi Üyesi

BANKANIN MALİ DURUMU, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Hedeflerini istikrarlı büyüme, sürdürülebilir kârlılık ve verimlilik olarak belirleyen Ziraat Bankası 2018 yılında da izlediği aktif-pasif yönetimi stratejileri ile özkaynaklarla uyumlu bilanço yapısını güçlü tutmaya devam etmiştir.

Banka'nın toplam aktifleri 2018 yıl sonunda 537 milyar TL, özkaynakları ise 57 milyar TL'ye yükselmiştir. Banka özkaynaklarının sürdürülebilir kârlılıkla desteklenmesine önem verilmiştir. 2018 yılında Banka'nın özkaynaklarının bilanço içerisindeki payı %10,7 seviyesinde gerçekleşmiştir.

Özkaynak yönetiminde önemli bir husus olan kârlılığın sürdürülebilir olmasını amaçlayan Banka'nın özkaynak ve aktif kârlılıkları 2018 yıl sonunda sırasıyla %15,2 ve %1,6 olarak gerçekleşmiştir. Banka'nın sermaye yeterlilik oranı %14,82 seviyesinde gerçekleşmiştir.

Banka Müşterisi Hizmet Modeli kapsamında, tarım sektörü öncelikli olmak üzere tüm reel sektöre finansal çözümler sunularak kredilerin payı artırılmaktadır. Müşteri ağırlıklı bilançoya sahip olmak stratejisi çerçevesinde 2018 yıl sonunda toplam nakdi krediler %25 artarak 372 milyar TL olmuş, aktifteki payı %69 olarak gerçekleşmiştir. Menkul değerler portföyünün 2017 yılında %16 olan aktif payı %17'ye yükselmiştir. Banka'nın 2018 yılında takipteki krediler oranı %2 seviyesinde gerçekleşmiştir. Banka'nın takipteki alacakları ile ilgili aktif varlıklarında herhangi bir satış

yapmaksızın takip rasyosunu sektör ortalamasının yaklaşık yarısı seviyesinde tutması, iyi bir aktif kalitesine sahip olduğunun göstergesidir.

Banka'nın ülkenin tasarruf dengesine katkıda bulunmayı amaçlayan anlayışı, tabana yaygın ve düşük maliyetli kaynak sağlama hedefi doğrultusunda, toplam mevduat 331 milyar TL seviyesine yükselmiştir. Ziraat Bankası toplam mevduattaki sektör liderliğini 2018 yılında da devam ettirmiştir. Mevduatın pasifteki payı %62, mevduat dışı kaynakların payı ise %22 olmuştur. 2018 yılında kaynak çeşitliliği ve derinliğini sağlamaya odaklı yönetim anlayışı çerçevesinde repo, sendikasyon, uluslararası kuruluş ve bankalardan alınan krediler, post finansman kredileri, eurobond ve banka tahvil-bono ihraçlarıyla kaynak yapısındaki çeşitlendirmeye devam edilmiştir.

Banka'nın 2018 yılında da en önemli gelir kalemini 53 milyar TL ile faiz gelirleri oluşturmaktadır. Yıl içinde gerçekleştirilen kredi faaliyetleri sonucunda kredilerden alınan faizlerin toplam faiz gelirleri içindeki payı %77 olarak gerçekleşmiştir. Net faiz marjında iyileştirmelerin yapılmasına yönelik çalışmalar devam etmiş, net faiz gelirinde 2018 yılında %30 artış gerçekleşmiştir. Banka'nın faiz dışı gelirlerinin artırılmasına yönelik çalışmaların sonucunda, net ücret ve komisyon gelirlerinde 2018 yılında %19'luk bir artış gerçekleşmiştir.

RASYOLAR

(%)

	2017	2018
SERMAYE		
Sermaye Yeterliliği Standart Rasyosu	15,2	14,8
Özkaynak/Toplam Aktifler	10,8	10,7
Özkaynak/(Toplam Aktifler+Gayrinakdi Krediler)	8,9	8,7
Özkaynak/(Mevduat+Mevduat Dışı Kaynaklar)	12,9	12,8
AKTİF KALİTESİ		
Nakdi Krediler/Toplam Aktifler	68,6	69,2
Takipteki Krediler (Brüt)/Nakdi Krediler	1,6	2,0
Takipteki Krediler (Brüt)/(Gayrinakdi Krediler+Nakdi Krediler)	1,2	1,5
Kredi/Mevduat	111,9	112,3
YP Aktifler/YP Pasifler	92,3	92,0
LİKİDİTE		
Likit Aktifler/Toplam Aktifler	11,2	8,6
Likit Aktifler/(Mevduat+Mevduat Dışı Kaynaklar)	13,3	10,3
KÂRLILIK		
Net Kâr(Zarar)/Ortalama Toplam Aktifler	2,0	1,6
Net Kâr(Zarar)/Ortalama Özkaynaklar	18,3	15,2
Faiz Gelirleri/Faiz Giderleri	191,1	170,4

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER İLE RİSK YÖNETİMİ AÇIKLAMALARI

Risk yönetimi faaliyetleri, Banka genelinde risk kültürünün yerleştirilmesi, sistem ve insan kaynağının sürekli olarak iyileştirilmesi suretiyle risk yönetimi fonksiyonunun iyi uygulamalara yaklaştırılması temel ilkesiyle sürdürülmektedir.

Risk yönetimi faaliyetleri; kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri temel başlıklarını kapsamakta olup, söz konusu risklerin yönetimine ilişkin politika ve uygulama usulleri her bir risk türü bazında, Yönetim Kurulu tarafından onaylanan yönetmelik ve kararlar uyarınca gerçekleştirilmekte, faaliyetler risk türlerinin ilişkili olduğu tüm birimlerin katkıları ile eşgüdüm halinde yürütülmektedir.

Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik kapsamında maruz kalınan/kalınabilecek riskleri karşılamak için gerekli olan sermayenin tespit edilmesini ve sermaye gereksiniminin/düzeyinin stratejik amaçlar paralelinde değerlendirilmesini sağlayacak bir sistemin kurulması ve idame ettirilmesi amacıyla İçsel Sermaye Yeterliliği Değerlendirme Süreci oluşturulmuştur. BDDK'nın uygulama esasları doğrultusunda yapılan analizler, risk bazında stres testleri/senaryo analizleri ile de desteklenmektedir. Bu kapsamda yılsonları itibarıyla ilgili diğer Birimlerin de katkılarıyla hazırlanan Stres Testi ve İSEDES Raporları Yönetim Kurulu onayının ardından BDDK'ya iletilmektedir.

Kredi Riski

Kredi riski; borçlunun yapılan sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden dolayı maruz kalınabilecek kayıp olasılığını ifade eder.

Kredi riski yönetimi; Banka'nın maruz kaldığı kredi risklerinin ortaya konması, söz konusu risklerin tanımlanması, ölçümü, izlenmesi, kontrolü ve raporlanmasına ilişkin faaliyetleri içermektedir.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik çerçevesinde kredi riskinin ölçümü, Standart Yaklaşım yöntemi kullanılarak yapılmakta ve sonuçlar yasal raporlara konu edilmektedir. Bu kapsamda kredi riskine esas tutar, solo ve konsolide bazda aylık olarak BDDK'ya raporlanmaktadır. Kredi riski kapsamında ele alınan karşı taraf kredi riskinin ölçümü ise Gerçeğe Uygun Değerine Göre Değerleme yöntemi kullanılarak yapılmaktadır.

Kredi riski yönetimi faaliyetleri kapsamında; ilgili Birimlerce geliştirilen kredi derecelendirme modellerine ilişkin olarak; istatistiksel yöntemlerle doğruluğun ve

performansın ölçümüne yönelik validasyon çalışmaları yürütülmektedir. Ocak 2014 tarihi itibarıyla yürürlüğe giren İçsel Derecelendirme Bildirim Genelgesine uygun olarak İçsel Derecelendirme Bildirimleri TBB Risk Merkezine aylık olarak raporlanmaktadır. Kredi risk faktörlerine içsel ve dışsal şoklar uygulanarak senaryo analizi ve stres testleri yapılmaktadır. Ayrıca, Banka'da kredi riskine esas tutar hesaplamalarının ileri ölçüm yöntemleri ile de yapılabilmesini teminen Gelişmiş Yöntemlerle Kredi Riski Yönetimi Projesi yürütülmektedir.

Yönetim Kurulu onaylı müşteri segmentleri bazında kredi riski limit ve sinyal değerleri ve portföy bazında bankacılık hesaplarından kaynaklanan karşı taraf kredi riski ve alım satım hesaplarından kaynaklanan karşı taraf kredi riski limit ve sinyal değerleri tespit edilmiş olup, aylık periyotta takip edilmektedir. Banka'nın segment ve portföy bazında taşıyabileceği risk ağırlıklı varlıkları, söz konusu limitlerle sınırlandırılmıştır.

Piyasa Riski

Piyasa riski; Banka'nın alım-satım faaliyetlerine konu ve gerçeğe uygun değerle değerlendirilen hesap ve pozisyonlarında takip edilen ve piyasa fiyatlarındaki hareketlerden kaynaklı olarak bilanço içi ve dışı kur, emtia, faiz oranı ve hisse senedi pozisyon riski nedeniyle maruz kalabileceği zarar ihtimalini ifade eder.

Banka'nın karşılaşılabileceği piyasa risklerinin ortaya konulabilmesi amacıyla, risk ölçümü ve izleme faaliyetleri gerçekleştirilmekte ve sonuçları Banka'nın stratejik karar alma sürecinde dikkate alınmaktadır.

Piyasa riski kontrolünde, Banka'nın alım satım stratejisi paralelinde belirlenen piyasa riskine esas portföyün bugünkü değerini etkileyen piyasa gelişmeleri, günlük olarak takip edilmekte, piyasalardaki aşağı ve yukarı yönlü olağan ve olağan dışı hareketlerin portföy üzerindeki etkileri analiz edilmektedir.

Banka'nın günlük faaliyetleri yürütülürken, finansal gücünün; piyasalardaki dalgalanma artışından önemli ölçüde etkilenmesini önlemek amacıyla, erken uyarı süreci kapsamında sinyal değerleri takip edilmekte ve risk seviyeleri, limitlerle sınırlandırılmaktadır.

Piyasa riskine esas tutar, yasal sermaye yeterlilik rasyosuna dâhil edilmek üzere Standart Metot yöntemiyle hesaplanmakta ve raporlanmaktadır. Ayrıca, piyasa riskinin ölçümü bağımsız bir danışmanlık firması tarafından uluslararası en iyi uygulamalar çerçevesinde değerlendirilmiş ve uygunluğu onaylanmış olan "Riske Maruz Değer" bazlı

içsel model ile de günlük olarak yapılmaktadır. Diğer taraftan kullanılan modellerin etkinliğini ölçmek amacıyla geriye yönelik test analizleri düzenli olarak gerçekleştirilmektedir.

Operasyonel Risk

Operasyonel risk, yetersiz veya başarısız iç süreçler, insanlar ve sistemlerden ya da harici olaylardan kaynaklanan ve yasal riski de kapsayan zarar etme olasılığını ifade eder. Banka genelinde gerçekleşen operasyonel riskler, Operasyonel Risk Kayıp Veri Tabanı vasıtasıyla izlenmektedir. Operasyonel riske esas tutar Temel Gösterge Yaklaşımı yöntemi ile hesaplanmakta ve bunun sonucunda gerekli sermaye miktarı bulunmaktadır.

Banka çalışanları, operasyonel riske ilişkin olarak Banka mevzuatında yer alan esas ve usulleri dikkate alarak, karşılaşılabilecek operasyonel risklere duyarlı bir şekilde, zarar olasılığını azaltacak çalışma ortamının tesis edilmesi politikalarını göz önünde bulunduran bir sorumluluk anlayışı içinde görevlerini yerine getirir.

Operasyonel risklere ilişkin sinyal ve limitler, "Risk Yönetimi, Stres Testi Programı Ve İSEDES Yönetmeliği" kapsamında tesis edilmiş olup, periyodik olarak takip edilmektedir.

Bilgi Teknolojileri kapsamında gerçekleşen riskler ve alınan aksiyonlar ayrıca takip edilmekte olup operasyonel riske ilişkin Üst Yönetime yapılan raporlarda yer almaktadır.

İş Sürekliliği Planı kapsamında, faaliyetlerde meydana gelebilecek kesintilerin yaratabileceği muhtemel riskler ile bunların potansiyel etkilerinin değerlendirildiği "İş Etki Analizi" çalışmaları yapılmaktadır.

Destek hizmeti kuruluşlarından sağlanan hizmetlerin sürekliliğini teminen, hizmet alımlarından kaynaklanabilecek riskler, BDDK tarafından yayımlanan "Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik" kapsamında değerlendirilmektedir.

Portföy saklama hizmeti veri tabanına ilişkin analizler yapılmaktadır.

Bilanço Riskleri

Bilanço riskleri kapsamında Banka'nın varlık, yükümlülük ve bilanço dışı hesaplarından kaynaklanan risklerinin etkin bir şekilde yönetilmesi hedeflenmektedir. Banka'nın karşılaşılabileceği likidite ve bankacılık hesaplarından kaynaklanan faiz oranı risklerinin ortaya konulabilmesi amacıyla, risk ölçümü ve izleme faaliyetleri gerçekleştirilmekte ve sonuçları Banka'nın stratejik karar alma sürecinde dikkate alınmaktadır.

Likidite Riski, fonlamaya ilişkin likidite riski ile piyasaya ilişkin likidite riskinden oluşmaktadır. Fonlamaya ilişkin likidite riski, Banka'nın öngörülebilir ya da öngörülemez tüm nakit akışı gereksinimini, günlük operasyonları ya da finansal yapıyı etkilemeksizin gereğince karşılayamaması sonucu bankanın zarar etme olasılığını ifade eder. Piyasaya ilişkin likidite riski, piyasalarda derinliğin olmaması veya aşırı dalgalanma nedeniyle Banka'nın herhangi bir pozisyonunu, piyasa fiyatlarından kapatamaması veya dengeleyememesi sonucu maruz kalabileceği zarar olasılığını ifade eder. Faiz oranı riski ise faiz oranlarında meydana gelen değişimlerin, faiz hassasiyeti olan varlıklarda, yükümlülüklerde ve ayrıca bilanço dışı işlemlerde ortaya çıkarılabileceği değer kayıpları olarak tanımlanmaktadır.

Ayrıca, Likidite ve Bankacılık Hesaplarından Kaynaklanan Faiz Oranı risklerine ilişkin yasal rasyoların takibi yapılmakta olup, bunlara ilaveten likidite riski kontrolünde; kaynak ve kullanımlar arasındaki vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, Banka'nın normal günlük faaliyetlerini sürdürmesine elverecek nakit ve nakit benzeri birincil derece likit rezerv düzeyi, beklenmedik likidite ihtiyaçlarının giderilmesinde kullanılabilecek Merkez Bankası likidite kolaylıkları, düşük fiyat riskiyle nakde dönüştürme potansiyeline sahip ikincil derece rezervlerin ve organize piyasalardan borçlanma imkanlarının takibi yapılmakta, ayrıca senaryo ve duyarlılık analizi çalışmaları kapsamında olası en kötü durumda Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşabilecek zararın değerlendirilebilmesi amacıyla stres testi uygulanmaktadır.

Bankacılık Hesaplarından Kaynaklanan Faiz Oranı riski kontrolünde; sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin, faiz marjı ile varlık ve yükümlülüklerin cari değeri üzerindeki etkileri analiz ve takip edilmekte, tesis edilen Türk lirası ve yabancı para faiz marjları yakından izlenmektedir.

Günlük faaliyetler yürütülürken finansal gücün; piyasalardaki dalgalanma artışından ve nakit giriş ve çıkışlarında yaşanabilecek uyumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla erken uyarı süreci kapsamında sinyal değerleri takip edilmekte ve risk seviyeleri limitlerle sınırlandırılmaktadır. Risk limitleri; likidite durumu, hedeflenen getiri düzeyi ve risk iştahı gözetilerek belirlenmekte ve Yönetim Kurulu onayı ile yürürlüğe girmektedir.

31 ARALIK 2014 - 31 ARALIK 2018 ÖZET BİLANÇO VE GELİR TABLOSU

(Milyon TL)

AKTİFLER	2014	2015	2016	2017	2018
Likit Aktifler	32.340	40.983	43.069	48.571	46.238
Menkul Değerler*	64.266	63.943	67.399	70.628	88.681
Nakdi Krediler**	141.130	185.943	232.392	298.033	371.871
Ortaklık Yatırımları	1.631	2.655	4.312	5.312	7.603
Maddi Duran Varlıklar	4.684	4.842	5.315	5.241	5.045
Diğer Aktifler	3.549	4.482	5.274	6.490	17.718
Toplam	247.600	302.848	357.761	434.275	537.156

YÜKÜMLÜLÜKLER	2014	2015	2016	2017	2018
Mevduat	153.255	186.469	223.019	266.384	331.066
Para Piyasalarına Borçlar	31.781	43.086	47.212	56.258	68.351
Alınan Krediler	14.608	19.543	22.817	29.065	34.172
İhraç Edilen Menkul Kıymetler	4.219	5.288	6.833	12.757	15.430
Fonlar	5.426	5.931	6.021	6.031	6.074
Karşılıklar	4.758	5.161	6.053	8.519	2.832
Diğer Pasifler	5.013	5.825	7.424	8.251	21.830
Özkaynaklar	28.540	31.546	38.382	47.010	57.401
Toplam	247.600	302.848	357.761	434.275	537.156

GELİR TABLOSU	2014	2015	2016	2017	2018
Faiz Gelirleri	18.165	22.050	27.291	35.463	53.054
Faiz Giderleri	9.558	11.542	13.342	18.561	31.138
Net Faiz Gelirleri	8.607	10.509	13.948	16.902	21.916
Net Ücret Komisyon Gelirleri	1.077	1.300	1.643	2.217	2.638
Temettü Gelirleri	192	213	259	285	291
Ticari Kâr/Zarar (Net)	-70	-166	-188	-814	-3.834
Diğer Faaliyet Gelirleri	911	1.340	1.555	1.378	1.434
Faaliyet Brüt Karı	10.717	13.196	17.217	19.968	19.604
Beklenen Zarar Karşılıkları	1.443	1.421	3.345	3.191	4.719
Diğer Faaliyet Giderleri	4.095	5.208	5.303	6.490	7.692
Vergi Öncesi Kâr	5.179	6.568	8.569	10.287	10.034
Vergi Karşılığı	1.128	1.405	1.993	2.347	2.073
Net Dönem Kâr/Zararı	4.051	5.162	6.576	7.940	7.961

* Ödünç Menkul Kıymetler hariçtir.

** Donuk Alacaklar ve Beklenen Zarar Karşılıkları hariçtir.

DERECELENDİRME KURULUŞLARININ NOTLARI

Moody's, 7 Mart 2018 tarihinde Türkiye'nin kredi derecelendirme notunu "Ba1"den "Ba2"ye indirmesinin ardından, 9 Mart 2018 tarihinde Ziraat Bankası'nın kredi derecelendirme notunu da "Ba1"den "Ba2"ye indirmiş ve tüm kategorilerdeki not görünümüleri "durağan" olarak açıklanmıştır. Kuruluş, 1 Haziran 2018 tarihinde Türkiye'nin kredi derecelendirme notunu olası bir not indirimi için izlemeye alınmasının ardından, 7 Haziran 2018 tarihinde Banka'nın Uzun Vadeli TL Mevduat, Uzun Vadeli TL Tahvil, Uzun Vadeli YP Tahvil, Temel Kredi Notu ve Düzeltilmiş Temel Kredi Notu'nu bir kademe indirmiş ve görünümünü olası bir indirim için izlemeye aldığı açıklanmış, diğer derecelendirme notlarını teyit etmiştir. 17 Ağustos 2018 tarihinde Türkiye'nin kredi derecelendirme notunun "Ba2"den "Ba3" seviyesine indirilmesini takiben, sektördeki diğer bankalar ile birlikte Ziraat Bankası'nın kredi derecelendirme notları da 28 Ağustos 2018 tarihinde aşağı yönlü revize edilmiştir. Kuruluş, Banka'nın Uzun Vadeli TL Mevduat, Uzun Vadeli YP Mevduat, Uzun Vadeli TL Tahvil, Uzun Vadeli YP Tahvil, Temel Kredi notu ve Düzeltilmiş Kredi notunu birer kademe indirmiş, görünümü izleme statüsünden negatife çekmiştir. Ayrıca, 24 Eylül 2018 tarihinde Uzun Vadeli Yabancı Para Mevduat için ülke tavanının "B1"den "B2"ye indirilmesini takiben, 26 Eylül 2018 tarihinde Banka'nın Uzun Vadeli YP Mevduat notu da "B1"den "B2"ye indirilmiştir.

Fitch Ratings 1 Haziran 2018 tarihinde, Ziraat Bankası'nın Uzun Vadeli Yabancı Para, Destek Derecelendirme Tabanı ve Finansal Kapasite derecelendirme notlarını olası bir indirim için izlemeye aldığı açıklanmış, diğer derecelendirme notları ve görünümüleri teyit etmiştir. 13 Temmuz 2018 tarihinde Türkiye'nin kredi derecelendirme notunu bir kademe indirmesini takiben, 20 Temmuz 2018 tarihinde sektördeki birçok banka ile birlikte Ziraat Bankası'nın Uzun Vadeli Yabancı Para İhraç notunu iki kademe, Uzun Vadeli Yerel Para İhraç ve Kısa Vadeli Yerel Para İhraç notlarını birer kademe indirmiş ve görünümünü "Negatif" olarak güncelleştir. Kuruluş, Destek Derecelendirme Tabanı ve Finansal Kapasite Derecelendirme Notlarını da iki kademe indirmiştir. Kuruluş, 1 Ekim 2018 tarihinde Banka'nın Uzun Vadeli Yabancı Para İhraç, Uzun Vadeli Yerel Para İhraç, Uzun Vadeli Ulusal Kredi Derecelendirme, Finansal Kapasite Derecelendirme Notu ve Destek Derecelendirme Tabanı notlarını birer kademe indirmiştir.

Japan Credit Rating Agency Ltd. (JCR) tarafından 14 Ağustos 2018 tarihinde Türkiye için kredi görünümünün "Durağan"dan "Negatif"e revize edilmesini takiben, kuruluş Ziraat Bankası'nın TL/YP Uzun ve Kısa Vadeli notlara ilişkin görünümünü "Durağan"dan "Negatif"e çekmiş, 5 Ekim 2018 tarihinde Banka'nın kredi derecelendirme not ve görünümünü teyit etmiştir.

DERECELENDİRME KURULUŞLARININ NOTLARI

Kredi Derecelendirme Kuruluşu	Kategori	Kredi Notu	Tarih
Fitch Ratings	YP Uzun Vadeli	B+	Ekim 2018
	Görünüm	Negatif	
	YP Kısa Vadeli	B	
	TL Uzun Vadeli	BB	
	Görünüm	Negatif	
	TL Kısa Vadeli	B	
	Ulusal Uzun Vadeli	AA	
	Görünüm	Durağan	
	Destek	4	
	Destek Derecelendirme Tabanı	B+	
	Finansal Kapasite Notu	b+	
Moody's	Görünüm	Negatif	Eylül 2018
	Uzun Vadeli Mevduat- YP	B2	
	Kısa Vadeli Mevduat -YP	Not-Prime	
	Uzun Vadeli Mevduat- TL	B1	
	Kısa Vadeli Mevduat- TL	Not-Prime	
	Uzun Vadeli Tahvil- YP	B1	
	Uzun Vadeli Tahvil-TL	B1	
	Temel Kredi Notu	b2	
Düzeltilmiş Temel Kredi Notu	b2		
JCR Eurasia	Uzun Vadeli Uluslararası YP	BBB -	Ekim 2018
	Görünüm	Negatif	
	Uzun Vadeli Uluslararası TL Notu	BBB -	
	Görünüm	Negatif	
	Uzun Vadeli Ulusal Notu	AAA (Trk)	
	Görünüm	Durağan	
	Kısa Vadeli Uluslararası YP	A - 3	
	Görünüm	Negatif	
	Kısa Vadeli Uluslararası TL Notu	A - 3	
	Görünüm	Negatif	
	Kısa Vadeli Ulusal Notu	A-1+ (Trk)	
Desteklenme Notu	1		
Ortaklardan Bağımsızlık Notu	A		

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
OLMAYAN FİNANSAL TABLOLAR VE BAĞIMSIZ DENETİM RAPORU**

BAĞIMSIZ DENETÇİ RAPORU

Türkiye Cumhuriyeti Ziraat Bankası Anonim Şirketi Genel Kurulu'na

A) Konsolide Olmayan Finansal Tabloların Bağımsız Denetimi

Sınırlı Olumlu Görüş

Türkiye Cumhuriyeti Ziraat Bankası Anonim Şirketi'nin ("Banka") 31 Aralık 2018 tarihli konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide olmayan kâr veya zarar tablosu, konsolide olmayan kâr veya zarar ve diğer kapsamlı gelir tablosu, konsolide olmayan özkaynak değişim tablosu, konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere konsolide olmayan finansal tablo dipnotlarından oluşan ilişikteki konsolide olmayan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, Sınırlı Olumlu Görüşün Dayanağı bölümünde belirtilen konunun etkileri hariç olmak üzere, ilişikteki konsolide olmayan finansal tablolar, Banka'nın 31 Aralık 2018 tarihi itibarıyla konsolide olmayan finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide olmayan finansal performansını ve konsolide olmayan nakit akışlarını; 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Finansal Raporlama Standartları ("TFRS"ler) hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Sınırlı Olumlu Görüşün Dayanağı

Beşinci Bölüm II.9.3.1 numaralı dipnotta belirtildiği üzere, 31 Aralık 2018 tarihi itibarıyla hazırlanan ilişikteki konsolide olmayan bilanço, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle 1.475.000 bin TL'si önceki yıllarda ayrılan ve 523.000 bin TL tutarındaki kısmı cari yılda iptal edilen toplam 952.000 bin TL tutarında serbest karşılığı içermektedir.

Yaptığımız bağımsız denetim BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ("BDDK Denetim Yönetmeliği") ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGG") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGG tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar ("Etik Kurallar") ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka'dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, sınırlı olumlu görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide olmayan finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide olmayan finansal tabloların bağımsız denetimi çerçevesinde ve konsolide olmayan finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz. Tarafımızca; *Sınırlı Olumlu Görüşün Dayanağı* bölümünde açıklanan konuya ilave olarak aşağıda açıklanan konular kilit denetim konuları olarak belirlenmiş ve raporumuzda bildirilmiştir.

İtfa edilmiş maliyetiyle ölçülen kredilere ilişkin değer düşüklüğü

İtfa edilmiş maliyetiyle ölçülen kredilere ilişkin değer düşüklüğü ile ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminleri ve varsayımlarının detayı Üçüncü Bölüm VII Numaralı dipnotta sunulmuştur.

Kilit denetim konusu	Konunun denetimde nasıl ele alındığı
<p>Banka'nın 31 Aralık 2018 tarihi itibarıyla itfa edilmiş maliyetiyle ölçülen kredi bakiyesi toplam aktiflerinin %69'unu oluşturmaktadır.</p> <p>Banka, itfa edilmiş maliyetiyle ölçülen kredilerini 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'e ("Yönetmelik") ve TFRS 9 Finansal Araçlar Standardına ("Standart") göre muhasebeleştirilmektedir.</p> <p>1 Ocak 2018 tarihi itibarıyla uygulanmaya başlanan Yönetmelik ve Standart ile finansal varlıklarda değer düşüklüğünün tespitinde "gerçekleşen zarar" modelinden "beklenen kredi zararı modeli"ne geçilmiş olup bu model önemli varsayım ve tahminleri içermektedir.</p> <p>Banka yönetiminin önemli varsayım ve tahminleri aşağıdaki gibidir.</p> <ul style="list-style-type: none"> - Kredi riskinde önemli artışın belirlenmesi, - İleriye yönelik makroekonomik bilgilerin kredi riski hesaplamasına dahil edilmesi ve, - Değer düşüklüğü modelinin tasarımı ve yapılandırması. <p>İtfa edilmiş maliyetiyle ölçülen kredilerin değer düşüklüğünün tespiti, (i) kredinin temerrüt durumuna, (ii) ilk muhasebeleştirme anına göre kredi riskindeki gerçekleşen değişime dayanan model ve (iii) bu kredilerin bu modele uygun sınıflandırılmasına bağlıdır. Beklenen kredi zarar karşılıkları hesaplamasının, finansal varlıkların buldukları aşamaya göre değişiklik göstermesi nedeniyle, kredilerin doğru sınıflandırılması önem taşımaktadır.</p> <p>Banka, beklenen kredi zararlarını toplu olarak değerlendirerek hesaplamaktadır. Toplu olarak ayrılan karşılıklar, karmaşık tasarım ve uygulamaya sahip, geçmiş ve cari dönemlerdeki veri setleri ve beklentiler dikkate alınarak modellenmektedir. Ayrıca, geleceğe ilişkin beklentiler makroekonomik modeller ile yansıtılmaktadır.</p> <p>Kredilere ilişkin değer düşüklüğü hesaplaması yukarıda açıklandığı gibi önemli tahmin, varsayım ve yönetimin yargılarını içermesi ve ayrıca karmaşık bir yapıya sahip olması nedeniyle kilit denetim konusu olarak belirlenmiştir.</p>	<p>Kredi değer düşüklüğü hesaplamalarını denetlemek için yaptığımız önemli prosedürler aşağıdakileri içermektedir:</p> <ul style="list-style-type: none"> - Kredi tahsisi, kullandırımı, teminatlandırma, tahsilat, takip, sınıflandırma ve değer düşüklüğü süreçlerine yönelik oluşturulan kontrollerin tasarım ve işleyiş etkinliği bilgi sistemleri uzmanları ile beraber test edilmiştir. - Banka'nın değer düşüklüğü modelinde tanımlanan öznel ve nesnel kriterlerin Yönetmelik ve Standart ile uygunluğu kontrol edilmiştir. - Hazırlanan model ve metodoloji değerlendirilmiş ve kontrol testleri ve detay analizler ile yapılan hesaplamaların değerlendirmesi için çalışmalarımıza uzmanlar dahil edilmiştir. - Kredi inceleme çalışmaları, örnekleme yoluyla seçilen krediler için kredi dosyalarının ve bilgilerinin detaylı olarak incelenmesini ve sınıflandırılmasının kontrolünü kapsamaktadır. Bu kapsamda kredi müşterisinin cari durumu, ileriye dönük bilgiler ve makroekonomik beklentiler de dahil edilerek değerlendirilmiştir. - Beklenen zarar hesaplama modellerindeki verinin doğruluğu ve bütünlüğü test edilmiş, ayrıca beklenen kredi zararı hesaplamaları, yeniden hesaplama yöntemiyle kontrol edilmiştir. Hesaplama kullanılan, risk parametreleri için kurulan modeller incelenmiş ve seçilen örnek portföyler için risk parametreleri yeniden hesaplanmıştır. - Geleceğe yönelik beklentileri yansıtmak için kullanılan makroekonomik modeller değerlendirilmiş, ilgili modellerin risk parametrelerine etkisi yeniden hesaplama yöntemi ile kontrol edilmiştir. - Kredi riskinde önemli artışın belirlenmesinde kullanılan nitel ve nicel değerlendirmeler incelenmiş ve uygunluğu değerlendirilmiştir. - Ayrıca, kredilerin değer düşüklüğü karşılıklarına ilişkin konsolide olmayan finansal tablolarda yapılan açıklamaların yeterliliği değerlendirilmiştir.

BAĞIMSIZ DENETÇİ RAPORU

Emeklilik planları

Emeklilik planlarıyla ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminlerinin detayı Üçüncü Bölüm XV Numaralı dipnotta sunulmuştur.

Kilit denetim konusu	Konunun denetimde nasıl ele alındığı
<p>Banka'nın çalışanlarına sağladığı tanımlanmış fayda esaslı emeklilik planı ("Plan" veya "Emeklilik Planı") 506 sayılı Sosyal Sigortalar Kanunu'nun ("Kanun") Geçici 20'nci maddesine göre kurulmuş olan "T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı (TZHEMSAN) Vakfı" aracılığıyla yönetilmektedir ve Banka çalışanları TZHEMSAN'ın üyesidir. Detayları 3.16 No'lu dipnotta açıklandığı üzere Plan; 5510 sayılı Sosyal Güvenlik Kanunu Geçici 20'nci maddesi uyarınca Sosyal Güvenlik Kurumu'na ("SGK") devir edilecek haklar ile Banka tarafından sağlanan ve devre konu olmayan diğer sosyal hak ve emeklilik faydalarından oluşmaktadır. Devre konu haklara ilişkin devir tarihini belirleme yetkisi Bakanlar Kurulu'na verilmiştir. SGK'ya devirden sonra vakıf senesinde bulunmasına rağmen SGK tarafından karşılanmayan diğer sosyal haklar ve emeklilik dönemiyle ilgili ödemeler, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edecektir.</p> <p>Banka'nın 31 Aralık 2018 tarihi itibarıyla devre konu yükümlülüklerinin peşin değeri bağımsız bir aktüer tarafından Kanun'da belirtilen aktüeryal varsayımlar ve 15 Aralık 2006 tarihli ve 26377 Sayılı Resmi Gazete'de yayınlanmış olan Bakanlar Kurulu Kararı esas alınarak hesaplanmıştır.</p> <p>Banka'nın 31 Aralık 2018 tarihi itibarıyla, devre konu olmayan yükümlülükleri de bağımsız bir aktüer tarafından TMS 19 Çalışanlara Sağlanan Faydalar Standardına göre hesaplanmıştır.</p> <p>Sandık yükümlülüklerinin değerlemesi, devre konu sosyal yardımlar ile iskonto oranı, maaş artışı, enflasyon, demografik varsayımlar ve herhangi bir Plan değişikliğinin etkisi gibi temel varsayım ve muhakemelere dayanmaktadır.</p> <p>Yönetim, bu temel varsayım ve tahminlere bağlı belirsizliklerin değerlendirilmesinde, bağımsız aktüerin uzman görüşünden faydalanmaktadır.</p> <p>Beşinci Bölüm II.9.4.3 numaralı dipnotta açıklanan devir yükümlülükleri hesaplamasında kullanılan temel varsayım ve tahminler, devir tarihinin kesin olmaması ile teknik faiz oranının Kanun ile belirlenmiş olmasının etkileri göz önünde bulundurularak, bu konu kilit denetim konularından biri olarak belirlenmiştir.</p>	<p>Yönetimin Emeklilik Planıyla ilgili yükümlülük hesaplamalarını denetlemek için yaptığımız prosedürler aşağıdakileri içermektedir:</p> <ul style="list-style-type: none"> - Banka uzman raporunu değerlendirmesi için denetim ekibine aktüer dahil edilmiştir. - Hesaplama kullanılan aktüeryal varsayımlar, metot ve yasal düzenlemelerde önemli bir değişiklik olup olmadığı kontrol edilmiştir. Dönem içerisinde emeklilik planlarını etkileyen çalışanlara sağlanan faydalarda, plan varlıklarında veya üye profilinde yükümlülükleri etkileyen önemli değişimler test edilmiştir. - Ayrıca, emeklilik planları ile ilgili yapılan temel varsayım ve tahmine ilişkin olarak konsolide olmayan finansal tablolarda yapılan açıklamaların yeterliliği değerlendirilmiştir. - TZHEMSAN varlıklarının plan yükümlülüklerini kullanılan metot ve varsayımlar çerçevesinde karşılayıp karşılamadığı test edilmiştir.

Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Olmayan Finansal Tablolara İlişkin Sorumlulukları

Banka yönetimi; konsolide olmayan finansal tabloların “BDDK Muhasebe ve Finansal Raporlama Mevzuatı’na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Konsolide olmayan finansal tabloları hazırlarken yönetim; Banka’nın sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Banka’yı tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Banka’nın finansal raporlama sürecinin gözetiminden sorumludur.

Bağımsız Denetçinin Konsolide Olmayan Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide olmayan finansal tabloların hata veya hile kaynaklı önemli bir yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDDK Denetim Yönetmeliği ve BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu konsolide olmayan finansal tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa, bu yanlışlıklar önemli olarak kabul edilir.

BDDK Denetim Yönetmeliği ve BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Konsolide olmayan finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.
- Banka’nın iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ve yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak Banka’nın sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimce işletmenin sürekliliği esasını kullanılmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, konsolide olmayan finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Banka’nın sürekliliğini sona erdirebilir.
- Konsolide olmayan finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

BAĞIMSIZ DENETÇİ RAPORU

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ve -varsa- ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide olmayan finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağına makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak - 31 Aralık 2018 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Erdal Tıkmak, SMMM
Sorumlu Denetçi
12 Şubat 2019
İstanbul, Türkiye

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin
**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN YILSONU
 KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Yönetim Merkezinin Adresi: Hacıbayram Mahallesi Atatürk Bulvarı
 No:8 06050-Altındağ/ANKARA
 Telefon: (312) 584 20 00
 Faks: (312) 584 49 63
 Elektronik Site Adresi: www.ziraatbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan yılsonu konsolide olmayan finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- BANKA HAKKINDA GENEL BİLGİLER
- BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKA'NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Dr. Ahmet GENÇ
Yönetim Kurulu Başkanı

Hüseyin AYDIN
Yönetim Kurulu Üyesi,
Genel Müdür

Fezzi ÇUTUR
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Yusuf BİLMEZ
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Bilgehan KURU
Hazine Yönetimi ve
Uluslararası Bankacılık
Genel Müdür Yardımcısı

Neslihan ARAS
Finansal Yönetim
Bölüm Başkanı V.

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad/Unvan : Serkan ÖZKAN/Finansal Tablolar Yöneticisi
 Tel No : 0312 584 59 32
 Faks No : 0312 584 59 38

İÇİNDEKİLER

Sayfa No

BİRİNCİ BÖLÜM

Banka Hakkında Genel Bilgiler

I.	Banka'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi	92
II.	Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama	92
III.	Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Banka'da Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklama	93
IV.	Banka'da Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar	94
V.	Banka'nın Hizmet Türü ve Faaliyet Alanlarına İlişkin Özet Bilgi	94
VI.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar ile Tam Konsolidasyona veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen ya da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama	95
VII.	Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller	95

İKİNCİ BÖLÜM

Konsolide Olmayan Cari Dönem Finansal Tablolar

I.	Bilanço-Varlıklar	96
II.	Bilanço-Yükümlülükler	97
III.	Nazım Hesaplar Tablosu	98
IV.	Kâr veya Zarar Tablosu	100
V.	Kâr veya Zarar ve Diğer Kapsamlı Gelir Tablosu	101
VI.	Özkaynak Değişim Tablosu	102
VII.	Nakit Akış Tablosu	104
VIII.	Kâr Dağıtım Tablosu	105

Konsolide Olmayan Önceki Dönem Finansal Tablolar

I.	Bilanço-Aktif Kalemler	106
II.	Bilanço-Pasif Kalemler	107
III.	Nazım Hesaplar Tablosu	108
IV.	Gelir Tablosu	110
V.	Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo	111
VI.	Özkaynak Değişim Tablosu	112
VII.	Nakit Akış Tablosu	114
VIII.	Kâr Dağıtım Tablosu	115

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikalarına İlişkin Açıklamalar

I.	Sunum Esaslarına İlişkin Açıklamalar	116
II.	Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar	117
III.	İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklara İlişkin Açıklamalar	117
IV.	Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar	118
V.	Faiz Gelir ve Giderine İlişkin Açıklamalar	118
VI.	Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar	118
VII.	Finansal Varlıklara İlişkin Açıklamalar	118
VIII.	Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar	120
IX.	Finansal Araçların Netleştirilmesine İlişkin Açıklamalar	122
X.	Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar	122
XI.	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar	123
XII.	Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar	123

Sayfa No

XIII.	Maddi Duran Varlıklara İlişkin Açıklamalar	123
XIV.	Kiralama İşlemlerine İlişkin Açıklamalar	124
XV.	Karşılıklar, Koşullu Varlık ve Yükümlülüklerle İlişkin Açıklamalar	124
XVI.	Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar	125
XVII.	Vergi Uygulamalarına İlişkin Açıklamalar	126
XVIII.	Borçlanmalara İlişkin İlave Açıklamalar	128
XIX.	İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar	128
XX.	Aval Ve Kabullere İlişkin Açıklamalar	128
XXI.	Devlet Teşviklerine İlişkin Açıklamalar	128
XXII.	Nakit ve Nakde Eşdeğer Varlıklar	128
XXIII.	Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar	128
XXIV.	Diğer Hususlara İlişkin Açıklamalar	128
XXV.	Cari Dönemde Geçerli Olmayan Önceki Dönem Muhasebe Politikalarına İlişkin Açıklamalar	132

DÖRDÜNCÜ BÖLÜM**Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler**

I.	Özkaynak Kalemlerine İlişkin Açıklamalar	133
II.	Kredi Riskine İlişkin Açıklamalar	140
III.	Kur Riskine İlişkin Açıklamalar	155
IV.	Faiz Oranı Riskine İlişkin Açıklamalar	157
V.	Hisse Senedi Pozisyon Riskine İlişkin Açıklamalar	160
VI.	Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar	160
VII.	Kaldıraç Oranına İlişkin Açıklamalar	166
VIII.	Risk Yönetimine İlişkin Açıklamalar	167
IX.	Faaliyet Bölümlerine İlişkin Açıklamalar	194
X.	Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değer ile Gösterilmesine İlişkin Açıklamalar	197
XI.	Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklamalar	199

BEŞİNCİ BÖLÜM**Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

I.	Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Cari Dönem)	199
II.	Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Cari Dönem)	232
III.	Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (Cari Dönem)	245
IV.	Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (Cari Dönem)	252
V.	Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar	261
VI.	Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar	262
VII.	Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar	262
VIII.	Bilanço Sonrası Hususlara İlişkin Açıklama ve Dipnotlar	264
IX.	Banka'nın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Açıklamalar	264

ALTINCI BÖLÜM**Diğer Açıklamalar**

I.	Banka'nın Derecelendirme Kuruluşlarından Aldığı Kredi Notları ve Bunlara İlişkin Açıklamalar	265
II.	Banka'nın Faaliyetlerine İlişkin Diğer Açıklamalar	266

YEDİNCİ BÖLÜM**Bağımsız Denetim Raporuna İlişkin Açıklamalar**

I.	Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar	266
II.	Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar	266

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

BANKA HAKKINDA GENEL BİLGİLER

I. BANKA’NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.’nin (“Ziraat Bankası” veya “Banka”) temelini 1863 yılında kurulan Memleket Sandıkları oluşturmaktadır. 1883 yılında Memleket Sandıkları’nın yerini Menafi Sandıkları almış ve 1888 yılında da Menafi Sandıkları yeniden organize edilerek Banka, çiftçileri kredilendirmek, faiz karşılığında tevdiat kabulü ve ziraata ilişkin sarraflık ve aracılık işleri yapmak üzere resmen kurulmuştur. Her türlü bankacılık faaliyetlerinde bulunma yetkisine haiz olan Banka’nın hisselerinin tamamı T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken Bakanlar Kurulu’nun, 24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir. Banka’nın merkezi Ankara’dadır.

II. BANKA’NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VEYA DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN ORTAKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Banka’nın sermayesi 6.100.000 Türk Lirasıdır. Bu sermaye her bir itibari değeri 1 tam TL olan 6.100.000.000 adet nama yazılı hisseye ayrılmış olup, tamamen ödenmiştir. Banka’nın tek hissedarı Türkiye Varlık Fonu’dur.

Sermayenin 6.100.000 TL’ye artırılması kararı Banka’nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme’nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi’nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK’dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. BANKA’NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA’DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Dr. Ahmet GENÇ	Başkan
Hüseyin AYDIN	Genel Müdür ve Üye
Yusuf DAĞCAN	Başkan Vekili ve Üye
Cemalettin BAŞLI	Üye
Feyzi ÇUTUR	Üye
Metin ÖZDEMİR	Üye
Mahmut KAÇAR	Üye
Salim ALKAN	Üye
Yusuf BİLMEZ	Üye
Denetim Komitesi Üyeleri	
Yusuf BİLMEZ	Üye
Feyzi ÇUTUR	Üye
Genel Müdür Yardımcıları	
Ali KIRBAŞ	Bankacılık Operasyonları ve İletişim
Alpaslan ÇAKAR	Perakende Şube Bankacılığı-2
Bilgehan KURU	Hazine Yönetimi ve Uluslararası Bankacılık
Mehmet Cengiz GÖĞEBAKAN	Kredi Politikaları
Musa ARDA	Kredi Tahsis ve Yönetimi
Peyami Ömer ÖZDİLEK	İç Operasyonlar
Süleyman TÜRETKEN	Perakende Şube Bankacılığı-1
Yüksel CESUR	İç Sistemler

Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Banka’da sahip oldukları pay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA**FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

IV. BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Ad Soyad/Ticaret Unvanı	Pay Tutarları	Pay Oranı (%)	Ödenmiş Paylar	Ödenmemiş Paylar
Türkiye Varlık Fonu	6.100.000	100	6.100.000	-

Banka'nın tek hissedarı Türkiye Varlık Fonu'dur.

V. BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ

Banka'nın faaliyet amacı esas sözleşmesinde mevduat kabulü dahil her türlü bankacılık faaliyetlerinin yürütülmesi olarak saptanmıştır. Banka bu amaçla Bankacılık Kanunu ve diğer mevzuat hükümleri saklı kalmak kaydıyla Türk parası ve döviz üzerinden her türlü nakdi ve gayrinakdi krediler açmak, yerel ve uluslararası finans piyasalarında kullanılan finansal ürünlerin ihracına, alınmasına, satılmasına aracılık etmek, yatırım bankacılığı işlemleri yapmak, yurtiçi ve yurtdışı vadeli piyasalarda alım ve satım işlemi yapmak, bankalararası para piyasasından, yurtiçi ve yurtdışından fon sağlamak, her türlü sermaye piyasası işlemlerini yapmak, ithalat ve ihracat işlemlerine aracılık etmek, sigorta ve diğer finans kuruluşları acenteliği yapmak, ilgili mevzuat hükümleri çerçevesinde yurtiçi ve yurtdışında bankaların kurabilecekleri veya ortak olabilecekleri her türlü ortaklığa iştirak etmek ya da bu amaçla yeni ortaklıklar kurmak, her çeşit taşınır ve taşınmaz malları, sınai ve fikri hakları, intifa, irtifak ve üst hakkı gibi sınırlı ayni ve şahsi alacak haklarını iktisap etmek ve iktisap ettiği mal ve hakları satmak, devretmek, bu mal ve haklar üzerinde rehin ve ipotek tesis etmek, tesis edilmiş rehin ve ipotekleri fek etmek gibi her türlü tasarrufi işlemleri yapmak, kira ve satış vaadi sözleşmelerini tapuya şerh etmek gibi her türlü faaliyette bulunur.

Banka, 31 Aralık 2018 tarihi itibarıyla, yurt içinde 20 Kurumsal Şube, 87 Girişimci Şube, 1.638 Şube ve 5 mobil araç olmak üzere toplam 1.750 Şube (31 Aralık 2017: yurt içinde 20 Kurumsal Şube, 95 Girişimci Şube, 1.639 Şube ve 5 mobil araç olmak üzere toplam 1.759 Şube), yurt dışında İngiltere'de Londra Şubesi, Irak'ta Bağdat ve Erbil Şubeleri, Yunanistan'da Atina, Gümölcine ve İskeçe Şubeleri, Bulgaristan'da Sofya, Filibe, Kırcaali ve Varna Şubeleri, Suudi Arabistan'da Cidde Şubesi, Kosova'da Priştine, Prizren ve Peja Şubeleri, Bahreyn'de Bahreyn Şubesi, KKTC'de Lefkoşa, Girne, Güzelyurt, Gazimağusa, Gönyeli, Taşköy, Karaoğlanoğlu ve İskele Şubeleri olmak üzere toplam 23 şube ve genel toplamda 1.773 şubesinin yanı sıra İran'da Tahran Temsilciliği ile faaliyet göstermektedir. Banka'nın personel sayısı 24.647'dir (31 Aralık 2017: 24.554).

Banka tarafından kredi kartı hamillerine taksit ve puan avantajı sağlamak ve kredi kartlarının Maximum uygulamasına dahil tüm üye işyerlerinde Maximum kredi kartı özellikleri ile kullanılmasına olanaklı hale getirmek amacı ile 22 Ocak 2007 tarihinde T. İş Bankası A.Ş. ile imzalamış olan anlaşma 31.12.2018 tarihinde sona ermiştir. Ziraat Bankası'na ait kart markası ve sadakat programı oluşturulmasına yönelik olarak 2017 yılında başlatılan proje 2018 yılı Şubat ayı içerisinde uygulamaya alınmıştır. Söz konusu program kapsamında, kredi kartı ürünü, banka kartı ürünü ile birlikte tek plastikte kullanıcılara sunulmaktadır. Ayrıca, gerek kredi kartı gerek Banka'nın lider olduğu banka kartı ürünlerinde, kazandıran ve bütçe dostu nitelikteki yeni özellikler hayata geçmiştir.

Bankkart Başak, tarımsal üretimin finansmanına yönelik kredi hesapları ile vadesiz mevduat hesabının bağlanabildiği bir bankkarttır. Banka, 100 TL'nin altındaki işletme kredilerini ve müşterilerin talebi doğrultusunda tarımsal üretimin finansmanına yönelik kredi limitlerini Bankkart Başak ile ilişkilendirerek kullanılabilmektedir. Bankkart Başak'a bağlı kredi limitlerinin tamamı Bankkart Başak Üye İşyerlerinde Banka'nın POS cihazları aracılığıyla tarımsal girdi (yem, tohum, akaryakıt vb.) alışverişlerinde kullanılabilmektedir. Müşterilerin tercihlerine göre kredi limitlerinin azami %90'ı Banka'nın Şube/ATM'lerinden nakit olarak çekilebilmektedir. Bankkart Başak işlemlerine ait geri ödemeleri Banka'nın Şubeleri aracılığı ile yapılabilmektedir. Bankkart Başak ile alınan tarımsal girdi/hizmet bedelleri Banka tarafından belirlenen faizsiz dönemlerin sonuna kadar, faizsiz olarak geri ödenebilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VI. BANKALARIN KONSOLİDE FİNANSAL TABLOLARININ DÜZENLENMESİNE İLİŞKİN TEBLİĞ İLE TÜRKİYE MUHASEBE STANDARTLARI GEREĞİ YAPILAN KONSOLİDASYON İŞLEMLERİ ARASINDAKİ FARKLILIKLAR İLE TAM KONSOLİDASYONA VEYA ORANSAL KONSOLİDASYONA TABİ TUTULAN, ÖZKAYNAKLARDAN İNDİRİLEN YA DA BU ÜÇ YÖNTEME DAHİL OLMAYAN KURULUŞLAR HAKKINDA KISA AÇIKLAMA

Banka'nın iştirakleri arasında yer alan Arap Türk Bankası A.Ş. ve birlikte kontrol edilen ortaklığı olan Turkmen Turkish Joint Stock Commercial Bank, Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve Türkiye Muhasebe Standartları gereği konsolide finansal tablolarda özkaynak yöntemi ile konsolidasyon kapsamına alınmaktadır.

Bağlı ortaklıklar içerisinde yer alan Ziraat Teknoloji A.Ş. mali kuruluş olmadığından Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında konsolide finansal tablolarda konsolide edilmemektedir. İştirakler içerisinde yer alan Kredi Kayıt Bürosu ve Bankalararası Kart Merkezi, mali iştirak olmadıklarından ve Banka'nın kontrolü bulunmadığından dolayı konsolide edilmemekte ve maliyet değerleri ile tutulmaktadır.

Bunların dışında kalan bağlı ortaklıklar tam konsolidasyon kapsamındadır.

VII. BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Bulunmamaktadır.

İKİNCİ BÖLÜM

Konsolide Olmayan Cari Dönem Finansal Tablolar

- I. Bilanço-Varlıklar
- II. Bilanço-Yükümlülükler
- III. Nazım Hesaplar Tablosu
- IV. Kâr veya Zarar Tablosu
- V. Kâr veya Zarar ve Diğer Kapsamlı Gelir Tablosu
- VI. Özkaynak Değişim Tablosu
- VII. Nakit Akış Tablosu
- VIII. Kâr Dağıtım Tablosu

Konsolide Olmayan Önceki Dönem Finansal Tablolar

- I. Bilanço-Aktif Kalemler
- II. Bilanço-Pasif Kalemler
- III. Nazım Hesaplar Tablosu
- IV. Gelir Tablosu
- V. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo
- VI. Özkaynak Değişim Tablosu
- VII. Nakit Akış Tablosu
- VIII. Kâr Dağıtım Tablosu

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Beşinci Bölüm I)	Cari Dönem 31 Aralık 2018		
			TP	YP	Toplam
VARLIKLAR					
I.	FİNANSAL VARLIKLAR (Net)		68.528.668	75.076.955	143.605.623
1.1	Nakit ve Nakit Benzerleri		5.689.602	40.548.243	46.237.845
1.1.1	Nakit Değerler ve Merkez Bankası	(1)	4.824.521	35.667.113	40.491.634
1.1.2	Bankalar	(4)	865.081	4.881.130	5.746.211
1.1.3	Para Piyasalarından Alacaklar		-	-	-
1.2	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	(2)	501.172	6.230.452	6.731.624
1.2.1	Devlet Borçlanma Senetleri		501.172	5.892.281	6.393.453
1.2.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
1.2.3	Diğer Finansal Varlıklar		-	338.171	338.171
1.3	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	(5),(6)	55.426.682	22.960.841	78.387.523
1.3.1	Devlet Borçlanma Senetleri		55.241.367	22.570.485	77.811.852
1.3.2	Sermayede Payı Temsil Eden Menkul Değerler		120.095	249.956	370.051
1.3.3	Diğer Finansal Varlıklar		65.220	140.400	205.620
1.4	İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	(8)	5.404.610	4.850.029	10.254.639
1.4.1	Devlet Borçlanma Senetleri		5.207.791	4.848.753	10.056.544
1.4.2	Diğer Finansal Varlıklar		196.819	1.276	198.095
1.5	Türev Finansal Varlıklar	(3)	1.548.527	487.849	2.036.376
1.5.1	Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Kısmı		1.548.527	487.849	2.036.376
1.5.2	Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		-	-	-
1.6	Donuk Finansal Varlıklar		-	-	-
1.7	Beklenen Zarar Karşılıkları (-)	(21)	41.925	459	42.384
II.	KREDİLER (Net)	(7)	251.834.149	119.112.345	370.946.494
2.1	Krediler		252.755.351	119.115.976	371.871.327
2.1.1	İtfa Edilmiş Maliyetiyle Ölçülenler		252.755.351	119.115.976	371.871.327
2.1.2	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılanlar		-	-	-
2.1.3	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.2	Kiralama İşlemlerinden Alacaklar	(12)	-	-	-
2.2.1	Finansal Kiralama Alacakları		-	-	-
2.2.2	Faaliyet Kiralaması Alacakları		-	-	-
2.2.3	Kazanılmamış Gelirler (-)		-	-	-
2.3	Faktoring Alacakları		-	-	-
2.3.1	İtfa Edilmiş Maliyetiyle Ölçülenler		-	-	-
2.3.2	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılanlar		-	-	-
2.3.3	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.4	Donuk Alacaklar		7.431.956	27.793	7.459.749
2.5	Beklenen Zarar Karşılıkları (-)		8.353.158	31.424	8.384.582
2.5.1	12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)		849.224	6.272	855.496
2.5.2	Kredi Riskinde Önemli Artış (İkinci Aşama)		2.180.751	516	2.181.267
2.5.3	Temerrüt (Üçüncü Aşama/Özel Karşılık)		5.323.183	24.636	5.347.819
III.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(15)	1.225.389	-	1.225.389
3.1	Satış Amaçlı		1.225.389	-	1.225.389
3.2	Durdurulan Faaliyetlere İlişkin		-	-	-
IV.	ORTAKLIK YATIRIMLARI		4.380.385	3.222.928	7.603.313
4.1	İştirakler (Net)	(9)	94.912	-	94.912
4.1.1	Özkaynak Yöntemine Göre Değerlenenler		-	-	-
4.1.2	Konsolide Edilmeyenler		94.912	-	94.912
4.2	Bağlı Ortaklıklar (Net)	(10)	4.285.473	3.115.172	7.400.645
4.2.1	Konsolide Edilmeyen Mali Ortaklıklar		4.279.236	3.115.172	7.394.408
4.2.2	Konsolide Edilmeyen Mali Olmayan Ortaklıklar		6.237	-	6.237
4.3	Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	(11)	-	107.756	107.756
4.3.1	Özkaynak Yöntemine Göre Değerlenenler		-	-	-
4.3.2	Konsolide Edilmeyenler		-	107.756	107.756
V.	MADDİ DURAN VARLIKLAR (Net)	(16)	5.032.628	12.574	5.045.202
VI.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(19)	597.576	11.817	609.393
6.1	Şerefiye		-	-	-
6.2	Diğer		597.576	11.817	609.393
VII.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-
VIII.	CARİ VERGİ VARLIĞI		52.297	-	52.297
IX.	ERTELENMİŞ VERGİ VARLIĞI	(20)	1.545.993	-	1.545.993
X.	DİĞER AKTİFLER	(22)	3.530.529	2.991.894	6.522.423
VARLIKLAR TOPLAMI			336.727.614	200.428.513	537.156.127

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

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

II. BİLANÇO (FİNANSAL DURUM TABLOSU)

YÜKÜMLÜLÜKLER	Dipnot (Beşinci Bölüm II)	Cari Dönem 31 Aralık 2018		
		TP	YP	Toplam
I. MEVDUAT	(1)	178.236.637	152.829.846	331.066.483
II. ALINAN KREDİLER	(3)	2.668.613	31.503.040	34.171.653
III. PARA PİYASALARINA BORÇLAR	(4)	55.960.316	12.390.480	68.350.796
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(5)	2.817.528	12.612.940	15.430.468
4.1 Bonolar		1.806.838	106.896	1.913.734
4.2 Varlığa Dayalı Menkul Kıymetler		-	-	-
4.3 Tahviller		1.010.690	12.506.044	13.516.734
V. FONLAR		6.073.748	-	6.073.748
5.1 Müstakrizlerin Fonları		-	-	-
5.2 Diğer		6.073.748	-	6.073.748
VI. GERÇEĞE UYGUN DEĞER FARKI KÂR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-
VII. TÜREV FİNANSAL YÜKÜMLÜLÜKLER	(2)	1.156.322	487.170	1.643.492
7.1 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Kısmı		1.156.322	487.170	1.643.492
7.2 Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		-	-	-
VIII. FAKTORİNG YÜKÜMLÜLÜKLERİ		-	-	-
IX. KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER	(7)	-	221	221
9.1 Finansal Kiralama		-	224	224
9.2 Faaliyet Kiralaması		-	-	-
9.3 Diğer		-	-	-
9.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	3	3
X. KARŞILIKLAR	(9)	2.750.935	80.626	2.831.561
10.1 Yeniden Yapılanma Karşılığı		-	-	-
10.2 Çalışan Hakları Karşılığı		1.312.520	-	1.312.520
10.3 Sigorta Teknik Karşılıkları (Net)		-	-	-
10.4 Diğer Karşılıklar		1.438.415	80.626	1.519.041
XI. CARİ VERGİ BORCU	(10)	1.462.416	4.278	1.466.694
XII. ERTELENMİŞ VERGİ BORCU	(11)	-	-	-
XIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(12)	-	-	-
13.1 Satış Amaçlı		-	-	-
13.2 Durdurulan Faaliyetlere İlişkin		-	-	-
XIV. SERMAYE BENZERİ BORÇLANMA ARAÇLARI	(13)	-	-	-
14.1 Krediler		-	-	-
14.2 Diğer Borçlanma Araçları		-	-	-
XV. DİĞER YÜKÜMLÜLÜKLER	(6)	8.094.847	10.624.770	18.719.617
XVI. ÖZKAYNAKLAR	(14)	59.987.459	(2.586.065)	57.401.394
16.1 Ödenmiş Sermaye		6.100.000	-	6.100.000
16.2 Sermaye Yedekleri		(483)	-	(483)
16.2.1 Hisse Senedi İhraç Primleri		-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-
16.2.3 Diğer Sermaye Yedekleri		(483)	-	(483)
16.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		5.505.954	206.516	5.712.470
16.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(3.637.328)	(2.792.581)	(6.429.909)
16.5 Kâr Yedekleri		37.320.380	-	37.320.380
16.5.1 Yasal Yedekler		4.026.361	-	4.026.361
16.5.2 Statü Yedekleri		-	-	-
16.5.3 Olağanüstü Yedekler		31.732.384	-	31.732.384
16.5.4 Diğer Kâr Yedekleri		1.561.635	-	1.561.635
16.6 Kâr veya Zarar		14.698.936	-	14.698.936
16.6.1 Geçmiş Yıllar Kâr veya Zararı		6.737.998	-	6.737.998
16.6.2 Dönem Net Kâr veya Zararı		7.960.938	-	7.960.938
16.7 Azınlık Payları		-	-	-
YÜKÜMLÜLÜKLER TOPLAMI		319.208.821	217.947.306	537.156.127

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU**

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

III. NAZIM HESAPLAR TABLOSU

		Dipnot (Beşinci Bölüm III)	Cari Dönem 31 Aralık 2018		
			TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		95.217.645	212.317.845	307.535.490
I.	GARANTİ VE KEFALETLER	(1),(3)	38.147.431	83.037.589	121.185.020
1.1	Teminat Mektupları		37.852.640	56.901.700	94.754.340
1.1.1	Devlet İhale Kanunu Kapsamına Girenler		1.545.763	12.362.178	13.907.941
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler		31.771.450	43.373.060	75.144.510
1.1.3	Diğer Teminat Mektupları		4.535.427	1.166.462	5.701.889
1.2	Banka Kredileri		26.238	8.286.735	8.312.973
1.2.1	İthalat Kabul Kredileri		26.238	8.284.661	8.310.899
1.2.2	Diğer Banka Kabulleri		-	2.074	2.074
1.3	Akreditifler		268.553	17.647.062	17.915.615
1.3.1	Belgeli Akreditifler		268.553	17.590.326	17.858.879
1.3.2	Diğer Akreditifler		-	56.736	56.736
1.4	Garanti Verilen Prefinansmanlar		-	-	-
1.5	Cirolar		-	202.092	202.092
1.5.1	T.C. Merkez Bankasına Cirolar		-	202.092	202.092
1.5.2	Diğer Cirolar		-	-	-
1.6	Menkul Kıy. İh. Satın Alma Garantilerimizden		-	-	-
1.7	Faktoring Garantilerinden		-	-	-
1.8	Diğer Garantilerimizden		-	-	-
1.9	Diğer Kefaletlerimizden		-	-	-
II.	TAAHHÜTLER	(1),(3)	35.804.240	10.058.079	45.862.319
2.1	Cayılmaz Taahhütler		35.804.240	10.058.079	45.862.319
2.1.1	Vadeli, Aktif Değerler Alım-Satım Taahhütleri		2.164.112	5.010.133	7.174.245
2.1.2	Vadeli, Mevduat Alım-Satım Taahhütleri		-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri		8.547.764	393	8.548.157
2.1.5	Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü		-	-	-
2.1.7	Çekler İçin Ödeme Taahhütlerimiz		2.773.071	-	2.773.071
2.1.8	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-
2.1.9	Kredi Kartı Harcama Limit Taahhütleri		13.341.463	-	13.341.463
2.1.10	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		23.620	-	23.620
2.1.11	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-
2.1.12	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-
2.1.13	Diğer Cayılmaz Taahhütler		8.954.210	5.047.553	14.001.763
2.2	Cayılabilir Taahhütler		-	-	-
2.2.1	Cayılabilir Kredi Tahsis Taahhütleri		-	-	-
2.2.2	Diğer Cayılabilir Taahhütler		-	-	-
III.	TÜREV FİNANSAL ARAÇLAR	(2)	21.265.974	119.222.177	140.488.151
3.1	Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-
3.1.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.2	Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-
3.2	Alım Satım Amaçlı İşlemler		21.265.974	119.222.177	140.488.151
3.2.1	Vadeli Döviz Alım-Satım İşlemleri		2.522.130	5.522.841	8.044.971
3.2.1.1	Vadeli Döviz Alım İşlemleri		1.014.221	2.937.649	3.951.870

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU**

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

III. NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm III)	Cari Dönem 31 Aralık 2018		
		TP	YP	Toplam
3.2.1.2 Vadeli Döviz Satım İşlemleri		1.507.909	2.585.192	4.093.101
3.2.2 Para ve Faiz Swap İşlemleri		18.722.244	113.675.362	132.397.606
3.2.2.1 Swap Para Alım İşlemleri		6.779	51.842.375	51.849.154
3.2.2.2 Swap Para Satım İşlemleri		18.715.465	33.287.327	52.002.792
3.2.2.3 Swap Faiz Alım İşlemleri		-	14.272.830	14.272.830
3.2.2.4 Swap Faiz Satım İşlemleri		-	14.272.830	14.272.830
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		21.600	23.974	45.574
3.2.3.1 Para Alım Opsiyonları		10.800	11.987	22.787
3.2.3.2 Para Satım Opsiyonları		10.800	11.987	22.787
3.2.3.3 Faiz Alım Opsiyonları		-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-
3.2.4 Futures Para İşlemleri		-	-	-
3.2.4.1 Futures Para Alım İşlemleri		-	-	-
3.2.4.2 Futures Para Satım İşlemleri		-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-
3.2.6 Diğer		-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		1.320.273.303	203.877.366	1.524.150.669
IV. EMANET KIYMETLER		483.537.169	28.520.249	512.057.418
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-
4.2 Emanete Alınan Menkul Değerler		18.593.440	9.756.471	28.349.911
4.3 Tahsile Alınan Çekler		10.552.360	1.236.933	11.789.293
4.4 Tahsile Alınan Ticari Senetler		9.896.272	757.409	10.653.681
4.5 Tahsile Alınan Diğer Kıymetler		8.816	-	8.816
4.6 İhracına Aracı Olunan Kıymetler		421.798.436	-	421.798.436
4.7 Diğer Emanet Kıymetler		22.686.196	16.769.436	39.455.632
4.8 Emanet Kıymet Alanlar		1.649	-	1.649
V. REHİNLİ KIYMETLER		835.481.621	172.435.494	1.007.917.115
5.1 Menkul Kıymetler		1.499.608	996.893	2.496.501
5.2 Teminat Senetleri		16.636.075	1.778.629	18.414.704
5.3 Emtia		1.085.366	85.485	1.170.851
5.4 Varant		-	-	-
5.5 Gayrimenkul		732.484.160	113.437.562	845.921.722
5.6 Diğer Rehinli Kıymetler		83.771.203	56.117.548	139.888.751
5.7 Rehinli Kıymet Alanlar		5.209	19.377	24.586
VI. KABUL EDİLEN AVALLER VE KEFALETLER		1.254.513	2.921.623	4.176.136
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		1.415.490.948	416.195.211	1.831.686.159

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KAR VEYA ZARAR TABLOSU

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

IV. KÂR VEYA ZARAR TABLOSU

		Dipnot (Beşinci Bölüm IV)	Cari Dönem 1 Ocak-31 Aralık 2018
GELİR VE GİDER KALEMLERİ			
I. FAİZ GELİRLERİ		(1)	53.053.807
1.1	Kredilerden Alınan Faizler		41.027.918
1.2	Zorunlu Karşılıklardan Alınan Faizler		697.410
1.3	Bankalardan Alınan Faizler		248.312
1.4	Para Piyasası İşlemlerinden Alınan Faizler		22.490
1.5	Menkul Değerlerden Alınan Faizler		10.977.126
1.5.1	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılanlar		5.665
1.5.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		9.871.894
1.5.3	İtfa Edilmiş Maliyeti İle Ölçülenler		1.099.567
1.6	Finansal Kiralama Gelirleri		-
1.7	Diğer Faiz Gelirleri		80.551
II. FAİZ GİDERLERİ (-)		(2)	31.137.996
2.1	Mevduata Verilen Faizler		19.674.540
2.2	Kullanılan Kredilere Verilen Faizler		1.429.422
2.3	Para Piyasası İşlemlerine Verilen Faizler		8.793.448
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		1.087.134
2.5	Diğer Faiz Giderleri		153.452
III. NET FAİZ GELİRİ/GİDERİ (I - II)			21.915.811
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ			2.637.794
4.1	Alınan Ücret ve Komisyonlar		3.557.787
4.1.1	Gayri Nakdi Kredilerden		668.217
4.1.2	Diğer	(12)	2.889.570
4.2	Verilen Ücret ve Komisyonlar (-)		919.993
4.2.1	Gayri Nakdi Kredilere		949
4.2.2	Diğer		919.044
V. PERSONEL GİDERLERİ (-)			2.839.925
VI. TEMETTÜ GELİRLERİ		(3)	290.900
VII. TİCARİ KÂR/ZARAR (Net)		(4)	(3.834.183)
7.1	Sermaye Piyasası İşlemleri Kârı/Zararı		8.791
7.2	Türev Finansal İşlemlerden Kâr/Zarar		(3.506.435)
7.3	Kambiyo İşlemleri Kârı/Zararı		(336.539)
VIII. DİĞER FAALİYET GELİRLERİ		(5)	1.433.843
IX. FAALİYET BRÜT KÂRİ (III+IV+V+VI+VII+VIII)			19.604.240
X. BEKLENEN ZARAR KARŞILIKLARI (-)		(6)	4.718.687
XI. DİĞER FAALİYET GİDERLERİ (-)		(7)	4.851.869
XII. NET FAALİYET KÂRİ/ZARARI (IX-X-XI)			10.033.684
XIII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI			-
XIV. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR			-
XV. NET PARASAL POZİSYON KÂRİ/ZARARI			-
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XII+...+XV)		(8)	10.033.684
XVII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)		(9)	(2.072.746)
17.1	Cari Vergi Karşılığı		(2.242.602)
17.2	Ertelenmiş Vergi Gider Etkisi (+)		(2.722.000)
17.3	Ertelenmiş Vergi Gelir Etkisi (-)		2.891.856
XVIII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XVI±XVII)		(10)	7.960.938
XIX. DURDURULAN FAALİYETLERDEN GELİRLER			-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-
19.3	Diğer Durdurulan Faaliyet Gelirleri		-
XX. DURDURULAN FAALİYETLERDEN GİDERLER (-)			-
20.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-
20.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-
20.3	Diğer Durdurulan Faaliyet Giderleri		-
XXI. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XIX-XX)			-
XXII. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)			-
22.1	Cari Vergi Karşılığı		-
22.2	Ertelenmiş Vergi Gider Etkisi (+)		-
22.3	Ertelenmiş Vergi Gelir Etkisi (-)		-
XXIII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XXI±XXII)			-
XXIV. DÖNEM NET KÂRİ/ZARARI (XVIII+XXIII)		(11)	7.960.938
24.1	Grubun Kârı/Zararı		7.960.938
24.2	Azınlık Payları Kârı/Zararı (-)		-
	Hisse Başına Kâr/Zarar (Tam TL)		1,403

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

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

V. KÂR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU		Cari Dönem 1 Ocak-31 Aralık 2018
I.	DÖNEM KÂRI/ZARARI	7.960.938
II.	DİĞER KAPSAMLI GELİRLER	(3.385.555)
2.1	Kâr veya Zarara Yeniden Sınıflandırılmayacaklar	1.796.306
2.1.1	Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	(107.965)
2.1.2	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-
2.1.3	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	74.380
2.1.4	Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları	2.235.617
2.1.5	Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	(405.726)
2.2	Kâr veya Zararda Yeniden Sınıflandırılacaklar	(5.181.861)
2.2.1	Yabancı Para Çevirim Farkları	-
2.2.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri	(6.321.870)
2.2.3	Nakit Akış Riskinden Korunma Gelirleri/Giderleri	-
2.2.4	Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri	-
2.2.5	Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları	-
2.2.6	Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	1.140.009
III.	TOPLAM KAPSAMLI GELİR (I+II)	4.575.383

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

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

	ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Kâr veya Zararda Birikmiş Diğer Değerleme Artışları/Azalışları	Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelirler ve Giderler	Tanımlanmış Fayda Planlarının Birikmiş Yeniden Ölçüm Kazançları/Kayıpları	Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)
	CARİ DÖNEM								
	31 Aralık 2018								
I.	Önceki Dönem Sonu Bakiyesi	5.600.000	-	-	(252)	3.858.888	(119.482)	1.320.744	
II.	TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	
2.1	Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	
III.	Yeni Bakiye (I+II)	5.600.000	-	-	(252)	3.858.888	(119.482)	1.320.744	
IV.	Toplam Kapsamlı Gelir	-	-	-	-	(98.150)	61.983	1.832.473	
V.	Nakden Gerçekleştirilen Sermaye Artırımı	500.000	-	-	-	-	-	-	
VI.	İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	
VII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	
VIII.	Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	
IX.	Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-	
X.	Diğer Değişiklikler Nedeniyle Artış/Azalış	-	-	-	(231)	-	-	(1.143.986)	
XI.	Kâr Dağıtımı	-	-	-	-	-	-	-	
11.1	Dağıtılan Temettü	-	-	-	-	-	-	-	
11.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	
11.3	Diğer	-	-	-	-	-	-	-	
	Dönem Sonu Bakiyesi (III+IV+.....+X+XI)	6.100.000	-	-	(483)	3.760.738	(57.499)	2.009.231	

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler							
Yabancı Para Çevirim Farkları	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Birikmiş Yeniden Değerleme ve/veya Sınıflandırma Kazançları/ Kayıpları	Diğer (Nakit akış riskinden korunma kazançları/kayıpları, özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirlerinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)	Kâr Yedekleri	Geçmiş Dönem Kârı/ (Zararı)	Dönem Net Kâr veya Zararı	Toplam Özkaynak	
-	(1.250.450)	-	29.660.259	7.940.121	-	47.009.828	
-	2.402	-	-	5.518.877	-	5.521.279	
-	-	-	-	-	-	-	
-	2.402	-	-	5.518.877	-	5.521.279	
-	(1.248.048)	-	29.660.259	13.458.998	-	52.531.107	
-	(5.181.861)	-	-	-	7.960.938	4.575.383	
-	-	-	-	-	-	500.000	
-	-	-	-	-	-	-	
-	-	-	-	-	-	-	
-	-	-	-	-	-	-	
-	-	-	-	1.219.121	-	74.904	
-	-	-	7.660.121	(7.940.121)	-	(280.000)	
-	-	-	-	(280.000)	-	(280.000)	
-	-	-	7.582.399	(7.582.399)	-	-	
-	-	-	77.722	(77.722)	-	-	
-	(6.429.909)	-	37.320.380	6.737.998	7.960.938	57.401.394	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

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

VII. NAKİT AKIŞ TABLOSU

		Dipnot (Beşinci Bölüm VI)	Cari Dönem 1 Ocak-31 Aralık 2018
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı		2.203.126
1.1.1	Alınan Faizler		47.282.174
1.1.2	Ödenen Faizler		(29.442.439)
1.1.3	Alınan Temettüpler		290.900
1.1.4	Alınan Ücret ve Komisyonlar		3.557.787
1.1.5	Elde Edilen Diğer Kazançlar		1.433.843
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		1.154.673
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(3.465.410)
1.1.8	Ödenen Vergiler		(2.355.477)
1.1.9	Diğer		(16.252.925)
1.2	Bankacılık Faaliyetleri Konusu Varlık ve Yükümlülüklerdeki Değişim		21.112.523
1.2.1	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV'larda Net (Artış) Azalış		(6.714.626)
1.2.2	Bankaların Hesabındaki Net (Artış) Azalış		9.908.304
1.2.3	Kredilerdeki Net (Artış) Azalış		(68.324.344)
1.2.4	Diğer Varlıklarda Net (Artış) Azalış		(6.930.126)
1.2.5	Bankaların Mevduatlarında Net Artış (Azalış)		22.202.162
1.2.6	Diğer Mevduatlarda Net Artış (Azalış)		53.034.467
1.2.7	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FY'lerde Net Artış (Azalış)		1.095.723
1.2.8	Alınan Kredilerdeki Net Artış (Azalış)		4.950.035
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-
1.2.10	Diğer Borçlarda Net Artış (Azalış)		11.890.928
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		23.315.649
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(17.597.250)
2.1	İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(1.539.904)
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.3	Satın Alınan Menkul ve Gayrimenkuller		(79.232)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller		235.203
2.5	Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		(26.023.741)
2.6	Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		11.798.189
2.7	Satın Alınan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		(3.501.862)
2.8	Satılan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		2.607.480
2.9	Diğer		(1.093.383)
C.	FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		1.265.269
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		8.758.603
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(7.993.108)
3.3	İhraç Edilen Sermaye Araçları		500.000
3.4	Temettü Ödemeleri		-
3.5	Finansal Kiralamaya İlişkin Ödemeler		(226)
3.6	Diğer		-
IV.	Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(1)	3.390.382
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış (I+II+III+IV)		10.374.050
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	13.015.679
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	23.389.729

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KAR DAĞITIM TABLOSU**

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

VII. KÂR DAĞITIM TABLOSU ^(*)		Cari Dönem 31 Aralık 2018
I.	DÖNEM KÂRININ DAĞITIMI	
1.1	Dönem Kârı	10.033.684
1.2	Ödenecek Vergi ve Yasal Yükümlülükler (-) ^(**)	2.242.602
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	2.242.602
1.2.2	Gelir Vergisi Kesintisi	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler	-
A.	NET DÖNEM KÂRI (1.1-1.2)	7.791.082
1.3	Geçmiş Dönemler Zararı (-)	-
1.4	Yasal Yedek Akçeler (-)	-
1.5	Bankada Bırakılması ve Tasarrufu Zorunlu Yasal Fonlar (-)	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	7.791.082
1.6	Ortaklara Birinci Temettü (-)	-
1.6.1	Hisse Senedi Sahiplerine	-
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.6.3	Katılma İntifa Senetlerine	-
1.6.4	Kâra İştirakli Tahvillere	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.7	Personele Temettü (-)	-
1.8	Yönetim Kuruluna Temettü (-)	-
1.9	Ortaklara İkinci Temettü (-)	-
1.9.1	Hisse Senedi Sahiplerine	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.9.3	Katılma İntifa Senetlerine	-
1.9.4	Kâra İştirakli Tahvillere	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.10	Statü Yedekleri (-)	-
1.11	Olağanüstü Yedekler	-
1.12	Diğer Yedekler	-
1.13	Özel Fonlar	-
II.	YEDEKLERDEN DAĞITIM	
2.1	Dağıtılan Yedekler	-
2.2	Ortaklara Pay (-)	-
2.3.1	Hisse Senedi Sahiplerine	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-
2.3.3	Katılma İntifa Senetlerine	-
2.3.4	Kâra İştirakli Tahvillere	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
2.3.	Personele Pay (-)	-
2.4	Yönetim Kuruluna Pay (-)	-
III.	HİSSE BAŞINA KÂR	
3.1	Hisse Senedi Sahiplerine	1,3735
3.2	Hisse Senedi Sahiplerine (%)	137,35
3.3	İmtiyazlı Hisse Senedi Sahiplerine	-
3.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-
IV.	HİSSE BAŞINA TEMETTÜ	
4.1	Hisse Senedi Sahiplerine	-
4.2	Hisse Senedi Sahiplerine (%)	-
4.3	İmtiyazlı Hisse Senedi Sahiplerine	-
4.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-

(*) Kâr dağıtımı Banka Genel Kurulu tarafından kararlaştırılmaktadır. Finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmamıştır.

(**) 169.856 TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

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

I. BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Beşinci Bölüm I)	Önceki Dönem 31 Aralık 2017		
AKTİF KALEMLER			TP	YP	Toplam
I.	NAKİT DEĞERLER VE MERKEZ BANKASI	(23)	4.970.977	39.297.687	44.268.664
II.	GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(24)	888.200	515.682	1.403.882
2.1	Alım Satım Amaçlı Finansal Varlıklar		888.200	515.682	1.403.882
2.1.1	Devlet Borçlanma Senetleri		8.184	5.134	13.318
2.1.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
2.1.3	Alım Satım Amaçlı Türev Finansal Varlıklar	(25)	880.016	510.548	1.390.564
2.1.4	Diğer Menkul Değerler		-	-	-
2.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-
2.2.1	Devlet Borçlanma Senetleri		-	-	-
2.2.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
2.2.3	Krediler		-	-	-
2.2.4	Diğer Menkul Değerler		-	-	-
III.	BANKALAR	(26)	798.732	3.504.017	4.302.749
IV.	PARA PİYASALARINDAN ALACAKLAR		-	-	-
4.1	Bankalararası Para Piyasasından Alacaklar		-	-	-
4.2	İMKB Takasbank Piyasasından Alacaklar		-	-	-
4.3	Ters Repo İşlemlerinden Alacaklar		-	-	-
V.	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(27),(28)	45.444.531	17.574.244	63.018.775
5.1	Sermayede Payı Temsil Eden Menkul Değerler		112.788	844.158	956.946
5.2	Devlet Borçlanma Senetleri		45.331.743	16.629.561	61.961.304
5.3	Diğer Menkul Değerler		-	100.525	100.525
VI.	KREDİLER VE ALACAKLAR	(29)	221.859.779	76.398.253	298.258.032
6.1	Krediler ve Alacaklar		221.634.293	76.398.253	298.032.546
6.1.1	Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler		4.854	1.617.844	1.622.698
6.1.2	Devlet Borçlanma Senetleri		-	-	-
6.1.3	Diğer		221.629.439	74.780.409	296.409.848
6.2	Takipteki Krediler		4.755.226	19.103	4.774.329
6.3	Özel Karşılıklar (-)		4.529.740	19.103	4.548.843
VII.	FAKTÖRİNG ALACAKLARI		-	-	-
VIII.	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(30)	2.833.728	4.762.159	7.595.887
8.1	Devlet Borçlanma Senetleri		2.727.442	4.761.212	7.488.654
8.2	Diğer Menkul Değerler		106.286	947	107.233
IX.	İŞTİRAKLER (Net)	(31)	94.912	-	94.912
9.1	Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-
9.2	Konsolide Edilmeyenler		94.912	-	94.912
9.2.1	Mali İştirakler		88.846	-	88.846
9.2.2	Mali Olmayan İştirakler		6.066	-	6.066
X.	BAĞLI ORTAKLIKLAR (Net)	(32)	3.035.473	2.109.014	5.144.487
10.1	Konsolide Edilmeyen Mali Ortaklıklar		3.029.236	2.109.014	5.138.250
10.2	Konsolide Edilmeyen Mali Olmayan Ortaklıklar		6.237	-	6.237
XI.	BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(33)	-	72.495	72.495
11.1	Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-
11.2	Konsolide Edilmeyenler		-	72.495	72.495
11.2.1	Mali Ortaklıklar		-	72.495	72.495
11.2.2	Mali Olmayan Ortaklıklar		-	-	-
XII.	KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(34)	-	-	-
12.1	Finansal Kiralama Alacakları		-	-	-
12.2	Faaliyet Kiralaması Alacakları		-	-	-
12.3	Diğer		-	-	-
12.4	Kazanılmamış Gelirler (-)		-	-	-
XIII.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(35)	-	-	-
13.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
13.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
13.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XIV.	MADDİ DURAN VARLIKLAR (Net)	(39)	5.233.467	7.304	5.240.771
XV.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(42)	428.403	8.230	436.633
15.1	Şerefiye		-	-	-
15.2	Diğer		428.403	8.230	436.633
XVI.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(36)	-	-	-
XVII.	VERGİ VARLIĞI		815	115	930
17.1	Cari Vergi Varlığı		815	115	930
17.2	Ertelenmiş Vergi Varlığı	(37)	-	-	-
XVIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(38)	670.215	-	670.215
18.1	Satış Amaçlı		670.215	-	670.215
18.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XIX.	DİĞER AKTİFLER	(43)	2.570.007	1.196.070	3.766.077
AKTİF TOPLAMI			288.829.239	145.445.270	434.274.509

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**

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

II. BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Beşinci Bölüm II)	Önceki Dönem 31 Aralık 2017		
PASİF KALEMLER			TP	YP	Toplam
I.	MEVDUAT	(15)	161.933.028	104.451.161	266.384.189
1.1	Bankanın Dahil Olduğu Risk Grubunun Mevduatı		1.286.498	491.752	1.778.250
1.2	Diğer		160.646.530	103.959.409	264.605.939
II.	ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(16)	235.506	312.263	547.769
III.	ALINAN KREDİLER	(17)	1.650.412	27.414.383	29.064.795
IV.	PARA PİYASALARINA BORÇLAR		43.157.357	13.100.369	56.257.726
4.1	Bankalararası Para Piyasalarına Borçlar		41.850.000	-	41.850.000
4.2	İMKB Takasbank Piyasasına Borçlar		-	-	-
4.3	Repo İşlemlerinden Sağlanan Fonlar	(18)	1.307.357	13.100.369	14.407.726
V.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(19)	3.590.796	9.166.573	12.757.369
5.1	Bonolar		3.590.796	-	3.590.796
5.2	Varlığa Dayalı Menkul Kıymetler		-	-	-
5.3	Tahviller		-	9.166.573	9.166.573
VI.	FONLAR		6.030.575	-	6.030.575
6.1	Müstakriz Fonları		-	-	-
6.2	Diğer		6.030.575	-	6.030.575
VII.	MUHTELİF BORÇLAR		2.411.419	1.610.642	4.022.061
VIII.	DİĞER YABANCI KAYNAKLAR	(20)	1.874.678	582.440	2.457.118
IX.	FAKTÖRİNG BORÇLARI		-	-	-
X.	KİRALAMA İŞLEMLERİNDEN BORÇLAR	(21)	-	447	447
10.1	Finansal Kiralama Borçları		-	454	454
10.2	Faaliyet Kiralaması Borçları		-	-	-
10.3	Diğer		-	-	-
10.4	Ertelemiş Finansal Kiralama Giderleri (-)		-	7	7
XI.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(22)	-	-	-
11.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
11.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XII.	KARŞILIKLAR	(23)	8.458.157	60.810	8.518.967
12.1	Genel Karşılıklar		5.376.195	15.675	5.391.870
12.2	Yeniden Yapılanma Karşılığı		-	-	-
12.3	Çalışan Hakları Karşılığı		1.315.548	-	1.315.548
12.4	Sigorta Teknik Karşılıkları (Net)		-	-	-
12.5	Diğer Karşılıklar		1.766.414	45.135	1.811.549
XIII.	VERGİ BORCU	(24)	1.222.555	1.110	1.223.665
13.1	Cari Vergi Borcu		917.189	1.110	918.299
13.2	Ertelemiş Vergi Borcu		305.366	-	305.366
XIV.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(25)	-	-	-
14.1	Satış Amaçlı		-	-	-
14.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XV.	SERMAYE BENZERİ KREDİLER	(26)	-	-	-
XVI.	ÖZKAYNAKLAR	(27)	46.064.823	945.005	47.009.828
16.1	Ödenmiş Sermaye		5.600.000	-	5.600.000
16.2	Sermaye Yedekleri		2.864.443	945.005	3.809.448
16.2.1	Hisse Senedi İhraç Primleri		-	-	-
16.2.2	Hisse Senedi İptal Kârları		-	-	-
16.2.3	Menkul Değerler Değerleme Farkları		(892.099)	945.005	52.906
16.2.4	Maddi Duran Varlıklar Yeniden Değerleme Farkları		3.858.888	-	3.858.888
16.2.5	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-
16.2.6	Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-
16.2.7	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		17.388	-	17.388
16.2.8	Riskten Korunma Fonları (Etkin kısım)		-	-	-
16.2.9	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-
16.2.10	Diğer Sermaye Yedekleri		(119.734)	-	(119.734)
16.3	Kâr Yedekleri		29.660.259	-	29.660.259
16.3.1	Yasal Yedekler		3.604.355	-	3.604.355
16.3.2	Statü Yedekleri		-	-	-
16.3.3	Olağanüstü Yedekler		24.630.569	-	24.630.569
16.3.4	Diğer Kâr Yedekleri		1.425.335	-	1.425.335
16.4	Kâr veya Zarar		7.940.121	-	7.940.121
16.4.1	Geçmiş Yıllar Kâr/Zararı		-	-	-
16.4.2	Dönem Net Kâr/Zararı		7.940.121	-	7.940.121
PASİF TOPLAMI			276.629.306	157.645.203	434.274.509

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU**

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

III. NAZIM HESAPLAR TABLOSU

		Dipnot (Beşinci Bölüm III)	Önceki Dönem 31 Aralık 2017		
			TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)			69.318.241	154.878.728	224.196.969
I. GARANTİ VE KEFALETLER		(5),(7)	32.933.711	63.173.415	96.107.126
1.1	Teminat Mektupları		32.669.962	43.023.095	75.693.057
1.1.1	Devlet İhale Kanunu Kapsamına Girenler		1.565.066	7.776.033	9.341.099
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler		27.424.105	34.376.931	61.801.036
1.1.3	Diğer Teminat Mektupları		3.680.791	870.131	4.550.922
1.2	Banka Kredileri		30.004	6.271.964	6.301.968
1.2.1	İthalat Kabul Kredileri		30.004	6.265.331	6.295.335
1.2.2	Diğer Banka Kabulleri		-	6.633	6.633
1.3	Akreditifler		233.745	13.878.356	14.112.101
1.3.1	Belgeli Akreditifler		233.745	13.838.232	14.071.977
1.3.2	Diğer Akreditifler		-	40.124	40.124
1.4	Garanti Verilen Prefinansmanlar		-	-	-
1.5	Cirolar		-	-	-
1.5.1	T.C. Merkez Bankasına Cirolar		-	-	-
1.5.2	Diğer Cirolar		-	-	-
1.6	Menkul Kıy. İh. Satın Alma Garantilerimizden		-	-	-
1.7	Faktoring Garantilerinden		-	-	-
1.8	Diğer Garantilerimizden		-	-	-
1.9	Diğer Kefaletlerimizden		-	-	-
II. TAAHHÜTLER		(5),(7)	23.689.109	8.738.845	32.427.954
2.1	Cayılmaz Taahhütler		23.689.109	8.738.845	32.427.954
2.1.1	Vadeli, Aktif Değerler Alım-Satım Taahhütleri		202.675	4.565.070	4.767.745
2.1.2	Vadeli, Mevduat Alım-Satım Taahhütleri		-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri		5.048.840	5.813	5.054.653
2.1.5	Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü		-	-	-
2.1.7	Çekler İçin Ödeme Taahhütlerimiz		3.697.066	-	3.697.066
2.1.8	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-
2.1.9	Kredi Kartı Harcama Limit Taahhütleri		8.645.831	-	8.645.831
2.1.10	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		26.137	-	26.137
2.1.11	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-
2.1.12	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-
2.1.13	Diğer Cayılmaz Taahhütler		6.068.560	4.167.962	10.236.522
2.2	Cayılabilir Taahhütler		-	-	-
2.2.1	Cayılabilir Kredi Tahsis Taahhütleri		-	-	-
2.2.2	Diğer Cayılabilir Taahhütler		-	-	-
III. TÜREV FİNANSAL ARAÇLAR		(6)	12.695.421	82.966.468	95.661.889
3.1	Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-
3.1.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.2	Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-
3.2	Alım Satım Amaçlı İşlemler		12.695.421	82.966.468	95.661.889
3.2.1	Vadeli Döviz Alım-Satım İşlemleri		3.617.638	6.924.910	10.542.548
3.2.1.1	Vadeli Döviz Alım İşlemleri		1.536.329	3.734.219	5.270.548

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİ İTİBARIYLA**KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU**

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

III. NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm III)	Önceki Dönem 31 Aralık 2017		
		TP	YP	Toplam
3.2.1.2	Vadeli Döviz Satım İşlemleri	2.081.309	3.190.691	5.272.000
3.2.2	Para ve Faiz Swap İşlemleri	8.709.947	75.685.916	84.395.863
3.2.2.1	Swap Para Alım İşlemleri	14.555	37.312.694	37.327.249
3.2.2.2	Swap Para Satım İşlemleri	8.695.392	27.876.600	36.571.992
3.2.2.3	Swap Faiz Alım İşlemleri	-	5.248.311	5.248.311
3.2.2.4	Swap Faiz Satım İşlemleri	-	5.248.311	5.248.311
3.2.3	Para, Faiz ve Menkul Değer Opsiyonları	367.836	355.642	723.478
3.2.3.1	Para Alım Opsiyonları	183.918	177.821	361.739
3.2.3.2	Para Satım Opsiyonları	183.918	177.821	361.739
3.2.3.3	Faiz Alım Opsiyonları	-	-	-
3.2.3.4	Faiz Satım Opsiyonları	-	-	-
3.2.3.5	Menkul Değerler Alım Opsiyonları	-	-	-
3.2.3.6	Menkul Değerler Satım Opsiyonları	-	-	-
3.2.4	Futures Para İşlemleri	-	-	-
3.2.4.1	Futures Para Alım İşlemleri	-	-	-
3.2.4.2	Futures Para Satım İşlemleri	-	-	-
3.2.5	Futures Faiz Alım-Satım İşlemleri	-	-	-
3.2.5.1	Futures Faiz Alım İşlemleri	-	-	-
3.2.5.2	Futures Faiz Satım İşlemleri	-	-	-
3.2.6	Diğer	-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	1.109.727.974	139.992.904	1.249.720.878
IV.	EMANET KIYMETLER	366.635.232	19.496.516	386.131.748
4.1	Müşteri Fon ve Portföy Mevcutları	-	-	-
4.2	Emanete Alınan Menkul Değerler	8.210.037	6.993.963	15.204.000
4.3	Tahsile Alınan Çekler	8.770.728	935.671	9.706.399
4.4	Tahsile Alınan Ticari Senetler	8.089.851	463.789	8.553.640
4.5	Tahsile Alınan Diğer Kıymetler	8.816	-	8.816
4.6	İhracına Aracı Olunan Kıymetler	328.861.408	-	328.861.408
4.7	Diğer Emanet Kıymetler	12.692.743	11.103.093	23.795.836
4.8	Emanet Kıymet Alanlar	1.649	-	1.649
V.	REHİNLİ KIYMETLER	742.129.511	118.416.306	860.545.817
5.1	Menkul Kıymetler	1.498.312	51.776	1.550.088
5.2	Teminat Senetleri	15.206.384	1.133.950	16.340.334
5.3	Emtia	1.092.765	81.269	1.174.034
5.4	Varant	-	-	-
5.5	Gayrimenkul	652.639.237	85.012.978	737.652.215
5.6	Diğer Rehinli Kıymetler	71.687.604	32.122.212	103.809.816
5.7	Rehinli Kıymet Alanlar	5.209	14.121	19.330
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	963.231	2.080.082	3.043.313
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		1.179.046.215	294.871.632	1.473.917.847

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

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

IV. GELİR TABLOSU

GELİR VE GİDER KALEMLERİ		Dipnot (Beşinci Bölüm IV)	Önceki Dönem 1 Ocak-31 Aralık 2017
I.	FAİZ GELİRLERİ	(13)	35.463.463
1.1	Kredilerden Alınan Faizler		28.357.308
1.2	Zorunlu Karşılıklardan Alınan Faizler		379.068
1.3	Bankalardan Alınan Faizler		138.413
1.4	Para Piyasası İşlemlerinden Alınan Faizler		330.961
1.5	Menkul Değerlerden Alınan Faizler		6.192.579
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		4.014
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		5.526.833
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		661.732
1.6	Finansal Kiralama Gelirleri		-
1.7	Diğer Faiz Gelirleri		65.134
II.	FAİZ GİDERLERİ	(14)	18.561.385
2.1	Mevduata Verilen Faizler		12.249.174
2.2	Kullanılan Kredilere Verilen Faizler		700.779
2.3	Para Piyasası İşlemlerine Verilen Faizler		4.845.742
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		677.607
2.5	Diğer Faiz Giderleri		88.083
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		16.902.078
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		2.217.385
4.1	Alınan Ücret ve Komisyonlar		2.673.493
4.1.1	Gayri Nakdi Kredilerden		466.107
4.1.2	Diğer	(11)	2.207.386
4.2	Verilen Ücret ve Komisyonlar		456.108
4.2.1	Gayri Nakdi Kredilere		397
4.2.2	Diğer		455.711
V.	TEMETTÜ GELİRLERİ	(15)	284.531
VI.	TİCARİ KÂR/ZARAR (Net)	(16)	(813.839)
6.1	Sermaye Piyasası İşlemleri Kâr/Zararı		39.665
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(800.570)
6.3	Kambiyo İşlemleri Kâr/Zararı		(52.934)
VII.	DİĞER FAALİYET GELİRLERİ	(17)	1.377.577
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		19.967.732
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)		3.190.566
X.	DİĞER FAALİYET GİDERLERİ (-)	(18)	6.490.467
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		10.286.699
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(19)	10.286.699
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(20)	(2.346.578)
16.1	Cari Vergi Karşılığı		(2.300.432)
16.2	Ertelenmiş Vergi Karşılığı		(46.146)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(21)	7.940.121
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-
18.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-
19.3	Diğer Durdurulan Faaliyet Giderleri		-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-
21.1	Cari Vergi Karşılığı		-
21.2	Ertelenmiş Vergi Karşılığı		-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(22)	7.940.121
	Hisse Başına Kâr/Zarar (Tam TL)		1,497

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO		Önceki Dönem 1 Ocak-31 Aralık 2017
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	1.022.171
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	(198.594)
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	253.845
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(51.425)
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(334.977)
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	691.020
XI.	DÖNEM KÂRI/ZARARI	7.940.121
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	39.665
11.2	Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-
11.4	Diğer	7.900.456
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	8.631.141

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VI. ÖZKAYNAK DEĞİŞİM TABLOSU

	31 Aralık 2017	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Öd. Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
I.	Önceki Dönem Sonu Bakiyesi		5.100.000	-	-	-	3.203.305	-
	Dönem İçindeki Değişimler							
II.	Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III.	Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV.	Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
4.1	Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
4.2	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-
V.	Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
VI.	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
VII.	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS		-	-	-	-	-	-
VIII.	Kur Farkları		-	-	-	-	-	-
IX.	Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
X.	Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
XI.	İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-
XII.	Sermaye Artırımı		500.000	-	-	-	-	-
12.1	Nakden		500.000	-	-	-	-	-
12.2	İç Kaynaklardan		-	-	-	-	-	-
XIII.	Hisse Senedi İhraç Primleri		-	-	-	-	-	-
XIV.	Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI.	Diğer		-	-	-	-	-	-
XVII.	Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII.	Kâr Dağıtımı		-	-	-	-	401.050	-
18.1	Dağıtılan Temettü		-	-	-	-	-	-
18.2	Yedeklere Aktarılan Tutarlar		-	-	-	-	401.050	-
18.3	Diğer		-	-	-	-	-	-
	Dönem Sonu Bakiyesi (+II+III+.....+XVI+XVII+XVIII)		5.600.000	-	-	-	3.604.355	-

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kâr/ (Zararı)	Geçmiş Dönem Kâr/ (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
18.052.605	1.346.993	-	7.482.765	(998.484)	4.177.866	17.388	-	-	38.382.438
-	-	-	-	-	-	-	-	-	-
-	-	-	-	797.293	-	-	-	-	797.293
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	(318.978)	-	-	-	(318.978)
-	-	-	-	-	-	-	-	-	-
-	(252)	-	-	254.097	-	-	-	-	253.845
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	500.000
-	-	-	-	-	-	-	-	-	500.000
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	(41.140)	-	-	-	-	-	-	-	(41.140)
-	-	7.940.121	-	-	-	-	-	-	7.940.121
6.577.964	-	-	(7.482.765)	-	-	-	-	-	(503.751)
-	-	-	(503.751)	-	-	-	-	-	(503.751)
6.577.964	-	-	(6.979.014)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
24.630.569	1.305.601	7.940.121	-	52.906	3.858.888	17.388	-	-	47.009.828

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

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

VII. NAKİT AKIŞ TABLOSU

		Dipnot (Beşinci Bölüm VI)	Önceki Dönem 1 Ocak-31 Aralık 2017
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		6.865.830
1.1.1	Alınan Faizler		33.449.782
1.1.2	Ödenen Faizler		(18.010.343)
1.1.3	Alınan Temettümler		281.531
1.1.4	Alınan Ücret ve Komisyonlar		2.673.493
1.1.5	Elde Edilen Diğer Kazançlar		904.564
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		1.508.942
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(2.703.319)
1.1.8	Ödenen Vergiler		(2.767.737)
1.1.9	Diğer		(8.471.083)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(11.835.125)
1.2.1	Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış)/Azalış		4.074
1.2.2	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda Net (Artış)/Azalış		-
1.2.3	Bankalar Hesabındaki Net (Artış)/Azalış		(7.991.159)
1.2.4	Kredilerdeki Net (Artış)/Azalış		(64.667.228)
1.2.5	Diğer Aktiflerde Net (Artış)/Azalış		(1.306.478)
1.2.6	Bankaların Mevduatlarında Net Artış/(Azalış)		12.354.467
1.2.7	Diğer Mevduatlarda Net Artış/(Azalış)		39.611.827
1.2.8	Alınan Kredilerdeki Net Artış/(Azalış)		6.173.956
1.2.9	Vadesi Gelmiş Borçlarda Net Artış/(Azalış)		-
1.2.10	Diğer Borçlarda Net Artış/(Azalış)		3.985.416
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(4.969.295)
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(4.891.580)
2.1	İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(597.281)
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.3	Satın Alınan Menkuller ve Gayrimenkuller		(464.575)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller		224.167
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar		(18.939.706)
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		16.074.784
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler		(433.646)
2.8	Satılan Yatırım Amaçlı Menkul Değerler		1.910.559
2.9	Diğer		(2.665.882)
C.	FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		5.965.927
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		7.993.072
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(2.277.100)
3.3	İhraç Edilen Sermaye Araçları		500.000
3.4	Temettü Ödemeleri		(250.000)
3.5	Finansal Kiralamaya İlişkin Ödemeler		(45)
3.6	Diğer		-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(1)	1.344.144
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış (I+II+III+IV)		(2.550.804)
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	15.566.483
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	13.015.679

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KAR DAĞITIM TABLOSU

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

VII. KÂR DAĞITIM TABLOSU (*)		Önceki Dönem 31 Aralık 2017
I.	DÖNEM KÂRININ DAĞITIMI	
1.1	Dönem Kârı	10.286.699
1.2	Ödenecek Vergi ve Yasal Yükümlülükler (-)	2.346.578
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	2.300.432
1.2.2	Gelir Vergisi Kesintisi	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler	46.146
A.	NET DÖNEM KÂRI (1.1-1.2)	7.940.121
1.3	Geçmiş Dönemler Zararı (-)	-
1.4	Birinci Tertip Yasal Yedek Akçe (-)	397.006
1.5	Bankada Bırakılması ve Tasarrufu Zorunlu Yasal Fonlar (-)	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))]	7.543.115
1.6	Ortaklara Birinci Temettü (-)	280.000
1.6.1	Hisse Senedi Sahiplerine	280.000
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.6.3	Katılma İntifa Senetlerine	-
1.6.4	Kâra İştirakli Tahvillere	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.7	Personele Temettü (-)	-
1.8	Yönetim Kuruluna Temettü (-)	-
1.9	Ortaklara İkinci Temettü (-)	-
1.9.1	Hisse Senedi Sahiplerine	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.9.3	Katılma İntifa Senetlerine	-
1.9.4	Kâra İştirakli Tahvillere	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.10	İkinci Tertip Yasal Yedek Akçe (-)	25.000
1.11	Statü Yedekleri (-)	-
1.12	Olağanüstü Yedekler	7160.393
1.13	Diğer Yedekler	-
1.14	Özel Fonlar	77.722
II.	YEDEKLERDEN DAĞITIM	
2.1	Dağıtılan Yedekler	-
2.2	İkinci Tertip Yasal Yedekler (-)	-
2.3	Ortaklara Pay (-)	-
2.3.1	Hisse Senedi Sahiplerine	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-
2.3.3	Katılma İntifa Senetlerine	-
2.3.4	Kâra İştirakli Tahvillere	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
2.4	Personele Pay (-)	-
2.5	Yönetim Kuruluna Pay (-)	-
III.	HİSSE BAŞINA KÂR	
3.1	Hisse Senedi Sahiplerine	1,4966
3.2	Hisse Senedi Sahiplerine (%)	149,66
3.3	İmtiyazlı Hisse Senedi Sahiplerine	-
3.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-
IV.	HİSSE BAŞINA TEMETTÜ	
4.1	Hisse Senedi Sahiplerine	0,050
4.2	Hisse Senedi Sahiplerine (%)	5,00
4.3	İmtiyazlı Hisse Senedi Sahiplerine	-
4.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-

*Önceki döneme ilişkin kâr dağıtım tablosu 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolar yayınlandığı tarihten sonra Olağan Genel Kurul kararı ile kesinleşmiş ve bu doğrultuda yeniden düzenlenmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Konsolide olmayan finansal tablolar, 5411 Bankacılık Kanunu’na (“Bankacılık Kanunu”) ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” (“Yönetmelik”) ve muhasebe ve finansal raporlama esaslarına ilişkin Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan “Türkiye Muhasebe Standartları” (“TMS”) ve “Türkiye Finansal Raporlama Standartları” (“TFRS”) ile bunlara ilişkin ek ve yorumlara (tümü birlikte “BDDK Muhasebe ve Finansal Raporlama Mevzuatı” veya “Raporlama Standartları”) uygun olarak hazırlanmıştır.

Kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak tutmaktadır.

Konsolide olmayan finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esası baz alınarak Bin Türk Lirası (“TL”) olarak hazırlanmıştır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan şarta bağlı varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde olduğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir. Kullanılan varsayım ve tahminler ile değişikliklerin etkisi ilgili dipnotlarda açıklanmaktadır.

Aksi belirtilmedikçe, finansal rapor ve dipnotlarda tüm bakiyeler Bin Türk Lirası (“TL”) olarak sunulmuştur.

Muhasebe Politikalarında Değişiklikler

Banka, ilişkikteki konsolide olmayan finansal tablolarında, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan ve 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren “Kredilerin Sınıflandırılması ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca, KGK tarafından yayınlanan TFRS 9 Finansal Araçlar (TFRS 9) standardını 1 Ocak 2018 tarihinden itibaren ilk kez uygulamaya başlamıştır. TFRS 9’un geçiş hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Dolayısıyla standardın ilk uygulama etkileri geçmiş dönem kârlarına yansıtılmış ve ilişkikteki finansal tablolar karşılaştırmalı değil ayrı ayrı sunulmuşlardır. TFRS 9 1 Ocak 2018 tarihi itibarıyla uygulanmaya başlamış olup açılış bilançosuna etkileri Üçüncü Bölüm XXIII nolu dipnotta açıklanmıştır.

TFRS 9 ile beraber TMS 39 finansal araç kategorileri olan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar ve vadeye kadar tutulacak finansal varlıklar yerlerini sırasıyla gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar ve itfa edilmiş maliyeti ile ölçülen finansal varlıklara bırakmıştır.

TFRS 15 Müşteri Sözleşmelerinden Hasılat ve diğer yürürlüğe giren TMS/TFRS değişikliklerinin Banka’nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır.

TFRS 16 Kiralama işlemleri standardı, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tek bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme önemli ölçüde mevcut uygulamalara benzer şekilde devam etmektedir. Bu standart 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacak olup, Banka’nın bahsi geçen değişikliklere ilişkin uyum çalışması rapor tarihi itibarıyla devam etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Banka'nın temel faaliyet alanı; her türlü nakdi ve gayrinakdi Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para ve sermaye piyasalarında işlemler yapmak, tarım sektörüne finansman desteği sağlamak, Türk Lirası ve yabancı para mevduat toplamak gibi bankacılık hizmetlerini kapsamaktadır. Banka'nın ana fonlama kaynaklarının önemli bir kısmını Türk Lirası cinsinden olan mevduatlar, repo, ihraç edilen menkul kıymetler ve özkaynaklar oluşturmaktadır. Banka bu kaynaklarını ağırlıklı olarak Devlet İç Borçlanma Senetleri ve krediler olmak üzere yüksek getirili ve düşük riskli varlıklara yönelmektedir. Banka'nın likidite yapısı, vadesi gelecek bütün yükümlülüklerin karşılanabileceği şekilde dikkate alınmaktadır. Banka bilançosunda yer alan kaynakların büyük bölümü sabit oranlı olmasına rağmen, aktiflerde yer alan bir kısım menkul kıymetlerin getirileri değişken oranlıdır. Kaynakların yeniden fiyatlandırmaya kalan sürelerinin kısa olması sebebiyle kaynak maliyetleri piyasadaki şartlara bağlı olarak kısa aralıklarla yeniden fiyatlanmaktadır. Banka ayrıca uzun vadeli plasmanlarında daha yüksek getiri ilkesini benimsemiştir.

Banka'nın faaliyet alanları için hesaplanan ortalama getirinin üzerinde getiri elde edilen alanlar arasında krediler ve menkul kıymetler sayılabilir. Bilanço dışı risk alanları içerisinde en önemlileri teminat mektupları, banka kredileri, akreditifler, çekler için ödeme taahhütleri ve kredi kartı harcama limit taahhütleridir.

Banka'nın piyasaya olan borç tutarının, toplam yükümlülükleri içerisindeki payının az olması, Borsa İstanbul A.Ş. (“BİST”), Para Piyasası, T.C. Merkez Bankası veya Bankalararası Para Piyasası gibi kısa vadeli piyasalardan gerektiğinde kolaylıkla borçlanabilmesine imkan tanımaktadır. Banka'nın yaygın şube ağına sahip bir kamu bankası olmasına bağlı olarak mevduatlarının likidite riski durumunda önemli ölçüde etkilenmeyeceği varsayılmaktadır.

Yabancı para kaynakların maliyeti ile varlıkların getirisi yakından izlenmektedir. Mevduat faizleri, piyasa faizlerine göre ayarlanarak pozitif kâr marjı korunmaktadır.

Yabancı para işlemler, işlemin yapıldığı tarihteki Banka gişe döviz alış kurları esas alınmak suretiyle kayıtlara yansıtılmıştır. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurları ile değerlemeye tabi tutularak Türk parasına çevrilmiş ve oluşan kur farkları “kambiyo işlemleri kâr/zararı” olarak kayıtlara yansıtılmıştır.

Yurtdışında faaliyet gösteren ortaklıklara ABD doları cinsinden gönderilen sermaye tutarları ve değerlendirme farkları, değerlendirme tarihi itibarıyla geçerli olan kur üzerinden Türk parasına çevrilmekte ve finansal tablolarda gösterilmektedir. Avro cinsinden sermaye tahsis edilen ortaklıkların yabancı para çevriminden kaynaklanan kur riski için ise Avro cinsinden mevduatlar riskten korunma aracı olarak kullanılmaktadır. Bu amaçla ilişkilendirilen söz konusu toplam sermaye tutarı 265.575 bin Avro'dur.

Banka'nın yurt dışında kurulu şubelerinin varlık ve yükümlülükleri ile gelir ve giderleri bilanço tarihinde geçerli olan Banka gişe döviz alış kurlarından Türk parasına çevrilmektedir.

III. İŞTİRAKLER, BAĞLI ORTAKLIKLAR VE BİRLİKTE KONTROL EDİLEN ORTAKLIKLARA İLİŞKİN AÇIKLAMALAR

Türk parası cinsinden iştirakler ve bağlı ortaklıklar, “Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı” (“TMS 27”) uyarınca maliyet değeriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili karşılık düşüldükten sonra, konsolide olmayan finansal tablolara yansıtılmaktadır.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklar ile birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş ve değerlendirme tarihi itibarıyla da özkaynaklar altında muhasebeleştirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Banka'nın türev işlemlerini çapraz para swapları, faiz swapları, para ve kıymetli maden swapları, uzun vadeli finansman işlemleri, tam teminatlı opsiyon ve vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Banka'nın, esas sözleşmesinden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Banka'nın türev ürünleri “TFRS 9 Finansal Araçlar” standardı gereğince “Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan” veya “Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan” olarak sınıflandırılmaktadır.

Türev finansal araçlar ilk olarak gerçeğe uygun değerleriyle kayda alınmaktadır. Türev işlemler kayda alınmalarını izleyen dönemlerde; gerçeğe uygun değer pozitif veya negatif olmasına göre türev finansal varlıkların gerçeğe uygun değer farkı kâr zarara yansıtılan kısmı veya türev finansal yükümlülüklerin gerçeğe uygun değer farkı kâr zarara yansıtılan kısmı hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu gerçeğe uygun değerde meydana gelen farklar, kâr veya zarar tablosunda ticari kâr/zarar kaleminde türev finansal işlemlerden kâr/zarar kalemi altında muhasebeleştirilmektedir.

Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri etkin faiz yöntemi (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarının bugünkü net değerine eşitleyen oran) uygulanarak muhasebeleştirilmektedir.

Faiz geliri, satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlıklar ve satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlık olmayan ancak sonradan kredi-değer düşüklüğüne uğramış finansal varlık haline gelen finansal varlıklar dışında finansal varlığın brüt defter değerine etkin faiz oranı uygulanarak muhasebeleştirilmektedir.

Eğer finansal varlıktaki nakit akımlarına ilişkin beklentiler, kredi riski dışındaki nedenlerle revize edilirse, değişiklik varlığın defter değerine ve ilgili gelir tablosuna kalemine yansıtılır ve finansal aracın tahmini ömrü boyunca itfa edilir.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Bankacılık, acente ve aracılık hizmet gelir ve giderleri tahsil edildikleri veya ödendikleri dönemde tek seferde gelir/gider ve TFRS 15 Müşteri Sözleşmelerinden Hasılat standardına uygun olarak muhasebeleştirilmektedir.

Peşin ödenen gider mahiyetindeki tutarlar hizmet dönemi boyunca tahakkuk esasına göre ilgili gider hesaplarına yansıtılmaktadır.

Bireysel, kurumsal ve girişimci kredilerden alınan komisyon gelirleri dönemsel ilkesine bağlı olarak tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak ilgili gelir hesaplarına aktarılmaktadır.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

TFRS 9'un 1 Ocak 2018 tarihinden itibaren uygulanmaya başlamasıyla Banka'nın finansal araçlarla ilgili muhasebe politikası aşağıdaki gibi özetlenmiştir.

Finansal varlıklar, TFRS 9 standardının üçüncü bölümünde yer alan “Finansal Tablolara Alma ve Finansal Tablo Dışı Bırakma” hükümlerine göre kayıtlara alınmakta veya çıkarılmaktadır. Finansal varlıklar ilk kez finansal tablolara alınması esnasında gerçeğe uygun değerinden ölçülmektedir. Finansal araçlar, Banka'nın bu finansal araçlara hukuki olarak taraf olması durumunda Banka'nın bilançosunda yer almaktadır.

Banka, finansal varlıklarını “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar”, “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar” veya “İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar” olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu sınıflandırma, finansal varlıkların ilk muhasebeleştirme esnasında yönetim için kullanılan ilgili iş modeli ile sözleşmeye bağlı nakit akış özelliklerine bağlıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Finansal varlıklar, temelde Banka'nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

TFRS 9 Kapsamında Sınıflandırma ve Ölçüm

Finansal varlıklar, TFRS 9 Finansal Araçlar standardı kapsamında aşağıdaki hususlar esas alınarak; itfa edilmiş maliyeti ile ölçülen, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılarak ölçülen veya gerçeğe uygun değer farkı kâr veya zarara yansıtılarak ölçülen olarak sınıflandırılır:

- Finansal varlıkların yönetimi için işletmenin kullandığı iş modeli,
- Finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri.

Finansal varlıkların sınıflandırılmasını belirlemek için İş Modeli Testi ve Nakit Akış Özellikleri Testi gerçekleştirilir.

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, maliyet değerleri ile kayda alınmakta ve kayda alınmalarını takiben de gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bono'larından BİST'te işlem görenler bilanço tarihinde BİST'te oluşan ağırlıklı ortalama takas fiyatları ile, BİST'te işlem görmeyen finansal varlıklar ise T.C. Merkez Bankası fiyatlarıyla değerlendirilmektedir. Eurobondlar ise Tezgaah Üstü Piyasa'da oluşan işlem fiyatları ile değerlendirilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar

Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulmasına ek olarak finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumlarında finansal varlık, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan olarak sınıflandırılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar, gerçeğe uygun değerini yansıtan elde etme maliyetleri ile kayda alınmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değeriyle değerlendirilmektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan menkul değerlerin etkin faiz oranı yöntemi ile hesaplanan faiz gelirleri ile sermayede payı temsil eden menkul değerlerin temettü gelirleri gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki fark yani “Gerçekleşmemiş kâr ve zararlar” ise ilgili finansal varlığa karşılık gelen değerlerin tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar altındaki “Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” hesabında izlenmektedir. Söz konusu menkul değerler tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmesi ve/veya gerçeğe uygun değeri güvenilir bir şekilde belirlenebilmesi durumunda gerçeğe uygun değerleri ile muhasebeleştirilmekte, teşkilatlanmış piyasalarda işlem görmemesi durumunda, başka değerlendirme modelleri kullanılarak bulunan değerleri ile finansal tablolara yansıtılmaktadır. Banka'nın bankacılık faaliyetleri ile ilişkili olarak Kredi Garanti Fonu, tasfiye halindeki Türk Ticaret Bankası, Borsa İstanbul, Borica Bank Services AD, Türkiye Cumhuriyet Merkez Bankası ve Milli Reasürans T.A.Ş.'de etkin olmayan payları mevcuttur. İlgili yatırımlar gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar altında sınıflanmakta ve maliyet değerleri gerçeğe uygun değeri olarak kabul edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar

Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması ve finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumunda finansal varlık itfa edilmiş maliyeti ile ölçülen finansal varlık olarak sınıflandırılmaktadır.

İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedelleri ile kayda alınmakta ve kayda alınmalarını takiben “Etkin faiz oranı yöntemi” kullanılarak “İtfa edilmiş maliyeti” ile ölçülmektedir. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ile ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.

Banka'nın gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan ve itfa edilmiş maliyeti ile ölçülen menkul kıymet portföylerinde tüketici fiyatlarına (“TÜFE”) endeksli tahviller bulunmaktadır. Söz konusu kıymetlerin yıl içerisindeki değerlemeleri reel kupon oranları ve hazine referans endeksi ile tahmini enflasyon oranı dikkate alınarak oluşturulan endeks baz alınarak etkin faiz oranı yöntemine göre yapılmaktadır. Bu kıymetlerin fiili kupon ödeme tutarları, alış-satış işlemleri ile yıl sonu değerlemelerinde ise hazine tarafından açıklanan endeks değerleri kullanılmaktadır. TÜFE'li kıymetlere ilişkin endeks hesaplamaları T.C. Hazine ve Maliye Bakanlığı'nın TÜFE'ye Endeksli Tahviller Yatırımcı Kılavuzunda belirtildiği yöntem ile yapılmaktadır.

Yıl içerisinde kullanılan tahmini enflasyon oranı gereklilik halinde güncellenebilmektedir.

Krediler

Krediler, borçluya para, mal veya hizmet sağlama yoluyla oluşturulan finansal varlıklardan oluşmaktadır. Kredilerin ilk kaydı maliyet değerleri ile yapılmaktadır ve kayda alınmalarını takiben “Etkin faiz oranı yöntemi” kullanılarak itfa edilmiş bedelleri ile ölçülmektedir.

Krediler, kısa ve uzun vadeli krediler açık ve teminatlı olarak sınıflandırılmakta, YP cinsinden krediler sabit fiyat üzerinden kayda alınmakta, Banka gişe döviz alış kuru ile evalüasyona tabi tutulmaktadır. Kullandırım tarihinde geçerli olan Banka gişe döviz alış kuru üzerinden TL olarak kullandırılmış olan döviz endeksli kredilerin geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan TL karşılıkları ile tahsil edilmektedir.

Banka'nın tüm kredileri “İtfa Edilmiş Maliyetiyle Ölçülenler” hesabında izlenmektedir.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Beklenen zarar karşılıklarına ilişkin açıklamalar

Beklenen kredi zararı modelinin ana ilkesi, finansal araçların kredi kalitesinde bozulma veya iyileşmenin genel görünümünü yansıtabilmektir. Zarar karşılığı veya karşılık olarak bilinen beklenen kredi zararının miktarı, kredi riskindeki artışın derecesine göre değişmektedir. Genel yaklaşıma göre iki ölçüm bulunmaktadır:

- 12-Aylık Beklenen Zarar Karşılığı (1.aşama), kredi kalitesinde önemli bir bozulma olmadıkça tüm varlıklar için geçerlidir.
- Ömürboyu Beklenen Zarar Karşılığı (2.aşama ve 3.aşama), kredi riskinde önemli bir artış meydana geldiğinde uygulanır.

Değer Düşüklüğü

“Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca Banka, 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaya başlamıştır. Bu çerçevede, 31 Aralık 2017 tarihi itibarıyla BDDK'nın ilgili mevzuatı çerçevesinde ayrılan kredi karşılıkları ayırma yöntemi, TFRS 9'un uygulanmaya başlanması ile beklenen kredi değer düşüklüğü modeli uygulanarak değiştirilmiştir.

