

2017

II. Ara Dönem Konsolide Faaliyet Raporu

Ziraat Bankası

İÇİNDEKİLER

SUNUŞ.....	2
ANA ORTAKLIK BANKANIN KURUMSAL PROFİLİ	2
ANA ORTAKLIK BANKANIN ORTAKLIK YAPISI	4
ANA ORTAKLIK BANKANIN ESAS SÖZLEŞMESİNDE YAPILAN DEĞİŞİKLİKLER.....	4
ANA ORTAKLIK BANKANIN YÖNETİM KURULU	5
ANA ORTAKLIK BANKANIN ÜST YÖNETİMİ.....	5
YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ	6
GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ	9
BAŞLICA KONSOLİDE FİNANSAL GÖSTERGELER	11
KONSOLİDE EDİLEN BAĞLI ORTAKLIKLAR, İŞTİRAKLER VE BİRLİKTE KONTROL EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER	12
2017 II. ARA DÖNEM SONRASINA İLİŞKİN BEKLENTİLER	29

Sunuş

Ana ortaklık bankanın, 2017 yılı II. üç aylık dönem itibarıyla finansal durumu ve performansı ile bunları etkileyen önemli olaylar ve işlemlere, ana ortaklık bankanın konsolide olmayan ara dönem faaliyet raporunda yer verilmiştir.

Bankamızın bağlı ortaklıklarından 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 Bank International A.G., Ziraat Bank BH dd., Ziraat Bank Moscow JSC, Kazakistan-Ziraat International Bank, Ziraat Bank Azerbaycan ASC, Ziraat Bank Montenegro AD ve JSC Ziraat Bank Georgia tam konsolidasyon yöntemine göre, birlikte kontrol edilen ortaklıklarımız Turkmen Turkish Joint Stock Commercial Bank ve UTBank JSC ile iştiraklerimizden Arap Türk Bankası A.Ş. ise özkaynak yöntemine göre konsolide finansal tablolara dahil edilmişlerdir. Konsolide ara dönem faaliyet raporunda, yukarıda belirtilen 17 ortaklığın konsolidasyon işlemlerine ve faaliyet sonuçlarına yer verilmiştir.

Ana Ortaklık Bankanın Kurumsal Profili

Ziraat Bankası, ülkemizde henüz ulusal niteliğe sahip bir bankacılık sistemi ve yeterli sermaye birikiminin oluşmamış olduğu 1863 yılında, milli bankacılığın ilk örneği olarak faaliyete geçmiştir. Yaygın şube ağı ve geniş ürün yelpazesi ile en hızlı ve uygun maliyetli hizmeti müşterilerine sunan Ziraat Bankası, Türkiye’de bankacılık sektörünün kurucusu ve doğal lideri olarak kabul edilmektedir.

Entegre finansal hizmet sunma yetkinliğine sahip olan Banka, hem ulusal hem de bölgesel bir güç konumundadır. Yurt içinde KOBİ’lerden büyük kurumsal şirketlere, girişimcilerden emeklilere kadar geniş bir müşteri kitlesinin tercihi olan Ziraat Bankası, sürdürülebilir büyümenin ve ekonomik gelişmenin Türkiye’deki çok değerli bir temel taşı ve itici gücüdür.

Yurtdışında da büyümeyi hedefleyen Ziraat Bankası, hali hazırda 19 ülkede yer alan 97 hizmet noktasıyla en geniş uluslararası hizmet ağına sahip Türk Bankasıdır.

Ziraat Bankası; yaygın şube ağı, etkin dağıtım kanalları, deneyimli personeli ve son teknoloji altyapısıyla kurumsal, girişimci ve perakende bankacılık alanlarında müşterilerine;

- 1.813 Şube
- 24.709 çalışan
- 7.005 ATM
- İnternet Bankacılığı (Bireysel ve Kurumsal İnternet Şubesi)
- Mobil Bankacılık (Ziraat Mobil, Ziraat Tablet, Cep Şube)
- Telefon Bankacılığı
- SMS Bankacılığı

ile kesintisiz ve üstün kaliteli hizmet sunmaktadır.

Ziraat Bankası, geniş ürün yelpazesıyla ödeme sistemleri, kredi, mevduat ve yatırım alanlarında müşterilerine hizmet vermekte; en uygun ürün ve hizmetleri, en uygun vade ve fiyat seçenekleri ile sunmaktadır. Ayrıca dönemsel olarak hazırlanan promosyon ve kampanyalar ile avantajlı koşullarla müşterilerine destek sağlamaktadır.

Ziraat Bankası, Türkiye'nin 400'ü aşkın noktasında tek başına müşterilerinin ihtiyaçlarını karşılamayı sürdürmektedir. Banka, müşteri odaklı iş modeli anlayışı, verimli operasyonel iş modelleri ve etkin finansal çözümleri ile reel sektörün en önemli çözüm ortağı konumundadır.

Ziraat Bankası, zengin ürün ve hizmet çeşitliliği, iştirakleriyle oluşturduğu sinerjik yapılanma, rakipsiz pazar bilgisi ve tecrübesi, insan kaynağı ve güçlü mali yapısı ile sürekli büyüme sürecinde ihtiyaç duyduğu enerji ve motivasyonu kesintisiz olarak sağlamaktadır. Ziraat Bankası, geçmişte olduğu gibi günümüzde de Türkiye'nin bankacılık sektörünü şekillendirmeye devam etmektedir.

Ana Ortaklık Bankanın Ortaklık Yapısı

T.C. Ziraat Bankası A.Ş.'nin ödenmiş sermayesi 5.100.000.000-TL'dir. Banka'nın tek hissedarı T.C. Başbakanlık Hazine Müsteşarlığı olup, Bakanlar Kurulu'nun 24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Banka hisselerinin tamamının Türkiye Varlık Fonu'na devredilmesine karar verilmiştir. Devir süreci devam etmektedir.

Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcıları Banka'da hisse sahibi değildir.

Sermayenin 5.600.000.000-TL'na artırılması kararı Banka'nın 9 Haziran 2017 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanmış olup, sermaye artışı ve buna bağlı olarak Esas Sözleşme'nin ilgili maddesinde yapılan değişiklik 11 Temmuz 2017 tarihinde tescil edilmiş, 14 Temmuz 2017 tarih ve 9367 sayılı Ticaret Sicil Gazetesi'nde ilan edilmiştir. Söz konusu sermaye artışının muhasebeleştirilmesi BDDK'dan alınan izne istinaden 3 Ağustos 2017 tarihinde gerçekleştirilmiştir.

Ana Ortaklık Bankanın Esas Sözleşmesinde Yapılan Değişiklikler

9 Haziran 2017 tarihinde yapılan Olağan Genel Kurul toplantısında onaylanan sermaye artışı kararı sonucunda Esas Sözleşmede aşağıdaki değişiklik gerçekleşmiştir.

