

145 Yıldır Türkiye'nin Hizmetinde

2008 Faaliyet Raporu

Prof. Dr. İlhan ULUDAĞ
Yönetim Kurulu Başkanı (2005-2008)

2008 yılında Yönetim Kurulu Başkanımız Prof. Dr. İlhan Uludağ'ı kaybetmenin derin üzüntüsünü yaşadık. Değerli bilim insanı Sayın Uludağ'ın Türk bankacılık sektörüne yapmış olduğu değerli katkılar ve Bankamız Yönetim Kurulu Başkanı olarak gerçekleştirdiği çalışmalar unutulmayacak, Bankamızın değişim yolculuğunda bize kılavuzluk edecektir. Sayın Uludağ'ı saygıyla anıyoruz.

T.C. ZİRAAT BANKASI A.Ş.

Yıllık Faaliyet Raporu Uygunluk Görüşü

T.C. Ziraat Bankası A.Ş. Genel Kurulu'na;

T.C. Ziraat Bankası A.Ş.'nin 31 Aralık 2008 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanması ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla T.C. Ziraat Bankası A.Ş.'nin 31 Aralık 2008 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak bankanın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ
MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU

Erdem Selçuk
Sorumlu Ortak Başdenetçi, SMMM

Ankara, 8 Nisan 2009

T.C. ZİRAAT BANKASI ORTAKLIK YAPISI

T.C. Ziraat Bankası'nın tüm sermayesi T.C. Başbakanlık Hazine Müsteşarlığı'na aittir. Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcıları, Banka'da hisse sahibi değildir.

HESAP DÖNEMİ İÇİNDE ANA SÖZLEŞMEDE YAPILAN DEĞİŞİKLİKLER

2008 yılı hesap dönemi içerisinde Bankamızın Ana Sözleşmesinde yapılan herhangi bir değişiklik bulunmamaktadır.

İçindekiler

Sunuş

- 2- Vizyon ve Misyon
- 3- Kurumsal Profil
- 4- Başlıca Finansal Göstergeler
- 6- T.C. Ziraat Bankası Tarihinden Satırbaşları
- 8- Yönetim Kurulu Başkanı'nın Mesajı
- 12- Genel Müdür'ün Mesajı
- 16- Dünya Ekonomisindeki Gelişmeler
- 18- Türkiye Ekonomisindeki Gelişmeler
- 20- Bankacılık Sektörü
- 22- 2008 Yılı'nın Değerlendirmesi: Stratejiler ve Gelişmeler
- 36- T.C. Ziraat Bankası İştiraklerinde 2008 Yılı
- 40- Tanıtım, Kültür ve Sanat Faaliyetleri

Yönetim ve Kurumsal Yönetim Uygulamaları

- 42- T.C. Ziraat Bankası A.Ş. Yönetim Kurulu
- 44- T.C. Ziraat Bankası A.Ş. Üst Yönetimi
- 46- Kredi Komitesinin Faaliyetleri ile İlgili Bilgiler
- 46- Yönetim Kurulu ve Denetim Komitesi Üyelerinin Hesap Dönemi İçinde Yapılan İlgili Toplantılara Katılımları Hakkında Bilgiler
- 47- Yönetim Kurulu Raporu
- 48- İnsan Kaynakları Uygulamalarına İlişkin Bilgiler
- 48- Bankanın Dahil Olduğu Risk Grubu ile Yaptığı İşlemlere İlişkin Bilgiler
- 49- Bankaların Alacakları Destek Hizmetleri ve Destek Hizmeti Kuruluşlarının Yetkilendirilmesi Hakkında Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyet Konuları ve Hizmetin Alındığı Kişi ve Kuruluşlara İlişkin Bilgiler

Finansal Bilgiler ve Risk Yönetimi

- 51- Denetçi Raporu
- 52- Denetim Komitesinin İç Denetim, İç Kontrol ve Risk Yönetimi Sistemlerinin İşleyişine İlişkin Değerlendirmeleri
- 54- 1 Ocak-31 Aralık 2008 Dönemine Ait Konsolide Olmayan Bağımsız Denetim Raporu
- 133- Malî Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 135- Rasyolar
- 136- Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler
- 139- Derecelendirme Kuruluşlarının Notları
- 140- 2004-2008 Özet Bilanço ve Gelir Tablosu
- 141- 1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Finansal Rapor ile Bağımsız Denetim Raporu
- 222- İletişim Bilgileri

145 yıllık deęişim yolculuęu...

Türkiye’de bankacılık sektörünün kurucusu, ülkemiz ekonomisinin itici gücü ve enerji kaynaęı olan T.C. Ziraat Bankası 145 yıldır deęişimin de öncüsü ve lideridir.

Deęişimi, her türlü piyasa koşulunda daha iyiye ulaşmanın aracı olarak gören T.C. Ziraat Bankası kurulduęu günden bugüne yoluna kararlılıkla devam etmektedir.

T.C. Ziraat Bankası, küresel ekonomik ve finansal dengelerin yeniden şekillendięi günümüz konjonktüründe, deęişimi etkin bir şekilde kullanmaya ve Türkiye için artan oranda katma deęer üretmeye odaklı ve kararlıdır.

Vizyonumuz

Banka'nın sektördeki lider rolünü güçlendirerek rakiplerin örnek aldığı, Türkiye'de ve dünyada yaygın, güvenilir ve kaliteli hizmet sunan bir banka olmaktır.

Misyonumuz

Tarım sektörü başta olmak üzere reel kesime destek sağlamak, yaygın şube ağıyla geniş ürün yelpazesini en hızlı ve uygun maliyetle bireysel müşterilerine sunmak, sosyal sorumluluk anlayışı ve bankacılık etik kurallarına uygun hizmet vererek ekonomiye ve bankacılık sektörünün gelişimine katkıda bulunmaktır.

Kurumsal Profil

Bankacılığın ülkemizdeki sembolü, Türkiye ekonomisinin lokomotifini T.C. Ziraat Bankası A.Ş. 1863 yılında kurulmuştur.

Banka, günümüzde 1.258 yurt içi hizmet noktası ve 21.299 personeli ile günde 1,5 milyonu aşan müşteriye güler yüzlü ve kaliteli hizmet sunmaktadır.

Eşsiz bir hizmet sunum ölçeğine sahip bulunan Banka, Türkiye'nin 435 noktasında rakipsiz konumdadır.

Türk işadamlarının gittiği her yere onlarla birlikte veya onlardan önce gitmek prensibi ile hareket eden ve yurt dışında büyümeyi hedefleyen T.C. Ziraat Bankası 17 ülkede toplam 64 noktada hizmet vermektedir. Kurumsal, ticari ve bireysel bankacılık alanlarında hizmet sunmakta olan T.C. Ziraat Bankası sanayide KOBİ, tarımda ise TOBİ'lere odaklıdır.

2008 yılsonu verilerine göre sektörden %14'lük bir pay alan T.C. Ziraat Bankası'nın toplam aktifleri 104 milyar TL'yi aşmıştır.

Başlıca Finansal Göstergeler

(milyon TL)	2008	2007	Değişim Oranı (%)
Toplam Aktifler	104.412	80.942	29
Likit Aktifler ve Bankalar	13.086	11.167	17
Menkul Kıymetler	58.522	46.577	26
Krediler	30.836	21.604	43
Mevduat	83.883	68.250	23
Özkaynaklar	7.361	7.218	2
Faiz Gelirleri	13.368	11.329	18
Faiz Giderleri	9.266	7.528	23
Vergi Öncesi Kâr	2.715	2.963	-8
Net Kâr	2.134	2.351	-9

T.C. Ziraat Bankası 2008 yılında %29'luk büyüme kaydetmiştir. Banka'nın toplam aktifleri 104,4 milyar TL olurken dönem net kârı 2,1 milyar TL olarak gerçekleşmiştir.

30.836

milyon TL

T.C. Ziraat Bankası'nın toplam kredileri 30.836 milyon TL'ye ulaşmıştır. Toplam aktifler içinde kredilerin payında son yıllarda görülen istikrarlı artış 2008 yılında da devam etmiş, geçen yılın aynı döneminde %27 olan bu oran %30'a ulaşmıştır.

83.883

milyon TL

83.883 milyon TL'ye ulaşan T.C. Ziraat Bankası'nın mevduatı 2008 yılında %23 oranında artmış; mevduat sektör payı %18, tasarruf mevduatı sektör payı ise %25 olmuştur.

%20,1

T.C. Ziraat Bankası'nın sermaye standart rasyosu 2008 yılı sonuçlarına göre %20,1 olarak gerçekleşmiştir.

Toplam Aktifler
milyon TL

Menkul Kıymetler
milyon TL

Krediler
milyon TL

Mevduat
milyon TL

Özkaynaklar
milyon TL

Net Kâr
milyon TL

Türk bankacılık sektörünün değişmez lideri T.C. Ziraat Bankası, son 5 yıldır sektörün kâr liderliğini de elinde bulundurmaktadır.

T.C. Ziraat Bankası Tarihinden Satırbaşları

1863’de Pirot kasabasında kurulan Memleket Sandıkları bugünkü T.C. Ziraat Bankası’nın temelini oluşturur...

Dönemin Niş Valisi Mithat Paşa, 1863’te çiftçiye destek olmak üzere Pirot kasabasında Memleket Sandıklarını kurar.

1867 yılında Memleket Sandıkları Nizamnamesi yürürlüğe girer. Böylece ülkemizde ilk kez teşkilatlı kredi sistemi mevzuatı uygulanmaya başlanır.

1883 yılında Menafi Sandıkları kurulum ve Memleket Sandıklarının yerini alır.

28 Ağustos 1888’de Ziraat Bankası Nizamnamesi yürürlüğe girer; 17 Eylül’de ise Ziraat Bankası Umum Müdürlüğü faaliyetlerine başlar.

Kurtuluş Savaşı yıllarında...

1. Dünya Savaşı ve Kurtuluş Savaşı yıllarında Ziraat Bankası kilit görevler üstlenir: 1919’da oluşturulan Kuvay-ı Milliye müfrezelerinin giderlerinin karşılanabilmesi için sandıklardan para alınarak askerlere teçhizat sağlanır.

23 Nisan 1920’de, Ankara’da TBMM’nin açılmasıyla birlikte, TBMM’nin kontrolü altındaki ülke topraklarında faaliyet gösteren tüm şube ve sandıklar Ziraat Bankası Ankara Şubesi’ne bağlanır.

Takiben Banka’nın İzmir ve İstanbul teşkilatları Ankara’ya bağlanır.

23 Ekim 1922’de Banka yeniden milli bütünlüğüne kavuşur.

Cumhuriyet'le birlikte...

T.C. Ziraat Bankası hızlı gelişim ve yaygın hizmet sürecine girer ve şubeleşir. Türkiye'nin dört bir yanında en başta çiftçi olmak üzere tüm halkımıza hizmet sunmaya başlar.

Bu süreçte T.C. Ziraat Bankası'nın misyonu tarımsal kesim ile sınırlı kalmaz. Banka, Türkiye'nin büyüme sürecinde lokomotif görevi üstlenir.

1980 ve sonrasında...

Büyüme devam eder ve T.C. Ziraat Bankası dünya ölçeğinde bir kuruma dönüşür. New York Temsilciliği 1983'te şubeye dönüştürülür. Duisburg, Berlin, Münih, Stuttgart ve Rotterdam temsilcilikleri hizmet sunmaya başlar.

Banka, Euromoney'nin 1988 yılında yayımladığı "Özkaynak Büyüklüğüne Göre İlk 500 Banka" sıralamasında 452. sırada yer alır.

Aynı dönemde T.C. Ziraat Bankası, Türkiye'nin ilk bankacılık müzesini (Ankara Genel Müdürlük Binası-Ulus) Türk halkıyla buluşturur; Bankacılık Okulu'nu kurar.

T.C. Ziraat Bankası, 1990'da SWIFT sistemine geçer ve aynı yıl self-servis uygulamasını başlatarak teknolojik alanda da iddiasını ortaya koyar.

1993 yılında Ziraat Bank Moscow, Kazkommerts Ziraat International

Bank (KZI Bank), Turkmen Turkish Commercial Bank (TTC Bank) ve Uzbekistan Turkish Bank (UT Bank) kurulur ve faaliyete geçer.

T.C. Ziraat Bankası, Euromoney'nin 1993 yılında yayımladığı "İlk 500 Banka" sıralamasında 202. olurken net kâra göre 41., özkaynak kârlılığına göre ise dünya 1.'si olur.

Banka'nın iştirak sayısı 1999 yılında 21'e ulaşır. Aynı yıl Üsküp Şubesi hizmet sunmaya başlar.

2000'li yıllarla birlikte...

2000 yılında kabul edilen 4603 sayılı kanunla T.C. Ziraat Bankası anonim şirkete dönüşür. Bu dönüşüm, Banka'nın daha kârlı, daha güçlü ve daha etkin yarınlara işaret eden bir kilometre taşıdır.

Ziraat Bankası 2001 yılından başlayarak büyük bir değişim sürecinin içine girer. Banka'nın organizasyon yapısı, çağdaş bankacılığın ve uluslararası rekabetin gereklerine göre tamamen değiştirilir. T. Emlak Bankası, T.C. Ziraat Bankası ile birleştirilerek kapatılır.

2003 yılında M. Zeki Sayın Kamu Bankaları Ortak Yönetim Kurulu Başkanı, Can Akın Çağlar T.C. Ziraat Bankası Genel Müdürü olarak atanırlar. 2005 yılında misyonunu başarı ile tamamlayan Kamu Bankaları Ortak Yönetimi uygulamasına son verilir.

Son beş yılda T.C. Ziraat Bankası mükemmel bir mali performans kaydetmektedir.

Türkiye'nin lokomotif deyişinde ifade bulan değişmez misyonunu her geçen gün artan sayıda müşteriye daha fazla kaynak ve daha fazla hizmet sunarak yerine getirir.

T.C. Ziraat Bankası 2004, 2005, 2006, 2007 ve 2008'de Türkiye'nin en çok kâr eden bankası, sektörün lideri olur.

Türkiye ekonomisinin öncü gücü T.C. Ziraat Bankası, 145 yıldır olduğu gibi yarınlarda da değişimi yönetmeye ve ülkemizin dört bir yanındaki milyonlarca müşterisine en kaliteli bankacılık ürün ve hizmetlerini sunmaya kararlılıkla devam edecektir.

Yönetim Kurulu Başkanı'nın Mesajı

2008 yılında T.C. Ziraat Bankası stratejik yol haritasında belirlediği kurumsal hedeflerine doğru yolculuğunu kesintisiz olarak sürdürmüştür.

Bankacılık sektörünün lideri olan Bankamız, odaklandığı iş kollarında varlığını güçlendirmeye devam etmiş; artan oranda istihdam yaratmış ve tüm paydaşlarının gözünde itibar ve yüksek katma değer in ifadesi olmuştur.

Yüksek kârlılık momentumunun 5. yılı
T.C. Ziraat Bankası 2003 yılında yakaladığı yüksek kârlılık momentumunu 2008 yılında da kesintisiz olarak sürdürmüştür.

Bankamız, 2008'i de aktif toplamı ve kârlılık açısından liderlikle tamamlarken, yıl boyunca sergilediği dikkatli ve sorumluluk sahibi politikaları ile küresel krizin etkilerinin hissedilmeye başlandığı bir yılda makro ekonomik dengenin sağlanmasından reel kesime kaynak aktarılmasına kadar çeşitlilik gösteren görevlerini başarıyla yerine getirmiştir. Faaliyet raporumuzun farklı bölümlerinde verdiğimiz yılsonu finansal ve operasyonel büyüklüklerimiz Bankamızın büyüme ve gelişme seyrini açıkça ortaya koymaktadır. Ben burada öncelikle büyümemizin ardındaki itici güçleri ifade etmek, daha sonra da geleceğe dair tespitlerimi sizlerle paylaşmak istiyorum.

T.C. Ziraat Bankası köklü geçmişinin yanında iş gelenekleri ve disiplini olan, tanımlanmış kurumsal değerleri tüm çalışanlarınca paylaşılan bir bankadır.

T.C. Ziraat Bankası, kökleri 145 yıllık bir geçmişe uzanan, kurumsal değerleri tüm çalışanlarınca paylaşılan bir kuruluştur.

Bankamız kelimenin tam anlamıyla köklü bir kurumdur. 145 yıllık geçmişimiz, her türlü kurumsal değerlerin sorgulandığı ve global bankaların iflasa sürüklendiği bir süreçte, giderek önem kazanmış; sahip olduğumuz engin bilgi birikimi ve yetkinliklerimiz mali gücümüzle birleşerek kaya gibi sağlam asırlık kimliğimizi daha da pekiştirmiştir. 2009'a girerken memnuniyetle ifade etmek isterim ki T.C. Ziraat Bankası köklü geçmişinin yanında iş gelenekleri ve disiplini olan, tanımlanmış kurumsal değerleri tüm çalışanlarınca paylaşılan bir bankadır ve bu kimliğini ödünsüz olarak ileriye taşımakta ve geliştirmektedir.

Özetlediğim bu nitelikler, yol haritamızı icrada bizleri güçlü kılan ve aynı zamanda mükemmeliyete odaklanmamıza olanak tanıyan çok önemli altyapı unsurlarıdır. Aynı özellikler, bizleri stratejisine odaklı, gücünün ve ölçeğinin farkında bir banka olarak konumlamakta ve temel rekabet eşliğimizi oluşturmaktadır.

T.C. Ziraat Bankası'nın en önemli sermayesi entelektüel gücünü oluşturan insan kaynağıdır.

Son yıllarda sürekli olarak vurguladığımız bir noktayı burada tekrar ve altını çizerek hatırlatmak istiyorum: Şirketlerin en önemli varlıkları çalışanlarıdır.

Çalışanlarımızın özverili mesaisi olmadan mükemmelle ve başarıya ulaşmamız mümkün değildir. Bankamız ailesini oluşturan 21.299 kişi T.C. Ziraat Bankası'nın bir parçası olmaktan memnun ve mutludur. Çalışanlarımızın gerek maddi gerekse manevi boyutta bizlerle olmaktan memnuniyeti bizim için önem taşımaktadır.

T.C. 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.

T.C. Ziraat Bankası ulusal ve uluslararası arenada tercih edilen bir hizmet sağlayıcısı ve iş ortağıdır.

Bizi en çok gururlandıran bir diğer konu, gerek ulusal gerekse uluslararası pazarda bize olan itibar ve tercihtir. Ülkemizdeki toplam banka hesap adedinin yarısına yakın bir bölümünü güvenle özdeş kimliğimiz altında bünyemizde barındırıyor ve piyasa koşullarının imkan tanıdığı en iyi seviyelerde nemalandırıyoruz. Diğer taraftan, en önemli paydaşlarımız olan çiftçilerimizin üretim ve yaşam döngüsünün her evresinde yanında yer alıyor, KOBİ'lerden büyük kurumsal şirketlere, bireylerden emeklilere, özette herkese hizmet sunuyoruz. T.C. Ziraat Bankası, sürdürülebilir büyümenin ve ekonomik gelişmenin Türkiye'deki çok değerli bir temel taşı ve itici gücüdür.

Uluslararası alanda "iş adamımızın gittiği her coğrafyada hizmet sunma kabiliyetine sahip" bir bankayız. 64 farklı lokasyonda hizmet sunan uluslararası ağıımız, bizi yurt dışındaki en büyük Türk bankası olarak konumlandırmanın ötesinde global kimliğimizi de ortaya koymaktadır. Sahip olduğumuz geniş muhabir işbirliği olanakları Türkiye'nin uluslararası ticaretinin çok büyük bir bölümüne aracılık etmemizde ve müşterilerimize katma değeri yüksek çözümler sunmamızda büyük rol oynamaktadır.

Bankamız, eşsiz konumuyla ülkemiz ve çevre coğrafyasının sunduğu büyüme potansiyelini performansına yansıtmaya devam edecektir.

T.C. Ziraat Bankası müşterisine ve topluma saygılıdır.

Müşterilerimiz ve faaliyet gösterdiğimiz toplum bizim için büyük öncelik ve öneme sahiptir. Özetle müşteri bizim için her şeydir ve her türlü faaliyetimizin temel noktasını oluşturmaktadır. Bütün faaliyetlerimiz müşterilerimizin sürekli değişen taleplerine eksiksiz cevap vermeye odaklıdır.

Bankamız, aynı zamanda, faaliyet gösterdiği farklı ülkelerin toplumsal ve kültürel değerlerine de saygı duymaktadır. Bu, bizim kurumsal anayasamızın temel ve değişmez gerçeğidir.

“Topluma ve insanlığa geri vermenin” her türlü ekonomik faaliyetin temelini oluşturduğuna inanıyoruz. Unutmamalıyız ki, küçüğünden büyüğüne her türlü ticari faaliyet, müşterisiyle; geniş bir tanımlama ile “toplumla” birlikte var olur ve ancak toplumla birlikte devamlılık gösterir.

Özetlemeye çalıştığım bu dört ana konu T.C. Ziraat Bankası'nın stratejik vizyonunun dayandığı temellerdir.

Kontrolümüz altındaki büyük varlık, ülke ekonomisindeki kilit önemdeki yerimizi işaret etmektedir.

Stratejik vizyonumuz; lideri olduğumuz sektörümüzde bankacılığı en çağdaş uygulamalarla desteklemek, her kesimden müşterimize en iyi hizmeti, en uygun maliyet koşullarında sunmak ve saygınlığıyla tanınan itibarlı bir banka olarak ulusal ve global gelişimimizi sürdürmektir.

Ülkemiz ekonomisinde ve sektörümüzde sahip olduğumuz önemli yere uygun olarak...

Kontrolümüz altındaki büyük varlık, ülke ekonomisindeki kilit önemdeki yerimizi işaret etmektedir. Kamu kuruluşu olmanın bize verdiği temel misyonlarımızın yanında, ülkemizin en büyük ve en kârlı ticari bankası olarak önümüzdeki dönemde de müşterilerimiz, çalışanlarımız ve Türkiye için en iyiyi hedeflemeye ve güçlü sonuçlar kaydetmeye devam edeceğiz.

Ülkemizin 2009 sonrasında yeni bir büyüme ve gelişme evresine gireceğine inanıyoruz. Kısa vadede küresel ekonomik dalgalanmalardan etkilensek de Türkiye'nin demografik ve ekonomik temellerinde saklı olan büyük bir potansiyelin varlığı, herkesin üzerinde anlaşığı bir konudur.

Bankamız, eşsiz konumuyla ülkemiz ve çevre coğrafyasının sunduğu büyüme potansiyelini performansına yansıtmaya devam edecektir. Sahip olduğumuz değerler ve yukarıda özetlediğim sağlam temeller bu yolculukta ihtiyaç duyacağımız enerjiyi bize sunacaktır.

Prof. Dr. İlhan Uludağ'ı rahmet ve saygıyla anıyoruz.

Mesajıma son vermeden önce Bankamız camiasını derin bir acıya boğan bir kayıptan bahsetmek ve gerek Yönetim Kurulumuzun gerekse şahsımın bu konudaki duygu ve düşüncelerini özetlemek istiyorum.

Uzun yıllar T.C. Ziraat Bankası Yönetim Kurulu Üyesi ve Başkanı olarak Bankamıza büyük katkılar yapmış değerli insan Prof. Dr. İlhan Uludağ'ı 2008 yılında kaybetmiş bulunuyoruz.

Sayın Uludağ, ülkemizin bankacılık alanında yetiştirdiği en değerli akademisyenlerden biri olup kaleme aldığı sayısız çalışma ile sektörümüze kılavuzluk etmiş ve binlerce gencimizin yetişmesinde önemli rol oynamıştır. Çok değerli hizmetleri ile Bankamız tarihinde özel bir yer edinmiş olan Sayın Uludağ'a Allahtan rahmet, yakınlarına başsağlığı ve sabır diliyoruz.

Katkısı olan herkese teşekkür ederiz.

2008 yılı, koşulları itibarıyla olağandışı idi. Böylesi bir konjonktürde yüksek kârlılık momentumumuzu sürdürmemizde katkısı olan müşterilerimize, muhabirlerimize ve tüm çalışanlarımıza, Yönetim Kurulumuz ve şahsım adına teşekkür etmek istiyorum. Tercihiniz, desteğiniz ve mesainiz bizimle oldukça, bundan önceki 145 yılda olduğu gibi bundan sonra da T.C. Ziraat Bankası, değişimi başarıyla yönetmeye ve performansına yansıtmaya devam edecektir.

Saygılarımla,

Mehmet Mumcuoğlu

Yönetim Kurulu Başkan Vekili

Genel Müdür'ün Mesajı

T.C. Ziraat Bankası, 2008 yılında da Türk bankacılık sektöründeki liderliğini açık fark ile sürdürmüş, bir büyüme ve başarı modeli olduğunu kararlılıkla ortaya koymaya devam etmiştir.

Bankamız, küresel ekonominin 1930'lu yıllardan bu yana karşı karşıya kaldığı en büyük dalgalanmanın yaşandığı bu yılda, sektörün zirvesindeki yerini daha da sağlamlaştırmıştır.

2008'in olağandışı koşullarında sürdürülen güçlü performans

Sarsılmaz birer kale olarak kabul edilen asırlık global bankaların iflas ettiği ve dünya finans piyasasının kural ve kurumlarının her yönüyle sorgulanmaya açıldığı 2008 yılında T.C. Ziraat Bankası kaydettiği güçlü performans ile zirvedeki yerini daha da güçlendirmiştir.

2008 yılı mali sonuçlarımız T.C. Ziraat Bankası'nı "her yönüyle sürdürülebilir bir başarı modeli" olarak konumlandırmış ve stratejisinin doğruluğunu bir kez daha teyit etmiştir.

T.C. Ziraat Bankası, son 4 yıldır elinde bulundurduğu sektörün kâr liderliğine 2008 yılıyla birlikte 1 yıl daha ekleyerek, bu konudaki çitayı biraz daha yükseltmiştir.

Beş yıl üst üste "sektörün en kârlı bankası" olmayı başaran T.C. Ziraat Bankası, ülke ekonomisinin itici gücü, herkesin güvendiği ve tercih ettiği banka olmaya devam etmiştir. 2008 yılında T.C. Ziraat Bankası'nın vergi öncesi kârı 2.715 milyon TL, net kârı ise 2.134 milyon TL olarak gerçekleşmiştir.

2008 yılında sektörün toplam kâr rakamında 2007 yılına göre %10'luk bir azalma gerçekleşmiş olmasına rağmen, Bankamızın yılsonu kâr hedefinde herhangi bir değişiklik yapılmamış ve hedeflenen kâr rakamına

Ziraat Bankası piyasa koşulları her ne olursa olsun asli misyonuna bağlı kalmış ve reel sektörü desteklemeyi sürdürmüştür.

ulaşmıştır. 2008 yılsonu itibariyle Bankamızın aktif kârlılığı %2,4, özkaynak kârlılığı ise %31,7 olarak gerçekleşmiştir. Bu oranlar, sektör ortalamalarından daha yüksek kârlılık oranlarına işaret etmektedir.

Aktif büyüklüğünde 100 milyar TL'yi aşan ilk Türk bankası T.C. Ziraat Bankası'dır.

T.C. Ziraat Bankası'nın toplam aktifleri 2008 yılı sonunda, geçen yılın aynı dönemine göre %29 oranında artarak 104,4 milyar TL'yi aşmıştır.

Sektör ortalamasını aşan bir büyüme ile Bankamız, konsolide olmayan bilançolar bazında sektörde bugüne kadar ulaşılmış en büyük aktif toplamına erişmiş bulunmaktadır.

Ziraat Bankası piyasa koşulları her ne olursa olsun asli misyonuna bağlı kalmış ve reel sektörü desteklemeyi sürdürmüştür.

T.C. Ziraat Bankası, 2008 yılında da stratejilerini kararlılıkla uygulamaya devam etmiş; reel sektörü desteklemeye odaklı kredi politikalarını ödünsüz uygulamıştır. Bu kapsamda, 2008 yılı boyunca, kriz dönemi de dahil olmak üzere, haftada ortalama 1 milyar TL'nin üzerinde kredi kullanılmıştır. T.C. Ziraat Bankası 2008 yılında toplam kredilerde sektörün çok üzerinde ve %43 oranında bir artış sağlamıştır. Fon kaynaklı krediler hariç tutulduğunda bu oran %48 gibi rekor bir seviyeye yükselmektedir.

Toplam kredilerimiz 30,8 milyar TL'ye ulaşmış, artış oranı ticari kredilerde %112, bireysel kredilerde %33 olmuştur. Toplam aktifler içinde kredilerin payında son yıllarda görülen istikrarlı artış bu yıl da devam etmiş, geçen yılın aynı döneminde %27 olan bu oran %30'a ulaşmıştır.

Tarım kesimine olan desteğimiz geliştirilen yeni ürün ve hizmetlerle artarak sürmektedir.

T.C. Ziraat Bankası, değişmeyen misyonu çerçevesinde, tarım kesimine kesintisiz destek sunmaya devam etmektedir. Tarımsal kredilerimiz 2007 yılına göre %32 artış göstererek 6,4 milyar TL'ye ulaşmış bulunmaktadır. 2008 yılı içinde tarımsal orta ve büyük işletmelerin kredilendirilmesi amacıyla TOBİ bankacılığı uygulamasını başlatan Bankamız, bu kapsamda Antalya ve Adana'da yapılandırdığı tarımsal şubelerini hizmete açmış bulunmaktadır.

Son 5 yılda 2,3 milyon üreticiye 19 milyar TL tarımsal kredi kullandıran Bankamızın tarımsal kredileri içinde yatırım kredilerinin payı 2008 yılının sonunda %30'a yükselmiş bulunmaktadır. Haftada ortalama 109 milyon TL tarımsal kredi kullandıran T.C. Ziraat Bankası su tasarrufu ve verimlilik artışı sağlamaya yönelik kredilerden süt hayvancılığı kredisine kadar çok farklı ihtiyaçlara göre tasarlanmış zengin bir ürün gamıyla tarım kesimine desteğini yoğunlaştırmaktadır.

Küresel krizden etkilenen KOBİ'lerin kredi sorununa ilk çözüm uygulamaları T.C. Ziraat Bankası'nca sunulmuştur.

2008 yılında Bankamız tarafından kullanılan KOBİ kredileri %23 artışla 2,5 milyar TL'ye ulaşmış durumdadır. Ülke genelinde 100.000 KOBİ'nin kredi ihtiyacına cevap verilirken, başka bir banka şubesinin bulunmadığı 435 ilçe ve beldede küçük işletmelerin finansman ve bankacılık ihtiyaçları tümüyle T.C. Ziraat Bankası tarafından karşılanmaya devam edilmiştir.

Küresel dalgalanma nedeniyle finansman sorunuyla karşılaşacağını öngördüğümüz KOBİ'lere destek olmak amacıyla sektörümüzdeki ilk yapılandırma uygulaması yine bizim tarafımızdan hayata geçirilmiş ve bu kapsamda ödeme sıkıntısı yaşayan KOBİ müşterilerimizi uzatılmış vade olanakları sunulmuştur.

İyi ve kötü günde her zaman müşterisinin yanında yer almayı hizmet felsefesinin temeli olarak gören ve uygulayan T.C. Ziraat Bankası, liderlik vasfının kendisine yüklediği sorumluluk doğrultusunda hareket etmeye ve her kesimden müşterisinin ihtiyaç duyacağı en rasyonel desteği sunmaya devam edecektir. Bir diğer ifadeyle verimliliğine ve gelecekteki potansiyeline inandığımız her bir müşterimizin en sadık çözüm ve iş ortağı olmayı her türlü piyasa koşulunda sürdürecektir.

T.C. Ziraat Bankası mudileri için güvenin sembolü, sektör için istikrarın çıpası olmaya devam etmiştir.

T.C. Ziraat Bankası mevduatta güvenin simgesidir.

Türkiye'deki tasarruf sahibi olan her dört kişiden biri, birikimlerini T.C. Ziraat Bankası'na emanet etmiş durumdadır. 34 milyon adet hesap ile sektördeki toplam hesap sayısının yarısına yakın bir kısmını barındıran Bankamız, 2008 yılı boyunca işini sorumlulukla icra eden bir lider olarak davranmış, mudileri için güvenin sembolü, sektör için istikrarın çıpası olmayı sürdürmüştür.

2007 yılında 68,3 milyar TL olan toplam mevduatımız, 2008 yılında %23 artışla 83,9 milyar TL'ye yükselmiş, T.C. Ziraat Bankası sektörde en yüksek mevduata sahip banka olma konumunu sürdürmüştür.

Bankamızın mevduat sektör payı %18, tasarruf mevduatı sektör payı ise %25'tir. Toplam mevduatta sektör payı kaybedilmesi pahasına, sorumlu bankacılık geleneğine uygun olarak, kriz döneminde diğer bankalarla faiz yarışına gidilmemiş, sektörün ve ekonomimizin dengelerinin korunmasına büyük özen gösterilmiştir.

Yurt dışındaki yapılanmamız hızlı bir şekilde gelişiyor.

17 ülkede 64 hizmet noktası ile yurt dışındaki vatandaşlarımızın ve girişimcilerimizin yanında olan T.C. Ziraat Bankası, sadece yurt içinde değil, yurt dışında da en yaygın hizmet ağına sahip Türk bankasıdır. Özellikle ülkemizin merkez noktasını oluşturduğu coğrafyada hizmet ağını daha da güçlendirmeyi öngören Bankamız, bu kapsamda, Atina ve Gümüllüne Şubelerini 2008 yılında hizmete açmış bulunmaktadır.

2009 yılında Balkanlardaki varlığımızı güçlendirecek atılımlarımıza devam etme kararlılığımızda. Bu doğrultuda Bulgaristan'da 5 şubenin açılması konusundaki çalışmalarımız devam etmektedir. Aynı bölgedeki bir diğer girişimimiz, Kosova'da da önce bir şubenin açılması ve daha sonra bir bankanın yapılandırılmasıdır. Balkan coğrafyasında iş yapan girişimcilerimizin kredi taleplerini daha kolay karşılamayı amaçlıyor; Türk işadamlarının gittiği her yerde olmayı hedefliyoruz.

VTM: Türkiye'de bir ilk

Türkiye'de bir ilk olan "Görüntülü Hizmet Noktası (VTM)" uygulamasını 2008 yılında başlatmış olmanın haklı gururunu yaşıyoruz. Ülkemiz bankacılık sektöründe yepyeni bir dağıtım kanalı olarak yerini alan VTM, T.C. Ziraat Bankası'nın bankacılığı müşterilerine zaman ve mekan sınırlaması olmaksızın sunma yaklaşımının yepyeni ve iddialı bir ürünüdür.

T.C. Ziraat Bankası müşterilerine daha iyi hizmet sunmak ve şubelerinin olmadığı noktalara hizmet götürmek amacıyla Türkiye'nin ilk memursuz pilot şubesini 2009 yılı başında faaliyete geçirmiştir.

VTM kanalıyla müşterilerimiz video konferans ve ilintili diğer teknolojileri kullanarak, 7 gün 24 saat kesintisiz olarak kendi başlarına işlem yapabileceklerdir. VTM'lerle standart bir banka şubesinde gerçekleştirilebilecek tüm işlemleri yapmak mümkün olacaktır. T.C. Ziraat Bankası'nın hedefi 2009 yılında 1.000 adet VTM'yi yurt çapında müşterilerinin hizmetine sunmaktır. Bu kapsamdaki önceliğimizi, halen hiç bir banka şubesinin bulunmadığı 45 ilçeye verecek ve VTM kuruluşları ilk olarak buralarda tamamlanacaktır.

T.C. Ziraat Bankası olumsuz piyasa koşullarına rağmen, şube ve personel sayısını artırma konusundaki politikasını kesintisiz olarak sürdürmeye, yeni şubeler açmaya ve personel alımına devam etmeye kararlıdır.

2008 yılsonu itibarıyla 1.156 yurt içi şubeyle hizmet vermekte olan Bankamızın toplam hizmet noktası sayısı aynı dönemde 1.270'e ulaşmış bulunmaktadır. Yurt dışı şube, iştirak ve hizmet aldığımız firmaları da dahil ettiğimizde 27.000 kişiye istihdam olanağı sağlıyoruz.

2008 yılında 2.000 kişiye yaklaşan yeni istihdam gerçekleştiren Bankamız, 2009 yılında yurt içinde 100 yeni şube açmayı öngörmektedir. Demografik özelliklerimizi daha da geliştirme hedefimiz doğrultusunda, çalışan yaş ortalamamızı düşürmek ve eğitim seviyesini yükseltmek yönündeki çalışmalarımıza, nitelikli gençlerimizi işe alıp eğiterek devam edeceğiz. Bu kapsamdaki hedefimiz, önümüzdeki üç yıl içinde 6.000 gencimizi daha Ziraat Ailesine dahil etmektir.

Değişim, kârlılık ve verimlilik çalışma felsefemizin değişmez temelleridir.

Yukarıda özetlediğim 2008 yılı performansımız ve geleceğe dair güçlü hedeflerimiz 145 yaşında güçlü bir kuruma yakışan görüntü sunmamızı sağlarken, Bankamız, son yıllarda gerçekleştirdiği köklü değişim ve kaydettiği sürdürülebilir büyüme ile "kârlılık ve verimlilik ilkelerine göre çalışma" ilkesi doğrultusunda çok değerli adımlar atmış bulunmaktadır.

Değişim yolculuğumuzdaki yeni hedefimiz Genel Müdürlüğü'müzü İstanbul'a taşımaktır.

T.C. Ziraat Bankası için değişim bitmemiştir.

Bankamız daha hızlı büyüme ve gelişme kaydedeceği bir dönemin arifesindedir.

İnancımız şudur ki; T.C. Ziraat Bankası 2009 yılının dinamik piyasasında rakipsiz liderliğine uygun bir duruş sergileyecek ve aynı zamanda bir güç ve güven unsuru olmaya devam edecektir. 2010 yılından itibaren beklediğimiz ekonomik toparlanma sürecinde ise Bankamız, ülkemizin gelişme ve büyümesini ivmelendirecek kredilendirme politikalarını artan bir hızla uygulamayı sürdürecektir.

Hedefimiz yakın gelecekte İstanbul'a taşınmaktır.

Değişim yolculuğumuzdaki yeni hedefimiz Genel Müdürlüğü'müzü İstanbul'a taşımaktır.

Genel Müdürlüğümüzün İstanbul'a nakli, fiziksel bir taşınmanın çok ötesinde öneme sahip bir adım olarak algılanmalıdır. Sürekli değişimin bu yeni aşamasında hedefimiz, 145 yıllık kurumsal kültürümüzü ve birikimimizi yeni bir boyuta taşımaktır.

Bu kapsamda operasyonel yapılanmamızdan hizmet sunum platformumuza kadar Bankamızı çok yönlü ve derin bir güncellemeye sokmak, toplam sayısı 20 bini aşkın çalışanımızın motivasyonunu yepyeni bir ufka taşınmanın kararlılığı içindeyiz. Çok büyük önem atfettiğimiz bu proje ile ilgili her türlü planlamayı gerektiğinde profesyonel destek de almak suretiyle yapıyoruz.

İstanbul'a taşınma Bankamızın globalleşmesine de ivme kazandıracaktır.

Global sermayenin artık yoğun olarak yer aldığı İstanbul piyasasında, lider kimliğiyle T.C. Ziraat Bankası, ulusal değerlerin ve çıkarların temsilcisi ve koruyucusu olarak yoluna eskisinden daha da kararlı ve güçlü bir şekilde devam edecektir.

2007-2008 küresel kriz süreci tüm dünyada yeni açılımlar ortaya koymuş, makroekonomik dinamiklerin yeniden şekillenmesine neden olmuştur.

Ülkemiz ve bankacılık sektörü, küresel krizi güçlü bir duruş sergileyerek karşılamış ve olası etkilerini en aza indirme adına önemli bir başarı kaydetmiştir. Önümüzdeki süreç kuşkusuz zor ve dikkate değer niteliktedir.

Son yıllarda sürekli olarak vurguladığımız Türkiye'nin dünyaya fazlasıyla entegre olduğu gerçeği, 2009 yılı strateji ve politikalarımızı belirlerken dikkate almamız gereken en temel unsurdur. Dünyada 2009 ve sonrası için öngörülen ekonomik daralma, Türkiye ekonomisini ve sektörümüzü kaçınılmaz olarak etkileyecektir.

Burada önemli olan, her birimizin gelişmeleri özenle ve riske her zamankinden daha duyarlı bir yaklaşımla izlemesi ve zamanında eyleme geçebilmesi olacaktır.

Dünya savaşlarına tanıklık etmiş, Kurtuluş mücadelesi ve Cumhuriyetimizin kuruluşunda kilit roller üstlenmiş, yakın tarihimizin tüm ekonomik dalgalanmalarını başarıyla atlatmış ve zamanın her türlü

dayanıklılık testinden güçlenerek çıkmış bulunan T.C. Ziraat Bankası geleceğe güvenle bakmaktadır.

İnanıyoruz ki 2009'un sonunda Türkiye ekonomisi küresel krizden ilk çıkan ekonomiler arasında yer alacak ve hepimiz için önemli açılımlar içerecektir. T.C. Ziraat Bankası güçlü mali yapısı, rakipsiz hizmet kanalları ve yaygınlığı, yetkin ve kendini işine adanmış insan kaynağı ve mükemmel teknik altyapısıyla herkes için değer üretmeye, sektörüne liderlik ve kılavuzluk etmeye devam edecektir.

145 yıldır her türlü değişimi büyük bir başarıyla içselleştiren T.C. Ziraat Bankası, çiftçimizin, esnafımızın, işadamlarımızın ve halkımızın her zaman yanında yer alarak değer üretmeyi sürdürecektir. Ulusal ve uluslararası piyasalardaki bütün müşterilerimize, iş ortaklarımıza, çalışanlarımıza ve muhabirlerimize bize duydukları sürekli güven için teşekkürlerimi sunarım.

Mesajıma son verirken 2008 yılında aramızdan ebediyen ayrılarak bizlere derin acılar yaşatan Yönetim Kurulu Başkanımız değerli bilim insanı Prof. Dr. İlhan Uludağ'ı rahmetle anıyorum.

Saygılarımla

Can Akın ÇAĞLAR
Yönetim Kurulu Üyesi ve Genel Müdür

Dünya Ekonomisi

Dünya ekonomisi 1930'lu yıllardan bu yana yaşanan en geniş kapsamlı kriz sürecine girmiş, ortaya çıkan gelişmeler gelişmiş ekonomileri olduğu kadar geliştirmekte olan piyasaları da etkilemeye başlamıştır.

2007 yılında başlayan ve makroekonomik etkileri ağırlıklı olarak gelişmiş ülkelerde hissedilmeye başlayan global çalkantı, 2008 yılının ikinci yarısında yaşanan hızlı gelişmelerle küresel bir finansal krize dönüşmüştür. Finans sektörü kaynaklı kriz 2008 yılının ikinci yarısından itibaren dünya genelinde reel ekonomik göstergeler üzerinde etkili olmaya başlamış; 1990'lı yıllardan itibaren hızlı bir büyüme sürecine giren gelişmiş ülkeler ekonomik daralma karşılı karşıya kalmışlardır. 2008 yılının son çeyreğinden itibaren keskin bir düşüş gösteren ABD ekonomisinden sonra Euro bölgesinde de ekonomik faaliyetin önemli oranda gerilediği görülmektedir.

Finans piyasalarında büyük kayıplar ve servet erozyonu

Küresel finans krizi dünya bankacılığının mali durumunu olumsuz yönde etkilemiştir.

2008 yılının ikinci yarısında mali zorluğa düşen Bear Stearns'ün JP Morgan'a satılmasıyla başlayan dalgalanma sürecini hızlandıran en önemli gelişme, 158 yıllık bir geçmişe sahip olan Lehman Brothers'in iflası olmuştur. Bu dönemde bilançolarında yüksek oranda türev ürün bulunan ve dolayısıyla yüksek zararlar ile karşı karşıya kalan yatırım bankaları ya ticari bankalar tarafından satın alınmış ya da ticari bankaya dönüştürülmüştür.

Dünyanın en büyük tüketim toplumu olan ABD'nin resesyondan çıkış süreci, diğer ülkelerin toparlanmasında belirleyici rol oynayacaktır.

Krizin etkilerinin görülmeye başlandığı 2007 yılının ikinci yarısından Ocak 2009'a kadarki dönemde bazı global bankaların piyasa değerlerinin yirmide birine kadar gerilediği görülmektedir. Diğer taraftan banka, sigorta şirketleri ve kamu destekli finans kuruluşlarının kriz sürecinde kaydettikleri zararlar 1 trilyon doları aşmıştır.

2008 yılında meydana gelen gelişmeler tüm dünya ülkelerinde ciddi oranlarda servet erozyonunun yaşanmasına neden olmuştur. Asya Kalkınma Bankası'nın tahminine göre 2008 yılında küresel bazda finansal varlıkların toplam değer kaybı 50 trilyon dolara ulaşmıştır. Bu kayıp, küresel ekonomide bir yılda üretilen mal ve hizmetlerin toplamına yakın bir değeri ifade etmektedir.

Alınan likidite önlemlerine rağmen...

Global ekonomiyi derinden etkileyen finansal kriz, talebin düşmesine, işsizliğin artmasına, özel tüketimin daralmasına ve global ticaretin yavaşlamasına neden olmuştur. Bugüne kadar birçok ülke ekonomik daralmanın sona ermesi ve bozulan dengelerin olumluya döndürülmesi amacıyla ardi ardına mali önlem paketleri açıklamıştır.

Aynı süreçte para politikası önlemlerinin yanında maliye politikası önlemlerinin de uygulamaya koyulduğu görülmüştür. Gelişmiş ülkelerde hükümetlerin finansal piyasalara likidite yardımlarına ek olarak, merkez bankaları da gevşek para politikası uygulamaya başlamışlardır. Bu çerçevede, 2008 yılında ABD Merkez Bankası 425, Avrupa Merkez Bankası 150 ve İngiltere Merkez Bankası 350 baz puan faiz indirimine gitmiştir.

...reel makroekonomik verilerde gerileme devam etmiştir.

Krizin başladığı ABD ekonomisinin Aralık 2007'den itibaren resesyona girdiği, ilgili kuruluşlarca resmen ilan edilmiştir. Ekonomilerdeki yavaşlama beraberinde işsizlik sorununu da getirmiş, ABD'de 2008 yılı başında %4,9 olan işsizlik oranı, 2008 yılsonu itibarıyla %7,2'ye yükselmiştir. Benzer durum diğer gelişmiş ve gelişmekte olan ülkelerde de görülmüştür.

Global büyümenin 2008 yılında %3,4'e gerilediği tahmin edilmektedir. Daralmanın 2009 yılında da devam edeceği ve dünya ekonomisinin %0,5 ile %1 arasında bir oranda küçüleceği öngörülmektedir.

Kriz 2009 yılının da ana gündem maddesi olmaya adaydır.

Küresel finans krizi, 2009 yılının en önemli konusunu oluşturacaktır. Ülkelerin krize karşı uygulamaya koydukları teşvik paketlerinin başarısı ve makroekonomik göstergelere yansımaları 2009'un ancak ikinci yarısından itibaren net olarak görülebilecektir. Dünyanın en büyük tüketim toplumu olan ABD'nin resesyondan çıkış süreci, diğer ülkelerin toparlanmasında belirleyici rol oynayacaktır.

ABD'de 2009 yılında ekonomik yavaşlamanın süreceği beklentilerine paralel olarak diğer gelişmiş ülkelerin de benzer bir ekonomik performans göstermesi öngörülmektedir.

2009 gelişmekte olan ülkeler için de zor bir yıl olacaktır. Son yıllarda global büyümede lokomotif görevi

gören Çin ve Hindistan gibi ülkelerdeki olası yavaşlama, 2009 yılında küresel büyümedeki gerilemede kritik rol oynayacaktır.

Tahminler gerek para politikasını olabildiğince gevşeten, gerekse büyük çaplı mali önlem paketleri açıklayan ABD'nin 2009'un sonuna doğru toparlanma sürecine gireceği yönündedir.

Enflasyonda daralma beklentisi

2008 yılında ekonomiler üzerinde büyük bir baskı unsuru olan yüksek enflasyonun, 2009 yılında düşen emtia fiyatları ve daralan talep nedeniyle gerilemeye devam etmesi beklenmektedir. Deflasyon korkularını da beraberinde getiren bu durumun bir sonucu olarak ABD'de enflasyonun %0'lara yaklaşacağı tahmin edilmektedir.

2009 yılında küresel ekonomik durgunluğun devam edecek olmasının petrol fiyatlarında aşağı yönde bir baskı yaratması beklenmekle birlikte, 2009 yılının ikinci yarısından itibaren ekonomilerde bir canlanma olması durumunda, petrol fiyatlarında yükseliş görülebilecektir.

Türkiye Ekonomisi

2007 yılına kadar olan beş yıllık dönemde ortalama yıllık %6,9 büyüme gösteren Türkiye ekonomisi, 2008 yılında küresel ekonomide görülen gelişmeler sebebiyle keskin bir yavaşlama yaşamıştır.

Küresel finansal kriz 2008 yılının son çeyreğinde ülkemizi etkilemeye başlamıştır.

2008 yılının ilk çeyreğinde %7,3 gibi güçlü bir büyüme gösteren Türkiye ekonomisi, faiz oranlarının ve kurların artış eğilimine girdiği ikinci çeyrekte %2,8 oranında büyüebilmiştir.

Üçüncü çeyrek, küresel krizin etkisinin net olarak görülmeye başlandığı bir dönem olurken büyüme %0,5 gibi çok düşük bir seviyede kalmış; 9 aylık büyüme oranı son 6 yılın en düşük seviyesine gerilemiştir. 2008 yılı son çeyreğinde ise %6,2'lik bir daralma yaşanmış, yıllık büyüme %1,1 olarak gerçekleşmiştir. Talep daralmasının yanı sıra özel sektörün borçlanma olanaklarının azalmasıyla yatırım harcamalarında görülen düşüş bu gelişmenin ana nedenlerini oluşturmuştur.

Kurlarda dalgalanma, hisse senetlerinde değer kaybı

2008 yılında dünya piyasalarında artan dalgalanma ile beraber kurlarda yukarı yönlü hareket gözlenmiştir. Yabancı yatırımcıların nakde dönme eğilimi ve yurt dışından yabancı kaynak girişinin azalması kurlar üzerindeki baskıyı artırmıştır. TL'nin Amerikan Doları'na karşı %31,26 değer kaybettiği 2008 yılında, dünya borsalarına paralel bir seyir izleyen İMKB'de hisse senetlerinin değer kaybı %51,63 seviyesine ulaşmıştır.

Eylül ayından itibaren emtia fiyatlarının sert şekilde düşmesi ve gıda fiyatlarındaki gerilemeye bağlı olarak enflasyon oranları da düşmüştür.

Enflasyonda iki dönemli bir yıl

2007 yılında TÜFE'de %8,39 ve ÜFE'de %5,94 olan enflasyon oranı, 2008 yılında sırasıyla %10,06 ve %8,11 olarak gerçekleşmiştir.

Yılın ilk yarısında, petrol ve emtia fiyatlarındaki artış enflasyondaki yükselişte etkili olurken, Eylül ayından itibaren emtia fiyatlarının sert şekilde düşmesi gıda fiyatlarındaki gerilemeyle enflasyon oranlarını da düşürmüştür. Önümüzdeki dönemde dayanıklı tüketim mallarına olan talepteki yavaşlamanın, petrol ve diğer emtia fiyatlarındaki gerilemenin ve tarım ürünleri fiyatlarındaki sınırlı hareketlerin enflasyonist baskıları azaltacağı öngörülmektedir.

Ekonomideki daralmayla gelen faiz indirimi

2008 yılının ilk çeyreğinde %15,25 seviyesine kadar gerileyen politika faiz oranları, Nisan ayından itibaren piyasa faiz hadlerindeki artışa paralel olarak kademeli şekilde artarak %16,75 seviyesine kadar yükselmiştir. Faiz oranları Kasım ayından itibaren iktisadi faaliyetteki yavaşlamanın giderek derinleşmesi ve enflasyonun yılsonu hedefinin altında gerçekleşeceği beklentisi sonucu Merkez Bankası'nca tekrar düşürülmeye başlanmış ve yılsonunda %15 seviyesine inmiştir.

Dış ticaret ve cari işlemler açıklarında durum...

2007 yılında 62,8 milyar dolar olan dış ticaret açığı, 2008 yılında 70 milyar dolara yükselmiştir. Dış talepte görülen daralmaya rağmen 2008 yılının ikinci yarısından itibaren petrol fiyatlarındaki gerileme ve TL'nin değer kaybetmesi dış ticaret açığındaki genişlemeyi büyük ölçüde frenlemiştir.

2007 yılında 38,2 milyar dolar olan cari işlemler açığı 2008 yılında %8,9 artarak 41,6 milyar dolara yükselmiştir. Son dönemlerde gerileyen petrol fiyatları ve TL'deki değer kaybı cari işlemler açığının daralmasına neden olurken, küresel krizin etkisini artırması cari işlemler açığının finansman kalitesinin bozulmasında rol oynamıştır. Likidite imkanlarının daralması, doğrudan yatırımların azalmasına neden olmuş, yabancı yatırımcıların portföy yatırımlarında da azalış gözlenmiştir. Reel sektörün yurt dışı piyasalardan sağladığı borçlanmalar cari işlemler açığının ana finansman kaynağını oluşturmuştur. 2009 yılında petrol fiyatlarının 2008 yılı seviyelerinin altında kalacağı beklentisi, TL'deki değer kaybı ve iç talepteki yavaşlama cari işlemler açığının gerilemesinde rol oynamaya devam edecektir.

İmalat sanayi üretimi ve kapasite kullanım oranları düşüş trendine girmiştir.

Türkiye'de sanayi üretimi 2009 yılı Ocak ayında geçen yılın aynı ayına göre %21,3 azalma göstermiştir.

Diğer taraftan imalat sanayinde kapasite kullanım oranı %63,8'e inerek son 18 yılın en düşük düzeyine gerilemiştir. İmalat sanayine ilişkin veriler, 2009 yılının ilk yarısında büyümenin negatif olacağını işaret etmektedir.

Krizin etkisiyle ekonomide başlayan yavaşlama 2009 yılı vergi gelirlerinde azalmaya ve bütçe açıklarında artışa sebep olabilecektir.

2009 yılında...

Mevcut piyasa koşullarının devam etmesinin öngörüldüğü 2009'da

- Döviz kurunun dalgalanmaya devam etmesi
- İç borçlanmada önemli bir sorun yaşanmaması
- Düşük enflasyona bağlı olarak gevşek para politikası uygulanmasının devam etmesi
- Mevduat faizlerinin düşük, kredi faizlerinin görece yüksek seyretmesi beklenmektedir.

Bankacılık Sektörü

2001 yılında kapsamlı bir yeniden yapılanma yaşayan bankacılık sektörü küresel finans krizi ile çok güçlü olduğu bir dönemde karşılaşmıştır.

2008 yılında, bankacılık sektörü büyümesini sürdürmüş; toplam aktif, kredi ve mevduat hacimlerinin yanı sıra personel ve şube sayısında da artış gözlenmiştir.

Türk bankacılık sektörü küresel finans krizi ile çok güçlü olduğu bir dönemde karşılaşmıştır.

2001 yılında kapsamlı bir yeniden yapılanma yaşayan ve 49 bankanın faaliyet gösterdiği bankacılık sektörü küresel finans krizi ile mali ve yapısal anlamda çok güçlü olduğu bir dönemde karşılaşmıştır. Bu durum küresel krizin gelişmiş ülkelerdekine aksine Türkiye ekonomisi üzerindeki etkilerinin reel kesimle sınırlı kalmasında büyük rol oynamış, finansal kesim sağlıklı işleyişini sürdürmeye devam etmiştir.

Bankaların aktif büyümesinin 2009 yılında yavaşlaması beklenmektedir.

2008 yılından satırbaşları...

- Sektörün toplam aktifleri 2008 yılı Aralık ayında 2007 yılsonuna göre %26 oranında artış kaydederek 732,5 milyar TL'ye ulaşmış bulunmaktadır.
- 2008 yılında, kredilerin büyüme hızında az da olsa yavaşlama görülmüştür. 2008 yılında %28 artışla 377 milyar TL'ye çıkan kredilerin aktif içindeki payı %51,5'e yükselmiştir.
- Sektörün takipteki kredilerinde gerçekleşen %36 oranındaki artış, toplam kredi artış oranının üzerine çıkmış ve 2007 yılında %3,4 olan kredilerin takibe dönüşüm oranı 2008'de %3,6 olmuştur.

- 2008 yılında toplam mevduat %27 artışla 466,6 milyar TL'ye ulaşmış, mevduatın krediye dönüşüm oranı %80,3'den %80,9'a yükselmiştir.
- Bankacılık sektörü özkaynakları, Aralık 2008 itibarıyla %13,9 oranında artarak 86,4 milyar TL'ye ulaşmıştır.
- Sektörün net dönem kârı ise geçen yıla göre %9,7 oranında azalarak 13,4 milyar TL'ye gerilemiştir.

Bankaların aktif büyümesinin 2009 yılında yavaşlaması beklenmektedir. Küresel finans krizinin Türkiye'de reel kesime etkilerinin hissedilmeye başladığı bir süreçte kredi hacmi

artışındaki yavaşlamanın 2009 yılında da sürebileceği öngörülmektedir.

Bankacılık sektörünü etkileyebilecek bir diğer konu bankaların yurtdışından uzun vadeli borçlanma olanaklarının azalması ve maliyetlerinin artmasıdır. Yurt içi büyümenin ivme kaybedeceği bir ortamda bankaların aktiflerini geçmiş dönemlerdeki kadar hızlı büyütemeyecekleri tahmin edilmektedir.