Beklenen kredi zararı modeli itfa edilmiş maliyet ya da gerçeğe uygun değer üzerinden diğer kapsamlı gelir tablosuna kaydedilen araçlara (banka mevduatları, krediler ve menkul kıymetler gibi) ve ek olarak, finansal kiralama alacakları, sözleşme varlıkları, kredi taahhütleri ve finansal garanti sözleşmelerine uygulanır.

Beklenen kredi zararı modelinin yol gösterici prensibi, finansal araçların kredi riskindeki artış ya da iyileşmenin genel görünümünü yansıtmaktır. Zarar karşılığı miktarı, kredinin ilk verilisinden itibaren kredi riskindeki artışın derecesine bağlıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Beklenen kredi zararı, bir finansal aracın ömrü boyunca krediden beklenen zararların tahmini olmakla birlikte, ölçüm için aşağıdaki hususlar önem taşımaktadır.

- Mümkün sonuçlar dikkate alınarak belirlenen olasılıklara göre ağırlıklandırılmış ve tarafsız bir tutar,
- Paranın zaman değeri,
- Geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında, raporlama tarihi itibarıyla aşırı maliyet ve çabaya katlanılmadan elde edilebilen makul ve desteklenebilir bilgi.

Bu finansal varlıklar finansal tablolara ilk alındıkları andan itibaren gözlemlenen kredi risklerindeki artışa bağlı olarak aşağıdaki üç kategoriye ayrılmıştır:

12 Aylık Beklenen Kredi Zarar Karşılığı (1. Aşama)

Finansal tablolara ilk alındıkları anda veya finansal tablolara ilk alındıkları andan sonra kredi riskinde önemli bir artış olmayan finansal varlıklardır. Bu varlıklar için kredi riski değer düşüklüğü karşılığı 12 aylık beklenen kredi zarar karşılığı tutarında muhasebeleşmektedir. Kredi kalitesinde önemli bir bozulma olmadıkça tüm varlıklar için geçerlidir.

12 Aylık beklenen zarar değerleri, (raporlama tarihinden sonraki 12 ay içinde veya bir finansal aracın ömrü 12 aydan kısa ise daha kısa bir süre içinde) ömür boyu beklenen kayıp hesaplamasının bir parçasıdır.

Kredi Riskinde Önemli Artış (2. Aşama)

Finansal varlıklar, kredi riskinde önemli derecede bir artış olduğunun belirlenmesi halinde 2. aşamaya aktarılmaktadır. Beklenen zarar karşılığı, 1. aşamadaki krediler için 1 yıllık hesaplanırken, 2. aşamadaki krediler için beklenen zarar karşılığı kalan tüm vade dikkate alınarak hesaplanmaktadır.

Finansal varlığın kredi riskinin önemli derecede artmasının ve 2. aşamaya aktarılmasının belirlenmesinde dikkate alınan temel kriterler, yakın izlemede olması, gecikme gün sayısının 30 ve üzerinde olması ve Bankanın içsel erken uyarı sistemi notudur.

Temerrüt (3. Aşama/Özel Karşılık)

Raporlama tarihi itibarıyla değer düşüklüğüne uğradıklarına dair tarafsız kanıtı bulunan finansal varlıkları içermektedir. Bu varlıklar için ömür boyu beklenen kredi zarar karşılığı kaydedilmektedir.

Banka, aşağıdaki iki durumda, borcun temerrütte olduğunu değerlendirmektedir:

- Objektif Temerrüt Tanımı: Borcun 90 günden fazla gecikmiş olması anlamına gelir.
- Subjektif Temerrüt Tanımı: Borcun ödenmeyeceğine kanaat getirilmesi anlamına gelir. Borçlunun krediye ilişkin borçlarını ifa edemeyeceğine kanaat getirilmesi halinde borçlu, gecikme gün sayısına bakılmaksızın temerrütte olarak değerlendirilmektedir.

Finansal araçların toplu değerlendirilmesi, benzer kredi riskine ve ürün özelliklerine dayalı olarak portföy segmentasyonundan kaynaklanan homojen grup varlıkları temel olarak yapılmaktadır. Bu bölüm, her aşama için ortak bir temelde beklenen zarar hesaplama yaklaşımı ile ilgili risk parametresi tahmin yöntemlerine genel bir bakış sunmaktadır.

Nakit akışları farklılık gösteren ya da diğer kredilerle farklı özelliklere sahip krediler, toplu değerlendirme yerine münferit değerlendirmeye tabi tutulabilmektedir. Beklenen kredi zararı, sözleşme uyarınca vadesi gelmiş olan tüm sözleşmeye dayalı nakit akışları ile tahsil edilmesi beklenen orijinal Efektif Faiz Oranı değeri ile indirgenmiş nakit akışları arasında fark olarak tanımlanabilir. Nakit akışları tahmin edilirken aşağıda yer alan durumlar göz önünde bulundurulmaktadır.

- Finansal aracın beklenen ömrü boyunca finansal aracın tüm sözleşme koşulları,
- Teminat satışlarından elde edilmesi öngörülen nakit akışları.

Beklenen kredi zararı hesaplamasında, temerrüt olasılığı, temerrüt halinde kayıp ve temerrüt tutarı olarak ifade edilen temel parametrelerden yararlanılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Temerrüt Olasılığı

Temerrüt Olasılığı, belirli bir zaman diliminde kredinin temerrüde düşme olasılığını ifade etmektedir.

Temerrüt Olasılığı modellerinde, Kurumsal portföy için sektör bilgisi, Bireysel portföy için ürün bilgisi esas alınmıştır.

Temerrüt Tutarı

Temerrüt tutarı, bir kredinin temerrüde düşmesi halinde beklenen brüt alacak tutarını ifade etmektedir.

Temerrüt Halinde Kayıp

Temerrüt Halinde Kayıp, bir kredinin temerrüt etmesinden kaynaklanan ekonomik net kaybın temerrüt tutarıyla ilişkisini oran cinsinden ifade etmektedir. Başka bir deyişle, temerrüde düşen bir krediden dolayı uğranan net kaybın, kredinin temerrüt anındaki bakiyesine oranını ifade etmektedir.

Geleceğe Dönük Beklentiler

Makroekonomik faktörlerle bağlantılı senaryoların kullanılmasıyla, geleceğe yönelik beklentilerin etkisi, beklenen kredi zararlarının hesaplamasında kullanılan kredi riski parametrelerine dahil edilmektedir. Bu tahmin modellerini oluşturan başlıca makroekonomik göstergeler Gayri Safi Yurtiçi Hasıla (GSYH) ve tüketici fiyatları endeksi (TÜFE) oranıdır. Makroekonomik tahmin modelleri birden fazla senaryo içermekte olup, beklenen kredi zararı hesaplamalarında ilgili senaryolar dikkate alınmaktadır.

Davranışsal Vade Hesaplama Metodolojisi

Beklenen Zarar Karşılığı; 1. aşamadaki kredilerde kalan vadesi bir yıldan az olanlar için vade sonuna kadar, kalan vadesi bir yıldan uzun olan krediler için bir yıllık, 2. aşamadaki krediler için ise ömür boyu (vade sonuna kadar) hesaplanmaktadır. Bu hesaplamada, her bir kredi için krediye ait kalan vade bilgisi esas alınmaktadır. Üzerinde gerçek vade bilgisi olan ürünler için bu bilgi kullanılırken, gerçek vade bilgisi olmayan ürünler için, tarihsel veri analiz edilerek davranışsal vade hesaplanmaktadır. Beklenen zarar karşılığı hesaplamaları kredinin türüne göre bu vadeler üzerinden gerçekleştirilir.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve borçlar, Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNC VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler (“Repo”) Banka portföyünde tutulmuş amaçlarına göre “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan”, “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar” veya “İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar” portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar “Repo İşlemlerinden Sağlanan Fonlar” hesabında muhasebeleştirilmekte ve döneme ilişkin faiz gider reeskontları etkin faiz oranı yöntemine göre hesaplanmaktadır.

Geri satım taahhüdü ile alınmış menkul kıymet (“Ters Repo”) işlemleri bilançoda “Para Piyasasından Alacaklar” kalemi altında muhasebeleştirilmekte ve döneme ilişkin faiz gelir reeskontları etkin faiz oranı yöntemine göre hesaplanmaktadır.

Bilanço tarihi itibarıyla Banka'nın ödünç aldığı menkul kıymetler Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar portföyünde, ödünç alma tarihindeki piyasa değerleriyle izlenmektedir. Kıymetlere değerlendirme yapılmamakta, ödenecek komisyon/faize değerlendirme yapılmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XI. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR

Banka'nın alacaklarından dolayı edindiği varlıklar, finansal tablolarda “TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetlere İlişkin Türkiye Finansal Raporlama Standardı” hükümlerine uygun olarak muhasebeleştirilmektedir.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar, defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için, ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için, uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır.

Banka'nın, alacaklarından dolayı elde ettiği gayrimenkuller, vadeli satış sözleşmesi akdedilmesine bağlı olarak finansal tablolarda satış amaçlı elde tutulan duran varlık satırında gösterilmiştir.

Durdurulan bir faaliyet, bir işletmenin elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Banka'nın finansal tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Diğer maddi olmayan duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Diğer maddi olmayan duran varlıklar tahmini faydalı ömürleri boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmektedir. Diğer maddi olmayan duran varlıkların faydalı ömürlerinin tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek yapılmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır. Diğer maddi olmayan duran varlıklar için yapılan harcamalar, kira süresi içinde eşit tutarlarla itfa edilmekte, kira süresinin belli olmaması veya beş yıldan uzun olması durumunda ise itfa süresi beş yıl (amortisman oranı %20) olarak kabul edilmektedir.

Banka, bilgisayar yazılımları için katlandığı maliyetleri diğer maddi olmayan duran varlıklar-gayrimaddi haklar hesabında izlemekte olup, geliştirici giderleri yazılımın ilk maliyetine eklemek ve faydalı ömürlerini de dikkate almak suretiyle 3 yılda itfa etmektedir. Banka, maddi olmayan duran varlıklarının tahmini faydalı ömürlerini 3 ile 15 yıl arasında tespit etmiş olup, amortisman oranlarını %6,67 ile %33,3 arasında uygulamaktadır.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Banka tarafından, 31 Ocak 2014 dönemi itibarıyla muhasebe politikası değişikliğine gidilerek portföyde kayıtlı gayrimenkuller gerçeğe uygun değerleri üzerinden izlenmeye başlanmıştır. Bu çerçevede, Banka envanterinde kayıtlı tüm gayrimenkuller için 31 Aralık 2016 dönem sonu itibarıyla bağımsız ekspertiz firmalarına değerlendirme çalışması yaptırılmış ve değerlendirme sonuçları muhasebe kayıtlarına yansıtılmıştır. 31 Aralık 2018 tarihi itibarıyla net 3.760.738 TL tutarındaki gayrimenkullerin gerçeğe uygun değerlendirme farkı öz kaynaklar altında takip edilmektedir. 30 Ocak 2014 tarihinde Banka'nın maddi duran varlıkları içerisinde yer alan gayrimenkullerin değerlendirme öncesi net defter değeri 816.950 TL tutarındaydı.

Maddi duran varlıklar (gayrimenkuller hariç), kayda alınmalarını izleyen dönemde maliyet bedellerinden birikmiş amortismanları ve varsa değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden, gayrimenkuller ise gerçeğe uygun değerlerinden birikmiş amortismanların düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Maddi duran varlıklar normal amortisman yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortismanına tabi tutulmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Maddi duran varlıkların tahmin edilen faydalı ömürleri ve amortisman oranları aşağıdaki gibidir:

	Tahmini Faydalı Ömür (Yıl)	Amortisman Oranı
Binalar	50	%2
Kasalar	50	%2
Diğer Menkuller	3-25	%4-33,33
Finansal Kiralama Yoluyla Alınan Menkuller	4-5	%20-25

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar, ilgili maddi duran varlığın net elden çıkarılma hasılatı ile net defter değeri arasındaki fark olarak kâr veya zarar hesaplarına yansıtılmaktadır.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan, varlığın hizmet kapasitesini artıran, üretilen mal veya hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

Maddi duran varlıkların üzerinde rehin, ipotek ve diğer tedbirler veya bunların alımı için verilen taahhütler ya da bunlar üzerindeki tasarruf haklarının kullanılmasını sınırlayan bir husus mevcut değildir.

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Finansal Kiralama

Finansal kiralama işlemlerinde kiracı durumunda olan Banka kiralama işlemlerinin muhasebeleştirilmesinde TMS 17 “Kiralama İşlemleri”ni benimsemiştir. Finansal kiralama işlemleri ile elde edilen varlıklar, benzer nitelikte olup doğrudan iktisap edilen varlıklara uygulanan oranlar doğrultusunda itfa edilmektedir. Kiralama konusu varlıklar, maddi duran varlıklar hesabının altında izlenmekte ve faydalı ömürlerine göre aylık ve yıllık bazda itfaya tabi tutulmaktadır. Finansal kiralama ile edinilen maddi duran varlıklara ilişkin ileriki dönemlerde ödenecek anapara ve faiz toplamı “Kiralama İşlemlerinden Borçlar” pasif hesabına, faiz tutarı ise pasifte düzenleyici hesap niteliğindeki “Ertelenmiş Finansal Kiralama Giderleri” hesabına kaydedilir. Taksit ödemelerinde, taksitde ait anapara ve faiz tutarı “Kiralama İşlemlerinden Borçlar” hesabına borç, faizler ise “Ertelenmiş Finansal Kiralama Giderleri” hesabına alacak kaydedilerek “Diğer Faiz Giderleri” hesabında muhasebeleştirilmektedir.

Banka “Kiralayan” olma sıfatıyla finansal kiralama işlemleri gerçekleştirilmemektedir.

Operasyonel (“İşletme”) Kiralama

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, işletme kiralaması olarak sınıflandırılır. İşletme kiralaları olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna gider olarak kaydedilir.

XV. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Krediler ve diğer alacaklar için ayrılan değer düşüklüğü karşılıkları dışında kalan karşılıklar ve koşullu yükümlülükler TMS 37 “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı”na uygun olarak muhasebeleştirilmektedir.

Banka, geçmiş bir olaydan kaynaklanan mevcut bir yükümlülüğün (hukuki veya zımni) bulunması, yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmalarının muhtemel olması ve yükümlülük tutarının güvenli bir biçimde tahmin edilebiliyor olması durumunda karşılık ayırmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Bilanço tarihi itibarıyla, geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel ve tutarı güvenilir bir şekilde ölçülebilen şarta bağlı olay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Kıdem Tazminatı ve İzin Hakları

Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” hükümlerine göre muhasebeleştirmekte olup, gelecekteki kıdem tazminatı ve izin haklarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Türk yasaları ve sendika sözleşmelerine göre kıdem tazminatları emeklilik veya yasal koşulların oluşması halinde istifa ya da işten çıkarılma durumunda ödenmektedir. Personelin, Banka'daki çalışma statüsü ve bağlı olduğu sosyal güvenlik kurumuna göre ilgili mevzuat uyarınca, çalıştıkları süre için emekli ikramiyesi/kıdem tazminatı hesaplanmaktadır. Kıdem tazminatı aktüeryal varsayımlara dayanılarak hesaplanmaktadır. Hesaplamaya konu olan varsayımlar aşağıdaki gibidir.

Yükümlülüğün belirlenmesinde Banka bağımsız aktüerlerden yararlanmakta, iskonto oranı ve enflasyon gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar 6 ayda bir gözden geçirilmektedir. 31 Aralık 2018 itibarıyla kıdem tazminatı yükümlülüğü 824.520 TL'dir (31 Aralık 2017: 813.548 TL).

	Cari Dönem	Önceki Dönem
İskonto oranı	%16,30	%12,10
Enflasyon	%12,00	%8,90

KGK tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete'de yayınlanan “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı (“TMS 19”) Hakkında Tebliğ (Sıra No: 9)” ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2012 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. Banka, ertelenmiş vergi etkisi sonrası 57.499 TL aktüeryal kaybı özkaynaklar altında sınıflandırmıştır.

İzin ücreti yükümlülüğü, tüm personelin kullandığı izinlerin, her yıl kanunen hak edilen izin süresinden düşülmesi suretiyle bulunan kullanılmayan izin gün sayısının kümülatif toplamı üzerinden hesaplanmaktadır.

Banka, belirli süreli sözleşme ile personel istihdam etmemektedir.

T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı (TZHEMSAN) Vakfı Yükümlülüğü

Bazı Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı Vakfı (“Sandık”), 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20. maddesine göre kurulmuştur. Sosyal Sigortalar Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile Kanun'un yayımını izleyen üç yıl içinde SSK'ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi'nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete'de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının Sosyal Güvenlik Kurumu'na (“SGK”) devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiştir. 31 Aralık 2018 tarihi itibarıyla Sandık'tan yararlanan kişi sayısı, bağımlılar hariç, 23.308'dir (31 Aralık 2017: 22.531 kişi). Bu kişilerin 19.458'i aktif, 3.850'si ise pasif üyelere oluşmaktadır (31 Aralık 2017: 18.723 aktif üye, 3.808 pasif üye).

Anayasa Mahkemesi'nin iptale ilişkin gerekçeli kararının yayınlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”) banka sandık iştirakçilerinin SGK'ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve 17 Nisan 2008 tarihinde 5754 sayılı Sosyal Güvenlik Kanunu'nun (“Yeni Kanun”) devre ilişkin esasları düzenleyen ilgili maddeleri TBMM Genel Kurulu'nda kabul edilmiş ve 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yeni Kanun ile Banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde SGK'ya devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,80 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin SGK'ya devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Bankacılık Kanunu'nun 58'inci ve Geçici 7'nci maddeleri uyarınca bankaların 1 Ocak 2008 tarihinden itibaren söz konusu sandıkların açıklarının kapatılması için artık kaynak aktaramayacaklarına ilişkin hükmü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete'de yayımlanan 2011/1559 sayılı Bakanlar Kurulu Kararı ile 506 sayılı Kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin iki yıl uzatılması kararlaştırılmıştır.

Diğer taraftan, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete'de yayımlanan Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair 6283 sayılı Kanun ile 5510 sayılı Kanunun geçici 20'nci maddesinin birinci fıkrasının ikinci cümlesinde yer alan "iki yıl" ibaresi "dört yıl" şeklinde değiştirilmiştir.

30 Nisan 2014 tarih ve 28987 sayılı Resmi Gazete'de yayımlanan 2014/6042 sayılı Bakanlar Kurulu Kararı ile söz konusu sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin bir yıl uzatılması kararlaştırılmıştır.

Son olarak; 23 Nisan 2015 tarihli Resmi Gazete'de yayımlanan 6645 sayılı yasanın 51. maddesi ile Banka ve Sigorta Sandıklarının SGK'ya devri ile ilgili 5510 sayılı yasanın geçici 20. maddesinin 1. fıkrası; "506 sayılı kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumu'na devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar." şeklinde değiştirilmiştir. Böylece, yapılan değişiklik ile süre sınırlaması getirilmeden sandıkların SGK'ya devir tarihini belirleme yetkisi Bakanlar Kurulu'na verilmiştir.

Yeni Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2018 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir. Banka'nın, sandıktan yapılan geri ödemeler veya gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından dolayı, bilançosunda muhasebeleştirildiği bir varlık bulunmamaktadır.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

Cari Vergi

21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete'de yayımlanan yürürlüğe girmiş olan 5520 sayılı Kurumlar Vergisi Kanunu ile 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları için %20 oranında uygulanmakta olan kurumlar vergisi oranı, 28 Kasım 2017 tarihli ve 7061 sayılı Kanun ile getirilen düzenleme uyarınca, 1 Ocak 2018 tarihinden itibaren üç yıl süreyle %22 olarak uygulanacaktır. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır. Banka cari ve ertelenmiş vergi sorumluluklarını yeni düzenlemeye göre uygulamaktadır. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Kurumlar üçer aylık mali kârları üzerinden %22 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmaması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

Banka tarafından uygulanan önemli vergi istisnalarından olan Kurumlar Vergisi Kanunu, 5. 1. e. maddesine göre; Kurumların, en az iki tam yıl (730 gün) süreyle aktiflerinde yer alan taşınmazların satışından doğan kazançların %50’si ve iştirak hisseleri ile aynı süreyle sahip oldukları kurucu senetleri, intifa senetleri ve rüçhan haklarının satışından doğan kazançların %75’lik kısmı Kurumlar vergisinden istisnadır (7061 Sy. Kanununun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 3.maddesine göre 2017 yılı için 5 Aralık 2017’ye kadar yapılan satışlarda %75, sonrasında %50 olarak uygulanacaktır).

Bu istisna, satışın yapıldığı dönemde uygulanır ve satış kazancının istisnadan yararlanan kısmı satışın yapıldığı yılı izleyen beşinci yılın sonuna kadar pasifte özel bir fon hesabında tutulur. Ancak satış bedelinin, satışın yapıldığı yılı izleyen ikinci takvim yılının sonuna kadar tahsil edilmesi şarttır. Bu süre içinde tahsil edilmeyen satış bedeline isabet eden istisna nedeniyle zamanında tahakkuk ettirilmeyen vergiler ziyaa uğramış sayılır.

İstisna edilen kazançtan beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilen veya işletmeden çekilen ya da dar mükellef kurumlarca ana merkeze aktarılan kısım için uygulanan istisna dolayısıyla zamanında tahakkuk ettirilmeyen vergiler ziyaa uğramış sayılır. Aynı süre içinde işletmenin tasfiyesi (bu Kanuna göre yapılan devir ve bölünmeler hariç) halinde de bu hüküm uygulanır.

Ayrıca Kurumlar Vergisi Kanunu 5.1.f. maddesine göre; Bankalara borçları nedeniyle kanunî takibe alınmış veya Tasarruf Mevduatı Sigorta Fonuna borçlu durumda olan kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara veya bu Fona devrinden sağlanan hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz konusu kıymetlerin satışından doğan kazançların taşınmazlar için %50’lik kısmı, diğer kıymetler için %75’lik kısmı da Kurumlar vergisinden istisnadır (7061 Sy. Kanununun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 5.maddesine göre taşınmazlar için 2017 yılında 5 Aralık 2017 ye kadar yapılan satışlarda %75, sonrasında %50 olarak uygulanacaktır).

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

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

Ertelemiş Vergi

Banka, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farklar için TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Ertelemiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelemiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenmiş vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelemiş vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelemiş vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

Ertelemiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi yükümlülüğü finansal tablolarda netleştirilerek gösterilmektedir.

BDDK'nın ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamaktadır.

XVIII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, borçlanma araçlarını TFRS 9 "Finansal Araçlar" standardı hükümleri gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde "etkin faiz oranı yöntemi" ile değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır.

Banka, gerektiğinde tahvil/bono ihracı gibi borçlanma araçlarına başvurmak suretiyle yurt içi ve yurtdışı kişi ve kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dahil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, takip eden dönemlerde ise iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

XIX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Sermayenin 6.100.000 TL'ye artırılması kararı Banka'nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme'nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi'nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK'dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir.

XX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Banka'nın aval ve kabullerine ilişkin borç taahhütleri "Bilanço Dışı Yükümlülükler" altında muhasebeleştirilmektedir.

XXI. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu herhangi bir devlet teşviki bulunmamaktadır.

XXII. NAKİT VE NAKDE EŞDEĞER VARLIKLAR

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değeridir. Nakit değerler ve bankalara ilişkin tutarlar dönem sonu Banka gişe döviz alış kuru ile değerlendirilmiştir.

Nakit akış tablolarının hazırlanmasına esas olan "Nakit", kasa, efektif deposu, altın, yoldaki paralar ve satın alınan çekler ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde Eşdeğer Varlık" ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

XXIII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Banka'nın organizasyonel ve iç raporlama yapısına ve TFRS 8 "Faaliyet Bölümleri" hükümlerine uygun olarak belirlenmiş faaliyet alanlarına ilişkin bilgiler Dördüncü Bölüm, VIII. no'lu dipnotta sunulmuştur.

XXIV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Kâr Dağıtımına İlişkin Açıklamalar

Banka'nın 13 Ağustos 2018 tarihinde gerçekleştirdiği 2017 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, dağıtım esas 2017 yıl sonuna ait dönem net kârı olan 7.940.121 TL'den, 397.006 TL birinci tertip yasal yedek akçe ve 25.000 TL ikinci tertip yasal yedek akçe ayrılmasına, pay sahibine birinci temettü olarak 280.000 TL ve personele ise 250.000 TL ek ödeme yapılmasına karar verilmiştir. 2017 yılı içerisinde satışı gerçekleştirilen gayrimenkullere ait satış gelirinin %50'lik kısmı olan 77.722 bin TL, özel bir fon hesabında izlenmek üzere Diğer Yedeklere aktarılmıştır. Bu çerçevede kârın 7.160.393 TL tutarındaki kısmının Banka bünyesinde bırakılmasına karar verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

TFRS 9 Finansal Araçlar Standardı

Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların sınıflandırılması ve ölçümü ile alakalı “TFRS 9 Finansal Araçlar” standardı 1 Ocak 2018 tarihinden geçerli olmak üzere uygulanmaktadır.

TFRS 9 standardı, finansal araçların sınıflandırılması ve ölçümü, finansal varlıklar için hesaplanacak beklenen değer düşüklüğü karşılığı ve finansal riskten korunma muhasebesi için yeni ilkeler ortaya koymaktadır.

TFRS 9 standardına göre finansal varlıkların sınıflandırılması ve ölçümü, finansal varlığın yönetildiği iş modeline ve sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerini içeren sözleşmeye dayalı nakit akışlarına bağlı olup olmadığına göre belirlenmektedir.

Aşağıda Banka’nın TFRS 9’u uygulamasının etkisine ilişkin açıklamalara yer verilmiştir.

Finansal varlıkların TFRS 9’a geçişte finansal durum tablosu mutabakatı

VARLIKLAR	31 Aralık 2017	TFRS-9 Sınıflama Etkisi	TFRS-9 Değerleme Etkisi	1 Ocak 2018
FINANSAL VARLIKLAR (Net)	120.589.957	(92.235)	75.529	120.573.251
Nakit ve Nakit Benzerleri	48.571.413	-	-	48.571.413
<i>Nakit Değerler ve Merkez Bankası</i>	44.268.664	-	-	44.268.664
<i>Bankalar</i>	4.302.749	-	-	4.302.749
<i>Para Piyasalarından Alacaklar</i>	-	-	-	-
Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	13.318	-	-	13.318
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	63.018.775	-	-	63.018.775
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	7.595.887	-	-	7.595.887
Türev Finansal Varlıklar	1.390.564	-	-	1.390.564
Donuk Finansal Varlıklar	-	-	-	-
Beklenen Zarar Karşılıkları (-)	-	92.235	(75.529)	16.706
KREDİLER (Net)	298.258.032	(4.709.341)	5.047.138	298.595.829
Krediler	298.032.546	-	-	298.032.546
İtfa Edilmiş Maliyetiyle Ölçülenler	298.032.546	-	-	298.032.546
Donuk Alacaklar	4.774.329	-	-	4.774.329
Beklenen Zarar Karşılıkları (-)	4.548.843	4.709.341	(5.047.138)	4.211.046
<i>12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)</i>	-	4.511.156	(3.992.797)	518.359
<i>Kredi Riskinde Önemli Artış (İkinci Aşama)</i>	-	198.185	(72.687)	125.498
<i>Temerrüt (Üçüncü Aşama/Özel Karşılık)</i>	4.548.843	-	(981.654)	3.567.189
SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	670.215	-	-	670.215
ORTAKLIK YATIRIMLARI	5.311.894	-	-	5.311.894
İştirakler (Net)	94.912	-	-	94.912
Bağlı Ortaklıklar (Net)	5.144.487	-	-	5.144.487
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	72.495	-	-	72.495
MADDİ DURAN VARLIKLAR (Net)	5.240.771	-	-	5.240.771
MADDİ OLMAYAN DURAN VARLIKLAR (Net)	436.633	-	-	436.633
YATIRIM AMAÇLI GAYRİMENKULLER (Net)	-	-	-	-
VERGİ VARLIĞI	930	-	-	930
DiĞER AKTİFLER	3.766.077	-	-	3.766.077
VARLIKLAR TOPLAMI	434.274.509	(4.801.576)	5.122.667	434.595.600

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

YÜKÜMLÜLÜKLER	31 Aralık 2017	TFRS-9 Sınıflama Etkisi	TFRS-9 Değerleme Etkisi	1 Ocak 2018
MEVDUAT	266.384.189	-	-	266.384.189
ALINAN KREDİLER	29.064.795	-	-	29.064.795
PARA PİYASALARINA BORÇLAR	56.257.726	-	-	56.257.726
İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	12.757.369	-	-	12.757.369
FONLAR	6.030.575	-	-	6.030.575
GERÇEĞE UYGUN DEĞER FARKI KÂR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER	-	-	-	-
TÜREV FİNANSAL YÜKÜMLÜLÜKLER	547.769	-	-	547.769
KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER	447	-	-	447
KARŞILIKLAR	8.518.967	(4.804.152)	(431.859)	3.282.956
<i>Genel Karşılıklar</i>	5.391.870	(5.391.870)	-	-
Çalışan Hakları Karşılığı	1.315.548	-	-	1.315.548
Diğer Karşılıklar	1.811.549	587.718	(431.859)	1.967.408
CARİ VERGİ BORCU	918.299	-	209.250	1.127.549
ERTELENMİŞ VERGİ BORCU	305.366	-	(173.427)	131.939
DİĞER YÜKÜMLÜLÜKLER	6.479.179	-	-	6.479.179
ÖZKAYNAKLAR	47.009.828	2.577	5.518.702	52.531.107
Ödenmiş Sermaye	5.600.000	-	-	5.600.000
Sermaye Yedekleri	(119.734)	119.482	-	(252)
Diğer Sermaye Yedekleri	(119.734)	119.482	-	(252)
Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	-	3.739.406	-	3.739.406
Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	-	72.871	(175)	72.696
<i>Menkul Değerler Değerleme Farkları</i>	52.906	(52.906)	-	-
<i>Maddî Duran Varlıklar Yeniden Değerleme Farkları</i>	3.858.888	(3.858.888)	-	-
<i>İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri</i>	17.388	(17.388)	-	-
Kâr Yedekleri	29.660.259	-	-	29.660.259
Yasal Yedekler	3.604.355	-	-	3.604.355
Statü Yedekleri	-	-	-	-
Olağanüstü Yedekler	24.630.569	-	-	24.630.569
Diğer Kâr Yedekleri	1.425.335	-	-	1.425.335
Kâr veya Zarar	7.940.121	-	5.518.877	13.458.998
Geçmiş Yıllar Kâr veya Zararı	-	-	5.518.877	5.518.877
Dönem Net Kâr veya Zararı	7.940.121	-	-	7.940.121
Azınlık Payları	-	-	-	-
YÜKÜMLÜLÜKLER TOPLAMI	434.274.509	(4.801.575)	5.122.666	434.595.600

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Karşılıkların TFRS 9'a geçişte açılış bakiyesinin mutabakatı

	TFRS-9 Öncesi Defter Değeri 31 Aralık 2017	Yeniden Ölçümler	TFRS-9 Kapsamında Defter Değeri 1 Ocak 2018
Kredi Karşılıkları	9.258.184	(5.047.138)	4.211.046
1. Aşama ⁽¹⁾	4.511.156	(3.992.797)	518.359
2. Aşama ⁽¹⁾	198.185	(72.687)	125.498
3. Aşama	4.548.843	(981.654)	3.567.189
Finansal Varlıklar ⁽²⁾	94.811	(75.703)	19.108
Gayrinakdi Krediler ⁽³⁾	725.775	(431.859)	293.916
1. ve 2. Aşama	587.718	(462.375)	125.343
3. Aşama	138.057	30.516	168.573
Toplam	10.078.770	(5.554.700)	4.524.070

⁽¹⁾ TFRS 9 öncesinde 1. ve 2. aşama krediler için ayrılan genel karşılıkları ifade etmektedir.

⁽²⁾ TFRS 9 kapsamında İtfa Edilmiş Maliyet, Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Menkul Kıymetler, Bankalar ve Para Piyasalarından Alacaklar ve Diğer Aktifler için ayrılan karşılıkları içermektedir.

⁽³⁾ TFRS 9 öncesinde 1. ve 2. aşama gayrinakdi krediler için ayrılan genel karşılıklar pasifte “12.1. Genel Karşılıklar kalemi içerisinde, 3. aşama gayrinakdi krediler için ayrılan özel karşılıklar “12.5 Diğer Karşılıklar” kalemi içerisinde yer almakta iken, TFRS 9 kapsamında 1., 2. ve 3. aşama gayrinakdi krediler için ayrılan beklenen zarar karşılıkları Yükümlülükler’in “10.4 Diğer Karşılıklar” kalemi içinde yer almaktadır.

TFRS 9 Geçişinin Özkaynak Etkileri

19 Ocak 2017 tarihli 29953 sayılı Resmi Gazete’de yayımlanan TFRS 9 Finansal Araçlar Standardının 7. maddesinin 2. Fıkrasının 15. Bendine göre TFRS 9 kapsamında önceki dönem bilgilerinin yeniden düzenlenmesinin zorunlu olmadığı belirtilmekte, önceki dönem bilgilerinin yeniden düzenlenmemesi durumunda, önceki defter değeri ile ilk uygulama tarihindeki 1 Ocak 2018 defter değeri arasındaki farkın özkaynakların açılış bakiyesine yansıtılması gerektiği ifade edilmektedir. Bu madde kapsamında özkaynak kalemlerinde gösterilen TFRS 9’a geçiş etkilerine ilişkin açıklamalar aşağıda yer almaktadır.

Banka’nın önceki dönemin kapanış değer düşüklüğü karşılığı ile 1 Ocak 2018 itibarıyla TFRS 9 öngörülen zarar modeline uygun olarak ölçülen yeni beklenen zarar karşılığı arasındaki 5.554.700 TL gelir yönlü fark özkaynaklarda “Geçmiş dönem kâr/zararı” hesabına yansıtılmıştır.

20 Eylül 2017 tarihinde yayımlanan “Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ”inde belirtildiği üzere genel karşılıklar (birinci ve ikinci aşamadaki krediler için ayrılan TFRS 9 beklenen zarar karşılıkları) için 1 Ocak 2018 tarihinden itibaren ertelenmiş vergi varlığı hesaplanmaya başlanmıştır. Bu kapsamda 1 Ocak 2018 açılış finansallarına 173.427 TL ertelenmiş vergi aktif yansıtılmış olup söz konusu tutar özkaynaklarda “Geçmiş dönem kâr/zararı” hesabına yansıtılmıştır.

TFRS 9 geçişi ile iptal edilen özel karşılıklara (üçüncü aşamadaki krediler için ayrılan TFRS 9 beklenen zarar karşılıkları) ilişkin 209.250 TL kurumlar vergisi yükümlülüğü ise 1 Ocak 2018 itibarıyla özkaynaklarda “Geçmiş dönem kâr/zararı” hesabına yansıtılmıştır.

TFRS 9 geçişi öncesinde pasifte genel karşılıklar altında gösterilmekte olan satılmaya hazır finansal varlıklar içerisindeki hisse senedi yatırımlarına ilişkin 2.402 TL tutarındaki genel karşılık, özkaynak altında “Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” hesabında izlenmeye başlamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XXV. CARİ DÖNEMDE GEÇERLİ OLMAYAN ÖNCEKİ DÖNEM MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

“TFRS 9 Finansal Araçlar” standardı, 1 Ocak 2018 tarihinden geçerli olmak üzere “TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme” Standardının yerine uygulanmaya başlanmıştır. TFRS 9 geçişi ile beraber geçerliliğini yitiren muhasebe politikalarına aşağıda yer verilmektedir.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar

Banka’da, “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Alım satım amaçlı finansal varlıklar maliyet bedelleriyle kayıtlara alınmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir. Sonraki dönemlerde ise gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir.

Alım satım amaçlı finansal varlıklar ile satılmaya hazır finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bonolarından BİST’te işlem görenler bilanço tarihinde BİST’te oluşan ağırlıklı ortalama takas fiyatları ile, BİST’te işlem görmeyen finansal varlıklar ise T.C. Merkez Bankası fiyatlarıyla değerlendirilmektedir. Eurobondlar ise Tezgaah Üstü Piyasa’da oluşan işlem fiyatları ile değerlendirilmektedir. Alım satım amaçlı finansal varlıkların değerlemelerinde elde etme maliyetleri ile gerçeğe uygun değerleri arasındaki olumlu farklar “Diğer Faiz ve Gelir Reeskontları” hesabına, olumsuz farklar ise “Menkul Değerler Değer Düşüş Karşılığı” hesabına, itfa edilmiş maliyetleri ile elde etme maliyetleri arasındaki olumlu farklar faiz geliri, olumsuz farklar değer düşme giderleri ve gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki olumlu farklar sermaye piyasası işlem kârları, olumsuz farklar ise sermaye piyasası işlem zararları hesabına yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklar

Vadeye kadar elde tutulacak yatırımlar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak yatırımlar grubunda sınıflandırılan menkul kıymetler erken itfa kapsamında değişim-geri alım ihalelerine veya iade işlemlerine tabi tutulabilmektedir.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılmak (değer düşme gideri) veya faiz gelir reeskontu yapılmak suretiyle muhasebeleştirilmektedir.

Önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılan; ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir.

Vadeye kadar elde tutulacak yatırımlar ilk kaydı maliyet değerleri ile yapılmaktadır.

Krediler ve alacaklar

Banka kaynaklı krediler ve alacaklar; borçluya para, mal veya hizmet sağlama yoluyla oluşturulan alım-satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardan oluşmaktadır.

Banka kaynaklı krediler ve alacakların ilk kaydı maliyet değerleri ile yapılmaktadır. Banka kaynaklı krediler iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmekte, kısa ve uzun vadeli krediler açık ve teminatlı olarak sınıflandırılmakta, YP cinsinden krediler sabit fiyat üzerinden kayda alınmakta, Banka gişe döviz alış kuru ile evalüasyona tabi tutulmaktadır. Dövize endeksli krediler ise kullandırım tarihinde geçerli olan Banka gişe döviz alış kuru üzerinden TL olarak kullandırılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan TL karşılıkları ile tahsil edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Banka, krediler ve diğer alacakları için 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde özel ve genel karşılık ayırmaktadır. Bununla birlikte, ilgili Yönetmelik’te ve BDDK’nın ilgili açıklamalarında asgari tutarların gerektirdiğinden daha fazla karşılık ayrılmasını engelleyen herhangi bir hükme yer verilmemektedir. Banka donuk alacakları için teminatları dikkate almaksızın Yönetmelikte belirtilen asgari oranların üzerinde özel karşılık ayırmaktadır. Ayrılan karşılıklar o yılın gelirinden düşülmektedir. Daha önceki dönemlerde karşılık ayrılan alacaklar tahsil edildiğinde ayrılan karşılık hesabından düşülerek “Diğer Faaliyet Gelirleri” hesabına aktarılmaktadır. Aynı yıl içerisinde karşılık ayrılan alacaklar tahsil edildiğinde ise “Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı” hesabından düşülmektedir. Banka, 1. ve 2. grup kredi ve diğer alacakları için Yönetmelikte belirtilen asgari oranların üzerinde genel karşılık ayırmaktadır.

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar; krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve alım-satım amaçlılar dışında kalan finansal varlıkları ifade etmektedir.

Satılmaya hazır finansal varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir.

Satılmaya hazır finansal varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile finansal tablolarda sunulmaktadır.

Satılmaya hazır finansal varlıkların, gerçeğe uygun değer ile maliyet arasındaki fark faiz gelir reeskontu veya değer azalış karşılığı olarak muhasebeleştirilmektedir. Ayrıca etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile maliyet değerleri de karşılaştırılarak aradaki fark faiz geliri veya değer düşüş gideri olarak gösterilmektedir. Söz konusu menkul değerlerin gerçeğe uygun değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark özkaynaklar kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde gösterilen birikmiş rayiç değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif bir piyasada fiyat kotasyonu bulunmaması veya makul değerlerin güvenilir olarak ölçülemediği durumlarda satılmaya hazır finansal varlıkların gerçeğe uygun değeri etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile veya uygun değerlendirme yöntemleri kullanılarak belirlenmektedir.

Banka’nın bankacılık faaliyetleri ile ilişkili olarak Kredi Garanti Fonu, tasfiye halindeki Türk Ticaret Bankası, Borsa İstanbul, Borica Bank Services AD, Türkiye Cumhuriyet Merkez Bankası ve Milli Reasürans T.A.Ş.’de etkin olmayan payları mevcuttur. İlgili yatırımlar satılmaya hazır finansal varlıklar altında sınıflanmakta ve gerçeğe uygun değerleri güvenilir şekilde ölçülemediği için maliyet değerleri üzerinden izlenmektedir.

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır.

Banka’nın 31 Aralık 2018 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 61.008.521 TL (31 Aralık 2017: 50.097.067 TL), sermaye yeterliliği standart oranı da %14,82’dir (31 Aralık 2017: %15,20). Banka’nın sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari oranın üzerinde seyretmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Özkaynak kalemlerine ilişkin bilgiler

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	6.100.000	-
Hisse senedi ihraç primleri	-	-
Yedek akçeler	35.758.745	-
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	7.349.739	-
Kâr	14.698.936	-
Net Dönem Kârı	7.960.938	-
Geçmiş Yıllar Kârı	6.737.998	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	17.388	-
İndirimler Öncesi Çekirdek Sermaye	63.924.808	-
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	-
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	6.523.415	-
Faaliyet kiralaması geliştirme maliyetleri	39.634	-
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	-
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	609.393	609.393
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	-
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	-
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	-
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	-
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	-
Tanımlanmış fayda plan varlıklarının net tutarı	-	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	7.172.442	-
Çekirdek Sermaye Toplamı	56.752.366	-
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
İndirimler Öncesi İlave Ana Sermaye		
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar		
Serefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	-	-
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye)	56.752.366	-
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	4.258.026	-
İndirimler Öncesi Katkı Sermaye	4.258.026	-
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	4.258.026	-
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	61.010.392	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	61.010.392	-
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	-
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	-
Kurulca belirlenecek diğer hesaplar	1.871	-
Geçici Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
ÖZKAYNAK		
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	61.008.521	-
Toplam Risk Ağırlıklı Tutarlar	411.815.001	-
SERMAYE YETERLİLİĞİ ORANLARI		
Çekirdek Sermaye Yeterliliği Oranı (%)	13,78	-
Ana Sermaye Yeterliliği Oranı (%)	13,78	-
Sermaye Yeterliliği Oranı (%)	14,82	-
TAMPONLAR		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1,89	-
a) Sermaye koruma tamponu oranı (%)	1,88	-
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,016	-
c) Sistemik önemli banka tamponu oranı (%) (**)	-	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,78	-
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	174.201	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	83.917	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	1.545.993	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	4.258.026	-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	4.258.026	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	-
Geçici Madde 4 hükümlerine tabi borçlanma araçları		
(1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	-

(*) Geçici hükümleri kapsamında dikkate alınacak tutarlar.

(**) Sistemik önemli banka tampon oranı, "Sistemik Önemli Bankalar Hakkında Yönetmelik" in 4'üncü maddesinin 4'üncü fıkrası kapsamında konsolide finansal tablo hazırlama yükümlülüğü bulunmayan sistemik önemli bankalarca doldurulması gerektiğinden konsolide olmayan finansal raporda "-" olarak gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	5.600.000	-
Hisse senedi ihraç primleri	-	-
Yedek akçeler	29.660.259	-
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	5.708.945	-
Kâr	7.940.121	-
Net Dönem Kârı	7.940.121	-
Geçmiş Yıllar Kârı	-	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	17.388	-
İndirimler Öncesi Çekirdek Sermaye	48.926.713	-
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	-
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	1.916.885	-
Faaliyet kiralaması geliştirme maliyetleri	64.822	-
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	-
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	349.306	436.633
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	-
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	-
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	-
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	-
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	-
Tanımlanmış fayda plan varlıklarının net tutarı	-	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	2.331.013	-
Çekirdek Sermaye Toplamı	46.595.700	-
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	-	-
Serefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	87.327	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	-	-
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye)	46.508.373	-
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	3.590.403	-
İndirimler Öncesi Katkı Sermaye	3.590.403	-
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	3.590.403	-
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	50.098.776	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	50.098.776	-
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	-
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	-
Kurulca belirlenecek diğer hesaplar	1.709	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
ÖZKAYNAK		
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	50.097.067	-
Toplam Risk Ağırlıklı Tutarlar	329.495.006	-
SERMAYE YETERLİLİĞİ ORANLARI		
Çekirdek Sermaye Yeterliliği Oranı (%)	14,14	-
Ana Sermaye Yeterliliği Oranı (%)	14,12	-
Sermaye Yeterliliği Oranı (%)	15,20	-
TAMPONLAR		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	1,26	-
a) Sermaye koruma tamponu oranı (%)	1,25	-
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,013	-
c) Sistemik önemli banka tamponu oranı (%) (**)	-	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	6,14	-
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	156.212	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	68.380	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	5.391.870	-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	3.590.403	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	-
Geçici Madde 4 hükümlerine tabi borçlanma araçları		
(1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	-

(*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar.

(**) Sistemik önemli banka tampon oranı, "Sistemik Önemli Bankalar Hakkında Yönetmelik" in 4'üncü maddesinin 4'üncü fıkrası kapsamında konsolide finansal tablo hazırlama yükümlülüğü bulunmayan sistemik önemli bankalarca doldurulması gerektiğinden konsolide olmayan finansal raporda "-" olarak gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Özkaynak kalemlerine ilişkin bilgiler tablosu ile bilanço tutarları arasındaki mutabakatı sağlamak üzere gerekli açıklamalar

Cari Dönem	Bilanço değeri	Düzeltilme etkisi	Özkaynak formundaki değeri
Ödenmiş Sermaye	6.100.000	-	6.100.000
Diğer sermaye Yedekleri	(483)	483	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	17.388	17.388
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kazançlar	-	7.349.739	7.349.739
Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	5.712.470	(5.712.470)	-
Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	(6.429.909)	6.429.909	-
Kâr Yedekleri	37.320.380	(1.561.635)	35.758.745
Kâr veya Zarar	14.698.936	-	14.698.936
Geçmiş Yıllar Kâr veya Zararı	6.737.998	-	6.737.998
Dönem Net Kâr veya Zararı	7.960.938	-	7.960.938
Çekirdek Sermayeden İndirimler (-) ⁽¹⁾	-	7.172.442	7.172.442
Çekirdek Sermaye	57.401.394	-	56.752.366
Ana Sermaye	-	-	56.752.366
Genel karşılıklar	-	-	4.258.026
Katkı Sermaye ⁽²⁾	-	4.258.026	4.258.026
Özkaynaktan İndirimler ⁽³⁾	-	1.871	1.871
Özkaynak Toplamı	57.401.394	3.607.127	61.008.521

⁽¹⁾ Yönetmelik 9-1-b ve c bentleri kapsamında çekirdek sermayeden yapılan indirimleri kapsamaktadır.⁽²⁾ Yönetmelik 8-1-a bendi kapsamında katkı sermayeye dahil edilen genel kredi karşılıklarını kapsamaktadır.⁽³⁾ Yönetmelik 9-8-ç bendi kapsamında özkaynaktan yapılan indirimleri kapsamaktadır.**II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR****1. Kredi Riskine İlişkin Bilgiler**

Kredi riski borçlu kişi ya da kuruluşun, yapılan sözleşme gereklerine uymayarak yükümlülüğünü herhangi bir nedenle kısmen veya tamamen zamanında yerine getirememesinden veya kredi değerliliğindeki azalmadan dolayı Banka'nın maruz kalabileceği zarar olasılığını ifade eder.

Kredi müşterilerinin limitleri, yasal mevzuata uygun olarak Şubeler, Grup Başkanlıkları, Bölüm Başkanlıkları, Genel Müdür Yardımcılığı, Genel Müdür, Kredi Komitesi ve Yönetim Kurulu'na ait kredilendirme yetki limitleri çerçevesinde, kredi müşterilerinin mali olan ve olmayan verileri, kredi ihtiyaçları, sektörel ve coğrafi özellikler gibi pek çok faktör bir arada değerlendirilerek tahsis edilmektedir.

Kurumsal/Girişimci kredi portföyünde risk yoğunlaşmasını önlemek amacıyla; grup firmaları, özel ve kamu firmaları ve farklı borçlu grupları bazında limitler belirlenmekte ve izlenmektedir. Benzer bir şekilde tarımsal kredi portföyüne yönelik limitlerin belirlenmesinde bölgelerin yapısı göz önünde bulundurulmaktadır. Banka'nın kullanılan bireysel kredilerde kredi yetki limitleri tür ve teminat ayırımında belirlenmekte olup, bu limitler genel olarak ekonomik konjonktür ve Bölge Yöneticilikleri/Şubelerin talepleri doğrultusunda güncellenebilmektedir.

Şubelerce kullanılan kredilerin limitleri, konuları, teminat durumu, vadeleri, izlendikleri hesaplar, borç bakiyeleri ile müşteri sayılarına göre belirli periyotlarda değerlendirilmekte, müşteri bazında ve bölgesel bazda izlenmektedir.

Kurumsal/Girişimci kredilerde kredinin tahsisi sonrasında firmalar izlenmeye devam edilmekte, kredili firmaların mali yapıları ve piyasa ilişkilerinde meydana gelen değişiklikler takip edilmektedir. Kredi limitleri bir yıl süreyle geçerli olmak üzere tespit edilip onaylanmakta, müşterinin durumunda (mali yapısında, piyasasında, teminat vb.) olumsuz bir değişiklik olmaması koşuluyla yenileme yapılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Banka, kredilendirmede asli unsuru müşterinin kredibilitesi olarak değerlendirmekte ve kredi borçlularının kredi değerlilikleri kredi başvurusu ve limit tahsis/yenilenmesi esnasında tespit edilmektedir. Başvuru sırasında alınacak belgeler mevzuatta açıkça yer almakta olup, söz konusu belgelerin mevzuata uygun olarak temin edilip edilmediği denetim birimleri tarafından kontrol edilmektedir. Banka, teminatı da riskin asgariye indirilmesi ve tasfiyesi bakımından önemli görmektedir. Güvenilir ve sağlam teminatlar alınması temeline dayanan kredi politikaları ve süreçleri neticesinde, Banka'nın kredi riskini önemli ölçüde azalttığı düşünülmektedir.

Banka, Kurumsal/Girişimci kredi müşterisinin kredi değerliliğinin analizi adına yapılan içsel derecelendirme işlemlerini kredi tahsisinde bir karar destek sistemi olarak Ocak 2011 tarihinden itibaren uygulamaya almıştır.

Banka, “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”te öngörüldüğü şekilde karşılık ayırmaktadır.

Yurt dışında ve yurt içinde yerleşik bankalar lehine limit tesisleri, müşterilerin ve birimlerin ihtiyaçları dikkate alınarak, bankaların ve buldukları ülkelerin mali ve ekonomik durumları ile derecelendirmeleri doğrultusunda yapılmaktadır. Bankaların ve/veya buldukları ülkelerin ekonomik, mali ya da finansal açıdan riskli görülmesi durumunda tesis edilmiş olan limitler vade, miktar veya işlem cinsi ile sınırlandırılabilir ya da kullandırılmaları durdurulabilmektedir.

Yurt dışında yürütülen kredi işlemlerinin farklı ülkelerdeki mali kurumlar ile yapılması ve bilançodaki payının küçük olması göz önüne alınarak, Banka'nın bu faaliyetler nedeniyle oldukça düşük kredi riski taşıdığı düşünülmektedir.

Banka'nın yurtiçi/yurtdışı mali kurum ve ülke riskleri genellikle uluslararası derecelendirme şirketleri tarafından derecelendirilen ülke-kurumlara ilişkin riskleri içermektedir. Hazine işlemleri belirlenmiş olan yetki ve limitler çerçevesinde gerçekleştirilmekte, söz konusu yetki ve limitlere ilişkin izleme faaliyetleri yerine getirilmektedir. Fon Yönetimi kapsamındaki müşteri işlemleri, müşteriler için belirlenen genel kredi limitleri dahilinde gerçekleştirilmektedir.

Banka'da aktif-pasif dengesi ile yasal sınırlar göz önünde tutularak Yönetim Kurulu'nca belirlenmiş olan yetki ve limitler çerçevesinde vadeli işlem ve opsiyon sözleşmeleri ile diğer türev ürün işlemleri yapılmaktadır. Söz konusu işlemlerde, bilanço içindeki payı dikkate alındığında, oldukça düşük düzeyde kredi riski taşınmaktadır.

Nakit riski karşılık yönetmeliği uyarınca donuk alacak olarak sınıflandırılan müşterilere ait gayri nakdi riskler de aynı yönetmelik uyarınca beklenen zarar karşılığına (üçüncü aşama) tabi tutulmakta, ilgili riskler tazmin edilerek nakit alacak haline dönüştüklerinde daha önce donuk alacak olarak sınıflandırılan nakit kredi ile aynı risk grubunda takip edilmekte ve beklenen zarar karşılığı (üçüncü aşama) ayrılmaya devam edilmektedir.

Yenilenen ve itfa planına bağlanan krediler de yine söz konusu yönetmelikte belirlenen hususlara uygun olarak ve yönetmelikte öngörülen hesaplarda tutulmakta, ayrıca Banka tarafından kredi risk politikaları çerçevesinde izlenmektedir. Bu kapsamda ilgili müşterilerin finansal durumu ve ticari faaliyetleri analiz edilmekte ve yenilenen plana göre anapara ve faiz ödemelerinin yapılıp yapılmadığı takip edilmekte ve gerekli önlemler alınmaktadır.

Banka'nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %30 ve %35'dir (31 Aralık 2017: %24 ve %29).

Banka'nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı sırasıyla %53 ve %65'dir (31 Aralık 2017: %54 ve %65).

Banka'nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam nakdi ve gayrinakdi krediler toplamı içindeki payı sırasıyla %30 ve %38'dir (31 Aralık 2017: %23 ve %27).

Banka tarafından üstlenilen kredi riski için ayrılan Birinci ve İkinci Aşama karşılık tutarı toplamı 3.263.642 TL'dir (31 Aralık 2017: 5.391.870 TL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Önemli Bölgelerdeki Önemlilik Arz Eden Risklere İlişkin Profil

	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar
Cari Dönem							
Yurtiçi	101.715.907	681.851	534.943	-	-	18.509.633	231.082.507
Avrupa Birliği Ülkeleri	64.088	-	-	-	-	25.482.569	184.327
OECD Ülkeleri ⁽¹⁾	-	-	-	-	-	986.769	107.465
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	26.699	-
ABD, Kanada	-	-	-	-	-	3.945.698	1.059.853
Diğer Ülkeler	1.941.939	2.049	62	-	-	1.082.143	1.259.928
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	4.429.032	1.180.659
Dağıtılmamış Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-	-	-
Toplam	103.721.934	683.900	535.005	-	-	54.462.543	234.874.739

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.⁽²⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankaların dan Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilat lardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar
Önceki Dönem							
31 Aralık 2017							
Yurtiçi	72.189.375	643.605	646.789	-	-	4.215.263	163.216.073
Avrupa Birliği Ülkeleri	27.916	-	-	-	-	23.070.707	810.399
OECD Ülkeleri ⁽¹⁾	-	-	-	-	-	678.725	113
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	40.679	283.110
ABD, Kanada	-	-	-	-	-	2.091.305	1.448.529
Diğer Ülkeler	273.089	7.995	23	-	-	739.078	566.152
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	5.513.154	1.717.897
Dağıtılmamış Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-	-	-
Toplam	72.490.380	651.600	646.812	-	-	36.348.911	168.042.273

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.⁽²⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleştirme Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları ⁽³⁾	Diğer Alacaklar	Toplam
134.307.296	54.822.568	1.872.545	1.003.055	-	-	-	2.080.910	119.091	20.387.062	567.117.368
64.831	-	1.727	803	-	-	-	-	9	-	25.798.354
-	-	-	-	-	-	-	-	-	-	1.094.234
-	-	-	-	-	-	-	-	-	-	26.699
454	-	-	-	-	-	-	-	-	-	5.006.005
146.447	32.141	287	1.841.225	-	-	-	-	23.906	-	6.330.127
6.066	-	-	687.555	-	-	-	1.300.000	-	-	7.603.312
-	-	-	-	-	-	-	-	-	-	-
134.525.094	54.854.709	1.874.559	3.532.638	-	-	-	3.380.910	143.006	20.387.062	612.976.099

Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleştirme Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları ⁽³⁾	Diğer Alacaklar	Toplam
119.864.412	47.607.742	-	552.922	-	-	-	1.102.157	111.213	18.658.670	428.808.221
59.104	-	-	-	-	-	-	-	7	-	23.968.133
-	-	-	-	-	-	-	-	-	-	678.838
-	-	-	-	-	-	-	-	-	-	323.789
491	-	-	-	-	-	-	-	-	-	3.540.325
113.741	14.155	-	788.270	-	-	-	-	26.187	-	2.528.690
6.066	-	-	881.000	-	-	-	1.300.000	-	-	9.418.117
-	-	-	-	-	-	-	-	-	-	-
120.043.814	47.621.897	-	2.222.192	-	-	-	2.402.157	137.407	18.658.670	469.266.113

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Sektörlere veya Karşı Tarafra Göre Risk Profili

Cari dönem	Risk Sınıfları								
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	
Sektörler/Karşı Tarafra									
Tarım	119	473	11.578	-	-	-	3.121.694	5.123.165	
Çiftçilik ve Hayvancılık	37	473	11.578	-	-	-	2.376.041	4.730.831	
Ormancılık	82	-	-	-	-	-	538.135	170.433	
Balıkçılık	-	-	-	-	-	-	207.518	221.901	
Sanayi	74.812	6.082	31.472	-	-	-	100.315.586	9.095.844	
Madencilik ve Taş ocakçılığı	-	-	-	-	-	-	5.110.036	161.125	
İmalat Sanayi	74.806	19	2.115	-	-	-	68.941.250	8.839.853	
Elektrik, Gaz, Su	6	6.063	29.357	-	-	-	26.264.300	94.866	
İnşaat	-	-	58.284	-	-	-	49.455.899	4.688.200	
Hizmetler	40.073.793	2.927	302.575	-	-	54.462.538	79.329.844	27.255.605	
Toptan ve Perakende Ticaret	18	1.435	6.357	-	-	-	23.069.403	19.717.803	
Otel ve Lokanta Hizmetleri	302	13	1.237	-	-	-	4.765.048	1.602.016	
Ulaştırma ve Haberleşme	4.786	249	152.113	-	-	-	15.625.958	2.733.835	
Mali Kuruluşlar	39.828.794	-	16.951	-	-	49.011.495	11.828.099	14.050	
Gayrimenkul ve Kira Hizm.	138.682	248	792	-	-	5.451.043	23.074.862	2.455.183	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	261	
Eğitim Hizmetleri	100.492	-	115.705	-	-	-	376.173	263.689	
Sağlık ve Sosyal Hizmetler	719	982	9.420	-	-	-	590.301	468.768	
Diğer	63.573.210	674.418	131.096	-	-	5	2.651.716	88.362.280	
Toplam	103.721.934	683.900	535.005	-	-	54.462.543	234.874.739	134.525.094	

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Risk Sınıfları												
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleştirmeye Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları	Diğer Alacaklar	TP	YP	Toplam	
975.339	87.725	16.504	-	-	-	-	-	328.546	8.710.157	954.986	9.665.143	
937.276	83.914	16.266	-	-	-	-	-	327.429	8.149.536	334.309	8.483.845	
18.775	2.409	43	-	-	-	-	-	930	251.299	479.508	730.807	
19.288	1.402	195	-	-	-	-	-	187	309.322	141.169	450.491	
1.735.010	380.891	220.417	-	-	-	-	-	171.547	39.699.621	72.332.040	112.031.661	
24.312	4.515	485	-	-	-	-	-	79	902.499	4.398.053	5.300.552	
1.690.739	373.774	20.115	-	-	-	-	-	171.327	33.095.196	47.018.802	80.113.998	
19.959	2.602	199.817	-	-	-	-	-	141	5.701.926	20.915.185	26.617.111	
1.386.611	183.196	290.794	-	-	-	166.360	-	27.021	19.100.258	37.156.107	56.256.365	
5.297.109	590.941	1.253.641	-	-	-	3.214.550	143.006	93.421	87.437.600	124.582.350	212.019.950	
2.935.788	383.934	28.163	-	-	-	-	-	60.818	35.046.120	11.157.599	46.203.719	
796.019	41.885	154.028	-	-	-	-	-	6.717	2.636.566	4.730.699	7.367.265	
513.701	25.225	4.333	-	-	-	-	-	20.172	4.495.195	14.585.177	19.080.372	
2.430	41	1.002.368	-	-	-	2.889.876	143.006	754	28.773.187	75.964.677	104.737.864	
849.168	131.275	63.276	-	-	-	324.674	-	4.496	14.713.414	17.780.285	32.493.699	
-	-	-	-	-	-	-	-	-	-	261	261	
80.587	5.926	170	-	-	-	-	-	194	670.889	272.047	942.936	
119.416	2.655	1.303	-	-	-	-	-	270	1.102.229	91.605	1.193.834	
45.460.640	631.806	1.751.282	-	-	-	-	-	19.766.527	165.717.886	57.285.094	223.002.980	
54.854.709	1.874.559	3.532.638	-	-	-	3.380.910	143.006	20.387.062	320.665.522	292.310.577	612.976.099	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Risk Sınıfları								
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	
Önceki Dönem									
Sektörler/Karşı Taraflar									
Tarım	955	873	12.484	-	-	-	2.502.034	4.897.362	
Çiftçilik ve Hayvancılık	359	529	8.789	-	-	-	2.064.354	4.087.431	
Ormançılık	596	9	17	-	-	-	285.899	161.127	
Balıkçılık	-	335	3.678	-	-	-	151.781	648.804	
Sanayi	59.644	4.307	24.574	-	-	-	70.807.286	7.624.225	
Madencilik ve Taş ocakçılığı	-	28	20	-	-	-	5.179.999	136.470	
İmalat Sanayi	59.644	513	17.903	-	-	-	48.652.936	7.414.516	
Elektrik, Gaz, Su	-	3.766	6.651	-	-	-	16.974.351	73.239	
İnşaat	-	19	30.491	-	-	-	31.123.128	4.164.129	
Hizmetler	2.813.141	5.185	405.911	-	-	26.385.655	60.038.530	23.242.615	
Toptan ve Perakende Ticaret	113	1.315	4.005	-	-	-	18.107.312	16.449.170	
Otel ve Lokanta Hizmetleri	671	95	3.878	-	-	-	3.795.748	1.414.294	
Ulaştırma ve Haberleşme	1.213	636	262.694	-	-	-	7.920.206	2.558.014	
Mali Kuruluşlar	2.626.670	84	22.397	-	-	25.104.953	11.293.821	18.059	
Gayrimenkul ve Kira Hizm.	113.624	934	1.022	-	-	1.280.702	18.204.766	2.187.180	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	
Eğitim Hizmetleri	68.494	14	98.139	-	-	-	269.711	214.021	
Sağlık ve Sosyal Hizmetler	2.356	2.107	13.776	-	-	-	446.966	401.877	
Diğer	69.616.640	641.216	173.352	-	-	9.963.256	3.571.295	80.115.483	
Toplam	72.490.380	651.600	646.812	-	-	36.348.911	168.042.273	120.043.814	

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Risk Sınıfları												
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymetleştirmeye Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar ile Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları	Diğer Alacaklar	TP	YP	Toplam	
923.014	-	15.941	-	-	-	-	-	354.859	8.202.277	505.245	8.707.522	
781.167	-	15.298	-	-	-	-	-	350.882	7.116.656	192.153	7.308.809	
16.607	-	202	-	-	-	-	-	1.040	230.552	234.945	465.497	
125.240	-	441	-	-	-	-	-	2.937	855.069	78.147	933.216	
1.282.115	-	40.885	-	-	-	-	-	180.431	33.465.290	46.558.177	80.023.467	
10.155	-	706	-	-	-	-	-	33	1.104.072	4.223.339	5.327.411	
1.210.389	-	40.150	-	-	-	-	-	180.238	27.782.669	29.793.620	57.576.289	
61.571	-	29	-	-	-	-	-	160	4.578.549	12.541.218	17.119.767	
823.346	-	26.716	-	-	-	52.385	-	36.474	13.701.896	22.554.792	36.256.688	
3.909.971	-	907.042	-	-	-	2.349.772	137.407	90.178	62.733.667	57.551.740	120.285.407	
2.189.105	-	182.064	-	-	-	-	-	58.802	30.371.591	6.620.295	36.991.886	
422.841	-	115.343	-	-	-	-	-	5.934	2.227.813	3.530.991	5.758.804	
431.149	-	1.521	-	-	-	-	-	19.566	4.143.082	7.051.917	11.194.999	
2.005	-	603.888	-	-	-	1.471.450	137.407	684	13.970.709	27.310.709	41.281.418	
743.226	-	3.686	-	-	-	878.322	-	4.576	10.572.856	12.845.182	23.418.038	
-	-	-	-	-	-	-	-	-	-	-	-	
29.998	-	166	-	-	-	-	-	169	520.752	159.960	680.712	
91.647	-	374	-	-	-	-	-	447	926.864	32.686	959.550	
40.683.451	-	1.231.608	-	-	-	-	-	17.996.728	163.845.698	60.147.331	223.993.029	
47.621.897	-	2.222.192	-	-	-	2.402.157	137.407	18.658.670	281.948.828	187.317.285	469.266.113	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

4. Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı

Cari Dönem	Vadeye Kalan Süre				
	1 Ay	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl üzeri
Risk Sınıfları					
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	3.190.166	120.489	2.228.434	3.748.742	94.434.103
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	5.070	18	2.617	25.849	650.346
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	12.811	2.095	5.806	28.983	485.310
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	30.174.656	6.551.867	2.297.515	1.563.082	13.875.423
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	1.786.591	6.461.933	2.666.726	41.111.641	182.847.848
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	1.377.471	447.792	884.219	27.159.217	104.656.395
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	9.178	27.356	22.577	3.344.315	51.451.283
Tahsili Gecikmiş Alacaklar	1.699.780	376	34	191	174.178
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	890.827	100.681	1.234	28.363	2.511.533
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	92.134	-	-	331.624	2.957.152
Hisse Senedi Yatırımları	-	-	-	-	143.006
Genel Toplam	39.238.684	13.712.607	8.109.162	77.342.007	454.186.577

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Önceki Dönem 31 Aralık 2017	Vadeye Kalan Süre				
	1 Ay	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl üzeri
Risk Sınıfları					
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	1.259.796	155.397	173.005	3.159.252	67.742.930
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	18.243	21	-	77.432	555.904
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	13.280	2.694	8.350	131.817	490.671
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	17.943.217	4.896.408	2.203.837	2.625.480	8.679.969
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	158.576	3.416.434	1.670.340	44.455.577	118.341.346
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	1.018.320	315.531	792.865	30.677.534	87.239.564
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	1.658	13.096	17.770	6.269.599	41.319.774
Tahsili Gecikmiş Alacaklar	-	-	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	369.069	9.066	108.711	246.153	1.489.193
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	58.758	-	-	31.268	2.312.131
Hisse Senedi Yatırımları	-	-	-	-	137.407
Genel Toplam	20.840.917	8.808.647	4.974.878	87.674.112	328.308.889

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6. maddesinde belirtilen risk sınıflarından derecelendirme notu kullanılan risk sınıfları için risk ağırlıklarının belirlenmesinde, yabancı bankalar için Fitch Ratings Uluslararası Derecelendirme kuruluşunun ve ülkeler için İslami Uluslararası Derecelendirme Kuruluşu'nun (IIRA) notları kullanılmaktadır. Yurt içi yerleşik olan karşı taraflar “derecesiz” olarak kabul edilmekte ve ilgili risk sınıfındaki “derecesiz” kategorisine uygun risk ağırlığını almaktadır.

Alım satım hesaplarına dahil edilmeyen kalemlerden ihraç veya ihraççı derecelendirmesine konu kalemlere ilişkin risk ağırlığının tespiti için öncelikle ihraç derecelendirmesine bakılmakta, ihraç derecelendirmesinin bulunmaması durumunda ihraççının kredi derecelendirmesi dikkate alınmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

5. Risk Ağırlığına Göre Risk Tutarları**Cari Dönem**

	Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	%1250	Özkaynaklardan İndirilenler
1	Kredi Riski Azaltımı Öncesi Tutar	99.274.675	-	27.787.143	-	45.423.242	186.888.665	250.069.736	3.532.638	-	-	-	650.898
2	Kredi Riski Azaltımı Sonrası Tutar	144.280.532	-	12.418.620	47.341.458	64.421.116	117.153.495	223.900.938	3.459.940	-	-	-	650.898

*KDO sonrası rakamlar kullanılarak hazırlanmıştır.***Önceki Dönem**

	Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	%1250	Özkaynaklardan İndirilenler
1	Kredi Riski Azaltımı Öncesi Tutar	69.552.796	-	14.464.061	-	38.617.421	165.777.320	178.632.323	2.222.192	-	-	-	503.163
2	Kredi Riski Azaltımı Sonrası Tutar	98.885.531	-	9.045.613	40.264.373	48.527.356	106.347.320	163.974.867	2.221.053	-	-	-	503.163

*KDO sonrası rakamlar kullanılarak hazırlanmıştır.***6. Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler****Değer Kaybına Uğramış Krediler**

Raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için TFRS 9 kapsamında Beklenen Zarar Karşılığı (Üçüncü Aşama) hesaplaması yapılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Tahsili Gecikmiş Krediler

Raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için TFRS 9 kapsamında Beklenen Zarar Karşılığı (İkinci Aşama) hesaplaması yapılmaktadır.

Cari Dönem	Krediler		Karşılıklar
	Değer Kaybına Uğramış (TFRS 9)		Beklenen Kredi Zararı Karşılıkları (TFRS)
	Kredi Riskinde Önemli Artış (İkinci Aşama)	Temerrüt (Üçüncü Aşama)	
Tarım	2.269.454	1.231.300	689.259
Çiftçilik ve Hayvancılık	2.255.362	1.218.312	678.631
Ormancılık	4.544	6.497	4.409
Balıkçılık	9.548	6.491	6.219
Sanayi	1.256.901	1.495.860	1.114.679
Madencilik ve Taş ocakçılığı	6.820	21.034	16.512
İmalat Sanayi	980.736	1.454.341	1.054.662
Elektrik, Gaz, Su	269.345	20.485	43.505
İnşaat	2.301.174	607.996	459.787
Hizmetler	10.547.173	2.971.634	4.352.424
Toptan ve Perakende Ticaret	1.626.669	1.819.071	1.479.131
Otel ve Lokanta Hizmetleri	458.281	128.510	105.366
Ulaştırma ve Haberleşme	7.440.608	90.628	1.965.041
Mali Kuruluşlar	5.012	4.271	3.012
Gayrimenkul ve Kira. Hizm.	749.270	893.236	771.106
Serbest Meslek Hizmetleri	-	-	-
Eğitim Hizmetleri	34.470	21.500	16.098
Sağlık ve Sosyal Hizmetler	232.863	14.418	12.670
Diğer	1.833.155	1.152.959	912.937
Toplam	18.207.857	7.459.749	7.529.086

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem	Krediler		Değer Ayarlamaları ⁽¹⁾	Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş		
Tarım	685.172	1.192.641	44.518	466.542
Çiftçilik ve Hayvancılık	678.882	1.186.381	44.284	460.252
Ormancılık	3.140	4.301	161	3.140
Balıkçılık	3.150	1.959	73	3.150
Sanayi	950.281	787.475	29.394	950.281
Madencilik ve Taş ocakçılığı	15.292	7.207	269	15.292
İmalat Sanayi	920.475	587.590	21.933	920.475
Elektrik, Gaz, Su	14.514	192.678	7.192	14.514
İnşaat	978.899	451.479	16.853	972.238
Hizmetler	1.163.263	1.894.846	70.730	1.163.263
Toptan ve Perakende Ticaret	955.731	1.130.374	42.194	955.731
Otel ve Lokanta Hizmetleri	50.546	273.338	10.203	50.546
Ulaştırma ve Haberleşme	57.862	86.017	3.211	57.862
Mali Kuruluşlar	2.019	2.809	105	2.019
Gayrimenkul ve Kira. Hizm.	70.307	202.528	7.560	70.307
Serbest Meslek Hizmetleri	-	-	-	-
Eğitim Hizmetleri	14.938	24.339	908	14.938
Sağlık ve Sosyal Hizmetler	11.860	175.441	6.549	11.860
Diğer	996.714	982.940	36.690	996.519
Toplam	4.774.329	5.309.381	198.185	4.548.843

⁽¹⁾ Değer ayarlamaları tahsili gecikmiş krediler için ayrılan genel karşılıkları ifade etmektedir.**7. Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler**

Cari Dönem	Açılış Bakiyesi	Dönem İçinde Ayrılan Karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
1 Özel Karşılıklar (Üçüncü Aşama)	3.567.189	2.061.271	(280.641)	-	5.347.819
2 Genel Karşılıklar (Birinci ve İkinci Aşama)	643.857	2.410.933	(18.027)	-	3.036.763

Önceki Dönem	Açılış Bakiyesi	Dönem İçinde Ayrılan Karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
1 Özel Karşılıklar	3.965.648	1.127.901	(544.706)	-	4.548.843
2 Genel Karşılıklar	3.921.625	1.470.245	-	-	5.391.870

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

Aşağıdaki tablo finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan FV	6.731.624	1.403.882
Bankalar	5.746.211	4.302.749
Para Piyasalarından Alacaklar	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	78.387.523	63.018.775
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	10.254.639	7.595.887
Verilen Krediler	370.946.494	298.258.032
Diğer Varlıklar	5.314.082	2.169.308
Bilanço kalemlerinin kredi risk duyarlılığı	477.380.573	376.748.633
Garanti ve Kefaletler	121.185.020	96.107.126
Taahhütler	45.862.319	32.427.954
Nazım hesap kalemlerinin kredi risk duyarlılığı	167.047.339	128.535.080
Toplam kredi risk duyarlılığı	644.427.912	505.283.713

	Cari Dönem			Önceki Dönem		
	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş ve Değer Kaybına Uğramamış Olanlar	Toplam	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş ve Değer Kaybına Uğramamış Olanlar	Toplam
Finansal Varlıklar						
Bankalar	5.746.211	-	5.746.211	4.302.749	-	4.302.749
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan FV	6.731.624	-	6.731.624	1.403.882	-	1.403.882
Verilen Krediler:	353.663.470	18.207.857	371.871.327	292.723.165	5.309.381	298.032.546
Kurumsal/Girişimci Krediler	202.117.379	14.459.974	216.577.353	155.891.622	3.265.750	159.157.372
Bireysel Krediler	89.870.265	1.531.778	91.402.043	83.598.503	852.172	84.450.675
İhtisas Kredileri	61.675.826	2.216.105	63.891.931	53.233.040	1.191.459	54.424.499
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	78.387.523	-	78.387.523	63.018.775	-	63.018.775
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Yatırımlar	10.254.639	-	10.254.639	7.595.887	-	7.595.887

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Vadesi veya anlaşma koşulları Banka yönetimi tarafından tekrar değerlendirilen finansal varlıkların kayıtlı değeri tablosu aşağıdaki gibidir.

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan FV	-	-
Verilen Krediler ^(*)	10.367.476	11.292.800
<i>Kurumsal/Girişimci Krediler</i>	5.718.819	4.236.504
<i>Bireysel Krediler</i>	1.089.808	1.560.233
<i>İhtisas Kredileri</i>	3.558.849	5.496.063
Diğer	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	-
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	-	-

(*) Reeskontlar dahil edilmemiştir.

8. Döngüsel Sermaye Tamponu Hesaplamasına Dahil Riskler**Cari Dönem**

Ülke	Bankacılık hesapları RAV	Alım satım hesapları RAV	Toplam
Bosna Hersek	1.401.445	-	1.401.445
ABD	1.078.371	226.040	1.304.411
KKTC	591.347	-	591.347
Almanya	484.989	-	484.989
Azerbaycan	389.808	-	389.808
Özbekistan	270.123	-	270.123
Kosova	202.039	61.656	263.695
İsviçre	159.287	-	159.287
Suudi Arabistan	153.203	2.444	155.647
Lübnan	118.708	-	118.708
Diğer	1.021.197	-	1.021.197

Önceki Dönem

Ülke	Bankacılık hesapları RAV	Alım satım hesapları RAV	Toplam
ABD	2.192.122	29.403	2.221.525
Birleşik Krallık	936.285	872.493	1.808.778
Almanya	1.343.351	1.700	1.345.051
Bosna Hersek	1.292.030	-	1.292.030
Irak	586.744	-	586.744
Fransa	367.879	205.576	573.455
KKTC	417.550	1.327	418.877
Singapur	305.419	-	305.419
Suudi Arabistan	253.429	-	253.429
Hollanda	165.230	54.228	219.458
Diğer	1.607.595	66.431	1.674.026

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

1. Banka'nın Kur Riskine Maruz Kalıp Kalmadığı, Bu Durumun Etkilerinin Tahmin Edilip Edilmediği, Banka Yönetim Kurulu'nun Günlük Olarak İzlenen Pozisyonlar İçin Limitler Belirleyip Belirlemediği

Banka, yabancı para yönetimi politikası çerçevesinde önemli düzeyde bir pozisyon taşınmaması ilkesini benimsemiştir. Bu nedenle önemli ölçüde kur riski taşınmamaktadır. Standart metot kapsamında oluşturulan kur riski tablosu aracılığı ile kur riskinin izlenebilmesinin yanı sıra, Banka'da günlük bazda döviz pozisyonu için RMD hesaplanmakta ve ilgili birimlere raporlanmaktadır. Yönetim Kurulu tarafından onaylanan RMD (Riske Maruz Değer) tabanlı kur riski limiti de günlük olarak takip edilmektedir.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla belirlenmektedir.

2. Önemli Olması Durumunda Yabancı Para Cinsinden Borçlanma Araçlarının ve Net Yabancı Para Yatırımlarının Riskten Korunma Amaçlı Türev Araçlar İle Korunmasının Boyutu

Bulunmamaktadır.

3. Yabancı Para Risk Yönetim Politikası

Banka'nın faaliyet gösterdiği en önemli yabancı para birimleri olan ABD Doları ve Avro'da likidite ve yapısal faiz oranı risklerini belirlemeye yönelik olarak periyodik "Likidite Boşluk Analizi" ve "Yeniden Fiyatlandırma Boşluk Analizi" ile döviz tevdiat hesaplarının tarihsel yenilenme oranlarını dikkate alan "Yapısal Likidite Boşluk Analizleri" yapılmaktadır. Ayrıca kur riskinin takibine yönelik günlük RMD analizleri ile yasal raporlamalar kapsamında Yabancı Para Net Genel Pozisyon/Özkaynak oranı ile Yabancı Para Likidite Pozisyonu düzenli olarak izlenmektedir.

4. Banka'nın Finansal Tablo Tarihi İle Bu Tarihten Geriye Doğru Son 5 İş Günü Kamuya Duyurulan Cari Döviz Alış Kurları

	ABD Doları	Avro	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 Yen
24.12.2018	5,2411	5,9906	3,6981	0,8026	0,5805	5,3128	3,8563	0,6005	6,6719	1,3970	4,7525
25.12.2018	5,2524	5,9673	3,7030	0,8021	0,5781	5,3400	3,8700	0,5989	6,6743	1,4001	4,7641
26.12.2018	5,2292	5,9534	3,6902	0,7974	0,5744	5,2708	3,8447	0,5933	6,6300	1,3939	4,7297
27.12.2018	5,2418	5,9799	3,6855	0,8013	0,5805	5,3195	3,8416	0,5960	6,6273	1,3973	4,7330
28.12.2018	5,2145	5,9726	3,6772	0,8003	0,5828	5,3225	3,8249	0,6005	6,6166	1,3901	4,7258
31.12.2018	5,2422	5,9934	3,6947	0,8028	0,5859	5,3134	3,8415	0,6027	6,7089	1,3975	4,7656

5. Banka'nın Cari Döviz Alış Kurunun Finansal Tablo Tarihinden Geriye Doğru Son Otuz Günlük Basit Aritmetik Ortalama Değeri

ABD Doları	Avro	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 Yen
5,2604	5,9865	3,7711	0,8022	0,5825	5,3075	3,9166	0,6097	6,6682	1,4023	4,6921

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6. Banka'nın Kur Riskine İlişkin Bilgiler

Cari Dönem	Avro	ABD Doları	Diğer YP ⁽¹⁾	Toplam
Varlıklar				
Nakit Değerler (Kasa, Etketif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	15.586.616	11.354.892	8.725.600	35.667.108
Bankalar	525.296	2.284.264	2.071.118	4.880.678
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2.086.278	4.144.174	-	6.230.452
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	5.253.290	17.625.866	81.685	22.960.841
Krediler ⁽²⁾	45.402.645	74.190.478	139.421	119.732.544
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽⁴⁾	2.074.564	1.148.364	-	3.222.928
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	890.956	3.958.304	769	4.850.029
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	8.012	434	4.128	12.574
Maddi Olmayan Duran Varlıklar	3.872	-	7.945	11.817
Diğer Varlıklar ⁽⁶⁾	1.935.377	1.009.939	42.789	2.988.105
Toplam Varlıklar ^{(5) (7)}	73.766.906	115.716.715	11.073.455	200.557.076
Yükümlülükler				
Bankalar Mevduatı	9.480.979	7.577.952	166.015	17.224.946
Döviz Tevdiat Hesabı	78.047.132	46.557.340	11.000.428	135.604.900
Para Piyasalarına Borçlar	-	12.390.480	-	12.390.480
Diğer Mali Kuruluşlardan Sağlanan Fonlar	9.379.455	22.120.189	3.396	31.503.040
İhraç Edilen Menkul Değerler	60.089	12.462.206	90.645	12.612.940
Muhtelif Borçlar	2.133.579	39.531	7.032	2.180.142
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	2.488.244	4.430.330	1.611.179	8.529.753
Toplam Yükümlülükler	101.589.478	105.578.028	12.878.695	220.046.201
Net Bilanço Pozisyonu	(27.822.572)	10.138.687	(1.805.240)	(19.489.125)
Net Nazım Hesap Pozisyonu ⁽³⁾	29.335.754	(12.368.708)	1.940.459	18.907.505
Türev Finansal Araçlardan Alacaklar	33.782.256	31.635.082	3.647.503	69.064.841
Türev Finansal Araçlardan Borçlar	4.446.502	44.003.790	1.707.044	50.157.336
Gayrinakdi Krediler	33.562.849	43.102.010	6.372.730	83.037.589
Önceki Dönem 31 Aralık 2017				
Toplam Varlıklar	48.394.040	88.907.933	9.785.290	147.087.263
Toplam Yükümlülükler	68.905.407	81.124.706	6.357.822	156.387.935
Net Bilanço Pozisyonu	(20.511.367)	7.783.227	3.427.468	(9.300.672)
Net Nazım Hesap Pozisyonu ⁽³⁾	23.054.551	(9.906.110)	(3.168.819)	9.979.622
Türev Finansal Araçlardan Alacaklar	27.175.489	16.757.136	2.540.420	46.473.045
Türev Finansal Araçlardan Borçlar	4.120.938	26.663.246	5.709.239	36.493.423
Gayrinakdi Krediler	24.590.211	34.244.001	4.339.203	63.173.415

⁽¹⁾ Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %77,61'i Altın, %15,98'i SAR, %2,34'ü GBP, %2,16'sı IQD ve kalan %1,91'i ise diğer döviz cinslerinden oluşmaktadır. Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %60,60'ı Altın, %14,11'i GBP, %13,46'sı SAR, %5,72'si CHF, %2,17'si DKK, %0,77'si SEK, %0,59'u BGN ve kalan %2,58'i ise diğer döviz cinslerinden oluşmaktadır. (31 Aralık 2017: Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %93,05'i Altın, %2,13'ü GBP, %1,72'si IQD, %0,98'i SAR ve kalan %2,12'si ise diğer döviz cinslerinden oluşmaktadır. Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %64,17'si Altın, %17,54'ü GBP, %8,17'si CHF, %3,09'u DKK, %1,27'si SAR, %1,26'sı SEK, %0,74'ü BGN ve kalan %3,76'sı ise diğer döviz cinslerinden oluşmaktadır).

⁽²⁾ Verilen kredilerin 391.257 TL karşılığı ABD Doları ve 228.942 TL karşılığı Avro bakiyesi döviz endeksli kredilerden kaynaklanmaktadır (31 Aralık 2017: 1.356.454 TL karşılığı ABD Doları, 800.021 TL karşılığı Avro ve 2.040 TL karşılığı İngiliz Sterlini).

⁽³⁾ Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.

⁽⁴⁾ YP cinsinden İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklardaki sermaye yatırımları gerçeğe uygun değer tespitinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak, sonraki tarihlerde yapılan sermaye transferleri ise sermaye transferinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak izlenmekte, söz konusu yatırımlarda herhangi bir kur farkı oluşmamaktadır.

⁽⁵⁾ Türev finansal varlıkların ve yükümlülüklerin gerçeğe uygun değer farkı kâr zarara yansıtılan kısmı tabloya dahil edilmemektedir.

⁽⁶⁾ Diğer aktifler içerisindeki 3.787 TL tutarındaki peşin ödenmiş giderler tabloya dahil edilmemektedir.

⁽⁷⁾ Finansal varlıklar ve diğer aktifler için ayrılan beklenen zarar karşılıkları, ilgili kalemlere yansıtılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR**1. Varlıkların, Yükümlülüklerin ve Nazım Hesap Kalemlerinin Faize Duyarlılığı**

(Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	21.974.449	-	-	-	-	18.516.763	40.491.212
Bankalar	3.318.379	10.879	45.483	-	-	2.370.766	5.745.507
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	20.574	8.478	3.234	916	5.966	6.692.456	6.731.624
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	8.849.807	8.341.822	18.668.696	19.927.493	21.937.049	662.656	78.387.523
Verilen Krediler ⁽³⁾	127.048.614	34.097.919	66.018.652	119.026.844	22.642.535	2.111.930	370.946.494
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	2.388.244	883.236	1.944.981	1.618.345	3.418.449	-	10.253.255
Diğer Varlıklar ⁽²⁾	404.550	1.297.606	311.015	81.474	10.437	22.495.430	24.600.512
Toplam Varlıklar ^{(1) (5)}	164.004.617	44.639.940	86.992.061	140.655.072	48.014.436	52.850.001	537.156.127
Yükümlülükler							
Bankalar Mevduatı	15.187.956	5.292.517	446.008	-	-	4.742.133	25.668.614
Diğer Mevduat	138.444.436	45.004.430	38.597.049	1.102.333	-	82.249.621	305.397.869
Para Piyasalarına Borçlar	64.077.480	2.671.990	1.118.379	482.947	-	-	68.350.796
Muhtelif Borçlar	-	-	-	-	-	5.315.978	5.315.978
İhraç Edilen Menkul Değerler	1.088.127	896.197	4.030.908	9.415.236	-	-	15.430.468
Diğer Mali Kuruluşlardan Sağlanan Fonlar	6.970.785	8.941.633	11.721.664	5.508.802	1.028.769	-	34.171.653
Diğer Yükümlülükler ⁽⁴⁾	1.333.955	810.066	460.321	281.682	4.831.437	75.103.288	82.820.749
Toplam Yükümlülükler ⁽¹⁾	227.102.739	63.616.833	56.374.329	16.791.000	5.860.206	167.411.020	537.156.127
Bilançodaki Uzun Pozisyon	-	-	30.617.732	123.864.072	42.154.230	-	196.636.034
Bilançodaki Kısa Pozisyon	(63.098.122)	(18.976.893)	-	-	-	(114.561.019)	(196.636.034)
Nazım Hesaplardaki Uzun Pozisyon	-	1.098.007	-	-	-	-	1.098.007
Nazım Hesaplardaki Kısa Pozisyon	(34.431)	-	(74.986)	(139.258)	-	-	(248.675)
Toplam Pozisyon	(63.132.553)	(17.878.886)	30.542.746	123.724.814	42.154.230	(114.561.019)	849.332

⁽¹⁾ Vadesiz olan işlemler “1 Aya Kadar” ve “Faizsiz” sütunlarında gösterilmiştir.⁽²⁾ Ertelemiş vergi aktifi “Faizsiz” sütununda gösterilmiştir.⁽³⁾ Takipteki kredilerin net bakiyesi verilen krediler içerisinde “Faizsiz” sütununda gösterilmiştir.⁽⁴⁾ Özkaynaklar toplamı “Faizsiz” sütununda gösterilmiştir.⁽⁵⁾ Finansal varlıklar ve diğer aktifler için ayrılan beklenen zarar karşılıkları, ilgili kalemlere yansıtılmıştır.

(Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem 31 Aralık 2017	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	33.665.995	-	-	-	-	10.602.669	44.268.664
Bankalar	2.374.898	259.040	629.578	-	-	1.039.233	4.302.749
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	622.361	466.003	269.435	41.073	5.010	-	1.403.882
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4.318.676	6.203.183	14.440.815	16.488.747	20.564.344	1.003.010	63.018.775
Verilen Krediler ⁽⁴⁾	77.647.883	20.759.870	73.007.848	103.727.833	22.889.112	225.486	298.258.032
Vadeye Kadar Elde Tutulacak Yatırımlar	2.841.118	38.661	1.284.665	1.628.610	1.802.833	-	7.595.887
Diğer Varlıklar ⁽⁵⁾	-	-	-	-	-	15.426.520	15.426.520
Toplam Varlıklar ⁽¹⁾	121.470.931	27.726.757	89.632.341	121.886.263	45.261.299	28.296.918	434.274.509
Yükümlülükler							
Bankalar Mevduatı	7.936.511	2.043.470	2.855.884	75.496	-	2.457.290	15.368.651
Diğer Mevduat	129.633.539	24.773.395	29.693.906	518.350	8	66.396.340	251.015.538
Para Piyasalarına Borçlar	52.066.385	1.823.512	1.524.704	843.125	-	-	56.257.726
Muhtelif Borçlar	-	-	-	-	-	4.022.061	4.022.061
İhraç Edilen Menkul Değerler	1.037.669	1.589.707	1.247.993	6.994.600	1.887.400	-	12.757.369
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.413.676	6.970.116	13.834.711	2.836.524	1.009.768	-	29.064.795
Diğer Yükümlülükler ^{(2) (5)}	230.985	165.293	100.049	6.024.457	-	59.267.585	65.788.369
Toplam Yükümlülükler ⁽¹⁾	195.318.765	37.365.493	49.257.247	17.292.552	2.897.176	132.143.276	434.274.509
Bilançodaki Uzun Pozisyon	-	-	40.375.094	104.593.711	42.364.123	-	187.332.928
Bilançodaki Kısa Pozisyon	(73.847.834)	(9.638.736)	-	-	-	(103.846.358)	(187.332.928)
Nazım Hesaplardaki Uzun Pozisyon	479.826	1.397.138	-	-	-	-	1.876.964
Nazım Hesaplardaki Kısa Pozisyon	-	-	(9.626)	(1.113.533)	-	-	(1.123.159)
Toplam Pozisyon	(73.368.008)	(8.241.598)	40.365.468	103.480.178	42.364.123	(103.846.358)	753.805

⁽¹⁾ Vadesiz olan işlemler “1 Aya Kadar” ve “Faizsiz” sütunlarında gösterilmiştir.⁽²⁾ Riski Banka’ya ait olmayan krediler için kullanılan 5.972.568 TL tutarındaki fon bakiyesi diğer yükümlülükler altında “1-5 Yıl” vade grubunda gösterilmiştir. Banka tarafından kredi olarak kullanılmayan 58.007 TL tutarındaki fon bakiyesi ise “Faizsiz” sütununda yer almaktadır.⁽³⁾ Ertelemiş vergi aktifi “Faizsiz” sütununda gösterilmiştir.⁽⁴⁾ Takipteki kredilerin net bakiyesi verilen krediler içerisinde “Faizsiz” sütununda gösterilmiştir.⁽⁵⁾ Özkaynaklar toplamı “Faizsiz” sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Parasal Finansal Araçlara Uygulanan Ortalama Faiz Oranları (%)

	Avro	ABD Doları	Yen	TL
Cari Dönem				
Varlıklar				
Nakit Değerler (Kasa, Etkif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası ⁽¹⁾	-	2,00	-	13,00
Bankalar	0,71	4,33	-	23,35
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2,34	5,18	-	8,78
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	4,68	5,70	-	12,59
Verilen Krediler ⁽²⁾	4,95	7,28	4,85	15,54
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	6,63	7,32	-	17,06
Yükümlülükler				
Bankalar Mevduatı ⁽³⁾	0,52	2,32	-	23,33
Diğer Mevduat ⁽⁴⁾	1,32	2,26	-	14,19
Para Piyasalarına Borçlar	-	3,76	-	24,33
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	0,60	4,77	1,50	21,40
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,22	3,94	-	21,13

⁽¹⁾ Söz konusu oranlar TCMB'nin zorunlu karşılıklara uyguladığı faiz oranlarını göstermektedir.⁽²⁾ Kredi kartı kredilerini içermemektedir.⁽³⁾ Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.⁽⁴⁾ Söz konusu oranlar vadesiz mevduat verilerini de içermektedir.

	Avro	ABD Doları	Yen	TL
Önceki Dönem				
Varlıklar				
Nakit Değerler (Kasa, Etkif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası ⁽¹⁾	-	1,50	-	4,00
Bankalar	0,42	2,28	-	12,28
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	5,36	-	10,72
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,74	5,61	-	9,90
Verilen Krediler ⁽²⁾	4,51	6,02	-	13,44
Vadeye Kadar Elde Tutulacak Yatırımlar	6,63	7,20	-	11,05
Yükümlülükler				
Bankalar Mevduatı ⁽³⁾	0,48	1,57	-	12,47
Diğer Mevduat ⁽⁴⁾	1,05	1,73	-	7,67
Para Piyasalarına Borçlar	0,92	2,44	-	12,74
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	1,00	4,74	1,50	13,72
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,21	3,02	-	10,51

⁽¹⁾ Söz konusu oranlar TCMB'nin zorunlu karşılıklara uyguladığı faiz oranlarını göstermektedir.⁽²⁾ Kredi kartı kredilerini içermemektedir.⁽³⁾ Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.⁽⁴⁾ Söz konusu oranlar vadesiz mevduat verilerini de içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. HİSSE SENEDİ POZİSYON RİSKİNE İLİŞKİN AÇIKLAMALAR**1. Bankacılık Hesaplarından Kaynaklanan Hisse Senedi Pozisyon Riski***Bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden önemli oranda farklı ise piyasa fiyatıyla yapılan karşılaştırma*

Hisse Senedi Yatırımları - Cari Dönem	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
1. Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
2. Hisse Senedi Yatırımı Grubu B	-	-	-
Borsada İşlem Gören	-	-	-
3. Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-
4. Hisse Senedi Yatırımı Grubu Diğer	-	-	-
Diğer ^(*)	143.006	143.006	-

^(*)Söz konusu hisse senedi yatırımları borsada işlem görmediğinden, gerçeğe uygun değerleri olarak maliyet değerleri dikkate alınmıştır.

Hisse Senedi Yatırımları - Önceki Dönem	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
1. Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
2. Hisse Senedi Yatırımı Grubu B	-	-	-
Borsada İşlem Gören	-	-	-
3. Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-
4. Hisse Senedi Yatırımı Grubu Diğer	-	-	-
Diğer ^(*)	137.407	137.407	-

^(*)Söz konusu hisse senedi yatırımları borsada işlem görmediğinden, gerçeğe uygun değerleri olarak maliyet değerleri dikkate alınmıştır.*Kredi riski standart yöntem veya Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ'de kullanılmasına izin verilen yaklaşımlar arasında Banka'nın seçmiş olduğu sermaye yükümlülüğü hesaplama yöntemine bağlı olarak ilgili hisse senedi yatırımları bazında sermaye yükümlülüğü tutarlarının kırılımı*

Kredi riski standart yöntem göre bankacılık hesaplarında yer alan hisse senedi yatırımları 143.006 TL olup, tamamı %100 risk ağırlığındadır (31 Aralık 2017: 137.407 TL olup, tamamı %100 risk ağırlığındadır).

VI. LİKİDİTE RİSKİ YÖNETİMİ VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama usulleri "Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği" kapsamında belirlenmiştir.

Banka, bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının izlenmesi amacıyla Likidite Boşluk ve Yapısal Likidite Boşluk Analizleri, olası en kötü durumda Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Banka'nın en önemli fon kaynağı olan mevduatın kararlı kısmının belirlenmesi amacıyla çekirdek mevduat analizi yapılmaktadır. Analizde kullanılan yenilenme oranları günlük bazda dikkate alınmaktadır. Ayrıca, Banka'nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla Banka-Sektör vade yapıları ve yasal likidite oranları takip edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Likidite Riski

Banka'nın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin banka içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iş kollarıyla iletişiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler

Banka'nın risk kapasitesi, risk iştahı, likidite riski yönetiminin görev ve sorumlulukları ve likidite riski yönetimi ile ilgili hususların banka geneli ile paylaşımı konuları Banka'nın “Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği”nde açıklanmıştır. Bu bağlamda likidite riski strateji, politika ve uygulamaları banka içinde haftalık, aylık, üç/altı aylık ve yıllık sıklıklarda ilgili tüm birimlerle ve Banka Üst Yönetimi ile paylaşılmaktadır. Bu kapsamda yapılan analiz ve raporlar Aktif-Pasif Komitesi toplantılarında ele alınmakta, Denetim Komitesi aracılığıyla da Yönetim Kurulu bilgilendirilmektedir.

Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile banka ve bankanın ortaklıkları arasındaki işleyişi hakkında bilgiler

Banka ve Banka ortakları arasında likidite ihtiyacı ve fazlalıkları konusunda sürekli bilgi alışverişi sağlanmakta olup likidite ihtiyacı ve fazlasının etkin olarak yönetilmesi amacıyla Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcılığı tarafından gerekli yönlendirme ve işlemler gerçekleştirilmektedir.

Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere bankanın fonlama stratejisine ilişkin bilgi

Banka'nın ana fonlama kaynağı mevduat olup, mevduatın tabana yaygın yapısının korunması stratejisi sürdürülmektedir. Ayrıca kaynak yapısının çeşitlendirilmesi stratejisi çerçevesinde uzun vadeli ve uygun maliyetli mevduat dışı kaynakların payının artırılması hedefler arasında yer almaktadır. Mevduat dışı kaynaklarda; repo işlemleri, post finansman, sendikasyon kredileri, uluslararası finans kuruluşlarından temin edilen krediler, ihraç edilen menkul kıymetler, sermaye piyasası işlemleri ve ikili anlaşmalar kapsamında alınan krediler ön plandadır.

Bankanın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine ilişkin bilgi

Banka'nın toplam yükümlülükleri ağırlıklı olarak TL, USD ve EUR para birimlerinden oluşmaktadır. Bu para birimlerinin yanı sıra diğer tüm para birimleri için de geçerli olmak üzere, gün içi ve uzun vadeli nakit akımları takip edilmekte ve geleceğe yönelik projeksiyonlar yapılarak likidite yönetiminin etkin bir şekilde yapılması sağlanmaktadır.

Kullanılan likidite riski azaltım tekniklerine ilişkin bilgi

Banka'nın fon kaynaklarının önemli bir kısmını mevduat oluşturmaktadır. Banka'nın mevduatı geniş tabana yayılmış müşteri yapısına bağlı olarak zaman içinde büyük dalgalanmalar göstermemektedir. Bununla birlikte fon çeşitliliğini artırmak ve varlıklar ile yükümlülükler arasındaki vade farkını azaltmak amacıyla bono-tahvil ihraç, repo, alınan krediler gibi mevduat dışı kaynaklara önem verilmektedir.

Banka'nın varlık tarafında ise kısa vadeli nakit döngüsünü iyileştirici, aktif ve pasifin vade uyumsuzluğunu azaltıcı tedbirler kapsamında kredilerde ortalama vadenin kısaltılmasına yönelik politikalar izlenmektedir.

Stres testinin kullanımına ilişkin açıklama

Beklenmedik olumsuz durumlar karşısında Banka'nın dayanıklılığını ölçmek amacıyla periyodik stres testleri yapılmaktadır. Bu çalışmalar, gerekli önlemlerin alınabilmesi amacıyla Banka Üst Yönetimi ve ilgili tüm birimler ile paylaşılmaktadır. Ayrıca, stres testleri bütçe çalışmaları kapsamında, Banka'nın tahmini gelecek dönem finansal durumu, yasal oranlarının seyri, kısa ve uzun dönem likidite ihtiyacı gibi konularda da dikkate alınmaktadır.

Likidite acil ve beklenmedik durum planına ilişkin genel bilgi

Acil bir durumda likidite ihtiyacının karşılanmasına yönelik olarak kullanılacak iç ve dış kaynaklar periyodik olarak izlenmekte olup Banka'nın organize piyasalardan ve diğer bankalardan borçlanma limitleri, farklı vade dilimlerinde karşı karşıya olduğu yapısal likidite açıklarını karşılayabilir düzeydedir. Banka likidite riskine maruziyetini “Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği” çerçevesinde Yönetim Kurulu'nca onaylanan limitler ile sınırlandırmıştır. Ayrıca, likidite ve finansal acil durum yönetimine ilişkin hususlar da belirlenmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Likidite Karşılama Oranı

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmî Gazete’de yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” çerçevesinde Banka, Likidite Karşılama Oranı hesaplayarak haftalık solo ve aylık konsolide bazda BDDK’ya iletmektedir. Son üç ay içinde gerçekleşen konsolide olmayan en düşük oranlar YP için 5 Ekim 2018 haftasında %95,72, toplam için ise yine 5 Ekim 2018 haftasında %65,82 olarak gerçekleşmiştir. En yüksek oranlar ise YP için 23 Kasım 2018 haftasında gerçekleşen %127,68 ve toplam için 21 Aralık 2018 haftasında gerçekleşen %88,10’dur (31 Aralık 2017: Son üç ay içinde gerçekleşen konsolide olmayan en düşük oranlar YP için 10 Kasım 2017 haftasında %184,50, toplam için ise 15 Aralık 2017 haftasında %90,14 olarak gerçekleşmiştir. En yüksek oranlar ise YP için 6 Ekim 2017 haftasında gerçekleşen %252,43 ve toplam için 20 Ekim 2017 haftasında gerçekleşen %108,09’dur).

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ^(*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer ^(*)	
	TP+YP	YP	TP+YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				
Yüksek kaliteli likit varlıklar			57.078.656	38.987.473
NAKİT ÇIKIŞLARI				
Gerçek kişi mevduat ve perakende mevduat	225.635.890	103.736.351	19.102.361	10.373.635
İstikrarlı mevduat	69.224.573	-	3.461.229	-
Düşük istikrarlı mevduat	156.411.317	103.736.351	15.641.132	10.373.635
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	102.475.385	45.423.037	58.204.960	28.155.342
Operasyonel mevduat	5.481.100	249.200	1.370.275	62.300
Operasyonel olmayan mevduat	82.408.632	38.360.429	43.781.140	21.368.021
Diğer teminatsız borçlar	14.585.653	6.813.408	13.053.545	6.725.021
Teminatlı borçlar			-	-
Diğer nakit çıkışları	53.499.462	15.562.688	13.603.789	10.923.340
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	9.100.850	8.770.246	9.100.850	8.770.246
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	44.398.612	6.792.442	4.502.939	2.153.094
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	52.116.679	37.788.687	2.671.135	1.889.434
TOPLAM NAKİT ÇIKIŞLARI			93.582.245	51.341.751
NAKİT GİRİŞLERİ				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	30.268.536	13.125.293	18.717.764	9.093.084
Diğer nakit girişleri	1.414.804	7.199.952	1.414.804	7.199.952
TOPLAM NAKİT GİRİŞLERİ	31.683.340	20.325.245	20.132.568	16.293.036
			Üst Sınır Uygulanmış Değerler	
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU			57.078.656	38.987.473
TOPLAM NET NAKİT ÇIKIŞLARI			73.449.677	35.048.715
LİKİDİTE KARŞILAMA ORANI (%)			77,71	111,24

^(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ^(*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer ^(*)	
	TP+YP	YP	TP+YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				
Yüksek kaliteli likit varlıklar			51.990.108	40.322.702
NAKİT ÇIKIŞLARI				
Gerçek kişi mevduat ve perakende mevduat	175.184.051	68.348.200	14.374.069	6.834.820
İstikrarlı mevduat	62.886.712	-	3.144.335	-
Düşük istikrarlı mevduat	112.297.339	68.348.200	11.229.734	6.834.820
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	82.710.386	32.522.190	44.522.787	19.745.309
Operasyonel mevduat	4.311.083	128.204	1.077.771	32.051
Operasyonel olmayan mevduat	65.389.711	24.659.350	31.108.251	12.646.729
Diğer teminatsız borçlar	13.009.592	7.734.636	12.336.765	7.066.529
Teminatlı borçlar			-	-
Diğer nakit çıkışları	34.920.356	8.214.972	5.986.870	4.575.039
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	2.448.025	2.819.093	2.448.025	2.819.093
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	32.472.331	5.395.879	3.538.845	1.755.946
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	39.743.078	28.354.606	2.473.441	1.836.495
TOPLAM NAKİT ÇIKIŞLARI			67.357.167	32.991.663
NAKİT GİRİŞLERİ				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	19.140.288	5.236.066	12.512.781	4.007.020
Diğer nakit girişleri	1.546.184	9.397.561	1.546.184	9.397.561
TOPLAM NAKİT GİRİŞLERİ	20.686.472	14.633.627	14.058.965	13.404.581
			Üst Sınır Uygulanmış Değerler	
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU			51.990.108	40.322.702
TOPLAM NET NAKİT ÇIKIŞLARI			53.298.202	19.587.082
LİKİDİTE KARŞILAMA ORANI (%)			97,55	205,86

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

3. Likidite Karşılama Oranına İlişkin Olarak Bankalarca Açıklanacak Asgari Hususlar**Likidite karşılama oranı sonucunu etkileyen önemli unsurlar ve bu oran hesaplamasında dikkate alınan kalemlerin zaman içerisindeki değişimi**

Kaynaklarının ve likidite karşılama oranında nakit çıkışlarının önemli bir bölümünü oluşturan Banka mevduatı dalgalı olmayan bir yapıya sahip olmakla beraber, toplam mevduat içinde kamu mevduatı diğer mevduatlara oranla dönemsel değişimlere sebep olabilmektedir. Geçmiş dönemler dikkate alındığında toplam mevduatın artan bir seyir izlediği görülmektedir.

Gayrinakdi krediler ise nakde dönüşüm oranı düşük olmakla birlikte, bilançoya oranla dikkate değer bir büyüklüğe sahip olduğundan likidite karşılama oranı hesaplamasında etkili olmaktadır. Geçmiş dönemlerle karşılaştırıldığında gayrinakdi kredilerin artış eğiliminde olduğu görülmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Repo işlemlerinin teminatı olarak menkul kıymet portföyünde yer alan bono ve tahviller kullanılmaktadır. Repo işleminde kullanılan menkul kıymetler serbest olma özelliğini yitirdiğinden, menkul kıymetlerin teminat olarak kullanılma özelliğine bağlı olarak likidite karşılama oranı etkilenmektedir.

Yüksek kaliteli likit varlıkların hangi kalemlerden oluştuğu

Likidite Karşılama Oranı hesaplamasında yüksek kaliteli likit varlıkların tamamı Birinci Kalite Likit Varlıklardır. Bunlar; nakit değerler, merkez bankaları nezdindeki hesaplar, zorunlu karşılıklar ve menkul değerler cüzdanından (Önemli bölümü T.C. Hazine Müsteşarlığı tarafından ihraç edilen bono ve tahviller, diğer tahviller) oluşmaktadır.

Fon kaynaklarının hangi kalemlerden oluştuğu ve tüm fonlar içerisindeki yoğunlukları

Banka'nın fon kaynaklarının büyük bir bölümü mevduatlardan, geri kalanı ise bilanço içindeki paylarına göre repo, alınan krediler ve ihraç edilen menkul kıymetlerden oluşmaktadır.

Türev işlemlerden kaynaklanan nakit çıkışları ve teminat tamamlama ihtimali olan işlemlere ilişkin bilgiler

Banka tarafından türev işlemler; bilançoda mevcut ya da oluşabilecek risklerden korunma, likidite yönetimi ya da müşteri taleplerinin karşılanması amaçlarıyla gerçekleştirilmektedir. Müşteri işlemleri Türev İşlem Çerçeve Sözleşmesi ya da ISDA (International Swaps and Derivatives Association) sözleşmesi ve eki olan CSA (Credit Support Annex) sözleşmesi altında, Bankalarla gerçekleştirilen işlemler yine ISDA ve CSA sözleşmeleri imzalanarak gerçekleştirilmektedir. Söz konusu sözleşmeler altında gerçekleştirilen işlemler belirlenen periyotlarda günlük piyasa değerlemesine ve nakit olarak ek teminatlandırmaya tabidir. İşlemler, piyasa değerlemesine bağlı olarak ek teminat girişi ya da çıkışı oluşturabilmektedir.

Karşı taraf ve ürün bazında fon kaynakları ile teminata ilişkin yoğunlaşma limitleri

Karşı taraf ve ürün bazında yoğunlaşma riski için Banka Üst Yönetimi onayı ile "Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği" kapsamında limitler belirlenmiş olup bu limitler belirli sıklıklarda izlenmekte, ayrıca ilgili birimler ve Banka Üst Yönetimi'ne bildirilmektedir. Faaliyet dönemi içinde limitlerde herhangi bir aşım meydana gelmemiştir.

Likidite transferini engelleyici operasyonel ve yasal faktörleri de dikkate alarak bankanın kendisi, yabancı ülkedeki şubesi ve konsolide ettiği ortaklıkları bazında ihtiyaç duyulan fonlama ihtiyacı ile maruz kalınan likidite riski

Banka'nın yurtdışı şubeleri ve konsolide edilen ortaklıklarının likidite ihtiyacı ve fazlalıkları düzenli olarak izlenmekte ve yönetilmektedir. Likidite transferini engelleyici operasyonel ya da yasal kısıt bulunmamaktadır. Yapılan analizlerde iştiraklerin ve yurtdışı şubelerin Banka'nın likidite yapısına etkisinin bilanço büyüklüğüne oranla sınırlı kaldığı görülmektedir. Likidite ihtiyacı ve fazlalıkları gerek ortaklıklar arasında gerekse yurtdışı şubeler arasında en uygun şekilde karşılanmaktadır.

Likidite karşılama oranı hesaplamasında yer alan ancak ikinci fıkradaki kamuya açıklama şablonunda yer almayan ve bankanın likidite profiliyle ilgili olduğu düşünülen diğer nakit girişi ve nakit çıkışı kalemlerine ilişkin bilgiler

Likidite karşılama oranı hesaplamasında bulunan tüm kalemler, ilgili tabloda toplulaştırılmış bir şekilde hesaplamaya dahil edilmektedir. Bu kapsamda, likidite karşılama oranı hesaplamasında yer alıp, kamuya açıklama şablonunda yer almayan husus bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4. Aktif ve Pasif Kalemlerin Kalan Vadelerine Göre Gösterimi

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (1) (2) (3)	Toplam
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	18.516.763	21.974.449	-	-	-	-	-	40.491.212
Bankalar	2.370.766	3.318.379	10.879	45.483	-	-	-	5.745.507
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	3.039	8.478	3.234	18.451	5.966	6.692.456	6.731.624
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	691.413	3.656.742	8.291.799	31.106.069	34.271.449	370.051	78.387.523
Verilen Krediler	-	18.827.446	23.489.893	148.970.294	147.769.313	29.777.618	2.111.930	370.946.494
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	-	492.123	883.236	1.944.981	3.514.466	3.418.449	-	10.253.255
Diğer Varlıklar	5.238.470	414.266	1.295.787	355.415	81.474	10.437	17.204.663	24.600.512
Toplam Varlıklar (4)	26.125.999	45.721.115	29.345.015	159.611.206	182.489.773	67.483.919	26.379.100	537.156.127
Yükümlülükler								
Bankalar Mevduatı	4.742.133	15.187.956	5.292.517	446.008	-	-	-	25.668.614
Diğer Mevduat	82.249.621	138.434.298	44.985.092	38.487.845	1.196.461	44.552	-	305.397.869
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	4.217.260	3.203.479	12.126.167	11.249.921	3.374.826	-	34.171.653
Para Piyasalarına Borçlar	-	64.077.480	2.671.990	1.118.379	482.947	-	-	68.350.796
İhraç Edilen Menkul Değerler	-	1.088.127	896.197	4.030.908	9.415.236	-	-	15.430.468
Muhtelif Borçlar	3.270.068	2.045.910	-	-	-	-	-	5.315.978
Diğer Yükümlülükler	13.094.327	1.908.929	1.810.151	351.953	281.683	6.143.957	59.229.749	82.820.749
Toplam Yükümlülükler	103.356.149	226.959.960	58.859.426	56.561.260	22.626.248	9.563.335	59.229.749	537.156.127
Likidite Açığı	(77.230.150)	(181.238.845)	(29.514.411)	103.049.946	159.863.525	57.920.584	(32.850.649)	-
Net Bilanço Dışı Pozisyonu	-	(296.539)	(910.708)	239.414	672.964	-	-	(294.869)
Türev Finansal Araçlardan Alacaklar	-	35.631.390	15.398.589	3.000.559	1.793.273	-	-	55.823.811
Türev Finansal Araçlardan Borçlar	-	35.927.929	16.309.297	2.761.145	1.120.309	-	-	56.118.680
Gayrinakdi Krediler	43.512.657	4.219.665	9.073.114	34.559.942	25.159.538	4.660.104	-	121.185.020
Önceki Dönem 31 Aralık 2017								
Toplam Aktifler	47.411.238	15.868.626	21.295.190	112.351.941	154.730.427	68.171.924	14.445.163	434.274.509
Toplam Yükümlülükler	73.923.133	194.352.178	34.965.623	50.345.294	20.298.672	5.886.416	54.503.193	434.274.509
Likidite Açığı	(26.511.895)	(178.483.552)	(13.670.433)	62.006.647	134.431.755	62.285.508	(40.058.030)	-
Net Bilanço Dışı Pozisyonu	-	291.086	(48.566)	(9.626)	520.911	-	-	753.805
Türev Finansal Araçlardan Alacaklar	-	31.403.786	5.393.817	3.674.751	2.487.182	-	-	42.959.536
Türev Finansal Araçlardan Borçlar	-	31.112.700	5.442.383	3.684.377	1.966.271	-	-	42.205.731
Gayrinakdi Krediler	44.386.984	1.797.621	4.116.299	23.142.701	19.205.108	3.458.413	-	96.107.126

(1) Bilanço oluşturulan aktif hesaplardan sermayede payı temsil eden menkul değerler ile sabit kıymetler, iştirak, bağlı ortaklıklar, birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve net takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar; bilanço oluşturulan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu sütunda gösterilmektedir.

(2) Ertelemiş vergi aktifi “Dağıtılamayan” kolonuna dahil edilmiştir.

(3) Donuk alacaklar ile bunlar için ayrılan üçüncü aşama beklenen zarar karşılıklarının netleştirilmiş tutarları “Dağıtılamayan” kolonunda gösterilmiştir.

(4) Finansal varlıklar ve diğer aktifler için ayrılan beklenen zarar karşılıkları, ilgili kalemlere yansıtılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

5. Finansal Yükümlülüklerin Sözleşmeye Bağlanmış Kalan Vadelerine Göre Gösterimi

Cari Dönem ^(*)	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
Bankalar Mevduatı	19.957.561	5.318.867	451.020	-	-	25.727.448
Diğer Mevduat	221.439.526	45.700.799	40.067.717	1.277.614	120.190	308.605.846
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.264.500	3.298.313	12.655.495	12.825.612	4.837.708	37.881.628
Para Piyasalarına Borçlar	64.287.562	2.690.943	1.120.332	485.048	-	68.583.885
Toplam	309.949.149	57.008.922	54.294.564	14.588.274	4.957.898	440.798.807
Önceki Dönem ^(*)						
Bankalar Mevduatı	10.404.749	2.047.384	2.866.861	78.030	-	15.397.024
Diğer Mevduat	196.401.403	24.993.889	30.238.337	612.447	70.421	252.316.497
Diğer Mali Kuruluşlar, Sağl. Fonlar	1.486.435	4.209.252	15.383.565	6.569.207	3.928.919	31.577.378
Para Piyasalarına Borçlar	52.136.449	1.830.587	1.542.807	846.503	-	56.356.346
Toplam	260.429.036	33.081.112	50.031.570	8.106.187	3.999.340	355.647.245

(*) Pasif kalemlerde, fonlara ilişkin tutar kalan vadelerine göre ayrıştırılmadığı için tabloya dahil edilmemiştir.

VII. KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR**1. Cari ve Önceki Dönem Kaldıraç Oranları Arasında Farka Sebep Olan Hususlar Hakkında Açıklamalar**

Banka'nın "Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" gereği hesaplamış olduğu konsolide olmayan kaldıraç oranı %7,82 olarak gerçekleşmiştir (31 Aralık 2017: %8,13). Kaldıraç oranındaki azalış, toplam risk tutarındaki artıştan kaynaklanmaktadır. Yönetmelik asgari kaldıraç oranını %3 olarak hükme bağlamıştır.

Bilanço içi varlıklar	Cari Dönem ^(*)	Önceki Dönem ^(*)
Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	534.876.356	430.766.423
(Ana sermayeden indirilen varlıklar)	(7.765.288)	(2.516.479)
Bilanço içi varlıklara ilişkin toplam risk tutarı	527.111.068	428.249.944
Türev finansal araçlar ile kredi türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	2.232.071	1.581.527
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	633.593	499.682
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	2.865.664	2.081.209
Menkul kıymet veya emtia teminatlı finansman işlemleri		
Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç)	5.074.003	5.102.762
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı	5.074.003	5.102.762
Bilanço dışı işlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	168.298.955	127.578.228
(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	-	-
Bilanço dışı işlemlere ilişkin toplam risk tutarı	168.298.955	127.578.228
Sermaye ve toplam risk		
Ana sermaye	55.001.423	45.764.096
Toplam risk tutarı	703.349.690	563.012.143
Kaldıraç oranı		
Kaldıraç oranı (%)	7,82	8,13

(*) Tabloda yer alan tutarlar üç aylık ortalamaları göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VIII. RİSK YÖNETİMİNE İLİŞKİN AÇIKLAMALAR

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir.

1. Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Genel Açıklamalar

1.1. Banka’nın Risk Yönetimi Yaklaşımı

İş modelinin Banka risk profilini nasıl belirlediği ve onunla ne şekilde etkileşim içerisinde olduğu (örneğin iş modeliyle ilişkili anahtar riskler ve bu risklerin her birinin açıklamalara ne şekilde yansıtıldığı) ve Banka’nın risk profilinin yönetim kurulu tarafından onaylanan risk iştahı ile nasıl etkileşim içerisinde olduğu

Banka’nın risk düzeyini risk iştahı, risk iştahını ve buna bağlı olarak risk profilini ise risk kapasitesi belirlemektedir. Risk düzeyinin belirlenmesinde yerel ve uluslararası konjonktür de dikkate alınmaktadır. İleriye yönelik strateji ve politikaların oluşturulması da bu kapsamda değerlendirilir. Banka’nın risk seviyesi, risk iştahı ile uyumlu limitlerle sınırlandırılmaktadır.

Risk limitleri, Banka’nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve karmaşıklığına uygun olarak belirlenmektedir. Limitler, düzenli olarak piyasa koşullarındaki, Banka stratejisindeki ve risk iştahındaki gelişmelere göre gözden geçirilmekte ve gerekiyorsa güncellenmektedir.

Banka içinde veya dışında yaşanan gelişmeler sonucu limitlere yaklaşıldığını gösteren kritik eşikler (sinyal ve limit değerleri) belirlenmiş durumdadır. Bu değerlere yaklaşılması veya aşılması durumunda, ilgili birimler gerekli aksiyonları almaktadır.

Sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerle koordineli olarak belirlenmekte, Denetim Komitesi ve Yönetim Kurulu’nun onayı ile yürürlüğe alınmaktadır.

Risk ağırlıklı varlık tabanlı sinyal ve limit değerleri, Banka Risk Yönetimi Bölüm Başkanlığı tarafından düzenli olarak izlenmekte, gerçekleşen değerler periyodik olarak Banka Üst Yönetimi’ne raporlanmaktadır.