6. Maddenin Eski Hali:

Sermaye:

Madde 6- Banka'nın sermayesi 5.100.000.000,-Türk Lirası olup, bunun tamamı Hazine'ye aittir. 5.000.000.000,-Türk Lirası olan eski sermayenin tamamı ödenmiştir. Bu defa 100.000.000,-Türk Lirası tutarında artırılan sermayenin 28.000.000,-Türk Lirası geçmiş yıllar karından karşılanmış, 72.000.000,-Türk Lirası ise nakit ve muvazaadan ari olarak Hazine tarafından taahhüt edilmiş ve tamamı tescil tarihinden önce ödenmiştir.

6. Maddenin Yeni Hali:

Sermaye:

Madde 6- Banka'nın sermayesi 5.600.000.000,- Türk Lirası olup, bunun tamamı Hazine'ye aittir. Sermaye, her biri 1 Türk Lirası itibari değerinde 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.

Ana Ortaklık Bankanın Yönetim Kurulu

ADI SOYADI	GÖREVİ
Muharrem KARSLI	Yönetim Kurulu Başkanı, Denetim Komitesi Üyesi
Hüseyin AYDIN	Yönetim Kurulu Üyesi, Genel Müdür
Yusuf DAĞCAN	Yönetim Kurulu Başkan Vekili
Cemalettin BAŞLI	Yönetim Kurulu Üyesi
Feyzi ÇUTUR	Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi
Metin ÖZDEMİR	Yönetim Kurulu Üyesi
Mustafa ÇETİN	Yönetim Kurulu Üyesi
Salim ALKAN	Yönetim Kurulu Üyesi
Yusuf BİLMEZ	Yönetim Kurulu Üyesi
Davut KARATAŞ	Denetim Kurulu Üyesi
Deniz YILMAZ	Denetim Kurulu Üyesi

Ana Ortaklık Bankanın Üst Yönetimi

ADI SOYADI	GÖREVİ
Hüseyin AYDIN	Yönetim Kurulu Üyesi ve Genel Müdür
Ali KIRBAŞ	Bankacılık Operasyonları Genel Müdür Yardımcısı
Alpaslan ÇAKAR	Ödeme Sistemleri Genel Müdür Yardımcısı
Bilgehan KURU	Hazine Yönetimi ve Uluslararası Bankacılık Genel Müdür Yardımcısı
Bülent SUER	İç Operasyonlar Genel Müdür Yardımcısı
M. Cengiz GÖĞEBAKAN	Kredi Politikaları Genel Müdür Yardımcısı
Musa ARDA	Kredi Tahsis ve Yönetimi Genel Müdür Yardımcısı
Peyami Ömer ÖZDİLEK	İnsan Kaynakları Genel Müdür Yardımcısı
Süleyman TÜRETKEN	Şube Bankacılığı Genel Müdür Yardımcısı
Yüksel CESUR	İç Sistemler Genel Müdür Yardımcısı

Yönetim Kurulu Başkanı'nın Değerlendirmesi

Gelişmiş ve gelişen ekonomilerdeki toparlanmanın desteğiyle 2017 yılının ikinci çeyreği, büyüme rakamlarında olumlu sürprizlerle karşılaştığımız bir dönem olmuştur. Küresel büyümeye ilişkin değerlendirmelerin risk iştahını olumlu etkilediği bu dönemde, enflasyonun düşük seviyelerde seyretmesi, gelişmiş ülke merkez bankalarının para politikalarını normalleştirme sürecine geçişi daha temkinli bir şekilde planlamalarına neden olmaktadır.

ABD ekonomisinin, yatırımcı ve tüketici güveninin sağlıklı olduğu bir ortamda istikrarlı bir hızda büyüyerek istihdam üretmeye devam ettiği görülmektedir. Amerikan Merkez Bankası da (Fed) para politikası normalizasyonunda ölçülü yaklaşımını sürdürerek kademeli faiz artırımına gitmektedir. Fed'in, 4,5 trilyon ABD Doları büyüklüğe ulaşan tahvil portföyünü bu yıl içerisinde küçültmeye başlaması beklenmektedir. Fed, zayıf fiyat baskılarının geçici olacağı düşüncesiyle, ekonomisinin; bilanço küçültmesine yetecek kadar sağlıklı ve istikrarlı olduğunu öngörmektedir. Enflasyondaki düşük seviyeler, Fed'i görece temkinli tarafa doğru kaydırsa da, giderek sıkılaştıran istihdam piyasasının ücretler ve fiyatlar üzerinde baskıya neden olacağı beklentisi sürmektedir. Fed'in bu yıl içinde bir faiz artırımını daha gerçekleştirmesi beklenmektedir.

2017 yılının ikinci çeyreğinde, siyasi risklerin hafiflediği Euro Bölgesi'nde, iyileşen istihdam piyasası, düşük enerji fiyatlarıyla artan harcanabilir gelir ve tarihi düşük seviyelerde seyreden faizler sayesinde kredi büyümesindeki toparlanma, bölgede güçlü ve genele yayılan bir büyümenin gerçekleşmesine olanak vermiştir.

Avrupa Merkez Bankası (ECB) da iyileşen büyüme görünümü ve risklerdeki düşüşü göz önüne alarak para politikasını normalleştirmeye başlayacağına dair sinyaller vermektedir. Bu pozitif görüntüye karşın büyümenin ve düşük ücret artışlarının henüz istenilen şekilde enflasyon dinamiklerinin güçlenmesine yol açmamasından dolayı para politikasında yaşanacak olası normalleşme sürecinin yavaş bir şekilde gerçekleştirilmesine ihtiyaç duyulmaktadır. İngiltere'nin Avrupa Birliği'nden çıkış sürecine ilişkin belirsizliklerin de Euro Bölgesi büyümesine risk teşkil ettiği bir ortamda ECB'nin temkinli bir şekilde hareket edeceği değerlendirilmektedir.

Fed'in para politikasını sıkılaştırmasını daha temkinli bir şekilde yürüteceği beklentisi ile birlikte belirsizliklerin azaldığı bir konjonktürde, Mart ayından itibaren gelişmekte olan ülkelere yoğunlaşan portföy girişleri devam etmiştir. Çin'in istikrarlı devam eden büyüme eğiliminin de artan risk iştahına destek verdiği bir ortamda küresel finansal piyasalardaki oynaklık tarihi düşük seviyelerde seyretmektedir.

Türkiye ekonomisi, en çetin risk senaryolarından yaşayarak geçmiş ve 2017 yılının birinci çeyreğinde AB, OECD ve G-7 ülkelerinin büyüme ortalamasını geçerek %5 ile güçlü bir büyüme kaydetmiştir. Ekonomi yönetiminin istihdam, ihracat ve üretime yönelik teşvikleri sayesinde yüksek bir performans sergileyen birinci çeyrek büyümesinin ardından, 2017 yılını OVP hedefi olan %4,4 seviyesinin üzerinde bir büyüme rakamıyla sonlandırmamız beklenmektedir.