Türk bankacılık sektörü başlıca göstergeleri

(milyon TL)	2007	2008	Değişim (%)
Aktif	581.606	732.536	26,0
Krediler (takipteki hariç)	294.918	377.317	27,9
Mevduat	367.309	466.644	27,0
Özsermaye	75.850	86.425	13,9
Ödenmiş Sermaye	31.623	39.406	24,6

(milyon TL)	2007	2008	Değişim (%)
Toplam Faiz Geliri	70.553	85.768	21,6
Net Faiz Geliri	26.049	30.982	18,9
Net Kâr	14.859	13.422	-9,7

2008 Yılı'nın Değerlendirmesi: Stratejiler ve Gelişmeler

Küresel finansal krizin reel sektör başta olmak üzere tüm ekonomik sistemi etkilediği 2008 yılında, Türk bankacılığının tartışılmaz ve değişmez lideri ve kılavuzu T.C. Ziraat Bankası, sektörün olduğu kadar ekonomik dengelerin de korunmasına özen göstermiş ve kilit roller üstlenmiştir.

2007 yılı ikinci yarısından itibaren şiddetini artırarak devam eden küresel finansal dalgalanma, 2008 yılında dünya bankacılığını olumsuz yönde etkilemiş, bankaların mali yapılarında bozulmalara ve varlık değerlerinde önemli erimelere yol açmıştır.

Krizin birçok küresel bankanın piyasa değerinde önemli oranlarda düşüşe neden olduğu 2008 yılı, tüm olumsuzluklara rağmen T.C. Ziraat Bankası'nın başarılı sonuçlara imza attığı ve hedeflediği kâr rakamına ulaştığı bir yıl olmuştur.

Ziraat, Dünyada yaşanan krizin etkilerini müşterilerine yansıtmaksızın; "Güvenilir Banka" olmanın verdiği güçle müşteri kitlesini artırmış; yaşanan konjonktürde, firmaların ve bireylerin finansal güçlerini artıracak kredi fırsatları/yeni ürün ve hizmetler ile "Güveni Simgeleyen Banka" olma sorumluluğunu taşımaya devam etmiştir.

T.C. Ziraat Bankası'nın toplam aktifleri 2008 yılı sonunda 104 milyar TL'yi aşmış, toplam kredileri 31 milyar TL'ye ulaşmıştır. Banka'nın vergi öncesi kârı 2,7 milyar TL, net kârı ise 2,1 milyar TL olarak gerçekleşmiştir.

T.C. Ziraat Bankası, 2008 yılı bilanço performansı ile aktif büyüklüğünde 100 milyar TL'yi aşmayı başaran ilk Türk bankası olmuştur.

Banka, 2008 yılında da iş stratejilerini kararlılıkla ve ödünsüz olarak uygulamaya devam etmiş, kredi politikalarıyla reel sektöre desteğini sürdürürken, sektörde en yüksek mevduata sahip banka olma konumunu bu zorlu dönemde de korumuştur. T.C. Ziraat Bankası'nın geçen yılın aynı döneminde 68,3 milyar TL olan toplam mevduatı %23 artışla 84 milyar TL'ye yükselmiştir.

T.C. Ziraat Bankası 145 yıllık köklü geçmişinde edindiği bilgi birikimi ve deneyimle, yaşamakta olduğumuz bu zor dönemde de yenilikçi uygulamaları, yetkin personeli ve yaygın hizmet ağıyla Türk ekonomisine katkıda bulunmaya devam etmektedir.

Aktif büyüklüğünde 100 milyar TL'yi aşan ilk Türk Bankası

Ziraat Bankası'nın toplam aktifleri 2008 yılı sonunda, geçen yılın aynı dönemine göre sektör ortalamasının üzerinde, %29 oranında artarak 104,4 milyar TL'yi aşmıştır. Bu rakam, konsolide olmayan bilançolar bazında sektörde bugüne kadar ulaşılmış en büyük aktif toplamını ifade etmektedir.

2008 yılsonu itibarıyla Banka'nın aktif kârlılığı %2,4, öz kaynak kârlılığı ise %31,7 olarak gerçekleşmiştir. Bu oranlar, sektör ortalamalarından daha yüksek kârlılık oranlarını işaret etmektedir.

Sektörde son beş yılın kâr rekortmeni T.C. Ziraat Bankası, 2008 yılında son dört yıldır elinde bulundurduğu sektörün kâr liderliği konumuna bir kez daha

ulaşarak çok önemli bir başarıyı daha da ileriye taşımıştır.

2008 yılında T.C. Ziraat Bankası, 2.715 milyon TL vergi öncesi kâr ve 2.134 milyon TL net kâr elde etmiştir.

2008 yılında bankacılık sektörünün toplam kâr rakamında %10'luk bir azalma görülürken, T.C. Ziraat Bankası yılsonu kâr hedefinde herhangi bir değişiklik yapmamış ve hedeflediği rakama tam olarak ulaşmıştır. Aynı dönemde Banka'nın net kârında yaşanan düşüş ise sektör ortalamasının altındadır.

Şubeleşme devam ediyor.

Ülkemiz bankacılık sektörünün en yaygın hizmet ağına sahip olan T.C. Ziraat Bankası:

- 1.156 yurt içi şubesi
- 70 özel işlem merkezi
- 29 bürosu, 1 şanj bürosu ve 2 mobil aracı
- dünyanın 17 ülkesinde 64 noktada faaliyet gösteren 11 yurt dışı şube, 1 yurt dışı alt şube, 1 yurt dışı büro, 8 yurt dışı iştirak bankası ve 2 yurt dışı temsilciliğiyle hizmetlerini sürdürmektedir.

2008 yılında yurt içi ve yurt dışı şube sayısı 1.270'e ulaşan T.C. Ziraat Bankası, şube sayısını artırma ve istihdamı genişletme politikalarına uygun olarak, ihtiyaç duyulan yerlerde yeni şubeler açmaya ve personel almaya küresel krize rağmen devam etmektedir.

Geleneksel olarak sektördeki en büyük işlem hacmini gerçekleştiren banka

konumundaki T.C. Ziraat Bankası'nda 2008 yılında, emekli maaşı ve doğrudan gelir desteği ödemeleri de dahil olmak ortalama günlük 1,5 milyon adet işlem gerçekleştirilmiştir.

Ülkedeki her dört kişiden birinin tasarrufları T.C. Ziraat Bankası'na emanet edilmiştir.

T.C. Ziraat Bankası, sektör mevduatından aldığı yaklaşık beşte birlik pay ile sektördeki lider konumunu 2008 yılında da açık fark ile sürdürmüştür. Geçen yılın aynı döneminde 68,3 milyar TL olan toplam mevduatını %23 artışla 84 milyar TL'ye yükselten Banka'nın mevduat sektör payı %17,8, tasarruf mevduatı sektör payı ise %24,7 olarak gerçekleşmiştir.

T.C. Ziraat Bankası, Türkiye'deki 72 milyon hesabın 34 milyon adedine sahip bulunmaktadır.

Bilanço pasifinin yaklaşık %80,3'ünü mevduatın oluşturduğu Banka, 2008 yılında yoğun rekabete ve daralan kâr marjlarına rağmen, etkin pasif ve mevduat yönetimiyle kaynak maliyetlerini azaltarak kârlılığını artırmaya odaklanmıştır. Diğer taraftan Banka'nın kredi politikaları ve aktif kompozisyonu dikkate alınarak Türk Lirası ağırlıklı mevduat yapısı dikkatle korunmuş, Türk Lirası mevduatın toplam mevduat içindeki payı 2007 yılına paralel bir seyir göstermiştir.

Sektördeki en büyük mevduat hacmine sahip olan T.C. Ziraat Bankası, bu niteliğiyle piyasadaki faiz seviyesinin oluşumunda belirleyici bir rol

%43

T.C. Ziraat Bankası'nın kredi hacmi 2008 yılında sektör ortalamasının üzerinde ve %43 oranında büyümüştür.

oyunmaktadır. Özellikle piyasalarda dalgalanmaların arttığı dönemlerde bu işlevi daha da önem kazanan Banka, izlediği rasyonel fiyatlama ve rekabet stratejisi ile sektörün piyasa yapıcısı rolünü özenle yerine getirmektedir.

Tasarruf mevduatı payı %50'nin üstündedir.

T.C. Ziraat Bankası 2008 yılında tasarruf mevduatı hacmini artırarak yaygın ve kalıcı mevduat tabanını daha da güçlendirmiştir. Tasarruf mevduatının toplam mevduat içindeki payı 2007 yılında %54,1 iken, 2008 yılında bu oran %54,3'e yükselmiştir.

Kredilerde yüksek büyüme oranları

T.C. Ziraat Bankası, sorumlu bankacılık geleneğine uygun olarak, belirlediği kredi politikalarını uygulamaya devam etmekte, reel sektörü destekleme kararlılığını ödün vermeksizin sürdürmektedir. Banka, kriz dönemi de dahil olmak üzere, 2008 yılı boyunca haftada ortalama 1 milyar TL'nin üzerinde kredi kullanmış ve bu konudaki kararlılığını en açık bir şekilde göstermiştir.

Geçen yılın aynı dönemine göre toplam kredilerde sağlanan %43 oranındaki artış, sektörün çok üzerindedir. Fon kaynaklı krediler hariç tutulduğunda bu oran %48'e yükselmektedir.

T.C. Ziraat Bankası'nın 2008 yılı performans gerçekleştirmeleri, Banka'nın kredilerdeki stratejik hedeflerine büyük ölçüde ulaştığını ortaya koymaktadır.

2008 yılında toplam krediler 30,8 milyar TL'ye yükselmiş, artış oranı ticari kredilerde %112, bireysel kredilerde %33, tarımsal kredilerde ise %32 olmuştur.

Toplam aktifler içinde kredilerin payında son yıllarda görülen istikrarlı yükseliş 2008 yılında da devam etmiş, geçen yılın aynı döneminde %27 olan bu oran 3 puan artarak %30'a ulaşmıştır.

T.C. Ziraat Bankası'nın takipteki krediler toplamı sektör ortalamasının altında seyretmeye devam etmiştir.

T.C. Ziraat Bankası 2008 yılında da daha kaliteli bir aktif yapısına doğru adımlar atmaya ve plasman portföyünü riske her zamankinden daha duyarlı bir yaklaşımla yönetmeye devam etmiştir.

Banka'nın takipteki krediler oranı %1,96 olarak gerçekleşmiştir. Bankanın karşılık ayırmadığı fon kaynaklı takipteki krediler ve diğer alacaklar hariç tutulduğunda bu oran %1,6'ya inmektedir. 2007 yılında %1,8 olarak gerçekleşen takip oranı 2008 yılında bir miktar artmasına rağmen, %3'ün üzerinde seyreden sektör takip oranının çok altında bulunmaktadır.

Reel sektöre olan desteğimiz sürüyor.

T.C. Ziraat Bankası büyük ölçekli, çok uluslu ve ulusal firmalardan, orta ve küçük ölçekli işletmelere kadar çeşitlilik gösteren geniş ve yaygın müşteri kitlesine cazip finansman olanakları yaratmak ve ülkenin ekonomik büyümesine katkıda

T.C. Ziraat Bankası'nın ticari bankacılık işlemlerinden aldığı pay giderek artmaktadır.

bulunabilmek amacıyla yenilikçi ürün ve hizmet sunumlarına aralıksız devam etmektedir.

Uluslararası marka gücü, aktif büyüklüğü, özkaynak yapısı ve yaygın yurt dışı teşkilatı T.C. Ziraat Bankası'nın plasman faaliyetlerindeki en önemli rekabet avantajlarını oluşturmaktadır.

Ticari bankacılık ürün ve hizmetleri açısından gerekli zenginlik ve çeşitliliğe sahip olan T.C. Ziraat Bankası, düşük maliyetli fonlama kabiliyeti ve likidite avantajlarıyla müşterilerinin büyük tutarlı finansman ihtiyaçlarını karşılayarak rakiplerine üstünlük sağlamaktadır.

T.C. Ziraat Bankası'nın geniş hizmet ağı, ticari bankacılık ürünlerini büyük ölçekli kurumsal firmalar ile kuruluşlara ve KOBİ'lere ulaştırmasında en önemli etkidir. Banka'nın bu alandaki pazarlama faaliyetleri, söz konusu müşterilerin tüm bankacılık işlemlerinden ve nakit akışlarından pay almaya odaklıdır.

Ayrıca, büyük ölçekli kurum ve firmaların iş ilişkisinde buldukları bayi, tedarikçi ve perakendeci gibi daha küçük firmalar da T.C. Ziraat Bankası'nın hedef kitlesini oluşturmaktadır.

İhtiyatlı, çözüm getirici ve seçici bir kredi tahsis kültürü

Kredi tahsis kültürü ihtiyatlı, çözüm getirici ve seçici olarak nitelendirilen T.C. Ziraat Bankası, farklı ölçeklerde

firmalara kredi kullandırımı yaparak riskin tabana yayılmasını amaçlamaktadır.

Ticari pazarlama faaliyetleri ile sadece ürün ve hizmet satışı değil, müşteri odaklı kaliteli hizmet ile müşteri memnuniyetinin sağlanması ve müşterilerle uzun vadeli ve geniş kapsamlı ilişkiler kurularak bu ilişkilerin sürdürülmesi hedeflenmektedir.

T.C. Ziraat Bankası yıl genelinde reel sektörü ve ticari piyasaları giderek artan bir oranda fonlamaya devam etmiştir. Özellikle yılın son çeyreğinde ticari kredilerde yaşanan daralmaya rağmen Banka kredi stoğunu net olarak artırarak bu alanda sektörün büyüme performansının çok üzerinde bir gelişme sergilemiştir.

T.C. Ziraat Bankası'nın kullandığı uygun faizli kredileri ile faiz oranlarının kontrol altında tutulmasına katkı sağladığı 2008 yılı, Banka'nın piyasalardaki düzenleyici rolünün net olarak ortaya çıktığı bir dönem olmuştur.

Ticari bankacılıkta artan pay

2001 yılında başladığı yapılanma çalışmaları çerçevesinde teknolojik altyapısını güçlendiren ve ürün çeşitliliğini artıran T.C. Ziraat Bankası'nın ticari bankacılık işlemlerinden aldığı pay giderek artmaktadır.

2004 yılında 2.074 milyon TL düzeyinde bulunan Banka'nın toplam nakdi ticari

kredileri, 2005 yılında %15 artışla 2.389 milyon TL'ye, 2006 yılında %27 artışla 3.026 milyon TL'ye, 2007 yılında %18 artışla 3.558 milyon TL'ye, 2008 yılında ise %112 artışla 7.549 milyon TL'ye ulaşmıştır.

T.C. Ziraat Bankası, maliyetsiz kaynaklar ve çapraz satış imkanları yaratarak kârlılığı artırmak amacıyla, 2008 yılında çeşitli kurum ve firmalarla tahsilat-ödeme-genel bankacılık konularında 48 adet protokol imzalamış, Banka'nın toplam protokollü kurum/firma sayısı 197'ye yükselmiştir.

KOBİ'lere sektördeki ilk yapılandırma uygulaması

KOBİ'lere sunulan hizmet kalitesini artırmak, KOBİ kredileri üzerinde yoğunlaşabilmek ve Banka'nın bu konuda da uzmanlaşmasını sağlamak amacıyla KOBİ Bankacılığı Daire Başkanlığı kurularak, KOBİ Kredileri Ticari Kredilerden ayrılmıştır.

T.C. Ziraat Bankası'nın ticari kredi portföyü ağırlıklı olarak kurumsal firmalara ve kuruluşlara kullandırılan kredilerden oluşmakla birlikte, KOBİ'lere sağlanan krediler de toplam ticari krediler içinde önemli bir paya sahiptir.

2008 yılında Banka'nın KOBİ kredileri %23 artışla 2,5 milyar TL'ye ulaşmış bulunmaktadır.

Küresel dalgalanma nedeniyle finansman sorunuyla karşılaşacağı düşünülen KOBİ'lere destek olmak

100.000

**T.C. Ziraat Bankası'nın
kredili KOBİ müşteri sayısı
100.000 civarına ulaşmıştır.**

amacıyla sektördeki "ilk yapılandırma (vade uzatımı)" uygulaması T.C. Ziraat Bankası tarafından hayata geçirilmiştir.

100 bini aşkın kredili KOBİ müşterisi

T.C. Ziraat Bankası dışında herhangi bir banka şubesinin bulunmadığı 435 ilçe ve beldede küçük işletmelerin finansman ihtiyacını karşılayan Banka'nın kredili KOBİ müşteri sayısı 100.000 civarına ulaşmıştır.

KOBİ'lere finansman desteği sağlanması amacıyla KOSGEB ile

- KOBİ İhracat Destek Kredisi,
- KOBİ İmalatçı Esnaf ve Sanatkarlara İşletme Destek Kredisi,
- KOBİ İstihdam Endeksli İmalatçı Esnaf Sanatkar ve KOBİ Destek Kredisi,

protokolleri imzalanmış, söz konusu protokoller kapsamında 31 Aralık 2008 tarihi itibarıyla toplam 103,7 milyon TL tutarında nakdi KOBİ kredisi ve 43,9 milyon ABD doları tutarında nakdi yabancı para KOBİ kredisi kullanılmıştır.

Banka'nın yaygın şube ağından kaynaklanan avantajının da etkisiyle gelecek yıllarda KOSGEB projelerine katılımı sürdürerek, gerek ticaret, sanayi ve esnaf odalarıyla işbirliğini güçlendirerek ve gerekse KOBİ'lere özel finansal çözümler sunarak KOBİ'lere kullanılan kredilerin Banka'nın ticari kredi portföyündeki payının artan bir seyir izlemesi hedeflenmektedir.

Ticari bankacılıkta geleceğe yönelik stratejiler

T.C. Ziraat Bankası önümüzdeki yıllarda Banka politikaları doğrultusunda reel sektörün kredilendirilmesi ve ticari müşteri portföyünün genişletilmesine yönelik çalışmalarını hızlandırarak sürdürecektir.

Kurumsal firmalar ile iş birliği faaliyetlerine devam edilecek, kamu kurum ve kuruluşları ile mevcut ilişkiler geliştirilecek, mevcut müşteri yapısı dikkate alınarak özellikle ticari firmalara yönelik pazarlama faaliyetlerine ağırlık verilecektir.

Ticari bankacılık Banka'nın sürekli olarak büyümeyi öngördüğü bir iş sahasıdır. Ürün yelpazesinin yenilikçi ürünlerle desteklenmesi, ticari kredi stokunun toplam aktif içindeki payının artırılması, müşteri memnuniyetine odaklı hizmet kalitesinin sürekli olarak yükseltilmesi, müşterilerle uzun vadeli ve çok yönlü ilişkiler kurularak müşteri sadakatinin sağlanması ticari bankacılık alanında T.C. Ziraat Bankası'nın belirlemiş olduğu hedefleridir.

Nakit yönetiminde verimi artırmak için

T.C. Ziraat Bankası 2008 yılında aldığı karar doğrultusunda, müşteri odaklı etkin ve verimli nakit yönetimi uygulamaları aracılığıyla Banka'ya maliyetsiz/düşük maliyetli kaynak girişinin sürekliliğini sağlamak ve bu işlemleri tek bir merkezden yürütmek amacıyla Nakit Yönetimi Daire Başkanlığı'nı kurmuştur.

T.C. Ziraat Bankası'nın kendi kaynaklarından kullandığı tarımsal krediler, 2008 yılında %32 artış göstererek 6,4 milyar TL'ye ulaşmıştır.

Başkanlığın uygulamaları kapsamında geliştirilen ürünler ve Kurum Tahsilat Programları aracılığıyla 47,1 milyon adet işlemde 34,4 milyar TL tutarında tahsilat gerçekleştirilmiştir.

T.C. Ziraat Bankası, etkin nakit yönetimi uygulamalarıyla, ticari ve kurumsal müşterilerine kaliteli hizmet ve çağdaş ürünler sunmak suretiyle, mevcut üstünlüğünü korumayı ve geliştirmeyi hedeflemektedir.

Tarım kesimine yeni ürün ve hizmetler

Tarımsal bankacılık T.C. Ziraat Bankası'nın geleneksel iş koludur.

Banka, unvanında ifadesini bulan kuruluş misyonuna uygun olarak, 145 yıllık tarihi boyunca tarım kesiminin ülkemizdeki en büyük finansörü olmuş, sektöre sağladığı destekle tarımsal üretimin gelişmesinde ve modernleşmesinde sürekli rol oynamıştır.

T.C. Ziraat Bankası'nın kendi kaynaklarından kullandığı tarımsal krediler, 2008 yılında 2007 yılına göre %32 artış göstererek 6,4 milyar TL'ye ulaşmış, buna karşılık, takip hesaplarında kayıtlı kredilerin toplam Banka kaynaklı krediler içerisindeki oranı %2,6'dan %2,4'e gerilemiştir.

Banka'nın 2008 yılında kullandığı tarımsal kredilerin haftalık ortalaması 109 milyon TL'dir.

T.C. Ziraat Bankası, kullandığı tarımsal kredilerin ülkemiz tarımına katkı sağlayacak, tarımsal katma değeri artıracak faaliyetlere yöneltilmesine 2008 yılında da devam etmiştir.

Faizsiz tarımsal sulama kredisi

Son yıllarda küresel ısınma ve kuraklık nedeniyle tüm dünyada olduğu gibi ülkemiz için de önemli bir konu haline gelen su tasarrufunun sağlanması ve tarımsal üretimde kalite ve verimliliğin artırılması amacıyla, damla/yağmurlama sulama sistemleri konusunda 2007 yılında başlatılan faizsiz kredi uygulamasına 2008 yılında da devam edilmiştir.

Bu kapsamda kullanılan kredi miktarı 2008 yılsonu itibarıyla 574 milyon TL'ye ulaşmış bulunmaktadır. 42.000 üreticiye sunulan bu kredi ile ülkemizin farklı bölgelerinde, 1.275.000 dekar tarım arazisinin damla/yağmurlama sulama sistemleri ile sulanması sağlanmıştır. Banka, 2009 yılında da bu uygulamayı devam ettirecektir.

Tarımsal kredilerde etkin uygulamalar

T.C. Ziraat Bankası 2008 yılında tarımsal kredi portföyünde gözlenen olumlu gelişmelerin gerçekleşmesinde etkili olan birçok uygulamayı hayata geçirmiştir.

- Üreticilere tarımsal üretim dışı ihtiyaçlarının finansmanına yönelik olarak kredi kullanılması imkanı sağlanmış olup, bu kapsamda Çiftçi Destek Kredisi, Nakliye Aracı Kredisi,

Tarımsal KMH gibi yeni ürünler uygulamaya konularak hizmet çeşitliliği yükseltilmiştir.

- Tarımsal kredi müşterilerine teminat mektubu verilmesi imkanı getirilmiştir.
- Kısa süreli nakit ihtiyacı bulunan tarımsal işletmelere Hasat ve Pazarlama Kredisi kullanılmaya başlanılmıştır.
- Arazi büyüklüklerinin ekonomik ölçeğe kavuşturulabilmesini ve atıl durumdaki tarımsal işletmelerin ekonomiye kazandırılabilmesini teminen Arazi ve İşletme Edindirme Kredileri uygulamaya alınmıştır.
- 2008 yılı ilkbahar döneminde meydana gelen kuraklık nedeniyle zarar gören üreticilerin Banka'ya olan tarımsal kredi borçları ilgili Kararnameler kapsamında ertelenmiş, üreticilere borçlarını takibe düşmeden ödeme imkanı sağlanmıştır.
- Kredi Garanti Fonu A.Ş. (KGF) ile Banka arasında "Tarımsal Krediler Kredi Garanti Fonu Kefalet ve Uygulama Esasları Çerçeve Sözleşmesi", 18 Mart 2008 tarihinde imzalanmıştır. Gerçek kişi üreticiler ile KOBİ vasfına sahip tüzel kişi tarımsal işletmelere kullanılacak tarımsal kredilerin KGF kefaleti ile teminatlandırılmasına ilişkin usul ve esasları belirleyen sözleşme, Mayıs 2008 tarihinde yürürlüğe girmiştir. Bu sözleşme ile teminat sorunu yaşayan üreticilerin kredilendirilmesine imkan sağlanmıştır.
- Toprak Mahsulleri Ofisi A.Ş.'ye ürün teslim eden müşterilere, Toprak

Tarımsal bankacılık T.C. Ziraat Bankası'nın geleneksel iş koludur.

145 yıldan beri tarım kesiminin ülkemizdeki en büyük finansörü olan Banka, sektöre sağladığı destekle tarımsal üretimin Türkiye'de gelişmesinde ve modernleşmesinde sürekli ve kilit rol oynamıştır.

Mahsulleri Ofisi A.Ş. tarafından Türk Ticaret Kanunu hükümlerine göre düzenlenerek verilen Makbuz Senedi karşılığında kredi kullanılmasına ilişkin Toprak Mahsulleri Ofisi A.Ş. Genel Müdürlüğü ile Bankamız arasında sözleşme imzalanarak bu kapsamda kredi kullanımına başlanmıştır.

- Türkiye Tarım Kredi Kooperatifleri Merkez Birliği Genel Müdürlüğü, Et ve Balık Kurumu Genel Müdürlüğü ile imzalanan TAR-ET Protokolü kapsamında 53 Tarım Kredi Kooperatifine yaklaşık 8 milyon TL kredi limiti tahsis edilmiştir.
- Sözleşmeli Üretim Modeli kapsamında 9 firma ile protokol imzalanmış, 8.168 üreticiye 61,8 milyon TL kredi kullanılmıştır.
- Üreticilere tarımsal girdileri 5-6 ay faizsiz olarak Başakkart Üye İşyerlerinden alma imkanını sağlayan Başakkart uygulamaları yaygınlaştırılmıştır. Başakkart'lı 26.278 üreticinin, 3.448 Başakkart Üye İşyerinden 6 aya varan faizsiz dönemlerle tarımsal girdi almaları sağlanmıştır.

Fon kaynaklı krediler

Banka kaynaklı tarımsal kredilere ek olarak T.C. Ziraat Bankası fon kaynaklı kredilerin dağıtımına aracılık hizmetleri de sunmaktadır. Bu kapsamda 2008 yılında;

Orta ve büyük ölçekli tarımsal işletmelere yönelik geliştirilen Tarımsal Orta ve Büyük Boy İşletme (TOBİ) Kredileri 2008 yılında uygulamaya koyulmuştur.

- T.C. Başbakanlık Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu (SYDTF)'nden çeşitli kooperatiflere kullanılmak üzere Tarım Bakanlığı kaynaklı toplam 73 milyon TL kredinin kullanılmasına aracılık edilmiştir.
- Tarım Satış Kooperatifleri Birlikleri'ne Destekleme ve Fiyat İstikrar Fonu (DFİF)'nden 16 milyon TL kredi kullanılmıştır.

Bankacılık sektöründe yeni bir kavram: TOBİ

T.C. Ziraat Bankası bankacılık sektöründe yepyeni bir uygulama başlatarak bir ilke daha imza atmıştır.

Banka, ülkemizde orta ve büyük ölçekli tarımsal işletmelerin oluşturulmasını desteklemek amacıyla, bu işletmelerin finansman ihtiyaçlarının bir bütün olarak ele alınmasını sağlayacak Tarımsal Orta ve Büyük Boy İşletme (TOBİ) Kredilerini uygulamaya koymuştur.

Bu projenin başlıca hedefleri;

- ülkemizdeki tarımsal işletmelerin kapasitelerinin ekonomik ölçüğe kavuşturulması,
- tarımsal işletmelerce ölçek ekonomisinin sağladığı avantajların kullanılarak, tarımsal üretimde kalite ve verimliliğin artırılması,
- üretim maliyetlerinin azaltılarak tarımda dünya ile rekabet edilebilir bir yapının kurulmasına katkı sağlanmasıdır.

Tarım sektöründe faaliyet gösteren, yıllık tarımsal faaliyet geliri 750.000 TL

ve üzeri, krediye konu yatırım tutarı 1.000.000 TL ve üzeri olan işletmelere (TOBİ) hizmet vermek üzere, 2008 yılında Antalya ve Adana'da tarımsal bankacılık şubeleri açılmıştır.

T.C. Ziraat Bankası, müşteri memnuniyeti ve uygulamaya ilişkin olumlu görüşler doğrultusunda, tarımsal faaliyetlerin yoğun olduğu bölgelerde tarımsal bankacılık şubelerinin yaygınlaştırılmasını planlamaktadır.

Bireysel kredi hacminde kaydedilen gelişim

T.C. Ziraat Bankası, kredi portföyünün önemli bir kısmını oluşturan bireysel kredilerde, 2008 yılında da sektör payını artırmaya devam etmiştir. Ülke sathına yayılmış çok büyük bir bireysel kitleye hizmet sunan T.C. Ziraat Bankası, aralarında öğrenciler, emekliler, tüccarlar, girişimciler, ev hanımları ve çiftçilerin de bulunduğu müşterilerine, şubelerinin yanı sıra elektronik hizmet kanalları üzerinden de ulaşmaktadır.

Banka'nın 2008 yılında bireysel kredileri 13 milyar TL'yi aşmış, konut kredileri 5 milyar TL'ye, sektör lideri olduğu ihtiyaç kredileri ise 7,5 milyar TL'ye yaklaşmıştır.

Sektörel kampanyaların en büyük oyuncusu

T.C. Ziraat Bankası belli başlı tüm sektör çalışanlarını müşteri olarak kazanma çalışmalarını 2008 yılında hızlandırmıştır. Sağlık sektörü, TSK,

Adalet ve Eğitim sektörleri çalışanlarını hedefleyen kredi kampanyaları düzenlenmiş, "Bankacıların Bankası" olmaya yönelik Meslektaşım Kredi Kampanyası sürdürülmüştür.

Ayrıca, yıl içinde düzenlenen Ramazan ve Kurban Bayramı Kredileri, KEY Tüketici Kredisi, Evim Tüketici Kredisi, Kartım Tüketici Kredisi ve Yeni Yıl Kredisi kampanyaları ile özel günlerde yoğunlaşan finansal ihtiyaçlar karşılanmaya devam edilmiştir.

Diğer taraftan, Bağ-Kur Prim Borcu Kredisi ile prim borcu bulunan vatandaşlara ödeme kolaylığı sağlanmıştır.

Bireysel bankacılık müşteri memnuniyetinde zirvedeyiz

Türkiye Kalite Derneği (KalDer) tarafından düzenlenerek üçer aylık dönemlerde açıklanmakta olan Türkiye Müşteri Memnuniyeti Endeksi için 2008 4.Çeyrek sonuçlarına göre Bankamız 2007 yılında olduğu gibi 2008 yılında da Bireysel Bankacılık alanında zirvedeki yerini korumuş ve Türkiye'nin 1 numaralı Bireysel Bankacılık markası olmayı sürdürmüştür.

Müşterilere sunulan cazip fırsatlar

- 2008 yılı içerisinde düzenlenen kredi kampanyalarında 143.317 kişiye toplam 1,4 milyar TL kredi kullanılmıştır. Kredi kampanyaları ile 21.179 kişi ilk kez müşteri olarak kazanılmış, 48.447 kişiye ise ilk kez kredi kullanılmıştır.

195.000

T.C. Ziraat Bankası kullandırdığı konut kredileriyle son 4 yılda 195.000 kişinin konut sahibi olmasını sağlamıştır.

- Kredi kampanyaları dahilinde 36.654 kişiye kredi kartı tahsis edilmiştir.
- Yapılan yasal düzenlemelerden doğan ihtiyacı karşılamak ve Banka'nın gerek bireysel müşteri tabanının gerekse maliyetsiz fon kaynağının geliştirilmesi amacıyla "Ayrıcalıklı Kira Hizmet Paketi" müşterilerin kullanımına sunulmuştur.
- 22 Nisan 2008 tarihinden itibaren belirli miktarda kontör yüklenmesi kaydıyla bedava NKGS kart satışına başlanmıştır.
- 31 Mart 2008 tarihinden itibaren geçerli olmak üzere ayda 1 TL ödemeli OGS etiket tahsisi uygulamasına başlanmıştır.
- 28 Temmuz 2008 tarihinden itibaren Almanya'da bulunan şubeler aracılığıyla doldurulmuş NKGS kart satışına başlanmış, Almanya'da yaşayan vatandaşlarımızın Türkiye seyahatleri öncesinde rahat ve hızlı geçiş olanağına sahip olmaları için kendilerine gerekli donanım sağlanmıştır.
- İpotekli Bireysel Finansman, Konut ve Taşıtlı kredilerinde hayat sigortası prim hesaplamalarında gerçekleştirilen iyileştirme ve hayat sigortası kapsamına alınan müşterilere 10 Mart 2008 tarihinde verilmeye başlanılan "Bireysel Kredi Grup Hayat Sigortası Sertifikası" ile müşteri memnuniyeti artırılmıştır.
- Hayat-emeklilik ve hayat dışı branşlarda acenteliği yürütülen şirketlerle sağlanan işbirliği sonucunda toplam prim üretimi

2008 yılında 2007 yılına kıyasla %42 oranında artmıştır.

Konut finansmanı kapsamındaki uygulamalar

T.C. Ziraat Bankası kullandırdığı konut kredileriyle son 4 yılda 195.000 kişinin konut sahibi olmasını sağlamıştır.

TOKİ ile T.C. Ziraat Bankası arasında imzalanan 17 Mayıs 2002 tarihli ana protokol ve ek protokollere bağlı olarak yapılan satış ve satış sonrası işlemlere 2008 yılında da devam edilmiştir. 2008 yılında TOKİ projeleri için 1.800 kişiye 102,9 milyon TL Bankamız kaynaklı konut kredisi kullanılmıştır. 2008 yılında TOKİ projeleri kapsamında 2,4 milyar TL satış bedelli 29.730 adet konut Bankamız aracılığıyla satılmıştır.

Ayrıca, arsa kredisi, yeni bir ürün olarak müşterilerimizin hizmetine sunulmuştur.

Alternatif dağıtım kanallarında yenilikçi ve etkinliğe odaklı ürünler

T.C. Ziraat Bankası geniş fiziki hizmet ağına yanında, sayısal anlamda daha da büyük müşteri kitlelerine ulaşımında alternatif dağıtım kanallarını da yoğun olarak kullanmaktadır.

2008 yılında, alternatif kanallarının şube kanalı kadar tercih edilmesini sağlayacak ve bu kanalların etkin kullanımını artıracak yenilikçi uygulamalara Banka çapında hız verilmiştir.

2008 yılında ilk uygulaması gerçekleştirilen görüntülü hizmet noktası VTM: Türkiye’de ilk olan yeni bir hizmet kanalı.

VTM: Bankacılıkta bir ilk daha

145 yıldır Türk bankacılık sektörünün öncülüğünü üstlenerek birçok yeni ürünü kullanıma sunan T.C. Ziraat Bankası, 2008 yılında Türkiye’de ilk olan yeni bir hizmet kanalını sektöre ve müşterilerine sunmuştur: VTM. Bankacılık hizmet kanallarına yepyeni bir açılım getiren görüntülü hizmet noktası VTM (Video Teller Machine) Türkiye’nin ilk memursuz şubesidir.

Temel olarak Banka şubesinin bulunmadığı ilçe/beldeler ile büyük şehirlerde yoğun nüfus barındıran yerleşim alanlarında hizmet vermesi planlanan VTM’ler ile temel bankacılık hizmetleri, çağrı merkezinin uzman personelinin eş anlı katılımıyla sesli ve görüntülü olarak sunulacaktır.

Bu sistem müşterilerin, video konferans ve ilintili tüm güncel teknolojiler kullanarak, 365 gün 24 saat kesintisiz olarak kendi başlarına işlem yapmalarına olanak tanımaktadır.

2.279 ATM

2008 yılında T.C. Ziraat Bankası’nın faal ATM sayısı önceki yıla oranla %7,5 artarak 2.279’a ulaşmıştır.

T.C. Ziraat Bankası ATM’lerinden 4 bankanın müşterilerine ATM Ortak Kullanım Anlaşmaları kapsamında sunulan hizmetler de devam etmektedir.

Kredi kartları ve banka kartları

T.C. Ziraat Bankası, 14 milyon adetle Türk bankacılık sektörünün en çok plastik karta sahip olan bankasıdır.

Banka, 23 üye bankanın faaliyet gösterdiği ve toplam 56,6 milyon VISA kartı bulunan Türkiye piyasasında, “portföyünde 10 milyon VISA kartını aşan ilk banka” olarak ödüllendirilmiştir.

T.C. Ziraat Bankası’nın kredi kartı cirosu 2008 yılında %67’lik artışla 3.278.154 bin TL’ye ulaşmıştır. Yıl içinde 498.993 yeni kredi kartı müşterisine ulaşılmış ve 551.051 yeni kredi kartı verilmiştir. Banka’nın kredi kartı müşteri sayısı düzenlenen kampanyalar ile bir yıl içerisinde yaklaşık %31 artmıştır.

Rekabetin yoğun olduğu kredi kartı pazarında, Kredi Kartları Satış Aktivasyon Kampanyası düzenlenmiştir. Bu kampanya sonucunda kısa bir sürede 228.108 adet yeni kredi kartı müşterisi kazanılmıştır. 2008 yılı içerisinde T.C. Ziraat Bankası’nın Bankkart sayısı %11,6 artarak 11.852.958 adede yükselmiştir.

Türk Silahlı Kuvvetleri Akıllı Kart Projesi

2008 yılında banka kartları alanında kaydedilen bir diğer önemli gelişme Genelkurmay Başkanlığı tarafından, Türk Silahlı Kuvvetleri Akıllı Kart Projesi kapsamında E-cüzdan sistemini tüm ülke çapında işletmek ve yaygınlaştırmak amacıyla T.C. Ziraat Bankası’nın iş ortağı olarak seçilmesi olmuştur.

Üye işyeri çalışmaları

Sanal POS uygulamasının başlatıldığı 2008 yılında, T.C. Ziraat Bankası’nın üye işyeri sayısı %79,1’lik artışla 32.056’ya, taksitli işlem yapan üye işyeri sayısı ise %80,1’lik artışla 9.780’e ulaşmış bulunmaktadır.

Çağrı Merkezi ve telefon bankacılığı

T.C. Ziraat Bankası’nın telefon bankacılığı aracılığıyla hizmet verdiği müşteri sayısı 2008 yılında 95.200 olmuştur.

İnternet bankacılığı yeni modüllerle gelişiyor

T.C. Ziraat Bankası, 2008 yılında işlem setine çok sayıda yeni uygulama ekleyerek internet bankacılığı hizmetinin kapsamını genişletmeye devam etmiştir. Banka’nın internet bankacılığı müşteri sayısı %53’lük bir artışla 266.975’e, işlem sayısı ise %58’lik bir artışla 7.304.173’e ulaşmıştır. 2008 yılında, internet şubesi üzerinden gerçekleştirilen işlem hacmi %54 artarak 15 milyar TL’yi aşmıştır.

T.C. Ziraat Bankası, şube ağı üzerindeki operasyonel yükün hafifletilmesi amacıyla, alternatif dağıtım kanallarını kullanan müşteri sayısını ve işlem hacimlerini artıracak projeleri hayata geçirmeye önümüzdeki dönemlerde de devam edecektir.

2008 yılında da T.C. Ziraat Bankası'nın likiditesi ve menkul değerler portföyü etkin bir şekilde yönetilmeye devam edilmiş, faaliyetlerin ve kârlılığın küresel finans krizinden etkilenmemesi sağlanmıştır.

Etkin likidite, faiz ve menkul değerler portföyü yönetimi

T.C. Ziraat Bankası'nda gerek likiditenin gerekse bilançoda taşınan risklerin yönetilmesi, faiz ve kur politikalarının belirlenmesi ve tüm şubelere merkezi olarak fon yönetimi ve yatırım araçları fiyatlaması hizmeti verilmesi işlevi, Fon Yönetimi Birimi tarafından yerine getirmektedir.

Fon yönetimi fonksiyonunun başlıca görevleri Banka bilançosunun karşılaşılabileceği finansal riskleri izlemek ve yönetmek, yaygın şube ağıının avantajlarını kullanarak ürün çeşitliliği ve kaliteli hizmet sağlamak ve sonuçta maksimum kâra ulaşmaktır.

2008 yılında, Banka yönetiminin belirlediği risk düzenlemelerinin yanı sıra 2007 yılında başlayıp gittikçe derinleşen küresel finansal dalgalanmanın olası etkileri göz önüne alınarak T.C. Ziraat Bankası'nın likiditesi ve menkul değerler portföyü etkin bir şekilde yönetilmiş, faaliyetlerin ve kârlılığın oluşan olumsuz finansal süreçten etkilenmemesi sağlanmıştır.

Yurt dışı çalışmaları kapsamında...

Hazine işlemlerinin merkezi bir yapıya kavuşturulması amacıyla Banka'nın yurt dışı birimlerinin Genel Müdürlük sistemine entegrasyonu 2008 yılında tamamlanmıştır. Kalan az sayıdaki yurt dışı birimin de sisteme entegrasyonu yönündeki çalışmalar devam etmektedir.

17 ülkede 64 hizmet noktası bulunan T.C. Ziraat Bankası, yurt dışında da en yaygın hizmet ağına sahip Türk bankasıdır.

Fon Yönetimi Birimi ile yurt dışı birimler arasındaki çalışma prosedürleri revize edilerek T.C. Ziraat Bankası'nın Avrupa Merkez Bankası (ECB) ve Amerikan Merkez Bankası (FED) ile doğrudan işlem yapabilmesine olanak sağlanmıştır.

T.C. Ziraat Bankası şubelerinde rekabetçi döviz kuru uygulama stratejisi sayesinde müşterilerle yapılan döviz işlemlerinde %86, bankalarla yapılan döviz işlemlerinde de %105 oranında hacim artışı elde edilmiştir.

Türk DİBS Piyasa Yapıcısı

Hazine Müsteşarlığı tarafından 2002 yılının Eylül ayında başlatılan piyasa yapıcılığı uygulamasında başlangıcından bu yana Türk DİBS Piyasa Yapıcısı olarak seçilen T.C. Ziraat Bankası, 2008 yılı Eylül ayında başlatılan 7. Dönemde de piyasa yapıcısı konumunu sürdürmüştür.

T.C. Ziraat Bankası 2008 yılında birincil piyasada yapılan ihraçlara ağırlık vermiş ve Hazine Müsteşarlığı tarafından ihraç edilen menkul değerlerin önemli bir kısmına portföyünde yer vermiştir. Banka, T.C. Hazine Müsteşarlığı tarafından düzenlenen Eurobond ihalelerine ihraç aracılık eden yabancı bankalarla birlikte "co-manager" olarak katılmış ve Eurobond ihraçlarında önemli bir piyasa payına ulaşmıştır.

Dünya çapında en yaygın Türk bankası

17 ülkede 64 hizmet noktası ile yurt dışındaki Türk vatandaşlarının ve girişimcilerinin yanında olan T.C. Ziraat Bankası, sadece yurt içinde değil yurt dışında da en yaygın hizmet ağına sahip Türk bankasıdır.

T.C. Ziraat Bankası'nın K.K.T.C.'de Lefkoşa, Girne, Gazimağusa, Güzelyurt olmak üzere dört şubesi ve Paşaköy'de bir bürosu; ABD/New York'ta, Bulgaristan/Sofya'da, Gürcistan/Tiflis'te, Irak/Bağdat'ta, Yunanistan/Atina ve Gümölcine'de birer şubesi, İngiltere/Londra'da bir şubesi ve altşubesi; Pakistan/Karaçi'de ve İran/Tahran'da birer temsilciliği vardır.

T.C. Ziraat Bankası ayrıca Almanya, Azerbaycan, Bosna-Hersek, Kazakistan, Özbekistan, Rusya, Türkmenistan ve Makedonya'da bulunan yurt dışı iştirak bankalarının şubeleri, alt şubeleri ve büroları ile dünya çapında 64 noktada hizmet sunmaktadır.

Türkiye'nin merkezi oluşturduğu bir coğrafyada hizmet ağını daha da genişletmeyi öngören T.C. Ziraat Bankası, Balkanlar ve Orta Doğu'daki varlığını güçlendirecek olan Bağdat, Atina ve Gümölcine Şubelerini 2008 yılında hizmete açmıştır. Banka, diğer taraftan Suudi Arabistan'ın Cidde kentinde faaliyete geçecek şubesinin açılış çalışmalarını sürdürmektedir. Uluslararası hizmet ağını hızla büyütme öngören Banka, yurt dışı

yapılanmasını genişletmeye gelecek yıllarda da devam edecektir.

Balkanlar ve Kafkaslarda yerel ihtiyaçlara uygun yapının kurularak T.C. Ziraat Bankası'nın varlığı ve etkinliğinin artırılması amacıyla;

- Bulgaristan'da ülke çapında şubeleşme hedefi çerçevesinde, 2008 yılında başlamış olan Filibe, Varna, Kırcaali, Razgrad ve Burgaz başta olmak üzere başlıca büyük şehirlerde şubeler açılması ve hizmetlerin yaygınlaştırılması çalışmalarına devam edilmesi,
- Gürcistan'da faaliyetlerin genişletilmesi, Tiflis Şubesi'nin yurt dışı iştirak bankası olarak yapılandırılması ve şubeleşme konusunda değerlendirmelerin tamamlanması planlanmaktadır.

1974 yılından bu yana faaliyet göstermekte olduğu Kuzey Kıbrıs Türk Cumhuriyeti'nde Banka'nın varlığı ve etkinliğinin artırılması ve faaliyetlerin genişletilerek yaygınlaştırılması hedefi çerçevesinde son iki yılda atılım başlatılmıştır. Bu kapsamda, Yakın Doğu Üniversitesi Kampüsü içerisinde açılacak olan şubenin 2009 yılında hizmet vermeye başlaması öngörülmektedir.

628

**T.C. Ziraat Bankası 82 ülkede
628 muhabir banka ile
ilişkilerini sürdürmektedir.**

Dünyanın önde gelen kurumlarıyla güçlü ilişkiler

T.C. Ziraat Bankası geniş muhabir ağı, güçlü muhabirlik ilişkileri ve sağlam fonlama tabanı ile uluslararası bankacılık alanında prestijli bir konuma sahiptir. Sahip olduğu köklü kredibilite kapsamında uluslararası birçok banka ve finans kurumunda edindiği yüksek limitler, özellikle yüksek meblağlı işlemlerin gerçekleştirilmesi açısından Banka'ya önemli bir avantaj sağlamaktadır.

T.C. Ziraat Bankası 2008 yılsonu itibarıyla 82 ülkede 628 muhabir banka ile ilişkilerini sürdürmektedir. Geniş muhabir banka ağı, müşteri talepleri ve dünya ekonomisinde yaşanan konjonktür ile trendlere paralel olarak sürekli değişmekte ve gelişmektedir.

İhracat Sigorta Kuruluşları

T.C. Ziraat Bankası Hermes, Coface, Serv, Sace gibi ihracat sigorta kuruluşları ile yakın işbirliği içinde çalışmaktadır.

Banka ihracat sigorta kuruluşlarından müşterilerine kullanacağı kredilere aracılık etmek üzere çeşitli muhabir bankalarıyla çerçeve anlaşmaları imzalamış ve etkin bir iş platformu oluşturmuştur.

T.C. Ziraat Bankası'nın US Exim, İslam Kalkınma Bankası gibi bankalarla işlem bazında ve ABD Tarım Bakanlığına bağlı Commodity Credit Corporation tarafından kullanılan GSM programı kapsamında da kredi olanakları bulunmaktadır.

Sürdürülebilir performansın uluslararası teyidi

T.C. Ziraat Bankası'nın performansı, dünyanın en saygın derecelendirme kuruluşlarından Fitch Ratings ve Moody's tarafından yıllık bazda değerlendirilmekte ve Banka hakkında derecelendirme raporları açıklanmaktadır.

Banka, söz konusu derecelendirme şirketleriyle yıllık toplantılar gerçekleştirerek marka konumu, ana iş kollarında kaydedilen gelişmeler, fonlama kabiliyeti ve sermaye yapısı hakkında detaylı ve şeffaf bilgi paylaşımı gerçekleştirmektedir.

Katma değeri yüksek bilgi teknolojileri projeleri

T.C. Ziraat Bankası, hizmet sunum platformunu daha etkin ve daha verimli bir yapıya kavuşturmak amacıyla teknolojik açıdan katma değeri yüksek ürün ve hizmetler geliştirme çalışmalarına devam etmektedir. Bu

2008'de kurulan Uyum Müdürlüğü, Banka'nın maruz kalabileceği yasal, operasyonel ve itibari riskleri bertaraf edecek bir Uyum Programı üzerinde çalışmaktadır.

amaç doğrultusunda 2008 yılında devreye alınan donanım ve sistem yazılım projeleri arasında;

- Yurt Dışı Şube ve İştiraklerin Yeni Otomasyon Projesi,
- Aktif Dizin Şube Yaygınlaştırma Projesi,
- Şube Sıra Sistemleri Projesi,
- Bütçe Planlama Projesi,
- Kurumsal İçerik (E-faks Yönetimi/ Kurumsal Portal/Doküman Yönetimi/ Tarayıcı Altyapı Projesi),
- BT Altyapı İyileştirme Projesi,
- Döviz Panosu Led Göstergeleri Projesi,
- Maximum Kart II Faz Projesi bulunmaktadır.

Çalışan İlişkileri Yönetimi Daire Başkanlığı

Finansal anlamda her yıl giderek daha büyük başarılar imza atan ve yaygın şube ağı ve geniş bir çalışan ailesine sahip Bankamızda, yepyeni bir anlayış çerçevesinde Çalışan İlişkileri Yönetimi Daire Başkanlığı kurulmuş; kurulan bu yeni birim, Banka'nın kurumsal kültürünü koruma ve kurum içi iletişim kalitesini artırma yönünde çalışmalarına başlamıştır.

Uyum Müdürlüğü

11.10.2006 tarihli ve 5549 sayılı Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanunun uygulanmasına yönelik olarak 16.9.2008 tarihli ve 26999

sayılı Resmî Gazete'de Yayımlanan "Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesine İlişkin Yükümlülükler Uyum Programı Hakkında Yönetmelik" kapsamında T.C. Ziraat Bankası'nda Uyum Müdürlüğü kurulmuştur.

Uyum Müdürlüğü, Banka ürün ve hizmetlerinin, suç gelirlerinin aklanması ve terörün finansmanı amacıyla kullanılmasını engelleyecek ve bu yolla Banka'nın maruz kalabileceği yasal, operasyonel ve itibari riskleri bertaraf edecek bir Uyum Programı oluşturmaktadır.

Uyum programı kapsamında risk yönetimi ve izleme ve kontrol faaliyetlerinin yürütülmesinde kullanılacak olan SironAML yazılımı satın alınmıştır. Kurulum çalışmaları devam eden programın Haziran 2009'da uygulamaya alınması öngörülmektedir.

Uyum Müdürlüğü, Eğitim Daire Başkanlığı ile koordineli olarak Bölge Başkanlıklarında eğitimler düzenlemiş, Türkiye Bankalar Birliği sitesinde yayımlanacak ve tüm sektörün erişimine açık olacak eğitim modülünü hazırlamıştır.

T.C. Ziraat Bankası İştiraklerinde 2008 Yılı

Rekabet üstünlüğü sağlayan bir iştirak portföyü

T.C. Ziraat Bankası'nın temel amacı, yurt içi ve yurt dışında müşterilerine evrensel ve çağdaş finans hizmetlerini en iyi ve en kârlı biçimde sunmak, maliyet avantajı elde etmek ve ürün çeşitliliğini artırarak rekabet üstünlüğünü pekiştirmektir. Banka'yı bu amacına ulaştıracak en önemli dayanaklarından biri de yurt içi ve yurt dışında kurulu iştirak şirketleridir.

T.C. Ziraat Bankası'nın iştirak politikası

- Banka'yla sinerji sağlayacak yeni iştirakler kurmak
 - kurulu şirketlere ortak olmak
 - mevcut iştiraklerin etkin hizmet vermesini sağlamak
 - kontrol gücüne sahip olduğu ana ortaklık niteliğindeki yurt içi iştiraklerini faaliyet gösterdikleri sektörün önde gelen firmaları konumuna getirmek
- ana başlıkları etrafında yapılandırılmıştır.

Toplam iştirak yatırım tutarı 716,4 milyon TL'ye ulaşmıştır.

31 Aralık 2008 tarihi itibarıyla T.C. Ziraat Bankası'nın yurt içi iştirakler yatırım tutarı 236,2 milyon TL, yurt dışındaki iştirak yatırımları döviz cinslerine göre 50,3 milyon ABD doları, 141,5 milyon Euro ve 950,5 milyon MKD'dir. Banka'nın toplam iştirak yatırım tutarı ise aynı tarihte 716,4 milyon TL düzeyine ulaşmıştır.

2008 yılında iştiraklerle ilgili olarak meydana gelen başlıca gelişmeler şunlardır.

- T.C. Ziraat Bankası Üsküp Şubesi'nin, tamamı Banka'ya ait 903.548.997 MKD sermayeli Ziraat Banka AD Skopje unvanıyla iştirak bankasına dönüştürülmesi çalışması tamamlanmıştır.
- İştiraklerin kârlılık ve faaliyet hacimlerinin artırılması amacıyla yurt içi iştiraklerde 45.376.685,50 TL sermaye artırımı gerçekleştirilmiştir.
- Ziraat Finansal Kiralama A.Ş.'de Başak Depoculuk A.Ş.'ye ait; Fintek A.Ş.'de Başak Groupama Sigorta A.Ş. ve Başak Groupama Emeklilik A.Ş.'ye ait hisseler Banka'ca satın alınarak, söz konusu iştiraklerde Banka'nın kontrol gücü artırılmıştır.
- Ziraat Bank International AG Nürnberg ve Essen bağlı şubeleri, Ziraat Bank AD Skopje Gostivar ve Tetova şubeleri, Kazakistan Ziraat International Bank Çimkent şubesi, Turkish Ziraat Banka Bosnia dd Zenica şubesine bağlı Kakanj, Tuzla şubesine bağlı Tesanj ve Gracanica, Sarajevo şubesine bağlı Novo Sarajevo ofisleri faaliyete geçirilmiştir.
- Bankamız, Axa Sigorta A.Ş. Yönetim Kurulu'nda bir üye ile temsil edilmeye başlanmış ve ilgili şirket, BDDK'nın konsolidasyona ilişkin düzenlemeleri gereğince konsolide finansal tablolara dahil edilmiştir.

Yurt Dışı İştirakler

T.C. Ziraat Bankası'nın halen yurt dışında 8 ayrı ülkede faaliyet gösteren iştirak bankaları mevcuttur.

Banka'nın yurt dışı hizmet platformu, uluslararası ticaret finansmanı, kurumsal, ticari ve bireysel bankacılık başta olmak üzere bankacılığın tüm dallarında uluslararası müşterilerine entegre ve sinerjik hizmet sunmaya odaklı iştiraklerden oluşmaktadır.

ZİRAAT BANK INTERNATIONAL AG

Kurumsal, ticari ve bireysel bankacılık alanlarında faaliyet gösteren Ziraat Bank International AG, 108 milyon Euro ödenmiş sermayesi, 155 milyon Euro özkaynakları ve yaklaşık 447 milyon Euro aktif toplamı ile AB'de faaliyet gösteren Türk sermayeli bankalar arasında ilk sıralarda yer almaktadır.

Banka'nın kurumsal ve ticari bankacılık hizmet yelpazesinde, Türkiye ve AB ülkeleri arasındaki dış ticaretin finansmanına yönelik nakdi ve gayrinakdi kredi işlemleri önemli bir yer tutmaktadır.

Ziraat Bank International AG bireysel bankacılık alanındaki faaliyetlerini genişletmek ve işlem hacmini artırmak amacıyla 2008 yılında, Almanya'da faaliyet gösteren şubelerinin sayısını 8'den 10'a çıkartmış ve mevcut internet bankacılığı hizmetlerini on-line taksitli kredi başvuru olanağı ile zenginleştirmeye devam etmiştir.

TURKISH ZİRAAT BANK BOSNIA d.d.

Turkish Ziraat Bank Bosnia d.d. Bosna Hersek'teki ilk yabancı sermayeli banka olarak 1997 yılında faaliyetlerine başlamıştır. Halen 7 şube ve 13 alt şube/ofis olmak üzere toplam 20 lokasyonda ve 30 ATM ile müşterilerine kurumsal, ticari ve bireysel bankacılık ürün ve hizmetlerini sunmaktadır.

2008 yıl sonu itibarıyla, Banka'nın toplam aktifleri 108 milyon, kredileri 68 milyon, özkaynakları ise 49 milyon dolara ulaşmıştır. Banka, 2009 yılında pazar payını artırma hedefine yönelik olarak çalışmalarını hızlandırmayı öngörmektedir.

AZER-TÜRK BANK ASC

Azer-Türk Bank, T.C. Ziraat Bankası ve Azerbaycan Agrar Senaye Bank'ın ortaklığı ile 1995 yılında kurulmuş ve aynı yıl faaliyetlerine başlamıştır. Banka halen 3 şubede (Bakü'de 2, Gence'de 1 şube) hizmet sunmaktadır. Banka'nın aktif büyüklüğü son beş yıl içinde 3 kat artarak 2008 yılsonu itibarıyla 57,2 milyon dolara ulaşmıştır. 2008 faaliyet yılında aktif toplamı %40, kredi portföyü %28 oranında artmıştır. 2008 yılı sonu için net kârı 2,7 milyon dolar, aktif getirisi %4,79, özsermaye getirisi ise %17,99 oranında gerçekleşmiştir.

Azerbaycan finans sisteminde aktiflerini en iyi yöneten bankalardan biri olarak değerlendirilen Azer-Türk Bank, ülkede faaliyet gösteren 46 banka içinde, aktif kârlılığı açısından geçen yıllarda olduğu gibi 2008 yılında da ilk sıralarda yer almıştır.

KAZAKHSTAN-ZİRAAT INTERNATIONAL BANK

1993 yılında Kazakistan'daki ilk yabancı sermayeli banka olarak faaliyetlerine başlayan Kazakistan-Ziraat International Bank'ın genel merkezi Almatı'dadır. Banka'nın, Kazakistan'ın başkenti Astana'da ve Güney Kazakistan'ın en büyük şehri olan Çimkent'te şubeleri vardır.