Risk yönetimi yapısı Banka’da dağıtılan sorumluluklar, (örneğin yetkinin gözetimi ve delegasyonu; sorumlulukların risk tipine, iş birimine vs. göre ayrılması; risk yönetim süreçlerine dahil edilen yapılar arasındaki ilişkiler; yönetim kurulu, üst düzey yönetim, ayrı risk komitesi, risk yönetimi birimi, yasal uyum, iç denetim fonksiyonu)

Banka Üst Yönetimi ve ilgili birimleri, risk yönetimi kapsamındaki görev, yetki ve sorumluluklarını ilgili yasal mevzuat ve Banka içi düzenlemeler çerçevesinde yürütmektedir.

Banka’daki risk yönetimi yapılanması Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Süreci Hakkında Yönetmelik ile uyumludur. Buna göre; Teftiş Kurulu Başkanlığı, İç Kontrol ve Uyum Bölüm Başkanlığı ve Risk Yönetimi Bölüm Başkanlığından oluşan iç sistem birimleri icracı birimlerden ayrı olarak faaliyet yürüten iç sistemlerden sorumlu Genel Müdür Yardımcısı kanalıyla Denetim Komitesi ve Yönetim Kurulu’na bağlıdır.

Risk yönetimi kapsamında risk ölçüm ve izleme faaliyetleri gerçekleştirilir ve sonuçları ilgili birim ve organlar tarafından stratejik karar alma sürecinde dikkate alınır. Risk yönetimi faaliyetleri, BDDK tarafından yayınlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik ve Yönetim Kurulu onaylı Risk Yönetimi, Stres Testi Programı ve İSEDES yönetmeliği çerçevesinde yürütülmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Banka Risk Yönetimi Bölüm Başkanlığı'nın organizasyonel yapısı kredi riski yönetimi, piyasa riski yönetimi, operasyonel risk yönetimi ve bilanço riskleri yönetimi birimlerinden oluşmaktadır. Risk Yönetimi'nin görevleri:

- Banka'nın gelecekteki nakit akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen politikalar, uygulama usulleri ve limitler vasıtasıyla maruz kalınan risklerin tanımlanmasını, ölçülmesini, raporlanmasını, izlenmesini, kontrolünü sağlamak,
- Stres testi ve senaryo analizleri yapmak,
- Maruz kalınan veya kalınabilecek önemli riskleri karşılamak için gerekli olan sermayenin tespit edilmesini ve sermaye yeterlilik/gereksinim düzeyinin stratejik amaçlar paralelinde değerlendirilmesini sağlayacak bir sistemin kurulmasını ve idame ettirilmesini sağlamak,
- Periyodik olarak İSEDES raporları hazırlamaktır.

İSEDES'te yürütülen analiz ve çalışmaların validasyonu, bu çalışmaların metodolojisini geliştiren ve uygulayan birimden bağımsız, Denetim Komitesine raporlama yapan bir ekip olan İç Kontrol ve Uyum Bölüm Başkanlığı tarafından gerçekleştirilir ve aynı ekip tarafından Validasyon Raporu hazırlanır. Süreç içinde yürütülen analiz ve çalışmalar, validasyon çalışmaları da dahil olmak üzere Teftiş Kurulu Başkanlığı tarafından incelenir ve sonuçlara ilişkin olarak İnceleme Raporu düzenlenir.

Banka'da risk kültürünün yaygınlaştırılması ve uygulanması için kullanılan kanallar (örneğin davranış kuralları, operasyon limitlerini içeren manüeller veya risk eşiklerinin aşılmasında uygulanacak prosedürler, iş birimleri ve risk birimleri arasındaki risk konularının paylaşılması ve ortaya konulması prosedürleri)

Banka, faaliyetlerinin gerçekleştirirken getirinin yanı sıra risklerin de doğru algılanması ve Banka çapında risk kültürünün yaygınlaşmasına yönelik bakış açısının korunması konusunda maksimum çabayı sarf etmektedir. Bu kapsamda Banka Üst Yönetimi'nin personel ile yaptığı geniş katımlı toplantılarda hedefler, vizyon ve stratejik yaklaşımlar paylaşılmaktadır.

Risk ağırlıklı varlık tabanlı olarak oluşturulmuş olan sinyal ve limit yapısı, Banka'da risk kültürünün yaygınlaşması için kullanılan kanallardan biridir. Sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerin görüşleri alınarak risk yönetimi tarafından belirlenir ve Yönetim Kurulu tarafından onaylanır.

Banka'da risk sinyal ve limit yapısının ilgili birimlere iletilmesi ve personelin yapıyı anlaması sağlanır. Sinyal ve limit parametrelerine ilişkin kullandırım düzeyleri, Banka Üst Yönetimine yapılan raporlamalara konu edilir.

Limit aşımı olması durumunda Banka Üst Yönetimi'ne bildirim yapılır. Böyle bir durumda, riskin azaltılması, transfer edilmesi veya riskten kaçınılması, alınan teminatların artırılması ve benzeri hususlar gerekli aksiyonlar kapsamında değerlendirilebilir. Limit aşımı halinde, bütçe rakamları da dahil olmak üzere Banka'nın geleceğe yönelik strateji ve politikaları gözden geçirilebilir ve gerekiyorsa revize edilir.

Risk kültürünün yaygınlaştırılması için kullanılan bir diğer kanal da İSEDES çalışmalarıdır. Sermaye yeterliliğine ilişkin olarak yapılan değerlendirme sonuçlarının Banka'nın tüm önemli risklerini kapsayan İSEDES Raporuna konu edilmesi esastır. Rapor Risk Yönetimi'nin koordinasyonluğunda ve ilgili diğer birimlerin katılımıyla hazırlanır. Benzer şekilde Banka'nın gelecek yıllara ilişkin bütçe hedefleri de ilgili birimlerin katılımıyla oluşturulmaktadır. Banka Üst Yönetimi ve ilgili birimleri, İSEDES kapsamındaki görev, yetki ve sorumluluklarını Banka düzenlemeleri ve ilgili yasal mevzuat çerçevesinde yürütür.

Risk ölçüm sistemlerinin ana unsurları ve kapsamı

Banka'da risk ölçüm sistemi; en iyi uygulamaları hedefleyen, yasal düzenlemelerle, faaliyet alanları ve ürün çeşitleriyle uyumlu, güvenilir ve bütünlük içinde uygulanabilen bir şekilde çalışmaktadır. Risk ölçüm sonuçlarının karar alma süreçlerine dahil edilmesinde hata ve noksanlıklardan kaynaklanabilecek yorumlama hatalarına karşı olarak raporlamalar tüm açıklama ve varsayımlarla birlikte zenginleştirilmektedir.

Risk ölçüm modellerinin tasarımı, seçilmesi, uygulamaya konulması ve ön onay verilmesi süreçlerine katılmak, modellerin çeşitli metodolojilerle doğruluğunu, güvenilirliğini ve performansını düzenli olarak gözden geçirmek ve gerekli değişiklikleri yapmak ve söz konusu modellerle yürütülen analizlerin sonuçlarını raporlamak konusunda gerekli çalışmalar yapılır.

Banka'da sermaye yeterlilik oranı, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik, Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ ve ilgili diğer yasal düzenlemelere uygun olarak hesaplanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kredi riskine ilişkin karşı taraflar/işlemler Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1'de belirtilen risk sınıfları bazında ayrıştırılarak ilgili risk sınıfı için belirtilen hususlar çerçevesinde risk ağırlığı atanmakta, Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ esasları doğrultusunda risk azaltımına tabi tutulmakta, ardından ilgili risk ağırlıkları ile ağırlıklandırılmaktadır.

Gayri nakdi krediler ve taahhütler, Kredilerin Sınıflandırılması ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik doğrultusunda ayrılan beklenen zarar karşılıkları (üçüncü aşama) düşüldükten sonra Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik 5. maddesinde belirtilen krediye dönüştürme oranları ile kredi risk ağırlıklı tutar hesaplamalarına dahil edilmektedir.

Özkaynak hesaplamasında sermayeden indirilen değer olarak dikkate alınan tutarlar ile alım satım hesapları kredi risk ağırlıklı varlık hesaplamalarına dahil edilmemektedir.

Karşı taraf kredi riskine ilişkin hesaplamalar, repo ve türev işlemler için yapılmaktadır. Söz konusu işlemler Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ile Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ Ek'lerinde belirtilmiş olan oranların uygulanmış haliyle hesaplamalara katılmaktadır.

Karşı taraf kredi riskine ilişkin hesaplamalar bankacılık hesapları için basit finansal teminat yöntemiyle, alım-satım hesapları için ise kapsamlı finansal teminat yöntemiyle yapılmaktadır.

Piyasa riskine esas tutar standart metod kullanılarak hesaplanmaktadır. Ayrıca günlük olarak riske maruz değer tahminleri ve modelin performansının ölçülmesine yönelik olarak ise geriye dönük test çalışmaları yapılmaktadır.

Likidite riskine yönelik olarak Likidite Karşılama Oranı Rasyosu ve Likidite Riski Analizi raporları ilgili yönetmeliklere uygun olarak hazırlanmaktadır. Ayrıca; kaynak ve kullanımlar arasındaki vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, senaryo ve duyarlılık analizi çalışmaları kapsamında olası en kötü durumda Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşabilecek zararın değerlendirilebilmesi amacıyla stres testi uygulanmaktadır.

Bankacılık Hesaplarından Kaynaklanan Faiz Oranı riski kontrolünde; sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin etkileri takip edilmektedir.

Yönetim Kurulu'na ve Üst Yönetim'e sağlanan risk raporlama süreçleri hakkında açıklamalar, özellikle raporlamanın kapsamı ve ana içeriği

Risk yönetiminde etkinliğin sağlanması için Üst Yönetim'in gelişmeler ile yürütülen analiz ve çalışmalara ilişkin sonuçlar hakkında bilgilendirilmesi esastır. Bu kapsamda Üst Yönetim'i bilgilendirmeye yönelik raporlama sistemi tesis edilir ve sistemin sağlıklı çalışması için gerekli önlemler alınır.

Raporlama kapsamında yapılacak olan bilgilendirme, periyodik olarak ve mümkün olan en güncel veri kullanılarak yapılır. Hazırlanan raporlar asgari olarak; risk tutarı ve gelişimine, yasal sermaye yükümlülüğüne, likidite ve faiz oranı risklerine ilişkin yasal rasyolara, stres testi analizi sonuçlarına, bu sonuçların sermaye yeterlilik düzeyine ve rasyolara etkisine, risk limitlerinin gerçekleşme düzeyine ve kullanılan risk ölçüm yönteminin kısıt ve varsayımlarına ilişkin bilgileri içerir.

Raporlama sistemi kapsamında Banka dışına yapılacak raporlamalara ilişkin olarak da bilgi sistemleri alt yapısı tesis edilir ve bu konuda yasal yükümlülüklerin tam ve zamanında yerine getirilebilmesi için gerekli tedbirler alınır.

Stres testi hakkında açıklamalar, (örneğin stres testine konu varlıklar, uyarılan senaryolar ve kullanılan metodolojiler ve risk yönetiminde stres testinin kullanımı)

Stres testinin amacı; belirlenmiş olan risk faktörlerindeki olumsuz gelişmelerin, riske esas tutarlara ve sermaye yeterlilik/gereksinim düzeyine etkisinin önceden değerlendirilmesidir.

Stres testi çalışmasının periyodik olarak yapılması, sonuçların Banka içi raporlamalara konu edilmesi ve stratejik karar alma sürecinde veya sermaye yönetiminde dikkate alınması esastır. Stres testi analiz sonuçları, risk yönetimi politikalarının oluşturulmasında göz önünde bulundurulur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Stres testi çalışmalarında, belirlenen risk faktörlerine (borçluya veya işleme özgü faktörler ya da makroekonomik değişkenler, kur, fiyat, faiz ve benzeri) şok uygulanarak, sonuçların risk ağırlıklı varlık tutarı ve sermaye yeterlilik rasyosu üzerindeki etkileri ortaya konulur. Bu kapsamda öncelikle risk faktörleri tespit edilir, ardından uygulanacak varsayımlar belirlenir ve gelecekteki kayıplara ilişkin tahminler yapılır. Stres testi çalışmalarında gerçekleşme ihtimali düşük ancak imkânsız olmayan, Banka'nın risklilik seviyesine önemli düzeyde etki edebilecek senaryolar oluşturulmaktadır.

Stres testi sonuçları periyodik olarak Banka içi raporlamalara ve İSEDES Raporuna konu edilir. Stres testi sonuçları, Banka'nın risk iştahının veya risk limitlerinin belirlenmesi sürecinde ve bir planlama aracı olarak yeni ve mevcut iş stratejileri ve bunların sermaye kullanımı üzerindeki etkisinin ortaya konulması süreçlerinde kullanılabilir.

Banka içi raporlamalara konu edilen stres testlerinde içsel ve dışsal risk faktörleri üzerinden kredi riski, karşı taraf kredi riski, likidite riski, faiz oranı riski, operasyonel risk ve piyasa riskine yönelik analizler yapılmaktadır.

Banka'da stres testi programı sonuçlarının değerlendirilmesinden ve sonuçlara göre uygun aksiyonların alınmasından Yönetim Kurulu sorumludur. Bu anlamda; risk iştahının, stratejinin, risk limitlerinin gözden geçirilmesi, belirli sektör veya portföylerde faaliyet sınırlamasına gidilmesi gibi aksiyonlar alınabilir.

Banka'nın iş modelinden kaynaklanan risk yönetimi, koruması ve azaltılması stratejileri ve süreçleri ve korumaların ve azaltıcıların devam eden etkililiğini izleme süreçleri

Yasal düzenlemeler doğrultusunda bir ya da birden fazla risk azaltım tekniği kullanılarak kredi riskine esas tutar azaltılabilir.

Risk azaltım tekniğinin kullanımında fonlanmış veya fonlanmamış kredi koruması araçları dikkate alınır. Kredi koruması araçlarının yasal düzenlemelerde belirtilen ve taşınmaları gereken asgari şartları yerine getirip getirmediğilerinin kontrolü sistem üzerinden yapılır.

Banka'da basit finansal yöntemlere göre risk azaltımı yapılmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Operasyonel risklerin kontrol ve azaltımından tüm Banka personeli, kendi görev tanımları ve iş süreçleri çerçevesinde sorumludur. Banka'nın tüm birimleri kendi faaliyet konuları ile ilgili olarak oluşabilecek operasyonel riskleri azaltma hususunda sigorta veya diğer risk transfer mekanizmaları vasıtasıyla risk azaltıcı önlemleri almakla yükümlüdür.

Banka'nın taşıdığı piyasa riski, mevcut konjonktür ile risk iştahı, risk kapasitesi ve risk düzeyi göz önünde bulundurularak türev veya diğer finansal ürünler kullanılarak azaltılır. Yapılan işlemler sayesinde uzun vadeli kaynak temin edilmekte, likidite ve bankacılık hesaplarından kaynaklanan faiz oranı riski sınırlandırılmaktadır.

Karşılaşılabilecek likidite riskinin yönetilebilmesi açısından kaynakların çeşitlendirilmesine önem verilmektedir. Banka'nın fon kaynaklarının önemli bir kısmını mevduat oluşturmakla birlikte, mevduatın tabana yayılması stratejilerine devam edilmektedir. Bununla birlikte fon çeşitliliğini artırmak ve varlıklar ile yükümlülükler arasındaki vade farkını azaltmak amacıyla bono-tahvil ihracı, repo, alınan krediler gibi mevduat dışı kaynaklara önem verilmektedir. Banka'nın varlık tarafında ise, kısa vadeli nakit döngüsünü iyileştirici, aktif ve pasifin vade uyumsuzluğunu azaltıcı politikalar izlenmektedir. Faiz riskinin yönetilmesi kapsamında da faize duyarlı aktif ve pasifin yeniden fiyatlama vade uyumsuzluğunu azaltıcı tedbirler uygulanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Risk Ağırlıklı Tutarlara Genel Bakış

		Risk Ağırlıklı Tutarlar		Asgari sermaye yükümlülüğü
		Cari Dönem	Önceki Dönem	Cari Dönem
1	Kredi riski (karşı taraf kredi riski hariç)	361.242.979	281.524.899	28.899.438
2	Standart yaklaşım	361.242.979	281.524.899	28.899.438
3	İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4	Karşı taraf kredi riski	3.681.993	3.363.968	294.559
5	Karşı taraf kredi riski için standart yaklaşım	3.681.993	3.363.968	294.559
6	İçsel model yöntemi	-	-	-
7	Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8	KYK'ya yapılan yatırımlar-çerik yöntemi	-	-	-
9	KYK'ya yapılan yatırımlar-izahname yöntemi	3.294.787	2.343.399	263.584
10	KYK'ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11	Takas riski	-	-	-
12	Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13	İDD derecelendirmeye dayalı yaklaşım	-	-	-
14	İDD denetim otoritesi formülü yaklaşımı	-	-	-
15	Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16	Piyasa riski	14.176.551	18.610.561	1.134.124
17	Standart yaklaşım	14.176.551	18.610.561	1.134.124
18	İçsel model yaklaşımları	-	-	-
19	Operasyonel risk	29.418.691	23.652.179	2.353.495
20	Temel gösterge yaklaşımı	29.418.691	23.652.179	2.353.495
21	Standart yaklaşım	-	-	-
22	İleri ölçüm yaklaşımı	-	-	-
23	Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
24	En düşük değer ayarlamaları	-	-	-
25	Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	411.815.001	329.495.006	32.945.200

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Finansal Tablolar ile Risk Tutarları Arasındaki Bağlantılar

Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamındaki farklar ve eşleştirme

Cari Dönem	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar ^(*)	Kalemlerin TMS uyarınca değerlendirilmiş tutarı					Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
		Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi		
Varlıklar							
Nakit değerler ve merkez bankası	40.491.634	40.491.634	-	-	-	-	-
Bankalar	5.746.211	5.746.211	-	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	6.731.624	-	-	-	6.731.624	-	-
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar	78.387.523	50.287.378	28.169.653	-	28.100.145	-	-
İtfa edilmiş maliyeti ile ölçülen finansal varlıklar	10.254.639	10.254.634	1.996.979	-	-	-	-
Türev finansal varlıklar	2.036.376	-	2.036.376	-	-	-	-
Krediler (Net)	370.946.494	373.981.386	-	-	-	-	1.871
İştirakler (net)	94.912	94.912	-	-	-	-	-
Bağlı ortaklıklar (net)	7.400.645	7.400.645	-	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortakları) (net)	107.756	107.756	-	-	-	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-	-
Maddi duran varlıklar (net)	5.045.202	5.005.568	-	-	-	-	39.634
Maddi olmayan duran varlıklar (net)	609.393	-	-	-	-	-	609.393
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-	-
Vergi varlığı	1.598.290	1.598.290	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	1.225.389	1.225.389	-	-	-	-	-
Diğer aktifler	6.522.423	6.522.423	-	-	-	-	-
Toplam varlıklar	537.156.127	502.716.226	32.203.008	-	34.831.769	650.898	-
Yükümlülükler							
Mevduat	331.066.483	-	-	-	-	-	-
Alınan krediler	34.171.653	-	2.860.112	-	-	-	-
Para piyasalarına borçlar	68.350.796	-	25.941.503	-	-	-	-
İhraç edilen menkul kıymetler	15.430.468	-	-	-	-	-	-
Fonlar	6.073.748	-	-	-	-	-	-
Türev finansal yükümlülükler	1.643.492	-	-	-	-	-	-
Faktoring borçları	-	-	-	-	-	-	-
Diğer yükümlülükler	18.719.617	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	221	-	-	-	-	-	-
Karşılıklar	2.831.561	-	-	-	-	-	-
Vergi borcu	1.466.694	-	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-	-
Sermaye benzeri borçlanma araçları	-	-	-	-	-	-	-
Özkaynaklar	57.401.394	-	-	-	-	-	-
Toplam yükümlülükler	537.156.127	-	28.801.615	-	-	-	-

^(*) Banka'nın konsolide olmayan finansal tablolarını ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar ¹⁾	Kalemlerin TMS uyarınca değerlendirilmiş tutarı					Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
		Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi		
Varlıklar							
Nakit değerler ve merkez bankası	44.268.664	44.268.664	-	-	-	-	-
Alım satım amaçlı finansal varlıklar	1.403.882	-	1.390.564	-	13.318	-	-
Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-	-
Bankalar	4.302.749	4.302.749	-	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Satılmaya hazır finansal varlıklar (net)	63.018.775	18.083.409	2.179.191	-	42.756.175	-	-
Krediler ve alacaklar	298.258.032	298.256.323	-	-	-	1.709	-
Factoring alacakları	-	-	-	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	7.595.887	5.317.621	2.278.266	-	-	-	-
İştirakler (net)	94.912	94.912	-	-	-	-	-
Bağlı ortaklıklar (net)	5.144.487	5.144.487	-	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortakları) (net)	72.495	72.495	-	-	-	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-	-
Maddi duran varlıklar (net)	5.240.771	5.175.950	-	-	-	64.821	-
Maddi olmayan duran varlıklar (net)	436.633	-	-	-	-	436.633	-
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-	-
Vergi varlığı	930	930	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	670.215	670.215	-	-	-	-	-
Diğer aktifler	3.766.077	3.766.077	-	-	-	-	-
Toplam varlıklar	434.274.509	385.153.832	5.848.021	-	42.769.493	503.163	-
Yükümlülükler							
Mevduat	266.384.189	-	-	-	-	-	-
Alım satım amaçlı türev finansal borçlar	547.769	-	-	-	-	-	-
Alınan krediler	29.064.795	-	2.726.897	-	-	-	-
Para piyasalarına borçlar	56.257.726	-	14.407.726	-	-	-	-
İhraç edilen menkul kıymetler	12.757.369	-	-	-	-	-	-
Fonlar	6.030.575	-	-	-	-	-	-
Muhtelif Borçlar	4.022.061	-	-	-	-	-	-
Diğer yabancı kaynaklar	2.457.118	-	-	-	-	-	-
Factoring borçları	-	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	447	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-	-
Karşılıklar	8.518.967	-	-	-	-	-	-
Vergi borcu	1.223.665	-	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-	-
Sermaye benzeri krediler	-	-	-	-	-	-	-
Özkaynaklar	47.009.828	-	-	-	-	-	-
Toplam yükümlülükler	434.274.509	-	17.134.623	-	-	-	-

¹⁾ Banka'nın konsolide olmayan finansal tablolarını ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Risk tutarları ile finansal tablolardaki TMS uyarınca değerlendirilmiş tutarlar arasındaki farkların ana kaynakları

Cari Dönem	Toplam	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	537.156.127	502.716.226	32.203.008	34.831.769
Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	-	-	28.801.615	-
Yasal konsolidasyon kapsamındaki toplam net tutar	537.156.127	502.716.226	3.401.393	34.831.769
Bilanço dışı tutarlar	229.969.735	72.904.465	73.687.383	-
Değerleme farkları	-	-	-	-
Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-
Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-
Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-
Risk tutarları	767.125.862	575.620.691	77.088.776	34.831.769
Önceki Dönem	Toplam	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	434.274.509	385.153.832	5.848.021	42.769.493
Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	-	-	17.134.623	-
Yasal konsolidasyon kapsamındaki toplam net tutar	434.274.509	385.153.832	(11.286.602)	42.769.493
Bilanço dışı tutarlar	171.975.182	54.986.217	48.207.847	-
Değerleme farkları	-	-	-	-
Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-
Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-
Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-
Risk tutarları	606.249.691	440.140.049	36.921.245	42.769.493

TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklara ilişkin açıklamalar

Varlık ve yükümlülüklerin finansal tablo değerleri ile sermaye yeterliliği hesaplamasına dahil edilen değerleri arasında önemli bir fark bulunmamaktadır.

3. Kredi Riski Açıklamaları**3.1. Banka'nın İş Modelinin, Kredi Riski Profilindeki Bileşenlere Nasıl Dönüştüğü**

BDDK tarafından 11 Temmuz 2014 tarih ve 29057 sayılı Resmî Gazetede yayınlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmeliğin 38. maddesi gereğince bankaların yönetim kurulunca onaylanan risk limitleri tahsis etmeleri ve limit kullanımlarını izlemeleri gerekmektedir. Ayrıca aynı maddenin 5. fıkrası ile limit yapısının yanı sıra erken uyarı mekanizması işlevi göreceği bir sinyal yapısının da tesis edilmesi beklenmektedir.

Bunun yanı sıra, yine BDDK'nın 31 Mart 2016 tarih ve 6827 sayılı Kurul Kararı ile kamuoyuna duyurduğu Karşı Taraf Kredi Riskinin Yönetimine İlişkin Rehberin 5. ilkesi ile de bankaların karşı taraf kredi riski (KKR) için limit tesis etmeleri gerektiği belirtilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Belirtilen düzenlemelere göre; icrai birimlerden bağımsız olarak yapılandırılmış risk yönetimi birimi tarafından yönetim kurulu onaylı olarak tesis edilen limitlere, Banka’da ne kadar yaklaşıldığının ya da bu seviyelerin ne ölçüde aşıldığının takip edilmesi gerekmektedir. Risk yönetimi biriminin izleme fonksiyonu dahilinde değerlendirilen bu uygulama, hem yasal bir zorunluluk teşkil etmesi, hem de kaynak kullanımının optimize edilmesine yardımcı olması bakımından önem taşımaktadır.

Banka’nın değişen organizasyonel yapısı gereğince müşteri segmentasyonunda yaşanan değişim çerçevesinde kredi riski sinyal ve limit parametreleri, müşteri segmenti yapısı ile uyumlu olarak kurumsal, girişimci ve bireysel segment bazında belirlenmiş olup, segmentasyon yapısındaki değişikliklere göre güncellenmektedir. Karşı taraf kredi riski işlemleri için sinyal ve limit değerleri ise portföy türü baz alınarak bankacılık hesapları ve alım satım hesapları için ayrı ayrı belirlenmiştir. İlgili parametreler için hesaplanan risk ağırlıklı varlık tutarlarının toplam kredi ve piyasa riski ağırlıklı varlık tutarlarına oranları üzerinden hesaplamalar yapılır ve ilgili birimler ile Banka Üst Düzey Yönetimi’ne periyodik olarak raporlanır.

Piyasa riskine konu portföye ilişkin yaşanabilecek olumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla piyasa riski seviyesinin, Banka’nın risk iştahı ile uyumlu limitlerle sınırlandırılması esastır. Piyasa riski limitleri faiz oranı riski ve kur riski limitleri olarak belirlenmiştir. Bu limitlere ilişkin cari değerler piyasada oluşan veriler ile günlük olarak hesaplanmakta ve ilgili birimler ile Banka Üst Düzey Yönetimi’ne raporlanmaktadır. Piyasa riski sinyal ve limit değerleri piyasa gelişmeleri ışığında dinamik olarak izlenmekte ve Banka stratejisi ile risk iştahındaki gelişmelere göre gerekirse güncellenmektedir.

3.2. Kredi Riski Politikası ve Kredi Risk Limitleri Belirlenirken Kullanılan Kriterler ve Yaklaşım

Banka’da risk yönetimi, kredi riski yönetimi kapsamında; ürün ve faaliyetlerin yapısı, büyüklüğü, karmaşıklığı ve büyüme hızı ile uyumlu bir şekilde kredi riskinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi fonksiyonlarını yürütür ve stres testi de dahil olmak üzere analiz ve çalışma sonuçlarını Banka Üst Yönetimi’ne raporlar.

Kredi riskine konu portföye ilişkin yaşanabilecek olumsuzluklardan önemli ölçüde etkilenmesinin önlenmesi amacıyla kredi riski seviyesi, Banka’nın risk iştahı ile uyumlu limitlerle sınırlandırılmıştır. Limitler, düzenli olarak piyasa koşullarındaki, Banka stratejisindeki ve risk iştahındaki gelişmelere göre gözden geçirilmekte ve gerekirse güncellenmektedir.

Banka içinde veya dışında yaşanan gelişmeler sonucu kredi risklerine ilişkin limitlere yaklaşıldığını gösteren bir sinyal ve limit yapısı bulunmaktadır. Bu sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerin görüşleri alınarak risk yönetimi tarafından belirlenir. Parametre ve sinyal/limit eşik değerlerin Banka’da uygulamaya alınabilmesi için Denetim Komitesi ile Yönetim Kurulu’nun onayı alınmaktadır. Banka’da risk sinyal ve limit yapısının ilgili birimlere iletilmesi ve buradaki ilgili personelin yapıyı anlaması sağlanmakta ve gerçekleşen değerler risk yönetimi tarafından periyodik olarak yakından izlenmektedir. Sinyal ve limit parametrelerine ilişkin gerçekleşen değerler, Banka Üst Yönetimi’ne yapılan raporlamalara konu edilmektedir.

3.3. Kredi Riski Yönetim ve Kontrol Fonksiyonunun Yapısı ve Organizasyonu

Banka’da Teftiş Kurulu Başkanlığı, İç Kontrol ve Uyum Bölüm Başkanlığı ve Risk Yönetimi Bölüm Başkanlığı iç sistem birimlerini oluşturmaktadır. Risk Yönetimi Bölüm Başkanlığı’nın altında ulunan dört servisten bir tanesi kredi riski yönetimidir.

Periyodik olarak denetim ve kontrol faaliyetlerine tabi tutulan kredi riski yönetimi bölümünde; yasal yükümlülükleri karşılayacak yapıda ve en iyi uygulamaları içerecek esneklikte kredi riski yönetimi alt yapısının oluşturulması ve idame ettirilmesi çalışmaları yürütülmektedir. Buna göre kredi riski için tutulması gereken sermaye tutarı hesaplanmakta, risk azaltım teknikleri uygulanmakta, stres testi çalışmaları yapılmakta, kredi riski sinyal ve limit yapısı takip edilmekte, gelişmiş yöntemlerle kredi riski hesaplamalarının yapılmasına yönelik çalışmalar yürütülmekte ve Banka’nın kredi riskini etkileyen gelişmelerin takibi yapılmaktadır. Yapılan analizler periyodik olarak Üst Yönetim ve ilgili birimlere raporlanmaktadır.

3.4. Kredi Riski Yönetimi, Risk Kontrol, Yasal Uyum ve İç Denetim Fonksiyonları Arasındaki İlişki

Risk Yönetimi Bölüm Başkanlığı periyodik olarak denetim ve kontrol faaliyetlerine tabi tutulmaktadır. Bulgu tespit edilmesi halinde bunlar, rapora konu edilmekte ve bulgular denetim ve kontrol ekiplerince takip edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bunun yanı sıra risk yönetimi faaliyetlerinin önemli bir kısmını oluşturan İSEDES çalışmalarında da denetim ve kontrol birimleri sürecin içinde yer almaktadırlar. Buna göre, İSEDES analiz ve çalışmalarının validasyonu çalışmaları, İSEDES analizlerinin metodolojisini geliştiren ve uygulayan birimden bağımsız, Denetim Komitesi'ne raporlama yapan bir ekip olan İç Kontrol ve Uyum Bölüm Başkanlığı tarafından gerçekleştirilir ve aynı ekip tarafından Validasyon Raporu hazırlanır. Tüm İSEDES süreci ise Teftiş Kurulu Başkanlığı tarafından denetime tabi tutulmakta ve hazırlanan İnceleme Raporu ile rapora bağlanmaktadır.

Risk Yönetimi Bölüm Başkanlığı kontrol faaliyetleri kapsamında Risk Yönetimi Açıklamalarına ilişkin kontroller yürütülmektedir. İlgili Birimde dönemsel olarak, Sermaye Yeterliliği Hesaplama süreci ve diğer Risk Yönetimi süreçleri kontrolü olmak üzere iki ayrı kontrol süreci yürütülmekte olup, sermaye yeterliliği kontrol noktaları ve kılavuzu ile diğer Risk yönetimi faaliyet alanına ilişkin kontrol noktaları ve kılavuzu kapsamında gerçekleştirilmektedir.

Ayrıca, mevzuat uyum kontrolleri kapsamında, Banka tarafından planlanan tüm faaliyetlerin, yeni işlemlerin ve ürünlerin; ilgili kanunlara, mevzuata, Banka içi politikalara ve bankacılık teamüllerine uyumu kontrol edilmektedir. Bu kapsamda, Risk Yönetimi Açıklamalarına ilişkin mevzuatsal düzenlemelerin Banka içi uygulamalarla uyumu da kontrol edilmektedir.

Genel Müdürlük Birimlerinde yürütülen kontrol faaliyetleri Birimlerin işlevleri ve taşıdıkları riskler, Birimlerin görev tanımları ve Banka bilançosuna etkileri dikkate alınarak belirlenen kontrol periyotları doğrultusunda gerçekleştirilmektedir. Genel Müdürlük Birimleri kontrol süreçleri birim faaliyet alanına ilişkin süreçler, görev ve yetkilerine göre belirlenen kontrol noktaları üzerinden yürütülmekte olup, kontrol teknikleri genel müdürlük kontrol kılavuzunda detaylandırılmaktadır.

3.5. Üst Düzey Yönetim ve Yönetim Kurulu Üyelerine Kredi Riski Yönetim Fonksiyonu ve Maruz Kalınan Kredi Riski İle İlgili Yapılacak Raporlamadaki Kapsam ve Ana İçerik

Risk yönetiminde etkinliğin sağlanması için Banka Üst Yönetimi'nin kredi riski yönetimindeki gelişmeler ile yürütülen analiz ve çalışmalara ilişkin sonuçlar hakkında bilgilendirilmesi esastır. Bu kapsamda; kredi riski yönetimi konusunda Banka Üst Yönetimi'ni bilgilendirmeye yönelik raporlama sistemi tesis edilir ve sistemin sağlıklı çalışması için gerekli önlemler alınır.

Raporlama kapsamında yapılacak olan bilgilendirme, periyodik olarak ve mümkün olduğu ölçüde güncel veri kullanılarak yapılır.

Hazırlanan raporlar asgari olarak; risk tutarı ve gelişimine, yasal sermaye yükümlülüğüne, stres testi analizi sonuçlarına, bu sonuçların sermaye yeterlilik düzeyine etkisine, risk limitlerinin gerçekleşme düzeyine ve kullanılan risk ölçüm yönteminin kısıt ve varsayımlarına ilişkin bilgileri içerir.

3.6. Varlıkların Kredi Kalitesi

Cari Dönem	Temerrüt etmiş	Temerrüt Etmemiş	Karşılıklar/ Amortisman ve değer düşüklüğü	Net değer
Krediler	7.459.749	371.871.327	8.384.582	370.946.494
Borçlanma araçları	-	103.634.009	6.223.847	97.410.162
Bilanço dışı alacaklar	279.906	166.767.433	448.141	166.599.198
Toplam	7.739.655	642.272.769	15.056.570	634.955.854
Önceki Dönem	Temerrüt etmiş	Temerrüt Etmemiş	Karşılıklar/ Amortisman ve değer düşüklüğü	Net değer
Krediler	4.774.329	298.032.546	4.548.843	298.258.032
Borçlanma araçları	-	73.741.276	1.722.732	72.018.544
Bilanço dışı alacaklar	138.057	129.122.798	725.775	128.535.080
Toplam	4.912.386	500.896.620	6.997.350	498.811.656

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.7. Temerrüde Düşmüş Alacaklar ve Borçlanma Araçları Stoğundaki Değişimler

Cari Dönem

1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	4.774.329
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	3.918.309
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	85.686
4	Aktiften silinen tutarlar	-
5	Diğer değişimler	(1.147.203)
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5) ^(*)	7.459.749

^(*) Gayrinakdi krediler beklenen zarar karşılıkları tabloya dahil edilmemiştir.

Önceki Dönem

1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	4.217.097
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	2.066.174
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	37.244
4	Aktiften silinen tutarlar	-
5	Diğer değişimler	(1.471.698)
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5) ^(*)	4.774.329

^(*) Gayrinakdi krediler beklenen zarar karşılıkları tabloya dahil edilmemiştir.

3.8. Varlıkların Kredi Kalitesi İle İlgili İlave Açıklamalar

Muhasebe amaçlı kullanılan “tahsili gecikmiş” alacak ve “karşılık ayrılan” alacakların kapsamı ve tanımları ile eğer varsa “tahsili gecikmiş” ve “karşılık ayrılan” tanımları arasındaki farklılıklar

Banka, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde, krediler ve diğer alacaklarını sınıflandırmakta, beklenen zarar karşılığı ayırmaktadır. “Tahsili Gecikmiş Alacaklar” ifadesi, raporlama dönemi sonu itibarıyla tahsili, vadelerinden veya ödenmesi gereken tarihlerden itibaren 30 günden fazla geciken ancak 90 günü geçmeyen ve değer düşüklüğüne uğramamış olan “Yakın İzlemedeki Krediler” olarak adlandırılan krediler için kullanılmasının yanı sıra, “Donuk Alacaklar” olarak adlandırılan vadesi 90 günden fazla gecikmiş veya değer düşüklüğüne uğramış olan krediler için de kullanılmaktadır. Banka uygulamasında, “Standart Nitelikli” ve “Yakın İzlemedeki” olarak sınıflandırılan krediler için Birinci ve İkinci Aşama Beklenen Zarar Karşılığı, “Donuk Alacak” olarak sınıflandırılan krediler için ise Üçüncü Aşama Beklenen Zarar Karşılığı ayrılmaktadır.

Tahsili gecikmiş alacakların (90 günü geçenler) “karşılık ayrılan” olarak değerlendirilmeyen kısmı ve bu uygulamanın nedenleri

Banka, vadesinin üzerinden 90 gün geçmiş olan kredileri Karşılıklar Yönetmeliği sınıflandırma hükümleri gereğince otomatik olarak takip hesaplarına aktarmakta ve ilgili sınıfının karşılığını ayırmakta olup, “Donuk Alacak” olarak sınıflandırılan fon kaynaklı krediler için, Karşılıklar Yönetmeliği’nin “İstisnalar” başlıklı 13. maddesi gereğince ve söz konusu riskin Banka’ya ait olmaması sebebiyle beklenen zarar karşılığı ayırmamaktadır.

Karşılık tutarı belirlenirken kullanılan metotların tanımları

Banka, krediler ve diğer alacakları için 22 Haziran 2006 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde beklenen zarar karşılığı ayırmaktadır. Bununla birlikte, ilgili Yönetmelik’te ve BDDK’nın ilgili açıklamalarında asgari tutarların gerektirdiğinden daha fazla karşılık ayrılmasını engelleyen herhangi bir hükme yer verilmemektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Yeniden yapılandırılan alacakların tanımları

Kredi kullanan gerçek/tüzel kişiler, birlikte iş yaptığı diğer işletmelerin veya kendi işletmelerinin elinde olmayan sebeplerden dolayı zaman zaman; maliyetlerdeki aşırı artışların satış fiyatlarına yansıtılamaması, pazar kaybı ve ciro azalması, beklenmeyen giderlerin oluşması, alacakların tahsilatında sorunlar yaşanması gibi ticari hayatın olağan riskleri ile karşılaşabilmekte, bunun sonucunda geçici likidite sıkıntısına girebilmektedir. Kredi değerliliğinde önemli bir sorun olmayan, gelir getirici faaliyetlerine devam eden ancak yaşadığı geçici likidite sıkıntısı nedeni ile kredi geri ödemelerini zamanında yapamayan veya yapamayacağı önceden belli olan işletmelerin, kredi geri ödeme vadelerinin nakit akışlarına uygun olacak şekilde yeniden vadelenendirilmesidir.

Alacakların coğrafi bölgelere göre, sektöre ve kalan vadesine göre kırılımı ile coğrafi bölgeler ve sektör bazında karşılık ayrılan alacak tutarları ve ilgili karşılıklar ile aktiften silinen tutar

	Krediler	Donuk Alacaklar	Beklenen Zarar Karşılıkları	Toplam
Yurtiçi	362.076.360	7.381.834	6.397.529	363.060.665
AB Ülkeleri	342.142	27.358	25.833	343.667
ABD, Kanada	4.279	4.239	4.516	4.002
OECD Ülkeleri ⁽¹⁾	7.341	-	54	7.287
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer Yurtdışı Ülkeleri	9.441.205	46.318	1.956.650	7.530.873
Toplam	371.871.327	7.459.749	8.384.582	370.946.494

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

	Krediler	Donuk Alacaklar	Beklenen Zarar Karşılıkları	Toplam
Tarım	71.208.801	1.231.300	899.518	71.540.583
Çiftçilik ve Hayvancılık	70.306.635	1.218.312	884.498	70.640.449
Ormanlık	624.143	6.497	6.795	623.845
Balıkçılık	278.023	6.491	8.225	276.289
Sanayi	80.875.132	1.495.860	1.396.462	80.974.530
Madencilik ve Taş ocakçılığı	4.863.059	21.034	33.793	4.850.300
İmalat Sanayi	52.668.951	1.454.341	1.209.519	52.913.773
Elektrik, Gaz, Su	23.343.122	20.485	153.150	23.210.457
İnşaat	37.851.512	607.996	517.945	37.941.563
Hizmetler	86.459.618	2.971.634	4.563.056	84.868.196
Toptan ve Perakende Ticaret	32.450.798	1.819.071	1.562.812	32.707.057
Otel ve Lokanta Hizmetleri	6.137.157	128.510	126.550	6.139.117
Ulaştırma ve Haberleşme	14.363.504	90.628	1.980.069	12.474.063
Mali Kuruluşlar	7.529.239	4.271	8.863	7.524.647
Gayrimenkul ve Kiralama Hizm.	24.407.120	893.236	851.636	24.448.720
Serbest Meslek Hizmetleri	-	-	-	-
Eğitim Hizmetleri	716.147	21.500	18.988	718.659
Sağlık ve Sosyal Hizmetler	855.653	14.418	14.138	855.933
Diğer	95.476.264	1.152.959	1.007.601	95.621.622
Toplam	371.871.327	7.459.749	8.384.582	370.946.494

(1)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Cari Dönem	Vadesiz	1 Aya kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve üzeri	Dağıtılamayan	Toplam
Verilen Krediler	-	18.827.446	23.489.893	148.970.294	147.769.313	29.777.618	2.111.930	370.946.494
Önceki Dönem	Vadesiz	1 Aya kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve üzeri	Dağıtılamayan	Toplam
Verilen Krediler	-	11.432.382	18.856.319	104.149.557	128.368.233	35.226.055	225.486	298.258.032

Tahsili gecikmiş alacaklar için yaşlandırma analizi

Kredi sınıfları itibarıyla, vadesi geçmiş ve değer kaybına uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	1 aya kadar	1-2 ay	2-3 ay	Toplam
Krediler ve Alacaklar ⁽¹⁾				
Kurumsal/Girişimci Krediler	308.419	155.519	1.742.770	2.206.708
Bireysel Krediler	57.408	11.971	4.894	74.273
İhtisas Kredileri	604.811	183.072	95.164	883.047
Toplam	970.638	350.562	1.842.828	3.164.028

⁽¹⁾ Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, taksitli kredilerin kalan anapara tutarları toplamı 15.043.829 TL'dir.

Önceki Dönem	1 aya kadar	1-2 ay	2-3 ay	Toplam
Krediler ve Alacaklar ⁽¹⁾				
Kurumsal/Girişimci Krediler	171.068	37.195	69.804	278.067
Bireysel Krediler	39.632	9.052	3.574	52.258
İhtisas Kredileri	650.860	113.326	46.076	810.262
Toplam	861.560	159.573	119.454	1.140.587

⁽¹⁾ Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, taksitli kredilerin kalan anapara tutarları toplamı 4.168.794 TL'dir.**Yeniden yapılandırılmış alacakların karşılık ayrılan olup olmamasına göre kırılımı**

Banka'nın 3.660.290 TL tutarındaki toplam yapılandırılan kredilerinin 3.404.751 TL tutarındaki kısmı canlı kredilerden, 255.539 TL tutarındaki kısmı ise donuk alacaklardan yapılandırılanlardan oluşmaktadır. Donuk alacaklardan yapılandırılanlar için ayrılan beklenen zarar karşılığı (üçüncü aşama) tutarı 166.198 TL olup, 360 TL tutarındaki riski Banka'ya ait olmayan donuk alacaklar için beklenen zarar karşılığı ayrılmamıştır.

3.9. Kredi riski azaltımı**3.9.1. Kredi riski azaltım teknikleri ile ilgili kamuya açıklanacak niteliksel gereksinimler****Bilanço içi ve dışı netleştirmelerin kullanılma kapsamı ile ilgili politika ve süreçlerin temel özellikleri**

Banka'da kredi risk azaltımı yapılırken bilanço içi ve dışı netleştirme uygulaması kullanılmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.10. Kredi riski azaltım teknikleri - Genel bakış

	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
Cari Dönem							
Krediler	313.988.391	12.205.965	1.587.257	47.788.901	19.917.358	-	-
Borçlanma araçları	95.373.786	-	-	-	-	-	-
Toplam	409.362.177	12.205.965	1.587.257	47.788.901	19.917.358	-	-
Temerrüde düşmüş	6.788.104	1.274	134	670.371	330.907	-	-
Önceki Dönem							
Krediler	260.812.155	9.363.583	1.229.502	28.082.294	22.633.132	-	-
Borçlanma araçları	72.018.544	-	-	-	-	-	-
Toplam	332.830.699	9.363.583	1.229.502	28.082.294	22.633.132	-	-
Temerrüde düşmüş	4.774.329	-	-	-	-	-	-

3.11. Standart yaklaşım kullanılması durumunda kredi riski

3.11.1. Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar

Banka'nın kullandığı KDK'ların isimleri ve İKK'ların isimleri ve raporlama süresi içinde değişmesi durumunda nedenleri

Banka kredi riskine esas tutarı standart yaklaşım kapsamında hesaplarken Fitch Ratings Uluslararası Derecelendirme kuruluşunun ve İslami Uluslararası Derecelendirme Kuruluşu'nun (IIRA) verdiği derecelendirme notlarını kullanmaktadır.

KDK ve İKK notu kullanılan risk sınıfları

Fitch Ratings Uluslararası Derecelendirme kuruluşunun verdiği derecelendirme notları Bankalar ve Aracı Kurumlardan Alacaklar risk sınıfı için kullanılmaktadır. Yurt içi yerleşik olan karşı taraflar “derecesiz” olarak kabul edilmekte ve ilgili risk sınıfındaki “derecesiz” kategorisine uygun risk ağırlığına atanmaktadır.

Derecelendirme notları; Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar ile Bankalar ve Aracı Kurumlardan Alacaklar risk sınıflarında kullanılmaktadır.

Borçluya ait kredi derecelendirmesinin bankacılık hesaplarında borçludan olan diğer varlıklara nasıl uygulandığına ilişkin açıklama

Bankacılık hesaplarına dahil edilen kalemlerden ihraç veya ihraççı derecelendirmesine konu kalemlere ilişkin risk ağırlığının tespiti için öncelikle ihraç derecelendirmesine bakılmakta, ihraç derecelendirmesinin bulunmaması durumunda ihraççının kredi derecelendirmesi dikkate alınmaktadır.

Derecelendirme notlarının risklilik bazında eşleştirilmesi

BDDK'nın eşleştirme tablosunda olmayan bir kredi derecelendirme kuruluşunun verdiği derecelendirme notu hesaplamalarda kullanılmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.12. Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Cari Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Risk sınıfları						
Merkezi yönetimlerden veya merkez bankalarından alacaklar	103.382.072	755.048	140.351.903	2.508.107	20.164.873	%14,1
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	652.674	69.730	672.680	49.958	346.487	%47,9
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	252.278	726.398	875.633	300.059	1.101.096	%93,7
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	47.005.226	15.738.552	47.005.223	8.087.350	10.822.141	%19,6
Kurumsal alacaklar	175.719.811	104.533.979	153.986.632	57.470.710	207.127.806	%98,0
Perakende alacaklar	129.695.090	36.438.867	114.564.343	3.715.750	87.948.545	%74,3
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	47.446.107	331.458	47.194.835	178.693	16.589.279	%35,0
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	6.879.814	550.210	6.727.011	327.865	3.594.586	%51,0
Tahsili gecikmiş alacaklar	1.874.559	-	1.543.667	-	1.130.264	%0,0
Kurulca riski yüksek belirlenmiş alacaklar	3.319.088	374.036	3.304.792	199.912	5.232.314	%149,3
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	3.314.849	133.558	3.314.849	66.061	3.294.788	%97,5
Diğer alacaklar	20.387.060	-	20.387.060	-	10.724.574	%52,6
Hisse senedi yatırımları	143.006	-	143.006	-	143.006	%100,0
Toplam	540.071.634	159.651.836	540.071.634	72.904.465	368.219.759	%60,1

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Risk sınıfları						
Merkezi yönetimlerden veya merkez bankalarından alacaklar	72.037.259	1.038.524	95.526.354	1.349.004	12.808.572	%13,2
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	586.804	250.973	552.043	87.005	301.771	%47,2
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	260.243	839.262	666.462	394.194	590.049	%55,6
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	30.930.228	11.732.015	31.275.171	5.834.388	9.253.951	%24,9
Kurumsal alacaklar	123.722.612	83.203.175	112.140.243	43.521.056	152.063.104	%97,7
Perakende alacaklar	116.090.907	25.783.919	103.801.436	3.418.145	79.813.367	%74,4
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	40.322.262	71.565	40.254.870	34.155	14.107.921	%35,0
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	7.047.490	416.229	6.781.281	209.935	3.568.296	%51,0
Tahsili gecikmiş alacaklar	-	-	-	-	-	-
Kurulca riski yüksek belirlenmiş alacaklar	2.106.164	247.718	2.106.108	116.028	3.331.647	%149,9
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	2.379.850	45.897	2.379.850	22.307	2.343.399	%97,6
Diğer alacaklar	18.658.670	-	18.658.671	-	8.912.782	%47,8
Hisse senedi yatırımları	137.407	-	137.407	-	137.407	%100,0
Toplam	414.279.896	123.629.277	414.279.896	54.986.217	287.232.266	%61,2

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3.13. Standart yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Cari Dönem Risk Sınıfları/Risk Ağırlığı	%0	%10	%20	%35 Gayrimenkul İpoteğiyle Teminatlandırılanlar	%50 Gayrimenkul İpoteğiyle Teminatlandırılanlar	%50 (*)	%75	%100	%150	%200	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	102.798.235	-	9.399	-	-	39.778.765	-	273.611	-	-	-	142.860.010
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	31.656	-	35	-	-	688.934	-	2.013	-	-	-	722.638
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	74.516	-	100	-	-	-	-	1.101.076	-	-	-	1.175.692
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	28.301.034	-	11.576.563	-	-	13.416.294	-	1.798.682	-	-	-	55.092.573
Kurumsal alacaklar	2.605.173	-	405.916	-	-	2.799.262	-	205.646.991	-	-	-	211.457.342
Perakende alacaklar	710.828	-	414.870	-	-	900	117.153.495	-	-	-	-	118.280.093
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	8.215	-	5.108	47.341.458	-	-	-	18.747	-	-	-	47.373.528
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	2.609	-	3.086	-	6.910.422	-	-	138.759	-	-	-	7.054.876
Tahsilî gecikmiş alacaklar	134	-	-	-	-	826.539	-	716.994	-	-	-	1.543.667
Kurulca riski yüksek belirlenmiş alacaklar	449	-	2.387	-	-	-	-	41.928	3.459.940	-	-	3.504.704
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	86.122	-	-	-	-	-	-	3.294.788	-	-	-	3.380.910
Hisse senedi yatırımları	-	-	-	-	-	-	-	143.006	-	-	-	143.006
Diğer Alacaklar	9.661.561	-	1.156	-	-	-	-	10.724.343	-	-	-	20.387.060
Toplam	144.280.532	-	12.418.620	47.341.458	6.910.422	57.510.694	117.153.495	223.900.938	3.459.940	-	-	612.976.099

(*) "Ticari Amaçlı Gayrimenkul İpoteği ile teminatlandırılan alacaklar" satırı dışında kalan ve %50 risk ağırlığına giden tüm alacakları göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem Risk Sınıfları/Risk Ağırlığı	%0	%10	%20	%35 Gayrimenkul İpoteğiyle Teminatlandırılanlar	%50 Gayrimenkul İpoteğiyle Teminatlandırılanlar	%50 ⁽¹⁾	%75	%100	%150	%200	Diğer-leri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	71.504.542	-	1.050	-	-	25.122.805	-	246.961	-	-	-	96.875.358
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	43.442	-	34	-	-	587.612	-	7.960	-	-	-	639.048
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	90.553	-	64	-	-	760.006	-	210.033	-	-	-	1.060.656
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	14.958.422	-	8.458.127	-	-	12.261.369	-	1.431.641	-	-	-	37.109.559
Kurumsal alacaklar	1.863.199	-	318.308	-	-	2.960.700	-	150.519.092	-	-	-	155.661.299
Perakende alacaklar	607.878	-	264.383	-	-	-	106.347.320	-	-	-	-	107.219.581
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	7.861	-	1.751	40.264.373	-	-	-	15.040	-	-	-	40.289.025
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	4.240	-	1.562	-	6.834.864	-	-	150.550	-	-	-	6.991.216
Tahsilî gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek belirlenmiş alacaklar	752	-	329	-	-	-	-	2	2.221.053	-	-	2.222.136
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	58.758	-	-	-	-	-	-	2.343.399	-	-	-	2.402.157
Hisse senedi yatırımları	-	-	-	-	-	-	-	137.407	-	-	-	137.407
Diğer Alacaklar	9.745.884	-	5	-	-	-	-	8.912.782	-	-	-	18.658.671
Toplam	98.885.531	-	9.045.613	40.264.373	6.834.864	41.692.492	106.347.320	163.974.867	2.221.053	-	-	469.266.113

⁽¹⁾ “Ticari Amaçlı Gayrimenkul İpoteği ile teminatlandırılan alacaklar” satırı dışında kalan ve %50 risk ağırlığına giden tüm alacakları göstermektedir.**3.14. İDD (İçsel Derecelendirmeye Dayalı) Yaklaşımı altındaki kredi riski**

Banka kredi riski hesaplamasında standart yaklaşım kullanılmaktadır.

3.15. Karşı Taraf Kredi Riski Açıklamaları**KKR'ne ilişkin risk yönetimi hedef ve politikaları**

Banka'da karşı taraf kredi riskinin yönetimi kapsamında; ürün ve faaliyetlerin yapısı, büyüklüğü, karmaşıklığı ve büyüme hızı ile uyumlu bir şekilde karşı taraf kredi riskinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi fonksiyonları yürütülmekte ve stres testi de dahil olmak üzere analiz ve çalışma sonuçları Üst Yönetime raporlanmaktadır.

Sermaye yeterlilik rasyosu hesaplamaları kapsamında karşı taraf kredi riskine ilişkin çalışmalar, toplam risk profilinin planlanması, izlenmesi ve kontrolü sürecinin ayrılmaz bir parçası olup karşı taraf kredi riski yönetimi, periyodik risk yönetimi sürecine entegre durumdadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Karşı taraf kredi riski yönetiminde yasal yükümlülüklerin karşılanması yanı sıra en iyi uygulamaları içerecek esneklik ve yapıda bir karşı taraf kredi riski yönetimi alt yapısının oluşturulması ve idame ettirilmesi çalışmaları da hedeflenmektedir. Bu kapsamda, stres testi çalışmalarının yapılması ve karşı taraf kredi riski sinyal ve limit yapısının geliştirilerek, buna ilişkin izleme fonksiyonunun yerine getirilmesi planlanmaktadır.

KKR ve MKT riskleri için hesaplanan içsel sermaye kapsamında belirlenen operasyonel limit tahsis metodu

Banka içinde veya dışında yaşanan gelişmeler sonucu limitlere yaklaşıldığını gösteren kritik eşikler (sinyal ve limit değerleri) belirlenmiş durumdadır. Bu değerlere yaklaşılması veya aşılması durumunda, ilgili birimler gerekli aksiyonları almaktadır.

Sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerin görüşleri alınarak belirlenmekte, yapının Banka'da uygulamaya alınabilmesi için Denetim Komitesi ile Yönetim Kurulu'nun onayı alınmaktadır.

İçsel limitler, Banka'nın ileriki yıllara ilişkin bütçe, strateji ve beklentileri, yurt içi ve yurtdışı gelişmeler, risk düzeyine ilişkin geçmiş dönemlerdeki gerçekleştirmeler dikkate alınarak belirlenmektedir.

Garanti ve diğer risk azaltımları ile MKT riski dahil KKR'nin belirlenmesine yönelik politikalar

Banka'nın karşılaşılabileceği karşı taraf kredi riskinin ortaya konulması amacıyla risk ölçüm ve izleme faaliyetleri gerçekleştirilmekte ve sonuçları stratejik karar alma sürecinde dikkate alınmaktadır.

Risk yönetimi yapımız, karşı taraf kredi riski ölçüm sisteminin; en iyi uygulamaları hedefleyen, yasal düzenlemelerle, faaliyet alanları ve ürün çeşitleriyle uyumlu, güvenilir ve bütünlük içinde uygulanabilen bir şekilde çalışması ve buna uygun olarak idame ettirilmesine yönelik çalışmaları yerine getirmektedir.

Karşı taraf kredi riski yönetimi dahilinde; makroekonomik koşullarda ve Banka bilançosunda olası bozulmalara karşı doğabilecek olumsuz koşullar düşünülerek stres testi senaryoları üretilmiştir. Stres testi analiz sonuçları, risk yönetimi politikalarının oluşturulmasında göz önünde bulundurulmaktadır.

Karşı taraf kredi riskine esas tutar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Ek-2'de yer alan hükümlere göre gerçeğe uygun değerine göre değerlendirilme yöntemi ile hesaplanarak her ay raporlanmaktadır. Bu kapsamda yenileme maliyeti ve potansiyel karşı taraf kredi riski tutarları hesaplanmaktadır. Ayrıca tüm türev işlemlere yönelik kredi değerlendirme ayarlaması riski için de sermaye yükümlülüğü hesaplanmaktadır.

Bunların yanı sıra, karşı taraf kredi riski doğuran işlemlerin sinyal ve limit yapısı dahilinde eşik değerlere uyum durumu izlenmekte ve gelişmiş yöntemlerle karşı taraf kredi riski hesaplamalarının yapılabilmesine yönelik olarak araştırmalar yapılmaktadır.

Ters eğilim riskine ilişkin kurallar

Güçlü bir kredilendirme ve teminatlandırma yapısına sahip Banka'da borçlunun kredibilitesi ile pozitif korelasyona sahip teminatlandırma yapılmamasına özen gösterilmekte olup, kredi riskine esas tutar hesaplamalarında risk azaltım tekniklerine ilişkin uygulamalar yasal mevzuatta belirtilen nitel kriterler dikkate alınarak yapılmaktadır.

Kredi derecelendirme notunda düşüş olması durumunda Banka'nın vermek zorunda olduğu ilave teminatın tutarı

Banka'nın kredi derecelendirme notuna bağlı bir işlemi olmadığından, vermek zorunda olduğu ilave teminat tutarı bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.16. Karşı Taraf Kredi Riskinin Ölçüm Yöntemlerine Göre Değerlendirilmesi

	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT ^(*)	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Cari Dönem						
Gerçeğe Uygun Değerine Göre Değerleme Yöntemi - KKR (türevler için)	1.852.350	589.296			2.441.646	1.131.017
1 Standart yaklaşım - KKR (türevler için)	-	-		1,4	-	-
2 İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					15.402.040	1.678.245
4 Kredi riski azaltımı için kapsamlı yöntem -(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					3.178.525	817.062
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
6 Toplam						3.626.324

^(*) Etkatif beklenen pozisyon tutarı

	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT ^(*)	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Önceki Dönem						
Gerçeğe Uygun Değerine Göre Değerleme Yöntemi - KKR (türevler için)	1.228.837	470.938			1.699.775	687.293
1 Standart yaklaşım - KKR (türevler için)	-	-		1,4	-	-
2 İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					9.247.508	1.593.888
4 Kredi riski azaltımı için kapsamlı yöntem - (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					3.292.474	1.049.736
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
6 Toplam						3.330.917

^(*) Etkatif beklenen pozisyon tutarı

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.17. Kredi Değerleme Ayarlamaları İçin Sermaye Yükümlülüğü

Cari Dönem		Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yönetime göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı		-	-
1	(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
2	(ii) Stres riske maruz değer (3*çarpan dahil)	-	-
3	Standart yönetime göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	2.441.646	55.669
4	KDA sermaye yükümlülüğüne tabi toplam tutar	2.441.646	55.669
Önceki Dönem		Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yönetime göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı		-	-
1	(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
2	(ii) Stres riske maruz değer (3*çarpan dahil)	-	-
3	Standart yönetime göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	1.699.775	33.051
4	KDA sermaye yükümlülüğüne tabi toplam tutar	1.699.775	33.051

3.18. Standart Yaklaşım - Risk Sınıfları ve Risk Ağırlıklarına Göre Karşı Taraf Kredi Riski

Cari Dönem	%0	%10	%20	%50	%75	%100	%150	Diğer	Toplam kredi riski ⁽¹⁾
Risk ağırlıkları/Risk sınıfları									
Merkezi yönetimlerden ve merkez bankalarından alacaklar	40.050	-	-	5.242	-	-	-	-	45.292
Bölgesel veya yerel yönetimlerden alacaklar	5.017	-	-	-	-	-	-	-	5.017
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	1.812	-	-	-	-	-	-	-	1.812
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	26.262.022	-	6.439.678	4.117.087	-	17.931	-	-	36.836.718
Kurumsal alacaklar	59.801	-	-	-	-	305.088	-	-	364.889
Perakende alacaklar	4.395	-	-	-	5.149	-	-	-	9.544
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsilî gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlî menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	86.122	-	-	-	-	6.012	-	-	92.134
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar ⁽²⁾	-	-	-	-	-	-	-	-	-
Toplam	26.459.219	-	6.439.678	4.122.329	5.149	329.031	-	-	37.355.406

⁽¹⁾ Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.⁽²⁾ Diğer varlıklar: Merkezi karşı tarafa olan riskler tablosunda raporlanan karşı taraf kredi riski içinde yer almayan miktarları içerir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem Risk ağırlıkları/Risk sınıfları	%0	%10	%20	%50	%75	%100	%150	Diğer	Toplam kredi riski ⁽¹⁾
Merkezi yönetimlerden ve merkez bankalarından alacaklar	1.200.685	-	-	-	-	-	-	-	1.200.685
Bölgesel veya yerel yönetimlerden alacaklar	18.243	-	-	-	-	-	-	-	18.243
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	10.861	-	-	-	-	-	-	-	10.861
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	13.533.249	-	5.413.099	4.284.914	-	1.327	-	-	23.232.589
Kurumsal alacaklar	8.396	-	-	-	-	135.429	-	-	143.825
Perakende alacaklar	7.618	-	-	-	2.847	-	-	-	10.465
Gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsilî gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlî menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	58.758	-	-	-	-	-	-	-	58.758
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar ⁽²⁾	-	-	-	-	-	-	-	-	-
Toplam	14.837.810	-	5.413.099	4.284.914	2.847	136.756	-	-	24.675.426

⁽¹⁾ Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.⁽²⁾ Diğer varlıklar: Merkezi karşı tarafa olan riskler tablosunda raporlanan karşı taraf kredi riski içinde yer almayan miktarları içerir.**3.19. Risk sınıfı ve TO bazında karşı taraf kredi riski (İDD)**

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Karşı taraf kredi riski için kullanılan teminatlar

Cari Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit - yerli para	-	-	-	-	14.032.882	-
Nakit - yabancı para	-	-	-	-	14.612.240	-
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	-	-	-	28.645.122	-

Önceki Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit - yerli para	-	-	-	-	2.180.840	-
Nakit - yabancı para	-	-	-	-	14.791.915	-
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	-	-	-	16.972.755	-

Kredi Türevleri

Bulunmamaktadır.

İçsel Model Yöntemi kapsamında KKR'ye ilişkin RAT değişimleri

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

MKT (Merkezi Karşı Taraf)'a olan riskler

	KRA Sonrası Risk Tutarı	RAT
1 Nitelikli MKT'ye olan işlemlerden kaynaklanan toplam riskler	709.305	17.957
2 MKT'deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-
3 (i) Tezgahüstü türev finansal araçlar	-	-
4 (ii) Diğer türev finansal araçlar	-	-
5 (iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	462.693	9.254
6 (iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-
7 Ayrılmış başlangıç teminatı	-	-
8 Ayrılmamış başlangıç teminatı	-	-
9 Ödenmiş garanti fonu tutarı	246.612	8.703
10 Ödenmemiş garanti fonu taahhüdü	-	-
11 Nitelikli olmayan MKT'ye olan işlemlerden kaynaklanan toplam riskler	-	-
12 MKT'deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-
13 (i) Tezgahüstü türev finansal araçlar	-	-
14 (ii) Diğer türev finansal araçlar	-	-
15 (iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	-	-
16 (iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-
17 Ayrılmış başlangıç teminatı	-	-
18 Ayrılmamış başlangıç teminatı	-	-
19 Ödenmiş garanti fonu tutarı	-	-
20 Ödenmemiş garanti fonu taahhüdü	-	-

Menkul Kıymetleştirme Açıklamaları

Bulunmamaktadır.

4.1. Banka'nın süreç ve stratejileri: Banka'nın piyasa risklerinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi için uygulanan süreçleri ile birlikte riskten korunmaya yönelik süreçleri ve riskten korunma etkililiğinin sürekliliğinin izlenmesine dair stratejiler/süreçleri de içerecek şekilde, Banka'nın alım satım faaliyetlerine yönelik stratejik hedeflerine ilişkin bir açıklama yapılır

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Banka'nın piyasa riski yönetimi politika ve uygulama usulleri, Yönetim Kurulu tarafından onaylanan Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği kapsamında belirlenmiştir.

Banka, piyasa riskinin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamaktadır. Sürdürülen faaliyetler Banka Hazine Yönetimi tarafından belirlenen bir alım satım portföyü ve piyasa riskine konu diğer faaliyetler üzerinden gerçekleştirilmektedir.

Banka'da piyasa riskine esas tutar rakamı standart metot ve ileri ölçüm yöntemiyle hesaplanarak takip edilmektedir. Ayrıca periyodik olarak senaryo analizi ve stres testleri de uygulanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4.2. Piyasa riski yönetimi fonksiyonunun organizasyonu ve yapısı: i) satırında bahsedilen, Banka'nın strateji ve süreçlerinin uygulanması için kurulan piyasa riski yönetim yapısının tanımı ve piyasa riski yönetimine dahil olan farklı taraflar arasındaki iletişim mekanizması ve ilişkinin tanımlanması

Banka'da icrai birimlerden bağımsız şekilde oluşturulmuş olan iç sistemler birimlerinden biri olan Risk Yönetimi Bölüm Başkanlığı altında piyasa riski yönetimi bölümü bulunmaktadır.

Piyasa riski yönetimi faaliyetleri, Yönetim Kurulu'nun 28 Nisan 2015 tarih 15/18 sayılı kararı ile onaylanan Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği çerçevesinde yapılmakta ve bu yapı çerçevesinde en iyi uygulamaları hedefleyerek yürütülmektedir.

Banka'nın alım satım faaliyetleri ile piyasa riskine konu olan işlemleri düzenli bir şekilde takip edilerek ölçülmekte ve riskin yönetimine ilişkin gerekli uygulamalar gerçekleştirilmektedir. Piyasa riskine ilişkin olarak gerekli raporlamalar ilgili birimlere ve Banka Üst Düzey Yönetimi'ne düzenli olarak yapılmaktadır.

4.3. Risk raporlama ve/veya ölçüm sistemlerinin yapısı ve kapsamı

Banka'da piyasa riskine esas tutar yasal raporlamalar kapsamında, standart metod kullanılarak aylık olarak hesaplanmakta ve Banka'nın sermaye yeterlilik rasyosuna dahil edilmektedir.

Standart metod dışında, alım satım hesapları için günlük olarak Riske Maruz Değer (RMD) tahminleri yapılmakta ve ilgili birimlere raporlanmaktadır. Günlük raporlamalarda ve limit ölçümlerinde %99 güven düzeyinde Tarihsel Benzetim Yöntemi ile hesaplanan RMD kullanılmaktadır. Tarihsel Benzetim Yöntemi yanında Parametrik ve Monte Carlo Yöntemleriyle de RMD hesaplanabilmektedir. Kullanılan modelin performansının ölçülmesine ve piyasa gerçekleştirmelerinin izlenmesine yönelik olarak geriye yönelik test çalışmaları yapılmaktadır. Ayrıca, modellerin kapsamadığı aşırı piyasa oynaklıklarının Banka'nın finansal durumuna etkisini gözlemleyebilmek amacıyla, aylık ve günlük periyotlarla stres testleri ve senaryo analizleri uygulanmaktadır. Senaryo analizi ve stres testi çalışmaları piyasa dinamikleri çerçevesinde düzenli olarak gözden geçirilmekte ve geliştirilmektedir.

Piyasa riski maruziyeti Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği kapsamında belirlenen RMD tabanlı limitler (faiz oranı ve kur riski limiti) ile sınırlandırılmıştır. Piyasa riski limitleri Banka Yönetim Kurulu tarafından belirlenmektedir.

Standart yaklaşım - Cari Dönem		Risk Ağırlıklı Tutar
Dolaysız (peşin) ürünler		
1	Faiz oranı riski (genel ve spesifik)	11.638.176
2	Hisse senedi riski (genel ve spesifik)	454.090
3	Kur riski	2.084.285
4	Emtia riski	-
Opsiyonlar		
5	Basitleştirilmiş yaklaşım	-
6	Delta-plus metodu	-
7	Senaryo yaklaşımı	-
8	Menkul kıymetleştirme	-
9	Toplam	14.176.551

Banka piyasa riski hesaplamasında standart metod kullanılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Standart yaklaşım - Önceki Dönem		Risk Ağırlıklı Tutar
Dolaysız (peşin) ürünler		
1	Faiz oranı riski (genel ve spesifik)	16.070.060
2	Hisse senedi riski (genel ve spesifik)	1.639.080
3	Kur riski	901.421
4	Emtia riski	-
Opsiyonlar		
5	Basitleştirilmiş yaklaşım	-
6	Delta-plus metodu	-
7	Senaryo yaklaşımı	-
8	Menkul kıymetleştirme	-
9	Toplam	18.610.561

Banka piyasa riski hesaplamasında standart metod kullanmaktadır.

5. Operasyonel Risk Açıklamaları

Banka'da Operasyonel Riske Esas Tutar, Temel Gösterge Yöntemi ile yıllık bazda hesaplanmaktadır. Temel Gösterge Yöntemi'nde operasyonel riske esas tutarı belirleyen parametre brüt gelirdir. Yıllık brüt gelir, net faiz gelirlerine, net ücret ve komisyon gelirlerinin, temettü gelirlerinin, ticari kâr/zararın (net) ve diğer faaliyet gelirlerinin eklenmesi, alım satım hesabı dışında izlenen menkul kıymetlerin satılmasından elde edilen kâr/zarar, olağanüstü gelirler ve sigortadan tazmin edilen tutarların düşülmesi suretiyle hesaplanır.

Operasyonel riskin ileri ölçüm yaklaşımları ile modellenmesine yönelik çalışmalar çerçevesinde, Operasyonel Risk Kayıp Veri Tabanındaki veriler baz alınarak Operasyonel Riske Maruz Değer (OpRMD) ölçümleri Kayıp Dağılımı Yaklaşımı kapsamında Monte Carlo Simulasyonu kullanılarak yapılmaktadır.

Cari Dönem	31.12.2015	31.12.2016	31.12.2017	Toplam/ Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	12.046.693	15.914.437	19.108.775	15.689.968	15	2.353.495
Operasyonel Riske Esas Tutar (Toplam*12,5)						29.418.691

Önceki Dönem	31.12.2014	31.12.2015	31.12.2016	Toplam/ Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt gelir	9.882.356	12.046.693	15.914.437	12.614.495	15	1.892.174
Operasyonel Riske Esas Tutar (Toplam*12,5)						23.652.179

6. Bankacılık Hesaplarındaki Faiz Oranı Riski Açıklamaları

Bankacılık hesapları faiz oranı riski yönetimi politika ve uygulama usulleri, Banka'nın "Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği" kapsamında belirlenmiştir.

Banka, riskin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamakta, bilançosunun bütününe yönelik faiz oranı riskine ilişkin analizleri gerçekleştirmektedir. Yeni ürün ve hizmetler de Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski açısından değerlendirilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Riskin yönetiminde asgari olarak; sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzluklarının takibi, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin, faiz marjı ile varlık ve yükümlülüklerin cari değeri üzerindeki etkilerinin analizi ve takibi, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadelerinin de takibi ve analizi, tesis edilen Türk Lirası ve yabancı para faiz marjlarının yakından izlenmesi, faiz oranı değişimlerinin Banka'nın ekonomik değeri ve sermaye gereksinimi üzerindeki etkisinin takibi, değerlendirme yöntemlerinin olası etkilerinin takibi, Banka içi uygulamalardaki faiz şoku büyüklüklerinin hesaplanması ve belirlenmesi, verim eğrisi riskinin takibi yapılmaktadır. Ayrıca faiz oranlarındaki değişimin banka finansal yapısına etkisinin sınırlanması amacıyla, Yönetim Kurulu tarafından onaylanan bankacılık hesaplarından kaynaklanan faiz oranı riski limiti aylık olarak takip edilmektedir.

Para Birimi - Cari Dönem	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar-Kayıplar/ Özkaynaklar
1. TRY	500	(7.858.209)	(%13,08)
2. TRY	(400)	7.553.954	%12,58
3. EUR	200	335.294	%0,56
4. EUR	(200)	(305.553)	(%0,51)
5. USD	200	(1.960.562)	(%3,26)
6. USD	(200)	2.589.906	%4,31
Toplam (Negatif Şoklar İçin)		9.838.307	%16,38
Toplam (Pozitif Şoklar İçin)		(9.483.477)	(%15,79)

Para Birimi - Önceki Dönem	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar-Kayıplar/ Özkaynaklar
1. TRY	500	(8.225.752)	(%16,42)
2. TRY	(400)	8.041.194	%16,05
3. EUR	200	79.838	%0,16
4. EUR	(200)	214.983	%0,43
5. USD	200	(661.922)	(%1,32)
6. USD	(200)	926.963	%1,85
Toplam (Negatif Şoklar İçin)		9.183.140	%18,33
Toplam (Pozitif Şoklar İçin)		(8.807.836)	(%17,58)

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. İlgili tebliğ uyarınca üç aylık dönemlerde verilmesi gereken aşağıdaki tablolar, Banka'nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanması sebebiyle, 31 Aralık 2018 tarihi itibarıyla sunulmamıştır:

İDD (İçsel Derecelendirmeye Dayalı) yaklaşımı altındaki RAV (Risk Ağırlıklı Varlıklar)’ın değişim tablosu

İçsel Model Yöntemi kapsamında KKR (Karşı Taraf Kredi Riski)’ye ilişkin RAV değişimleri

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IX. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR

Banka'nın faaliyet bölümleri organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak belirlenmiştir.

Banka, bireysel, kurumsal girişimci bankacılık, ihtisas bankacılığı ile yatırım bankacılığı ve uluslararası bankacılık alanlarında faaliyet göstermektedir.

Bireysel bankacılık alanında Türkiye'nin en büyük şube ağına sahip bankası olarak mevduat, tüketici kredileri, riski Banka'ya ait olmayan fon kaynaklı krediler, emekli maaş ödemeleri, kredi kartları, otomatik ve düzenli ödeme, çek-senet, havale, eft, dövizalım-satımı, ATM, internet bankacılığı, mobil bankacılık, kiralık kasa ve sigorta aracılık hizmetleri sunulmaktadır. Ayrıca, kamu bankası olunması nedeniyle üstlenilen bir takım hizmetlerin de Banka'nın kârlılığını artırmak üzere değerlendirilebilmesini teminen Banka mevcut ürünlerini iyileştirip geliştirmekte ve yeni bankacılık ürünleri tasarlamaktadır. Banka merkezi yapı bünyesinde çalışmakta olan “Finart” bilgi işlem sistemi çağdaş bankacılığın gerektirdiği müşteri ihtiyaçlarına cevap verebilecek teknolojik altyapıyı sağlamaktadır.

Banka kurumsal girişimci bankacılık alanında büyük ölçekli kurumsal müşterilere ve orta-küçük ölçekli şirketlere Türk Parası ve döviz bazında işletme, orta ve uzun vadeli yatırım, dış ticaret finansman kredileri; akreditif ve teminat mektupları sağlamak, proje finansmanı, diğer kurumsal finansman, döviz alım satımı ve bankacılık hizmetleri sunmaktadır.

Türkiye'de tarım sektörünün finansman ihtiyacını karşılayan temel mali kurum olarak Banka; bitkisel ve hayvansal üretim, su ürünleri ve tarımsal mekanizasyon konularında doğrudan üreticilere kendi kaynaklarından kullandığı tarımsal işletme ve yatırım kredilerinin yanı sıra, Tarım Kredi Kooperatifleri Merkez Birliği'ne kullandığı krediler ve kullandırımına aracılık ettiği çeşitli fon kaynaklı krediler vasıtasıyla, tarım sektöründe faaliyet gösteren kişi ve kurumlara mali destek sağlamaktadır.

Hazine işlemleri ve uluslararası bankacılık faaliyetleri; Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcılığı tarafından yürütülmekte olup ulusal ve uluslararası organize ve tezgahüstü para ve sermaye piyasalarında spot ve vadeli Türk Parası, yabancı para, kıymetli maden, menkul kıymet, türev ürün alım-satım işlemleri yapılmakta; Banka'nın likidite, menkul kıymet portföyü, mevduat ve mevduat dışı kaynak yönetimi faaliyetleri gerçekleştirilmektedir. Ayrıca, hazine ürünlerinin şubeler ve dağıtım kanallarında müşterilere sunulmasına ve pazarlanmasına ve şirketlerin dış ticaret işlemlerinin finansmanına yönelik çalışmalar yürütülmektedir. İş Birimi tarafından, menkul kıymetlerin alım satımına, Ziraat Yatırım Menkul Değerler A.Ş.'nin acentesi sıfatı ile halka arzlarla ve Ziraat Portföy Yönetimi A.Ş.'nin ve diğer portföy yönetim şirketlerinin kurucusu olduğu yatırım fonlarının alım satımına aracılık yapılmakta, bu finansal araçların kaydı olarak saklanması ve bireysel portföy saklanması konularında hizmet verilmektedir. Bunların yanı sıra, bankalar ve uluslararası finans kuruluşlarından uzun vadeli finansman sağlamak, finansman kaynaklarını çeşitlendirmek ve bu doğrultuda yurtdışı ve yurtiçi piyasalarda bono ve tahvil ihraçlarını gerçekleştirmek, muhabir banka ilişkilerini yürütmek ve uluslararası yatırımcılar ile Banka ilişkilerini yürütmek İş Biriminin görevleri arasındadır.

Ayrıca Banka, şubeleri aracılığıyla; hayat, hayat dışı ve Bireysel Emeklilik sigortaları ve diğer finans kuruluşlarının acenteliğini yapmakta ve işlemlerden komisyon geliri elde etmektedir.

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2018 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna takip eden sayfada yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

1. Faaliyet Bölümlemesine İlişkin Tablo

Cari Dönem	Bireysel Bankacılık	Kurumsal/ Girişimci Bankacılık	İhtisas Bankacılığı	Hazine/ Yatırım Bankacılığı	Diğer/ Dağıtılamayan	Toplam
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	11.336.624	18.385.076	6.933.515	16.318.041	80.551	53.053.807
Kredilerden Alınan Faizler	11.336.624	18.385.076	6.933.515	4.372.703	-	41.027.918
Bankalardan Alınan Faizler	-	-	-	248.312	-	248.312
Menkul Değerlerden Alınan Faizler	-	-	-	10.977.126	-	10.977.126
Diğer Faiz Gelirleri	-	-	-	719.900	80.551	800.451
Faiz Giderleri	12.589.361	5.266.127	-	13.129.056	153.452	31.137.996
Mevduata Verilen Faizler	12.589.361	5.266.127	-	1.819.052	-	19.674.540
Kullanılan Kredilere Verilen Faizler	-	-	-	1.429.422	-	1.429.422
Para Piyasası İşlemlerine Verilen Faizler	-	-	-	8.793.448	-	8.793.448
İhraç Edilen Menkul Kıymetlere Verilen Faizler	-	-	-	1.087.134	-	1.087.134
Diğer Faiz Giderleri	-	-	-	-	153.452	153.452
Net Faiz Geliri/Gideri	(1.252.737)	13.118.949	6.933.515	3.188.985	(72.901)	21.915.811
Net Ücret ve Komisyon Gelirleri/Giderleri	1.805.533	1.450.116	99.539	(795.106)	77.712	2.637.794
Alınan Ücret ve Komisyonlar	1.805.533	1.450.116	99.539	13.885	188.714	3.557.787
Verilen Ücret ve Komisyonlar	-	-	-	808.991	111.002	919.993
Personel Gideri (-)	-	-	-	-	2.839.925	2.839.925
Temettü Gelirleri	-	-	-	290.900	-	290.900
Ticari Kâr/Zarar (Net)	-	-	-	(3.834.183)	-	(3.834.183)
Diğer Faaliyet Gelirleri	35.122	176.485	30.671	4.260	1.187.305	1.433.843
Beklenen Zarar Karşılıkları (-)	1.146.329	2.749.669	805.633	994	16.062	4.718.687
Diğer Faaliyet Giderleri	1.717.834	41.071	53.863	-	3.039.101	4.851.869
Net Faaliyet Kârı/Zararı	(2.276.245)	11.954.810	6.204.229	(1.146.138)	(4.702.972)	10.033.684
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	-	-	-	-	-	-
Vergi Karşılığı	-	-	-	-	(2.072.746)	(2.072.746)
Net Dönem Kârı/Zararı	(2.276.245)	11.954.810	6.204.229	(1.146.138)	(6.775.718)	7.960.938
BÖLÜM VARLIKLARI						
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net)	-	-	-	6.731.624	-	6.731.624
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	5.745.507	-	5.745.507
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar (Net)	-	-	-	78.387.523	-	78.387.523
Krediler	91.540.432	201.771.123	64.158.050	13.476.889	-	370.946.494
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar (Net)	-	-	-	10.253.255	-	10.253.255
Türev Finansal Varlıklar	-	-	-	2.036.376	-	2.036.376
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	7.603.313	-	7.603.313
Diğer Varlıklar	17.591	1.103.924	100.315	36.953.627	17.276.578	55.452.035
BÖLÜM VARLIKLARI TOPLAMI	91.558.023	202.875.047	64.258.365	161.188.114	17.276.578	537.156.127
BÖLÜM YÜKÜMLÜLÜKLERİ						
Mevduat	243.086.366	54.506.095	-	25.668.614	7.805.408	331.066.483
Türev Finansal Yükümlülükler	-	-	-	1.643.492	-	1.643.492
Alınan Krediler	-	-	-	34.171.653	-	34.171.653
Para Piyasalarına Borçlar	2.657	13.548.364	-	54.799.775	-	68.350.796
İhraç Edilen Menkul Kıymetler (Net)	-	-	-	15.430.468	-	15.430.468
Karşılıklar	-	448.141	-	-	2.383.420	2.831.561
Diğer Yükümlülükler	-	-	-	-	26.260.280	26.260.280
Özkaynaklar	-	-	-	-	57.401.394	57.401.394
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI	243.089.023	68.502.600	-	131.714.002	93.850.502	537.156.127
DİĞER BÖLÜM KALEMLERİ						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman Giderleri	-	-	-	-	313.160	313.160
Yeniden Yapılandırma Maliyetleri	-	-	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

	Bireysel Bankacılık	Kurumsal/ Girişimci Bankacılık	İhtisas Bankacılığı	Hazine/ Yatırım Bankacılığı	Diğer/ Dağıtılamayan	Toplam
Önceki Dönem 31 Aralık 2017						
FAALİYET GELİRLERİ/GİDERLERİ						
Faiz Gelirleri	9.069.642	13.003.027	5.666.738	7.658.922	65.134	35.463.463
Kredilerden Alınan Faizler	9.069.642	13.003.027	5.666.738	617.901	-	28.357.308
Bankalardan Alınan Faizler	-	-	-	138.413	-	138.413
Menkul Değerlerden Alınan Faizler	-	-	-	6.192.579	-	6.192.579
Diğer Faiz Gelirleri	-	-	-	710.029	65.134	775.163
Faiz Giderleri	7.641.814	3.785.235	-	7.046.253	88.083	18.561.385
Mevduata Verilen Faizler	7.641.814	3.785.235	-	822.125	-	12.249.174
Kullanılan Kredilere Verilen Faizler	-	-	-	700.779	-	700.779
Para Piyasası İşlemlerine Verilen Faizler	-	-	-	4.845.742	-	4.845.742
İhraç Edilen Menkul Kıymetlere Verilen Faizler	-	-	-	677.607	-	677.607
Diğer Faiz Giderleri	-	-	-	-	88.083	88.083
Net Faiz Geliri/Gideri	1.427.828	9.217.792	5.666.738	612.669	(22.949)	16.902.078
Net Ücret ve Komisyon Gelirleri/Giderleri	1.409.762	988.233	108.431	(344.025)	54.984	2.217.385
Alınan Ücret ve Komisyonlar	1.409.762	988.233	108.431	6.835	160.232	2.673.493
Verilen Ücret ve Komisyonlar	-	-	-	350.860	105.248	456.108
Temettü Gelirleri	-	-	-	284.531	-	284.531
Ticari Kâr/Zarar (Net)	-	-	-	(813.839)	-	(813.839)
Diğer Faaliyet Gelirleri	39.539	297.751	22.212	1.807	1.016.268	1.377.577
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı	759.762	1.346.175	491.575	254	592.800	3.190.566
Diğer Faaliyet Giderleri	117.315	747.648	51.861	-	5.573.643	6.490.467
Net Faaliyet Kârı/Zararı	2.000.052	8.409.953	5.253.945	(259.111)	(5.118.140)	10.286.699
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	-	-	-	-	-	-
Vergi Karşılığı	-	-	-	-	(2.346.578)	(2.346.578)
Net Dönem Kârı/Zararı	2.000.052	8.409.953	5.253.945	(259.111)	(7.464.718)	7.940.121
BÖLÜM VARLIKLARI - 31 Aralık 2017						
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net)	-	-	-	1.403.882	-	1.403.882
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	4.302.749	-	4.302.749
Satılmaya Hazır Finansal Varlıklar (Net)	-	-	-	63.018.775	-	63.018.775
Krediler	84.454.431	149.639.442	54.642.948	9.521.211	-	298.258.032
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	-	7.595.887	-	7.595.887
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	5.311.894	-	5.311.894
Diğer Varlıklar	-	-	-	-	54.383.290	54.383.290
BÖLÜM VARLIKLARI TOPLAMI	84.454.431	149.639.442	54.642.948	91.154.398	54.383.290	434.274.509
BÖLÜM YÜKÜMLÜLÜKLERİ - 31 Aralık 2017						
Mevduat	191.167.462	55.760.907	-	15.368.651	4.087.169	266.384.189
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	547.769	-	547.769
Alınan Krediler	-	-	-	29.064.795	-	29.064.795
Para Piyasalarına Borçlar	-	-	-	56.257.726	-	56.257.726
İhraç Edilen Menkul Kıymetler (Net)	-	-	-	12.757.369	-	12.757.369
Karşılıklar	-	-	-	-	8.518.967	8.518.967
Diğer Yükümlülükler	-	-	-	-	13.733.866	13.733.866
Özkaynaklar	-	-	-	-	47.009.828	47.009.828
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI	191.167.462	55.760.907	-	113.996.310	73.349.830	434.274.509
DİĞER BÖLÜM KALEMLERİ - 31 Aralık 2017						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman Giderleri	-	-	-	-	303.589	303.589
Yeniden Yapılandırma Maliyetleri	-	-	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

X. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

1. Finansal Varlık ve Borçların Gerçeğe Uygun Değerlerine İlişkin Bilgiler

Cari Dönem	Defter Değeri	Gerçeğe Uygun Değer
Finansal Varlıklar	465.334.867	465.208.633
Para Piyasalarından Alacaklar	-	-
Bankalar	5.746.211	5.746.211
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	78.387.523	78.387.523
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	10.254.639	10.128.405
Verilen Krediler	370.946.494	370.946.494
Finansal Borçlar	385.984.582	385.984.582
Bankalar Mevduatı	25.668.614	25.668.614
Diğer Mevduat	305.397.869	305.397.869
Diğer Mali Kuruluşlardan Sağlanan Fonlar	34.171.653	34.171.653
İhraç Edilen Menkul Değerler	15.430.468	15.430.468
Muhtelif Borçlar	5.315.978	5.315.978
Önceki Dönem	Defter Değeri	Gerçeğe Uygun Değer
Finansal Varlıklar	373.175.443	373.583.925
Para Piyasalarından Alacaklar	-	-
Bankalar	4.302.749	4.302.749
Satılmaya Hazır Finansal Varlıklar	63.018.775	63.018.775
Vadeye Kadar Elde Tutulacak Yatırımlar	7.595.887	8.004.369
Verilen Krediler	298.258.032	298.258.032
Finansal Borçlar	312.228.414	312.228.414
Bankalar Mevduatı	15.383.002	15.383.002
Diğer Mevduat	251.001.187	251.001.187
Diğer Mali Kuruluşlardan Sağlanan Fonlar	29.064.795	29.064.795
İhraç Edilen Menkul Değerler	12.757.369	12.757.369
Muhtelif Borçlar	4.022.061	4.022.061

Para piyasalarından alacaklar, bankalar ve bankalar mevduatı ağırlıklı olarak kısa vadeli işlemlerden oluştuğu için gerçeğe uygun değerlerinin taşınan değerlerine eşit olduğu düşünülmektedir.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların defter değeri ile gerçeğe uygun değerlerinin tespitinde piyasada oluşan fiyatlar dikkate alınmakta, fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda T.C. Merkez Bankası tarafından hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli menkul değerler için kote edilmiş olan piyasa fiyatları baz alınarak saptanmıştır.

Verilen krediler ve diğer mevduatın gerçeğe uygun değeri elde etme maliyeti ve birikmiş faiz reeskontlarının toplamını ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Finansal Tablolarda Muhasebeleştirilen Gerçeğe Uygun Değer Ölçümlerine İlişkin Bilgiler

TFRS 7 “Finansal Araçlar: Açıklamalar” standardı, bilançoda gerçeğe uygun değerleri üzerinden kayıtlı kalemlerin dipnotlarda bir sıra dahilinde sınıflandırılarak gösterilmesini öngörmektedir. Buna göre söz konusu finansal araçlar, gerçeğe uygun değer ölçümleri sırasında kullanılan verilerin önemini yansıtacak şekilde, üç seviyede sınıflandırılmaktadır. İlk seviyede gerçeğe uygun değerleri özdeş varlıklar ya da borçlar için aktif piyasalarda kayıtlı fiyatlara dayanan, ikinci seviyede gerçeğe uygun değerleri doğrudan ya da dolaylı olarak gözlemlenebilir piyasa verilerine dayanan, üçüncü seviyede ise gerçeğe uygun değerleri gözlemlenebilir piyasa verilerine dayanmayan verilere göre belirlenen finansal araçlar yer almaktadır. Banka bilançosunda gerçeğe uygun değerlerinden kayıtlı finansal araçlar, söz konusu sınıflandırma esaslarına göre aşağıdaki gibi seviyelendirilerek gösterilmiştir.

Cari Dönem	Seviye 1	Seviye 2	Seviye 3	Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar	6.731.624	-	-	6.731.624
Devlet Borçlanma Senetleri	6.393.453	-	-	6.393.453
Sermayede Payı Temsil Edilen Menkul Değerler	-	-	-	-
Diğer Menkul Değerler	338.171	-	-	338.171
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar (Net)	78.059.998	184.520	115.577	78.360.095
Devlet Borçlanma Senetleri	77.811.852	-	-	77.811.852
Sermayede Payı Temsil Edilen Menkul Değerler ⁽¹⁾	227.046	-	115.577	342.623
Diğer Menkul Değerler	21.100	184.520	-	205.620
Türev Finansal Varlıklar	-	2.036.376	-	2.036.376
Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar ⁽²⁾	-	-	3.222.927	3.222.927
Toplam Varlıklar	84.791.622	2.220.896	3.338.504	90.351.022
Türev Finansal Yükümlülükler	-	1.643.492	-	1.643.492
Toplam Yükümlülükler	-	1.643.492	-	1.643.492

⁽¹⁾ 27.428 TL tutarındaki sermayede payı temsil eden menkul kıymetler aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda gösterilmemiştir.

⁽²⁾ Elde etme maliyeti üzerinden izlenen yurtiçi ortaklıklara ilişkin bilgiler bu tabloda gösterilmemiştir.

Önceki Dönem	Seviye 1	Seviye 2	Seviye 3	Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar	13.318	1.390.564	-	1.403.882
Devlet Borçlanma Senetleri	13.318	-	-	13.318
Sermayede Payı Temsil Edilen Menkul Değerler	-	-	-	-
Alım Satım Amaçlı Türev Finansal Varlıklar	-	1.390.564	-	1.390.564
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Diğer Menkul Değerler	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	62.796.700	198.889	-	62.995.589
Sermayede Payı Temsil Eden Menkul Değerler ⁽¹⁾	819.541	114.219	-	933.760
Borçlanma Senetleri	61.961.304	-	-	61.961.304
Diğer	15.855	84.670	-	100.525
Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar ⁽²⁾	-	2.181.509	-	2.181.509
Toplam Varlıklar	62.810.018	3.770.962	-	66.580.980
Alım Satım Amaçlı Türev Finansal Borçlar	-	547.769	-	547.769
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Toplam Yükümlülükler	-	547.769	-	547.769

⁽¹⁾ 23.186 TL tutarındaki sermayede payı temsil eden menkul kıymetler aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda gösterilmemiştir.

⁽²⁾ Elde etme maliyeti üzerinden izlenen yurtiçi ortaklıklara ilişkin bilgiler bu tabloda gösterilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XI. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

1. Banka'nın Başkaları Nam ve Hesabına Alım, Satım, Saklama, Yönetim ve Danışmanlık Hizmetleri Verip Vermediği

Banka gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Banka danışmanlık ve yönetim hizmeti vermemektedir.

2. İnanca Dayalı İşlem Sözleşmeleri Kapsamında Diğer Finansal Kurumlarla Yapılan İşlemlerin, Bu Kapsamda Doğrudan Verilen Finansal Hizmetlerin Bulunup Bulunmadığı, Bu Tür Hizmetlerin Banka'nın veya Grubun Mali Durumunu Önemi Ölçüde Etkilemesi Olasılığının Bulunup Bulunmadığı

Banka tarafından inanca dayalı işlem sözleşmeleri kapsamında işlem yapılmamaktadır.

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)

TFRS 9'un geçişe ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Farklı esaslar üzerinden hazırlanan dipnotlar ayrı tablolar halinde sunulmuştur.

1. Nakit değerler ve T.C. Merkez Bankası'na ilişkin bilgiler

	Cari Dönem	
	TP	YP
Kasa/Efektif	2.075.790	1.429.963
T.C. Merkez Bankası	2.747.581	34.206.046
Diğer	1.150	31.104
Toplam	4.824.521	35.667.113

Zorunlu Karşılıklara ilişkin açıklamalar

Türkiye'de kurulmuş veya şube açmak suretiyle Türkiye'de faaliyet gösteren bankalar T.C. Merkez Bankası'nın 2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliği'ne tabidirler. Bankaların ve şirketlerin, tabi oldukları muhasebe standartları ve kayıt düzeni esas alınarak, Merkez Bankasına, Hazineye, yurt içi bankalara ve uluslararası anlaşmayla kurulmuş olan bankaların Türkiye'deki merkez ve şubelerine olan yükümlülükleri hariç olmak üzere, tebliğde belirtilen kalemler zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, Türkiye'de faaliyet gösteren ticari bankalar Türk parası için, TCMB'nin 2018/6 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre, vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %8, altı aya kadar vadeli mevduatlar için %5, bir yıla kadar vadeli mevduatlar için %3, bir yıl ve bir yıldan uzun vadeli mevduatlar için %1,5, 1 yıla kadar vadeli mevduat dışı diğer TL yükümlülükler için %8, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %4,5, 3 yıldan uzun vadeli mevduat dışı diğer TL yükümlülükler için %1,5; TCMB'nin 2018/6 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre ise yabancı para için, vadesiz, ihbarlı, bir aya kadar, üç aya kadar, altı aya kadar, bir yıla kadar %12, bir yıl ve bir yıldan uzun %8, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %20, iki yıla kadar vadeli yabancı para diğer yükümlülükler için %15, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %10, beş yıla kadar vadeli yabancı para diğer yükümlülükler için %6, beş yıldan uzun vadeli yabancı para diğer yükümlülükler için %4 oranında zorunlu karşılık tesis etmektedirler.

TCMB tarafından 21 Ekim 2014 tarihinde yapılan basın duyurusuna göre, Türk Lirası zorunlu karşılıklara faiz ödenmesine 2014 yılının Kasım ayında tesis edilen zorunlu karşılıklardan itibaren başlanmıştır. Ayrıca, TCMB'nin 2015/35 sayılı Yabancı Para Zorunlu ve Serbest Hesaplara Faiz Ödenmesine İlişkin Basın Duyurusu'na göre, TCMB nezdinde ABD Doları cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlarına ve serbest hesaplara faiz ödenmesi uygulamasına 5 Mayıs 2015 tarihinden itibaren başlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem	
	TP	YP
Vadesiz Serbest Hesap	2.424.088	12.546.367
Vadeli Serbest Hesap	-	-
Vadeli Serbest Olmayan Hesap	-	763
Diğer ⁽¹⁾	323.493	21.658.916
Toplam	2.747.581	34.206.046

⁽¹⁾ Bu satırda Zorunlu Karşılıklar ve 7.537 TL tutarında T.C. Merkez Bankası Bloke Elektronik Para Fonları yer almaktadır. Yurtdışı şubelere ait 163.388 TL tutarındaki zorunlu karşılık tutarları da dahildir. Yabancı para zorunlu karşılıklar içinde yer alan 10.945.733 TL zorunlu karşılıkların yabancı para olarak tutulan kısmıdır.

2. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler

Bulunmamaktadır.

3. Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu

	Cari Dönem	
	TP	YP
Vadeli İşlemler	243.160	15.245
Swap İşlemleri	1.305.367	471.896
Futures İşlemleri	-	-
Opsiyonlar	-	708
Diğer	-	-
Toplam	1.548.527	487.849

4. Bankalar ve Yurtdışı Bankalar Hesabına İlişkin Bilgiler**4.1. Bankalar Hesabına İlişkin Bilgiler**

	Cari Dönem	
	TP	YP
Bankalar		
Yurtiçi	686.231	2.278
Yurtdışı	178.850	4.878.852
Yurtdışı Merkez ve Şubeler	-	-
Toplam	865.081	4.881.130

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler

	Serbest Tutar	Serbest Olmayan Tutar
	Cari Dönem	Cari Dönem
AB Ülkeleri	467.631	-
ABD, Kanada	1.701.552	-
OECD Ülkeleri ⁽¹⁾	22.129	-
Kıyı Bankacılığı Bölgeleri	-	-
Diğer	2.865.491	899
Toplam	5.056.803	899

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.**5. Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerlerine İlişkin Açıklama**

	Cari Dönem
Repo İşlemlerine Konu Olanlar	28.169.653
Teminata Verilen/Bloke Edilenler	45.687.419
Toplam	73.857.072

6. Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklara İlişkin Bilgiler

	Cari Dönem
Borçlanma Senetleri	84.213.066
Borsada İşlem Gören	84.028.546
Borsada İşlem Görmeyen	184.520
Hisse Senetleri	395.377
Borsada İşlem Gören	227.170
Borsada İşlem Görmeyen	168.207
Değer Azalma Karşılığı (-)	6.220.920
Toplam	78.387.523

7. Kredilere İlişkin Açıklamalar**7.1. Banka'nın Ortaklarına ve Mensuplarına Verilen Her Çeşit Kredi veya Avansın Bakiyesine İlişkin Bilgiler**

	Cari Dönem	
	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-
Banka Mensuplarına Verilen Krediler ^{(1) (2)}	365.688	-
Toplam	365.688	-

⁽¹⁾ Yukarıdaki tabloya 4.243 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 22.068 TL tutarındaki personele ait Kredili Mevduat Hesapları 7.3. tablosunda Kredili Mevduat Hesabı (Gerçek Kişi) altında gösterildiğinden yukarıdaki tabloya dahil edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7.2. Standart Nitelikli ve Yakın İzlemedeki (Birinci ve İkinci Grup Krediler) İle Yeniden Yapılandırılan Yakın İzlemedeki Kredilere İlişkin Bilgiler

Cari Dönem	Standart Nitelikli Krediler	Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yakın İzlemedeki Krediler	
			Sözleşme Koşullarında Değişiklik	Yeniden Finansman
Nakdi Krediler				
İhtisas Dışı Krediler	287.524.006	12.257.515	2.023.033	-
İşletme Kredileri	188.591.255	4.728.644	1.950.717	-
İhracat Kredileri	5.709.535	27.105	-	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	1.688.751	6.052.521	-	-
Tüketici Kredileri	84.626.693	1.297.885	71.882	-
Kredi Kartları	5.805.745	134.811	434	-
Diğer	1.102.027	16.549	-	-
İhtisas Kredileri ^{(1) (2)}	58.636.554	1.518.720	534.642	-
Diğer Alacaklar	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar ⁽²⁾	7.502.910	1.760.999	112.948	-
Toplam	353.663.470	15.537.234	2.670.623	-

⁽¹⁾ Fon kaynaklı tarımsal nitelikli krediler, ihtisas kredileri içerisinde gösterilmiştir.⁽²⁾ Tarımsal nitelikli çiftçi destek kredileri ihtisas kredileri içerisinde gösterilmiştir.

	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
12 Aylık Beklenen Zarar karşılığı	855.496	-
Kredi Riskinde Önemli Artış	-	2.181.267

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
1 veya 2 Defa Uzatılanlar	5.737.944	3.851.508
3, 4 veya 5 Defa Uzatılanlar	398.011	357.178
5 Üzeri Uzatılanlar	10.447	12.388

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
0 - 6 Ay	3.158.689	2.125.650
6 Ay - 12 Ay	999.805	435.713
1 - 2 Yıl	335.644	276.250
2 - 5 Yıl	1.500.893	1.265.495
5 Yıl ve Üzeri	151.371	117.966
Toplam	6.146.402	4.221.074

7.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı

	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler	
		Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yeniden Yapılandırılanlar
Kısa Vadeli Krediler	71.401.575	1.481.478	365.376
Orta ve Uzun Vadeli Krediler	274.758.985	12.294.757	2.192.299

⁽¹⁾ Reeskontlar dahil edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7.4. Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	780.170	83.379.437	84.159.607
Konut Kredisi ⁽²⁾	12.233	51.727.328	51.739.561
Taşıt Kredisi	4.054	180.446	184.500
İhtiyaç Kredisi ⁽²⁾	763.883	31.471.663	32.235.546
Diğer	-	-	-
Tüketici Kredileri-Döviz Edeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	1.170	42.151	43.321
Konut Kredisi	-	7.064	7.064
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	1.170	35.087	36.257
Diğer	-	-	-
Bireysel Kredi Kartları-TP	4.517.288	118.447	4.635.735
Taksitli	1.300.562	114.935	1.415.497
Taksitsiz	3.216.726	3.512	3.220.238
Bireysel Kredi Kartları-YP	504	-	504
Taksitli	-	-	-
Taksitsiz	504	-	504
Personel Kredileri-TP	10.872	231.950	242.822
Konut Kredisi	-	2.260	2.260
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	10.872	229.690	240.562
Diğer	-	-	-
Personel Kredileri-Döviz Edeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	120.677	2.141	122.818
Taksitli	39.914	2.048	41.962
Taksitsiz	80.763	93	80.856
Personel Kredi Kartları-YP	48	-	48
Taksitli	-	-	-
Taksitsiz	48	-	48
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	1.550.710	-	1.550.710
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam ⁽¹⁾	6.981.439	83.774.126	90.755.565

⁽¹⁾ 646.478 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 3.839.218 TL tutarındaki fon kaynaklı tüketici kredileri tabloya dahil edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7.5. Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	1.599.002	32.072.687	33.671.689
İşyeri Kredisi	586	434.733	435.319
Taahhüt Kredisi	46.303	785.233	831.536
İhtiyaç Kredisi	1.552.113	30.852.721	32.404.834
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Edeksli	-	-	-
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	160.509	28.492.473	28.652.982
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredisi	160.509	28.492.473	28.652.982
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	1.167.050	14.704	1.181.754
Taksitli	353.950	14.640	368.590
Taksitsiz	813.100	64	813.164
Kurumsal Kredi Kartları-YP	131	-	131
Taksitli	-	-	-
Taksitsiz	131	-	131
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	663.279	-	663.279
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam ⁽¹⁾	3.589.971	60.579.864	

⁽¹⁾ Tabloda yer alan kredilere ilişkin tahakkuk ve reeskont tutarları tabloya dahil edilmemiştir.**7.6. Kredilerin Kullanıcılara Göre Dağılımı**

	Cari Dönem
Kamu	3.566.745
Özel	358.927.725
Faiz Gelir Tahakkuk ve Reeskontları	9.376.857
Toplam	371.871.327

7.7. Yurtiçi ve Yurtdışı Kredilerin Dağılımı

	Cari Dönem
Yurtiçi Krediler	353.958.673
Yurtdışı Krediler	8.535.797
Faiz Gelir Tahakkuk ve Reeskontları	9.376.857
Toplam	371.871.327

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7.8. Bağlı Ortaklık ve İştiraklere Verilen Krediler

	Cari Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	2.535.527
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-
Toplam	2.535.527

7.9. Kredilere İlişkin Olarak Ayrılan Beklenen Zarar Karşılıkları (Üçüncü Aşama)

	Cari Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	388.478
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	688.923
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	4.270.418
Toplam	5.347.819

7.10. Donuk alacaklara ilişkin bilgiler (net)**7.10.1. Donuk Alacaklara ve Yeniden Yapılandırılan Kredilere İlişkin Bilgiler**

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı	Tahsili Şüpheli	Zarar Niteliğindeki
	Krediler	Krediler	Krediler
Cari Dönem	27.918	77.194	150.427
Karşılıklardan Önceki Brüt Tutarlar	-	-	-
Yeniden Yapılandırılan Krediler	27.918	77.194	150.427

7.10.2. Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı	Tahsili Şüpheli K	Zarar Niteliğindeki
	Krediler	rediler	Kredi
Önceki Dönem Sonu Bakiyesi	355.665	490.272	3.928.392
Dönem İçinde İntikal (+)	3.394.562	238.089	285.658
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	2.238.822	1.398.337
Diğer Donuk Alacak Hesaplarına Çıkış(-)	2.238.822	1.398.337	-
Dönem İçinde Tahsilat (-)	333.177	252.975	568.521
Kayıttan düşülen (-) ⁽¹⁾	31.399	2.485	44.332
Satılan (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	1.146.829	1.313.386	4.999.534
Karşılık (-)	388.478	688.923	4.270.418
Bilançodaki Net Bakiyesi	758.351	624.463	

⁽¹⁾ Birinci ve ikinci grup kredilere aktarım tutarlarından oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7.10.3. Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem			
Dönem Sonu Bakiyesi	1.923	1.124	24.746
Karşılık Tutarı (-)	809	604	23.223
Bilançodaki Net Bakiyesi	1.114	520	1.523

7.10.4. Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi

	III. Grup Tahsil İmkanı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem (Net)	758.351	624.463	729.116
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	1.146.829	1.313.386	4.864.328
Karşılık Tutarı (-)	388.478	688.923	4.135.212
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	758.351	624.463	729.116
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Krediler (Brüt)	-	-	135.206
Karşılık Tutarı (-)	-	-	135.206
Diğer Krediler (Net)	-	-	-

7.10.5. TFRS 9'a göre beklenen kredi zararı ayıran bankalarca donuk alacaklar için hesaplanan faiz tahakkukları, reeskontları ve değerlendirme farkları ile bunların karşılıklarına ilişkin bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem (Net)	65.936	27.893	8.290
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	108.834	55.936	25.067
Karşılık Tutarı (-)	42.898	28.043	16.777

7.10.6. Zarar Niteliğindeki Krediler ve Diğer Alacakların Tasfiye Politikasına İlişkin Açıklama

Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılmış bulunan icra takiplerinde borçlu ve borçla ilgililerin malvarlıkları ile Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreci devam etmekte olup, işleyen bu sürecin yanı sıra Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışılmaktadır. Alacakların idari yollardan tahsilini teminen yapılan mevzuat düzenlemesi ve Şubelere devredilen yetkiler kapsamında işlem tesis edilmekte olup, borçlu tekliflerinin Şubelere devredilen yetkileri aşması veya cari mevzuat düzenlemeleri dışında unsurlar içermesi ve teklifin Şube tarafından olumlu görüşle ilgili Genel Müdürlük birimine intikal ettirilmesi durumunda Banka'nın yetkili kurullarından karar alınmak suretiyle firma/borçlu bazında alacağın yeniden yapılandırılması söz konusu olmaktadır.

7.10.7. Aktiften Silme Politikasına İlişkin Açıklama

Banka, borçlu ve/veya borçla ilgililerin ölmüş olması ve mirasçılarının mirası yasal süresi içinde reddetmiş bulunmaları, alacağın tahsilinin hukuken ve/veya fiilen olanaksız hale gelmesi, söz konusu alacakla ilgili olarak personel hakkında verilmiş mali mesuliyet kararının bulunmaması hallerinde alacaklarını kayıtlardan terkin edebilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7.10.8. Diğer Açıklama ve Dipnotlar

Cari Dönem	Kurumsal/ Girişimci	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ve Değer Kaybına Uğramamış Krediler ⁽¹⁾	202.117.379	89.870.265	61.675.826	353.663.470
Vadesi Geçmiş ve Değer Kaybına Uğramamış Krediler	14.459.974	1.531.778	2.216.105	18.207.857
Değer Düşüklüğüne Uğramış Krediler	5.403.149	949.515	1.107.085	7.459.749
Toplam	221.980.502	92.351.558	64.999.016	379.331.076
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Beklenen Zarar Karşılığı (Üçüncü Aşama) (-)	4.075.927	707.554	564.338	5.347.819
Net Kredi Bakiyesi	217.904.575	91.644.004	64.434.678	373.983.257

⁽¹⁾ Riski Banka'ya ait olmayan (fon kaynaklı) 3.839.218 TL tutarındaki bireysel, 1.950.642 TL tutarındaki tarımsal ve 18 TL tutarındaki kurumsal/girişimci kredi bu satırda gösterilmiştir.

Önceki Dönem	Kurumsal/ Girişimci	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ve Değer Kaybına Uğramamış Krediler ⁽¹⁾	155.891.622	83.598.503	53.233.040	292.723.165
Vadesi Geçmiş ve Değer Kaybına Uğramamış Krediler	3.265.750	852.171	1.191.460	5.309.381
Değer Düşüklüğüne Uğramış Krediler	3.216.233	876.337	681.759	4.774.329
Toplam	162.373.605	85.327.011	55.106.259	302.806.875
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Beklenen Zarar Karşılığı (Üçüncü Aşama) (-)	3.212.953	872.579	463.311	4.548.843
Net Kredi Bakiyesi	159.160.652	84.454.432	54.642.948	298.258.032

⁽¹⁾ Riski Banka'ya ait olmayan (fon kaynaklı) 3.730.985 TL tutarındaki bireysel, 2.016.203 TL tutarındaki tarımsal ve 18 TL tutarındaki kurumsal/girişimci kredi bu satırda gösterilmiştir.

8. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar**8.1. Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerleriyle İlgili Açıklama****Repo İşlemlerine Konu Olan İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar**

	Cari Dönem	
	TP	YP
Devlet Tahvili	177.923	1.819.056
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-
Varlığa Dayalı Menkul Kıymetler	-	-
Diğer	-	-
Toplam	177.923	1.819.056

Teminata verilen/bloke İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar

	Cari Dönem	
	TP	YP
Bono	-	-
Tahvil ve Benzeri Menkul Değerler	3.790.424	3.019.229
Diğer	-	-
Toplam	3.790.424	3.019.229

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

8.2. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Devlet Borçlanma Senetlerine İlişkin Bilgiler

	Cari Dönem
Devlet Tahvili	10.056.544
Hazine Bonosu	-
Diğer Kamu Borçlanma Senetleri	-
Toplam	10.056.544

8.3. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Yatırımlara İlişkin Bilgiler

	Cari Dönem
Borçlanma Senetleri	10.254.639
Borsada İşlem Görenler	10.056.544
Borsada İşlem Görmeyenler	198.095
Değer Azalma Karşılığı (-)	-
Toplam	10.254.639

8.4. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıkların Yıl İçindeki Hareketleri

	Cari Dönem
Dönem Başındaki Değer	7.595.887
Parasal Varlıklarda Meydana Gelen Kur Farkları	1.764.370
Yıl İçindeki Alımlar ⁽¹⁾	3.501.862
Satış ve İtfa Yoluyla Elden Çıkarılanlar	(2.607.480)
Değer Azalışı Karşılığı (-)	-
Dönem Sonu Toplamı	10.254.639

⁽¹⁾ Reeskontlar "Yıl İçindeki Alımlar" satırında gösterilmiştir.**9. İştirakler Hesabına İlişkin Bilgiler (Net)****9.1. İştiraklere İlişkin Bilgiler**

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Bankalararası Kart Merkezi A.Ş.	İstanbul/Türkiye	12,50	17,98
2	Kredi Kayıt Bürosu A.Ş.	İstanbul/Türkiye	10,00	9,09
3	Arap Türk Bankası A.Ş.	İstanbul/Türkiye	25,00	15,43

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ^{(2) (3)}	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	124.867	68.647	56.073	4.658	-	19.635	9.198	-
2	310.575	176.864	165.369	9.559	-	30.615	44.798	-
3	5.995.076	866.788	117.413	271.724	38.065	100.978	80.268	-

⁽¹⁾ İştiraklerin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.⁽²⁾ Cari dönem finansal tablo bilgileri, 31 Aralık 2018 tarihli denetimden geçmemiş finansal tablolardan, önceki döneme ait kâr/zarar rakamları ise 31 Aralık 2017 tarihli denetimden geçmiş finansal tablolarından alınmıştır.⁽³⁾ Sabit varlık toplamı içinde maddi ve maddi olmayan duran varlıklar yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

9.2. Mali İştiraklere İlişkin Bilgiler

	Cari Dönem
Dönem Başı Değeri	88.846
Dönem İçi Hareketler	-
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	-
Transfer	-
Satışlar	-
Yeniden Değerleme Artışı	-
Değer Azalma Karşılıkları	-
Dönem Sonu Değeri	88.846
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	15,43

9.3. Mali İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

	Cari Dönem
Bankalar	88.846
Sigorta Şirketleri	-
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

9.4. Borsaya Kote Edilen İştiraklere İlişkin Bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

10. Bağlı Ortaklıklara İlişkin Bilgiler (Net)**10.1. Bağlı Ortaklıklara İlişkin Bilgiler**

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen konsolide edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında muhasebeleştirilmiştir.

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Ziraat Hayat ve Emeklilik A.Ş.	İstanbul/Türkiye	100,00	100,00
2	Ziraat Sigorta A.Ş.	İstanbul/Türkiye	100,00	100,00
3	Ziraat Finansal Kiralama A.Ş.	İstanbul/Türkiye	100,00	100,00
4	Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	100,00	99,60
5	Ziraat Portföy Yönetimi A.Ş.	İstanbul/Türkiye	100,00	99,80
6	Ziraat Katılım Bankası A.Ş.	İstanbul/Türkiye	100,00	100,00
7	Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	100,00	100,00
8	Ziraat Girişim Sermayesi Yatırım Ortaklığı A.Ş. ^(*)	İstanbul/Türkiye	100,00	100,00
9	Ziraat Teknoloji A.Ş.	İstanbul/Türkiye	100,00	100,00
10	Ziraat Bank International A.G.	Frankfurt/Almanya	100,00	100,00
11	Ziraat Bank BH d.d.	Saraybosna/Bosna Hersek	100,00	100,00
12	Ziraat Bank (Moscow) JSC	Moskova/Rusya	100,00	100,00
13	Kazakhstan Ziraat Int. Bank	Almatı/Kazakistan	100,00	99,58
14	Ziraat Bank Azerbaycan ASC	Bakü/Azerbaycan	100,00	100,00
15	Ziraat Bank Montenegro AD	Podgoritsa/Karadağ	100,00	100,00
16	JSC Ziraat Bank Georgia	Tiflis/Gürcistan	100,00	100,00
17	Ziraat Bank Uzbekistan JSC	Taşkent/Özbekistan	100,00	100,00

^(*) Banka'nın bağlı ortaklığı olarak kurulan Ziraat Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi'nin, 14 Kasım 2018 tarihinde Türkiye Ticaret Sicili Gazetesi'nde tescil ilanı yapılarak kuruluş işlemleri tamamlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Aktif Toplamı ⁽⁴⁾	Özkaynak ⁽⁴⁾	Sabit Varlık Toplamı ⁽⁴⁾	Faiz Gelirleri ^{(3) (4)}	Menkul Değer Gelirleri ^{(2) (4)}	Cari Dönem Kâr/Zararı ⁽⁴⁾	Önceki Dönem Kâr/ Zararı ⁽⁴⁾	Gerçeğe Uygun Değeri ⁽¹⁾	İhtiyaç Duyulan Özkaynak Tutarı
1	7.934.269	1.035.806	2.318	323.057	-	549.108	447.839	-	-
2	1.588.415	644.324	5.438	155.264	-	294.914	221.883	-	-
3	3.340.955	375.887	1.320	7.041	-	40.930	68.279	-	-
4	261.424	182.010	378	-	1.115.445	68.147	40.740	-	-
5	64.084	60.171	364	9.670	31.796	20.902	15.843	-	-
6	21.728.699	1.640.386	121.455	1.291.286	75.268	242.045	98.592	-	-
7	1.915.039	1.684.115	1.511.320	-	-	133.176	236.712	-	-
8	751.498	751.420	-	1.901	-	1.420	-	-	-
9	58.593	16.730	4.800	1.620	286	3.635	2.460	-	-
10	9.077.947	1.407.742	22.318	330.944	3.097	108.242	77.864	1.355.100	-
11	3.123.497	528.750	105.018	123.012	327	(106.929)	6.050	610.350	-
12	527.474	205.466	10.127	47.824	327	19.911	11.415	209.829	-
13	973.678	372.132	18.547	62.531	-	34.663	24.381	382.795	-
14	699.343	200.830	53.697	42.922	622	4.257	9.054	202.831	-
15	397.194	83.430	4.320	11.805	891	(3.885)	(3.915)	77.207	-
16	226.931	102.525	8.533	5.705	3.418	4.455	1.252	110.598	-
17	322.099	135.444	4.494	28.631	-	3.023	12.967	166.462	-

⁽¹⁾ Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayıç değer tespiti yapılamamış olup söz konusu ortaklıklar elde etme maliyeti ile varsa değer düşüklüğünün net tutarı üzerinden taşınmaktadır. Gerçeğe uygun değeri bulunan ortaklıklar için ise gerçeğe uygun değerler sadece Ziraat Bankası'na ait olan kısmı göstermektedir.

⁽²⁾ Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.

⁽³⁾ Faiz gelirleri sütununda gösterilen Ziraat Katılım Bankası A.Ş.'ye ait tutarlar kâr payı gelirlerini içermektedir.

⁽⁴⁾ Ziraat Katılım Bankası A.Ş.'ye ait bilgiler, 30 Eylül 2018 tarihli sınırlı denetimden geçmiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 30 Eylül 2017 tarihli sınırlı denetimden geçmiş finansal tablolarından alınmıştır. Diğer bağlı ortaklıklara ait bilgiler ise, bağlı ortaklıkların 31 Aralık 2018 tarihli bağımsız denetimden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolarından alınmıştır.

	Cari Dönem
Dönem Başı Değeri	5.138.250
Dönem İçi Hareketler	2.256.158
Konsolidasyon Kapsamına Girişler	-
Alışlar ⁽¹⁾	1.521.015
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	-
Satışlar	-
Yeniden Değerleme Artışı	807.408
Değer Azalma Karşılıkları (-)	72.265
Dönem Sonu Değeri	7.394.408
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	-

⁽¹⁾ Dönem içerisinde yapılan bedelli sermaye artışları "Alışlar" satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

10.2. Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

	Cari Dönem
Bankalar	4.865.172
Sigorta Şirketleri	129.972
Faktoring Şirketleri	-
Leasing Şirketleri	282.839
Finansman Şirketleri	-
Diğer Mali İştirakler	2.116.425

10.3. Borsaya Kote Konsolide Edilen Bağlı Ortaklıklar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11. Birlikte Kontrol Edilen Ortaklıklara (İş Ortaklıkları) İlişkin Bilgiler

	Ana Ortaklık Banka'nın Payı (2)	Grubun Payı	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (1)							
Turkmen Turkish Joint Stock Commercial Bank	174.905	174.905	3.798.310	14.917	19.868	86.875	55.699
Toplam	174.905	174.905	3.798.310	14.917	19.868	86.875	55.699

(1) 31 Aralık 2018 tarihli denetimden geçmemiş finansal tablolardan alınmıştır.