Şimdilik Gelişmekte Olan Ülkeler (GOÜ) lehine çalışmakta olan küresel risk iştahının desteğiyle geride bıraktığımız dönemde para politikasındaki sıkı duruş, döviz kurunun oynaklığını azaltmış ve yurtdışında risk primlerinde belirgin iyileşme gözlenmiştir. Yılın ikinci çeyreğinde enflasyon yüksek seviyelerini korusa da yıllık bazda sınırlı düşüş kaydedilmiştir.

Ekonominin sağlam adımlarla ilerleyerek yılın ikinci yarısında daha da güç kazanacağı beklentisi hakimdir. Bu durum süreç içinde istihdam piyasasındaki toparlanmayı da destekleyecektir. Bu kanalın da vergi gelirlerinin güçlenmesine ve mali disiplinin yapısal olarak sürdürülmesine olumlu yönde katkı sağlayacağı değerlendirilmektedir.

Bu çerçevede, bankacılık sektörü, kamunun sağladığı imkan ve teşvik tedbirleriyle yılın ilk yarısında kredilerle ekonomiye destek olmaya devam etmiştir. Bankacılık sektörü, güçlü sermaye yapısı ve KGF ve KOSGEB desteklerinin de etkisi ile özellikle küçük ve orta ölçekli işletmelere olmak üzere bu dönemde önemli ölçüde finansman sağlamış bulunmaktadır. Yılın ilk yarısında artış hızının yüksek olmasının da etkisi ile önümüzdeki dönemde kredi artış hızında bir miktar yavaşlama beklenmektedir.

Ziraat Bankası, konut kredileri ile küçük ve orta ölçekteki işletmelere kullanılan kredilerde oldukça hızlı büyüme gerçekleştirmiştir. Girişimci bankacılığı geliştirmeyi teminen, tabana yaygın finansman sağlamayı hedefleyen Bankamız, özellikle finansmana

eriřimde sıkıntı eken iřletmelere kullandırılan Hazine garantili, KGF teminatlı bu kredilerde sektördeki toplam müşteri sayısının %25'ine ulaşmış bulunmaktadır.

Muharrem KARSLI

Yönetim Kurulu Başkanı

Genel Müdür'ün Değerlendirmesi

Geçtiğimiz 1 yıllık dönemde ülkemiz, ekonomimiz ve bankalarımız en sert şekilde test edilmesine karşılık ekonomimiz 2017 yılının ilk çeyreğinde beklentilerin üstünde büyüme kaydetti. Yılın ikinci çeyreğinde de olumlu seyrin devamı beklenmektedir. Bankacılık sektörü de güçlü sermaye yapısı ve aktif kalitesi ile ekonomimize desteklerini artırarak sürdürmektedir.

Ziraat Bankası olarak, 2017 yılının ilk yarısını olumlu sonuçlarla tamamladık. Yılın ilk yarısında konsolide aktif toplamı %12 artışla 417 milyar TL olarak gerçekleşmiş durumda. Bankamızda değişim projesi süresince son 6 yılda konsolide bilanço büyüklüğümüzü 2.5 katına çıkarmış bulunuyoruz. Bu yılın ilk yarısında, konsolide nakdi kredilerimiz %17 oranında büyüyerek 285 milyar TL'ye kredilerin bilanço içindeki payı ise %68 seviyesine yükselmiş durumda.

377 milyar TL'ye yükselmiş olan toplam kredilerimiz, ekonomiye kaynak olarak kullandırılmış bulunuyor.

Yılın ilk yarısında özellikle küçük ve orta büyüklükteki işletmelere (KOBİ) yönelik desteklerimizi ve konut kredilerimizi artırdık. İnşaat sektörü ve bağlantılı sektörlerle ekonomiye önemli bir katkıda bulunmasını da gözeterek konut kredilerindeki pazar payımızı %22 seviyesine yükselttik. İhtiyaç kredilerinde de geçen seneye göre görece daha hızlı bir büyüme sağladık.

Ayrıca 4,2 milyon emekli müşterimize 1,6 milyar TL tutarında maaş promosyon ödemesini gerçekleştirdik.

Ekonomimizin önemli yapı taşları olan KOBİ'lere yönelik olarak KGF ve KOSGEB kredilerini de içerecek şekilde desteğimizi artırdık. Bu kredileri olabildiğince daha fazla işletmeye kullandırarak teminat yetersizliği nedeniyle finansmana erişimde sorun yaşayan çok fazla sayıda işletmeye finansman sağladık. KGF kredilerinde diğer bankaların 1 işletmeye kullandığı krediyi biz banka olarak, yaklaşık 4 işletmeye kullandırarak bu kredilerin tabana yaygınlığına katkıda bulunduk.

Tarımsal işletme ve yatırım kredilerimizin yanı sıra endüstriyel tarımın desteklenmesine ve yaygınlaştırılmasına daha fazla odaklanıyoruz. Küçük ekipmandan mekanizasyona kadar

geniş bir yelpazede sağladığımız finansman ile tarım sektöründe etkinlik ve verimliliği artırmayı da hedefliyoruz. Tarımda %65 pazar payına sahip olan Bankamızın toplam tarım kredilerinin %40'ını yatırım kredileri oluşturmaktadır.

Mevduat, ana fonlama kaynağımız olmaya devam ederken, bu yılın ilk yarısında kredi büyümemizi mevduat piyasasında faiz baskısına neden olmadan daha çok mevduat dışı kaynaklarla finanse ettik. 1,1 milyar ABD Doları tutarındaki sendikasyon kredimizi yeniledik, 600 milyon ABD Doları tutarında 5 yıl vadeli eurobond ihraç ettik. Repo, banka bonusu ihracı, post finansman kredileri, ikili anlaşmalar ile sağlanan krediler, uluslararası kuruluşlardan sağlanan krediler yoluyla mevduat dışı kaynaklarımızı yılsonuna göre yaklaşık 17 milyar TL artırdık. Böylece hem kaynak yapımızı çeşitlendirirken hem de mevduat piyasasında faizler üzerinde baskıya neden olmadık.

1.813 şube ve 7.000'in üzerinde ATM ile ülkemizin en yaygın hizmet ağına sahip bankası olarak şube dışı kanallarımızı da geliştirmek için yatırımlarımıza devam ediyoruz. İnternet ve mobil bankacılık, müşteri iletişim merkezi ve operasyon merkezi yoluyla kolay erişebilirlik ve yaygın hizmet için analitik ve dijital bankacılığımızı geliştirmeyi sürdürüyoruz. Yurtdışında 130'dan fazla ülkede 1.800'den fazla muhabir banka ile müşterilerimizin dış ticarete entegrasyonlarını sağlamak konusunda kayda değer mesafeler almış durumdayız. Dış ticaret pazar payımız %13'e ulaşmış bulunmaktadır. Müşterilerimizin, dünyanın her yeri ile dış ticaret yapabilmelerine aracılık ediyoruz.

Ülkemizin en yaygın hizmet ağına sahip ve birçok alanda en büyük bankası olarak, yaygınlığı ve büyüklüğü daha etkin, daha verimli ve daha müşteri odaklı hale getirmek için çalışmalarımıza devam ediyoruz.