31.12.2008 tarihi itibarıyla Banka'nın aktif büyüklüğü 51.575 bin dolar, özkaynak büyüklüğü 23.921 bin dolar, net kârı ise 401 bin dolar olarak gerçekleşmiştir.

UZBEKISTAN TURKISH BANK

Uzbekistan-Turkish Bank (UTBANK), T.C. Ziraat Bankası ve AT Pakhta Bank (Özbekistan)'ın eşit paylarda katılımı ile 1993 yılında Taşkent'te kurularak faaliyetlerine başlamıştır. Tüm bankacılık işlemlerini yapmaya yetkili olan UTBANK'ın 2008 yılsonu itibarıyla aktif toplamı %133 artışla 54 milyon dolara yükselmiştir. Banka'nın bir önceki yıla göre mevduatı %11'lik bir artışla 9,9 milyon, özkaynakları %15'lik bir artışla 7,6 milyon, net kârı ise %9 artışla 1,2 milyon dolar olmuştur. 2008 yılı kredi miktarı 3,8 milyon ABD dolardır.

ZİRAAT BANK (MOSCOW) CJSC

Ziraat Bank (Moscow) CJSC, 1993 yılında Rusya Federasyonu'nun başkenti Moskova'da kurulmuştur. Banka, Rus ve Türk vatandaşlarının her türlü bankacılık ihtiyacını karşılamayı hedefleyen müşteri odaklı hizmet anlayışı ile faaliyetlerine devam etmektedir.

2007 yılında sermaye yapısını güçlendiren Banka özellikle Rusya'da faaliyet gösteren Türk iş adamları ile

Rus şirketlerinden ticari, kurumsal ve gayrinakdi kredi gibi finansal talepleri değerlendirerek piyasada aktif rol almayı hedeflemektedir. Ziraat Bank (Moscow) CJSC'nin 2008 yıl sonu itibarıyla toplam aktifleri 24,4 milyon dolar, özkaynakları ise 16,8 milyon dolar olarak gerçekleşmiştir.

TURKMEN TURKISH JOINT STOCK COMMERCIAL BANK (TTJSC BANK)

TTJSC Bank, 1993 yılında Türkmenistan'ın en büyük kamu bankalarından biri olan TDT Dayhanbank ile T.C. Ziraat Bankası'nın eşit paylarda katılımı ile kurulmuştur. Her türlü bireysel, ticari ve kurumsal bankacılık hizmetini sunan Banka, kuruluşundan bu yana iki ülke arasındaki ekonomik, ticari ve sosyal ilişkilerin güçlenmesinde önemli rol oynamıştır. 2008 yıl sonu verilerine göre Banka'nın aktif toplamı 13,5 milyon dolar, özkaynakları 3,9 milyon dolar olarak olmuştur.

ZİRAAT BANKA AD SKOPJE

1999 yılında T.C. Ziraat Bankası A.Ş. Üsküp Şubesi olarak kurulan Banka, 2008 yılı Mart ayında statü değişikliğine giderek Ziraat Banka AD Skopje adını almıştır. Banka halen başkent Üsküp'te 1 şube, 1 altşube, Gostivar ve Tetovo (Kalkandelen) şehirlerinde birer şube olmak üzere 4 noktada faaliyetlerini sürdürmekte ve ülkemiz ile Makedonya arasındaki ekonomik, ticari ve sosyal ilişkilerin güçlenmesine katkıda bulunmaktadır.

2008 yılında Banka'nın toplam aktifleri önceki yıla göre %18 artışla 49,2 milyon dolar, kredi portföyü %18 artışla 20,2 milyon dolar, mevduatı %51 artışla 23,2 milyon dolar, özkaynakları ise %2 artışla 23,7 milyon dolar olarak gerçekleşmiştir.

Yurt İçi İştirakler

T.C. Ziraat Bankası'nın yurt içinde faaliyet gösteren iştirak şirketleri, kaliteli, etkin ve müşteri odaklı hizmet anlayışları ile finans piyasalarının güçlü oyuncularında yer almaktadır.

Banka'nın iştirakleri finans sektöründe bankacılıktan finansal kiralamaya, yatırım bankacılığı ve aracılık hizmetlerinden, portföy yönetimine ve teknolojiye kadar geniş bir yelpazede faaliyet göstermektedir. İştirak şirketleri, T.C. Ziraat Bankası'na çapraz satış olanakları sağlamakta, her yıl artan oranda katma değer yaratarak büyümesine katkıda bulunmaktadır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1991 yılında kurulan Ziraat Finansal Kiralama A.Ş., tarım başta olmak üzere imalat, inşaat ve sağlık sektörlerindeki yatırımları finanse etmektedir. Şirket 2008 yılı pazarlama faaliyetlerinin sonucunda 111 milyon ABD doları tutarında yeni finansal kiralama sözleşmesi gerçekleştirmiştir. Ödenmiş sermayesi 85,3 milyon TL olan Şirket'in 2008 yılsonu itibarıyla aktif toplamı 279 milyon TL, özkaynakları 82,3 milyon TL olarak gerçekleşmiştir.

ZİRAAT YATIRIM MENKUL DEĞERLER A.Ş.

Ziraat Yatırım Menkul Değerler A.Ş., Banka'nın ürün yelpazesinde önemli bir yer tutan sermaye piyasası ürünlerini sunmaktadır. T.C. Ziraat Bankası'nın tüm şubeleri Şirket'in acentesi olarak çalışmakta ve hizmet sunmaktadır.

Ziraat Yatırım Menkul Değerler A.Ş.; www.ziraatyatirim.com.tr adresindeki web sitesinden erişilen e-şube, cep telefonu üzerinden piyasa verilerine ulaşmayı ve emir iletilmesini sağlayan "Ziraat Mobile", veri ekranı üzerinden emir iletilmesine imkan veren "Ziraat Ekspres" ve 444 00 00 Banka Çağrı Merkezini alternatif dağıtım kanalları olarak kullanmaktadır.

Şirket'in 2008 yılsonu itibarıyla hisse senetleri piyasasındaki işlem hacmi 5 milyar TL'ye ulaşırken, İMKB nezdinde ve borsa dışında gerçekleştirdiği repo- ters repo işlemlerinin toplamı 38,6 milyar TL olmuştur. Şirket'in tahvil bono piyasasındaki kesin alım-satım işlem hacmi ise 7 milyar TL'dir.

ZİRAAT PORTFÖY YÖNETİMİ A.Ş.

Ziraat Portföy Yönetimi A.Ş., sermaye piyasası araçlarından oluşan yatırım portföylerine vekil sıfatıyla yönetim hizmeti sunmaktadır. Sermayesi 1,5 milyon TL olan Şirket, T.C. Ziraat Bankası'na ait 9, Ziraat Yatırım Menkul Değerler'e ait 4 adet menkul kıymet yatırım fonunu, Başak Groupama Emeklilik'e ait 9 adet bireysel emeklilik yatırım fonunu ve kurumsal müşterilere ait portföyleri yönetmektedir.

Şirket'in yönetimi altındaki varlıkların toplamı Aralık 2008 itibarıyla 1.768 milyon TL'ye ulaşmış, %5,75'lik sektör payı ile 23 portföy yönetim şirketi arasında 5. sırada yer almıştır. Şirket'in 2008 yılı net kârı 1.914 bin TL olarak gerçekleşmiştir.

BİLEŞİM ALTERNATİF DAĞITIM KANALLARI VE ÖDEME SİSTEMLERİ A.Ş.

Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş., T.C. Ziraat Bankası A.Ş., T. Halk Bankası A.Ş., Turkish Ziraat Bank Bosnia d.d.'ye alternatif dağıtım kanalları ve ödeme sistemleri, Kuveyt Türk Katılım Bankası A.Ş.'ye kart kişiselleştirmesi, Halk Yatırım A.Ş. ve Ziraat Yatırım Menkul Değerler A.Ş.'ye ekstre operasyonları konularında hizmet vermektedir.

Bileşim A.Ş., Visa ve MasterCard gibi uluslararası kart kuruluşlarının öncülüğünde oluşturulan güvenlik standartları denetiminden geçerek servis sağlayıcısı kategorisinde Avrupa'da dördüncü, Türkiye'de ise ilk PCI DSS (Payment Card Industry Data Security Standarts) sertifikasyonuna sahip servis sağlayıcısı unvanını almıştır. Şirket, sertifikasyonun gereklerini yerine getirmeyi sürdürerek 2008 yılında da uluslararası standartlardaki denetimleri başarıyla tamamlamıştır.

Türkiye'nin en büyük ATM ağlarından birine hizmet veren Bileşim A.Ş., "İlk 500 Bilişim Şirketi –Türkiye 2008"

sıralamasında bir önceki yıla oranla bir sıra daha ilerleyerek, "Dış Kaynak Kullanımı Gelirleri" dalında ikinci sıraya yükselmiştir. Şirket ayrıca Deloitte'un Türkiye'de ikinci kez gerçekleştirdiği Türkiye'nin "En Hızlı Büyüyen İlk 50 Teknoloji Şirketi" araştırmasında ikinci kez yerini almış, Avrupa, Orta Doğu ve Afrika'nın en hızlı büyüyen 500 şirketi arasına aday gösterilmiştir.

Bileşim A.Ş., güçlü mali ve teknolojik altyapısı, konusunda uzman personeli ve yeniliklere hızla uyum sağlayan dinamizmi ile 2008 yılında da sektördeki öncü konumunu sürdürmüştür.

FİNTEK FİNANSAL TEKNOLOJİ HİZMETLERİ A.Ş.

Fintek Finansal Teknoloji Hizmetleri A.Ş.; T.C. Ziraat Bankası'na altyapı, destek-operasyon, uygulama geliştirme ve teknik danışmanlık alanlarında bilgi teknolojisi hizmetleri sunmaktadır. T.C. Ziraat Bankası'nın dağıtık bilgisayar mimarisinden merkezi sisteme geçmesi Finİrt projesi ile sağlanmıştır.

Fintek; T.C. Ziraat Bankası'nın yönetim bilgi ve karar destek sistemlerinin, bilgiyi her an güncel ve konsolide olarak,

daha etkin ve verimli kullanılmasına yönelik çalışmalarını Finİrt temel bankacılık uygulama yazılımını geliştirerek sürdürmektedir.

Fintek tarafından verilen, Bilgi Teknolojileri Servis Sağlayıcısı, Bilgi Teknolojileri Yatırım Danışmanlığı ve Yazılım Uygulamalarının Geliştirilmesi ve Bakımı Hizmetleri, TSE EN ISO 9001:2000 şartlarına uygundur.

ARAP TÜRK BANKASI A.Ş.

Arap Türk Bankası, 1977 yılında Arap ve Türk finans kuruluşlarının ortak bir girişimi olarak kurulmuştur. Müşterilerine bankacılığın tüm ürün ve hizmetlerini sunmakta olan Banka'nın, 2008 yılsonu verilerine göre aktif toplamı 799,2 milyon TL, özkaynak toplamı ise 257,2 milyon TL'dir.

Tanıtım, Kültür ve Sanat Faaliyetleri

T.C. Ziraat Bankası'nın toplumsal katkı çalışmaları devam ediyor.

T.C. Ziraat Bankası, kültür, sanat, eğitim ve spor başta olmak üzere çeşitli alanlarda bireyi ve toplumu geliştirmeyi hedefleyen çalışmalarını aralıksız sürdürmektedir.

Özellikle toplumun kültürel birikimine katkıda bulunacak projelere imza atan Banka, sosyal sorumluluk anlamında üstlendiği misyonu her yıl bir adım daha ileriye taşımaya kararlıdır.

Tanıtım faaliyetleri

T.C. Ziraat Bankası 2007 yılı içerisinde yayımlanan "Türkiye'nin Lokomotif" isimli imaj filmiyle reklam kampanyasına başlamış, kampanyaya 2008 yılında "Her Yerde" filmiyle devam edilmiştir.

Ayrıca 2008 yılında; Tıp Bayramı, Otomatik Geçiş Sistemi, Kartlı Geçiş Sistemi, Milli Takımlar Hazırlık Maçları Sponsorluğu, Damla Sulama Kredisi Kampanyası, İnsan Kaynakları TV Filmi, Milli Takım-Euro 2008, TOBI (Tarımsal Orta ve Büyük İşletmeler) Kampanyası, 145.Yıl Kampanyası, VTM (Video Teller Machine) Lansmanı, Ziraat Maximum Lansmanı ve Başakkart Lansmanı ile ilgili olarak ulusal gazete, televizyon ve radyolarda imaj ve ürün/hizmet tanıtımı yapılmıştır.

Kültürel değerler korunuyor.

T.C. Ziraat Bankası sosyal sorumluluk duygusu ve toplumsal paylaşım ruhu ile hareket ederek kültürel ve sanatsal alanlara sürekli destek sağlamaktadır. Kültür ve değerlerimizin bizden sonraki nesillere en iyi şekilde aktarılmasına katkıda bulunmak amacıyla, 5.000 adet Türkçe, 1.000 adet İngilizce olmak üzere 4 ciltlik Bankamız Koleksiyon Kitabı bastırılmıştır.

T.C. Ziraat Bankası sosyal sorumluluğun bir parçası olarak, sağlık, eğitim, hizmet ve spor faaliyetlerine de destek vermektedir.

Sanata destek bir Ziraat geleneğidir.

Kuruluşundan bu yana sanat ve sanatçıya verdiği önemi "Sanata Destek Bir Ziraat Geleneğidir" sloganıyla bütünleştiren T.C. Ziraat Bankası, tüm sanat dallarında çeşitli etkinliklerde bulunmaya devam etmektedir.

T.C. Ziraat Bankası sanata verdiği destek zincirine 1990'lı yıllardan itibaren yeni halkalar eklemiş, Mithatpaşa, Kuşulu, Tünel ve Kızıltan Ulukavak Sanat Galerileri ile Ömer Nafi Güvenli Sergi Salonu'nu sanatseverlerin kullanımına sunmuştur.

2008 yılında Ankara Kuşulu, Ankara Mithatpaşa ve İstanbul Tünel Sanat Galerilerinde açılan toplam 48 adet sergi, 100 bini aşkın sanatsever tarafından ziyaret edilmiştir. Bu sergilerden edinilen 59 adet tablonun eklenmesiyle 2.609 esere ulaşan T.C. Ziraat Bankası orijinal resim koleksiyonu, ülkemizin en zengin resim koleksiyonlarından biri olma özelliğini bu yıl da sürdürmüştür.

T.C. Ziraat Bankası'nın sanata katkısı, Mithatpaşa Gösteri Merkezi'ndeki sinema salonuyla devam etmektedir. Türkiye'de kamu yararına faaliyet gösteren tek sinema olan T.C. Ziraat Bankası sinema salonunda yıl içerisinde sinemaseverlerin beğenisine sunulan 22 film, 60.500 seyirci tarafından izlenmiştir.

19-23 Kasım 2008 tarihleri arasında Artforum tarafından gerçekleştirilen 4. Sanat Fuarı'nda sanata ve sanatçıya vermiş olduğu destekten ötürü T.C. Ziraat Bankası "Kurum Onur Ödülü"ne layık görülmüştür.

İlk Bankacılık Müzesi Ziraat'ten

20 Kasım 1981 tarihinde açılan T.C. Ziraat Bankası Müzesi, Ankara'nın Ulus Semtinde bulunan tarihi Genel Müdürlük binasının Şeref Salonu'nda yer almaktadır. Cumhuriyetin hemen her aşamasına bizzat tanık olmuş Banka'nın 145 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 T.C. Ziraat Bankası Müzesi, bu özellikleri içinde barındıran ve bankacılık sisteminde kullanılan pek çok antika objeyi, tarihi bir atmosfer içinde sergilemektedir.

Diğer faaliyetler

T.C. Ziraat Bankası sosyal sorumluluğun bir parçası olarak, sağlık, eğitim, hizmet ve spor faaliyetlerine de destek vermektedir. Bu kapsamda Kızılay ile birlikte yürütülen "Kumbara Projesi" ile çocuklarımızda tasarruf bilincinin gelişmesi ve toplanan paralarla okul yaptırılması hedeflenmiştir. Ayrıca Banka, Türkiye Kızılay Derneği tarafından yürütülen "Güvenli Kan Temini Projesi" kapsamında Ege Bölgesel Kan Merkezi inşaatına vermiş olduğu destekten dolayı Sosyal Sorumluluk Ödülü'ne layık görülmüştür.

T.C. Ziraat Bankası 2008 yılı içinde pek çok yurt içi ve yurt dışı fuara sponsor olarak projelerin hayata geçirilmesine katkıda bulunmuştur.

Yönetim ve Kurumsal Yönetim Uygulamaları

T.C. Ziraat Bankası A.Ş. Yönetim Kurulu

Banka Yönetim Kurulu Başkanı Prof. Dr. İlhan ULUDAĞ, 13 Kasım 2008 tarihinde vefat etmiştir.

1- MEHMET MUMCUOĞLU

Yönetim Kurulu Başkan Vekili

1974 yılında İstanbul Üniversitesi İşletme Fakültesi'nden mezun oldu. Akbank ve Dışbank'ta müfettişlik, Şube Müdür Yardımcılığı, Teftiş Kurulu Başkanlığı, Personel Müdürlüğü gibi görevlerde bulundu. Çeşitli özel kuruluşlarda yöneticilik ve danışmanlık yaptı. Mumcuoğlu, 2003 yılından bu yana Bankamız Yönetim Kurulu Üyesi, 2005 yılından bu yana da Yönetim Kurulu Başkan Vekili olarak görev yapmaktadır.

2- CAN AKIN ÇAĞLAR

Genel Müdür ve Yönetim Kurulu Üyesi

İstanbul Üniversitesi İktisat Fakültesi'ni bitirdikten sonra aynı üniversitenin Para ve Bankacılık master programını tamamladı. ABD Boston Üniversitesi'nde Bankacılık ve Finans dalında master yaptı. 1985 yılında Başbakanlık Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıplığı görevine başlayan Çağlar, 1997 yılında Egebank A.Ş.'de Genel Müdür Yardımcılığı ve daha sonra Ege Yatırım Menkul Değerler A.Ş.'de Genel Müdürlük görevlerinde bulundu. 1998 yılından itibaren özel bir finans kurumunda Genel Müdür olarak görev yaptı. İngilizce bilen Çağlar, 2003 yılından bu yana Bankamız Yönetim Kurulu Üyeliği ve Genel Müdürlük görevlerini yürütmektedir.

3- AHMET CANDAN

Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü'nden mezun oldu. Aynı yıl Maliye Bakanlığı'nda müfettiş yardımcısı olarak çalışma hayatına başlayan Candan, özel sektörde, yurt içinde ve yurt dışında yönetici olarak çeşitli görevlerde bulundu. Ekonomi ve finans konularında üç adet yayını bulunan Candan 2006 yılından bu yana Yönetim Kurulu Üyesi'dir.

4- BURHANETTİN AKTAŞ

Yönetim Kurulu Üyesi

1987'de Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. Mesleki hayatına aynı yıl Hazine Müsteşarlığı'nda Hazine Kontrolörü olarak başladı. 1998'de Hazine Başkontrolörü oldu. 2000'de Carnegie Mellon Üniversitesi'nde Kamu Yönetimi alanında yüksek lisans programını tamamladı. 2001-2002 yılları arasında Hazine Kontrolörleri Kurulu Başkan Yardımcısı ve Başkan Vekili olarak görev yaptı. Halen Hazine Müsteşar Yardımcılığı görevini yürüten Aktaş, 2003 yılından bu yana Bankamızda Yönetim Kurulu Üyesi olarak görev yapmaktadır.

5- MEHMET EMİN ÖZCAN

Yönetim Kurulu Üyesi

1982'de Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü'nden mezun oldu. Aynı yıl T.İş Bankası'nda Müfettiş Yardımcısı olarak göreve başladı. Daha sonra finans sektörünün çeşitli kademelerinde yönetici pozisyonlarında çalıştı. 27.03.2003 tarihinde T.Halk Bankası A.Ş. Yönetim Kurulu üyeliğine seçildi ve bu bankada Murahhas Üye olarak görev yaptı. 12.04.2005 tarihinde T.C. Ziraat Bankası A.Ş. Yönetim Kurulu Üyeliğine atandı. Özcan, aynı zamanda T.C. Ziraat Bankası A.Ş.'nin de üyesi olduğu İslam Kalkınma Bankası bünyesindeki Association of National Development Finance Institutions (ADFIMI) Yönetim Kurulu Başkanlığı'nı yürütmektedir.

6- Dr. ÜMRAN DEMİRÖRS

Yönetim Kurulu Üyesi

1976 yılında Bursa İktisadi ve Ticari İlimler Akademisi İktisat Bölümü'nü bitirdi. 1981 yılında New York Üniversitesi İktisat Fakültesi'nden yüksek lisans ve 1988 yılında aynı Fakülte'den doktora derecesi aldı. 1981-1982 yılları arasında New York Üniversitesi Ekonomik Analiz Enstitüsü'nde araştırma görevlisi olarak çalıştı. 1983-1988 yılları arasında Birleşmiş Milletler Uluslararası Ekonomi ve Sosyal İlişkiler Departmanında LINK Projesi için Ekonomi Danışmanı olarak görev aldı. 1988-1989 yılları arasında New York Merkez Bankasının Uluslararası Finans Departmanında Ekonomist olarak çalıştı. 1989-1992 yılları arasında Uluslararası Yönetim Danışmanlığı (IMCA) Grubunda Kıdemli Finans ve Ekonomi Danışmanı olarak görev yaptı. 1992-1994 yılları arasında VestcorPartners Grup Portföy Yönetim ve Yatırım Bankası'nda Araştırma ve Strateji Departmanı Başkanlığı yaptı. 1994-1995 yılları arasında Renaissance Hedge Fon Yönetim Şirketi'nde Yatırım Komitesi Başkanı olarak çalıştı. 1996-2002 yılları arasında Franklin Templeton Yatırım Şirketinin, Global Bono Departmanı Yatırım Komitesi Başkanı olarak görev aldı. 2002-2008 yılları arasında Gables Yatırım Yönetimi ve Butik Hedge Fon Yatırım Danışma Şirketi'nin yönetici ve kurucu ortağı olarak görev aldı. 13.12.2007 tarihinden itibaren Türkiye Cumhuriyeti Başbakanı Başmüşaviri görevini sürdüren Dr.Demirörs, Nisan 2008'den itibaren de T.C. Ziraat Bankası A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

7- OĞUZ KAYHAN

Yönetim Kurulu Üyesi

Denetim Komitesi Üyesi

1986'da Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden (İktisat Bölümü) mezun oldu. 1987 yılında Başbakanlık Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıplı Yardımcılığı görevine başlayan Kayhan, İngiliz Bankacılık ve Finans Sistemi ile ilgili araştırma ve inceleme çalışmalarında bulunmak üzere 1997 yılında bir yıl süre ile İngiltere'ye gönderildi.1998-2001 yılları arasında Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcısı olarak görev yapan Kayhan, bu dönemde 9 ay süre ile Bankalar Yeminli Murakıpları Kurulu Başkanlığı görevini vekaleten yürüttü. Şubat 2001-Kasım 2006 tarihleri arasında BDDK'da muhtelif dairelerde Daire Başkanı olarak görev yaptı. Kasım 2006'da Kıdemli Bankalar Yeminli Başmürakıplığı görevine atandı. Haziran 2007'den itibaren Bankamızda Yönetim Kurulu ve Denetim Komitesi üyesi olarak görev yapmaktadır.

8- HİKMET AYDIN SİMİT

Yönetim Kurulu Üyesi

Denetim Komitesi Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü mezunu olan Hikmet Aydın Simit, özel bankalarda üstlendiği çeşitli görevlerin ardından 2007 Haziran ayından itibaren Bankamızda Yönetim Kurulu ve Denetim Komitesi üyesi olarak görev yapmaktadır.

9- ABDULLAH YALÇIN

Denetçi

Ankara İktisadi Ticari İlimler Akademisi'ni 1977 yılında bitirdi. 1975 yılında Etibank Genel Müdürlüğü Muhasebe ve Mali İşler Başkanlığı'nda başladığı bankacılık hizmetlerini önce T.C. Merkez Bankası'nda ve daha sonra müfettişlik, yönetmenlik, şube müdürlüğü gibi görevlerde bulunduğu Vakıfbank'ta sürdürdü. Vakıfbank'tan emekli olduktan sonra bir süre özel sektörde yönetici olarak çalışan Yalçın, 2003 yılından bu yana Denetçilik görevini yürütmektedir.

10- MUSTAFA BALTACI

Denetçi

1994'de Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. Pennsylvania Üniversitesi'nden Kamu Yönetimi alanında yüksek lisans ve Finansal Yönetim alanında diploma dereceleri aldı. Kariyerine Başbakanlık Teftiş Kurulu'nda başlayan Baltacı, sırasıyla Başbakanlık Müfettiş Yardımcılığı, Müfettişliği, Başmüfettişliği ve Teftiş Kurulu Başkan Yardımcılığı görevlerinde bulundu. 2005-2006 yılları arasında Dünya Bankası Yönetişim bölümünde Analist olarak görev yaptı. Halen Başbakanlık Düzenleyici Reform Grubu Direktörlüğü ve Devlet Bakanlığı ve Başbakan Yardımcılığı Danışmanlığı görevlerini sürdüren Baltacı, Nisan 2008'den bu yana Bankamızda Denetim Kurulu Üyesi olarak görev yapmaktadır.

T.C. Ziraat Bankası A.Ş. Üst Yönetimi

1- CAN AKIN ÇAĞLAR

Genel Müdür ve Yönetim Kurulu Üyesi

2- SENİH BOYACIGİL

Genel Müdür Baş Yardımcısı

Ankara İktisadi ve Ticari İlimler Akademisi İşletme Bölümü'nü bitirdikten sonra aynı bölümde yüksek lisans programını tamamladı. 1981 yılında Bankada göreve başlayan Boyacigil, Müfettişlik, Müdür Yardımcılığı, Şube Müdürlüğü, Daire Başkanlığı, Genel Müdür Yardımcılığı görevlerinde bulundu. Ağustos 2008'den itibaren Genel Müdür Baş Yardımcısı olarak görev yapmaktadır.

3- SELİM GÜRAY ÇELİK

Genel Müdür Baş Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nü bitirdikten sonra University of Illinois (ABD)'de yüksek lisans programını tamamladı. Hazine Müsteşarlığı'nda Murakıp Yardımcılığı, Murakıplık ve Başmurakıplık yaptıktan sonra, BDDK' da Daire Başkanlığı görevinde bulundu. 2005 yılında Bankada Genel Müdür Yardımcısı olarak göreve başlayan ve Ağustos 2008'den itibaren Genel Müdür Baş Yardımcısı olarak görev yapmakta olan Çelik, İngilizce bilmektedir.

4- ERCÜMENT GÜLER

Kaynak Yönetiminden Sorumlu Genel Müdür Yardımcısı

Çukurova Üniversitesi İktisadi İdari Bilimler Fakültesi'nden mezun oldu.1984 yılında Bankada Müfettiş Yardımcısı olarak göreve başladı. Müfettişlik, Birim Müdür Yardımcılığı ve Müdürlük görevlerinde bulundu. Bir Kamu İktisadi Teşebbüsünde üst düzey yöneticilik yaptıktan sonra, 2001-2008 yılları arasında Daire Başkanlığı görevini yürüten Güler, Eylül 2008'den itibaren Genel Müdür Yardımcısı olarak görev yapmaktadır.

5- ALİ RIZA AKBAŞ

Ticari Bankacılıktan Sorumlu Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü'nü bitirdi. Özel banka ve finans kuruluşlarında Müfettişlik ve Müdürlük yapan Akbaş, 2005 yılında Bankada Bölge Baş Müdürlüğü görevine atandı. Ağustos 2007'den itibaren Genel Müdür Yardımcılığı görevini yürütmektedir.

6- A. MESUT GÜRAYLI

Bireysel Bankacılıktan Sorumlu Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletmecilik Bölümü'nden mezun oldu. Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıplı olarak meslek hayatına başladı ve bankacılık sektöründe Genel Müdür Yardımcısı ve üst düzey yönetici olarak çalıştı. 2006 Mart ayında Bankamızda Genel Müdür Yardımcısı olarak çalışmaya başlayan Güraylı İngilizce bilmektedir.

7- NUH MEHMET YILMAZKOLUKISA

Tarımsal Bankacılıktan Sorumlu Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nü bitirdi. 1989 yılında Müfettiş Yardımcısı olarak Bankada göreve başladı ve Müfettişlik görevinde bulundu. Çeşitli bankalarda Müdür olarak görev yapan Yılmazkolukisa, 2003-2008 yılları arasında Bankada Bölge Baş Müdürü olarak görev yaptı. Eylül 2008'den itibaren Genel Müdür Yardımcısı olarak görev yapmaktadır.

8- KEMAL GÜLERDİ

Kredi İzleme ve Takipten Sorumlu Genel Müdür Yardımcısı

1985 yılında İstanbul Üniversitesi İktisat Fakültesi Ekonometri Bölümü'nden mezun oldu. 1987 yılında T.Emlak Bankası A.Ş. Genel Müdürlüğü'nde Uzman Yardımcısı olarak çalışmaya başlayan Gülerdi daha sonra Bankacılık ve Finans sektöründe Müdür Yardımcılığı, Bölge Koordinatörlüğü ve Genel Müdür Yardımcılığı görevlerinde bulundu. Eylül 2008'den itibaren Bankamızda Genel Müdür Yardımcısı olarak görev yapmaktadır.

9- CEM ÖZŞEN

Fon Yönetiminden Sorumlu Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nü bitirdikten sonra Bentley College'da İşletme alanında yüksek lisans programını tamamladı. Özel sektör, Hazine Dış Ticaret Müsteşarlığı ve Bankamızda çeşitli görevlerde bulunan Özşen, 2002 yılından itibaren Genel Müdür Yardımcısı olarak görev yapmakta ve İngilizce bilmektedir.

10- ELİF ZEYNEP ERÜL

Kurumsal İletişimden Sorumlu Genel Müdür Yardımcısı

İstanbul Üniversitesi İşletme Bölümü'nden mezun oldu. Özel sektörde sigortacılık, bankacılık ve iletişim alanlarında çeşitli görevlerde bulunan Erül, Haziran 2007'de Bankada Daire Başkanı olarak göreve başladı. Eylül 2008'den itibaren Genel Müdür Yardımcısı olarak görev yapmakta olan Erül, İngilizce bilmektedir.

11- SEYFETTİN SAĞLAM

İnsan Kaynaklarından Sorumlu Genel Müdür Yardımcısı

Ortadoğu Teknik Üniversitesi Fen-Edebiyat Fakültesi'nden mezun oldu. 2001-2008 yılları arasında çeşitli görevlerle özel sektörde çalıştı. Eylül 2008'den itibaren Bankada Genel Müdür Yardımcısı olarak görev yapmaktadır.

12- İ. ERDAL MAZLUM

Muhasebe ve Mali Yönetimden Sorumlu Genel Müdür Yardımcısı

Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden mezun oldu. 1986'da Müfettiş Yardımcısı olarak Bankada göreve başlayan Mazlum, Müfettişlik ve Daire Başkanlığı görevlerinde bulundu. Eylül 2008'den itibaren Genel Müdür Yardımcısı olarak görev yapmaktadır.

13- BÜLENT YALIM

Bankacılık Operasyonlarından Sorumlu Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi'ni bitirdi. 1987 yılında Müfettiş Yardımcısı olarak Bankada göreve başlayarak, Müfettiş Yardımcısı, Müfettiş, Müdür Yardımcısı, Şube Müdürü ve Daire Başkanı olarak çalışan Yalim, 2005 yılından itibaren Genel Müdür Yardımcısı olarak görev yapmaktadır.

14- MUSTAFA ŞAHİN

Destek Hizmetlerinden Sorumlu Genel Müdür Yardımcısı

İstanbul Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. 1991'de Müfettiş Yardımcısı olarak Bankada göreve başlayan Şahin, Müfettiş, Müdür Yardımcısı, Şube Müdürü, Bölge Baş Müdürü, Daire Başkanı, Teftiş Kurulu Başkanı olarak görev yaptı. Eylül 2008'den itibaren Genel Müdür Yardımcısı olarak görev yapmaktadır.

15- ALİ ARAS

Teftiş Kurulu Başkanı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun oldu. Bankadaki görevine 1991'de Müfettiş Yardımcısı olarak başlayan Aras, Şube Müdürü, Bölge Baş Müdürü, Daire Başkanı olarak çalıştı. Ağustos 2008'den itibaren Teftiş Kurulu Başkanı olarak görev yapmaktadır.

16- YUSUF BİLMEZ

İç Kontrol Grup Başkanı

Hacettepe Üniversitesi İşletme Yönetimi Bölümü'nü bitirdi. Çalışma hayatına 1983 yılında Bankada Müfettiş Yardımcısı olarak başlayarak Müfettiş, Müdür Yardımcısı, Şube Müdürü olarak çalışan Bilmez, 2003 ile 2006 yılları arasında Genel Müdür Yardımcılığı yapmıştır. Aralık 2006'dan itibaren İç Kontrol Grup Başkanı olarak görev yapmaktadır.

17- MEHMET AYHAN ALTINTAŞ

Risk Yönetimi Grup Başkanı

Hacettepe Üniversitesi İşletme Bölümü'nden mezun oldu. The University of Westminster'den yüksek lisans derecesi aldı. 1985 yılında Bankalar Yeminli Murakıplı olarak çalışma hayatına başladı. Hazine Müsteşarlığı'nda Bankacılık Dairesi Başkanlığı ve Londra Ekonomi Müşavirliği görevlerinde bulundu. 2000 yılında naklen atandığı Bankacılık Düzenleme ve Denetleme Kurumu'nda sırasıyla SF Finansman, İzleme ve Araştırma Dairesi Başkanlığı görevlerini üstlendi. Ağustos 2007'de Bankada Grup Başkanlığına atanan Altıntaş, İngilizce bilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Kredi Komitesinin Faaliyetleri ile İlgili Bilgiler

Bankamız Yönetim Organları Yönetmeliği gereğince, Kredi Komitesi; kredi risk stratejileri ile kredi politikalarını, düzenli olarak incelemek ve inceleme sonuçlarına göre politika ve stratejilerde gerekli değişikliklerin yapılması için Yönetim Kurulu'na önerilerde bulunmak, teklif edilen kredileri, Bankacılık Kanunu ve ilgili mevzuatlara uygun olması halinde değerlendirmeye almak, yetkisindikileri onaylamak, yetkisini aşanlardan uygun bulduklarını olumlu görüşle Yönetim Kurulu'na sunmak, kredilerle ilgili yönetmelikleri değerlendirerek uygun gördüklerini Yönetim Kurulu'nun onayına sunmak, genelge ve mevzuat kitaplarını değerlendirmek, kredi teklifleri ile ilgili olarak yeni tahsis, vade uzatımı, artırım, şart değişikliği, faiz indirimi gibi yeniden yapılandırma konularını karara bağlamak gibi faaliyetlerde bulunmaktadır. Kredi Komitesi, 2008 yılında 29 toplantı yaparak 299 adet karar almıştır.

Başkan

Can Akın ÇAĞLAR, Genel Müdür ve Yönetim Kurulu Üyesi

Üyeler

Mehmet MUMCUOĞLU, Yönetim Kurulu Başkan Vekili

Ahmet CANDAN, Yönetim Kurulu Üyesi

Yönetim Kurulu ve Denetim Komitesi Üyelerinin Hesap Dönemi İçinde Yapılan İlgili Toplantılara Katılımları Hakkında Bilgiler

Yönetim Kurulu

Yönetim Kurulu; Yönetim Kurulu Başkanı, Başkan Vekili veya bir Üyenin çağrısı üzerine ayda en az bir defa olağan olarak toplanmaktadır. Kurul; 2008 yılında 22 toplantı yaparak 383 adet karar almıştır.

Denetim Komitesi

Denetim Komitesi, tüm üyelerin katılımıyla ayda en az bir defa toplanmaktadır. Komite, 2008 yılında 34 toplantı yaparak 93 adet karar almıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Yönetim Kurulu Raporu

2008 Yılında Ziraat Bankası

Bankamız, yurt içinde 1.156 şube, 70 özel işlem merkezi, 29 büro, 1 şanj bürosu ve 2 mobil araç, dünyanın 17 ülkesinde 11 şube, 9 iştirak ve 2 temsilcilik ile sektördeki en yaygın hizmet ağına sahip banka olma üstünlüğünü, 145. yılını tamamlama gururunu yaşadığı 2008 yılında da sürdürmüştür. 21.299 olan personel sayısı ile sektörün %12'sini, şube sayısı açısından ise sektörün %14'ünü oluşturan Bankamız, başka hiçbir bankanın bulunmadığı 435 ilçe ve beldede hizmet vermektedir.

T.C. Ziraat Bankası, KKTC'deki 4 şube ve bir bürosunun yanı sıra, New York, Londra, Sofya, Tiflis, Atina, Gümölcine ve Bağdat şubeleri; Karaçi ve Tahran temsilcilikleri; Almanya, Makedonya, Azerbaycan, Bosna-Hersek, Kazakistan, Özbekistan, Rusya ve Türkmenistan'da bulunan yurt dışı iştirak bankaları ve bunların şube, alt şube ve büroları dahil edildiğinde dünyanın dört bir yanında 64 noktada faaliyet gösteren, dünya çapında en yaygın Türk Bankası konumundadır.

T.C. Ziraat Bankası A.Ş. 2008 yılında da başta toplam aktifler ve net kar olmak üzere birçok konuda sektör liderliğini devam ettirmiştir. Toplam aktiflerimiz 104 milyar TL'yi aşarken, net karımız da 2.134 milyon TL olmuştur. Bankamızın brüt karı 2.715 milyon TL, vergi karşılığı ise 581 milyon TL olarak gerçekleşmiştir.

T.C. Ziraat Bankası, kredi kullandırımında son yıllarda gerçekleştirdiği atılımı 2008 yılında da sürdürmüştür. Global ekonomik krizin etkilerinin hissedildiği bir yıl olmasına rağmen, toplam kredilerimiz, geçen yılın aynı dönemine göre %43 artış göstererek 31 milyar TL'ye ulaşmıştır.

Bankamızın, ülkemiz ekonomisine en önemli katkılarından olan tarımsal alandaki kesintisiz finansman desteği 2008 yılında da hızlanarak devam etmiştir. Tarımsal krediler bir önceki yıla göre %32 oranında artarak 6.358 milyon TL'ye ulaşmıştır. 2007 yılında haftada ortalama 86 milyon TL tarımsal kredi kullandırılırken, bu rakam 2008 yılında 109 milyon TL'ye yükselmiştir. Bankamızca, son 5 yılda 2,3 milyon üreticiye 19 milyar TL tarımsal kredi kullandırılmıştır.

Reel sektöre desteğimizin önemli bir göstergesini oluşturan ticari kredilerimiz de, 2008 yılında sektör artışının çok üstünde bir oranla %112 artış göstermiş ve yılsonu itibarıyla 7,5 milyar TL'yi aşmıştır. Ticari krediler içinde özel önem verilen KOBİ kredilerimiz ise 2,5 milyar TL'ye ulaşmıştır. Küresel dalgalanma nedeniyle finansman sorunuyla karşılaşacağını düşündüğümüz KOBİ'lere destek olmak amacıyla sektöre de yol gösterici nitelikteki ilk "yapılandırma (vade uzatımı)" uygulaması Bankamızca gerçekleştirilmiştir. Bankamızın kredi portföyünün ağırlıklı bir kısmını oluşturan bireysel krediler, 2008 yılsonunda, bir önceki yıla göre %33 oranında bir artışla 13 milyar TL'yi aşmış, sektörün yaklaşık %11'ini oluşturmuştur. İhtiyaç kredilerinde, ülke genelinde her 5 kişiden birisi kredisini Ziraat'ten kullanmıştır. Bankamız, 2008 yılsonunda 7,4 milyar TL'ye yükselen toplam ihtiyaç kredileri ile açık ara sektör liderliğini sürdürmektedir. Ziraat Bankası, geliştirdiği özel ürünlerle ve uyguladığı faiz politikaları ile çok sayıda müşterisinin bireysel finansman ihtiyacını karşılamaya devam etmiştir. İhtiyaç kredilerinde son bir yılda %30 oranında artış sağlanmış, sektör payımız %22 olmuştur.

Uygulanan sağlıklı kredi ve takip politikası sayesinde, toplam kredilerde %43 oranındaki yıllık artışa karşılık, fon ve diğer alacaklar kaynaklı olanlar hariç takipteki alacak oranımız %1,6 ile sektör ortalamasının oldukça altında kalmıştır.

Mevduat konusunda sektör lideri olan ve bu alanda sektörün yaklaşık beşte birini oluşturan Bankamızdaki toplam mevduat miktarı 2008 yılında %23 oranında artarak 84 milyar TL'ye yaklaşmıştır. Kriz döneminde bankamız; sorumlu bankacılık geleneğine uygun olarak, mevduatta sektör payı kaybetmek pahasına faiz yarışına girmemiş ve sektörün ve ekonominin dengelerini gözetken bir strateji izlemiştir.

Sonuç

Son 4 yıldır sektörün en çok kar eden bankası olan Ziraat; 2008 yılında elde ettiği 2.134 milyon TL net kar ile sektördeki en çok kar eden banka olma başarısını bu yıl da devam ettirmiştir. Bankamızın 2008 yılı aktif karlılığı %2,4, özkaynak karlılığı ise %31,7 olarak gerçekleşmiştir. Bu oranlar, sektör ortalamasının üzerinde bir karlılığı ifade etmektedir.

145 yıldır halkımızın ve ülkemizin hizmetinde olan T.C. Ziraat Bankası, çağdaş bankacılığın gerektirdiği şekilde belirlediği ürün ve hizmetlerini; sahip olduğu enerjinin ve kazandığı ivmenin asıl kaynağı olan halkımıza sunmaya, bugüne kadar olduğu gibi, bundan sonra da kesintisiz olarak devam edecektir. Banka olarak, iyi ve zor günlerinde yanında olduğumuz ülkemizin gelişmesine, karlılık ve verimlilik ilkeleri doğrultusunda çalışarak katkıda bulunmayı sürdüreceğiz.

TÜRKİYE CUMHURİYETİ
ZİRAAT BANKASI A.Ş.

Can Akın ÇAĞLAR
Genel Müdür

Mehmet MUMCUOĞLU
Yönetim Kurulu Başkan Vekili

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

İnsan Kaynakları Uygulamalarına İlişkin Bilgiler

T.C. Ziraat Bankası A.Ş., çağdaş bankacılığın ve uluslararası rekabetin gereklerini yerine getirmek adına Türk Bankacılık sektöründe, 31.12.2008 tarihi itibarıyla 21.299 personel ile hizmet vermektedir.

Rekabet ortamında fark yaratan en önemli unsurun insan kaynağı olduğu bilinci ve sürdürülmekte olan yeniden yapılandırma çalışmaları çerçevesinde değişim stratejisine uygun olarak Bankamız; şeffaflık, katılımcılık, verimlilik ve bankacılık etiğine uygunluk ilkeleri doğrultusunda misyonunu gerçekleştirecek çağdaş bir İnsan Kaynakları Yönetim Sistemini benimsemiştir.

Bu anlayış ile çalışanlarımız Ziraat Bankası'nın en önemli özkaynağıdır.

Bankamızın oluşturulan kariyer yollarındaki temel prensibi, yönetici kadrolarının Kurum içinden yetiştirilmesidir. Bu amaçla, fırsat eşitliği prensibi dahilinde objektif kriterlere dayalı kariyer haritaları oluşturularak, personelimizi uzun soluklu bir çalışma hayatına özendiren insan kaynakları politikaları yürütülmektedir.

Ülkemizin köklü ve büyük kuruluşlarından biri olarak, gençlere bankacılık kariyerinde istihdam olanağı sağlama bilinciyle hareket eden Bankamız, gerek gelişen iş hacmini karşılamak, gerekse yıl içerisinde oluşan personel ihtiyacını takviye etmek amacıyla 2008 yılı içerisinde toplam 1.954 yeni personelini Ziraat Bankası Ailesine katmıştır.

Temel operasyonel işlemleri gerçekleştirmek üzere, Şube ve Bölge Başkanlıkları ile Genel Müdürlük Birimleri için Servis Görevlisi unvanlı personelin işe alımı sağlanırken, özel ihtisas gerektiren pozisyonlarda görevlendirmek ve geleceğin yöneticilerini yetiştirmek üzere de Müfettiş Yardımcılığı, Uzman Yardımcılığı, İç Kontrolör Yardımcılığı ve Risk Analist Yardımcılığı unvanlarında personel alımı gerçekleştirilmiştir.

Servis Görevlisi unvanına yapılan işe alımlarda; teknolojik altyapıyı etkin kullanabilen, genç, dinamik, ekip çalışmasına yatkın ve etkin iletişim becerilerine sahip, yüksek okul mezunu adayların seçilebilmesi amaçlanmakta olup; Müfettiş Yardımcılığı, Uzman Yardımcılığı, İç Kontrolör Yardımcılığı ve Risk Analist Yardımcılığı unvanlarına alımlarda ise; yukarıda belirtilen özelliklere ilaveten, yaratıcı, analitik düşünme yeteneğine ve yönetsel yetkinliklere sahip, adayların seçilmesi hedeflenmektedir.

Bankanın Dahil Olduğu Risk Grubu İle Yaptığı İşlemlere İlişkin Bilgiler

5411 sayılı Bankacılık Kanununun 49.maddesi hükümleri uyarınca; T.C. Ziraat Bankası A.Ş. sermayesinin tamamı Hazineye ait bir banka olması sebebiyle, doğrudan veya dolaylı olarak kontrol ettiği ortaklıklar ile birlikte bir risk grubunu oluşturmaktadır.

Bankanın dahil olduğu risk grubunda yer alan ve bankanın kontrolündeki kuruluşlarla olan ilişkileri, Bankalar Kanununa 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, 2008 yılı içinde; dahil olduğu risk grubu ile yaptığı işlemlerin tutarlarına ve bu konudaki açıklamalara, faaliyet raporu içerisinde yer alan yılsonu finansal raporunun beşinci bölümünün VII numaralı dipnotunda yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Bankaların Alacakları Destek Hizmetleri ve Destek Hizmeti Kuruluşlarının Yetkilendirilmesi Hakkında Yönetmelik Uyarınca Destek Hizmeti Alınan Faaliyet Konuları ve Hizmetin Alındığı Kişi ve Kuruluşlara İlişkin Bilgiler

1. BİLEŞİM ALTERNATİF DAĞITIM KANALLARI VE ÖDEME SİSTEMLERİ A.Ş.

1995 yılında kurulan, 1998 yılında Ziraat Kart işlemleri A.Ş. unvanını alarak faaliyet konularını değiştiren, 2002 yılında ise ortaklık yapısındaki değişikliğin yanı sıra bugünkü unvanını alan Bileşim A.Ş., T.C. Ziraat Bankası A.Ş.'nin alternatif dağıtım kanalları ve ödeme sistemleri ile ilgili faaliyetlerine operasyon ve destek hizmeti vermektedir.

Bileşim A.Ş.'nin hizmet vermekte olduğu alternatif dağıtım kanalları ve ödeme sistemleri operasyonları, kredi kartı, banka kartı, ATM, üye işyeri (POS) ve çağrı merkezi hizmetleri ile ilgili faaliyetleri kapsamaktadır. T.C. Ziraat Bankası A.Ş. adına, 2008 yılsonu itibarıyla 2,3 milyonun üzerinde kredi kartı ve 11,9 milyon adet banka kartına hizmet verilmekte olup 31,5 bin POS ve 2.279 adet ATM terminalinin operasyonel yönetimi yapılmaktadır. 444 00 00 numaralı Müşteri İletişim Merkezi'nin yanı sıra şube Destek Hattı ile Banka'nın uygulama ve ürünleri ile ilgili bilgi ve ekran kullanımı konusunda destek hizmetleri sağlanmaktadır.

Hizmet alanlarında 2008 yılındaki önemli hacimsel büyüklüklere aynı hizmet kalitesi ve müşteri odaklı yaklaşımı ile karşılık veren Bileşim A.Ş., 2008 yılında, ATM, internet bankacılığı, POS, OGS, banka ve kartı kartına yönelik çeşitli projelerini başarıyla tamamlamış, müşterilerin Bankacılık hizmetlerini kendi başlarına yapmalarına olanak tanıyacak, yeni dağıtım kanalı olan T.C. Ziraat Bankası A.Ş. VTM (Video Teller Machine) projesine destek vermiştir.

2- FİNTEK FİNANSAL TEKNOLOJİ HİZMETLERİ A.Ş.

Fintek Finansal Teknoloji Hizmetleri A.Ş., T.C. Ziraat Bankası A.Ş. ve Halk Bankası'na bilgi teknolojileri hizmeti sunmak amacıyla 2001 yılında kurulmuştur. Fintek, Ankara ve İstanbul ofislerinde sahip olduğu bilgi birikimi ve insan kaynağı gücünü kullanarak, diğer kamu kuruluşları ile yurt içi ve yurt dışında finans sektörü kuruluşlarına da hizmet sunmayı planlamaktadır.

Fintek, çeşitli platformlarda uygulama-geliştirme, sistem işletim ve yönetimi, operasyon hizmetleri, iletişim ağı ve altyapı kurulumu, proje yönetimi ve danışmanlık hizmetleri sunmaktadır.

Müşterilerine bilgi teknolojileri hizmet ve ürünleri sunmakla kalmayıp, aynı zamanda araştırma geliştirme ve ürün geliştirme hizmetleri ile bilgi teknolojilerini daha iyi kullanmalarına katkıda bulunarak, kurumların rekabet güçlerinin artmasına katkıda bulunmaktadır.

Fintek, 2008 yılında VTM, bütçe, teftiş kurulu projesi gibi önemli birçok projeye ilişkin uygulamaları geliştirmiş, fon transfer fiyatlaması sisteminin kurulmasını sağlamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
Finansal Bilgiler ve Risk Yönetimi

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Denetçi Raporu

T.C. Ziraat Bankası A.Ş.
Genel Kurulu'na

T.C. Ziraat Bankası A.Ş.'nin 01.01.2008 – 31.12.2008 bilanço dönemine ilişkin Türk Ticaret Kanununun 354 üncü maddesi kapsamında yapılan değerlendirme neticesinde;

T.C. Ziraat Bankası A.Ş.'nin Yönetim Kurulu Faaliyet Raporuna ekli bağımsız denetimden geçmiş 31.12.2008 tarihli bilançosu ile 2008 yılı kâr ve zarar hesabının ve bunlar ile ilgili Yönetim Kurulu Faaliyet Raporu'nda verilen açıklamaların muhasebe kayıtlarına uygun olduğu ve Bankanın mali durumu ile faaliyet sonuçlarını yansıttığı;

Banka Yönetim Kurulu toplantılarında alınan kararların Karar Defteri'ne geçirildiği;
anlaşılmıştır.

Banka Genel Kurulunun bilgi ve değerlendirmesine saygılarımızla arz ederiz.

Ankara, 17/ 03/ 2009

Abdullah YALÇIN
Denetçi

Mustafa BALTACI
Denetçi

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Denetim Komitesinin İç Denetim, İç Kontrol ve Risk Yönetimi Sistemlerinin İşleyişine İlişkin Değerlendirmeleri

Bilindiği gibi, Bankaların denetim, kontrol ve risk yönetimi birimlerinden oluşan iç sistemler, bankacılık faaliyetlerinin tam ve güvenli bir şekilde sürdürülmesi, uzun dönemli kar hedeflerinin gerçekleştirilmesi, güvenilir mali ve idari raporlamanın yapılması ve bankanın itibarını olumsuz etkileyebilecek beklenmedik risklerin en aza indirilmesini amaçlayan yönetsel bir fonksiyondur.

İç sistemlerle ilgili olarak 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe giren "Bankaların İç Sistemleri Hakkında Yönetmelik" hükümleri kapsamında gerçekleştirilen organizasyonel yapılanma, Bankamız faaliyetlerinin çeşitliliği ile uyumlu ve değişen koşullara cevap verebilecek nitelikte oluşturulmuştur.

İÇ DENETİM SİSTEMİNİN İŞLEYİŞİ

Yürüttüğü çalışmalar ile sektörün en iyisi olma hedefindeki T.C. Ziraat Bankası A.Ş. Teftiş Kurulu Başkanlığı, risk odaklı denetim planları uyarınca bankanın tüm faaliyetleri, yurt içi ve yurt dışı şubeler ile Genel Müdürlük birimleri dahil bütün birimlerinin denetimini gerçekleştirmektedir.

Teknolojinin etkin kullanımını öngören büyüme ve denetim stratejileri ile Banka üst yönetiminin BDDK düzenlemelerine tam uyum konusundaki yönlendirmeleri doğrultusunda, Teftiş Kurulu Başkanlığı'nca 2004 yılından itibaren Merkezden Denetim faaliyetine başlanılmıştır. 2008 faaliyet yılı içerisinde merkezden denetimle tespit edilen usulsüz işlemler toplam soruşturma konularının %36'sını oluşturmaktadır. Zimmet konulu soruşturmaların ise %55'i Merkezden Denetim Ekibi tarafından tespit edilmiştir.

Bankalarda Bağımsız Denetim Kuruluşlarının Gerçekleştirilecek Bilgi Sistemleri Denetimi Hakkında Yönetmeliğin "Bilgi Sistemleri Denetimi" başlıklı dördüncü bölümünde belirlenen usul ve esaslar çerçevesinde bilgi sistemlerinin gözden geçirilebilmesi için gerekli alt yapı oluşturularak, TÜBİTAK Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü'nden "Bilgi Sistemleri Denetimi" eğitimi alan müfettişler tarafından COBIT bazlı Bilgi Sistemleri Denetimi gerçekleştirilmiştir.

2008 yılındaki araştırma ve geliştirme faaliyetleri kapsamında, "Müşteri Odaklı" çalışma anlayışı ile değişen teftiş bakış açısının hem müfettişler hem de teftiş edilen birimler üzerindeki yansımalarını görebilmek amacıyla, Kurul üyelerine "Çalışan Memnuniyeti Anketi" ve teftiş edilen 500 şubenin yöneticilerine "Müşteri Memnuniyeti Anketi" çalışması gerçekleştirilmiştir.

Teftiş Kurulu Başkanlığı, sistem ve hizmet kalitesi yönünden dünyada yerini almak, toplam kalite felsefesini benimseyerek organizasyon yapısı ve yönetim anlayışında gerekli değişimi yapmak üzere 10.04.2008 tarihi itibarıyla ISO:9001:2000 Kalite Yönetim Sistemi belgesi almak için müracaat etmiş ve Lloyd's Register Gözetim Ltd. Şti. Tarafından yapılan dış denetim neticesinde uluslararası geçerliliği haiz Türk Akreditasyon Kurumu TURKAK, İngiliz Akreditasyon Kurumu UKAS, Hollanda Akreditasyon Kurumu RVA ve Alman Akreditasyon Kurumu TGA Kalite Yönetim Belgelerini almaya hak kazanmıştır.

Teftiş Kurulu, önümüzdeki dönemde de riske dayalı iç denetim planının hazırlanması, yürürlüğe konulması, çalışma programları aracılığıyla icrası, sonuçların iç denetim birimi yönetimine, Denetim Komitesine, Denetim Komitesi aracılığıyla Yönetim Kuruluna raporlanması ve denetim raporları doğrultusunda ilgili birim yöneticilerince alınan önlemlerin izlenmesi faaliyetlerini yüksek sorumluluk anlayışı ve görev bilinci içerisinde sürdürmeye devam edecektir.

İÇ KONTROL SİSTEMİNİN İŞLEYİŞİ

Kontrol faaliyetleri, Birim veya Şube faaliyetlerinin Banka toplam işlem hacmi içerisindeki payı, taşıdıkları finansal ve operasyonel risklerin, Bankanın toplam risk profiline etkisi, otomasyon seviyesi ve günlük faaliyetlerin merkezden kontrol edilebilmesi imkânları gibi hususlar da dikkate alınarak hazırlanan üçer aylık programlar doğrultusunda gerçekleştirilmiştir. Programların hazırlanmasında, şube ölçekleri, şubelerin işlem hacimleri, kredi dosya adetleri, İç Kontrolör sayısı gibi faktörler de göz önünde bulundurulmuştur.

İç Kontrol Raporları 2008 yılı içerisinde, elektronik ortamda ve Daire Başkanlıkları bazında düzenlenmeye başlanmış ve kağıt ortamında rapor oluşturulması uygulamasına son verilmiştir. Böylece raporların ve rapor sonuçlarının Banka üst yönetimi ve ilgili birim yöneticileri tarafından sürekli ve anında takip edilebilmesi mümkün hale gelmiştir. Ayrıca elektronik raporlama sayesinde; şubeler, birimler, bölgeler, kontrol noktaları, müşteri ve personel bazında ayrıntılı rapor alınabilmesi, Şubelerin en çok yaptıkları hataların takibi ve hataların tekrar edilip edilmediğinin izlenebilmesi imkanı getirilmiştir.

Elektronik raporlama ile sayısallaştırılabilir sonuçlar üretilmesi ve kontrol faaliyetleri neticesinde oluşan verilerden hareketle, otokontrol mekanizmalarının iyi işlemesi ve operasyonel risklerin azaltılmasına yönelik olarak, Banka genelinde süreç iyileştirmelerine gidilmesi hedeflenmiştir.

2008 yılında iç kontrol sisteminin iyileştirilmesi ve manuel olarak yapılan işlemlerin sistem tarafından gerçekleştirilmesine yönelik faaliyetlere ağırlık verilmiştir. Bu kapsamda, iş süreçlerinin iyileştirilmesine, süreçler üzerindeki otokontrollerin etkinliğinin artırılmasına, personelce yapılan işlemlerin bir kısmının sistem tarafından yapılmasının sağlanmasına, verimliliğin artırılmasına, tasarrufa gidilebilecek uygulamaların belirlenmesine ve işlemlerin hatasız olarak gerçekleştirilmesine yönelik olarak Öneri Raporları düzenlenerek, gereğinin yapılmasını teminen ilgili Birimlere iletilmiş olup, belirtilen hususlarda iyileşme/gelişme sağlanmıştır.