(2) Banka'nın birlikte kontrol edilen ortaklığının özkaynağından sermaye oranına göre aldığı payı ifade etmektedir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

12. Kiralama İşlemlerinden Alacaklara İlişkin Bilgiler

Banka'nın finansal kiralamadan doğan alacağı bulunmamaktadır.

13. Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır.

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Bulunmamaktadır.

15. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Hakkında Açıklama

Banka'nın durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise bireysel, ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkuller ile Banka tarafından kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Banka'nın internet sitesinde ilan edilmektedir.

Banka'nın, bireysel alacaklarından dolayı 17.591 TL, ticari alacaklarından dolayı 1.103.924 TL ve zirai alacaklarından dolayı 100.315 TL olmak üzere edindiği gayrimenkullerin toplamı 1.221.830 TL, ayrıca bireysel alacaklarından dolayı edindiği menkullerin toplamı 3.559 TL olarak gerçekleşmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

16. Maddi Duran Varlıklara İlişkin Açıklamalar

	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Faaliyet Kiralaması Geliştirme Maliyetleri	Diğer MDV	Toplam
Önceki Dönem Sonu						
Maliyet	5.702.197	14.088	45.179	249.457	1.016.647	7.027.568
Birikmiş Amortisman (-)	995.606	4.730	30.380	184.635	568.678	1.784.029
Değer Düşüş Karşılığı (-)	2.768	-	-	-	-	2.768
Net Defter Değeri	4.703.823	9.358	14.799	64.822	447.969	5.240.771
Cari Dönem Sonu						
Dönem Başı Net Defter Değeri	4.703.823	9.358	14.799	64.822	447.969	5.240.771
Dönem İçi Değişimler (Net)	(119.344)	(648)	(6.021)	(25.188)	(44.368)	(195.569)
- Maliyet	(102.402)	840	(75)	5.730	71.822	(24.085)
- Amortisman Bedeli (Net) (-)	16.905	1.488	5.946	30.918	116.190	171.447
- Değer Düşüş Karşılığı (-)	37	-	-	-	-	37
Yabancı İşt Kaynaklı Net Kur Farkları	-	-	-	-	-	-
Dönem Sonu Maliyet	5.599.795	14.928	45.104	255.187	1.088.469	7.003.483
Dönem Sonu Birikmiş Amortisman (-)	1.012.511	6.218	36.326	215.553	684.868	1.955.476
Değer Düşüş Karşılığı (-)	2.805	-	-	-	-	2.805
Kapanış Net Defter Değeri	4.584.479	8.710	8.778	39.634	403.601	

17. Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Bulunmamaktadır.

18. Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler

Bulunmamaktadır.

19. Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

	Cari Dönem		
	Defter Değeri	Birikmiş Amortismanı	Net Değeri
İlk Tesis Taazzuv Giderleri	2.116	1.881	235
Şerefiye	-	-	-
Gayrimaddi Haklar	900.574	291.416	609.158
Toplam	902.690	293.297	609.393

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi:

Bulunmamaktadır.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıklara ilişkin bilgi :

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yönetime göre yapıldığı :

Bulunmamaktadır.

Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri :

Bulunmamaktadır.

Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı :

Bulunmamaktadır.

Yeniden değerlendirme yapılan varlık türü bazında maddi olmayan duran varlıklar:

Bulunmamaktadır.

Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı :

Bulunmamaktadır.

Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerefiyesi:

Konsolide olmayan ekli finansal tablolar açısından geçerli değildir.

Şerefiyeye ilişkin bilgiler:

Bulunmamaktadır.

20. Ertelenmiş Vergi Varlığına İlişkin Açıklamalar

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” (“TMS 12”) hükümlerine uygun olarak ertelenmiş vergi hesaplayarak kayıtlarına yansıtılmaktadır. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

İndirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Hesaplanan ertelenmiş vergi alacakları ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, hesaplanan ertelenmiş vergilere ilişkin bilgiler aşağıda gösterilmiştir.

	Cari Dönem
Ertelenmiş Vergi Aktifi	2.961.913
Ertelenmiş Vergi Pasifi	(1.415.920)
Net Ertelenmiş Vergi (Aktifi)/Pasifi	1.545.993
Net Ertelenmiş Vergi Geliri/Gideri	169.856
	Cari Dönem
Kıdem Tazminatı	164.904
Kısa Vadeli Çalışan Hakları	103.400
Finansal Varlıkların Değerlemesi	1.299.293
Diğer	(21.604)
Net Ertelenmiş Vergi (Varlığı)/Yükümlülüğü	1.545.993

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Cari Dönem
1 Ocak itibarıyla	(305.366)
Efektif Vergi Oranındaki Değişikliğin Etkisi	195.927
Ertelenmiş Vergi Gideri/Geliri	(26.071)
Ertelenmiş Vergi Geliri (Net)	169.856
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi ⁽¹⁾	1.681.503
Ertelenmiş Vergi (Aktifi)/Pasifi	1.545.993

⁽¹⁾ 173.427 TL tutarındaki TFRS 9'a geçişten kaynaklı ertelenmiş vergi yükümlülüğü etkisini de içermektedir.

21. Finansal varlıklar için beklenen zarar karşılıklarına ilişkin bilgiler

	Cari Dönem
Nakit Değerler ve Merkez Bankası	422
Bankalar ve Para Piyasalarından Alacaklar	704
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	1.384
Diğer Varlıklar	39.874
Toplam	42.384

22. Diğer Aktiflere İlişkin Bilgiler

31 Aralık 2018 tarihi itibarıyla, bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

23. 31 Aralık 2017 tarihi itibarıyla Nakit değerler ve T.C. Merkez Bankası'na ilişkin bilgiler

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Önceki Dönem	
	TP	YP
Kasa/Efektif	2.293.745	1.297.282
T.C. Merkez Bankası	2.677.232	37.998.478
Diğer	-	1.927
Toplam	4.970.977	39.297.687

Zorunlu Karşılıklara ilişkin açıklamalar

Türkiye’de kurulmuş veya şube açmak suretiyle Türkiye’de faaliyet gösteren bankalar T.C. Merkez Bankası’nın 2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliği’ne tabidirler. Bankaların ve şirketlerin, tabi oldukları muhasebe standartları ve kayıt düzeni esas alınarak, Merkez Bankasına, Hazineye, yurt içi bankalara ve uluslararası anlaşmayla kurulmuş olan bankaların Türkiye’deki merkez ve şubelerine olan yükümlülükleri hariç olmak üzere, tebliğde belirtilen kalemler zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, Türkiye’de faaliyet gösteren ticari bankalar Türk parası için, TCMB’nin 2016/4 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre, vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %10,5, altı aya kadar vadeli mevduatlar için %7,5, bir yıla kadar vadeli mevduatlar için %5,5, bir yıl ve bir yıldan uzun vadeli mevduatlar için %4, 1 yıla kadar vadeli mevduat dışı diğer TL yükümlülükler için %10,5, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %7, 3 yıldan uzun vadeli mevduat dışı diğer TL yükümlülükler için %4; TCMB’nin 2017/2 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre ise yabancı para için, vadesiz, ihbarlı, bir aya kadar, üç aya kadar, altı aya kadar, bir yıla kadar %12, bir yıl ve bir yıldan uzun %8, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %24, iki yıla kadar vadeli yabancı para diğer yükümlülükler için %19, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %14, beş yıla kadar vadeli yabancı para diğer yükümlülükler için %6, beş yıldan uzun vadeli yabancı para diğer yükümlülükler için %4 oranında zorunlu karşılık tesis etmektedirler.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

TCMB tarafından 21 Ekim 2014 tarihinde yapılan basın duyurusuna göre, Türk Lirası zorunlu karşılıklara faiz ödenmesine 2014 yılının Kasım ayında tesis edilen zorunlu karşılıklardan itibaren başlanmıştır. Ayrıca, TCMB'nin 2015/35 sayılı Yabancı Para Zorunlu ve Serbest Hesaplara Faiz Ödenmesine İlişkin Basın Duyurusu'na göre, TCMB nezdinde ABD Doları cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlarına ve serbest hesaplara faiz ödenmesi uygulamasına 5 Mayıs 2015 tarihinden itibaren başlanmıştır.

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Önceki Dönem	
	TP	YP
Vadesiz Serbest Hesap	2.497.091	4.497.767
Vadeli Serbest Hesap	-	-
Vadeli Serbest Olmayan Hesap	-	6.316
Diğer ⁽¹⁾	180.141	33.494.395
Toplam	2.677.232	37.998.478

⁽¹⁾ Bu satırda Zorunlu Karşılıklar ve 8.541 TL tutarında T.C. Merkez Bankası Bloke Elektronik Para Fonları yer almaktadır. Yurtdışı şubelere ait 108.320 TL tutarındaki zorunlu karşılık tutarları da dahildir. Yabancı para zorunlu karşılıklar içinde yer alan 18.077.886 TL, TL zorunlu karşılıkların yabancı para olarak tutulan kısmıdır.

24. 31 Aralık 2017 tarihi itibarıyla Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler

Bulunmamaktadır.

25. 31 Aralık 2017 tarihi itibarıyla Alım Satım Amaçlı Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu

	Önceki Dönem	
	TP	YP
Alım Satım Amaçlı Türev Finansal Varlıklar		
Vadeli İşlemler	75.494	33.745
Swap İşlemleri	803.137	472.961
Futures İşlemleri	-	-
Opsiyonlar	1.385	3.842
Diğer	-	-
Toplam	880.016	510.548

26. 31 Aralık 2017 tarihi itibarıyla Bankalar ve Yurtdışı Bankalar Hesabına İlişkin Bilgiler

26.1. 31 Aralık 2017 tarihi itibarıyla Bankalar Hesabına İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Bankalar		
Yurtiçi	672.035	891.020
Yurtdışı	126.697	2.612.997
Yurtdışı Merkez ve Şubeler	-	-
Toplam	798.732	3.504.017

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

26.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler

	Serbest Tutar	Serbest Olmayan Tutar
	Önceki Dönem	Önceki Dönem
AB Ülkeleri	1.798.917	-
ABD, Kanada	92.147	-
OECD Ülkeleri ⁽¹⁾	16.814	-
Kıyı Bankacılığı Bölgeleri	-	-
Diğer	831.816	-
Toplam	2.739.694	-

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.**27. 31 Aralık 2017 tarihi itibarıyla Satılmaya Hazır Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerlerine İlişkin Açıklama**

	Önceki Dönem
Repo İşlemlerine Konu Olanlar	15.365.959
Teminata Verilen/Bloke Edilenler	45.242.823
Toplam	60.608.782

28. 31 Aralık 2017 tarihi itibarıyla Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler

	Önceki Dönem
Borçlanma Senetleri	63.768.397
Borsada İşlem Gören	63.683.727
Borsada İşlem Görmeyen	84.670
Hisse Senetleri	973.001
Borsada İşlem Gören	819.540
Borsada İşlem Görmeyen	153.461
Değer Azalma Karşılığı (-)	1.722.623
Toplam	63.018.775

29. 31 Aralık 2017 tarihi itibarıyla Kredilere İlişkin Açıklamalar**29.1. 31 Aralık 2017 tarihi itibarıyla Banka'nın Ortaklarına ve Mensuplarına Verilen Her Çeşit Kredi veya Avansın Bakıyesine İlişkin Bilgiler**

	Önceki Dönem	
	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-
Banka Mensuplarına Verilen Krediler ^{(1) (2)}	318.346	-
Toplam	318.346	-

⁽¹⁾ Yukarıdaki tabloya 3.370 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 15.310 TL tutarındaki personele ait Kredili Mevduat Hesapları 27.3. tablosunda Kredili Mevduat Hesabı (Gerçek Kişi) altında gösterildiğinden yukarıdaki tabloya dahil edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.2. 31 Aralık 2017 tarihi itibarıyla Birinci ve İkinci Grup Krediler, Diğer Alacaklar İle Sözleşme Koşullarında Değişiklik Yapılan Krediler ve Diğer Alacaklara İlişkin Bilgiler

Önceki Dönem	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer
Nakdi Krediler		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar			Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	
İhtisas Dışı Krediler	232.632.027	3.623.925	-	1.665.483	2.172.812	-
İşletme Kredileri	139.567.086	2.291.556	-	1.023.186	1.944.948	-
İhracat Kredileri	3.949.399	-	-	24.032	-	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	5.547.781	-	-	-	-	-
Tüketici Kredileri	78.319.577	1.332.295	-	570.369	225.455	-
Kredi Kartları	4.104.235	74	-	43.314	2.409	-
Diğer	1.143.949	-	-	4.582	-	-
İhtisas Kredileri ^{(1) (2)}	45.829.370	4.943.655	-	564.931	552.408	-
Diğer Alacaklar	-	-	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar ⁽²⁾	5.424.714	269.474	-	113.696	240.051	-
Toplam	283.886.111	8.837.054	-	2.344.110	2.965.271	-

⁽¹⁾ Fon kaynaklı tarımsal nitelikli krediler, ihtisas kredileri içerisinde gösterilmiştir.⁽²⁾ Tarımsal nitelikli çiftçi destek kredileri ihtisas kredileri içerisinde gösterilmiştir.

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 Defa Uzatılanlar	8.283.861	2.748.557
3, 4 veya 5 Defa Uzatılanlar	550.318	213.720
5 Üzeri Uzatılanlar	2.875	2.994

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0 - 6 Ay	7.554.917	1.954.951
6 Ay - 12 Ay	256.211	161.136
1 - 2 Yıl	264.567	348.512
2 - 5 Yıl	716.167	436.757
5 Yıl ve Üzeri	45.192	63.915
Toplam	8.837.054	2.965.271

29.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı

	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾		Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽¹⁾	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	50.622.208	2.242.848	445.840	341.183
İhtisas Dışı Krediler	42.835.392	109.312	347.985	108.861
İhtisas Kredileri ⁽²⁾	7.786.816	2.133.536	97.855	232.322
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	227.839.189	6.324.732	1.784.574	2.384.037
İhtisas Dışı Krediler	189.796.635	3.514.613	1.317.498	2.063.951
İhtisas Kredileri ⁽²⁾	38.042.554	2.810.119	467.076	320.086
Diğer Alacaklar	-	-	-	-

⁽¹⁾ Reeskontlar dahil edilmemiştir.⁽²⁾ Fon kaynaklı tarımsal krediler, ihtisas kredileri içinde gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.4. 31 Aralık 2017 tarihi itibarıyla Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	567.511	78.455.782	79.023.293
Konut Kredisi ⁽²⁾	10.748	47.297.773	47.308.521
Taşıt Kredisi	3.020	182.747	185.767
İhtiyaç Kredisi ⁽²⁾	549.807	30.598.675	31.148.482
Yurtdışı	3.936	376.587	380.523
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	530	30.005	30.535
Konut Kredisi	-	6.397	6.397
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	3.556	3.556
Yurtdışı	530	20.052	20.582
Diğer	-	-	-
Bireysel Kredi Kartları-TP	3.317.702	65.152	3.382.854
Taksitli	1.134.531	62.085	1.196.616
Taksitsiz	2.183.171	3.067	2.186.238
Bireysel Kredi Kartları-YP	430	-	430
Taksitli	-	-	-
Taksitsiz	430	-	430
Personel Kredileri-TP	9.422	209.906	219.328
Konut Kredisi	-	114	114
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	9.317	207.754	217.071
Yurtdışı	105	2.038	2.143
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	97.882	1.118	99.000
Taksitli	38.757	1.038	39.795
Taksitsiz	59.125	80	59.205
Personel Kredi Kartları-YP	18	-	18
Taksitli	-	-	-
Taksitsiz	18	-	18
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	1.174.540	-	1.174.540
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam ⁽¹⁾	5.168.035	78.761.963	83.929.998

⁽¹⁾ 520.675 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 3.730.985 TL tutarındaki fon kaynaklı tüketici kredileri tabloya dahil edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

29.5. 31 Aralık 2017 tarihi itibarıyla Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	1.411.109	30.023.581	31.434.690
İşyeri Kredisi	434	464.390	464.824
Taahhüt Kredisi	47.094	839.587	886.681
İhtiyaç Kredisi	1.363.581	28.719.604	30.083.185
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	7.723	18.430.487	18.438.210
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredisi	7.723	18.430.487	18.438.210
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	657.070	10.522	667.592
Taksitli	234.228	10.474	244.702
Taksitsiz	422.842	48	422.890
Kurumsal Kredi Kartları-YP	138	-	138
Taksitli	-	-	-
Taksitsiz	138	-	138
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	182.646	-	182.646
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam ⁽¹⁾	2.258.686	48.464.590	50.723.276

⁽¹⁾ Tabloda yer alan kredilere ilişkin tahakkuk ve reeskont tutarları tabloya dahil edilmemiştir.**29.6. Kredilerin Kullanıcılara Göre Dağılımı**

	Önceki Dönem
Kamu	1.948.056
Özel	290.036.555
Faiz Gelir Tahakkuk ve Reeskontları	6.047.935
Toplam	298.032.546

29.7. 31 Aralık 2017 tarihi itibarıyla Yurtiçi ve Yurtdışı Kredilerin Dağılımı

	Önceki Dönem
Yurtiçi Krediler	285.716.655
Yurtdışı Krediler	6.267.956
Faiz Gelir Tahakkuk ve Reeskontları	6.047.935
Toplam	298.032.546

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

29.8. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklık ve İştiraklere Verilen Krediler

	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	1.622.698
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-
Toplam	1.622.698

29.9. 31 Aralık 2017 tarihi itibarıyla Kredilere İlişkin Olarak Ayrılan Özel Karşılıklar

	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	355.335
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	487.655
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	3.705.853
Toplam	4.548.843

29.10. 31 Aralık 2017 tarihi itibarıyla Donuk alacaklara ilişkin bilgiler (net)**29.10.1. 31 Aralık 2017 tarihi itibarıyla Donuk Alacaklardan Banka Tarafından Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler**

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem	8.215	29.876	151.817
Karşılıklardan Önceki Brüt Tutarlar	-	-	-
Yeniden Yapılandırılan Krediler	8.215	29.876	151.817

29.10.2. 31 Aralık 2017 tarihi itibarıyla Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem			
Önceki Dönem Sonu Bakiyesi	342.701	943.119	2.931.277
Dönem İçinde İntikal (+)	1.654.384	158.695	253.095
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	1.478.117	1.891.442
Diğer Donuk Alacak Hesaplarına Çıkış (-)	1.478.117	1.891.442	-
Dönem İçinde Tahsilat (-) ⁽¹⁾	163.303	198.217	1.147.422
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi ⁽²⁾	355.665	490.272	3.928.392
Özel Karşılık (-)	355.335	487.655	3.705.853
Bilançodaki Net Bakiyesi ⁽²⁾	330	2.617	222.539

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

29.10.3. 31 Aralık 2017 tarihi itibarıyla Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem			
Önceki Dönem:			
Dönem Sonu Bakiyesi	796	732	17.575
Karşılık Tutarı (-)	796	732	17.575
Bilançodaki Net Bakiyesi	-	-	-

29.10.4. 31 Aralık 2017 tarihi itibarıyla Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem (Net)	330	2.617	222.539
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	355.665	405.447	3.928.392
Karşılık Tutarı (-)	355.335	402.830	3.705.853
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	330	2.617	222.539
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Krediler (Brüt)	-	84.825	-
Karşılık Tutarı (-)	-	84.825	-
Diğer Krediler (Net)	-	-	-

29.10.5 Zarar Niteliğindeki Krediler ve Diğer Alacakların Tasfiye Politikasına İlişkin Açıklama

Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılmış bulunan icra takiplerinde borçlu ve borçla ilgililerin malvarlıkları ile Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreci devam etmekte olup, işleyen bu sürecin yanı sıra Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışılmaktadır. Alacakların idari yollardan tahsilini teminen yapılan mevzuat düzenlemesi ve Şubelere devredilen yetkiler kapsamında işlem tesis edilmekte olup, borçlu tekliflerinin Şubelere devredilen yetkileri aşması veya cari mevzuat düzenlemeleri dışında unsurlar içermesi ve teklifin Şube tarafından olumlu görüşle ilgili Genel Müdürlük birimine intikal ettirilmesi durumunda Banka'nın yetkili kurullarından karar alınmak suretiyle firma/borçlu bazında alacağın yeniden yapılandırılması söz konusu olmaktadır.

29.10.6. Aktiften Silme Politikasına İlişkin Açıklama

Banka, borçlu ve/veya borçla ilgililerin ölmüş olması ve mirasçılarının mirası yasal süresi içinde reddetmiş bulunmaları, alacağın tahsilinin hukuken ve/veya fiilen olanaksız hale gelmesi, söz konusu alacakla ilgili olarak personel hakkında verilmiş mali mesuliyet kararının bulunmaması hallerinde alacaklarını kayıtlardan terkin edebilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

29.10.7. Diğer Açıklama ve Dipnotlar

Önceki Dönem	Kurumsal/ Girişimci	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ve Değer Kaybına Uğramamış Krediler ⁽¹⁾	155.891.622	83.598.503	53.233.040	292.723.165
Vadesi Geçmiş ve Değer Kaybına Uğramamış Krediler	3.265.750	852.171	1.191.460	5.309.381
Değer Düşüklüğüne Uğramış Krediler	3.216.233	876.337	681.759	4.774.329
Toplam	162.373.605	85.327.011	55.106.259	302.806.875
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	3.212.953	872.579	463.311	4.548.843
Net Kredi Bakiyesi	159.160.652	84.454.432	54.642.948	298.258.032

⁽¹⁾ Riski Banka'ya ait olmayan (fon kaynaklı) 3.730.985 TL tutarındaki bireysel, 2.016.203 TL tutarındaki tarımsal ve 18 TL tutarındaki kurumsal/girişimci kredi bu satırda gösterilmiştir.

30. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Yatırımlar**30.1. 31 Aralık 2017 tarihi itibarıyla Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerleriyle İlgili Açıklama****Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler**

	Önceki Dönem	
	TP	YP
Devlet Tahvili	174.799	2.103.464
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-
Varlığa Dayalı Menkul Kıymetler	-	-
Diğer	-	-
Toplam	174.799	2.103.464

Teminata verilen/bloke edilen vadeye kadar elde tutulacak menkul değerler

	Önceki Dönem	
	TP	YP
Bono	-	-
Tahvil ve Benzeri Menkul Değerler	2.369.824	2.651.289
Diğer	-	-
Toplam	2.369.824	2.651.289

30.2. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Devlet Borçlanma Senetlerine İlişkin Bilgiler

	Önceki Dönem
Devlet Tahvili	7.488.654
Hazine Bonosu	-
Diğer Kamu Borçlanma Senetleri	-
Toplam	7.488.654

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

30.3. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler

	Önceki Dönem
Borçlanma Senetleri	7.595.887
Borsada İşlem Görenler	7.488.654
Borsada İşlem Görmeyenler	107.233
Değer Azalma Karşılığı (-)	-
Toplam	7.595.887

30.4. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Yatırımların Yıl İçindeki Hareketleri

	Önceki Dönem
Dönem Başındaki Değer	8.749.464
Parasal Varlıklarda Meydana Gelen Kur Farkları	323.336
Yıl İçindeki Alımlar ⁽¹⁾	433.646
Satış ve İtfa Yoluyla Elden Çıkarılanlar	(1.910.559)
Değer Azalışı Karşılığı (-)	-
Dönem Sonu Toplamı	7.595.887

⁽¹⁾ Reeskontlar “Yıl İçindeki Alımlar” satırında gösterilmiştir.**31. 31 Aralık 2017 tarihi itibarıyla İştirakler Hesabına İlişkin Bilgiler (Net)****31.1. 31 Aralık 2017 tarihi itibarıyla İştiraklere İlişkin Bilgiler**

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Bankalararası Kart Merkezi A.Ş.	İstanbul/Türkiye	12,50	17,98
2	Kredi Kayıt Bürosu A.Ş.	İstanbul/Türkiye	10,00	9,09
3	Arap Türk Bankası A.Ş.	İstanbul/Türkiye	22,22	15,43

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ^{(2) (3)}	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	93.761	51.077	53.466	1.547	-	11.181	10.403	-
2	263.183	158.185	150.459	1.720	-	36.272	34.759	-
3	5.063.759	785.384	115.205	164.771	58.528	80.268	61.597	-

⁽¹⁾ İştiraklerin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.⁽²⁾ Cari dönem finansal tablo bilgileri, 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolardan, önceki döneme ait kâr/zarar rakamları ise 31 Aralık 2016 tarihli bağımsız denetimden geçmiş finansal tablolardan alınmıştır.⁽³⁾ Sabit varlık toplamı içinde maddi ve maddi olmayan duran varlıklar yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

31.2. 31 Aralık 2017 tarihi itibarıyla Mali İştiraklere İlişkin Bilgiler

	Önceki Dönem
Dönem Başı Değeri	88.846
Dönem İçi Hareketler	-
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	-
Transfer	-
Satışlar	-
Yeniden Değerleme Artışı	-
Değer Azalma Karşılıkları	-
Dönem Sonu Değeri	88.846
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	15,43

31.3. 31 Aralık 2017 tarihi itibarıyla Mali İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

	Önceki Dönem
Bankalar	88.846
Sigorta Şirketleri	-
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

31.4. 31 Aralık 2017 tarihi itibarıyla Borsaya Kote Edilen İştiraklere İlişkin Bilgiler

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

32. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklıklara İlişkin Bilgiler (Net)

32.1. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklıklara İlişkin Bilgiler

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen konsolide edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında muhasebeleştirilmiştir.

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Ziraat Hayat ve Emeklilik A.Ş.	İstanbul/Türkiye	100,00	100,00
2	Ziraat Sigorta A.Ş.	İstanbul/Türkiye	100,00	100,00
3	Ziraat Finansal Kiralama A.Ş.	İstanbul/Türkiye	100,00	100,00
4	Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	100,00	99,60
5	Ziraat Portföy Yönetimi A.Ş.	İstanbul/Türkiye	100,00	99,70
6	Ziraat Katılım Bankası A.Ş.	İstanbul/Türkiye	100,00	100,00
7	Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	100,00	100,00
8	Ziraat Teknoloji A.Ş.	İstanbul/Türkiye	100,00	100,00
9	Ziraat Bank International A.G.	Frankfurt/Almanya	100,00	100,00
10	Ziraat Bank BH d.d.	Saraybosna/Bosna Hersek	100,00	100,00
11	Ziraat Bank (Moscow) JSC	Moskova/Rusya	100,00	100,00
12	Kazakhstan Ziraat Int. Bank	Almatı/Kazakistan	100,00	99,58
13	Ziraat Bank Azerbaycan ASC	Bakü/Azerbaycan	100,00	100,00
14	Ziraat Bank Montenegro AD	Podgoritsa/Karadağ	100,00	100,00
15	JSC Ziraat Bank Georgia ⁽¹⁾	Tiflis/Gürcistan	100,00	100,00
16	Ziraat Bank Uzbekistan JSC ⁽²⁾	Taşkent/Özbekistan	100,00	100,00

⁽¹⁾ Banka'nın Gürcistan'da faaliyet göstermekte olan Tiflis, Batum ve Marneuli Şubeleri, 2 Mayıs 2017 tarihinde banka çatısı altında birleştirilmiş olup, sermayesinin tamamı Banka'ya ait olmak üzere, JSC Ziraat Bank Georgia unvanıyla, bağlı ortaklık olarak faaliyetlerine devam etmektedir.

⁽²⁾ Özbekistan'da faaliyet göstermekte olan ortaklıktaki sermaye payı %100'e yükselti olarak, birlikte kontrol edilen ortaklık statüsünden bağlı ortaklık statüsüne geçmiş olup, Ziraat Bank Uzbekistan JSC unvanıyla faaliyetlerine devam etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

	Aktif Toplamı ⁽³⁾	Özkaynak ⁽³⁾	Sabit Varlık Toplamı ⁽³⁾	Faiz Gelirleri ^{(3) (4)}	Menkul Değer Gelirleri ^{(2) (3)}	Cari Dönem Kâr/Zararı ⁽³⁾	Önceki Dönem Kâr/ Zararı ⁽³⁾	Gerçeğe Uygun Değeri ⁽¹⁾	İhtiyaç Duyulan Özkaynak Tutarı
1	5.785.955	663.224	2.457	200.552	-	449.105	231.541	-	-
2	1.152.752	439.579	1.450	94.377	-	226.794	128.912	-	-
3	2.637.889	331.959	1.498	1.720	-	65.203	30.003	-	-
4	185.304	127.203	494	78.960	856.821	51.053	24.935	-	-
5	44.966	39.205	618	3.800	28.198	15.820	8.582	-	-
6	12.043.556	1.352.853	74.261	625.722	32.865	98.592	12.437	-	-
7	1.551.822	1.550.783	1.253.180	168	-	236.712	13.585	-	-
8	62.950	13.444	19.131	961	150	2.823	2.467	-	-
9	7.894.189	979.381	18.750	221.983	2.440	74.888	48.173	971.937	-
10	2.409.237	371.514	81.996	89.695	253	10.973	319	337.820	-
11	412.101	164.371	11.889	35.441	252	11.162	7.271	150.954	-
12	648.822	289.377	15.193	38.218	8.078	23.486	21.508	286.462	-
13	410.543	140.611	26.999	24.712	433	8.676	10.149	162.098	-
14	238.128	32.067	4.074	7.525	258	(3.759)	(3.736)	30.508	-
15	136.031	44.890	5.477	2.466	910	1.204	-	53.605	-
16	198.326	98.046	1.544	10.981	-	53.719	11.186	115.629	-

⁽¹⁾ Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayiç değer tespiti yapılamamış olup söz konusu ortaklıklar elde etme maliyeti ile varsa değer düşüklüğünün net tutarı üzerinden taşınmaktadır. Gerçeğe uygun değeri bulunan ortaklıklar için ise gerçeğe uygun değerler sadece Ziraat Bankası'na ait olan kısmı göstermektedir.

⁽²⁾ Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.

⁽³⁾ Ziraat Katılım Bankası A.Ş.'ye ait bilgiler, 31 Aralık 2017 tarihli denetimden geçmiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 31 Aralık 2016 tarihli denetimden geçmiş finansal tablolarından alınmıştır. Diğer bağlı ortaklıklara ait bilgiler ise, bağlı ortaklıkların 31 Aralık 2017 tarihli denetimden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları 31 Aralık 2016 tarihli denetimden geçmiş finansal tablolarından alınmıştır.

⁽⁴⁾ Faiz gelirleri sütununda gösterilen Ziraat Katılım Bankası A.Ş.'ye ait tutarlar kâr payı gelirlerini içermektedir.

	Önceki Dönem
Dönem Başı Değeri	4.101.352
Dönem İçi Hareketler	1.036.898
Konsolidasyon Kapsamına Girişler	-
Alışlar ^{(1) (2)}	668.492
Bedelsiz Edinilen Hisse Senetleri	3.000
Cari Yıl Payından Alınan Kâr	-
Satılmaya Hazır Finansal Varlıklara Transferler	-
Satışlar	-
Yeniden Değerleme Artışı	376.366
Değer Azalma Karşılıkları (-)	10.960
Dönem Sonu Değeri	5.138.250
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	-

⁽¹⁾ Dönem içerisinde yapılan bedelli sermaye artışları "Alışlar" satırında gösterilmiştir.

⁽²⁾ Özbekistan'da faaliyet göstermekte olan ortaklıktaki sermaye payı %100'e yükseltilecek, birlikte kontrol edilen ortaklık statüsünden bağlı ortaklık statüsüne geçmiş olup, Ziraat Bank Uzbekistan JSC unvanıyla faaliyetlerine devam etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

32.2. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

	Önceki Dönem
Bankalar	3.359.014
Sigorta Şirketleri	129.972
Faktoring Şirketleri	-
Leasing Şirketleri	282.839
Finansman Şirketleri	-
Diğer Mali İştirakler	1.366.425

32.3. 31 Aralık 2017 tarihi itibarıyla Borsaya Kote Konsolide Edilen Bağlı Ortaklıklar

Bulunmamaktadır.

33. 31 Aralık 2017 tarihi itibarıyla Birlikte Kontrol Edilen Ortaklıklara (İş Ortaklıkları) İlişkin Bilgiler

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽¹⁾	Ana Ortaklık Banka'nın Payı ⁽²⁾	Grubun Payı	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Turkmen Turkish Joint Stock Commercial Bank	51.730	51.730	2.303.598	12.166	12.266	46.932	31.595
Toplam	51.730	51.730	2.303.598	12.166	12.266	46.932	31.595

⁽¹⁾ 31 Aralık 2017 tarihli bağımsız denetimden geçmemiş finansal tablolardan alınmıştır.

⁽²⁾ Banka'nın birlikte kontrol edilen ortaklığının özkaynağından sermaye oranına göre aldığı payı ifade etmektedir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

34. 31 Aralık 2017 tarihi itibarıyla Kiralama İşlemlerinden Alacaklara İlişkin Bilgiler

Banka'nın finansal kiralamadan doğan alacağı bulunmamaktadır.

35. 31 Aralık 2017 tarihi itibarıyla Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır.

36. 31 Aralık 2017 tarihi itibarıyla Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Bulunmamaktadır.

37. 31 Aralık 2017 tarihi itibarıyla Bulunması Halinde Ertelenmiş Vergi Varlığına İlişkin Açıklama

Banka'nın ertelenmiş vergi varlığı bulunmamaktadır.

38. 31 Aralık 2017 tarihi itibarıyla Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Hakkında Açıklama

Banka'nın durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise bireysel, ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkuller ile Banka tarafından kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Banka'nın internet sitesinde ilan edilmektedir.

Banka'nın, bireysel alacaklarından dolayı 14.731 TL, ticari alacaklarından dolayı 591.901 TL ve zirai alacaklarından dolayı 61.663 TL olmak üzere edindiği gayrimenkullerin toplamı 668.295 TL, ayrıca bireysel alacaklarından dolayı edindiği menkullerin toplamı 1.920 TL olarak gerçekleşmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

39. 31 Aralık 2017 tarihi itibarıyla Maddi Duran Varlıklara İlişkin Açıklamalar

	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Faaliyet Kiralaması Geliştirme Maliyetleri	Diğer MDV	Toplam
Önceki Dönem Sonu:						
Maliyet	5.779.796	12.349	44.429	229.108	833.077	6.898.759
Birikmiş Amortisman (-)	963.644	3.323	25.671	146.507	442.099	1.581.244
Değer Düşüş Karşılığı (-)	2.312	-	-	-	-	2.312
Net Defter Değeri	4.813.840	9.026	18.758	82.601	390.978	5.315.203
Cari Dönem Sonu:						
Dönem Başı Net Defter Değeri	4.813.840	9.026	18.758	82.601	390.978	5.315.203
Dönem İçi Değişimler (Net)	(110.017)	332	(3.959)	(17.779)	56.991	(74.432)
- Maliyet	(77.599)	1.739	750	20.349	183.570	128.809
- Amortisman Bedeli (Net) (-)	31.962	1.407	4.709	38.128	126.579	202.785
- Değer Düşüş Karşılığı (-)	456	-	-	-	-	456
Yabancı İşletme Kur Farkları	-	-	-	-	-	-
Dönem Sonu Maliyet	5.702.197	14.088	45.179	249.457	1.016.647	7.027.568
Dönem Sonu Birikmiş Amortisman (-)	995.606	4.730	30.380	184.635	568.678	1.784.029
Değer Düşüş Karşılığı (-)	2.768	-	-	-	-	2.768
Kapanış Net Defter Değeri	4.703.823	9.358	14.799	64.822	447.969	5.240.771

40. 31 Aralık 2017 tarihi itibarıyla Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Bulunmamaktadır.

41. 31 Aralık 2017 tarihi itibarıyla Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler

Bulunmamaktadır.

42. Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

	Önceki Dönem		
	Defter Değeri	Birikmiş Amortismanı	Net Değeri
İlk Tesis Taazzuv Giderleri	5.384	5.181	203
Şerefiye	-	-	-
Gayrimaddi Haklar	648.691	212.261	436.430
Toplam	654.075	217.442	436.633

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi :

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıklara ilişkin bilgi :

Bulunmamaktadır.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yöntemle göre yapıldığı :

Bulunmamaktadır.

Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri :

Bulunmamaktadır.

Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı :

Bulunmamaktadır.

Yeniden değerlendirme yapılan varlık türü bazında maddi olmayan duran varlıklar:

Bulunmamaktadır.

Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı :

Bulunmamaktadır.

Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerhisi:

Konsolide olmayan ekli finansal tablolar açısından geçerli değildir.

Şerhiye ilişkin bilgiler:

Bulunmamaktadır.

43. Diğer Aktiflere İlişkin Bilgiler

31 Aralık 2017 tarihleri itibarıyla, bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)**1. Mevduat/Toplanan Fonlara İlişkin Bilgiler****1.1. Mevduatın Vade Yapısına İlişkin Bilgiler**

Cari Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	25.838.545	-	2.434.235	72.374.457	8.108.409	3.032.613	3.344.387	163.671	115.296.317
Döviz Tevdiat Hesabı	32.904.615	-	11.123.815	44.085.869	8.357.133	7.579.682	23.733.359	5.576	127.790.049
Yurtiçinde Yer. K.	27.197.662	-	10.413.062	33.693.139	5.174.086	3.480.548	7.451.393	4.070	87.413.960
Yurtdışında Yer. K.	5.706.953	-	710.753	10.392.730	3.183.047	4.099.134	16.281.966	1.506	40.376.089
Resmî Kur. Mevduatı	7.008.902	-	3.189.817	4.748.666	1.596.385	3.408.368	3.728	-	19.955.866
Tic. Kur. Mevduatı	8.036.083	-	6.344.859	6.966.096	668.237	2.444.196	63.614	-	24.523.085
Diğ. Kur. Mevduatı	1.874.072	-	1.797.575	4.071.666	1.034.292	767.749	481.790	-	10.027.144
Kıymetli Maden DH	6.587.404	-	67.100	936.470	96.814	48.850	68.770	-	7.805.408
Bankalar Mevduatı	4.742.133	-	11.814.536	4.191.970	2.847.538	1.258.825	813.612	-	25.668.614
TCMB	977	-	-	-	-	-	-	-	977
Yurtiçi Bankalar	234.266	-	9.144.287	190.729	11.406	2.088	2.085	-	9.584.861
Yurtdışı Bankalar	2.992.857	-	2.670.249	3.730.201	2.836.132	1.256.737	540.487	-	14.026.663
Katılım Bankaları	1.514.033	-	-	271.040	-	-	271.040	-	2.056.113
Diğer	-	-	-	-	-	-	-	-	-
Toplam	86.991.754	-	36.771.937	137.375.194	22.708.808	18.540.283	28.509.260	169.247	331.066.483

1.2. Mevduat Bankaları İçin Mevduat Sigortası Kapsamında Bulunan ve Mevduat Sigortası Limitini Aşan Tasarruf Mevduatına İlişkin Bilgiler

Cari Dönem	Mevduat Sigortası Kapsamında Bulunan	Mevduat Sigortası Limitini Aşan
Tasarruf Mevduatı ⁽¹⁾	72.452.175	42.513.947
Tasarruf Mevduatı Niteliğini Haiz DTH ⁽¹⁾	35.389.813	62.168.160
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar ⁽²⁾	1.106.656	161.259
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-

⁽¹⁾ İlgili mevduat bakiyeleri yurtdışı şubelerini içermemektedir.⁽²⁾ Bulgaristan ve Yunanistan'da hem tüzel hem de gerçek kişi tasarruf mevduatlarının sigorta kapsamında olması ve sigorta limiti içerisindeki tutarın sistem tarafından hesaplanması dolayısı ile sırasıyla 140.007 TL ve 24.266 TL tutarındaki tüzel kişi mevduatları ayrıştırmadığından tabloya dahil edilmiştir.

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Banka tarafından ödenmesi nedeniyle Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 649 TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 15 Şubat 2013 tarih ve 28560 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları İle Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 100 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 1.570.390 TL dahil edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1.3. Merkezi Yurtdışında Bulunan Banka'nın Türkiye'deki Şubesinde Bulunan Tasarruf Mevduatı Merkezin Bulunduğu Ülkede Sigorta Kapsamında İse Bu Duruma İlişkin Açıklama

Banka'nın merkezi Türkiye'de bulunmaktadır.

1.4. Mevduat Sigortası Kapsamında Bulunmayan Gerçek Kişilerin Tasarruf Mevduatı

	Cari Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	59.444
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	8.967
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-

2. Türev Finansal Borçlara İlişkin Negatif Farklar Tablosu

	Cari Dönem	
	TP	YP
Vadeli İşlemler	272.091	8.419
Swap İşlemleri	882.868	478.751
Futures İşlemleri	-	-
Opsiyonlar	1.363	-
Diğer	-	-
Toplam	1.156.322	487.170

3. Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler

3.1. Bankalar ve Diğer Mali Kuruluşlara İlişkin Genel Bilgiler

	Cari Dönem	
	TP	YP
T.C. Merkez Bankası Kredileri	-	-
Yurtiçi Banka ve Kuruluşlardan	2.088.086	4.119.290
Yurtdışı Banka, Kuruluş ve Fonlardan	580.527	27.383.750
Toplam	2.668.613	31.503.040

3.2. Alınan Kredilerin Vade Ayrımına göre Gösterilmesi

	Cari Dönem	
	TP	YP
Kısa Vadeli	2.086.811	4.952.533
Orta ve Uzun Vadeli	581.802	26.550.507
Toplam	2.668.613	31.503.040

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.3. Banka'nın Yükümlülüklerinin Yoğunlaştığı Alanlara İlişkin İlave Açıklamalar da Yapılır. Yükümlülüklerin Yoğunlaştığı Alanlar Fon Sağlayan Müşteriler, Sektör Grupları veya Risk Yoğunlaşmasının Görüldüğü Diğer Kriterler

Banka'nın toplam yükümlülüklerinin %61,63'ü mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Banka'nın yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

4. Para Piyasalarına Borçlara İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Yurtiçi İşlemlerden	55.960.316	-
Mali Kurum ve Kuruluşlar	55.754.498	-
Diğer Kurum ve Kuruluşlar	203.162	-
Gerçek Kişiler	2.656	-
Yurtdışı İşlemlerden	-	12.390.480
Mali Kurum ve Kuruluşlar	-	12.390.480
Diğer Kurum ve Kuruluşlar	-	-
Gerçek Kişiler	-	-
Toplam	55.960.316	12.390.480

5. İhraç Edilen Menkul Kıymetlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Banka Bonoları	1.806.838	106.896
Varlığa Dayalı Menkul Kıymet	-	-
Tahviller	1.010.690	12.506.044
Toplam	2.817.528	12.612.940

6. Bilançonun Diğer Yükümlülükler Hesabı, Bilanço Toplamının %10'unu Aşıyorsa, Bunların En Az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yükümlülükler hesabı, bilanço toplamının %10'unu aşmamaktadır.

7. Kiralama İşlemlerinden Borçlara İlişkin Bilgiler

Finansal kiralama sözleşmelerinde kira taksitleri kiralanan malın bedeli, Banka'nın ticari kredi faiz oranı ve sözleşmenin vadesine göre belirlenmekte ve kira sözleşmelerinde yer alan tutarlar eşit taksitler halinde ödenmektedir. Bu sözleşmelerde Banka'ya önemli yükümlülükler getiren hususlar bulunmamaktadır.

Finansal kiralama işlemlerinden borçlara ilişkin bilgiler aşağıdaki tabloda gösterilmiştir.

	Cari Dönem	
	Brüt	Net
1 Yıdan Az	224	221
1-4 Yıl Arası	-	-
4 Yıdan Fazla	-	-
Toplam	224	221

8. Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

9. Karşılıklara İlişkin Açıklamalar

9.1. Dövizle Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıkları

Dövizle endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılığı 26 TL'dir.

9.2. Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Değer Düşüklüğü Karşılıkları

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler beklenen zarar karşılığı (üçüncü aşama) 221.262 TL'dir.

9.3. Diğer Karşılıklara İlişkin Bilgiler

9.3.1. Muhtemel Riskler İçin Ayrılan Serbest Karşılıklara İlişkin Açıklama

Banka yönetimi kararı ile ekonomi ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınmak suretiyle ve ihtiyatlılık prensibi çerçevesinde, 523.000 TL tutarındaki kısmi cari yılda iptal edilen toplam 952.000 TL tutarında Raporlama Standartları gereklilikleri dışında serbest karşılık ayrılmıştır. Ayrıca memur eliyle gerçekleştirilen para grupları için 30.500 TL tutarında karşılık ve 217 TL tutarında diğer karşılık bulunmaktadır.

	Cari Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	982.717

9.3.2. Diğer Karşılıkların, Karşılıklar Toplamının %10'unu Aşması Halinde Aşıma Sebep Olan Alt Hesapların İsim ve Tutarları

Banka'nın dava dosyaları ile ilgili olarak hukuk departmanından alınan bilgi neticesinde, toplamı 104.663 TL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanma olasılığı bulunan ancak henüz kesinleşmemiş davalar için bu finansal tablolarda 38.100 TL tutarında karşılık ayrılmıştır.

Ayrıca, Banka Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 221.262 TL, gayrinakdi krediler beklenen zarar karşılıkları (1. ve 2. Aşama) için 226.879 ve diğer kalemler için 50.083 TL tutarında karşılık ayırmıştır. Banka'nın bilançoda yukarıda belirtilen karşılıklar sonrasında 1.519.041 TL tutarında diğer karşılık bakiyesi bulunmaktadır.

9.4. Çalışan Hakları Karşılığına İlişkin Yükümlülükler

9.4.1. Kıdem Tazminatı ve Kullanılmamış İzin Hakları

Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır. 31 Aralık 2018 tarihi itibarıyla 198.000 TL tutarındaki izin karşılığı ve 824.520 TL kıdem tazminatı karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına kaydedilmiştir.

9.4.2. Personele Ödenecek Ek İkramiyeye Karşılığı

Banka, personele Genel Kurul kararıyla ödenecek ek ikramiyeye esas olmak üzere toplam 290.000 TL tutarında karşılık ayırmıştır.

9.4.3. Emeklilik Hakları

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Sandık için teknik açık oluşmadığı rapor edilmiştir.

Banka'nın SGK'ya devredilecek faydalarına ilişkin bilanço tarihi itibarıyla yükümlülüğü SGK'ya devir sırasında yapılması gereken tahmini ödeme tutarı olup, bu tutarın ölçümünde kullanılan aktüeryal parametreler ve sonuçlar, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun'un SGK'ya devredilecek emeklilik ve sağlık faydalarına ilişkin hükümlerini (%9,80 reel iskonto oranı, vb.) yansıtmaktadır.

İlgili Aktüer Raporu'na göre Sandık'ın fazlası 31 Aralık 2018 tarihi itibarıyla 4.256.114 TL'dir (31 Aralık 2017: 3.442.106 TL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

	Cari Dönem
Sandık Varlığı	2.558.724
Fiili ve Teknik Açık/Fazlalık Tutarı	4.256.114

Kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

	Cari Dönem
İskonto oranları	
- SGK'ya devredilecek emeklilik faydaları	%9,80
- SGK'ya devredilecek sağlık faydaları	%9,80

Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 1980 Kadın/Erkek mortalite tablosu kullanılmıştır.

Sandık varlıklarının dağılımı aşağıdaki gibidir:

	Cari Dönem
Banka plasmanları	1.834.427
Maddi duran varlıklar	379.187
Menkul kıymetler	308.779
Diğer	36.331
Toplam	2.558.724

10. Vergi Borcuna İlişkin Açıklamalar**10.1. Cari Vergi Borcuna İlişkin Açıklamalar****10.1.1. Vergi Karşılığına İlişkin Bilgiler**

Banka'nın 31 Aralık 2018 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 880.567 TL'dir.

10.1.2. Ödenecek Vergilere İlişkin Bilgiler

	Cari Dönem
Ödenecek Kurumlar Vergisi	880.567
Menkul Sermaye İradı Vergisi	195.908
Gayrimenkul Sermaye İradı Vergisi	2.668
BSMV	235.144
Kambiyo Muameleleri Vergisi	58
Ödenecek Katma Değer Vergisi	8.366
Diğer	109.738
Toplam	1.432.449

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

10.1.3. Primlere İlişkin Bilgiler

	Cari Dönem
Sosyal Sigorta Primleri - Personel	40
Sosyal Sigorta Primleri - İşveren	54
Banka Sosyal Yardım Sandığı Primleri - Personel	11.988
Banka Sosyal Yardım Sandığı Primleri - İşveren	16.712
Emekli Sandığı Aidatı ve Karşılıkları - Personel	1
Emekli Sandığı Aidatı ve Karşılıkları - İşveren	-
İşsizlik Sigortası - Personel	1.816
İşsizlik Sigortası - İşveren	3.634
Diğer	-
Toplam	34.245

11. Bulunması Halinde Ertelenmiş Vergi Borcuna İlişkin Açıklama

Banka'nın ertelenmiş vergi borcu bulunmamaktadır.

12. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Banka'nın satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borcu bulunmamaktadır.

13. Sermaye Benzeri Kredilere İlişkin Bilgiler

Banka'nın sermaye benzeri kredileri bulunmamaktadır.

14. Özkaynaklara İlişkin Bilgiler

14.1. Ödenmiş Sermayenin Gösterimi

	Cari Dönem
Hisse Senedi Karşılığı	6.100.000
İmtiyazlı Hisse Senedi Karşılığı	-

14.2. Ödenmiş Sermaye Tutarı, Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor İse Kayıtlı Sermaye Tavanı

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

14.3. Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları İle Artırılan Sermaye Payına İlişkin Diğer Bilgiler

Sermayenin 6.100.000 TL'ye artırılması kararı Banka'nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme'nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi'nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK'dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir.

Artırım Tarihi	Artırım Tutarı	Nakit	Artırıma Konu Edilen Kâr Yedekleri	Artırıma Konu Edilen Sermaye Yedekleri
22.10.2018	500.000	500.000	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

14.4. Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısmı İlişkin Bilgiler

Sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

14.5. Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar

Sermaye taahhüdü bulunmamaktadır.

14.6. Banka'nın Gelirleri, Kârlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri İle Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Özkaynak Üzerindeki Tahmini Etkileri

Banka faaliyetlerini geçmiş dönemlerde olduğu gibi bu dönemde de aynı eğilimde sürdürmeye devam etmiştir. Banka bilançosu faiz, kur ve kredi risklerinden minimum düzeyde etkilenecek bir ihtiyatlılıkla yönetilmektedir. Bu durum Banka'nın piyasadaki dalgalanmalardan daha az etkilmesini sağlayıp gelirlerinin düzenli olarak sürdürülebilir bir şekilde gelişmesine katkıda bulunmaktadır.

14.7. Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler

İmtiyazlı hisse senetleri bulunmamaktadır.

14.8. Menkul Değerler Değer Artış Fonuna İlişkin Açıklama

	Cari Dönem	
	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	1.793.543	176.034
Değerleme Farkı	(33.695)	176.034
Kur Farkı	1.827.238	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklardan	(3.637.328)	(2.792.581)
Değerleme Farkı	(5.477.334)	(2.792.581)
Ertelenmiş Vergi Etkisi	1.840.006	-
Kur Farkı	-	-
Toplam	(1.843.785)	(2.616.547)

15. 31 Aralık 2017 tarihi itibarıyla Mevduat/Toplanan Fonlara İlişkin Bilgiler**15.1. 31 Aralık 2017 tarihi itibarıyla Mevduatın Vade Yapısına İlişkin Bilgiler**

Önceki Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	25.822.956	-	3.066.261	65.251.283	5.031.853	1.055.363	931.150	96.557	101.255.423
Döviz Tevdiat Hesabı	22.376.737	-	6.597.996	29.752.887	6.475.113	6.649.167	18.059.676	463	89.912.039
Yurtiçinde Yer. K.	18.507.224	-	5.971.727	23.341.881	3.847.168	2.992.629	5.538.804	290	60.199.723
Yurtdışında Yer. K.	3.869.513	-	626.269	6.411.006	2.627.945	3.656.538	12.520.872	173	29.712.316
Resmî Kur. Mevduatı	6.029.578	-	7.000.618	6.846.554	795.962	5.490.372	8.744	-	26.171.828
Tic. Kur. Mevduatı	6.921.525	-	5.259.417	6.998.219	419.939	1.462.045	7.386	-	21.068.531
Diğ. Kur. Mevduatı	1.727.694	-	2.092.789	3.384.376	377.185	614.891	323.613	-	8.520.548
Kıymetli Maden DH	3.517.850	-	45.192	425.436	44.078	23.955	30.658	-	4.087.169
Bankalar Mevduatı	2.457.290	-	6.720.510	2.148.282	1.098.715	2.299.790	644.064	-	15.368.651
TCMB	869	-	-	-	-	-	-	-	869
Yurtiçi Bankalar	88.134	-	6.702.772	131.776	193.193	2.047	2.046	-	7.119.968
Yurtdışı Bankalar	1.075.622	-	17.738	2.016.506	905.522	2.297.743	642.018	-	6.955.149
Katılım Bankaları	1.292.665	-	-	-	-	-	-	-	1.292.665
Diğer	-	-	-	-	-	-	-	-	-
Toplam	68.853.630	-	30.782.783	114.807.037	14.242.845	17.595.583	20.005.291	97.020	266.384.189

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

15.2. 31 Aralık 2017 tarihi itibarıyla Mevduat Bankaları İçin Mevduat Sigortası Kapsamında Bulunan ve Mevduat Sigortası Limitini Aşan Tasarruf Mevduatına İlişkin Bilgiler

Önceki Dönem	Mevduat Sigortası Kapsamında Bulunan	Mevduat Sigortası Limitini Aşan
Tasarruf Mevduatı ⁽¹⁾	67.218.784	33.625.630
Tasarruf Mevduatı Niteliğini Haiz DTH ⁽¹⁾	27.562.476	39.848.407
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar ⁽²⁾	858.357	101.979
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-

⁽¹⁾ İlgili mevduat bakiyeleri yurtdışı şubelerini içermemektedir.

⁽²⁾ Bulgaristan ve Yunanistan'da hem tüzel hem de gerçek kişi tasarruf mevduatlarının sigorta kapsamında olması ve sigorta limiti içerisindeki tutarın sistem tarafından hesaplanması dolayısı ile sırasıyla 92.323 TL ve 20.507 TL tutarındaki tüzel kişi mevduatları ayrıştırılmadığından tabloya dahil edilmiştir

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Banka tarafından ödenmesi nedeniyle Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 917 TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 15 Şubat 2013 tarih ve 28560 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları İle Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 100 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 718.659 TL dahil edilmiştir.

15.3. 31 Aralık 2017 tarihi itibarıyla Merkezi Yurtdışında Bulunan Banka'nın Türkiye'deki Şubesinde Bulunan Tasarruf Mevduatı Merkezin Bulunduğu Ülkede Sigorta Kapsamında İse Bu Duruma İlişkin Açıklama

Banka'nın merkezi Türkiye'de bulunmaktadır.

15.4. 31 Aralık 2017 tarihi itibarıyla Mevduat Sigortası Kapsamında Bulunmayan Gerçek Kişilerin Tasarruf Mevduatı

	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	65.522
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	7.045
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-

16. 31 Aralık 2017 tarihi itibarıyla Alım Satım Amaçlı Türev Finansal Borçlara İlişkin Negatif Farklar Tablosu

	Önceki Dönem	
	TP	YP
Vadeli İşlemler	71.896	25.208
Swap İşlemleri	161.436	285.251
Futures İşlemleri	-	-
Opsiyonlar	2.174	1.804
Diğer	-	-
Toplam	235.506	312.263

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

17. 31 Aralık 2017 tarihi itibarıyla Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler**17.1. 31 Aralık 2017 tarihi itibarıyla Bankalar ve Diğer Mali Kuruluşlara İlişkin Genel Bilgiler**

	Önceki Dönem	
	TP	YP
T.C. Merkez Bankası Kredileri	-	-
Yurtiçi Banka ve Kuruluşlardan	726.531	1.281.611
Yurtdışı Banka, Kuruluş ve Fonlardan	923.881	26.132.772
Toplam	1.650.412	27.414.383

17.2. 31 Aralık 2017 tarihi itibarıyla Alınan Kredilerin Vade Ayrımına göre Gösterilmesi

	Önceki Dönem	
	TP	YP
Kısa Vadeli	713.749	8.266.906
Orta ve Uzun Vadeli	936.663	19.147.477
Toplam	1.650.412	27.414.383

17.3. 31 Aralık 2017 tarihi itibarıyla Banka'nın Yükümlülüklerinin Yoğunlaştığı Alanlara İlişkin İlave Açıklamalar da Yapılır. Yükümlülüklerin Yoğunlaştığı Alanlar Fon Sağlayan Müşteriler, Sektör Grupları veya Risk Yoğunlaşmasının Görüldüğü Diğer Kriterler

Banka'nın toplam pasifinin %61,34'ü mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Banka'nın yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

18. 31 Aralık 2017 tarihi itibarıyla Repo İşlemlerinden Sağlanan Fonlara İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Yurtiçi İşlemlerden	1.307.357	-
Mali Kurum ve Kuruluşlar	1.211.018	-
Diğer Kurum ve Kuruluşlar	90.588	-
Gerçek Kişiler	5.751	-
Yurtdışı İşlemlerden	-	13.100.369
Mali Kurum ve Kuruluşlar	-	13.100.369
Diğer Kurum ve Kuruluşlar	-	-
Gerçek Kişiler	-	-
Toplam	1.307.357	13.100.369

19. 31 Aralık 2017 tarihi itibarıyla İhraç Edilen Menkul Kıymetlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Banka Bonoları	3.590.796	-
Varlığa Dayalı Menkul Kıymet	-	-
Tahviller	-	9.166.573
Toplam	3.590.796	9.166.573

20. 31 Aralık 2017 tarihi itibarıyla Bilançonun Diğer Yabancı Kaynaklar Kalem, Bilanço Toplamının %10'unu Aşıyorsa, Bunların En Az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

21. 31 Aralık 2017 tarihi itibarıyla Kiralama İşlemlerinden Borçlara İlişkin Bilgiler

Finansal kiralama sözleşmelerinde kira taksitleri kiralanan malın bedeli, Banka'nın ticari kredi faiz oranı ve sözleşmenin vadesine göre belirlenmekte ve kira sözleşmelerinde yer alan tutarlar eşit taksitler halinde ödenmektedir. Bu sözleşmelerde Banka'ya önemli yükümlülükler getiren hususlar bulunmamaktadır.

Finansal kiralama işlemlerinden borçlara ilişkin bilgiler aşağıdaki tabloda gösterilmiştir.

	Önceki Dönem	
	Brüt	Net
1 Yılda Az	454	447
1-4 Yıl Arası	-	-
4 Yılda Fazla	-	-
Toplam	454	447

22. 31 Aralık 2017 tarihi itibarıyla Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

23. 31 Aralık 2017 tarihi itibarıyla Karşılıklara İlişkin Açıklamalar

23.1. 31 Aralık 2017 tarihi itibarıyla Genel Karşılıklara İlişkin Bilgiler

	Önceki Dönem
Genel Karşılıklar	5.391.870
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	4.511.156
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	311.325
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	198.185
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	79.110
Gayrinakdi Krediler İçin Ayrılanlar	587.718
Diğer	94.811

23.2. 31 Aralık 2017 tarihi itibarıyla Döviz Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıkları

Döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılığı 6.944 TL'dir.

23.3. 31 Aralık 2017 tarihi itibarıyla Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Değer Düşüklüğü Karşılıkları

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 138.057 TL'dir.

23.4. 31 Aralık 2017 tarihi itibarıyla Diğer Karşılıklara İlişkin Bilgiler

23.4.1. 31 Aralık 2017 tarihi itibarıyla Muhtemel Riskler İçin Ayrılan Serbest Karşılıklara İlişkin Açıklama

Banka yönetimi kararı ile ekonomi ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınmak suretiyle ve ihtiyatlılık prensibi çerçevesinde 530.000 TL tutarındaki kısmı cari yılda olmak üzere toplam 1.475.000 TL tutarında Raporlama Standartları gereklilikleri dışında serbest karşılık ayrılmıştır. Ayrıca memur eliyle gerçekleştirilen para grupları için 25.150 TL tutarında karşılık ve 217 TL tutarında diğer karşılık bulunmaktadır.

	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	1.500.384

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

23.4.2. 31 Aralık 2017 tarihi itibarıyla Diğer Karşılıkların, Karşılıklar Toplamının %10'unu Aşması Halinde Aşıma Sebep Olan Alt Hesapların İsim ve Tutarları

Banka'nın dava dosyaları ile ilgili olarak hukuk departmanından alınan bilgi neticesinde, toplamı 94.838 TL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanma olasılığı bulunan ancak henüz kesinleşmemiş davalar için bu finansal tablolarda 63.600 TL tutarında karşılık ayrılmıştır.

Banka yönetiminin kararı ile tasfiye olacak alacaklar hesaplarında bakiyesi bulunan kredi müşterilerinin 4077 Sayılı Tüketicinin Korunması Hakkında Kanun hükümleri gereğince canlı krediler grubunda izlenmekte olan bireysel kredileri için ihtiyatlılık ilkesi göz önünde bulundurularak ve bu tür kredilerin teminatları dikkate alınmadan toplam 38.850 TL tutarında karşılık ayrılmıştır.

Ayrıca, Banka Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 138.057 TL ve diğer karşılıklar için 70.658 TL tutarında karşılık ayrılmıştır. Banka'nın bilançoda yukarıda belirtilen karşılıklar sonrasında 1.811.549 TL tutarında diğer karşılık bakiyesi bulunmaktadır.

23.5. 31 Aralık 2017 tarihi itibarıyla Çalışan Hakları Karşılığına İlişkin Yükümlülükler

23.5.1. 31 Aralık 2017 tarihi itibarıyla Kıdem Tazminatı ve Kullanılmamış İzin Hakları

Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır. 31 Aralık 2017 tarihi itibarıyla 252.000 TL tutarındaki izin karşılığı ve 813.548 TL kıdem tazminatı karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına kaydedilmiştir.

23.5.2. 31 Aralık 2017 tarihi itibarıyla Personele Ödenecek Ek İkramiye Karşılığı

Banka, personele genel kurul kararıyla ödenecek ek ikramiyeye esas olmak üzere 250.000 TL tutarında karşılık ayrılmıştır.

23.5.3. Emeklilik Hakları

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2017 tarihi itibarıyla Sandık için teknik açık oluşmadığı rapor edilmiştir.

Banka'nın SGK'ya devredilecek faydalarına ilişkin bilanço tarihi itibarıyla yükümlülüğü SGK'ya devir sırasında yapılması gereken tahmini ödeme tutarı olup, bu tutarın ölçümünde kullanılan aktüeryal parametreler ve sonuçlar, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun'un SGK'ya devredilecek emeklilik ve sağlık faydalarına ilişkin hükümlerini (%9,80 reel iskonto oranı, vb.) yansıtmaktadır.

İlgili Aktüer Raporu'na göre Sandık'ın fazlası 31 Aralık 2017 tarihi itibarıyla 3.442.106 TL'dir.

	Önceki Dönem
Sandık Varlığı	2.038.024
Filili ve Teknik Açık/Fazlalık Tutarı	3.442.106

Kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

	Önceki Dönem
İskonto oranları	
- SGK'ya devredilecek emeklilik faydaları	%9,80
- SGK'ya devredilecek sağlık faydaları	%9,80

Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 1980 Kadın/Erkek mortalite tablosu kullanılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Sandık varlıklarının dağılımı aşağıdaki gibidir:

	Önceki Dönem
Banka plasmanları	1.612.918
Maddi duran varlıklar	127.096
Menkul kıymetler	125.000
Diğer	173.010
Toplam	2.038.024

24. 31 Aralık 2017 tarihi itibarıyla Vergi Borcuna İlişkin Açıklamalar

24.1. 31 Aralık 2017 tarihi itibarıyla Cari Vergi Borcuna İlişkin Açıklamalar

24.1.1. 31 Aralık 2017 tarihi itibarıyla Vergi Karşılığına İlişkin Bilgiler

Banka'nın 31 Aralık 2017 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 418.724 TL'dir.

24.1.2. 31 Aralık 2017 tarihi itibarıyla Ödenecek Vergilere İlişkin Bilgiler

	Önceki Dönem
Ödenecek Kurumlar Vergisi	418.724
Menkul Sermaye İradı Vergisi	186.736
Gayrimenkul Sermaye İradı Vergisi	2.402
BSMV	154.213
Kambiyo Muameleleri Vergisi	106
Ödenecek Katma Değer Vergisi	6.143
Diğer	121.948
Toplam	890.272

24.1.3. 31 Aralık 2017 tarihi itibarıyla Primlere İlişkin Bilgiler

	Önceki Dönem
Sosyal Sigorta Primleri - Personel	37
Sosyal Sigorta Primleri - İşveren	50
Banka Sosyal Yardım Sandığı Primleri - Personel	9.779
Banka Sosyal Yardım Sandığı Primleri - İşveren	13.629
Emekli Sandığı Aidatı ve Karşılıkları - Personel	2
Emekli Sandığı Aidatı ve Karşılıkları - İşveren	6
İşsizlik Sigortası - Personel	1.507
İşsizlik Sigortası - İşveren	3.017
Diğer	-
Toplam	28.027

24.2. 31 Aralık 2017 tarihi itibarıyla Bulunması Halinde Ertelenmiş Vergi Borcuna İlişkin Açıklama

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” (“TMS 12”) hükümlerine uygun olarak ertelenmiş vergi hesaplayarak kayıtlarına yansıtılmaktadır. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasalasılmış vergi oranları kullanılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

İndirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Hesaplanan ertelenmiş vergi alacakları ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

Banka'nın ertelenmiş vergi borcu 305.366 TL olarak gerçekleşmiştir. İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, hesaplanan ertelenmiş vergilere ilişkin bilgiler aşağıda gösterilmiştir.

	Önceki Dönem
Ertelenmiş Vergi Aktifi	213.110
Ertelenmiş Vergi Pasifi	(518.476)
Net Ertelemiş Vergi (Aktifi)/Pasifi	(305.366)
Net Ertelemiş Vergi Geliri/Gideri	(46.146)
	Önceki Dönem
Kıdem Tazminatı	162.710
Kısa Vadeli Çalışan Hakları	50.400
Finansal Varlıkların Değerlemesi	(182.935)
Diğer	(335.541)
Net Ertelemiş Vergi (Varlığı)/Yükümlülüğü	(305.366)
	Önceki Dönem
1 Ocak İtibarıyla	75.757
Efektif Vergi Oranındaki Değişikliğin Etkisi	(35.635)
Ertelenmiş Vergi Gideri/Geliri	(10.511)
Ertelenmiş Vergi Gideri (Net)	(46.146)
Özkaynaklar Altında Muhasebeleştirilen Ertelemiş Vergi	(334.977)
Ertelenmiş Vergi (Aktifi)/Pasifi	(305.366)

25. 31 Aralık 2017 tarihi itibarıyla Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Banka'nın satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borcu bulunmamaktadır.

26. 31 Aralık 2017 tarihi itibarıyla Sermaye Benzeri Kredilere İlişkin Bilgiler

Banka'nın sermaye benzeri kredileri bulunmamaktadır.

27. 31 Aralık 2017 tarihi itibarıyla Özkaynaklara İlişkin Bilgiler

27.1. 31 Aralık 2017 tarihi itibarıyla Ödenmiş Sermayenin Gösterimi

	Önceki Dönem
Hisse Senedi Karşılığı	5.600.000
İmtiyazlı Hisse Senedi Karşılığı	-

27.2. 31 Aralık 2017 tarihi itibarıyla Ödenmiş Sermaye Tutarı, Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor İse Kayıtlı Sermaye Tavanı

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

27.3. 31 Aralık 2017 tarihi itibarıyla Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları İle Artırılan Sermaye Payına İlişkin Diğer Bilgiler

Cari dönem içinde yapılan sermaye artırımları bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

27.4. 31 Aralık 2017 tarihi itibarıyla Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısmı İlişkin Bilgiler

Sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

27.5. 31 Aralık 2017 tarihi itibarıyla Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar

Sermaye taahhüdü bulunmamaktadır.

27.6. 31 Aralık 2017 tarihi itibarıyla Banka'nın Gelirleri, Kârlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri İle Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Özkaynak Üzerindeki Tahmini Etkileri

Banka faaliyetlerini geçmiş dönemlerde olduğu gibi bu dönemde de aynı eğilimde sürdürmeye devam etmiştir. Banka bilançosu faiz, kur ve kredi risklerinden minimum düzeyde etkilenecek bir ihtiyatlılıkla yönetilmektedir. Bu durum Banka'nın piyasadaki dalgalanmalardan daha az etkilmesini sağlayıp gelirlerinin düzenli olarak sürdürülebilir bir şekilde gelişmesine katkıda bulunmaktadır.

27.7. 31 Aralık 2017 tarihi itibarıyla Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler

İmtiyazlı hisse senetleri bulunmamaktadır.

27.8. 31 Aralık 2017 tarihi itibarıyla Menkul Değerler Değer Artış Fonuna İlişkin Açıklama

	Önceki Dönem	
	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	843.688	146.801
Değerleme Farkı	(26.256)	146.801
Kur Farkı	869.944	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklardan	(1.735.787)	798.204
Değerleme Farkı	(2.022.076)	798.204
Ertelenmiş Vergi Etkisi	286.289	-
Kur Farkı	-	-
Toplam	(892.099)	945.005

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)

1. Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklamalar

1.1. Gayri Kabili Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı

	Cari Dönem
Kredi Kartları Harcama Limiti Taahhütleri	13.341.463
Diğer Cayılamaz Taahhütler	14.001.763
Kullanırma Garantili Kredi Tahsis Taahhütleri	8.548.157
Çekler için Ödeme Taahhütlerimiz	2.773.071
Vadeli Aktif Değer Alım Satım Taahhütleri	7.174.245
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	23.620
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	-
Toplam	45.862.319

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1.2. Aşağıdakiler Dahil Nazım Hesap Kalemlerinden Kaynaklanan Muhtemel Zararların ve Taahhütlerin Yapısı ve Tutarı

Banka cari dönemde nazım hesap kalemlerinden kaynaklanan muhtemel zararlar için 448.141 TL karşılık ayırmıştır.

1.2.1. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler

	Cari Dönem
Teminat Mektupları	94.754.340
Akreditifler	17.915.615
Banka Kredileri	8.312.973
Cirolar	202.092
Toplam	121.185.020

1.2.2. Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler

	Cari Dönem
Kesin Teminat Mektupları	65.841.319
Avans Teminat Mektupları	20.112.137
Geçici Teminat Mektupları	3.098.995
Gümrük Teminat Mektupları	1.444.864
Diğer Teminat Mektupları	4.257.025
Toplam	94.754.340

1.3. Gayrinakdi Krediler Kapsamında

1.3.1. Gayrinakdi Kredilerin Toplam Tutarı:

	Cari Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	872.563
Bir Yıl veya Daha Az Süreli Asıl Vadeli	4.289
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	868.274
Diğer Gayrinakdi Krediler	120.312.457
Toplam	121.185.020

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1.3.2 Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi

	Cari Dönem			
	TP	(%)	YP	(%)
Tarım	314.459	0,82	124.786	0,15
Çiftçilik ve Hayvancılık	197.139	0,52	27.428	0,03
Ormancılık	107.321	0,28	19.879	0,02
Balıkçılık	9.999	0,03	77.479	0,09
Sanayi	9.255.446	24,26	39.256.320	47,28
Madencilik ve Taş ocacılığı	304.660	0,80	329.550	0,40
İmalat Sanayi	5.739.909	15,05	35.712.090	43,01
Elektrik, Gaz, Su	3.210.877	8,42	3.214.680	3,87
İnşaat	11.092.684	29,08	22.929.365	27,61
Hizmetler	17.101.201	44,83	20.069.132	24,17
Toptan ve Perakende Ticaret	7.508.678	19,68	6.702.932	8,07
Otel ve Lokanta Hizmetleri	204.763	0,54	649.195	0,78
Ulaştırma ve Haberleşme	1.685.681	4,42	4.896.381	5,90
Mali Kuruluşlar	6.212.235	16,28	6.411.574	7,72
Gayrimenkul ve Kiralama Hizm.	1.221.388	3,20	1.171.901	1,41
Serbest Meslek Hizmetleri	-	-	-	-
Eğitim Hizmetleri	164.208	0,43	146.350	0,18
Sağlık ve Sosyal Hizmetler	104.248	0,27	90.799	0,11
Diğer	383.641	1,01	657.986	0,79
Toplam	38.147.431	100,00	83.037.589	100,00

1.3.3. I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	37.592.882	81.412.464	381.440	1.518.328
Teminat Mektupları	37.298.091	55.300.831	381.440	1.498.807
Aval ve Kabul Kredileri	26.238	8.268.610	-	17.913
Akreditifler	268.553	17.640.931	-	1.608
Cirolar	-	202.092	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Türev İşlemlere İlişkin Açıklamalar

	Cari Dönem
Alım Satım Amaçlı İşlemlerin Türleri	
Döviz ile İlgili Türev İşlemler (I)	111.942.491
Vadeli Döviz Alım Satım İşlemleri	8.044.971
Swap Para Alım Satım İşlemleri	103.851.946
Futures Para İşlemleri	-
Para Alım Satım Opsiyonları	45.574
Faiz ile İlgili Türev İşlemler (II)	28.545.660
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	
Swap Faiz Alım Satım İşlemleri	28.545.660
Faiz Alım Satım Opsiyonları	-
Futures Faiz Alım Satım İşlemleri	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	140.488.151
Riskten Korunma Amaçlı Türev İşlem Türleri	
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-
Nakit Akış Riskinden Korunma Amaçlı	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-
Türev İşlemler Toplamı (A+B)	140.488.151

Banka'nın riskten korunma amaçlı türev işlemi bulunmamaktadır. Önceden gerçekleşeceği tahmin edilen ve bu tahmine dayanılarak muhasebeleştirilen; ancak gerçekleşmeyeceği anlaşılan işlemler ile sözleşmeler nedeniyle cari dönemde gelir tablosu ile ilişkilendirilmeyen gelir ve giderler bulunmamaktadır.

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Toplam
Alım satım amaçlı türev finansal araçlar						
Döviz kuru türevleri:	(287.572)	(919.679)	239.416	672.966	-	(294.869)
- Giriş	35.092.096	15.930.070	3.008.371	1.793.274	-	55.823.811
- Çıkış	(35.379.668)	(16.849.749)	(2.768.955)	(1.120.308)	-	(56.118.680)
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	612.937	13.659.893	14.272.830
- Çıkış	-	-	-	(612.937)	(13.659.893)	(14.272.830)
Riskten korunma amaçlı araçlar						
Döviz kuru türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Toplam nakit girişi	35.092.096	15.930.070	3.008.371	2.406.211	13.659.893	70.096.641
Toplam nakit çıkışı	(35.379.668)	(16.849.749)	(2.768.955)	(1.733.245)	(13.659.893)	(70.391.510)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 2.773.071 TL'dir (31 Aralık 2017: 3.697.066 TL).

Bilanço tarihi itibarıyla, yukarıda belirtilenlerin dışında geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel olan ve tutarı güvenilir bir şekilde ölçülebilen koşullu borçlar bulunmamaktadır.

4. Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Banka gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Banka danışmanlık ve yönetim hizmeti vermemektedir.

5. 31 Aralık 2017 tarihi itibarıyla Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklamalar

5.1. 31 Aralık 2017 tarihi itibarıyla Gayri Kabili Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı

	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	8.645.831
Diğer Cayılamaz Taahhütler	10.236.522
Kullandırma Garantili Kredi Tahsis Taahhütleri	5.054.653
Çekler için Ödeme Taahhütlerimiz	3.697.066
Vadeli Aktif Değer Alım Satım Taahhütleri	4.767.745
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	26.137
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	-
Toplam	32.427.954

5.2. 31 Aralık 2017 tarihi itibarıyla Aşağıdakiler Dahil Nazım Hesap Kalemlerinden Kaynaklanan Muhtemel Zararların ve Taahhütlerin Yapısı ve Tutarı

Banka 31 Aralık 2017 hesap döneminde nazım hesap kalemlerinden kaynaklanan muhtemel zararlar için 138.057 TL karşılık ayırmıştır.

5.2.1. 31 Aralık 2017 tarihi itibarıyla Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler

	Önceki Dönem
Teminat Mektupları	75.693.057
Akreditifler	14.112.101
Banka Kredileri	6.301.968
Cirolar	-
Toplam	96.107.126

5.2.2. 31 Aralık 2017 tarihi itibarıyla Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler

	Önceki Dönem
Kesin Teminat Mektupları	50.005.153
Avans Teminat Mektupları	18.096.539
Geçici Teminat Mektupları	3.040.443
Gümrük Teminat Mektupları	1.281.851
Diğer Teminat Mektupları	3.269.071
Toplam	75.693.057

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

5.3. 31 Aralık 2017 tarihi itibarıyla Gayrinakdi Krediler Kapsamında**5.3.1. 31 Aralık 2017 tarihi itibarıyla Gayrinakdi Kredilerin Toplam Tutarı:**

	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	811.524
Bir Yıl veya Daha Az Süreli Asıl Vadeli	12.761
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	798.763
Diğer Gayrinakdi Krediler	95.295.602
Toplam	96.107.126

5.3.2. 31 Aralık 2017 tarihi itibarıyla Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi

	Önceki Dönem			
	TP	(%)	YP	(%)
Tarım	90.969	0,28	25.014	0,04
Çiftçilik ve Hayvancılık	28.383	0,09	-	-
Ormancılık	62.586	0,19	25.014	0,04
Balıkçılık	-	-	-	-
Sanayi	8.920.823	27,09	33.450.001	52,95
Madencilik ve Taş ocacılığı	269.589	0,82	332.678	0,53
İmalat Sanayi	5.055.235	15,35	30.840.639	48,82
Elektrik, Gaz, Su	3.595.999	10,92	2.276.684	3,60
İnşaat	9.512.795	28,88	16.520.050	26,15
Hizmetler	13.815.986	41,95	12.376.224	19,59
Toptan ve Perakende Ticaret	6.436.332	19,54	4.632.292	7,33
Otel ve Lokanta Hizmetleri	186.215	0,57	383.594	0,61
Ulaştırma ve Haberleşme	1.453.499	4,41	2.423.894	3,84
Mali Kuruluşlar	4.165.548	12,65	3.781.673	5,99
Gayrimenkul ve Kiralama Hizm.	1.402.836	4,26	1.061.405	1,68
Serbest Meslek Hizmetleri	-	-	-	-
Eğitim Hizmetleri	99.736	0,30	32.417	0,05
Sağlık ve Sosyal Hizmetler	71.820	0,22	60.949	0,10
Diğer	593.138	1,80	802.126	1,27
Toplam	32.933.711	100,00	63.173.415	100,00

5.3.3. 31 Aralık 2017 tarihi itibarıyla I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	32.735.051	63.007.944	198.660	165.471
Teminat Mektupları	32.471.302	42.858.368	198.660	164.727
Aval ve Kabul Kredileri	30.004	6.271.964	-	-
Akreditifler	233.745	13.877.612	-	744
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

6. 31 Aralık 2017 tarihi itibarıyla Türev İşlemlere İlişkin Açıklamalar

	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri	
Döviz ile İlgili Türev İşlemler (I)	85.165.267
Vadeli Döviz Alım Satım İşlemleri	10.542.548
Swap Para Alım Satım İşlemleri	73.899.241
Futures Para İşlemleri	-
Para Alım Satım Opsiyonları	723.478
Faiz ile İlgili Türev İşlemler (II)	10.496.622
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-
Swap Faiz Alım Satım İşlemleri	10.496.622
Faiz Alım Satım Opsiyonları	-
Futures Faiz Alım Satım İşlemleri	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	95.661.889
Riskten Korunma Amaçlı Türev İşlem Türleri	
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-
Nakit Akış Riskinden Korunma Amaçlı	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-
Türev İşlemler Toplamı (A+B)	95.661.889

Banka'nın riskten korunma amaçlı türev işlemi bulunmamaktadır. Önceden gerçekleşeceği tahmin edilen ve bu tahmine dayanılarak muhasebeleştirilen; ancak gerçekleşmeyeceği anlaşılan işlemler ile sözleşmeler nedeniyle cari dönemde gelir tablosu ile ilişkilendirilmeyen gelir ve giderler bulunmamaktadır.

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Toplam
Alım satım amaçlı türev finansal araçlar						
Döviz kuru türevleri:	292.904	(50.384)	(9.626)	520.911	-	753.805
- Giriş	30.206.844	6.590.759	3.674.751	2.487.182	-	42.959.536
- Çıkış	(29.913.940)	(6.641.143)	(3.684.377)	(1.966.271)	-	(42.205.731)
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	201.322	5.046.989	5.248.311
- Çıkış	-	-	-	(201.322)	(5.046.989)	(5.248.311)
Riskten korunma amaçlı araçlar						
Döviz kuru türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Toplam nakit girişi	30.206.844	6.590.759	3.674.751	2.688.504	5.046.989	48.207.847
Toplam nakit çıkışı	(29.913.940)	(6.641.143)	(3.684.377)	(2.167.593)	(5.046.989)	(47.454.042)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7. 31 Aralık 2017 tarihi itibarıyla Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 3.697.066 TL'dir.

Bilanço tarihi itibarıyla, yukarıda belirtilenlerin dışında geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel olan ve tutarı güvenilir bir şekilde ölçülebilen koşullu borçlar bulunmamaktadır.

8. 31 Aralık 2017 tarihi itibarıyla Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Banka gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Banka danışmanlık ve yönetim hizmeti vermemektedir.

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)

1. Faiz Gelirleri

1.1. Kredilerden Alınan Faiz Gelirlerine İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Kredilerden Alınan Faizler ⁽¹⁾	34.326.648	6.701.270
Kısa Vadeli Kredilerden	10.040.293	499.984
Orta ve Uzun Vadeli Kredilerden	23.878.107	6.201.255
Takipteki Alacaklardan Alınan Faizler	408.248	31
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2. Bankalardan Alınan Faiz Gelirlerine İlişkin Bilgiler

	Cari Dönem	
	TP	YP
T.C. Merkez Bankasından	64.265	-
Yurtiçi Bankalardan	114.095	316
Yurtdışı Bankalardan	19.588	50.048
Yurtdışı Merkez ve Şubelerden	-	-
Toplam	197.948	50.364

1.3. Menkul Değerlerden Alınan Faizlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	5.041	624
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	8.549.617	1.322.277
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	737.839	361.728
Toplam	9.292.497	1.684.629

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

1.4. İştirak ve Bağlı Ortaklıklardan Alınan Faiz Gelirlerine İlişkin Bilgiler

	Cari Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	83.006

2. Faiz Giderleri

2.1. Kullanılan Kredilere Verilen Faizlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Bankalara ⁽¹⁾	233.877	1.195.545
T.C. Merkez Bankasına	-	-
Yurtiçi Bankalara	144.417	97.991
Yurtdışı Bankalara	89.460	1.097.554
Yurtdışı Merkez ve Şubelere	-	-
Diğer Kuruluşlara	-	-
Toplam	233.877	1.195.545

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

2.2. İştirakler ve Bağlı Ortaklıklara Verilen Faiz Giderlerine İlişkin Bilgiler

	Cari Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	330.101

2.3. İhraç Edilen Menkul Kıymetlere Verilen Faizlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	512.731	574.403

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2.4. Mevduata Ödenen Faizin Vade Yapısına Göre Gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					1 Yıllan Uzun	Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar				
Türk Parası									
Bankalar Mevduatı	-	1.626.763	596	-	88	311	-	1.627.758	
Tasarruf Mevduatı	16	331.100	9.362.872	734.199	175.524	181.437	5.941	10.791.089	
Resmî Mevduat	501	611.659	661.405	136.907	664.108	889	-	2.075.469	
Ticari Mevduat	167	751.271	1.159.771	164.186	217.931	3.259	-	2.296.585	
Diğer Mevduat	7	190.695	438.154	106.158	120.144	38.914	-	894.072	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	691	3.511.488	11.622.798	1.141.450	1.177.795	224.810	5.941	17.684.973	
Yabancı Para									
DTH	745	246.218	928.948	123.338	126.899	365.434	-	1.791.582	
Bankalar Mevduatı	143	171.684	7.495	2.333	5.928	3.710	-	191.293	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden D.Hs.	-	267	5.262	478	301	384	-	6.692	
Toplam	888	418.169	941.705	126.149	133.128	369.528	-	1.989.567	
Genel Toplam	1.579	3.929.657	12.564.503	1.267.599	1.310.923	594.338	5.941	19.674.540	

3. Temettü Gelirlerine İlişkin Açıklamalar

	Cari Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	3.218
Diğer ⁽¹⁾	287.682
Toplam	290.900

⁽¹⁾ Banka'nın iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.**4. Ticari Kâr/Zarara İlişkin Açıklamalar (Net)**

	Cari Dönem
Kâr	103.351.524
Kambiyo İşlemlerinden Kâr	101.432.736
Türev Finansal İşlemlerden Kâr	1.903.311
Sermaye Piyasası İşlemleri Kârı	15.477
Zarar (-)	107.185.707
Kambiyo İşlemlerinden Zarar	101.769.275
Türev Finansal İşlemlerden Zarar	5.409.746
Sermaye Piyasası İşlemleri Zararı	6.686

5. Diğer faaliyet gelirlerine ilişkin açıklamalar**5.1. Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu**

Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin 949.392 TL tutarındaki kısmı, önceki dönemlerde ayrılan karşılıklardan iptal edilerek oluşan gelirlerden ve 40.046 TL tutarındaki kısmı ise aktif satışı gelirlerinden oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6. Bankaların Kredi ve Diğer Alacaklarına İlişkin Değer Düşüş Karşılıkları

TFRS 9'a Göre Beklenen Zarar Karşılıkları

	Cari Dönem
Beklenen Kredi Zararı Karşılıkları	4.701.631
12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)	477.388
Kredi Riskinde Önemli Artış (İkinci Aşama)	2.081.162
Temerrüt (Üçüncü Aşama)	2.143.081
Menkul Değerler Değer Düşüş Karşılıkları	994
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Varlıklar	994
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Değer Düşüş Karşılıkları	-
İştirakler	-
Bağlı Ortaklıklar	-
Birlikte Kontrol Edilen Ortaklıklar	-
Diğer	16.062
Toplam	4.718.687

7. Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Cari Dönem
Personel Giderleri ⁽²⁾	2.839.925
Kıdem Tazminatı Karşılığı	109.075
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-
Maddi Duran Varlık Değer Düşüş Giderleri	101
Maddi Duran Varlık Amortisman Giderleri	238.783
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-
Şerefiye Değer Düşüş Gideri	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	74.377
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-
Diğer İşletme Giderleri	2.538.089
Faaliyet Kiralama Giderleri	302.240
Bakım ve Onarım Giderleri	104.165
Reklam ve İlan Giderleri	200.322
Diğer Giderler	1.931.362
Aktiflerin Satışından Doğan Zararlar	986
Diğer ⁽¹⁾	1.890.458
Toplam	7.691.794

⁽¹⁾ 673.410 TL tutarındaki kısmı Tasarruf Mevduatı Sigorta Fonu reeskont giderlerinden, 661.270 TL tutarındaki kısmı vergi, resim ve harc giderlerinden oluşmaktadır.

⁽²⁾ Gelir tablosunda “Diğer Faaliyet Giderleri” içinde olmayan, ayrı bir kalem olarak yer alan “Personel Giderleri” de bu tabloda yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

8. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarara İlişkin Açıklama

Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar tutarının içeriği aşağıda verilmiştir:

	Cari Dönem
Net Faiz Geliri	21.915.811
Net Ücret ve Komisyon Gelirleri	2.637.794
Diğer Faaliyet Gelirleri	1.433.843
Temettü Gelirleri	290.900
Ticari Kâr/Zarar (Net)	(3.834.183)
Personel Gideri (-)	2.839.925
Beklenen Zarar Karşılıkları (-)	4.718.687
Diğer Faaliyet Giderleri (-)	4.851.869
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	10.033.684

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama

Banka'nın 31 Aralık 2018 tarihi itibarıyla toplam 2.072.746 TL tutarındaki vergi karşılık giderinin 2.242.602 TL tutarındaki kısmı cari vergi giderinden, 169.856 TL tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama

Banka'nın sürdürülen faaliyetlerinden elde ettiği net kâr 7.960.938 TL'dir.

11. Net Dönem Kâr/Zararına İlişkin Açıklama

11.1. Olağan Bankacılık İşlemlerinden Kaynaklanan Gelir ve Gider Kalemlerinin Niteliği, Boyutu ve Tekrarlanma Oranının Açıklanması Banka'nın Dönem İçindeki Performansının Anlaşılması İçin Gerekli İse, Bu Kalemlerin Niteliği ve Tutarı

Banka, ağırlıklı olarak yurtiçi mevduat yoluyla topladığı kaynaklarını krediler, menkul değerler ve bankalararası işlemlerde değerlendirmektedir. Bunların dışında gayrinakdi kredilerden alınan komisyonlar, diğer bankacılık işlemleri ile sigorta acentelikleri yoluyla da gelir elde etmektedir.

11.2. Finansal Tablo Kalemlerine İlişkin Olarak Yapılan Bir Tahmindeki Değişikliğin Kâr/Zarara Etkisi, Daha Sonraki Dönemleri De Etkilemesi Olasılığı

Bilanço tarihi itibarıyla finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır.

12. Gelir Tablosunda Yer Alan Diğer Kalemlerin, Gelir Tablosu Toplamının %10'unu Aşması Halinde Bu Kalemlerin En Az %20'sini Oluşturan Alt Hesaplar Gösterilir.

Gelir Tablosundaki "Alınan Ücret ve Komisyonlar" altında yer alan "Diğer" kalemi, başlıca kredi kartı işlemlerinden ve bankacılık işlemlerinden alınan komisyon ve ücretlerden oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

13. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Faiz Gelirleri

13.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Kredilerden Alınan Faiz Gelirlerine İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Kredilerden Alınan Faizler ⁽¹⁾	24.581.785	3.775.523
Kısa Vadeli Kredilerden	6.255.007	156.533
Orta ve Uzun Vadeli Kredilerden	18.203.012	3.618.939
Takipteki Alacaklardan Alınan Faizler	123.766	51
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

13.2. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Bankalardan Alınan Faiz Gelirlerine İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
T.C. Merkez Bankasından	22.831	-
Yurtiçi Bankalardan	65.666	858
Yurtdışı Bankalardan	5.493	43.565
Yurtdışı Merkez ve Şubelerden	-	-
Toplam	93.990	44.423

13.3. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Menkul Değerlerden Alınan Faizlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	1.037	2.977
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	4.686.379	840.454
Vadeye Kadar Elde Tutulacak Yatırımlardan	344.675	317.057
Toplam	5.032.091	1.160.488

13.4. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	48.506

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

14. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Faiz Giderleri**14.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Kullanılan Kredilere Verilen Faizlere İlişkin Bilgiler**

	Önceki Dönem	
	TP	YP
Bankalara ⁽¹⁾	140.300	560.479
T.C. Merkez Bankasına	-	-
Yurtiçi Bankalara	48.864	11.036
Yurtdışı Bankalara	91.436	549.443
Yurtdışı Merkez ve Şubelere	-	-
Diğer Kuruluşlara	-	-
Toplam	140.300	560.479

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.**14.2. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait İştirakler ve Bağlı Ortaklıklara Verilen Faiz Giderlerine İlişkin Bilgiler**

	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	173.511

14.3. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait İhraç Edilen Menkul Kıymetlere Verilen Faizlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	358.755	318.852

14.4. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Mevduata Ödenen Faizin Vade Yapısına Göre Gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat						Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun			
Türk Parası									
Bankalar Mevduatı	-	756.908	-	-	-	-	-	756.908	
Tasarruf Mevduatı	1	238.910	5.926.038	422.492	80.831	71.484	2.542	6.742.298	
Resmî Mevduat	904	380.737	564.360	175.195	523.936	929	-	1.646.061	
Ticari Mevduat	235	506.869	805.103	124.436	150.573	1.234	-	1.588.450	
Diğer Mevduat	56	108.078	269.750	32.394	42.122	98.256	-	550.656	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	1.196	1.991.502	7.565.251	754.517	797.462	171.903	2.542	11.284.373	
Yabancı Para									
Döviz Tevdiat Hesabı	634	116.461	427.435	67.702	55.433	229.045	4	896.714	
Bankalar Mevduatı	12	65.061	-	210	1	-	-	65.284	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden D.Hs.	-	183	2.097	223	147	153	-	2.803	
Toplam	646	181.705	429.532	68.135	55.581	229.198	4	964.801	
Genel Toplam	1.842	2.173.207	7.994.783	822.652	853.043	401.101	2.546	12.249.174	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

15. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Temettü Gelirlerine İlişkin Açıklamalar

	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-
Satılmaya Hazır Finansal Varlıklardan	4.760
Diğer ⁽¹⁾	279.771
Toplam	284.531

⁽¹⁾ Banka'nın iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.**16. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Ticari Kâr/Zarara İlişkin Açıklamalar (Net)**

	Önceki Dönem
Kâr	36.060.681
Kambiyo İşlemlerinden Kâr	34.822.027
Türev Finansal İşlemlerden Kâr	1.198.720
Sermaye Piyasası İşlemleri Kârı	39.934
Zarar (-)	36.874.520
Kambiyo İşlemlerinden Zarar	34.874.961
Türev Finansal İşlemlerden Zarar	1.999.290
Sermaye Piyasası İşlemleri Zararı	269

17. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Diğer faaliyet gelirlerine ilişkin açıklamalar**17.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu**

Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte 31 Aralık 2017 sona eren hesap döneminde, diğer faaliyet gelirlerinin önemli bir kısmı (612.621 TL), önceki dönemlerde ayrılan karşılıklardan iptal edilerek gelirlere alınan tutarlardan ve 211.106 TL tutarındaki kısmı ise aktif satışı gelirlerinden oluşmaktadır.

	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar ⁽¹⁾	1.127.901
III. Grup Kredi ve Alacaklardan	369.890
IV. Grup Kredi ve Alacaklardan	408.040
V. Grup Kredi ve Alacaklardan	349.971
Genel Karşılık Giderleri	1.470.245
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	535.450
Menkul Değerler Değer Düşme Giderleri	254
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-
Satılmaya Hazır Finansal Varlıklar	254
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-
İştirakler	-
Bağlı Ortaklıklar	-
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-
Diğer	56.716
Toplam	3.190.566

⁽¹⁾ İlgili tutar dönem giderini göstermekte, dönem içerisinde yapılan 562.481 TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

18. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Önceki Dönem
Personel Giderleri	2.493.686
Kıdem Tazminatı Karşılığı	90.892
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-
Maddi Duran Varlık Değer Düşüş Giderleri	-
Maddi Duran Varlık Amortisman Giderleri	239.934
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-
Şerefiye Değer Düşüş Gideri	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	63.654
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-
Diğer İşletme Giderleri	1.984.241
Faaliyet Kiralama Giderleri	266.409
Bakım ve Onarım Giderleri	64.999
Reklam ve İlan Giderleri	123.041
Diğer Giderler	1.529.792
Aktiflerin Satışından Doğan Zararlar	719
Diğer ⁽¹⁾	1.617.341
Toplam	6.490.467

⁽¹⁾ Diğer kalemi oluşturan bakiyenin 549.373 TL tutarındaki kısmı Tasarruf Mevduatı Sigorta Fonu reeskont giderinden, 529.343 TL tutarındaki kısmı vergi, resim ve harç giderlerinden oluşmaktadır.

19. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarara İlişkin Açıklama

Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar tutarının içeriği aşağıda verilmiştir:

	Önceki Dönem
Net Faiz Geliri	16.902.078
Net Ücret ve Komisyon Gelirleri	2.217.385
Diğer Faaliyet Gelirleri	1.377.577
Temettü Gelirleri	284.531
Ticari Kâr/Zarar (Net)	(813.839)
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	3.190.566
Diğer Faaliyet Giderleri (-)	6.490.467
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	10.286.699

20. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama

Banka'nın 31 Aralık 2017 tarihi itibarıyla toplam 2.346.578 TL tutarındaki vergi karşılık giderinin 2.300.432 TL tutarındaki kısmı cari vergi giderinden, 46.146 TL TL tutarındaki kısmı ise ertelenmiş vergi giderinden oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

21. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama

Banka'nın 31 Aralık 2017 tarihi itibarıyla sürdürülen faaliyetlerinden elde ettiği net kâr 7.940.121TL'dir.

22. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Net Dönem Kâr/Zararına İlişkin Açıklama

22.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Olağan Bankacılık İşlemlerinden Kaynaklanan Gelir ve Gider Kalemlerinin Niteliği, Boyutu ve Tekrarlanma Oranının Açıklanması Banka'nın Dönem İçindeki Performansının Anlaşılması İçin Gerekli İse, Bu Kalemlerin Niteliği ve Tutarı

Banka, ağırlıklı olarak yurtiçi mevduat yoluyla topladığı kaynaklarını krediler, menkul değerler ve bankalararası işlemlerde değerlendirmektedir. Bunların dışında gayrinakdi kredilerden alınan komisyonlar, diğer bankacılık işlemleri ile sigorta acentelikleri yoluyla da gelir elde etmektedir.

22.2. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Finansal Tablo Kalemlerine İlişkin Olarak Yapılan Bir Tahmindeki Değişikliğin Kâr/Zarara Etkisi, Daha Sonraki Dönemleri De Etkilemesi Olasılığı

31 Aralık 2017 tarihi itibarıyla finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır.

23. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Gelir Tablosunda Yer Alan Diğer Kalemlerin, Gelir Tablosu Toplamının %10'unu Aşması Halinde Bu Kalemlerin En Az %20'sini Oluşturan Alt Hesaplar Gösterilir.

Gelir Tablosundaki "Alınan Ücret ve Komisyonlar" altında yer alan "Diğer" kalemi, başlıca kredi kartı işlemlerinden ve bankacılık işlemlerinden alınan komisyon ve ücretlerden oluşmaktadır.

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları Gereği Özkaynak Değişim Tablosuna İlişkin Yapılacak Açıklamalar Tabloda Yer Alan Kalemlerin Sıralaması Dikkate Alınarak Özkaynak Kalemlerinin Enflasyona Göre Düzeltme Farklarına İlişkin Açıklamalar Bu Bölümde Yapılır:

BDDK'nın 28 Nisan 2005 tarih ve 5 numaralı genelgesinde, yüksek enflasyon döneminin varlığına ilişkin göstergelerin büyük ölçüde ortadan kalktığı kanaatine varıldığı belirtilmektedir. Bu sebeple, BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı uyarınca, bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihinden itibaren son verilmiştir.

2. Kâr Dağıtımına İlişkin Açıklamalar:

Banka'nın 13 Ağustos 2018 tarihinde gerçekleştirdiği 2017 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, dağıtım esas 2017 yıl sonuna ait dönem net kârı olan 7.940.121 TL'den, 397.006 TL birinci tertip yasal yedek akçe ve 25.000 TL ikinci tertip yasal yedek akçe ayrılmasına, pay sahibine birinci temettü olarak 280.000 TL ve personele ise 250.000 TL ek ödeme yapılmasına karar verilmiştir. 2017 yılı içerisinde satışı gerçekleştirilen gayrimenkullere ait satış gelirinin %50'lik kısmı olan 77.722 bin TL, özel bir fon hesabında izlenmek üzere Diğer Yedeklere aktarılmıştır. Bu çerçevede kârın 7.160.393 TL tutarındaki kısmının Banka bünyesinde bırakılmasına karar verilmiştir.

Banka 2018 yılında elde ettiği kârı esas sözleşmesi doğrultusunda kâr dağıtımına konu etmeyi planlamaktadır. Ancak, finansal raporların hazırlandığı tarih itibarıyla, kâr dağıtımına ilişkin bir karar alınmamıştır.

3. Kâr Yedekleri:

Bilanço tarihi itibarıyla kâr yedekleri 37.320.380 TL olup, yasal yedekler 4.026.361 TL, olağanüstü yedekler 31.732.384 TL, diğer kâr yedekleri 1.561.635 TL olarak gerçekleşmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**1. Nakit Akış Tablosunda Yer Alan “Diğer” Kalemleri ve “Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi” Kalemine İlişkin Açıklama:**

Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârına ilişkin 2.203.126 TL gelir tutarının 47.282.174 TL’si ağırlıklı olarak kredilerden ve menkul kıymetlerden alınan faizlerden, 29.442.439 TL’si çoğunlukla mevduata ve para piyasası işlemlerine verilen faizlerden oluşmaktadır. Elde edilen diğer kazançlar içerisinde ağırlıklı olarak, net ücret ve komisyon gelirleri ile diğer faaliyet zararları yer almaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden nakit ve nakde eşdeğer varlıkların dönem başı ve dönem sonu kurlarıyla TL’ye çevrilmeleri sonucunda oluşan kur farkını içermekte olup, 31 Aralık 2018 tarihi itibarıyla 3.390.382 TL olarak tespit edilmiştir (31 Aralık 2017: 1.344.144 TL).

Kasa, efektif deposu, T.C. Merkez Bankası serbest hesapları, yoldaki paralar, satın alınan banka çekleri, para piyasası işlemleri ile orijinal vadesi 3 aya kadar olan vadeli bankalar mevduatı nakit ve nakde eşdeğer varlık olarak tanımlanmaktadır.

Dönem başı ve sonundaki nakit ve nakde eşdeğer varlıklar

Dönem Başı	Cari Dönem	Önceki Dönem
Kasa ve Efektif Deposu	3.592.955	2.655.156
T.C. Merkez Bankası ve Diğer Bankalar	9.422.724	12.911.327
Para Piyasası İşlemlerinden Alacaklar	-	-
Toplam Nakit ve Nakde Eşdeğer Varlık	13.015.679	15.566.483
Dönem Sonu	Cari Dönem	Önceki Dönem
Kasa ve Efektif Deposu	3.538.007	3.592.955
T.C. Merkez Bankası ve Diğer Bankalar	19.851.722	9.422.724
Para Piyasası İşlemlerinden Alacaklar	-	-
Toplam Nakit ve Nakde Eşdeğer Varlık	23.389.729	13.015.679

VII. BANKA’NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR**1. Banka’nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Mevduat İşlemleri İle Döneme İlişkin Gelir ve Giderler****Cari Dönem**

Banka’nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Banka’nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler						
Dönem Başı Bakiyesi	1.622.698	4.428.780	-	-	-	78.923
Dönem Sonu Bakiyesi	2.535.527	5.669.093	-	-	-	648.530
Alınan Faiz ve Komisyon Gelirleri	83.006	963	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler						
Dönem Başı Bakiyesi	1.190.812	3.442.805	-	-	-	59.823
Dönem Sonu Bakiyesi	1.622.698	4.428.780	-	-	-	78.923
Alınan Faiz ve Komisyon Gelirleri ⁽¹⁾	48.506	884	-	-	-	-

⁽¹⁾ Alınan Faiz ve Komisyon Gelirleri önceki dönem bakiyesi 31 Aralık 2017 tarihindeki tutarı göstermektedir.**2. Banka'nın Dahil Olduğu Risk Grubuna Ait Mevduata İlişkin Bilgiler****Cari Dönem**

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Mevduat						
Dönem Başı		1.760.542	-	-		17.708
Dönem Sonu		2.711.172	-	-		13.974
Mevduat Faiz Gideri		330.101	-	-		14.504

Önceki Dönem

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Mevduat						
Dönem Başı		1.523.670	-	-		22.247
Dönem Sonu		1.760.542	-	-		17.708
Mevduat Faiz Gideri ⁽¹⁾		173.511	-	-		3.429

⁽¹⁾ Mevduat faiz giderinin önceki dönem bakiyesi 31 Aralık 2017 tarihindeki tutarı göstermektedir.**3. Banka'nın, Dahil Olduğu Risk Grubu İle Yaptığı Vadeli İşlemler İle Opsiyon Sözleşmeleri İle Benzeri Diğer Sözleşmelere İlişkin Bilgiler****Cari Dönem**

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler						
Dönem Başı		555.062	-	-		-
Dönem Sonu		1.209.831	-	-		-
Toplam Kâr/Zarar		(37.347)	-	-		-
Riskten Korunma Amaçlı İşlemler						
Dönem Başı		-	-	-		-
Dönem Sonu		-	-	-		-
Toplam Kâr/Zarar		-	-	-		-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	Banka'nın Doğrudan ve Dolaylı Ortakları	Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler			
Dönem Başı	127.897	-	-
Dönem Sonu	555.062	-	-
Toplam Kâr/Zarar	18.295	-	-
Riskten Korunma Amaçlı İşlemler	-	-	-
Dönem Başı	-	-	-
Dönem Sonu	-	-	-
Toplam Kâr/Zarar	-	-	-

4. Banka Üst Yönetimine Ödenen Ücretlere İlişkin Bilgiler

Banka üst yönetimine sağlanan faydalar toplamı 11.216 TL'dir (31 Aralık 2017: 8.935 TL).

VIII. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

IX. BANKA'NIN YURTIÇI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR**1. Banka'nın Yurtiçi ve Yurtdışı Şube ve Temsilciliklerine İlişkin Bilgiler**

	Sayı	Çalışan Sayısı			
Yurtiçi şube ⁽¹⁾	1.750	24.559			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler ⁽²⁾	1	-	1- İran		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube ⁽²⁾	1	4	1- İngiltere	8.127.929	275.574
	4	3	2- Bulgaristan	453.668	85.239
	2	4	3- Irak	1.063.775	262.110
	3	4	4- Yunanistan	561.578	197.782
	1	3	5- Suudi Arabistan	1.827.563	78.633
	3	-	6- Kosova	273.508	59.934
	8	33	7- KKTC	2.089.848	190.488
	1	3	8- Bahreyn	16.047.579	26.211
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

⁽¹⁾ Yurtiçi şube çalışan sayısına, Genel Müdürlük ve Bölge Yöneticiliği personel sayısı dahil edilmiştir.⁽²⁾ Yurtdışı birimlerde çalışan yerel personel hariçtir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Banka'nın Yurt İçinde ve Yurt Dışında Şube veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesine İlişkin Açıklamalar:

2018 yılında, yurt içinde 2 yeni şube açılmış ve 11 şube kapatılmıştır. Yurt dışında ise Kosova'da Prizren ve Peja Şubeleri açılmıştır.

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

I. BANKA'NIN DERECELENDİRME KURULUŞLARINDAN ALDIĞI KREDİ NOTLARI VE BUNLARA İLİŞKİN AÇIKLAMALAR

Uluslararası derecelendirme kuruluşlardan Moody's Investors Service, Fitch Ratings ve JCR Eurasia tarafından yapılan çalışmalara ilişkin bilgiler aşağıda belirtilmektedir:

Moody's Investors Service: Eylül 2018

Görünüm	Negatif
Uzun Vadeli Mevduat- YP	B2
Kısa Vadeli Mevduat -YP	Not-Prime
Uzun Vadeli Mevduat- TL	B1
Kısa Vadeli Mevduat- TL	Not-Prime
Uzun Vadeli Tahvil- YP	B1
Uzun Vadeli Tahvil-TL	B1
Temel Kredi Notu	b2
Düzeltilmiş Temel Kredi Notu	b2
<u>Fitch Ratings: Ekim 2018</u>	
YP Uzun Vadeli	B+/Negatif
YP Kısa Vadeli	B
TL Uzun Vadeli	BB/Negatif
TL Kısa Vadeli	B
Ulusal Uzun Vadeli	AA (tur)/Durağan
Destek	4
Destek Derecelendirme Tabanı	B+
Finansal Kapasite Notu	b+

JCR Eurasia: Ekim 2018

Uzun Vadeli Uluslararası YP	BBB -
Görünüm	Negatif
Uzun Vadeli Uluslararası TL Notu	BBB -
Görünüm	Negatif
Uzun Vadeli Ulusal Notu	AAA (Trk)
Görünüm	Durağan
Kısa Vadeli Uluslararası YP	A - 3
Görünüm	Negatif
Kısa Vadeli Uluslararası TL Notu	A - 3
Görünüm	Negatif
Kısa Vadeli Ulusal Notu	A-1+ (Trk)
Desteklenme Notu	1
Ortaklardan Bağımsızlık Notu	A

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. BANKA'NIN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

31 Aralık 2018 tarihi itibarıyla ve aynı tarihte sona eren ara hesap dönemine ait düzenlenen konsolide olmayan finansal tablolar KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş tarafından bağımsız denetime tabi tutulmuş olup, 12 Şubat 2019 tarihli bağımsız denetim raporu konsolide olmayan finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLAR VE BAĞIMSIZ DENETİM RAPORU**

BAĞIMSIZ DENETÇİ RAPORU

Türkiye Cumhuriyeti Ziraat Bankası Anonim Şirketi Genel Kurulu'na

A) Konsolide Finansal Tabloların Bağımsız Denetimi

Sınırlı Olumlu Görüş

Türkiye Cumhuriyeti Ziraat Bankası Anonim Şirketi'nin ("Banka") ve konsolidasyona tabi ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2018 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kâr veya zarar tablosu, konsolide kâr veya zarar ve diğer kapsamlı gelir tablosu, konsolide özkaynaklar değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere konsolide finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, Sınırlı Olumlu Görüşün Dayanağı bölümünde belirtilen konunun etkileri hariç olmak üzere ilişikteki konsolide finansal tablolar, Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin ve konsolidasyona tabi ortaklıklarının 31 Aralık 2018 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını; 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Finansal Raporlama Standartları ("TFRS'ler") hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Sınırlı Olumlu Görüşün Dayanağı

Beşinci Bölüm II.9.3.1 numaralı dipnotta belirtildiği üzere, 31 Aralık 2018 tarihi itibarıyla hazırlanan ilişikteki konsolide bilanço, Grup yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle 1.475.000 bin TL'si önceki yıllarda ayrılan, 30.000 bin TL'si cari yılda ayrılan, 523.000 bin TL tutarındaki kısmi cari yılda iptal edilen toplam 982.000 bin TL tutarında serbest karşılığı içermektedir.

Yaptığımız bağımsız denetim BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete'de yayımlanan "Bankaların Bağımsız Denetimi Hakkında Yönetmelik" ("BDDK Denetim Yönetmeliği") ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar ("Etik Kurallar") ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Grup'tan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, sınırlı olumlu görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide finansal tabloların bağımsız denetimi çerçevesinde ve konsolide finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz. Tarafımızca; Sınırlı Olumlu Görüşün Dayanağı bölümünde açıklanan konuya ilave olarak aşağıda açıklanan konular kilit denetim konuları olarak belirlenmiş ve raporumuzda bildirilmiştir.

İtfa edilmiş maliyetiyle ölçülen kredilere ilişkin değer düşüklüğü

İtfa edilmiş maliyetiyle ölçülen kredilere ilişkin değer düşüklüğü ile ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminleri ve varsayımlarının detayı Üçüncü Bölüm VIII Numaralı dipnotta sunulmuştur.

Kilit denetim konusu	Konunun denetimde nasıl ele alındığı
<p>Grup'un 31 Aralık 2018 tarihi itibarıyla itfa edilmiş maliyetiyle ölçülen kredi bakiyesi toplam aktiflerinin %70'ini oluşturmaktadır.</p> <p>Grup, itfa edilmiş maliyetiyle ölçülen kredilerini 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e ("Yönetmelik") ve TFRS 9 Finansal Araçlar Standardına ("Standart") göre muhasebeleştirilmektedir.</p> <p>1 Ocak 2018 tarihi itibarıyla uygulanmaya başlanan Yönetmelik ve Standart ile finansal varlıklarda değer düşüklüğünün tespitinde "gerçekleşen zarar" modelinden "beklenen kredi zararı modeli"ne geçilmiş olup bu model önemli varsayım ve tahminleri içermektedir.</p> <p>Grup yönetiminin önemli varsayım ve tahminleri aşağıdaki gibidir.</p> <ul style="list-style-type: none"> - Kredi riskinde önemli artışın belirlenmesi, - İleriye yönelik makroekonomik bilgilerin kredi riski hesaplamasına dahil edilmesi ve, - Değer düşüklüğü modelinin tasarımı ve yapılandırması. <p>İtfa edilmiş maliyetiyle ölçülen kredilerin değer düşüklüğünün tespiti, (i) kredinin temerrüt durumuna, (ii) ilk muhasebeleştirme anına göre kredi riskindeki gerçekleşen değişime dayanan model ve (iii) bu kredilerin bu modele uygun sınıflandırılmasına bağlıdır. Beklenen kredi zarar karşılıkları hesaplamasının, finansal varlıkların buldukları aşamaya göre değişiklik göstermesi nedeniyle, kredilerin doğru sınıflandırılması önem taşımaktadır.</p> <p>Grup, beklenen kredi zararlarını toplu olarak değerlendirerek hesaplamaktadır. Toplu olarak ayrılan karşılıklar, karmaşık tasarım ve uygulamaya sahip, geçmiş ve cari dönemlerdeki veri setleri ve beklentiler dikkate alınarak modellenmektedir. Ayrıca, geleceğe ilişkin beklentiler makroekonomik modeller ile yansıtılmaktadır.</p> <p>Kredilere ilişkin değer düşüklüğü hesaplaması yukarıda açıklandığı gibi önemli tahmin, varsayım ve yönetimin yargılarını içermesi ve ayrıca karmaşık bir yapıya sahip olması nedeniyle kilit denetim konusu olarak belirlenmiştir.</p>	<p>Kredi değer düşüklüğü hesaplamalarını denetlemek için yaptığımız önemli prosedürler aşağıdakileri içermektedir:</p> <ul style="list-style-type: none"> - Kredi tahsisi, kullandırımı, teminatlandırma, tahsilat, takip, sınıflandırma ve değer düşüklüğü süreçlerine yönelik oluşturulan kontrollerin tasarım ve işleyiş etkinliği bilgi sistemleri uzmanları ile beraber test edilmiştir. - Grup'un değer düşüklüğü modelinde tanımlanan öznel ve nesnel kriterlerin Yönetmelik ve Standart ile uygunluğu kontrol edilmiştir. - Hazırlanan model ve metodoloji değerlendirilmiş ve kontrol testleri ve detay analizler ile yapılan hesaplamaların değerlendirmesi için çalışmalarımıza uzmanlar dahil edilmiştir. - Kredi inceleme çalışmaları, örnekleme yoluyla seçilen krediler için kredi dosyalarının ve bilgilerinin detaylı olarak incelenmesini ve sınıflandırılmasının kontrolünü kapsamaktadır. Bu kapsamda kredi müşterisinin cari durumu, ileriye dönük bilgiler ve makroekonomik beklentiler de dahil edilerek değerlendirilmiştir. - Beklenen zarar hesaplama modellerindeki verinin doğruluğu ve bütünlüğü test edilmiş, ayrıca beklenen kredi zararı hesaplamaları, yeniden hesaplama yöntemiyle kontrol edilmiştir. Hesaplama kullanılan, risk parametreleri için kurulan modeller incelenmiş ve seçilen örnek portföyler için risk parametreleri yeniden hesaplanmıştır. - Geleceğe yönelik beklentileri yansıtmak için kullanılan makroekonomik modeller değerlendirilmiş, ilgili modellerin risk parametrelerine etkisi yeniden hesaplama yöntemi ile kontrol edilmiştir. - Kredi riskinde önemli artışın belirlenmesinde kullanılan nitel ve nicel değerlendirmeler incelenmiş ve uygunluğu değerlendirilmiştir. - Ayrıca, kredilerin değer düşüklüğü karşılıklarına ilişkin konsolide finansal tablolarda yapılan açıklamaların yeterliliği değerlendirilmiştir.

BAĞIMSIZ DENETÇİ RAPORU

Emeklilik planları

Emeklilik planlarıyla ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahminlerinin detayı Üçüncü Bölüm XVI Numaralı dipnotta sunulmuştur.

Kilit denetim konusu	Konunun denetimde nasıl ele alındığı
<p>Banka'nın çalışanlarına sağladığı tanımlanmış fayda esaslı emeklilik planı ("Plan" veya "Emeklilik Planı") 506 sayılı Sosyal Sigortalar Kanunu'nun ("Kanun") Geçici 20'nci maddesine göre kurulmuş olan "T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı (TZHEMSAN) Vakfı" aracılığıyla yönetilmektedir ve Banka çalışanları TZHEMSAN'ın üyesidir. Detayları 3.16 No'lu dipnotta açıklandığı üzere Plan; 5510 sayılı Sosyal Güvenlik Kanunu Geçici 20'nci maddesi uyarınca Sosyal Güvenlik Kurumu'na ("SGK") devir edilecek haklar ile Banka tarafından sağlanan ve devre konu olmayan diğer sosyal hak ve emeklilik faydalarından oluşmaktadır. Devre konu haklara ilişkin devir tarihini belirleme yetkisi Bakanlar Kurulu'na verilmiştir. SGK'ya devirden sonra vakıf senedinde bulunmasına rağmen SGK tarafından karşılanmayan diğer sosyal haklar ve emeklilik dönemiyle ilgili ödemeler, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edecektir.</p> <p>Banka'nın 31 Aralık 2018 tarihi itibarıyla devre konu yükümlülüklerinin peşin değeri bağımsız bir aktüer tarafından Kanun'da belirtilen aktüeryal varsayımlar ve 15 Aralık 2006 tarihli ve 26377 Sayılı Resmi Gazete'de yayınlanmış olan Bakanlar Kurulu Kararı esas alınarak hesaplanmıştır.</p> <p>Banka'nın 31 Aralık 2018 tarihi itibarıyla, devre konu olmayan yükümlülükleri de bağımsız bir aktüer tarafından TMS 19 Çalışanlara Sağlanan Faydalar Standardına göre hesaplanmıştır.</p> <p>Sandık yükümlülüklerinin değerlemesi, devre konu sosyal yardımlar ile iskonto oranı, maaş artışı, enflasyon, demografik varsayımlar ve herhangi bir Plan değişikliğinin etkisi gibi temel varsayım ve muhakemelere dayanmaktadır.</p> <p>Yönetim, bu temel varsayım ve tahminlere bağlı belirsizliklerin değerlendirilmesinde, bağımsız aktüerin uzman görüşünden faydalanmaktadır.</p> <p>Beşinci Bölüm II.9.4.3 numaralı dipnotta açıklanan devir yükümlülükleri hesaplamasında kullanılan temel varsayım ve tahminler, devir tarihinin kesin olmaması ile teknik faiz oranının Kanun ile belirlenmiş olmasının etkileri göz önünde bulundurularak, bu konu kilit denetim konularından biri olarak belirlenmiştir.</p>	<p>Yönetimin Emeklilik Planıyla ilgili yükümlülük hesaplamalarını denetlemek için yaptığımız prosedürler aşağıdakileri içermektedir:</p> <ul style="list-style-type: none"> - Ana Ortaklık Banka'nın uzman raporunu değerlendirmesi için denetim ekibine aktüer dahil edilmiştir. - Hesaplama kullanılan aktüeryal varsayımlar, metot ve yasal düzenlemelerde önemli bir değişiklik olup olmadığı kontrol edilmiştir. Dönem içerisinde emeklilik planlarını etkileyen çalışanlara sağlanan faydalarda, plan varlıklarında veya üye profilinde yükümlülükleri etkileyen önemli değişimler test edilmiştir. - Ayrıca, emeklilik planları ile ilgili yapılan temel varsayım ve tahmine ilişkin olarak konsolide finansal tablolarda yapılan açıklamaların yeterliliği değerlendirilmiştir. - TZHEMSAN varlıklarının plan yükümlülüklerini kullanılan metot ve varsayımlar çerçevesinde karşılayıp karşılamadığı test edilmiştir.

Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları

Grup yönetimi; konsolide finansal tabloların “BDDK Muhasebe ve Finansal Raporlama Mevzuatı’na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Konsolide finansal tabloları hazırlarken yönetim; Grup’un sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Grup’u tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı süreçte işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Grup’un finansal raporlama sürecinin gözetiminden sorumludur.

Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide finansal tabloların hata veya hile kaynaklı önemli bir yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDDK Denetim Yönetmeliği ve BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu konsolide finansal tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa, bu yanlışlıklar önemli olarak kabul edilir.

BDDK Denetim Yönetmeliği ve BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Konsolide finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.
- Grup’un iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ve yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak Grup’un sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimce işletmenin sürekliliği esasını kullanılmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, konsolide finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Grup’un sürekliliğini sona erdirebilir.
- Konsolide finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.
- Konsolide finansal tablolar hakkında görüş vermek amacıyla, topluluk içerisindeki işletmelere veya faaliyet bölümlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde edilmektedir. Topluluk denetiminin yönlendirilmesinden gözetiminden ve yürütülmesinden sorumluyuz. Verdiğimiz denetim görüşünden tek başımıza sorumluyuz.