Hüseyin AYDIN

Yönetim Kurulu Üyesi ve Genel Müdür

Başlıca Konsolide Finansal Göstergeler

AKTİFLER (Milyon TL)	Haz.17	Ara.16	Değ. (%)
Likit Aktifler ve Bankalar	44.903	45.219	-0,7
Menkul Değerler	71.090	69.643	2,1
Krediler	285.450	244.074	17,0
Diğer Aktifler	15.761	12.946	21,7
Toplam Aktifler	417.204	371.882	12,2

PASİFLER (Milyon TL)	Haz.17	Ara.16	Değ. (%)
Mevduat	252.860	232.912	8,6
Mevduat Dışı Kaynaklar	95.480	78.843	21,1
Diğer Pasifler	24.365	21.215	14,8
Özkaynaklar	44.499	38.912	14,4
Toplam Pasifler	417.204	371.882	12,2

SEÇİLMİŞ GELİR-GİDERLER (Milyon TL)	Haz.17	Haz.16	Değ. (%)
Faiz Gelirleri	17.531	13.374	31,1
Faiz Giderleri	8.620	6.644	29,7
Net Faiz Geliri	8.911	6.730	32,4
Net Ücret ve Komisyon Gelirleri	1.014	719	41,0
Diğer Faaliyet Gelirleri	1.876	1.666	12,6
Diğer Faaliyet Giderleri	4.092	3.286	24,5
Kredi ve Diğer Alacaklar Karşılığı	1.517	1.525	-0,5
Vergi Karşılığı Öncesi Kar/Zarar	6.206	4.273	45,2
Vergi Karşılığı	1.338	868	54,1
Net Kar/Zarar	4.869	3.406	43,0

RASYOLAR (%)	Haz.17	Ara.16
Sermaye Yeterlilik Rasyosu	14,63	13,86
Özkaynak / Toplam Aktifler	10,7	10,5
Nakdi Krediler / Toplam Aktifler	68,4	65,6
Takipteki Krediler (Brüt) / Krediler	1,6	1,8
Vadesiz Mevduat / Toplam Mevduat	24,8	24,3
YP Aktifler / YP Pasifler	90,6	106,1
Likit Aktifler / Toplam Aktifler	10,8	12,2

	Haz.17	Haz.16
Aktif Karlılığı (ROA)	2,5	2,1
Özkaynak Karlılığı (ROE)	23,5	20,0
Faiz Gelirleri / Faiz Giderleri	203,4	201,3

Konsolide Edilen Bağlı Ortaklıklar, İştirakler ve Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgiler

ZİRAAT HAYAT VE EMEKLİLİK A.Ş.

11 Mayıs 2009 tarihinde kurulan Ziraat Hayat ve Emeklilik A.Ş., 1 Ocak 2010 tarihi itibarıyla hayat branşında, 24 Ocak 2011 tarihi itibarıyla bireysel emeklilik branşında hizmet vermeye başlamıştır.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş.	99,97	79.976,00
Ziraat Finansal Kiralama A.Ş.	0,01	8,00
Ziraat Yatırım Menkul Değerler A.Ş.	0,01	8,00
Ziraat Teknoloji A.Ş.	0,01	8,00
TOPLAM	100,00	80.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	4.764.168	3.751.482	27,0
Cari Varlıklar	1.677.622	1.358.594	23,5
Cari Olmayan Varlıklar	3.086.546	2.392.888	29,0
Kısa Vadeli Yükümlülükler	488.074	411.989	18,5
Uzun Vadeli Yükümlülükler	3.681.463	2.945.411	25,0
Özkaynaklar	594.630	394.081	50,9

ZİRAAT SİGORTA A.Ş.

11 Mayıs 2009 tarihinde kurulan Ziraat Sigorta, hayat dışı sigorta branşlarında faaliyet göstermektedir. Ziraat Sigorta, Ziraat Bankası'nın sahip olduğu Türkiye'nin her köşesine yayılmış olan hizmet ağının, güçlü sermaye yapısının ve "Ziraat" markasının yarattığı güven duygusunun da katkısıyla, bireysel ve kurumsal müşterilerine hayat dışı sigorta branşlarında en yüksek değeri katmayı hedeflemektedir.

Ziraat Sigorta Kuzey Kıbrıs Türk Cumhuriyeti Şubesi 04.01.2016 tarihinde Lefkoşa'da faaliyete geçmiştir.

ORTAKLIK BİLGİSİ

	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş.	99,97	49.985,00
Ziraat Finansal Kiralama A.Ş.	0,01	5,00
Ziraat Yatırım Menkul Değerler A.Ş.	0,01	5,00
Ziraat Teknoloji A.Ş.	0,01	5,00
TOPLAM	100,00	50.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)

	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	1.125.990	829.524	35,7
Cari Varlıklar	1.111.951	816.809	36,1
Cari Olmayan Varlıklar	14.039	12.715	10,4
Kısa Vadeli Yükümlülükler	759.811	550.347	38,1
Uzun Vadeli Yükümlülükler	16.608	14.170	17,2
Özkaynaklar	349.570	265.007	31,9

ZİRAAT FİNANSAL KİRALAMA A.Ş.

Sektörünün istikrarlı, köklü ve güçlü kurumlarından olan Ziraat Finansal Kiralama, 1991 yılında Ziraat Bankası'nın iştiraki olarak kurulmuş ve bugüne kadar doğru projelere doğru finansal çözümler üretmeyi ilke edinmiştir.

"Ülke ekonomisine ve finansal piyasaların derinleşmesine katkı sağlamak amacıyla, doğru ve etkin çözümler üreterek, yatırımları finanse etmek" misyonuna sahip Ziraat Finansal Kiralama, "Yatırımcıların ve çalışanların ilk tercih ettiği finansal kiralama şirketi olma" vizyonunun yanı sıra, Ziraat Bankası'nın desteği ve tecrübeli uzman kadrosuyla, sektörün öncü ve önde gelen şirketlerinden biri olma yolunda ilerlemektedir.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş.	100,00	249.999,98
Ziraat Teknoloji A.Ş.	0,00	0,01
Osman Arslan	0,00	0,00
Avni Demirci	0,00	0,00
Onur Ekizce	0,00	0,00
TOPLAM	100,00	250.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	2.659.175	2.355.261	12,9
Dönen Varlıklar	1.151.935	984.170	17,0
Duran Varlıklar	1.507.240	1.371.091	9,9
Kısa Vadeli Yükümlülükler	1.559.704	1.571.328	-0,7
Uzun Vadeli Yükümlülükler	771.624	518.724	48,8
Özkaynaklar	327.848	265.209	23,6

ZİRAAT YATIRIM MENKUL DEĞERLER A.Ş.

Ziraat Yatırım Menkul Değerler 1997 yılında faaliyete geçmiştir. 0 850 22 22 979 Müşteri Hizmetleri Merkezi ile hizmet vermektedir.