"Bankaların İç Sistemleri Hakkında Yönetmeliğin" 18. Maddesi kapsamında, İç Kontrol Daire Başkanlığı bünyesinde yapılandırılan Uyum Kontrolleri Bölümü tarafından, Bankanın gerçekleştirdiği ve gerçekleştirmeyi planladığı tüm faaliyetler ile yeni işlemler ve ürünlerin, Kanuna ve ilgili diğer mevzuata, banka içi politika ve kurallar ile bankacılık teamüllerine uyumunun sağlanması amacıyla Uyum Kontrolleri gerçekleştirilmiştir. Ayrıca, Bankamız birimlerinin mevzuat güncelleme çalışmalarında aktif rol alınmış ve mevzuatın Kanuna ve ilgili diğer mevzuata, banka içi politika ve kurallar ile bankacılık teamüllerine uyumunun sağlanması konusunda katkı sağlamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Denetim Komitesinin İç Denetim, İç Kontrol ve Risk Yönetimi Sistemlerinin İşleyişine İlişkin Değerlendirmeleri

Bilgi Sistemleri Kontrolleri çerçevesinde görevlendirilmek üzere 3 Bilgisayar/Elektronik Mühendisi alınarak, gerekli eğitimleri almaları sağlanmış olup, "Bankaların İç Sistemleri Hakkında Yönetmeliğin" 16. Maddesi uyarınca, Fintek A.Ş. nezdinde, bilgi sistemlerine ilişkin Genel Bilgi Sistemi Kontrolleri ile Uygulama Kontrolleri TÜBİTAK Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü'nün danışmanlığına gerçekleştirilmektedir.

Merkezden Kontrol faaliyetleri çerçevesinde; Şubede görevli İç Kontrolörlerin, kontrol faaliyetlerinde yararlanmaları amacıyla raporlar ve yardımcı dokümanlar üretilerek, çok sayıdaki işlemler yerine risk oluşturabileceği düşünülen seçilmiş işlemlere odaklanmaları sağlanmıştır. Böylece emek ve zaman tasarrufu sağlanmasının yanı sıra kontrollerin etkinliği de artırılmıştır.

Genel Müdürlük Birimleri ile Bölge Başkanlıkları tarafından incelenmesi talep edilen işlemler ile Banka personelinin mutad uygulamalara göre şüpheli gördükleri veya tereddüt ettikleri hususlar mahallinde görevli İç Kontrolörlerce ayrıntılı olarak incelenmiş ve düzenlenen Ön İnceleme Raporlarına istinaden, söz konusu işlemlere ilişkin olarak Banka tarafından en seri biçimde aksiyon alınmasına/işlem tesis edilmesine katkı sağlanmıştır.

Daha etkin ve verimli bir iç kontrol sistemi için hazırlanarak uygulamaya konulmuş olan elektronik ortamdaki raporlama sisteminin yanı sıra, Bankanın ihtiyaçları doğrultusunda, diğer teknik imkanlardan da yararlanılmak suretiyle proaktif iç kontrol uygulamasına devam edilecektir.

RİSK YÖNETİMİ SİSTEMİNİN İŞLEYİŞİ

Bankamızın risk yönetimi faaliyetlerindeki temel yaklaşımı, Banka bütününde risk kültürünün yerleşmesi, gerek sistem, gerek insan kaynağının sürekli olarak iyileştirilmesi suretiyle, risk yönetimi fonksiyonunun en iyi uygulamalara yaklaştırılmasıdır. Risk yönetimi sistemi çerçevesinde yürütülen faaliyetlerin, her bir risk türünün ilişkili olduğu faaliyet koluna dahil olan birimlerin katkıları ile eşgüdüm halinde yürütülmesine özen gösterilmektedir.

Bu kapsamda; Risk Yönetimi Birimi bünyesinde sürdürülen faaliyetler; kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri başlıklarını kapsamakta olup, nihai hedef en iyi uygulamaların bir yansıması olan Basel II kriterlerine uyum sağlanmasıdır.

Kredi riski yönetimi faaliyetleri kapsamında, Bankamızın üstlendiği kredi riski tutarını, Basel II ile uyumlu yöntemler kullanarak ölçme, analiz etme, raporlama ve izlemeye dönük proje bazında çalışmalar yürütülmektedir. Bu anlamda, standart yöntem ile kredi riskini hesaplama projesi tamamlanmış ve otomatize edilmiştir. Halihazırda, standart yöntem ile hesaplama yapılabilen ve hesaplamalar iki farklı senaryo analizi ile de desteklenmektedir. Bankamızda ileri ölçüm yöntemlerine ilişkin olarak gerek Ar-Ge çalışmaları, gerekse diğer risk parametrelerine dönük proje çalışmaları devam etmektedir.

Operasyonel risk yönetimi faaliyetleri kapsamında, operasyonel risklerin tanımlanması, sınıflandırılması ve analiz edilmesi faaliyetleri yürütülmektedir. Şubelerin ve Genel Müdürlük Birimleri'nin operasyonel risk düzeylerinin belirlenmesi amacıyla operasyonel risk göstergelerinden yararlanılmakta ve öz değerlendirme çalışmaları gerçekleştirilmektedir. Operasyonel risk verilerinin kayıp veritabanında sistem aracılığıyla biriktirilmesini sağlayacak bir proje başlatılmıştır. Operasyonel Risk Maruz Değer hesaplamaları Temel Gösterge Yaklaşımı ile yapılmakta olup, gelişmiş ölçüm yöntemleri konusunda Ar-Ge faaliyetleri sürdürülmektedir.

Piyasa ve bilanço riskleri yönetimi faaliyetleri kapsamında piyasa riski, likidite riski ve yapısal faiz oranı riski ölçme, analizi, raporlama ve izleme faaliyetleri yürütülmektedir. Piyasa riskine yönelik çalışmalar, içsel modele dayalı ölçüm, izleme, stres testleri ve senaryo analizleri yürütülmesi çerçevesinde yoğunlaşmıştır.

Banka'nın karşı karşıya olduğu likidite ve yapısal faiz oranı riskleri de detaylı analizler ve ileri ölçüm yöntemleri kullanılmak suretiyle ortaya konulmakta, stres testi ve senaryo analizleriyle desteklenmektedir. Bu kapsamda yapılan raporlamalarda otomasyonun sağlanması konusundaki çalışmalar ile yoğun Ar-Ge faaliyetleri de devam etmektedir.

Kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri kapsamında yapılan risk analizleri üç aylık dönemler itibarıyla Denetim Komitesi'ne, altı aylık dönemler itibarıyla Denetim Komitesi aracılığıyla Yönetim Kurulu'na raporlanmaktadır.

Tüm risk türlerine yönelik yürütülen faaliyetlerin, Bankanın stratejik karar alma sürecinin asli bir unsuru haline getirilmesi hedeflenirken, önümüzdeki dönemlerde bankaların faaliyetlerini uluslararası alanda kabul görmüş gelişmiş risk yönetim tekniklerine dayalı olarak sürdürmelerinin hayati önem taşıyacağı bilinci içerisinde yürüttüğümüz çalışmalarımız yeni faaliyet döneminde de devam edecektir.

Sonuç olarak, başarılı bir yıl geçiren iç sistemler grubunun birincil hedefi, 145 yıllık tecrübenin süzgecinden geçerek günümüze ulaşan T.C. Ziraat Bankası'nın, sektördeki lider rolünü güçlendirerek, Türkiye'de ve dünyada yaygın, güvenilir ve kaliteli hizmet sunmasına gereken katkıyı sağlamak olacaktır.

Hikmet Aydın SİMİT
Denetim Komitesi Üyesi

Oğuz KAYHAN
Denetim Komitesi Üyesi

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Dönemine Ait Bağımsız Denetim Raporu

T.C. Ziraat Bankası A.Ş.
Yönetim Kurulu'na
Ankara

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin 31 Aralık 2008 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu, aynı tarihte sona eren döneme ait konsolide olmayan gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama

Banka Yönetim Kurulu, rapor konusu konsolide olmayan finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurulu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki mali tablolar, bütün önemli taraflarıyla, Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin 31 Aralık 2008 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Ankara, 06 Mart 2009

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU

H. Erdem SELÇUK
Sorumlu Ortak Başdenetçi, SMMM

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 Aralık 2008 Tarihi İtibarıyla Hazırlanan Yıl Sonu Konsolide Olmayan Finansal Raporu

Yönetim Merkezinin Adresi: Doğanbey Mahallesi Atatürk Bulvarı

No:8-06107-Altındağ/ANKARA

Telefon: (312) 584 20 00

Faks: (312) 584 49 63

Elektronik Site Adresi: www.ziraatbank.com.tr

Elektronik Posta adresi: zbmail@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 yıl sonu 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 İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan yıl sonu 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 Yeni Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

06 Mart 2009

Mehmet MUMCUOĞLU
Yönetim Kurulu Başkan Vekili

Oğuz KAYHAN
Yönetim Kurulu Üyesi
(Denetim Komitesi Üyesi)

Hikmet Aydın SİMİT
Yönetim Kurulu Üyesi
(Denetim Komitesi Üyesi)

Can Akın ÇAĞLAR
Genel Müdür

İsmail Erdal MAZLUM
Finansal Raporlamadan Sorumlu
Genel Müdür Yardımcısı

Mehmet Şükrü TAŞÇI
Genel Muhasebe ve Raporlama
Daire Başkan Vekili

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

Ad-Soyad/Unvan: Atakan BEKTAŞ/Bölüm Müdürü

Tel No : 0312 584 70 97

Faks No : 0312 584 71 51

BİRİNCİ BÖLÜM

Genel Bilgiler

I. Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	58
II. Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	58
III. Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Komitesi üyeleri ile Genel Müdür ve Yardımcılarının varsa Banka'da sahip oldukları paylara ilişkin açıklama	58
IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	59
V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi	59

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I. Bilanço	60
II. Nazım hesaplar tablosu	62
III. Gelir tablosu	64
IV. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo	65
V. Özkaynak değişim tablosu	66
VI. Nakit akış tablosu	68
VII. Kâr dağıtım tablosu	69

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	70
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	70
III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	70
IV. Faiz gelir ve giderine ilişkin açıklamalar	71
V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	71
VI. Finansal varlıklara ilişkin açıklamalar ve dipnotlar	71
VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	72
VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar	73
IX. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	73
X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	73
XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	73
XII. Maddi duran varlıklara ilişkin açıklamalar	74
XIII. Kiralama işlemlerine ilişkin açıklamalar	74
XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	74
XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	75
XVI. Vergi uygulamalarına ilişkin açıklamalar	75
XVII. Borçlanmalara ilişkin ilave açıklamalar	76
XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar	76
XIX. Aval ve kabullere ilişkin açıklamalar	76
XX. Devlet teşviklerine ilişkin açıklamalar	76
XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	76
XXII. Diğer hususlara ilişkin açıklamalar	79

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar	80
II. Kredi riskine ilişkin açıklamalar	84
III. Piyasa riskine ilişkin açıklamalar	88
IV. Operasyonel riske ilişkin açıklamalar	89
V. Kur riskine ilişkin açıklamalar	90
VI. Faiz oranı riskine ilişkin açıklamalar	92
VII. Likidite riskine ilişkin açıklamalar	97
VIII. Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	100
IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	101

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	101
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	116
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	122
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	125
V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	128
VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar	129
VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	130
VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	131

ALTINCI BÖLÜM

Diğer Açıklamalar

I. Banka'nın faaliyetine ilişkin diğer açıklamalar	132
--	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporuna İlişkin Açıklamalar

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	132
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	132

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin 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 yetkisini haiz olan Banka'nın hisselerinin tamamı T.C. Hazine Müsteşarlığı'na ait olup, 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 tek hissedarı Hazine Müsteşarlığı'dır.

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

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Mehmet MUMCUOĞLU	Başkan Vekili ve Üye
Can Akın ÇAĞLAR	Genel Müdür ve Üye
Mehmet Emin ÖZCAN	Üye
Ahmet CANDAN	Üye
Burhanettin AKTAŞ	Üye
Oğuz KAYHAN	Üye
Hikmet Aydın SİMİT	Üye
Dr. Ümran DEMİRÖRS	Üye
Denetim Komitesi Üyeleri	
Oğuz KAYHAN	Üye
Hikmet Aydın SİMİT	Üye
Genel Müdür Başyardımcıları	
Selim Güray ÇELİK	Strateji ve Operasyon
Senih BOYACIĞİL	Bankacılık
Genel Müdür Yardımcıları	
Ali Rıza AKBAŞ	Ticari Bankacılık
Ahmet Mesut GÜRAYLI	Bireysel Bankacılık
Bülent YALIM	Bankacılık Operasyonları
Cem ÖZŞEN	Fon Yönetimi
Elif Zeynep ERÜL	Kurumsal İletişim
Ercüment GÜLER	Kaynak Yönetimi
İsmail Erdal MAZLUM	Muhasebe ve Mali Yönetim
Kemal GÜLERDİ	Kredi İzleme ve Takip
Mustafa ŞAHİN	Destek Hizmetleri
Nuh Mehmet YILMAZKOLUKISA	Tarımsal Bankacılık
Seyfettin SAĞLAM	İnsan Kaynakları
Grup Başkanları	
Yusuf BİLMEZ	İç Kontrol
Mehmet Ayhan ALTINTAŞ	Risk Yönetimi
Dr. Muzaffer ŞAHİN	Yurtdışı İştirak Genel Müdürü (Ziraat Bank AD Skopje)
Emin ÇUBIKCI	Bölge Koordinatörlüğü
Hüsamettin GÜLHAN	Bölge Koordinatörlüğü
Recep TÜRKAY	Bölge Koordinatörlüğü
Teftiş Kurulu Başkanı	
Ali ARAS	Teftiş Kurulu Başkanı

Banka yöneticilerinin sahip oldukları pay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası 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
T.C. Hazine Müsteşarlığı	2.500.000	100	2.500.000	--

Banka'nın tek hissedarı T.C. Hazine Müsteşarlığı'dır.

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

Banka'nın faaliyet amacı ana 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 2008 tarihi itibarıyla, yurtiçinde 1.156 şube, 29 büro, 70 özel işlem merkezi, 1 şanj bürosu, 2 mobil şube olmak üzere toplam 1.258 ve yurtdışında ABD (New York), İngiltere (Londra), Bulgaristan (Sofya), Gürcistan (Tiflis) ve Irak'ta (Bağdat) 1'er, Yunanistan'da (Atina, Gümölcine) 2, Kıbrıs'ta (Lefkoşe, Girne, Güzelyurt, Gazimağusa) 4 şube ve 1 büro (Paşaköy) ile genel toplamda 1.270 şubesi ile faaliyet göstermektedir. Bununla birlikte, Banka'nın Pakistan (Karaçi) ve İran'da (Tahran) 1'er adet temsilciliği, İngiltere'de 1 alt şubesi bulunmaktadır.

Banka, 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 bir anlaşma imzalamıştır. Bu anlaşma ile Ziraat Bankası Maximum üye işyeri kaydetme hakkı elde etmiştir. İki banka arası işlem trafiği Bankalararası Kart Merkezi tarafından yönetilmektedir.

İKİNCİ BÖLÜM: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

I. BİLANÇO

II. NAZIM HESAPLAR TABLOSU

III. GELİR TABLOSU

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR VE GİDER KALEMLERİNE İLİŞKİN TABLO

V. ÖZKAYNAK DEĞİŞİM TABLOSU

VI. NAKİT AKIŞ TABLOSU

VII. KÂR DAĞITIM TABLOSU

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Bilançosu

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

BİN YENİ TÜRK LIRASI								
AKTİF KALEMLER	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ			
		CARİ DÖNEM			ÖNCEKİ DÖNEM			
		TP	YP	Toplam	TP	YP	Toplam	
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	7.792.291	1.583.306	9.375.597	4.098.681	1.542.149	5.640.830	
II. GERÇEĞE UYGUN DEĞER FARKI KÂR/ZARARA YANSITILAN FV (Net)	(2)	640.943	22.636	663.579	660.240	101.583	761.823	
2.1 Alım Satım Amaçlı Finansal Varlıklar		639.939	21.530	661.469	660.240	100.685	760.925	
2.1.1 Devlet Borçlanma Senetleri		639.938	21.530	661.468	660.239	100.685	760.924	
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-	
2.1.3 Diğer Menkul Değerler		1	-	1	1	-	1	
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 Diğer Menkul Değerler		-	-	-	-	-	-	
2.3 Alım Satım Amaçlı Türev Finansal Varlıklar		1.004	1.106	2.110	-	898	898	
III. BANKALAR	(3)	9.237	3.701.113	3.710.350	569.463	2.345.652	2.915.115	
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	2.611.226	-	2.611.226	
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-	
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-	
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	2.611.226	-	2.611.226	
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	3.970.104	5.100.940	9.071.044	24.752.943	7.207.273	31.960.216	
5.1 Sermayede Payı Temsil Eden Menkul Değerler		21.391	6	21.397	78.939	3	78.942	
5.2 Devlet Borçlanma Senetleri		3.637.410	3.582.741	7.220.151	24.674.004	7.198.604	31.872.608	
5.3 Diğer Menkul Değerler		311.303	1.518.193	1.829.496	-	8.666	8.666	
VI. KREDİLER	(5)	29.589.641	1.246.553	30.836.194	21.083.716	520.418	21.604.134	
6.1 Krediler		29.475.597	1.246.553	30.722.150	21.003.890	520.418	21.524.308	
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		18.715	41.511	60.226	35.810	25.799	61.609	
6.1.2 Diğer		29.456.882	1.205.042	30.661.924	20.968.080	494.619	21.462.699	
6.2 Takipteki Krediler		595.747	8.533	604.280	383.558	7.399	390.957	
6.3 Özel Karşılıklar (-)		481.703	8.533	490.236	303.732	7.399	311.131	
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-	
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	44.001.121	4.786.079	48.787.200	13.313.086	542.341	13.855.427	
8.1 Devlet Borçlanma Senetleri		43.997.649	4.785.670	48.783.319	13.309.591	541.953	13.851.544	
8.2 Diğer Menkul Değerler		3.472	409	3.881	3.495	388	3.883	
IX. İŞTİRAKLER (Net)	(7)	121.399	-	121.399	17.386	-	17.386	
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		74.147	-	74.147	-	-	-	
9.2 Konsolide Edilmeyenler		47.252	-	47.252	17.386	-	17.386	
9.2.1 Mali İştirakler		43.426	-	43.426	13.697	-	13.697	
9.2.2 Mali Olmayan İştirakler		3.826	-	3.826	3.689	-	3.689	
X. BAĞLI ORTAKLIKLAR (Net)	(8)	65.112	449.879	514.991	61.470	282.146	343.616	
10.1 Konsolide Edilmeyen Mali Ortaklıklar		60.313	449.879	510.192	57.157	282.146	339.303	
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		4.799	-	4.799	4.313	-	4.313	
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	24.982	24.982	-	12.845	12.845	
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-	
11.2 Konsolide Edilmeyenler		-	24.982	24.982	-	12.845	12.845	
11.2.1 Mali Ortaklıklar		-	24.982	24.982	-	12.845	12.845	
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-	
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(10)	-	-	-	-	-	-	
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-	
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-	
12.3 Diğer		-	-	-	-	-	-	
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-	
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-	
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)	(12)	812.577	2.165	814.742	645.754	2.815	648.569	
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	8.952	2.342	11.294	11.419	1.049	12.468	
15.1 Şerefiye		-	-	-	-	-	-	
15.2 Diğer		8.952	2.342	11.294	11.419	1.049	12.468	
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-	
XVII. VERGİ VARLIĞI	(15)	170.888	-	170.888	108.166	61	108.227	
17.1 Cari Vergi Varlığı		426	-	426	3.820	-	3.820	
17.2 Ertelenmiş Vergi Varlığı		170.462	-	170.462	104.346	61	104.407	
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	4.143	-	4.143	1.475	-	1.475	
18.1 Satış Amaçlı		4.143	-	4.143	1.475	-	1.475	
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-	
XIX. DİĞER AKTİFLER	(17)	282.525	23.568	306.093	420.946	28.008	448.954	
AKTİF TOPLAMI		87.468.933	16.943.563	104.412.496	68.355.971	12.586.340	80.942.311	

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Bilançosu

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

		BİN YENİ TÜRK LİRASI						
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ			
PASİF KALEMLER		Dipnot	CARİ DÖNEM (31/12/2008)		ÖNCEKİ DÖNEM (31/12/2007)			
			TP	YP	Toplam	TP	YP	Toplam
I.	MEVDUAT	(1)	67.317.998	16.565.437	83.883.435	55.944.489	12.305.278	68.249.767
1.1	Bankanın Dahil Olduğu Risk Grubunun Mevduatı		54.751	49.084	103.835	39.790	13.811	53.601
1.2	Diğer		67.263.247	16.516.353	83.779.600	55.904.699	12.291.467	68.196.166
II.	ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	1.026	2.993	4.019	417	395	812
III.	ALINAN KREDİLER	(3)	23.764	4.593	28.357	5.227	2.409	7.636
IV.	PARA PİYASALARINA BORÇLAR		7.267.869	-	7.267.869	196.265	-	196.265
4.1	Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2	İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3	Repo İşlemlerinden Sağlanan Fonlar		7.267.869	-	7.267.869	196.265	-	196.265
V.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1	Bonolar		-	-	-	-	-	-
5.2	Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3	Tahviller		-	-	-	-	-	-
VI.	FONLAR		2.914.102	-	2.914.102	2.769.294	-	2.769.294
6.1	Müstakriz Fonları		-	-	-	-	-	-
6.2	Diğer		2.914.102	-	2.914.102	2.769.294	-	2.769.294
VII.	MUHTELİF BORÇLAR		335.891	145.074	480.965	270.764	116.898	387.662
VIII.	DİĞER YABANCI KAYNAKLAR	(4)	383.207	246.618	629.825	574.485	91.913	666.398
IX.	FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X.	KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	1.705	240	1.945	-	4.201	4.201
10.1	Finansal Kiralama Borçları		1.705	247	1.952	-	4.358	4.358
10.2	Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3	Diğer		-	-	-	-	-	-
10.4	Ertelenmiş Finansal Kiralama Giderleri (-)		-	7	7	-	157	157
XI.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
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	(7)	1.427.614	775	1.428.389	1.101.044	1.360	1.102.404
12.1	Genel Karşılıklar		246.943	70	247.013	147.323	679	148.002
12.2	Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3	Çalışan Hakları Karşılığı		506.450	-	506.450	470.600	-	470.600
12.4	Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5	Diğer Karşılıklar		674.221	705	674.926	483.121	681	483.802
XIII.	VERGİ BORCU	(8)	411.869	485	412.354	338.995	775	339.770
13.1	Cari Vergi Borcu		411.869	485	412.354	338.995	775	339.770
13.2	Ertelenmiş Vergi Borcu		-	-	-	-	-	-
XIV.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-
14.1	Satış Amaçlı		-	-	-	-	-	-
14.2	Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV.	SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-
XVI.	ÖZKAYNAKLAR	(11)	7.398.774	(37.538)	7.361.236	7.195.977	22.125	7.218.102
16.1	Ödenmiş Sermaye		2.500.000	-	2.500.000	2.500.000	-	2.500.000
16.2	Sermaye Yedekleri		670.231	(37.538)	632.693	718.910	22.125	741.035
16.2.1	Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2	Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3	Menkul Değerler Değerleme Farkları		113.344	(37.538)	75.806	173.270	22.125	195.395
16.2.4	Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
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		12.764	-	12.764	2.158	-	2.158
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		544.123	-	544.123	543.482	-	543.482
16.3	Kâr Yedekleri		1.934.486	-	1.934.486	1.466.178	-	1.466.178
16.3.1	Yasal Yedekler		1.568.647	-	1.568.647	1.251.782	-	1.251.782
16.3.2	Statü Yedekleri		-	-	-	-	-	-
16.3.3	Olağanüstü Yedekler		90.121	-	90.121	90.121	-	90.121
16.3.4	Diğer Kâr Yedekleri		275.718	-	275.718	124.275	-	124.275
16.4	Kâr veya Zarar		2.294.057	-	2.294.057	2.510.889	-	2.510.889
16.4.1	Geçmiş Yıllar Kâr/Zararı		159.798	-	159.798	159.798	-	159.798
16.4.2	Dönem Net Kâr/Zararı		2.134.259	-	2.134.259	2.351.091	-	2.351.091
16.5	Azınlık Payları	(12)	-	-	-	-	-	-
PASİF TOPLAMI			87.483.819	16.928.677	104.412.496	68.396.957	12.545.354	80.942.311

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Bilanço Dışı Kalemler

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

BİN YENİ TÜRK LIRASI							
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2008)			(31/12/2007)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	10.429.585	7.257.933	17.687.518	7.913.010	4.681.927	12.594.937
I.	GARANTİ ve KEFALETLER	(1). (3) 1.300.770	2.991.260	4.292.030	745.374	1.690.474	2.435.848
1.1	Teminat Mektupları	1.300.770	2.267.056	3.567.826	745.374	1.228.467	1.973.841
1.1.1	Devlet İhale Kanunu Kapsamına Girenler	156.929	1.918.335	2.075.264	104.742	1.100.771	1.205.513
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler	747.124	-	747.124	456.994	-	456.994
1.1.3	Diğer Teminat Mektupları	396.717	348.721	745.438	183.638	127.696	311.334
1.2	Banka Kredileri	-	16.305	16.305	-	1.366	1.366
1.2.1	İthalat Kabul Kredileri	-	13.446	13.446	-	1.366	1.366
1.2.2	Diğer Banka Kabulleri	-	2.859	2.859	-	-	-
1.3	Akreditifler	-	707.899	707.899	-	460.641	460.641
1.3.1	Belgeli Akreditifler	-	707.899	707.899	-	460.582	460.582
1.3.2	Diğer Akreditifler	-	-	-	-	59	59
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	(1). (3) 9.056.597	4.079.057	13.135.654	7.104.436	2.835.522	9.939.958
2.1	Cayılamaz Taahhütler	3.923.568	306.749	4.230.317	1.943.615	306.936	2.250.551
2.1.1	Vadeli Aktif Değerler Alım Satım Taahhütleri	42.783	127.178	169.961	39.677	142.879	182.556
2.1.2	Vadeli Mevduat Alım Satım Taahhütleri	-	-	-	-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri	250	-	250	250	-	250
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri	111.031	-	111.031	77.575	-	77.575
2.1.5	Men. Kıy. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.7	Çekler İçin Ödeme Taahhütleri	2.311.720	-	2.311.720	639.476	-	639.476
2.1.8	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	-	-	-	-	-	-
2.1.9	Kredi Kartı Harcama Limit Taahhütleri	1.427.784	-	1.427.784	1.145.847	-	1.145.847
2.1.10	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	2.487	-	2.487	4.914	-	4.914
2.1.11	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.12	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.13	Diğer Cayılamaz Taahhütler	27.513	179.571	207.084	35.876	164.057	199.933
2.2	Cayılabılır Taahhütler	5.133.029	3.772.308	8.905.337	5.160.821	2.528.586	7.689.407
2.2.1	Cayılabılır Kredi Tahsis Taahhütleri	5.132.677	3.772.308	8.904.985	5.160.469	2.528.586	7.689.055
2.2.2	Diğer Cayılabılır Taahhütler	352	-	352	352	-	352
III.	TÜREV FİNANSAL ARAÇLAR	(2) 72.218	187.616	259.834	63.200	155.931	219.131
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	72.218	187.616	259.834	63.200	155.931	219.131
3.2.1	Vadeli Döviz Alım-Satım İşlemleri	72.218	72.703	144.921	-	1.440	1.440
3.2.1.1	Vadeli Döviz Alım İşlemleri	36.142	36.300	72.442	-	719	719
3.2.1.2	Vadeli Döviz Satım İşlemleri	36.076	36.403	72.479	-	721	721
3.2.2	Para ve Faiz Swap İşlemleri	-	114.913	114.913	63.200	154.491	217.691
3.2.2.1	Swap Para Alım İşlemleri	-	56.163	56.163	31.600	77.260	108.860
3.2.2.2	Swap Para Satım İşlemleri	-	58.750	58.750	31.600	77.231	108.831
3.2.2.3	Swap Faiz Alım İşlemleri	-	-	-	-	-	-
3.2.2.4	Swap Faiz Satım İşlemleri	-	-	-	-	-	-
3.2.3	Para, Faiz ve Menkul Değer Opsiyonları	-	-	-	-	-	-
3.2.3.1	Para Alım Opsiyonları	-	-	-	-	-	-
3.2.3.2	Para Satım Opsiyonları	-	-	-	-	-	-
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	-	-	-	-	-	-

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Bilanço Dışı Kalemler

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

BİN YENİ TÜRK LİRASI							
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		[31/12/2008]			[31/12/2007]		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	76.504.098	1.916.400	78.420.498	57.489.378	1.265.856	58.755.234
IV.	EMANET KIYMETLER	7.930.898	872.066	8.802.964	7.792.615	535.274	8.327.889
4.1	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2	Emanete Alınan Menkul Değerler	4.760.333	537.373	5.297.706	4.649.367	405.217	5.054.584
4.3	Tahsile Alınan Çekler	555.466	17.808	573.274	766.010	7.106	773.116
4.4	Tahsile Alınan Ticari Senetler	2.086.407	58.806	2.145.213	2.037.372	31.716	2.069.088
4.5	Tahsile Alınan Diğer Kıymetler	5.896	-	5.896	5.067	-	5.067
4.6	İhracına Aracı Olunan Kıymetler	307.096	-	307.096	125.232	-	125.232
4.7	Diğer Emanet Kıymetler	213.979	258.079	472.058	207.846	91.235	299.081
4.8	Emanet Kıymet Alanlar	1.721	-	1.721	1.721	-	1.721
V.	REHİNLİ KIYMETLER	68.573.200	1.040.038	69.613.238	49.696.763	712.668	50.409.431
5.1	Menkul Kıymetler	167.120	9.666	176.786	167.463	9.811	177.274
5.2	Teminat Senetleri	7.636.373	464.480	8.100.853	6.464.863	273.717	6.738.580
5.3	Emtia	1.253.713	12.396	1.266.109	1.477.149	9.918	1.487.067
5.4	Varant	-	-	-	-	-	-
5.5	Gayrimenkul	54.873.427	389.291	55.262.718	38.735.845	297.256	39.033.101
5.6	Diğer Rehinli Kıymetler	4.636.238	158.210	4.794.448	2.844.709	117.338	2.962.047
5.7	Rehinli Kıymet Alanlar	6.329	5.995	12.324	6.734	4.628	11.362
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	4.296	4.296	-	17.914	17.914
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		86.933.683	9.174.333	96.108.016	65.402.388	5.947.783	71.350.171

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Gelir Tablosu

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

		BİN YENİ TÜRK LIRASI		
GELİR VE GİDER KALEMLERİ		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (31/12/2008)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2007)	
I.	FAİZ GELİRLERİ	(1)	13.368.109	11.329.459
1.1	Kredilerden Alınan Faizler		4.516.919	3.225.798
1.2	Zorunlu Karşılıklardan Alınan Faizler		26.654	403.370
1.3	Bankalardan Alınan Faizler		522.540	202.521
1.4	Para Piyasası İşlemlerinden Alınan Faizler		101.895	333.342
1.5	Menkul Değerlerden Alınan Faizler		8.191.171	7.156.553
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		114.188	253.059
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		3.840.335	4.146.879
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		4.236.648	2.756.615
1.6	Finansal Kiralama Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		8.930	7.875
II.	FAİZ GİDERLERİ	(2)	9.265.832	7.527.730
2.1	Mevduata Verilen Faizler		8.705.878	7.392.015
2.2	Kullanılan Kredilere Verilen Faizler		1.495	2.185
2.3	Para Piyasası İşlemlerine Verilen Faizler		476.926	123.114
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		81.533	10.416
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		4.102.277	3.801.729
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		572.031	563.818
4.1	Alınan Ücret ve Komisyonlar		654.725	628.418
4.1.1	Gayri Nakdi Kredilerden		15.492	15.934
4.1.2	Diğer		639.233	612.484
4.2	Verilen Ücret ve Komisyonlar		82.694	64.600
4.2.1	Gayri Nakdi Kredilere		-	-
4.2.2	Diğer		82.694	64.600
V.	TEMETTÜ GELİRLERİ	(3)	26.451	25.640
VI.	TİCARİ KÂR/ZARAR (Net)	(4)	(53.071)	142.111
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		(47.566)	71.894
6.2	Kambiyo İşlemleri Kârı/Zararı		(5.505)	70.217
VII.	DİĞER FAALİYET GELİRLERİ	(5)	338.370	176.820
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		4.986.058	4.710.118
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	546.028	252.369
X.	DİĞER FAALİYET GİDERLERİ (-)	(7)	1.724.530	1.494.689
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		2.715.500	2.963.060
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)	(8)	2.715.500	2.963.060
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(581.241)	(611.969)
16.1	Cari Vergi Karşılığı		(609.529)	(660.542)
16.2	Ertelenmiş Vergi Karşılığı		28.288	48.573
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	2.134.259	2.351.091
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)	(8)	-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelenmiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	2.134.259	2.351.091
23.1	Grubun Kârı/Zararı		2.134.259	2.351.091
23.2	Azınlık Payları Kârı/Zararı (-)		-	-
	Hisse Başına Kâr/Zarar		0,000854	0,000940

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Öz kaynaklarda Muhasebeleştirilen Gelir-Gider Kalemlerine İlişkin Tablo
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	BİN YENİ TÜRK LİRASI	
	BAĞIMSIZ DENETİMDEN GEÇMİŞ	
	CARİ DÖNEM (01/01/2008-31/12/2008)	ÖNCEKİ DÖNEM (01/01/2007-31/12/2007)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(808.045)	522.923
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	(14.425)	(21.397)
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	45.961	(5.433)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	38.495	(31.560)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(738.014)	464.533
XI. DÖNEM KÂRİ/ZARARI	618.425	(367.389)
11.1.Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	618.425	(367.389)
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	-	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	(119.589)	97.144

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Özkaynak Değişim Tablosu

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

	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler
ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER						
ÖNCEKİ DÖNEM						
(31/12/2007)						
I. Dönem Başı Bakiyesi		2.221.978	543.482			962.392
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-
2.1.Hataların Düzeltilmesinin Etkisi						
2.2.Muhasebe Politikasında Yapılan Değişikliklerin Etkisi						
III. Yeni Bakiye (I + II)		2.221.978	543.482	-	-	962.392
Dönem içindeki Değişimler						
IV. Birleşmeden Kaynaklanan Artış/Azalış						
V. Menkul Değerler Değerleme Farkları						
VI.Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-
6.1.Nakit Akış Riskinden Korunma Amaçlı						
6.2.Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı						
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları						
VIII.Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları						
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz HS						
X. Kur Farkları						
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik						
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik						
XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi						
XIV. Sermaye Artırımı		278.022	-	-	-	-
14.1. Nakden						
14.2. İç Kaynaklardan		278.022				
XV. Hisse Senedi İhraç						
XVI. Hisse Senedi İptal Kârları						
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı						
XVIII. Diğer						
XIX. Dönem Net Kârı veya Zararı						
XX. Kâr Dağıtımı						289.390
20.1.Dağıtılan Temettü						
20.2.Yedeklere Aktarılan Tutarlar						289.390
20.3.Diğer						
Dönem Sonu Bakiyesi (III+IV+V+...+XVIII+XIX+XX)		2.500.000	543.482	-	-	1.251.782
CARİ DÖNEM						
(31/12/2008)						
I. Önceki Dönem Sonu Bakiyesi		2.500.000	543.482	-	-	1.251.782
Dönem içindeki 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			70.523			
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik						
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik						
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi						
XII. Sermaye Artırımı		-	-	-	-	-
12.1.Nakden						
12.2.İç Kaynaklardan						
XIII. Hisse Senedi İhraç Primi						
XIV. Hisse Senedi İptal Kârları						
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı						
XVI. Diğer (*)			(69.882)			
XVII. Dönem Net Kârı veya Zararı						
XVIII. Kâr Dağıtımı						316.865
18.1.Dağıtılan Temettü						
18.2.Yedeklere Aktarılan Tutarlar						316.865
18.3.Diğer						
Dönem Sonu Bakiyesi (I+II+III+...+XVI+XVII+XVIII)		2.500.000	544.123	-	-	1.568.647

(*) 69.882 Bin YTL'lik tutar ödenmiş sermaye enflasyon düzeltme farkı değişimi olmayıp yabancı para iştiraklere ilişkin değerleme farklarının tek düzen hesap planındaki değişiklik sebebiyle diğer kar yedeklerinden çıkarılıp sermaye yedeklerine eklenmesi nedeniyle oluşmuştur.

(**) Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar cari dönemde gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerlere ilişkin değerlendirme farkları bu sırada gösterilmektedir.

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Özkaynak Değişim Tablosu

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

BİN YENİ TÜRK LİRASI

Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/(Zararı)	Geçmiş Dönem Kârı/(Zararı)	Değerleme Farkı	Maddi ve Maddi Olm. Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Risken Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
-	90.121	423.694	-	2.259.800	76.854	-	1.082	-	-	6.579.403
-	-	-	-	-	-	-	-	-	-	-
-	90.121	423.694	-	2.259.800	76.854	-	1.082	-	-	6.579.403
-	-	-	-	-	123.974	-	-	-	-	123.974
-	-	-	-	-	-	-	-	-	-	-
-	-	(21.397)	-	-	(5.433)	-	1.076	-	-	1.076 (26.830)
-	-	(278.022)	-	-	-	-	-	-	-	-
-	-	(278.022)	-	-	-	-	-	-	-	-
-	-	-	2.351.091	-	-	-	-	-	-	2.351.091
-	-	-	-	(2.100.002)	-	-	-	-	-	(1.810.612)
-	-	-	-	(1.810.612)	-	-	-	-	-	(1.810.612)
-	-	-	-	(289.390)	-	-	-	-	-	-
-	90.121	124.275	2.351.091	159.798	195.395	-	2.158	-	-	7.218.102
-	90.121	124.275	-	2.510.889	195.395	-	2.158	-	-	7.218.102
-	-	-	-	-	(105.164)	-	-	-	-	(105.164)
-	-	-	-	-	-	-	-	-	-	-
-	-	32.988	-	-	(14.425)	-	10.606	-	-	10.606 89.086
-	-	-	-	-	-	-	-	-	-	-
-	-	69.882	2.134.259	-	-	-	-	-	-	2.134.259
-	-	48.573	-	(2.351.091)	-	-	-	-	-	(1.985.653)
-	-	48.573	-	(1.985.653)	-	-	-	-	-	(1.985.653)
-	-	-	-	(365.438)	-	-	-	-	-	-
-	90.121	275.718	2.134.259	159.798	75.806	-	12.764	-	-	7.361.236

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Nakit Akış Tablosu

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

BİN YENİ TÜRK LİRASI			
		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (31/12/2008)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2007)
	Dipnot		
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1. Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı (+)		1.038.951	2.984.764
1.1.1. Alınan Faizler (+)		13.608.254	10.643.662
1.1.2. Ödenen Faizler (-)		(9.119.435)	(7.462.859)
1.1.3. Alınan Temettüleri (+)		18.320	25.640
1.1.4. Alınan Ücret ve Komisyonlar (+)		656.709	790.279
1.1.5. Elde Edilen Diğer Kazançlar (+)		274.535	(8.273)
1.1.6. Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar (+)		341.530	185.094
1.1.7. Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (-)		(915.128)	(782.966)
1.1.8. Ödenen Vergiler (-)		(714.588)	(816.707)
1.1.9. Diğer (+/-)	(2)	(3.111.246)	410.894
1.2. Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		13.978.887	5.184.209
1.2.1. Alım Satım Amaçlı Menkul Değerlerde Net Artış/Azalış (+/-)		(89.643)	1.747.295
1.2.2. Bankalar Hesabındaki Net Artış/Azalış (+/-)		368.936	(430.626)
1.2.3. Kredilerdeki Net Artış/Azalış (+/-)		(9.290.000)	(4.180.603)
1.2.4. Diğer Aktiflerde Net Artış/Azalış (+/-)		134.563	(117.845)
1.2.5. Bankaların Mevduatlarında Net Artış (Azalış) (+/-)		697.248	318.111
1.2.6. Diğer Mevduatlarda Net Artış (Azalış) (+/-)		14.827.066	8.212.438
1.2.7. Alınan Kredilerdeki Net Artış (Azalış) (+/-)		20.044	(6.932)
1.2.8. Vadesi Gelmiş Borçlarda Net Artış (Azalış) (+/-)		-	-
1.2.9. Diğer Borçlarda Net Artış (Azalış) (+/-)	(2)	7.310.673	(357.629)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-)		15.017.838	8.168.973
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-)		(12.008.379)	(4.011.133)
2.1. İktisap Edilen Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar (-)		(18.744)	(43.466)
2.2. Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar (+)		-	7.678
2.3. Satın Alınan Menkuller ve Gayrimenkuller (-)		(276.879)	-
2.4. Elden Çıkarılan Menkul ve Gayrimenkuller (+)		67.170	29.777
2.5. Elde Edilen Satılmaya Hazır Menkul Değerler (-)		(5.277.240)	(7.031.943)
2.6. Elden Çıkarılan Satılmaya Hazır Menkul Değerler (+)		-	-
2.7. Satın Alınan Yatırım Amaçlı Menkul Değerler (-)		(12.115.996)	(3.720)
2.8. Satılan Yatırım Amaçlı Menkul Değerler (+)		5.642.324	3.030.541
2.9. Diğer (+/-)	(2)	(29.014)	-
C. FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit (+/-)		(1.987.909)	(1.812.350)
3.1. Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit (+)		-	-
3.2. Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (-)		-	-
3.3. İhraç Edilen Sermaye Araçları (+)		-	-
3.4. Temettü Ödemeleri (-)		(1.985.653)	(1.810.612)
3.5. Finansal Kiralamaya İlişkin Ödemeler (-)		(2.256)	(1.738)
3.6. Diğer (+/-)	(2)	-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi (+/-)	(2)	1.243.705	(775.152)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (I+II+III+IV)		2.265.255	1.570.338
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (+)	(2)	10.623.546	9.053.208
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (V+VI)	(2)	12.888.801	10.623.546

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Kâr Dağıtım Tablosu

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

	BİN YENİ TÜRK LİRASI	
	BAĞIMSIZ DENETİMDEN GEÇMİŞ	
	CARİ DÖNEM	ÖNCEKİ DÖNEM
	(01/01/2008-31/12/2008)	(01/01/2007-31/12/2007)
I. DÖNEM KÂRININ DAĞITIMI		
1.1.DÖNEM KÂRI	2.715.500	2.963.060
1.2.ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	609.529	660.542
1.2.1.Kurumlar Vergisi (Gelir Vergisi)	609.529	660.542
1.2.2.Gelir Vergisi Kesintisi	-	-
1.2.3.Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	2.105.971	2.302.518
1.3.GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4.BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	115.126
1.5.BANKADA BIRAKILMASI VE TASAR. ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	-	2.187.392
1.6.ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	125.000
1.6.1.Hisse Senedi Sahiplerine	-	125.000
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 (-)	-	40.628
1.8.YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9.ORTAKLARA İKİNCİ TEMETTÜ (-)	-	1.820.025
1.9.1.Hisse Senedi Sahiplerine	-	1.820.025
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.İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	201.739
1.11.STATÜ YEDEKLERİ (-)	-	-
1.12.OLAĞANÜSTÜ YEDEKLER	-	-
1.13.DİĞER YEDEKLER	-	-
1.14.ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1.DAĞITILAN YEDEKLER	-	-
2.2.İKİNCİ TERTİP 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.YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1.HİSSE SENEDİ SAHİPLERİNE	-	0,93
3.2.HİSSE SENEDİ SAHİPLERİNE (%)	-	92,96
3.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1.HİSSE SENEDİ SAHİPLERİNE	-	0,88
4.2.HİSSE SENEDİ SAHİPLERİNE (%)	-	88,31
4.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

(* Önceki döneme ilişkin kar dağıtım tablosu 31 Aralık 2007 tarihli bağımsız denetimden geçmiş mali tablolar yayımlandığı tarihten sonra Olağan Genel Kurul kararı ile kesinleşmiş ve bu doğrultuda yeniden düzenlenmiştir.

(**) 28.288 Bin YTL tutarındaki ertelenmiş vergi geliri kar dağıtımına konu edilmemiştir (31 Aralık 2007: 48.573 Bin YTL).

Bu finansal tablolar ve eki dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümlerine ve Bankamız muhasebe kayıtlarına uygundur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARI

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

5411 sayılı Bankacılık Kanununun 37'nci maddesi uyarınca Bankalar, kuruluş birliklerinin ve Türkiye Muhasebe Standartları Kurulunun görüşü alınmak suretiyle Kurul tarafından uluslararası standartlar esas alınarak belirlenen usûl ve esaslara uygun olarak muhasebe sistemlerinde tekdüzeni uygulamak; tüm işlemlerini gerçek mahiyetlerine uygun surette muhasebeleştirmek; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte, anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve doğru şekilde düzenlemek zorundadır. Ayrıca, anılan kanunun geçici birinci maddesinde "bu Kanuna göre çıkarılacak yönetmelik, tebliğ ve kararlar yürürlüğe girinceye kadar, kaldırılan hükümlere dayanılarak çıkarılan düzenlemelerin, bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur." hükmü yer almaktadır.

Bu çerçevede; Banka konsolide olmayan finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan yönetmeliklerden Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümleri çerçevesinde, Türkiye Muhasebe Standartları Kurulu tarafından yürürlüğe konulan Türkiye Muhasebe Standartları (TMS) ve Türkiye Finansal Raporlama Standartları (TFRS), BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile BDDK tarafından yapılan açıklamalar, Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak hazırlamaktadır.

31 Aralık 2008 tarihi itibarıyla finansal tabloların tümü 31 Aralık 2007 tarihli bağımsız denetimden geçmiş bakiyeler ile karşılaştırmalı olarak verilmiştir.

Aksi belirtilmedikçe, finansal rapor ve dipnotlarda tüm bakiyeler Bin Yeni Türk Lirası (Bin YTL) olarak sunulmuştur.

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

Banka'nın temel faaliyet alanı; her türlü nakdi ve gayrinakdi Yeni Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para ve sermaye piyasalarında işlemler yapmak, tarım sektörüne finansman desteği sağlamak, Yeni Türk Lirası ve yabancı para mevduat toplamak gibi bankacılık hizmetlerini kapsamaktadır. Banka'nın ana fonlama kaynaklarının önemli bir kısmını Yeni Türk Lirası cinsinden olan mevduatlar, repo ve özkaynaklar ile Banka'ya bütçeden, bakanlıklardan ve diğer kamu kaynaklarından yasa ve idari kararlarla tahsis edilen fonlar 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, akreditifler, çekler için ödeme taahhütleri ve kredi kartı harcama limit taahhütleridir.

Banka'nın piyasaya olan borç tutarının, toplam yükümlülükleri içerisindeki payının az olması, İMKB, T.C. Merkez Bankası, Para Piyasası veya Bankalararası Para Piyasası gibi kısa vadeli piyasalardan gerektiğinde kolaylıkla borçlanabilmesine imkan tanımaktadır. Likidite krizi olarak adlandırılacak bir durumun ortaya çıkması halinde, Banka'nın yaygın şube ağına sahip bir kamu bankası olmasına bağlı olarak mevduatlarının böyle bir durumdan 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 kârı veya zararı olarak kayıtlara yansıtılmıştır.

Banka'nın Kıbrıs şubeleri hariç, yurt dışında kurulu şubelerinin varlık ve yükümlülükleri bilanço tarihinde geçerli olan Banka gişe döviz alış kurlarından, gelir ve giderleri ise ortalama kurdan YTL'ye çevrilmekte ve çevrimden doğan kur farkları özkaynaklar altında diğer sermaye yedekleri hesabında izlenmektedir.

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

Banka'nın türev işlemlerini döviz-döviz para swapları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Banka'nın, ana sözleşmesinden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka, türev işlemlerini Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (TMS 39) hükümleri gereği ticarete konu olarak veya riskten korunma aracı olarak sınıflandırmakta olup Banka'nın bilanço döneminde riskten korunma amaçlı türev ürünleri bulunmamaktadır. Buna bağlı olarak; Banka'nın türev işlemlerinin, riskten korunma amaçlı sınıflandırmaya yönelik tespitinin yapılmasındaki ölçütleri karşılamadığı ve bu türden türev işlemlerin satılması, vadesinin sona ermesi veya sözleşmeye konu edimlerin yerine getirilmesi yoluyla sona erdiği durumlar söz konusu olmamıştır.

Türev finansal araçlar sözleşme tarihindeki gerçeğe uygun değeri ile muhasebeleştirilir ve sonraki raporlama dönemlerinde iskonto edilmiş değerine göre yeniden değerlendirir. Yapılan değerlendirme sonucu iskonto edilmiş değer ile cari değer arasındaki farkın pozitif veya negatif olmasına göre bilançoda sırasıyla, "Alım Satım Amaçlı Türev Finansal Varlıklar" veya "Alım Satım Amaçlı Türev Finansal Borçlar" içerisinde, gelir tablosunda ise "Sermaye Piyasası İşlemleri Kârı/Zararı" satırında gösterilmektedir.

IV. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri TMS 39 "Finansal Araçlar Muhasebeleştirme Standardı" çerçevesinde etkin faiz yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" gereği donuk alacak haline gelen tutarlar için döneme ilişkin faiz tahakkuku ve reeskontu yapılmamaktadır. Donuk alacak haline dönüşen tutarlar için daha önce yapılmış bulunan ve tahsil edilemediği halde gelir yazılan faiz tahakkukları ve reeskontları iptal edilmekte, söz konusu tutarlar tahsil edildiğinde gelir yazılmaktadır.

V. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Komisyon gelirlerinden, bankacılık, acenta ve aracılık hizmet gelirleri ile bireysel kredilerden alınan faiz niteliğinde olmayan komisyonlar tahsil edildikleri anda gelir kaydedilmekte, bunların dışındaki ticari ve tarımsal kredilerden alınan komisyon gelirleri ile bireysel kredilerde faiz niteliğinde olanlar (komisyon tutarına bağlı olarak faiz oranı değişenler) dönemsellik ilkesine bağlı olarak tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak ilgili kâr zarar hesaplarına aktarılmaktadırlar. Diğer ücret ve komisyon giderleri ise ödendikleri anda gider hesabına kaydedilmektedir.

VI. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal araçlar, Banka'nın bu finansal araçlara hukuki olarak taraf olması durumunda Banka'nın bilançosunda yer almaktadır.

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

Finansal varlıklar edinimleri sırasında sınıflandırılmakta ve vadeye kadar elde tutulacak menkul değer, banka kaynaklı kredi ve alacak, satılmaya hazır veya alım satım amaçlı finansal varlık olarak tasnife tabi tutulmaktadır.

Finansal varlıkların alım-satım işlemleri teslim tarihine göre muhasebeleştirilmektedir.

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.

Alım satım amaçlı 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.

Alım satım amaçlı finansal varlıklar işlem maliyetleri de dahil olmak üzere maliyet bedelleriyle kayıtlara alınmakta ve rayiç değerleri üzerinden mali tablolarda gösterilmektedir.

Alım satım amaçlı finansal varlıklar ile satılmaya hazır finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bonolarından İstanbul Menkul Kıymetler Borsası'nda (İMKB) işlem görenler bilanço tarihinde İMKB'de oluşan takas fiyatları ile, İMKB'de 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 maliyeti ile rayiç değerleri arasındaki fark, "Diğer Faiz ve Gelir Reeskontları" hesabı veya "Menkul Değerler Değer Düşüş Karşılığı" hesabına yansıtılmaktadır. Alım satım amaçlı finansal varlıkların elde tutulması esnasında kazanılan faizler faiz geliri hesaplarına intikal ettirilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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.

Satılmaya hazır finansal varlıklar; banka kaynaklı krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve alım-satım amaçlılar dışında kalan finansal varlıkları ifade etmektedir.

Vadeye kadar elde tutulacak yatırımlar ve satılmaya hazır finansal varlıklar ilk kaydı maliyet değerleri ile yapılmaktadır.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılacak 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.

Satılmaya hazır finansal varlıklar gerçeğe uygun değerleri ile mali tablolarında gösterilmektedir. 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 rayiç değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark öz kaynaklar kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir.

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, dönem sonlarında Banka gişe döviz alış kuru ile evaluasyona tabi tutulmaktadır. Döviz endeksli krediler ise kullandırım tarihinde geçerli olan Banka gişe döviz alış kuru üzerinden YTL olarak kullandırılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan YTL karşılıkları ile tahsil edilmektedir.

Banka, 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" hususlarını da dikkate alarak özel ve genel karşılık ayırmaktadır. Diğer taraftan, özel karşılık, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalınmaksızın bu tür kredilerin tamamı için teminatlar dikkate alınmadan ayrılmaktadır. 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.

VII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Bir finansal varlık veya finansal varlık grubu, yalnızca ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıkların değerlendirilmiş tutarlarının, daha önceki değerlendirilmiş tutarlarından düşük olması halinde, önceki değer artışının üzerinde bir değer kaybı varsa aradaki fark "Menkul Değerler Değer Düşme Giderleri" hesabında muhasebeleştirilmektedir. Değer artışı halinde önce söz konusu kıymetin değer düşüş giderleri ters kayıtla gelire dönüştürülmektedir.

Satılmaya hazır finansal varlıklara dair kalıcı değer düşüşü olması durumunda, ilgili Türkiye Muhasebe Standardı hükümleri çerçevesinde, "Menkul Değerler Değer Düşme Giderleri" hesabının borcuna kaydedilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka, krediler ve diğer alacakları, 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” hükümleri doğrultusunda sınıflandırmaktadır. Diğer taraftan, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalınmaksızın bu tür kredilerin tamamı için teminatlar dikkate alınmadan özel karşılık ayrılmakta olup, söz konusu özel karşılıklar kâr/zarar tablosuna yansıtılmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise kâr/zarar tablosunda “Takipteki Alacaklardan Alınan Faizler” kaleminde gösterilmektedir.

Özel karşılıkların dışında, Banka önceki sayfada belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayrılmaktadır. Banka’nın Aktif Pasif Komitesi tarafından alınan karar gereğince, riski Banka’ya ait olmayan Fon Kaynaklı krediler hariç toplam nakdi krediler için ayrılacak genel kredi karşılık oranı %3 olarak belirlenmiştir. Alınan karar sonucunda ilave olarak ayrılan karşılık bilançoda diğer karşılıklar satırında gösterilmektedir.

VIII. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya tahsilinin mümkün olması ya da varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile gösterilirler.

IX. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Repoya konu olan menkul kıymetler banka portföyünde tutulma amaçlarına göre “alım satım amaçlı”, “satılmaya hazır” ve/veya “vadeye kadar elde tutulacak” menkul değerler portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır.

Tekrar geri alımları öngören anlaşmalar çerçevesinde satılmış vadeye kadar elde tutulacak yatırımlarda sınıflanan menkul değerlerin aktifte kayıtlı maliyet bedelleri ile faiz gelir ve reeskontu toplam tutarı 6.283.263 Bin YTL (31 Aralık 2007: 196.230 Bin YTL), satılmaya hazır menkul değerlerin aktifte kayıtlı maliyet bedelleri ile faiz gelir ve reeskontu toplam tutarı ise 1.097.691 Bin YTL olup (31 Aralık 2007: Bulunmamaktadır.) repo sözleşmeleri karşılığında elde edilen fonlar bilançoda “Repo İşlemlerinden Sağlanan Fonlar” hesabında izlenmekte ve döneme ilişkin faiz gider reeskontları etkin faiz yöntemine göre hesaplanmaktadır. Cari dönem itibarı ile ters repo konusu menkul değerler bulunmamaktadır (31 Aralık 2007: 2.611.226 Bin YTL).

Bilanço tarihi itibarıyla Banka’nın ödünce konu edilmiş menkul değeri bulunmamaktadır.

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

Banka’nın durdurulan faaliyeti bulunmamakta olup, alacaklarından dolayı edindiği maddi duran varlıklar, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine uygun olarak muhasebeleştirilmekte, bu varlıklar hiçbir şekil ve suretle değerlemeye tabi tutulmamaktadır.

Banka’nın, ticari alacaklardan dolayı 4.004 Bin YTL, zirai alacaklardan dolayı 173 Bin YTL olmak üzere edindiği gayrimenkullerin toplamı 4.177 Bin YTL, 31 Bin YTL tutarındaki menkullerle birlikte elden çıkarılacak kıymetler toplamı ise 4.208 Bin YTL olarak gerçekleşmiştir. Banka, elden çıkarılacak kıymetlere toplam 65 Bin YTL amortisman uygulamıştır.

XI. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Banka’nın mali tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıklar maliyet bedelleri ile muhasebeleştirilmekte ve normal amortisman yöntemi uygulanmak suretiyle takribi ekonomik ömürleri itibarıyla amortismanına tabi tutulmaktadır.

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. İlk tesis ve taazzuv giderleri 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 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

XII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Banka, maddi duran varlıklarını maliyet bedelleri üzerinden kayda almakta ve ekspertiz sonuçlarının maliyet bedellerinin üstünde olması durumunda herhangi bir yeniden değerlendirme işlemine tabi tutmamaktadır. Banka, 1 Ocak 2005 tarihinden önce satın alınan maddi duran varlıklarını 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş bedelleri ile bilançosunda göstermiş, 1 Ocak 2005 tarihinden sonra edinmiş olduğu maddi duran varlıklarını ise tarihi maliyet esasıyla değerlemiştir. Maddi duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedellerinden birikmiş amortismanları ve varsa değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Sabit kıymetler normal amortisman yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortismanına tabi tutulmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Uygulanan yıllık amortisman oranları aşağıdaki gibidir;

Binalar	: %2
Taşıt, Döşeme ve Demirbaşlar	: %2-20

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.

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.