BAĞIMSIZ DENETÇİ RAPORU

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ve -varsa- ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağı makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Banka'nın 1 Ocak - 31 Aralık 2018 hesap döneminde defter tutma düzeninin, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Erdal Tıkmak, SMMM
Sorumlu Denetçi
27 Şubat 2019
İstanbul, Türkiye

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin
**31 ARALIK 2018 TARİHİ İTİBARIYLA HAZIRLANAN YILSONU
 KONSOLİDE FİNANSAL RAPORU**

Yönetim Merkezinin Adresi: Hacıbayram Mahallesi Atatürk Bulvarı
 No:8 06050-Altındağ/ANKARA
 Telefon: (312) 584 20 00
 Faks: (312) 584 49 63
 Elektronik Site Adresi: www.ziraatbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan yılsonu konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK BANKA'NIN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLIDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

Bu konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır:

YURTIÇİ BAĞLI ORTAKLIKLAR

Ziraat Hayat ve Emeklilik A.Ş.
 Ziraat Sigorta A.Ş.
 Ziraat Finansal Kiralama A.Ş.
 Ziraat Yatırım Menkul Değerler A.Ş.
 Ziraat Portföy Yönetimi A.Ş.
 Ziraat Katılım Bankası A.Ş.
 Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.
 Ziraat Girişim Sermayesi Yatırım Ortaklığı A.Ş.

İŞTİRAKLER

Arap Türk Bankası A.Ş.

YURTDIŞI BAĞLI ORTAKLIKLAR

Ziraat Bank International A.G.
 Ziraat Bank BH d.d.
 Ziraat Bank (Moscow) JSC
 Kazakistan Ziraat Int. Bank
 Ziraat Bank Azerbaycan ASC
 Ziraat Bank Montenegro AD
 JSC Ziraat Bank Georgia
 Ziraat Bank Uzbekistan JSC

BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR

Turkmen Turkish Joint Stock Commercial Bank

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Dr. Ahmet GENÇ
 Yönetim Kurulu Başkanı

Hüseyin AYDIN
 Yönetim Kurulu Üyesi,
 Genel Müdür

Feyzi ÇUTUR
 Yönetim Kurulu Üyesi,
 Denetim Komitesi Üyesi

Yusuf BİLMEZ
 Yönetim Kurulu Üyesi,
 Denetim Komitesi Üyesi

Bilgehan KURU
 Hazine Yönetimi ve
 Uluslararası Bankacılık
 Genel Müdür Yardımcısı

Neslihan ARAS
 Finansal Yönetim
 Bölüm Başkanı V.

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad/Unvan : Serkan ÖZKAN/Finansal Tablolar Yöneticisi
 Tel No : 0312 584 59 32
 Faks No : 0312 584 59 38

İÇİNDEKİLER

Sayfa No

BİRİNCİ BÖLÜM

Banka Hakkında Genel Bilgiler

I.	Ana Ortaklık Banka'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi	276
II.	Ana Ortaklık Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama	276
III.	Ana Ortaklık Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Banka'da Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklama	277
IV.	Ana Ortaklık Banka'da Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar	278
V.	Banka'nın Hizmet Türü ve Faaliyet Alanlarına İlişkin Özet Bilgi	278
VI.	Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları Gereği Yapılan Konsolidasyon İşlemleri Arasındaki Farklılıklar ile Tam Konsolidasyona veya Oransal Konsolidasyona Tabi Tutulan, Özkaynaklardan İndirilen ya da Bu Üç Yönteme Dahil Olmayan Kuruluşlar Hakkında Kısa Açıklama	279
VII.	Ana Ortaklık Banka ile Bağlı Ortaklıkları Arasında Özkaynakların Derhal Transfer Edilmesinin veya Borçların Geri Ödenmesinin Önünde Mevcut veya Muhtemel, Fiili veya Hukuki Engeller	279

İKİNCİ BÖLÜM

Konsolide Cari Dönem Finansal Tablolar

I.	Bilanço-Varlıklar	280
II.	Bilanço-Yükümlülükler	281
III.	Nazım Hesaplar Tablosu	282
IV.	Kâr veya Zarar Tablosu	284
V.	Kâr veya Zarar ve Diğer Kapsamlı Gelir Tablosu	283
VI.	Özkaynak Değişim Tablosu	284
VII.	Nakit Akış Tablosu	288
VIII.	Kâr Dağıtım Tablosu	289

Konsolide Önceki Dönem Finansal Tablolar

I.	Bilanço-Aktif Kalemler	290
II.	Bilanço-Pasif Kalemler	291
III.	Nazım Hesaplar Tablosu	292
IV.	Gelir Tablosu	294
V.	Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo	295
VI.	Özkaynak Değişim Tablosu	296
VII.	Nakit Akış Tablosu	298
VIII.	Kâr Dağıtım Tablosu	299

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikalarına İlişkin Açıklamalar

I.	Sunum Esaslarına İlişkin Açıklamalar	300
II.	Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar	301
III.	Konsolide Edilen Ortaklıklara İlişkin Bilgiler	301
IV.	Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünler İlişkin Açıklamalar	303
V.	Faiz Gelir ve Giderine İlişkin Açıklamalar	304
VI.	Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar	304
VII.	Finansal Varlıklara İlişkin Açıklamalar	304
VIII.	Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar	306
IX.	Finansal Araçların Netleştirilmesine İlişkin Açıklamalar	308
X.	Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç verilmesi İşlemlerine İlişkin Açıklamalar	308
XI.	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar	308
XII.	Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar	308

Sayfa No

IXIII.	Maddi Duran Varlıklara İlişkin Açıklamalar	309
XIV.	Kiralama İşlemlerine İlişkin Açıklamalar	309
XV.	Karşılıklar, Koşullu Varlık ve Yükümlülüklerle İlişkin Açıklamalar	310
XVI.	Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar	310
XVII.	Vergi Uygulamalarına İlişkin Açıklamalar	312
XVIII.	Sigorta Teknik Karşılıklarına İlişkin Açıklamalar	314
XIX.	Borçlanmalara İlişkin İlave Açıklamalar	314
XX.	İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar	314
XXI.	Aval ve Kabullere İlişkin Açıklamalar	315
XXII.	Devlet Teşviklerine İlişkin Açıklamalar	315
XXIII.	Nakit ve Nakde Eşdeğer Varlıklar	315
XXIV.	Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar	315
XXV.	Diğer Hususlara İlişkin Açıklamalar	315
XXVI.	Cari Dönemde Geçerli Olmayan Önceki Dönem Muhasebe Politikalarına İlişkin Açıklamalar	318

DÖRDÜNCÜ BÖLÜM**Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler**

I.	Konsolide Özkaynak Kalemlerine İlişkin Açıklamalar	320
II.	Konsolide Kredi Riskine İlişkin Açıklamalar	328
III.	Konsolide Kur Riskine İlişkin Açıklamalar	343
IV.	Konsolide Faiz Oranı Riskine İlişkin Açıklamalar	345
V.	Konsolide Hisse Senedi Pozisyon Riskine İlişkin Açıklamalar	348
VI.	Konsolide Likidite Riski Yönetimi ve Likidite Karşılama Oranına İlişkin Açıklamalar	348
VII.	Konsolide Kaldıraç Oranına İlişkin Açıklamalar	354
IX.	Konsolide Faaliyet Bölümlerine İlişkin Açıklamalar	382
X.	Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değer ile Gösterilmesine İlişkin Açıklamalar	385
XI.	Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklamalar	387

BEŞİNCİ BÖLÜM**Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

I.	Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Cari Dönem)	387
II.	Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Cari Dönem)	420
III.	Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (Cari Dönem)	433
IV.	Konsolide Kâr veya Zarar Tablosuna İlişkin Açıklama ve Dipnotlar (Cari Dönem)	441
V.	Konsolide Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar	451
VI.	Konsolide Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar	452
VII.	Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar	453
VIII.	Bilanço Sonrası Hususlara İlişkin Açıklama ve Dipnotlar	454
IX.	Ana Ortaklık Banka'nın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Açıklamalar	454

ALTINCI BÖLÜM**Diğer Açıklamalar**

I.	Ana Ortaklık Banka'nın Derecelendirme Kuruluşlarından Aldığı Kredi Notları ve Bunlara İlişkin Açıklamalar	455
II.	Grup'un Faaliyetlerine İlişkin Diğer Açıklamalar	456

YEDİNCİ BÖLÜM**Bağımsız Denetim Raporuna İlişkin Açıklamalar**

I.	Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar	456
II.	Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar	456

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GRUP HAKKINDA GENEL BİLGİLER

I. ANA ORTAKLIK BANKA’NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.’nin (“Ziraat Bankası”, “Banka” veya “Ana Ortaklık Banka”) temelini 1863 yılında kurulan Memleket Sandıkları oluşturmaktadır. 1883 yılında Memleket Sandıkları’nın yerini Menafi Sandıkları almış ve 1888 yılında da Menafi Sandıkları yeniden organize edilerek Banka, çiftçileri kredilendirmek, faiz karşılığında tevdiat kabulü ve ziraata ilişkin sarraflık ve aracılık işleri yapmak üzere resmen kurulmuştur. Her türlü bankacılık faaliyetlerinde bulunma yetkisine haiz olan Ana Ortaklık Banka’nın hisselerinin tamamı T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken Bakanlar Kurulu’nun, 24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir. Ana Ortaklık Banka’nın merkezi Ankara’dadır.

II. ANA ORTAKLIK BANKA’NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VEYA DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN ORTAKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Ana Ortaklık Banka’nın sermayesi 6.100.000 Türk Lirasıdır. Bu sermaye her bir itibari değeri 1 tam TL olan 6.100.000.000 adet nama yazılı hisseye ayrılmış olup, tamamen ödenmiştir. Ana Ortaklık Banka’nın tek hissedarı Türkiye Varlık Fonu’dur.

Ana Ortaklık Banka sermayesinin 6.100.000 TL’ye artırılması kararı Ana Ortaklık Banka’nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme’nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi’nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK’dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

III. ANA ORTAKLIK BANKA'NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Dr. Ahmet GENÇ	Başkan
Hüseyin AYDIN	Genel Müdür ve Üye
Yusuf DAĞCAN	Başkan Vekili ve Üye
Cemalettin BAŞLI	Üye
Feyzi ÇUTUR	Üye
Metin ÖZDEMİR	Üye
Mahmut KAÇAR	Üye
Salim ALKAN	Üye
Yusuf BİLMEZ	Üye
Denetim Komitesi Üyeleri	
Yusuf BİLMEZ	Üye
Feyzi ÇUTUR	Üye
Genel Müdür Yardımcıları	
Ali KIRBAŞ	Bankacılık Operasyonları ve İletişim
Alpaslan ÇAKAR	Perakende Şube Bankacılığı-2
Bilgehan KURU	Hazine Yönetimi ve Uluslararası Bankacılık
Mehmet Cengiz GÖĞEBAKAN	Kredi Politikaları
Musa ARDA	Kredi Tahsis ve Yönetimi
Peyami Ömer ÖZDİLEK	İç Operasyonlar
Süleyman TÜRETKEN	Perakende Şube Bankacılığı-1
Yüksel CESUR	İç Sistemler

Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Banka'da sahip oldukları pay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. ANA ORTAKLIK BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Ad Soyad/Ticaret Unvanı	Pay Tutarları	Pay Oranı (%)	Ödenmiş Paylar	Ödenmemiş Paylar
Türkiye Varlık Fonu	6.100.000	100	6.100.000	-

Ana Ortaklık Banka'nın tek hissedarı Türkiye Varlık Fonu'dur.

V. BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ

Ana Ortaklık Banka'nın faaliyet amacı esas sözleşmesinde mevduat kabulü dahil her türlü bankacılık faaliyetlerinin yürütülmesi olarak saptanmıştır. Ana Ortaklık Banka bu amaçla Bankacılık Kanunu ve diğer mevzuat hükümleri saklı kalmak kaydıyla Türk parası ve döviz üzerinden her türlü nakdi ve gayrinakdi krediler açmak, yerel ve uluslararası finans piyasalarında kullanılan finansal ürünlerin ihracına, alınmasına, satılmasına aracılık etmek, yatırım bankacılığı işlemleri yapmak, yurtiçi ve yurtdışı vadeli piyasalarda alım ve satım işlemi yapmak, bankalararası para piyasasından, yurtiçi ve yurtdışından fon sağlamak, her türlü sermaye piyasası işlemlerini yapmak, ithalat ve ihracat işlemlerine aracılık etmek, sigorta ve diğer finans kuruluşları acenteliği yapmak, ilgili mevzuat hükümleri çerçevesinde yurtiçi ve yurtdışında bankaların kurabilecekleri veya ortak olabilecekleri her türlü ortaklığa iştirak etmek ya da bu amaçla yeni ortaklıklar kurmak, her çeşit taşınır ve taşınmaz malları, sınai ve fikri hakları, intifa, irtifak ve üst hakkı gibi sınırlı ayni ve şahsi alacak haklarını iktisap etmek ve iktisap ettiği mal ve hakları satmak, devretmek, bu mal ve haklar üzerinde rehin ve ipotek tesis etmek, tesis edilmiş rehin ve ipotekleri fek etmek gibi her türlü tasarrufları yapmak, kira ve satış vaadi sözleşmelerini tapuya şerh etmek gibi her türlü faaliyette bulunur.

Ana Ortaklık Banka, 31 Aralık 2018 tarihi itibarıyla, yurt içinde 20 Kurumsal Şube, 87 Girişimci Şube, 1.638 Şube ve 5 mobil araç olmak üzere toplam 1.750 Şube (31 Aralık 2017: yurt içinde 20 Kurumsal Şube, 95 Girişimci Şube, 1.639 Şube ve 5 mobil araç olmak üzere toplam 1.759 Şube), yurt dışında İngiltere'de Londra Şubesi, Irak'ta Bağdat ve Erbil Şubeleri, Yunanistan'da Atina, Gümülçine ve İskeçe Şubeleri, Bulgaristan'da Sofya, Filibe, Kircaali ve Varna Şubeleri, Suudi Arabistan'da Cidde Şubesi, Kosova'da Priştine, Prizren ve Peja Şubeleri, Bahreyn'de Bahreyn Şubesi, KKTC'de Lefkoşa, Girne, Güzelyurt, Gazimağusa, Gönyeli, Taşkinköy, Karaoğlanoğlu ve İskele Şubeleri olmak üzere toplam 23 şube ve genel toplamda 1.773 şubesinin yanı sıra İran'da Tahran Temsilciliği ile faaliyet göstermektedir.

Ana Ortaklık Banka tarafından kredi kartı hamillerine taksit ve puan avantajı sağlamak ve kredi kartlarının Maximum uygulamasına dahil tüm üye işyerlerinde Maximum kredi kartı özellikleri ile kullanılmasına olanaklı hale getirmek amacı ile 22 Ocak 2007 tarihinde T. İş Bankası A.Ş. ile imzalamış olan anlaşma 31 Aralık 2018 tarihinde sona ermiştir. Ziraat Bankası'na ait kart markası ve sadakat programı oluşturulmasına yönelik olarak 2017 yılında başlatılan proje 2018 yılı Şubat ayı içerisinde uygulamaya alınmıştır. Söz konusu program kapsamında, kredi kartı ürünü, banka kartı ürünü ile birlikte tek plastikte kullanıcılara sunulmaktadır. Ayrıca, gerek kredi kartı gerek Banka'nın lider olduğu banka kartı ürünlerinde, kazandıran ve bütçe dostu nitelikteki yeni özellikler hayata geçmiştir.

Bankkart Başak, tarımsal üretimin finansmanına yönelik kredi hesapları ile vadesiz mevduat hesabının bağlanabildiği bir bankkarttır. Ana Ortaklık Banka, 100 TL'nin altındaki işletme kredilerini ve müşterilerin talebi doğrultusunda tarımsal üretimin finansmanına yönelik kredi limitlerini Bankkart Başak ile ilişkilendirerek kullanılabilmektedir. Bankkart Başak'a bağlı kredi limitlerinin tamamı Bankkart Başak Üye İşyerlerinde Ana Ortaklık Banka'nın POS cihazları aracılığıyla tarımsal girdi (yem, tohum, akaryakıt vb.) alışverişlerinde kullanılabilmektedir. Müşterilerin tercihlerine göre kredi limitlerinin azami %90'ı Ana Ortaklık Banka'nın Şube/ATM'lerinden nakit olarak çekilebilmektedir. Bankkart Başak işlemlerine ait geri ödemeler Banka'nın Şubeleri aracılığı ile yapılabilmektedir. Bankkart Başak ile alınan tarımsal girdi/hizmet bedelleri Banka tarafından belirlenen faizsiz dönemlerin sonuna kadar, faizsiz olarak geri ödenebilmektedir.

Ana Ortaklık Banka ve Üçüncü Bölüm Not III'deki konsolide edilen ortaklıklar, bir bütün olarak, "Grup" olarak adlandırılmaktadır.

31 Aralık 2018 tarihi itibarıyla Grup'un personel sayısı 27.276'dır (31 Aralık 2017: 26.918).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VI. BANKALARIN KONSOLİDE FİNANSAL TABLOLARININ DÜZENLENMESİNE İLİŞKİN TEBLİĞ İLE TÜRKİYE MUHASEBE STANDARTLARI GEREĞİ YAPILAN KONSOLİDASYON İŞLEMLERİ ARASINDAKİ FARKLILIKLAR İLE TAM KONSOLİDASYONA VEYA ORANSAL KONSOLİDASYONA TABİ TUTULAN, ÖZKAYNAKLARDAN İNDİRİLEN YA DA BU ÜÇ YÖNTEME DAHİL OLMAYAN KURULUŞLAR HAKKINDA KISA AÇIKLAMA

Ana Ortaklık Banka'nın iştirakleri arasında yer alan Arap Türk Bankası A.Ş. ve birlikte kontrol edilen ortaklığı olan Turkmen Turkish Joint Stock Commercial Bank, Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve Türkiye Muhasebe Standartları gereği konsolide finansal tablolarda özkaynak yöntemi ile konsolidasyon kapsamına alınmaktadır.

Bağlı ortaklıklar içerisinde yer alan Ziraat Teknoloji A.Ş. mali kuruluş olmadığından Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında konsolide finansal tablolarda konsolide edilmemektedir. İştirakler içerisinde yer alan Kredi Kayıt Bürosu ve Bankalararası Kart Merkezi, mali iştirak olmadıklarından ve Ana Ortaklık Banka'nın kontrolü bulunmadığından dolayı konsolide edilmemekte ve maliyet değerleri ile tutulmaktadır.

Bunların dışında kalan bağlı ortaklıklar tam konsolidasyon kapsamındadır.

VII. ANA ORTAKLIK BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Bulunmamaktadır.

İKİNCİ BÖLÜM

Konsolide Cari Dönem Finansal Tablolar

- I. Bilanço-Varlıklar
- II. Bilanço-Yükümlülükler
- III. Nazım Hesaplar Tablosu
- IV. Kâr veya Zarar Tablosu
- V. Kâr veya Zarar ve Diğer Kapsamlı Gelir Tablosu
- VI. Özkaynak Değişim Tablosu
- VII. Nakit Akış Tablosu
- VIII. Kâr Dağıtım Tablosu

Konsolide Önceki Dönem Finansal Tablolar

- I. Bilanço-Aktif Kalemler
- II. Bilanço-Pasif Kalemler
- III. Nazım Hesaplar Tablosu
- IV. Gelir Tablosu
- V. Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo
- VI. Özkaynak Değişim Tablosu
- VII. Nakit Akış Tablosu
- VIII. Kâr Dağıtım Tablosu

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

I. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Beşinci Bölüm I)	Cari Dönem 31 Aralık 2018		
			TP	YP	Toplam
VARLIKLAR					
I.	FİNANSAL VARLIKLAR (Net)		71.859.970	79.256.668	151.116.638
1.1	Nakit ve Nakit Benzerleri		7.815.408	44.414.292	52.229.700
1.1.1	Nakit Değerler ve Merkez Bankası	(1)	5.159.473	37.723.020	42.882.493
1.1.2	Bankalar	(4)	2.594.530	6.502.590	9.097.120
1.1.3	Para Piyasalarından Alacaklar		61.405	188.682	250.087
1.2	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	(2)	536.584	6.246.194	6.782.778
1.2.1	Devlet Borçlanma Senetleri		505.480	5.895.402	6.400.882
1.2.2	Sermayede Payı Temsil Eden Menkul Değerler		8	-	8
1.2.3	Diğer Finansal Varlıklar		31.096	350.792	381.888
1.3	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	(5),(6)	56.610.615	23.222.432	79.833.047
1.3.1	Devlet Borçlanma Senetleri		55.241.367	22.647.572	77.888.939
1.3.2	Sermayede Payı Temsil Eden Menkul Değerler		125.580	252.138	377.718
1.3.3	Diğer Finansal Varlıklar		1.243.668	322.722	1.566.390
1.4	İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	(8)	5.404.610	4.877.935	10.282.545
1.4.1	Devlet Borçlanma Senetleri		5.207.791	4.876.659	10.084.450
1.4.2	Diğer Finansal Varlıklar		196.819	1.276	198.095
1.5	Türev Finansal Varlıklar	(3)	1.548.540	510.238	2.058.778
1.5.1	Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Kısmı		1.548.540	510.238	2.058.778
1.5.2	Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		-	-	-
1.6	Donuk Finansal Varlıklar		-	-	-
1.7	Beklenen Zarar Karşılıkları (-)	(21)	55.787	14.423	70.210
II.	KREDİLER (Net)	(7)	263.463.461	135.594.418	399.057.879
2.1	Krediler		262.903.728	132.869.206	395.772.934
2.1.1	İtfa Edilmiş Maliyetiyle Ölçülenler		262.903.728	132.828.354	395.732.082
2.1.2	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılanlar		-	40.852	40.852
2.1.3	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.2	Kiralama İşlemlerinden Alacaklar	(12)	1.449.276	2.529.404	3.978.680
2.2.1	Finansal Kiralama Alacakları		2.118.748	2.908.117	5.026.865
2.2.2	Faaliyet Kiralaması Alacakları		-	-	-
2.2.3	Kazanılmamış Gelirler (-)		669.472	378.713	1.048.185
2.3	Faktoring Alacakları		-	2.147	2.147
2.3.1	İtfa Edilmiş Maliyetiyle Ölçülenler		-	2.147	2.147
2.3.2	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılanlar		-	-	-
2.3.3	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		-	-	-
2.4	Donuk Alacaklar		7.750.674	1.005.323	8.755.997
2.5	Beklenen Zarar Karşılıkları (-)		8.640.217	811.662	9.451.879
2.5.1	12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)		882.310	113.905	996.215
2.5.2	Kredi Riskinde Önemli Artış (İkinci Aşama)		2.232.388	32.346	2.264.734
2.5.3	Temerrüt (Üçüncü Aşama/Özel Karşılık)		5.525.519	665.411	6.190.930
III.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(15)	1.230.611	68	1.230.679
3.1	Satış Amaçlı		1.230.611	68	1.230.679
3.2	Durdurulan Faaliyetlere İlişkin		-	-	-
IV.	ORTAKLIK YATIRIMLARI		147.786	89.787	237.573
4.1	İştirakler (Net)	(9)	139.811	2.337	142.148
4.1.1	Özkaynak Yöntemine Göre Değerlenenler		133.745	-	133.745
4.1.2	Konsolide Edilmeyenler		6.066	2.337	8.403
4.2	Bağlı Ortaklıklar (Net)	(10)	7.975	-	7.975
4.2.1	Konsolide Edilmeyen Mali Ortaklıklar		1.738	-	1.738
4.2.2	Konsolide Edilmeyen Mali Olmayan Ortaklıklar		6.237	-	6.237
4.3	Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	(11)	-	87.450	87.450
4.3.1	Özkaynak Yöntemine Göre Değerlenenler		-	87.450	87.450
4.3.2	Konsolide Edilmeyenler		-	-	-
V.	MADDİ DURAN VARLIKLAR (Net)	(16)	6.600.795	202.960	6.803.755
VI.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(19)	683.280	48.426	731.706
6.1	Şerefiye		-	-	-
6.2	Diğer		683.280	48.426	731.706
VII.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-
VIII.	CARİ VERGİ VARLIĞI		53.287	7.336	60.623
IX.	ERTELENMİŞ VERGİ VARLIĞI	(20)	1.639.462	96	1.639.558
X.	DİĞER AKTİFLER	(22)	4.287.712	3.220.873	7.508.585
VARLIKLAR TOPLAMI			349.966.364	218.420.632	568.386.996

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

II. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Beşinci Bölüm II)	Cari Dönem 31 Aralık 2018		
YÜKÜMLÜLÜKLER			TP	YP	Toplam
I.	MEVDUAT	(1)	184.601.759	169.773.489	354.375.248
II.	ALINAN KREDİLER	(3)	1.196.347	33.652.422	34.848.769
III.	PARA PİYASALARINA BORÇLAR	(4)	56.213.158	12.390.480	68.603.638
IV.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(5)	4.326.776	12.617.088	16.943.864
4.1	Bonolar		1.761.094	106.896	1.867.990
4.2	Varlığa Dayalı Menkul Kıymetler		1.375.097	-	1.375.097
4.3	Tahviller		1.190.585	12.510.192	13.700.777
V.	FONLAR		6.073.748	-	6.073.748
5.1	Müstakrizlerin Fonları		-	-	-
5.2	Diğer		6.073.748	-	6.073.748
VI.	GERÇEĞE UYGUN DEĞER FARKI KÂR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-
VII.	TÜREV FİNANSAL YÜKÜMLÜLÜKLER	(2)	1.156.322	511.847	1.668.169
7.1	Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Kısmı		1.156.322	511.847	1.668.169
7.2	Türev Finansal Yükümlülüklerin Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Kısmı		-	-	-
VIII.	FAKTORİNG YÜKÜMLÜLÜKLERİ		-	-	-
IX.	KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER	(7)	-	-	-
9.1	Finansal Kiralama		-	-	-
9.2	Faaliyet Kiralaması		-	-	-
9.3	Diğer		-	-	-
9.4	Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-
X.	KARŞILIKLAR	(9)	4.637.486	113.586	4.751.072
10.1	Yeniden Yapılanma Karşılığı		-	-	-
10.2	Çalışan Hakları Karşılığı		1.342.697	4.324	1.347.021
10.3	Sigorta Teknik Karşılıkları (Net)		1.739.355	-	1.739.355
10.4	Diğer Karşılıklar		1.555.434	109.262	1.664.696
XI.	CARİ VERGİ BORCU	(10)	1.607.656	19.295	1.626.951
XII.	ERTELENMİŞ VERGİ BORCU	(11)	-	8.669	8.669
XIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(12)	-	-	-
13.1	Satış Amaçlı		-	-	-
13.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XIV.	SERMAYE BENZERİ BORÇLANMA ARAÇLARI	(13)	-	-	-
14.1	Krediler		-	-	-
14.2	Diğer Borçlanma Araçları		-	-	-
XV.	DİĞER YÜKÜMLÜLÜKLER	(6)	8.547.463	10.810.430	19.357.893
XVI.	ÖZKAYNAKLAR	(14)	62.844.885	(2.715.910)	60.128.975
16.1	Ödenmiş Sermaye		6.100.000	-	6.100.000
16.2	Sermaye Yedekleri		(483)	-	(483)
16.2.1	Hisse Senedi İhraç Primleri		-	-	-
16.2.2	Hisse Senedi İptal Kârları		-	-	-
16.2.3	Diğer Sermaye Yedekleri		(483)	-	(483)
16.3	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		4.110.411	67.143	4.177.554
16.4	Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(780.255)	(2.783.053)	(3.563.308)
16.5	Kâr Yedekleri		37.320.380	-	37.320.380
16.5.1	Yasal Yedekler		4.026.361	-	4.026.361
16.5.2	Statü Yedekleri		-	-	-
16.5.3	Olağanüstü Yedekler		31.732.384	-	31.732.384
16.5.4	Diğer Kâr Yedekleri		1.561.635	-	1.561.635
16.6	Kâr veya Zarar		16.092.374	-	16.092.374
16.6.1	Geçmiş Yıllar Kâr veya Zararı		6.748.737	-	6.748.737
16.6.2	Dönem Net Kâr veya Zararı		9.343.637	-	9.343.637
16.7	Azınlık Payları		2.458	-	2.458
YÜKÜMLÜLÜKLER TOPLAMI			331.205.600	237.181.396	568.386.996

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. KONSOLİDE NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm III)	Cari Dönem 31 Aralık 2018		
		TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		100.186.509	221.199.122	321.385.631
I. GARANTİ VE KEFALETLER	(1),(3)	42.358.851	89.288.857	131.647.708
1.1 Teminat Mektupları		42.052.714	61.662.493	103.715.207
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		1.809.270	13.798.953	15.608.223
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		35.394.204	43.373.848	78.768.052
1.1.3 Diğer Teminat Mektupları		4.849.240	4.489.692	9.338.932
1.2 Banka Kredileri		26.238	8.290.788	8.317.026
1.2.1 İthalat Kabul Kredileri		26.238	8.288.714	8.314.952
1.2.2 Diğer Banka Kabulleri		-	2.074	2.074
1.3 Akreditifler		274.137	18.114.396	18.388.533
1.3.1 Belgeli Akreditifler		274.137	18.008.378	18.282.515
1.3.2 Diğer Akreditifler		-	106.018	106.018
1.4 Garanti Verilen Prefinansmanlar		-	-	-
1.5 Cirolar		-	202.092	202.092
1.5.1 T.C. Merkez Bankasına Cirolar		-	202.092	202.092
1.5.2 Diğer Cirolar		-	-	-
1.6 Menkul Kıy. İh. Satın Alma Garantilerimizden		-	-	-
1.7 Faktoring Garantilerinden		-	2.172	2.172
1.8 Diğer Garantilerimizden		-	1.010.273	1.010.273
1.9 Diğer Kefaletlerimizden		5.762	6.643	12.405
II. TAAHHÜTLER	(1),(3)	36.323.782	14.578.481	50.902.263
2.1 Cayılamaz Taahhütler		36.150.769	10.188.966	46.339.735
2.1.1 Vadeli, Aktif Değerler Alım-Satım Taahhütleri		2.192.245	5.070.064	7.262.309
2.1.2 Vadeli, Mevduat Alım-Satım Taahhütleri		-	-	-
2.1.3 İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		8.547.764	20.980	8.568.744
2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-
2.1.7 Çekler İçin Ödeme Taahhütlerimiz		2.876.065	37	2.876.102
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		6.925	-	6.925
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		13.341.463	22.436	13.363.899
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		23.620	-	23.620
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		9.162.687	5.075.449	14.238.136
2.2 Cayılabilir Taahhütler		173.013	4.389.515	4.562.528
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		-	372.805	372.805
2.2.2 Diğer Cayılabilir Taahhütler		173.013	4.016.710	4.189.723
III. TÜREV FİNANSAL ARAÇLAR	(2)	21.503.876	117.331.784	138.835.660
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-
3.2 Alım Satım Amaçlı İşlemler		21.503.876	117.331.784	138.835.660
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		2.524.108	3.223.439	5.747.547
3.2.1.1 Vadeli Döviz Alım İşlemleri		1.014.221	1.760.205	2.774.426

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2018 TARİHİ İTİBARIYLA
KONSOLİDE NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. KONSOLİDE NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm III)	Cari Dönem 31 Aralık 2018		
		TP	YP	Toplam
3.2.1.2 Vadeli Döviz Satım İşlemleri		1.509.887	1.463.234	2.973.121
3.2.2 Para ve Faiz Swap İşlemleri		18.958.168	114.084.371	133.042.539
3.2.2.1 Swap Para Alım İşlemleri		242.703	51.873.780	52.116.483
3.2.2.2 Swap Para Satım İşlemleri		18.715.465	33.664.931	52.380.396
3.2.2.3 Swap Faiz Alım İşlemleri		-	14.272.830	14.272.830
3.2.2.4 Swap Faiz Satım İşlemleri		-	14.272.830	14.272.830
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		21.600	23.974	45.574
3.2.3.1 Para Alım Opsiyonları		10.800	11.987	22.787
3.2.3.2 Para Satım Opsiyonları		10.800	11.987	22.787
3.2.3.3 Faiz Alım Opsiyonları		-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-
3.2.4 Futures Para İşlemleri		-	-	-
3.2.4.1 Futures Para Alım İşlemleri		-	-	-
3.2.4.2 Futures Para Satım İşlemleri		-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-
3.2.6 Diğer		-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		1.351.947.272	250.674.668	1.602.621.940
IV. EMANET KIYMETLER		484.862.074	29.618.131	514.480.205
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-
4.2 Emanete Alınan Menkul Değerler		19.513.200	9.949.943	29.463.143
4.3 Tahsile Alınan Çekler		10.913.777	1.298.021	12.211.798
4.4 Tahsile Alınan Ticari Senetler		9.935.885	899.959	10.835.844
4.5 Tahsile Alınan Diğer Kıymetler		8.816	-	8.816
4.6 İhracına Aracı Olunan Kıymetler		421.800.764	7.242	421.808.006
4.7 Diğer Emanet Kıymetler		22.687.433	17.067.264	39.754.697
4.8 Emanet Kıymet Alanlar		2.199	395.702	397.901
V. REHİNLİ KIYMETLER		865.830.685	218.134.914	1.083.965.599
5.1 Menkul Kıymetler		2.419.375	1.439.047	3.858.422
5.2 Teminat Senetleri		17.840.388	4.474.610	22.314.998
5.3 Emtia		2.371.854	452.978	2.824.832
5.4 Varant		-	-	-
5.5 Gayrimenkul		756.841.771	153.479.598	910.321.369
5.6 Diğer Rehinli Kıymetler		86.352.088	58.269.304	144.621.392
5.7 Rehinli Kıymet Alanlar		5.209	19.377	24.586
VI. KABUL EDİLEN AVALLER VE KEFALETLER		1.254.513	2.921.623	4.176.136
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		1.452.133.781	471.873.790	1.924.007.571

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE KAR VEYA ZARAR TABLOSU

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

IV. KONSOLİDE KÂR VEYA ZARAR TABLOSU

		Dipnot (Beşinci Bölüm IV)	Cari Dönem 1 Ocak-31 Aralık 2018
GELİR VE GİDER KALEMLERİ			
I.	FAİZ GELİRLERİ	(1)	56.134.708
1.1	Kredilerden Alınan Faizler		43.353.615
1.2	Zorunlu Karşılıklardan Alınan Faizler		734.653
1.3	Bankalardan Alınan Faizler		493.737
1.4	Para Piyasası İşlemlerinden Alınan Faizler		33.749
1.5	Menkul Değerlerden Alınan Faizler		11.21.497
1.5.1	Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılanlar		6.693
1.5.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılanlar		10.013.039
1.5.3	İtfa Edilmiş Maliyeti İle Ölçülenler		1.101.765
1.6	Finansal Kiralama Gelirleri		271.810
1.7	Diğer Faiz Gelirleri		125.647
II.	FAİZ GİDERLERİ (-)	(2)	32.269.251
2.1	Mevduata Verilen Faizler		20.535.591
2.2	Kullanılan Kredilere Verilen Faizler		1.501.841
2.3	Para Piyasası İşlemlerine Verilen Faizler		8.816.678
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		1.261.636
2.5	Diğer Faiz Giderleri		153.505
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		23.865.457
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		2.694.706
4.1	Alınan Ücret ve Komisyonlar		3.863.598
4.1.1	Gayri Nakdi Kredilerden		745.087
4.1.2	Diğer	(12)	3.118.511
4.2	Verilen Ücret ve Komisyonlar (-)		1.168.892
4.2.1	Gayri Nakdi Kredilere		510
4.2.2	Diğer		1.168.382
V.	PERSONEL GİDERLERİ (-)		3.175.068
VI.	TEMETTÜ GELİRLERİ	(3)	4.808
VII.	TİCARİ KÂR/ZARAR (Net)	(4)	(3.801.156)
7.1	Sermaye Piyasası İşlemleri Kârı/Zararı		10.859
7.2	Türev Finansal İşlemlerden Kâr/Zarar		(4.068.267)
7.3	Kambiyo İşlemleri Kârı/Zararı		256.252
VIII.	DİĞER FAALİYET GELİRLERİ	(5)	3.450.126
IX.	FAALİYET BRÜT KÂRİ (III+IV+V+VI+VII+VIII)		23.038.873
X.	BEKLENEN ZARAR KARŞILIKLARI (-)	(6)	5.225.689
XI.	DİĞER FAALİYET GİDERLERİ (-)	(7)	5.983.608
XII.	NET FAALİYET KÂRİ/ZARARI (IX-X-XI)		11.829.576
XIII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-
XIV.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		46.756
XV.	NET PARASAL POZİSYON KÂRİ/ZARARI		-
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XII+...+XV)	(8)	11.876.332
XVII.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(2.532.212)
17.1	Cari Vergi Karşılığı		(2.721.984)
17.2	Ertelenmiş Vergi Gider Etkisi (+)		(2.726.149)
17.3	Ertelenmiş Vergi Gelir Etkisi (-)		2.915.921
XVIII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XVI±XVII)	(10)	9.344.120
XIX.	DURDURULAN FAALİYETLERDEN GELİRLER		-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-
19.3	Diğer Durdurulan Faaliyet Gelirleri		-
XX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-
20.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-
20.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-
20.3	Diğer Durdurulan Faaliyet Giderleri		-
XXI.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XIX-XX)		-
XXII.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-
22.1	Cari Vergi Karşılığı		-
22.2	Ertelenmiş Vergi Gider Etkisi (+)		-
22.3	Ertelenmiş Vergi Gelir Etkisi (-)		-
XXIII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XXI±XXII)		-
XXIV.	DÖNEM NET KÂRİ/ZARARI (XVIII+XXIII)	(11)	9.344.120
24.1	Grubun Kârı/Zararı		9.343.637
24.2	Azınlık Payları Kârı/Zararı (-)		483
	Hisse Başına Kâr/Zarar (Tam TL)		1,647

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

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

V. KONSOLİDE KÂR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU		Cari Dönem
		1 Ocak-31 Aralık 2018
I.	DÖNEM KÂRI/ZARARI	9.344.120
II.	DİĞER KAPSAMLI GELİRLER	(3.401.517)
2.1	Kâr veya Zarara Yeniden Sınıflandırılmayacaklar	521.447
2.1.1	Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	(107.965)
2.1.2	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-
2.1.3	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	75.582
2.1.4	Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları	679.067
2.1.5	Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	(125.237)
2.2	Kâr veya Zararda Yeniden Sınıflandırılacaklar	(3.922.964)
2.2.1	Yabancı Para Çevirim Farkları	523.104
2.2.2	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri	(5.425.064)
2.2.3	Nakit Akış Riskinden Korunma Gelirleri/Giderleri	-
2.2.4	Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri	-
2.2.5	Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları	-
2.2.6	Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	978.996
III.	TOPLAM KAPSAMLI GELİR (I+II)	5.942.603

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

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

KONSOLİDE ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Değerleme Artışları/ Azalışları	Tanımlanmış Fayda Planlarının Birikmiş Yeniden Ölçüm Kazançları/ Kayıpları	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler
							Diğer (Özkaynak yöntemiyle değerlenen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)
CARİ DÖNEM 31 Aralık 2018							
I. Önceki Dönem Sonu Bakiyesi	5.600.000	-	-	(252)	4.064.351	(95.521)	831.263
II. TMS 8 Uyarınca Yapılan Düzeltilmeler	-	-	-	-	-	-	-
2.1 Hataların Düzeltmesinin Etkisi	-	-	-	-	-	-	-
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)	5.600.000	-	-	(252)	4.064.351	(95.521)	831.263
IV. Toplam Kapsamlı Gelir	-	-	-	-	(98.150)	62.985	556.612
V. Nakden Gerçekleştirilen Sermaye Artırımı	500.000	-	-	-	-	-	-
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-
VII. Ödenmiş Sermaye Enflasyon Düzeltilme Farkı	-	-	-	-	-	-	-
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-
IX. Sermaye Benzeri Borçlanma Araçları	-	-	-	-	-	-	-
X. Diğer Değişiklikler Nedeniyle Artış/Azalış	-	-	-	(231)	-	-	(1.143.986)
XI. Kâr Dağıtımı	-	-	-	-	-	-	-
11.1 Dağıtılan Temettü	-	-	-	-	-	-	-
11.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-
11.3 Diğer	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+.....+X+XI)	6.100.000	-	-	(483)	3.966.201	(32.536)	243.889

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler									
Yabancı Para Çevirim Farkları	Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Birikmiş Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	Diğer (Nakit akış riskinden korunma kazançları/kayıpları, özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)	Kâr Yedekleri	Geçmiş Dönem Kârı/(Zararı)	Dönem Net Kâr veya Zararı	Azınlık Payları Harıç Toplam Özkaynak	Azınlık Payları	Toplam Özkaynak	
2.120.621	(1.767.831)	-	29.660.259	8.068.601	-	48.481.491	1.665	48.483.156	
-	2.402	-	-	5.401.136	-	5.403.538	-	5.403.538	
-	-	-	-	-	-	-	-	-	
-	2.402	-	-	5.401.136	-	5.403.538	-	5.403.538	
2.120.621	(1.765.429)	-	29.660.259	13.469.737	-	53.885.029	1.665	53.886.694	
523.104	(4.446.378)	-	-	-	9.343.637	5.941.810	793	5.942.603	
-	-	-	-	-	-	500.000	-	500.000	
-	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	
-	4.774	-	-	1.219.121	-	79.678	-	79.678	
-	-	-	7.660.121	(7.940.121)	-	(280.000)	-	(280.000)	
-	-	-	-	(280.000)	-	(280.000)	-	(280.000)	
-	-	-	7.582.399	(7.582.399)	-	-	-	-	
-	-	-	77.722	(77.722)	-	-	-	-	
2.643.725	(6.207.033)	-	37.320.380	6.748.737	9.343.637	60.126.517	2.458	60.128.975	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

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

VII. KONSOLİDE NAKİT AKIŞ TABLOSU

		Dipnot (Beşinci Bölüm VI)	Cari Dönem 1 Ocak-31 Aralık 2018
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı		1.892.753
1.1.1	Alınan Faizler		50.363.075
1.1.2	Ödenen Faizler		(30.573.694)
1.1.3	Alınan Temettümler		4.808
1.1.4	Alınan Ücret ve Komisyonlar		3.863.598
1.1.5	Elde Edilen Diğer Kazançlar		3.450.126
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		1.183.842
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(3.800.553)
1.1.8	Ödenen Vergiler		(3.096.364)
1.1.9	Diğer		(19.502.085)
1.2	Bankacılık Faaliyetleri Konusu Varlık ve Yükümlülüklerdeki Değişim		21.173.587
1.2.1	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV'larda Net (Artış) Azalış		(6.724.201)
1.2.2	Bankalar Hesabındaki Net (Artış) Azalış		9.211.129
1.2.3	Kredilerdeki Net (Artış) Azalış		(70.080.799)
1.2.4	Diğer Varlıklarda Net (Artış) Azalış		(7.432.023)
1.2.5	Bankaların Mevduatlarında Net Artış (Azalış)		22.343.023
1.2.6	Diğer Mevduatlarda Net Artış (Azalış)		61.520.023
1.2.7	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FY'lerde Net Artış (Azalış)		1.119.259
1.2.8	Alınan Kredilerdeki Net Artış (Azalış)		3.573.693
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış)		
1.2.10	Diğer Borçlarda Net Artış (Azalış)		7.643.483
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		23.066.340
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(15.687.718)
2.1	İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(49.535)
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.3	Satın Alınan Menkul ve Gayrimenkuller		(421.891)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller		304.933
2.5	Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		(26.780.508)
2.6	Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		11.929.917
2.7	Satın Alınan İtfâ Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		(3.515.803)
2.8	Satılan İtfâ Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		2.631.165
2.9	Diğer		214.004
C.	FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		2.061.980
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		9.555.088
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(7.993.108)
3.3	İhraç Edilen Sermaye Araçları		500.000
3.4	Temettü Ödemeleri		-
3.5	Finansal Kiralamaya İlişkin Ödemeler		-
3.6	Diğer		-
IV.	Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(1)	5.015.333
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış ((I+II+III+IV))		14.455.935
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	13.839.511
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	28.295.446

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KAR DAĞITIM TABLOSU

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

VII. KÂR DAĞITIM TABLOSU ^(*)		Cari Dönem 31 Aralık 2018
I.	DÖNEM KÂRININ DAĞITIMI	
1.1	Dönem Kârı	10.033.684
1.2	Ödenecek Vergi ve Yasal Yükümlülükler (-) ^(**)	2.242.602
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	2.242.602
1.2.2	Gelir Vergisi Kesintisi	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler	-
A.	NET DÖNEM KÂRI (1.1-1.2)	7.791.082
1.3	Geçmiş Dönemler Zararı (-)	-
1.4	Yasal Yedek Akçeler (-)	-
1.5	Bankada Bırakılması ve Tasarrufu Zorunlu Yasal Fonlar (-)	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	7.791.082
1.6	Ortaklara Birinci Temettü (-)	-
1.6.1	Hisse Senedi Sahiplerine	-
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.6.3	Katılma İntifa Senetlerine	-
1.6.4	Kâra İştirakli Tahvillere	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.7	Personele Temettü (-)	-
1.8	Yönetim Kuruluna Temettü (-)	-
1.9	Ortaklara İkinci Temettü (-)	-
1.9.1	Hisse Senedi Sahiplerine	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.9.3	Katılma İntifa Senetlerine	-
1.9.4	Kâra İştirakli Tahvillere	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.10	Statü Yedekleri (-)	-
1.11	Olağanüstü Yedekler	-
1.12	Diğer Yedekler	-
1.13	Özel Fonlar	-
II.	YEDEKLERDEN DAĞITIM	
2.1	Dağıtılan Yedekler	-
2.2	Ortaklara Pay (-)	-
2.3.1	Hisse Senedi Sahiplerine	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-
2.3.3	Katılma İntifa Senetlerine	-
2.3.4	Kâra İştirakli Tahvillere	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
2.3.	Personele Pay (-)	-
2.4	Yönetim Kuruluna Pay (-)	-
III.	HİSSE BAŞINA KÂR	
3.1	Hisse Senedi Sahiplerine	1,3735
3.2	Hisse Senedi Sahiplerine (%)	137,35
3.3	İmtiyazlı Hisse Senedi Sahiplerine	-
3.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-
IV.	HİSSE BAŞINA TEMETTÜ	
4.1	Hisse Senedi Sahiplerine	-
4.2	Hisse Senedi Sahiplerine (%)	-
4.3	İmtiyazlı Hisse Senedi Sahiplerine	-
4.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-

(*) Kâr dağıtımı Ana Ortaklık Banka Genel Kurulu tarafından kararlaştırılmaktadır. Finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmamıştır.

(**) 169.856 TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2017 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

I. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Beşinci Bölüm I)	Önceki Dönem 31 Aralık 2017		
			TP	YP	Toplam
AKTİF KALEMLER					
I.	NAKİT DEĞERLER VE MERKEZ BANKASI	(23)	5.277.535	40.942.802	46.220.337
II.	GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(24)	904.588	563.275	1.467.863
2.1	Alım Satım Amaçlı Finansal Varlıklar		904.588	563.275	1.467.863
2.1.1	Devlet Borçlanma Senetleri		24.367	37.470	61.837
2.1.2	Sermayede Payı Temsil Eden Menkul Değerler		5	-	5
2.1.3	Alım Satım Amaçlı Türev Finansal Varlıklar		880.049	516.718	1.396.767
2.1.4	Diğer Menkul Değerler	(25)	167	9.087	9.254
2.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-
2.2.1	Devlet Borçlanma Senetleri		-	-	-
2.2.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
2.2.3	Krediler		-	-	-
2.2.4	Diğer Menkul Değerler		-	-	-
III.	BANKALAR	(26)	2.373.229	3.258.911	5.632.140
IV.	PARA PIYASALARINDAN ALACAKLAR		40.122	92.263	132.385
4.1	Bankalararası Para Piyasasından Alacaklar		-	24.171	24.171
4.2	İMKB Takasbank Piyasasından Alacaklar		38.043	-	38.043
4.3	Ters Repo İşlemlerinden Alacaklar		2.079	68.092	70.171
V.	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(27),(28)	45.961.580	17.676.651	63.638.231
5.1	Sermayede Payı Temsil Eden Menkul Değerler		118.095	845.817	963.912
5.2	Devlet Borçlanma Senetleri		45.331.743	16.690.632	62.022.375
5.3	Diğer Menkul Değerler		511.742	140.202	651.944
VI.	KREDİLER VE ALACAKLAR	(29)	231.413.967	85.606.521	317.020.488
6.1	Krediler ve Alacaklar		231.188.481	85.606.521	316.795.002
6.1.1	Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler		-	-	-
6.1.2	Devlet Borçlanma Senetleri		-	-	-
6.1.3	Diğer		231.188.481	85.606.521	316.795.002
6.2	Takipteki Krediler		4.790.067	238.900	5.028.967
6.3	Özel Karşılıklar (-)		4.564.581	238.900	4.803.481
VII.	FAKTÖRİNG ALACAKLARI		-	1.614	1.614
VIII.	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(30)	2.863.604	4.762.159	7.625.763
8.1	Devlet Borçlanma Senetleri		2.757.318	4.761.212	7.518.530
8.2	Diğer Menkul Değerler		106.286	947	107.233
IX.	İŞTİRAKLER (Net)	(31)	127.251	1.168	128.419
9.1	Özkaynak Yöntemine Göre Muhasebeleştirilenler		121.185	-	121.185
9.2	Konsolide Edilmeyenler		6.066	1.168	7.234
9.2.1	Mali İştirakler		-	-	-
9.2.2	Mali Olmayan İştirakler		6.066	1.168	7.234
X.	BAĞLI ORTAKLIKLAR (Net)	(32)	7.583	-	7.583
10.1	Konsolide Edilmeyen Mali Ortaklıklar		1.346	-	1.346
10.2	Konsolide Edilmeyen Mali Olmayan Ortaklıklar		6.237	-	6.237
XI.	BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(33)	-	52.036	52.036
11.1	Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	52.036	52.036
11.2	Konsolide Edilmeyenler		-	-	-
11.2.1	Mali Ortaklıklar		-	-	-
11.2.2	Mali Olmayan Ortaklıklar		-	-	-
XII.	KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(34)	852.715	2.028.804	2.881.519
12.1	Finansal Kiralama Alacakları		1.073.052	2.278.160	3.351.212
12.2	Faaliyet Kiralaması Alacakları		-	-	-
12.3	Diğer		-	-	-
12.4	Kazanılmamış Gelirler (-)		220.337	249.356	469.693
XIII.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(35)	-	-	-
13.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
13.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
13.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XIV.	MADDİ DURAN VARLIKLAR (Net)	(39)	6.535.523	144.109	6.679.632
XV.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(42)	494.932	37.156	532.088
15.1	Şerefiye		-	-	-
15.2	Diğer		494.932	37.156	532.088
XVI.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(36)	-	-	-
XVII.	VERGİ VARLIĞI		32.197	8.858	41.055
17.1	Cari Vergi Varlığı		5.741	5.520	11.261
17.2	Erteleilmiş Vergi Varlığı	(37)	26.456	3.338	29.794
XVIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(38)	674.731	88	674.819
18.1	Satış Amaçlı		674.731	88	674.819
18.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XIX.	DİĞER AKTİFLER	(43)	2.858.008	1.332.149	4.190.157
AKTİF TOPLAMI			300.417.565	156.508.564	456.926.129

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2017 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

II. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)		Dipnot (Besinci Bölüm II)	Önceki Dönem 31 Aralık 2017		
PASİF KALEMLER			TP	YP	Toplam
I.	MEVDUAT	(15)	167.014.412	115.555.201	282.569.613
1.1	Banka'nın Dahil Olduğu Risk Grubunun Mevduatı		30.053	14.053	44.106
1.2	Diğer		166.984.359	115.541.148	282.525.507
II.	ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(16)	235.506	313.404	548.910
III.	ALINAN KREDİLER	(17)	1.763.056	29.355.197	31.118.253
IV.	PARA PİYASALARINA BORÇLAR		43.189.819	13.119.704	56.309.523
4.1	Bankalararası Para Piyasalarına Borçlar		41.850.000	19.335	41.869.335
4.2	İMKB Takasbank Piyasasına Borçlar		-	-	-
4.3	Repo İşlemlerinden Sağlanan Fonlar		-	-	-
V.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(18)	1.339.819	13.100.369	14.440.188
5.1	Bonolar	(19)	4.298.047	9.176.233	13.474.280
5.2	Varlığa Dayalı Menkul Kıymetler		3.562.491	-	3.562.491
5.3	Tahviller		557.804	-	557.804
5.3	Tahviller		177.752	9.176.233	9.353.985
VI.	FONLAR		6.030.575	-	6.030.575
6.1	Müstakriz Fonları		-	-	-
6.2	Diğer		6.030.575	-	6.030.575
VII.	MUHTELİF BORÇLAR		2.474.671	1.668.719	4.143.390
VIII.	DİĞER YABANCI KAYNAKLAR	(20)	1.947.850	628.104	2.575.954
IX.	FAKTÖRİNG BORÇLARI		-	-	-
X.	KİRALAMA İŞLEMLERİNDEN BORÇLAR	(21)	-	-	-
10.1	Finansal Kiralama Borçları		-	-	-
10.2	Faaliyet Kiralaması Borçları		-	-	-
10.3	Diğer		-	-	-
10.4	Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-
XI.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(22)	-	-	-
11.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
11.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XII.	KARŞILIKLAR	(23)	10.170.466	191.571	10.362.037
12.1	Genel Karşılıklar		5.500.371	134.827	5.635.198
12.2	Yeniden Yapılanma Karşılığı		-	-	-
12.3	Çalışan Hakları Karşılığı		1.325.862	3.058	1.328.920
12.4	Sigorta Teknik Karşılıkları (Net)		1.514.046	-	1.514.046
12.5	Diğer Karşılıklar		1.830.187	53.686	1.883.873
XIII.	VERGİ BORCU	(24)	1.304.963	5.475	1.310.438
13.1	Cari Vergi Borcu		999.597	3.741	1.003.338
13.2	Ertelemiş Vergi Borcu		305.366	1.734	307.100
XIV.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(25)	-	-	-
14.1	Satış Amaçlı		-	-	-
14.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XV.	SERMAYE BENZERİ KREDİLER	(26)	-	-	-
XVI.	ÖZKAYNAKLAR	(27)	47.619.530	863.626	48.483.156
16.1	Ödenmiş Sermaye		5.600.000	-	5.600.000
16.2	Sermaye Yedekleri		2.168.384	863.626	3.032.010
16.2.1	Hisse Senedi İhraç Primleri		-	-	-
16.2.2	Hisse Senedi İptal Kârları		-	-	-
16.2.3	Menkul Değerler Değerleme Farkları		(1.798.011)	844.055	(953.956)
16.2.4	Maddi Duran Varlıklar Yeniden Değerleme Farkları		4.051.876	12.475	4.064.351
16.2.5	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-
16.2.6	Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-
16.2.7	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		17.388	-	17.388
16.2.8	Risken Korunma Fonları (Etkin kısım)		-	-	-
16.2.9	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-
16.2.10	Diğer Sermaye Yedekleri		(102.869)	7.096	(95.773)
16.3	Kâr Yedekleri		30.317.558	-	30.317.558
16.3.1	Yasal Yedekler		3.824.868	-	3.824.868
16.3.2	Statü Yedekleri		-	-	-
16.3.3	Olağanüstü Yedekler		24.836.410	-	24.836.410
16.3.4	Diğer Kâr Yedekleri		1.656.280	-	1.656.280
16.4	Kâr veya Zarar		9.531.923	-	9.531.923
16.4.1	Geçmiş Yıllar Kâr/Zararı		647.804	-	647.804
16.4.2	Dönem Net Kâr/Zararı		8.884.119	-	8.884.119
16.5	Azınlık Payları		1.665	-	1.665
PASİF TOPLAMI			286.048.895	170.877.234	456.926.129

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
31 ARALIK 2017 TARİHİ İTİBARIYLA
KONSOLİDE NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. KONSOLİDE NAZIM HESAPLAR TABLOSU

		Dipnot (Beşinci Bölüm III)	Önceki Dönem 31 Aralık 2017		
			TP	YP	Toplam
A BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)			73.022.242	160.157.172	233.179.414
I.	GARANTİ VE KEFALETLER	(5),(7)	36.067.838	66.258.784	102.326.622
1.1	Teminat Mektupları		35.800.639	45.354.359	81.154.998
1.1.1	Devlet İhale Kanunu Kapsamına Girenler		1.676.924	8.472.455	10.149.379
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler		30.334.670	34.377.923	64.712.593
1.1.3	Diğer Teminat Mektupları		3.789.045	2.503.981	6.293.026
1.2	Banka Kredileri		30.004	6.277.094	6.307.098
1.2.1	İthalat Kabul Kredileri		30.004	6.270.461	6.300.465
1.2.2	Diğer Banka Kabulleri		-	6.633	6.633
1.3	Akreditifler		233.745	14.291.714	14.525.459
1.3.1	Belgeli Akreditifler		233.745	14.202.295	14.436.040
1.3.2	Diğer Akreditifler		-	89.419	89.419
1.4	Garanti Verilen Prefinansmanlar		-	-	-
1.5	Cirolar		-	-	-
1.5.1	T.C. Merkez Bankasına Cirolar		-	-	-
1.5.2	Diğer Cirolar		-	-	-
1.6	Menkul Kıy. İh. Satın Alma Garantilerimizden		-	-	-
1.7	Faktoring Garantilerinden		-	1.635	1.635
1.8	Diğer Garantilerimizden		3.450	329.962	333.412
1.9	Diğer Kefaletlerimizden		-	4.020	4.020
II.	TAAHHÜTLER	(5),(7)	23.846.740	11.162.799	35.009.539
2.1	Cayılmaz Taahhütler		23.810.655	8.857.039	32.667.694
2.1.1	Vadeli, Aktif Değerler Alım-Satım Taahhütleri		232.731	4.596.925	4.829.656
2.1.2	Vadeli, Mevduat Alım-Satım Taahhütleri		-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri		5.048.840	15.021	5.063.861
2.1.5	Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü		-	-	-
2.1.7	Çekler İçin Ödeme Taahhütlerimiz		3.761.911	23	3.761.934
2.1.8	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		1.966	-	1.966
2.1.9	Kredi Kartı Harcama Limit Taahhütleri		8.645.831	19.817	8.665.648
2.1.10	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		26.137	-	26.137
2.1.11	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-
2.1.12	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-
2.1.13	Diğer Cayılmaz Taahhütler		6.093.239	4.225.253	10.318.492
2.2	Cayılabilir Taahhütler		36.085	2.305.760	2.341.845
2.2.1	Cayılabilir Kredi Tahsis Taahhütleri		-	3.356	3.356
2.2.2	Diğer Cayılabilir Taahhütler		36.085	2.302.404	2.338.489
III.	TÜREV FİNANSAL ARAÇLAR	(6)	13.107.664	82.735.589	95.843.253
3.1	Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-
3.1.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.2	Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-
3.1.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-
3.2	Alım Satım Amaçlı İşlemler		13.107.664	82.735.589	95.843.253
3.2.1	Vadeli Döviz Alım-Satım İşlemleri		3.617.638	5.662.634	9.280.272
3.2.1.1	Vadeli Döviz Alım İşlemleri		1.536.329	3.100.467	4.636.796

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2017 TARİHİ İTİBARIYLA
KONSOLİDE NAZIM HESAPLAR TABLOSU**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. KONSOLİDE NAZIM HESAPLAR TABLOSU

	Dipnot (Beşinci Bölüm III)	Önceki Dönem 31 Aralık 2017		
		TP	YP	Toplam
3.2.1.2	Vadeli Döviz Satım İşlemleri	2.081.309	2.562.167	4.643.476
3.2.2	Para ve Faiz Swap İşlemleri	9.122.190	76.717.313	85.839.503
3.2.2.1	Swap Para Alım İşlemleri	426.798	37.618.583	38.045.381
3.2.2.2	Swap Para Satım İşlemleri	8.695.392	28.602.108	37.297.500
3.2.2.3	Swap Faiz Alım İşlemleri	-	5.248.311	5.248.311
3.2.2.4	Swap Faiz Satım İşlemleri	-	5.248.311	5.248.311
3.2.3	Para, Faiz ve Menkul Değer Opsiyonları	367.836	355.642	723.478
3.2.3.1	Para Alım Opsiyonları	183.918	177.821	361.739
3.2.3.2	Para Satım Opsiyonları	183.918	177.821	361.739
3.2.3.3	Faiz Alım Opsiyonları	-	-	-
3.2.3.4	Faiz Satım Opsiyonları	-	-	-
3.2.3.5	Menkul Değerler Alım Opsiyonları	-	-	-
3.2.3.6	Menkul Değerler Satım Opsiyonları	-	-	-
3.2.4	Futures Para İşlemleri	-	-	-
3.2.4.1	Futures Para Alım İşlemleri	-	-	-
3.2.4.2	Futures Para Satım İşlemleri	-	-	-
3.2.5	Futures Faiz Alım-Satım İşlemleri	-	-	-
3.2.5.1	Futures Faiz Alım İşlemleri	-	-	-
3.2.5.2	Futures Faiz Satım İşlemleri	-	-	-
3.2.6	Diğer	-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	1.132.404.895	169.456.560	1.301.861.455
IV.	EMANET KIYMETLER	367.086.784	19.908.153	386.994.937
4.1	Müşteri Fon ve Portföy Mevcutları	-	-	-
4.2	Emanete Alınan Menkul Değerler	8.329.436	7.039.458	15.368.894
4.3	Tahsile Alınan Çekler	9.077.998	938.449	10.016.447
4.4	Tahsile Alınan Ticari Senetler	8.110.316	569.700	8.680.016
4.5	Tahsile Alınan Diğer Kıymetler	8.816	-	8.816
4.6	İhracına Aracı Olunan Kıymetler	328.865.001	8.857	328.873.858
4.7	Diğer Emanet Kıymetler	12.693.018	11.200.593	23.893.611
4.8	Emanet Kıymet Alanlar	2.199	151.096	153.295
V.	REHİNLİ KIYMETLER	764.354.880	147.468.325	911.823.205
5.1	Menkul Kıymetler	2.713.833	383.446	3.097.279
5.2	Teminat Senetleri	16.070.650	2.895.574	18.966.224
5.3	Emtia	1.923.260	81.296	2.004.556
5.4	Varant	-	-	-
5.5	Gayrimenkul	670.555.120	110.699.922	781.255.042
5.6	Diğer Rehinli Kıymetler	73.086.808	33.393.966	106.480.774
5.7	Rehinli Kıymet Alanlar	5.209	14.121	19.330
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	963.231	2.080.082	3.043.313
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		1.205.427.137	329.613.732	1.535.040.869

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE GELİR TABLOSU

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

IIV. KONSOLİDE GELİR TABLOSU

GELİR VE GİDER KALEMLERİ		Dipnot (Beşinci Bölüm IV)	Önceki Dönem 1 Ocak-31 Aralık 2017
I.	FAİZ GELİRLERİ	(13)	37.104.621
1.1	Kredilerden Alınan Faizler		29.559.462
1.2	Zorunlu Karşılıklardan Alınan Faizler		395.544
1.3	Bankalardan Alınan Faizler		271.352
1.4	Para Piyasası İşlemlerinden Alınan Faizler		347.886
1.5	Menkul Değerlerden Alınan Faizler		6.250.242
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		6.138
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		5.579.005
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		665.099
1.6	Finansal Kiralama Gelirleri		197.759
1.7	Diğer Faiz Gelirleri		82.376
II.	FAİZ GİDERLERİ	(14)	18.990.284
2.1	Mevduata Verilen Faizler		12.605.985
2.2	Kullanılan Kredilere Verilen Faizler		721.937
2.3	Para Piyasası İşlemlerine Verilen Faizler		4.848.800
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		724.924
2.5	Diğer Faiz Giderleri		88.638
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		18.114.337
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		1.943.504
4.1	Alınan Ücret ve Komisyonlar		2.406.518
4.1.1	Gayri Nakdi Kredilerden		506.128
4.1.2	Diğer	(11)	1.900.390
4.2	Verilen Ücret ve Komisyonlar		463.014
4.2.1	Gayri Nakdi Kredilere		560
4.2.2	Diğer		462.454
V.	TEMETTÜ GELİRLERİ	(15)	7.749
VI.	TİCARİ KÂR/ZARAR (Net)	(16)	(845.653)
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		44.164
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(865.123)
6.3	Kambiyo İşlemleri Kârı/Zararı		(24.694)
VII.	DİĞER FAALİYET GELİRLERİ	(17)	3.737.922
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		22.957.859
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)		3.493.344
X.	DİĞER FAALİYET GİDERLERİ (-)		7.969.003
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)	(18)	11.495.512
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		20.359
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(19)	11.515.871
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(20)	(2.631.539)
16.1	Cari Vergi Karşılığı		(2.601.014)
16.2	Ertelenmiş Vergi Karşılığı		(30.525)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(21)	8.884.332
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-
18.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-
19.3	Diğer Durdurulan Faaliyet Giderleri		-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-
21.1	Cari Vergi Karşılığı		-
21.2	Ertelenmiş Vergi Karşılığı		-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(22)	8.884.332
23.1	Grup'un Kârı/Zararı		8.884.119
23.2	Azınlık Payları Kârı/Zararı(-)		213
	Hisse Başına Kâr/Zarar (Tam TL)		1,675

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

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

V. KONSOLİDE ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO		Önceki Dönem 1 Ocak-31 Aralık 2017
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	564.179
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	93.433
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	424.682
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(51.321)
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(330.677)
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	700.296
XI.	DÖNEM KÂRI/ZARARI	8.884.332
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	44.164
11.2	Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-
11.4	Diğer	8.840.168
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	9.584.628

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

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

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

		Dipnot (Beşinci Bölüm V)	Ödenmiş Sermaye	Öd. Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
31 Aralık 2017								
I.	Önceki Dönem Sonu Bakiyesi		5.100.000	-	-	-	3.393.778	-
II.	Dönem İçindeki Değişimler							
II.	Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-
III.	Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
IV.	Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
4.1	Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
4.2	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-
V.	Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
VI.	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
VII.	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS		-	-	-	-	-	-
VIII	Kur Farkları		-	-	-	-	-	-
IX.	Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
X.	Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
XI.	İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-
XII.	Sermaye Artırımı		500.000	-	-	-	-	-
12.1	Nakden		500.000	-	-	-	-	-
12.2	İç Kaynaklardan		-	-	-	-	-	-
XIII.	Hisse Senedi İhraç Primleri		-	-	-	-	-	-
XIV.	Hisse Senedi İptal Kârları		-	-	-	-	-	-
XV.	Ödenmiş Sermaye Enflasyon Düzeltilme Farkı		-	-	-	-	-	-
XVI.	Diğer		-	-	-	-	-	-
XVII.	Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII.	Kâr Dağıtımı		-	-	-	-	431.090	-
18.1	Dağıtılan Temettü		-	-	-	-	-	-
18.2	Yedeklere Aktarılan Tutarlar		-	-	-	-	431.090	-
18.3	Diğer		-	-	-	-	-	-
	Dönem Sonu Bakiyesi							
	(I+II+III+.....+XVI+XVII+XVIII)		5.600.000	-	-	-	3.824.868	-

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F.İlişkin Dur. V. Bir. Değ. F.	Azınlık Payları	Toplam Özkaynak
18.052.605	1.345.642	-	8.207.208	(1.394.015)	4.187.740	17.388	-	-	1.451	38.911.797
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	440.059	-	-	-	-	1	440.060
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	(123.389)	-	-	-	-	(123.389)
-	-	-	-	-	-	-	-	-	-	-
-	424.682	-	-	-	-	-	-	-	-	424.682
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	(16.966)	-	7.448	-	-	-	-	-	-	(9.518)
-	-	-	-	-	-	-	-	-	-	500.000
-	-	-	-	-	-	-	-	-	-	500.000
-	-	-	-	-	-	-	-	-	-	-
-	(41.057)	-	-	-	-	-	-	-	-	(41.057)
-	-	8.884.119	-	-	-	-	-	-	213	8.884.332
6.783.805	(151.794)	-	(7.566.852)	-	-	-	-	-	-	(503.751)
-	-	-	(503.751)	-	-	-	-	-	-	(503.751)
6.783.805	(151.794)	-	(7.063.101)	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
24.836.410	1.560.507	8.884.119	647.804	(953.956)	4.064.351	17.388	-	-	1.665	48.483.156

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOSU**

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

VII. KONSOLİDE NAKİT AKIŞ TABLOSU

		Dipnot (Beşinci Bölüm VI)	Önceki Dönem 1 Ocak-31 Aralık 2017
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		7.704.826
1.1.1	Alınan Faizler		35.748.972
1.1.2	Ödenen Faizler		(18.665.259)
1.1.3	Alınan Temettüleri		7.031
1.1.4	Alınan Ücret ve Komisyonlar		2.406.518
1.1.5	Elde Edilen Diğer Kazançlar		1.185.821
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		1.520.060
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(2.867.747)
1.1.8	Ödenen Vergiler		(2.978.291)
1.1.9	Diğer		(8.652.279)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(12.513.361)
1.2.1	Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış)/Azalış		(247.731)
1.2.2	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda Net (Artış)/Azalış		-
1.2.3	Bankalar Hesabındaki Net (Artış)/Azalış		(8.129.980)
1.2.4	Kredilerdeki Net (Artış)/Azalış		(70.981.593)
1.2.5	Diğer Aktiflerde Net (Artış)/Azalış		(1.168.360)
1.2.6	Bankaların Mevduatlarında Net Artış/(Azalış)		12.445.351
1.2.7	Diğer Mevduatlarda Net Artış/(Azalış)		44.255.334
1.2.8	Alınan Kredilerdeki Net Artış/(Azalış)		7.240.990
1.2.9	Vadesi Gelmiş Borçlarda Net Artış/(Azalış)		-
1.2.10	Diğer Borçlarda Net Artış/(Azalış)		4.072.628
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(4.808.535)
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(5.098.534)
2.1	İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-
2.3	Satın Alınan Menkuller ve Gayrimenkuller		(531.876)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller		230.588
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar		(18.982.629)
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		16.074.784
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler		(433.646)
2.8	Satılan Yatırım Amaçlı Menkul Değerler		1.910.559
2.9	Diğer		(3.366.314)
C.	FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		6.442.188
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		9.272.510
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(3.076.164)
3.3	İhraç Edilen Sermaye Araçları		500.000
3.4	Temettü Ödemeleri		(250.000)
3.5	Finansal Kiralamaya İlişkin Ödemeler		(8.698)
3.6	Diğer		4.540
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(1)	1.404.479
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış (I+II+III+IV)		(2.060.402)
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	15.899.913
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	13.839.511

Üçüncü Bölüm I numaralı dipnotta belirtildiği üzere cari dönem finansal tabloları, önceki dönem finansal tabloların hazırlanmasında kullanılan muhasebe politikalarından farklı muhasebe politikaları kullanılarak hazırlanmış olup önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Önceki dönem finansal tabloları bu raporda ayrı olarak sunulmuştur.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KAR DAĞITIM TABLOSU**

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

VII. KÂR DAĞITIM TABLOSU ^(*)		Önceki Dönem 31 Aralık 2017
I.	DÖNEM KÂRININ DAĞITIMI	
1.1	Dönem Kârı	10.286.699
1.2	Ödenecek Vergi ve Yasal Yükümlülükler (-)	2.346.578
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	2.300.432
1.2.2	Gelir Vergisi Kesintisi	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler	46.146
A.	NET DÖNEM KÂRI (1.1-1.2)	7.940.121
1.3	Geçmiş Dönemler Zararı (-)	-
1.4	Birinci Tertip Yasal Yedek Akçe (-)	397.006
1.5	Bankada Bırakılması ve Tasarrufu Zorunlu Yasal Fonlar (-)	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))]	7.543.115
1.6	Ortaklara Birinci Temettü (-)	280.000
1.6.1	Hisse Senedi Sahiplerine	280.000
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.6.3	Katılma İntifa Senetlerine	-
1.6.4	Kâra İştirakli Tahvillere	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.7	Personele Temettü (-)	-
1.8	Yönetim Kuruluna Temettü (-)	-
1.9	Ortaklara İkinci Temettü (-)	-
1.9.1	Hisse Senedi Sahiplerine	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-
1.9.3	Katılma İntifa Senetlerine	-
1.9.4	Kâra İştirakli Tahvillere	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.10	İkinci Tertip Yasal Yedek Akçe (-)	25.000
1.11	Statü Yedekleri (-)	-
1.12	Olağanüstü Yedekler	7160.393
1.13	Diğer Yedekler	-
1.14	Özel Fonlar	77.722
II.	YEDEKLERDEN DAĞITIM	
2.1	Dağıtılan Yedekler	-
2.2	İkinci Tertip Yasal Yedekler (-)	-
2.3	Ortaklara Pay (-)	-
2.3.1	Hisse Senedi Sahiplerine	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-
2.3.3	Katılma İntifa Senetlerine	-
2.3.4	Kâra İştirakli Tahvillere	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-
2.4	Personele Pay (-)	-
2.5	Yönetim Kuruluna Pay (-)	-
III.	HİSSE BAŞINA KÂR	
3.1	Hisse Senedi Sahiplerine	1,4966
3.2	Hisse Senedi Sahiplerine (%)	149,66
3.3	İmtiyazlı Hisse Senedi Sahiplerine	-
3.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-
IV.	HİSSE BAŞINA TEMETTÜ	
4.1	Hisse Senedi Sahiplerine	0,050
4.2	Hisse Senedi Sahiplerine (%)	5,00
4.3	İmtiyazlı Hisse Senedi Sahiplerine	-
4.4	İmtiyazlı Hisse Senedi Sahiplerine (%)	-

(*) Önceki döneme ilişkin kâr dağıtım tablosu 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolar yayınlandığı tarihten sonra Olağan Genel Kurul kararı ile kesinleşmiş ve bu doğrultuda yeniden düzenlenmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Konsolide finansal tablolar, 5411 Bankacılık Kanunu'na ("Bankacılık Kanunu") ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ("Yönetmelik") ve muhasebe ve finansal raporlama esaslarına ilişkin Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan "Türkiye Muhasebe Standartları" ("TMS") ve "Türkiye Finansal Raporlama Standartları" ("TFRS") ile bunlara ilişkin ek ve yorumlara (tümü birlikte "BDDK Muhasebe ve Finansal Raporlama Mevzuatı" veya "Raporlama Standartları") uygun olarak hazırlanmıştır.

Kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak tutmaktadır.

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların finansal tabloları, faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklere uygun olarak hazırlanmış olup, Raporlama Standartları uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esaslı baz alınarak Bin Türk Lirası ("TL") olarak hazırlanmıştır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan şarta bağlı varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde olduğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir. Kullanılan varsayım ve tahminler ile değişikliklerin etkisi ilgili dipnotlarda açıklanmaktadır.

Aksi belirtilmedikçe, finansal rapor ve dipnotlarda tüm bakiyeler Bin Türk Lirası ("TL") olarak sunulmuştur.

Muhasebe Politikalarında Değişiklikler

Grup, ilişikteki konsolide finansal tablolarında, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca, KGK tarafından yayınlanan TFRS 9 Finansal Araçlar (TFRS 9) standardını 1 Ocak 2018 tarihinden itibaren ilk kez uygulamaya başlamıştır. TFRS 9'un geçiş hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Dolayısıyla standardın ilk uygulama etkileri geçmiş dönem kârlarına yansıtılmış ve ilişikteki finansal tablolar karşılaştırmalı değil ayrı ayrı sunulmuşlardır. TFRS 9 1 Ocak 2018 tarihi itibarıyla uygulanmaya başlamış olup açılış bilançosuna etkileri Üçüncü Bölüm XXV no'lu dipnotta açıklanmıştır.

TFRS 9 ile beraber TMS 39 finansal araç kategorileri olan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar ve vadeye kadar tutulacak finansal varlıklar yerlerini sırasıyla gerçeğe uygun değer farkı kâr zarara yansıtılan finansal varlıklar, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar ve itfa edilmiş maliyeti ile ölçülen finansal varlıklara bırakmıştır.

TFRS 15 Müşteri Sözleşmelerinden Hasılat ve diğer yürürlüğe giren TMS/TFRS değişikliklerinin Grup'un muhasebe politikaları, finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır.

TFRS 16 Kiralama İşlemleri standardı, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tek bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme önemli ölçüde mevcut uygulamalara benzer şekilde devam etmektedir. Bu standart 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacak olup, Grup'un bahsi geçen değişikliklere ilişkin uyum çalışması rapor tarihi itibarıyla devam etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın temel faaliyet alanı; her türlü nakdi ve gayrinakdi Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para ve sermaye piyasalarında işlemler yapmak, tarım sektörüne finansman desteği sağlamak, Türk Lirası ve yabancı para mevduat toplamak gibi bankacılık hizmetlerini kapsamaktadır. Ana Ortaklık Banka'nın ana fonlama kaynaklarının önemli bir kısmını Türk Lirası cinsinden olan mevduatlar, repo, ihraç edilen menkul kıymetler ve öz kaynaklar oluşturmaktadır. Ana Ortaklık Banka bu kaynaklarını ağırlıklı olarak Devlet İç Borçlanma Senetleri ve krediler olmak üzere yüksek getirili ve düşük riskli varlıklara yönelmektedir. Ana Ortaklık Banka'nın likidite yapısı, vadesi gelecek bütün yükümlülüklerin karşılanabileceği şekilde dikkate alınmaktadır. Banka bilançosunda yer alan kaynakların büyük bölümü sabit oranlı olmasına rağmen, aktiflerde yer alan bir kısım menkul kıymetlerin getirileri değişken oranlıdır. Kaynakların yeniden fiyatlandırmaya kalan sürelerinin kısa olması sebebiyle kaynak maliyetleri piyasadaki şartlara bağlı olarak kısa aralıklarla yeniden fiyatlanmaktadır. Banka ayrıca uzun vadeli plasmanlarında daha yüksek getiri ilkesini benimsemiştir.

Ana Ortaklık Banka'nın faaliyet alanları için hesaplanan ortalama getirinin üzerinde getiri elde edilen alanlar arasında krediler ve menkul kıymetler sayılabilir. Bilanço dışı risk alanları içerisinde en önemlileri teminat mektupları, banka kredileri, akreditifler, çekler için ödeme taahhütleri ve kredi kartı harcama limit taahhütleridir.

Ana Ortaklık Banka'nın piyasaya olan borç tutarının, toplam yükümlülükleri içerisindeki payının az olması, Borsa İstanbul A.Ş. (“BİST”), Para Piyasası, T.C. Merkez Bankası veya Bankalararası Para Piyasası gibi kısa vadeli piyasalardan gerektiğinde kolaylıkla borçlanabilmesine imkan tanımaktadır. Ana Ortaklık Banka'nın yaygın şube ağına sahip bir kamu bankası olmasına bağlı olarak mevduatlarının likidite riski durumunda önemli ölçüde etkilenmeyeceği varsayılmaktadır.

Yabancı para kaynakların maliyeti ile varlıkların getirisi yakından izlenmektedir. Mevduat faizleri, piyasa faizlerine göre ayarlanarak pozitif kâr marjı korunmaktadır.

Yabancı para işlemler, işlemin yapıldığı tarihteki Ana Ortaklık Banka gişe döviz alış kurları esas alınmak suretiyle kayıtlara yansıtılmıştır. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Ana Ortaklık Banka gişe döviz alış kurları ile değerlemeye tabi tutularak Türk parasına çevrilmiş ve oluşan kur farkları “kambiyo işlemleri kâr/zararı” olarak kayıtlara yansıtılmıştır.

Ana Ortaklık Banka'nın yurtdışında faaliyet gösteren ortaklıklara ABD doları cinsinden gönderilen sermaye tutarları ve değerlendirme farkları, değerlendirme tarihi itibarıyla geçerli olan kur üzerinden Türk parasına çevrilmekte ve finansal tablolarda gösterilmektedir. Avro cinsinden sermaye tahsis edilen ortaklıkların yabancı para çevriminden kaynaklanan kur riski için ise Avro cinsinden mevduatlar riskten korunma aracı olarak kullanılmaktadır.

Ana Ortaklık Banka'nın yurt dışında kurulu şubelerinin varlık ve yükümlülükleri ile gelir ve giderleri bilanço tarihinde geçerli olan Banka gişe döviz alış kurlarından Türk parasına çevrilmektedir.

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER

1. Uygulanan Konsolidasyon Esasları

Konsolide finansal tabloların hazırlanmasında 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayınlanan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” ve “Konsolide Finansal Tablolar Standardı”nda (“TFRS 10”) belirlenen yöntem, usul ve esaslara uyulmaktadır.

1.1. Bağılı Ortaklıkların Konsolide Edilme Esasları

Bağılı ortaklıklar, Ana Ortaklık Banka'nın ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50'den fazlasını kullanma yetkisi kanalıyla ya da (b) oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Grup'un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Kontrol, Ana Ortaklık Banka'nın bir tüzel kişilikte doğrudan veya dolaylı olarak sermayenin çoğunluğuna sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının çoğunluğuna tasarruf etmesi veya herhangi bir suretle yönetim kurulu üyelerinin çoğunluğunu atayabilme ya da görevden alma gücünü elde bulundurması olarak kabul edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bağlı ortaklıklar, faaliyet sonuçları, varlık ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmış ve kontrolün ortadan kalktığı tarihte de konsolidasyon kapsamından çıkarılmıştır. Gerekli görüldüğünde, bağlı ortaklıklar için uygulanan muhasebe politikaları Grup tarafından uygulanan muhasebe politikaları ile tutarlılığın sağlanması amacıyla değiştirilmiştir.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların varlık, yükümlülük, kâr veya zarar ve bilanço dışı kalemlerinin %100’ü Ana Ortaklık Banka’nın varlık, yükümlülük, kâr veya zarar ve bilanço dışı kalemleri ile birleştirilmiştir. Grup’un her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı ortaklığın sermayesinin Grup’a ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş kârlar ve zararlar karşılıklı olarak mahsup edilmiştir. Konsolide edilmiş bağlı ortaklıkların net geliri içindeki azınlık hakları, Grup’a ait net gelirin hesaplanabilmesini teminen belirlenmiş ve bağlı ortaklığın net gelirinden düşülmüştür. Azınlık hakları, konsolide edilmiş bilançoda, borçlardan ve Grup’a dahil hissedarların paylarından ayrı olarak gösterilmiştir. Grup’un gelirleri içinde de azınlık hakları ayrı olarak gösterilmiştir.

Konsolidasyon kapsamındaki ortaklıkların unvanları, ana merkezlerinin bulunduğu yerler, faaliyet konuları ve etkin ve doğrudan ve dolaylı ortaklık oranları aşağıdaki gibidir:

Unvanı	Faaliyet Merkezi (Şehir/Ülke)	Faaliyet Konusu	31 Aralık 2018		31 Aralık 2017	
			Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)	Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)
Ziraat Hayat ve Emeklilik A.Ş.	İstanbul/Türkiye	Sigortacılık	100,00	100,00	100,00	100,00
Ziraat Sigorta A.Ş.	İstanbul/Türkiye	Sigortacılık	100,00	100,00	100,00	100,00
Ziraat Finansal Kiralama A.Ş.	İstanbul/Türkiye	Finansal Kiralama	100,00	100,00	100,00	100,00
Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	Aracı Kurum	99,60	99,60	99,60	99,60
Ziraat Portföy Yönetimi A.Ş.	İstanbul/Türkiye	Portföy Yönetimi	99,70	99,80	99,70	99,80
Ziraat Katılım Bankası A.Ş.	İstanbul/Türkiye	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	Gayrimenkul	100,00	100,00	100,00	100,00
Ziraat Girişim Sermayesi Ortaklığı A.Ş.	İstanbul/Türkiye	Girişim Sermayesi	100,00	100,00	100,00	100,00
Ziraat Bank International AG	Frankfurt/Almanya	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Bank BH d.d.	Saraybosna/Bosna Hersek	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Bank (Moscow) JSC	Moskova/Rusya	Bankacılık	100,00	100,00	100,00	100,00
Kazakhstan Ziraat Int. Bank	Almatı/Kazakistan	Bankacılık	99,58	99,58	99,58	99,58
Ziraat Bank Azerbaycan ASC	Bakü/Azerbaycan	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Bank Montenegro AD	Podgoritsa/Karadağ	Bankacılık	100,00	100,00	100,00	100,00
JSC Ziraat Bank Georgia	Tiflis/Gürcistan	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Bank Uzbekistan JSC	Taşkent/Özbekistan	Bankacılık	100,00	100,00	100,00	100,00

1.2. İştiraklerin ve Birlikte Kontrol Edilen Ortaklıkların Konsolide Edilme Esasları

İştirak, Ana Ortaklık Banka’nın sermayesine katıldığı, sermaye veya yönetim kontrolü bulunmamakla birlikte üzerinde önemli etkinliğe sahip olduğu, ana faaliyet konusu bankacılık olan ve bu konudaki özel kanunlara göre izin ve ruhsat ile faaliyet gösteren ortaklıktır. İlgili iştirak, önemlilik ilkesi çerçevesinde, özsermaye yöntemi ile konsolidasyona dahil edilmiştir.

Önemli etkinlik, iştirak edilen ortaklığın finansal ve yönetsel politikalarının oluşturulmasına katılma gücünü ifade eder. Ana Ortaklık Banka, iştirak edilen ortaklıkta %10 veya daha fazla oy hakkına sahipse, aksi ispat edilmediği sürece, Ana Ortaklık Banka’nın o iştirakte önemli etkinliğe sahip olduğu kabul edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Özsermaye yöntemi, bir iştirakteki sermaye payının defter değerinin, iştirak edilen ortaklığın özsermayesinde dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kâr paylarının, iştirak tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir.

Özsermaye yöntemine göre konsolidasyon kapsamındaki iştirak ve birlikte kontrol edilen ortaklıkların unvanı, ana merkezinin bulunduğu yer, faaliyet konusu, etkin ortaklık oranları, doğrudan ve dolaylı ortaklık oranları aşağıdaki gibidir:

Unvanı	Faaliyet Merkezi (Şehir/Ülke)	Faaliyet Konusu	31 Aralık 2018		31 Aralık 2017	
			Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)	Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)
Turkmen Turkish Joint Stock Commercial Bank	Aşgabat/Türkmenistan	Bankacılık	50,00	50,00	50,00	50,00
Arap Türk Bankası A.Ş.	İstanbul/Türkiye	Bankacılık	15,43	15,43	15,43	15,43

1.3. Devir, Birleşme ve Hisse Edinimi İşlemlerinde Uygulanan İlkeler

İşletme edinimi, kontrolün Grup'a transfer edildiği tarih olan satın alım tarihinde, satın alma metodu kullanılarak muhasebeleştirilir. Kontrol Grup'un bir işletmenin faaliyetlerinden fayda sağlamak amacıyla söz konusu işletmenin finansal ve operasyonel politikalarını yönetme gücünü ifade eder. Kontrol değerlendirilirken ifa edilebilir potansiyel oy hakları Grup tarafından dikkate alınmaktadır.

1.4. Azınlık Hissedarlarla İşlemler

Grup, azınlık hissedarlarla olan işlemleri, Ana Ortaklık Banka'nın ana ortaklıklarıyla yapılan işlemler gibi dikkate almaktadır. Azınlık hissedarlarından yapılan alımlarda, satın alma bedeli ile satın alınan net varlıklarının kayıtlı değerinin ilgili payı arasındaki fark özsermayeden indirilir. Azınlık hissedarlarına yapılan satışlardan kaynaklanan kâr veya zarar özsermayede muhasebeleştirir.

1.5. Konsolidasyon Kapsamında Bulunmayan İştirakler ve Bağlı Ortaklıkların Konsolide Finansal Tablolarda Gösterimi

Konsolidasyon kapsamında bulunmayan Türk parası cinsinden iştirakler ve bağlı ortaklıklar, maliyet değeriyle muhasebeleştirilmekte ve varsa düşüklüğü netleştirildikten sonra, konsolide finansal tablolara yansıtılmaktadır.

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Grup'un türev işlemlerini çapraz para swapları, faiz swapları, para ve kıymetli maden swapları, uzun vadeli finansman işlemleri, tam teminatlı opsiyon ve vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Ana Ortaklık Banka'nın, esas sözleşmesinden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Grup'un türev ürünleri “IFRS 9 Finansal Araçlar” standardı gereğince “Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan” veya “Türev Finansal Varlıkların Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan” olarak sınıflandırılmaktadır.

Türev finansal araçlar ilk olarak gerçeğe uygun değerleriyle kayda alınmaktadır. Türev işlemler kayda alınmalarını izleyen dönemlerde; gerçeğe uygun değer pozitif veya negatif olmasına göre türev finansal varlıkların gerçeğe uygun değer farkı kâr zarara yansıtılan kısmı veya türev finansal yükümlülüklerin gerçeğe uygun değer farkı kâr zarara yansıtılan kısmı hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu gerçeğe uygun değerde meydana gelen farklar, kâr veya zarar tablosunda ticari kâr/zarar kaleminde türev finansal işlemlerden kâr/zarar kalemi altında muhasebeleştirilmektedir.

Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Grup’un faiz ve kâr payı gelir ve giderleri etkin faiz yöntemi (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarının bugünkü net değerine eşitleyen oran) uygulanarak muhasebeleştirilmektedir.

Faiz geliri, satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlıklar ve satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlık olmayan ancak sonradan kredi-değer düşüklüğüne uğramış finansal varlık haline gelen finansal varlıklar dışında finansal varlığın brüt defter değerine etkin faiz oranı uygulanarak muhasebeleştirilmektedir.

Eğer finansal varlıktaki nakit akışlarına ilişkin beklentiler, kredi riski dışındaki nedenlerle revize edilirse, değişiklik varlığın defter değerine ve ilgili gelir tablosuna kalemine yansıtılır ve finansal aracın tahmini ömrü boyunca itfa edilir.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Bankacılık, acente ve aracılık hizmet gelir ve giderleri tahsil edildikleri veya ödendikleri dönemde tek seferde gelir/gider ve TFRS 15 Müşteri Sözleşmelerinden Hasılat standardına uygun olarak muhasebeleştirilmektedir.

Peşin ödenen gider mahiyetindeki tutarlar hizmet dönemi boyunca tahakkuk esasına göre ilgili gider hesaplarına yansıtılmaktadır.

Bireysel, kurumsal ve girişimci kredilerden alınan komisyon gelirleri dönemsellik ilkesine bağlı olarak tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak ilgili gelir hesaplarına aktarılmaktadır.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

TFRS 9’un 1 Ocak 2018 tarihinden itibaren uygulanmaya başlamasıyla Grup’un finansal araçlarla ilgili muhasebe politikası aşağıdaki gibi özetlenmiştir.

Finansal varlıklar, TFRS 9 standardının üçüncü bölümünde yer alan “Finansal Tablolara Alma ve Finansal Tablo Dışı Bırakma” hükümlerine göre kayıtlara alınmakta veya çıkarılmaktadır. Finansal varlıklar ilk kez finansal tablolara alınması esnasında gerçeğe uygun değerinden ölçülmektedir. Finansal araçlar, Grup’un bu finansal araçlara hukuki olarak taraf olması durumunda Grup’un bilançosunda yer almaktadır.

Grup, finansal varlıklarını “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar”, “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar” veya “İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar” olarak sınıflandırmakta ve muhasebeleştirmektedir. Söz konusu sınıflandırma, finansal varlıkların ilk muhasebeleştirme esnasında yönetim için kullanılan ilgili iş modeli ile sözleşmeye bağlı nakit akış özelliklerine bağlıdır.

Finansal varlıklar, temelde Grup’un ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

TFRS 9 Kapsamında Sınıflandırma ve Ölçüm

Finansal varlıklar, TFRS 9 Finansal Araçlar standardı kapsamında aşağıdaki hususlar esas alınarak; itfa edilmiş maliyeti ile ölçülen, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılarak ölçülen veya gerçeğe uygun değer farkı kâr veya zarara yansıtılarak ölçülen olarak sınıflandırılır:

- Finansal varlıkların yönetimi için işletmenin kullandığı iş modeli,
- Finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri.

Finansal varlıkların sınıflandırılmasını belirlemek için İş Modeli Testi ve Nakit Akış Özellikleri Testi gerçekleştirilir.

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, maliyet değerleri ile kayda alınmakta ve kayda alınmalarını takiben de gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bono'larından BİST'te işlem görenler bilanço tarihinde BİST'te oluşan ağırlıklı ortalama takas fiyatları ile, BİST'te işlem görmeyen finansal varlıklar ise T.C. Merkez Bankası fiyatlarıyla değerlendirilmektedir. Eurobondlar ise Tezgaah Üstü Piyasa'da oluşan işlem fiyatları ile değerlendirilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar

Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulmasına ek olarak finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumlarında finansal varlık, gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan olarak sınıflandırılmaktadır.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar, gerçeğe uygun değerini yansıtan elde etme maliyetleri ile kayda alınmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değeriyle değerlendirilmektedir. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan menkul değerlerin etkin faiz oranı yöntemi ile hesaplanan faiz gelirleri ile sermayede payı temsil eden menkul değerlerin temettü gelirleri gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki fark yani “Gerçekleşmemiş kâr ve zararlar” ise ilgili finansal varlığa karşılık gelen değer tahsil, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar altındaki “Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” hesabında izlenmektedir. Söz konusu menkul değerler tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmesi ve/veya gerçeğe uygun değeri güvenilir bir şekilde belirlenebilmesi durumunda gerçeğe uygun değerleri ile muhasebeleştirilmekte, teşkilatlanmış piyasalarda işlem görmemesi durumunda, başka değerlendirme modelleri kullanılarak bulunan değerleri ile finansal tablolara yansıtılmaktadır. Grup'un bankacılık faaliyetleri ile ilişkili olarak Kredi Garanti Fonu, tasfiye halindeki Türk Ticaret Bankası, Borsa İstanbul, Borica Bank Services AD, Türkiye Cumhuriyet Merkez Bankası ve Milli Reasürans T.A.Ş.'de etkin olmayan payları mevcuttur. İlgili yatırımlar gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar altında sınıflanmakta ve maliyet değerleri gerçeğe uygun değeri olarak kabul edilmektedir.

İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar

Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması ve finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması durumunda finansal varlık itfa edilmiş maliyeti ile ölçülen finansal varlık olarak sınıflandırılmaktadır.

İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedelleri ile kayda alınmakta ve kayda alınmalarını takiben “Etkin faiz oranı yöntemi” kullanılarak “İtfa edilmiş maliyeti” ile ölçülmektedir. İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ile ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.

Grup'un gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan ve itfa edilmiş maliyeti ile ölçülen menkul kıymet portföylerinde tüketici fiyatlarına (“TÜFE”) endeksli tahviller bulunmaktadır. Söz konusu kıymetlerin yıl içerisindeki değerlemeleri reel kupon oranları ve hazine referans endeksi ile tahmini enflasyon oranı dikkate alınarak oluşturulan endeks baz alınarak etkin faiz oranı yöntemine göre yapılmaktadır. Bu kıymetlerin fiili kupon ödeme tutarları, alış-satış işlemleri ile yılsonu değerlemelerinde ise hazine tarafından açıklanan endeks değerleri kullanılmaktadır. TÜFE'li kıymetlere ilişkin endeks hesaplamaları T.C. Hazine ve Maliye Bakanlığı'nın TÜFE'ye Endeksli Tahviller Yatırımcı Kılavuzunda belirtildiği yöntem ile yapılmaktadır.

Yıl içerisinde kullanılan tahmini enflasyon oranı gereklilik halinde güncellenebilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Krediler

Krediler, borçluya para, mal veya hizmet sağlama yoluyla oluşturulan finansal varlıklardan oluşmaktadır. Kredilerin ilk kaydı maliyet değerleri ile yapılmaktadır ve kayda alınmalarını takiben “Etkin faiz oranı yöntemi” kullanılarak itfa edilmiş bedelleri ile ölçülmektedir.

Krediler, kısa ve uzun vadeli krediler açık ve teminatlı olarak sınıflandırılmakta, YP cinsinden krediler sabit fiyat üzerinden kayda alınmakta, Banka gişe döviz alış kuru ile evalüasyona tabi tutulmaktadır. Kullandırım tarihinde geçerli olan Banka gişe döviz alış kuru üzerinden TL olarak kullandırılmış olan dövize endeksli kredilerin geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan TL karşılıkları ile tahsil edilmektedir.

Ana Ortaklık Banka'nın tüm kredileri “İtfa Edilmiş Maliyetiyle Ölçülenler” hesabında izlenmektedir.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Beklenen zarar karşılıklarına ilişkin açıklamalar

Beklenen kredi zararı modelinin ana ilkesi, finansal araçların kredi kalitesinde bozulma veya iyileşmenin genel görünümünü yansıtabilmektir. Zarar karşılığı veya karşılık olarak bilinen beklenen kredi zararının miktarı, kredi riskindeki artışın derecesine göre değişmektedir. Genel yaklaşıma göre iki ölçüm bulunmaktadır:

- 12-Aylık Beklenen Zarar Karşılığı (1. aşama), kredi kalitesinde önemli bir bozulma olmadıkça tüm varlıklar için geçerlidir.
- Ömür boyu Beklenen Zarar Karşılığı (2. aşama ve 3. aşama), kredi riskinde önemli bir artış meydana geldiğinde uygulanır.

Değer Düşüklüğü

“Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca Grup, 1 Ocak 2018 tarihinden itibaren değer düşüklüğü karşılıklarını TFRS 9 hükümlerine uygun olarak ayırmaya başlamıştır. Bu çerçevede, 31 Aralık 2017 tarihi itibarıyla BDDK'nın ilgili mevzuatı çerçevesinde ayrılan kredi karşılıkları ayırma yöntemi, TFRS 9'un uygulanmaya başlanması ile beklenen kredi değer düşüklüğü modeli uygulanarak değiştirilmiştir.

Beklenen kredi zararı modeli itfa edilmiş maliyet ya da gerçeğe uygun değer üzerinden diğer kapsamlı gelir tablosuna kaydedilen araçlara (banka mevduatları, krediler ve menkul kıymetler gibi) ve ek olarak, finansal kiralama alacakları, sözleşme varlıkları, kredi taahhütleri ve finansal garanti sözleşmelerine uygulanır.

Beklenen kredi zararı modelinin yol gösterici prensibi, finansal araçların kredi riskindeki artış ya da iyileşmenin genel görünümünü yansıtmaktır. Zarar karşılığı miktarı, kredinin ilk verilışinden itibaren kredi riskindeki artışın derecesine bağlıdır.

Beklenen kredi zararı, bir finansal aracın ömrü boyunca krediden beklenen zararların tahmini olmakla birlikte, ölçüm için aşağıdaki hususlar önem taşımaktadır.

- Mümkün sonuçlar dikkate alınarak belirlenen olasılıklara göre ağırlıklandırılmış ve tarafsız bir tutar,
- Paranın zaman değeri,
- Geçmiş olaylar, mevcut şartlar ve gelecekteki ekonomik şartlara ilişkin tahminler hakkında, raporlama tarihi itibarıyla aşırı maliyet ve çabaya katlanılmadan elde edilebilen makul ve desteklenebilir bilgi.

Bu finansal varlıklar finansal tablolara ilk alındıkları andan itibaren gözlemlenen kredi risklerindeki artışa bağlı olarak aşağıdaki üç kategoriye ayrılmıştır:

12 Aylık Beklenen Kredi Zarar Karşılığı (1. Aşama)

Finansal tablolara ilk alındıkları anda veya finansal tablolara ilk alındıkları andan sonra kredi riskinde önemli bir artış olmayan finansal varlıklardır. Bu varlıklar için kredi riski değer düşüklüğü karşılığı 12 aylık beklenen kredi zarar karşılığı tutarında muhasebeleşmektedir. Kredi kalitesinde önemli bir bozulma olmadıkça tüm varlıklar için geçerlidir.

12 aylık beklenen zarar değerleri, (raporlama tarihinden sonraki 12 ay içinde veya bir finansal aracın ömrü 12 aydan kısa ise daha kısa bir süre içinde) ömür boyu beklenen kayıp hesaplamasının bir parçasıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Kredi Riskinde Önemli Artış (2. Aşama)

Finansal varlıklar, kredi riskinde önemli derecede bir artış olduğunun belirlenmesi halinde 2. aşamaya aktarılmaktadır. Beklenen zarar karşılığı, 1. aşamadaki krediler için 1 yıllık hesaplanırken, 2. aşamadaki krediler için beklenen zarar karşılığı kalan tüm vade dikkate alınarak hesaplanmaktadır.

Finansal varlığın kredi riskinin önemli derecede artmasının ve 2. aşamaya aktarılmasının belirlenmesinde dikkate alınan temel kriterler, yakın izlemede olması, gecikme gün sayısının 30 ve üzerinde olması ve Ana Ortaklık Banka'nın içsel erken uyarı sistemi notudur.

Temerrüt (3. Aşama/Özel Karşılık)

Raporlama tarihi itibarıyla değer düşüklüğüne uğradıklarına dair tarafsız kanıtı bulunan finansal varlıkları içermektedir. Bu varlıklar için ömür boyu beklenen kredi zarar karşılığı kaydedilmektedir.

Grup, aşağıdaki iki durumda, borcun temerrütte olduğunu değerlendirmektedir:

- Objektif Temerrüt Tanımı: Borcun 90 günden fazla gecikmiş olması anlamına gelir.
- Subjektif Temerrüt Tanımı: Borcun ödenmeyeceğine kanaat getirilmesi anlamına gelir. Borçlunun krediye ilişkin borçlarını ifa edemeyeceğine kanaat getirilmesi halinde borçlu, gecikme gün sayısına bakılmaksızın temerrütte olarak değerlendirilmektedir.

Finansal araçların toplu değerlendirilmesi, benzer kredi riskine ve ürün özelliklerine dayalı olarak portföy segmentasyonundan kaynaklanan homojen grup varlıkları temel olarak yapılmaktadır. Bu bölüm, her aşama için ortak bir temelde beklenen zarar hesaplama yaklaşımı ile ilgili risk parametresi tahmin yöntemlerine genel bir bakış sunmaktadır.

Nakit akışları farklılık gösteren ya da diğer kredilerle farklı özelliklere sahip krediler, toplu değerlendirme yerine münferit değerlendirmeye tabi tutulabilmektedir. Beklenen kredi zararı, sözleşme uyarınca vadesi gelmiş olan tüm sözleşmeye dayalı nakit akışları ile tahsil edilmesi beklenen orijinal Efektif Faiz Oranı değeri ile indirgenmiş nakit akışları arasında fark olarak tanımlanabilir. Nakit akışları tahmin edilirken aşağıda yer alan durumlar göz önünde bulundurulmaktadır.

- Finansal aracın beklenen ömrü boyunca finansal aracın tüm sözleşme koşulları,
- Teminat satışlarından elde edilmesi öngörülen nakit akışları.

Beklenen kredi zararı hesaplamasında, temerrüt olasılığı, temerrüt halinde kayıp ve temerrüt tutarı olarak ifade edilen temel parametrelerden yararlanılmaktadır.

Temerrüt Olasılığı

Temerrüt Olasılığı, belirli bir zaman diliminde kredinin temerrüde düşme olasılığını ifade etmektedir.

Temerrüt Olasılığı modellerinde, Kurumsal portföy için sektör bilgisi, Bireysel portföy için ürün bilgisi esas alınmıştır.

Temerrüt Tutarı

Temerrüt tutarı, bir kredinin temerrüde düşmesi halinde beklenen brüt alacak tutarını ifade etmektedir.

Temerrüt Halinde Kayıp

Temerrüt Halinde Kayıp, bir kredinin temerrüt etmesinden kaynaklanan ekonomik net kaybın temerrüt tutarıyla ilişkisini oran cinsinden ifade etmektedir. Başka bir deyişle, temerrüde düşen bir krediden dolayı uğranan net kaybın, kredinin temerrüt anındaki bakiyesine oranını ifade etmektedir.

Geleceğe Dönük Beklentiler

Makroekonomik faktörlerle bağlantılı senaryoların kullanılmasıyla, geleceğe yönelik beklentilerin etkisi, beklenen kredi zararlarının hesaplamasında kullanılan kredi riski parametrelerine dahil edilmektedir. Bu tahmin modellerini oluşturan başlıca makroekonomik göstergeler Gayri Safi Yurtiçi Hasıla (GSYH) ve tüketici fiyatları endeksi (TÜFE) oranıdır. Makroekonomik tahmin modelleri birden fazla senaryo içermekte olup, beklenen kredi zararı hesaplamalarında ilgili senaryolar dikkate alınmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Davranışsal Vade Hesaplama Metodolojisi

Beklenen Zarar Karşılığı; 1. aşamadaki kredilerde kalan vadesi bir yıldan az olanlar için vade sonuna kadar, kalan vadesi bir yıldan uzun olan krediler için bir yıllık, 2. aşamadaki krediler için ise ömür boyu (vade sonuna kadar) hesaplanmaktadır. Bu hesaplamada, her bir kredi için krediye ait kalan vade bilgisi esas alınmaktadır. Üzerinde gerçek vade bilgisi olan ürünler için bu bilgi kullanılırken, gerçek vade bilgisi olmayan ürünler için, tarihsel veri analiz edilerek davranışsal vade hesaplanmaktadır. Beklenen zarar karşılığı hesaplamaları kredinin türüne göre bu vadeler üzerinden gerçekleştirilir.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve borçlar, Grup'un netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALAR VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler ("Repo") Grup portföyünde tutuluş amaçlarına göre "Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan", "Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar" veya "İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar" portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar "Repo İşlemlerinden Sağlanan Fonlar" hesabında muhasebeleştirilmekte ve döneme ilişkin faiz gider reeskontları etkin faiz oranı yöntemine göre hesaplanmaktadır.

Geri satım taahhüdü ile alınmış menkul kıymet ("Ters Repo") işlemleri bilançoda "Para Piyasasından Alacaklar" kalemi altında muhasebeleştirilmekte ve döneme ilişkin faiz gelir reeskontları etkin faiz oranı yöntemine göre hesaplanmaktadır.

Bilanço tarihi itibarıyla Grup'un ödünç aldığı menkul kıymetler Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar portföyünde, ödünç alma tarihindeki piyasa değerleriyle izlenmektedir. Kıymetlere değerlendirme yapılmamakta, ödenecek komisyon/faize değerlendirme yapılmamaktadır.

XI. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR

Grup'un alacaklarından dolayı edindiği varlıklar, finansal tablolarda "TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetlere İlişkin Türkiye Finansal Raporlama Standardı" hükümlerine uygun olarak muhasebeleştirilmektedir.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar, defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için, ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için, uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır.

Grup'un, alacaklarından dolayı elde ettiği gayrimenkuller, vadeli satış sözleşmesi akdedilmesine bağlı olarak finansal tablolarda satış amaçlı elde tutulan duran varlık satırında gösterilmiştir.

Durdurulan bir faaliyet, bir işletmenin elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Grup'un durdurulan faaliyeti bulunmamaktadır.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Grup'un finansal tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Diğer maddi olmayan duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Diğer maddi olmayan duran varlıklar tahmini faydalı ömürleri boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmektedir. Diğer maddi olmayan duran varlıkların faydalı ömürlerinin tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek yapılmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır. Diğer maddi olmayan duran varlıklar için yapılan harcamalar, kira süresi içinde eşit tutarlarla itfa edilmekte, kira süresinin belli olmaması veya beş yıldan uzun olması durumunda ise itfa süresi beş yıl (amortisman oranı %20) olarak kabul edilmektedir.

Grup, bilgisayar yazılımları için katlandığı maliyetleri diğer maddi olmayan duran varlıklar-gayrimaddi haklar hesabında izlemekte olup, geliştirici giderleri yazılımın ilk maliyetine eklemek ve faydalı ömürlerini de dikkate almak suretiyle 3 yılda itfa etmektedir. Ana Ortaklık Banka, maddi olmayan duran varlıklarının tahmini faydalı ömürlerini 3 ile 15 yıl arasında tespit etmiş olup, amortisman oranlarını %6,67 ile %33,3 arasında uygulamaktadır.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Ana Ortaklık Banka tarafından, 31 Ocak 2014 dönemi itibarıyla muhasebe politikası değişikliğine gidilerek portföyde kayıtlı gayrimenkuller gerçeğe uygun değerleri üzerinden izlenmeye başlanmıştır. Bu çerçevede, Ana Ortaklık Banka envanterinde kayıtlı tüm gayrimenkuller için 31 Aralık 2016 dönem sonu itibarıyla bağımsız ekspertiz firmalarına değerlendirme çalışması yaptırılmış ve değerlendirme sonuçları muhasebe kayıtlarına yansıtılmıştır. Grup'un, 31 Aralık 2018 tarihi itibarıyla net 3.966.201 TL tutarındaki gayrimenkullerin gerçeğe uygun değerlendirme farkı özkaynaklar altında takip edilmektedir. 30 Ocak 2014 tarihinde Ana Ortaklık Banka'nın maddi duran varlıkları içerisinde yer alan gayrimenkullerin değerlendirme öncesi net defter değeri 816.950 TL tutarındaydı.

Maddi duran varlıklar (gayrimenkuller hariç), kayda alınmalarını izleyen dönemde maliyet bedellerinden birikmiş amortismanları ve varsa değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden, gayrimenkuller ise gerçeğe uygun değerlerinden birikmiş amortismanların düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Maddi duran varlıklar normal amortisman yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortisman tabii tutulmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Maddi duran varlıkların tahmin edilen faydalı ömürleri ve amortisman oranları aşağıdaki gibidir:

	Tahmini Faydalı Ömür (Yıl)	Amortisman Oranı
Binalar	50	%2
Kasalar	50	%2
Diğer Menkuller	3-25	%4-33,33
Finansal Kiralama Yoluyla Alınan Menkuller	4-5	%20-25

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar, ilgili maddi duran varlığın net elden çıkarılma hasılatı ile net defter değeri arasındaki fark olarak kâr veya zarar hesaplarına yansıtılmaktadır.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan, varlığın hizmet kapasitesini artıran, üretilen mal veya hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

Maddi duran varlıkların üzerinde rehin, ipotek ve diğer tedbirler veya bunların alımı için verilen taahhütler ya da bunlar üzerindeki tasarruf haklarının kullanılmasını sınırlayan bir husus mevcut değildir.

XIV. KIRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

1. Kiracı Açısından Kiralama İşlemlerinin Muhasebeleştirilmesi

Finansal Kiralama

Finansal kiralama işlemlerinde kiracı durumunda olan Grup kiralama işlemlerinin muhasebeleştirilmesinde TMS 17 “Kiralama İşlemleri”ni benimsemiştir. Finansal kiralama işlemleri ile elde edilen varlıklar, benzer nitelikte olup doğrudan iktisap edilen varlıklara uygulanan oranlar doğrultusunda itfa edilmektedir. Kiralama konusu varlıklar, maddi duran varlıklar hesabının altında izlenmekte ve faydalı ömürlerine göre

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

aylık ve yıllık bazda itfaya tabi tutulmaktadır. Finansal kiralama ile edinilen maddi duran varlıklara ilişkin ileriki dönemlerde ödenecek anapara ve faiz toplamı "Kiralama İşlemlerinden Borçlar" pasif hesabına, faiz tutarı ise pasifte düzenleyici hesap niteliğindeki "Ertelenmiş Finansal Kiralama Giderleri" hesabına kaydedilir. Taksit ödemelerinde, takside ait anapara ve faiz tutarı "Kiralama İşlemlerinden Borçlar" hesabına borç, faizler ise "Ertelenmiş Finansal Kiralama Giderleri" hesabına alacak kaydedilerek "Diğer Faiz Giderleri" hesabında muhasebeleştirilmektedir.

Operasyonel ("İşletme") Kiralama

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, işletme kiralaması olarak sınıflandırılır. İşletme kiralaları olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna gider olarak kaydedilir.

2. Kiralayan Açısından Kiralama İşlemlerinin Muhasebeleştirilmesi

Finansal kiralamaya konu olan varlık konsolide bilançoda yapılan net kiralama tutarına eşit bir alacak olarak gösterilir. Faiz geliri kiralayana kiralanmış varlık ile ilgili net yatırım tutarı üzerinden sabit bir dönemsel getiri oranı yaratacak şekilde belirlenir ve dönemde olmayan kısmı kazanılmamış faiz geliri hesabında izlenir.

XV. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Krediler ve diğer alacaklar için ayrılan değer düşüklüğü karşılıkları dışında kalan karşılıklar ve koşullu yükümlülükler TMS 37 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na uygun olarak muhasebeleştirilmektedir.

Grup, geçmiş bir olaydan kaynaklanan mevcut bir yükümlülüğün (hukuki veya zımni) bulunması, yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkılmalarının muhtemel olması ve yükümlülük tutarının güvenli bir biçimde tahmin edilebiliyor olması durumunda karşılık ayırmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Ana Ortaklık Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Bilanço tarihi itibarıyla, geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel ve tutarı güvenilir bir şekilde ölçülebilen şarta bağlı olay bulunmamaktadır.

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

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Kıdem Tazminatı ve İzin Hakları

Grup, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirmekte olup, gelecekteki kıdem tazminatı ve izin haklarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Türk yasaları ve sendika sözleşmelerine göre kıdem tazminatları emeklilik veya yasal koşulların oluşması halinde istifa ya da işten çıkarılma durumunda ödenmektedir. Personelin, Grup'taki çalışma statüsü ve bağlı olduğu sosyal güvenlik kurumuna göre ilgili mevzuat uyarınca, çalıştıkları süre için emekli ikramiyesi/kıdem tazminatı hesaplanmaktadır. Kıdem tazminatı aktüeryal varsayımlara dayanılarak hesaplanmaktadır. Hesaplamaya konu olan varsayımlar aşağıdaki gibidir.

Yükümlülüğün belirlenmesinde Ana Ortaklık Banka bağımsız aktüerlerden yararlanmakta, iskonto oranı ve enflasyon gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar 6 ayda bir gözden geçirilmektedir. 31 Aralık 2018 itibarıyla Grup'un kıdem tazminatı yükümlülüğü 836.363 TL'dir (31 Aralık 2017: 820.157 TL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Cari Dönem	Önceki Dönem
İskonto oranı	%16,30	%12,10
Enflasyon	%12,00	%8,90

KGK tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete’de yayınlanan “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı (“TMS 19”) Hakkında Tebliğ (Sıra No: 9)” ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2012 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. Grup’un, ertelenmiş vergi etkisi sonrası 32.536 TL aktüeryal kaybı özkaynaklar altında sınıflandırmıştır.

İzin ücreti yükümlülüğü, tüm personelin kullandığı izinlerin, her yıl kanunen hak edilen izin süresinden düşülmesi suretiyle bulunan kullanılmayan izin gün sayısının kümülatif toplamı üzerinden hesaplanmaktadır.

Ana Ortaklık Banka, belirli süreli sözleşme ile personel istihdam etmemektedir.

T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı (TZHEMSAN) Vakfı Yükümlülüğü

Bazı Ana Ortaklık Banka ve Ziraat Katılım Bankası A.Ş. çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı Vakfı (“Sandık”), 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesine göre kurulmuştur. Sosyal Sigortalar Kanunu kapsamında kurulmuş olan Ana Ortaklık Banka sandıklarının, 5411 sayılı Bankacılık Kanunu’nun Geçici 23. maddesi ile Kanun’un yayımını izleyen üç yıl içinde SSK’ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi’nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete’de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının Sosyal Güvenlik Kurumu’na (“SGK”) devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu’nun 23’üncü maddesinin geçici 1’inci maddesinin 1’inci fıkrası iptal edilmiştir. 31 Aralık 2018 tarihi itibarıyla Sandık’tan yararlanan kişi sayısı, bağımlılar hariç, 23.308’dir (31 Aralık 2017: 22.531 kişi). Bu kişilerin 19.458’i aktif, 3.850’si ise pasif üyelerden oluşmaktadır (31 Aralık 2017: 18.723 aktif üye, 3.808 pasif üye).

Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararının yayınlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”) banka sandık iştirakçilerinin SGK’ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve 17 Nisan 2008 tarihinde 5754 sayılı Sosyal Güvenlik Kanunu’nun (“Yeni Kanun”) devre ilişkin esasları düzenleyen ilgili maddeleri TBMM Genel Kurulu’nda kabul edilmiş ve 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Yeni Kanun ile Banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde SGK’ya devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,80 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin SGK’ya devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Bankacılık Kanunu’nun 58’inci ve Geçici 7’nci maddeleri uyarınca bankaların 1 Ocak 2008 tarihinden itibaren söz konusu sandıkların açıklarının kapatılması için artık kaynak aktaramayacaklarına ilişkin hükmü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete’de yayımlanan 2011/1559 sayılı Bakanlar Kurulu Kararı ile 506 sayılı Kanunun geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin iki yıl uzatılması kararlaştırılmıştır.

Diğer taraftan, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete’de yayımlanan Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair 6283 sayılı Kanun ile 5510 sayılı Kanunun geçici 20’nci maddesinin birinci fıkrasının ikinci cümlesinde yer alan “iki yıl” ibaresi “dört yıl” şeklinde değiştirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

30 Nisan 2014 tarih ve 28987 sayılı Resmi Gazete'de yayımlanan 2014/6042 sayılı Bakanlar Kurulu Kararı ile söz konusu sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin bir yıl uzatılması kararlaştırılmıştır.

Son olarak; 23 Nisan 2015 tarihli Resmi Gazete'de yayımlanan 6645 sayılı yasanın 51. maddesi ile Banka ve Sigorta Sandıklarının SGK'ya devri ile ilgili 5510 sayılı yasanın geçici 20. maddesinin 1. fıkrası; "506 sayılı kanunun geçici 20'nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumu'na devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu kanunun 4'üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar." şeklinde değiştirilmiştir. Böylece, yapılan değişiklik ile süre sınırlaması getirilmeden sandıkların SGK'ya devir tarihini belirleme yetkisi Bakanlar Kurulu'na verilmiştir.

Yeni Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2018 tarihi itibarıyla söz konusu sandık için teknik açık olmadığı rapor edilmiştir. Ana Ortaklık Banka'nın, sandıktan yapılan geri ödemeler veya gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından dolayı, bilançosunda muhasebeleştirildiği bir varlık bulunmamaktadır.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

Cari Vergi

21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiş olan 5520 sayılı Kurumlar Vergisi Kanunu ile 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları için %20 oranında uygulanmakta olan kurumlar vergisi oranı, 28 Kasım 2017 tarihli ve 7061 sayılı Kanun ile getirilen düzenleme uyarınca, 1 Ocak 2018 tarihinden itibaren üç yıl süreyle %22 olarak uygulanacaktır. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır. Ana Ortaklık Banka cari ve ertelenmiş vergi sorumluluklarını yeni düzenlemeye göre uygulamaktadır. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

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

Kurumlar üçer aylık mali kârları üzerinden %22 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

Ana Ortaklık Banka tarafından uygulanan önemli vergi istisnalarından olan Kurumlar Vergisi Kanunu, 5. 1. e. maddesine göre; Kurumların, en az iki tam yıl (730 gün) süreyle aktiflerinde yer alan taşınmazların satışından doğan kazançların %50'si ve iştirak hisseleri ile aynı süreyle sahip oldukları kurucu senetleri, intifa senetleri ve rüçhan haklarının satışından doğan kazançların %75'lik kısmı Kurumlar vergisinden istisnadır (7061 Sy. Kanununun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No'lu Tebliğin 3.maddesine göre 2017 yılı için 5 Aralık 2017'ye kadar yapılan satışlarda %75, sonrasında %50 olarak uygulanacaktır).

Bu istisna, satışın yapıldığı dönemde uygulanır ve satış kazancının istisnadan yararlanan kısmı satışın yapıldığı yılı izleyen beşinci yılın sonuna kadar pasifte özel bir fon hesabında tutulur. Ancak satış bedelinin, satışın yapıldığı yılı izleyen ikinci takvim yılının sonuna kadar tahsil edilmesi şarttır. Bu süre içinde tahsil edilmeyen satış bedeline isabet eden istisna nedeniyle zamanında tahakkuk ettirilmeyen vergiler ziyaa uğramış sayılır.

İstisna edilen kazançtan beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilen veya işletmeden çekilen ya da dar mükellef kurumlara ana merkeze aktarılan kısım için uygulanan istisna dolayısıyla zamanında tahakkuk ettirilmeyen vergiler ziyaa uğramış sayılır. Aynı süre içinde işletmenin tasfiyesi (bu Kanuna göre yapılan devir ve bölünmeler hariç) halinde de bu hüküm uygulanır.

Ayrıca Kurumlar Vergisi Kanunu 5.1.f. maddesine göre; Bankalara borçları nedeniyle kanuni takibe alınmış veya Tasarruf Mevduatı Sigorta Fonuna borçlu durumda olan kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak hisseleri, kurucu

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara veya bu Fona devrinden sağlanan hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz konusu kıymetlerin satışından doğan kazançların taşınmazlar için %50’lik kısmı, diğer kıymetler için %75’lik kısmı da Kurumlar vergisinden istisnadır (7061 Sy. Kanununun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 5.maddesine göre taşınmazlar için 2017 yılında 5 Aralık 2017 ye kadar yapılan satışlarda %75, sonrasında %50 olarak uygulanacaktır).