Ziraat Yatırım Menkul Değerler Alım Satım Aracılık, Halka Arza Aracılık, Yatırım Danışmanlığı, Kredili Alım-Satım, Açığa Satış ve Ödünç Alma Verme, Kaldıraçlı İşlemler, Vadeli İşlemler ve Türev Araçlar yetki belgelerine sahiptir. Ocak 2016'dan itibaren "Geniş Yetkili Aracı Kurum" olmuştur.

Yatırımcılara sunulan ücretsiz e-Şube ve Mobil / (ZBorsa) uygulamaları ek hizmet olarak devreye girmiştir. Bunun yansıra Müşteri tercihinine göre daha yetkin müşteri tabanına hitap eden Ziraat Trader Jawa ve Mobil uygulamaları da hizmetleri arasındadır.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş. (A Grubu)	50,00	30.000,00
T.C. Ziraat Bankası A.Ş. (B Grubu)	25,60	15.360,00
Ziraat Finansal Kiralama A.Ş. (B Grubu)	24,00	14.400,00
İdris Demirel (B Grubu)	0,40	240,00
TOPLAM	100,00	60.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	160.172	136.450	17,4
Dönen Varlıklar	149.436	128.818	16,0
Duran Varlıklar	10.736	7.632	40,7
Kısa Vadeli Yükümlülükler	42.902	39.363	9,0
Uzun Vadeli Yükümlülükler	1.678	1.736	-3,3
Özkaynaklar	115.592	95.352	21,2

ZİRAAT PORTFÖY YÖNETİMİ A.Ş.

Ziraat Portföy Yönetimi A.Ş. 13.02.2002 tarihinde kurulmuş, 26.11.2002 tarihinde Sermaye Piyasası Kurulu'ndan portföy yöneticiliği belgesini almıştır. Şirketin amacı sermaye piyasası araçlarından oluşan portföyleri yönetmektir.

ORTAKLIK BİLGİSİ

	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş. (A Grubu)	50,00	6.250,00
T.C. Ziraat Bankası A.Ş. (B Grubu)	24,90	3.112,50
Ziraat Yatırım Menk. Değ. A.Ş. (B Grubu)	24,90	3.112,50
Armağan Yücel Samancı (B Grubu)	0,10	12,50
Halk Yatırım Menkul Değerler A.Ş. (B Grubu)	0,10	12,50
TOPLAM	100,00	12.500,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)

	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	37.156	28.799	29,0
Dönen Varlıklar	36.421	27.650	31,7
Duran Varlıklar	734	1.149	-36,1
Kısa Vadeli Yükümlülükler	3.502	1.623	115,8
Uzun Vadeli Yükümlülükler	435	446	-2,4
Özkaynaklar	33.219	26.730	24,3

ZİRAAT KATILIM BANKASI A.Ş.

Ziraat Katılım Bankası Bankacılık Düzenleme ve Denetleme Kurulu'nun 15.10.2014 tarih ve 29146 sayılı Resmi Gazetede yayımlanan 10.10.2014 tarih ve 6046 sayılı izniyle kurulmuş, 29.05.2015 tarihi itibariyle faaliyetlerine başlamıştır.

Katılım bankacılığı prensipleri doğrultusunda müşterilerini her koşulda dinleyen ve onlara özgü çözümler sunmayı kendisine temel felsefe edinen Ziraat Katılım Bankası; yalnızca müşterileri ve hissedarları için değil, topluma ve tüm paydaşlarına değer katacak çalışmalarda bulunmak için faaliyet göstermektedir.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş.	100,00	747.000,00
Ziraat Hayat ve Emeklilik A.Ş.	0,00	0,00
Ziraat Sigorta A.Ş.	0,00	0,00
Ziraat Yatırım Menkul Değerler A.Ş.	0,00	0,00
Ziraat Teknoloji A.Ş.	0,00	0,00
TOPLAM	100,00	747.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	10.925.489	7.959.507	37,3
Likit Aktifler	2.050.465	1.669.752	22,8
Menkul Kıymetler	502.918	415.842	20,9
Krediler	7.925.757	5.557.942	42,6
Toplanan Fonlar	7.389.624	5.636.002	31,1
Özkaynaklar	815.273	764.621	6,6

ZİRAAT GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

Ziraat GYO, 01.11.2016 tarihi itibarıyla faaliyetlerine başlamıştır. 1.300 milyon TL ödenmiş sermayeye sahip olan Şirketin hisselerinin tamamı Ziraat Bankası'na aittir. Şirketin varlık yapısı içinde Ziraat Finans Grubu projeleri başta olmak üzere önemli gayrimenkul projeleri bulunmaktadır. İstanbul'un bölgesel ve küresel bir finans merkezi olabilmesi yolunda başlatılan İstanbul Finans Merkezi projesinde inşa edilecek 27.195,50 m² alanlı arsa üzerinde yükselecek 40 ve 46 katlı 2 kuleden oluşan toplam inşaat alanı 426.000 m² 'dir.

ORTAKLIK BİLGİSİ

	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş.	100,00	1.300.000,00
TOPLAM	100,00	1.300.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)

	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	1.342.138	1.314.874	2,1
Dönen Varlıklar	292.411	271.441	7,7
Duran Varlıklar	1.049.727	1.043.432	0,6
Kısa Vadeli Yükümlülükler	591	1.145	-48,3
Uzun Vadeli Yükümlülükler	-	-	-
Özkaynaklar	1.341.547	1.313.729	2,1

ARAP TÜRK BANKASI A.Ş.

Arap Türk Bankası, 1977 yılında Arap ve Türk finans kuruluşlarının ortak bir girişimi olarak kurulmuştur. Müşterilerine mevduat bankacılığının tüm ürün ve hizmetlerini sunan Arap Türk Bankası'nın 7 şubesi bulunmaktadır.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin TL)
T.C. Ziraat Bankası A.Ş.	15,43	67.900,35
Libyan Foreign Bank	62,37	274.425,47
T. İş Bankası A.Ş.	20,58	90.533,79
Kuwait Investment Co.	1,62	7.140,38
Emek İnşaat A.Ş.	0,00	0,01
TOPLAM	100,00	440.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN TL)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	5.113.463	4.842.849	5,6
Likit Aktifler	2.071.416	2.348.827	-11,8
Menkul Kıymetler	854.621	951.994	-10,2
Krediler	1.950.301	1.427.296	36,6
Mevduat	4.003.996	4.093.554	-2,2
Özkaynaklar	747.888	640.756	16,7

ZIRAAT BANK INTERNATIONAL AG

Ziraat Bankası'nın yurt dışındaki en büyük iştiraki olan Ziraat Bank International AG, Avrupa Birliği'nde faaliyet gösteren en büyük sermayeli Türk bankalarından biridir.

Ziraat Bank International AG'nin temelleri 1964 yılında Ziraat Bankası'nın Almanya'da açtığı Temsilcilik Ofisi ile atılmıştır. 1988 yılında Frankfurt'ta, Alman yasalarına göre tam bankacılık lisansına sahip bir banka şubesi kurulmuş ve Ziraat Bankası'nın Almanya'daki tüm temsilcilikleri bu şubeye bağlı yerel şubelere dönüştürülmüştür. 2001 yılına gelindiğinde ise Ziraat Bankası, o tarihe kadar faaliyetine devam eden Almanya şubesini aktif ve pasif varlıklarıyla devralmak ve eski ortaklığı olan Deutsch Türkische Bank AG'yi kendi bünyesine katmak suretiyle %100 iştiraki olan Ziraat Bank International AG'yi kurmuştur.