XIII. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Finansal kiralama işlemlerinde kiracı durumunda olan Banka kiralama işlemlerinin muhasebeleştirilmesinde Türkiye Muhasebe Standartlarından (TMS 17) "Kiralama İşlemleri"ni benimsemiştir. Finansal kiralama işlemleri ile elde edilen sabit kıymetler, 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, taksit aidatı anapara ve faiz tutarı "Kiralama İşlemlerinden Borçlar" hesabına borç, faizler ise "Ertelenmiş Finansal Kiralama Giderleri" hesabına alacak kaydedilerek diğer faiz giderleri hesabında muhasebeleştirilmektedir.

Banka'nın bilanço tarihi itibarıyla finansal kiralama şirketi gibi kiralayan konumunda olduğu finansal kiralama işlemi bulunmamaktadır.

XIV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Banka, geçmiş bir olaydan kaynaklanan mevcut bir yükümlülüğün (hukuki veya zimni) 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.

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na (TMS 37) uygun olarak muhasebeleştirilmektedir.

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayırmaktadır.

Banka'nın dava dosyaları ile ilgili olarak merkezi bir veri tabanının olmaması nedeniyle davaların sayısı ve miktarlarına ilişkin veriler bilgi işlem sisteminden özet olarak temin edilememiştir. Ancak, hukuk departmanından alınan bilgi neticesinde, her birinin tutarı 100 Bin YTL ve üstü olan ve toplamı 204.697 Bin YTL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli mali tablolarda %100 oranında olmak üzere 9.250 Bin YTL tutarında karşılık ayrılmıştır.

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.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

XV. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" (TMS 19) hükümlerine göre muhasebeleştirmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Türk yasaları ve sendika sözleşmelerine göre kıdem tazminatları emeklilik veya işten çıkarılma durumunda ödenmektedir. Personelin, bankadaki çalışma statüsü ve bağlı olduğu sosyal güvenlik kurumuna göre ilgili mevzuat uyarınca, Devlet memuru statüsünde çalıştıkları süre için emekli ikramiyesi, işçi statüsünde çalıştıkları dönem için ayrıldıkları tarihteki maaşı esas alınarak (kıdem tazminatı tavanını aşmamak suretiyle) kıdem tazminatı hesaplanmaktadır.

İzin ücreti yükümlülük hesabında, tüm personelin kullandığı izinlerin bilgisayar ortamında kaydının olmaması nedeniyle, kanunen en az 10 gün izin kullandırılması gerektiğinden, ortalama 12 gün izin kullanıldığı varsayımıyla kanunen hak edilen izin süresinden 12 gün düşülmek suretiyle izin ücreti yükümlülüğü hesaplanmaktadır.

Banka, 31 Aralık 2008 tarihi itibarıyla çalışan haklarından doğabilecek tüm yükümlülükler için 506.450 Bin YTL karşılık ayırmış olup, Banka belirli süreli sözleşme ile personel istihdam etmemektedir.

Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakfı, 506 sayılı Sosyal Sigortalar Kanunu'nun (SSK) geçici 20. maddesine göre kurulmuştur. SSK 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 SSK'ye devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiştir.

Devir işlemleri ile ilgili hükümlerin uygulanmasına ilişkin usul ve esasların belirlenmesi amacıyla hazırlanan 15 Aralık 2006 tarihli 26377 sayılı Resmi Gazete'de yayımlanan 2006/11345 Sayılı Bakanlar Kurulu Kararı'nda belirlenen esaslar çerçevesinde ve belirtilen oran olan %10,24 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2007 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 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 Sosyal Güvenlik Kurumu'na 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 Sosyal Güvenlik Kurumu'na devrinden sonra bu kişilerin tabi oldukları vakıf senesinde 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.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2008 tarihi itibarıyla da söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

XVI. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

Kurumlar Vergisi:

5520 sayılı Kurumlar Vergisi Kanunu'nun "Tam Mükellefiyet Esasında Verginin Tarihi ve Ödenmesi-Matrahın Tayini" ve "Kurumlar Vergisi ve Geçici Vergi Oranı" başlığını taşıyan 6'ncı ve 32'nci maddeleri gereğince; Kurumlar vergisi, mükelleflerin bir hesap dönemi içinde elde ettikleri safi kurum kazancı üzerinden %20 oranında hesaplanır.

Kurumlar vergisi mükelleflerince, cari vergilendirme döneminde kurumlar vergisine mahsup edilmek üzere Gelir Vergisi Kanunu'nda belirtilen esaslara göre (kanunen kabul edilmeyen giderler, indirim ve istisnalar ile Vergi Usul Kanununun değerlemeye ait hükümleri de dikkate alınarak) cari dönemin kurumlar vergisi oranında geçici vergi ödenmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı izleyen dördüncü ayın birinci gününden yirmibeşinci günü akşamına kadar bağlı bulunulan vergi dairesine verilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Bununla beraber, vergi incelemesine yetkili makamlar tarafından beş yıl zarfında muhasebe kayıtları incelenebilmekte ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilmektedir.

Mali kâr üzerinden matrah oluşması halinde cari dönem faaliyetlerinin sonuçları üzerinden Kurumlar ve Gelir Vergisi yükümlülüğüne ilişkin gerekli karşılık ayrılmaktadır.

Ertelenmiş Vergi Yükümlülüğü/Aktifi:

Banka, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı (TMS-12)" uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirmektedir.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali 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. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen 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 mali tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Bankacılık Düzenleme ve Denetleme Kurulu'nun ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamıştır.

XVII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, borçlanma araçlarını "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (TMS 39)" hükümleri gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde "etkin faiz oranı (iç verim) yöntemi" ile değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır.

Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir. Banka'nın ihraç ettiği borçlanmayı temsil eden araçlar bulunmamaktadır.

XVIII. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Banka cari dönemde hisse senedi ihraç etmediğinden, bu işlem ile ilgili herhangi bir maliyeti bulunmamaktadır.

XIX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Banka'nın aval ve kabullerine ilişkin borç taahhütleri "Bilanço Dışı Yükümlülükler" altında muhasebeleştirilmektedir.

XX. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu herhangi bir devlet teşviği bulunmamaktadır.

XXI. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Banka, bireysel bankacılık, kurumsal ve ticari bankacılık, tarımsal bankacılık, hazine işlemleri ve uluslararası bankacılık alanlarında faaliyet göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Bireysel bankacılık alanında Türkiye'nin en büyük şube ağına sahip bankası olarak mevduat, tüketici kredileri, riski bankaya ait olmayan fon kaynaklı krediler, kredi kartları, otomatik ödeme, çek-senet, havale, döviz alım satımı, 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 ve ticari 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, 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 ve Tarım Kredi Kooperatiflerine kendi kaynaklarından kullandığı tarımsal işletme ve yatırım kredilerinin yanı sıra, kullandırımına aracılık ettiği çeşitli fon kaynaklı krediler vasıtasıyla, tarım sektöründe faaliyet gösteren kişi ve kurumlara mali destek sağlamaktadır.

Hazine İşlemleri; Fon Yönetimi ve Fon Yönetimi Orta Ofis Daire Başkanlıkları tarafından yürütülmektedir. Anılan birimler tarafından Banka'nın ulusal ve uluslararası organize ve tezgahüstü piyasalarda likiditesi değerlendirilmek suretiyle Türk Parası, döviz ve menkul kıymet alım-satım faaliyetleri gerçekleştirilmekte, Banka'nın ihtiyacına yönelik olarak Türk Parası ve yabancı para kaynak temin edilmektedir. Banka'nın ilgili birimleri tarafından menkul kıymetlerin alım satımına, Ziraat Yatırım Menkul Değerler A.Ş.'nin acentesi sıfatı ile hisse senedi alım satımı ile halka arzlara ve Banka'nın ve Ziraat Yatırım Menkul Değerler A.Ş.'nin kurucusu olduğu yatırım fonlarının alım satımına aracılık yapılmakta ve bu finansal araçların kaydi olarak saklanması konularında hizmet verilmekte, bunun yanı sıra repo/ters repo işlemleri gerçekleştirilmektedir. Ayrıca Banka tarafından alım satım amaçlı türev finansal işlemler yapılmaktadır. Türev işlem olarak vadeli döviz alım satım işlemi ve swap para alım satım işlemleri yapılmaktadır.

Ayrıca Banka, şubeleri aracılığıyla sigorta ve diğer finans kuruluşları acenteliği yapmakta ve bundan komisyon geliri elde etmektedir.

Banka uluslararası bankacılık faaliyetlerini New York, Londra, Bağdat, Sofya ve Tiflis'te 1'er, Yunanistan'da 2, Kuzey Kıbrıs Türk Cumhuriyeti'nde 4 şube ve 1 büro ile, Pakistan ve İran'da kurulan temsilcilikler aracılığıyla gerçekleştirmektedir. Banka ayrıca yurtdışındaki iştirak yatırımları aracılığıyla başta Almanya olmak üzere, Bosna Hersek, Makedonya, Rusya, Kazakistan, Azerbaycan, Türkmenistan ve Özbekistan'da faaliyet göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2008 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

Faaliyet Bölümlemesine ilişkin tablo:

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık ⁽¹⁾	İhtisas Bankacılığı ⁽²⁾	Hazine	Uluslararası Bankacılık	Banka'nın Toplam Faaliyeti
Cari Dönem						
Faaliyet Gelir/Giderleri Toplamı ⁽³⁾	2.714.430	412.673	1.144.619	677.050	37.286	4.986.058
Net Faaliyet Kârı	651.314	319.404	1.144.619	588.609	11.554	2.715.500
İştiraklerden Elde Edilen Gelir ⁽⁴⁾	-	-	-	-	-	26.451
Vergi Öncesi Kâr	-	-	-	-	-	2.715.500
Vergi Karşılığı	-	-	-	-	-	(581.241)
Azınlık Hakları	-	-	-	-	-	-
Net Dönem Kârı	-	-	-	-	-	2.134.259
Bölüm Varlıkları-net ⁽³⁾	10.458.063	10.647.398	9.040.876	70.209.287	2.394.433	102.750.057
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	661.372
Dağıtılmamış Varlıklar ⁽⁵⁾	-	-	-	-	-	1.001.067
Toplam Varlıklar						104.412.496
Bölüm Yükümlülükleri- net ⁽³⁾	63.794.508	17.758.876	2.914.092	8.354.957	2.388.084	95.210.517
Dağıtılmamış Yükümlülükler ⁽⁵⁾	-	-	-	-	-	1.840.743
Özkaynaklar	-	-	-	-	-	7.361.236
Toplam Yükümlülükler						104.412.496
Diğer Bölüm Kalemleri						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman	-	-	-	-	-	43.484
Yeniden Yap. Maliyetleri	-	-	-	-	-	-

⁽¹⁾ Ticari ve kurumsal bankacılık sütunu Banka'nın 3 adet kurumsal şube ile 24 adet ticari şubenin faaliyet sonuçları ile aktif ve pasif büyüklüklerini göstermektedir. Bu şubeler dışında sürdürülen ticari ve kurumsal bankacılık faaliyetleri ayrıştırılmadığından bu sütunda gösterilememiştir.

⁽²⁾ Banka'nın tarımsal krediler ile Emlak Bankası'ndan devrolan konut kredileri hesapları ile bunlarla ilgili oluşan yükümlülükler ve faaliyet gelirleri “İhtisas Bankacılığı” sütununda gösterilmiştir. Bunun yanı sıra Banka'nın ihtisas bankacılığı faaliyetlerinden kaynaklanan gelirler “İhtisas Bankacılığı” sütununda gösterilmekle birlikte Banka'nın ilgili faaliyetlerinden kaynaklanan mevduat faiz giderleri ayrıştırılmadığından söz konusu tutarlar “Perakende Bankacılık” sütununda faaliyet kârına dahil edilmiştir.

⁽³⁾ Faaliyet gelirlerinin belirlenmesinde, şubeler ile Hazine arasında gerçekleşen bölümlerarası istisna faizleri, ilgili bölümün faaliyet sonuçlarının doğru gösterilebilmesi için hesaplamada dikkate alınmıştır. Ancak bölümlerarası fon aktarımından kaynaklanan alacak ve borç ilişkileri bölümlere göre ayrıştırılmadığından tabloda gösterilememiştir.

⁽⁴⁾ Banka'nın faaliyet gelirlerinin bir parçası olan “Temettü gelirleri” tutarı bölümlere göre ayrıştırılmadığından “İştiraklerden elde edilen gelir” satırında gösterilmiştir.

⁽⁵⁾ Maddi ve maddi olmayan duran varlıklar, vergi varlığı ve satış amaçlı elde tutulan duran varlıklar toplamı “Dağıtılmamış Varlıklar” satırında, karşılıklar ile vergi borcu toplamı ise “Dağıtılmamış Yükümlülükler” satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık (*)	İhtisas Bankacılığı (**)	Hazine	Uluslararası Bankacılık	Banka'nın Toplam Faaliyeti
Önceki Dönem						
Faaliyet Gelir/Giderleri Toplamı (***)	2.729.914	469.699	809.660	654.612	46.233	4.710.118
Net Faaliyet Kârı	1.239.668	341.263	807.639	560.680	13.810	2.963.060
İştiraklerden Elde Edilen Gelir (****)	-	-	-	-	-	25.640
Vergi Öncesi Kâr	-	-	-	-	-	2.963.060
Vergi Karşılığı	-	-	-	-	-	(611.969)
Azınlık Hakları	-	-	-	-	-	-
Net Dönem Kârı	-	-	-	-	-	2.351.091
Bölüm Varlıkları-net (***)	12.531.423	2.684.124	7.394.841	56.369.835	817.502	79.797.725
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	373.847
Dağıtılmamış Varlıklar	-	-	-	-	-	770.739
Toplam Varlıklar	-	-	-	-	-	80.942.311
Bölüm Yükümlülükleri- net (***)	54.339.262	13.775.677	2.769.294	589.554	808.248	72.282.035
Dağıtılmamış Yükümlülükler	-	-	-	-	-	1.442.174
Özkaynaklar	-	-	-	-	-	7.218.102
Toplam Yükümlülükler	-	-	-	-	-	80.942.311
Diğer Bölüm Kalemleri						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman	-	-	-	-	-	43.657
Yeniden Yap. Maliyetleri	-	-	-	-	-	-

(*) Ticari ve kurumsal bankacılık sütunu Banka'nın 3 adet kurumsal şube ile 26 adet ticari şubenin faaliyet sonuçları ile aktif ve pasif büyüklüklerini göstermektedir. Bu şubeler dışında sürdürülen ticari ve kurumsal bankacılık faaliyetleri ayrıştırılmadığından bu sütunda gösterilememiştir.

(**) Banka'nın tarımsal krediler ile Emlak Bankası'ndan devrolan konut kredileri hesapları ile bunlarla ilgili oluşan yükümlülükler ve faaliyet gelirleri "İhtisas Bankacılığı" sütununda gösterilmiştir.

(***) Faaliyet gelirlerinin belirlenmesinde, şubeler ile Hazine arasında gerçekleşen bölümlerarası istisna faizleri, ilgili bölümün faaliyet sonuçlarının doğru gösterilebilmesi için hesaplamada dikkate alınmıştır. Ancak bölümlerarası fon aktarımından kaynaklanan alacak ve borç ilişkileri bölümlere göre ayrıştırılmadığından tabloda gösterilememiştir.

(****) Banka'nın faaliyet gelirlerinin bir parçası olan "Temettü gelirleri" tutarı bölümlere göre ayrıştırılmadığından "İştiraklerden elde edilen gelir" satırında gösterilmiştir.

XXII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Banka'nın 8 Nisan 2008 tarihinde gerçekleştirdiği 2007 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, 2007 yılsonuna ait 2.351.091 Bin YTL'lik dönem kârından 316.865 Bin YTL yasal yedek akçe ayrılmış, bir brüt aylık tutarını aşmamak kaydıyla personele 40.628 Bin YTL temettü dağıtılmış, %15 oranında stopaj (291.098 Bin YTL) kesintisi yapıldıktan sonra 21 Nisan 2008 tarihinde Hazine Müsteşarlığı'na, net 1.649.555 Bin YTL nakit olarak ödeme gerçekleştirilmiştir. Ayrıca, personele ödenen temettüden kalan 4.372 Bin YTL 31 Aralık 2008 tarihinde %15 oranında stopaj kesilerek Hazine Müsteşarlığı hesaplarına aktarılmıştır.

5083 sayılı "Türkiye Cumhuriyeti Devletinin Para Birimi Hakkında Kanun" (5083 sayılı Kanun) ile Türkiye Cumhuriyeti Devleti'nin para biriminin ismi Yeni Türk Lirası, alt birimi ise Yeni Kuruş olarak tanımlanmıştır. Diğer taraftan Bakanlar Kurulu'nun Yeni Türk Lirası ve Yeni Kuruşta Yer Alan Yeni İbarelerinin Kaldırılmasına ve Uygulama Esaslarına İlişkin Bakanlar Kurulu Kararı'nın eki Karar ile Türkiye Cumhuriyeti Devletinin Para birimi olan Yeni Türk Lirası ve alt birimi olan Yeni Kuruş'ta yer alan "Yeni" ibarelerinin 1 Ocak 2009 tarihinden itibaren yürürlükten kaldırılacağı hükme bağlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM: MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

1. Banka'nın konsolide olmayan sermaye yeterliliği standart oranı, bu oranın ilgili mevzuatta belirlenen orandan düşük olması halinde bunun nedenleri ve öngörülen çözüm stratejileri:

Banka'nın "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide olmayan sermaye yeterliliği standart oranı %20,08 olarak gerçekleşmiştir (31 Aralık 2007: %25,44).

2. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Sermaye yeterliliği standart oranı, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılmaktadır. Ayrıca, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre piyasa riski, kredi riski ve operasyonel risk tutarı hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmiştir.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve taahhütlerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinin (1) numaralı fıkrasında belirtilen krediye dönüştürme oranları ile çarpıldıktan sonra Sermaye Yeterliliği Analiz Formu'nda belirtilen risk ağırlıklarının uygulanması suretiyle hesaplanır.

Döviz ve faiz haddi ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinin (2) numaralı fıkrasında belirtilen krediye dönüştürme oranları ile çarpıldıktan sonra Sermaye Yeterliliği Analiz Formunda belirtilen risk ağırlıkları ile ağırlıklandırılır.

"Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Ocak 2008 tarihi itibarıyla yürürlüğe giren ek fıkrası gereğince satılmaya hazır menkul kıymetlerin Banka bilançosundaki toplam menkul kıymetler içindeki payının yüzde onu aşmasından dolayı satılmaya hazır menkul kıymet hesapları cari dönemde alım satım hesapları olarak kabul edilerek kredi riskine esas tutarın hesaplanmasında risk ağırlıklı varlıklara dahil edilmemiş ve piyasa riskine esas tutarın tespit edilmesinde bunlara ilişkin olarak genel piyasa riski ve spesifik risk için sermaye yükümlülüğü hesaplanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem	Risk Ağırlıkları						
	Banka						
	%0	%10	%20	%50	%100	%150 ⁽²⁾	%200 ⁽²⁾
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	62.248.838	-	3.767.277	7.192.914	20.882.757	11.050	-
Nakit Değerler	705.197	-	14	-	-	-	-
Vadesi Gelmiş Menkul Değerler	1	-	-	-	-	-	-
T.C. Merkez Bankası	7.111.837	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	3.647.645	-	59.400	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	1.434.558	-	-	-	-	-	-
Krediler	3.841.909	-	8.485	7.137.010	19.070.381	11.050	-
Tasfiye Olunacak Alacaklar (Net) ⁽¹⁾	-	-	-	-	308	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	21.397	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	47.110.326	-	-	-	3.765	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	5.081	-	-
Muhtelif Alacaklar	9.343	-	314	-	90.134	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	1.831.931	-	1.291	55.904	680.358	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	83.023	-	-
Maddi Duran Varlıklar	-	-	-	-	818.872	-	-
Diğer Aktifler	203.736	-	109.528	-	50.038	-	-
Nazım Kalemler	174.227	-	61.437	-	3.189.041	-	-
Gayrinakdi Krediler ve Taahhütler	174.227	-	61.437	-	3.186.469	-	-
Türev Finansal Araçlar	-	-	-	-	2.572	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	62.423.065	-	3.828.714	7.192.914	24.071.798	11.050	-

⁽¹⁾ Mali tablolarda Takipteki Alacaklar (Net) tutarı 114.044 Bin YTL olmasına karşın, söz konusu tutarın 113.736 Bin YTL'si riski bankaya ait olmayan fon kaynaklı kredilere ait olup, bahse konu tutar krediler satırının %0 risk ağırlığında gösterilmiştir.

⁽²⁾ %150 ve %200 oranlarındaki Risk Ağırlıkları mevzuattaki değişiklik sebebi ile Mart 2008 döneminden itibaren uygulanmaya başlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem	Risk Ağırlıkları				
	Banka				
	%0	%10	%20	%50	%100
Kredi Riskine Esas Tutar					
Bilanço Kalemleri (Net)	56.924.232	-	3.167.755	3.484.121	16.160.619
Nakit Değerler	755.357	-	39	-	-
Vadesi Gelmiş Menkul Değerler	2.058	-	-	-	-
T.C. Merkez Bankası	3.368.946	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	2.870.569	-	40.109
Para Piyasalarından Alacaklar	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	2.610.000	-	-	-	-
Zorunlu Karşılıklar	1.414.358	-	-	-	-
Krediler	2.783.298	-	-	3.478.028	14.780.887
Tasfiye Olunacak Alacaklar (Net) (*)	-	-	-	-	263
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	29.795.037	-	1.056	-	27.629
Vadeye Kadar Elde Tutulan Yatırımlar	13.506.052	-	-	-	3.720
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	7.509
Muhtelif Alacaklar	29.472	-	187	-	50.325
Faiz ve Gelir Tahakkuk ve Reeskontları	2.531.056	-	4.002	6.093	555.814
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	8.251
Maddi Duran Varlıklar	-	-	-	-	650.019
Diğer Aktifler	128.598	-	291.902	-	36.093
Nazım Kalemler	31.995	-	540.572	346.833	1.348.460
Gayrinakdi Krediler ve Taahhütler	31.995	-	540.572	346.833	1.346.268
Türev Finansal Araçlar	-	-	-	-	2.192
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	56.956.227	-	3.708.327	3.830.954	17.509.079

(*) Mali tablolarda Takipteki Alacaklar (Net) tutarı 79.826 Bin YTL olmasına karşın, bu tutarın 79.563 Bin YTL'si riski bankaya ait olmayan fon kaynaklı kredilere ait olup, bu tutar krediler satırının %0 risk ağırlığında gösterilmiştir.

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	28.450.572	20.166.221
Piyasa Riskine Esas Tutar (PRET)	1.172.713	398.175
Operasyonel Riske Esas Tutar (ORET)	8.115.602	7.915.880
Özkaynak	7.577.282	7.244.742
Özkaynak/(KRET+PRET+ORET) *100	20,08	25,44

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	2.500.000	2.500.000
Nominal Sermaye	2.500.000	2.500.000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	543.482	543.482
Hisse Senedi İhraç Primleri	-	-
Hisse Senedi İptal Kârları	-	-
Yasal Yedekler	1.568.647	1.251.782
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	568.041	452.915
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.000.606	798.867
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	365.839	214.396
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	-
Dağıtılmamış Kârlar	365.839	317.575
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı (*)	-	(103.179)
Yasal Yedek, Stat. Yed. ve Ol. Yed. E. Göre Düz. F.	-	-
Kâr	2.294.057	2.510.889
Net Dönem Kârı	2.134.259	2.351.091
Geçmiş Yıllar Kârı	159.798	159.798
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	607.509	431.924
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-) (**)	-	2.868
Peşin Ödenmiş Giderler (-) (**)	4.463	5.201
Maddi Olmayan Duran Varlıklar (-) (**)	11.294	9.600
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)(**)	-	-
Kanununun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	7.879.534	7.452.473

(*) Özkaynak değişim tablosunda "Ödenmiş Sermaye Enflasyon Düzeltme Farkı"nda gösterilen yabancı para iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıkların bağımsız değerlendirme raporları dikkate alınarak yeniden değerlendirilmesi dolayısıyla 2008 yılı sonunda iptal edilmiştir. Yurtdışı şubelerin çevirimden doğan kur farkları 01.05.2008 tarihinden sonra ana sermaye içerisinde çıkarılıp katkı sermaye içerisinde gösterilmeye başlanmıştır.

(**) Bankaların özkaynaklarına ilişkin yönetmeliğinin 1. Geçici Maddesine göre 01.01.2009 tarihine kadar Sermayeden İndirilen Değerler olarak dikkate alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

	Cari Dönem	Önceki Dönem
KATKI SERMAYE		
Genel Karşılıklar	247.013	148.002
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45'i	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)		
Bedelsiz Hisseleri	12.764	2.158
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	34.402	87.928
İştirakler ve Bağlı Ortaklıklardan (*) (**)	20.278	
Satılmaya Hazır Finansal Varlıklardan	14.124	87.928
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-	-
Katkı Sermaye Toplamı	294.179	238.088
ÜÇÜNCÜ KUŞAK SERMAYE	-	-
SERMAYE	8.173.713	7.690.561
SERMAYEDEN İNDİRİLEN DEĞERLER	596.431	445.819
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	578.349	422.500
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Banka'nın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	2.310	5.624
Kanununun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanununun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri	15	26
Diğer	-	-
TOPLAM ÖZKAYNAK	7.577.282	7.244.742

(*) Özkaynak değişim tablosunda "Ödenmiş Sermaye Enflasyon Düzeltme Farkı"nda gösterilen yabancı para iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıkların bağımsız değerlendirme raporları dikkate alınarak yeniden değerlendirilmesi dolayısıyla 2008 yılı sonunda iptal edilmiştir. Yurtdışı şubelerin çevirimden doğan kur farkları 01.05.2008 tarihinden sonra ana sermaye içerisinde çıkarılıp katkı sermaye içerisinde gösterilmeye başlanmıştır.

(**) Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar cari dönemde gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerlere ilişkin değerlendirme farkları bu satırda gösterilmektedir.

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski, Banka'nın ilişki içerisinde bulunduğu karşı tarafın; yapılan sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Kredi müşterilerinin limitleri, yasal mevzuata uygun olarak Şubeler, Bölge Başkanlıkları, Daire Başkanlığı, Genel Müdür Yardımcılığı, Genel Müdür Baş 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.

Krediler portföyüne ilişkin tespit edilen global limitler, Yönetim Kurulu'nun onayı ile belirlenmekte ve gerektiğinde revize edilmektedir. Tespit edilen limitler, ilgili Genel Müdürlük birimleri tarafından mevcut portföy yapısı, müşteri ve kredi potansiyeli ile bölgesel ve sektörel özellikler, çalışan personelin yetkinliği gibi hususlar gözeticilerle Bölge Başkanlıkları bazında dağıtılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Ticari 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.

Subelerce kullanılan kredilerin limitleri, konuları, teminat durumu, vadeleri, izlendikleri hesaplar, borç bakiyeleri ile müşteri sayılarına göre belirli periyotlarda değerlendirilmekte, müşteri bazında ve bölgesel bazda izlenmektedir.

Kredilerin 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 v.b) olumsuz bir değişiklik olmaması koşuluyla yenileme yapılmaktadır.

Tarımsal krediler, Bankanın ihtisas kredileri olup, tarımsal kredi açma yetkisi verilen Bölge Başkanlığı, Tarımsal Bankacılık Şubeleri ve bağlı şubeler aracılığıyla kullanılmaktadır. Kredi limiti tarımsal üretim faaliyetine ilişkin kapasite, krediye konu ürüne ilişkin birim maliyet, işletme sermayesi ihtiyacı, yatırım tutarı, ürünün cari piyasa değeri, destekleme ödemeleri, belgelendirilebilir nitelikteki alacaklar, işletmenin gelir-gider/nakit akım projeksiyonu ve müşterinin ödeme gücü gibi unsurlar dikkate alınarak tespit edilmektedir. Tarımsal kredi müşterileri düzenli aralıklarla tarımsal üretim gerçekleştirdikleri tesislerinde ziyaret edilmek suretiyle izlenmekte ve kredi değerliliğinde meydana gelen değişiklikler belirlenmektedir. Kredi limitinin tespiti ve mevcut limitin değiştirilmesi için yerinde tespit yapılmaktadır.

Banka, kredilendirmede asli unsuru müşterinin kredibilitesi olarak değerlendirmekte ve teminatı da riskin asgariye indirilmesi ve tasfiyesi bakımından önemli görmektedir. Güvenilir ve sağlam teminatlar alınması temeline dayanan kredi politikaları ve süreçleri neticesinde, Bankanın önemli ölçüde kredi riski taşımadığı düşünülmektedir.

Banka, mevzuatında tanımlanmamış ve uygulamaya alınmamış kredilendirme işlemlerini yapmamaktadır.

Banka'da tasfiye olacak alacaklar kapsamında bulunan tüm krediler için teminatları dikkate alınmadan %100 özel karşılık ayrılmaktadır.

Yurt dışında yürütülen kredi işlemlerinin farklı ülkelerdeki mali kurumlar ile yapılması ve bilançodaki payının küçük olması göz önüne alınarak, Banka bu faaliyetler nedeniyle oldukça düşük kredi riski taşımaktadır.

Banka'nın yurtiçi/yurtdışı mali kurum ve ülke riskleri genellikle uluslararası derecelendirme şirketleri tarafından derecelendirilen ülke-kurumlara ilişkin riskleri içermektedir. Söz konusu kurumlar/ülkeler için belirlenmiş olan limitler her yıl güncellenmekte, hazine işlemleri de tahsis edilen bu limitler çerçevesinde gerçekleştirilmekte ve işlemler takip edilmektedir.

Banka'da aktif-pasif dengesi ve yasal sınırlar göz önünde tutularak döviz swap ve forward işlemleri yapılmaktadır. Söz konusu işlemlerde, bilanço içindeki payı dikkate alındığında, oldukça düşük düzeyde kredi riski taşınmaktadır.

Tazmin edilen gayrinakdi krediler, Yakın İzlemedeki Krediler ve Diğer Alacaklar grubunda izlenmektedir.

Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %15,67'dir. Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı %75,42'dir. Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içinde ve nazım hesaplarda izlenen varlıklar içindeki payı %3,95'dir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara		Bankalar ve Diğer		Menkul Değerler ⁽¹⁾		Diğer Krediler ⁽²⁾	
	Kullandırılan Krediler		Kullandırılan Krediler					
	Cari	Önceki	Cari	Önceki	Cari	Önceki	Cari	Önceki
	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem
Kullanıcılara Göre								
Kredi Dağılımı	29.752.574	21.298.415	204.834	225.893	56.455.342	46.577.466	4.389.113	7.907.953
Özel Sektör	6.878.776	4.655.395	200.000	205.304	-	75.871	143.336	-
Kamu Sektörü	1.768.507	107.634	-	-	56.433.945	46.501.595	15.606	2.058
Bankalar	-	-	4.834	20.589	-	-	4.225.089	7.095.748
Bireysel Müşteriler	21.105.291	16.535.386	-	-	-	-	5.082	810.147
Sermayede Payı	-	-	-	-	-	-	-	-
Temsil Eden MD	-	-	-	-	21.397	-	-	-
Coğrafi Bölgeler								
İtibarıyla Bilgiler	29.752.574	21.298.415	204.834	225.893	56.455.342	46.577.466	4.389.113	7.907.953
Yurtiçi	28.498.894	21.085.207	200.000	205.304	56.410.509	46.325.318	208.199	5.771.064
Avrupa Birliği Ülkeleri	117.467	92.634	3.080	20.589	-	88.058	2.275.394	1.961.730
OECD Ülkeleri ⁽³⁾	-	-	-	-	-	-	9.499	31.546
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	80.249	75.299	1.754	-	41.069	38.869	1.657.249	82.925
Diğer Ülkeler	55.964	45.275	-	-	3.764	125.221	238.772	60.688

⁽¹⁾ Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir.

⁽²⁾ İlk üç sütuna dahil edilmemiş; ancak 5411 sayılı Kanununun 48 inci maddesinde bilanço içi kredi olarak tanımlanan işlemleri içermektedir; dağıtılamayan diğer kredi kalemleri bireysel müşteriler satırında gösterilmiştir.

⁽³⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	99.873.592	96.002.904	3.850.599	-	2.125.053
Avrupa Birliği Ülkeleri	1.988.105	525.173	43.016	-	(1.633)
OECD Ülkeleri ⁽¹⁾	9.499	4.217	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	1.700.309	9.215	340.631	-	3.241
Diğer Ülkeler	179.619	509.751	57.784	-	7.598
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	-	661.372	-
Dağıtılmamış Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-
Toplam	103.751.124	97.051.260	4.292.030	661.372	2.134.259
Önceki Dönem					
Yurtiçi	78.316.774	72.905.988	2.231.324	-	2.333.648
Avrupa Birliği Ülkeleri	1.984.597	349.567	22.345	-	1.056
OECD Ülkeleri ⁽¹⁾	31.626	4.143	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	89.219	15.397	181.713	-	7.687
Diğer Ülkeler	146.248	449.114	446	-	8.700
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	20	373.847	-
Dağıtılmamış Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-
Toplam	80.568.464	73.724.209	2.435.848	373.847	2.351.091

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

⁽²⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	8.713.388	29,56	51.494	4,13	6.575.103	31,26	-	-
Çiftçilik ve Hayvancılık	8.622.810	29,54	50.562	4,06	6.515.427	30,98	-	-
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	90.578	0,02	932	0,07	59.676	0,28	-	-
Sanayi	2.067.473	7,01	1.040.365	83,46	743.887	3,54	288.883	55,51
Madencilik ve Taşocakçılığı	43.846	0,15	180.669	14,49	21.456	0,10	1.321	0,25
İmalat Sanayi	1.763.345	5,98	858.904	68,91	702.872	3,35	286.561	55,06
Elektrik, Gaz, Su	260.282	0,88	792	0,06	19.559	0,09	1.001	0,19
İnşaat	1.033.175	3,51	13.313	1,07	304.165	1,45	11.514	2,21
Hizmetler	2.745.865	9,32	139.377	11,18	1.958.007	9,32	218.308	41,95
Toptan ve Perakende Ticaret	689.758	2,34	27.014	2,17	1.034.242	4,92	198.907	38,22
Otel ve Lokanta Hizmetleri	62.703	0,21	-	-	42.959	0,20	158	0,03
Ulaştırma ve Haberleşme	573.340	1,96	-	-	92.264	0,44	171	0,03
Mali Kuruluşlar	407.804	1,38	2.789	0,22	136.443	0,65	-	-
Gayrimenkul ve Kira. Hizm.	3.880	0,01	-	-	7.923	0,04	-	-
Serbest Meslek Hizmetleri	6.339	0,02	-	-	296.942	1,41	18.871	3,63
Eğitim Hizmetleri	20.118	0,07	-	-	17.565	0,08	54	0,01
Sağlık ve Sosyal Hizmetler	981.923	3,33	109.574	8,79	329.668	1,57	147	0,03
Diğer (*)	14.915.696	50,60	2.004	0,16	11.422.728	54,38	1.713	0,33
Toplam	29.475.597	100,00	1.246.553	100,00	21.003.890	100,00	520.418	100,00

(*) Bireysel krediler diğer kaleminin içinde gösterilmektedir.

Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan nakdi kredilerin dağılmış olduğu sektörlere göre analizi mevcut teminatları dikkate alınarak gösterilememiştir.

Aşağıdaki tablo finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan	663.579	761.823
Bankalar	3.710.350	2.915.115
Para Piyasalarından Alacaklar	-	2.611.226
Satılmaya Hazır Finansal Varlıklar	9.071.044	31.960.216
Vadeye Kadar Elde Tutulacak Yatırımlar	48.787.200	13.855.427
Verilen Krediler	30.836.194	21.604.134
Toplam	93.068.367	73.707.941
Garanti ve Kefaletler	4.292.030	2.435.848
Taahhütler	13.135.654	9.939.958
Toplam Kredi Riski Duyarlılığı	110.496.051	86.083.747

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Finansal varlık sınıfı bazında kredi kalitesine ilişkin bilgiler:

	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	3.710.350	-	3.710.350	2.915.115	-	2.915.115
Ger. Uy. Değer Farkı Kâr veya Zarara Yans. Fin. Varlıklar	663.579	-	663.579	761.823	-	761.823
Verilen Krediler:	29.999.675	722.475	30.722.150	20.868.993	655.315	21.524.308
Ticari Krediler	7.520.550	133.000	7.653.550	3.470.389	134.842	3.605.231
Bireysel Kredileri	14.652.659	48.925	14.701.584	11.206.268	137.706	11.343.974
İhtisas Kredileri	7.826.466	540.550	8.367.016	6.192.336	382.767	6.575.103
Satılmaya Hazır Finansal Varlıklar	9.071.044	-	9.071.044	31.960.216	-	31.960.216
Vadeye Kadar Elde Tutulacak Yatırımlar	48.787.200	-	48.787.200	13.855.427	-	13.855.427

Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan verilen kredilere ilişkin teminat bilgileri verilememiştir.

Vadesi veya anlaşma koşulları Banka yönetimi tarafından tekrar değerlendirilen finansal varlıkların kayıtlı değeri tablosu:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-
Verilen Krediler:	25.086	9.983
Ticari Krediler	17.361	953
Bireysel Krediler	55	-
İhtisas Kredileri	7.670	9.030
Diğer	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-

III. PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

a) Banka'nın risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler ile piyasa riski ölçümlerinin hangi aralıkta yapılmakta olduğu:

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Banka'nın piyasa riski yönetimi politika ve uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Banka, döviz pozisyonu yönetiminde önemli boyutta pozisyon taşınmamasına özen göstermekte olup, taşınabilecek en büyük pozisyon tutarı limitlendirilmiştir. Ayrıca Banka'nın piyasa riski kapsamında değerlendirilen faiz oranı riskinin sınırlanmasına yönelik pozisyon limiti uygulaması bulunmaktadır.

Banka'da yasal raporlamalar kapsamında, aylık dönemler itibarıyla Standart Metot kullanılarak toplam Piyasa Riskine Esas Tutara ulaşılmaktadır. Söz konusu tutar Banka'nın Sermaye Yeterliliği Standart Rasyosu hesaplanmasına dahil edilmektedir.

Banka'da; muhtelif risk faktörlerine sahip finansal enstrümanlar ve portföyler bazında günlük Riske Maruz Değer (RMD) tahminleri yapılmakta ve ilgili birimlere raporlanmaktadır. Ayrıca kullanılan modelin performansının ölçülmesine yönelik olarak geriye yönelik test çalışmaları yapılmaktadır. Banka piyasa riskine maruziyetini "Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği" kapsamında belirlenen RMD tabanlı limit ile sınırlandırmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka ayrıca modellerin kapsamadığı aşırı piyasa oynaklıklarının Banka finansal durumuna etkisini gözlemleyebilmek amacıyla, aylık bazda piyasa riski stres testleri yapmaktadır.

Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	63.820
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	29.471
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	526
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	93.817
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	1.172.713

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	232.767	357.060	58.240	10.161	17.261	6.166
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	32.036	42.870	24.981	20.945	28.282	16.610
Emtia Riski	413	526	313	252	296	194
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	3.315.193	4.976.500	1.050.875	391.967	487.363	327.613

Banka'nın, İMKB'de işlem gören hisse senedi yatırımları bulunmamaktadır. Banka bu sebeple önemli ölçüde hisse senedi fiyat riskine maruz kalmamaktadır.

IV. OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR

a) Operasyonel risk hesaplamasında kullanılan yöntem ile operasyonel risk ölçümlerinin hangi aralıkta yapılmakta olduğu:

Operasyonel risk, Banka içi kontrollerdeki aksamalar sonucu hata ve usulsüzlüklerin gözden kaçmasından, Banka yönetimi ve personeli tarafından zaman ve koşullara uygun hareket edilememesinden, Banka yönetimindeki hatalardan, bilgi teknolojisi sistemlerindeki hata ve aksamalar ile deprem, yangın, sel gibi felaketler nedeniyle maruz kalınan kayıp veya zarar ihtimali olarak tanımlanır.

Banka, Temel Gösterge Yöntemi ile yıllık periyotlarla Operasyonel Riske Esas Tutar hesaplaması yapmaktadır. Temel Gösterge Yöntemi'nde operasyonel riske esas tutarı belirleyen parametre brüt gelirdir. Brüt gelir genel olarak net faiz gelirleri ile net faiz dışı gelirlerin toplamından oluşmakla birlikte satılmaya hazır menkul değerler ve vadeye kadar elde tutulacak menkul değerler satış kârı/zararı ve olağanüstü gelirler hesaplamaya dahil edilmemektedir. Operasyonel riske esas tutarın hesaplanmasında son 3 yıllık brüt gelirlerin ortalaması alınarak 12,5 ile çarpılmaktadır.

Banka'nın operasyonel risk yönetimi politika ve uygulama usulleri, "Operasyonel Risk Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Banka'da Risk Yönetimi Daire Başkanlığı bünyesinde operasyonel risk yönetimi faaliyetleri yürütülmektedir. Bu çerçevede genel olarak;

- Denetim Komitesi'ne üç ayda bir, Yönetim Kurulu'na 6 ayda bir raporlamalar yapılmaktadır. Bu raporlamalar kapsamında kayıp veri tabanındaki risk yoğunlaşmalarına, operasyonel riske esas tutar ölçümlerine, Şubeler ve Genel Müdürlük Birimleri risk haritası çalışması sonuçlarına, anahtar risk göstergelerine, bilgi sistemlerinde meydana gelen operasyonel risklere ve çeşitli göstergelere, dış kaynaklı operasyonel risklere, iç kontrol noktalarındaki yoğunlaşmalara ve benzeri konulara yer verilmektedir.
- Gerçekleşmiş operasyonel riskler "operasyonel kayıp veri tabanı" bünyesinde takip edilmektedir. Bu veri tabanında, operasyonel riskin tanımı çerçevesinde, Bankada gerçekleşmiş operasyonel risklere ait kayıp bilgileri Basel II'de öngörülen standartlara uygun olarak toplanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

- Şubeler ve Genel Müdürlük Birimleri'nin operasyonel risk düzeylerinin belirlenebilmesi amacıyla operasyonel risk göstergeleri, operasyonel risk veri tabanı ve belirlenmiş işlemlerin adet ve hacim bilgileri gibi çeşitli değişkenlerden yararlanılarak "Operasyonel Risk Haritası" çalışmaları yürütülmektedir.
- Belirli periyotlarda güncellenen bir Operasyonel Risk Kataloğu kapsamında operasyonel riskler izlenmektedir.
- 2005 yılında Banka Acil Durum Planı hazırlanmış ve güncellenmektedir.

b) Banka standart metod kullanmamaktadır.

V. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

a) Banka'nın kur riskine maruz kalıp kalmadığı, bu durumun etkilerinin tahmin edilip edilmediği, banka yönetim kurulunun günlük olarak izlenen pozisyonlar için limitler belirleyip belirlemediği:

Banka, yabancı para yönetimi politikası çerçevesinde önemli düzeyde bir pozisyon taşınmaması ilkesini benimsemiş olup, Banka'da önemli ölçüde kur riski taşınmamaktadır. Standart metod kapsamında oluşturulan kur riski tablosu aracılığı ile kur riskinin izlenebilmesinin yanı sıra, Banka'da günlük bazda döviz pozisyonu için Riske Maruz Değer (RMD) hesaplanmakta olup ilgili birimlere raporlanmaktadır.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla kullanılmaktadır.

b) Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçlar ile korunmasının boyutu:

Bulunmamaktadır.

c) Yabancı para risk yönetim politikası:

Banka'nın faaliyet gösterdiği en önemli yabancı para birimleri olan Dolar ve Euro'da likidite ve 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.

d) Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları:

	USD	EUR	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
24.12.2008	1,5096	2,1038	1,0282	0,2828	0,1877	1,4053	1,2401	0,2105	2,2273	0,3974	1,6639
25.12.2008	1,4966	2,0844	1,0216	0,2815	0,1887	1,3922	1,2304	0,2162	2,1924	0,3948	1,6534
26.12.2008	1,4967	2,0954	1,0171	0,2816	0,1866	1,3990	1,2235	0,2077	2,2007	0,3940	1,6477
29.12.2008	1,5056	2,1365	1,0397	0,2873	0,1943	1,4454	1,2337	0,2152	2,1967	0,3962	1,6667
30.12.2008	1,5111	2,1297	1,0426	0,2861	0,1949	1,4360	1,2320	0,2159	2,1814	0,3978	1,6689
31.12.2008	1,5400	2,1403	1,0648	0,2853	0,1938	1,4399	1,2389	0,2189	2,2069	0,3965	1,6855

e) Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri:

USD	EUR	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
1,5294	2,0595	1,0221	0,2778	0,1906	1,3498	1,2330	0,2170	2,2701	0,4039	1,6861

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka'nın kur riskine ilişkin bilgiler:

	EURO	USD	Yen	Diğer YP ¹	Toplam
Cari Dönem					
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	1.504.532	57.770	405	20.599	1.583.306
Bankalar	1.671.744	1.683.727	2.155	343.487	3.701.113
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	13.357	9.279	-	-	22.636
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	3.361.291	1.739.649	-	-	5.100.940
Krediler ²	556.258	694.987	-	2.675	1.253.920
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	340.294	102.210	-	32.357	474.861
Vadeye Kadar Elde Tutulacak Yatırımlar	2.290.794	2.495.031	-	254	4.786.079
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	618	1.200	-	347	2.165
Maddi Olmayan Duran Varlıklar	953	1.337	-	52	2.342
Diğer Varlıklar	12.840	5.770	-	4.958	23.568
Toplam Varlıklar	9.752.681	6.790.960	2.560	404.729	16.950.930
Yükümlülükler					
Bankalar Mevduatı	23.136	1.196.651	10	33.967	1.253.764
Döviz Tevdiat Hesabı	9.511.131	5.438.585	235	361.722	15.311.673
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	1.863	2.730	-	-	4.593
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	142.584	2.290	-	200	145.074
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler	99.295	104.926	2.496	6.856	213.573
Toplam Yükümlülükler	9.778.009	6.745.182	2.741	402.745	16.928.677
Net Bilanço Pozisyonu	(25.328)	45.778	(181)	1.984	22.253
Net Nazım Hesap Pozisyonu ³	(12.480)	(47.573)	-	57.363	(2.690)
Türev Finansal Araçlardan Alacaklar	35.100	-	-	57.363	92.463
Türev Finansal Araçlardan Borçlar	47.580	47.573	-	-	95.153
Gayrinakdi Krediler ⁴	649.294	2.308.803	17.955	14.608	2.990.660
Önceki Dönem					
Toplam Varlıklar	8.060.574	4.147.624	424	380.636	12.589.258
Toplam Yükümlülükler	8.073.417	4.114.089	1.498	356.350	12.545.354
Net Bilanço Pozisyonu	(12.843)	33.535	(1.074)	24.286	43.904
Net Nazım Hesap Pozisyonu ³	3.648	(29.938)	-	26.317	27
Türev Finansal Araçlardan Alacak	6.413	38.267	-	33.299	77.979
Türev Finansal Araçlardan Borçlar	2.765	68.205	-	6.982	77.952
Gayrinakdi Krediler ⁴	296.345	1.363.753	3.789	26.082	1.689.969

¹ Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %21,98'i CHF, %45,86'sı GBP, %10,72'si DKK, %8,57'si MKD ve kalan %12,88'i diğer döviz cinslerinden oluşmaktadır.

Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %26,31'i CHF, %52,61'i GBP, %13,57'si DKK ve kalan %7,52'si diğer döviz cinslerinden oluşmaktadır.

² Verilen kredilerin 6.140 Bin YTL karşılığı USD ve 1.227 Bin YTL karşılığı EUR bakiyesi dövizde endekslili kredilerden kaynaklanmaktadır (31 Aralık 2007: 1.790 Bin YTL karşılığı USD ve 1.128 Bin YTL karşılığı EUR).

³ Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.

⁴ Gayrinakdi kredilerden 600 Bin YTL tutarındaki "Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıkları" çıkarılmıştır (31 Aralık 2007: 505 Bin YTL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Banka'nın döviz kurlarındaki olası bir değişime olan duyarlılığı analiz edilmiş ve söz konusu analizde ABD Doları, EURO, GBP ve diğer yabancı para birimleri kurlarında %10'luk bir artış/azalış öngörülmüştür. Anılan değişim oranı Banka'nın iç raporlamalarında kullanılan orandır. Analiz sonuçları aşağıdaki tabloda yer almaktadır.

	Döviz Kurundaki % Değişim	Kâr/Zarar Üzerindeki Etki		Özkaynak Üzerindeki Etki	
		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
ABD DOLARI	%10 artış	(11.887)	(3.500)	-	5.895
	%10 azalış	11.887	3.500	-	(5.895)
EURO	%10 artış	(40.244)	(28.192)	-	24.238
	%10 azalış	40.244	28.192	-	(24.238)
DİĞER	%10 artış	2.225	4.322	-	-
	%10 azalış	(2.225)	(4.322)	-	-

* Yukarıda belirtilen kâr/zarar ve özkaynak üzerindeki etkiler vergi etkisi düşülmeden önceki değerleri ile ifade edilmiştir.

** Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklar ile birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmeye başlanmıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayiç değerler tespit edilmiş ve değerlendirme tarihi itibarıyla ortaklıklardaki yatırımların TP karşılıkları sabitlenmiş olup, değerlendirme farkları ortaklıkların değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

VI. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Banka'nın yapısal faiz oranı riski yönetimi politika ve uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Banka'da yapısal faiz oranı riskine ilişkin analizler gelir ve ekonomik değer yaklaşımlarına yönelik olarak yapılmaktadır. Ekonomik değer yaklaşımında Banka, Bankacılık Hesapları Faiz Şoku Değer Kaybı Analizi, gelirler yaklaşımına yönelik olarak ise Net Faiz Marjî/Geliri analizlerini yapmaktadır. Bankacılık Hesapları Faiz Şoku Değer Kaybı Analizi Banka'nın piyasa riskine maruz pozisyonları hariç faize duyarlı bilanço kalemleri üzerinden yapılmakta olup, sonuçlar analize konu indirgenmiş aktif toplamı ile karşılaştırılmaktadır. Net Faiz Marjî/Geliri analizinde faizlerin değişimi sonucu Banka'nın faiz gelirlerindeki değişim incelenmektedir. Yapısal faiz oranı riskine ilişkin olarak bankada faiz durasyon analizleri ve yeniden fiyatlama boşluk analizleri de yapılmaktadır. Banka yapısal faiz oranı riskine ilişkin limit belirlemiştir. Ayrıca Banka'da yapısal faiz oranı riskine yönelik bir erken uyarı sistemi kurulmuştur.

Faiz oranlarındaki muhtemel değişimler karşısında Banka'nın varlık ve yükümlülüklerinin değişimi analiz edilmiştir. Bu kapsamda;

Faiz artış ve azalışlarının Banka'nın faiz gelir/giderlerine etkisinin analiz edilmesi amacıyla, bilançoda yer alan faize duyarlı varlık ve yükümlülüklerin yeniden fiyatlama dönemleri baz alınarak gruplandırılmıştır. Bu varlık ve yükümlülüklerin değişen faiz oranları ile fonlanması/plase edilmesi sonucu Banka'nın net faiz geliri incelenmiştir. Söz konusu analizde, Türk Parası ve Yabancı Para faiz oranları aşağıda yer alan tablodaki oranlarda arttırılmış/azaltılmış ve yeniden fiyatlanan varlık ve yükümlülüklerin tutarlarının bilanço dönemi boyunca sabit kaldığı varsayılmıştır. Vadesiz mevduat analiz dışında tutulmuş olup, söz konusu faize duyarlı finansal varlık ve yükümlülüklerin faiz oranlarının aynı faiz artışına ve azalışına maruz kaldığı varsayılmıştır. Aşağıda yer alan söz konusu analiz, Banka'nın bir bilanço dönemi içinde yarattığı net faiz gelirini ortaya koymaktadır.

Faiz Oranındaki Değişim		Net Faiz Geliri Etkisi (*)(**)	
TP	YP	Cari Dönem	Önceki Dönem
3 puan artış	1 puan artış	(231.075)	(89.089)
2 puan artış	0,66 puan artış	(153.828)	(59.265)
1 puan artış	0,33 puan artış	(76.914)	(29.633)

(*) Vadesiz mevduat hariç tutulmuştur.

(**) Yukarıda belirtilen net faiz geliri, vergi etkisi düşülmeden önceki değeri ile ifade edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Faiz Oranındaki Değişim		Net Faiz Geliri Etkisi (*)(**)	Net Faiz Geliri Etkisi (*)(**)
TP	YP	Cari Dönem	Önceki Dönem
3 puan azalış	1 puan azalış	231.075	89.089
2 puan azalış	0,66 puan azalış	153.828	59.265
1 puan azalış	0,33 puan azalış	76.914	29.633

(*) Vadesiz mevduat hariç tutulmuştur.

(**) Yukarıda belirtilen net faiz geliri, vergi etkisi düşülmeden önceki değeri ile ifade edilmiştir.

Diğer taraftan, Banka'nın sadece piyasa riskine konu pozisyonlarda izlenen menkul kıymetlerin (GUDF K/Z Yansıtılan+Satılmaya Hazır Menkul Değerler) faiz oranı duyarlılığına ilişkin yapılan analiz aşağıda yer almaktadır. Söz konusu faiz oranı duyarlılığı, Türk Parası faiz oranlarının 1 puan, Yabancı Para faiz oranlarının 0,33 puan ve Türk Parası faiz oranlarının 3 puan, Yabancı Para faiz oranlarının 1 puan artırılmasının, muhtemel yansımalarının gösterimi şeklindedir. Söz konusu hesaplarda takip edilen menkul kıymetler anılan faiz oranı artışları sonucu yeniden fiyatlanmakta ve oluşan fiyat farklılıklarının özkaynaklar ve kâr/zarar hesapları üzerindeki etkisi tespit edilmektedir. Piyasa riskine konu pozisyonlar için hesaplanan fiyat farklılıklarının özkaynak üzerindeki etkisi satılmaya hazır menkul değerlerden kaynaklanmaktadır.

Faiz Oranındaki Değişim		Kâr/Zarar Üzerindeki Etki	Özkaynak Üzerindeki Etki	Kâr/Zarar Üzerindeki Etki	Özkaynak Üzerindeki Etki
TP	YP	Cari Dönem	Cari Dönem	Önceki Dönem	Önceki Dönem
3 puan artış	1 puan artış	(8.781)	(70.128)	(9.514)	(481.767)
1 puan artış	0,33 puan artış	(2.964)	(23.531)	(3.838)	(184.273)

* Yukarıda belirtilen kâr/zarar ve özkaynak üzerindeki etkiler vergi etkisi düşülmeden önceki değerleri ile ifade edilmiştir.

a) Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığının ölçülüp ölçülmediği:

Varlıkların ve yükümlülüklerin faize duyarlılığı, yapılan çeşitli analizlerle periyodik olarak izlenmektedir.

b) Piyasa faiz oranlarındaki dalgalanmaların Banka'nın finansal pozisyonları ve nakit akışları üzerindeki beklenen etkileri, faiz gelirlerine ilişkin beklentilerin ne yönde olduğu, banka yönetim kurulunun günlük faiz oranlarına ilişkin sınırlamalar getirip getirmediği:

Piyasa faiz oranlarındaki dalgalanmaların Banka'nın bilançosuna olumsuz etkilerinin ortadan kaldırılması amacıyla Aktif-Pasif komitesi faiz marjını devamlı olarak takip etmekte ve kârlılık üzerindeki etkilerini gözlemlemektedir. Bu komite faiz riskini göz önünde bulundurarak özellikle kaynaklar ile ilgili faiz düzenlemeleri yapmakta ve azami faiz oranlarına sınırlamalar getirmektedir.

c) Banka'nın, cari yılda karşılaştığı faiz oranı riski dolayısıyla alınan önlemler ve bunun gelecek dönemde net gelir ve özkaynaklarda beklenen etkileri:

Banka cari yılda, pozisyonlarını yapısal olarak değiştirmesini veya önlem almasını gerektirecek boyutta faiz oranı riskiyle karşı karşıya kalmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Cari Dönem Sonu	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 Bankalar	8.670.386	-	-	-	-	705.211	9.375.597
Gerçeğe Uygun Değer Farkı	3.642.155	8.603	59.592	-	-	-	3.710.350
Kâr veya Zarara Yansıtılan Finansal Varlıklar	148.705	87.956	289.302	134.070	1.436	2.110	663.579
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	139.631	3.346.267	3.426.752	1.970.029	166.968	21.397	9.071.044
Verilen Krediler	10.806.958	1.257.527	2.919.394	12.239.740	3.498.531	-	30.722.150
Vadeye Kadar Elde Tutulan Yatırım.	8.479.742	26.340.461	6.051.928	4.269.515	3.645.554	-	48.787.200
Diğer Varlıklar	-	-	-	-	-	2.082.576	2.082.576
Toplam Varlıklar	31.887.577	31.040.814	12.746.968	18.613.354	7.312.489	2.811.294	104.412.496
Yükümlülükler							
Bankalar Mevduatı	1.248.438	3.080	3.211	-	-	-	1.254.729
Diğer Mevduat	64.281.527	13.526.653	4.743.433	77.093	-	-	82.628.706
Para Piyasalarına Borçlar	7.267.869	-	-	-	-	-	7.267.869
Muhtelif Borçlar	-	-	-	-	-	480.965	480.965
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	5.831	7.349	14.373	752	52	-	28.357
Diğer Yükümlülükler	218.075	-	-	2.697.972	-	9.835.823	12.751.870
Toplam Yükümlülükler	73.021.740	13.537.082	4.761.017	2.775.817	52	10.316.788	104.412.496
Bilançodaki Uzun Pozisyon	-	17.503.732	7.985.951	15.837.537	7.312.437	-	48.639.657
Bilançodaki Kısa Pozisyon	(41.134.163)	-	-	-	-	(7.505.494)	(48.639.657)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(41.134.163)	17.503.732	7.985.951	15.837.537	7.312.437	(7.505.494)	-

* Vadesiz olan işlemler "1 Aya Kadar" sütununda gösterilmiştir.