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

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

31 Aralık 2018 tarihi itibarıyla her bir ülkedeki yürürlükteki vergi mevzuatları dikkate alınarak vergi hesaplamasında kullanılan vergi oranları aşağıdaki gibidir:

Rusya	%20
Kazakistan	%20
Azerbaycan	%20
Almanya	%15
Gürcistan	%15
Özbekistan	%15
Bosna Hersek	%10
Karadağ	%9

Ertelemiş Vergi

Ana Ortaklık Banka, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farklar için TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Ertelemiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelemiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenmiş vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelemiş vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelemiş vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

Ertelemiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Ertelemiş vergi varlık ve yükümlülükleri konsolide edilen bağlı ortaklıkların bireysel finansal tablolarında netleştirilmesi suretiyle konsolide finansal tablolara yansıtılmıştır.

BDDK’nın ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XVIII. SİGORTA TEKNİK KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR

1. Teknik Karşılıklar

Kazanılmamış primler karşılığı

Kazanılmamış primler karşılığı, 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 hesap dönemlerine sarkan kısmından oluşmaktadır.

Devam eden riskler karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların, ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, beklenen hasar prim oranını dikkate alarak devam eden riskler karşılığı ayırmakla yükümlüdürler. Beklenen hasar prim oranı, gerçekleşmiş hasarların kazanılmış prime bölünmesi suretiyle bulunur. Hazine Müsteşarlığı tarafından yayımlanan 2012/15 sayılı “Devam Eden Riskler Karşılığı Hesaplamasında Yapılan Değişiklik Hakkında Genelge” uyarınca ana branş bazında hesaplanan beklenen hasar prim oranının %95’in üzerinde olması halinde, %95’i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar, net devam eden riskler karşılığı, %95’i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak hesaplanır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.

Muallak hasar ve tazminat karşılığı

Sigorta şirketleri, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanmamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığının hesaplanması sırasında; hesaplanmış veya tahmin edilmiş eksper, bilirkişi, danışman, dava ve haberleşme giderleri de dahil olmak üzere tazminat dosyalarının tekemmülü için gerekli tüm gider payları dikkate alınmaktadır ve ilgili hesaplamalarda rücu, sovtaj ve benzeri gelir kalemleri tenzil edilememektedir. Halefiyet hakkının kazanılmış olması şartı ile uygulama esasları Müsteşarlıkça belirlenecek olan tahakkuk etmiş rücu, sovtaj ve benzeri gelir kalemleri bilançonun aktif tarafındaki ilgili alacak hesabının altında gösterilerek dönem geliri ile ilişkisi kurulmaktadır.

Matematik karşılıklar

Matematik karşılıklar, yürürlükte bulunan her bir sözleşme için tarifedeki teknik esaslara göre ayrı ayrı hesaplanan aktüeryal matematik karşılıklar ve kâr payı karşılıkları toplamını gösterir. Şirket’in hayat branşı matematik karşılığı uzun vadeli kredili hayat sigortaları için hesaplanan aktüeryal matematik karşılıklarından oluşmaktadır. Aktüeryal matematik karşılıklar, Şirket’in üstlendiği riskler için aldığı risk primleri ile sigorta ettirenler ve lehdarlara olan yükümlülüklerinin peşin değerleri arasındaki farktır.

XIX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Grup, borçlanma araçlarını TFRS 9 “Finansal Araçlar” standardı hükümleri gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde “etkin faiz oranı yöntemi” ile değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır.

Grup, gerektiğinde tahvil/bono ihracı gibi borçlanma araçlarına başvurmak suretiyle yurt içi ve yurtdışı kişi ve kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dahil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, takip eden dönemlerde ise iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

Grup tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

XX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka sermayesinin 6.100.000 TL’ye artırılması kararı Ana Ortaklık Banka’nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme’nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi’nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK’dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XXI. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Grup’un aval ve kabullerine ilişkin borç taahhütleri “Bilanço Dışı Yükümlülükler” altında muhasebeleştirilmektedir.

XXII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Grup’un bilanço tarihi itibarıyla yararlanmış olduğu herhangi bir devlet teşviki bulunmamaktadır.

XXIII. NAKİT VE NAKDE EŞDEĞER VARLIKLAR

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değeridir. Nakit değerler ve bankalara ilişkin tutarlar dönem sonu Banka gişe döviz alış kuru ile değerlendirilerek gösterilmiştir.

Nakit akış tablolarının hazırlanmasına esas olan “Nakit”, kasa, efektif deposu, altın, yoldaki paralar ve satın alınan çekler ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, “Nakde Eşdeğer Varlık” ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

XXIV. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Grup’un organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak belirlenmiş faaliyet alanlarına ilişkin bilgiler Dördüncü Bölüm, VIII. no’lu dipnotta sunulmuştur.

XXV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Kâr Dağıtımına İlişkin Açıklamalar

Ana Ortaklık Banka’nın 13 Ağustos 2018 tarihinde gerçekleştirdiği 2017 yılı Olağan Genel Kurul Toplantısı’nda alınan karar gereğince, dağıtımına esas 2017 yıl sonuna ait dönem net kârı olan 7.940.121 TL’den, 397.006 TL birinci tertip yasal yedek akçe ve 25.000 TL ikinci tertip yasal yedek akçe ayrılmasına, pay sahibine birinci temettü olarak 280.000 TL ve personele ise 250.000 TL ek ödeme yapılmasına karar verilmiştir. 2017 yılı içerisinde satışı gerçekleştirilen gayrimenkullere ait satış gelirinin %50’lik kısmı olan 77.722 bin TL, özel bir fon hesabında izlenmek üzere Diğer Yedeklere aktarılmıştır. Bu çerçevede kârın 7.160.393 TL tutarındaki kısmının Ana Ortaklık Banka bünyesinde bırakılmasına karar verilmiştir.

TFRS 9 Finansal Araçlar Standardı

Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından 19 Ocak 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların sınıflandırılması ve ölçümü ile alakalı “TFRS 9 Finansal Araçlar” standardı 1 Ocak 2018 tarihinden geçerli olmak üzere uygulanmaktadır.

TFRS 9 standardı, finansal araçların sınıflandırılması ve ölçümü, finansal varlıklar için hesaplanacak beklenen değer düşüklüğü karşılığı ve finansal riskten korunma muhasebesi için yeni ilkeler ortaya koymaktadır.

TFRS 9 standardına göre finansal varlıkların sınıflandırılması ve ölçümü, finansal varlığın yönetildiği iş modeline ve sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerini içeren sözleşmeye dayalı nakit akışlarına bağlı olup olmadığına göre belirlenmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Aşağıda Grup'un TFRS 9'u uygulamasının etkisine ilişkin açıklamalara yer verilmiştir.

Finansal varlıkların TFRS 9'a geçişte finansal durum tablosu mutabakatı

VARLIKLAR	31 Aralık 2017	TFRS-9 Sınıflama Etkisi	TFRS-9 Değerleme Etkisi	1 Ocak 2018
FINANSAL VARLIKLAR (Net)	124.716.719	(118.686)	100.148	124.698.181
Nakit ve Nakit Benzerleri	51.984.862	-	-	51.984.862
<i>Nakit Değerler ve Merkez Bankası</i>	46.220.337	-	-	46.220.337
<i>Bankalar</i>	5.632.140	-	-	5.632.140
<i>Para Piyasalarından Alacaklar</i>	132.385	-	-	132.385
Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	71.096	-	-	71.096
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	63.638.231	-	-	63.638.231
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	7.625.763	-	-	7.625.763
Türev Finansal Varlıklar	1.396.767	-	-	1.396.767
Donuk Finansal Varlıklar	-	-	-	-
Beklenen Zarar Karşılıkları (-)	-	118.686	(100.148)	18.538
KREDİLER (Net)	319.903.621	(4.917.056)	4.900.932	319.887.497
Krediler	316.795.002	-	-	316.795.002
İtfa Edilmiş Maliyetiyle Ölçülenler	316.795.002	-	-	316.795.002
Kiralama İşlemlerinden Alacaklar	3.075.898	-	-	3.075.898
Faktoring Alacakları	1.614	-	-	1.614
Donuk Alacaklar	5.028.967	-	-	5.028.967
Beklenen Zarar Karşılıkları (-)	4.997.860	4.917.056	(4.900.932)	5.013.984
<i>12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)</i>	-	4.680.739	(4.092.769)	587.970
<i>Kredi Riskinde Önemli Artış (İkinci Aşama)</i>	-	236.317	(90.124)	146.193
<i>Temerrüt (Üçüncü Aşama/Özel Karşılık)</i>	4.997.860	-	(718.039)	4.279.821
SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	674.819	-	-	674.819
ORTAKLIK YATIRIMLARI	188.038	-	-	188.038
İştirakler (Net)	128.419	-	-	128.419
Bağlı Ortaklıklar (Net)	7.583	-	-	7.583
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)	52.036	-	-	52.036
MADDİ DURAN VARLIKLAR (Net)	6.679.632	-	-	6.679.632
MADDİ OLMAYAN DURAN VARLIKLAR (Net)	532.088	-	-	532.088
YATIRIM AMAÇLI GAYRİMENKULLER (Net)	-	-	-	-
CARİ VERGİ VARLIĞI	11.261	-	-	11.261
ERTELENMİŞ VERGİ VARLIĞI	29.794	-	-	29.794
DİĞER AKTİFLER	4.190.157	-	-	4.190.157
VARLIKLAR TOPLAMI	456.926.129	(5.035.742)	5.001.080	456.891.467

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

YÜKÜMLÜLÜKLER	31 Aralık 2017	TFRS-9 Sınıflama Etkisi	TFRS-9 Değerleme Etkisi	1 Ocak 2018
MEVDUAT	282.569.613	-	-	282.569.613
ALINAN KREDİLER	31.118.253	-	-	31.118.253
PARA PİYASALARINA BORÇLAR	56.309.523	-	-	56.309.523
İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	13.474.280	-	-	13.474.280
FONLAR	6.030.575	-	-	6.030.575
GERÇEĞE UYGUN DEĞER FARKI KÂR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER	-	-	-	-
TÜREV FİNANSAL YÜKÜMLÜLÜKLER	548.910	-	-	548.910
KİRALAMA İŞLEMLERİNDEN YÜKÜMLÜLÜKLER	-	-	-	-
KARŞILIKLAR	10.362.037	(5.038.318)	(428.230)	4.895.489
<i>Genel Karşılıklar</i>	5.635.198	(5.635.198)	-	-
Çalışan Hakları Karşılığı	1.328.920	-	-	1.328.920
Sigorta Teknik Karşılıkları (Net)	1.514.046	-	-	1.514.046
Diğer Karşılıklar	1.883.873	596.880	(428.230)	2.052.523
CARİ VERGİ BORCU	1.003.338	-	209.250	1.212.588
ERTELENMİŞ VERGİ BORCU	307.100	-	(180.901)	126.199
DİĞER YÜKÜMLÜLÜKLER	6.719.344	-	-	6.719.344
ÖZKAYNAKLAR	48.483.156	2.576	5.400.961	53.886.693
Ödenmiş Sermaye	5.600.000	-	-	5.600.000
Sermaye Yedekleri	(95.773)	95.521	-	(252)
Diğer Sermaye Yedekleri	(95.773)	95.521	-	(252)
Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	-	3.968.830	-	3.968.830
Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	-	(933.992)	(175)	(934.167)
<i>Menkul Değerler Değerleme Farkları</i>	(953.956)	953.956	-	-
<i>Maddî Duran Varlıklar Yeniden Değerleme Farkları</i>	4.064.351	(4.064.351)	-	-
<i>İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri</i>	17.388	(17.388)	-	-
Kâr Yedekleri	30.317.558	-	-	30.317.558
Yasal Yedekler	3.824.868	-	-	3.824.868
Statü Yedekleri	-	-	-	-
Olağanüstü Yedekler	24.836.410	-	-	24.836.410
Diğer Kâr Yedekleri	1.656.280	-	-	1.656.280
Kâr veya Zarar	9.531.923	-	5.401.136	14.933.059
Geçmiş Yıllar Kâr veya Zararı	647.804	-	5.401.136	6.048.940
Dönem Net Kâr veya Zararı	8.884.119	-	-	8.884.119
Azınlık Payları	1.665	-	-	1.665
YÜKÜMLÜLÜKLER TOPLAMI	456.926.129	(5.035.742)	5.001.080	456.891.467

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Karşılıkların TFRS 9’a geçişte açılış bakiyesinin mutabakatı

	TFRS-9 Öncesi Defter Değeri 31 Aralık 2017	Yeniden Ölçümler	TFRS-9 Kapsamında Defter Değeri 1 Ocak 2018
Kredi Karşılıkları	9.914.916	(4.900.932)	5.013.984
1. Aşama ⁽¹⁾	4.680.739	(4.092.769)	587.970
2. Aşama ⁽¹⁾	236.317	(90.124)	146.193
3. Aşama	4.997.860	(718.039)	4.279.821
Finansal Varlıklar ⁽²⁾	121.262	(100.323)	20.939
Gayrinakdi Krediler ⁽³⁾	735.115	(428.230)	306.885
1. ve 2. Aşama	596.880	(460.448)	136.432
3. Aşama	138.235	32.218	170.453
Toplam	10.771.293	(5.429.485)	5.341.808

⁽¹⁾ TFRS 9 öncesinde 1. ve 2. aşama krediler için ayrılan genel karşılıkları ifade etmektedir.

⁽²⁾ TFRS 9 kapsamında İtfa Edilmiş Maliyet, Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Menkul Kıymetler, Bankalar ve Para Piyasalarından Alacaklar ve Diğer Aktifler için ayrılan karşılıkları içermektedir.

⁽³⁾ TFRS 9 öncesinde 1. ve 2. aşama gayrinakdi krediler için ayrılan genel karşılıklar pasifte “12.1. Genel Karşılıklar kalemi içerisinde, 3. aşama gayrinakdi krediler için ayrılan özel karşılıklar “12.5 Diğer Karşılıklar” kalemi içerisinde yer almakta iken, TFRS 9 kapsamında 1. 2. ve 3. aşama gayrinakdi krediler için ayrılan beklenen zarar karşılıkları Yükümlülükler’in “10.4 Diğer Karşılıklar” kalemi içinde yer almaktadır.

TFRS 9 Geçişinin Özkaynak Etkileri

19 Ocak 2017 tarihli 29953 sayılı Resmi Gazete’de yayımlanan TFRS 9 Finansal Araçlar Standardının 7. maddesinin 2. Fıkrasının 15. Bendine göre TFRS 9 kapsamında önceki dönem bilgilerinin yeniden düzenlenmesinin zorunlu olmadığı belirtilmekte, önceki dönem bilgilerinin yeniden düzenlenmemesi durumunda, önceki defter değeri ile ilk uygulama tarihindeki 1 Ocak 2018 defter değeri arasındaki farkın özkaynakların açılış bakiyesine yansıtılması gerektiği ifade edilmektedir. Bu madde kapsamında özkaynak kalemlerinde gösterilen TFRS 9’a geçiş etkilerine ilişkin açıklamalar aşağıda yer almaktadır.

Grup’un önceki dönemin kapanış değer düşüklüğü karşılığı ile 1 Ocak 2018 itibarıyla TFRS 9 öngörülen zarar modeline uygun olarak ölçülen yeni beklenen zarar karşılığı arasındaki 5.429.485 TL gelir yönlü fark özkaynaklarda “Geçmiş dönem kârı/zararı” hesabına yansıtılmıştır.

20 Eylül 2017 tarihinde yayımlanan “Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ”inde belirttiği üzere genel karşılıklar (birinci ve ikinci aşamadaki krediler için ayrılan TFRS 9 beklenen zarar karşılıkları) için 1 Ocak 2018 tarihinden itibaren ertelenmiş vergi varlığı hesaplanmaya başlanmıştır. Bu kapsamda 1 Ocak 2018 açılış finansallarına 180.901 TL ertelenmiş vergi aktifli yansıtılmış olup söz konusu tutar özkaynaklarda “Geçmiş dönem kârı/zararı” hesabına yansıtılmıştır.

TFRS 9 geçişi ile iptal edilen özel karşılıklara (üçüncü aşamadaki krediler için ayrılan TFRS 9 beklenen zarar karşılıkları) ilişkin 209.250 TL kurumlar vergisi yükümlülüğü ise 1 Ocak 2018 itibarıyla özkaynaklarda “Geçmiş dönem kârı/zararı” hesabına yansıtılmıştır.

TFRS 9 geçişi öncesinde pasifte genel karşılıklar altında gösterilmekte olan satılmaya hazır finansal varlıklar içerisindeki hisse senedi yatırımlarına ilişkin 2.402 TL tutarındaki genel karşılık, özkaynak altında “Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler” hesabında izlenmeye başlamıştır.

XXVI. CARİ DÖNEMDE GEÇERLİ OLMAYAN ÖNCEKİ DÖNEM MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

“TFRS 9 Finansal Araçlar” standardı, 1 Ocak 2018 tarihinden geçerli olmak üzere “TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme” Standardının yerine uygulanmaya başlanmıştır. TFRS 9 geçişi ile beraber geçerliliğini yitiren muhasebe politikalarına aşağıda yer verilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar

Grup'ta, “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Alım satım amaçlı finansal varlıklar maliyet bedelleriyle kayıtlara alınmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir. Sonraki dönemlerde ise gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir.

Alım satım amaçlı finansal varlıklar ile satılmaya hazır finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bonolarından BİST'te işlem görenler bilanço tarihinde BİST'te oluşan ağırlıklı ortalama takas fiyatları ile, BİST'te işlem görmeyen finansal varlıklar ise T.C. Merkez Bankası fiyatlarıyla değerlendirilmektedir. Eurobondlar ise Tezgaah Üstü Piyasa'da oluşan işlem fiyatları ile değerlendirilmektedir. Alım satım amaçlı finansal varlıkların değerlemelerinde elde etme maliyetleri ile gerçeğe uygun değerleri arasındaki olumlu farklar “Diğer Faiz ve Gelir Reeskontları” hesabına, olumsuz farklar ise “Menkul Değerler Değer Düşüş Karşılığı” hesabına, itfa edilmiş maliyetleri ile elde etme maliyetleri arasındaki olumlu farklar faiz geliri, olumsuz farklar değer düşme giderleri ve gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki olumlu farklar sermaye piyasası işlem kârları, olumsuz farklar ise sermaye piyasası işlem zararları hesabına yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklar

Vadeye kadar elde tutulacak yatırımlar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve grup kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak yatırımlar grubunda sınıflandırılan menkul kıymetler erken itfa kapsamında değişim-geri alım ihalelerine veya iade işlemlerine tabi tutulabilmektedir.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılmak (değer düşme gideri) veya faiz gelir reeskontu yapılmak suretiyle muhasebeleştirilmektedir.

Önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılan; ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir.

Vadeye kadar elde tutulacak yatırımlar ilk kaydı maliyet değerleri ile yapılmaktadır.

Krediler ve alacaklar

Grup kaynaklı krediler ve alacaklar; borçluya para, mal veya hizmet sağlama yoluyla oluşturulan alım-satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardan oluşmaktadır.

Grup kaynaklı krediler ve alacakların ilk kaydı maliyet değerleri ile yapılmaktadır. Grup kaynaklı krediler iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmekte, kısa ve uzun vadeli krediler açık ve teminatlı olarak sınıflandırılmakta, YP cinsinden krediler sabit fiyat üzerinden kayda alınmakta, Ana Ortaklık Banka gişe döviz alış kuru ile evaluasyona tabi tutulmaktadır. Döviz endeksli krediler ise kullandırım tarihinde geçerli olan Ana Ortaklık Banka gişe döviz alış kuru üzerinden TL olarak kullandırılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan TL karşılıkları ile tahsil edilmektedir.

Grup, krediler ve diğer alacakları için 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde özel ve genel karşılık ayırmaktadır. Bununla birlikte, ilgili Yönetmelik'te ve BDDK'nın ilgili açıklamalarında asgari tutarların gerektirdiğinden daha fazla karşılık ayrılmasını engelleyen herhangi bir hükme yer verilmemektedir. Grup donuk alacakları için teminatları dikkate almaksızın Yönetmelikte belirtilen asgari oranların üzerinde özel karşılık ayırmaktadır. Ayrılan karşılıklar o yılın gelirinden düşülmektedir. Daha önceki dönemlerde karşılık ayrılan alacaklar tahsil edildiğinde ayrılan karşılık hesabından düşülerek “Diğer Faaliyet Gelirleri” hesabına aktarılmaktadır. Aynı yıl içerisinde karşılık ayrılan alacaklar tahsil edildiğinde ise “Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı” hesabından düşülmektedir. Grup, 1. ve 2. grup kredi ve diğer alacakları için Yönetmelikte belirtilen asgari oranların üzerinde genel karşılık ayırmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar; krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve alım-satım amaçlılar dışında kalan finansal varlıkları ifade etmektedir.

Satılmaya hazır finansal varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir.

Satılmaya hazır finansal varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile finansal tablolarda sunulmaktadır.

Satılmaya hazır finansal varlıkların, gerçeğe uygun değer ile maliyet arasındaki fark faiz gelir reeskontu veya değer azalış karşılığı olarak muhasebeleştirilmektedir. Ayrıca etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile maliyet değerleri de karşılaştırılarak aradaki fark faiz geliri veya değer düşüş gideri olarak gösterilmektedir. Söz konusu menkul değerlerin gerçeğe uygun değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark özkaynaklar kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde gösterilen birikmiş rayiç değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif bir piyasada fiyat kotasyonu bulunmaması veya makul değer güvenilir olarak ölçülemediği durumlarda satılmaya hazır finansal varlıkların gerçeğe uygun değeri etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile veya uygun değerlendirme yöntemleri kullanılarak belirlenmektedir.

Grup’un bankacılık faaliyetleri ile ilişkili olarak Kredi Garanti Fonu, tasfiye halindeki Türk Ticaret Bankası, Borsa İstanbul, Borica Bank Services AD, Türkiye Cumhuriyet Merkez Bankası ve Milli Reasürans T.A.Ş.’de etkin olmayan payları mevcuttur. İlgili yatırımlar satılmaya hazır finansal varlıklar altında sınıflanmakta ve gerçeğe uygun değerleri güvenilir şekilde ölçülemediği için maliyet değerleri üzerinden izlenmektedir.

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. KONSOLİDE ÖZKAYNAK KALEMLERİNE İLİŞKİN AÇIKLAMALAR

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır.

Grup’un 31 Aralık 2018 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 63.884.017 TL (31 Aralık 2017: 51.743.724 TL), sermaye yeterliliği standart oranı da %14,23’tür (31 Aralık 2017: %14,60). Grup’un sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari oranın üzerinde seyretmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

1. Özkaynak kalemlerine ilişkin bilgiler

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	6.100.000	-
Hisse senedi ihraç primleri	-	-
Yedek akçeler	35.758.745	-
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	8.398.062	-
Kâr	16.092.374	-
Net Dönem Kârı	9.343.637	-
Geçmiş Yıllar Kârı	6.748.737	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	17.388	-
Azınlık payları	289	-
İndirimler Öncesi Çekirdek Sermaye	66.366.858	-
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	-
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	6.240.052	-
Faaliyet kiralaması geliştirme maliyetleri	62.118	-
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	-
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	731.706	731.706
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	-
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	-
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	-
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	-
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	-
Tanımlanmış fayda plan varlıklarının net tutarı	-	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	7.033.876	-
Çekirdek Sermaye Toplamı	59.332.982	-
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü kişilerin ilave ana sermayedeki payları	-	-
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	-	-
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye)	59.332.982	-
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	4.552.906	-
İndirimler Öncesi Katkı Sermaye	4.552.906	-
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	4.552.906	-
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	63.885.888	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	63.885.888	-
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler	-	-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri	-	-
Kurulca belirlenecek diğer hesaplar	1.871	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
ÖZKAYNAK		
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	63.884.017	-
Toplam Risk Ağırlıklı Tutarlar	448.874.719	-
SERMAYE YETERLİLİĞİ ORANLARI		
Çekirdek Sermaye Yeterliliği Oranı (%)	13,22	-
Ana Sermaye Yeterliliği Oranı (%)	13,22	-
Sermaye Yeterliliği Oranı (%)	14,23	-
TAMPONLAR		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	3,41	-
a) Sermaye koruma tamponu oranı (%)	1,88	-
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,032	-
c) Sistemik önemli banka tamponu oranı (%) (**)	1,5	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,22	-
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	174.201	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	65.943	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	1.639.558	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	4.552.906	-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	4.552.906	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	-
Geçici Madde 4 hükümlerine tabi borçlanma araçları		
(1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	-

(*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	5.600.000	-
Hisse senedi ihraç primleri	-	-
Yedek akçeler	30.317.558	-
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	4.911.781	-
Kâr	9.531.923	-
Net Dönem Kârı	8.884.119	-
Geçmiş Yıllar Kârı	647.804	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	17.388	-
Azınlık payları	178	-
İndirimler Öncesi Çekirdek Sermaye	50.378.828	-
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları	-	-
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar	1.897.159	-
Faaliyet kiralaması geliştirme maliyetleri	83.440	-
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye	-	-
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar	425.670	532.088
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı	-	-
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar	-	-
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı	-	-
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar	-	-
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar	-	-
Tanımlanmış fayda plan varlıklarının net tutarı	-	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı	-	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı	-	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	2.406.269	-
Çekirdek Sermaye Toplamı	47.972.559	-
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Üçüncü kişilerin ilave ana sermayedeki payları	-	-
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	-	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	106.418	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İlave Ana Sermaye Toplamı	-	-
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye)	47.866.141	-
KATKI SERMAYE		
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında olanlar)	-	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen tutarlar)	3.879.292	-
İndirimler Öncesi Katkı Sermaye	3.879.292	-
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler (-)	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	3.879.292	-
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı)	51.745.433	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Önceki Dönem 31 Aralık 2017	1/1/2014 Öncesi Uygulamaya İlişkin Tutar*
Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)	51.745.433	-
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-	-
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri	-	-
Kurulca belirlenecek diğer hesaplar	1.709	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar		
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı	-	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı	-	-
ÖZKAYNAK		
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı)	51.743.724	-
Toplam Risk Ağırlıklı Tutarlar	354.454.906	-
SERMAYE YETERLİLİĞİ ORANLARI		
Çekirdek Sermaye Yeterliliği Oranı (%)	13,53	-
Ana Sermaye Yeterliliği Oranı (%)	13,50	-
Sermaye Yeterliliği Oranı (%)	14,60	-
TAMPONLAR		
Toplam ilave çekirdek sermaye gereksinimi oranı (a+b+c)	2,28	-
a) Sermaye koruma tamponu oranı (%)	1,25	-
b) Bankaya özgü döngüsel sermaye tamponu oranı (%)	0,026	-
c) Sistemik önemli banka tamponu oranı (%) (**)	1,00	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%)	5,53	-
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar		
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	156.212	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	68.380	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	29.794	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar		
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	5.635.198	-
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarları toplamının %1,25'ine kadar olan kısmı	3.879.292	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-	-
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)		
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-	-

*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Özkaynak kalemlerine ilişkin bilgiler tablosu ile bilanço tutarları arasındaki mutabakatı sağlamak üzere gerekli açıklamalar

Cari Dönem	Bilanço değeri	Düzeltilme etkisi	Özkaynak formundaki değeri
Ödenmiş Sermaye	6.100.000	-	6.100.000
Diğer sermaye Yedekleri	(483)	483	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-	17.388	17.388
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kazançlar	-	8.398.062	8.398.062
Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	4.176.552	(4.176.552)	-
Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	(3.562.306)	3.562.306	-
Kâr Yedekleri	37.320.380	(1.561.635)	35.758.745
Kâr veya Zarar	16.092.374	-	16.092.374
Geçmiş Yıllar Kâr veya Zararı	6.748.737	-	6.748.737
Dönem Net Kâr veya Zararı	9.343.637	-	9.343.637
Çekirdek Sermayeden İndirimler (-) ⁽¹⁾	-	7.033.876	7.033.876
Azınlık Payları	-	289	289
Çekirdek Sermaye	60.128.975	-	59.332.982
Ana Sermaye	-	-	56.752.366
Genel karşılıklar	-	-	4.552.906
Katkı Sermaye ⁽²⁾	-	4.552.906	4.552.906
Özkaynaktan İndirimler ⁽³⁾	-	1.871	1.871
Özkaynak Toplamı	60.128.975	3.755.042	63.884.017

⁽¹⁾ Yönetmelik 9-1-b ve c bentleri kapsamında çekirdek sermayeden yapılan indirimleri kapsamaktadır.

⁽²⁾ Yönetmelik 8-1-a bendi kapsamında katkı sermayeye dahil edilen genel kredi karşılıklarını kapsamaktadır.

⁽³⁾ Yönetmelik 9-8-ç bendi kapsamında özkaynaktan yapılan indirimleri kapsamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. KONSOLİDE KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

1. Kredi Riskine İlişkin Bilgiler

Kredi riski borçlu kişi ya da kuruluşun, yapılan sözleşme gereklerine uymayarak yükümlülüğünü herhangi bir nedenle kısmen veya tamamen zamanında yerine getirememesinden veya kredi değerliliğindeki azalmadan dolayı Grup'un maruz kalabileceği zarar olasılığını ifade eder.

Kredi müşterilerinin limitleri, yasal mevzuata uygun olarak Şubeler, Grup Başkanlıkları, Bölüm Başkanlıkları, Genel Müdür Yardımcılığı, Genel Müdür, Kredi Komitesi ve Yönetim Kurulu'na ait kredilendirme yetki limitleri çerçevesinde, kredi müşterilerinin mali olan ve olmayan verileri, kredi ihtiyaçları, sektörel ve coğrafi özellikler gibi pek çok faktör bir arada değerlendirilerek tahsis edilmektedir.

Kurumsal/Girişimci kredi portföyünde risk yoğunlaşmasını önlemek amacıyla; grup firmaları, özel ve kamu firmaları ve farklı borçlu grupları bazında limitler belirlenmekte ve izlenmektedir. Benzer bir şekilde tarımsal kredi portföyüne yönelik limitlerin belirlenmesinde bölgelerin yapısı göz önünde bulundurulmaktadır. Banka'nın kullanılan bireysel kredilerde kredi yetki limitleri tür ve teminat ayrımında belirlenmekte olup, bu limitler genel olarak ekonomik konjonktür ve Bölge Yöneticilikleri/Şubelerin talepleri doğrultusunda güncellenebilmektedir.

Şubelerce kullanılan kredilerin limitleri, konuları, teminat durumu, vadeleri, izlendikleri hesaplar, borç bakiyeleri ile müşteri sayılarına göre belirli periyotlarda değerlendirilmekte, müşteri bazında ve bölgesel bazda izlenmektedir.

Kurumsal/Girişimci kredilerde kredinin tahsisi sonrasında firmalar izlenmeye devam edilmekte, kredili firmaların mali yapıları ve piyasa ilişkilerinde meydana gelen değişiklikler takip edilmektedir. Kredi limitleri bir yıl süreyle geçerli olmak üzere tespit edilip onaylanmakta, müşterinin durumunda (mali yapısında, piyasasında, teminat vb.) olumsuz bir değişiklik olmaması koşuluyla yenileme yapılmaktadır.

Ana Ortaklık Banka, kredilendirmede asli unsuru müşterinin kredibilitesi olarak değerlendirmekte ve kredi borçlularının kredi değerlilikleri kredi başvurusu ve limit tahsis/yenilenmesi esnasında tespit edilmektedir. Başvuru sırasında alınacak belgeler mevzuatta açıkça yer almakta olup, söz konusu belgelerin mevzuata uygun olarak temin edilip edilmediği denetim birimleri tarafından kontrol edilmektedir. Banka, teminatı da riskin asgariye indirilmesi ve tasfiyesi bakımından önemli görmektedir. Güvenilir ve sağlam teminatlar alınması temeline dayanan kredi politikaları ve süreçleri neticesinde, Ana Ortaklık Banka'nın kredi riskini önemli ölçüde azalttığı düşünülmektedir.

Ana Ortaklık Banka, Kurumsal/Girişimci kredi müşterisinin kredi değerliliğinin analizi adına yapılan içsel derecelendirme işlemlerini kredi tahsisinde bir karar destek sistemi olarak Ocak 2011 tarihinden itibaren uygulamaya almıştır.

Ana Ortaklık Banka, "Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"te öngörüldüğü şekilde karşılık ayırmaktadır.

Yurt dışında ve yurt içinde yerleşik bankalar lehine limit tesisleri, müşterilerin ve birimlerin ihtiyaçları dikkate alınarak, bankaların ve buldukları ülkelerin mali ve ekonomik durumları ile derecelendirmeleri doğrultusunda yapılmaktadır. Bankaların ve/veya buldukları ülkelerin ekonomik, mali ya da finansal açıdan riskli görülmesi durumunda tesis edilmiş olan limitler vade, miktar veya işlem cinsi ile sınırlandırılabilir ya da kullandırmalar durdurulabilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Yurt dışında yürütülen kredi işlemlerinin farklı ülkelerdeki mali kurumlar ile yapılması ve bilançodaki payının küçük olması göz önüne alınarak, Ana Ortaklık Banka'nın bu faaliyetler nedeniyle oldukça düşük kredi riski taşıdığı düşünülmektedir.

Ana Ortaklık Banka'nın yurtiçi/yurtdışı mali kurum ve ülke riskleri genellikle uluslararası derecelendirme şirketleri tarafından derecelendirilen ülke-kurumlara ilişkin riskleri içermektedir. Hazine işlemleri belirlenmiş olan yetki ve limitler çerçevesinde gerçekleştirilmekte, söz konusu yetki ve limitlere ilişkin izleme faaliyetleri yerine getirilmektedir. Fon Yönetimi kapsamındaki müşteri işlemleri, müşteriler için belirlenen genel kredi limitleri dahilinde gerçekleştirilmektedir.

Ana Ortaklık Banka'da aktif-pasif dengesi ile yasal sınırlar göz önünde tutularak Yönetim Kurulu'nca belirlenmiş olan yetki ve limitler çerçevesinde vadeli işlem ve opsiyon sözleşmeleri ile diğer türev ürün işlemleri yapılmaktadır. Söz konusu işlemlerde, bilanço içindeki payı dikkate alındığında, oldukça düşük düzeyde kredi riski taşınmaktadır.

Nakit riski karşılık yönetmeliği uyarınca donuk alacak olarak sınıflandırılan müşterilere ait gayri nakdi riskler de aynı yönetmelik uyarınca beklenen zarar karşılığına (üçüncü aşama) tabi tutulmakta, ilgili riskler tazmin edilerek nakit alacak haline dönüştüklerinde daha önce donuk alacak olarak sınıflandırılan nakit kredi ile aynı risk grubunda takip edilmekte ve beklenen zarar karşılığı (üçüncü aşama) ayrılmaya devam edilmektedir.

Yenilenen ve itfa planına bağlanan krediler de yine söz konusu yönetmelikte belirlenen hususlara uygun olarak ve yönetmelikte öngörülen hesaplarda tutulmakta, ayrıca Ana Ortaklık Banka tarafından kredi risk politikaları çerçevesinde izlenmektedir. Bu kapsamda ilgili müşterilerin finansal durumu ve ticari faaliyetleri analiz edilmekte ve yenilenen plana göre anapara ve faiz ödemelerinin yapılıp yapılmadığı takip edilmekte ve gerekli önlemler alınmaktadır.

Grup'un ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla %27 ve %33'tür (31 Aralık 2017: %23 ve %28).

Grup'un ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı sırasıyla %49 ve %60'tır (31 Aralık 2017: %57 ve %67).

Grup'un ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam nakdi ve gayrinakdi krediler toplamı içindeki payı sırasıyla %28 ve %35'tir (31 Aralık 2017: %27 ve %34).

Grup tarafından üstlenilen kredi riski için ayrılan Birinci ve İkinci Aşama karşılık tutarı toplamı 3.500.696 TL'dir (31 Aralık 2017: 5.635.198 TL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Önemli Bölgelerdeki Önemlilik Arz Eden Risklere İlişkin Profil

	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar
Cari Dönem								
Yurtiçi	105.971.128	682.786	542.144	-	-	21.394.107	256.336.366	136.363.786
Avrupa Birliği Ülkeleri	64.087	-	-	-	-	26.636.834	2.063.237	132.114
OECD Ülkeleri ⁽¹⁾	-	-	-	-	-	988.063	281.482	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	142.333	-	-
ABD, Kanada	-	-	-	-	-	4.019.793	1.090.168	842
Diğer Ülkeler	2.200.674	2.049	63	-	-	1.345.902	3.654.763	1.943.517
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	196.602	756.309	6.067
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽²⁾	-	-	-	-	-	-	-	-
Toplam	108.235.889	684.835	542.207	-	-	54.723.634	264.182.325	138.446.326

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.⁽²⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar
Önceki Dönem								
Yurtiçi	75.265.929	644.283	652.406	-	-	7.401.426	181.255.187	121.526.030
Avrupa Birliği Ülkeleri	27.917	-	-	-	-	24.055.991	1.952.422	119.532
OECD Ülkeleri ⁽¹⁾	-	-	-	-	-	679.480	51.003	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	221.401	283.110	-
ABD, Kanada	-	-	-	-	-	2.108.446	1.473.286	491
Diğer Ülkeler	553.705	7.995	23	-	-	810.351	3.850.086	149.524
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	1.018.461	6.522	6.066
Dağıtılmamış Varlıklar/ Yükümlülükler ⁽²⁾	-	-	-	-	-	-	-	-
Toplam	75.847.551	652.278	652.429	-	-	36.295.556	188.871.616	121.801.643

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.⁽²⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymet-leştirme Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları ⁽³⁾	Diğer Alacaklar	Toplam
54.822.568	2.325.682	226.182	-	-	-	1.146.549	124.424	23.190.242	603.125.964
-	1.727	803	-	-	-	-	9	76.638	28.975.449
-	-	-	-	-	-	-	-	-	1.269.545
-	-	-	-	-	-	-	-	-	142.333
-	-	-	-	-	-	-	-	-	5.110.803
32.140	287	2.213.318	-	-	-	-	24.001	131.793	11.548.507
-	-	-	-	-	-	-	-	-	958.978
-	-	-	-	-	-	-	-	-	-
54.854.708	2.327.696	2.440.303	-	-	-	1.146.549	148.434	23.398.673	651.131.579

Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatlı Menkul Kıymetler	Menkul Kıymet-leştirme Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları ⁽³⁾	Diğer Alacaklar	Toplam
47.607.741	-	552.922	-	-	-	1.199.276	116.361	20.567.359	456.788.920
-	-	-	-	-	-	-	1.582	67.943	26.225.387
-	-	-	-	-	-	-	-	-	730.483
-	-	-	-	-	-	-	-	-	504.511
-	-	-	-	-	-	-	-	-	3.582.223
14.155	-	900.844	-	-	-	-	26.266	87.964	6.400.913
-	-	-	-	-	-	-	-	-	1.031.049
-	-	-	-	-	-	-	-	-	-
47.621.896	-	1.453.766	-	-	-	1.199.276	144.209	20.723.266	495.263.486

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3. Sektörlere veya Karşı Tarafra Göre Risk Profili

Cari dönem	Risk Sınıfları								
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	
Sektörler/Karşı Taraf									
Tarım	119	473	11.578	-	-	-	3.148.963	5.123.165	
Çiftçilik ve Hayvancılık	37	473	11.578	-	-	-	2.393.782	4.730.831	
Ormancılık	82	-	-	-	-	-	542.020	170.433	
Balıkçılık	-	-	-	-	-	-	213.161	221.901	
Sanayi	74.812	6.082	31.472	-	-	-	102.697.768	9.095.843	
Madencilik ve Taş ocakçılığı	-	-	-	-	-	-	5.261.839	161.125	
İmalat Sanayi	74.806	19	2.115	-	-	-	71.032.920	8.839.852	
Elektrik, Gaz, Su	6	6.063	29.357	-	-	-	26.403.009	94.866	
İnşaat	-	-	61.108	-	-	-	51.499.361	4.688.200	
Hizmetler	44.587.748	3.861	306.953	-	-	54.721.656	85.456.430	27.782.163	
Toptan ve Perakende Ticaret	18	1.435	6.357	-	-	-	25.022.115	19.717.803	
Otel ve Lokanta Hizmetleri	302	13	1.237	-	-	-	4.823.337	1.602.016	
Ulaştırma ve Haberleşme	4.786	249	152.113	-	-	-	16.003.428	2.733.835	
Mali Kuruluşlar	44.342.749	934	18.112	-	-	49.270.612	14.988.333	540.608	
Gayrimenkul ve Kira Hizm.	138.682	248	792	-	-	5.451.044	23.315.891	2.455.183	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	261	
Eğitim Hizmetleri	100.492	-	115.705	-	-	-	457.251	263.689	
Sağlık ve Sosyal Hizmetler	719	982	12.637	-	-	-	846.075	468.768	
Diğer	63.573.210	674.419	131.096	-	-	1.978	21.379.803	91.756.955	
Toplam	108.235.889	684.835	542.207	-	-	54.723.634	264.182.325	138.446.326	

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Risk Sınıfları												
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegıyla Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatl Menkul Kıymetler	Menkul Kıymetleştirmeye Pozisyonları	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları	Diğer Alacaklar	TP	YP	Toplam	
975.337	87.723	16.503	-	-	-	-	-	328.551	8.735.465	956.947	9.692.412	
937.275	83.913	16.265	-	-	-	-	-	327.433	8.166.538	335.049	8.501.587	
18.774	2.409	43	-	-	-	-	-	931	253.963	480.729	734.692	
19.288	1.401	195	-	-	-	-	-	187	314.964	141.169	456.133	
1.735.009	380.890	220.415	-	-	-	-	-	171.546	40.480.949	73.932.888	114.413.837	
24.311	4.515	485	-	-	-	-	-	79	937.494	4.514.860	5.452.354	
1.690.740	373.774	20.114	-	-	-	-	-	171.325	33.755.760	48.449.905	82.205.665	
19.958	2.601	199.816	-	-	-	-	-	142	5.787.695	20.968.123	26.755.818	
1.386.610	183.195	290.793	-	-	-	166.360	-	27.020	20.345.449	37.957.198	58.302.647	
5.297.105	590.937	161.304	-	-	-	980.189	148.434	355.031	89.799.084	130.592.727	220.391.811	
2.935.788	383.933	28.162	-	-	-	-	-	60.819	36.161.310	11.995.120	48.156.430	
796.019	41.884	64.060	-	-	-	-	-	6.718	2.565.455	4.770.131	7.335.586	
513.700	25.224	4.333	-	-	-	-	-	20.173	4.562.539	14.895.302	19.457.841	
2.429	41	-	-	-	-	655.514	148.007	262.364	29.901.297	80.328.406	110.229.703	
849.168	131.275	63.276	-	-	-	324.675	-	4.493	14.728.635	18.006.092	32.734.727	
-	-	-	-	-	-	-	-	-	-	261	261	
80.586	5.926	170	-	-	-	-	-	194	751.956	272.057	1.024.013	
119.415	2.654	1.303	-	-	-	-	427	270	1.127.892	325.358	1.453.250	
45.460.647	1.084.951	1.751.288	-	-	-	-	-	22.516.525	177.571.572	70.759.300	248.330.872	
54.854.708	2.327.696	2.440.303	-	-	-	1.146.549	148.434	23.398.673	336.932.519	314.199.060	651.131.579	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Risk Sınıfları								
	Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	
Önceki dönem									
Sektörler/Karşı Taraflar									
Tarım	955	873	12.484	-	-	-	2.535.564	4.897.362	
Çiftçilik ve Hayvancılık	359	529	8.789	-	-	-	2.083.448	4.087.431	
Ormançılık	596	9	17	-	-	-	292.976	161.127	
Balıkçılık	-	335	3.678	-	-	-	159.140	648.804	
Sanayi	59.644	4.306	24.574	-	-	-	72.711.951	7.624.224	
Madencilik ve Taşocakçılığı	-	28	20	-	-	-	5.281.465	136.470	
İmalat Sanayi	59.644	513	17.903	-	-	-	50.429.522	7.414.515	
Elektrik, Gaz, Su	-	3.765	6.651	-	-	-	17.000.964	73.239	
İnşaat	-	19	32.953	-	-	-	32.414.489	4.164.129	
Hizmetler	6.170.310	5.861	409.066	-	-	26.334.184	64.696.030	23.624.020	
Toptan ve Perakende Ticaret	113	1.315	4.005	-	-	-	19.728.420	16.449.171	
Otel ve Lokanta Hizmetleri	671	95	3.878	-	-	-	3.818.691	1.414.294	
Ulaştırma ve Haberleşme	1.213	636	262.693	-	-	-	8.145.651	2.558.014	
Mali Kuruluşlar	5.983.839	760	23.238	-	-	25.053.482	13.710.545	399.463	
Gayrimenkul ve Kira Hizm.	113.624	934	1.022	-	-	1.280.702	18.395.693	2.187.180	
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	
Eğitim Hizmetleri	68.494	14	98.139	-	-	-	336.916	214.021	
Sağlık ve Sosyal Hizmetler	2.356	2.107	16.091	-	-	-	560.114	401.877	
Diğer	69.616.642	641.219	173.352	-	-	9.961.372	16.513.582	81.491.908	
Toplam	75.847.551	652.278	652.429	-	-	36.295.556	188.871.616	121.801.643	

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Risk Sınıfları												
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	Tahsili Gecikmiş Alacaklar	Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	İpotek Teminatl Menkul Kıymetler	Menkul Kıymetleştirmeler	Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kurumsal Alacaklar	Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	Hisse Senedi Yatırımları	Diğer Alacaklar	TP	YP	Toplam	
923.014	-	15.941	-	-	-	-	-	354.858	8.233.364	507.687	8.741.051	
781.167	-	15.298	-	-	-	-	-	350.881	7.135.750	192.152	7.327.902	
16.607	-	202	-	-	-	-	-	1.040	235.186	237.388	472.574	
125.240	-	441	-	-	-	-	-	2.937	862.428	78.147	940.575	
1.282.114	-	40.886	-	-	-	-	-	180.431	34.217.961	47.710.169	81.928.130	
10.155	-	706	-	-	-	-	-	33	1.129.681	4.299.196	5.428.877	
1.210.388	-	40.151	-	-	-	-	-	180.238	28.498.568	30.854.306	59.352.874	
61.571	-	29	-	-	-	-	-	160	4.589.712	12.556.667	17.146.379	
823.346	-	26.716	-	-	-	52.385	-	36.474	14.526.065	23.024.446	37.550.511	
3.909.971	-	303.154	-	-	-	1.146.891	144.209	287.228	63.148.306	63.882.618	127.030.924	
2.189.105	-	182.064	-	-	-	-	-	58.802	31.423.049	7.189.946	38.612.995	
422.841	-	115.343	-	-	-	-	-	5.933	2.243.004	3.538.742	5.781.746	
431.149	-	1.521	-	-	-	-	-	19.566	4.223.912	7.196.531	11.420.443	
2.005	-	-	-	-	-	268.569	143.781	197.735	13.075.382	32.708.035	45.783.417	
743.226	-	3.686	-	-	-	878.322	-	4.576	10.638.060	12.970.905	23.608.965	
-	-	-	-	-	-	-	-	-	-	-	-	
29.998	-	166	-	-	-	-	-	169	587.950	159.967	747.917	
91.647	-	374	-	-	-	-	428	447	956.949	118.492	1.075.441	
40.683.451	-	1.067.069	-	-	-	-	-	19.864.275	171.174.231	68.838.639	240.012.870	
47.621.896	-	1.453.766	-	-	-	1.199.276	144.209	20.723.266	291.299.927	203.963.559	495.263.486	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4. Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı

Cari Dönem	Vadeye Kalan Süre				
	1 Ay	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl üzeri
Risk Sınıfları					
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	3.190.166	146.176	2.228.434	3.748.741	98.922.372
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	5.070	18	2.617	25.851	651.279
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	16.028	2.095	5.806	28.982	489.296
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	29.848.921	8.870.171	2.649.512	3.196.716	10.158.314
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	14.162.717	6.828.394	2.807.300	42.057.080	198.326.834
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	3.094.293	465.243	945.403	27.325.243	106.616.144
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	9.178	27.356	22.577	3.344.313	51.451.284
Tahsili Gecikmiş Alacaklar	1.701.750	376	34	190	625.346
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	144.115	397.463	1.234	30.164	1.867.327
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	331.624	814.925
Hisse Senedi Yatırımları	-	-	-	-	148.434
Genel Toplam	52.172.238	16.737.292	8.662.917	80.088.904	470.071.555

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Vadeye Kalan Süre				
	1 Ay	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl üzeri
Risk Sınıfları					
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	1.387.023	317.877	361.058	3.649.803	70.131.790
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	18.243	21	-	77.433	556.581
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	13.280	2.694	8.350	131.817	496.288
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	17.779.569	7.053.443	2.657.175	3.126.047	5.679.322
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	1.836.284	4.482.760	3.499.798	46.853.190	132.199.584
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	1.080.347	318.001	796.283	30.696.020	88.910.992
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	1.658	13.096	17.770	6.269.599	41.319.773
Tahsili Gecikmiş Alacaklar	-	-	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	320.539	9.066	108.711	246.153	769.297
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	91.131	-	-	31.268	1.076.877
Hisse Senedi Yatırımları	-	-	-	-	144.209
Genel Toplam	22.528.074	12.196.958	7.449.145	91.081.330	341.284.713

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6. maddesinde belirtilen risk sınıflarından derecelendirme notu kullanılan risk sınıfları için risk ağırlıklarının belirlenmesinde, yabancı bankalar için Fitch Ratings Uluslararası Derecelendirme kuruluşunun ve ülkeler için İslami Uluslararası Derecelendirme Kuruluşu'nun (IIRA) notları kullanılmaktadır. Yurt içi yerleşik olan karşı taraflar "derecesiz" olarak kabul edilmekte ve ilgili risk sınıfındaki "derecesiz" kategorisine uygun risk ağırlığını almaktadır.

Alım satım hesaplarına dahil edilmeyen kalemlerden ihraç veya ihraççı derecelendirmesine konu kalemlere ilişkin risk ağırlığının tespiti için öncelikle ihraç derecelendirmesine bakılmakta, ihraç derecelendirmesinin bulunmaması durumunda ihraççının kredi derecelendirmesi dikkate alınmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

5. Risk Ağırlığına Göre Risk Tutarları

Cari Dönem

	Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	%1250	Özkaynaklardan İndirilenler
1	Kredi Riski Azaltımı Öncesi Tutar	99.567.310	-	29.418.621	-	48.806.263	190.809.897	280.089.185	2.440.303	-	-	-	795.695
2	Kredi Riski Azaltımı Sonrası Tutar	144.615.328	-	14.046.093	47.341.458	67.804.137	121.074.727	253.882.231	2.367.605	-	-	-	795.695

KDO sonrası rakamlar kullanılarak hazırlanmıştır.

Önceki Dönem

	Risk Ağırlığı	%0	%10	%20	%35	%50	%75	%100	%150	%200	%250	%1250	Özkaynaklardan İndirilenler
1	Kredi Riski Azaltımı Öncesi Tutar	69.031.962	-	16.210.820	-	40.924.004	167.535.150	200.107.784	1.453.766	-	-	-	617.237
2	Kredi Riski Azaltımı Sonrası Tutar	98.399.031	-	10.790.410	40.264.374	50.833.939	108.105.150	185.417.955	1.452.627	-	-	-	617.237

KDO sonrası rakamlar kullanılarak hazırlanmıştır.

6. Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler

Değer Kaybına Uğramış Krediler

Raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması veya kredibilitesi nedeniyle değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için TFRS 9 kapsamında Beklenen Zarar Karşılığı (Üçüncü Aşama) hesaplaması yapılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Tahsili Gecikmiş Krediler

Raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış kredilerdir. Bu krediler için TFRS 9 kapsamında Beklenen Zarar Karşılığı (İkinci Aşama) hesaplaması yapılmaktadır.

Cari Dönem	Krediler		Karşılıklar
	Değer Kaybına Uğramış (TFRS 9)		Beklenen Kredi Zararı Karşılıkları (TFRS)
	Kredi Riskinde Önemli Artış (İkinci Aşama)	Temerrüt (Üçüncü Aşama)	
Tarım	2.285.479	1.235.943	691.978
Çiftçilik ve Hayvancılık	2.267.296	1.221.040	680.255
Ormançılık	8.272	7.921	5.283
Balıkçılık	9.911	6.982	6.440
Sanayi	1.745.324	1.610.824	1.196.262
Madencilik ve Taş ocakçılığı	193.054	22.100	17.018
İmalat Sanayi	1.282.925	1.568.239	1.135.738
Elektrik, Gaz, Su	269.345	20.485	43.506
İnşaat	2.610.197	641.562	483.811
Hizmetler	10.989.288	3.113.760	4.440.277
Toptan ve Perakende Ticaret	1.893.371	1.905.735	1.532.700
Otel ve Lokanta Hizmetleri	520.936	128.932	106.655
Ulaştırma ve Haberleşme	7.466.416	118.762	1.979.081
Mali Kuruluşlar	5.012	4.367	3.109
Gayrimenkul ve Kira. Hizm.	833.884	908.346	784.385
Serbest Meslek Hizmetleri	1.610	-	27
Eğitim Hizmetleri	34.470	26.412	16.129
Sağlık ve Sosyal Hizmetler	233.589	21.206	18.191
Diğer	1.848.121	2.153.908	1.643.336
Toplam	19.478.409	8.755.997	8.455.664

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Krediler		Değer Ayarlamaları ⁽¹⁾	Karşılıklar
	Değer Kaybına Uğramış	Tahsili Gecikmiş		
Tarım	685.172	1.192.641	44.518	466.542
Çiftçilik ve Hayvancılık	678.882	1.186.381	44.284	460.252
Ormancılık	3.140	4.301	161	3.140
Balıkçılık	3.150	1.959	73	3.150
Sanayi	961.019	806.177	29.740	961.019
Madencilik ve Taş ocakçılığı	15.292	8.511	295	15.292
İmalat Sanayi	930.922	604.988	22.253	930.922
Elektrik, Gaz, Su	14.805	192.678	7.192	14.805
İnşaat	997.569	461.872	17.061	990.908
Hizmetler	1.195.192	2.046.428	70.890	1.195.192
Toptan ve Perakende Ticaret	977.823	1.222.626	42.310	977.823
Otel ve Lokanta Hizmetleri	50.878	325.123	10.247	50.878
Ulaştırma ve Haberleşme	58.676	86.017	3.211	58.676
Mali Kuruluşlar	5.348	8.468	105	5.348
Gayrimenkul ve Kira. Hizm.	70.307	203.605	7.560	70.307
Serbest Meslek Hizmetleri	235	809	-	235
Eğitim Hizmetleri	14.938	24.339	908	14.938
Sağlık ve Sosyal Hizmetler	16.987	175.441	6.549	16.987
Diğer	1.190.015	994.037	74.108	1.189.820
Toplam	5.028.967	5.501.155	236.317	4.803.481

⁽¹⁾ Değer ayarlamaları tahsili gecikmiş krediler için ayrılan genel karşılıkları ifade etmektedir.

7. Değer Ayarlamaları ve Kredi Karşılıkları Değişimine İlişkin Bilgiler

	Cari Dönem	Açılış Bakiyesi	Dönem İçinde Ayrılan Karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
1	Özel Karşılıklar (Üçüncü Aşama)	4.279.821	2.270.633	(359.524)	-	6.190.930
2	Genel Karşılıklar (Birinci ve İkinci Aşama)	734.163	2.737.054	(210.268)	-	3.260.949
	Önceki Dönem	Açılış Bakiyesi	Dönem İçinde Ayrılan Karşılık Tutarları	Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
1	Özel Karşılıklar	4.129.041	1.226.192	(551.752)	-	4.803.481
2	Genel Karşılıklar	4.042.425	1.605.626	(12.853)	-	5.635.198

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

Aşağıdaki tablo finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan FV	6.782.778	1.467.863
Bankalar	9.097.120	5.632.140
Para Piyasalarından Alacaklar	250.087	132.385
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	79.833.047	63.638.231
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	10.282.545	7.625.763
Verilen Krediler	399.057.879	317.020.488
Diğer Varlıklar	5.352.422	2.186.895
Bilanço kalemlerinin kredi risk duyarlılığı	510.655.878	397.703.765
Garanti ve Kefaletler	131.647.708	102.326.622
Taahhütler	50.902.263	35.009.539
Nazım hesap kalemlerinin kredi risk duyarlılığı	182.549.971	137.336.161
Toplam kredi risk duyarlılığı	693.205.849	535.039.926

	Cari Dönem			Önceki Dönem		
	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş ve Değer Kaybına Uğramamış Olanlar	Toplam	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş ve Değer Kaybına Uğramamış Olanlar	Toplam
Finansal Varlıklar						
Bankalar	9.097.120	-	9.097.120	5.632.140	-	5.632.140
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan FV	6.782.778	-	6.782.778	1.467.863	-	1.467.863
Verilen Krediler:	376.294.525	19.478.409	395.772.934	311.293.848	5.501.154	316.795.002
Kurumsal/Girişimci Krediler	222.366.233	15.717.769	238.084.002	172.508.184	3.451.287	175.959.471
Bireysel Krediler	92.252.466	1.544.535	93.797.001	85.552.624	858.408	86.411.032
İhtisas Kredileri	61.675.826	2.216.105	63.891.931	53.233.040	1.191.459	54.424.499
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	79.833.047	-	79.833.047	63.638.231	-	63.638.231
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Yatırımlar	10.282.545	-	10.282.545	7.625.763	-	7.625.763

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Vadesi veya anlaşma koşulları Ana Ortaklık Banka ve diğer ortaklıkların yönetimleri tarafından tekrar değerlendirilen finansal varlıkların kayıtlı değeri tablosu aşağıdaki gibidir.

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan FV	-	-
Verilen Krediler ^(*)	10.552.812	11.442.115
<i>Kurumsal/Girişimci Krediler</i>	5.901.981	4.385.615
<i>Bireysel Krediler</i>	1.091.982	1.560.437
<i>İhtisas Kredileri</i>	3.558.849	5.496.063
Diğer	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	-	-
İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar	-	-

(*) Reeskontlar dahil edilmemiştir.

8. Döngüsel Sermaye Tamponu Hesaplamasına Dahil Riskler

Cari Dönem

Ülke	Bankacılık hesapları RAV	Alım satım hesapları RAV	Toplam
Bosna Hersek	3.356.346	-	3.356.346
Almanya	1.471.948	-	1.471.948
ABD	1.111.759	226.040	1.337.799
KKTC	736.951	-	736.951
Azerbaycan	675.488	12.621	688.109
Kazakistan	570.651	-	570.651
Özbekistan	459.405	3.121	462.526
İsviçre	333.304	-	333.304
Hollanda	332.034	-	332.034
Rusya	326.055	-	326.055
Diğer	2.439.973	130.400	2.570.373

Önceki Dönem

Ülke	Bankacılık hesapları RAV	Alım satım hesapları RAV	Toplam
ABD	3.590.608	-	3.590.608
Birleşik Krallık	2.301.506	3.502	2.305.008
Almanya	2.221.782	2.949	2.224.731
Bosna Hersek	948.706	872.493	1.821.199
Irak	591.988	-	591.988
Fransa	586.744	-	586.744
KKTC	367.879	205.576	573.455
Singapur	470.348	-	470.348
Suudi Arabistan	392.178	54.228	446.406
Hollanda	417.619	1.327	418.946
Diğer	3.146.990	66.587	3.213.577

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

1. Ana Ortaklık Banka'nın Kur Riskine Maruz Kalıp Kalmadığı, Bu Durumun Etkilerinin Tahmin Edilip Edilmediği, Banka Yönetim Kurulu'nun Günlük Olarak İzlenen Pozisyonlar İçin Limitler Belirleyip Belirlemediği

Ana Ortaklık Banka, yabancı para yönetimi politikası çerçevesinde önemli düzeyde bir pozisyon taşınmaması ilkesini benimsemiştir. Bu nedenle önemli ölçüde kur riski taşınmamaktadır. Standart metod kapsamında oluşturulan kur riski tablosu aracılığı ile kur riskinin izlenebilmesinin yanı sıra, Ana Ortaklık Banka'da günlük bazda döviz pozisyonu için RMD hesaplanmakta ve ilgili birimlere raporlanmaktadır. Yönetim Kurulu tarafından onaylanan RMD (Riske Maruz Değer) tabanlı kur riski limiti de günlük olarak takip edilmektedir.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla belirlenmektedir.

2. Önemli Olması Durumunda Yabancı Para Cinsinden Borçlanma Araçlarının ve Net Yabancı Para Yatırımlarının Riskten Korunma Amaçlı Türev Araçlar İle Korunmasının Boyutu

Bulunmamaktadır.

3. Yabancı Para Risk Yönetim Politikası

Ana Ortaklık Banka'nın faaliyet gösterdiği en önemli yabancı para birimleri olan ABD Doları ve Avro'da likidite ve yapısal faiz oranı risklerini belirlemeye yönelik olarak periyodik “Likidite Boşluk Analizi” ve “Yeniden Fiyatlama Boşluk Analizi” ile döviz tevdiat hesaplarının tarihsel yenilenme oranlarını dikkate alan “Yapısal Likidite Boşluk Analizleri” yapılmaktadır. Ayrıca kur riskinin takibine yönelik günlük RMD analizleri ile yasal raporlamalar kapsamında Yabancı Para Net Genel Pozisyon/Özkaynak oranı ile Yabancı Para Likidite Pozisyonu düzenli olarak izlenmektedir.

4. Ana Ortaklık Banka'nın Finansal Tablo Tarihi İle Bu Tarihten Geriye Doğru Son 5 İş Günü Kamuya Duyurulan Cari Döviz Alış Kurları

	ABD Doları	Avro	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 Yen
24.12.2018	5,2411	5,9906	3,6981	0,8026	0,5805	5,3128	3,8563	0,6005	6,6719	1,3970	4,7525
25.12.2018	5,2524	5,9673	3,7030	0,8021	0,5781	5,3400	3,8700	0,5989	6,6743	1,4001	4,7641
26.12.2018	5,2292	5,9534	3,6902	0,7974	0,5744	5,2708	3,8447	0,5933	6,6300	1,3939	4,7297
27.12.2018	5,2418	5,9799	3,6855	0,8013	0,5805	5,3195	3,8416	0,5960	6,6273	1,3973	4,7330
28.12.2018	5,2145	5,9726	3,6772	0,8003	0,5828	5,3225	3,8249	0,6005	6,6166	1,3901	4,7258
31.12.2018	5,2422	5,9934	3,6947	0,8028	0,5859	5,3134	3,8415	0,6027	6,7089	1,3975	4,7656

5. Ana Ortaklık Banka'nın Cari Döviz Alış Kurunun Finansal Tablo Tarihinden Geriye Doğru Son Otuz Günlük Basit Aritmetik Ortalama Değeri

ABD Doları	Avro	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 Yen
5,2604	5,9865	3,7711	0,8022	0,5825	5,3075	3,9166	0,6097	6,6682	1,4023	4,6921

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

6. Grup'un Kur Riskine İlişkin Bilgiler

Cari Dönem	Avro	ABD Doları	Diğer YP	Toplam
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	16.096.284	12.501.196	9.125.499	37.722.979
Bankalar	1.514.757	2.380.625	2.593.756	6.489.138
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2.086.278	4.156.795	3.121	6.246.194
Para Piyasalarından Alacaklar	-	-	188.665	188.665
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	5.451.987	17.631.391	139.054	23.222.432
Krediler ⁽¹⁾	57.505.938	76.914.874	3.028.946	137.449.758
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽²⁾	-	87.450	2.337	89.787
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	910.872	3.958.304	8.608	4.877.784
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	17.014	434	185.512	202.960
Maddi Olmayan Duran Varlıklar	21.505	-	26.921	48.426
Diğer Varlıklar ⁽⁵⁾	1.999.088	1.045.875	145.963	3.190.926
Toplam Varlıklar ^{(4) (6)}	85.603.723	118.676.944	15.448.382	219.729.049
Yükümlülükler				
Bankalar Mevduatı	9.118.048	7.728.018	387.329	17.233.395
Döviz Tevdiat Hesabı	88.566.189	51.194.251	12.779.654	152.540.094
Para Piyasalarına Borçlar	-	12.390.480	-	12.390.480
Diğer Mali Kuruluşlardan Sağlanan Fonlar	11.412.440	22.236.586	3.396	33.652.422
İhraç Edilen Menkul Değerler	60.344	12.463.334	93.410	12.617.088
Muhtelif Borçlar	2.134.376	39.531	9.362	2.183.269
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	2.637.838	4.458.711	1.672.162	8.768.711
Toplam Yükümlülükler	113.929.235	110.510.911	14.945.313	239.385.459
Net Bilanço Pozisyonu	(28.325.512)	8.166.033	503.069	(19.656.410)
Net Nazım Hesap Pozisyonu ⁽²⁾	27.761.346	(11.215.345)	1.959.819	18.505.820
Türev Finansal Araçlardan Alacaklar	32.585.452	31.666.487	3.666.863	67.918.802
Türev Finansal Araçlardan Borçlar	4.824.106	42.881.832	1.707.044	49.412.982
Gayrinakdi Krediler	36.646.822	45.965.469	6.676.566	89.288.857
Önceki Dönem 31 Aralık 2017				
Toplam Varlıklar	55.633.927	91.531.503	12.988.685	160.154.115
Toplam Yükümlülükler	77.180.954	84.737.365	7.781.885	169.700.204
Net Bilanço Pozisyonu	(21.547.027)	6.794.138	5.206.800	(9.546.089)
Net Nazım Hesap Pozisyonu ⁽²⁾	22.012.420	(9.288.810)	(3.168.835)	9.554.775
Türev Finansal Araçlardan Alacaklar	26.541.737	17.055.288	2.548.157	46.145.182
Türev Finansal Araçlardan Borçlar	4.529.317	26.344.098	5.716.992	36.590.407
Gayrinakdi Krediler	26.178.914	35.515.822	4.564.048	66.258.784

⁽¹⁾ Verilen kredilerin 768.374 TL karşılığı ABD Doları ve 1.086.966 TL karşılığı Avro bakiyesi döviz endeksli kredilerden kaynaklanmaktadır (31 Aralık 2017: 2.021.754 TL karşılığı ABD Doları, 2.165.005 TL karşılığı Avro ve 2.040 TL karşılığı İngiliz sterlini).

⁽²⁾ Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.

⁽³⁾ YP cinsinden İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklardaki sermaye yatırımları gerçeğe uygun değer tespitinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak, sonraki tarihlerde yapılan sermaye transferleri ise sermaye transferinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak izlenmekte, söz konusu yatırımlarda herhangi bir kur farkı oluşmamaktadır.

⁽⁴⁾ Türev finansal varlıkların ve yükümlülüklerin gerçeğe uygun değer farkı kâr zarara yansıtılan kısmı tabloya dahil edilmemektedir.

⁽⁵⁾ Diğer aktifler içerisindeki 36.685 TL tutarındaki peşin ödenmiş giderler tabloya dahil edilmemektedir.

⁽⁶⁾ Finansal varlıklar ve diğer aktifler için ayrılan beklenen zarar karşılıkları, ilgili kalemlere yansıtılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

1. Varlıkların, Yükümlülüklerin ve Nazım Hesap Kalemlerinin Faize Duyarlılığı

(Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	23.637.930	-	-	-	-	19.244.100	42.882.030
Bankalar	3.910.863	429.440	748.570	52.552	-	3.941.683	9.083.108
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	21.145	10.522	10.663	42.018	5.966	6.692.464	6.782.778
Para Piyasalarından Alacaklar	249.987	-	-	-	-	-	249.987
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	8.920.898	8.347.762	18.869.647	21.082.365	21.942.052	670.323	79.833.047
Verilen Krediler ⁽³⁾	127.815.015	35.816.349	73.662.425	132.928.386	26.349.811	2.485.893	399.057.879
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	2.388.245	883.236	1.945.688	1.626.076	3.429.926	7.839	10.281.010
Diğer Varlıklar ⁽²⁾	550.141	1.304.545	504.152	95.773	20.037	17.742.509	20.217.157
Toplam Varlıklar ^{(1) (5)}	167.494.224	46.791.854	95.741.145	155.827.170	51.747.792	50.784.811	568.386.996
Yükümlülükler							
Bankalar Mevduatı	15.448.356	5.224.199	494.669	113.039	-	4.151.647	25.431.910
Diğer Mevduat	148.819.779	47.427.841	41.617.560	4.254.360	282.375	86.541.423	328.943.338
Para Piyasalarına Borçlar	64.330.322	2.671.990	1.118.379	482.947	-	-	68.603.638
Muhtelif Borçlar	21.402	-	124.850	-	-	5.404.163	5.550.415
İhraç Edilen Menkul Değerler	1.425.962	1.964.991	4.137.675	9.415.236	-	-	16.943.864
Diğer Mali Kuruluşlardan Sağlanan Fonlar	5.817.048	9.738.616	12.419.697	5.809.914	1.063.494	-	34.848.769
Diğer Yükümlülükler ⁽⁴⁾	3.508.399	908.612	1.465.331	903.168	4.859.282	76.420.270	88.065.062
Toplam Yükümlülükler ⁽¹⁾	239.371.268	67.936.249	61.378.161	20.978.664	6.205.151	172.517.503	568.386.996
Bilançodaki Uzun Pozisyon	-	-	34.362.984	134.848.506	45.542.641	-	214.754.131
Bilançodaki Kısa Pozisyon	(71.877.044)	(21.144.395)	-	-	-	(121.732.692)	(214.754.131)
Nazım Hesaplarıdaki Uzun Pozisyon	509.574	2.062.209	-	-	-	75.511	2.647.294
Nazım Hesaplarıdaki Kısa Pozisyon	469.564	965.120	(74.986)	(193.925)	-	-	1.165.773
Toplam Pozisyon	(70.897.906)	(18.117.066)	34.287.998	134.654.581	45.542.641	(121.657.181)	3.813.067

⁽¹⁾ Vadesiz olan işlemler “1 Aya Kadar” ve “Faizsiz” sütunlarında gösterilmiştir.⁽²⁾ Ertelemiş vergi aktifi “Faizsiz” sütununda gösterilmiştir.⁽³⁾ Takipteki kredilerin net bakiyesi verilen krediler içerisinde “Faizsiz” sütununda gösterilmiştir.⁽⁴⁾ Özkaynaklar toplamı “Faizsiz” sütununda gösterilmiştir.⁽⁵⁾ Finansal varlıklar ve diğer aktifler için ayrılan beklenen zarar karşılıkları, ilgili kalemlere yansıtılmıştır.

(Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem 31 Aralık 2017	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	34.986.464	-	-	-	-	11.233.873	46.220.337
Bankalar	2.587.026	1.110.786	53.308	-	-	1.881.020	5.632.140
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	650.931	466.520	282.567	62.631	5.010	204	1.467.863
Para Piyasalarından Alacaklar	132.385	-	-	-	-	-	132.385
Satılmaya Hazır Finansal Varlıklar	4.475.074	6.406.801	14.676.889	16.496.888	20.572.603	1.009.976	63.638.231
Verilen Krediler ⁽⁴⁾	80.254.771	22.495.445	77.822.618	109.794.406	26.427.762	225.486	317.020.488
Vadeye Kadar Elde Tutulacak Yatırımlar	2.841.118	38.661	1.314.541	1.628.610	1.802.833	-	7.625.763
Diğer Varlıklar ⁽³⁾	202.210	222.845	637.881	1.478.947	313.647	12.333.392	15.188.922
Toplam Varlıklar ⁽¹⁾	126.129.979	30.741.058	94.787.804	129.461.482	49.121.855	26.683.951	456.926.129
Yükümlülükler							
Bankalar Mevduatı	8.208.140	2.058.662	2.903.605	75.510	-	2.104.256	15.350.173
Diğer Mevduat	137.118.504	26.369.070	31.962.941	2.134.968	128.701	69.505.256	267.219.440
Para Piyasalarına Borçlar	52.098.847	1.842.847	1.524.704	843.125	-	-	56.309.523
Muhtelif Borçlar	20.832	-	11.339	-	-	4.111.219	4.143.390
İhraç Edilen Menkul Değerler	1.037.916	2.031.130	1.369.741	7.147.958	1.887.400	135	13.474.280
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.371.514	7.108.659	15.502.599	3.126.560	1.008.921	-	31.118.253
Diğer Yükümlülükler ^{(2) (5)}	1.377.415	297.811	430.455	6.571.837	19.889	60.613.663	69.311.070
Toplam Yükümlülükler ⁽¹⁾	204.233.168	39.708.179	53.705.384	19.899.958	3.044.911	136.334.529	456.926.129
Bilançodaki Uzun Pozisyon	-	-	41.082.420	109.561.524	46.076.944	-	196.720.888
Bilançodaki Kısa Pozisyon	(78.103.189)	(8.967.121)	-	-	-	(109.650.578)	(196.720.888)
Nazım Hesaplardaki Uzun Pozisyon	793.471	1.712.937	-	-	-	-	2.506.408
Nazım Hesaplardaki Kısa Pozisyon	319.906	314.728	(9.626)	(1.113.533)	-	-	(488.525)
Toplam Pozisyon	(76.989.812)	(6.939.456)	41.072.794	108.447.991	46.076.944	(109.650.578)	2.017.883

⁽¹⁾ Vadesiz olan işlemler “1 Aya Kadar” ve “Faizsiz” sütunlarında gösterilmiştir.⁽²⁾ Riski Ana Ortaklık Banka'ya ait olmayan krediler için kullanılan 5.972.568 TL tutarındaki fon bakiyesi diğer yükümlülükler altında “1-5 Yıl” vade grubunda gösterilmiştir. Ana Ortaklık Banka tarafından kredi olarak kullanılmayan 58.007 TL tutarındaki fon bakiyesi ise “Faizsiz” sütununda yer almaktadır.⁽³⁾ Ertelemiş vergi aktifleri “Faizsiz” sütununda gösterilmiştir.⁽⁴⁾ Takipteki kredilerin net bakiyesi verilen krediler içerisinde “Faizsiz” sütununda gösterilmiştir.⁽⁵⁾ Özkaynaklar toplamı “Faizsiz” sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Parasal Finansal Araçlara Uygulanan Ortalama Faiz Oranları (Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır) (%)

Cari Dönem	Avro	ABD Doları	Yen	TL
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası ⁽¹⁾	-	2,00	-	13,00
Bankalar	0,71	4,33	-	23,35
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2,34	5,18	-	8,78
Para Piyasalarından Alacaklar	-	-	-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	4,68	5,70	-	12,59
Verilen Krediler ⁽²⁾	4,95	7,28	4,85	15,54
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	6,63	7,32	-	17,06
Yükümlülükler				
Bankalar Mevduatı ⁽³⁾	0,52	2,32	-	23,33
Diğer Mevduat ⁽⁴⁾	1,32	2,26	-	14,19
Para Piyasalarına Borçlar	-	3,76	-	24,33
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	0,60	4,77	1,50	21,40
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,22	3,94	-	21,13

⁽¹⁾ Söz konusu oranlar TCMB'nin zorunlu karşılıklara uyguladığı faiz oranlarını göstermektedir.⁽²⁾ Kredi kartı kredilerini içermemektedir.⁽³⁾ Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.⁽⁴⁾ Söz konusu oranlar vadesiz mevduat verilerini de içermektedir.

Önceki Dönem	Avro	ABD Doları	Yen	TL
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası ⁽¹⁾	-	1,50	-	4,00
Bankalar	0,42	2,28	-	12,28
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	5,36	-	10,72
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,74	5,61	-	9,90
Verilen Krediler ⁽²⁾	4,51	6,02	-	13,44
Vadeye Kadar Elde Tutulacak Yatırımlar	6,63	7,20	-	11,05
Yükümlülükler				
Bankalar Mevduatı ⁽³⁾	0,48	1,57	-	12,47
Diğer Mevduat ⁽⁴⁾	1,05	1,73	-	7,67
Para Piyasalarına Borçlar	0,92	2,44	-	12,74
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	1,00	4,74	1,50	13,72
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,21	3,02	-	10,51

⁽¹⁾ Söz konusu oranlar TCMB'nin zorunlu karşılıklara uyguladığı faiz oranlarını göstermektedir.⁽²⁾ Kredi kartı kredilerini içermemektedir.⁽³⁾ Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.⁽⁴⁾ Söz konusu oranlar vadesiz mevduat verilerini de içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

V. KONSOLİDE HİSSE SENEDİ POZİSYON RİSKİNE İLİŞKİN AÇIKLAMALAR

1. Bankacılık Hesaplarından Kaynaklanan Hisse Senedi Pozisyon Riski

Bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden önemli oranda farklı ise piyasa fiyatıyla yapılan karşılaştırma

Hisse Senedi Yatırımları - Cari Dönem	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
1. Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
2. Hisse Senedi Yatırımı Grubu B	-	-	-
Borsada İşlem Gören	-	-	-
3. Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-
4. Hisse Senedi Yatırımı Grubu Diğer	-	-	-
Diğer (*)	148.434	148.434	-

(*) Söz konusu hisse senedi yatırımları borsada işlem görmediğinden, gerçeğe uygun değerleri olarak maliyet değerleri dikkate alınmıştır.

Hisse Senedi Yatırımları - Önceki Dönem	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
1. Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
2. Hisse Senedi Yatırımı Grubu B	-	-	-
Borsada İşlem Gören	-	-	-
3. Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-
4. Hisse Senedi Yatırımı Grubu Diğer	-	-	-
Diğer (*)	144.209	144.209	-

(*) Söz konusu hisse senedi yatırımları borsada işlem görmediğinden, gerçeğe uygun değerleri olarak maliyet değerleri dikkate alınmıştır.

Kredi riski standart yöntem veya Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ'de kullanılmasına izin verilen yaklaşımlar arasından Banka'nın seçmiş olduğu sermaye yükümlülüğü hesaplama yöntemine bağlı olarak ilgili hisse senedi yatırımları bazında sermaye yükümlülüğü tutarlarının kırılımı

Kredi riski standart yöntem göre bankacılık hesaplarında yer alan hisse senedi yatırımları 148.434 TL olup, tamamı %100 risk ağırlığındadır (31 Aralık 2017: 144.209 TL olup, tamamı %100 risk ağırlığındadır).

VI. KONSOLİDE LİKİDİTE RİSKİ YÖNETİMİ VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama usulleri "Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka, bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının izlenmesi amacıyla Likidite Boşluk ve Yapısal Likidite Boşluk Analizleri, olası en kötü durumda Ana Ortaklık Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Ana Ortaklık Banka'nın en önemli fon kaynağı olan mevduatın kararlı kısmının belirlenmesi amacıyla çekirdek mevduat analizi yapılmaktadır. Analizde kullanılan yenilenme oranları günlük bazda dikkate alınmaktadır. Ayrıca, Ana Ortaklık Banka'nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla Banka-Sektör vade yapıları ve yasal likidite oranları takip edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Likidite Riski

Ana Ortaklık Banka'nın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin banka içinde raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iş kollarıyla iletişiminin nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler

Ana Ortaklık Banka'nın risk kapasitesi, risk iştahı, likidite riski yönetiminin görev ve sorumlulukları ve likidite riski yönetimi ile ilgili hususların banka geneli ile paylaşımı konuları Ana Ortaklık Banka'nın “Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği”nde açıklanmıştır. Bu bağlamda likidite riski strateji, politika ve uygulamaları banka içinde haftalık, aylık, üç/altı aylık ve yıllık sıklıklarda ilgili tüm birimlerle ve Ana Ortaklık Banka Üst Yönetimi ile paylaşılmaktadır. Bu kapsamda yapılan analiz ve raporlar Aktif-Pasif Komitesi toplantılarında ele alınmakta, Denetim Komitesi aracılığıyla da Yönetim Kurulu bilgilendirilmektedir.

Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile banka ve bankanın ortaklıkları arasındaki işleyişi hakkında bilgiler

Ana Ortaklık Banka ve Ana Ortaklık Banka ortakları arasında likidite ihtiyacı ve fazlalıkları konusunda sürekli bilgi alışverişi sağlanmakta olup likidite ihtiyacı ve fazlasının etkin olarak yönetilmesi amacıyla Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcılığı tarafından gerekli yönlendirme ve işlemler gerçekleştirilmektedir.

Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere bankanın fonlama stratejisine ilişkin bilgi

Ana Ortaklık Banka'nın ana fonlama kaynağı mevduat olup, mevduatın tabana yaygın yapısının korunması stratejisi sürdürülmektedir. Ayrıca kaynak yapısının çeşitlendirilmesi stratejisi çerçevesinde uzun vadeli ve uygun maliyetli mevduat dışı kaynakların payının artırılması hedefleri arasında yer almaktadır. Mevduat dışı kaynaklarda; repo işlemleri, post finansman, sendikasyon kredileri, uluslararası finans kuruluşlarından temin edilen krediler, ihraç edilen menkul kıymetler, sermaye piyasası işlemleri ve ikili anlaşmalar kapsamında alınan krediler ön plandadır.

Bankanın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine ilişkin bilgi

Ana Ortaklık Banka'nın toplam yükümlülükleri ağırlıklı olarak TL, USD ve EUR para birimlerinden oluşmaktadır. Bu para birimlerinin yanı sıra diğer tüm para birimleri için de geçerli olmak üzere, gün içi ve uzun vadeli nakit akımları takip edilmekte ve geleceğe yönelik projeksiyonlar yapılarak likidite yönetiminin etkin bir şekilde yapılması sağlanmaktadır.

Kullanılan likidite riski azaltım tekniklerine ilişkin bilgi

Ana Ortaklık Banka'nın fon kaynaklarının önemli bir kısmını mevduat oluşturmaktadır. Ana Ortaklık Banka'nın mevduatı geniş tabana yayılmış müşteri yapısına bağlı olarak zaman içinde büyük dalgalanmalar göstermemektedir. Bununla birlikte fon çeşitliliğini artırmak ve varlıklar ile yükümlülükler arasındaki vade farkını azaltmak amacıyla bono-tahvil ihracı, repo, alınan krediler gibi mevduat dışı kaynaklara önem verilmektedir.

Ana Ortaklık Banka'nın varlık tarafında ise kısa vadeli nakit döngüsünü iyileştirici, aktif ve pasifin vade uyumsuzluğunu azaltıcı tedbirler kapsamında kredilerde ortalama vadenin kısaltılmasına yönelik politikalar izlenmektedir.

Stres testinin kullanımına ilişkin açıklama

Beklenmedik olumsuz durumlar karşısında Ana Ortaklık Banka'nın dayanıklılığını ölçmek amacıyla periyodik stres testleri yapılmaktadır. Bu çalışmalar, gerekli önlemlerin alınabilmesi amacıyla Banka Üst Yönetimi ve ilgili tüm birimler ile paylaşılmaktadır. Ayrıca, stres testleri bütçe çalışmaları kapsamında, Ana Ortaklık Banka'nın tahmini gelecek dönem finansal durumu, yasal oranlarının seyri, kısa ve uzun dönem likidite ihtiyacı gibi konularda da dikkate alınmaktadır.

Likidite acil ve beklenmedik durum planına ilişkin genel bilgi

Acil bir durumda likidite ihtiyacının karşılanmasına yönelik olarak kullanılacak iç ve dış kaynaklar periyodik olarak izlenmekte olup Ana Ortaklık Banka'nın organize piyasalardan ve diğer bankalardan borçlanma limitleri, farklı vade dilimlerinde karşı karşıya olduğu yapısal likidite açıklarını karşılayabilir düzeydedir. Ana Ortaklık Banka likidite riskine maruziyetini “Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği” çerçevesinde Yönetim Kurulu'nca onaylanan limitler ile sınırlandırmıştır. Ayrıca, likidite ve finansal acil durum yönetimine ilişkin hususlar da belirlenmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Likidite Karşılama Oranı

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmî Gazete’de yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına İlişkin Yönetmelik” çerçevesinde Ana Ortaklık Banka, Likidite Karşılama Oranı hesaplayarak aylık konsolide bazda BDDK’ya iletmektedir. Son üç ay içinde (Ekim-Kasım-Aralık) konsolide oranlar sırasıyla Ekim YP %108,75, TP+YP %75,16; Kasım YP %123,26, TP+YP %80,91; Aralık YP %131,90, TP+YP %86,71 olarak gerçekleşmiştir (31 Aralık 2017: Son üç ay içinde konsolide oranlar sırasıyla Ekim YP %181,79, TP+YP %96,49; Kasım YP %199,41, TP+YP %92,73; Aralık YP %207,67, TP+YP %86,31 olarak gerçekleşmiştir).

Cari Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer ^(*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer ^(*)	
	TP+YP	YP	TP+YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				
Yüksek kaliteli likit varlıklar			60.776.637	41.550.730
NAKİT ÇIKIŞLARI				
Gerçek kişi mevduat ve perakende mevduat	237.477.599	111.531.864	20.221.723	11.153.180
İstikrarlı mevduat	70.520.740	133	3.526.037	7
Düşük istikrarlı mevduat	166.956.859	111.531.731	16.695.686	11.153.173
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	109.306.463	49.758.643	61.872.016	30.339.716
Operasyonel mevduat	5.919.940	692.801	1.475.920	169.135
Operasyonel olmayan mevduat	86.845.916	41.314.525	45.505.184	22.564.219
Diğer teminatsız borçlar	16.540.607	7.751.317	14.890.912	7.606.362
Teminatlı borçlar			-	-
Diğer nakit çıkışları	54.422.069	16.368.421	13.776.439	11.048.459
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	9.084.643	8.718.617	9.084.643	8.718.617
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	45.337.426	7.649.804	4.691.796	2.329.842
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	9.716	5.279	486	264
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	103.619.895	40.186.025	5.246.376	2.009.549
TOPLAM NAKİT ÇIKIŞLARI			101.117.040	54.551.168
NAKİT GİRİŞLERİ				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	37.311.748	17.355.983	24.488.020	12.869.927
Diğer nakit girişleri	1.495.591	7.261.514	1.469.443	7.235.366
TOPLAM NAKİT GİRİŞLERİ	38.807.339	24.617.497	25.957.463	20.105.293
			Üst Sınır Uygulanmış Değerler	
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU			60.776.637	41.550.730
TOPLAM NET NAKİT ÇIKIŞLARI			75.159.577	34.445.875
LİKİDİTE KARŞILAMA ORANI (%)			80,86	120,63

^(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Dikkate Alınma Oranı Uygulanmamış Toplam Değer (*)		Dikkate Alınma Oranı Uygulanmış Toplam Değer (*)	
	TP+YP	YP	TP+YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				
Yüksek kaliteli likit varlıklar			51.969.108	42.724.037
NAKİT ÇIKIŞLARI				
Gerçek kişi mevduat ve perakende mevduat	183.599.877	73.938.183	15.184.556	7.393.818
İstikrarlı mevduat	63.508.627	-	3.175.431	-
Düşük istikrarlı mevduat	120.091.250	73.938.183	12.009.125	7.393.818
Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	87.300.313	35.897.745	47.013.225	21.610.215
Operasyonel mevduat	5.207.052	651.604	1.301.763	162.901
Operasyonel olmayan mevduat	66.176.640	26.149.586	30.641.992	13.170.168
Diğer teminatsız borçlar	15.916.621	9.096.555	15.069.470	8.277.146
Teminatlı borçlar			-	-
Diğer nakit çıkışları	40.073.487	10.183.005	10.396.630	6.002.182
Türev yükümlülükler ve teminat tamamlama yükümlülükleri	2.470.900	2.833.447	2.470.900	2.833.447
Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	37.602.587	7.349.558	7.925.730	3.168.735
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	244.960	217.867	12.248	10.893
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço dışı borçlar	39.616.655	27.946.305	2.465.677	1.815.226
TOPLAM NAKİT ÇIKIŞLARI			75.072.336	36.832.334
NAKİT GİRİŞLERİ				
Teminatlı alacaklar	-	-	-	-
Teminatsız alacaklar	25.040.855	7.349.811	17.444.144	5.913.101
Diğer nakit girişleri	1.059.177	9.126.013	1.056.421	9.123.257
TOPLAM NAKİT GİRİŞLERİ	26.100.032	16.475.824	18.500.565	15.036.358
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU			51.969.108	42.724.037
TOPLAM NET NAKİT ÇIKIŞLARI			56.571.771	21.795.976
LİKİDİTE KARŞILAMA ORANI (%)			91,86	196,02

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan basit aritmetik ortalaması.

3. Likidite Karşılama Oranına İlişkin Olarak Bankalarca Açıklanacak Asgari Hususlar

Likidite karşılama oranı sonucunu etkileyen önemli unsurlar ve bu oran hesaplamasında dikkate alınan kalemlerin zaman içerisindeki değişimi

Kaynaklarının ve likidite karşılama oranında nakit çıkışlarının önemli bir bölümünün oluşturan Banka mevduatı dalgalı olmayan bir yapıya sahip olmakla beraber, toplam mevduat içinde kamu mevduatı diğer mevduatlara oranla dönemsel değişimlere sebep olabilmektedir. Geçmiş dönemler dikkate alındığında toplam mevduatın artan bir seyir izlediği görülmektedir.

Gayrinakdi krediler ise nakde dönüşüm oranı düşük olmakla birlikte, bilançoya oranla dikkate değer bir büyüklüğe sahip olduğundan likidite karşılama oranı hesaplamasında etkili olmaktadır. Geçmiş dönemlerle karşılaştırıldığında gayrinakdi kredilerin artış eğiliminde olduğu görülmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Repo işlemlerinin teminatı olarak menkul kıymet portföyünde yer alan bono ve tahviller kullanılmaktadır. Repo işleminde kullanılan menkul kıymetler serbest olma özelliğini yitirdiğinden, menkul kıymetlerin teminat olarak kullanılma özelliğine bağlı olarak likidite karşılama oranı etkilenmektedir.

Yüksek kaliteli likit varlıkların hangi kalemlerden oluştuğu

Likidite Karşılama Oranı hesaplamasında yüksek kaliteli likit varlıkların tamamı Birinci Kalite Likit Varlıklardır. Bunlar; nakit değerler, merkez bankaları nezdindeki hesaplar, zorunlu karşılıklar ve menkul değerler cüzdanından (Önemli bölümü T.C. Hazine Müsteşarlığı tarafından ihraç edilen bono ve tahviller, diğer tahviller) oluşmaktadır.

Fon kaynaklarının hangi kalemlerden oluştuğu ve tüm fonlar içerisindeki yoğunlukları

Grup'un fon kaynaklarının büyük bir bölümü mevduatlardan, geri kalanı ise bilanço içindeki paylarına göre repo, alınan krediler ve ihraç edilen menkul kıymetlerden oluşmaktadır.

Türev işlemlerden kaynaklanan nakit çıkışları ve teminat tamamlama ihtimali olan işlemlere ilişkin bilgiler

Ana Ortaklık Banka tarafından türev işlemler; bilançoda mevcut ya da oluşabilecek risklerden korunma, likidite yönetimi ya da müşteri taleplerinin karşılanması amaçlarıyla gerçekleştirilmektedir. Müşteri işlemleri Türev İşlem Çerçeve Sözleşmesi ya da ISDA (International Swaps and Derivatives Association) sözleşmesi ve eki olan CSA (Credit Support Annex) sözleşmesi altında, Bankalarla gerçekleştirilen işlemler yine ISDA ve CSA sözleşmeleri imzalanarak gerçekleştirilmektedir. Söz konusu sözleşmeler altında gerçekleştirilen işlemler belirlenen periyotlarda günlük piyasa değerlemesine ve nakit olarak ek teminatlandırmaya tabidir. İşlemler, piyasa değerlemesine bağlı olarak ek teminat girişi ya da çıkışı oluşturabilmektedir.

Karşı taraf ve ürün bazında fon kaynakları ile teminata ilişkin yoğunlaşma limitleri

Karşı taraf ve ürün bazında yoğunlaşma riski için Ana Ortaklık Banka Üst Yönetimi onayı ile “Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği” kapsamında limitler belirlenmiş olup bu limitler belirli sıklıklarda izlenmekte, ayrıca ilgili birimler ve Ana Ortaklık Banka Üst Yönetimi'ne bildirilmektedir. Faaliyet dönemi içinde limitlerde herhangi bir aşım meydana gelmemiştir.

Likidite transferini engelleyici operasyonel ve yasal faktörleri de dikkate alarak bankanın kendisi, yabancı ülkedeki şubesi ve konsolide ettiği ortaklıkları bazında ihtiyaç duyulan fonlama ihtiyacı ile maruz kalınan likidite riski

Ana Ortaklık Banka'nın yurtdışı şubeleri ve konsolide edilen ortaklıklarının likidite ihtiyacı ve fazlalıkları düzenli olarak izlenmekte ve yönetilmektedir. Likidite transferini engelleyici operasyonel ya da yasal kısıt bulunmamaktadır. Yapılan analizlerde iştiraklerin ve yurtdışı şubelerin Ana Ortaklık Banka'nın likidite yapısına etkisinin bilanço büyüklüğüne oranla sınırlı kaldığı görülmektedir. Likidite ihtiyacı ve fazlalıkları gerek ortaklıklar arasında gerekse yurtdışı şubeler arasında en uygun şekilde karşılanmaktadır.

Likidite karşılama oranı hesaplamasında yer alan ancak ikinci fıkradaki kamuya açıklama şablonunda yer almayan ve bankanın likidite profiliyle ilgili olduğu düşünülen diğer nakit girişi ve nakit çıkışı kalemlerine ilişkin bilgiler

Likidite karşılama oranı hesaplamasında bulunan tüm kalemler, ilgili tabloda toplulaştırılmış bir şekilde hesaplamaya dahil edilmektedir. Bu kapsamda, likidite karşılama oranı hesaplamasında yer alıp, kamuya açıklama şablonunda yer almayan husus bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4. Aktif ve Pasif Kalemlerin Kalan Vadelerine Göre Gösterimi

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan ^{(1) (2) (3)}	Toplam
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	19.258.129	23.623.901	-	-	-	-	-	42.882.030
Bankalar	3.941.683	3.912.032	428.271	748.570	52.552	-	-	9.083.108
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	8	3.610	10.522	10.663	59.553	5.966	6.692.456	6.782.778
Para Piyasalarından Alacaklar	-	249.987	-	-	-	-	-	249.987
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	70.422	692.082	3.662.682	8.492.750	32.260.941	34.276.452	377.718	79.833.047
Verilen Krediler	357.843	19.827.384	24.975.821	156.623.275	161.667.637	33.493.989	2.111.930	399.057.879
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	7.839	492.124	883.236	1.945.688	3.522.197	3.429.926	-	10.281.010
Diğer Varlıklar	7.506.861	479.704	1.302.726	548.552	95.773	20.037	10.263.504	20.217.157
Toplam Varlıklar⁽⁴⁾	31.142.785	49.280.824	31.263.258	168.369.498	197.658.653	71.226.370	19.445.608	568.386.996
Yükümlülükler								
Bankalar Mevduatı	4.151.647	15.448.356	5.224.199	498.606	109.102	-	-	25.431.910
Diğer Mevduat	86.541.423	148.809.641	47.408.503	41.508.356	4.348.488	326.927	-	328.943.338
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	3.063.523	4.000.462	12.824.200	11.551.026	3.409.558	-	34.848.769
Para Piyasalarına Borçlar	-	64.330.322	2.671.990	1.118.379	482.947	-	-	68.603.638
İhraç Edilen Menkul Değerler	-	1.425.962	1.785.096	4.317.570	9.415.236	-	-	16.943.864
Muhtelif Borçlar	3.295.076	2.045.910	-	124.850	-	-	84.579	5.550.415
Diğer Yükümlülükler	20.639.607	1.872.062	1.908.697	1.356.994	903.169	6.171.802	55.212.731	88.065.062
Toplam Yükümlülükler	114.627.753	236.995.776	62.998.947	61.748.955	26.809.968	9.908.287	55.297.310	568.386.996
Likidite Açığı	(83.484.968)	(187.714.952)	(31.735.689)	106.620.543	170.848.685	61.318.083	(35.851.702)	-
Net Bilanço Dışı Pozisyonu	-	(291.050)	(967.025)	122.547	672.964	-	(44)	(462.608)
Türev Finansal Araçlardan Alacaklar	-	35.660.859	14.439.645	3.000.559	1.793.273	-	19.360	54.913.696
Türev Finansal Araçlardan Borçlar	-	35.951.909	15.406.670	2.878.012	1.120.309	-	19.404	55.376.304
Gayrinakdi Krediler	45.706.867	4.670.432	10.165.962	38.893.051	27.158.917	4.856.928	195.551	131.647.708
Önceki Dönem 31 Aralık 2017								
Toplam Aktifler	50.919.082	18.929.714	23.628.689	116.762.600	164.763.387	71.096.945	10.825.712	456.926.129
Toplam Yükümlülükler	80.054.211	202.342.883	37.340.267	54.711.293	22.933.230	6.034.152	53.510.093	456.926.129
Likidite Açığı	(29.135.129)	(183.413.169)	(13.711.578)	62.051.307	141.830.157	65.062.793	(42.684.381)	-
Net Bilanço Dışı Pozisyonu	-	289.511	(50.634)	(18.587)	520.911	-	-	741.201
Türev Finansal Araçlardan Alacaklar	-	31.372.193	5.138.945	4.045.596	2.487.182	-	-	43.043.916
Türev Finansal Araçlardan Borçlar	-	31.082.682	5.189.579	4.064.183	1.966.271	-	-	42.302.715
Gayrinakdi Krediler	44.309.179	4.153.866	4.677.686	25.135.933	20.450.899	3.599.059	-	102.326.622

⁽¹⁾ Bilanço oluşturulan aktif hesaplardan sermayede payı temsil eden menkul değerler ile sabit kıymetler, iştirak, bağlı ortaklıklar, birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve net takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar; bilanço oluşturulan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu sütunda gösterilmektedir.

⁽²⁾ Ertelemiş vergi aktifi “Dağıtılamayan” kolonuna dahil edilmiştir.

⁽³⁾ Donuk alacaklar ile bunlar için ayrılan üçüncü aşama beklenen zarar karşılıklarının netleştirilmiş tutarları “Dağıtılamayan” kolonunda gösterilmiştir.

⁽⁴⁾ Finansal varlıklar ve diğer aktifler için ayrılan beklenen zarar karşılıkları, ilgili kalemlere yansıtılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

5. Finansal Yükümlülüklerin Sözleşmeye Bağlanmış Kalan Vadelerine Göre Gösterimi

Cari Dönem ^(*)	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
Bankalar Mevduatı	20.217.961	5.250.549	503.618	109.102	-	26.081.230
Diğer Mevduat	231.814.869	48.124.210	43.088.228	4.429.641	402.565	327.859.513
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.110.764	4.095.296	13.353.528	13.126.717	4.872.440	38.558.745
Para Piyasalarına Borçlar	64.540.404	2.690.943	1.120.332	485.048	-	68.836.727
Toplam	319.683.998	60.160.998	58.065.706	18.150.508	5.275.005	461.336.215
Önceki Dönem ^(*)						
Bankalar Mevduatı	10.323.344	2.062.576	2.914.582	78.044	-	15.378.546
Diğer Mevduat	206.995.434	26.630.764	32.466.021	2.229.065	199.114	268.520.398
Diğer Mali Kuruluşlar. Sağl. Fonlar	1.443.218	4.345.334	17.052.210	6.862.001	3.928.073	33.630.836
Para Piyasalarına Borçlar	52.168.911	1.849.922	1.542.807	846.503	-	56.408.143
Toplam	270.930.907	34.888.596	53.975.620	10.015.613	4.127.187	373.937.923

(*) Pasif kalemlerde, fonlara ilişkin tutar kalan vadelerine göre ayrıştırılmadığı için tabloya dahil edilmemiştir.

VII. KONSOLİDE KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR

1. Cari ve Önceki Dönem Kaldıraç Oranları Arasında Farka Sebep Olan Hususlar Hakkında Açıklamalar

Ana Ortaklık Banka'nın "Bankaların Kaldıraç Düzeyinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" gereği hesaplamış olduğu konsolide kaldıraç oranı %7,66 olarak gerçekleşmiştir (31 Aralık 2017: %7,98). Kaldıraç oranındaki azalış, toplam risk tutarındaki artıştan kaynaklanmaktadır. Yönetmelik asgari kaldıraç oranını %3 olarak hükme bağlamıştır.

Bilanço içi varlıklar	Cari Dönem ^(*)	Önceki Dönem ^(*)
Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	570.386.642	452.721.717
(Ana sermayeden indirilen varlıklar)	(7.798.391)	(2.586.076)
Bilanço içi varlıklara ilişkin toplam risk tutarı	562.588.251	450.135.641
Türev finansal araçlar ile kredi türevleri		
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	2.253.807	1.590.316
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı	631.144	500.985
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı	2.884.951	2.091.301
Menkul kıymet veya emtia teminatlı finansman işlemleri		
Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç)	5.082.975	5.102.788
Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı	5.082.975	5.102.788
Bilanço dışı işlemler		
Bilanço dışı işlemlerin brüt nominal tutarı	183.788.436	136.027.916
(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı)	(3.650.093)	(1.937.432)
Bilanço dışı işlemlere ilişkin toplam risk tutarı	180.138.343	134.090.484
Sermaye ve toplam risk		
Ana sermaye	57.496.516	47.185.249
Toplam risk tutarı	750.694.520	591.420.214
Kaldıraç oranı		
Kaldıraç oranı (%)	7,66	7,98

(*) Tabloda yer alan tutarlar üç aylık ortalamaları göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı ile toplam risk tutarının özet karşılaştırma tablosu

	Cari Dönem (*)	Önceki Dönem (*)
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan toplam varlık tutarı (**)	568.436.479	456.979.890
TMS uyarınca düzenlenen konsolide finansal tablolarda yer alan varlık tutarı ile Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan varlık tutarı arasındaki fark	49.483	53.761
Türev finansal araçlar ile kredi türevlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	142.583.287	97.270.270
Menkul kıymet veya emtia teminatlının finansman işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	21.524.007	14.574.814
Bilanço dışı işlemlerinin Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutarları ile risk tutarları arasındaki fark	3.650.093	1.937.432
Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ kapsamında düzenlenen konsolide finansal tablolarda yer alan tutar ile risk tutarı arasındaki diğer farklar	(28.788.983)	(18.087.286)
Toplam risk tutarı	750.661.186	591.420.214

(*) Tabloda yer alan tutarların üç aylık ortalaması alınır.

(**) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'in 5. maddesinin 6. fıkrası uyarınca hazırlanan konsolide finansal tabloların cari döneme ilişkin tutarı, mali olmayan ortaklıkların 31 Aralık 2018 tarihli denetimden geçmemiş finansal tabloları kullanılarak hazırlanmıştır.

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir.

1. Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Genel Açıklamalar

1.1. Ana Ortaklık Banka'nın Risk Yönetimi Yaklaşımı

İş modelinin Ana Ortaklık Banka risk profilini nasıl belirlediği ve onunla ne şekilde etkileşim içerisinde olduğu (örneğin iş modeliyle ilişkili anahtar riskler ve bu risklerin her birinin açıklamalara ne şekilde yansıtıldığı) ve Ana Ortaklık Banka'nın risk profilinin yönetim kurulu tarafından onaylanan risk iştahı ile nasıl etkileşim içerisinde olduğu

Ana Ortaklık Banka'nın risk düzeyini risk iştahı, risk iştahını ve buna bağlı olarak risk profilini ise risk kapasitesi belirlemektedir. Risk düzeyinin belirlenmesinde yerel ve uluslararası konjonktür de dikkate alınmaktadır. İleriye yönelik strateji ve politikaların oluşturulması da bu kapsamda değerlendirilir. Ana Ortaklık Banka'nın risk seviyesi, risk iştahı ile uyumlu limitlerle sınırlandırılmaktadır.

Risk limitleri, Ana Ortaklık Banka'nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve karmaşıklığına uygun olarak belirlenmektedir. Limitler, düzenli olarak piyasa koşullarındaki, Ana Ortaklık Banka stratejisindeki ve risk iştahındaki gelişmelere göre gözden geçirilmekte ve gerekiyorsa güncellenmektedir.

Ana Ortaklık Banka içinde veya dışında yaşanan gelişmeler sonucu limitlere yaklaşıldığını gösteren kritik eşikler (sinyal ve limit değerleri) belirlenmiş durumdadır. Bu değerlere yaklaşılmaması veya aşılması durumunda, ilgili birimler gerekli aksiyonları almaktadır.

Sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerle koordineli olarak belirlenmekte, Denetim Komitesi ve Yönetim Kurulu'nun onayı ile yürürlüğe alınmaktadır.

Risk ağırlıklı varlık tabanlı sinyal ve limit değerleri, Ana Ortaklık Banka Risk Yönetimi Bölüm Başkanlığı tarafından düzenli olarak izlenmekte, gerçekleşen değerler periyodik olarak Ana Ortaklık Banka Üst Yönetimi'ne raporlanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk yönetimi yapısı Ana Ortaklık Banka'da dağıtılan sorumluluklar, (örneğin yetkinin gözetimi ve delegasyonu; sorumlulukların risk tipine, iş birimine vs. göre ayrılması; risk yönetim süreçlerine dahil edilen yapılar arasındaki ilişkiler; yönetim kurulu, üst düzey yönetim, ayrı risk komitesi, risk yönetimi birimi, yasal uyum, iç denetim fonksiyonu)

Ana Ortaklık Banka Üst Yönetimi ve ilgili birimleri, risk yönetimi kapsamındaki görev, yetki ve sorumluluklarını ilgili yasal mevzuat ve Banka içi düzenlemeler çerçevesinde yürütmektedir.

Ana Ortaklık Banka'daki risk yönetimi yapılanması Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Süreci Hakkında Yönetmelik ile uyumludur. Buna göre; Teftiş Kurulu Başkanlığı, İç Kontrol ve Uyum Bölüm Başkanlığı ve Risk Yönetimi Bölüm Başkanlığından oluşan iç sistem birimleri icracı birimlerden ayrı olarak faaliyet yürüten iç sistemlerden sorumlu Genel Müdür Yardımcısı kanalıyla Denetim Komitesi ve Yönetim Kurulu'na bağlıdır.

Risk yönetimi kapsamında risk ölçüm ve izleme faaliyetleri gerçekleştirilir ve sonuçları ilgili birim ve organlar tarafından stratejik karar alma sürecinde dikkate alınır. Risk yönetimi faaliyetleri, BDDK tarafından yayınlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik ve Yönetim Kurulu onaylı Risk Yönetimi, Stres Testi Programı ve İSEDES yönetmeliği çerçevesinde yürütülmektedir.

Ana Ortaklık Banka Risk Yönetimi Bölüm Başkanlığı'nın organizasyonel yapısı kredi riski yönetimi, piyasa riski yönetimi, operasyonel risk yönetimi ve bilanço riskleri yönetimi birimlerinden oluşmaktadır. Risk Yönetimi'nin görevleri:

- Ana Ortaklık Banka'nın gelecekteki nakit akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen politikalar, uygulama usulleri ve limitler vasıtasıyla maruz kalınan risklerin tanımlanmasını, ölçülmesini, raporlanmasını, izlenmesini, kontrolünü sağlamak,
- Stres testi ve senaryo analizleri yapmak,
- Maruz kalınan veya kalınabilecek önemli riskleri karşılamak için gerekli olan sermayenin tespit edilmesini ve sermaye yeterlilik/gereksinim düzeyinin stratejik amaçlar paralelinde değerlendirilmesini sağlayacak bir sistemin kurulmasını ve idame ettirilmesini sağlamak,
- Periyodik olarak İSEDES raporları hazırlamaktır.

İSEDES'te yürütülen analiz ve çalışmaların validasyonu, bu çalışmaların metodolojisini geliştiren ve uygulayan birimden bağımsız, Denetim Komitesine raporlama yapan bir ekip olan İç Kontrol ve Uyum Bölüm Başkanlığı tarafından gerçekleştirilir ve aynı ekip tarafından Validasyon Raporu hazırlanır. Süreç içinde yürütülen analiz ve çalışmalar, validasyon çalışmaları da dahil olmak üzere Teftiş Kurulu Başkanlığı tarafından incelenir ve sonuçlara ilişkin olarak İnceleme Raporu düzenlenir.

Ana Ortaklık Banka'da risk kültürünün yaygınlaştırılması ve uygulanması için kullanılan kanallar (örneğin davranış kuralları, operasyon limitlerini içeren manüeller veya risk eşiklerinin aşılmasında uygulanacak prosedürler, iş birimleri ve risk birimleri arasındaki risk konularının paylaşılması ve ortaya konulması prosedürleri)

Ana Ortaklık Banka, faaliyetlerinin gerçekleştirirken getirinin yanı sıra risklerin de doğru algılanması ve Banka çapında risk kültürünün yaygınlaşmasına yönelik bakış açısının korunması konusunda maksimum çabayı sarf etmektedir. Bu kapsamda Banka Üst Yönetimi'nin personel ile yaptığı geniş katılımlı toplantılarda hedefler, vizyon ve stratejik yaklaşımlar paylaşılmaktadır.

Risk ağırlıklı varlık tabanlı olarak oluşturulmuş olan sinyal ve limit yapısı, Ana Ortaklık Banka'da risk kültürünün yaygınlaşması için kullanılan kanallardan biridir. Sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerin görüşleri alınarak risk yönetimi tarafından belirlenir ve Yönetim Kurulu tarafından onaylanır.

Ana Ortaklık Banka'da risk sinyal ve limit yapısının ilgili birimlere iletilmesi ve personelin yapıyı anlaması sağlanır. Sinyal ve limit parametrelerine ilişkin kullandırım düzeyleri, Ana Ortaklık Banka Üst Yönetimi'ne yapılan raporlamalara konu edilir.

Limit aşımı olması durumunda Ana Ortaklık Banka Üst Yönetimi'ne bildirim yapılır. Böyle bir durumda, riskin azaltılması, transfer edilmesi veya riskten kaçınılması, alınan teminatların arttırılması ve benzeri hususlar gerekli aksiyonlar kapsamında değerlendirilebilir. Limit aşımı halinde, bütçe rakamları da dahil olmak üzere Ana Ortaklık Banka'nın geleceğe yönelik strateji ve politikaları gözden geçirilebilir ve gerekiyorsa revize edilir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk kültürünün yaygınlaştırılması için kullanılan bir diğer kanal da İSEDES çalışmalarıdır. Sermaye yeterliliğine ilişkin olarak yapılan değerlendirme sonuçlarının Ana Ortaklık Banka'nın tüm önemli risklerini kapsayan İSEDES Raporuna konu edilmesi esastır. Rapor Risk Yönetimi'nin koordinasyonluğunda ve ilgili diğer birimlerin katılımıyla hazırlanır. Benzer şekilde Banka'nın gelecek yıllara ilişkin bütçe hedefleri de ilgili birimlerin katılımıyla oluşturulmaktadır. Ana Ortaklık Banka Üst Yönetimi ve ilgili birimleri, İSEDES kapsamındaki görev, yetki ve sorumluluklarını Ana Ortaklık Banka düzenlemeleri ve ilgili yasal mevzuat çerçevesinde yürütür.

Risk ölçüm sistemlerinin ana unsurları ve kapsamı

Ana Ortaklık Banka'da risk ölçüm sistemi; en iyi uygulamaları hedefleyen, yasal düzenlemelerle, faaliyet alanları ve ürün çeşitleriyle uyumlu, güvenilir ve bütünlük içinde uygulanabilen bir şekilde çalışmaktadır. Risk ölçüm sonuçlarının karar alma süreçlerine dahil edilmesinde hata ve noksanlıklardan kaynaklanabilecek yorumlama hatalarına karşı olarak raporlamalar tüm açıklama ve varsayımlarla birlikte zenginleştirilmektedir.

Risk ölçüm modellerinin tasarımı, seçilmesi, uygulamaya konulması ve ön onay verilmesi süreçlerine katılmak, modellerin çeşitli metodolojilerle doğruluğunu, güvenilirliğini ve performansını düzenli olarak gözden geçirmek ve gerekli değişiklikleri yapmak ve söz konusu modellerle yürütülen analizlerin sonuçlarını raporlamak konusunda gerekli çalışmalar yapılır.

Ana Ortaklık Banka'da sermaye yeterlilik oranı, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik, Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ ve ilgili diğer yasal düzenlemelere uygun olarak hesaplanmaktadır.

Kredi riskine ilişkin karşı taraflar/işlemler Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-1'de belirtilen risk sınıfları bazında ayrıştırılarak ilgili risk sınıfı için belirtilen hususlar çerçevesinde risk ağırlığı atanmakta, Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ esasları doğrultusunda risk azaltımına tabi tutulmakta, ardından ilgili risk ağırlıkları ile ağırlıklandırılmaktadır.

Gayri nakdi krediler ve taahhütler, Kredilerin Sınıflandırılması ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik doğrultusunda ayrılan beklenen zarar karşılıkları (üçüncü aşama) düşüldükten sonra Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik 5. maddesinde belirtilen krediye dönüştürme oranları ile kredi risk ağırlıklı tutar hesaplamalarına dahil edilmektedir.

Özkaynak hesaplamasında sermayeden indirilen değer olarak dikkate alınan tutarlar ile alım satım hesapları kredi risk ağırlıklı varlık hesaplamalarına dahil edilmemektedir.

Karşı taraf kredi riskine ilişkin hesaplamalar, repo ve türev işlemler için yapılmaktadır. Söz konusu işlemler Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ile Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ Ek'lerinde belirtilmiş olan oranların uygulanmış haliyle hesaplamalara katılmaktadır.

Karşı taraf kredi riskine ilişkin hesaplamalar bankacılık hesapları için basit finansal teminat yöntemiyle, alım-satım hesapları için ise kapsamlı finansal teminat yöntemiyle yapılmaktadır.

Piyasa riskine esas tutar standart metod kullanılarak hesaplanmaktadır. Ayrıca günlük olarak riske maruz değer tahminleri ve modelin performansının ölçülmesine yönelik olarak ise geriye dönük test çalışmaları yapılmaktadır.

Likidite riskine yönelik olarak Likidite Karşılama Oranı Rasyosu ve Likidite Riski Analizi raporları ilgili yönetmeliklere uygun olarak hazırlanmaktadır. Ayrıca; kaynak ve kullanımlar arasındaki vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, senaryo ve duyarlılık analizi çalışmaları kapsamında olası en kötü durumda Ana Ortaklık Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşabilecek zararın değerlendirilebilmesi amacıyla stres testi uygulanmaktadır.

Bankacılık Hesaplarından Kaynaklanan Faiz Oranı riski kontrolünde; sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin etkileri takip edilmektedir.

Yönetim Kurulu'na ve Üst Yönetim'e sağlanan risk raporlama süreçleri hakkında açıklamalar, özellikle raporlamanın kapsamı ve ana içeriği

Risk yönetiminde etkinliğin sağlanması için Üst Yönetim'in gelişmeler ile yürütülen analiz ve çalışmalara ilişkin sonuçlar hakkında bilgilendirilmesi esastır. Bu kapsamda Üst Yönetim'i bilgilendirmeye yönelik raporlama sistemi tesis edilir ve sistemin sağlıklı çalışması için gerekli önlemler alınır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Raporlama kapsamında yapılacak olan bilgilendirme, periyodik olarak ve mümkün olan en güncel veri kullanılarak yapılır. Hazırlanan raporlar asgari olarak; risk tutarı ve gelişimine, yasal sermaye yükümlülüğüne, likidite ve faiz oranı risklerine ilişkin yasal rasyolara, stres testi analizi sonuçlarına, bu sonuçların sermaye yeterlilik düzeyine ve rasyolara etkisine, risk limitlerinin gerçekleşme düzeyine ve kullanılan risk ölçüm yönteminin kısıt ve varsayımlarına ilişkin bilgileri içerir.

Raporlama sistemi kapsamında Banka dışına yapılacak raporlamalara ilişkin olarak da bilgi sistemleri alt yapısı tesis edilir ve bu konuda yasal yükümlülüklerin tam ve zamanında yerine getirilebilmesi için gerekli tedbirler alınır.

Stres testi hakkında açıklamalar, (örneğin stres testine konu varlıklar, uyarılan senaryolar ve kullanılan metodolojiler ve risk yönetiminde stres testinin kullanımı)

Stres testinin amacı; belirlenmiş olan risk faktörlerindeki olumsuz gelişmelerin, riske esas tutarlara ve sermaye yeterlilik/gereksinim düzeyine etkisinin önceden değerlendirilmesidir.

Stres testi çalışmasının periyodik olarak yapılması, sonuçların Banka içi raporlamalara konu edilmesi ve stratejik karar alma sürecinde veya sermaye yönetiminde dikkate alınması esastır. Stres testi analiz sonuçları, risk yönetimi politikalarının oluşturulmasında göz önünde bulundurulur.

Stres testi çalışmalarında, belirlenen risk faktörlerine (borçluya veya işleme özgü faktörler ya da makroekonomik değişkenler, kur, fiyat, faiz ve benzeri) şok uygulanarak, sonuçların risk ağırlıklı varlık tutarı ve sermaye yeterlilik rasyosu üzerindeki etkileri ortaya konulur. Bu kapsamda öncelikle risk faktörleri tespit edilir, ardından uygulanacak varsayımlar belirlenir ve gelecekteki kayıplara ilişkin tahminler yapılır. Stres testi çalışmalarında gerçekleşme ihtimali düşük ancak imkânsız olmayan, Banka'nın risklilik seviyesine önemli düzeyde etki edebilecek senaryolar oluşturulmaktadır.

Stres testi sonuçları periyodik olarak Banka içi raporlamalara ve İSEDES Raporuna konu edilir. Stres testi sonuçları, Ana Ortaklık Banka'nın risk iştahının veya risk limitlerinin belirlenmesi sürecinde ve bir planlama aracı olarak yeni ve mevcut iş stratejileri ve bunların sermaye kullanımı üzerindeki etkisinin ortaya konulması süreçlerinde kullanılabilir.

Ana Ortaklık Banka içi raporlamalara konu edilen stres testlerinde içsel ve dışsal risk faktörleri üzerinden kredi riski, karşı taraf kredi riski, likidite riski, faiz oranı riski, operasyonel risk ve piyasa riskine yönelik analizler yapılmaktadır.

Ana Ortaklık Banka'da stres testi programı sonuçlarının değerlendirilmesinden ve sonuçlara göre uygun aksiyonların alınmasından Yönetim Kurulu sorumludur. Bu anlamda; risk iştahının, stratejinin, risk limitlerinin gözden geçirilmesi, belirli sektör veya portföylerde faaliyet sınırlandırılmasına gidilmesi gibi aksiyonlar alınabilir.

Ana Ortaklık Banka'nın iş modelinden kaynaklanan risk yönetimi, koruması ve azaltılması stratejileri ve süreçleri ve korumaların ve azaltıcıların devam eden etkililiğini izleme süreçleri

Yasal düzenlemeler doğrultusunda bir ya da birden fazla risk azaltım tekniği kullanılarak kredi riskine esas tutar azaltılabilir.

Risk azaltım tekniğinin kullanımında fonlanmış veya fonlanmamış kredi koruması araçları dikkate alınır. Kredi koruması araçlarının yasal düzenlemelerde belirtilen ve taşınmaları gereken asgari şartları yerine getirip getirmediğilerinin kontrolü sistem üzerinden yapılır.

Ana Ortaklık Banka'da basit finansal yöntemlere göre risk azaltımı yapılmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Operasyonel risklerin kontrol ve azaltımından tüm Banka personeli, kendi görev tanımları ve iş süreçleri çerçevesinde sorumludur. Banka'nın tüm birimleri kendi faaliyet konuları ile ilgili olarak oluşabilecek operasyonel riskleri azaltma hususunda sigorta veya diğer risk transfer mekanizmaları vasıtasıyla risk azaltıcı önlemleri almakla yükümlüdür.

Ana Ortaklık Banka'nın taşıdığı piyasa riski, mevcut konjonktür ile risk iştahı, risk kapasitesi ve risk düzeyi göz önünde bulundurulularak türev veya diğer finansal ürünler kullanılarak azaltılır. Yapılan işlemler sayesinde uzun vadeli kaynak temin edilmekte, likidite ve bankacılık hesaplarından kaynaklanan faiz oranı riski sınırlandırılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Karşılaşılabilecek likidite riskinin yönetilebilmesi açısından kaynakların çeşitlendirilmesine önem verilmektedir. Ana Ortaklık Banka'nın fon kaynaklarının önemli bir kısmını mevduat oluşturmakla birlikte, mevduatın tabana yayılması stratejilerine devam edilmektedir. Bununla birlikte fon çeşitliliğini artırmak ve varlıklar ile yükümlülükler arasındaki farkını azaltmak amacıyla bono-tahvil ihracı, repo, alınan krediler gibi mevduat dışı kaynaklara önem verilmektedir. Ana Ortaklık Banka'nın varlık tarafında ise, kısa vadeli nakit döngüsünü iyileştirici, aktif ve pasifin vade uyumsuzluğunu azaltıcı politikalar izlenmektedir. Faiz riskinin yönetilmesi kapsamında da faize duyarlı aktif ve pasifin yeniden fiyatlama vade uyumsuzluğunu azaltıcı tedbirler uygulanmaktadır.