Banka'nın, Frankfurt, Hamburg, Köln, Hannover, Berlin, Duisburg, Stuttgart ve Münih şehirlerinde faaliyet gösteren toplam 8 şubesi ile İstanbul'da bir Temsilcilik Ofisi bulunmaktadır.

ORTAKLIK BİLGİSİ

	Hisse Oranı (%)	Nominal Sermaye (Bin EUR)
T.C. Ziraat Bankası A.Ş.	100,00	130.000,00
TOPLAM	100,00	130.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN EUR)

	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	1.681.849	1.675.917	0,4
Likit Aktifler	79.397	61.848	28,4
Menkul Kıymetler	12.626	18.417	-31,4
Krediler	1.563.539	1.569.767	-0,4
Mevduat	1.449.416	1.451.175	-0,1
Özkaynaklar	208.014	199.672	4,2

ZIRAAT BANK BH dd.

Bosna Hersek'in tamamı yabancı sermayeli ilk bankası olan ZiraatBank BH dd, faaliyetlerine 1997 yılında Turkish Ziraat Bank Bosnia dd adı altında başlamıştır. Bankanın adı Şubat 2013'de ZiraatBank BH dd olarak değiştirilmiştir.

ZiraatBank BH dd, ülke geneline yayılmış 12 Şube ve 18 Ofis olmak üzere toplam 30 hizmet birimi ile kurumsal ve bireysel segment müşterilerine tüm bankacılık ürün ve hizmetlerini sunmaktadır.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin KM)
T.C. Ziraat Bankası A.Ş.	100,00	140.000,00
TOPLAM	100,00	140.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN KM)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	938.367	864.640	8,5
Likit Aktifler	98.269	164.494	-40,3
Menkul Kıymetler	0	8.500	-100,0
Krediler	705.370	634.076	11,2
Mevduat	592.817	506.408	17,1
Özkaynaklar	156.828	159.302	-1,6

ZIRAAT BANK MONTENEGRO AD

Karadağ resmi makamlarından Nisan 2015’de Bankacılık faaliyet iznini alan Ziraat Montenegro AD, Temmuz 2015’de faaliyetlerine başlamıştır.

10 Milyon Euro ödenmiş sermayeye sahip olan Bankanın hisselerinin tamamı T.C. Ziraat Bankası’na aittir.

Banka, Başkent Podgoritsa’daki Genel Müdürlük Ofisi ve Podgoritsa Şubesi’nde yaklaşık 30 personel ile faaliyetlerini sürdürmektedir.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin EUR)
T.C. Ziraat Bankası A.Ş.	100,00	10.000,00
TOPLAM	100,00	10.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN EUR)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	50.160	40.254	24,6
Likit Aktifler	2.991	4.289	-30,3
Menkul Kıymetler	2.160	2.235	-3,4
Krediler	43.896	32.481	35,1
Mevduat	12.876	10.628	21,1
Özkaynaklar	7.470	7.914	-5,6

ZIRAAT BANK AZERBAIJAN ASC

Ziraat Bank Azerbaycan ASC, faaliyetlerine Temmuz 2015'de başlamıştır. Bankacılık lisansı 30.12.2014 itibariyle alınan Banka, Azerbaycan tarihinde kuruluş izni alınmasından sonra en kısa sürede faaliyete başlayan banka unvanını kazanmıştır.

Ağırlıklı olarak kurumsal bankacılık alanında faaliyet göstermek amacıyla kurulan Ziraat Bank Azerbaycan ASC, Bakü'deki Genel Müdürlük Ofisi ve İçerişehir Şubesi ile faaliyetlerini sürdürmektedir.

ORTAKLIK BİLGİSİ

	Hisse Oranı (%)	Nominal Sermaye (Bin AZN)
T.C. Ziraat Bankası A.Ş.	99,98	49.990,00
Ziraat Sigorta A.Ş.	0,01	5,00
Ziraat Yatırım Menkul Değerler A.Ş.	0,01	5,00
TOPLAM	100,00	50.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN AZN)

	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	152.907	131.304	16,5
Likit Aktifler	63.426	55.026	15,3
Menkul Kıymetler	4.042	4.522	-10,6
Krediler	63.720	53.936	18,1
Mevduat	90.254	53.053	70,1
Özkaynaklar	61.117	59.421	2,9

ZIRAAT BANK MOSCOW JSC

Ziraat Bank Moscow JSC, 1993 yılında Moskova’da faaliyete geçmiştir. Son yıllardaki yeniden yapılanma çalışmaları ve güçlendirdiği sermayesi ile Rusya’da faaliyet gösteren gerçek ve tüzel kişilere her türlü bankacılık hizmetini sunan Banka, Ziraat Bankası’nın “Rakiplerin örnek aldığı, Türkiye’de ve dünyada yaygın, güvenilir ve kaliteli hizmet sunan bir banka olmak” vizyonu çerçevesinde, müşteri memnuniyeti odaklı çalışma prensipleri ile her geçen gün hizmet kalitesini yükseltmektedir.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin RUR)
T.C. Ziraat Bankası A.Ş.	99,91	1.333.631,00
Ziraat Sigorta A.Ş.	0,09	1.176,50
TOPLAM	100,00	1.334.807,50

ÖZET BİLANÇO BİLGİLERİ (BİN RUR)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	5.224.781	5.503.089	-5,1
Likit Aktifler	1.923.704	3.205.553	-40,0
Menkul Kıymetler	66.521	62.104	7,1
Krediler	2.881.621	1.806.671	59,5
Mevduat	1.900.033	2.791.637	-31,9
Özkaynaklar	2.447.672	2.315.783	5,7

KAZAKHSTAN-ZIRAAT INTERNATIONAL BANK

Genel Merkezi Almatı'da bulunan ve 1993 yılında Kazakistan'ın ilk yabancı sermayeli bankası olarak kurulan Kazakistan-Ziraat International Bank; Almatı, Astana, Çimkent ve Aktau şehirlerinde bulunan 4 şubesi ile hizmet sunmaktadır.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin KZT)
T.C. Ziraat Bankası A.Ş.	99,58	14.936.476,00
Emlak Pazarlama A.Ş.	0,25	37.064,00
Emlak Bank. Munzam Vakfı	0,18	26.460,00
TOPLAM	100,00	15.000.000,00

ÖZET BİLANÇO BİLGİLERİ (BİN KZT)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	51.706.129	57.562.317	-10,2
Likit Aktifler	10.021.672	12.335.031	-18,8
Menkul Kıymetler	5.600.001	9.999.999	-44,0
Krediler	31.690.953	31.066.896	2,0
Mevduat	27.511.435	33.694.059	-18,3
Özkaynaklar	24.194.693	23.331.504	3,7