* Diğer yükümlülükler içerisinde yer alan 2.696.027 Bin YTL tutarındaki fonlar hesabının bakiyesi sistem tarafından ayrıştırılmadığı için "1-5 Yıl" sütununda, riski Banka'ya ait olmayan fonlardan kredi olarak kullanılmayan 218.075 Bin YTL tutarındaki bakiye "1 Aya Kadar" sütununda gösterilmiştir.

* Ertelenmiş vergi aktifi "Faizsiz" sütununda gösterilmiştir.

* Takipteki kredilerin net bakiyesi diğer varlıklar içerisinde "Faizsiz" sütununda gösterilmiştir.

* Özkaynaklar toplamı "Faizsiz" sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	YTL
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası Bankalar	-	-	-	12,00
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2,03	6,50	-	20,98
Para Piyasalarından Alacaklar	4,78	4,77	-	18,17
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Verilen Krediler	6,36	5,77	-	20,11
Vadeye Kadar Elde Tutulan Yatırımlar	6,82	5,83	-	22,87
Yükümlülükler				
Bankalar Mevduatı (*)	5,91	7,00	-	19,27
Diğer Mevduat	2,51	0,18	-	-
Para Piyasalarına Borçlar	2,50	2,56	-	18,14
Muhtelif Borçlar	-	-	-	15,69
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-	-
	4,29	4,37	-	16,21

(*) Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Cari Dönem Sonu	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 Bnk.	4.886.961	-	-	-	-	753.869	5.640.830
Bankalar	2.713.458	201.657	-	-	-	-	2.915.115
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	202.712	15.019	415.351	52.788	73.895	2.058	761.823
Para Piyasalarından Alacaklar	2.611.226	-	-	-	-	-	2.611.226
Satılmaya Hazır Finansal Varlıklar	6.405.230	11.405.714	5.258.294	6.913.833	1.898.203	78.942	31.960.216
Verilen Krediler	6.513.648	298.431	1.690.456	10.590.461	2.431.312	-	21.524.308
Vadeye Kadar Elde Tutulan Yatırımlar	6.403.547	6.917.215	3.875	530.790	-	-	13.855.427
Diğer Varlıklar	-	-	-	-	-	1.673.366	1.673.366
Toplam Varlıklar	29.736.782	18.838.036	7.367.976	18.087.872	4.403.410	2.508.235	80.942.311
Yükümlülükler							
Bankalar Mevduatı	555.282	2.343	-	-	-	-	557.625
Diğer Mevduat	53.394.158	10.429.965	3.755.409	112.610	-	-	67.692.142
Para Piyasalarına Borçlar	196.265	-	-	-	-	-	196.265
Muhtelif Borçlar	-	-	-	-	-	387.662	387.662
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	1.899	1.323	3.647	712	55	-	7.636
Diğer Yükümlülükler	225.326	-	-	2.548.170	-	9.327.485	12.100.981
Toplam Yükümlülükler	54.372.930	10.433.631	3.759.056	2.661.492	55	9.715.147	80.942.311
Bilançodaki Uzun Pozisyon	-	8.404.405	3.608.920	15.426.380	4.403.355	-	31.843.060
Bilançodaki Kısa Pozisyon	(24.636.148)	-	-	-	-	(7.206.912)	(31.843.060)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(24.636.148)	8.404.405	3.608.920	15.426.380	4.403.355	(7.206.912)	-

* Vadesiz olan işlemler "1 Aya Kadar" sütununda gösterilmiştir.

* Diğer yükümlülükler içerisinde yer alan 2.543.969 Bin YTL tutarındaki fonlar hesabının bakiyesi "1-5 Yıl" sütununda, riski Banka'ya ait olmayan fonlardan kredi olarak kullanılmayan 225.326 Bin YTL tutarındaki bakiye "1 Aya Kadar" sütununda gösterilmiştir.

* Ertelenmiş vergi aktifi "Faizsiz" sütununda gösterilmiştir.

* Takipteki kredilerin net bakiyesi diğer varlıklar içerisinde "Faizsiz" sütununda gösterilmiştir.

* Özkaynaklar toplamı "Faizsiz" sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	YTL
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	1,80	1,95	-	11,81
Bankalar	3,75	4,87	-	16,85
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	4,97	6,95	-	17,00
Para Piyasalarından Alacaklar	-	-	-	17,14
Satılmaya Hazır Finansal Varlıklar	5,88	6,55	-	18,31
Verilen Krediler	5,24	6,09	-	20,47
Vadeye Kadar Elde Tutulan Yatırımlar	5,14	-	-	16,53
Yükümlülükler				
Bankalar Mevduatı (*)	3,90	4,46	-	16,50
Diğer Mevduat	2,34	2,58	-	15,56
Para Piyasalarına Borçlar	-	-	-	12,83
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	5,08	5,16	-	14,86

(*) Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.

VII. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları, "Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında, likidite ve finansal acil durum yönetimine ilişkin hususların uygulama usulleri ise "Likidite ve Finansal Acil Durum Yönetimi Uygulama Esas ve Usulleri" kapsamında belirlenmiştir.

Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği, likidite ve finansal acil durum erken uyarı göstergelerine, göstergelerin bildirim usullerine, likidite ve finansal acil durum yönetimine geçiş süreci ile yönetimine ilişkin hususları kapsamaktadır.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca Banka likidite yeterlilik oranını hesaplayarak haftalık bazda BDDK'ye bildirmektedir. Banka likidite yeterliliği ilgili Yönetmelik'te belirtilen sınır değerini üzerinde seyretmektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde en az %80, toplam aktif pasiflerde en az %100 olması gerekmektedir. 2007 ve 2008 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	675,37	510,55	327,61	216,92
En Yüksek (%)	837,75	707,96	398,02	263,14
En Düşük (%)	412,65	359,29	271,59	183,84
Önceki Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	700,24	550,55	322,46	215,36
En Yüksek (%)	1.028,83	692,65	411,61	268,53
En Düşük (%)	441,06	382,20	200,51	149,13

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

a) Banka'nın mevcut likidite riskinin kaynağının ne olduğu ve gerekli tedbirlerin alınıp alınmadığı, Banka yönetim kurulunun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılabilir fon kaynaklarına sınırlama getirip getirmediği:

Banka'nın fon kaynakları ağırlıklı olarak mevduatlardan oluşmaktadır. Banka'nın mevduatları geniş tabana yayılmış müşteri yapısına bağlı olarak zaman içinde büyük dalgalanmalar göstermemektedir. Ayrıca, acil bir durumda likidite ihtiyacının karşılanmasına yönelik olarak kullanılabilir 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 Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği çerçevesinde Yönetim Kurulu'nca onaylanan limit ile sınırlandırmıştır.

b) Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı, mevcut uyumsuzluğun kârlılık üzerindeki muhtemel etkisinin ölçülüp ölçülmediği:

Ödemelerin, yapısal varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı yönetim tarafından düzenli olarak takip edilmekte olup herhangi bir uyumsuzluk bulunmamaktadır.

c) Banka'nın kısa ve uzun vadeli likidite ihtiyacının karşılandığı iç ve dış kaynaklar, kullanılmayan önemli likidite kaynakları:

Banka'nın aktiflerinin ortalama vadesi uzun olmakla birlikte, menkul değerler cüzdanının büyük bir bölümünün üç aydan uzun olmayan aralıklarla kupon ödemesi yapan kıymetlerden oluşması Banka'ya nakit akışı sağlamaktadır. Ayrıca pasifin büyük bir kısmını oluşturan mevduat miktarı ise zaman içinde büyük değişiklik göstermemektedir. Bunlara ilave olarak, repo işlemlerinden de, giderek artan tutarda fon sağlanmakta, ancak bu işlemlerin hacmi oldukça sınırlı kalmaktadır.

ç) Banka'nın nakit akışlarının miktar ve kaynaklarının değerlendirilmesi:

Banka'nın temel kaynağı mevduat olup fonlar menkul değerler cüzdanı diğer bankalar ve kredi plasmanları olarak değerlendirilmektedir. Banka'nın en önemli nakit girişlerinin menkul değerler cüzdanı portföyü kaynaklı olması ve bunlardan düzenli nakit girişi elde etmesi likidite riskini azaltan bir etmen olarak görülmektedir. Ayrıca bireysel krediler kapsamında kullanılan kredilerin dönem ödemeleri de Banka'nın kaynak ihtiyacını karşılamada rol oynamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

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⁾	Toplam
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve								
T.C. Merkez Bankası	9.375.597	-	-	-	-	-	-	9.375.597
Bankalar	1.687.979	1.954.176	8.603	59.592	-	-	-	3.710.350
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	-	14.319	83.025	291.018	273.678	1.539	-	663.579
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	123.665	270.586	1.737.930	4.620.239	2.297.227	21.397	9.071.044
Verilen Krediler	-	1.409.990	2.815.475	13.606.692	11.087.797	1.802.196	-	30.722.150
Vadeye Kadar Elde								
Tutulacak Yatırımlar	-	440.001	2.537.807	9.353.657	32.768.526	3.687.209	-	48.787.200
Diğer Varlıklar ⁽³⁾	293.966	-	-	426	5.081	-	1.783.103	2.082.576
Toplam Varlıklar	11.357.542	3.942.151	5.715.496	25.049.315	48.755.321	7.788.171	1.804.500	104.412.496
Yükümlülükler								
Bankalar Mevduatı	60.675	1.187.763	3.080	3.211	-	-	-	1.254.729
Diğer Mevduat	11.937.005	52.344.522	13.526.653	4.743.433	77.093	-	-	82.628.706
Diğer Mali Kuruluşlar, Sađl. Fonlar	-	5.831	7.349	14.373	752	52	-	28.357
Para Piyasalarına Borçlar	-	7.267.869	-	-	-	-	-	7.267.869
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	480.965	-	-	-	-	-	-	480.965
Diğer Yükümlülükler ⁽⁴⁾⁽⁵⁾	629.829	437.343	718	196.383	2.697.972	-	8.789.625	12.751.870
Toplam Yükümlülükler	13.108.474	61.243.328	13.537.800	4.957.400	2.775.817	52	8.789.625	104.412.496
Likidite Açığı	(1.750.932)	(57.301.177)	(7.822.304)	20.091.915	45.979.504	7.788.119	(6.985.125)	-
Önceki Dönem								
Toplam Aktifler	6.123.109	6.842.421	3.271.717	19.319.117	38.624.705	5.454.970	1.306.272	80.942.311
Toplam Yükümlülükler	12.296.999	43.929.962	10.433.630	3.930.660	2.662.304	470.655	7.218.101	80.942.311
Likidite Açığı	(6.173.890)	(37.087.541)	(7.161.913)	15.388.457	35.962.401	4.984.315	(5.911.829)	-

(1) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak, bağı ortaklıklar ve birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

(2) Ertelenmiş vergi aktifi dağıtılamayan kolonuna dahil edilmiştir.

(3) Takipteki kredilerde özel karşılığı bulunmayan 114.044 Bin YTL diğer varlıklar satırı dağıtılamayan sütununda gösterilmiştir.

(4) Yükümlülükler tablosunda Özkaynaklar ve Karşılıklar Diğer Yükümlülükler satırının Dağıtılamayan sütununda gösterilmiştir.

(5) Diğer yükümlülükler içerisinde yer alan 2.696.027 Bin YTL tutarındaki fonlar hesabının bakiyesi sistem tarafından ayrıştırılmadığı için "1-5 Yıl" sütununda, riskli Banka'ya ait olmayan fonlardan kullandırılmayan 218.075 Bin YTL tutarındaki bakiye "1 aya kadar" vadeli sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Düzeltilmeler	Toplam
Cari Dönem							
Bankalar Mevduatı	1.248.411	3.122	3.269	-	-	(73)	1.254.729
Diğer Mevduat	64.521.881	13.742.442	4.942.042	80.409	-	(658.068)	82.628.706
Diğer Mali Kuruluşlar, Sağl. Fonlar	5.775	7.369	15.080	806	50	(723)	28.357
Para Piyasalarına Borç.	7.274.187	-	-	-	-	(6.318)	7.267.869
Toplam	73.050.254	13.752.933	4.960.391	81.215	50	(665.182)	91.179.661
Önceki Dönem							
Bankalar Mevduatı	555.644	2.371	-	-	-	(390)	557.625
Diğer Mevduat	53.625.699	10.666.406	3.886.183	126.994	-	(613.140)	67.692.142
Diğer Mali Kuruluşlar, Sağl. Fonlar	1.889	1.337	3.748	855	61	(254)	7.636
Para Piyasalarına Borç.	196.489	-	-	-	-	(224)	196.265
Toplam	54.379.721	10.670.114	3.889.931	127.849	61	(614.008)	68.453.668

VIII. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	92.404.788	72.946.118	92.437.122	72.946.118
Para Piyasalarından Alacaklar	-	2.611.226	-	2.611.226
Bankalar	3.710.350	2.915.115	3.710.350	2.915.115
Satılmaya Hazır Finansal Varlıklar	9.071.044	31.960.216	9.071.044	31.960.216
Vadeye Kadar Elde Tutulacak Yatırımlar	48.787.200	13.855.427	48.819.534	13.855.427
Verilen Krediler	30.836.194	21.604.134	30.836.194	21.604.134
Finansal Borçlar	85.393.174	68.645.065	85.393.174	68.645.065
Bankalar Mevduatı	1.254.729	557.625	1.254.729	557.625
Diğer Mevduat	82.628.706	67.692.142	82.628.706	67.692.142
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽¹⁾	1.028.774	7.636	1.028.774	7.636
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	480.965	387.662	480.965	387.662

⁽¹⁾ Para piyasasına borçlar hesabındaki mali kuruluşlara ilişkin repo tutarı dahil edilmiştir.

Satılmaya hazır menkul değerlerin defter değeri ile gerçeğe uygun değerlerinin tespitinde piyasada oluşan fiyatlar dikkate alınmakta, fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda Türkiye Cumhuriyet Merkez Bankası tarafından hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

Vadeye Kadar Elde Tutulacak Yatırımların defter değeri iç verim fiyatları kullanılarak hesaplanmakta, gerçeğe uygun değerini hesaplamak için piyasa fiyatları dikkate alınmakta fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmesi durumunda TCMB'ce hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

Para piyasalarından alacaklar kalemi ile bankalar kaleminin tamamı kısa vadeli finansal varlıklardan oluştuğundan bu varlıkların gerçeğe uygun değerinin defter değerine eşit olduğu kabul edilmektedir.

Toplam mevduatın %90,33'ü vadesiz ve 3 aya kadar vadeli mevduat rakamlarından oluştuğundan mevduat toplamı için defter değeri ve rayiç değeri eşit olarak alınmıştır. Aynı şekilde diğer mali kuruluşlardan sağlanan fonlar içerisinde yer alan repo bakiyesinin en uzun vadenin bir aydan kısa olması nedeniyle defter değeri ile rayiç değeri eşit olarak alınmıştır.

Banka'nın verilen krediler ve diğer mali kuruluşlardan sağlanan fonlar içerisinde yer alan alınan krediler kalemlerinin gerçeğe uygun değerlerinin tespitine ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan belirtilen kalemlerin gerçeğe uygun değerleri defter değerlerine eşit olarak alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

IX. 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 işlem sözleşmeleri kapsamında diğer finansal kurumlarla yapılan işlemlerin, bu kapsamda doğrudan verilen finansal hizmetlerin bulunup bulunmadığı, bu tür hizmetlerin Banka'nın veya grubun mali durumunu önemli 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

1.a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	545.710	156.566	618.363	135.467
TCMB	7.246.580	1.423.806	3.480.318	1.406.643
Diğer	1	2.934	-	39
Toplam	7.792.291	1.583.306	4.098.681	1.542.149

1.a.1) Zorunlu Karşılıklara ilişkin açıklamalar:

Türkiye'de kurulmuş veya şube açmak suretiyle Türkiye'de faaliyet gösteren bankalar T.C. Merkez Bankası'nın 2005/1 sayılı Zorunlu Karşılıklar hakkında Tebliği'ne tabidirler. Bankaların yurtiçi pasif toplamından, Tebliğde belirtilen indirilecek kalemlerin düşürülmesi sonucu bulunacak tutar ile yurtdışındaki şubeleri adına Türkiye'den kabul ettikleri mevduat zorunlu karşılığa tabi yükümlülüklerini oluşturur. Zorunlu Karşılık oranları Yeni Türk Lirası yükümlülükler için %6, yabancı para yükümlülükler için %9'dur. T.C. Merkez Bankası zorunlu karşılıklara Mart, Haziran, Eylül ve Aralık ay sonları itibarıyla faiz tahakkuk ettirmektedir. 31 Aralık 2008 tarihi itibarıyla zorunlu karşılık faiz oranı YTL için %12,00'dir. USD ve EURO zorunlu karşılıklar için 12 Aralık 2008 tarihinden itibaren faiz uygulanmamaktadır (31 Aralık 2007: YTL için %11,81, USD için %1,95, EURO için %1,80'dir).

b) T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	7.229.549	-	3.368.946	-
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık (*)	17.031	1.423.806	111.372	1.406.643
Toplam	7.246.580	1.423.806	3.480.318	1.406.643

(*) Yurtdışı şubelerimize ait 19.841 Bin YTL tutarındaki zorunlu karşılıklar tutarları da bu satırda gösterilmiştir. (Önceki Dönem: 18.960 Bin YTL)

2. a) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

a.1) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan finansal varlık bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

a.2) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan teminata verilen/bloke edilenlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	1	-	1	-
Diğer	-	-	-	-
Toplam	1	-	1	-

2.b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	1.004	13	-	7
Swap İşlemleri	-	1.093	-	891
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	1.004	1.106	-	898

c) Alım satım amaçlı finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	661.515		761.088	
Borsada İşlem Gören	661.515		761.088	
Borsada İşlem Görmeyen	-		-	
Hisse Senetleri	-		-	
Borsada İşlem Gören	-		-	
Borsada İşlem Görmeyen	-		-	
Değer Azalma Karşılığı (-)	46		163	
Diğer	-		-	
Toplam	661.469		760.925	

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	1.022	-	555.280	241.906
Yurtdışı	8.215	3.701.113	14.183	2.103.746
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	9.237	3.701.113	569.463	2.345.652

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	1.980.447	1.961.730	-	-
ABD, Kanada	1.657.269	82.925	-	-
OECD Ülkeleri (*)	9.499	31.546	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	62.113	41.728	-	-
Toplam	3.709.328	2.117.929	-	-

* AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

4. a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net değerlerine ilişkin açıklama:

	Cari Dönem	Önceki Dönem
Repo İşlemlerine Konu Olanlar	1.097.691	-
Teminata Verilen/Bloke Edilenler	1.829.495	-
Toplam	2.927.186	-

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	9.063.910	31.888.303
Borsada İşlem Gören	8.740.916	30.930.634
Borsada İşlem Görmeyen	322.994	957.669
Hisse Senetleri	22.647	79.549
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	22.647	79.549
Değer Azalma Karşılığı (-)	15.513	7.636
Toplam	9.071.044	31.960.216

5. Kredilere ilişkin açıklamalar:

a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	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	146.468	-	127.158	-
Toplam	146.468	-	127.158	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
İhtisas Dışı Krediler	21.906.532	1.522	186.449	-
İskonto ve İştirak Senetleri	2.909	-	-	-
İhracat Kredileri	1.376.086	-	1.176	-
İthalat Kredileri	162	-	-	-
Mali Kesime Verilen Krediler	204.834	-	-	-
Yurtdışı Krediler	131.625	-	-	-
Tüketici Kredileri	12.587.223	55	10.968	-
Kredi Kartları	696.716	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	6.906.977	1.467	174.305	-
İhtisas Kredileri	7.837.669	7.670	17.567	-
Diğer Alacaklar	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar (*)	764.741	-	-	-
Toplam	30.508.942	9.192	204.016	-

(*) Yeniden yapılandırılan ve yakın izlemedeki krediler ve diğer alacaklara ait reeskont tutarının ayrımı mevcut bilgi işletim sisteminden temin edilememiştir.

c) Vade yapısına göre nakdi kredilerin dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar				
İhtisas Dışı Krediler	12.767.327	689	79.956	-
İhtisas Kredileri	7.511.585	107	69.877	-
Diğer Alacaklar	5.255.742	582	10.079	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar				
İhtisas Dışı Krediler	16.976.874	8.503	124.060	-
İhtisas Kredileri	14.394.947	1.415	116.572	-
Diğer Alacaklar	2.581.927	7.088	7.488	-
	-	-	-	-

* 31 Aralık 2008 tarihi itibarıyla tabloya 764.741 Bin YTL tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	677.186	11.772.665	12.449.851
Konut Kredisi	2.825	4.842.627	4.845.452
Taşıt Kredisi	3.487	197.016	200.503
İhtiyaç Kredisi	668.646	6.680.571	7.349.217
Yurtdışı (**)	2.217	52.451	54.668
Diğer	11	-	11
Tüketici Kredileri-Döviz Endeksli	-	107	107
Konut Kredisi	-	107	107
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	349	854	1.203
Konut Kredisi	-	269	269
Taşıt Kredisi	10	296	306
İhtiyaç Kredisi	339	289	628
Diğer	-	-	-
Bireysel Kredi Kartları-TP	664.976	-	664.976
Taksitli	98.192	-	98.192
Taksitsiz	566.784	-	566.784
Bireysel Kredi Kartları-YP	646	-	646
Taksitli	-	-	-
Taksitsiz	646	-	646
Personel Kredileri-TP	3.457	104.180	107.637
Konut Kredisi	11	173	184
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	3.433	103.372	106.805
Yurtdışı (**)	13	635	648
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	1	120	121
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	1	120	121
Diğer	-	-	-
Personel Kredi Kartları-TP	27.465	-	27.465
Taksitli	6.081	-	6.081
Taksitsiz	21.384	-	21.384
Personel Kredi Kartları-YP	33	-	33
Taksitli	-	-	-
Taksitsiz	33	-	33
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	94.643	-	94.643
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	1.468.756	11.877.926	13.346.682

(*) Tabloya 155.233 Bin YTL tutarındaki faiz tahakkuk ve reeskontu ayrıştirılmadığından dahil edilememiştir.

(**) Tablodaki 648 Bin YTL tutarındaki Yurtdışı Personele Kullanılan Tüketici Kredileri ile 54.668 Bin YTL tutarındaki Tüketici Kredileri 5-b tablosunda Yurtdışı Krediler altında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	95.629	1.189.385	1.285.014
İşyeri Kredisi	156	46.542	46.698
Taşıt Kredisi	3.727	96.750	100.477
İhtiyaç Kredisi	91.642	1.002.598	1.094.240
Diğer	104	43.495	43.599
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	405	192	597
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	405	192	597
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	3.590	-	3.590
Taksitli	18	-	18
Taksitsiz	3.572	-	3.572
Kurumsal Kredi Kartları-YP	6	-	6
Taksitli	-	-	-
Taksitsiz	6	-	6
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	3.919	-	3.919
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	103.549	1.189.577	1.293.126

(* Yukarıdaki tabloda tahakkuk ve reeskont ayırıştırması yapılamadığından bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.768.507	107.634
Özel	28.188.902	20.860.642
Toplam	29.957.409	20.968.276

(* Tabloya 31 Aralık 2008 tarihi itibarıyla 764.741 Bin YTL (31 Aralık 2007: 556.032 Bin YTL) tutarındaki faiz tahakkuk ve reeskontu ayırıştırılmadığından dahil edilememiştir.

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	29.825.784	20.889.712
Yurtdışı Krediler	131.625	78.564
Toplam	29.957.409	20.968.276

(* Tabloya 31 Aralık 2008 tarihi itibarıyla 764.741 Bin YTL (31 Aralık 2007: 556.032 Bin YTL) tutarındaki faiz tahakkuk ve reeskontu ayırıştırılmadığından dahil edilememiştir.

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	60.226	61.609
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	60.226	61.609

(* Tabloya tahakkuk ve reeskont tutarları ilave edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	85.317	36.757
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	159.679	86.134
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	245.240	188.240
Toplam	490.236	311.131

h) Donuk alacaklara ilişkin bilgiler (Net):

1) Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.040	1.016	25.517
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.040	1.016	25.517
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	3.755	1.555	4.673
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.761	1.336	3.360
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	994	219	1.313

2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup: Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	44.383	96.895	249.679
Dönem İçinde İntikal (+)	450.076	70.892	33.885
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	192.270	118.491
Diğer Donuk Alacak Hesaplarına Çıkış (-)	203.679	107.082	-
Dönem İçinde Tahsilat (-)	201.036	77.174	63.320
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	89.744	175.801	338.735
Özel Karşılık (-)	85.317	159.679	245.240
Bilançodaki Net Bakiyesi (*)	4.427	16.122	93.495

(*) Fon kaynaklı olduğu için riski bankaya ait olmayan takipteki kredileri içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem:			
Dönem Sonu Bakiyesi	-	3.313	5.220
Özel Karşılık (-)	-	3.313	5.220
Bilançodaki Net Bakiyesi	-	-	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	44	3.227	4.128
Özel Karşılık (-)	44	3.227	4.128
Bilançodaki Net Bakiyesi	-	-	-

4) 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 Krediler ve Diğer Alacaklar
Cari Dönem (Net)	4.427	16.122	93.495
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	89.744	137.820	338.735
Özel Karşılık Tutarı (-)	85.317	121.698	245.240
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	4.427	16.122	93.495
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	37.981	-
Özel Karşılık Tutarı (-)	-	37.981	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	7.626	10.761	61.439
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	44.383	72.985	249.679
Özel Karşılık Tutarı (-)	36.757	62.224	188.240
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	7.626	10.761	61.439
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	23.910	-
Özel Karşılık Tutarı (-)	-	23.910	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

ı) Zarar niteliğindeki krediler ve diğer alacakların tasfiye politikasına ilişkin 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 Şube/Bölge Başkanlıklarına devredilen yetkiler kapsamında işlem tesis edilmekte olup, borçlu tekliflerinin Şube/Bölge Başkanlıklarına devredilen yetkileri aşması veya cari mevzuat düzenlemeleri dışında unsurlar içermesi ve teklifin Şube/Bölge Başkanlıkları 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.

ii) Aktiften silme politikasına ilişkin 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 etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

j) Diğer açıklama ve dipnotlar:

Cari Dönem	Ticari (**)	KİK	Bireysel (*)	İhtisas (*)	Toplam
Vadesi Geçmemiş ya da Değer Düşüklüğüne Uğramamış Krediler	4.997.445	2.523.105	14.652.659	7.826.466	29.999.675
Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	133.000	-	48.925	540.550	722.475
Değer Düşüklüğüne Uğramış Krediler	82.028	118.137	134.331	269.784	604.280
Toplam	5.212.473	2.641.242	14.835.915	8.636.800	31.326.430
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	82.028	118.137	134.331	155.740	490.236
Net Kredi Bakiyesi	5.130.445	2.523.105	14.701.584	8.481.060	30.836.194

(*) 1.198.462 Bin YTL tutarındaki bireysel ve 1.504.939 Bin YTL tutarındaki tarımsal riski Banka'ya ait olmayan fon kaynaklı krediler vadesi geçmemiş ya da değer düşüklüğüne uğramamış satırında gösterilmiştir.

(**) Vadesi geçmiş henüz değer düşüklüğüne uğramamış Ticari ve Küçük İşletme Kredileri tutarı ayrıştırılmadığı için tamamı Ticari sütununda gösterilmiştir.

Önceki Dönem	Ticari (**)	KİK	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ya da Değer Düşüklüğüne Uğramamış Krediler (*)	1.408.546	2.061.843	11.206.268	6.192.336	20.868.993
Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	134.842	-	137.706	382.767	655.315
Değer Düşüklüğüne Uğramış Krediler	51.257	66.945	39.618	233.137	390.957
Toplam	1.594.645	2.128.788	11.383.592	6.808.240	21.915.265
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	51.257	66.945	39.618	153.311	311.131
Net Kredi Bakiyesi	1.543.388	2.061.843	11.343.974	6.654.929	21.604.134

(*) Riski Banka'ya ait olmayan fon kaynaklı krediler vadesi geçmemiş ya da değer düşüklüğüne uğramamış satırında gösterilmiştir.

(**) Vadesi geçmiş henüz değer düşüklüğüne uğramamış Ticari ve Küçük İşletme Kredileri tutarı ayrıştırılmadığı için tamamı Ticari sütununda gösterilmiştir.

Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan vadesi geçmemiş ya da değer düşüklüğüne uğramamış krediler ve diğer alacaklar, vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklar ile takipteki kredilere ilişkin teminat bilgisi verilememiştir.

Kredi sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	30 Günden Az	31- 60 Gün	61- 90 Gün	91 Günden Fazla	Toplam
Krediler ve Alacaklar (*)					
Ticari Krediler	82.193	37.377	13.430	-	133.000
Bireysel Krediler	33.900	10.493	4.532	-	48.925
İhtisas Kredileri (**)	119.168	73.099	42.213	306.070	540.550
Toplam	235.261	120.969	60.175	306.070	722.475

(*) Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, kredilerin kalan anapara tutarları toplamı 1.664.864 Bin YTL'dir.

(**) İhtisas Kredileri içerisinde, 91 gün ve üzeri sütununda yer alan 306.070 Bin YTL, 2008/13881 ve 2008/14074 Sayılı Bakanlar Kurulu Kararı kapsamında ertelenen tarımsal kredi alacaklarından kaynaklanmaktadır.

Önceki Dönem	30 Günden Az	31- 60 Gün	61- 90 Gün	91 Günden Fazla	Toplam
Krediler ve Alacaklar (*)					
Ticari Krediler	83.232	30.049	21.561	-	134.842
Bireysel Krediler	22.693	64.739	50.274	-	137.706
İhtisas Kredileri (**)	103.320	80.819	8.051	190.577	382.767
Toplam	209.245	175.607	79.886	190.577	655.315

(*) Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, kredilerin kalan anapara tutarları toplamı 997.494 Bin YTL'dir.

(**) İhtisas Kredileri içerisinde, 91 gün ve üzeri sütununda yer alan 190.577 Bin YTL, 2007/12339 Sayılı Bakanlar Kurulu Kararı kapsamında ertelenen tarımsal kredi alacaklarından kaynaklanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

6. Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net değerleriyle ilgili açıklama:

a.1) Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	6.283.263	-	196.230	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	6.283.263	-	196.230	-

a.2) Teminata verilen/bloke edilen vadeye kadar elde tutulacak menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	4.976.632	654.405	4.478.940	523.460
Diğer	-	-	-	-
Toplam	4.976.632	654.405	4.478.940	523.460

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	48.476.605	-	13.851.544	-
Hazine Bonosu	306.714	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Toplam	48.783.319	-	13.851.544	-

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	48.787.200	-	13.855.427	-
Borsada İşlem Görenler	36.972.047	-	18.493	-
Borsada İşlem Görmeyenler	11.815.153	-	13.836.934	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	48.787.200	-	13.855.427	-

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Dönem Başındaki Değer	13.855.427	-	17.059.676	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	853.280	-	(55.978)	-
Yıl İçindeki Alımlar	39.720.817	-	3.720	-
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(5.642.324)	-	(3.151.991)	-
Değer Azalışı Karşılığı (-)	-	-	-	-
Dönem Sonu Toplamı	48.787.200	-	13.855.427	-

(*) 31 Aralık 2007 tarihindeki çıkışın 855.000 Bin YTL tutarındaki kısmı İmar Bankası mudilerine yapılacak ödemeler karşılığı olarak Hazine Müsteşarlığı'na transferi yapılan ve Vadeye Kadar Elde Tutulacak Menkul Değerler portföyünde kayıtlı menkul kıymetlerin Ocak 2007 itibarıyla itfa olmasından kaynaklanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka, daha önce finansal tablolarında satılmaya hazır finansal varlıklar içerisinde takip ettiği 23.630.114.815 YTL, 717.616.000 EURO ve 1.483.317.000 USD nominal tutarlı menkul kıymeti, rayiç değer toplamı sırasıyla 22.971.668.657 YTL, 702.950.036 EURO ve 1.562.741.917 USD olan defter değerleri ile, daha önce gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar içerisinde takip ettiği 37.951.000 EURO ve 45.501.000 USD nominal değerli menkul kıymeti rayiç değerleri toplamı sırasıyla 37.178.248 EURO ve 62.311.347 USD olan defter değerleri ile elde tutma niyetindeki değişiklikten dolayı, TMS'ye uygun olarak, vadeye kadar elde tutulacak yatırımlar portföyüne yeniden sınıflamıştır.

Söz konusu işlemler vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri tablosunda "yıl içindeki alımlar" satırına eklenmiştir. Yeniden sınıflandırılan satılmaya hazır menkul kıymetlere ilişkin 68.984.332 YTL, (23.067.331) EUR ve (15.207.271) USD tutarındaki ertelenmiş vergi öncesi değerlendirme farkları, özkaynaklar altında izlenmekte olup, ilgili menkul kıymetlerin itfa tarihlerine kadar doğrusal reeskont yöntemiyle sonuç hesaplarına aktarılmaktadır. Bilanço tarihi itibarı ile özkaynaklarda kalan pozitif değerlendirme farkı 65.243.849 YTL, negatif değerlendirme farkı 15.098.659 USD ve 22.012.418 EUR tutarındadır.

Alım satım amaçlı menkul kıymetler portföyünden vadeye kadar elde tutulacak portföyüne sınıflanan menkul kıymetlerin bilanço tarihi itibarıyla rayiç değerleri toplamı 35.308.828 EUR ve 60.365.828 USD tutarındadır.

Alım satım amaçlı menkul değerler portföyünden vadeye kadar elde tutulacak menkul kıymetler portföyüne sınıflama yapılmamış olması durumunda 7.215.638 YTL tutarında değer düşüş karşılığı kaydedilecekti. Alım satım amaçlı portföyden vadeye kadar elde tutulacak menkul kıymetler portföyüne yapılan sınıflamanın gelir etkisi 10.752.523 YTL tutarındadır.

7. İştiraklere ilişkin bilgiler (net):

a) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen iştirak varsa konsolide edilmeme sebeplerine ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5. maddesinin 5. fıkrası "Kredi kuruluşu veya finansal kuruluş niteliğindeki bir bağlı ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana ortaklık bankanın aktif toplamının yüzde birinden az olması ve bu sınırın altında bulunan kredi kuruluşu veya finansal kuruluş niteliğindeki bağlı ortaklık, iştirak ve birlikte kontrol edilen ortaklık payları toplamının, ana ortaklık bankanın aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi de dikkate alınarak söz konusu ortaklıklar konsolidasyon kapsamı dışında bırakılabilir." hükmü gereğince Banka, Axa Sigorta A.Ş. dışındaki iştiraklerini konsolide etmemektedir.

1) Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1 Arap Türk Bankası A.Ş.	İstanbul/TÜRKİYE	9,09	15,43
2 Bankalararası Kart Merkezi A.Ş.	İstanbul/TÜRKİYE	12,50	17,98
3 Kredi Kayıt Bürosu A.Ş.	İstanbul/TÜRKİYE	11,11	9,09
4 Gelişen İşletmeler Piyasaları A.Ş.	İstanbul/TÜRKİYE	10,00	5,00

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1	799.199	257.228	200.598	27.645	30.802	2.710	2.745	-
2	15.272	12.372	5.160	1.665	-	1.507	1.228	-
3	26.182	19.399	1.964	3.226	6	6.693	3.457	-
4	7.338	7.325	2	1.320	2	1.030	879	-

- İştiraklerin borsada işlem görmemesi nedeniyle rayiç değer tespiti yapılamamıştır.
- İştiraklere ait cari dönem bilgileri 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Arap Türk Bankası A.Ş.'nin önceki döneme ait kâr/zarar rakamı 31 Aralık 2007 tarihli denetimden geçmiş mali tablolarından alınan bilgileri içermektedir. Diğer iştiraklerin önceki döneme ait kâr/zarar rakamları 31 Aralık 2007 tarihli denetimden geçmemiş mali tablolarından alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

b)1) Konsolide edilen iştiraklere ilişkin açıklama:

Banka iştiraklerinden Axa Sigorta A.Ş., Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”in “Konsolide finansal tablo düzenleme zorunluluğu” başlıklı 5. maddenin 5. fıkrasında belirtilen oranı geçtiği için konsolidasyon kapsamına alınmıştır.

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1 Axa Sigorta A.Ş.	İstanbul/TÜRKİYE	12,50	80,35

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1 1.512.356	446.323	53.196	-	-	112.643	50.271	-

- Axa Sigorta A.Ş.’ye ait cari dönem bilgileri 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Axa Oyak Sigorta A.Ş. Ağustos 2008 tarihi itibarıyla “Axa Sigorta A.Ş.” unvanını almış olduğundan önceki döneme ait kâr/zarar rakamları Axa Oyak Sigorta A.Ş.’nin ait 31 Aralık 2007 tarihli denetimden geçmiş mali tablolarından alınan bilgileri içermektedir.
- Önceki dönemlerde satılmaya hazır menkul değerler hesabında yer alan Axa Sigorta A.Ş. Yönetim Kurulu’na Banka’yı temsilen bir üyenin seçilmiş olması sonucu oy oranının %10’u üzerine çıkması sebebiyle iştirakler grubuna sınıflanmıştır.

2) Konsolide edilen iştiraklere ilişkin bilgiler:

	Cari Dönem
Dönem Başı Değeri	56.905
Dönem İçi Hareketler	17.242
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	17.242
Cari Yıl Payından Alınan Kâr	-
Satışlar	-
Yeniden Değerleme Artışı	-
Değer Azalma Karşılıkları	-
Dönem Sonu Değeri	74.147
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı	-

3) Konsolide edilen iştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem
Bankalar	-
Sigorta Şirketleri	74.147
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

4) Borsaya kote edilen iştirakler:

Bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

8. Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen bağlı ortaklık varsa konsolide edilmeme sebeplerine ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”in “Konsolide finansal tablo düzenleme zorunluluğu” başlıklı 5. maddenin 5. fıkrası “Kredi kuruluşu veya finansal kuruluş niteliğindeki bir bağlı ortaklık, birlikte kontrol edilen

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

ortaklık veya iştirakin aktif toplamının ana ortaklık bankanın aktif toplamının yüzde birinden az olması ve bu sınırın altında bulunan kredi kuruluşu veya finansal kuruluş niteliğindeki bağlı ortaklık, iştirak ve birlikte kontrol edilen ortaklık payları toplamının, ana ortaklık bankanın aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi de dikkate alınarak söz konusu ortaklıklar konsolidasyon kapsamı dışında bırakılabilir." hükmü gereğince Banka bağlı ortaklıklarını konsolide etmemiştir.

1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1 Ziraat Finansal Kiralama A.Ş.	İstanbul/TÜRKİYE	100,00	50,01
2 Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/TÜRKİYE	100,00	62,00
3 Ziraat Portföy Yönetimi A.Ş.	İstanbul/TÜRKİYE	60,00	65,44
4 Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	İstanbul/TÜRKİYE	66,67	52,50
5 Fintek Finansal Teknoloji Hizmetleri A.Ş.	Ankara/TÜRKİYE	62,50	64,60
6 Ziraat Bank International A.G.	Frankfurt/ALMANYA	100,00	100,00
7 Turkish Ziraat Bank Bosnia dd	Saraybosna/BOSNA HERSEK	100,00	100,00
8 Ziraat Bank (Moscow) CJSC	Moskova/RUSYA	100,00	99,87
9 Kazakistan Ziraat Int. Bank	Alma - Atı/KAZAKİSTAN	100,00	93,88
10 Ziraat Banka Ad Skopje	Üsküp/MAKEDONYA	100,00	100,00

a)1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1 279.028	82.355	149.145	1.253	-	16.187	10.521	-
2 57.530	49.578	19.979	4.000	3.108.941	8.233	8.262	-
3 6.902	6.288	113	1.071	49.399	1.914	2.000	-
4 12.667	7.485	2.208	416	105	4.370	3.795	-
5 6.198	3.532	148	406	163	322	349	-
6 956.958	331.113	588.003	39.861	10.972	8.130	3.786	298.834
7 166.489	74.921	75.033	11.626	739	774	2.846	44.660
8 37.514	25.880	13.353	2.150	90	673	210	26.217
9 79.426	36.838	60.312	7.602	573	617	3.851	51.009
10 73.724	36.559	31.831	3.451	886	669	-	32.357

- Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayıç değer tespiti yapılamamıştır.
- Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.
- Yukarıdaki tabloda bulunan bağlı ortaklıklara ait bilgiler, bağlı ortaklıkların 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları Ziraat Finansal Kiralama A.Ş., Ziraat Yatırım Menkul Değerler A.Ş., Ziraat Portföy Yönetimi A.Ş., Ziraat International A.G. ve Kazakistan Ziraat Int. Bank için 31 Aralık 2007 tarihli denetimden geçmiş mali tablolarından, diğer bağlı ortaklıklar için ise 31 Aralık 2007 tarihli denetimden geçmemiş mali tablolarından alınan bilgileri içermektedir.
- Banka'nın Üsküp/Makedonya şubesi 11 Mart 2008 tarihi itibarıyla Ziraat Banka AD Skopje adı ile Banka olarak faaliyete başlamıştır. 28.439 Bin YTL tutarındaki sermaye yatırımı mali tablolarda bağlı ortaklıklarda gösterilmektedir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayıç değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

b) Konsolide edilen bağlı ortaklıklara ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5. maddenin 5. fıkrası hükmü gereğince Banka bağlı ortaklıklarını konsolide etmediğinden bu bölüme ait tablolar hazırlanmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

c) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

9.a) Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin 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
Türkmen Turkish Joint							
Stock Commercial Bank	3.032	3.032	18.474	2.245	536	15.790	13.202
Uzbekistan- Turkish Bank	5.878	5.878	78.753	4.019	146	5.720	3.836
Azer Türk Bank ASC	10.784	11.722	49.812	38.221	531	22.929	18.710
Toplam	19.694	20.632	147.039	44.485	1.213	44.439	35.748

¹ Yukarıdaki tabloda bulunan birlikte kontrol edilen ortaklıklara ait bilgiler 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolarından alınmıştır.

² Banka'nın birlikte kontrol edilen ortaklıklarının özkaynaklarından sermaye oranına göre aldığı payı ifade etmektedir.

b) Konsolide edilmeyen birlikte kontrol edilen ortaklığın konsolide edilmeme nedenleri ile Banka'nın konsolide olmayan finansal tablolarında, birlikte kontrol edilen ortaklıkların muhasebeleştirilmesinde kullanılan yöntem:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5. maddenin 5. fıkrası "Kredi kuruluşu veya finansal kuruluş niteliğindeki bir bağlı ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana ortaklık Banka'nın aktif toplamının yüzde birinden az olması ve bu sınıra altında bulunan kredi kuruluşu veya finansal kuruluş niteliğindeki bağlı ortaklık, iştirak ve birlikte kontrol edilen ortaklık payları toplamının, ana ortaklık Banka'nın aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi de dikkate alınarak söz konusu ortaklıklar konsolidasyon kapsamı dışında bırakılabilir." hükmü gereğince Banka birlikte kontrol edilen ortaklıklarını konsolide etmemiştir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayiç değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net):

Banka'nın finansal kiralama doğan alacağı bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

12. Maddi duran varlıklara ilişkin açıklamalar:

	Gayrimenkul	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Önceki Dönem Sonu:					
Maliyet	1.184.864	53.962	19.996	386.653	1.645.475
Birikmiş Amortisman (-)	584.333	23.879	19.996	368.698	996.906
Net Defter Değeri	600.531	30.083	-	17.955	648.569
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	600.531	30.083	-	17.955	648.569
Dönem İçi Değişimler (Net)	160.339	5.138	1.103	4.677	171.257
Amortisman Bedeli - net (-)	(10.961)	11.213	1.103	(348)	1.007
Değer Düşüş Karşılığı	(4.078)	-	-	-	(4.078)
Y.dışı İşt Kayn.Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	1.341.125	59.101	21.099	391.330	1.812.655
Dönem Sonu Birikmiş Amortisman (-)	573.372	35.092	21.099	368.350	997.913
Kapanış Net Defter Değeri	767.753	24.009	-	22.980	814.742

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

	Cari Dönem			Önceki Dönem		
	Defter Değeri	Birikmiş Amortismanı	Net Değeri	Defter Değeri	Birikmiş Amortismanı	Net Değeri
Özel Maliyet Bedelleri	-	-	-	30.963	28.094	2.869
İlk Tesis Taazzuv Giderleri	3.112	1.010	2.102	1.134	690	444
Serefiye	-	-	-	-	-	-
Gayrimaddi Haklar	19.244	10.052	9.192	17.032	7.877	9.155
Toplam	22.356	11.062	11.294	49.129	36.661	12.468

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Banka'nın yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

15. Bulunması halinde ertelenmiş vergi varlığına ilişkin 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	Önceki Dönem
Ertelenmiş vergi aktifi	173.527	115.168
Ertelenmiş vergi pasifi	3.065	10.761
Net ertelenmiş vergi aktifi	170.462	104.407
Net ertelenmiş vergi geliri/(gideri)	28.288	48.573

	Cari Dönem	Önceki Dönem
Kıdem tazminatı	81.420	78.400
Kısa vadeli çalışan hakları	19.870	15.720
Diğer serbest karşılıklar	12.049	10.031
Sabit kıymetler	(2.158)	(1.816)
Finansal Varlıkların Değerlemesi	57.458	(1.164)
Diğer	1.823	3.236
Net ertelenmiş vergi varlığı	170.462	104.407

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	104.407	87.305
Efektif Vergi Oranındaki Değişikliğin Etkisi	-	-
Ertelenmiş Vergi (Gideri)/Geliri	28.288	48.573
Ertelenmiş Vergi Gideri (Net)	28.288	48.573
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	37.767	(31.471)
Ertelenmiş Vergi Aktifi	170.462	104.407

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklama:

Banka'nın durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Banka'nın internet sitesinde ilan edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

17. Diğer aktiflere ilişkin bilgiler:

a) Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarlarına ilişkin açıklama:

Diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Mevduatın vade yapısına ilişkin bilgiler:

1) Mevduat bankaları için:

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	3.215.029	-	8.267.835	31.523.608	1.873.720	343.120	364.442	-	45.587.754
Döviz Tevdiat Hesabı	2.699.603	-	4.021.050	4.218.005	999.020	116.236	3.259.895	-	15.313.809
Yurtiçinde Yer. K.	2.638.214	-	3.918.089	3.957.101	841.323	98.526	2.933.419	-	14.386.672
Yurtdışında Yer. K.	61.389	-	102.961	260.904	157.697	17.710	326.476	-	927.137
Resmî Kur. Mevduatı	3.904.499	-	1.350.430	3.063.140	171.863	76.335	2.931	-	8.569.198
Tic. Kur. Mevduatı	1.232.327	-	2.243.085	3.273.946	278.803	208.724	26.779	-	7.263.664
Diğ. Kur. Mevduatı	885.547	-	675.480	3.947.744	254.445	95.915	35.150	-	5.894.281
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	60.675	-	1.186.694	1.070	6.290	-	-	-	1.254.729
TCMB	1.800	-	7.546	-	-	-	-	-	9.346
Yurtiçi Bankalar	9.760	-	1.162.747	-	-	-	-	-	1.172.507
Yurtdışı Bankalar	33.661	-	16.401	1.070	6.290	-	-	-	57.422
Katılım Bankaları	15.454	-	-	-	-	-	-	-	15.454
Diğer	-	-	-	-	-	-	-	-	-
Toplam	11.997.680	-	17.744.574	46.027.513	3.584.141	840.330	3.689.197	-	83.883.435

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	2.768.728	-	5.061.179	26.190.577	2.232.892	342.855	320.933	-	36.917.164
Döviz Tevdiat Hesabı	2.429.360	-	2.863.724	3.121.608	887.371	262.756	2.568.628	-	12.133.447
Yurtiçinde Yer. K.	2.364.903	-	2.779.868	2.824.872	841.760	254.074	2.299.799	-	11.365.276
Yurtdışında Yer. K.	64.457	-	83.856	296.736	45.611	8.682	268.829	-	768.171
Resmî Kur. Mevduatı	3.822.652	-	1.185.204	2.054.755	143.709	83.099	80.145	-	7.369.564
Tic. Kur. Mevduatı	1.304.018	-	1.481.718	2.157.565	192.597	18.826	1.186	-	5.155.910
Diğ. Kur. Mevduatı	893.909	-	397.698	4.400.640	382.677	25.036	16.097	-	6.116.057
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	23.921	-	531.330	2.374	-	-	-	-	557.625
TCMB	1.322	-	2.109	-	-	-	-	-	3.431
Yurtiçi Bankalar	2.080	-	499.534	-	-	-	-	-	501.614
Yurtdışı Bankalar	20.519	-	29.687	2.374	-	-	-	-	52.580
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	11.242.588	-	11.520.853	37.927.519	3.839.246	732.572	2.986.989	-	68.249.767

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

1.b) Tasarruf mevduatına ilişkin olarak:

1) Sigorta limitini aşan tutarlar:

a) Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	25.931.528	23.019.461	19.514.005	13.766.088
Tasarruf Mevduatı Niteliğini Haiz DTH	6.428.120	6.418.549	5.312.328	3.242.814
Tasarruf Mevduatı Niteliğini Haiz Diğ. H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar (*)	181.497	167.560	29.523	22.686
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

(*) 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, Sofya şubesinin 15.094 Bin YTL ile Atina ve Gümülcine Şubelerinin 1.267 Bin YTL tutarındaki tüzel kişi mevduatları ayrıştırlamadığından tabloya dahil edilmiştir. (Sofya Şubesi için 31 Aralık 2007: 6.694 Bin YTL).

Bakanlar Kurulu'nun 29.12.2003 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 4.646 Bin YTL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 07 Kasım 2006 tarih ve 26339 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları ile Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 50 Bin YTL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 517.846 Bin YTL dahil edilmiştir.

2) Merkezi yurtdışında bulunan Banka'nın Türkiye'deki şubesinde bulunan tasarruf mevduatı merkezin bulunduğu ülkede sigorta kapsamında ise bu duruma ilişkin açıklama:

Banka'nın merkezi Türkiye'de bulunmaktadır.

3) Sigorta kapsamında bulunmayan tutarlar:

a) Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	4.689	4.959
Hâkim 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	744	855
26/9/2004 Tarihli ve 5237 Sayılı TCK'nin 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	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

a) Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Borçlar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	1.026	104	-	7
Swap İşlemleri	-	2.889	417	388
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	1.026	2.993	417	395

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	23.764	3.937	5.227	1.784
Yurtdışı Banka, Kuruluş ve Fonlardan	-	656	-	625
Toplam	23.764	4.593	5.227	2.409

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	23.729	3.475	4.745	1.784
Orta ve Uzun Vadeli	35	1.118	482	625
Toplam	23.764	4.593	5.227	2.409

c) Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar da yapılır. Yükümlülüklerin yoğunlaştığı alanlar, fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer kriterler:

Banka'nın yükümlülüklerinin %80,34'ü mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Banka'nın yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşmamaktadır.

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

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:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	2	-	911	875
1-4 Yıl Arası	1.950	1.945	3.447	3.326
4 Yıldan Fazla	-	-	-	-
Toplam	1.952	1.945	4.358	4.201

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

a) Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	247.013	148.002
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	206.609	120.378
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	4.120	41
Gayrinakdi Krediler İçin Ayrılanlar	12.450	5.342
Diğer	23.834	22.241

b) Döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları bulunmamaktadır.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 3.872 Bin YTL'dir.

c) Diğer karşılıklara ilişkin bilgiler:

1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin açıklama:

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	607.508	431.924

Muhtelif riskler için ayrılan serbest karşılıklar hesabının cari dönemde 600.840 Bin YTL (31 Aralık 2007: 426.028 Bin YTL) tutarındaki kısmını, Banka'nın Aktif Pasif Komitesinde aldığı karar gereğince, Fon Kaynaklı krediler hariç toplam nakdi krediler için ayrılacak genel kredi karşılık oranının %3 olarak belirlenmesi nedeniyle ayrılan ilave karşılık tutarı oluşturmaktadır.

2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşım sebepleri olan alt hesapların isim ve tutarları:

Banka cari dönemde Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 3.872 Bin YTL, memur eliyle gerçekleştirilen para grupları için 6.600 Bin YTL, Aktif Pasif Komitesi Kararı gereğince 600.840 Bin YTL, Banka'nın aidat yükümlülükleri için 50.152 Bin YTL, Banka aleyhine açılan ve kesinleşmemekle birlikte kaybedilmesi muhtemel davalar için 9.250 bin YTL ve diğer 4.212 Bin YTL olmak üzere toplam 674.926 Bin YTL bilançoda diğer karşılıklar kaleminde göstermiştir.

3) Banka çalışanlarının emeklilik haklarından doğan yükümlülükler:

Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakfı, 506 sayılı Sosyal Sigortalar Kanunu'nun (SSK) geçici 20. maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile kanunun yayımını izleyen üç yıl içinde SSK'ye 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 SSK'ya devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiş ve yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

Devir işlemleri ile ilgili hükümlerin uygulanmasına ilişkin usul ve esasların belirlenmesi amacıyla hazırlanan 15 Aralık 2006 tarihli 26377 sayılı Resmi Gazete'de yayımlanan 2006/11345 Sayılı Bakanlar Kurulu Kararı'nda belirlenen esaslar çerçevesinde ve belirtilen oran olan %10,24 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2007 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 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 Sosyal Güvenlik Kurumu'na 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 Sosyal Güvenlik Kurumu'na devrinden sonra bu kişilerin tabi oldukları vakıf senesinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

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.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2008 tarihi itibarıyla da söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

d) İzin, kıdem tazminatlarına ilişkin yükümlülükler:

Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" (TMS 19) hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Kıdem tazminatı hareket tablosu:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	392.000	322.221
Dönem içinde ödenen	(40.442)	(19.473)
Dönem gideri (*)	55.542	89.252
Toplam	407.100	392.000

(*) Cari dönem gideri, 66.842 Bin YTL tutarındaki kıdem tazminatı karşılık gideri ile 11.300 Bin YTL tutarındaki iptal edilen karşılıkların net tutarını göstermektedir.

Banka, 31 Aralık 2008 tarihi itibarıyla 99.350 Bin YTL tutarında (31 Aralık 2007: 78.600 Bin YTL) toplam izin yükümlülüğüne ilişkin karşılığı finansal tablolarında Çalışan Hakları Karşılığı kalemi içinde göstermiştir.

8. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

1) Vergi karşılığına ilişkin bilgiler:

Banka'nın 31 Aralık 2008 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 193.976 Bin YTL'dir. (2007 yılı: 171.604 Bin YTL'dir.)

a) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	193.976	171.604
Menkul Sermaye İradı Vergisi	173.538	129.546
Gayrimenkul Sermaye İradı Vergisi	302	254
BSMV	25.538	20.501
Kambiyo Muameleleri Vergisi	3	337
Ödenecek Katma Değer Vergisi	781	701
Diğer	17.696	16.561
Toplam	411.834	339.504

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

b) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	18	13
Sosyal Sigorta Primleri-İşveren	27	20
Banka Sosyal Yardım Sandığı Primleri-Personel	44	17
Banka Sosyal Yardım Sandığı Primleri-İşveren	74	22
Emekli Sandığı Aidatı ve Karşılıkları-Personel	4	4
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	7	3
İşsizlik Sigortası-Personel	106	60
İşsizlik Sigortası-İşveren	211	118
Diğer	29	9
Toplam	520	266

c) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Banka'nın ertelenmiş vergi borcu 3.065 Bin YTL olarak gerçekleşmiş ancak ertelenmiş vergi aktifi ile netleştirmek suretiyle finansal tablolarda 170.462 Bin YTL ertelenmiş vergi varlığı gösterilmiştir.

9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Banka'nın satış amaçlı elde tutulan ve durdurulan faaliyetlerine ait, duran varlıklara ilişkin borçları bulunmamaktadır.

10. Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin açıklamalar:

a) Sermaye benzeri kredilere ilişkin bilgiler:

Banka sermaye benzeri kredi kullanmamıştır.

11. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	2.500.000	2.500.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler:

Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye bulunmamaktadır.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

d) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar:

Sermaye taahhüdü bulunmamaktadır.

e) Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile 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 etkilenmesini sağlayıp gelirlerinin düzenli olarak sürdürülebilir bir şekilde gelişmesine katkıda bulunmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:
İmtiyazlı hisse senetleri bulunmamaktadır.

g) Menkul değerler değer artış fonuna ilişkin açıklama:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	-	-	-	-
Değerleme Farkı (*)	-	44.419	-	-
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Kıymetlerden	113.344	(81.957)	173.270	22.125
Değerleme Farkı	123.966	(81.957)	216.421	27.318
Ertelenmiş Vergi Etkisi	(10.622)	-	(43.151)	(5.193)
Kur Farkı	-	-	-	-
Toplam	113.344	(37.538)	173.270	22.125

(*) Banka, yabancı para cinsinden takip ettiği bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin yatırımları cari dönemde gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerler sonucu ortaya çıkan değerlendirme farkları gösterilmektedir.

12. Azınlık paylarına ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” kapsamında iştiraklerinden yalnızca Axa Sigorta A.Ş. için Banka konsolide finansal tablo düzenleyecek olup solo finansal tablolarda söz konusu ortaklığa ilişkin herhangi bir azınlık payı bulunmamaktadır.

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklamalar:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Çekler İçin Ödeme Taahhütlerimiz	2.311.720	639.476
Vadeli Aktif Değer Alım Satım Taahhütleri	169.961	182.556
Kredi Kartları Harcama Limiti Taahhütleri	1.427.784	1.145.847
Kullanılma Garantili Kredi Tahsis Taahhütleri	111.031	77.575
Diğer Cayılamaz Taahhütler	207.084	199.933
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	250	250
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhütleri	2.487	4.914
Toplam	4.230.317	2.250.551

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:
Nazım hesap kalemlerinden kaynaklanan muhtemel zararlar bulunmamaktadır.