Risk Ağırlıklı Tutarlara Genel Bakış

		Risk Ağırlıklı Tutarlar		Asgari sermaye yükümlülüğü
		Cari Dönem	Önceki Dönem	Cari Dönem
1	Kredi riski (karşı taraf kredi riski hariç)	396.750.839	305.800.542	31.740.067
2	Standart yaklaşım	396.750.839	305.800.542	31.740.067
3	İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4	Karşı taraf kredi riski	3.747.369	3.434.653	299.790
5	Karşı taraf kredi riski için standart yaklaşım	3.747.369	3.434.653	299.790
6	İçsel model yöntemi	-	-	-
7	Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi pozisyonları	-	-	-
8	KYK'ya yapılan yatırımlar-İçerik yöntemi	-	-	-
9	KYK'ya yapılan yatırımlar-izahname yöntemi	1.022.273	1.108.145	81.782
10	KYK'ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi	-	-	-
11	Takas riski	-	-	-
12	Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları	-	-	-
13	İDD derecelendirmeye dayalı yaklaşım	-	-	-
14	İDD denetim otoritesi formülü yaklaşımı	-	-	-
15	Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı	-	-	-
16	Piyasa riski	15.630.514	18.965.749	1.250.441
17	Standart yaklaşım	15.630.514	18.965.749	1.250.441
18	İçsel model yaklaşımları	-	-	-
19	Operasyonel risk	31.723.724	25.145.817	2.537.898
20	Temel gösterge yaklaşımı	31.723.724	25.145.817	2.537.898
21	Standart yaklaşım	-	-	-
22	İleri ölçüm yaklaşımı	-	-	-
23	Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk ağırlığına tabi)	-	-	-
24	En düşük değer ayarlamaları	-	-	-
25	Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	448.874.719	354.454.906	35.909.978

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Finansal Tablolar ile Risk Tutarları Arasındaki Bağlantılar

Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme

Cari Dönem	Kalemlerin TMS uyarınca değerlendirilmiş tutarı						
	Finansal tablolarla raporlanan TMS uyarınca değerlendirilmiş tutar (¹)	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar (¹)	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi	Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
Varlıklar							
Nakit değerler ve merkez bankası	42.882.493	42.882.030	42.882.493	-	-	-	-
Bankalar	9.083.108	9.083.108	9.086.630	-	-	-	-
Para piyasalarından alacaklar	249.987	249.987	317.114	65.500	-	-	-
Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	6.782.778	6.782.778	8	-	-	6.782.770	-
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar	79.833.047	79.833.047	51.509.173	28.169.653	-	28.323.874	-
İtfa edilmiş maliyeti ile ölçülen finansal varlıklar	10.281.010	10.281.010	10.282.545	1.996.979	-	-	-
Türev finansal varlıklar	2.058.778	2.058.778	-	2.058.778	-	-	-
Krediler (Net)	395.077.052	395.077.052	398.336.130	-	-	-	1.871
İştirakler (net)	163.826	142.148	142.148	-	-	-	-
Bağlı ortaklıklar (net)	1.738	7.975	7.975	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortakları) (net)	87.450	87.450	87.450	-	-	-	-
Kiralama işlemlerinden alacaklar	3.978.680	3.978.680	3.978.680	-	-	-	-
Faktoring Alacakları	2.147	2.147	2.147	-	-	-	-
Maddi duran varlıklar (net)	6.805.720	6.803.755	6.741.637	-	-	-	62.118
Maddi olmayan duran varlıklar (net)	734.541	731.706	-	-	-	-	731.706
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-	-
Vergi varlığı	1.700.181	1.700.181	1.700.181	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	1.230.679	1.230.679	1.230.679	-	-	-	-
Diğer aktifler	7.483.264	7.454.485	7.508.585	-	-	-	-
Toplam varlıklar	568.436.479	568.386.996	533.813.575	32.290.910	-	35.106.644	795.695
Yükümlülükler							
Mevduat	354.351.571	354.375.248	-	-	-	-	-
Alınan krediler	34.848.769	34.848.769	-	2.860.112	-	-	-
Para piyasalarına borçlar	68.603.638	68.603.638	-	25.950.344	-	-	-
İhraç edilen menkul kıymetler	16.943.864	16.943.864	-	-	-	-	-
Fonlar	6.073.748	6.073.748	-	-	-	-	-
Türev finansal yükümlülükler	1.668.169	1.668.169	-	-	-	-	-
Faktoring borçları	-	-	-	-	-	-	-
Diğer yükümlülükler	19.381.901	19.357.893	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-	-
Karşılıklar	4.769.265	4.751.072	-	-	-	-	-
Vergi borcu	1.635.620	1.635.620	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-	-
Sermaye benzeri borçlanma araçları	-	-	-	-	-	-	-
Özkaynaklar	60.159.934	60.128.975	-	-	-	-	-
Toplam yükümlülükler	568.436.479	568.386.996	-	28.810.456	-	-	-

¹) Banka'nın konsolide finansal tablolarını ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki Dönem	Finansal tablolarda raporlanan TMS uyarınca değerlendirilmiş tutar (¹)	Yasal konsolidasyon kapsamındaki TMS uyarınca değerlendirilmiş tutar (¹)	Kalemlerin TMS uyarınca değerlendirilmiş tutarı				Sermaye yükümlülüğüne tabi olmayan veya sermayeden indirilen
			Kredi riskine tabi	Karşı taraf kredi riskine tabi	Menkul kıymetleştirme pozisyonları	Piyasa riskine tabi	
Varlıklar							
Nakit değerler ve merkez bankası	46.220.337	46.220.337	46.220.337	-	-	-	-
Alım satım amaçlı finansal varlıklar	1.467.863	1.467.863	-	1.396.767	-	71.096	-
Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar	-	-	-	-	-	-	-
Bankalar	5.632.140	5.632.140	5.632.140	-	-	-	-
Para piyasalarından alacaklar	132.385	132.385	62.214	70.171	-	-	-
Satılmaya hazır finansal varlıklar (net)	63.638.231	63.638.231	18.613.864	2.179.191	-	42.845.176	-
Krediler ve alacaklar	317.020.488	317.020.488	317.018.779	-	-	-	1.709
Faktoring alacakları	1.614	1.614	1.614	-	-	-	-
Vadeye kadar elde tutulacak yatırımlar (net)	7.625.763	7.625.763	5.315.124	2.310.639	-	-	-
İştirakler (net)	146.075	128.419	128.419	-	-	-	-
Bağlı ortaklıklar (net)	1.346	7.583	7.583	-	-	-	-
Birlikte kontrol edilen ortaklıklar (iş ortakları) (net)	52.036	52.036	52.036	-	-	-	-
Kiralama işlemlerinden alacaklar	2.881.519	2.881.519	2.881.519	-	-	-	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-	-
Maddi duran varlıklar (net)	6.682.102	6.679.632	6.596.192	-	-	-	83.440
Maddi olmayan duran varlıklar (net)	548.753	532.088	-	-	-	-	532.088
Yatırım amaçlı gayrimenkuller (net)	-	-	-	-	-	-	-
Vergi varlığı	41.055	41.055	41.055	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar (net)	674.819	674.819	674.819	-	-	-	-
Diğer aktifler	4.213.364	4.190.157	4.190.157	-	-	-	-
Toplam varlıklar	456.979.890	456.926.129	407.435.852	5.956.768	-	42.916.272	617.237
Yükümlülükler							
Mevduat	282.549.116	282.569.613	-	-	-	-	-
Alım satım amaçlı türev finansal borçlar	548.910	548.910	-	-	-	-	-
Alınan krediler	31.118.253	31.118.253	-	2.726.897	-	-	-
Para piyasalarına borçlar	56.309.523	56.309.523	-	14.440.188	-	-	-
İhraç edilen menkul kıymetler	13.474.280	13.474.280	-	-	-	-	-
Fonlar	6.030.575	6.030.575	-	-	-	-	-
Muhtelif Borçlar	4.179.377	4.143.390	-	-	-	-	-
Diğer yabancı kaynaklar	2.575.954	2.575.954	-	-	-	-	-
Faktoring borçları	-	-	-	-	-	-	-
Kiralama işlemlerinden borçlar	-	-	-	-	-	-	-
Riskten korunma amaçlı türev finansal borçlar	-	-	-	-	-	-	-
Karşılıklar	10.375.563	10.362.037	-	-	-	-	-
Vergi borcu	1.310.438	1.310.438	-	-	-	-	-
Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları (net)	-	-	-	-	-	-	-
Sermaye benzeri krediler	-	-	-	-	-	-	-
Özkaynaklar	48.507.901	48.483.156	-	-	-	-	-
Toplam yükümlülükler	456.979.890	456.926.129	-	17.167.085	-	-	-

(¹) Banka'nın konsolide finansal tablolarını ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk tutarları ile finansal tablolardaki TMS uyarınca değerlendirilmiş tutarlar arasındaki farkların ana kaynakları

Cari Dönem	Toplam	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	568.386.996	533.757.038	32.290.910	35.106.644
Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	-	-	28.810.456	-
Yasal konsolidasyon kapsamındaki toplam net tutar	568.386.996	533.757.038	3.480.454	35.106.644
Bilanço dışı tutarlar	244.474.188	79.032.680	69.186.526	-
Değerleme farkları	-	-	-	-
Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-
Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-
Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-
Risk tutarları	812.861.184	612.789.718	72.666.980	35.106.644
Önceki Dönem	Toplam	Kredi riskine tabi	Karşı taraf kredi riskine tabi	Piyasa riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların TMS uyarınca değerlendirilmiş tutarları	456.926.129	407.435.852	5.956.768	42.916.272
Yasal konsolidasyon kapsamındaki yükümlülüklerin TMS uyarınca değerlendirilmiş tutarları	-	-	17.167.085	-
Yasal konsolidasyon kapsamındaki toplam net tutar	456.926.129	407.435.852	(11.210.317)	42.916.272
Bilanço dışı tutarlar	180.798.732	58.591.260	48.292.227	-
Değerleme farkları	-	-	-	-
Farklı netleştirme kurallarından kaynaklanan farklar (satır 2'ye konulanlar dışındaki)	-	-	-	-
Karşılıkların dikkate alınmasından kaynaklanan farklar	-	-	-	-
Kurum'un uygulamalarından kaynaklanan farklar	-	-	-	-
Risk tutarları	637.724.861	466.027.112	37.081.910	42.916.272

TMS uyarınca değerlendirilmiş tutarlar ile risk tutarları arasındaki farklara ilişkin açıklamalar

Varlık ve yükümlülüklerin finansal tablo değerleri ile sermaye yeterliliği hesaplamasına dahil edilen değerleri arasında önemli bir fark bulunmamaktadır.

3. Kredi Riski Açıklamaları

3.1. Ana Ortaklık Banka'nın İş Modelinin, Kredi Riski Profilindeki Bileşenlere Nasıl Dönüştüğü

BDDK tarafından 11 Temmuz 2014 tarih ve 29057 sayılı Resmî Gazetede yayınlanan Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmeliğin 38. maddesi gereğince bankaların yönetim kurulunca onaylanan risk limitleri tahsis etmeleri ve limit kullanımlarını izlemeleri gerekmektedir. Ayrıca aynı maddenin 5. fıkrası ile limit yapısının yanı sıra erken uyarı mekanizması işlevi göreceği bir sinyal yapısının da tesis edilmesi beklenmektedir.

Bunun yanı sıra, yine BDDK'nın 31 Mart 2016 tarih ve 6827 sayılı Kurul Kararı ile kamuoyuna duyurduğu Karşı Taraf Kredi Riskinin Yönetimine İlişkin Rehberin 5. ilkesi ile de bankaların karşı taraf kredi riski (KKR) için limit tesis etmeleri gerektiği belirtilmektedir.

Belirtilen düzenlemelere göre; icrai birimlerden bağımsız olarak yapılandırılmış risk yönetimi birimi tarafından yönetim kurulu onaylı olarak tesis edilen limitlere, Ana Ortaklık Banka'da ne kadar yaklaşıldığının ya da bu seviyelerin ne ölçüde aşıldığının takip edilmesi gerekmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk yönetimi biriminin izleme fonksiyonu dahilinde değerlendirilen bu uygulama, hem yasal bir zorunluluk teşkil etmesi, hem de kaynak kullanımının optimize edilmesine yardımcı olması bakımından önem taşımaktadır.

Ana Ortaklık Banka'nın değişen organizasyonel yapısı gereğince müşteri segmentasyonunda yaşanan değişim çerçevesinde kredi riski sinyal ve limit parametreleri, müşteri segmenti yapısı ile uyumlu olarak kurumsal, girişimci ve bireysel segment bazında belirlenmiş olup, segmentasyon yapısındaki değişikliklere göre güncellenmektedir. Karşı taraf kredi riski işlemleri için sinyal ve limit değerleri ise portföy türü baz alınarak bankacılık hesapları ve alım satım hesapları için ayrı ayrı belirlenmiştir. İlgili parametreler için hesaplanan risk ağırlıklı varlık tutarlarının toplam kredi ve piyasa riski ağırlıklı varlık tutarlarına oranları üzerinden hesaplamalar yapılır ve ilgili birimler ile Banka Üst Düzey Yönetimi'ne periyodik olarak raporlanır.

Piyasa riskine konu portföye ilişkin yaşanabilecek olumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla piyasa riski seviyesinin, Ana Ortaklık Banka'nın risk iştahı ile uyumlu limitlerle sınırlandırılması esastır. Piyasa riski limitleri faiz oranı riski ve kur riski limitleri olarak belirlenmiştir. Bu limitlere ilişkin cari değerler piyasada oluşan veriler ile günlük olarak hesaplanmakta ve ilgili birimler ile Ana Ortaklık Banka Üst Düzey Yönetimi'ne raporlanmaktadır. Piyasa riski sinyal ve limit değerleri piyasa gelişmeleri ışığında dinamik olarak izlenmekte ve Ana Ortaklık Banka stratejisi ile risk iştahındaki gelişmelere göre gerekiyorsa güncellenmektedir.

3.2. Kredi Riski Politikası ve Kredi Risk Limitleri Belirlenirken Kullanılan Kriterler ve Yaklaşım

Ana Ortaklık Banka'da risk yönetimi, kredi riski yönetimi kapsamında; ürün ve faaliyetlerin yapısı, büyüklüğü, karmaşıklığı ve büyüme hızı ile uyumlu bir şekilde kredi riskinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi fonksiyonlarını yürütür ve stres testi de dahil olmak üzere analiz ve çalışma sonuçlarını Ana Ortaklık Banka Üst Yönetimi'ne raporlar.

Kredi riskine konu portföye ilişkin yaşanabilecek olumsuzluklardan önemli ölçüde etkilenilmesinin önlenmesi amacıyla kredi riski seviyesi, Ana Ortaklık Banka'nın risk iştahı ile uyumlu limitlerle sınırlandırılmıştır. Limitler, düzenli olarak piyasa koşullarındaki, Ana Ortaklık Banka stratejisindeki ve risk iştahındaki gelişmelere göre gözden geçirilmekte ve gerekiyorsa güncellenmektedir. Ana Ortaklık Banka içinde veya dışında yaşanan gelişmeler sonucu kredi risklerine ilişkin limitlere yaklaşıldığını gösteren bir sinyal ve limit yapısı bulunmaktadır. Bu sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerin görüşleri alınarak risk yönetimi tarafından belirlenir. Parametre ve sinyal/limit eşik değerlerin Ana Ortaklık Banka'da uygulamaya alınabilmesi için Denetim Komitesi ile Yönetim Kurulu'nun onayı alınmaktadır. Ana Ortaklık Banka'da risk sinyal ve limit yapısının ilgili birimlere iletilmesi ve buradaki ilgili personelin yapıyı anlaması sağlanmakta ve gerçekleşen değerler risk yönetimi tarafından periyodik olarak yakından izlenmektedir. Sinyal ve limit parametrelerine ilişkin gerçekleşen değerler, Ana Ortaklık Banka Üst Yönetimi'ne yapılan raporlamalara konu edilmektedir.

3.3. Kredi Riski Yönetim ve Kontrol Fonksiyonunun Yapısı ve Organizasyonu

Ana Ortaklık Banka'da Teftiş Kurulu Başkanlığı, İç Kontrol ve Uyum Bölüm Başkanlığı ve Risk Yönetimi Bölüm Başkanlığı iç sistem birimlerini oluşturmaktadır. Risk Yönetimi Bölüm Başkanlığı'nın altında ulunan dört servisten bir tanesi kredi riski yönetimidir.

Periyodik olarak denetim ve kontrol faaliyetlerine tabi tutulan kredi riski yönetimi bölümünde; yasal yükümlülükleri karşılayacak yapıda ve en iyi uygulamaları içerecek esneklikte kredi riski yönetimi alt yapısının oluşturulması ve idame ettirilmesi çalışmaları yürütülmektedir. Buna göre kredi riski için tutulması gereken sermaye tutarı hesaplanmakta, risk azaltım teknikleri uygulanmakta, stres testi çalışmaları yapılmakta, kredi riski sinyal ve limit yapısı takip edilmekte, gelişmiş yöntemlerle kredi riski hesaplamalarının yapılmasına yönelik çalışmalar yürütülmekte ve Ana Ortaklık Banka'nın kredi riskini etkileyen gelişmelerin takibi yapılmaktadır. Yapılan analizler periyodik olarak Üst Yönetim ve ilgili birimlere raporlanmaktadır.

3.4. Kredi Riski Yönetimi, Risk Kontrol, Yasal Uyum ve İç Denetim Fonksiyonları Arasındaki İlişki

Risk Yönetimi Bölüm Başkanlığı periyodik olarak denetim ve kontrol faaliyetlerine tabi tutulmaktadır. Bulgu tespit edilmesi halinde bunlar, rapora konu edilmekte ve bulgular denetim ve kontrol ekiplerince takip edilmektedir.

Bunun yanı sıra risk yönetimi faaliyetlerinin önemli bir kısmını oluşturan İSEDES çalışmalarında da denetim ve kontrol birimleri sürecin içinde yer almaktadırlar. Buna göre, İSEDES analiz ve çalışmalarının validasyonu çalışmaları, İSEDES analizlerinin metodolojisini geliştiren ve uygulayan birimden bağımsız, Denetim Komitesi'ne raporlama yapan bir ekip olan İç Kontrol ve Uyum Bölüm Başkanlığı tarafından gerçekleştirilir ve aynı ekip tarafından Validasyon Raporu hazırlanır. Tüm İSEDES süreci ise Teftiş Kurulu Başkanlığı tarafından denetime tabi tutulmakta ve hazırlanan İnceleme Raporu ile rapora bağlanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Risk Yönetimi Bölüm Başkanlığı kontrol faaliyetleri kapsamında Risk Yönetimi Açıklamalarına ilişkin kontroller yürütülmektedir. İlgili Birimde dönemsel olarak, Sermaye Yeterliliği Hesaplama süreci ve diğer Risk Yönetimi süreçleri kontrolü olmak üzere iki ayrı kontrol süreci yürütülmekte olup, sermaye yeterliliği kontrol noktaları ve kılavuzu ile diğer Risk yönetimi faaliyet alanına ilişkin kontrol noktaları ve kılavuzu kapsamında gerçekleştirilmektedir.

Ayrıca, mevzuat uyum kontrolleri kapsamında, Ana Ortaklık Banka tarafından planlanan tüm faaliyetlerin, yeni işlemlerin ve ürünlerin; ilgili kanunlara, mevzuata, Ana Ortaklık Banka içi politikalara ve bankacılık teamüllerine uyumu kontrol edilmektedir. Bu kapsamda, Risk Yönetimi Açıklamalarına ilişkin mevzuatsal düzenlemelerin Ana Ortaklık Banka içi uygulamalarla uyumu da kontrol edilmektedir.

Genel Müdürlük Birimlerinde yürütülen kontrol faaliyetleri Birimlerin işlevleri ve taşıdıkları riskler, Birimlerin görev tanımları ve Ana Ortaklık Banka bilançosuna etkileri dikkate alınarak belirlenen kontrol periyotları doğrultusunda gerçekleştirilmektedir. Genel Müdürlük Birimleri kontrol süreçleri birim faaliyet alanına ilişkin süreçler, görev ve yetkilerine göre belirlenen kontrol noktaları üzerinden yürütülmekte olup, kontrol teknikleri genel müdürlük kontrol kılavuzunda detaylandırılmaktadır.

3.5. Üst Düzey Yönetim ve Yönetim Kurulu Üyelerine Kredi Riski Yönetim Fonksiyonu ve Maruz Kalınan Kredi Riski İle İlgili Yapılacak Raporlamadaki Kapsam ve Ana İçerik

Risk yönetiminde etkinliğin sağlanması için Ana Ortaklık Banka Üst Yönetimi'nin kredi riski yönetimindeki gelişmeler ile yürütülen analiz ve çalışmalara ilişkin sonuçlar hakkında bilgilendirilmesi esastır. Bu kapsamda; kredi riski yönetimi konusunda Ana Ortaklık Banka Üst Yönetimi'ni bilgilendirmeye yönelik raporlama sistemi tesis edilir ve sistemin sağlıklı çalışması için gerekli önlemler alınır.

Raporlama kapsamında yapılacak olan bilgilendirme, periyodik olarak ve mümkün olduğu ölçüde güncel veri kullanılarak yapılır.

Hazırlanan raporlar asgari olarak; risk tutarı ve gelişimine, yasal sermaye yükümlülüğüne, stres testi analizi sonuçlarına, bu sonuçların sermaye yeterlilik düzeyine etkisine, risk limitlerinin gerçekleşme düzeyine ve kullanılan risk ölçüm yönteminin kısıt ve varsayımlarına ilişkin bilgileri içerir.

3.6. Varlıkların Kredi Kalitesi

Cari Dönem	Temerrüt etmiş	Temerrüt Etmemiş	Karşılıklar/ Amortisman ve değer düşüklüğü	Net değer
Krediler	8.755.997	399.753.761	9.451.879	399.057.879
Borçlanma araçları	-	105.216.973	6.259.825	98.957.148
Bilanço dışı alacaklar	279.906	177.707.537	466.897	177.520.546
Toplam	9.035.903	682.678.271	16.178.601	675.535.573
Önceki Dönem	Temerrüt etmiş	Temerrüt Etmemiş	Karşılıklar/ Amortisman ve değer düşüklüğü	Net değer
Krediler	5.028.967	316.795.002	4.803.481	317.020.488
Borçlanma araçları	-	74.462.980	1.731.123	72.731.857
Bilanço dışı alacaklar	138.057	134.994.316	734.937	134.397.436
Toplam	5.167.024	526.252.298	7.269.541	524.149.781

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.7. Temerrüde Düşmüş Alacaklar ve Borçlanma Araçları Stoğundaki Değişimler

Cari Dönem

1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	5.028.967
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	4.989.088
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	85.686
4	Aktiften silinen tutarlar	-
5	Diğer değişimler	(1.176.372)
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5) ^(*)	8.755.997

^(*) Gayrinakdi krediler beklenen zarar karşılıkları tabloya dahil edilmemiştir.

Önceki Dönem

1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	4.380.490
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	2.168.537
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	37.244
4	Aktiften silinen tutarlar	-
5	Diğer değişimler	(1.482.816)
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5) ^(*)	5.028.967

^(*) Gayrinakdi krediler beklenen zarar karşılıkları tabloya dahil edilmemiştir.

3.8. Varlıkların Kredi Kalitesi İle İlgili İlave Açıklamalar

Muhasebe amaçlı kullanılan “tahsili gecikmiş” alacak ve “karşılık ayrılan” alacakların kapsamı ve tanımları ile eğer varsa “tahsili gecikmiş” ve “karşılık ayrılan” tanımları arasındaki farklılıklar

Ana Ortaklık Banka, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde, krediler ve diğer alacaklarını sınıflandırmakta, beklenen zarar karşılığı ayırmaktadır. “Tahsili Gecikmiş Alacaklar” ifadesi, raporlama dönemi sonu itibarıyla tahsili, vadelerinden veya ödenmesi gereken tarihlerden itibaren 30 günden fazla geciken ancak 90 günü geçmeyen ve değer düşüklüğüne uğramamış olan “Yakın İzlemedeki Krediler” olarak adlandırılan krediler için kullanılmasının yanı sıra, “Donuk Alacaklar” olarak adlandırılan vadesi 90 günden fazla gecikmiş veya değer düşüklüğüne uğramış olan krediler için de kullanılmaktadır. Ana Ortaklık Banka uygulamasında, “Standart Nitelikli” ve “Yakın İzlemedeki” olarak sınıflandırılan krediler için Birinci ve İkinci Aşama Beklenen Zarar Karşılığı, “Donuk Alacak” olarak sınıflandırılan krediler için ise Üçüncü Aşama Beklenen Zarar Karşılığı ayrılmaktadır.

Tahsili gecikmiş alacakların (90 günü geçenler) “karşılık ayrılan” olarak değerlendirilmeyen kısmı ve bu uygulamanın nedenleri

Ana Ortaklık Banka, vadesinin üzerinden 90 gün geçmiş olan kredileri Karşılıklar Yönetmeliği sınıflandırma hükümleri gereğince otomatik olarak takip hesaplarına aktarmakta ve ilgili sınıfının karşılığını ayırmakta olup, “Donuk Alacak” olarak sınıflandırılan fon kaynaklı krediler için, Karşılıklar Yönetmeliği’nin “İstisnalar” başlıklı 13. maddesi gereğince ve söz konusu riskin Ana Ortaklık Banka’ya ait olmaması sebebiyle beklenen zarar karşılığı ayırmamaktadır.

Karşılık tutarı belirlenirken kullanılan metotların tanımları

Banka, krediler ve diğer alacakları için 22 Haziran 2006 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan “Kredilerin Sınıflandırılması ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde beklenen zarar karşılığı ayırmaktadır. Bununla birlikte, ilgili Yönetmelik’te ve BDDK’nın ilgili açıklamalarında asgari tutarların gerektirdiğinden daha fazla karşılık ayrılmasını engelleyen herhangi bir hükme yer verilmemektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Yeniden yapılandırılan alacakların tanımları

Kredi kullanan gerçek/tüzel kişiler, birlikte iş yaptığı diğer işletmelerin veya kendi işletmelerinin elinde olmayan sebeplerden dolayı zaman zaman; maliyetlerdeki aşırı artışların satış fiyatlarına yansıtılamaması, pazar kaybı ve ciro azalması, beklenmeyen giderlerin oluşması, alacakların tahsilatında sorunlar yaşanması gibi ticari hayatın olağan riskleri ile karşılaşabilmekte, bunun sonucunda geçici likidite sıkıntısına girebilmektedir. Kredi değerliliğinde önemli bir sorun olmayan, gelir getirici faaliyetlerine devam eden ancak yaşadığı geçici likidite sıkıntısı nedeni ile kredi geri ödemelerini zamanında yapamayan veya yapamayacağı önceden belli olan işletmelerin, kredi geri ödeme vadelerinin nakit akışlarına uygun olacak şekilde yeniden vadelenendirilmesidir.

Alacakların coğrafi bölgelere göre, sektöre ve kalan vadesine göre kırılımı ile coğrafi bölgeler ve sektör bazında karşılık ayrılan alacak tutarları ve ilgili karşılıklar ile aktiften silinen tutar

	Krediler	Donuk Alacaklar	Beklenen Zarar Karşılıkları	Toplam
Yurtiçi	374.792.054	8.051.768	7.038.353	375.805.469
AB Ülkeleri	355.730	27.358	25.921	357.167
ABD, Kanada	5.485	4.239	4.522	5.202
OECD Ülkeleri ⁽¹⁾	7.646.502	144	53.162	7.593.484
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer Yurtdışı Ülkeleri	12.973.163	672.488	2.329.921	11.315.730
Toplam	395.772.934	8.755.997	9.451.879	395.077.052

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

	Krediler	Donuk Alacaklar	Beklenen Zarar Karşılıkları	Toplam
Tarım	71.375.479	1.235.943	902.725	71.708.697
Çiftçilik ve Hayvancılık	70.414.156	1.221.040	886.526	70.748.670
Ormanlık	680.808	7.921	7.738	680.991
Balıkçılık	280.515	6.982	8.461	279.036
Sanayi	90.625.737	1.610.824	1.504.393	90.732.168
Madencilik ve Taş ocakçılığı	5.069.288	22.100	35.311	5.056.077
İmalat Sanayi	61.889.635	1.568.239	1.314.078	62.143.796
Elektrik, Gaz, Su	23.666.814	20.485	155.004	23.532.295
İnşaat	40.932.134	641.562	552.381	41.021.315
Hizmetler	92.822.388	3.113.760	4.704.539	91.231.609
Toptan ve Perakende Ticaret	35.636.639	1.905.735	1.622.172	35.920.202
Otel ve Lokanta Hizmetleri	6.519.034	128.932	130.182	6.517.784
Ulaştırma ve Haberleşme	14.876.288	118.762	1.995.695	12.999.355
Mali Kuruluşlar	8.710.638	4.367	49.739	8.665.266
Gayrimenkul ve Kiralama Hizm.	25.419.286	908.346	867.581	25.460.051
Serbest Meslek Hizmetleri	2.179	-	41	2.138
Eğitim Hizmetleri	765.177	26.412	19.265	772.324
Sağlık ve Sosyal Hizmetler	893.147	21.206	19.864	894.489
Diğer	100.017.196	2.153.908	1.787.841	100.383.263
Toplam	395.772.934	8.755.997	9.451.879	395.077.052

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Cari Dönem	Vadesiz	1 Aya kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve üzeri	Dağıtılamayan	Toplam
Verilen Krediler	357.843	19.827.384	24.975.821	156.623.275	161.667.637	33.493.989	2.111.930	399.057.879
Önceki Dönem	Vadesiz	1 Aya kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve üzeri	Dağıtılamayan	Toplam
Verilen Krediler	-	12.619.158	20.021.874	108.426.306	136.421.696	37.779.465	1.751.989	317.020.488

Tahsili gecikmiş alacaklar için yaşlandırma analizi

Kredi sınıfları itibarıyla, vadesi geçmiş ve değer kaybına uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	1 aya kadar	1-2 ay	2-3 ay	Toplam
Krediler ve Alacaklar ⁽¹⁾				
Kurumsal/Girişimci Krediler	499.701	201.575	1.767.995	2.469.271
Bireysel Krediler	63.928	12.439	5.405	81.772
İhtisas Kredileri	604.810	183.072	95.164	883.046
Toplam	1.168.439	397.086	1.868.564	3.434.089

⁽¹⁾ Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, taksitli kredilerin kalan anapara tutarları toplamı 16.044.320 TL'dir.

Önceki Dönem	1 aya kadar	1-2 ay	2-3 ay	Toplam
Krediler ve Alacaklar ⁽¹⁾				
Kurumsal/Girişimci Krediler	183.818	40.551	94.113	318.482
Bireysel Krediler	46.378	9.079	3.665	59.122
İhtisas Kredileri	650.860	113.326	46.076	810.262
Toplam	881.056	162.956	143.854	1.187.866

⁽¹⁾ Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, taksitli kredilerin kalan anapara tutarları toplamı 4.313.289 TL'dir.

Yeniden yapılandırılmış alacakların karşılık ayrılan olup olmamasına göre kırılımı

Grup'un 3.860.586 TL tutarındaki toplam yapılandırılan kredilerinin 3.576.692 TL tutarındaki kısmı canlı kredilerden, 283.894 TL tutarındaki kısmı ise donuk alacaklardan yapılandırılanlardan oluşmaktadır. Donuk alacaklardan yapılandırılanlar için ayrılan beklenen zarar karşılığı (üçüncü aşama) tutarı 171.941 TL olup, 360 TL tutarındaki riski Ana Ortaklık Banka'ya ait olmayan donuk alacaklar için beklenen zarar karşılığı ayrılmamıştır.

3.9. Kredi riski azaltımı

3.9.1. Kredi riski azaltım teknikleri ile ilgili kamuya açıklanacak niteliksel gereksinimler

Bilanço içi ve dışı netleştirmelerin kullanılma kapsamı ile ilgili politika ve süreçlerin temel özellikleri

Grup'ta kredi risk azaltımı yapılırken bilanço içi ve dışı netleştirme uygulaması kullanılmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3.10. Kredi riski azaltım teknikleri - Genel bakış

	Teminatsız alacaklar: TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı kısımları
Cari Dönem							
Krediler	338.343.135	12.205.965	1.587.257	47.788.901	19.917.358	-	-
Borçlanma araçları	96.898.370	-	-	-	-	-	-
Toplam	435.241.505	12.205.965	1.587.257	47.788.901	19.917.358	-	-
Temerrüde düşmüş	8.084.352	1.274	134	670.371	330.907	-	-
Önceki Dönem							
Krediler	279.574.611	9.363.583	1.229.502	28.082.294	22.633.132	-	-
Borçlanma araçları	72.731.857	-	-	-	-	-	-
Toplam	352.306.468	9.363.583	1.229.502	28.082.294	22.633.132	-	-
Temerrüde düşmüş	5.028.967	-	-	-	-	-	-

3.11. Standart yaklaşım kullanılması durumunda kredi riski

3.11.1. Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar

Ana Ortaklık Banka'nın kullandığı KDK'ların isimleri ve İKK'ların isimleri ve raporlama süresi içinde değişmesi durumunda nedenleri

Ana Ortaklık Banka kredi riskine esas tutarı standart yaklaşım kapsamında hesaplarken Fitch Ratings Uluslararası Derecelendirme kuruluşunun ve İslami Uluslararası Derecelendirme Kuruluşu'nun (IIRA) verdiği derecelendirme notlarını kullanmaktadır.

KDK ve İKK notu kullanılan risk sınıfları

Fitch Ratings Uluslararası Derecelendirme kuruluşunun verdiği derecelendirme notları Bankalar ve Aracı Kurumlardan Alacaklar risk sınıfı için kullanılmaktadır. Yurt içi yerleşik olan karşı taraflar "derecesiz" olarak kabul edilmekte ve ilgili risk sınıfındaki "derecesiz" kategorisine uygun risk ağırlığına atanmaktadır.

Derecelendirme notları; Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar ile Bankalar ve Aracı Kurumlardan Alacaklar risk sınıflarında kullanılmaktadır.

Borçluya ait kredi derecelendirmesinin bankacılık hesaplarında borçludan olan diğer varlıklara nasıl uygulandığına ilişkin açıklama

Bankacılık hesaplarına dahil edilen kalemlerden ihraç veya ihraççı derecelendirmesine konu kalemlere ilişkin risk ağırlığının tespiti için öncelikle ihraç derecelendirmesine bakılmakta, ihraç derecelendirmesinin bulunmaması durumunda ihraççının kredi derecelendirmesi dikkate alınmaktadır.

Derecelendirme notlarının risklilik bazında eşleştirilmesi

BDDK'nın eşleştirme tablosunda olmayan bir kredi derecelendirme kuruluşunun verdiği derecelendirme notu hesaplamalarda kullanılmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3.12. Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Cari Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Risk sınıfları						
Merkezi yönetimlerden veya merkez bankalarından alacaklar	107.894.178	758.747	144.868.014	2.509.956	20.460.158	%13,9
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	653.608	69.730	673.614	49.958	346.954	%48,0
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	259.479	726.398	882.834	300.059	1.108.297	%93,7
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	47.446.731	15.377.723	47.442.723	7.906.935	10.994.443	%19,9
Kurumsal alacaklar	198.718.093	120.286.115	176.984.914	63.780.014	237.941.365	%98,8
Perakende alacaklar	133.616.322	36.461.303	118.485.575	3.715.750	90.889.469	%74,4
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	47.446.107	331.458	47.194.835	178.693	16.589.279	%35,0
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	6.879.814	550.210	6.727.011	327.865	3.594.586	%51,0
Tahsili gecikmiş alacaklar	2.327.696	-	1.996.804	-	1.356.832	%68,0
Kurulca riski yüksek belirlenmiş alacaklar	2.229.276	368.990	2.214.980	197.389	3.593.812	%149,0
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	1.080.488	133.558	1.080.488	66.061	1.022.273	%89,2
Diğer alacaklar	23.398.673	-	23.398.673	-	13.474.579	%57,6
Hisse senedi yatırımları	148.434	-	148.434	-	148.434	%100,0
Toplam	572.098.899	175.064.232	572.098.899	79.032.680	401.520.481	%61,7

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem	Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu
Risk sınıfları						
Merkezi yönetimlerden veya merkez bankalarından alacaklar	75.394.429	1.038.524	98.885.484	1.349.004	13.455.561	%13,4
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	587.481	250.973	552.719	87.005	302.111	%47,2
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	265.860	839.262	672.079	394.194	595.666	%55,9
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	30.986.562	11.528.627	31.329.544	5.724.699	8.999.727	%24,3
Kurumsal alacaklar	140.836.527	92.127.308	129.254.159	47.236.484	173.970.630	%98,6
Perakende alacaklar	117.848.737	25.803.736	105.559.266	3.418.145	81.131.739	%74,4
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	40.322.262	71.565	40.254.872	34.154	14.107.921	%35,0
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	7.047.490	416.229	6.781.281	209.935	3.568.296	%51,0
Tahsili gecikmiş alacaklar	-	-	-	-	-	-
Kurulca riski yüksek belirlenmiş alacaklar	1.338.433	246.328	1.338.377	115.333	2.179.008	%149,9
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	1.176.969	45.897	1.176.969	22.307	1.108.145	%92,4
Diğer alacaklar	20.723.266	-	20.723.267	-	10.780.327	%52,0
Hisse senedi yatırımları	144.209	-	144.209	-	144.209	%100,0
Toplam	436.672.225	132.368.449	436.672.226	58.591.260	310.343.340	%62,7

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.13. Standart yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Cari Dönem Risk Sınıfları/Risk Ağırlığı	%0	%10	%20	%35 Gayrimenkul İpoteğiyle Teminatlandırılanlar	%50 Gayrimenkul İpoteğiyle Teminatlandırılanlar	%50 ^(*)	%75	%100	%150	%200	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
Merkezi yönetimlerden veya merkez bankalarından alacaklar	106.942.573	-	9.399	-	-	39.935.440	-	490.558	-	-	-	147.377.970
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	31.656	-	35	-	-	689.868	-	2.013	-	-	-	723.572
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	74.516	-	100	-	-	-	-	1.108.277	-	-	-	1.182.893
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	26.299.347	-	13.204.035	-	-	14.985.279	-	860.997	-	-	-	55.349.658
Kurumsal alacaklar	497.556	-	405.916	-	-	4.002.552	-	235.858.904	-	-	-	240.764.928
Perakende alacaklar	710.828	-	414.870	-	-	900	121.074.727	-	-	-	-	122.201.325
İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	8.215	-	5.108	47.341.458	-	-	-	18.747	-	-	-	47.373.528
Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	2.609	-	3.087	-	6.910.422	-	-	138.758	-	-	-	7.054.876
Tahsili gecikmiş alacaklar	134	-	-	-	-	1.279.676	-	716.994	-	-	-	1.996.804
Kurulca riski yüksek belirlenmiş alacaklar	449	-	2.387	-	-	-	-	41.928	2.367.605	-	-	2.412.369
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	124.276	-	-	-	-	-	-	1.022.273	-	-	-	1.146.549
Hisse senedi yatırımları	-	-	-	-	-	-	-	148.434	-	-	-	148.434
Diğer Alacaklar	9.923.169	-	1.156	-	-	-	-	13.474.348	-	-	-	23.398.673
Toplam	144.615.328	-	14.046.093	47.341.458	6.910.422	60.893.715	121.074.727	253.882.231	2.367.605	-	-	651.131.579

(*)“Ticari Amaçlı Gayrimenkul İpoteği ile teminatlandırılan alacaklar” satırı dışında kalan ve %50 risk ağırlığına giden tüm alacakları göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem Risk Sınıfları/Risk Ağırlığı	%0	%10	%20	%35	%50	%50 ⁽¹⁾	%75	%100	%150	%200	Diğer-leri	Toplam risk tutarı (KDO ve KRA sonrası)
				Gayrimenkul İpotegiyle Teminatlandırılanlar	Gayrimenkul İpotegiyle Teminatlandırılanlar							
Merkezi yönetimlerden veya merkez bankalarından alacaklar	73.768.405	-	1.050	-	-	26.019.364	-	445.669	-	-	-	100.234.488
Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	43.442	-	34	-	-	588.288	-	7.960	-	-	-	639.724
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	90.553	-	64	-	-	760.006	-	215.650	-	-	-	1.066.273
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan alacaklar	13.546.044	-	10.177.499	-	-	12.732.946	-	597.754	-	-	-	37.054.243
Kurumsal alacaklar	295.791	-	343.733	-	-	3.898.470	-	171.952.649	-	-	-	176.490.643
Perakende alacaklar	607.878	-	264.383	-	-	-	-	108.105.150	-	-	-	108.977.411
İkamet amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	7.861	-	1.751	40.264.374	-	-	-	15.040	-	-	-	40.289.026
Ticari amaçlı gayrimenkul ipotegi ile teminatlandırılan alacaklar	4.238	-	1.562	-	6.834.865	-	-	150.551	-	-	-	6.991.216
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek belirlenmiş alacaklar	752	-	329	-	-	-	-	2	1.452.627	-	-	1.453.710
İpotek teminatl menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-
Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	91.131	-	-	-	-	-	-	1.108.145	-	-	-	1.199.276
Hisse senedi yatırımları	-	-	-	-	-	-	-	144.209	-	-	-	144.209
Diğer Alacaklar	9.942.936	-	5	-	-	-	-	10.780.326	-	-	-	20.723.267
Toplam	98.399.031	-	10.790.410	40.264.374	6.834.865	43.999.074	108.105.150	185.417.955	1.452.627	-	-	495.263.486

⁽¹⁾ “Ticari Amaçlı Gayrimenkul İpotegi ile teminatlandırılan alacaklar” satırı dışında kalan ve %50 risk ağırlığına giden tüm alacakları göstermektedir.

3.14. İDD (İçsel Derecelendirmeye Dayalı) Yaklaşımı altındaki kredi riski

Ana Ortaklık Banka kredi riski hesaplamasında standart yaklaşım kullanılmaktadır.

3.15. Karşı Taraf Kredi Riski Açıklamaları

KKR'ne ilişkin risk yönetimi hedef ve politikaları

Ana Ortaklık Banka'da karşı taraf kredi riskinin yönetimi kapsamında; ürün ve faaliyetlerin yapısı, büyüklüğü, karmaşıklığı ve büyüme hızı ile uyumlu bir şekilde karşı taraf kredi riskinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi fonksiyonları yürütülmekte ve stres testi de dahil olmak üzere analiz ve çalışma sonuçları Üst Yönetim'e raporlanmaktadır.

Sermaye yeterlilik rasyosu hesaplamaları kapsamında karşı taraf kredi riskine ilişkin çalışmalar, toplam risk profilinin planlanması, izlenmesi ve kontrolü sürecinin ayrılmaz bir parçası olup karşı taraf kredi riski yönetimi, periyodik risk yönetimi sürecine entegre durumdadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Karşı taraf kredi riski yönetiminde yasal yükümlülüklerin karşılanması yanı sıra en iyi uygulamaları içerecek esneklik ve yapıda bir karşı taraf kredi riski yönetimi alt yapısının oluşturulması ve idame ettirilmesi çalışmaları da hedeflenmektedir. Bu kapsamda, stres testi çalışmalarının yapılması ve karşı taraf kredi riski sinyal ve limit yapısının geliştirilerek, buna ilişkin izleme fonksiyonunun yerine getirilmesi planlanmaktadır.

KKR ve MKT riskleri için hesaplanan içsel sermaye kapsamında belirlenen operasyonel limit tahsis metodu

Ana Ortaklık Banka içinde veya dışında yaşanan gelişmeler sonucu limitlere yaklaşıldığını gösteren kritik eşikler (sinyal ve limit değerleri) belirlenmiş durumdadır. Bu değerlere yaklaşılmaması veya aşılması durumunda, ilgili birimler gerekli aksiyonları almaktadır.

Sinyal ve limit yapısına ilişkin parametreler ve parametrelerin sınır değerleri, ilgili birimlerin görüşleri alınarak belirlenmekte, yapının Ana Ortaklık Banka’da uygulamaya alınabilmesi için Denetim Komitesi ile Yönetim Kurulu’nun onayı alınmaktadır.

İçsel limitler, Ana Ortaklık Banka’nın ileriki yıllara ilişkin bütçe, strateji ve beklentileri, yurt içi ve yurtdışı gelişmeler, risk düzeyine ilişkin geçmiş dönemlerdeki gerçekleştirmeler dikkate alınarak belirlenmektedir.

Garanti ve diğer risk azaltımları ile MKT riski dahil KKR’nin belirlenmesine yönelik politikalar

Ana Ortaklık Banka’nın karşılaşılabileceği karşı taraf kredi riskinin ortaya konulması amacıyla risk ölçüm ve izleme faaliyetleri gerçekleştirilmekte ve sonuçları stratejik karar alma sürecinde dikkate alınmaktadır.

Risk yönetimi yapısı, karşı taraf kredi riski ölçüm sisteminin; en iyi uygulamaları hedefleyen, yasal düzenlemelerle, faaliyet alanları ve ürün çeşitleriyle uyumlu, güvenilir ve bütünlük içinde uygulanabilen bir şekilde çalışması ve buna uygun olarak idame ettirilmesine yönelik çalışmaları yerine getirmektedir.

Karşı taraf kredi riski yönetimi dahilinde; makroekonomik koşullarda ve Ana Ortaklık Banka bilançosunda olası bozulmalara karşı doğabilecek olumsuz koşullar düşünülerek stres testi senaryoları üretilmiştir. Stres testi analiz sonuçları, risk yönetimi politikalarının oluşturulmasında göz önünde bulundurulmaktadır.

Karşı taraf kredi riskine esas tutar, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Ek-2’de yer alan hükümlere göre gerçeğe uygun değerine göre değerlendirilme yöntemi ile hesaplanarak her ay raporlanmaktadır. Bu kapsamda yenileme maliyeti ve potansiyel karşı taraf kredi riski tutarları hesaplanmaktadır. Ayrıca tüm türev işlemlere yönelik kredi değerlendirme ayarlaması riski için de sermaye yükümlülüğü hesaplanmaktadır.

Bunların yanı sıra, karşı taraf kredi riski doğuran işlemlerin sinyal ve limit yapısı dahilinde eşik değerlere uyum durumu izlenmekte ve gelişmiş yöntemlerle karşı taraf kredi riski hesaplamalarının yapılabilmesine yönelik olarak araştırmalar yapılmaktadır.

Ters eğilim riskine ilişkin kurallar

Güçlü bir kredilendirme ve teminatlandırma yapısına sahip Ana Ortaklık Banka’da borçlunun kredibilitesi ile pozitif korelasyona sahip teminatlandırma yapılmamasına özen gösterilmekte olup, kredi riskine esas tutar hesaplamalarında risk azaltım tekniklerine ilişkin uygulamalar yasal mevzuatta belirtilen nitel kriterler dikkate alınarak yapılmaktadır.

Kredi derecelendirme notunda düşüş olması durumunda Ana Ortaklık Banka’nın vermek zorunda olduğu ilave teminatın tutarı

Ana Ortaklık Banka’nın kredi derecelendirme notuna bağlı bir işlemi olmadığından, vermek zorunda olduğu ilave teminat tutarı bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3.16. Karşı Taraf Kredi Riskinin Ölçüm Yöntemlerine Göre Değerlendirilmesi

Cari Dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT ^(*)	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Gerçeğe Uygun Değerine Göre Değerleme Yöntemi - KKR (türevler için)	1.845.786	585.789			2.431.575	1.134.522
1 Standart yaklaşım - KKR (türevler için)	-	-		1,4	-	-
2 İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					16.337.647	1.739.740
4 Kredi riski azaltımı için kapsamlı yöntem -(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					3.178.525	817.062
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
6 Toplam						3.691.324

(*) Etketif beklenen pozisyon tutarı

Önceki Dönem	Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT ^(*)	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
Gerçeğe Uygun Değerine Göre Değerleme Yöntemi - KKR (türevler için)	1.222.532	472.091			1.694.623	689.801
1 Standart yaklaşım - KKR (türevler için)	-	-		1,4	-	-
2 İçsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3 Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					9.347.972	1.661.979
4 Kredi riski azaltımı için kapsamlı yöntem - (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					3.292.474	1.049.737
5 Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
6 Toplam						3.401.517

(*) Etketif beklenen pozisyon tutarı

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3.17. Kredi Değerleme Ayarlamaları İçin Sermaye Yükümlülüğü

Cari Dönem		Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı		-	-
1	(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
2	(ii) Stres riske maruz değer (3*çarpan dahil)	-	-
3	Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	2.431.575	56.045
4	KDA sermaye yükümlülüğüne tabi toplam tutar	2.431.575	56.045
Önceki Dönem		Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı		-	-
1	(i) Riske maruz değer bileşeni (3*çarpan dahil)	-	-
2	(ii) Stres riske maruz değer (3*çarpan dahil)	-	-
3	Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	1.694.623	33.136
4	KDA sermaye yükümlülüğüne tabi toplam tutar	1.694.623	33.136

3.18. Standart Yaklaşım - Risk Sınıfları ve Risk Ağırlıklarına Göre Karşı Taraf Kredi Riski

Cari Dönem	%0	%10	%20	%50	%75	%100	%150	Diğer	Toplam kredi riski ⁽¹⁾
Risk ağırlıkları/Risk sınıfları									
Merkezi yönetimlerden ve merkez bankalarından alacaklar	880.014	-	-	5.242	-	61.494	-	-	946.750
Bölgesel veya yerel yönetimlerden alacaklar	5.017	-	-	-	-	-	-	-	5.017
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	1.812	-	-	-	-	-	-	-	1.812
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	26.243.471	-	6.442.448	4.122.603	-	18.501	-	-	36.827.023
Kurumsal alacaklar	59.801	-	-	-	-	305.088	-	-	364.889
Perakende alacaklar	4.395	-	-	-	5.149	-	-	-	9.544
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlmalı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	124.277	-	-	-	-	6.012	-	-	130.289
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar ⁽²⁾	-	-	-	-	-	-	-	-	-
Toplam	27.318.787	-	6.442.448	4.127.845	5.149	391.095	-	-	38.285.324

⁽¹⁾ Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.⁽²⁾ Diğer varlıklar: Merkezi karşı tarafa olan riskler tablosunda raporlanan karşı taraf kredi riski içinde yer almayan miktarları içerir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem									Toplam
Risk ağırlıkları/Risk sınıfları	%0	%10	%20	%50	%75	%100	%150	Diğer	kredi riski ⁽¹⁾
Merkezi yönetimlerden ve merkez bankalarından alacaklar	1.202.647	-	-	-	-	68.092	-	-	1.270.739
Bölgesel veya yerel yönetimlerden alacaklar	18.243	-	-	-	-	-	-	-	18.243
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	10.861	-	-	-	-	-	-	-	10.861
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	13.520.606	-	5.417.224	4.288.280	-	1.412	-	-	23.227.522
Kurumsal alacaklar	8.396	-	-	-	-	135.429	-	-	143.825
Perakende alacaklar	7.618	-	-	-	2.846	-	-	-	10.464
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	91.131	-	-	-	-	-	-	-	91.131
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar ⁽²⁾	-	-	-	-	-	-	-	-	-
Toplam	14.859.502	-	5.417.224	4.288.280	2.846	204.933	-	-	24.772.785

⁽¹⁾ Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.⁽²⁾ Diğer varlıklar: Merkezi karşı tarafa olan riskler tablosunda raporlanan karşı taraf kredi riski içinde yer almayan miktarları içerir.

3.19. Risk sınıfı ve TO bazında karşı taraf kredi riski (İDD)

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Karşı taraf kredi riski için kullanılan teminatlar

Cari Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit - yerli para	-	-	-	-	14.898.153	-
Nakit - yabancı para	-	-	-	-	14.612.240	-
Devlet tahvil/bono - yerli	-	-	-	-	4.005	-
Devlet tahvil/bono - diğer	-	-	-	-	61.425	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	-	-	-	29.575.823	-

Önceki Dönem	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit - yerli para	-	-	-	-	2.213.213	-
Nakit - yabancı para	-	-	-	-	14.791.915	-
Devlet tahvil/bono - yerli	-	-	-	-	1.961	-
Devlet tahvil/bono - diğer	-	-	-	-	68.040	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	-	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	-	-	-	17.075.129	-

Kredi Türevleri

Bulunmamaktadır.

İçsel Model Yöntemi kapsamında KKR'ye ilişkin RAT değişimleri

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MKT (Merkezi Karşı Taraf)’a olan riskler

	KRA Sonrası Risk Tutarı	RAT
1 Nitelikli MKT’ye olan işlemlerden kaynaklanan toplam riskler	709.305	17.957
2 MKT’deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-
3 (i) Tezgahüstü türev finansal araçlar	-	-
4 (ii) Diğer türev finansal araçlar	-	-
5 (iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	462.693	9.254
6 (iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-
7 Ayrılmış başlangıç teminatı	-	-
8 Ayrılmamış başlangıç teminatı	-	-
9 Ödenmiş garanti fonu tutarı	246.612	8.703
10 Ödenmemiş garanti fonu taahhüdü	-	-
11 Nitelikli olmayan MKT’ye olan işlemlerden kaynaklanan toplam riskler	-	-
12 MKT’deki işlemlerden kaynaklanan risklere ilişkin (başlangıç teminatı ve garanti fonu tutarı hariç)	-	-
13 (i) Tezgahüstü türev finansal araçlar	-	-
14 (ii) Diğer türev finansal araçlar	-	-
15 (iii) Repo-ters repo işlemleri, kredili menkul kıymet işlemleri ve menkul kıymet veya emtia ödünç verme veya ödünç alma işlemleri	-	-
16 (iv) Çapraz ürün netleştirme işleminin uygulandığı netleştirme grupları	-	-
17 Ayrılmış başlangıç teminatı	-	-
18 Ayrılmamış başlangıç teminatı	-	-
19 Ödenmiş garanti fonu tutarı	-	-
20 Ödenmemiş garanti fonu taahhüdü	-	-

Menkul Kıymetleştirme Açıklamaları

Bulunmamaktadır.

4. Piyasa Riski Açıklamaları

4.1. Ana Ortaklık Banka’nın süreç ve stratejileri: Banka’nın piyasa risklerinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi için uygulanan süreçleri ile birlikte riskten korunmaya yönelik süreçleri ve riskten korunma etkinliğinin sürekliliğinin izlenmesine dair stratejiler/süreçleri de içerecek şekilde, Ana Ortaklık Banka’nın alım satım faaliyetlerine yönelik stratejik hedeflerine ilişkin bir açıklama yapılır

Ana Ortaklık Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik ve Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka’nın piyasa riski yönetimi politika ve uygulama usulleri, Yönetim Kurulu tarafından onaylanan Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği kapsamında belirlenmiştir.

Ana Ortaklık Banka, piyasa riskinin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamaktadır. Sürdürülen faaliyetler Banka Hazine Yönetimi tarafından belirlenen bir alım satım portföyü ve piyasa riskine konu diğer faaliyetler üzerinden gerçekleştirilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ana Ortaklık Banka'da piyasa riskine esas tutar rakamı standart metot ve ileri ölçüm yöntemiyle hesaplanarak takip edilmektedir. Ayrıca periyodik olarak senaryo analizi ve stres testleri de uygulanmaktadır.

4.2. Piyasa riski yönetimi fonksiyonunun organizasyonu ve yapısı: i) satırında bahsedilen, Ana Ortaklık Banka'nın strateji ve süreçlerinin uygulanması için kurulan piyasa riski yönetim yapısının tanımı ve piyasa riski yönetimine dahil olan farklı taraflar arasındaki iletişim mekanizması ve ilişkinin tanımlanması

Ana Ortaklık Banka'da icrai birimlerden bağımsız şekilde oluşturulmuş olan iç sistemler birimlerinden biri olan Risk Yönetimi Bölüm Başkanlığı altında piyasa riski yönetimi bölümü bulunmaktadır.

Piyasa riski yönetimi faaliyetleri, Yönetim Kurulu'nun 28 Nisan 2015 tarih 15/18 sayılı kararı ile onaylanan Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği çerçevesinde yapılmakta ve bu yapı çerçevesinde en iyi uygulamaları hedefleyerek yürütülmektedir.

Ana Ortaklık Banka'nın alım satım faaliyetleri ile piyasa riskine konu olan işlemleri düzenli bir şekilde takip edilerek ölçülmekte ve riskin yönetimine ilişkin gerekli uygulamalar gerçekleştirilmektedir. Piyasa riskine ilişkin olarak gerekli raporlamalar ilgili birimlere ve Ana Ortaklık Banka Üst Düzey Yönetimi'ne düzenli olarak yapılmaktadır.

4.3. Risk raporlama ve/veya ölçüm sistemlerinin yapısı ve kapsamı

Ana Ortaklık Banka'da piyasa riskine esas tutar yasal raporlamalar kapsamında, standart metot kullanılarak aylık olarak hesaplanmakta ve Banka'nın sermaye yeterlilik rasyosuna dahil edilmektedir.

Standart metot dışında, alım satım hesapları için günlük olarak Riske Maruz Değer (RMD) tahminleri yapılmakta ve ilgili birimlere raporlanmaktadır. Günlük raporlamalarda ve limit ölçümlerinde %99 güven düzeyinde Tarihsel Benzetim Yöntemi ile hesaplanan RMD kullanılmaktadır. Tarihsel Benzetim Yöntemi yanında Parametrik ve Monte Carlo Yöntemleriyle de RMD hesaplanabilmektedir. Kullanılan modelin performansının ölçülmesine ve piyasa gerçekleştirmelerinin izlenmesine yönelik olarak geriye yönelik test çalışmaları yapılmaktadır. Ayrıca, modellerin kapsamadığı aşırı piyasa oynaklıklarının Ana Ortaklık Banka'nın finansal durumuna etkisini gözlemleyebilmek amacıyla, aylık ve günlük periyotlarla stres testleri ve senaryo analizleri uygulanmaktadır. Senaryo analizi ve stres testi çalışmaları piyasa dinamikleri çerçevesinde düzenli olarak gözden geçirilmekte ve geliştirilmektedir.

Piyasa riski maruziyeti Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği kapsamında belirlenen RMD tabanlı limitler (faiz oranı ve kur riski limiti) ile sınırlandırılmıştır. Piyasa riski limitleri Ana Ortaklık Banka Yönetim Kurulu tarafından belirlenmektedir.

Standart yaklaşım - Cari Dönem		Risk Ağırlıklı Tutar
Dolaysız (peşin) ürünler		
1	Faiz oranı riski (genel ve spesifik)	11.757.115
2	Hisse senedi riski (genel ve spesifik)	454.090
3	Kur riski	3.419.309
4	Emtia riski	-
Opsiyonlar		
5	Basitleştirilmiş yaklaşım	-
6	Delta-plus metodu	-
7	Senaryo yaklaşımı	-
8	Menkul kıymetleştirme	-
9	Toplam	15.630.514

Ana Ortaklık Banka piyasa riski hesaplamasında standart metod kullanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Standart yaklaşım - Önceki Dönem		Risk Ağırlıklı Tutar
Dolaysız (peşin) ürünler		
1	Faiz oranı riski (genel ve spesifik)	16.149.450
2	Hisse senedi riski (genel ve spesifik)	1.639.080
3	Kur riski	1.177.219
4	Emtia riski	-
Opsiyonlar		
5	Basitleştirilmiş yaklaşım	-
6	Delta-plus metodu	-
7	Senaryo yaklaşımı	-
8	Menkul kıymetleştirme	-
9	Toplam	18.965.749

Ana Ortaklık Banka piyasa riski hesaplamasında standart metod kullanmaktadır.

5. Operasyonel Risk Açıklamaları

Ana Ortaklık Banka’da Operasyonel Riske Esas Tutar, Temel Gösterge Yöntemi ile yıllık bazda hesaplanmaktadır. Temel Gösterge Yöntemi’nde operasyonel riske esas tutarı belirleyen parametre brüt gelirdir. Yıllık brüt gelir, net faiz gelirlerine, net ücret ve komisyon gelirlerinin, temettü gelirlerinin, ticari kâr/zararın (net) ve diğer faaliyet gelirlerinin eklenmesi, alım satım hesabı dışında izlenen menkul kıymetlerin satılmasından elde edilen kâr/zarar, olağanüstü gelirler (İştirak ve Bağlı Ortaklık Hisseleri ile Gayrimenkul Satış Kazançları Dahil) ve sigortadan tazmin edilen tutarların düşülmesi suretiyle hesaplanır.

Operasyonel riskin ileri ölçüm yaklaşımları ile modellenmesine yönelik çalışmalar çerçevesinde, Operasyonel Risk Kayıp Veri Tabanındaki veriler baz alınarak Operasyonel Riske Maruz Değer (OpRMD) ölçümleri Kayıp Dağılımı Yaklaşımı kapsamında Monte Carlo Simulasyonu kullanılarak yapılmaktadır.

Cari Dönem	31.12.2015	31.12.2016	31.12.2017	Toplam/ Pozitif BG yıllı sayısı	Oran (%)	Toplam
Brüt gelir	12.794.636	17.048.849	20.914.474	16.919.320	15	2.537.898
Operasyonel Riske Esas Tutar (Toplam*12,5)						31.723.724
Önceki Dönem	31.12.2014	31.12.2015	31.12.2016	Toplam/ Pozitif BG yıllı sayısı	Oran (%)	Toplam
Brüt gelir	10.389.823	12.794.636	17.048.849	13.411.103	15	2.011.665
Operasyonel Riske Esas Tutar (Toplam*12,5)						25.145.817

6. Bankacılık Hesaplarındaki Faiz Oranı Riski Açıklamaları

Bankacılık hesapları faiz oranı riski yönetimi politika ve uygulama usulleri, Ana Ortaklık Banka’nın “Risk Yönetimi, Stres Testi Programı ve İSEDES Yönetmeliği” kapsamında belirlenmiştir.

Ana Ortaklık Banka, riskin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamakta, bilançosunun bütününe yönelik faiz oranı riskine ilişkin analizleri gerçekleştirmektedir. Yeni ürün ve hizmetler de Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski açısından değerlendirilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Riskin yönetiminde asgari olarak; sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzluklarının takibi, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin, faiz marjı ile varlık ve yükümlülüklerin cari değeri üzerindeki etkilerinin analizi ve takibi, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadelerinin de takibi ve analizi, tesis edilen Türk Lirası ve yabancı para faiz marjlarının yakından izlenmesi, faiz oranı değişimlerinin Banka'nın ekonomik değeri ve sermaye gereksinimi üzerindeki etkisinin takibi, değerlendirme yöntemlerinin olası etkilerinin takibi, Banka içi uygulamalardaki faiz şoku büyüklüklerinin hesaplanması ve belirlenmesi, verim eğrisi riskinin takibi yapılmaktadır. Ayrıca faiz oranlarındaki değişimin banka finansal yapısına etkisinin sınırlanması amacıyla, Yönetim Kurulu tarafından onaylanan bankacılık hesaplarından kaynaklanan faiz oranı riski limiti aylık olarak takip edilmektedir.

Para Birimi - Cari Dönem	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar-Kayıplar/ Özkaynaklar
1. TRY	500	(7.858.209)	(%13,08)
2. TRY	(400)	7.553.954	%12,58
3. EUR	200	335.294	%0,56
4. EUR	(200)	(305.553)	(%0,51)
5. USD	200	(1.960.562)	(%3,26)
6. USD	(200)	2.589.906	%4,31
Toplam (Negatif Şoklar İçin)		9.838.307	%16,38
Toplam (Pozitif Şoklar İçin)		(9.483.477)	(%15,79)

Para Birimi - Önceki Dönem	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar-Kayıplar/ Özkaynaklar
1. TRY	500	(8.225.752)	(%16,42)
2. TRY	(400)	8.041.194	%16,05
3. EUR	200	79.838	%0,16
4. EUR	(200)	214.983	%0,43
5. USD	200	(661.922)	(%1,32)
6. USD	(200)	926.963	%1,85
Toplam (Negatif Şoklar İçin)		9.183.140	%18,33
Toplam (Pozitif Şoklar İçin)		(8.807.836)	(%17,58)

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. İlgili tebliğ uyarınca üç aylık dönemlerde verilmesi gereken aşağıdaki tablolar, Banka'nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanması sebebiyle, 31 Aralık 2018 tarihi itibarıyla sunulmamıştır:

İDD (İçsel Derecelendirmeye Dayalı) yaklaşımı altındaki RAV (Risk Ağırlıklı Varlıklar)’ın değişim tablosu

İçsel Model Yöntemi kapsamında KKR (Karşı Taraf Kredi Riski)’ye ilişkin RAV değişimleri

İçsel model yaklaşımına göre piyasa riski RAV değişim tablosu

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IX. KONSOLİDE FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR

Grup’un faaliyet bölümleri organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak belirlenmiştir.

Grup, bireysel, kurumsal girişimci bankacılık, ihtisas bankacılığı ile yatırım bankacılığı ve uluslararası bankacılık alanlarında faaliyet göstermektedir.

Ana Ortaklık Banka, bireysel bankacılık alanında Türkiye’nin en büyük şube ağına sahip bankası olarak mevduat, tüketici kredileri, riski Ana Ortaklık Banka’ya ait olmayan fon kaynaklı krediler, emekli maaş ödemeleri, kredi kartları, otomatik ve düzenli ödeme, çek-senet, havale, eft, dövizalım-satımı, ATM, internet bankacılığı, mobil bankacılık, kiralık kasa ve sigorta aracılık hizmetleri sunulmaktadır. Ayrıca, kamu bankası olunması nedeniyle üstlenilen bir takım hizmetlerin de Ana Ortaklık Banka’nın kârlılığını artırmak üzere değerlendirilebilmesini teminen Ana Ortaklık Banka mevcut ürünlerini iyileştirip geliştirmekte ve yeni bankacılık ürünleri tasarlamaktadır. Ana Ortaklık Banka merkezi yapı bünyesinde çalışmakta olan “Finart” bilgi işlem sistemi çağdaş bankacılığın gerektirdiği müşteri ihtiyaçlarına cevap verebilecek teknolojik altyapıyı sağlamaktadır.

Grup kurumsal girişimci bankacılık alanında büyük ölçekli kurumsal müşterilere ve orta-küçük ölçekli şirketlere Türk Parası ve döviz bazında işletme, orta ve uzun vadeli yatırım, dış ticaret finansman kredileri; akreditif ve teminat mektupları sağlamakta, proje finansmanı, diğer kurumsal finansman, döviz alım satımı ve bankacılık hizmetleri sunmaktadır.

Türkiye’de tarım sektörünün finansman ihtiyacını karşılayan temel mali kurum olarak Ana Ortaklık Banka; bitkisel ve hayvansal üretim, su ürünleri ve tarımsal mekanizasyon konularında doğrudan üreticilere kendi kaynaklarından kullandığı tarımsal işletme ve yatırım kredilerinin yanı sıra, Tarım Kredi Kooperatifleri Merkez Birliği’ne kullandığı krediler ve kullandırımına aracılık ettiği çeşitli fon kaynaklı krediler vasıtasıyla, tarım sektöründe faaliyet gösteren kişi ve kurumlara mali destek sağlamaktadır.

Hazine işlemleri ve uluslararası bankacılık faaliyetleri; Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcılığı tarafından yürütülmekte olup ulusal ve uluslararası organize ve tezgahüstü para ve sermaye piyasalarında spot ve vadeli Türk Parası, yabancı para, kıymetli maden, menkul kıymet, türev ürün alım-satım işlemleri yapılmakta; Ana Ortaklık Banka’nın likidite, menkul kıymet portföyü, mevduat ve mevduat dışı kaynak yönetimi faaliyetleri gerçekleştirilmektedir. Ayrıca, hazine ürünlerinin şubeler ve dağıtım kanallarında müşterilere sunulmasına ve pazarlanmasına ve şirketlerin dış ticaret işlemlerinin finansmanına yönelik çalışmalar yürütülmektedir. İş Birimi tarafından, menkul kıymetlerin alım satımına, Ziraat Yatırım Menkul Değerler A.Ş.’nin acentesi sıfatı ile halka arzlara ve Ziraat Portföy Yönetimi A.Ş.’nin ve diğer portföy yönetim şirketlerinin kurucusu olduğu yatırım fonlarının alım satımına aracılık yapılmakta, bu finansal araçların kaydi olarak saklanması ve bireysel portföy saklanması konularında hizmet verilmektedir. Bunların yanı sıra, bankalar ve uluslararası finans kuruluşlarından uzun vadeli finansman sağlamak, finansman kaynaklarını çeşitlendirmek ve bu doğrultuda yurtdışı ve yurtiçi piyasalarda bono ve tahvil ihraçlarını gerçekleştirmek, muhabir banka ilişkilerini yürütmek ve uluslararası yatırımcılar ile Ana Ortaklık Banka ilişkilerini yürütmek İş Biriminin görevleri arasındadır.

Ayrıca Ana Ortaklık Banka, şubeleri aracılığıyla; hayat, hayat dışı ve Bireysel Emeklilik sigortaları ve diğer finans kuruluşlarının acenteliğini yapmakta ve işlemlerden komisyon geliri elde etmektedir.

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2018 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna takip eden sayfada yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Faaliyet Bölümlemesine İlişkin Tablo

Cari Dönem	Bireysel Bankacılık	Kurumsal/Girişimci Bankacılık	İhtisas Bankacılığı	Hazine/Yatırım Bankacılığı	Konsolidasyon Düzeltmeleri	Diğer/ Dağıtılamayan	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	11.590.132	20.457.267	6.933.515	16.756.337	-	397.457	56.134.708
Kredilerden Alınan Faizler	11.590.132	20.457.267	6.933.515	4.372.701	-	-	43.353.615
Bankalardan Alınan Faizler	-	-	-	493.737	-	-	493.737
Menkul Değerlerden Alınan Faizler	-	-	-	11.121.497	-	-	11.121.497
Diğer Faiz Gelirleri	-	-	-	768.402	-	397.457	1.165.859
Faiz Giderleri	13.205.477	5.500.168	-	13.410.101	-	153.505	32.269.251
Mevduata Verilen Faizler	13.205.477	5.500.168	-	1.829.946	-	-	20.535.591
Kullanılan Kredilere Verilen Faizler	-	-	-	1.501.841	-	-	1.501.841
Para Piyasası İşlemlerine Verilen Faizler	-	-	-	8.816.678	-	-	8.816.678
İhraç Edilen Menkul Kıymetlere Verilen Faizler	-	-	-	1.261.636	-	-	1.261.636
Diğer Faiz Giderleri	-	-	-	-	-	153.505	153.505
Net Faiz Geliri/Gideri	(1.615.345)	14.957.099	6.933.515	3.346.236	-	243.952	23.865.457
Net Ücret ve Komisyon Gelirleri/Giderleri	1.818.791	1.540.803	99.403	(795.106)	-	30.815	2.694.706
Alınan Ücret ve Komisyonlar	1.818.791	1.558.354	99.539	13.885	-	373.029	3.863.598
Verilen Ücret ve Komisyonlar	-	17.551	136	808.991	-	342.214	1.168.892
Personel Gideri (-)	-	-	-	-	-	3.175.068	3.175.068
Temettü Gelirleri	-	-	-	292.310	(287.502)	-	4.808
Ticari Kâr/Zarar (Net)	-	-	-	(3.761.230)	-	(39.926)	(3.801.156)
Diğer Faaliyet Gelirleri	36.047	191.351	30.671	4.260	-	3.187.797	3.450.126
Beklenen Zarar Karşılıkları (-)	1.170.972	3.152.377	805.633	1.096	-	95.611	5.225.689
Diğer Faaliyet Giderleri	1.723.739	85.283	53.863	-	-	4.120.723	5.983.608
Net Faaliyet Kârı/Zararı	(2.655.218)	13.451.593	6.204.093	(914.626)	(287.502)	(3.968.764)	11.829.576
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	-	-	-	-	46.756	-	46.756
Vergi Karşılığı	-	-	-	-	-	(2.532.212)	(2.532.212)
Net Dönem Kârı/Zararı	(2.655.218)	13.451.593	6.204.093	(914.626)	(240.746)	(6.500.976)	9.344.120
BÖLÜM VARLIKLARI							
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net)	-	-	-	6.782.778	-	-	6.782.778
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	9.333.095	-	-	9.333.095
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar (Net)	-	-	-	79.830.814	2.233	-	79.833.047
Krediler	94.703.180	219.844.242	64.158.050	17.086.392	-	3.266.015	399.057.879
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar (Net)	-	-	-	10.281.010	-	-	10.281.010
Türev Finansal Varlıklar	-	-	-	2.058.778	-	-	2.058.778
İştirakler, Bağılı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	7.655.170	(7.417.597)	-	237.573
Diğer Varlıklar	-	-	-	-	1.831	60.801.005	60.802.836
BÖLÜM VARLIKLARI TOPLAMI	94.703.180	219.844.242	64.158.050	133.028.037	(7.413.533)	64.067.020	568.386.996
BÖLÜM YÜKÜMLÜLÜKLERİ							
Mevduat	257.256.430	62.710.117	-	26.578.726	-	7.829.975	354.375.248
Türev Finansal Yükümlülükler	-	-	-	1.668.169	-	-	1.668.169
Alınan Krediler	-	-	-	34.848.769	-	-	34.848.769
Para Piyasalarına Borçlar	-	-	-	68.603.638	-	-	68.603.638
İhraç Edilen Menkul Kıymetler (Net)	-	-	-	16.943.864	-	-	16.943.864
Karşılıklar	4.339	453.913	-	-	-	4.292.820	4.751.072
Diğer Yükümlülükler	-	-	-	-	(27.731)	27.094.992	27.067.261
Özkaynaklar	-	-	-	-	(7.385.802)	67.514.777	60.128.975
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI	257.260.769	63.164.030	-	148.643.166	(7.413.533)	106.732.564	568.386.996
DİĞER BÖLÜM KALEMLERİ							
Sermaye Yatırımı	-	-	-	-	-	-	-
Amortisman Giderleri	-	-	-	-	-	361.204	361.204
Yeniden Yapılandırma Maliyetleri	-	-	-	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Önceki dönem	Bireysel Bankacılık	Kurumsal/ Girişimci Bankacılık	İhtisas Bankacılığı	Hazine/ Yatırım Bankacılığı	Konsolidasyon Düzeltmeleri	Diğer/ Dağıtılamayan	Toplam
FAALİYET GELİRLERİ/GİDERLERİ							
Faiz Gelirleri	9.239.085	13.996.880	5.666.738	7.761.386	-	440.532	37.104.621
Kredilerden Alınan Faizler	9.239.085	13.996.880	5.666.738	617.901	-	38.858	29.559.462
Bankalardan Alınan Faizler	-	-	-	161.413	-	109.939	271.352
Menkul Değerlerden Alınan Faizler	-	-	-	6.246.957	-	3.285	6.250.242
Diğer Faiz Gelirleri	-	-	-	735.115	-	288.450	1.023.565
Faiz Giderleri	7.867.279	3.910.137	-	7.081.634	-	131.234	18.990.284
Mevduata Verilen Faizler	7.867.279	3.910.137	-	822.819	-	5.750	12.605.985
Kullanılan Kredilere Verilen Faizler	-	-	-	706.871	-	15.066	721.937
Para Piyasası İşlemlerine Verilen Faizler	-	-	-	4.848.800	-	-	4.848.800
İhraç Edilen Menkul Kıymetlere Verilen Faizler	-	-	-	703.144	-	21.780	724.924
Diğer Faiz Giderleri	-	-	-	-	-	88.638	88.638
Net Faiz Geliri/Gideri	1.371.806	10.086.743	5.666.738	679.752	-	309.298	18.114.337
Net Ücret ve Komisyon Gelirleri/Giderleri	1.423.588	588.016	108.385	(345.522)	-	169.037	1.943.504
Alınan Ücret ve Komisyonlar	1.423.588	598.132	108.441	6.835	-	269.522	2.406.518
Verilen Ücret ve Komisyonlar	-	10.116	56	352.357	-	100.485	463.014
Temettü Gelirleri	-	-	-	284.531	(282.201)	5.419	7.749
Ticari Kâr/Zarar (Net)	-	-	-	(774.694)	(52.863)	(18.096)	(845.653)
Diğer Faaliyet Gelirleri	39.539	347.455	22.212	1.807	(158.008)	3.484.917	3.737.922
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı	769.220	1.479.692	491.575	254	2.466	750.137	3.493.344
Diğer Faaliyet Giderleri	117.315	808.918	51.861	-	(101)	6.991.010	7.969.003
Net Faaliyet Kârı/Zararı	1.948.398	8.733.604	5.253.899	(154.380)	(495.437)	(3.790.572)	11.495.512
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	-	-	-	-	20.359	-	20.359
Vergi Karşılığı	-	-	-	-	-	(2.631.539)	(2.631.539)
Net Dönem Kârı/Zararı	1.948.398	8.733.604	5.253.899	(154.380)	(475.078)	(6.422.111)	8.884.332
BÖLÜM VARLIKLARI							
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net)	-	-	-	1.439.036	-	28.827	1.467.863
Bankalar ve Para Piyasalarından Alacaklar	-	-	-	4.074.040	-	1.690.485	5.764.525
Satılmaya Hazır Finansal Varlıklar (Net)	-	-	-	63.625.878	1.727	10.626	63.638.231
Krediler	86.409.546	164.623.963	54.642.948	11.336.455	-	7.576	317.020.488
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	-	7.595.887	-	29.876	7.625.763
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	5.313.062	(5.161.312)	36.288	188.038
Diğer Varlıklar	-	-	-	-	(104.524)	61.325.745	61.221.221
BÖLÜM VARLIKLARI TOPLAMI	86.409.546	164.623.963	54.642.948	93.384.358	(5.264.109)	63.129.423	456.926.129
BÖLÜM YÜKÜMLÜLÜKLERİ							
Mevduat	199.692.047	61.906.376	-	16.842.602	-	4.128.588	282.569.613
Alım Satım Amaçlı Türev Finansal Borçlar	-	-	-	547.769	-	1.141	548.910
Alınan Krediler	-	-	-	30.458.041	-	660.212	31.118.253
Para Piyasalarına Borçlar	-	-	-	56.309.523	-	-	56.309.523
İhraç Edilen Menkul Kıymetler (Net)	-	-	-	13.296.528	-	177.752	13.474.280
Karşılıklar	-	-	-	-	25.094	10.336.943	10.362.037
Diğer Yükümlülükler	-	-	-	-	(104.524)	14.164.881	14.060.357
Özkaynaklar	-	-	-	-	(5.184.680)	53.667.836	48.483.156
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI	199.692.047	61.906.376	-	117.454.463	(5.264.110)	83.137.353	456.926.129
DİĞER BÖLÜM KALEMLERİ							
Sermaye Yatırımı	-	-	-	-	-	-	-
Amortisman Giderleri	-	-	-	-	-	341.282	341.282
Yeniden Yapılandırma Maliyetleri	-	-	-	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

X. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

1. Finansal Varlık ve Borçların Gerçeğe Uygun Değerlerine İlişkin Bilgiler

Cari Dönem	Defter Değeri	Gerçeğe Uygun Değer
Finansal Varlıklar	498.520.678	498.548.800
Bankalar	9.097.120	9.097.120
Para Piyasalarından Alacaklar	250.087	250.087
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	79.833.047	79.833.047
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	10.282.545	10.310.667
Verilen Krediler	399.057.879	399.057.879
Finansal Borçlar	411.718.296	411.718.296
Bankalar Mevduatı	25.431.910	25.431.910
Diğer Mevduat	328.943.338	328.943.338
Diğer Mali Kuruluşlardan Sağlanan Fonlar	34.848.769	34.848.769
İhraç Edilen Menkul Değerler	16.943.864	16.943.864
Muhtelif Borçlar	5.550.415	5.550.415
Önceki Dönem	Defter Değeri	Gerçeğe Uygun Değer
Finansal Varlıklar	394.049.007	394.457.489
Para Piyasalarından Alacaklar	132.385	132.385
Bankalar	5.632.140	5.632.140
Satılmaya Hazır Finansal Varlıklar	63.638.231	63.638.231
Vadeye Kadar Elde Tutulacak Yatırımlar	7.625.763	8.034.245
Verilen Krediler	317.020.488	317.020.488
Finansal Borçlar	331.305.536	331.305.536
Bankalar Mevduatı	15.350.173	15.350.173
Diğer Mevduat	267.219.440	267.219.440
Diğer Mali Kuruluşlardan Sağlanan Fonlar	31.118.253	31.118.253
İhraç Edilen Menkul Değerler	13.474.280	13.474.280
Muhtelif Borçlar	4.143.390	4.143.390

Para piyasalarından alacaklar, bankalar ve bankalar mevduatı ağırlıklı olarak kısa vadeli işlemlerden oluştuğu için gerçeğe uygun değerlerinin taşınan değerlerine eşit olduğu düşünülmektedir.

Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların defter değeri ile gerçeğe uygun değerlerinin tespitinde piyasada oluşan fiyatlar dikkate alınmakta, fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda T.C. Merkez Bankası tarafından hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

İtfa edilmiş maliyeti üzerinden değerlendirilen finansal varlıkların gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli menkul değerler için kote edilmiş olan piyasa fiyatları baz alınarak saptanmıştır.

Verilen krediler ve diğer mevduatın gerçeğe uygun değeri elde etme maliyeti ve birikmiş faiz reeskontlarının toplamını ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Finansal Tablolarda Muhasebeleştirilen Gerçeğe Uygun Değer Ölçümlerine İlişkin Bilgiler

TFRS 7 “Finansal Araçlar: Açıklamalar” standardı, bilançoda gerçeğe uygun değerleri üzerinden kayıtlı kalemlerin dipnotlarda bir sıra dahilinde sınıflandırılarak gösterilmesini öngörmektedir. Buna göre söz konusu finansal araçlar, gerçeğe uygun değer ölçümleri sırasında kullanılan verilerin önemini yansıtacak şekilde, üç seviyede sınıflandırılmaktadır. İlk seviyede gerçeğe uygun değerleri özdeş varlıklar ya da borçlar için aktif piyasalarda kayıtlı fiyatlara dayanan, ikinci seviyede gerçeğe uygun değerleri doğrudan ya da dolaylı olarak gözlemlenebilir piyasa verilerine dayanan, üçüncü seviyede ise gerçeğe uygun değerleri gözlemlenebilir piyasa verilerine dayanmayan verilere göre belirlenen finansal araçlar yer almaktadır. Banka bilançosunda gerçeğe uygun değerlerinden kayıtlı finansal araçlar, söz konusu sınıflandırma esaslarına göre aşağıdaki gibi seviyelendirilerek gösterilmiştir.

Cari Dönem	Seviye 1	Seviye 2	Seviye 3	Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan Finansal Varlıklar	6.782.778	-	-	6.782.778
Devlet Borçlanma Senetleri	6.400.882	-	-	6.400.882
Sermayede Payı Temsil Edilen Menkul Değerler	8	-	-	8
Diğer Menkul Değerler	381.888	-	-	381.888
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar (Net)	79.377.439	310.530	117.650	79.805.619
Devlet Borçlanma Senetleri	77.888.939	-	-	77.888.939
Sermayede Payı Temsil Edilen Menkul Değerler ⁽¹⁾	227.647	4.993	117.650	350.290
Diğer Menkul Değerler	1.260.853	305.537	-	1.566.390
Türev Finansal Varlıklar	28.910	2.029.868	-	2.058.778
Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Krediler	-	-	40.852	40.852
Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar ⁽²⁾	-	-	87.450	87.450
Toplam Varlıklar	86.189.127	2.340.398	245.952	88.775.477
Türev Finansal Yükümlülükler	31.241	1.636.928	-	1.668.169
Toplam Yükümlülükler	31.241	1.636.928	-	1.668.169

⁽¹⁾ 27.428 TL tutarındaki sermayede payı temsil eden menkul kıymetler aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda gösterilmemiştir.

⁽²⁾ Elde etme maliyeti üzerinden izlenen yurtiçi ortaklıklara ilişkin bilgiler bu tabloda gösterilmemiştir.

Önceki Dönem	Seviye 1	Seviye 2	Seviye 3	Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan Finansal Varlıklar	71.096	1.396.767	-	1.467.863
Devlet Borçlanma Senetleri	61.837	-	-	61.837
Sermayede Payı Temsil Edilen Menkul Değerler	5	-	-	5
Alım Satım Amaçlı Türev Finansal Varlıklar	-	1.396.767	-	1.396.767
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Diğer Menkul Değerler	9.254	-	-	9.254
Satılmaya Hazır Finansal Varlıklar	62.890.403	610.423	114.219	63.615.045
Sermayede Payı Temsil Eden Menkul Değerler ⁽¹⁾	820.208	6.299	114.219	940.726
Borçlanma Senetleri	62.022.375	-	-	62.022.375
Diğer	47.820	604.124	-	651.944
Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar ⁽²⁾	-	-	52.036	52.036
Toplam Varlıklar	62.961.499	2.007.190	166.255	65.134.944
Alım Satım Amaçlı Türev Finansal Borçlar	-	548.910	-	548.910
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Toplam Yükümlülükler	-	548.910	-	548.910

⁽¹⁾ 23.186 TL tutarındaki sermayede payı temsil eden menkul kıymetler aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda gösterilmemiştir.

⁽²⁾ Elde etme maliyeti üzerinden izlenen yurtiçi ortaklıklara ilişkin bilgiler bu tabloda gösterilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

XI. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

1. Grup’un Başkaları Nam ve Hesabına Alım, Satım, Saklama, Yönetim ve Danışmanlık Hizmetleri Verip Vermediği

Grup gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Grup danışmanlık ve yönetim hizmeti vermemektedir.

2. İnanca Dayalı İşlem Sözleşmeleri Kapsamında Diğer Finansal Kurumlarla Yapılan İşlemlerin, Bu Kapsamda Doğrudan Verilen Finansal Hizmetlerin Bulunup Bulunmadığı, Bu Tür Hizmetlerin Ana Ortaklık Banka’nın veya Grup’un Mali Durumunu Önemli Ölçüde Etkilemesi Olasılığının Bulunup Bulunmadığı

Ana Ortaklık Banka tarafından inanca dayalı işlem sözleşmeleri kapsamında işlem yapılmamaktadır.

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)

TFRS 9’un geçişe ilişkin hükümleri uyarınca önceki dönem finansal tablo ve dipnotları yeniden düzenlenmemiştir. Farklı esaslar üzerinden hazırlanan dipnotlar ayrı tablolar halinde sunulmuştur.

1. Nakit değerler ve T.C. Merkez Bankası’na ilişkin bilgiler

	Cari Dönem	
	TP	YP
Kasa/Efektif	2.099.128	1.668.232
T.C. Merkez Bankası	3.059.195	35.869.303
Diğer	1.150	185.485
Toplam	5.159.473	37.723.020

Zorunlu Karşılıklara ilişkin açıklamalar

Türkiye’de kurulmuş veya şube açmak suretiyle Türkiye’de faaliyet gösteren bankalar T.C. Merkez Bankası’nın 2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliği’ne tabidirler. Bankaların ve şirketlerin, tabi oldukları muhasebe standartları ve kayıt düzeni esas alınarak, Merkez Bankasına, Hazineye, yurt içi bankalara ve uluslararası anlaşmayla kurulmuş olan bankaların Türkiye’deki merkez ve şubelerine olan yükümlülükleri hariç olmak üzere, tebliğde belirtilen kalemler zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, Türkiye’de faaliyet gösteren ticari bankalar Türk parası için, TCMB’nin 2018/6 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre, vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %8, altı aya kadar vadeli mevduatlar için %5, bir yıla kadar vadeli mevduatlar için %3, bir yıl ve bir yıldan uzun vadeli mevduatlar için %1,5, 1 yıla kadar vadeli mevduat dışı diğer TL yükümlülükler için %8, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %4,5, 3 yıldan uzun vadeli mevduat dışı diğer TL yükümlülükler için %1,5; TCMB’nin 2018/6 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre ise yabancı para için, vadesiz, ihbarlı, bir aya kadar, üç aya kadar, altı aya kadar, bir yıla kadar %12, bir yıl ve bir yıldan uzun %8, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %20, iki yıla kadar vadeli yabancı para diğer yükümlülükler için %15, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %10, beş yıla kadar vadeli yabancı para diğer yükümlülükler için %6, beş yıldan uzun vadeli yabancı para diğer yükümlülükler için %4 oranında zorunlu karşılık tesis etmektedirler.

TCMB tarafından 21 Ekim 2014 tarihinde yapılan basın duyurusuna göre, Türk Lirası zorunlu karşılıklara faiz ödenmesine 2014 yılının Kasım ayında tesis edilen zorunlu karşılıklardan itibaren başlanmıştır. Ayrıca, TCMB’nin 2015/35 sayılı Yabancı Para Zorunlu ve Serbest Hesaplara Faiz Ödenmesine İlişkin Basın Duyurusu’na göre, TCMB nezdinde ABD Doları cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlarına ve serbest hesaplara faiz ödenmesi uygulamasına 5 Mayıs 2015 tarihinden itibaren başlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem	
	TP	YP
Vadesiz Serbest Hesap	2.723.598	12.551.557
Vadeli Serbest Hesap	-	6.689
Vadeli Serbest Olmayan Hesap	-	763
Diğer ⁽¹⁾	335.597	23.310.294
Toplam	3.059.195	35.869.303

⁽¹⁾ Bu satırda Zorunlu Karşılıklar ve 7.537 TL tutarında T.C. Merkez Bankası Bloke Elektronik Para Fonları yer almaktadır. Yurtdışı şubelere ait 163.388 TL tutarındaki zorunlu karşılık tutarları da dahildir. Yabancı para zorunlu karşılıklar içinde yer alan 11.677.219 TL zorunlu karşılıkların yabancı para olarak tutulan kısmıdır.

2. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler

Bulunmamaktadır.

3. Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu

	Cari Dönem	
	TP	YP
Vadeli İşlemler	243.173	28.128
Swap İşlemleri	1.305.367	481.402
Futures İşlemleri	-	-
Opsiyonlar	-	708
Diğer	-	-
Toplam	1.548.540	510.238

4. Bankalar ve Yurtdışı Bankalar Hesabına İlişkin Bilgiler

4.1. Bankalar Hesabına İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Bankalar		
Yurtiçi	2.415.689	97.528
Yurtdışı	178.841	6.405.062
Yurtdışı Merkez ve Şubeler	-	-
Toplam	2.594.530	6.502.590

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler

	Serbest Tutar	Serbest Olmayan Tutar
	Cari Dönem	Cari Dönem
AB Ülkeleri	1.421.520	-
ABD, Kanada	1.761.747	-
OECD Ülkeleri ⁽¹⁾	290.057	-
Kıyı Bankacılığı Bölgeleri	-	-
Diğer	3.109.680	899
Toplam	6.583.004	899

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

5. Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerlerine İlişkin Açıklama

	Cari Dönem
Repo İşlemlerine Konu Olanlar	29.004.119
Teminata Verilen/Bloke Edilenler	45.767.374
Toplam	74.771.493

6. Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklara İlişkin Bilgiler

	Cari Dönem
Borçlanma Senetleri	85.616.480
Borsada İşlem Gören	85.247.015
Borsada İşlem Görmeyen	369.465
Hisse Senetleri	473.465
Borsada İşlem Gören	227.330
Borsada İşlem Görmeyen	246.135
Değer Azalma Karşılığı (-)	6.256.898
Toplam	79.833.047

7. Kredilere İlişkin Açıklamalar

7.1. Grup'un Ortaklarına ve Mensuplarına Verilen Her Çeşit Kredi veya Avansın Bakiyesine İlişkin Bilgiler

	Cari Dönem	
	Nakdi	Gayrinakdi
Grup Ortaklarına Verilen Doğrudan Krediler	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-
Grup Ortaklarına Verilen Dolaylı Krediler	-	-
Grup Mensuplarına Verilen Krediler ^{(1) (2)}	403.046	-
Toplam	403.046	-

⁽¹⁾ Yukarıdaki tabloya 4.261 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.

⁽²⁾ 22.076 TL tutarındaki personele ait Kredili Mevduat Hesapları 7.3. tablosunda Kredili Mevduat Hesabı (Gerçek Kişi) altında gösterildiğinden yukarıdaki tabloya dahil edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7.2. Standart Nitelikli ve Yakın İzlemedeki (Birinci ve İkinci Grup Krediler) İle Yeniden Yapılandırılan Yakın İzlemedeki Kredilere İlişkin Bilgiler

Cari Dönem	Yakın İzlemedeki Krediler			
	Standart Nitelikli Krediler	Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yeniden Yapılandırılanlar Sözleşme Koşullarında Değişiklik	Yeniden Finansman
Nakdi Krediler				
İhtisas Dışı Krediler	309.583.530	13.275.350	2.191.593	-
İşletme Kredileri	198.443.229	5.677.965	2.117.141	-
İhracat Kredileri	6.629.524	46.720	-	-
İthalat Kredileri	508.257	5.440	-	-
Mali Kesime Verilen Krediler	2.933.264	6.052.521	-	-
Tüketici Kredileri	86.986.557	1.304.871	71.925	-
Kredi Kartları	5.831.331	134.811	434	-
Diğer	8.251.368	53.022	2.093	-
İhtisas Kredileri ^{(1) (2)}	58.636.554	1.518.720	534.642	-
Diğer Alacaklar	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar	8.074.441	1.841.776	116.328	-
Toplam	376.294.525	16.635.846	2.842.563	-

⁽¹⁾ Fon kaynaklı tarımsal nitelikli krediler, ihtisas kredileri içerisinde gösterilmiştir.⁽²⁾ Tarımsal nitelikli çiftçi destek kredileri ihtisas kredileri içerisinde gösterilmiştir.

	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
12 Aylık Beklenen Zarar karşılığı	996.215	-
Kredi Riskinde Önemli Artış	-	2.264.734

	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı		
1 veya 2 Defa Uzatılanlar	5.751.339	4.023.315
3, 4 veya 5 Defa Uzatılanlar	398.011	357.312
5 Üzeri Uzatılanlar	10.447	12.388

	Standart Nitelikli Krediler	Yakın İzlemedeki Krediler
Ödeme Planı Değişikliği ile Uzatılan Süre		
0 - 6 Ay	3.166.569	2.203.595
6 Ay - 12 Ay	1.005.320	463.096
1 - 2 Yıl	335.644	314.268
2 - 5 Yıl	1.500.893	1.294.090
5 Yıl ve Üzeri	151.371	117.966
Toplam	6.159.797	4.393.015

7.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı

	Yakın İzlemedeki Krediler		
	Standart Nitelikli Krediler	Yeniden Yapılandırma Kapsamında Yer Almayanlar	Yeniden Yapılandırılanlar
Kısa Vadeli Krediler	78.927.486	1.694.221	400.841
Orta ve Uzun Vadeli Krediler	289.292.598	13.099.849	2.325.394

⁽¹⁾ Reeskontlar dahil edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

7.4. Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	785.136	84.977.991	85.763.127
Konut Kredisi ⁽²⁾	13.436	53.180.598	53.194.034
Taşıt Kredisi	5.719	266.645	272.364
İhtiyaç Kredisi ⁽²⁾	765.981	31.530.748	32.296.729
Diğer	-	-	-
Tüketici Kredileri-Döviz Edeksli	1.231	554.870	556.101
Konut Kredisi	-	52.703	52.703
Taşıt Kredisi	-	523	523
İhtiyaç Kredisi	954	270.718	271.672
Diğer	277	230.926	231.203
Tüketici Kredileri-YP	7.083	189.717	196.800
Konut Kredisi	214	37.041	37.255
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	2.006	94.040	96.046
Diğer	4.863	58.636	63.499
Bireysel Kredi Kartları-TP	4.541.131	118.449	4.659.580
Taksitli	1.300.562	114.937	1.415.499
Taksitsiz	3.240.569	3.512	3.244.081
Bireysel Kredi Kartları-YP	504	-	504
Taksitli	-	-	-
Taksitsiz	504	-	504
Personel Kredileri-TP	11.102	234.224	245.326
Konut Kredisi	-	2.265	2.265
Taşıt Kredisi	-	102	102
İhtiyaç Kredisi	11.102	231.857	242.959
Diğer	-	-	-
Personel Kredileri-Döviz Edeksli	7.316	23.916	31.232
Konut Kredisi	7.276	3.557	10.833
Taşıt Kredisi	-	133	133
İhtiyaç Kredisi	31	7.977	8.008
Diğer	9	12.249	12.258
Personel Kredileri-YP	6	2.779	2.785
Konut Kredisi	-	1.001	1.001
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	863	863
Diğer	6	915	921
Personel Kredi Kartları-TP	120.677	2.141	122.818
Taksitli	39.914	2.048	41.962
Taksitsiz	80.763	93	80.856
Personel Kredi Kartları-YP	885	-	885
Taksitli	-	-	-
Taksitsiz	885	-	885
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	1.550.710	-	1.550.710
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	17.254	18	17.272
Toplam ⁽¹⁾	7.043.035	86.104.105	93.147.140

⁽¹⁾ 678.267 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 3.839.218 TL tutarındaki fon kaynaklı tüketici kredileri tabloya dahil edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7.5. Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler

Cari Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	1.662.607	32.448.158	34.110.765
İşyeri Kredisi	17.073	460.549	477.622
Taahhüt Kredisi	93.421	944.940	1.038.361
İhtiyaç Kredisi	1.552.113	30.852.721	32.404.834
Diğer	-	189.948	189.948
Taksitli Ticari Krediler-Döviz Endeksli	219.289	938.792	1.158.081
İşyeri Kredisi	788	59.578	60.366
Taahhüt Kredisi	-	46.410	46.410
İhtiyaç Kredisi	-	-	-
Diğer	218.501	832.804	1.051.305
Taksitli Ticari Krediler-YP	311.912	28.941.566	29.253.478
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	407	19.046	19.453
İhtiyaç Kredisi	160.509	28.492.473	28.652.982
Diğer	150.996	430.047	581.043
Kurumsal Kredi Kartları-TP	1.167.050	14.704	1.181.754
Taksitli	353.950	14.640	368.590
Taksitsiz	813.100	64	813.164
Kurumsal Kredi Kartları-YP	1.033	2	1.035
Taksitli	902	-	902
Taksitsiz	131	2	133
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	663.279	-	663.279
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	18.754	-	18.754
Toplam ⁽¹⁾	4.043.924	62.343.222	66.387.146

⁽¹⁾ Tabloda yer alan kredilere ilişkin tahakkuk ve reeskont tutarları tabloya dahil edilmemiştir.

7.6. Kredilerin Kullanıcılara Göre Dağılımı

	Cari Dönem
Kamu	5.036.418
Özel	380.703.971
Faiz Gelir Tahakkuk ve Reeskontları	10.032.545
Toplam	395.772.934

7.7. Yurtiçi ve Yurtdışı Kredilerin Dağılımı

	Cari Dönem
Yurtiçi Krediler	372.670.578
Yurtdışı Krediler	13.069.811
Faiz Gelir Tahakkuk ve Reeskontları	10.032.545
Toplam	395.772.934

7.8. Bağlı Ortaklık ve İştiraklere Verilen Krediler

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7.9. Kredilere İlişkin Olarak Ayrılan Beklenen Zarar Karşılıkları (Üçüncü Aşama)

	Cari Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	726.013
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	760.225
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	4.704.692
Toplam	6.190.930

7.10. Donuk alacaklara ilişkin bilgiler (net)

7.10.1. Donuk Alacaklara ve Yeniden Yapılandırılan Kredilere İlişkin Bilgiler

	III. Grup Tahsil İmkânı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem	53.834	77.194	152.866
Karşılıklardan Önceki Brüt Tutarlar	-	-	-
Yeniden Yapılandırılan Krediler	53.834	77.194	152.866

7.10.2. Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler

	III. Grup Tahsil İmkânı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Kredi
Önceki Dönem Sonu Bakiyesi	395.153	559.151	4.074.663
Dönem İçinde İntikal (+)	4.159.063	252.363	577.662
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	2.286.112	1.423.026
Diğer Donuk Alacak Hesaplarına Çıkış (-)	2.286.112	1.423.026	-
Dönem İçinde Tahsilat (-)	347.600	253.869	582.373
Kayıttan düşülen (-) ⁽¹⁾	31.399	2.485	44.332
Satılan (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	1.889.105	1.418.246	5.448.646
Karşılık (-)	726.013	760.225	4.704.692
Bilançodaki Net Bakiyesi	1.163.092	658.021	743.954

⁽¹⁾ Birinci ve ikinci grup kredilere aktarım tutarlarından oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7.10.3. Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem			
Dönem Sonu Bakiyesi	583.308	63.507	358.508
Karşılık Tutarı (-)	267.579	46.440	351.392
Bilançodaki Net Bakiyesi	315.729	17.067	7.116

7.10.4. Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi

	III. Grup Tahsil İmkanı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem (Net)	1.163.092	658.021	743.954
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	1.889.105	1.418.246	5.313.440
Karşılık Tutarı (-)	726.013	760.225	4.569.486
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	1.163.092	658.021	743.954
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Krediler (Brüt)	-	-	135.206
Karşılık Tutarı (-)	-	-	135.206
Diğer Krediler (Net)	-	-	-

7.10.5. TFRS 9'a göre beklenen kredi zararı ayıran bankalarca donuk alacaklar için hesaplanan faiz tahakkukları, reeskontları ve değerlendirme farkları ile bunların karşılıklarına ilişkin bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler	IV. Grup Tahsili Şüpheli Krediler	V. Grup Zarar Niteliğindeki Krediler
Cari Dönem (Net)	67.001	29.159	9.399
Faiz Tahakkuk ve Reeskontları ile Değerleme Farkları	116.066	65.264	28.958
Karşılık Tutarı (-)	49.065	36.105	19.559

7.10.6. Zarar Niteliğindeki Krediler ve Diğer Alacakların Tasfiye Politikasına İlişkin Açıklama

Ana Ortaklık Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılmış bulunan icra takiplerinde borçlu ve borçlu ilgililerin malvarlıkları ile Ana Ortaklık Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreci devam etmekte olup, işleyen bu sürecin yanı sıra Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışılmaktadır. Alacakların idari yollardan tahsilini teminen yapılan mevzuat düzenlemesi ve Şubelere devredilen yetkiler kapsamında işlem tesis edilmekte olup, borçlu tekliflerinin Şubelere devredilen yetkileri aşması veya cari mevzuat düzenlemeleri dışında unsurlar içermesi ve teklifin Şube tarafından olumlu görüşle ilgili Genel Müdürlük birimine intikal ettirilmesi durumunda Banka'nın yetkili kurullarından karar alınmak suretiyle firma/borçlu bazında alacağın yeniden yapılandırılması söz konusu olmaktadır.

7.10.7. Aktiften Silme Politikasına İlişkin Açıklama

Grup, borçlu ve/veya borçlu ilgililerin ölmüş olması ve mirasçılarının mirası yasal süresi içinde reddetmiş bulunmaları, alacağın tahsilinin hukuken ve/veya fiilen olanaksız hale gelmesi, söz konusu alacakla ilgili olarak personel hakkında verilmiş mali mesuliyet kararının bulunmaması hallerinde alacaklarını kayıtlardan terkin edebilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

7.10.8. Diğer Açıklama ve Dipnotlar

Cari Dönem	Kurumsal/ Girişimci	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ve Değer Kaybına Uğramamış Krediler ⁽¹⁾	222.366.233	92.252.466	61.675.826	376.294.525
Vadesi Geçmiş ve Değer Kaybına Uğramamış Krediler	15.717.769	1.544.535	2.216.105	19.478.409
Değer Düşüklüğüne Uğramış Krediler	6.638.847	1.010.065	1.107.085	8.755.997
Toplam	244.722.849	94.807.066	64.999.016	404.528.931
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Beklenen Zarar Karşılığı (Üçüncü Aşama) (-)	4.887.148	739.444	564.338	6.190.930
Net Kredi Bakiyesi	239.835.701	94.067.622	64.434.678	398.338.001

⁽¹⁾ Riski Ana Ortaklık Banka'ya ait olmayan (fon kaynaklı) 3.839.218 TL tutarındaki bireysel, 1.950.642 TL tutarındaki tarımsal ve 18 TL tutarındaki kurumsal/girişimci kredi bu satırda gösterilmiştir.

8. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar

8.1. Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerleriyle İlgili Açıklama

Repo İşlemlerine Konu Olan İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar

	Cari Dönem	
	TP	YP
Devlet Tahvili	177.923	1.819.056
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-
Varlığa Dayalı Menkul Kıymetler	-	-
Diğer	-	-
Toplam	177.923	1.819.056

Teminata verilen/bloke İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar

	Cari Dönem	
	TP	YP
Bono	-	-
Tahvil ve Benzeri Menkul Değerler	3.790.424	3.019.229
Diğer	-	-
Toplam	3.790.424	3.019.229

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

8.2. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Devlet Borçlanma Senetlerine İlişkin Bilgiler

	Cari Dönem
Devlet Tahvili	10.076.568
Hazine Bonosu	-
Diğer Kamu Borçlanma Senetleri	7.882
Toplam	10.084.450

8.3. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Yatırımlara İlişkin Bilgiler

	Cari Dönem
Borçlanma Senetleri	10.282.653
Borsada İşlem Görenler	10.076.676
Borsada İşlem Görmeyenler	205.977
Değer Azalma Karşılığı (-)	108
Toplam	10.282.545

8.4. İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıkların Yıl İçindeki Hareketleri

	Cari Dönem
Dönem Başındaki Değer	7.625.763
Parasal Varlıklarda Meydana Gelen Kur Farkları	1.772.252
Yıl İçindeki Alımlar ⁽¹⁾	3.515.803
Satış ve İtfa Yoluyla Elden Çıkarılanlar	(2.631.165)
Değer Azalışı Karşılığı (-)	108
Dönem Sonu Toplamı	10.282.545

⁽¹⁾ Reeskontlar "Yıl İçindeki Alımlar" satırında gösterilmiştir.

9. İştirakler Hesabına İlişkin Bilgiler (Net)

9.1. Konsolide Edilmeyen İştiraklere İlişkin Bilgiler

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Bankalararası Kart Merkezi A.Ş.	İstanbul/Türkiye	12,50	17,98
2	Kredi Kayıt Bürosu A.Ş.	İstanbul/Türkiye	10,00	9,09

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ^{(2) (3)}	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	124.867	68.647	56.073	4.658	-	19.635	9.198	-
2	310.575	176.864	165.369	9.559	-	30.615	44.798	-

⁽¹⁾ İştiraklerin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.⁽²⁾ Cari dönem finansal tablo bilgileri, 31 Aralık 2018 tarihli denetimden geçmemiş finansal tablolardan, önceki döneme ait kâr/zarar rakamları ise 31 Aralık 2017 tarihli denetimden geçmiş finansal tablolarından alınmıştır.⁽³⁾ Sabit varlık toplamı içinde maddi ve maddi olmayan duran varlıklar yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

9.2. Konsolide Edilen İştirakler İlişkin Bilgiler

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1 Arap Türk Bankası A.Ş.	İstanbul/Türkiye	25,00	15,43

Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1 5.995.076	866.788	117.413	271.724	38.065	100.978	80.268	-

⁽¹⁾ Arap Türk Bankası A.Ş.'nin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.⁽²⁾ Arap Türk Bankası A.Ş.'nin cari dönem finansal tablo bilgileri 31 Aralık 2018 tarihli denetimden geçmemiş finansal tablolardan, önceki döneme ait kâr/zarar rakamları ise 31 Aralık 2017 tarihli denetimden geçmiş finansal tablolarından alınmıştır.

9.3. Mali İştiraklere İlişkin Bilgiler

	Cari Dönem
Dönem Başı Değeri	121.185
Dönem İçi Hareketler	12.560
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	15.581
Transfer	-
Satışlar	-
Yeniden Değerleme Artışı	374
Değer Azalma Karşılıkları	3.395
Dönem Sonu Değeri	133.745
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	15,43

9.4. Mali İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

	Cari Dönem
Bankalar	133.745
Sigorta Şirketleri	-
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

9.5. Borsaya Kote Edilen İştiraklere İlişkin Bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

10. Bağlı Ortaklıklara İlişkin Bilgiler (Net)

10.1. Konsolide Edilmeyen Bağlı Ortaklıklara İlişkin Bilgiler

	Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıya Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1	Ziraat Teknoloji A.Ş.	İstanbul/Türkiye	100,00	100,00

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	58.593	16.730	4.800	1.620	286	3.635	2.460	-

⁽¹⁾ Bağlı ortaklığın borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.

⁽²⁾ Cari dönem finansal tablo bilgileri, 31 Aralık 2018 tarihli denetimden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 31 Aralık 2017 tarihli denetimden geçmiş finansal tablolarından alınmıştır.

10.2. Konsolide Edilen Bağlı Ortaklıklara İlişkin Açıklama

Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarında, yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen konsolide edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında muhasebeleştirilmiştir.

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı-Farklıya Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Ziraat Hayat ve Emeklilik A.Ş.	İstanbul/Türkiye	100,00	100,00
2	Ziraat Sigorta A.Ş.	İstanbul/Türkiye	100,00	100,00
3	Ziraat Finansal Kiralama A.Ş.	İstanbul/Türkiye	100,00	100,00
4	Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	100,00	99,60
5	Ziraat Portföy Yönetimi A.Ş.	İstanbul/Türkiye	100,00	99,80
6	Ziraat Katılım Bankası A.Ş.	İstanbul/Türkiye	100,00	100,00
7	Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	100,00	100,00
8	Ziraat Girişim Sermayesi Yatırım Ortaklığı A.Ş. ⁽¹⁾	İstanbul/Türkiye	100,00	100,00
9	Ziraat Bank International A.G.	Frankfurt/Almanya	100,00	100,00
10	Ziraat Bank BH d.d.	Saraybosna/Bosna Hersek	100,00	100,00
11	Ziraat Bank (Moscow) JSC	Moskova/Rusya	100,00	100,00
12	Kazakhstan Ziraat Int. Bank	Almatı/Kazakistan	100,00	99,58
13	Ziraat Bank Azerbaycan ASC	Bakü/Azerbaycan	100,00	100,00
14	Ziraat Bank Montenegro AD	Podgoritsa/Karadağ	100,00	100,00
15	JSC Ziraat Bank Georgia	Tiflis/Gürcistan	100,00	100,00
16	Ziraat Bank Uzbekistan JSC	Taşkent/Özbekistan	100,00	100,00

⁽¹⁾ Ana Ortaklık Banka'nın bağlı ortaklığı olarak kurulan Ziraat Girişim Sermayesi Yatırım Ortaklığı Anonim Şirketi'nin, 14 Kasım 2018 tarihinde Türkiye Ticaret Sicili Gazetesi'nde tescil ilanı yapılarak kuruluş işlemleri tamamlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Aktif Toplamı ⁽⁴⁾	Özkaynak ⁽⁴⁾	Sabit Varlık Toplamı ⁽⁴⁾	Faiz Gelirleri ^{(3) (4)}	Menkul Değer Gelirleri ^{(2) (4)}	Cari Dönem Kâr/Zararı ⁽⁴⁾	Önceki Dönem Kâr/Zararı ⁽⁴⁾	Gerçeğe Uygun Değeri ⁽¹⁾	İhtiyaç Duyulan Özkaynak Tutarı
1	7.934.269	1.035.806	2.318	323.057	-	549.108	447.839	-	-
2	1.588.415	644.324	5.438	155.264	-	294.914	221.883	-	-
3	3.340.955	375.887	1.320	7.041	-	40.930	68.279	-	-
4	261.424	182.010	378	-	1.115.445	68.147	40.740	-	-
5	64.084	60.171	364	9.670	31.796	20.902	15.843	-	-
6	22.188.805	2.218.584	132.512	1.953.615	136.942	322.665	158.902	-	-
7	1.915.039	1.684.115	1.511.320	-	-	133.176	236.712	-	-
8	751.498	751.420	-	1.901	-	1.420	-	-	-
9	9.077.947	1.407.742	22.318	330.944	3.097	108.242	77.864	1.355.100	-
10	3.123.497	528.750	105.018	123.012	327	(106.929)	6.050	610.350	-
11	527.474	205.466	10.127	47.824	327	19.911	11.415	209.829	-
12	973.678	372.132	18.547	62.531	-	34.663	24.381	382.795	-
13	699.343	200.830	53.697	42.922	622	4.257	9.054	202.831	-
14	397.194	83.430	4.320	11.805	891	(3.885)	(3.915)	77.207	-
15	226.931	102.525	8.533	5.705	3.418	4.455	1.252	110.598	-
16	322.099	135.444	4.494	28.631	-	3.023	12.967	166.462	-

⁽¹⁾ Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayıç değer tespiti yapılamamış olup söz konusu ortaklıklar elde etme maliyeti ile varsa değer düşüklüğünün net tutarı üzerinden taşınmaktadır. Gerçeğe uygun değeri bulunan ortaklıklar için ise gerçeğe uygun değerler sadece Ziraat Bankası'na ait olan kısmı göstermektedir.

⁽²⁾ Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.

⁽³⁾ Faiz gelirleri sütununda gösterilen Ziraat Katılım Bankası A.Ş.'ye ait tutarlar kâr payı gelirlerini içermektedir.

⁽⁴⁾ Ziraat Katılım Bankası A.Ş.'ye ait bilgiler, 31 Aralık 2018 tarihli bağımsız denetimden geçmiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolarından alınmıştır. Diğer bağılı ortaklıklara ait bilgiler ise, bağılı ortaklıkların 31 Aralık 2018 tarihli bağımsız denetimden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolarından alınmıştır.

Konsolide edilen bağılı ortaklıklara ilişkin bilgiler (Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır)

	Cari Dönem
Dönem Başı Değeri	5.138.250
Dönem İçi Hareketler	2.256.158
Konsolidasyon Kapsamına Girişler	-
Alışlar ⁽¹⁾	1.521.015
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	-
Satışlar	-
Yeniden Değerleme Artışı	807.408
Değer Azalma Karşılıkları (-)	72.265
Dönem Sonu Değeri	7.394.408
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	-

⁽¹⁾ Dönem içerisinde yapılan bedelli sermaye artışları "Alışlar" satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

10.3. Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

(Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır)

	Cari Dönem
Bankalar	4.865.172
Sigorta Şirketleri	129.972
Faktoring Şirketleri	-
Leasing Şirketleri	282.839
Finansman Şirketleri	-
Diğer Mali İştirakler	2.116.425

10.4. Borsaya Kote Konsolide Edilen Bağlı Ortaklıklar

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

11. Birlikte Kontrol Edilen Ortaklıklara (İş Ortaklıkları) İlişkin Bilgiler

	Ana Ortaklık Banka'nın Payı ⁽²⁾	Grubun Payı	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽¹⁾							
Turkmen Turkish Joint Stock Commercial Bank	174.905	174.905	3.798.310	14.917	19.868	86.875	55.699
Toplam	174.905	174.905	3.798.310	14.917	19.868	86.875	55.699

⁽¹⁾ 31 Aralık 2018 tarihli denetimden geçmemiş finansal tablolardan alınmıştır.⁽²⁾ Ana Ortaklık Banka'nın birlikte kontrol edilen ortaklığının özkaynağından sermaye oranına göre aldığı payı ifade etmektedir.

Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarında yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında muhasebeleştirilmiştir.

12. Kiralama İşlemlerinden Alacaklara İlişkin Bilgiler

Finansal kiralama işlemlerinden alacaklara ilişkin bilgiler

	Cari Dönem	
	Brüt	Net
1 Yıdan Az	1.709.543	1.429.167
1-5 Yıl Arası	2.778.781	2.136.398
5 Yıdan Fazla	538.541	413.115
Toplam	5.026.865	3.978.680

13. Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Bulunmamaktadır.

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

15. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Hakkında Açıklama

Grup’un durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise bireysel, ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkuller ile Ana Ortaklık Banka tarafından kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Banka’nın internet sitesinde ilan edilmektedir.

Grup’un, bireysel alacaklarından dolayı 17.591 TL, ticari alacaklarından dolayı 1.109.214 TL ve zirai alacaklarından dolayı 100.315 TL olmak üzere edindiği gayrimenkullerin toplamı 1.227.120 TL, ayrıca bireysel alacaklarından dolayı edindiği menkullerin toplamı 3.559 TL olarak gerçekleşmiştir.

16. Maddi Duran Varlıklara İlişkin Açıklamalar

	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Faaliyet Kiralaması Geliştirme Maliyetleri	Diğer MDV	Toplam
Önceki Dönem Sonu						
Maliyet	7.030.213	14.184	47.297	279.218	1.163.308	8.534.220
Birikmiş Amortisman (-)	962.491	4.826	31.552	195.778	656.711	1.851.358
Değer Düşüş Karşılığı (-)	2.768	-	-	-	462	3.230
Net Defter Değeri	6.064.954	9.358	15.745	83.440	506.135	6.679.632
Cari Dönem Sonu						
Dönem Başı Net Defter Değeri	6.064.954	9.358	15.745	83.440	506.135	6.679.632
Dönem İçi Değişimler (Net)	152.432	(648)	(6.315)	(21.851)	(41.756)	81.862
- Maliyet	169.881	840	(370)	15.058	88.894	274.303
- Amortisman Bedeli (Net) (-)	17.412	1.488	5.945	36.909	129.451	191.205
- Değer Düşüş Karşılığı (-)	37	-	-	-	1.199	1.236
Y.dışı İşt Kaynaklı Net Kur Farkları	35.585	-	217	529	5.930	42.261
Dönem Sonu Maliyet	7.235.679	15.024	47.144	294.805	1.258.132	8.850.784
Dönem Sonu Birikmiş Amortisman (-)	979.903	6.314	37.497	232.687	786.162	2.042.563
Değer Düşüş Karşılığı (-)	2.805	-	-	-	1.661	4.466
Kapanış Net Defter Değeri	6.252.971	8.710	9.647	62.118	470.309	6.803.755

17. Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Bulunmamaktadır.

18. Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler

Bulunmamaktadır.

19. Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

	Cari Dönem		
	Defter Değeri	Birikmiş Amortismanı	Net Değeri
İlk Tesis Taazzuv Giderleri	5.326	4.800	526
Şerefiye	-	-	-
Gayrimaddi Haklar	1.067.995	336.815	731.180
Toplam	1.073.321	341.615	731.706

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi:

Bulunmamaktadır.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıklara ilişkin bilgi :

Bulunmamaktadır.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yönetime göre yapıldığı :

Bulunmamaktadır.

Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri :

Bulunmamaktadır.

Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı :

Bulunmamaktadır.

Yeniden değerlendirme yapılan varlık türü bazında maddi olmayan duran varlıklar:

Bulunmamaktadır.

Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı :

Bulunmamaktadır.

Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerefiyesi:

Konsolide ekli finansal tablolar açısından geçerli değildir.

Şerefiyeye ilişkin bilgiler:

Bulunmamaktadır.

20. Ertelenmiş Vergi Varlığına İlişkin Açıklamalar

Grup, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerine uygun olarak ertelenmiş vergi hesaplayarak kayıtlarına yansıtmaktadır. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

İndirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Hesaplanan ertelenmiş vergi alacakları ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, hesaplanan ertelenmiş vergilere ilişkin bilgiler aşağıda gösterilmiştir.

	Cari Dönem
Ertelenmiş Vergi Aktifi	3.043.972
Ertelenmiş Vergi Pasifi	(1.413.083)
Net Ertelenmiş Vergi Varlığı/(Borcu)	1.630.889
Net Ertelenmiş Vergi Geliri/Gideri	189.772

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Cari Dönem
Kıdem Tazminatı	168.754
Kısa Vadeli Çalışan Hakları	106.705
Finansal Varlıkların Değerlemesi	1.336.360
Diğer	19.070
Net Ertelemiş Vergi Varlığı/(Borcu)	1.630.889

31 Aralık 2018 tarihi itibarıyla 189.772 TL tutarında ertelenmiş vergi geliri kâr/zarar tablosunda, 853.759 TL tutarında ertelenmiş vergi geliri özkaynaklar altında sınıflandırılmıştır.