JSC ZIRAAT BANK GEORGIA

T.C. Ziraat Bankası A.Ş.'nin 1998'den beri Gürcistan'da Tiflis, Batum ve Marneuli şubeleriyle yürütülen faaliyetleri 2 Mayıs 2017'den itibaren banka çatısı altında birleştirilerek, sermayesinin tamamı Ziraat Bankası'na ait olan JSC Ziraat Bank Georgia kurulmuştur.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin GEL)
T.C. Ziraat Bankası A.Ş.	100,00	22.268,00
TOPLAM	100,00	22.268,00

ÖZET BİLANÇO BİLGİLERİ (BİN GEL)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	90.499	-	-
Likit Aktifler	55.460	-	-
Menkul Kıymetler	10.139	-	-
Krediler	18.732	-	-
Mevduat	65.125	-	-
Özkaynaklar	22.633	-	-

TURKMEN TURKISH JOINT STOCK COMMERCIAL BANK

Turkmen Turkish Joint Stock Commercial Bank, Ziraat Bankası ve Türkmenistan’da yerleşik Dayhan Bank’ın eşit paylarla katılımı ile 1993 yılında kurulmuş olan Banka, her türlü bankacılık hizmetini müşterilerine sunmaktadır.

Kuruluşundan beri Türkmenistan-Türkiye ekonomik, ticari ve sosyal ilişkilerinin gelişmesinde önemli rol üstlenen Banka, yabancı para işlemlerinde Türkmenistan’daki en aktif bankalardan biridir.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin MANAT)
T.C. Ziraat Bankası A.Ş.	50,00	30.550,00
Türkmenistan Dayhanbank Devlet Ticaret Bankası	50,00	30.550,00
TOPLAM	100,00	61.100,00

ÖZET BİLANÇO BİLGİLERİ (BİN MANAT)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	1.105.738	978.741	13,0
Likit Aktifler	930.147	812.655	14,5
Menkul Kıymetler	210	210	-0,1
Krediler	50.989	45.933	11,0
Mevduat	981.422	853.265	15,0
Özkaynaklar	90.402	96.995	-6,8

UTBANK JSC

UTBANK JSC, Uzbekistan Turkish Bank adı altında, Ziraat Bankası ve Agrobank'ın (Özbekistan) eşit paylarla katılımı ile 1993 yılında ülkenin ilk yabancı sermayeli bankası olarak Taşkent'te kurulmuştur. Bankanın adı 2015 yılı içinde UTBANK JSC olarak değiştirilmiştir.

ORTAKLIK BİLGİSİ		
	Hisse Oranı (%)	Nominal Sermaye (Bin UZS)
T.C. Ziraat Bankası A.Ş.	49,98	23.930.946,00
Agrobank	50,00	23.938.200,00
Ziraatbank International AG	0,02	7.254,00
TOPLAM	100,00	47.876.400,00

ÖZET BİLANÇO BİLGİLERİ (BİN UZS)			
	Haz.17	Ara.16	Değişim (%)
Aktif Toplamı	294.084.579	240.051.625	22,5
Likit Aktifler	90.700.224	101.567.374	-10,7
Menkul Kıymetler	719	719	0,0
Krediler	167.115.282	115.979.177	44,1
Mevduat	102.531.734	116.100.100	-11,7
Özkaynaklar	116.982.842	95.458.588	22,5

2017 II. Ara Dönem Sonrasına İlişkin Beklentiler

2017 yılının ikinci çeyreği, gelişmiş ve gelişmekte olan ülkelerin iktisadi faaliyetindeki canlanmanın belirginleşmesiyle, yılsonu büyüme tahminlerinin yukarı yönlü revize edildiği bir dönem olmuştur. Küresel büyüme; emtia fiyatlarının istikrar kazanması, istihdam artışı ve dünya ticaret hacminin de artmasının katkısıyla görece sağlam bir performans izlemiştir.

Buna karşın, enflasyonun düşük seviyelerde seyretmesinin, gelişmiş ülke merkez bankalarını para politikalarını normalleştirme sürecinde daha ılımlı olmaya ittiği görülmektedir. Amerikan Merkez Bankası'nın (Fed) bilanço küçültme sürecine ve Brexit görüşmelerine dair belirsizliklere rağmen geride bıraktığımız dönemde küresel hisse senedi ve tahvil piyasalarındaki oynaklığı ölçen endeksler tarihi düşük seviyelerini test etmiş bulunmaktadır.

Fed, 2017 yılı içerisinde üç faiz artışı öngörüsü dahilinde kademeli faiz artırımını devam ettirmiş ve politika faizindeki ikinci artırımını Haziran ayında 25 baz puan ile yapmıştır. Geride bıraktığımız dönemde Trump'ın seçim vaatleri arasında da yer alan Obama dönemi sağlık yasalarını kaldırma çabası zorluklarla karşılaşmıştır ve bu durum diğer Trump politikalarının da uygulanabilirliği konusunda piyasada şüphe uyandırmaktadır.

Bu gelişmeler ışığında ABD doları değer kaybederken; ABD 10 yıllık tahvil faizi %2,30 seviyesinin üzerinde kalıcı olamamıştır. Bu çerçevede; uzun vadeli tahvil faizlerindeki artış eğiliminin kısmen yavaşlaması da gelişmekte olan ülke tahvillerindeki baskıyı hafifletmiştir. Düşük enflasyonun görece temkinli olmaya ittiği bir ortamda Fed, ekonomiye duyduğu güvenin bir işareti olarak Haziran ayındaki toplantısında elindeki tahvil miktarını bu yıl içerisinde azaltmaya başlayacağını açıklamıştır.

Fed'in bilanço küçültme sürecine ilişkin belirsizlik önemini korusa da bu sürecin faiz artırımına nazaran gelişmekte olan ülkeler üzerinde daha sınırlı etkide bulunması beklenmektedir.

Euro Bölgesi, 2017 yılının ilk yarısında güçlü ve genele yayılan bir büyüme görünümü sergilemiştir. Bölgede istihdam piyasasının toparlanarak işsizlik rakamlarının 8 yılın en düşük seviyesine gerilemesi, faizlerdeki tarihi düşük seviyeler dolayısıyla olumlu

finansman koşulları ve petrol fiyatlarındaki düşük seviyeler büyümenin itici güçlerinden olmuştur.

Buna karşın, İngiltere'nin Avrupa Birliği'nden çıkış sürecine ilişkin belirsizlikler, başta bölge ekonomisi olmak üzere küresel büyüme üzerinde aşağı yönlü baskı oluşturmayı sürdürmektedir. İktisadi faaliyet görünümündeki iyileşmenin Avrupa Merkez Bankası'nı (ECB) cesaretlendirmesiyle birlikte banka, para politikasını normalleştirmeye başlayacağına dair sinyaller vermektedir. Bununla birlikte büyümenin, henüz istenilen şekilde enflasyon dinamiklerinin güçlenmesine yol açamamasından dolayı para politikasındaki normalleşme sürecinin yavaş bir şekilde gerçekleştirileceği düşünülmektedir.