21. Finansal varlıklar için beklenen zarar karşılıklarına ilişkin bilgiler

	Cari Dönem
Nakit Değerler ve Merkez Bankası	463
Bankalar ve Para Piyasalarından Alacaklar	14.112
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	1535
Diğer Varlıklar	54.100
Toplam	70.210

22. Diğer Aktiflere İlişkin Bilgiler

31 Aralık 2018 tarihi itibarıyla, bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

23. 31 Aralık 2017 tarihi itibarıyla Nakit değerler ve T.C. Merkez Bankası'na ilişkin bilgiler

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Önceki Dönem	
	TP	YP
Kasa/Efektif	2.312.736	1.475.343
T.C. Merkez Bankası	2.964.799	39.313.476
Diğer	-	153.983
Toplam	5.277.535	40.942.802

Zorunlu Karşılıklara ilişkin açıklamalar

Türkiye'de kurulmuş veya şube açmak suretiyle Türkiye'de faaliyet gösteren bankalar T.C. Merkez Bankası'nın 2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliği'ne tabidirler. Bankaların ve şirketlerin, tabi oldukları muhasebe standartları ve kayıt düzeni esas alınarak, Merkez Bankasına, Hazineye, yurt içi bankalara ve uluslararası anlaşmayla kurulmuş olan bankaların Türkiye'deki merkez ve şubelerine olan yükümlülükleri hariç olmak üzere, tebliğde belirtilen kalemler zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, Türkiye'de faaliyet gösteren ticari bankalar Türk parası için, TCMB'nin 2016/4 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre, vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %10,5, altı aya kadar vadeli mevduatlar için %7,5, bir yıla kadar vadeli mevduatlar için %5,5, bir yıl ve bir yıldan uzun vadeli mevduatlar için %4, 1 yıla kadar vadeli mevduat dışı diğer TL yükümlülükler için %10,5, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %7, 3 yıldan uzun vadeli mevduat dışı diğer TL yükümlülükler için %4; TCMB'nin 2017/2 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre ise yabancı para için, vadesiz, ihbarlı, bir aya kadar, üç aya kadar, altı aya kadar, bir yıla kadar %12, bir yıl ve bir yıldan uzun %8, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %24, iki yıla kadar vadeli yabancı para diğer yükümlülükler için %19, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %14, beş yıla kadar vadeli yabancı para diğer yükümlülükler için %6, beş yıldan uzun vadeli yabancı para diğer yükümlülükler için %4 oranında zorunlu karşılık tesis etmektedirler.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

TCMB tarafından 21 Ekim 2014 tarihinde yapılan basın duyurusuna göre, Türk Lirası zorunlu karşılıklara faiz ödenmesine 2014 yılının Kasım ayında tesis edilen zorunlu karşılıklardan itibaren başlanmıştır. Ayrıca, TCMB'nin 2015/35 sayılı Yabancı Para Zorunlu ve Serbest Hesaplara Faiz Ödenmesine İlişkin Basın Duyurusu'na göre, TCMB nezdinde ABD Doları cinsinden tutulan zorunlu karşılıklara, rezerv opsiyonlarına ve serbest hesaplara faiz ödenmesi uygulamasına 5 Mayıs 2015 tarihinden itibaren başlanmıştır.

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Önceki Dönem	
	TP	YP
Vadesiz Serbest Hesap	2.779.169	4.497.785
Vadeli Serbest Hesap	-	-
Vadeli Serbest Olmayan Hesap	-	6.316
Diğer ⁽¹⁾	185.630	34.809.375
Toplam	2.964.799	39.313.476

⁽¹⁾ Bu satırda Zorunlu Karşılıklar ve 8.541 TL tutarında T.C. Merkez Bankası Bloke Elektronik Para Fonları yer almaktadır. Yurtdışı şubelere ait 108.320 TL tutarındaki zorunlu karşılık tutarları da dahildir. Yabancı para zorunlu karşılıklar içinde yer alan 18.737.782 TL, TL zorunlu karşılıkların yabancı para olarak tutulan kısmıdır.

24. 31 Aralık 2017 tarihi itibarıyla Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler

Bulunmamaktadır.

25. 31 Aralık 2017 tarihi itibarıyla Alım Satım Amaçlı Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu

	Önceki Dönem	
	TP	YP
Vadeli İşlemler	75.527	27.444
Swap İşlemleri	803.137	485.432
Futures İşlemleri	-	-
Opsiyonlar	1.385	3.842
Diğer	-	-
Toplam	880.049	516.718

26. 31 Aralık 2017 tarihi itibarıyla Bankalar ve Yurtdışı Bankalar Hesabına İlişkin Bilgiler

26.1. 31 Aralık 2017 tarihi itibarıyla Bankalar Hesabına İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Bankalar		
Yurtiçi	2.246.529	1.333.807
Yurtdışı	126.700	1.925.104
Yurtdışı Merkez ve Şubeler	-	-
Toplam	2.373.229	3.258.911

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

26.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler

	Serbest Tutar	Serbest Olmayan Tutar
	Önceki Dönem	Önceki Dönem
AB Ülkeleri	1.261.645	-
ABD, Kanada	109.259	-
OECD Ülkeleri ⁽¹⁾	71.977	-
Kıyı Bankacılığı Bölgeleri	-	-
Diğer	608.923	-
Toplam	2.051.804	-

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

27. 31 Aralık 2017 tarihi itibarıyla Satılmaya Hazır Finansal Varlıklardan Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerlerine İlişkin Açıklama

	Önceki Dönem
Repo İşlemlerine Konu Olanlar	15.399.490
Teminata Verilen/Bloke Edilenler	45.702.660
Toplam	61.102.150

28. 31 Aralık 2017 tarihi itibarıyla Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler

	Önceki Dönem
Borçlanma Senetleri	64.386.278
Borsada İşlem Gören	64.275.184
Borsada İşlem Görmeyen	111.094
Hisse Senetleri	982.967
Borsada İşlem Gören	824.280
Borsada İşlem Görmeyen	158.687
Değer Azalma Karşılığı (-)	1.731.014
Toplam	63.638.231

29. 31 Aralık 2017 tarihi itibarıyla Kredilere İlişkin Açıklamalar

29.1. 31 Aralık 2017 tarihi itibarıyla Grup'un Ortaklarına ve Mensuplarına Verilen Her Çeşit Kredi veya Avansın Bakıyesine İlişkin Bilgiler

	Önceki Dönem	
	Nakdi	Gayrinakdi
Grup Ortaklarına Verilen Doğrudan Krediler	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-
Grup Ortaklarına Verilen Dolaylı Krediler	-	188
Grup Mensuplarına Verilen Krediler ^{(1) (2)}	343.693	213
Toplam	343.693	401

⁽¹⁾ Yukarıdaki tabloya 2.911 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 16.543 TL tutarındaki personele ait Kredili Mevduat Hesapları 27.3. tablosunda Kredili Mevduat Hesabı (Gerçek Kişi) altında gösterildiğinden yukarıdaki tabloya dahil edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.2. 31 Aralık 2017 tarihi itibarıyla Birinci ve İkinci Grup Krediler, Diğer Alacaklar İle Sözleşme Koşullarında Değişiklik Yapılan Krediler ve Diğer Alacaklara İlişkin Bilgiler

Önceki Dönem	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer
Nakdi Krediler		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar			Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	
İhtisas Dışı Krediler	250.756.625	3.640.314	-	1.722.726	2.305.738	-
İşletme Kredileri	147.284.029	2.306.103	-	1.068.800	2.074.379	-
İhracat Kredileri	4.536.246	-	-	24.032	-	-
İthalat Kredileri	433.206	607	-	135	2.832	-
Mali Kesime Verilen Krediler	8.018.950	-	-	5.659	-	-
Tüketici Kredileri	80.214.729	1.332.499	-	575.102	225.455	-
Kredi Kartları	4.124.899	74	-	43.314	2.409	-
Diğer	6.144.566	1.031	-	5.684	663	-
İhtisas Kredileri ^{(1) (2)}	45.829.370	4.943.655	-	564.931	552.408	-
Diğer Alacaklar	-	-	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar ⁽²⁾	5.854.409	269.474	-	115.301	240.051	-
Toplam	302.440.404	8.853.443	-	2.402.958	3.098.197	-

⁽¹⁾ Fon kaynaklı tarımsal nitelikli krediler, ihtisas kredileri içerisinde gösterilmiştir.⁽²⁾ Tarımsal nitelikli çiftçi destek kredileri ihtisas kredileri içerisinde gösterilmiştir.

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 Defa Uzatılanlar	8.300.250	2.881.483
3, 4 veya 5 Defa Uzatılanlar	550.318	213.720
5 Üzeri Uzatılanlar	2.875	2.994

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0 - 6 Ay	7.554.937	1.954.951
6 Ay - 12 Ay	271.974	294.062
1 - 2 Yıl	265.174	348.512
2 - 5 Yıl	716.167	436.757
5 Yıl ve Üzeri	45.191	63.915
Toplam	8.853.443	3.098.197

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı

	Standart Nitelikli Krediler ve Diğer Alacaklar ⁽¹⁾		Yakın İzlemedeki Krediler ve Diğer Alacaklar ⁽¹⁾	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	55.143.463	2.246.316	464.131	341.183
İhtisas Dışı Krediler	47.356.647	112.780	366.276	108.861
İhtisas Kredileri ⁽²⁾	7.786.816	2.133.536	97.855	232.322
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	241.442.532	6.337.653	1.823.526	2.516.963
İhtisas Dışı Krediler	203.399.978	3.527.534	1.356.450	2.196.877
İhtisas Kredileri ⁽²⁾	38.042.554	2.810.119	467.076	320.086
Diğer Alacaklar	-	-	-	-

⁽¹⁾ Reeskontlar dahil edilmemiştir.⁽²⁾ Fon kaynaklı tarımsal krediler, ihtisas kredileri içinde gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

29.4. 31 Aralık 2017 tarihi itibarıyla Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	571.124	80.018.469	80.589.593
Konut Kredisi ⁽²⁾	11.764	48.557.484	48.569.248
Taşıt Kredisi	4.453	239.864	244.317
İhtiyaç Kredisi ⁽²⁾	550.269	30.657.460	31.207.729
Yurtdışı	3.936	376.587	380.523
Diğer	702	187.074	187.776
Tüketici Kredileri-Dövizle Endeksli	296	210.364	210.660
Konut Kredisi	-	23.594	23.594
Taşıt Kredisi	-	132	132
İhtiyaç Kredisi	-	-	-
Diğer	296	186.638	186.934
Tüketici Kredileri-YP	2.272	114.682	116.954
Konut Kredisi	147	28.298	28.445
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	770	55.041	55.811
Yurtdışı	869	30.082	30.951
Diğer	486	1.261	1.747
Bireysel Kredi Kartları-TP	3.336.692	65.152	3.401.844
Taksitli	1.153.521	62.085	1.215.606
Taksitsiz	2.183.171	3.067	2.186.238
Bireysel Kredi Kartları-YP	430	-	430
Taksitli	-	-	-
Taksitsiz	430	-	430
Personel Kredileri-TP	9.482	219.295	228.777
Konut Kredisi	-	2.573	2.573
Taşıt Kredisi	-	19	19
İhtiyaç Kredisi	9.359	208.805	218.164
Yurtdışı	105	2.038	2.143
Diğer	18	5.860	5.878
Personel Kredileri-Dövizle Endeksli	30	12.652	12.682
Konut Kredisi	-	3.235	3.235
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	30	9.417	9.447
Personel Kredileri-YP	144	2.516	2.660
Konut Kredisi	-	1.134	1.134
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	130	1.092	1.222
Diğer	14	290	304
Personel Kredi Kartları-TP	98.438	1.118	99.556
Taksitli	39.313	1.038	40.351
Taksitsiz	59.125	80	59.205
Personel Kredi Kartları-YP	18	-	18
Taksitli	-	-	-
Taksitsiz	18	-	18
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	1.186.402	-	1.186.402
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	57	-	57
Toplam ⁽¹⁾	5.205.385	80.644.248	85.849.633

⁽¹⁾ 520.675 TL tutarındaki faiz tahakkuk ve reeskontu dahil edilmemiştir.⁽²⁾ 3.730.985 TL tutarındaki fon kaynaklı tüketici kredileri tabloya dahil edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.5. 31 Aralık 2017 tarihi itibarıyla Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler

Önceki Dönem	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	1.615.341	30.542.566	32.157.907
İşyeri Kredisi	434	487.934	488.368
Taahhüt Kredisi	76.929	991.295	1.068.224
İhtiyaç Kredisi	1.363.581	28.719.604	30.083.185
Diğer	174.397	343.733	518.130
Taksitli Ticari Krediler-Döviz Endeksli	158.703	580.624	739.327
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	7.847	43.694	51.541
İhtiyaç Kredisi	-	-	-
Diğer	150.856	536.930	687.786
Taksitli Ticari Krediler-YP	223.400	19.014.867	19.238.267
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredisi	109.167	18.561.648	18.670.815
Diğer	114.233	453.219	567.452
Kurumsal Kredi Kartları-TP	658.188	10.522	668.710
Taksitli	235.346	10.474	245.820
Taksitsiz	422.842	48	422.890
Kurumsal Kredi Kartları-YP	138	-	138
Taksitli	-	-	-
Taksitsiz	138	-	138
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	182.646	-	182.646
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam ⁽¹⁾	2.838.416	50.148.579	52.986.995

⁽¹⁾ Tabloda yer alan kredilere ilişkin tahakkuk ve reeskont tutarları tabloya dahil edilmemiştir.

29.6. Kredilerin Kullanıcılara Göre Dağılımı

	Önceki Dönem
Kamu	4.084.344
Özel	306.231.423
Faiz Gelir Tahakkuk ve Reeskontları	6.479.235
Toplam	316.795.002

29.7. 31 Aralık 2017 tarihi itibarıyla Yurtiçi ve Yurtdışı Kredilerin Dağılımı

	Önceki Dönem
Yurtiçi Krediler	299.929.540
Yurtdışı Krediler	10.386.227
Faiz Gelir Tahakkuk ve Reeskontları	6.479.235
Toplam	316.795.002

29.8. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklık ve İştiraklere Verilen Krediler

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.9. 31 Aralık 2017 tarihi itibarıyla Kredilere İlişkin Olarak Ayrılan Özel Karşılıklar

	Önceki Dönem
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	394.823
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	556.534
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	3.852.124
Toplam	4.803.481

29.10. 31 Aralık 2017 tarihi itibarıyla Donuk alacaklara ilişkin bilgiler (net)

29.10.1. 31 Aralık 2017 tarihi itibarıyla Donuk Alacaklardan Banka Tarafından Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem	8.215	29.876	151.817
Karşılıklardan Önceki Brüt Tutarlar	-	-	-
Yeniden Yapılandırılan Krediler	8.215	29.876	151.817

29.10.2. 31 Aralık 2017 tarihi itibarıyla Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem			
Önceki Dönem Sonu Bakiyesi	379.416	993.140	3.007.934
Dönem içinde İntikal (+)	1.697.196	170.168	301.173
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	1.505.768	1.915.754
Diğer Donuk Alacak Hesaplarına Çıkış (-)	1.505.768	1.915.754	-
Dönem içinde Tahsilat (-)	175.691	194.171	1.150.198
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	395.153	559.151	4.074.663
Özel Karşılık (-)	394.823	556.534	3.852.124
Bilançodaki Net Bakiyesi	330	2.617	222.539

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29.10.3. 31 Aralık 2017 tarihi itibarıyla Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem			
Önceki Dönem:			
Dönem Sonu Bakiyesi	32.700	60.049	146.151
Karşılık Tutarı (-)	32.700	60.049	146.151
Bilançodaki Net Bakiyesi	-	-	-

29.10.4. 31 Aralık 2017 tarihi itibarıyla Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem (Net)	330	2.617	222.539
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	395.153	473.910	4.074.663
Karşılık Tutarı (-)	394.823	471.293	3.852.124
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	330	2.617	222.539
Bankalar (Brüt)	-	-	-
Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Krediler (Brüt)	-	85.241	-
Karşılık Tutarı (-)	-	85.241	-
Diğer Krediler (Net)	-	-	-

29.10.5. Zarar Niteliğindeki Krediler ve Diğer Alacakların Tasfiye Politikasına İlişkin Açıklama

Ana Ortaklık Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılmış bulunan icra takiplerinde borçlu ve borçlu ilgililerin malvarlıkları ile Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreci devam etmekte olup, işleyen bu sürecin yanı sıra Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışılmaktadır. Alacakların idari yollardan tahsilini teminen yapılan mevzuat düzenlemesi ve Şubelere devredilen yetkiler kapsamında işlem tesis edilmekte olup, borçlu tekliflerinin Şubelere devredilen yetkileri aşması veya cari mevzuat düzenlemeleri dışında unsurlar içermesi ve teklifin Şube tarafından olumlu görüşle ilgili Genel Müdürlük birimine intikal ettirilmesi durumunda Banka'nın yetkili kurullarından karar alınmak suretiyle firma/borçlu bazında alacağın yeniden yapılandırılması söz konusu olmaktadır.

29.10.6. Aktiften Silme Politikasına İlişkin Açıklama

Ana Ortaklık Banka, borçlu ve/veya borçlu ilgililerin ölmüş olması ve mirasçılarının mirası yasal süresi içinde reddetmiş bulunmaları, alacağın tahsilinin hukuken ve/veya fiilen olanaksız hale gelmesi, söz konusu alacakla ilgili olarak personel hakkında verilmiş mali mesuliyet kararının bulunmaması hallerinde alacaklarını kayıtlardan terkin edebilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

29.10.7. Diğer Açıklama ve Dipnotlar

Önceki Dönem	Kurumsal/ Girişimci	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ve Değer Kaybına Uğramamış Krediler ⁽¹⁾	172.508.183	85.552.624	53.233.040	311.293.847
Vadesi Geçmiş ve Değer Kaybına Uğramamış Krediler	3.451.288	858.408	1.191.459	5.501.155
Değer Düşüklüğüne Uğramış Krediler	3.429.404	917.804	681.759	5.028.967
Toplam	179.388.875	87.328.836	55.106.258	321.823.969
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	3.426.124	914.046	463.311	4.803.481
Net Kredi Bakiyesi	175.962.751	86.414.790	54.642.947	317.020.488

⁽¹⁾ Riski Ana Ortaklık Banka'ya ait olmayan (fon kaynaklı) 3.730.985 TL tutarındaki bireysel, 2.016.203 TL tutarındaki tarımsal ve 18 TL tutarındaki kurumsal/girişimci kredi bu satırda gösterilmiştir.

30. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Yatırımlar

30.1. 31 Aralık 2017 tarihi itibarıyla Repo İşlemlerine Konu Olanlar ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgilerin Karşılaştırmalı Olarak Net Değerleriyle İlgili Açıklama

Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler

	Önceki Dönem	
	TP	YP
Devlet Tahvili	174.799	2.103.464
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-
Varlığa Dayalı Menkul Kıymetler	-	-
Diğer	-	-
Toplam	174.799	2.103.464

Teminata verilen/bloke edilen vadeye kadar elde tutulacak menkul değerler

	Önceki Dönem	
	TP	YP
Bono	-	-
Tahvil ve Benzeri Menkul Değerler	2.369.824	2.651.289
Diğer	-	-
Toplam	2.369.824	2.651.289

30.2. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Devlet Borçlanma Senetlerine İlişkin Bilgiler

	Önceki Dönem
Devlet Tahvili	7.518.530
Hazine Bonosu	-
Diğer Kamu Borçlanma Senetleri	-
Toplam	7.518.530

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

30.3. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler

	Önceki Dönem
Borçlanma Senetleri	7.625.763
Borsada İşlem Görenler	7.518.530
Borsada İşlem Görmeyenler	107.233
Değer Azalma Karşılığı (-)	-
Toplam	7.625.763

30.4. 31 Aralık 2017 tarihi itibarıyla Vadeye Kadar Elde Tutulacak Yatırımların Yıl İçindeki Hareketleri

	Önceki Dönem
Dönem Başındaki Değer	8.794.915
Parasal Varlıklarda Meydana Gelen Kur Farkları	326.988
Yıl İçindeki Alımlar ⁽¹⁾	434.046
Satış ve İtfa Yoluyla Elden Çıkarılanlar	(1.930.186)
Değer Azalışı Karşılığı (-)	-
Dönem Sonu Toplamı	7.625.763

⁽¹⁾ Reeskontlar “Yıl İçindeki Alımlar” satırında gösterilmiştir.

31. 31 Aralık 2017 tarihi itibarıyla İştirakler Hesabına İlişkin Bilgiler (Net)

31.1. 31 Aralık 2017 tarihi itibarıyla Konsolide Edilmeyen İştiraklere İlişkin Bilgiler

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Bankalararası Kart Merkezi A.Ş.	İstanbul/Türkiye	12,50	17,98
2	Kredi Kayıt Bürosu A.Ş.	İstanbul/Türkiye	10,00	9,09

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ^{(2) (3)}	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	93.761	51.077	53.466	1.547	-	11.181	10.403	-
2	263.183	158.185	150.459	1.720	-	36.272	34.759	-

⁽¹⁾ İştiraklerin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.⁽²⁾ Cari dönem finansal tablo bilgileri, 31 Aralık 2017 tarihli bağımsız denetimden geçmiş finansal tablolardan, önceki döneme ait kâr/zarar rakamları ise 31 Aralık 2016 tarihli bağımsız denetimden geçmiş finansal tablolardan alınmıştır.⁽³⁾ Sabit varlık toplamı içinde maddi ve maddi olmayan duran varlıklar yer almaktadır.

31.2 31 Aralık 2017 tarihi itibarıyla Konsolide Edilen İştiraklere İlişkin Açıklama

	Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1	Arap Türk Bankası A.Ş.	İstanbul/Türkiye	22,22	15,43

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	5.063.759	785.384	115.205	164.771	58.528	80.268	61.597	-

⁽¹⁾ Arap Türk Bankası A.Ş.'nin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.⁽²⁾ Arap Türk Bankası A.Ş.'nin cari dönem finansal tablo bilgileri 31 Aralık 2017 tarihli bağımsız denetimden geçmemiş finansal tablolardan, önceki döneme ait kâr/zarar rakamları ise 31 Aralık 2016 tarihli denetimden geçmiş finansal tablolardan alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

31.3. 31 Aralık 2017 tarihi itibarıyla Konsolide Edilen İştiraklere İlişkin Bilgiler

	Önceki Dönem
Dönem Başı Değeri	98.869
Dönem İçi Hareketler	22.316
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	12.385
Transfer	-
Satışlar	-
Yeniden Değerleme Artışı	13.326
Değer Azalma Karşılıkları ^(*)	3.395
Dönem Sonu Değeri	121.185
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	15,43

(*) Arap Türk Bankası A.Ş.'den alınan temettü tutarıdır.

31.4. 31 Aralık 2017 tarihi itibarıyla Konsolide Edilen İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

	Önceki Dönem
Bankalar	121.185
Sigorta Şirketleri	-
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

31.5. 31 Aralık 2017 tarihi itibarıyla Borsaya Kote Edilen İştiraklere İlişkin Bilgiler

Bulunmamaktadır.

32. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklıklara İlişkin Bilgiler (Net)

32.1. 31 Aralık 2017 tarihi itibarıyla Konsolide Edilmeyen Bağlı Ortaklıklara İlişkin Bilgiler

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıya Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1 Ziraat Teknoloji A.Ş.	İstanbul/Türkiye	100,00	100,00

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	62.950	13.444	19.131	961	150	2.823	2.467	-

(*) Bağlı ortaklığın borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.

(*) Cari dönem finansal tablo bilgileri, 31 Aralık 2017 tarihli denetimden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 31 Aralık 2016 tarihli denetimden geçmiş finansal tablolarından alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

32.2. 31 Aralık 2017 tarihi itibarıyla Konsolide Edilen Bağlı Ortaklıklara İlişkin Bilgiler

Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarında yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen konsolide edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında muhasebeleştirilmiştir.

	Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1	Ziraat Hayat ve Emeklilik A.Ş.	İstanbul/Türkiye	100,00	100,00
2	Ziraat Sigorta A.Ş.	İstanbul/Türkiye	100,00	100,00
3	Ziraat Finansal Kiralama A.Ş.	İstanbul/Türkiye	100,00	100,00
4	Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	100,00	99,60
5	Ziraat Portföy Yönetimi A.Ş.	İstanbul/Türkiye	100,00	99,70
6	Ziraat Katılım Bankası A.Ş.	İstanbul/Türkiye	100,00	100,00
7	Ziraat Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	100,00	100,00
8	Ziraat Bank International A.G.	Frankfurt/Almanya	100,00	100,00
9	Ziraat Bank BH d.d.	Saraybosna/Bosna Hersek	100,00	100,00
10	Ziraat Bank (Moscow) JSC	Moskova/Rusya	100,00	100,00
11	Kazakhstan Ziraat Int. Bank	Almatı/Kazakistan	100,00	99,58
12	Ziraat Bank Azerbaycan ASC	Bakü/Azerbaycan	100,00	100,00
13	Ziraat Bank Montenegro AD	Podgoritsa/Karadağ	100,00	100,00
14	JSC Ziraat Bank Georgia ^(*)	Tiflis/Gürcistan	100,00	100,00
15	Ziraat Bank Uzbekistan JSC ^(**)	Taşkent/Özbekistan	100,00	100,00

^(*) Ana Ortaklık Banka'nın Gürcistan'da faaliyet göstermekte olan Tiflis, Batum ve Marneuli Şubeleri, 2 Mayıs 2017 tarihinde banka çatısı altında birleştirilmiş olup, sermayesinin tamamı Ana Ortaklık Banka'ya ait olmak üzere, JSC Ziraat Bank Georgia unvanıyla, bağlı ortaklık olarak faaliyetlerine devam etmektedir.

^(**) Özbekistan'da faaliyet göstermekte olan ortaklıktaki sermaye payı %100'e yükseltilerek, birlikte kontrol edilen ortaklık statüsünden bağlı ortaklık statüsüne geçmiş olup, Ziraat Bank Uzbekistan JSC unvanıyla faaliyetlerine devam etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

	Aktif Toplamı ⁽³⁾	Özkaynak ⁽³⁾	Sabit Varlık Toplamı ⁽³⁾	Faiz Gelirleri ^{(3) (4)}	Menkul Değer Gelirleri ^{(2) (3)}	Cari Dönem Kâr/Zararı ⁽³⁾	Önceki Dönem Kâr/Zararı ⁽³⁾	Gerçeğe Uygun Değeri ⁽¹⁾	İhtiyaç Duyulan Özkaynak Tutarı
1	5.785.955	663.224	2.457	200.552	-	449.105	231.541	-	-
2	1.152.752	439.579	1.450	94.377	-	226.794	128.912	-	-
3	2.637.889	331.959	1.498	1.720	-	65.203	30.003	-	-
4	185.304	127.203	494	78.960	856.821	51.053	24.935	-	-
5	44.966	39.205	618	3.800	28.198	15.820	8.582	-	-
6	12.043.556	1.352.853	74.261	625.722	32.865	98.592	12.437	-	-
7	1.551.822	1.550.783	1.253.180	168	-	236.712	13.585	-	-
8	7.894.189	979.381	18.750	221.983	2.440	74.888	48.173	971.937	-
9	2.409.237	371.514	81.996	89.695	253	10.973	319	337.820	-
10	412.101	164.371	11.889	35.441	252	11.162	7.271	150.954	-
11	648.822	289.377	15.193	38.218	8.078	23.486	21.508	286.462	-
12	410.543	140.611	26.999	24.712	433	8.676	10.149	162.098	-
13	238.128	32.067	4.074	7.525	258	(3.759)	(3.736)	30.508	-
14	136.031	44.890	5.477	2.466	910	1.204	-	53.605	-
15	198.326	98.046	1.544	10.981	-	53.719	11.186	115.629	-

⁽¹⁾ Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayiç değer tespiti yapılamamış olup söz konusu ortaklıklar elde etme maliyeti ile varsa değer düşüklüğünün net tutarı üzerinden taşınmaktadır. Gerçeğe uygun değeri bulunan ortaklıklar için ise gerçeğe uygun değerler sadece Ziraat Bankası'na ait olan kısmı göstermektedir.

⁽²⁾ Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.

⁽³⁾ Ziraat Katılım Bankası A.Ş.'ye ait bilgiler, 31 Aralık 2017 tarihli denetimden geçmiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 31 Aralık 2016 tarihli denetimden geçmiş finansal tablolarından alınmıştır. Diğer bağlı ortaklıklara ait bilgiler ise, bağlı ortaklıkların 31 Aralık 2017 tarihli denetimden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları 31 Aralık 2016 tarihli denetimden geçmiş finansal tablolarından alınmıştır.

⁽⁴⁾ Faiz gelirleri sütununda gösterilen Ziraat Katılım Bankası A.Ş.'ye ait tutarlar kâr payı gelirlerini içermektedir.

(Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır)

	Önceki Dönem
Dönem Başı Değeri	4.101.352
Dönem İçi Hareketler	1.036.898
Konsolidasyon Kapsamına Girişler	-
Alışlar ^{(1) (2)}	668.492
Bedelsiz Edinilen Hisse Senetleri	3.000
Cari Yıl Payından Alınan Kâr	-
Satılmaya Hazır Finansal Varlıklara Transferler	-
Satışlar	-
Yeniden Değerleme Artışı	376.366
Değer Azalma Karşılıkları (-)	10.960
Dönem Sonu Değeri	5.138.250
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı (%)	-

⁽¹⁾ Dönem içerisinde yapılan bedelli sermaye artışları "Alışlar" satırında gösterilmiştir.

⁽²⁾ Özbekistan'da faaliyet göstermekte olan ortaklıktaki sermaye payı %100'e yükseltilerek, birlikte kontrol edilen ortaklık statüsünden bağlı ortaklık statüsüne geçmiş olup, Ziraat Bank Uzbekistan JSC unvanıyla faaliyetlerine devam etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

32.3. 31 Aralık 2017 tarihi itibarıyla Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar

(Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır)

	Önceki Dönem
Bankalar	3.359.014
Sigorta Şirketleri	129.972
Faktoring Şirketleri	-
Leasing Şirketleri	282.839
Finansman Şirketleri	-
Diğer Mali İştirakler	1.366.425

32.4. 31 Aralık 2017 tarihi itibarıyla Borsaya Kote Konsolide Edilen Bağlı Ortaklıklar

Bulunmamaktadır.

33. 31 Aralık 2017 tarihi itibarıyla Birlikte Kontrol Edilen Ortaklıklara (İş Ortaklıkları) İlişkin Bilgiler

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽¹⁾	Ana Ortaklık Banka'nın Payı ⁽²⁾	Grubun Payı	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Turkmen Turkish Joint Stock Commercial Bank	51.730	51.730	2.303.598	12.166	12.266	46.932	31.595
Toplam	51.730	51.730	2.303.598	12.166	12.266	46.932	31.595

⁽¹⁾ 31 Aralık 2017 tarihli bağımsız denetimden geçmemiş finansal tablolardan alınmıştır.

⁽²⁾ Ana Ortaklık Banka'nın birlikte kontrol edilen ortaklığının özkaynağından sermaye oranına göre aldığı payı ifade etmektedir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

34. 31 Aralık 2017 tarihi itibarıyla Kiralama İşlemlerinden Alacaklara İlişkin Bilgiler

Finansal kiralama işlemlerinden alacaklara ilişkin bilgiler

	Önceki Dönem	
	Brüt	Net
1 Yılda Az	1.131.066	997.962
1-5 Yıl Arası	1.710.323	1.479.545
5 Yılda Fazla	509.823	404.012
Toplam	3.351.212	2.881.519

35. 31 Aralık 2017 tarihi itibarıyla Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Grup'un riskten korunma amaçlı türev finansal varlığı bulunmamaktadır.

36. 31 Aralık 2017 tarihi itibarıyla Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Bulunmamaktadır.

37. 31 Aralık 2017 tarihi itibarıyla Bulunması Halinde Ertelenmiş Vergi Varlığına İlişkin Açıklama

Grup'un 29.794 TL tutarında ertelenmiş vergi varlığı bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

38. 31 Aralık 2017 tarihi itibarıyla Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Hakkında Açıklama

Grup'un durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise bireysel, ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkuller ile Ana Ortaklık Banka tarafından kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Ana Ortaklık Banka'nın internet sitesinde ilan edilmektedir.

Grup'un, bireysel alacaklarından dolayı 14.819 TL, ticari alacaklarından dolayı 596.417 TL ve zirai alacaklarından dolayı 61.663 TL olmak üzere edindiği gayrimenkullerin toplamı 672.899 TL, ayrıca bireysel alacaklarından dolayı edindiği menkullerin toplamı 1.920 TL olarak gerçekleşmiştir.

39. 31 Aralık 2017 tarihi itibarıyla Maddi Duran Varlıklara İlişkin Açıklamalar

	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Faaliyet Kiralaması Geliştirme Maliyetleri	Diğer MDV	Toplam
Önceki Dönem Sonu:						
Maliyet	6.244.530	12.459	45.850	252.001	961.440	7.516.280
Birikmiş Amortisman (-)	937.584	3.419	26.331	151.695	522.468	1.641.497
Değer Düşüş Karşılığı (-)	2.312	-	-	-	462	2.774
Net Defter Değeri	5.304.634	9.040	19.519	100.306	438.510	5.872.009
Cari Dönem Sonu:						
Dönem Başı Net Defter Değeri	5.304.634	9.040	19.519	100.306	438.510	5.872.009
Dönem İçi Değişimler (Net)	743.106	332	(4.008)	(17.020)	63.910	786.320
- Maliyet	768.469	1.739	1.213	27.063	198.153	996.637
- Amortisman Bedeli (Net) (-)	24.907	1.407	5.221	44.083	134.243	209.861
- Değer Düşüş Karşılığı (-)	456	-	-	-	-	456
Y.dışı İşt Kayn.Net Kur Farkları	17.214	(14)	234	154	3.715	21.303
Dönem Sonu Maliyet	7.030.213	14.184	47.297	279.218	1.163.308	8.534.220
Dönem Sonu Birikmiş Amortisman (-)	962.491	4.826	31.552	195.778	656.711	1.851.358
Değer Düşüş Karşılığı (-)	2.768	-	-	-	462	3.230
Kapanış Net Defter Değeri	6.064.954	9.358	15.745		506.135	6.679.632

40. 31 Aralık 2017 tarihi itibarıyla Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Bulunmamaktadır.

41. 31 Aralık 2017 tarihi itibarıyla Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler

Bulunmamaktadır.

42. Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

	Önceki Dönem		
	Defter Değeri	Birikmiş Amortismanı	Net Değeri
İlk Tesis Taazzuv Giderleri	8.447	7.723	724
Şerefiye	-	-	-
Gayrimaddi Haklar	769.346	237.982	531.364
Toplam	777.793	245.705	532.088

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi :

Bulunmamaktadır.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıklara ilişkin bilgi :

Bulunmamaktadır.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yöntemine göre yapıldığı :

Bulunmamaktadır.

Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri :

Bulunmamaktadır.

Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı :

Bulunmamaktadır.

Yeniden değerlendirilen varlık türü bazında maddi olmayan duran varlıklar:

Bulunmamaktadır.

Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı :

Bulunmamaktadır.

Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerhifesi:

Konsolide ekli finansal tablolar açısından geçerli değildir.

Şerhifeye ilişkin bilgiler:

Bulunmamaktadır.

43. Diğer Aktiflere İlişkin Bilgiler

31 Aralık 2017 tarihleri itibarıyla, bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)**1. Mevduat/Toplanan Fonlara İlişkin Bilgiler****1.1. Mevduatın Vade Yapısına İlişkin Bilgiler**

Cari Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	26.085.178	-	2.970.274	75.339.363	8.225.640	3.109.733	3.552.919	163.671	119.446.778
Döviz Tevdiat Hesabı	35.462.060	-	12.077.492	48.125.965	9.418.307	9.012.470	27.868.733	5.576	141.970.603
Yurtiçinde Yer. K.	28.739.734	-	10.822.850	37.227.261	5.531.411	3.528.918	7.765.042	4.070	93.619.286
Yurtdışında Yer. K.	6.722.326	-	1.254.642	10.898.704	3.886.896	5.483.552	20.103.691	1.506	48.351.317
Resmî Kur. Mevduatı	7.082.239	-	3.192.485	5.244.373	2.018.212	3.470.269	101.658	-	21.109.236
Tic. Kur. Mevduatı	9.223.407	-	5.176.246	8.157.297	829.440	3.681.582	242.536	-	27.310.508
Diğ. Kur. Mevduatı	1.978.024	-	1.806.775	4.543.593	1.179.194	864.518	538.096	-	10.910.200
Kıymetli Maden DH	6.710.515	-	67.100	1.194.009	101.328	51.184	71.877	-	8.196.013
Bankalar Mevduatı	4.151.647	-	12.150.631	4.143.899	2.900.136	1.258.825	826.772	-	25.431.910
TCMB	1.038	-	-	-	-	-	-	-	1.038
Yurtiçi Bankalar	288.147	-	9.295.725	97.998	11.406	2.088	2.085	-	9.697.449
Yurtdışı Bankalar	2.970.112	-	2.854.906	3.774.861	2.888.730	1.256.737	553.647	-	14.298.993
Katılım Bankaları	892.350	-	-	271.040	-	-	271.040	-	1.434.430
Diğer	-	-	-	-	-	-	-	-	-
Toplam	90.693.070	-	37.441.003	146.748.499	24.672.257	21.448.581	33.202.591	169.247	354.375.248

1.2. Mevduat Bankaları İçin Mevduat Sigortası Kapsamında Bulunan ve Mevduat Sigortası Limitini Aşan Tasarruf Mevduatına İlişkin Bilgiler

Cari Dönem	Mevduat Sigortası Kapsamında Bulunan	Mevduat Sigortası Limitini Aşan
Tasarruf Mevduatı ⁽¹⁾	77.125.284	41.715.586
Tasarruf Mevduatı Niteliğini Haiz DTH ⁽¹⁾	36.632.643	74.091.093
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar ⁽²⁾	1.106.656	161.259
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-

⁽¹⁾ İlgili mevduat bakiyeleri yurtdışı şubelerini içermemektedir.⁽²⁾ Bulgaristan ve Yunanistan'da hem tüzel hem de gerçek kişi tasarruf mevduatlarının sigorta kapsamında olması ve sigorta limiti içerisindeki tutarın sistem tarafından hesaplanması dolayısı ile sırasıyla 140.007 TL ve 24.266 TL tutarındaki tüzel kişi mevduatları ayrıştırmadığından tabloya dahil edilmiştir.

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Banka tarafından ödenmesi nedeniyle Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 649 TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 15 Şubat 2013 tarih ve 28560 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları İle Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 100 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 1.570.390 TL dahil edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1.3. Merkezi Yurtdışında Bulunan Banka'nın Türkiye'deki Şubesinde Bulunan Tasarruf Mevduatı Merkezin Bulunduğu Ülkede Sigorta Kapsamında İse Bu Duruma İlişkin Açıklama

Ana Ortaklık Banka'nın merkezi Türkiye'de bulunmaktadır.

1.4. Mevduat Sigortası Kapsamında Bulunmayan Gerçek Kişilerin Tasarruf Mevduatı

	Cari Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	59.444
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	9.247
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-

2. Türev Finansal Borçlara İlişkin Negatif Farklar Tablosu

	Cari Dönem	
	TP	YP
Vadeli İşlemler	272.091	27.360
Swap İşlemleri	882.868	484.487
Futures İşlemleri	-	-
Opsiyonlar	1.363	-
Diğer	-	-
Toplam	1.156.322	511.847

3. Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler

3.1. Bankalar ve Diğer Mali Kuruluşlara İlişkin Genel Bilgiler

	Cari Dönem	
	TP	YP
T.C. Merkez Bankası Kredileri	-	-
Yurtiçi Banka ve Kuruluşlardan	615.820	5.735.551
Yurtdışı Banka, Kuruluş ve Fonlardan	580.527	27.916.871
Toplam	1.196.347	33.652.422

3.2. Alınan Kredilerin Vade Ayrımına göre Gösterilmesi

	Cari Dönem	
	TP	YP
Kısa Vadeli	615.434	6.314.775
Orta ve Uzun Vadeli	580.913	27.337.647
Toplam	1.196.347	33.652.422

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

3.3. Grup'un Yükümlülüklerinin Yoğunlaştığı Alanlara İlişkin İlave Açıklamalar da Yapılır. Yükümlülüklerin Yoğunlaştığı Alanlar Fon Sağlayan Müşteriler, Sektör Grupları veya Risk Yoğunlaşmasının Görüldüğü Diğer Kriterler

Grup'un toplam yükümlülüklerinin %62,35'i mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Grup'un yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

4. Para Piyasalarına Borçlara İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Yurtiçi İşlemlerden	56.213.158	-
Mali Kurum ve Kuruluşlar	56.007.340	-
Diğer Kurum ve Kuruluşlar	203.162	-
Gerçek Kişiler	2.656	-
Yurtdışı İşlemlerden	-	12.390.480
Mali Kurum ve Kuruluşlar	-	12.390.480
Diğer Kurum ve Kuruluşlar	-	-
Gerçek Kişiler	-	-
Toplam	56.213.158	12.390.480

5. İhraç Edilen Menkul Kıymetlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Banka Bonoları	1.761.094	106.896
Varlığa Dayalı Menkul Kıymet	1.375.097	-
Tahviller	1.190.585	12.510.192
Toplam	4.326.776	12.617.088

6. Bilançonun Diğer Yükümlülükler Hesabı, Bilanço Toplamının %10'unu Aşıyorsa, Bunların En Az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yükümlülükler hesabı, bilanço toplamının %10'unu aşmamaktadır.

7. Kiralama İşlemlerinden Borçlara İlişkin Bilgiler

Finansal kiralama sözleşmelerinde kira taksitleri kiralanan malın bedeli, Grup'un ticari kredi faiz oranı ve sözleşmenin vadesine göre belirlenmekte ve kira sözleşmelerinde yer alan tutarlar eşit taksitler halinde ödenmektedir. Bu sözleşmelerde Grup'a önemli yükümlülükler getiren hususlar bulunmamaktadır.

Grup'un finansal kiralama işlemlerinden borcu bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

8. Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Grup'un riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

9. Karşılıklara İlişkin Açıklamalar

9.1. Döviz Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıkları

Grup'un döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılığı 228 TL'dir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

9.2. Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Değer Düşüklüğü Karşılıkları

Grup'un tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler beklenen zarar karşılığı (üçüncü aşama)

227.151 TL'dir.

9.3. Diğer Karşılıklara İlişkin Bilgiler

9.3.1. Muhtemel Riskler İçin Ayrılan Serbest Karşılıklara İlişkin Açıklama

Grup yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle 1.475.000 bin TL'si önceki yıllarda ayrılan, 30.000 bin TL'si cari yılda ayrılan, 523.000 bin TL tutarındaki kısmı cari yılda iptal edilen toplam 982.000 bin TL tutarında Raporlama Standartları gereklilikleri dışında serbest karşılık ayrılmıştır. Ayrıca memur eliyle gerçekleştirilen para grupları için 30.500 TL tutarında karşılık ve 217 TL tutarında diğer karşılık bulunmaktadır.

	Cari Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar ⁽¹⁾	1.012.717

⁽¹⁾ Ziraat Katılım Bankası A.Ş. yönetimi kararı ile ayrılmış olan 30.000 TL tutarındaki serbest karşılığı da içermektedir.

9.3.2. Diğer Karşılıkların, Karşılıklar Toplamının %10'unu Aşması Halinde Aşımaya Sebep Olan Alt Hesapların İsim ve Tutarları

Grup'un dava dosyaları ile ilgili olarak hukuk departmanından alınan bilgi neticesinde, toplamı 120.850 TL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanma olasılığı bulunan ancak henüz kesinleşmemiş davalar için bu finansal tablolarda 54.287 TL tutarında karşılık ayrılmıştır.

Ayrıca, Grup Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 227.150 TL, gayrinakdi krediler beklenen zarar karşılıkları (1. ve 2. Aşama) için 239.747 ve diğer kalemler için 130.795 TL tutarında karşılık ayırmıştır. Banka'nın bilançoda yukarıda belirtilen karşılıklar sonrasında 1.664.696 TL tutarında diğer karşılık bakiyesi bulunmaktadır.

9.4. Çalışan Hakları Karşılığına İlişkin Yükümlülükler

9.4.1. Kıdem Tazminatı ve Kullanılmamış İzin Hakları

Grup, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır. 31 Aralık 2018 tarihi itibarıyla 207.658 TL tutarındaki izin karşılığı ve 836.363 TL kıdem tazminatı karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına kaydedilmiştir.

9.4.2. Personele Ödenecek Ek İkramiye Karşılığı

Grup, personele Genel Kurul kararıyla ödenecek ek ikramiyeye esas olmak üzere toplam 303.000 TL tutarında karşılık ayırmıştır.

9.4.3. Emeklilik Hakları

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Sandık için teknik açık oluşmadığı rapor edilmiştir.

Ana Ortaklık Banka'nın SGK'ya devredilecek faydalarına ilişkin bilanço tarihi itibarıyla yükümlülüğü SGK'ya devir sırasında yapılması gerekecek tahmini ödeme tutarı olup, bu tutarın ölçümünde kullanılan aktüeryal parametreler ve sonuçlar, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun'un SGK'ya devredilecek emeklilik ve sağlık faydalarına ilişkin hükümlerini (%9,80 reel iskonto oranı, vb.) yansıtılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

İlgili Aktüer Raporu'na göre Sandık'ın fazlası 31 Aralık 2018 tarihi itibarıyla 4.256.114 TL'dir (31 Aralık 2017: 3.442.106 TL).

	Cari Dönem
Sandık Varlığı	2.558.724
Fiili ve Teknik Açık/Fazlalık Tutarı	4.256.114

Kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

	Cari Dönem
İskonto oranları	
- SGK'ya devredilecek emeklilik faydaları	%9,80
- SGK'ya devredilecek sağlık faydaları	%9,80

Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 1980 Kadın/Erkek mortalite tablosu kullanılmıştır.

Sandık varlıklarının dağılımı aşağıdaki gibidir:

	Cari Dönem
Banka plasmanları	1.834.427
Maddi duran varlıklar	379.187
Menkul kıymetler	308.779
Diğer	36.331
Toplam	2.558.724

10. Vergi Borcuna İlişkin Açıklamalar

10.1. Cari Vergi Borcuna İlişkin Açıklamalar

10.1.1. Vergi Karşılığına İlişkin Bilgiler

Grup'un 31 Aralık 2018 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 1.001.148 TL'dir.

10.1.2. Ödenecek Vergilere İlişkin Bilgiler

	Cari Dönem
Ödenecek Kurumlar Vergisi	1.001.148
Menkul Sermaye İradı Vergisi	208.090
Gayrimenkul Sermaye İradı Vergisi	2.890
BSMV	246.205
Kambiyo Muameleleri Vergisi	58
Ödenecek Katma Değer Vergisi	16.288
Diğer	117.251
Toplam	1.591.930

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

10.1.3. Primlere İlişkin Bilgiler

	Cari Dönem
Sosyal Sigorta Primleri - Personel	260
Sosyal Sigorta Primleri - İşveren	376
Banka Sosyal Yardım Sandığı Primleri - Personel	11.988
Banka Sosyal Yardım Sandığı Primleri - İşveren	16.712
Emekli Sandığı Aidatı ve Karşılıkları - Personel	1
Emekli Sandığı Aidatı ve Karşılıkları - İşveren	-
İşsizlik Sigortası - Personel	1.894
İşsizlik Sigortası - İşveren	3.790
Diğer	-
Toplam	35.021

11. Bulunması Halinde Ertelenmiş Vergi Borcuna İlişkin Açıklama

Grup'un 8.669 TL ertelenmiş vergi borcu bulunmaktadır.

12. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Grup'un satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borcu bulunmamaktadır.

13. Sermaye Benzeri Kredilere İlişkin Bilgiler

Grup'un sermaye benzeri kredileri bulunmamaktadır.

14. Özkaynaklara İlişkin Bilgiler

14.1. Ödenmiş Sermayenin Gösterimi

	Cari Dönem
Hisse Senedi Karşılığı	6.100.000
İmtiyazlı Hisse Senedi Karşılığı	-

14.2. Ödenmiş Sermaye Tutarı, Ana Ortaklık Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor İse Kayıtlı Sermaye Tavanı

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

14.3. Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları İle Artırılan Sermaye Payına İlişkin Diğer Bilgiler

Ana Ortaklık Banka sermayesinin 6.100.000 TL'ye artırılması kararı Ana Ortaklık Banka'nın 13 Ağustos 2018 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme'nin ilgili maddesinde yapılan değişiklik 22 Ekim 2018 tarihinde tescil edilmiş, 24 Ekim 2018 tarih ve 9688 sayılı Ticaret Sicil Gazetesi'nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK'dan alınan izne istinaden 9 Kasım 2018 tarihinde gerçekleştirilmiştir.

Artırım Tarihi	Artırım Tutarı	Nakit	Artırıma Konu Edilen Kâr Yedekleri	Artırıma Konu Edilen Sermaye Yedekleri
22.10.2018	500.000	500.000	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

14.4. Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısmı İlişkin Bilgiler

Sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

14.5. Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar

Sermaye taahhüdü bulunmamaktadır.

14.6. Ana Ortaklık Banka'nın Gelirleri, Kârlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri İle Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Özkaynak Üzerindeki Tahmini Etkileri

Ana Ortaklık Banka faaliyetlerini geçmiş dönemlerde olduğu gibi bu dönemde de aynı eğilimde sürdürmeye devam etmiştir. Ana Ortaklık Banka bilançosu faiz, kur ve kredi risklerinden minimum düzeyde etkilenecek bir ihtiyatlılıkla yönetilmektedir. Bu durum Ana Ortaklık Banka'nın piyasadaki dalgalanmalardan daha az etkilenmesini sağlayıp gelirlerinin düzenli olarak sürdürülebilir bir şekilde gelişmesine katkıda bulunmaktadır.

14.7. Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler

İmtiyazlı hisse senetleri bulunmamaktadır.

14.8. Menkul Değerler Değer Artış Fonuna İlişkin Açıklama

	Cari Dönem	
	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	89.269	28.222
Değerleme Farkı	(4.133)	28.222
Kur Farkı	93.402	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklardan	(3.423.980)	(2.783.053)
Değerleme Farkı	(5.174.693)	(2.783.095)
Ertelenmiş Vergi Etkisi	1.750.713	(12)
Kur Farkı	-	54
Toplam	(3.334.711)	(2.754.831)

15. 31 Aralık 2017 tarihi itibarıyla Mevduat/Toplanan Fonlara İlişkin Bilgiler

15.1. 31 Aralık 2017 tarihi itibarıyla Mevduatın Vade Yapısına İlişkin Bilgiler

Önceki Dönem	Vadesiz	7 Gün							Birikimli Mevduat	Toplam
		İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü			
Tasarruf Mevduatı	26.091.092	-	3.414.824	67.470.823	5.082.603	1.158.237	1.034.048	96.557	104.348.184	
Döviz Tevdiat Hesabı	24.196.973	-	6.995.900	32.461.783	6.838.514	7.907.224	20.646.249	463	99.047.106	
Yurtiçinde Yer. K.	19.470.588	-	6.127.263	25.418.213	3.898.520	3.032.340	5.592.478	290	63.539.692	
Yurtdışında Yer. K.	4.726.385	-	868.637	7.043.570	2.939.994	4.874.884	15.053.771	173	35.507.414	
Resmî Kur. Mevduatı	6.128.722	-	7.166.830	7.427.947	992.332	5.516.199	56.872	-	27.288.902	
Tic. Kur. Mevduatı	7.337.456	-	4.281.408	8.284.147	574.282	1.501.131	97.707	-	22.076.131	
Diğ. Kur. Mevduatı	2.170.712	-	2.098.970	3.580.174	385.560	829.811	1.159.978	-	10.225.205	
Kıymetli Maden DH	3.580.301	-	45.192	503.299	46.355	25.265	33.500	-	4.233.912	
Bankalar Mevduatı	2.104.256	-	6.801.769	2.168.481	1.098.715	2.338.050	838.902	-	15.350.173	
TCMB	3.291	-	-	-	-	-	-	-	3.291	
Yurtiçi Bankalar	89.586	-	6.738.902	136.783	193.193	2.047	2.046	-	7.162.557	
Yurtdışı Bankalar	924.653	-	62.867	2.031.698	905.522	2.336.003	836.856	-	7.097.599	
Katılım Bankaları	1.086.726	-	-	-	-	-	-	-	1.086.726	
Diğer	-	-	-	-	-	-	-	-	-	
Toplam	71.609.512	-	30.804.893	121.896.654	15.018.361	19.275.917	23.867.256	97.020	282.569.613	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

15.2. 31 Aralık 2017 tarihi itibarıyla Mevduat Bankaları İçin Mevduat Sigortası Kapsamında Bulunan ve Mevduat Sigortası Limitini Aşan Tasarruf Mevduatına İlişkin Bilgiler

Önceki Dönem	Mevduat Sigortası Kapsamında Bulunan	Mevduat Sigortası Limitini Aşan
Tasarruf Mevduatı ⁽¹⁾	68.870.575	34.813.148
Tasarruf Mevduatı Niteliğini Haiz DTH ⁽¹⁾	28.077.369	41.270.577
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar ⁽²⁾	858.357	101.979
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-

⁽¹⁾ İlgili mevduat bakiyeleri yurtdışı şubelerini içermemektedir.

⁽²⁾ Bulgaristan ve Yunanistan'da hem tüzel hem de gerçek kişi tasarruf mevduatlarının sigorta kapsamında olması ve sigorta limiti içerisindeki tutarın sistem tarafından hesaplanması dolayısı ile sırasıyla 92.323 TL ve 20.507 TL tutarındaki tüzel kişi mevduatları ayrıştırılmadığından tabloya dahil edilmiştir

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Ana Ortaklık Banka tarafından ödenmesi nedeniyle Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 917 TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 15 Şubat 2013 tarih ve 28560 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları İle Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 100 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 718.659 TL dahil edilmiştir.

15.3. 31 Aralık 2017 tarihi itibarıyla Merkezi Yurtdışında Bulunan Banka'nın Türkiye'deki Şubesinde Bulunan Tasarruf Mevduatı Merkezin Bulunduğu Ülkede Sigorta Kapsamında İse Bu Duruma İlişkin Açıklama

Ana Ortaklık Banka'nın merkezi Türkiye'de bulunmaktadır.

15.4. 31 Aralık 2017 tarihi itibarıyla Mevduat Sigortası Kapsamında Bulunmayan Gerçek Kişilerin Tasarruf Mevduatı

	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	65.522
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	7.476
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-

16. 31 Aralık 2017 tarihi itibarıyla Alım Satım Amaçlı Türev Finansal Borçlara İlişkin Negatif Farklar Tablosu

	Önceki Dönem	
	TP	YP
Vadeli İşlemler	71.896	25.208
Swap İşlemleri	161.436	286.392
Futures İşlemleri	-	-
Opsiyonlar	2.174	1.804
Diğer	-	-
Toplam	235.506	313.404

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

17. 31 Aralık 2017 tarihi itibarıyla Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler

17.1. 31 Aralık 2017 tarihi itibarıyla Bankalar ve Diğer Mali Kuruluşlara İlişkin Genel Bilgiler

	Önceki Dönem	
	TP	YP
T.C. Merkez Bankası Kredileri	410.436	-
Yurtiçi Banka ve Kuruluşlardan	426.996	1.843.701
Yurtdışı Banka, Kuruluş ve Fonlardan	925.624	27.511.496
Toplam	1.763.056	29.355.197

17.2. 31 Aralık 2017 tarihi itibarıyla Alınan Kredilerin Vade Ayrımına göre Gösterilmesi

	Önceki Dönem	
	TP	YP
Kısa Vadeli	826.393	8.772.026
Orta ve Uzun Vadeli	936.663	20.583.171
Toplam	1.763.056	29.355.197

17.3. 31 Aralık 2017 tarihi itibarıyla Grup'un Yükümlülüklerinin Yoğunlaştığı Alanlara İlişkin İlave Açıklamalar da Yapılır. Yükümlülüklerin Yoğunlaştığı Alanlar Fon Sağlayan Müşteriler, Sektör Grupları veya Risk Yoğunlaşmasının Görüldüğü Diğer Kriterler

Grup'un toplam pasifinin %61,84'ü mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Grup'un yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

18. 31 Aralık 2017 tarihi itibarıyla Repo İşlemlerinden Sağlanan Fonlara İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Yurtiçi İşlemlerden	1.339.819	-
Mali Kurum ve Kuruluşlar	1.243.480	-
Diğer Kurum ve Kuruluşlar	90.588	-
Gerçek Kişiler	5.751	-
Yurtdışı İşlemlerden	-	13.100.369
Mali Kurum ve Kuruluşlar	-	13.100.369
Diğer Kurum ve Kuruluşlar	-	-
Gerçek Kişiler	-	-
Toplam	1.339.819	13.100.369

19. 31 Aralık 2017 tarihi itibarıyla İhraç Edilen Menkul Kıymetlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Banka Bonoları	3.562.491	-
Varlığa Dayalı Menkul Kıymet	557.804	-
Tahviller	177.752	9.176.233
Toplam	4.298.047	9.176.233

20. 31 Aralık 2017 tarihi itibarıyla Bilançonun Diğer Yabancı Kaynaklar Kalem, Bilanço Toplamının %10'unu Aşıyorsa, Bunların En Az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

21. 31 Aralık 2017 tarihi itibarıyla Kiralama İşlemlerinden Borçlara İlişkin Bilgiler

Finansal kiralama sözleşmelerinde kira taksitleri kiralanan malın bedeli, Grup'un ticari kredi faiz oranı ve sözleşmenin vadesine göre belirlenmekte ve kira sözleşmelerinde yer alan tutarlar eşit taksitler halinde ödenmektedir. Bu sözleşmelerde Grup'a önemli yükümlülükler getiren hususlar bulunmamaktadır.

Grup'un finansal kiralama işlemlerinden borcu bulunmamaktadır.

22. 31 Aralık 2017 tarihi itibarıyla Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Grup'un riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

23. 31 Aralık 2017 tarihi itibarıyla Karşılıklara İlişkin Açıklamalar

23.1. 31 Aralık 2017 tarihi itibarıyla Genel Karşılıklara İlişkin Bilgiler

	Önceki Dönem
Genel Karşılıklar	5.635.198
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	4.680.739
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	311.350
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	236.317
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	79.190
Gayrinakdi Krediler İçin Ayrılanlar	596.880
Diğer	121.262

23.2. 31 Aralık 2017 tarihi itibarıyla Döviz Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıkları

Grup'un döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılığı 12.990 TL'dir.

23.3. 31 Aralık 2017 tarihi itibarıyla Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Değer Düşüklüğü Karşılıkları

Grup'un tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 138.235 TL'dir.

23.4. 31 Aralık 2017 tarihi itibarıyla Diğer Karşılıklara İlişkin Bilgiler

23.4.1. 31 Aralık 2017 tarihi itibarıyla Muhtemel Riskler İçin Ayrılan Serbest Karşılıklara İlişkin Açıklama

Ana Ortaklık Banka yönetimi kararı ile ekonomi ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınmak suretiyle ve ihtiyatlılık prensibi çerçevesinde 530.000 TL tutarındaki kısmi cari yılda olmak üzere toplam 1.475.000 TL tutarında Raporlama Standartları gereklilikleri dışında serbest karşılık ayrılmıştır. Ayrıca memur eliyle gerçekleştirilen para grupları için 25.150 TL tutarında karşılık ve 217 TL tutarında diğer karşılık bulunmaktadır.

	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	1.500.384

23.4.2. 31 Aralık 2017 tarihi itibarıyla Diğer Karşılıkların, Karşılıklar Toplamının %10'unu Aşması Halinde Aşıma Sebep Olan Alt Hesapların İsim ve Tutarları

Ana Ortaklık Banka'nın dava dosyaları ile ilgili olarak hukuk departmanından alınan bilgi neticesinde, toplamı 94.838 TL tutarındaki Banka'nın aleyhine açılmış davalardan Ana Banka aleyhine sonuçlanma olasılığı bulunan ancak henüz kesinleşmemiş davalar için bu finansal tablolarda 63.600 TL tutarında karşılık ayrılmış olup, konsolidasyona dahil olan diğer ortaklıkların ayırmış olduğu 340 TL karşılık ile birlikte Grup'un toplam dava karşılığı 63.940 TL olmuştur.

Ana Ortaklık Banka yönetiminin kararı ile tasfiye olacak alacaklar hesaplarında bakiyesi bulunan kredi müşterilerininin 4077 Sayılı Tüketicinin Korunması Hakkında Kanun hükümleri gereğince canlı krediler grubunda izlenmekte olan bireysel kredileri için ihtiyatlılık ilkesi göz önünde bulundurularak ve bu tür kredilerin teminatları dikkate alınmadan toplam 38.850 TL tutarında karşılık ayrılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Ayrıca, Grup Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 138.235 TL ve diğer karşılıklar için 142.464 TL tutarında karşılık ayırmıştır. Grup'un bilançoda yukarıda belirtilen karşılıklar sonrasında 1.883.873 TL tutarında diğer karşılık bakiyesi bulunmaktadır.

23.5. 31 Aralık 2017 tarihi itibarıyla Çalışan Hakları Karşılığına İlişkin Yükümlülükler

23.5.1. 31 Aralık 2017 tarihi itibarıyla Kıdem Tazminatı ve Kullanılmamış İzin Hakları

Grup, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır. 31 Aralık 2017 tarihi itibarıyla 258.763 TL tutarındaki izin karşılığı ve 820.157 TL kıdem tazminatı karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına kaydedilmiştir.

23.5.2. 31 Aralık 2017 tarihi itibarıyla Personele Ödenecek Ek İkramiye Karşılığı

Grup, personele genel kurul kararıyla ödenecek ek ikramiyeye esas olmak üzere 250.000 TL tutarında karşılık ayırmıştır.

23.5.3. Emeklilik Hakları

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2017 itibarıyla Sandık için teknik açık oluşmadığı rapor edilmiştir.

Ana Ortaklık Banka'nın SGK'ya devredilecek faydalarına ilişkin bilanço tarihi itibarıyla yükümlülüğü SGK'ya devir sırasında yapılması gereken tahmini ödeme tutarı olup, bu tutarın ölçümünde kullanılan aktüeryal parametreler ve sonuçlar, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun'un SGK'ya devredilecek emeklilik ve sağlık faydalarına ilişkin hükümlerini (%9,80 reel iskonto oranı, vb.) yansıtmaktadır.

İlgili Aktüer Raporu'na göre Sandık'ın fazlası 31 Aralık 2017 tarihi itibarıyla 3.442.106 TL'dir.

	Önceki Dönem
Sandık Varlığı	2.038.024
Fiili ve Teknik Açık/Fazlalık Tutarı	3.442.106

Kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

	Önceki Dönem
İskonto oranları	
- SGK'ya devredilecek emeklilik faydaları	%9,80
- SGK'ya devredilecek sağlık faydaları	%9,80

Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 1980 Kadın/Erkek mortalite tablosu kullanılmıştır.

Sandık varlıklarının dağılımı aşağıdaki gibidir:

	Önceki Dönem
Banka plasmanları	1.612.918
Maddi duran varlıklar	127.096
Menkul kıymetler	125.000
Diğer	173.010
Toplam	2.038.024

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

24. 31 Aralık 2017 tarihi itibarıyla Vergi Borcuna İlişkin Açıklamalar

24.1. 31 Aralık 2017 tarihi itibarıyla Cari Vergi Borcuna İlişkin Açıklamalar

24.1.1. 31 Aralık 2017 tarihi itibarıyla Vergi Karşılığına İlişkin Bilgiler

Grup'un 31 Aralık 2017 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 474.434 TL'dir.

24.1.2. 31 Aralık 2017 tarihi itibarıyla Ödenecek Vergilere İlişkin Bilgiler

	Önceki Dönem
Ödenecek Kurumlar Vergisi	474.434
Menkul Sermaye İradı Vergisi	193.987
Gayrimenkul Sermaye İradı Vergisi	2.570
BSMV	164.067
Kambiyo Muameleleri Vergisi	106
Ödenecek Katma Değer Vergisi	7.289
Diğer	132.581
Toplam	975.034

24.1.3. 31 Aralık 2017 tarihi itibarıyla Primlere İlişkin Bilgiler

	Önceki Dönem
Sosyal Sigorta Primleri - Personel	37
Sosyal Sigorta Primleri - İşveren	52
Banka Sosyal Yardım Sandığı Primleri - Personel	9.779
Banka Sosyal Yardım Sandığı Primleri - İşveren	13.629
Emekli Sandığı Aidatı ve Karşılıkları - Personel	2
Emekli Sandığı Aidatı ve Karşılıkları - İşveren	6
İşsizlik Sigortası - Personel	1.599
İşsizlik Sigortası - İşveren	3.200
Diğer	-
Toplam	28.304

24.2. 31 Aralık 2017 tarihi itibarıyla Bulunması Halinde Ertilenmiş Vergi Borcuna İlişkin Açıklama

Grup, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerine uygun olarak ertelenmiş vergi hesaplayarak kayıtlarına yansıtılmaktadır. Ertilenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

İndirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Hesaplanan ertelenmiş vergi alacakları ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Grup'un ertelenmiş vergi borcu 277.306 TL olarak gerçekleşmiştir. İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, hesaplanan ertelenmiş vergilere ilişkin bilgiler aşağıda gösterilmiştir.

	Önceki Dönem
Ertelenmiş Vergi Aktifi	29.794
Ertelenmiş Vergi Pasifi	307.100
Net Ertenmiş Vergi (Aktifi)/Pasifi	(277.306)
Net Ertenmiş Vergi Geliri/Gideri	(30.525)
	Önceki Dönem
Kıdem Tazminatı	163.176
Kısa Vadeli Çalışan Hakları	50.538
Finansal Varlıkların Değerlemesi	(182.639)
Diğer	(308.381)
Net Ertenmiş Vergi (Varlığı)/Yükümlülüğü	(277.306)

31 Aralık 2017 tarihi itibarıyla 30.525 TL tutarında ertelenmiş vergi gideri gelir tablosunda, 330.677 TL tutarında ertelenmiş vergi gideri özkaynaklar altında sınıflandırılmıştır.

25. 31 Aralık 2017 tarihi itibarıyla Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Grup'un satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borcu bulunmamaktadır.

26. 31 Aralık 2017 tarihi itibarıyla Sermaye Benzeri Kredilere İlişkin Bilgiler

Grup'un sermaye benzeri kredileri bulunmamaktadır.

27. 31 Aralık 2017 tarihi itibarıyla Özkaynaklara İlişkin Bilgiler

27.1. 31 Aralık 2017 tarihi itibarıyla Ödenmiş Sermayenin Gösterimi

	Önceki Dönem
Hisse Senedi Karşılığı	5.600.000
İmtiyazlı Hisse Senedi Karşılığı	-

27.2. 31 Aralık 2017 tarihi itibarıyla Ödenmiş Sermaye Tutarı, Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor İse Kayıtlı Sermaye Tavanı

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

27.3. 31 Aralık 2017 tarihi itibarıyla Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları İle Artırılan Sermaye Payına İlişkin Diğer Bilgiler

Ana Ortaklık Banka'da cari dönem içinde yapılan sermaye artırımları bulunmamaktadır.

27.4. 31 Aralık 2017 tarihi itibarıyla Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısmı İlişkin Bilgiler

Sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

27.5. 31 Aralık 2017 tarihi itibarıyla Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar

Sermaye taahhüdü bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

27.6. 31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka'nın Gelirleri, Kârlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri İle Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Özkaynak Üzerindeki Tahmini Etkileri

Ana Ortaklık Banka faaliyetlerini geçmiş dönemlerde olduğu gibi bu dönemde de aynı eğilimde sürdürmeye devam etmiştir. Ana Ortaklık Banka bilançosu faiz, kur ve kredi risklerinden minimum düzeyde etkilenecek bir ihtiyatlılıkla yönetilmektedir. Bu durum Ana Ortaklık Banka'nın piyasadaki dalgalanmalardan daha az etkilenmesini sağlayıp gelirlerinin düzenli olarak sürdürülebilir bir şekilde gelişmesine katkıda bulunmaktadır.

27.7. 31 Aralık 2017 tarihi itibarıyla Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler

İmtiyazlı hisse senetleri bulunmamaktadır.

27.8. 31 Aralık 2017 tarihi itibarıyla Menkul Değerler Değer Artış Fonuna İlişkin Açıklama

	Önceki Dönem	
	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	3.375	-
Değerleme Farkı	-	-
Kur Farkı	3.375	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklardan	(1.801.386)	844.055
Değerleme Farkı	(2.091.729)	844.213
Ertelenmiş Vergi Etkisi	290.343	(158)
Kur Farkı	-	-
Toplam	(1.798.011)	844.055

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)

1. Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklamalar

1.1. Gayri Kabili Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı

	Cari Dönem
Kredi Kartları Harcama Limiti Taahhütleri	13.363.899
Diğer Cayılamaz Taahhütler	14.238.136
Kullandırma Garantili Kredi Tahsis Taahhütleri	8.568.744
Çekler İçin Ödeme Taahhütlerimiz	2.876.102
Vadeli Aktif Değer Alım Satım Taahhütleri	7.262.309
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	23.620
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	6.925
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	-
Toplam	46.339.735

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1.2. Aşağıdakiler Dahil Nazım Hesap Kalemlerinden Kaynaklanan Muhtemel Zararların ve Taahhütlerin Yapısı ve Tutarı

Grup, cari dönemde nazım hesap kalemlerinden kaynaklanan muhtemel zararlar için 466.897 TL karşılık ayırmıştır.

1.2.1. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler

	Cari Dönem
Teminat Mektupları	103.715.207
Akreditifler	18.388.533
Banka Kredileri	8.317.026
Cirolar	202.092
Faktoring Garantilerinden	2.172
Diğer Garantiler	1.010.273
Diğer Kefaletler	12.405
Toplam	131.647.708

1.2.2. Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler

	Cari Dönem
Kesin Teminat Mektupları	69.436.954
Avans Teminat Mektupları	21.139.028
Geçici Teminat Mektupları	3.572.721
Gümrük Teminat Mektupları	1.519.782
Diğer Teminat Mektupları	8.046.722
Toplam	103.715.207

1.3. Gayrinakdi Krediler Kapsamında

1.3.1. Gayrinakdi Kredilerin Toplam Tutarı:

	Cari Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	4.173.468
Bir Yıl veya Daha Az Süreli Asıl Vadeli	1.752.900
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	2.420.568
Diğer Gayrinakdi Krediler	127.474.240
Toplam	131.647.708

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

**31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

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

1.3.2 Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi

	Cari Dönem			
	TP	(%)	YP	(%)
Tarım	495.417	1,17	153.897	0,17
Çiftçilik ve Hayvancılık	375.354	0,89	56.539	0,06
Ormancılık	109.984	0,26	19.879	0,02
Balıkçılık	10.079	0,02	77.479	0,09
Sanayi	9.879.558	23,32	43.387.535	48,59
Madencilik ve Taş ocacılığı	319.854	0,76	539.594	0,60
İmalat Sanayi	6.300.370	14,87	39.630.275	44,38
Elektrik, Gaz, Su	3.259.334	7,69	3.217.666	3,60
İnşaat	13.119.115	30,97	23.737.253	26,58
Hizmetler	18.203.823	42,98	20.901.588	23,41
Toptan ve Perakende Ticaret	8.116.952	19,16	7.775.028	8,71
Otel ve Lokanta Hizmetleri	230.019	0,54	729.738	0,82
Ulaştırma ve Haberleşme	1.734.910	4,10	5.003.296	5,60
Mali Kuruluşlar	6.135.365	14,48	5.791.813	6,49
Gayrimenkul ve Kiralama Hizm.	1.700.920	4,02	1.346.458	1,51
Serbest Meslek Hizmetleri	-	-	-	-
Eğitim Hizmetleri	165.214	0,39	161.174	0,18
Sağlık ve Sosyal Hizmetler	120.443	0,28	94.081	0,11
Diğer	660.938	1,56	1.108.584	1,24
Toplam	42.358.851	100,00	89.288.857	100,00

1.3.3. I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	41.695.054	87.592.050	490.688	1.590.010
Teminat Mektupları	41.388.917	59.993.150	490.688	1.567.282
Aval ve Kabul Kredileri	26.238	8.272.663	-	17.913
Akreditifler	274.137	18.108.265	-	1.608
Cirolar	-	202.092	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	2.172	-	-
Diğer Garanti ve Kefaletler	5.762	1.013.708	-	3.207

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. Türev İşlemlere İlişkin Açıklamalar

	Cari Dönem
Alım Satım Amaçlı İşlemlerin Türleri	
Döviz ile İlgili Türev İşlemler (I)	110.290.000
Vadeli Döviz Alım Satım İşlemleri	5.747.547
Swap Para Alım Satım İşlemleri	104.496.879
Futures Para İşlemleri	-
Para Alım Satım Opsiyonları	45.574
Faiz ile İlgili Türev İşlemler (II)	28.545.660
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-
Swap Faiz Alım Satım İşlemleri	28.545.660
Faiz Alım Satım Opsiyonları	-
Futures Faiz Alım Satım İşlemleri	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	138.835.660
Riskten Korunma Amaçlı Türev İşlem Türleri	
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-
Nakit Akış Riskinden Korunma Amaçlı	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-
Türev İşlemler Toplamı (A+B)	138.835.660

Grup'un riskten korunma amaçlı türev işlemi bulunmamaktadır. Önceden gerçekleşeceği tahmin edilen ve bu tahmine dayanılarak muhasebeleştirilen; ancak gerçekleşmeyeceği anlaşılan işlemler ile sözleşmeler nedeniyle cari dönemde gelir tablosu ile ilişkilendirilmeyen gelir ve giderler bulunmamaktadır.

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Toplam
Alım satım amaçlı türev finansal araçlar						
Döviz kuru türevleri:	(281.125)	(976.998)	122.549	672.966	-	(462.608)
- Giriş	35.380.662	14.731.389	3.008.371	1.793.274	-	54.913.696
- Çıkış	(35.661.787)	(15.708.387)	(2.885.822)	(1.120.308)	-	(55.376.304)
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	612.937	13.659.893	14.272.830
- Çıkış	-	-	-	(612.937)	(13.659.893)	(14.272.830)
Riskten korunma amaçlı araçlar						
Döviz kuru türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Toplam nakit girişi	35.380.662	14.731.389	3.008.371	2.406.211	13.659.893	69.186.526
Toplam nakit çıkışı	(35.661.787)	(15.708.387)	(2.885.822)	(1.733.245)	(13.659.893)	(69.649.134)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3. Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Grup'un müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 2.876.102 TL'dir.

Bilanço tarihi itibarıyla, yukarıda belirtilenlerin dışında geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel olan ve tutarı güvenilir bir şekilde ölçülebilen koşullu borçlar bulunmamaktadır.

4. Başkalari Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Grup gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Grup danışmanlık ve yönetim hizmeti vermemektedir.

5. 31 Aralık 2017 tarihi itibarıyla Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklamalar

5.1. 31 Aralık 2017 tarihi itibarıyla Gayri Kabili Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı

	Önceki Dönem
Kredi Kartları Harcama Limiti Taahhütleri	8.665.648
Diğer Cayılamaz Taahhütler	10.318.492
Kullandırma Garantili Kredi Tahsis Taahhütleri	5.063.861
Çekler için Ödeme Taahhütlerimiz	3.761.934
Vadeli Aktif Değer Alım Satım Taahhütleri	4.829.656
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	26.137
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.966
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	-
Toplam	32.667.694

5.2. 31 Aralık 2017 tarihi itibarıyla Aşağıdakiler Dahil Nazım Hesap Kalemlerinden Kaynaklanan Muhtemel Zararların ve Taahhütlerin Yapısı ve Tutarı

Grup, 31 Aralık 2017 hesap döneminde nazım hesap kalemlerinden kaynaklanan muhtemel zararlar için 138.235 TL karşılık ayırmıştır.

5.2.1. 31 Aralık 2017 tarihi itibarıyla Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler

	Önceki Dönem
Teminat Mektupları	81.154.998
Akreditifler	14.525.459
Banka Kredileri	6.307.098
Faktoring Garantilerinden	1.635
Diğer Garantiler	333.412
Diğer Kefaletler	4.020
Toplam	102.326.622

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

5.2.2. 31 Aralık 2017 tarihi itibarıyla Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler

	Önceki Dönem
Kesin Teminat Mektupları	52.790.337
Avans Teminat Mektupları	18.527.924
Geçici Teminat Mektupları	3.653.864
Gümrük Teminat Mektupları	1.332.481
Diğer Teminat Mektupları	4.850.392
Toplam	81.154.998

5.3. 31 Aralık 2017 tarihi itibarıyla Gayrinakdi Krediler Kapsamında

5.3.1. 31 Aralık 2017 tarihi itibarıyla Gayrinakdi Kredilerin Toplam Tutarı:

	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	2.422.713
Bir Yıl veya Daha Az Süreli Asıl Vadeli	806.113
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	1.616.600
Diğer Gayrinakdi Krediler	99.903.909
Toplam	102.326.622

5.3.2. 31 Aralık 2017 tarihi itibarıyla Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi

	Önceki Dönem			
	TP	(%)	YP	(%)
Tarım	91.690	0,25	25.014	0,04
Çiftçilik ve Hayvancılık	28.383	0,08	-	-
Ormançılık	63.242	0,18	25.014	0,04
Balıkçılık	65	0,00	-	-
Sanayi	9.409.111	26,09	35.555.808	53,66
Madencilik ve Taş ocakçılığı	282.631	0,78	344.901	0,52
İmalat Sanayi	5.453.249	15,12	32.920.814	49,69
Elektrik, Gaz, Su	3.673.231	10,18	2.290.093	3,46
İnşaat	11.108.609	30,80	17.002.602	25,66
Hizmetler	14.371.943	39,85	12.612.077	19,03
Toptan ve Perakende Ticaret	6.973.636	19,33	5.049.343	7,62
Otel ve Lokanta Hizmetleri	200.820	0,56	403.658	0,61
Ulaştırma ve Haberleşme	1.492.421	4,14	2.425.130	3,66
Mali Kuruluşlar	4.122.232	11,43	3.542.223	5,35
Gayrimenkul ve Kiralama Hizm.	1.408.682	3,91	1.072.110	1,62
Serbest Meslek Hizmetleri	-	-	6.163	0,01
Eğitim Hizmetleri	99.825	0,28	39.886	0,06
Sağlık ve Sosyal Hizmetler	74.327	0,21	73.564	0,11
Diğer	1.086.485	3,01	1.063.283	1,60
Toplam	36.067.838	100,00	66.258.784	100,00

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

5.3.3. 31 Aralık 2017 tarihi itibarıyla I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	35.813.607	65.849.943	254.231	408.841
Teminat Mektupları	35.546.408	44.951.554	254.231	402.805
Aval ve Kabul Kredileri	30.004	6.277.094	-	-
Akreditifler	233.745	14.285.679	-	6.036
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	1.635	-	-
Diğer Garanti ve Kefaletler	3.450	333.981	-	-

6. 31 Aralık 2017 tarihi itibarıyla Türev İşlemlere İlişkin Açıklamalar

	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri	
Döviz ile İlgili Türev İşlemler (I)	85.346.631
Vadeli Döviz Alım Satım İşlemleri	9.280.272
Swap Para Alım Satım İşlemleri	75.342.881
Futures Para İşlemleri	-
Para Alım Satım Opsiyonları	723.478
Faiz ile İlgili Türev İşlemler (II)	10.496.622
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-
Swap Faiz Alım Satım İşlemleri	10.496.622
Faiz Alım Satım Opsiyonları	-
Futures Faiz Alım Satım İşlemleri	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	95.843.253
Riskten Korunma Amaçlı Türev İşlem Türleri	
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-
Nakit Akış Riskinden Korunma Amaçlı	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-
Türev İşlemler Toplamı (A+B)	95.843.253

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

Grup'un riskten korunma amaçlı türev işlemi bulunmamaktadır. Önceden gerçekleşeceği tahmin edilen ve bu tahmine dayanılarak muhasebeleştirilen; ancak gerçekleşmeyeceği anlaşılan işlemler ile sözleşmeler nedeniyle cari dönemde gelir tablosu ile ilişkilendirilmeyen gelir ve giderler bulunmamaktadır.

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 yıl ve üzeri	Toplam
Alım satım amaçlı türev finansal araçlar						
Döviz kuru türevleri:	293.918	(55.041)	(18.587)	520.911	-	741.201
- Giriş	30.175.251	6.335.887	4.045.596	2.487.182	-	43.043.916
- Çıkış	(29.881.333)	(6.390.928)	(4.064.183)	(1.966.271)	-	(42.302.715)
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	201.322	5.046.989	5.248.311
- Çıkış	-	-	-	(201.322)	(5.046.989)	(5.248.311)
Riskten korunma amaçlı araçlar						
Döviz kuru türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Faiz oranı türevleri:	-	-	-	-	-	-
- Giriş	-	-	-	-	-	-
- Çıkış	-	-	-	-	-	-
Toplam nakit girişi	30.175.251	6.335.887	4.045.596	2.688.504	5.046.989	48.292.227
Toplam nakit çıkışı	(29.881.333)	(6.390.928)	(4.064.183)	(2.167.593)	(5.046.989)	(47.551.026)

7. 31 Aralık 2017 tarihi itibarıyla Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Grup'un müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 3.761.934 TL'dir.

Bilanço tarihi itibarıyla, yukarıda belirtilenlerin dışında geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel olan ve tutarı güvenilir bir şekilde ölçülebilen koşullu borçlar bulunmamaktadır.

8. 31 Aralık 2017 tarihi itibarıyla Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Grup gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Grup danışmanlık ve yönetim hizmeti vermemektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

IV. KONSOLİDE KÂR VEYA ZARAR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Cari Dönem)

1. Faiz Gelirleri

1.1. Kredilerden Alınan Faiz Gelirlerine İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Kredilerden Alınan Faizler ⁽¹⁾	35.961.179	7.392.436
Kısa Vadeli Kredilerden	10.622.841	737.489
Orta ve Uzun Vadeli Kredilerden	24.925.013	6.648.395
Takipteki Alacaklardan Alınan Faizler	413.325	6.552
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2. Bankalardan Alınan Faiz Gelirlerine İlişkin Bilgiler

	Cari Dönem	
	TP	YP
T.C. Merkez Bankasından	64.265	-
Yurtiçi Bankalardan	365.912	7.810
Yurtdışı Bankalardan	19.515	36.235
Yurtdışı Merkez ve Şubelerden	-	-
Toplam	449.692	44.045

1.3. Menkul Değerlerden Alınan Faizlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	5.041	1.652
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	8.686.303	1.326.736
İtfa Edilmiş Maliyeti Üzerinden Değerlenen Finansal Varlıklar	739.208	362.557
Toplam	9.430.552	1.690.945

1.4. İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Grup'un iştirak ve bağlı ortaklıklarından alınan faiz gelirleri bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

2. Faiz Giderleri

2.1. Kullanılan Kredilere Verilen Faizlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
Bankalara ⁽¹⁾	236.002	1.246.290
T.C. Merkez Bankasına	6.488	-
Yurtiçi Bankalara	140.054	130.030
Yurtdışı Bankalara	89.460	1.116.260
Yurtdışı Merkez ve Şubelere	-	-
Diğer Kuruluşlara	-	19.549
Toplam	236.002	1.265.839

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

2.2. İştirakler ve Bağlı Ortaklıklara Verilen Faiz Giderlerine İlişkin Bilgiler

	Cari Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	2.184

2.3. İhraç Edilen Menkul Kıymetlere Verilen Faizlere İlişkin Bilgiler

	Cari Dönem	
	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	686.853	574.783

2.4. Mevduata Ödenen Faizin Vade Yapısına Göre Gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat						Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun			
Türk Parası									
Bankalar Mevduatı	-	1.626.763	7.434	-	88	311	-	1.634.596	
Tasarruf Mevduatı	16	376.260	9.703.455	738.891	183.588	200.648	5.941	11.208.799	
Resmî Mevduat	501	618.761	730.264	170.790	673.676	8.867	-	2.202.859	
Ticari Mevduat	167	766.721	1.100.516	178.632	227.880	4.994	-	2.278.910	
Diğer Mevduat	7	192.301	504.804	112.567	135.508	39.804	-	984.991	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Toplam	691	3.580.806	12.046.473	1.200.880	1.220.740	254.624	5.941	18.310.155	
Yabancı Para									
DTH	1.894	254.328	1.050.820	127.552	158.910	426.526	-	2.020.030	
Bankalar Mevduatı	2.669	169.638	10.233	2.569	5.928	3.682	-	194.719	
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-	
Kıymetli Maden D.Hs.	-	4.262	5.262	478	301	384	-	10.687	
Toplam	4.563	428.228	1.066.315	130.599	165.139	430.592	-	2.225.436	
Genel Toplam	5.254	4.009.034	13.112.788	1.331.479	1.385.879	685.216	5.941	20.535.591	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3. Temettü Gelirlerine İlişkin Açıklamalar

	Cari Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar	3.218
Diğer ⁽¹⁾	1.590
Toplam	4.808

⁽¹⁾ Grup'un iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.

4. Ticari Kâr/Zarara İlişkin Açıklamalar (Net)

	Cari Dönem
Kâr	117.400.870
Kambiyo İşlemlerinden Kâr	115.241.382
Türev Finansal İşlemlerden Kâr	2.139.338
Sermaye Piyasası İşlemleri Kârı	20.150
Zarar (-)	121.202.026
Kambiyo İşlemlerinden Zarar	114.985.130
Türev Finansal İşlemlerden Zarar	6.207.605
Sermaye Piyasası İşlemleri Zararı	9.291

5. Diğer faaliyet gelirlerine ilişkin açıklamalar

5.1. Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu

Yeni gelişmeleri içeren ve Grup gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin 1.099.238 TL tutarındaki kısmı, önceki dönemlerde ayrılan karşılıklardan iptal edilerek oluşan gelirlerden, 2.123.180 TL tutarındaki kısmı sigortacılık faaliyetlerinden elde edilen gelirlerden ve 40.334 TL tutarındaki kısmı ise aktif satışı gelirlerinden oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6. Bankaların Kredi ve Diğer Alacaklarına İlişkin Değer Düşüş Karşılıkları

TFRS 9'a Göre Beklenen Zarar Karşılıkları

	Cari Dönem
Beklenen Kredi Zararı Karşılıkları	5.154.583
12 Aylık Beklenen Zarar Karşılığı (Birinci Aşama)	596.737
Kredi Riskinde Önemli Artış (İkinci Aşama)	2.142.747
Temerrüt (Üçüncü Aşama)	2.415.099
Menkul Değerler Değer Düşüş Karşılıkları	1.095
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	101
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Varlıklar	994
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Değer Düşüş Karşılıkları	-
İştirakler	-
Bağlı Ortaklıklar	-
Birlikte Kontrol Edilen Ortaklıklar	-
Diğer	70.011
Toplam	5.225.689

7. Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Cari Dönem
Personel Giderleri ⁽²⁾	3.175.068
Kıdem Tazminatı Karşılığı	111.169
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-
Maddi Duran Varlık Değer Düşüş Giderleri	101
Maddi Duran Varlık Amortisman Giderleri	263.335
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-
Şerefiye Değer Düşüş Gideri	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	97.869
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	63
Diğer İşletme Giderleri	3.276.722
Faaliyet Kiralama Giderleri	342.172
Bakım ve Onarım Giderleri	114.339
Reklam ve İlan Giderleri	218.806
Diğer Giderler	2.601.405
Aktiflerin Satışından Doğan Zararlar	1.013
Diğer ⁽¹⁾	2.233.336
Toplam	9.158.676

⁽¹⁾ 693.822 TL tutarındaki kısmı Tasarruf Mevduatı Sigorta Fonu reeskont giderlerinden, 684.282 TL tutarındaki kısmı vergi, resim ve harç giderlerinden oluşmaktadır.

⁽²⁾ Gelir tablosunda “Diğer Faaliyet Giderleri” içinde olmayan, ayrı bir kalem olarak yer alan “Personel Giderleri” de bu tabloda yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

8. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarar İlişkin Açıklama

Grup'un durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar tutarının içeriği aşağıda verilmiştir:

	Cari Dönem
Net Faiz Geliri	23.865.457
Net Ücret ve Komisyon Gelirleri	2.694.706
Diğer Faaliyet Gelirleri	3.450.126
Temettü Gelirleri	4.808
Ticari Kâr/Zarar (Net)	(3.801.156)
Personel Gideri (-)	3.175.068
Beklenen Zarar Karşılıkları (-)	5.225.689
Diğer Faaliyet Giderleri (-)	5.983.608
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	46.756
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	11.876.332

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama

Grup'un 31 Aralık 2018 tarihi itibarıyla toplam 2.532.212 TL tutarındaki vergi karşılık giderinin 2.721.984 TL tutarındaki kısmı cari vergi giderinden, 189.772 TL tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama

Grup'un sürdürülen faaliyetlerinden elde ettiği net kâr 9.344.120 TL'dir.

11. Net Dönem Kâr/Zararına İlişkin Açıklama

11.1. Olağan Bankacılık İşlemlerinden Kaynaklanan Gelir ve Gider Kalemlerinin Niteliği, Boyutu ve Tekrarlanma Oranının Açıklanması Ana Ortaklık Banka'nın Dönem İçindeki Performansının Anlaşılması İçin Gerekli İse, Bu Kalemlerin Niteliği ve Tutarı

Ana Ortaklık Banka, ağırlıklı olarak yurtiçi mevduat yoluyla topladığı kaynaklarını krediler, menkul değerler ve bankalararası işlemlerde değerlendirmektedir. Bunların dışında gayrinakdi kredilerden alınan komisyonlar, diğer bankacılık işlemleri ile sigorta acentelikleri yoluyla da gelir elde etmektedir.

11.2. Finansal Tablo Kalemlerine İlişkin Olarak Yapılan Bir Tahmindeki Değişikliğin Kâr/Zarara Etkisi, Daha Sonraki Dönemleri De Etkilemesi Olasılığı

Bilanço tarihi itibarıyla finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

12. Gelir Tablosunda Yer Alan Diğer Kalemlerin, Gelir Tablosu Toplamının %10’unu Aşması Halinde Bu Kalemlerin En Az %20’sini Oluşturan Alt Hesaplar Gösterilir.

Gelir Tablosundaki “Alınan Ücret ve Komisyonlar” altında yer alan “Diğer” kalemi, başlıca kredi kartı işlemlerinden ve bankacılık işlemlerinden alınan komisyon ve ücretlerden oluşmaktadır.

13. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Faiz Gelirleri

13.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Kredilerden Alınan Faiz Gelirlerine İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Kredilerden Alınan Faizler ⁽¹⁾	25.380.131	4.179.331
Kısa Vadeli Kredilerden	6.475.997	279.080
Orta ve Uzun Vadeli Kredilerden	18.780.028	3.900.109
Takipteki Alacaklardan Alınan Faizler	124.106	142
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

13.2. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Bankalardan Alınan Faiz Gelirlerine İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
T.C. Merkez Bankasından	22.831	-
Yurtiçi Bankalardan	226.587	5.180
Yurtdışı Bankalardan	5.493	11.261
Yurtdışı Merkez ve Şubelerden	-	-
Toplam	254.911	16.441

13.3. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Menkul Değerlerden Alınan Faizlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	1.037	5.101
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	4.734.678	844.327
Vadeye Kadar Elde Tutulacak Yatırımlardan	347.565	317.534
Toplam	5.083.280	1.166.962

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

13.4. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Bulunmamaktadır.

14. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Faiz Giderleri

14.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Kullanılan Kredilere Verilen Faizlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
Bankalara ⁽¹⁾	114.876	586.961
T.C. Merkez Bankasına	2.345	-
Yurtiçi Bankalara	20.321	23.771
Yurtdışı Bankalara	92.210	563.190
Yurtdışı Merkez ve Şubelere	-	-
Diğer Kuruluşlara	-	20.100
Toplam	114.876	607.061

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

14.2. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait İştirakler ve Bağlı Ortaklıklara Verilen Faiz Giderlerine İlişkin Bilgiler

	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	1.109

14.3. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait İhraç Edilen Menkul Kıymetlere Verilen Faizlere İlişkin Bilgiler

	Önceki Dönem	
	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	405.944	318.980

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

14.4. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Mevduata Ödenen Faizin Vade Yapısına Göre Gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 Yıldan Uzun		
Türk Parası								
Bankalar Mevduatı	-	757.030	382	-	-	-	-	757.412
Tasarruf Mevduatı	1	261.053	6.080.075	425.043	85.313	76.798	2.542	6.930.825
Resmî Mevduat	904	392.861	606.224	182.421	524.564	4.667	-	1.711.641
Ticari Mevduat	235	341.644	908.552	134.950	152.702	2.428	-	1.540.511
Diğer Mevduat	56	108.442	296.653	33.194	46.523	98.444	-	583.312
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	1.196	1.861.030	7.891.886	775.608	809.102	182.337	2.542	11.523.701
Yabancı Para								
Döviz Tevdiat Hesabı	1.118	123.974	428.491	67.960	68.637	270.058	4	960.242
Bankalar Mevduatı	12	67.827	45.209	3.674	813	1.121	-	118.656
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	183	2.680	223	147	153	-	3.386
Toplam	1.130	191.984	476.380	71.857	69.597	271.332	4	1.082.284
Genel Toplam	2.326	2.053.014	8.368.266	847.465	878.699	453.669	2.546	12.605.985

15. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Temettü Gelirlerine İlişkin Açıklamalar

	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-
Satılmaya Hazır Finansal Varlıklardan	4.760
Diğer ⁽¹⁾	2.989
Toplam	7.749

⁽¹⁾ Banka'nın iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.

16. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Ticari Kâr/Zarara İlişkin Açıklamalar (Net)

	Önceki Dönem
Kâr	40.052.320
Kambiyo İşlemlerinden Kâr	38.704.602
Türev Finansal İşlemlerden Kâr	1.302.240
Sermaye Piyasası İşlemleri Kârı	45.478
Zarar (-)	40.897.973
Kambiyo İşlemlerinden Zarar	38.729.296
Türev Finansal İşlemlerden Zarar	2.167.363
Sermaye Piyasası İşlemleri Zararı	1.314

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

17. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Diğer faaliyet gelirlerine ilişkin açıklamalar

17.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu

Yeni gelişmeleri içeren ve Grup'un gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin 697.240 TL tutarındaki kısmı önceki dönemlerde ayrılan karşılıklardan iptal edilerek oluşan gelirlerden ve 211.106 TL tutarındaki kısmı ise aktif satışı gelirlerinden oluşmaktadır.

18. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar ⁽¹⁾	1.236.318
III. Grup Kredi ve Alacaklardan	446.771
IV. Grup Kredi ve Alacaklardan	416.732
V. Grup Kredi ve Alacaklardan	372.815
Genel Karşılık Giderleri	1.582.806
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	549.065
Menkul Değerler Değer Düşme Giderleri	419
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-
Satılmaya Hazır Finansal Varlıklar	419
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-
İştirakler	-
Bağlı Ortaklıklar	-
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-
Diğer	124.736
Toplam	3.493.344

⁽¹⁾ İlgili tutar dönem giderini göstermekte, dönem içerisinde yapılan 569.527 TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

19. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Önceki Dönem
Personel Giderleri	2.744.161
Kıdem Tazminatı Karşılığı	93.119
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-
Maddi Duran Varlık Değer Düşüş Giderleri	-
Maddi Duran Varlık Amortisman Giderleri	266.586
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	1.068
Şerefiye Değer Düşüş Gideri	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	74.696
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	931
Diğer İşletme Giderleri	2.082.380
Faaliyet Kiralama Giderleri	290.352
Bakım ve Onarım Giderleri	71.888
Reklam ve İlan Giderleri	140.886
Diğer Giderler	1.579.254
Aktiflerin Satışından Doğan Zararlar	719
Diğer ⁽¹⁾	2.705.343
Toplam	7.969.003

⁽¹⁾ Diğer kalemi oluşturan bakiyenin 549.373 TL tutarındaki kısmı Tasarruf Mevduatı Sigorta Fonu reeskont giderinden, 529.343 TL tutarındaki kısmı vergi, resim ve harç giderlerinden oluşmaktadır.

20. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarara İlişkin Açıklama

Grup'un durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar tutarının içeriği aşağıda verilmiştir:

	Önceki Dönem
Net Faiz Geliri	18.114.337
Net Ücret ve Komisyon Gelirleri	1.943.504
Diğer Faaliyet Gelirleri	3.737.922
Temettü Gelirleri	7.749
Ticari Kâr/Zarar (Net)	(845.653)
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	3.493.344
Diğer Faaliyet Giderleri (-)	7.969.003
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	20.359
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	11.515.871

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

21. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama

Grup’un 31 Aralık 2017 tarihi itibarıyla toplam 2.631.539 TL tutarındaki vergi karşılık giderinin 2.601.014 TL tutarındaki kısmı cari vergi giderinden, 30.525 TL TL tutarındaki kısmı ise ertelenmiş vergi giderinden oluşmaktadır.

22. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama

Grup’un 31 Aralık 2017 tarihi itibarıyla sürdürülen faaliyetlerinden elde ettiği net kâr 8.884.332 TL’dir.

23. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Net Dönem Kâr/Zararına İlişkin Açıklama

23.1. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Olağan Bankacılık İşlemlerinden Kaynaklanan Gelir ve Gider Kalemlerinin Niteliği, Boyutu ve Tekrarlanma Oranının Açıklanması Banka’nın Dönem İçindeki Performansının Anlaşılması İçin Gerekli İse, Bu Kalemlerin Niteliği ve Tutarı

Grup, ağırlıklı olarak yurtiçi mevduat yoluyla topladığı kaynaklarını krediler, menkul değerler ve bankalararası işlemlerde değerlendirmektedir. Bunların dışında gayrinakdi kredilerden alınan komisyonlar, diğer bankacılık işlemleri ile sigorta acentelikleri yoluyla da gelir elde etmektedir.

23.2. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Finansal Tablo Kalemlerine İlişkin Olarak Yapılan Bir Tahmindeki Değişikliğin Kâr/Zarara Etkisi, Daha Sonraki Dönemleri De Etkilemesi Olasılığı

31 Aralık 2017 tarihi itibarıyla finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır.

24. 31 Aralık 2017 Tarihinde Sona Eren Döneme Ait Gelir Tablosunda Yer Alan Diğer Kalemlerin, Gelir Tablosu Toplamının %10’unu Aşması Halinde Bu Kalemlerin En Az %20’sini Oluşturan Alt Hesaplar Gösterilir.

Gelir Tablosundaki “Alınan Ücret ve Komisyonlar” altında yer alan “Diğer” kalemi, başlıca kredi kartı işlemlerinden ve bankacılık işlemlerinden alınan komisyon ve ücretlerden oluşmaktadır.

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları Gereği Özkaynak Değişim Tablosuna İlişkin Yapılacak Açıklamalar Tabloda Yer Alan Kalemlerin Sıralaması Dikkate Alınarak Özkaynak Kalemlerinin Enflasyona Göre Düzeltme Farklarına İlişkin Açıklamalar Bu Bölümde Yapılır:

BDDK’nın 28 Nisan 2005 tarih ve 5 numaralı genelgesinde, yüksek enflasyon döneminin varlığına ilişkin göstergelerin büyük ölçüde ortadan kalktığı kanaatine varıldığı belirtilmektedir. Bu sebeple, BDDK’nın 21 Nisan 2005 tarih ve 1623 sayılı kararı uyarınca, bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihinden itibaren son verilmiştir.

2. Kâr Dağıtımına İlişkin Açıklamalar:

Ana Ortaklık Banka’nın 13 Ağustos 2018 tarihinde gerçekleştirdiği 2017 yılı Olağan Genel Kurul Toplantısı’nda alınan karar gereğince, dağıtıma esas 2017 yıl sonuna ait dönem net kârı olan 7.940.121 TL’den, 397.006 TL birinci tertip yasal yedek akçe ve 25.000 TL ikinci tertip yasal yedek akçe ayrılmasına, pay sahibine birinci temettü olarak 280.000 TL ve personele ise 250.000 TL ek ödeme yapılmasına karar verilmiştir. 2017 yılı içerisinde satışı gerçekleştirilen gayrimenkullere ait satış gelirinin %50’lik kısmı olan 77.722 bin TL, özel bir fon hesabında izlenmek üzere Diğer Yedeklere aktarılmıştır. Bu çerçevede kârın 7.160.393 TL tutarındaki kısmının Banka bünyesinde bırakılmasına karar verilmiştir.

Ana Ortaklık Banka 2018 yılında elde ettiği kârı esas sözleşmesi doğrultusunda kâr dağıtımına konu etmeyi planlamaktadır. Ancak, finansal raporların hazırlandığı tarih itibarıyla, kâr dağıtımına ilişkin bir karar alınmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3. Kâr Yedekleri:

Bilanço tarihi itibarıyla kâr yedekleri 37.320.380 TL olup, yasal yedekler 4.026.361 TL, olağanüstü yedekler 31.732.384 TL, diğer kâr yedekleri 1.561.635 TL olarak gerçekleşmiştir.

VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nakit Akış Tablosunda Yer Alan “Diğer” Kalemleri ve “Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi” Kalemine İlişkin Açıklama:

Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârına ilişkin 1.892.753 TL gelir tutarının 50.363.075 TL’si ağırlıklı olarak kredilerden ve menkul kıymetlerden alınan faizlerden, 30.573.694 TL’si çoğunlukla mevduata ve para piyasası işlemlerine verilen faizlerden oluşmaktadır. Elde edilen diğer kazançlar içerisinde ağırlıklı olarak, net ücret ve komisyon gelirleri ile diğer faaliyet gelir/giderleri yer almaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi yabancı para cinsinden nakit ve nakde eşdeğer varlıkların dönem başı ve dönem sonu kurlarıyla TL’ye çevrilmeleri sonucunda oluşan kur farkını içermekte olup, 31 Aralık 2018 tarihi itibarıyla 5.015.333 TL olarak tespit edilmiştir (31 Aralık 2017: 1.404.479 TL).

Kasa, efektif deposu, T.C. Merkez Bankası serbest hesapları, yoldaki paralar, satın alınan banka çekleri, para piyasası işlemleri ile orijinal vadesi 3 aya kadar olan vadeli bankalar mevduatı nakit ve nakde eşdeğer varlık olarak tanımlanmaktadır.

Dönem başı ve sonundaki nakit ve nakde eşdeğer varlıklar

Dönem Başı	Cari Dönem	Önceki Dönem
Kasa ve Efektif Deposu	3.942.062	2.792.776
T.C. Merkez Bankası ve Diğer Bankalar	9.765.064	12.854.193
Para Piyasası İşlemlerinden Alacaklar	132.385	252.944
Toplam Nakit ve Nakde Eşdeğer Varlık	13.839.511	15.899.913
Dönem Sonu	Cari Dönem	Önceki Dönem
Kasa ve Efektif Deposu	5.159.473	3.942.062
T.C. Merkez Bankası ve Diğer Bankalar	22.885.886	9.765.064
Para Piyasası İşlemlerinden Alacaklar	250.087	132.385
Toplam Nakit ve Nakde Eşdeğer Varlık	28.295.446	13.839.511

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VII. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Mevduat İşlemleri İle Döneme İlişkin Gelir ve Giderler

Cari Dönem

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler						
Dönem Başı Bakiyesi	-	37.252	-	-	-	78.923
Dönem Sonu Bakiyesi	-	45.815	-	-	-	648.530
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	-

Önceki Dönem

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler						
Dönem Başı Bakiyesi	22.397	25.951	-	-	-	59.823
Dönem Sonu Bakiyesi	-	37.252	-	-	-	78.923
Alınan Faiz ve Komisyon Gelirleri ⁽¹⁾	-	-	-	-	-	-

⁽¹⁾ Alınan Faiz ve Komisyon Gelirleri önceki dönem bakiyesi 31 Aralık 2017 tarihindeki tutarı göstermektedir.

2. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna Ait Mevduata İlişkin Bilgiler

Cari Dönem

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları	Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
			Nakdi	G.Nakdi
Mevduat				
Dönem Başı	26.398	-	-	17.708
Dönem Sonu	27.657	-	-	13.974
Mevduat Faiz Gideri	2.184	-	-	14.504

Önceki Dönem

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları	Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
			Nakdi	G.Nakdi
Mevduat				
Dönem Başı	30.244	-	-	22.247
Dönem Sonu	26.398	-	-	17.708
Mevduat Faiz Gideri ⁽¹⁾	1.109	-	-	3.429

⁽¹⁾ Mevduat faiz giderinin önceki dönem bakiyesi 31 Aralık 2017 tarihindeki tutarı göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3. Ana Ortaklık Banka'nın, Dahil Olduğu Risk Grubu İle Yaptığı Vadeli İşlemler İle Opsiyon Sözleşmeleri İle Benzeri Diğer Sözleşmelere İlişkin Bilgiler

Bulunmamaktadır (31 Aralık 2017: Bulunmamaktadır).

4. Grup Üst Yönetimine Ödenen Ücretlere İlişkin Bilgiler

Grup üst yönetimine sağlanan faydalar toplamı 31.434 TL'dir (31 Aralık 2017: 27.357 TL).

VIII. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

IX. ANA ORTAKLIK BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

1. Ana Ortaklık Banka'nın Yurtiçi ve Yurtdışı Şube ve Temsilciliklerine İlişkin Bilgiler

	Sayı	Çalışan Sayısı			
Yurtiçi şube ⁽¹⁾	1.750	24.559			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler ⁽²⁾	1	-	1- İran		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube ⁽²⁾	1	4	1- İngiltere	8.127.929	275.574
	4	3	2- Bulgaristan	453.668	85.239
	2	4	3- Irak	1.063.775	262.110
	3	4	4- Yunanistan	561.578	197.782
	1	3	5- Suudi Arabistan	1.827.563	78.633
	3	-	6- Kosova	273.508	59.934
	8	33	7- KKTC	2.089.848	190.488
	1	3	8- Bahreyn	16.047.579	26.211
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

⁽¹⁾ Yurtiçi şube çalışan sayısına, Genel Müdürlük ve Bölge Yöneticiliği personel sayısı dahil edilmiştir.

⁽²⁾ Yurtdışı birimlerde çalışan yerel personel hariçtir.

1. Ana Ortaklık Banka'nın Yurt İçinde ve Yurt Dışında Şube veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesine İlişkin Açıklamalar:

2018 yılında, yurt içinde 2 yeni şube açılmış ve 11 şube kapatılmıştır. Yurt dışında ise Kosova'da Prizren ve Peja Şubeleri açılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

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

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

I. ANA ORTAKLIK BANKA'NIN DERECELENDİRME KURULUŞLARINDAN ALDIĞI KREDİ NOTLARI VE BUNLARA İLİŞKİN AÇIKLAMALAR

Uluslararası derecelendirme kuruluşlardan Moody's Investors Service, Fitch Ratings ve JCR Eurasia tarafından yapılan çalışmalara ilişkin bilgiler aşağıda belirtilmektedir:

Moody's Investors Service: Eylül 2018

Görünüm	Negatif
Uzun Vadeli Mevduat- YP	B2
Kısa Vadeli Mevduat -YP	Not-Prime
Uzun Vadeli Mevduat- TL	B1
Kısa Vadeli Mevduat- TL	Not-Prime
Uzun Vadeli Tahvil- YP	B1
Uzun Vadeli Tahvil-TL	B1
Temel Kredi Notu	b2
Düzeltilmiş Temel Kredi Notu	b2

Fitch Ratings: Ekim 2018

YP Uzun Vadeli	B+/Negatif
YP Kısa Vadeli	B
TL Uzun Vadeli	BB/Negatif
TL Kısa Vadeli	B
Ulusal Uzun Vadeli	AA (tur)/Durağan
Destek	4
Destek Derecelendirme Tabanı	B+
Finansal Kapasite Notu	b+

JCR Eurasia: Ekim 2018

Uzun Vadeli Uluslararası YP	BBB -
Görünüm	Negatif
Uzun Vadeli Uluslararası TL Notu	BBB -
Görünüm	Negatif
Uzun Vadeli Ulusal Notu	AAA (Trk)
Görünüm	Durağan
Kısa Vadeli Uluslararası YP	A - 3
Görünüm	Negatif
Kısa Vadeli Uluslararası TL Notu	A - 3
Görünüm	Negatif
Kısa Vadeli Ulusal Notu	A-1+ (Trk)
Desteklenme Notu	1
Ortaklardan Bağımsızlık Notu	A

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

II. GRUP'UN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

31 Aralık 2018 tarihi itibarıyla ve aynı tarihte sona eren ara hesap dönemine ait düzenlenen konsolide finansal tablolar KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş tarafından bağımsız denetime tabi tutulmuş olup, 27 Şubat 2019 tarihli bağımsız denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

İLETİŞİM BİLGİLERİ

ZİRAAT BANKASI

Hacıbayram Mahallesi Atatürk Bulvarı No: 8 06050
Altındağ Ankara
Tel : (0 312) 584 20 00
Faks : (0 312) 584 49 63
www.ziraatbank.com.tr

YURT DIŞI ŞUBELER

Londra Şubesi

Basildon House 7-11 Moorgate Londra EC2R 6 DB
İNGİLTERE
Tel : (44 207) 600 49 85
Faks : (44 207) 600 49 87
E-posta: info@ziraatbank.co.uk
www.ziraatbank.co.uk

Bulgaristan Yöneticiliği

Todor Alexandrov Blvd. Tzar Samuil Str. No: 87 1000 Sofya
BULGARİSTAN
Tel : (359 2) 980 00 87 - 980 66 61
Faks : (359 2) 980 21 13
E-posta: bulgaristanyoneticiligi@ziraatbank.bg
www.ziraatbank.bg

Sofya Şubesi

Todor Alexandrov Blvd. Tzar Samuil Str. No: 87 1000 Sofya
BULGARİSTAN
Tel : (359 2) 980 00 87 - 980 66 61
Faks : (359 2) 980 21 13
E-posta: info@ziraatbank.bg

Filibe Altşubesi

4 Tsabribrod 4000 Filibe
BULGARİSTAN
Tel : (359 32) 511 921-24
Faks : (359 32) 511 925
E-posta: plovdiv@ziraatbank.bg

Kırcaali Altşubesi

2A Bulair Str. 6600 Kırcaali
BULGARİSTAN
Tel : (359 361) 546 50-58
Faks : (359 361) 546 59
E-posta: kircaali@ziraatbank.bg

Varna Altşubesi

24 Slivnitza Str. Varna
BULGARİSTAN
Tel : (359 52) 912 500-502-503-504
Faks : (359 52) 912 505
E-posta: varna@ziraatbank.bg

Bağdat Şubesi

301st District, 1st Street, No 24, Weziriyi Bağdat
IRAK
Tel : (964 790) 418 13 90
E-posta: baghdad@ziraatbank.com
www.ziraatbank.com.iq

İLETİŞİM BİLGİLERİ

Erbil Şubesi

Gulan District 100. Str. No: 159/735 Erbil
IRAK

Tel : (964 750) 754 0 888 / 662 6 499 68

E-posta: erbil@ziraatbank.com
www.ziraatbank.com.iq

Cidde Şubesi

Al Rawdah Dist.1 Prince Saud AL Faisal
Str. P.O. Box: 54759 Cidde 21524
SUUDİ ARABİSTAN

Tel : (966 2) 665 54 33

Faks : (966 2) 664 35 16

E-posta: jeddah@ziraatbank.com
www.ziraatbank.sa

Atina Şubesi

Ermou 2, 5th Floor , Syntagma 10563 Atina
YUNANİSTAN

Tel : (30 210) 322 30 38

Faks : (30 210) 322 17 96

E-posta: athens@ziraatbank.com
www.ziraatbank.com.gr

Gümölcine Şubesi

Platia Irinis 17& Papaflesa 1 T.K. 69100 Gümölcine
YUNANİSTAN

Tel : (30 253) 108 59 30

Faks : (30 253) 108 59 27

E-posta: komotini@ziraatbank.com

İskeçe Şubesi

M. Karaoli 68 67100 İskeçe
YUNANİSTAN

Tel : (30 254) 106 94 20

Faks : (30 254) 106 66 41

E-posta: xanthi@ziraatbank.com

Priştine Şubesi

Pashko Vasa 18, 10000 Priştine
KOSOVA

Tel : (00 381) 38 222 000

E-posta: pristine@ziraatbank.com
www.ziraatbank-kosova.com

Prizren Şubesi

RR Remzi Ademi, Nr 62, 20000 Prizren
KOSOVA

Tel : (00 381) 38 222 000

E-posta: prizren@ziraatbank.com
www.ziraatbank-kosova.com

Peja Şubesi

Rr Mbretresha Teute, Nr 117/A, 30000, Peja
KOSOVA

Tel : (00 381) 38 222 000

E-posta: peja@ziraatbank.com
www.ziraatbank-kosova.com

Bahreyn Şubesi

Unit No: 509, 5th floor ,Harbour - East, Financial Centre,
Bahrain Financial Harbour, King Faisal Highway,
Municipality No: 504, Building 1398, Road 4626, Block 346,
P.O.Box: 60677 Manama,
BAHREYN

Tel : (00 973) 176 507 18

E-posta: bahreyn@ziraatbank.com

KKTC ŞUBELERİ

KKTC Yöneticiliği

Şehit Mustafa Ahmet Ruso Caddesi No: 11
Küçükaymaklı Lefkoşa

KKTC

Tel : (0 392) 228 25 52 - 228 21 87 - 227 10 27

Faks : (0 392) 228 86 09

E-posta: 1844kktcyoneticiligi@ziraatbank.com.tr

Lefkoşa/KKTC Şubesi

Şehit Mustafa Ahmet Ruso Caddesi No: 11
Küçükaymaklı Lefkoşa

KKTC

Tel : (0 392) 227 28 25 - 228 24 01 - 228 56 83

Faks : (0 392) 225 73 41

E-posta: lefkosa@ziraatbank.com.tr

Gönyeli/KKTC Şubesi

Günaydın Sokak No: 1 Gönyeli Lefkoşa
KKTC

Tel : (0 392) 224 05 16 - 224 05 22 - (0 392) 224 05 22

Faks : (0 392) 224 07 24

E-posta: gonyeli2102@ziraatbank.com.tr

Girne/KKTC Şubesi

Atatürk Caddesi Phelecia Court Sitesi Kordonboyu No: 37 Girne
KKTC

Tel : (0 392) 815 33 58 - 815 22 10

Faks : (0 392) 815 25 84

E-posta: girne@ziraatbank.com.tr

Gazimağusa/KKTC Şubesi

İsmet İnönü Bulvarı No: 41 Gazimağusa
KKTC

Tel : (0 392) 365 56 91 - 365 56 95

Faks : (0 392) 365 56 99

E-posta: gazimagusakkktc0861@ziraatbank.com.tr

Güzelyurt/KKTC Şubesi

Ecevit Caddesi No: 231 Güzelyurt
KKTC

Tel : (0 392) 714 21 48 - 714 22 99

Faks : (0 392) 714 27 63

E-posta: guzelyurt@ziraatbank.com.tr

Karaoğlanoğlu/KKTC Şubesi

Dr. Bekir Paşaoğlu İş Merkezi No: 5-6 Karaoğlanoğlu Girne
KKTC

Tel : (0 392) 822 36 32 - 822 36 34

Faks : (0 392) 822 36 33

E-posta: karaoglanoglu2104@ziraatbank.com.tr

İskele/KKTC Şubesi

Makenzi Caddesi İpar İş Merkezi No: 5- 6 Bahçeli İskele
KKTC

Tel : (0 392) 330 02 77 - 330 02 78

Faks : (0 392) 330 02 83

E-posta: iskele2182@ziraatbank.com.tr

Taşkinköy/KKTC Şubesi

Şehit Yüzbaşı Tekin Yurdabak Caddesi No: 1/8
Taşkinköy-Lefkoşa
KKTC

Tel : (0 392) 225 73 44 - 45

Faks : (0 392) 377 76 13

TEMSİLCİLİKLER**Tahran Temsilciliği**

Unit : 72, 9th Floor, Aytek Building, No: 13
Golshehr Boulevard, Africa Boulevard Tahran 1915677433,
İRAN

Tel : (00 98 21) 22 05 18 11 - 22 05 19 91

Faks : (00 98 21) 22 65 64 28

E-posta: info@ziraatbanktehran.com

YURT DIŞI İŞTİRAKLER**ZİRAAT BANK INTERNATIONAL A.G.**

Am Hauptbahnhof 16 60329 Frankfurt am Main
ALMANYA

Tel : (49 69) 29 80 50

Faks : (49 69) 28 01 22

E-posta: merkez@ziraatbank.de

www.ziraatbank.de

ZİRAATBANK BH DD

Ul. Zmaja od Bosne 47C, 71000 Saraybosna
BOSNA-HERSEK

Tel : (387 33) 955 015

Faks : (387 33) 525 712

E-posta: informacije@ziraatbank.ba

www.ziraatbank.ba

ZİRAAT BANK MONTENEGRO AD

Ulica Slobode 84, 81000 Podgoritsa
KARADAĞ

Tel : (382) 20 442 200

E-posta: info@ziraatbank.me

www.ziraatbank.me

JSC ZİRAAT BANK GEORGIA

Sanapiro Street No: 6 P.O. Box: 0105 Tiflis
GÜRCİSTAN

Tel : (995 32) 294 3704

E-posta: ziraatbank@ziraatbank.ge

www.ziraatbank.ge

ZİRAAT BANK UZBEKİSTAN JSC

Bunyodkor Kochasi 15/B 100043 Taşkent
ÖZBEKİSTAN

Tel : (998 71) 273 83 24-25

Faks : (998 71) 120 63 62 - 273 90 51

E-posta: info@ziraatbank.uz

www.ziraatbank.uz

ZİRAAT BANK (MOSCOW) JSC

Mosalarko Plaza One Marksistkaya 109147 Moskova
RUSYA

Tel : (7 495) 232 67 37

Faks : (7 495) 232 67 36

E-posta: moscow.info@ziraatbank.ru

www.ziraatbank.ru

KAZAKHSTAN ZİRAAT INT. BANK

Klochkov Street Nr: 132 480057 Almatı
KAZAKİSTAN

Tel : (7 727) 250 60 80

Faks : (7 727) 250 60 81

E-posta: kzibank@kzibank.kz

www.kzibank.kz

ZİRAAT BANK AZERBAIJAN ASC

Yasamal İlçesi, Hasan Bey Zerdabi 191 AZ1122 Bakü
AZERBAYCAN

Tel : (994 12) 505 56 16

E-posta: info@ziraatbank.az

www.ziraatbank.az

TURKMEN TURKISH JOINT STOCK COMMERCIAL BANK

Mahdumguly Avenue 111/2 74400 Aşkabat
TÜRKMENİSTAN

Tel : (993 12) 93 82 42 - 93 83 59

Faks : (993 12) 93 82 47 - 93 53 55

E-posta: info@turkmenturkbank.com

www.turkmenturkbank.gov.tm

İLETİŞİM BİLGİLERİ

YURT İÇİ İŞTİRAKLER

ZİRAAT SİGORTA A.Ş.

Turgut Özal Millet Caddesi No: 7 34096 Aksaray
İstanbul

Tel : (0 212) 459 85 85

Faks : (0 212) 587 61 00

E-posta: info@ziraatsigorta.com.tr

www.ziraatsigorta.com.tr

ZİRAAT HAYAT VE EMEKLİLİK A.Ş.

Turgut Özal Millet Caddesi No: 7 34096 Aksaray
İstanbul

Tel : (0 212) 459 85 85

Faks : (0 212) 587 67 00

E-posta: info@ziraatemeklilik.com.tr

www.ziraatemeklilik.com.tr

ZİRAAT FİNANSAL KİRALAMA A.Ş.

Mecidiyeköy Mahallesi Büyükdere Caddesi No: 83 34387 Şişli
İstanbul

Tel : (0 212) 459 88 00

Faks : (0 212) 459 88 84

E-posta: info@ziraatleasing.com.tr

www.ziraatleasing.com.tr

ZİRAAT YATIRIM MENKUL DEĞERLER A.Ş.

Levent Mahallesi Gonca Sokağı No: 22 (Emlak Pasajı)
Kat: 1 34330 Levent
İstanbul

Tel : (0 212) 339 80 80

Faks : (0 212) 269 09 60

E-posta: info@ziraatyatirim.com.tr

www.ziraatyatirim.com.tr

ZİRAAT PORTFÖY YÖNETİMİ A.Ş.

Maslak Mahallesi, Maslak Meydanı Sok. No: 3
Veko Giz Plaza Kat: 6 34485 Sarıyer
İstanbul

Tel : (0 212) 924 72 00

Faks : (0 212) 290 34 90

E-posta: bilgi@ziraatportfoy.com.tr

www.ziraatportfoy.com.tr

ZİRAAT TEKNOLOJİ A.Ş.

Yıldız Teknik Üniversitesi
Davutpaşa Kampüsü Teknoloji Geliştirme Bölgesi C2 Blok
34220 Esenler
İstanbul

Tel : (0 212) 484 60 00

Faks : (0 212) 483 73 78

E-posta: haberlesme@ziraatteknoloji.com

www.ziraatteknoloji.com

ZİRAAT KATILIM BANKASI A.Ş.

Hobyar Mahallesi, Şeyhülislam Hayri Efendi Caddesi
No: 12 34112 Bahçekapı-Fatih
İstanbul

Tel : (0 212) 404 10 00

Faks : (0 212) 404 10 99

E-posta: bilgi@ziraatkatilim.com.tr

www.ziraatkatilim.com.tr

ZİRAAT GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

Sahrayı Cedit Mahallesi, Atatürk Caddesi No: 48,
Kat: 8-9 34734 Kozyatağı-Kadıköy
İstanbul

Tel : (0 216) 369 77 72-73

Faks : (0 216) 369 77 74

E-posta: info@ziraatgyo.com.tr

www.ziraatgyo.com.tr

ZİRAAT GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

Maslak Mahallesi Eski Büyükdere Caddesi
No: 41 B Blok Kat: 1 Sarıyer
İstanbul

Tel : (0 212) 622 91 00

E-posta: ziraatgsyo@ziraatsyo.com.tr

www.ziraatbank.com.tr

[/ziraatbankasi](https://www.youtube.com/ziraatbankasi)