Fed'in daha temkinli bir politika izleyerek para politikasında daha yavaş bir sıkılaştırma gerçekleştirebileceği öngörüsü dahilinde, Mart ayında gelişmekte olan ülkelere yoğun bir şekilde artan sermaye girişleri hafif ivme kaybederek de olsa 2017 yılının ikinci çeyreğinde de devam etmiştir. Hisse senedi ve tahvil piyasalarına portföy girişleriyle ülkelerin para birimleri dolar karşısında değer kazanırken; borsa endeksleri de küresel finansal piyasalardaki düşük oynaklığın da katkısıyla kazançlarını artırdığı bir çeyreği geride bırakmıştır. Söz konusu gelişmelere ek olarak, Çin tarafında açıklanan istikrarlı büyüme göstergeleri ve Çin para birimi Renminbi'nin ılımlı seyri, küresel piyasalarda artan risk iştahına destek vermiştir. Bu pozitif görünüme karşın jeopolitik gelişmeler ve ABD'nin dış ticaret üzerindeki korumacılık eğilimleri, küresel büyüme üzerinde aşağı yönlü risk teşkil etmeyi sürdürmektedir.

Petrol İhraç Eden Ülkeler Örgütü (OPEC) üye ülkelerinin Mayıs ayında aldıkları kararla, petrol üretimlerini kısma uygulamasını 2018 Mart ayına kadar uzatmalarına karşın ABD kaya petrolü arzının da etkisiyle stokların yüksek kalmayı sürdürmesi petrol fiyatlarının varil başına 50 ABD doları seviyesinin üzerine çıkmasına engel olmuştur. Bu görüntüye karşın özellikle emtia ihracatına duyarlı para birimlerinin önceki dönemlere nazaran petrol fiyatlarına hassasiyetinin çok şiddetli olmadığı görülmektedir.

Türkiye ekonomisi, 2017 yılının birinci çeyreğinde güçlü ve dengeli bir büyüme kompozisyonu göstererek beklentilerin üzerinde %5 büyümüştür. İlk çeyrekte, istihdam,

ihracat ve üretime yönelik sağlanan teşviklerin katkısıyla beklentilerden daha sağlam bir performans sergilemesinin ardından yılsonuna ilişkin büyüme tahminleri yukarı yönlü revize edilmiştir. Bu çerçevede büyümenin 2017 yılı için OVP hedefi olan %4,4 seviyesinden daha güçlü gerçekleşeceği öngörülmektedir.

Mali disiplinin sağlamış olduğu manevra alanı sayesinde yetkililer genişleyici maliye politikasını itici güç olarak kullanarak ekonomiyi desteklemeyi sürdürmektedir. Vergi indirimlerinin yanı sıra kredi büyümesinin geçmiş yıllara göre bir kademe daha güçlü seyretmesinin yardımıyla birinci çeyrekte beklentileri aşarak pozitif sürpriz gerçekleştiren büyümenin ardından iktisadi faaliyetlerdeki canlanmanın yılın ikinci çeyreğinden itibaren daha da güç kazanacağı düşünülmektedir. Büyüme rakamındaki yüksek seyirle birlikte net ihracatın büyümeye pozitif katkı yapması dengeli bir büyüme kompozisyonuna işaret etmesi açısından önem taşımaktadır. Euro Bölgesi'nde destekleyici para politikası sayesinde güçlenen bir büyüme ortamı sonucunda yurtdışında da net dış talebin büyümeye olumlu katkısını sürdüreceği değerlendirilmektedir. Özellikle Euro'nun değer kazanması ve ABD Dolarının değer kaybı, maliyet ve getiri dengeleri açısından Türkiye lehine bir durumu ifade etmektedir.

Ekonomideki canlanmanın istihdama olumlu yansıdığı görülmektedir. Bunda istihdam seferberliği ve KGF desteğinin etkisi olduğu tartışmasız bir tespittir. İşgücüne katılım oranındaki yüksek seviyelere karşın işsizlik oranları, Ocak döneminden bu yana gerilemeyi sürdürmektedir. İktisadi faaliyetlerdeki toparlanmanın yılın ikinci yarısında daha da güç kazanması ardından işsizlik oranlarındaki düşüş eğiliminin devam edeceği düşünülmektedir.

2017 yılının ikinci çeyreğinde, vergi düzenlemeleri, kur geçişkenliği ve enerji fiyatları gibi enflasyonun yükselişinde belirleyici olan faktörlerin etkisinin azalmasıyla birlikte tüketici fiyatlarında sınırlı da olsa kademeli bir düşüş gözlenmiştir. Gıda enflasyonundaki oynaklığın sürmesi ve çekirdek enflasyondaki düşüşün henüz sınırlı gerçekleşmesi Merkez Bankası'nın sıkı para politikasını koruyacağına işaret etmektedir. İçerisinde bulunduğumuz dönemde kurdaki dengeli seyir ve petrol başta olmak üzere hammadde fiyatlarındaki gerileme üretici fiyatlarındaki aşağı yönlü seyre katkı sağlamaktadır. Dolayısıyla Gıda ve Tarımsal Ürün Piyasaları İzleme ve Değerlendirme Komitesi'nin aldığı önlemlerin katkısıyla

gıda fiyatlarında düzeltme hareketinin gerçekleşmesi halinde; yılın tek haneli bir enflasyon rakamıyla bitirilmesi mümkün görünmektedir. Para politikasında sıkı duruşun sürmesi ve finansal piyasalardaki oynaklığın düşmesiyle yurtdışında risk primlerinde iyileşme belirginleşmiş ve ülke riskini ölçen CDS (Kredi temerrüt takası) primleri 2015 yılı başından bu yana en düşük seviyelere gerilemiştir. Risk algısındaki iyileşmenin bir yansıması olarak BIST-100 endeksi de rekor seviyeleri test etmeyi sürdürmektedir.

Yetkililerin, kontrollü bir şekilde ve ekonominin ihtiyaçları doğrultusunda kullandıkları harcama ve vergi indirimleri sayesinde kamu harcamaları, 2017 yılı büyümesinin temel sürükleyicilerinden biri olmaktadır. Maliye politikalarında alınan çoğu tedbirin geçici olması dolayısıyla bütçe tarafında kalıcı bir bozulma beklenmezken; ekonominin %5 seviyesinde güçlü büyümesi ardından ekstra teşviklere olan ihtiyaç da azalmıştır. Ekonomideki çarkların hızlı hareket etmesiyle birlikte vergi gelirleri vasıtasıyla bütçe dengesinin de olumlu etkilenmesi beklenmektedir. 2016 yılında bütçe açığının milli gelire oranının %1,1 düzeyinde gerçekleşmesi sonrası bu yıl ilgili oranın, ekonomiyi ve istihdamı canlandırıcı tedbirlerle OVP hedefinin bir miktar üzerinde ancak %3 olan Maastricht kriterinin altında kalacağı öngörülmektedir.