1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	3.567.826	1.973.841
Banka Kredileri	16.305	1.366
Akreditifler	707.899	460.641
Toplam	4.292.030	2.435.848

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	65.429	38.786
Kesin Teminat Mektupları	1.738.076	1.036.697
Avans Teminat Mektupları	1.018.884	587.024
Gümrük Teminat Mektubu	58.946	7.005
Diğer Teminat Mektupları	686.491	304.329
Toplam	3.567.826	1.973.841

c) 1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	660.601	299.282
Bir Yıl veya Daha Az Süreli Asıl Vadeli	87.114	56.179
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	573.487	243.103
Diğer Gayrinakdi Krediler	3.631.429	2.136.566
Toplam	4.292.030	2.435.848

c) 2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	24.468	1,88	3.815	0,12	-	-	-	-
Çiftçilik ve Hayvancılık	23.849	1,83	3.427	0,11	-	-	-	-
Ormançılık	-	-	-	-	-	-	-	-
Balıkçılık	619	0,05	388	0,01	-	-	-	-
Sanayi	385.638	29,65	1.542.783	51,58	201.998	27,10	1.120.783	66,30
Madencilik ve Taşocakçılığı	93.324	7,17	89.493	2,99	2.127	0,28	3.675	0,22
İmalat Sanayi	275.696	21,19	1.396.867	46,70	148.015	19,86	905.476	53,56
Elektrik, Gaz, Su	16.618	1,29	56.423	1,89	51.856	6,96	211.632	12,52
İnşaat	100.029	7,69	51.295	1,71	47.072	6,32	62.168	3,68
Hizmetler	721.677	55,48	616.934	20,63	454.093	60,92	349.204	20,65
Toptan ve Perakende Ticaret	111.778	8,59	7.425	0,25	159.147	21,35	251.356	14,86
Otel ve Lokanta Hizmetleri	4.833	0,37	82	0,00	3.019	0,41	825	0,05
Ulaştırma ve Haberleşme	166.824	12,84	25.347	0,85	52.490	7,04	15.951	0,95
Mali Kuruluşlar	330.198	25,38	246.995	8,26	176.546	23,69	68.011	4,02
Gayrimenkul ve Kiralama Hizm.	185	0,01	2	-	401	0,05	-	-
Serbest Meslek Hizmetleri	1.696	0,13	-	-	35.824	4,81	2.081	0,12
Eğitim Hizmetleri	2.382	0,18	31.499	1,05	5.548	0,74	6.650	0,39
Sağlık ve Sosyal Hizmetler	103.781	7,98	305.584	10,22	21.118	2,83	4.330	0,26
Diğer	68.958	5,30	776.433	25,96	42.211	5,66	158.319	9,37
Toplam	1.300.770	100,00	2.991.260	100,00	745.374	100,00	1.690.474	100,00

c) 3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup:		II. Grup:	
	TP	YP	TP	YP
Gayrinakdi Krediler	1.290.981	2.991.051	9.789	209
Teminat Mektupları	1.290.981	2.266.847	9.789	209
Aval ve Kabul Kredileri	-	16.305	-	-
Akreditifler	-	707.899	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Factoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

2. Türev işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri		
Döviz ile İlgili Türev İşlemler (I)	259.834	219.131
Vadeli Döviz Alım Satım İşlemleri	144.921	1.440
Swap Para Alım Satım İşlemleri	114.913	217.691
Futures Para İşlemleri	-	-
Para Alım Satım Opsiyonları	-	-
Faiz ile İlgili Türev İşlemler (II)	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-
Swap Faiz Alım Satım İşlemleri	-	-
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)	259.834	219.131
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)	259.834	219.131

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.

3. Koşullu borçlar ve varlıklara ilişkin 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 2.311.720 Bin YTL (31 Aralık 2007: 639.476 Bin YTL) olup, bilanço dışı taahhüt hesaplarında izlenmekte, lehtarlarına ödenmek üzere ibraz edilen çeklerin karşılıksız kalması durumunda ise karşılıksız kalan kısım için 09 Nisan 2003 tarihli ve 25074 sayılı Resmi Gazete'de yayımlanan 2003/1 sıra no.lu "Çekle Ödemelerin Düzenlenmesi ve Çek Hamillerinin Korunması Hakkında Kanuna İlişkin Tebliğ" uyarınca 470 YTL'ye kadar ödeme yükümlülüğü doğabilecektir.

Banka'nın dava dosyaları ile ilgili olarak merkezi bir veri tabanının olmaması nedeniyle davaların sayısı ve miktarlarına ilişkin veriler bilgi işlem sisteminden özet olarak temin edilememiştir. Ancak, hukuk departmanından alınan bilgi neticesinde, her birinin tutarı 100 Bin YTL ve üstü olan ve toplamı 204.697 Bin YTL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli mali tablolarda %100 oranında olmak üzere 9.250 Bin YTL tutarında karşılık ayrılmıştır.

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 ilişkin açıklamalar:

Bu konuda Dördüncü Bölüm'de yer alan 9.1 numaralı dipnotta açıklama yapılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)	4.467.527	49.392	3.192.611	33.187
Kısa Vadeli Kredilerden	1.820.724	40.474	1.288.559	19.299
Orta ve Uzun Vadeli Kredilerden	2.570.553	8.918	1.854.958	13.888
Takipteki Alacaklardan Alınan Faizler	76.250	-	49.094	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

(*) Nakdi kredilerden alınan ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası'ndan	421.323	11	-	3
Yurtiçi Bankalardan	15.262	3.243	21.724	1.907
Yurtdışı Bankalardan	9.146	73.555	49.531	129.356
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	445.731	76.809	71.255	131.266

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	109.117	5.071	234.693	18.366
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	3.403.129	437.206	3.727.825	419.054
Vadeye Kadar Elde Tutulacak Yatırımlar	4.128.576	108.072	2.715.550	41.065
Toplam	7.640.822	550.349	6.678.068	478.485

c) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	4.637	2.975

2.a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara (*)	1.336	159	1.695	490
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	1.336	124	1.695	369
Yurtdışı Bankalara	-	35	-	27
Yurtdışı Merkez ve Şubelere	-	-	-	94
Diğer Kuruluşlara	-	-	-	-
Toplam	1.336	159	1.695	490

(*) Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	367	440

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Banka'nın ihraç ettiği menkul kıymet bulunmamaktadır.

c) 1) 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	12.919	33	35	-	-	-	12.988
Tasarruf Mevduatı	15.278	978.946	4.630.199	295.303	50.382	50.754	-	6.020.862
Resmî Mevduat	13.338	84.853	318.080	12.672	5.049	527	-	434.519
Ticari Mevduat	6.088	216.422	493.624	34.872	6.711	487	-	758.204
Diğer Mevduat	4.892	155.055	861.735	114.336	8.567	16.180	-	1.160.765
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	39.597	1.448.195	6.303.671	457.218	70.709	67.948	-	8.387.338
Yabancı Para								
DTH	9.499	79.244	98.978	29.972	3.789	89.818	-	311.300
Bankalar Mevduatı	-	7.202	19	19	-	-	-	7.240
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	9.499	86.446	98.997	29.991	3.789	89.818	-	318.540
Genel Toplam	49.096	1.534.641	6.402.668	487.209	74.498	157.766	-	8.705.878

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	8.434	13.160
Diğer (*)	18.017	12.480
Toplam	26.451	25.640

(*) Banka'nın sermayede payı temsil eden menkul değerler, iştirak, bağlı ortaklıklarından ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.

4. Ticari kâr/zarara ilişkin açıklamalar (Net):

	Cari Dönem	Önceki Dönem
Kâr	609.980	288.957
Sermaye Piyasası İşlemleri Kârı	76.876	74.414
Türev Finansal İşlemlerden	64.566	2.173
Diğer	12.310	72.241
Kambiyo İşlemlerinden Kâr	533.104	214.543
Zarar (-)	663.051	146.846
Sermaye Piyasası İşlemleri Zararı	124.442	2.520
Türev Finansal İşlemlerden	124.239	2.216
Diğer	203	304
Kambiyo İşlemlerinden Zarar	538.609	144.326

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu:

Banka'nın cari dönemde 112.849 Bin YTL tutarında gayrimenkul satış kârı bulunmaktadır. Bunun dışında, yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin önemli bir kısmı önceki dönemlerde ayrılan karşılıklardan iptal edilerek gelirlere alınan tutarlardan oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

6.a) Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	244.842	113.592
III. Grup Kredi ve Alacaklardan	81.305	31.466
IV. Grup Kredi ve Alacaklardan	125.367	60.165
V. Grup Kredi ve Alacaklardan	38.170	21.961
Genel Karşılık Giderleri	102.630	46.223
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	175.843	88.138
Menkul Değerler Değer Düşme Giderleri	3.073	2.436
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	1.410	162
Satılmaya Hazır Finansal Varlıklar	1.663	2.274
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	371	-
İştirakler	28	-
Bağlı Ortaklıklar	343	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	19.269	1.980
Toplam	546.028	252.369

7.a) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri (*)	915.128	782.966
Kıdem Tazminatı Karşılığı (*)	66.842	89.252
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	4.078	9.598
Maddi Duran Varlık Amortisman Giderleri	40.916	39.922
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerhiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	2.568	3.735
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	27	3
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	307.671	229.602
Faaliyet Kiralama Giderleri	28.011	22.904
Bakım ve Onarım Giderleri	45.787	31.350
Reklam ve İlan Giderleri	19.120	10.545
Diğer Giderler	214.753	164.803
Aktiflerin Satışından Doğan Zararlar	7.213	10.070
Diğer	380.087	329.541
Toplam	1.724.530	1.494.689

(*) Cari yılda personel gideri hesabından ödenen emekli ikramiyesi ile ihbar ve kıdem tazminatı tutarı olan 40.442 Bin YTL kıdem tazminatı karşılığı satırında gösterilmiştir (Önceki dönem: 19.473 Bin YTL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası 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	Önceki Dönem
Net Faiz Geliri	4.102.277	3.801.729
Net Ücret ve Komisyon Gelirleri	572.031	563.818
Temettü Gelirleri	26.451	25.640
Ticari Kâr/Zarar (Net)	(53.071)	142.111
Diğer Faaliyet Gelirleri	338.370	176.820
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	546.028	252.369
Diğer Faaliyet Giderleri (-)	1.724.530	1.494.689
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	2.715.500	2.963.060

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama:

Banka'nın 31 Aralık 2008 tarihi itibarıyla toplam (581.241) Bin YTL (31 Aralık 2007: (611.969) Bin YTL) tutarındaki vergi karşılık giderinin (609.529) Bin YTL (31 Aralık 2007: (660.542) Bin YTL) tutarındaki kısmı cari vergi giderinden, 28.288 Bin YTL (31 Aralık 2007: 48.573 Bin YTL) 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 2.134.259 Bin YTL'dir (31 Aralık 2007: 2.351.091 Bin YTL).

11. Net dönem kâr/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması
Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, 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.

b) Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı:

Bilanço tarihi itibarıyla mali tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır. (31 Aralık 2007: Bulunmamaktadır).

c) Azınlık paylarına ait kâr/zarar:

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.

Diğer kalemler gelir tablosu toplamının %10'unu aşmamaktadır.

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları gereği özkaynak değişim tablosuna ilişkin yapılacak açıklamalar tabloda yer alan kalemlerin sıralaması dikkate alınarak bankalarca bu bölümde yapılır:

a) Özkaynak Kalemlerinin Enflasyona Göre Düzeltme Farklarına İlişkin Açıklamalar:

BDDK'nin 28 Nisan 2005 tarih ve 5 numaralı genelgesinde, yüksek enflasyon döneminin varlığına ilişkin göstergelerin büyük ölçüde ortadan kalktığı kanaatine varıldığı belirtilmektedir. Bu sebeple, Bankacılık Düzenleme ve Denetleme Kurulu'nun 21 Nisan 2005 tarih ve 1623 sayılı kararı uyarınca, bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihinden itibaren son verilmiştir.

b) Kâr Dağıtımına İlişkin Açıklamalar:

Banka'nın 24 Nisan 2008 tarihinde gerçekleşen Olağan Genel Kurul Toplantısında alınan karar uyarınca; Banka'nın 2007 yılı faaliyet kârından Hazine Müsteşarlığı lehine tahakkuk eden net temettü tutarı olan 1.649.555 Bin YTL ve personel dağıtılmak üzere ayrılan kısmından artan net 3.716 Bin YTL Hazine Müsteşarlığı'nın hesaplarına aktarılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka 2008 yılında elde ettiği kâr ana sözleşmesi doğrultusunda kâr dağıtımına konu etmeyi planlamaktadır. Ancak, rapor tarihi itibarıyla, kâr dağıtımına ilişkin bir karar alınmamıştır.

c) Kur farkına ilişkin açıklamalar:

Daha önce tarihi maliyet ile izlenmekte olan yurtdışı ortaklıklara ilişkin olarak özkaynaklarda muhasebeleştirilmekte olan kur farkları, söz konusu iştiraklerin rayiç değer ile izlenmeye başlanması nedeniyle özkaynaklardan çıkarılmıştır. Yurtdışı şubelerin çevrimden doğan kur farkları ise özkaynaklar altında "Diğer Sermaye Yedekleri" hesabında izlenmektedir.

d) Satılmaya hazır finansal varlıklara ilişkin açıklamalar:

Satılmaya hazır finansal varlıkların tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta; özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmektedir. Ayrıca TMS 39 kapsamında, Banka'nın elde tutma niyet ve imkanın değişmesi nedeniyle satılmaya hazır menkul değerler portföyünden vadeye kadar elde tutulacak menkul değerler portföyüne sınıflanan menkul kıymetlerin değerlendirme farkları da "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmekte ve menkul kıymetin vadesiyle orantılı olarak itfaya tabi tutularak dönem kârı/zararına aktarılmaktadır.

Yabancı para cinsinden takip edilen bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayiç değerler tespit edilmiş, değerlendirme farkları iştirak değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

e) Kâr Yedekleri:

Bilanço tarihi itibarıyla yasal yedekler 1.568.647 Bin YTL, olağanüstü yedekler 90.121 Bin YTL, diğer kâr yedekleri 275.718 Bin YTL olarak gerçekleşmiştir.

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları gereği nakit akış tablosuna ilişkin yapılacak açıklamalar tabloda yer alan kalemlerin sıralaması dikkate alınarak bankalarca bu bölümde yapılır:

Kasa, efektif deposu, T.C. Merkez Bankası, yoldaki paralar, satın alınan banka çekleri ile para piyasası işlemleri nakit, vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar "nakde eşdeğer varlık" olarak tanımlanmaktadır.

2. Nakit akış tablosunda yer alan "diğer" kalemleri ve "döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi" kalemine ilişkin açıklama:

Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârına ilişkin 1.038.951 Bin YTL gelir tutarının 13.608.254 YTL'si ağırlıklı olarak kredilerden ve menkul kıymetlerden alınan faizlerden, 9.119.435 YTL'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 31 Aralık 2008 tarihi itibarıyla yaklaşık 1.243.705 YTL olarak tespit edilmiştir (31 Aralık 2007: (775.153) YTL).

Kasa, efektif deposu, T.C. Merkez Bankası serbest hesapları, yoldaki paralar, satın alınan banka çekleri, para piyasası işlemleri ile 3 aya kadar vadeli bankalar mevduatı nakit ve nakde eşdeğer varlık olarak tanımlanmaktadır.

Dönem başı ve sonundaki nakit ve nakde eşdeğer varlıklar:

Dönem Başı	31.12.2007	31.12.2006
Kasa ve Efektif Deposu	753.830	875.111
T.C. Merkez Bankası ve Diğer Bankalar	7.258.490	8.178.097
Para Piyasası İşlemleri	2.611.226	-
Toplam Nakit ve Nakde Eşdeğer Varlık	10.623.546	9.053.208
Dönem Sonu	31.12.2008	31.12.2007
Kasa ve Efektif Deposu	702.276	753.830
T.C. Merkez Bankası ve Diğer Bankalar	12.186.525	7.258.490
Para Piyasası İşlemleri	-	2.611.226
Toplam Nakit ve Nakde Eşdeğer Varlık	12.888.801	10.623.546

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

VII. BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

a) 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 ve Diğer Alacaklar						
Dönem Başı Bakiyesi	445.341	270.078	-	-	-	-
Dönem Sonu Bakiyesi	793.049	293.439	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	4.637	-	-	-	-	-

* Tabloda dönem sonu nakdi kredilere ait reeskont tutarı mevcut bilgi işletim sistemi üzerinden ayrıştırılamamış olması nedeniyle dahil edilememiştir.

** Nakdi kredi rakamına iştiraklere ait sermaye tutarları dahildir.

*** Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 71.451 bin YTL tutarındaki plasmanlar dahil edilmiştir.

b) 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 ve Diğer Alacaklar						
Dönem Başı Bakiyesi	437.881	277.448	-	-	-	-
Dönem Sonu Bakiyesi	445.341	270.078	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	2.975	-	-	-	-	-

* Tabloda dönem sonu nakdi kredilere ait reeskont tutarı mevcut bilgi işletim sistemi üzerinden ayrıştırılamamış olması nedeniyle dahil edilememiştir.

** Nakdi kredi rakamına iştiraklere ait sermaye tutarları dahildir.

*** Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 9.885 bin YTL tutarındaki plasmanlar dahil edilmiştir.

c) 1) Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Mevduat	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	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Dönem Başı	53.601	233.216	-	-	-	-
Dönem Sonu	103.835	53.601	-	-	-	-
Mevduat Faiz Gideri	367	440	-	-	-	-

(*) Reeskont tutarları ayrıştırılmadığından bu tutarlar yukarıdaki tabloya dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

2) Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

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	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara						
Yansıtılan İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	28.894	-	-	-	-	-
Toplam Kâr/Zarar	793	-	-	-	-	-
Riskten Korunma Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kâr/Zarar	-	-	-	-	-	-

3) Banka Üst Yönetimine Ödenen Ücretlere İlişkin Bilgiler:

Yönetim Kurulu üyelerine Genel Müdür Yardımcılarına ve Daire Başkanlarına ödenen ücret ve temettü tutarlarına aşağıda yer verilmiştir.

	Cari Dönem	Önceki Dönem
Maaş	6.100	4.632
Temettü ve Ek Ödemeler	580	283
Toplam	6.680	4.915

VIII. BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

Yurtiçi şube (*)	Sayı	Çalışan Sayısı	Bulunduğu Ülke	Aktif Toplamı	Yasal Sermaye
	1.258	17.343			
Yurtdışı temsilcilikler	1	1	1- Pakistan		
	1	1	2- İran		
Yurtdışı şubel(**)	1	6	1- ABD	1.795.607	170.409
	1	4	2- İngiltere	293.352	81.356
	1	3	3- Bulgaristan	54.427	29.895
	1	3	4- Gürcistan	20.547	12.034
	1	3	5- Irak	11.969	10.780
	2	3	6- Yunanistan	41.880	38.525
	5	43	7-KKTC	336.978	5.168
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

(*) Yurtiçi şubelerde çalışan personel sayısı olup, Genel Müdürlük ve Bölge Başkanlıkları personel sayısı hariçtir.

(**) Yurtdışı birimlerde çalışan yerel personel hariçtir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Banka'nın faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

Banka'nın kamuya açıklanan konsolide olmayan finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu) tarafından bağımsız denetime tabi tutulmuş olup, 06 Mart 2009 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

Ziraat Bankası; 2008 yılında, aktif büyüklük, mevduat ve net karda bankacılık sektörünün lideri olmuştur. Aktif büyüklüğü ve kredilerde görülen artış oranı, sektör ortalama artış hızının üzerindedir. Bununla birlikte, takip/kredi oranının sektörün çok altında gerçekleşmesi, kredilerde elde edilen Pazar payının sağlıklı bir şekilde büyümesi, buna paralel olarak kredilerin aktif içindeki payının artması giderek daha kaliteli bir aktif yapısına sahip olunduğunun bir göstergesidir.

AKTİF YAPISI

T.C. Ziraat Bankası'nın aktif büyüklüğü geçen yılın aynı dönemine göre %29 oranında artarak 104,4 milyar TL'yi aşmıştır. Toplam krediler %43 oranında artarak 30,8 milyar TL'ye ulaşmıştır. Kredilerin alt dağılımında, ticari kredilerde artış oranı %112 bireysel kredilerde %33, tarımsal kredilerde %32 olarak gerçekleşmiştir. Kullandığı tarımsal kredilerle tarım sektörünün en büyük destekçisi olan Ziraat Bankası, ihtiyaç kredilerinde de sektördeki %22 payıyla sektör liderliğini korumuştur. Kredilerin toplam aktifler içinde geçen yılın aynı döneminde %27 olan payı %30'a yükselmiş, takip/kredi oranı %1,96 olarak gerçekleşmiştir. Bu oran, %3'ün üzerinde olan sektör ortalamasının oldukça altındadır.

Toplam Aktifler
milyon TL

Toplam Krediler
milyon TL

Kredilerin Dağılımı

Ticari Krediler
milyon TL

Bireysel Krediler
milyon TL

Tarımsal Krediler
milyon TL

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

PASİF YAPISI

Mevduat, Banka'nın en önemli kaynağıdır.

Mevduat, 2008 yılında da T.C. Ziraat Bankası'nın en önemli kaynağı olmaya devam etmiştir. Mevduatın toplam pasifler içinde payı %80 olarak gerçekleşmiştir. Bu oran, Aralık 2008 itibarıyla %64 olan sektör ortalamasının oldukça üzerindedir. 2007 yılında 68 milyar TL olan toplam mevduat, bu yıl %23 oranında artarak 84 milyar TL'ye ulaşmıştır. Mevduatın en büyük bölümünü %54'lük pay ile tasarruf mevduatı oluşturmaktadır. Yaygın mevduat tabanı, Bankanın aktiflerinin finansmanı açısından olumlu bir durum ortaya koymaktadır.

Toplam Mevduat milyon TL

GELİR-GİDER YAPISI

Net kâr

2007 yılsonunda 2.351 milyon TL olan net kâr, 2008 yılı sonunda 2.134 milyon TL olarak gerçekleşmiştir. Bu sonuç ile T.C. Ziraat Bankası, son 5 yıldır üst üste Türkiye'nin en çok kâr eden bankası olmayı başarmıştır. 2008 yılına göre net kârda düşüş yaşanmasına rağmen, düşüş oranı sektör ortalamasının altındadır. Banka, aktif ve özkaynak karlılığı rasyoları açısından da sektör ortalamasının üzerinde bir performans sergilemiştir.

Net Kâr milyon TL

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Rasyolar

Mali durum, kârlılık ve borç ödeme gücüne ilişkin rasyolar aşağıdadır.

SERMAYE	2008 (%)	2007 (%)
Sermaye Standart Rasyosu	20,1	25,4
(Özkaynak + Kar) / Toplam Aktifler	7,1	8,9
(Özkaynak + Kar) / (Toplam Aktifler+ Gayrinakdi Krediler)	6,8	8,7
(Özkaynak + Kar) / (Mevduat+Mevduat Dışı Kaynaklar)	7,8	10,1
AKTİF KALİTESİ		
Toplam Krediler / Toplam Aktifler	29,5	26,7
Takipteki Krediler (Brüt) / Toplam Krediler	2,0	1,8
Tak.K.(Brüt) / (G.Nakdi K.+Nakdi K.+Tak.K.)	1,7	1,6
YP Aktifler / YP Pasifler	100,1	100,3
LİKİDİTE		
Likit Aktifler / Toplam Aktifler	12,5	13,8
Likit Aktifler / (Mevduat + Mevduat Dışı Kaynaklar)	13,9	15,7
KÂRLILIK		
Net Kâr (Zarar) / Ortalama Toplam Aktifler	2,4	3,1
Net Kâr (Zarar) / Ortalama Özkaynaklar	31,7	45,2
Net Kâr (Zarar) / Ortalama Ödenmiş Sermaye	85,4	94,9
GELİR-GİDER YAPISI		
Faiz Gelirleri / Faiz Giderleri	144,3	150,5
Faiz Dışı Gelirler / Faiz Dışı Giderler	41,1	53,7
Toplam Gelirler / Toplam Giderler	123,4	131,7
Faiz Gelirleri / Toplam Gelirler	93,3	92,1
Faiz Dışı Gelirler / Toplam Gelirler	6,7	7,9
Faiz Giderleri / Toplam Giderler	79,7	80,6
Faiz Dışı Giderler / Toplam Giderler	20,2	19,4

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler

Risk Yönetimi faaliyetleri, Bankacılık Düzenleme ve Denetleme Kurumu tarafından tesis edilen yasal düzenlemeler paralelinde; Bankamız genelinde risk kültürünün geliştirilmesi, sistem ve insan kaynağının sürekli olarak iyileştirilmesi suretiyle risk yönetimi fonksiyonunun uluslararası en iyi uygulamalara yaklaştırılması temel yaklaşımı altında sürdürülmektedir.

Risk Yönetimi faaliyetleri; kredi riski, piyasa riski, operasyonel risk, likidite riski ve yapısal faiz oranı riski temel başlıklarını kapsamakta olup, yazılı standartları ihtiva eden Risk Yönetimi Politika ve Uygulama Usulleri her bir risk türü bazında Yönetim Kurulu tarafından onaylanan Yönetmelikler uyarınca gerçekleştirilmektedir. Yürütülen faaliyetlerin, her bir risk türünün ilişkili olduğu faaliyet koluna dahil olan tüm birimlerin katkıları ile eşgüdüm halinde yürütülmesine özen gösterilmektedir.

Bankada Yönetim Kurulu tarafından yürürlüğe konulan risk yönetimi düzenlemeleri kapsamında risk yönetimi grubunun görev ve sorumlulukları, risk düzeyi, ölçme, analiz ve izleme usulleri belirlenmiş olup, piyasa ve sektör gelişmeleri dikkate alınarak değerlendirilmekte ve gerekli güncellemeler yapılmaktadır.

Kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri kapsamında yapılan risk analizleri üçer aylık dönemler itibarıyla Denetim Komitesi'ne, altışar aylık dönemler itibarıyla Denetim Komitesi aracılığıyla Yönetim Kurulu'na raporlanmaktadır.

Temel riskler bazında yürütülen faaliyetlerin yanı sıra, Bilgi Sistemleri Risk Yönetimi faaliyetleri Bankacılık Düzenleme ve Denetleme Kurumu tarafından yayımlanan "Bankalarda Bilgi Sistemleri Yönetiminde Esas Alınacak İlkelerle İlişkin Tebliğ" gereğince ilgili Birimlerle koordinasyon halinde yürütülmektedir.

Bankamızın finansal sağlamlık ve performansının risk bazlı olarak izlendiği "T.C. Ziraat Bankası Finansal Sağlamlık ve Performans Endeksi" oluşturulmuş olup, endeks aylık bazda revize edilmekte ve gelişimi izlenmektedir.

Bankamızın yasal sermaye yeterlilik rasyosuna dahil edilen kredi riski, operasyonel risk ve piyasa risklerinin yanı sıra likidite ve yapısal faiz oranı riskleri de dikkate alınarak, risklerin özkaynakla ilişkisinin gözlemlenebilmesi amacıyla içsel sermaye ölçümleri yapılmaktadır.

Hızla gelişmekte olan bankacılık sektörünün yakından takip edilebilmesi amacıyla bankacılık alanında yayımlanan yurtiçi ve yurtdışı düzenlemeler ile taslak düzenlemeler, raporlar ve duyurular risk yönetimi grubu tarafından yakından takip edilmektedir.

Bankada Risk Yönetimi özel bir ihtisas gerektiren alan olarak değerlendirilmekte ve bu alanda yetişmiş ve yetiyecek insan kaynağına önem verilmektedir. Bu doğrultuda; Risk Yönetimi faaliyetlerinin kariyer meslek personeline yürütülmesini teminen gerekli unvan dönüşümleri 2008 yılı başında gerçekleştirilmiştir.

Yine bu yaklaşım altında, 2008 yılında Banka dışından Risk Analist Yardımcısı unvanı ile kariyer meslek personel alımı yapılmış ve yeni göreve başlayan Risk Analist Yardımcıları Genel Bankacılık, Finans ve Risk Yönetimi alanlarında belirlenen kapsamlı bir eğitim programına tabi tutulmuştur.

Risk Yönetimi Personelinin hizmet içi eğitim ve sertifikasyon çalışmalarına önem verilmekte olup, bu çerçevede özellikle GARP (Global Association of Risk Professionals) FRM (Financial Risk Manager) Sertifikasyonu almaya hak kazanan personel sayısının artırılmasına çalışılmaktadır.

Kredi Riski

Banka'nın maruz kaldığı kredi riskine ilişkin olarak; kredi riski yönetimi stratejilerinin belirlenmesi, kredi riski yönetimi politikası ile ilgili uygulama esas ve usulleri bu konuda hazırlanan yönetmelik çerçevesinde yerine getirilmektedir.

Banka; BDDK'nın yasal düzenlemeleri ve sınırlamaları çerçevesinde, en iyi uygulamaları da gözeterek kredilerinin hacmine, niteliğine ve karmaşıklığına uygun olarak kredi riskinin yönetilmesi stratejisini benimsemiştir.

Banka belirlediği stratejiye paralel olarak; kredi riskinin yönetimi konusunda kredilerin hacmine, niteliğine ve karmaşıklığı ile uyumlu ölçme, izleme, stres testi ile senaryo analizi çalışmalarını yürütmektedir.

Dolayısıyla alınan kredi riski hem mevcut yasal çerçeve kapsamında, hem de Basel II çerçevesindeki uygulamalar dikkate alınarak sermaye ile ilişkilendirilerek izlenmektedir.

En iyi uygulamalar kapsamında; ilk aşamada kredi riskine esas tutar hesaplamalarının Standart Yöntem ile yapılabilmesine yönelik olarak gerekli olan çalışmalar tamamlanmıştır. Ayrıca, gerek kredi yönetiminin etkinleştirilmesi, gerek kredi riskine esas tutar hesaplamalarının İleri Ölçüm Yöntemleri ile yapılabilmesini teminen farklı kredi portföylerine yönelik olarak derecelendirme/skoring modellerinin geliştirilmesi hususunda Banka çapında projeler yürütülmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler

Kredi riskinin ölçülmesi kapsamında; Basel II'nin esas alınarak oluşturulduğu, Avrupa Birliği'nin Sermaye Yeterliliği Direktifleri de göz önünde bulundurulmaktadır.

Operasyonel Risk

Operasyonel risk yönetimi kapsamında, operasyonel risklerin tanımlanması, sınıflandırılması ve analiz edilmesi faaliyetleri yürütülmektedir.

Banka operasyonel risklerden kaynaklanan kayıplarını bir veri tabanında bir araya getirmektedir. Halen kullanılmakta olan operasyonel risk kayıp veri tabanında Basel II kapsamında belirlenmiş olan faaliyet kolları ve kayıp türleri çerçevesinde veri girişi sağlanmaktadır. Ayrıca, banka ölçeğinin büyüklüğü dikkate alınarak, operasyonel risk kayıp verilerinin veri tabanına aktarılmasının otomatize edilmesine yönelik olarak başlatılan proje 2009 yılında bitirilecek ve operasyonel risk olaylarının muhasebeleştikleri anda veri girişinin yapılması ve izlenmesi sağlanacaktır.

Ulusal ve uluslararası düzenlemeler çerçevesinde operasyonel riskin ölçümüne yönelik olarak gerekli çalışmalar yürütülmektedir. Banka yasal sermaye yeterlilik rasyosuna dahil edilen operasyonel riske esas tutarın ölçümünde Temel Gösterge Yöntemi kullanılmaktadır. Bunun yanı sıra operasyonel riskin ileri ölçüm yöntemleri ile hesaplanması konusunda Ar-Ge faaliyetleri sürdürülmektedir.

Şubelerin ve Genel Müdürlük Birimleri'nin operasyonel risk düzeylerinin belirlenmesine yönelik olarak Operasyonel Risk Haritası çalışmaları yürütülmektedir. Bu çalışmada belirlenmiş operasyonel risk göstergeleri ve operasyonel risk kayıp veri tabanından elde edilen veriler kullanılarak oluşturulmuş bir model aracılığı ile her bir şubenin risklilik derecesi dönemsel olarak belirlenmektedir. Operasyonel risk yönetimi araçları arasında önemli yer tutan ve Bankada önceki yıllarda Operasyonel Risk Haritası çalışması kapsamında gerçekleştirilen "öz değerlendirme" faaliyetlerini ayrı bir çalışma olarak yürütmek üzere hazırlıklar yapılmaktadır. Denetim Komitesi ve Yönetim Kurulu'na yapılan raporlamalar kapsamında kayıp veri tabanındaki risk yoğunlaşmalarına, operasyonel riske esas tutar ölçümlerine, Şubeler ve Genel Müdürlük Birimleri risk haritası çalışması sonuçlarına, anahtar risk göstergelerine, bilgi sistemlerinde meydana gelen operasyonel risklere, dış kaynaklı operasyonel risklere, iç kontrol noktalarındaki yoğunlaşmalara vb. yer verilmektedir.

Piyasa Riskleri

Banka, BDDK'nın düzenlemeleri çerçevesinde, en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine ve niteliğine uygun olarak piyasa riskinin yönetilmesini sağlar. Piyasa riskinin yönetimine ilişkin olarak pozisyonların yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesi ve sonuçların raporlanması sağlanır. Ayrıca yeni ürün ve hizmetlerin piyasa riski açısından değerlendirilmesi esastır.

Bu kapsamda piyasa riski kontrolünde, Banka'nın piyasa riskine maruz hesap ve pozisyonları ile bu hesap ve pozisyonların değerini etkileyen piyasa gelişmelerinin asgari günlük olarak takibi ve piyasalardaki aşağı ve yukarı yönlü olağan ve olağan dışı hareketlerin Banka'nın piyasa riskine maruz hesap ve pozisyonları üzerindeki etkilerinin analizi esas alınmaktadır. Hazırlanan risk analizleri periyodik olarak ilgili birimlere raporlanmaktadır.

Piyasa riskine yönelik çalışmalar, standart ve içsel modele dayalı ölçüm, izleme, limit tahsisi, stres testleri ve senaryo analizleri yürütülmesi çerçevesinde yoğunlaşmıştır. Bankamız piyasa riskine esas tutarı, yasal sermaye yeterlilik rasyosuna dahil edilmek üzere Standart Yöntemle hesaplanmakta olup, uluslararası kabul görmüş istatistiksel yöntemler kullanılarak yapılan Riske Maruz Değer hesaplamalarıyla da tahmin edilmekte ve rasyo üzerindeki etkileri izlenmektedir.

Yönetim Kurulu tarafından onaylanan piyasa riski limitleri ile finansal acil durum kapsamında değerlendirilen erken uyarı göstergeleri periyodik olarak takip edilmektedir.

Piyasa riski içsel modelinin uygunluğunun değerlendirilmesine yönelik olarak alınan danışmanlık hizmeti kapsamında, model tüm süreçleriyle gözden geçirilmiş olup, yapılması tavsiye edilen yazılımsal değişiklikler ile gerekli dokümantasyon faaliyetleri tamamlanmıştır. Alınan bu danışmanlık hizmeti neticesinde modelin uygunluğu teyit edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler

Bilanço Riskleri

Banka, BDDK'nın düzenlemeleri çerçevesinde, en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine ve niteliğine uygun olarak bilanço risklerinin yönetilmesini sağlar. Bilanço riskleri yönetimine ilişkin olarak yapılan ölçüm, izleme, limitleme, stres testi ile senaryo analizi faaliyetleri Yönetim Kurulu ve Denetim Komitesi gözetiminde yürütülmektedir.

Bankanın günlük faaliyetlerini yürütürken finansal gücünün; piyasalardaki dalgalanma artışından ve nakit giriş ve çıkışlarında yaşanabilecek uyumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla likidite ve yapısal faiz oranı risk seviyeleri limitlerle sınırlandırılmış ve erken uyarı göstergeleri belirlenmiştir. Bu kapsamda, Yönetim Kurulu tarafından onaylanan limitler ile erken uyarı göstergeleri periyodik olarak takip edilmekte, Banka stratejisindeki değişmelere göre uyarlanmaktadır.

Likidite riski yönetiminde; hem Türk Lirası, hem de yabancı para varlık ve yükümlülükler için ayrı ayrı gözetilmek üzere; likidite boşluk, yapısal likidite boşluk, ortalama kalan vade ve stres testi analizleri yapılmaktadır. Ayrıca Bankanın temel fonlama kalemi olan mevduatın kararlı ve değişken kısımlarının tespitine yönelik faaliyetler yürütülmektedir.

Yapısal faiz oranı riski yönetiminde ise, gelirler ve ekonomik değer yaklaşımlarına yönelik, Yeniden Fiyatlama Boşluk, Faiz Durasyonu, Bankacılık Hesapları Faiz Şoku Değer Kaybı ve Net TL Faiz Geliri analizleri yapılmaktadır.

Diğer taraftan, bilanço riski yönetimi kapsamında; Banka'nın risk düzeyi ve risk/getiri yapısını ortaya koyabilmek amacıyla faaliyetler yürütülmekte, makro ekonomik ve finansal veriler analiz edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Derecelendirme Kuruluşlarının Notları

Rating Firması	Kategori	Rating	Tarih
FITCH			
	Yabancı Para Karşı Taraf Kredisi	BB- / B	14 Ocak 2005 (yükseltilmiştir)
	Yerli Para Karşı Taraf Kredisi	BB / B	14 Aralık 2007 (yükseltilmiştir)
	Görünüm	Durağan	1 Kasım 2007
	Bireysel	C/D	30 Ocak 2007 (yükseltilmiştir)
	Ulusal (TL)	AA+ (TUR) (Durağan)	14 Aralık 2007 (yükseltilmiştir)
	Destek Notu	3 / BB-	17 Mayıs 2007 (ilk derecelendirme)
Standard & Poor's			
	Yerli ve Yabancı Para Karşı Taraf Kredisi	BB- / B	19 Ağustos 2004 (yükseltilmiştir)
	Mevduat Sertifikası	BB- / B	19 Ağustos 2004 (yükseltilmiştir)
	Görünüm	Negatif	17 Kasım 2008 (düşürülmüştür)
	Ulusal Ölçek	trA / trA-1	17 Kasım 2008 (düşürülmüştür)
Moody's			
	Yabancı Para Mevduat	B1 / NP	20 Aralık 2005 (yükseltilmiştir)/ 13 Ocak 1994 (düşürülmüştür)
	Görünüm	Durağan	20 Aralık 2005
	Yerli Para Mevduat	Baa1/P-2	24 Nisan 2007 (ilk derecelendirme)
	Görünüm	Durağan	24 Nisan 2007
	Finansal Güç	D+	26 Ağustos 2008 (yükseltilmiştir)
	Görünüm	Durağan	26 Ağustos 2008

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

2004–2008 Özet Bilanço ve Gelir Tablosu

(Milyon TL)

AKTİFLER	2004*	2005	2006	2007	2008
Likit Aktifler	7.892	10.306	9.150	11.167	13.086
Menkul Değerler Cüzdanı	38.136	38.835	43.890	46.577	58.522
Krediler	9.323	13.691	17.371	21.604	30.836
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	339	320	367	374	661
Maddi Duran Varlıklar	732	710	683	649	815
Diğer Aktifler	572	540	443	571	492
TOPLAM	56.994	64.402	71.904	80.942	104.412

PASİFLER	2004	2005	2006	2007	2008
Mevduat	45.701	52.132	59.653	68.250	83.883
Para Piyasaları	889	503	968	196	7.268
Fonlar	3.590	4.113	2.908	2.769	2.914
Karşılıklar	781	664	891	1.102	1.428
Diğer Pasifler	986	1.150	905	1.407	1.558
Özkaynaklar	5.047	5.840	6.579	7.218	7.361
TOPLAM	56.994	64.402	71.904	80.942	104.412

KAR / ZARAR	2004	2005	2006	2007	2008
Faiz Gelirleri	9.032	7.924	9.436	11.329	13.368
Faiz Giderleri	5.354	5.066	6.034	7.528	9.266
Net Faiz Gelirleri	3.678	2.858	3.402	3.802	4.102
Net Ücret ve Komisyon Gelirleri	408	500	626	564	572
Temettü Gelirleri	-	28	17	26	26
Sermaye Piyasası İşlem Karı (Net)	124	186	104	72	-47
Kambiyo Karı (Net)	153	80	1	70	-5
Diğer Faaliyet Gelirleri	237	522	237	177	338
Faaliyet Gelirleri Toplamı	4.600	4.174	4.387	4.710	4.986
Kredi ve Diğer Alacaklar Karşılığı	183	227	252	252	546
Diğer Faaliyet Giderleri	1.367	1.265	1.415	1.495	1.725
Faaliyet Karı	3.050	2.682	2.720	2.963	2.715
Net Parasal Pozisyon Kâr / Zararı	-822	0	0	0	0
Vergi Öncesi Kar	2.228	2.682	2.720	2.963	2.715
Vergi Karşılığı	697	836	620	612	581
Net Dönem Kâr / Zararı	1.531	1.846	2.100	2.351	2.134

(*) Türkiye Finansal Raporlama Standartlarına (TFRS) ilk geçiş tarihi 1 Ocak 2005'tir. Bu kapsamda, yukarıdaki 31 Aralık 2004 tarihli bilanço ve gelir tabloları bu tarihte yürürlükte olan Muhasebe Uygulama Yönetmeliği (MUY) ve Bankacılık Düzenleme ve Denetleme Kurulu'nun muhasebe standartları hakkındaki tebliğlere uygun olarak hazırlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Rapor İle Bağımsız Denetim Raporu

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Dönemine Ait

Bağımsız Denetim Raporu

T.C. Ziraat Bankası A.Ş. ve Mali İştiraki
Yönetim Kurulu'na
Ankara

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin ve konsolidasyona tabi mali iştirakinin ("Grup") 31 Aralık 2008 tarihi itibarıyla hazırlanan konsolide bilançosu, aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama

Banka Yönetim Kurulu, rapor konusu konsolide finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurulu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Grubun 31 Aralık 2008 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Ankara, 19 Mart 2009

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU

H. Erdem SELÇUK
Sorumlu Ortak Başdenetçi, SMMM

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

31 Aralık 2008 Tarihi İtibarıyla Hazırlanan Yıl Sonu Konsolide Finansal Raporu

Yönetim Merkezinin Adresi: Doğanbey Mahallesi Atatürk Bulvarı
No:8-06107-Altındağ/ANKARA
Telefon: (312) 584 20 00
Faks: (312) 584 49 63
Elektronik Site Adresi: www.ziraatbank.com.tr
Elektronik Posta adresi: zbmail@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 yıl sonu 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
- KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ DENETİM RAPORU

Bu yıllık finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır:

İştirak: Axa Sigorta A.Ş.

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 Yeni Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

19 Mart 2009

Mehmet MUMCUOĞLU
Yönetim Kurulu Başkan Vekili

Oğuz KAYHAN
Yönetim Kurulu Üyesi
(Denetim Komitesi Üyesi)

Hikmet Aydın SİMİT
Yönetim Kurulu Üyesi
(Denetim Komitesi Üyesi)

Can Akın CAĞLAR
Genel Müdür

İsmail Erdal MAZLUM
Finansal Raporlamadan Sorumlu
Genel Müdür Yardımcısı

Mehmet Sükrü TAŞCI
Genel Muhasebe ve Raporlama
Daire Başkan Vekili

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

Ad-Soyad/Unvan: Atakan BEKTAŞ/Bölüm Müdürü
Tel No : 0312 584 70 97
Faks No : 0312 584 71 51

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	146
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 içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	146
III. Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Komitesi üyeleri ile Genel Müdür ve Yardımcılarının varsa Ana Ortaklık Banka'da sahip oldukları paylara ilişkin açıklama	146
IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	147
V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi	147

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I. Konsolide bilanço	148
II. Konsolide nazım hesaplar tablosu	150
III. Konsolide gelir tablosu	152
IV. Konsolide özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo	153
V. Konsolide özkaynak değişim tablosu	154
VI. Konsolide nakit akış tablosu	156
VII. Konsolide kâr dağıtım tablosu	157

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklamalar	158
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	158
III. Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	158
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	159
V. Faiz gelir ve giderine ilişkin açıklamalar	159
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	159
VII. Finansal varlıklara ilişkin açıklamalar ve dipnotlar	159
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	161
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	161
X. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	161
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	161
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	161
XIII. Maddi duran varlıklara ilişkin açıklamalar	162
XIV. Kiralama işlemlerine ilişkin açıklamalar	162
XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	162
XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	163
XVII. Vergi uygulamalarına ilişkin açıklamalar	164
XVIII. Borçlanmalara ilişkin ilave açıklamalar	164
XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar	165
XX. Aval ve kabullere ilişkin açıklamalar	165
XXI. Devlet teşviklerine ilişkin açıklamalar	165
XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	165
XXIII. Diğer hususlara ilişkin açıklamalar	167

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Sayfa No

DÖRDÜNCÜ BÖLÜM

Konsolide Bazda Mali Bünyeye İlişkin Bilgiler

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	168
II.	Konsolide kredi riskine ilişkin açıklamalar	172
III.	Konsolide piyasa riskine ilişkin açıklamalar	176
IV.	Konsolide operasyonel riske ilişkin açıklamalar	177
V.	Konsolide kur riskine ilişkin açıklamalar	178
VI.	Konsolide faiz oranı riskine ilişkin açıklamalar	180
VII.	Konsolide likidite riskine ilişkin açıklamalar	185
VIII.	Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	188
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	189

BEŞİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	189
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	204
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	210
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	213
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	217
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	218
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	219
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	220

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Banka'nın faaliyetine ilişkin diğer açıklamalar	221
----	---	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporuna İlişkin Açıklamalar

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	221
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	221

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

BİRİNCİ BÖLÜM: 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 ("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 Ana Ortaklık Banka, çiftçileri kredilendirmek, faiz karşılığında tevdiat kabulü ve ziraata ilişkin sarraflık ve aracılık işleri yapmak üzere resmen kurulmuştur. Her türlü bankacılık faaliyetlerinde bulunma yetkisini haiz olan Banka'nın hisselerinin tamamı T.C. Hazine Müsteşarlığı'na ait olup, 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 tek hissedarı Hazine Müsteşarlığı'dır.

III. ANA ORTAKLIK BANKA'NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA'DA SAHİP OLDUKLARI PAYLARA İLİŞKİN AÇIKLAMA

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Mehmet MUMCUOĞLU	Başkan Vekili ve Üye
Can Akın ÇAĞLAR	Genel Müdür ve Üye
Mehmet Emin ÖZCAN	Üye
Ahmet CANDAN	Üye
Burhanettin AKTAŞ	Üye
Oğuz KAYHAN	Üye
Hikmet Aydın SİMİT	Üye
Dr. Ümran DEMİRÖRS	Üye
Denetim Komitesi Üyeleri	
Oğuz KAYHAN	Üye
Hikmet Aydın SİMİT	Üye
Genel Müdür Başyardımcıları	
Selim Güray ÇELİK	Strateji ve Operasyon
Senih BOYACIGİL	Bankacılık
Genel Müdür Yardımcıları	
Ali Rıza AKBAŞ	Ticari Bankacılık
Ahmet Mesut GÜRAYLI	Bireysel Bankacılık
Bülent YALIM	Bankacılık Operasyonları
Cem ÖZŞEN	Fon Yönetimi
Elif Zeynep ERÜL	Kurumsal İletişim
Ercüment GÜLER	Kaynak Yönetimi
İsmail Erdal MAZLUM	Muhasebe ve Mali Yönetim
Kemal GÜLERDİ	Kredi İzleme ve Takip
Mustafa ŞAHİN	Destek Hizmetleri
Nuh Mehmet YILMAZKOLUKISA	Tarımsal Bankacılık
Seyfettin SAĞLAM	İnsan Kaynakları
Grup Başkanları	
Yusuf BİLMEZ	İç Kontrol
Mehmet Ayhan ALTINTAŞ	Risk Yönetimi
Dr. Muzaffer ŞAHİN	Yurtdışı İştirak Genel Müdürü (Ziraat Bank AD Skopje)
Emin ÇUBIKCI	Bölge Koordinatörlüğü
Hüsamettin GÜLHAN	Bölge Koordinatörlüğü
Recep TÜRKAY	Bölge Koordinatörlüğü
Teftiş Kurulu Başkanı	
Ali ARAS	Teftiş Kurulu Başkanı

Ana Ortaklık Banka yöneticilerinin sahip oldukları pay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası 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
T.C. Hazine Müsteşarlığı	2.500.000	100	2.500.000	--

Ana Ortaklık Banka'nın tek hissedarı T.C. Hazine Müsteşarlığı'dır.

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

Ana Ortaklık Banka'nın faaliyet amacı ana 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 tasarrufi işlemleri yapmak, kira ve satış vaadi sözleşmelerini tapuya serh etmek gibi her türlü faaliyette bulunur.

Ana Ortaklık Banka, 31 Aralık 2008 tarihi itibarıyla, yurtiçinde 1.156 şube, 29 büro, 70 özel işlem merkezi, 1 şanj bürosu, 2 mobil şube olmak üzere toplam 1.258 ve yurtdışında ABD (New York), İngiltere (Londra), Bulgaristan (Sofya), Gürcistan (Tiflis) ve Irak'ta (Bağdat) 1'er, Yunanistan'da (Atina, Gümülcine) 2, Kıbrıs'ta (Lefkoşe, Girne, Güzelyurt, Gazimağusa) 4 şube ve 1 büro (Paşaköy) ile genel toplamda 1.270 şubesi ile faaliyet göstermektedir. Bununla birlikte, Banka'nın Pakistan (Karaçi) ve İran'da (Tahran) 1'er adet temsilciliği, İngiltere'de 1 alt şubesi bulunmaktadır.

Ana Ortaklık Banka, 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 bir anlaşma imzalamıştır. Bu anlaşma ile Ana Ortaklık Banka Maximum üye işyeri kaydetme hakkı elde etmiştir. İki banka arası işlem trafiği Bankalararası Kart Merkezi tarafından yönetilmektedir.

İKİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLAR

- I. KONSOLİDE BİLANÇO
- II. KONSOLİDE NAZIM HESAPLAR TABLOSU
- III. KONSOLİDE GELİR TABLOSU
- IV. KONSOLİDE ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR VE GİDER KALEMLERİNE İLİŞKİN TABLO
- V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
- VI. KONSOLİDE NAKİT AKIŞ TABLOSU
- VII. KONSOLİDE KÂR DAĞITIM TABLOSU

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Bilançosu

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

BİN YENİ TÜRK LIRASI								
AKTİF KALEMLER	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ			
		CARİ DÖNEM			ÖNCEKİ DÖNEM			
		TP	YP	Toplam	TP	YP	Toplam	
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	7.792.291	1.583.306	9.375.597	4.098.681	1.542.149	5.640.830	
II. GERÇEĞE UYGUN DEĞER FARKI KÂR/ZARARA YANSITILAN FV (Net)	(2)	640.943	22.636	663.579	660.240	101.583	761.823	
2.1 Alım Satım Amaçlı Finansal Varlıklar		639.939	21.530	661.469	660.240	100.685	760.925	
2.1.1 Devlet Borçlanma Senetleri		639.938	21.530	661.468	660.239	100.685	760.924	
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-	
2.1.3 Diğer Menkul Değerler		1	-	1	1	-	1	
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 Diğer Menkul Değerler		-	-	-	-	-	-	
2.3 Alım Satım Amaçlı Türev Finansal Varlıklar		1.004	1.106	2.110	-	898	898	
III. BANKALAR	(3)	9.237	3.701.113	3.710.350	569.463	2.345.652	2.915.115	
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	2.611.226	-	2.611.226	
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-	
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-	
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	2.611.226	-	2.611.226	
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	3.970.104	5.100.940	9.071.044	24.752.943	7.207.273	31.960.216	
5.1 Sermayede Payı Temsil Eden Menkul Değerler		21.391	6	21.397	78.939	3	78.942	
5.2 Devlet Borçlanma Senetleri		3.637.410	3.582.741	7.220.151	24.674.004	7.198.604	31.872.608	
5.3 Diğer Menkul Değerler		311.303	1.518.193	1.829.496	-	-	8.666	
VI. KREDİLER	(5)	29.589.641	1.246.553	30.836.194	21.083.716	520.418	21.604.134	
6.1 Krediler		29.475.597	1.246.553	30.722.150	21.003.890	520.418	21.524.308	
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		18.715	41.511	60.226	35.810	25.799	61.609	
6.1.2 Diğer		29.456.882	1.205.042	30.661.924	20.968.080	494.619	21.462.699	
6.2 Takipteki Krediler		595.747	8.533	604.280	383.558	7.399	390.957	
6.3 Özel Karşılıklar (-)		481.703	8.533	490.236	303.732	7.399	311.131	
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-	
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	44.001.121	4.786.079	48.787.200	13.313.086	542.341	13.855.427	
8.1 Devlet Borçlanma Senetleri		43.997.649	4.785.670	48.783.319	13.309.591	541.953	13.851.544	
8.2 Diğer Menkul Değerler		3.472	409	3.881	3.495	388	3.883	
IX. İŞTİRAKLER (Net)	(7)	134.954	-	134.954	17.386	-	17.386	
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		87.702	-	87.702	-	-	-	
9.2 Konsolide Edilmeyenler		47.252	-	47.252	17.386	-	17.386	
9.2.1 Mali İştirakler		43.426	-	43.426	13.697	-	13.697	
9.2.2 Mali Olmayan İştirakler		3.826	-	3.826	3.689	-	3.689	
X. BAĞLI ORTAKLIKLAR (Net)	(8)	65.112	449.879	514.991	61.470	282.146	343.616	
10.1 Konsolide Edilmeyen Mali Ortaklıklar		60.313	449.879	510.192	57.157	282.146	339.303	
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		4.799	-	4.799	4.313	-	4.313	
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	24.982	24.982	-	12.845	12.845	
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-	
11.2 Konsolide Edilmeyenler		-	24.982	24.982	-	12.845	12.845	
11.2.1 Mali Ortaklıklar		-	24.982	24.982	-	12.845	12.845	
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-	
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(10)	-	-	-	-	-	-	
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-	
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-	
12.3 Diğer		-	-	-	-	-	-	
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-	
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-	
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)	(12)	812.577	2.165	814.742	645.754	2.815	648.569	
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	8.952	2.342	11.294	11.419	1.049	12.468	
15.1 Şerefiye		-	-	-	-	-	-	
15.2 Diğer		8.952	2.342	11.294	11.419	1.049	12.468	
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-	
XVII. VERGİ VARLIĞI	(15)	170.888	-	170.888	108.166	61	108.227	
17.1 Cari Vergi Varlığı		426	-	426	3.820	-	3.820	
17.2 Ertelenmiş Vergi Varlığı		170.462	-	170.462	104.346	61	104.407	
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	4.143	-	4.143	1.475	-	1.475	
18.1 Satış Amaçlı		4.143	-	4.143	1.475	-	1.475	
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-	
XIX. DİĞER AKTİFLER	(17)	282.525	23.568	306.093	420.946	28.008	448.954	
AKTİF TOPLAMI		87.482.488	16.943.563	104.426.051	68.355.971	12.586.340	80.942.311	

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Bilançosu

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

		BİN YENİ TÜRK LİRASI						
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ			
PASİF KALEMLER	Dipnot	CARİ DÖNEM [31/12/2008]			ÖNCEKİ DÖNEM [31/12/2007]			
		TP	YP	Toplam	TP	YP	Toplam	
I. MEVDUAT	(1)	67.317.998	16.565.437	83.883.435	55.944.489	12.305.278	68.249.767	
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		54.751	49.084	103.835	39.790	13.811	53.601	
1.2 Diğer		67.263.247	16.516.353	83.779.600	55.904.699	12.291.467	68.196.166	
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	1.026	2.993	4.019	417	395	812	
III. ALINAN KREDİLER	(3)	23.764	4.593	28.357	5.227	2.409	7.636	
IV. PARA PİYASALARINA BORÇLAR		7.267.869	-	7.267.869	196.265	-	196.265	
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-	
4.2 İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-	
4.3 Repo İşlemlerinden Sağlanan Fonlar		7.267.869	-	7.267.869	196.265	-	196.265	
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-	
5.1 Bonolar		-	-	-	-	-	-	
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-	
5.3 Tahviller		-	-	-	-	-	-	
VI. FONLAR		2.914.102	-	2.914.102	2.769.294	-	2.769.294	
6.1 Müstakriz Fonları		-	-	-	-	-	-	
6.2 Diğer		2.914.102	-	2.914.102	2.769.294	-	2.769.294	
VII. MUHTELİF BORÇLAR		335.891	145.074	480.965	270.764	116.898	387.662	
VIII. DİĞER YABANCI KAYNAKLAR	(4)	383.207	246.618	629.825	574.485	91.913	666.398	
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-	
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	1.705	240	1.945	-	-	4.201	
10.1 Finansal Kiralama Borçları		1.705	247	1.952	-	4.358	4.358	
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-	
10.3 Diğer		-	-	-	-	-	-	
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	7	7	-	157	157	
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-	
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	(7)	1.427.614	775	1.428.389	1.101.044	1.360	1.102.404	
12.1 Genel Karşılıklar		246.943	70	247.013	147.323	679	148.002	
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-	
12.3 Çalışan Hakları Karşılığı		506.450	-	506.450	470.600	-	470.600	
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-	
12.5 Diğer Karşılıklar		674.221	705	674.926	483.121	681	483.802	
XIII. VERGİ BORCU	(8)	411.869	485	412.354	338.995	775	339.770	
13.1 Cari Vergi Borcu		411.869	485	412.354	338.995	775	339.770	
13.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-	
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-	
14.1 Satış Amaçlı		-	-	-	-	-	-	
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-	
XV. SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-	
XVI. ÖZKAYNAKLAR	(11)	7.412.329	(37.538)	7.374.791	7.195.977	22.125	7.218.102	
16.1 Ödenmiş Sermaye		2.500.000	-	2.500.000	2.500.000	-	2.500.000	
16.2 Sermaye Yedekleri		659.625	(37.538)	622.087	718.910	22.125	741.035	
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-	
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-	
16.2.3 Menkul Değerler Değerleme Farkları		113.344	(37.538)	75.806	173.270	22.125	195.395	
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	
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		2.158	-	2.158	2.158	-	2.158	
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		544.123	-	544.123	543.482	-	543.482	
16.3 Kâr Yedekleri		1.934.486	-	1.934.486	1.466.178	-	1.466.178	
16.3.1 Yasal Yedekler		1.568.647	-	1.568.647	1.251.782	-	1.251.782	
16.3.2 Statü Yedekleri		-	-	-	-	-	-	
16.3.3 Olağanüstü Yedekler		90.121	-	90.121	90.121	-	90.121	
16.3.4 Diğer Kâr Yedekleri		275.718	-	275.718	124.275	-	124.275	
16.4 Kâr veya Zarar		2.318.218	-	2.318.218	2.510.889	-	2.510.889	
16.4.1 Geçmiş Yıllar Kâr/Zararı		170.895	-	170.895	159.798	-	159.798	
16.4.2 Dönem Net Kâr/Zararı		2.147.323	-	2.147.323	2.351.091	-	2.351.091	
16.5 Azınlık Payları	(12)	-	-	-	-	-	-	
PASİF TOPLAMI		87.497.374	16.928.677	104.426.051	68.396.957	12.545.354	80.942.311	

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Bilanço Dışı Kalemler

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

BİN YENİ TÜRK LIRASI							
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2008)			(31/12/2007)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	10.429.585	7.257.933	17.687.518	7.913.010	4.681.927	12.594.937
I.	GARANTİ ve KEFALETLER	(1). (3)	1.300.770	2.991.260	4.292.030	745.374	2.435.848
1.1	Teminat Mektupları	1.300.770	2.267.056	3.567.826	745.374	1.228.467	1.973.841
1.1.1	Devlet İhale Kanunu Kapsamına Girenler	156.929	1.918.335	2.075.264	104.742	1.100.771	1.205.513
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler	747.124	-	747.124	456.994	-	456.994
1.1.3	Diğer Teminat Mektupları	396.717	348.721	745.438	183.638	127.696	311.334
1.2	Banka Kredileri	-	16.305	16.305	-	1.366	1.366
1.2.1	İthalat Kabul Kredileri	-	13.446	13.446	-	1.366	1.366
1.2.2	Diğer Banka Kabulleri	-	2.859	2.859	-	-	-
1.3	Akreditifler	-	707.899	707.899	-	460.641	460.641
1.3.1	Belgelikli Akreditifler	-	707.899	707.899	-	460.582	460.582
1.3.2	Diğer Akreditifler	-	-	-	-	59	59
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	(1). (3)	9.056.597	4.079.057	13.135.654	7.104.436	9.939.958
2.1	Cayılabilir Taahhütler	3.923.568	306.749	4.230.317	1.943.615	306.936	2.250.551
2.1.1	Vadeli Aktif Değerler Alım Satım Taahhütleri	42.783	127.178	169.961	39.677	142.879	182.556
2.1.2	Vadeli Mevduat Alım Satım Taahhütleri	-	-	-	-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri	250	-	250	250	-	250
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri	111.031	-	111.031	77.575	-	77.575
2.1.5	Men. Kıy. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.7	Çekler İçin Ödeme Taahhütleri	2.311.720	-	2.311.720	639.476	-	639.476
2.1.8	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	-	-	-	-	-	-
2.1.9	Kredi Kartı Harcama Limit Taahhütleri	1.427.784	-	1.427.784	1.145.847	-	1.145.847
2.1.10	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	2.487	-	2.487	4.914	-	4.914
2.1.11	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.12	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.13	Diğer Cayılabilir Taahhütler	27.513	179.571	207.084	35.876	164.057	199.933
2.2	Cayılabilir Taahhütler	5.133.029	3.772.308	8.905.337	5.160.821	2.528.586	7.689.407
2.2.1	Cayılabilir Kredi Tahsis Taahhütleri	5.132.677	3.772.308	8.904.985	5.160.469	2.528.586	7.689.055
2.2.2	Diğer Cayılabilir Taahhütler	352	-	352	352	-	352
III.	TÜREV FİNANSAL ARAÇLAR	(2)	72.218	187.616	259.834	63.200	155.931
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	72.218	187.616	259.834	63.200	155.931	219.131
3.2.1	Vadeli Döviz Alım-Satım İşlemleri	72.218	72.703	144.921	-	1.440	1.440
3.2.1.1	Vadeli Döviz Alım İşlemleri	36.142	36.300	72.442	-	719	719
3.2.1.2	Vadeli Döviz Satım İşlemleri	36.076	36.403	72.479	-	721	721
3.2.2	Para ve Faiz Swap İşlemleri	-	114.913	114.913	63.200	154.491	217.691
3.2.2.1	Swap Para Alım İşlemleri	-	56.163	56.163	31.600	77.260	108.860
3.2.2.2	Swap Para Satım İşlemleri	-	58.750	58.750	31.600	77.231	108.831
3.2.2.3	Swap Faiz Alım İşlemleri	-	-	-	-	-	-
3.2.2.4	Swap Faiz Satım İşlemleri	-	-	-	-	-	-
3.2.3	Para, Faiz ve Menkul Değer Opsiyonları	-	-	-	-	-	-
3.2.3.1	Para Alım Opsiyonları	-	-	-	-	-	-
3.2.3.2	Para Satım Opsiyonları	-	-	-	-	-	-
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	-	-	-	-	-	-

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Bilanço Dışı Kalemler

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

BİN YENİ TÜRK LİRASI							
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2008)			(31/12/2007)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	76.504.098	1.916.400	78.420.498	57.489.378	1.265.856	58.755.234
IV.	EMANET KIYMETLER	7.930.898	872.066	8.802.964	7.792.615	535.274	8.327.889
4.1	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2	Emanete Alınan Menkul Değerler	4.760.333	537.373	5.297.706	4.649.367	405.217	5.054.584
4.3	Tahsile Alınan Çekler	555.466	17.808	573.274	766.010	7.106	773.116
4.4	Tahsile Alınan Ticari Senetler	2.086.407	58.806	2.145.213	2.037.372	31.716	2.069.088
4.5	Tahsile Alınan Diğer Kıymetler	5.896	-	5.896	5.067	-	5.067
4.6	İhracına Aracı Olunan Kıymetler	307.096	-	307.096	125.232	-	125.232
4.7	Diğer Emanet Kıymetler	213.979	258.079	472.058	207.846	91.235	299.081
4.8	Emanet Kıymet Alanlar	1.721	-	1.721	1.721	-	1.721
V.	REHİNLİ KIYMETLER	68.573.200	1.040.038	69.613.238	49.696.763	712.668	50.409.431
5.1	Menkul Kıymetler	167.120	9.666	176.786	167.463	9.811	177.274
5.2	Teminat Senetleri	7.636.373	464.480	8.100.853	6.464.863	273.717	6.738.580
5.3	Emtia	1.253.713	12.396	1.266.109	1.477.149	9.918	1.487.067
5.4	Varant	-	-	-	-	-	-
5.5	Gayrimenkul	54.873.427	389.291	55.262.718	38.735.845	297.256	39.033.101
5.6	Diğer Rehinli Kıymetler	4.636.238	158.210	4.794.448	2.844.709	117.338	2.962.047
5.7	Rehinli Kıymet Alanlar	6.329	5.995	12.324	6.734	4.628	11.362
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	4.296	4.296	-	17.914	17.914
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		86.933.683	9.174.333	96.108.016	65.402.388	5.947.783	71.350.171

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Gelir Tablosu

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

		BİN YENİ TÜRK LİRASI		
GELİR VE GİDER KALEMLERİ		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (31/12/2008)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2007)	
I.	FAİZ GELİRLERİ	(1)	13.368.109	11.329.459
1.1	Kredilerden Alınan Faizler		4.516.919	3.225.798
1.2	Zorunlu Karşılıklardan Alınan Faizler		26.654	403.370
1.3	Bankalardan Alınan Faizler		522.540	202.521
1.4	Para Piyasası İşlemlerinden Alınan Faizler		101.895	333.342
1.5	Menkul Değerlerden Alınan Faizler		8.191.171	7.156.553
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		114.188	253.059
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		3.840.335	4.146.879
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		4.236.648	2.756.615
1.6	Finansal Kiralama Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		8.930	7.875
II.	FAİZ GİDERLERİ	(2)	9.265.832	7.527.730
2.1	Mevduata Verilen Faizler		8.705.878	7.392.015
2.2	Kullanılan Kredilere Verilen Faizler		1.495	2.185
2.3	Para Piyasası İşlemlerine Verilen Faizler		476.926	123.114
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		81.533	10.416
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		4.102.277	3.801.729
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		572.031	563.818
4.1	Alınan Ücret ve Komisyonlar		654.725	628.418
4.1.1	Gayri Nakdi Kredilerden		15.492	15.934
4.1.2	Diğer		639.233	612.484
4.2	Verilen Ücret ve Komisyonlar		82.694	64.600
4.2.1	Gayri Nakdi Kredilere		-	-
4.2.2	Diğer		82.694	64.600
V.	TEMETTÜ GELİRLERİ	(3)	17.381	25.640
VI.	TİCARİ KÂR/ZARAR (Net)	(4)	(53.071)	142.111
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		(47.566)	71.894
6.2	Kambiyo İşlemleri Kârı/Zararı		(5.505)	70.217
VII.	DİĞER FAALİYET GELİRLERİ	(5)	338.370	176.820
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		4.976.988	4.710.118
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	546.028	252.369
X.	DİĞER FAALİYET GİDERLERİ (-)	(7)	1.724.530	1.494.689
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		2.706.430	2.963.060
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		22.134	-
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	2.728.564	2.963.060
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(581.241)	(611.969)
16.1	Cari Vergi Karşılığı		(609.529)	(660.542)
16.2	Ertelenmiş Vergi Karşılığı		28.288	48.573
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	2.147.323	2.351.091
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)	(8)	-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelenmiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	2.147.323	2.351.091
23.1	Grubun Kârı/Zararı		2.147.323	2.351.091
23.2	Azınlık Payları Kârı/Zararı (-)		-	-
	Hisse Başına Kâr/Zarar		0,000859	0,000940

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Özkaynaklarda Muhasebeleştirilen Gelir-Gider Kalemlerine İlişkin Tablo
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	BİN YENİ TÜRK LİRASI	
	BAĞIMSIZ DENETİMDEN GEÇMİŞ	
	CARİ DÖNEM (01/01/2008-31/12/2008)	ÖNCEKİ DÖNEM (01/01/2007-31/12/2007)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(808.045)	522.923
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	(14.425)	(21.397)
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	45.961	(5.433)
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	38.495	(31.560)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	(738.014)	464.533
XI. DÖNEM KÂRİ/ZARARI	618.425	(367.389)
11.1.Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	618.425	(367.389)
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	-	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	(119.589)	97.144

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Özkaynak Değişim Tablosu

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

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER

	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler
ÖNCEKİ DÖNEM (31/12/2007)						
I. Dönem Başı Bakiyesi		2.221.978	543.482	-	-	962.392
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-
2.1.Hataların Düzeltilmesinin Etkisi		-	-	-	-	-
2.2.Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-
III. Yeni Bakiye (I + II)		2.221.978	543.482	-	-	962.392
Dönem İçindeki Değişimler		-	-	-	-	-
IV. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-
V. Menkul Değerler Değerleme Farkları		-	-	-	-	-
VI.Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-
6.1.Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-
6.2.Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-
VIII.Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz HS		-	-	-	-	-
X. Kur Farkları		-	-	-	-	-
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-
XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-
XIV. Sermaye Artırımı		278.022	-	-	-	-
14.1. Nakden		-	-	-	-	-
14.2. İç Kaynaklardan		278.022	-	-	-	-
XV. Hisse Senedi İhraç		-	-	-	-	-
XVI. Hisse Senedi İptal Kârları		-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-
XVIII. Diğer		-	-	-	-	-
XIX. Dönem Net Kârı veya Zararı		-	-	-	-	-
XX. Kâr Dağıtımı		-	-	-	-	289.390
20.1.Dağıtılan Temettü		-	-	-	-	-
20.2.Yedeklere Aktarılan Tutarlar		-	-	-	-	289.390
20.3.Diğer		-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+V+...+XVIII+XIX+XX)		2.500.000	543.482	-	-	1.251.782
CARİ DÖNEM (31/12/2008)						
I. Önceki Dönem Sonu Bakiyesi		2.500.000	543.482	-	-	1.251.782
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		-	70.523	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi (***)		-	-	-	-	-
XII. Sermaye Artırımı		-	-	-	-	-
12.1.Nakden		-	-	-	-	-
12.2.İç Kaynaklardan		-	-	-	-	-
XIII. Hisse Senedi İhraç Primi		-	-	-	-	-
XIV. Hisse Senedi İptal Kârları		-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-
XVI. Diğer (*)		-	(69.882)	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	316.865
18.1.Dağıtılan Temettü		-	-	-	-	-
18.2.Yedeklere Aktarılan Tutarlar		-	-	-	-	316.865
18.3.Diğer		-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+...+XVI+XVII+XVIII)		2.500.000	544.123	-	-	1.568.647

(*) 69.882 Bin YTL'lik tutar ödenmiş sermaye enflasyon düzeltme farkı değişimi olmayıp yabancı para iştiraklere ilişkin değerlendirme farklarının tek düzen hesap planındaki değişiklik sebebiyle diğer kar yedeklerinden çıkarılıp sermaye yedeklerine eklenmesi nedeniyle oluşmuştur.

(**) Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar cari dönemde gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme raporunun hazırlandığı değerlendirme raporu ile tespit edilen rayiç değerlere ilişkin değerlendirme farkları bu satırda gösterilmektedir.

(***) 11.097 Bin YTL'lik tutar Axa Sigorta A.Ş.'nin 31.12.2008 itibarıyla özkaynaklardan pay alma yöntemi ile ilk kez konsolide edilmesi nedeniyle oluşmuştur.

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Öz kaynak Değişim Tablosu

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

BİN YENİ TÜRK LİRASI

Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/(Zararı)	Geçmiş Dönem Kârı/(Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olm. Duran Vartık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Öz kaynak
-	90.121	423.694	-	2.259.800	76.854	-	1.082	-	-	6.579.403
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	90.121	423.694	-	2.259.800	76.854	-	1.082	-	-	6.579.403
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	123.974	-	-	-	-	123.974
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	1.076
-	-	(21.397)	-	-	(5.433)	-	-	-	-	(26.830)
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	(278.022)	-	-	-	-	-	-	-	-
-	-	(278.022)	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	2.351.091	-	-	-	-	-	-	2.351.091
-	-	-	-	(2.100.002)	-	-	-	-	-	(1.810.612)
-	-	-	-	(1.810.612)	-	-	-	-	-	(1.810.612)
-	-	-	-	(289.390)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	90.121	124.275	2.351.091	159.798	195.395	-	2.158	-	-	7.218.102
-	90.121	124.275	-	2.510.889	195.395	-	2.158	-	-	7.218.102
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	(105.164)	-	-	-	-	(105.164)
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	32.988	-	-	(14.425)	-	-	-	-	89.086
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	11.097	-	-	-	-	-	11.097
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	69.882	-	-	-	-	-	-	-	-
-	-	-	2.147.323	-	-	-	-	-	-	2.147.323
-	-	48.573	-	(2.351.091)	-	-	-	-	-	(1.985.653)
-	-	-	-	(1.985.653)	-	-	-	-	-	(1.985.653)
-	-	48.573	-	(365.438)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
-	90.121	275.718	2.147.323	170.895	75.806	-	2.158	-	-	7.374.791

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Nakit Akış Tablosu

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

BİN YENİ TÜRK LİRASI			
		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (31/12/2008)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2007)
	Dipnot		
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1. Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı(+)		1.036.517	2.984.764
1.1.1. Alınan Faizler(+)		13.608.254	10.643.662
1.1.2. Ödenen Faizler(-)		(9.119.435)	(7.462.859)
1.1.3. Alınan Temettümler(+)		15.886	25.640
1.1.4. Alınan Ücret ve Komisyonlar(+)		656.709	790.279
1.1.5. Elde Edilen Diğer Kazançlar(+)		274.535	(8.273)
1.1.6. Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar(+)		341.530	185.094
1.1.7. Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler(-)		(915.128)	(782.966)
1.1.8. Ödenen Vergiler(-)		(714.588)	(816.707)
1.1.9. Diğer(+/-)	(2)	(3.111.246)	410.894
1.2. Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		13.978.887	5.184.209
1.2.1. Alım Satım Amaçlı Menkul Değerlerde Net Artış/Azalış(+/-)		(89.643)	1.747.295
1.2.2. Bankalar Hesabındaki Net Artış/Azalış(+/-)		368.936	(430.626)
1.2.3. Kredilerdeki Net Artış/Azalış(+/-)		(9.290.000)	(4.180.603)
1.2.4. Diğer Aktiflerde Net Artış/Azalış(+/-)		134.563	(117.845)
1.2.5. Bankaların Mevduatlarında Net Artış (Azalış)(+/-)		697.248	318.111
1.2.6. Diğer Mevduatlarda Net Artış (Azalış)(+/-)		14.827.066	8.212.438
1.2.7. Alınan Kredilerdeki Net Artış (Azalış)(+/-)		20.044	(6.932)
1.2.8. Vadesi Gelmiş Borçlarda Net Artış (Azalış)(+/-)		-	-
1.2.9. Diğer Borçlarda Net Artış(Azalış)(+/-)	(2)	7.310.673	(357.629)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı(+/-)		15.015.404	8.168.973
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı(+/-)		(12.005.945)	(4.011.133)
2.1. İktisap Edilen Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar(-)		(16.310)	(43.466)
2.2. Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar(+)		-	7.678
2.3. Satın Alınan Menkuller ve Gayrimenkuller(-)		(276.879)	-
2.4. Elden Çıkarılan Menkul ve Gayrimenkuller(+)		67.170	29.777
2.5. Elde Edilen Satılmaya Hazır Menkul Değerler(-)		(5.277.240)	(7.031.943)
2.6. Elden Çıkarılan Satılmaya Hazır Menkul Değerler(+)		-	-
2.7. Satın Alınan Yatırım Amaçlı Menkul Değerler(-)		(12.115.996)	(3.720)
2.8. Satılan Yatırım Amaçlı Menkul Değerler(+)		5.642.324	3.030.541
2.9. Diğer (+/-)	(2)	(29.014)	-
C. FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit(+/-)		(1.987.909)	(1.812.350)
3.1. Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit(+)		-	-
3.2. Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıktısı(-)		-	-
3.3. İhraç Edilen Sermaye Araçları(+)		-	-
3.4. Temettü Ödemeleri(-)		(1.985.653)	(1.810.612)
3.5. Finansal Kiralamaya İlişkin Ödemeler(-)		(2.256)	(1.738)
3.6. Diğer(+/-)	(2)	-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi(+/-)	(2)	1.243.705	(775.152)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış(I+II+III+IV)		2.265.255	1.570.338
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar(+)	(2)	10.623.546	9.053.208
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar(V+VI)	(2)	12.888.801	10.623.546

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Kâr Dağıtım Tablosu

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

	BİN YENİ TÜRK LİRASI	
	BAĞIMSIZ DENETİMDEN GEÇMİŞ	
	CARİ DÖNEM	ÖNCEKİ DÖNEM
	(01/01/2008-31/12/2008)	(01/01/2007-31/12/2007)
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI	2.715.500	2.963.060
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	609.529	660.542
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	609.529	660.542
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	2.105.971	2.302.518
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	115.126
1.5. BANKADA BIRAKILMASI VE TASAR. ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	-	2.187.392
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	125.000
1.6.1. Hisse Senedi Sahiplerine	-	125.000
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 (-)	-	40.628
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	1.820.025
1.9.1. Hisse Senedi Sahiplerine	-	1.820.025
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. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	201.739
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	-
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP 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. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE	-	0,93
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	92,96
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE	-	0,88
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	88,31
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Önceki döneme ilişkin kar dağıtım tablosu 31 Aralık 2007 tarihli bağımsız denetimden geçmiş mali tablolar yayınlandığı tarihten sonra Olağan Genel Kurul kararı ile kesinleşmiş ve bu doğrultuda yeniden düzenlenmiştir.

(**) 28.288 Bin YTL tutarındaki ertelenmiş vergi geliri kar dağıtımına konu edilmemiştir (31 Aralık 2007: 48.573 Bin YTL).

(***) Kâr Dağıtımına konu olan tutar Ana Ortaklık Banka'ya ait tutarı ifade etmektedir.

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

ÜÇÜNCÜ BÖLÜM: MUHASEBE POLİTİKALARI

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

5411 sayılı Bankacılık Kanununun 37'nci maddesi uyarınca Bankalar, kuruluş birliklerinin ve Türkiye Muhasebe Standartları Kurulunun görüşü alınmak suretiyle Kurul tarafından uluslararası standartlar esas alınarak belirlenen usûl ve esaslara uygun olarak muhasebe sistemlerinde tek düzeni uygulamak; tüm işlemlerini gerçek mahiyetlerine uygun surette muhasebeleştirerek; finansal raporlarını bilgi edinme ihtiyacını karşılayabilecek biçim ve içerikte, anlaşılır, güvenilir ve karşılaştırılabilir, denetime, analize ve yorumlamaya elverişli, zamanında ve doğru şekilde düzenlemek zorundadır. Ayrıca, anılan kanunun geçici birinci maddesinde "bu Kanuna göre çıkarılacak yönetmelik, tebliğ ve kararlar yürürlüğe girinceye kadar, kaldırılan hükümlere dayanılarak çıkarılan düzenlemelerin, bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur." hükmü yer almaktadır.

Bu çerçevede; Ana Ortaklık Banka konsolide finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan yönetmeliklerden Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümleri çerçevesinde, Türkiye Muhasebe Standartları Kurulu tarafından yürürlüğe konulan Türkiye Muhasebe Standartları (TMS) ve Türkiye Finansal Raporlama Standartları (TFRS), BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile BDDK tarafından yapılan açıklamalar, Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak hazırlanmaktadır.

Aksi belirtilmedikçe, konsolide finansal rapor ve dipnotlarda tüm bakiyeler Bin Yeni Türk Lirası (Bin YTL) olarak sunulmuştur.

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

Ana Ortaklık Banka'nın temel faaliyet alanı; her türlü nakdi ve gayrinakdi Yeni Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para ve sermaye piyasalarında işlemler yapmak, tarım sektörüne finansman desteği sağlamak, Yeni Türk Lirası ve yabancı para mevduat toplamak gibi bankacılık hizmetlerini kapsamaktadır. Ana Ortaklık Banka'nın ana fonlama kaynaklarının önemli bir kısmını Yeni Türk Lirası cinsinden olan mevduatlar, repo ve özkaynaklar ile Ana Ortaklık Banka'ya bütçeden, bakanlıklardan ve diğer kamu kaynaklarından yasa ve idari kararlarla tahsis edilen fonlar 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. Ana Ortaklık 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. Ana Ortaklık 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, 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, İMKB, T.C. Merkez Bankası, Para Piyasası veya Bankalararası Para Piyasası gibi kısa vadeli piyasalardan gerektiğinde kolaylıkla borçlanabilmesine imkan tanımaktadır. Likidite krizi olarak adlandırılacak bir durumun ortaya çıkması halinde, Ana Ortaklık Banka'nın yaygın şube ağına sahip bir kamu bankası olmasına bağlı olarak mevduatlarının böyle bir durumdan 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 kârı veya zararı olarak kayıtlara yansıtılmıştır.

Ana Ortaklık Banka'nın Kıbrıs şubeleri hariç, yurt dışında kurulu şubelerinin varlık ve yükümlülükleri bilanço tarihinde geçerli olan Banka gişe döviz alış kurlarından, gelir ve giderleri ise ortalama kurdan YTL'ye çevrilmekte ve çevrimden doğan kur farkları özkaynaklar altında diğer sermaye yedekleri hesabında izlenmektedir.

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU

T.C. Ziraat Bankası A.Ş. ve mali iştiraki olan Axa Sigorta A.Ş. özkaynak yöntemi kullanılarak ilişikteki 31 Aralık 2008 tarihli konsolide finansal tablolara dahil edilmiştir. Konsolidasyon kapsamına alınan kuruluşun belirlenmesinde 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" esas alınmıştır. Ana Ortaklık Banka ve konsolidasyon kapsamındaki iştirak olan Axa Sigorta A.Ş. ("Şirket") birlikte bu raporda "Grup" olarak adlandırılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Sigorta sektöründe faaliyet göstermekte olan iştirak Şirket, finansal tablolarını 5684 sayılı Sigortacılık Kanunu ile T.C. Başbakanlık Hazine Müsteşarlığı'nın sigorta ve reasürans şirketleri için öngördüğü esaslara göre hazırlamaktadır. Şirket 1 Ocak 2008 tarihinden itibaren faaliyetlerini, 14 Temmuz 2007 tarihinde yayımlanan ve 1 Ocak 2008 tarihinde yürürlüğe giren "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" doğrultusunda, söz konusu yönetmelik ve TMSK tarafından açıklanan TMS ve TFRS ile Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer düzenlemeler çerçevesinde muhasebeleştirilmektedir.

Şirket'in daha önce Axa Oyak Sigorta A.Ş. olan ticari unvanı 12 Ağustos 2008 tarihinde yapılan genel kurul toplantısında Axa Sigorta A.Ş. olarak değiştirilmiştir. Şirket İstanbul'da tescil edilmiş olup, yangın, kaza, nakliyat, mühendislik, tarım ve sağlık sigortası dallarında faaliyet göstermektedir.

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

Ana Ortaklık Banka'nın türev işlemlerini döviz-döviz para swapları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Ana Ortaklık Banka'nın, ana sözleşmesinden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Ana Ortaklık Banka, türev işlemlerini Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (TMS 39) hükümleri gereği ticarete konu olarak veya riskten korunma aracı olarak sınıflandırmakta olup Ana Ortaklık Banka'nın bilanço döneminde riskten korunma amaçlı türev ürünleri bulunmamaktadır. Buna bağlı olarak; Ana Ortaklık Banka'nın türev işlemlerinin, riskten korunma amaçlı sınıflandırmaya yönelik tespitini yapılmasındaki ölçütleri karşılamadığı ve bu türden türev işlemlerin satılması, vadesinin sona ermesi veya sözleşmeye konu edimlerin yerine getirilmesi yoluyla sona erdiği durumlar söz konusu olmamıştır.

Türev finansal araçlar sözleşme tarihindeki gerçeğe uygun değeri ile muhasebeleştirilir ve sonraki raporlama dönemlerinde iskonto edilmiş değerine göre yeniden değerlendirilir. Yapılan değerlendirme sonucu iskonto edilmiş değer ile cari değer arasındaki farkın pozitif veya negatif olmasına göre bilançoda sırasıyla, "Alım Satım Amaçlı Türev Finansal Varlıklar" veya "Alım Satım Amaçlı Türev Finansal Borçlar" içerisinde, gelir tablosunda ise "Sermaye Piyasası İşlemleri Kârı/Zararı" satırında gösterilmektedir.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri TMS 39 "Finansal Araçlar Muhasebeleştirme Standardı" çerçevesinde etkin faiz yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" gereği donuk alacak haline gelen tutarlar için döneme ilişkin faiz tahakkuku ve reeskontu yapılmamaktadır. Donuk alacak haline dönüşen tutarlar için daha önce yapılmış bulunan ve tahsil edilemediği halde gelir yazılan faiz tahakkukları ve reeskontları iptal edilmekte, söz konusu tutarlar tahsil edildiğinde gelir yazılmaktadır.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Komisyon gelirlerinden, bankacılık, acenta ve aracılık hizmet gelirleri ile bireysel kredilerden alınan faiz niteliğinde olmayan komisyonlar tahsil edildikleri anda gelir kaydedilmekte, bunların dışındaki ticari ve tarımsal kredilerden alınan komisyon gelirleri ile bireysel kredilerde faiz niteliğinde olanlar (komisyon tutarına bağlı olarak faiz oranı değişenler) dönemsel ilkesine bağlı olarak tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak ilgili kâr zarar hesaplarına aktarılmaktadırlar. Diğer ücret ve komisyon giderleri ise ödendikleri anda gider hesabına kaydedilmektedir.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal araçlar, Ana Ortaklık Banka'nın bu finansal araçlara hukuki olarak taraf olması durumunda Ana Ortaklık Banka'nın bilançosunda yer almaktadır.

Finansal varlıklar, temelde Ana Ortaklık Banka'nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar mali tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltılabilirliğine sahiptir.

Finansal varlıklar edinimleri sırasında sınıflandırılmakta ve vadeye kadar elde tutulacak menkul değer, banka kaynaklı kredi ve alacak, satılmaya hazır veya alım satım amaçlı finansal varlık olarak tasnife tabi tutulmaktadır.

Finansal varlıkların alım-satım işlemleri teslim tarihine göre muhasebeleştirilmektedir.

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 Ana Ortaklık Banka gişe döviz alış kuru ile değerlendirilerek gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Alım satım amaçlı 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.

Alım satım amaçlı finansal varlıklar işlem maliyetleri de dahil olmak üzere maliyet bedelleriyle kayıtlara alınmakta ve rayiç değerleri üzerinden mali tablolarda gösterilmektedir.

Alım satım amaçlı finansal varlıklar ile satılmaya hazır finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bonolarından İstanbul Menkul Kıymetler Borsası'nda (İMKB) işlem görenler bilanço tarihinde İMKB'de oluşan takas fiyatları ile, İMKB'de 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 maliyeti ile rayiç değerleri arasındaki fark, "Diğer Faiz ve Gelir Reeskontları" hesabı veya "Menkul Değerler Değer Düşüş Karşılığı" hesabına yansıtılmaktadır. Alım satım amaçlı finansal varlıkların elde tutulması esnasında kazanılan faizler faiz geliri hesaplarına intikal ettirilmektedir.

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.

Satılmaya hazır finansal varlıklar; banka kaynaklı krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve alım-satım amaçlılar dışında kalan finansal varlıkları ifade etmektedir.

Vadeye kadar elde tutulacak yatırımlar ve satılmaya hazır finansal varlıklar ilk kaydı maliyet değerleri ile yapılmaktadır.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılmak 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.

Satılmaya hazır finansal varlıklar gerçeğe uygun değerleri ile mali tablolarda gösterilmektedir. 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 rayiç değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark özkaynaklar kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir.

Ana Ortaklık 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.

Ana Ortaklık 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, dönem sonlarında Ana Ortaklık Banka gişe döviz alış kuru ile evaluasyona tabi tutulmaktadır. Dövizde endeksli krediler ise kullandırım tarihinde geçerli olan Ana Ortaklık Banka gişe döviz alış kuru üzerinden YTL olarak kullanılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Ana Ortaklık Banka gişe döviz satış kuru üzerinden hesaplanan YTL karşılıkları ile tahsil edilmektedir.

Ana Ortaklık Banka, 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" hususlarını da dikkate alarak özel ve genel karşılık ayırmaktadır. Diğer taraftan, özel karşılık, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalmaksızın bu tür kredilerin tamamı için teminatlar dikkate alınmadan ayrılmaktadır. 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Bir finansal varlık veya finansal varlık grubu, yalnızca ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıkların değerlendirilmiş tutarlarının, daha önceki değerlendirilmiş tutarlarından düşük olması halinde, önceki değer artışının üzerinde bir değer kaybı varsa aradaki fark "Menkul Değerler Değer Düşme Giderleri" hesabında muhasebeleştirilmektedir. Değer artışı halinde önce söz konusu kıymetin değer düşüş giderleri ters kayıtlarla gelire dönüştürülmektedir.

Satılmaya hazır finansal varlıklara dair kalıcı değer düşüşü olması durumunda, ilgili Türkiye Muhasebe Standardı hükümleri çerçevesinde, "Menkul Değerler Değer Düşme Giderleri" hesabının borcuna kaydedilmektedir.

Ana Ortaklık Banka, krediler ve diğer alacakları, 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" hükümleri doğrultusunda sınıflandırmaktadır. Diğer taraftan, ilgili yönetmelikte belirtilen asgari oranlar ile sınırlı kalımsızın bu tür kredilerin tamamı için teminatlar dikkate alınmadan özel karşılık ayrılmakta olup, söz konusu özel karşılıklar kâr/zarar tablosuna yansıtılmaktadır. Bu krediler için yapılan anapara tahsilatları anaparaya mahsup edilmekte, faiz tahsilatları ise kâr/zarar tablosunda "Takipteki Alacıklardan Alınan Faizler" kaleminde gösterilmektedir.

Özel karşılıkların dışında, Ana Ortaklık Banka yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Ana Ortaklık Banka'nın Aktif Pasif Komitesi tarafından alınan karar gereğince, riski Ana Ortaklık Banka'ya ait olmayan Fon Kaynaklı krediler hariç toplam nakdi krediler için ayrılacak genel kredi karşılık oranı %3 olarak belirlenmiştir. Alınan karar sonucunda ilave olarak ayrılan karşılık konsolide bilançoda diğer karşılıklar satırında gösterilmektedir.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya tahsilinin mümkün olması ya da varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile gösterilirler.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALAR VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Repoya konu olan menkul kıymetler Ana Ortaklık Banka portföyünde tutulma amaçlarına göre "alım satım amaçlı", "satılmaya hazır" ve/veya "vadeye kadar elde tutulacak" menkul değerler portföylerinde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlendirilmeye tabi tutulmaktadır.

Tekrar geri alımları öngören anlaşmalar çerçevesinde satılmış vadeye kadar elde tutulacak yatırımlarda sınıflanan menkul değerlerin aktifte kayıtlı maliyet bedelleri ile faiz gelir ve reeskontu toplam tutarı 6.283.263 Bin YTL (31 Aralık 2007: 196.230 Bin YTL), satılmaya hazır menkul değerlerin aktifte kayıtlı maliyet bedelleri ile faiz gelir ve reeskontu toplam tutarı ise 1.097.691 Bin YTL olup (31 Aralık 2007: Bulunmamaktadır.) repo sözleşmeleri karşılığında elde edilen fonlar bilançoda "Repo İşlemlerinden Sağlanan Fonlar" hesabında izlenmekte ve döneme ilişkin faiz gider reeskontları etkin faiz yöntemine göre hesaplanmaktadır. Cari dönem itibarı ile ters repo konusu menkul değerler bulunmamaktadır (31 Aralık 2007: 2.611.226 Bin YTL).

Bilanço tarihi itibarıyla Ana Ortaklık Banka'nın ödünce konu edilmiş menkul değeri bulunmamaktadır.

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

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamakta olup, alacaklarından dolayı edindiği maddi duran varlıklar, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmekte, bu varlıklar hiçbir şekil ve suretle değerlemeye tabi tutulmamaktadır.

Ana Ortaklık Banka'nın, ticari alacaklardan dolayı 4.004 Bin YTL, zirai alacaklardan dolayı 173 Bin YTL olmak üzere edindiği gayrimenkullerin toplamı 4.177 Bin YTL, 31 Bin YTL tutarındaki menkullerle birlikte elden çıkarılacak kıymetler toplamı ise 4.208 Bin YTL olarak gerçekleşmiştir. Ana Ortaklık Banka, elden çıkarılacak kıymetlere toplam 65 Bin YTL amortisman uygulamıştır.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla konsolide mali tablolarda şerefiye bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Diğer maddi olmayan duran varlıklar maliyet bedelleri ile muhasebeleştirilmekte ve normal amortisman yöntemi uygulanmak suretiyle takribi ekonomik ömürleri itibarıyla amortismanına tabi tutulmaktadır.

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. İlk tesis ve taazzuv giderleri 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.

Ana Ortaklık Banka, bilgisayar yazılımları için katlandığı maliyetleri 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.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka, maddi duran varlıklarını maliyet bedelleri üzerinden kayda almakta ve ekspertiz sonuçlarının maliyet bedellerinin üstünde olması durumunda herhangi bir yeniden değerlendirme işlemine tabi tutmamaktadır. Ana Ortaklık Banka, 1 Ocak 2005 tarihinden önce satın alınan maddi duran varlıklarını 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş bedelleri ile bilançosunda göstermiş, 1 Ocak 2005 tarihinden sonra edinmiş olduğu maddi duran varlıklarını ise tarihi maliyet esasıyla değerlemiştir. Maddi duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedellerinden birikmiş amortismanları ve varsa değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Sabit kıymetler normal amortisman yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortismanına tabi tutulmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Uygulanan yıllık amortisman oranları aşağıdaki gibidir;

Binalar	: %2
Taşıt, Döşeme ve Demirbaşlar	: %2-20

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.

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 işlemlerinde kiracı durumunda olan Ana Ortaklık Banka kiralama işlemlerinin muhasebeleştirilmesinde Türkiye Muhasebe Standartlarından (TMS 17) "Kiralama İşlemleri"ni benimsemiştir. Finansal kiralama işlemleri ile elde edilen sabit kıymetler, 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.

Ana Ortaklık Banka'nın bilanço tarihi itibarıyla finansal kiralama şirketi gibi kiralayan konumunda olduğu finansal kiralama işlemi bulunmamaktadır.

XV. KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık 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.

Krediter ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na (TMS 37) uygun olarak muhasebeleştirilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Ana Ortaklık Banka'nın dava dosyaları ile ilgili olarak merkezi bir veri tabanının olmaması nedeniyle davaların sayısı ve miktarlarına ilişkin veriler bilgi işlem sisteminden özet olarak temin edilememiştir. Ancak, hukuk departmanından alınan bilgi neticesinde, her birinin tutarı 100 Bin YTL ve üstü olan ve toplamı 204.697 Bin YTL tutarındaki Ana Ortaklık Banka'nın aleyhine açılmış davalardan Ana Ortaklık Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli mali tablolarda %100 oranında olmak üzere 9.250 Bin YTL tutarında karşılık ayrılmıştır.

Bilanço tarihi itibarıyla, Ana Ortaklık Banka'ya dair geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel ve tutarı güvenilir bir şekilde ölçülebilen şarta bağlı olay bulunmamaktadır.

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" (TMS 19) hükümlerine göre muhasebeleştirmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Türk yasaları ve sendika sözleşmelerine göre kıdem tazminatları emeklilik veya işten çıkarılma durumunda ödenmektedir. Personelin, bankadaki çalışma statüsü ve bağlı olduğu sosyal güvenlik kurumuna göre ilgili mevzuat uyarınca, Devlet memuru statüsünde çalıştıkları süre için emekli ikramiyesi, işçi statüsünde çalıştıkları dönem için ayrıldıkları tarihteki maaşı esas alınarak (kıdem tazminatı tavanını aşmamak suretiyle) kıdem tazminatı hesaplanmaktadır.

İzin ücreti yükümlülük hesabında, tüm personelin kullandığı izinlerin bilgisayar ortamında kaydının olmaması nedeniyle, kanunen en az 10 gün izin kullandırılması gerektiğinden, ortalama 12 gün izin kullanıldığı varsayımıyla kanunen hak edilen izin süresinden 12 gün düşülmek suretiyle izin ücreti yükümlülüğü hesaplanmaktadır.

Ana Ortaklık Banka, 31 Aralık 2008 tarihi itibarıyla çalışan haklarından doğabilecek tüm yükümlülükler için 506.450 Bin YTL karşılık ayırmış olup, Ana Ortaklık Banka belirli süreli sözleşme ile personel istihdam etmemektedir.

Ana Ortaklık Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakfı, 506 sayılı Sosyal Sigortalar Kanunu'nun (SSK) geçici 20. maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile Kanun'un yayımını izleyen üç yıl içinde SSK'ye 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 SSK'ye devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiştir.

Devir işlemleri ile ilgili hükümlerin uygulanmasına ilişkin usul ve esasların belirlenmesi amacıyla hazırlanan 15 Aralık 2006 tarihli 26377 sayılı Resmi Gazete'de yayımlanan 2006/11345 Sayılı Bakanlar Kurulu Kararı'nda belirlenen esaslar çerçevesinde ve belirtilen oran olan %10,24 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2007 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 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 Sosyal Güvenlik Kurumu'na 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 Sosyal Güvenlik Kurumu'na devrinden sonra bu kişilerin tabi oldukları vakıf senesinde 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2008 tarihi itibarıyla da Ana Ortaklık Banka'yla ilişkili söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

Kurumlar Vergisi:

5520 sayılı Kurumlar Vergisi Kanunu'nun "Tam Mükellefiyet Esasında Verginin Tarhı ve Ödenmesi-Matrahın Tayini" ve "Kurumlar Vergisi ve Geçici Vergi Oranı" başlığını taşıyan 6'ncı ve 32'nci maddeleri gereğince; Kurumlar vergisi, mükelleflerin bir hesap dönemi içinde elde ettikleri safi kurum kazancı üzerinden %20 oranında hesaplanır.

Kurumlar vergisi mükelleflerince, cari vergilendirme döneminde kurumlar vergisine mahsup edilmek üzere Gelir Vergisi Kanunu'nda belirtilen esaslara göre (kanunen kabul edilmeyen giderler, indirim ve istisnalar ile Vergi Usul Kanununun değerlemeye ait hükümleri de dikkate alınarak) cari dönemin kurumlar vergisi oranında geçici vergi ödenmektedir.

Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı izleyen dördüncü ayın birinci gününden yirmibeşinci günü akşamına kadar bağlı bulunulan vergi dairesine verilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Bununla beraber, vergi incelemesine yetkili makamlar tarafından beş yıl zarfında muhasebe kayıtları incelenebilmekte ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilmektedir.

Mali kâr üzerinden matrah oluşması halinde cari dönem faaliyetlerinin sonuçları üzerinden Kurumlar ve Gelir Vergisi yükümlülüğüne ilişkin gerekli karşılık ayrılmaktadır.

Ertelenmiş Vergi Yükümlülüğü/Aktifi:

Ana Ortaklık Banka, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı (TMS-12)" uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali 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. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen 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 mali tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların olduğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Bankacılık Düzenleme ve Denetleme Kurulu'nun ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamıştır.

XVIII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Ana Ortaklık Banka, borçlanma araçlarını "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (TMS 39)" hükümleri gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde "etkin faiz oranı (iç verim) yöntemi" ile değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır.

Ana Ortaklık Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir. Ana Ortaklık Banka'nın ihraç ettiği borçlanmayı temsil eden araçlar bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

XIX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka cari dönemde hisse senedi ihraç etmediğinden, bu işlem ile ilgili herhangi bir maliyeti bulunmamaktadır.

XX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın aval ve kabullerine ilişkin borç taahhütleri "Bilanço Dışı Yükümlülükler" altında muhasebeleştirilmektedir.

XXI. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu herhangi bir devlet teşviği bulunmamaktadır.

XXII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka, bireysel bankacılık, kurumsal ve ticari bankacılık, tarımsal bankacılık, hazine işlemleri ve uluslararası bankacılık alanlarında faaliyet göstermektedir.

Bireysel bankacılık alanında Türkiye'nin en büyük şube ağına sahip bankası olarak mevduat, tüketici kredileri, riski bankaya ait olmayan fon kaynaklı krediler, kredi kartları, otomatik ödeme, çek-senet, havale, döviz alım satımı, 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.

Ana Ortaklık Banka kurumsal ve ticari 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, 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 ve Tarım Kredi Kooperatiflerine kendi kaynaklarından kullandığı tarımsal işletme ve yatırım kredilerinin yanı sıra, kullandırımına aracılık ettiği çeşitli fon kaynaklı krediler vasıtasıyla, tarım sektöründe faaliyet gösteren kişi ve kurumlara mali destek sağlamaktadır.

Hazine İşlemleri; Fon Yönetimi ve Fon Yönetimi Orta Ofis Daire Başkanlıkları tarafından yürütülmektedir. Anılan birimler tarafından Ana Ortaklık Banka'nın ulusal ve uluslararası organize ve tezgahüstü piyasalarda likiditesi değerlendirilmek suretiyle Türk Parası, döviz ve menkul kıymet alım-satım faaliyetleri gerçekleştirilmekte, Ana Ortaklık Banka'nın ihtiyacına yönelik olarak Türk Parası ve yabancı para kaynak temin edilmektedir. Ana Ortaklık Banka'nın ilgili birimleri tarafından menkul kıymetlerin alım satımına, Ziraat Yatırım Menkul Değerler A.Ş.'nin acentesi sıfatı ile hisse senedi alım satımı ile halka arzlara ve Ana Ortaklık Banka'nın ve Ziraat Yatırım Menkul Değerler A.Ş.'nin kurucusu olduğu yatırım fonlarının alım satımına aracılık yapılmakta ve bu finansal araçların kaydi olarak saklanması konularında hizmet verilmekte, bunun yanı sıra repo/ters repo işlemleri gerçekleştirilmektedir. Ayrıca Ana Ortaklık Banka tarafından alım satım amaçlı türev finansal işlemler yapılmaktadır. Türev işlem olarak vadeli döviz alım satım işlemi ve swap para alım satım işlemleri yapılmaktadır.

Ayrıca Ana Ortaklık Banka, şubeleri aracılığıyla sigorta ve diğer finans kuruluşları acenteliği yapmakta ve bundan komisyon geliri elde etmektedir.

Ana Ortaklık Banka uluslararası bankacılık faaliyetlerini New York, Londra, Bağdat, Sofya ve Tiflis'te 1'er, Yunanistan'da 2, Kuzey Kıbrıs Türk Cumhuriyeti'nde 4 şube ve 1 büro ile, Pakistan ve İran'da kurulan temsilcilikler aracılığıyla gerçekleştirmektedir. Ana Ortaklık Banka ayrıca yurtdışındaki iştirak yatırımları aracılığıyla başta Almanya olmak üzere, Bosna Hersek, Makedonya, Rusya, Kazakistan, Azerbaycan, Türkmenistan ve Özbekistan'da faaliyet göstermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

“Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” çerçevesinde 31 Aralık 2008 tarihi itibarıyla hazırlanan Ana Ortaklık Banka'nın faaliyetlerine ilişkin faaliyet bölümlemesi tablosuna aşağıda yer verilmiştir.

Faaliyet Bölümlemesine ilişkin tablo:

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık ⁽¹⁾	İhtisas Bankacılığı ⁽²⁾	Hazine	Uluslararası Bankacılık	Toplam Faaliyet
Cari Dönem						
Faaliyet Gelir/Giderleri Toplamı ⁽³⁾	2.714.430	412.673	1.144.619	677.050	37.286	4.986.058
Net Faaliyet Kârı	642.244	319.404	1.144.619	588.609	11.554	2.706.430
İştiraklerden Elde Edilen Gelir ⁽⁴⁾	-	-	-	-	-	39.515
Vergi Öncesi Kâr	-	-	-	-	-	2.728.564
Vergi Karşılığı	-	-	-	-	-	(581.241)
Azınlık Hakları	-	-	-	-	-	-
Net Dönem Kârı	-	-	-	-	-	2.147.323
Bölüm Varlıkları-net ⁽³⁾	10.458.063	10.647.398	9.040.876	70.209.287	2.394.433	102.750.057
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	674.927
Dağıtılamamış Varlıklar ⁽⁵⁾	-	-	-	-	-	1.001.067
Toplam Varlıklar						104.426.051
Bölüm Yükümlülükleri- net ⁽³⁾	63.794.508	17.758.876	2.914.092	8.354.957	2.388.084	95.210.517
Dağıtılamamış Yükümlülükler ⁽⁵⁾	-	-	-	-	-	1.840.743
Özkaynaklar	-	-	-	-	-	7.374.791
Toplam Yükümlülükler						104.426.051
Diğer Bölüm Kalemleri						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman	-	-	-	-	-	43.484
Yeniden Yap. Maliyetleri	-	-	-	-	-	-

⁽¹⁾ Ticari ve kurumsal bankacılık sütunu Ana Ortaklık Banka'nın 3 adet kurumsal şube ile 24 adet ticari şubenin faaliyet sonuçları ile aktif ve pasif büyüklüklerini göstermektedir. Bu şubeler dışında sürdürülen ticari ve kurumsal bankacılık faaliyetleri ayrıştırlamadığından bu sütunda gösterilememiştir.

⁽²⁾ Ana Ortaklık Banka'nın tarımsal krediler ile Emlak Bankası'ndan devrolan konut kredileri hesapları ile bunlarla ilgili oluşan yükümlülükler ve faaliyet gelirleri “İhtisas Bankacılığı” sütununda gösterilmiştir. Bunun yanı sıra Ana Ortaklık Banka'nın ihtisas bankacılığı faaliyetlerinden kaynaklanan gelirler “İhtisas Bankacılığı” sütununda gösterilmekle birlikte Ana Ortaklık Banka'nın ilgili faaliyetlerinden kaynaklanan mevduat faiz giderleri ayrıştırlamadığından söz konusu tutarlar “Perakende Bankacılık” sütununda faaliyet kârına dahil edilmiştir.

⁽³⁾ Faaliyet gelirlerinin belirlenmesinde, şubeler ile Hazine arasında gerçekleşen bölümlerarası istismar faizleri, ilgili bölümün faaliyet sonuçlarının doğru gösterilebilmesi için hesaplamada dikkate alınmıştır. Ancak bölümlerarası fon aktarımından kaynaklanan alacak ve borç ilişkileri bölümlere göre ayrıştırlamadığından tabloda gösterilememiştir.

⁽⁴⁾ Ana Ortaklık Banka'nın faaliyet gelirlerinin bir parçası olan 17.381 Bin YTL tutarındaki “Temettü gelirleri” ve 22.134 Bin YTL tutarındaki “Özkaynak yöntemi uygulanan ortaklıklardan kâr/zarar” bölümlere göre ayrıştırlamadığından “İştiraklerden elde edilen gelir” satırında gösterilmiştir.

⁽⁵⁾ Maddi ve maddi olmayan duran varlıklar, vergi varlığı ve satış amaçlı elde tutulan duran varlıklar toplamı “Dağıtılamamış Varlıklar” satırında, karşılıklar ile vergi borcu toplamı ise “Dağıtılamamış Yükümlülükler” satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık (*)	İhtisas Bankacılığı (**)	Hazine	Uluslararası Bankacılık	Toplam Faaliyet
Önceki Dönem						
Faaliyet Gelir/Giderleri Toplamı (***)	2.729.914	469.699	809.660	654.612	46.233	4.710.118
Net Faaliyet Kârı	1.239.668	341.263	807.639	560.680	13.810	2.963.060
İştiraklerden Elde Edilen Gelir (****)	-	-	-	-	-	25.640
Vergi Öncesi Kâr	-	-	-	-	-	2.963.060
Vergi Karşılığı	-	-	-	-	-	(611.969)
Azınlık Hakları	-	-	-	-	-	-
Net Dönem Kârı	-	-	-	-	-	2.351.091
Bölüm Varlıkları-net (***)	12.531.423	2.684.124	7.394.841	56.369.835	817.502	79.797.725
İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	373.847
Dağıtılamamış Varlıklar	-	-	-	-	-	770.739
Toplam Varlıklar	-	-	-	-	-	80.942.311
Bölüm Yükümlülükleri- net (***)	54.339.262	13.775.677	2.769.294	589.554	808.248	72.282.035
Dağıtılamamış Yükümlülükler	-	-	-	-	-	1.442.174
Özkaynaklar	-	-	-	-	-	7.218.102
Toplam Yükümlülükler	-	-	-	-	-	80.942.311
Diğer Bölüm Kalemleri						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman	-	-	-	-	-	43.657
Yeniden Yap. Maliyetleri	-	-	-	-	-	-

(*) Ticari ve kurumsal bankacılık sütunu Ana Ortaklık Banka'nın 3 adet kurumsal şube ile 26 adet ticari şubenin faaliyet sonuçları ile aktif ve pasif büyüklüklerini göstermektedir. Bu şubeler dışında sürdürülen ticari ve kurumsal bankacılık faaliyetleri ayrıştırlamadığından bu sütunda gösterilememiştir.

(**) Ana Ortaklık Banka'nın tarımsal krediler ile Emlak Bankası'ndan devrolan konut kredileri hesapları ile bunlarla ilgili oluşan yükümlülükler ve faaliyet gelirleri "İhtisas Bankacılığı" sütununda gösterilmiştir.

(***) Faaliyet gelirlerinin belirlenmesinde, şubeler ile Hazine arasında gerçekleşen bölümlerarası istismar faizleri, ilgili bölümün faaliyet sonuçlarının doğru gösterilebilmesi için hesaplamada dikkate alınmıştır. Ancak bölümlerarası fon aktarımından kaynaklanan alacak ve borç ilişkileri bölümlere göre ayrıştırlamadığından tabloda gösterilememiştir.

(****) Ana Ortaklık Banka'nın faaliyet gelirlerinin bir parçası olan "Temettü gelirleri" tutarı bölümlere göre ayrıştırlamadığından "İştiraklerden elde edilen gelir" satırında gösterilmiştir.

XXIII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 8 Nisan 2008 tarihinde gerçekleştirdiği 2007 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, 2007 yılsonuna ait 2.351.091 Bin YTL'lik dönem kârından 316.865 Bin YTL yasal yedek akçe ayrılmış, bir brüt aylık tutarını aşmamak kaydıyla personele 40.628 Bin YTL temettü dağıtılmış, %15 oranında stopaj (291.098 Bin YTL) kesintisi yapıldıktan sonra 21 Nisan 2008 tarihinde Hazine Müsteşarlığı'na, net 1.649.555 Bin YTL nakit olarak ödeme gerçekleştirilmiştir. Ayrıca, personele ödenen temettüden kalan 4.372 Bin YTL 31 Aralık 2008 tarihinde %15 oranında stopaj kesilerek Hazine Müsteşarlığı hesaplarına aktarılmıştır.

5083 sayılı "Türkiye Cumhuriyeti Devletinin Para Birimi Hakkında Kanun" (5083 sayılı Kanun) ile Türkiye Cumhuriyeti Devleti'nin para biriminin ismi Yeni Türk Lirası, alt birimi ise Yeni Kuruş olarak tanımlanmıştır. Diğer taraftan Bakanlar Kurulu'nun Yeni Türk Lirası ve Yeni Kuruşta Yer Alan Yeni İbarelerinin Kaldırılmasına ve Uygulama Esaslarına İlişkin Bakanlar Kurulu Kararı'nın eki Karar ile Türkiye Cumhuriyeti Devletinin Para birimi olan Yeni Türk Lirası ve alt birimi olan Yeni Kuruş'da yer alan "Yeni" ibarelerinin 1 Ocak 2009 tarihinden itibaren yürürlükten kaldırılacağı hükme bağlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

1. Grubun konsolide sermaye yeterliliği standart oranı, bu oranin ilgili mevzuatta belirlenen orandan düşük olması halinde bunun nedenleri ve öngörülen çözüm stratejileri:

Grubun "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide sermaye yeterliliği standart oranı %19,88 olarak gerçekleşmiştir (31 Aralık 2007: %25,44).

2. Konsolide sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Konsolide sermaye yeterliliği standart oranı, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanmaktadır.

Konsolide sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılmaktadır. Ayrıca, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre piyasa riski, kredi riski ve operasyonel risk tutarı hesaplanarak konsolide sermaye yeterliliği standart oranı hesaplamalarına dahil edilmiştir.

Özkaynak hesabında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve taahhütlerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinin (1) numaralı fıkrasında belirtilen krediye dönüştürme oranları ile çarpıldıktan sonra Sermaye Yeterliliği Analiz Formu'nda belirtilen risk ağırlıklarının uygulanması suretiyle hesaplanır.

Döviz ve faiz haddi ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinin (2) numaralı fıkrasında belirtilen krediye dönüştürme oranları ile çarpıldıktan sonra Sermaye Yeterliliği Analiz Formunda belirtilen risk ağırlıkları ile ağırlıklandırılır.

"Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Ocak 2008 tarihi itibarıyla yürürlüğe giren ek fıkrası gereğince satılmaya hazır menkul kıymetlerin Ana Ortaklık Banka bilançosundaki toplam menkul kıymetler içindeki payının yüzde onu aşmasından dolayı satılmaya hazır menkul kıymet hesapları cari dönemde alım satım hesapları olarak kabul edilerek kredi riskine esas tutarın hesaplanmasında risk ağırlıklı varlıklara dahil edilmemiş ve piyasa riskine esas tutarın tespit edilmesinde bunlara ilişkin olarak genel piyasa riski ve spesifik risk için sermaye yükümlülüğü hesaplanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem	Risk Ağırlıkları						
	Konsolide						
	%0	%10	%20	%50	%100	%150 ⁽²⁾	%200 ⁽²⁾
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	62.248.838	-	3.767.277	7.192.914	20.788.979	11.050	-
Nakit Değerler	705.197	-	14	-	-	-	-
Vadesi Gelmiş Menkul Değerler	1	-	-	-	-	-	-
T.C. Merkez Bankası	7.111.837	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	3.647.645	-	59.400	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	1.434.558	-	-	-	-	-	-
Krediler	3.841.909	-	8.485	7.137.010	19.070.381	11.050	-
Tasfiye Olunacak Alacaklar (Net) ⁽¹⁾	-	-	-	-	308	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	2.016	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	47.110.326	-	-	-	3.765	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	5.081	-	-
Muhtelif Alacaklar	9.343	-	314	-	90.134	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	1.831.931	-	1.291	55.904	680.358	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	8.626	-	-
Maddi Duran Varlıklar	-	-	-	-	818.872	-	-
Diğer Aktifler	203.736	-	109.528	-	50.038	-	-
Nazım Kalemler	174.227	-	61.437	-	3.189.041	-	-
Gayrinakdi Krediler ve Taahhütler	174.227	-	61.437	-	3.186.469	-	-
Türev Finansal Araçlar	-	-	-	-	2.572	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	62.423.065	-	3.828.714	7.192.914	23.978.020	11.050	-

¹ Konsolide mali tablolarda Takipteki Alacaklar (Net) tutarı 114.044 Bin YTL olmasına karşın, söz konusu tutarın 113.736 Bin YTL'si riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı kredilere ait olup, bahse konu tutar krediler satırının %0 risk ağırlığında gösterilmiştir.

² %150 ve %200 oranlarındaki Risk Ağırlıkları mevzuattaki değişiklik sebebi ile Mart 2008 döneminden itibaren uygulanmaya başlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Cari Dönem	Risk Ağırlıkları						
	Ana Ortaklık Banka						
	%0	%10	%20	%50	%100	%150 ^[2]	%200 ^[2]
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	62.248.838	-	3.767.277	7.192.914	20.882.757	11.050	-
Nakit Değerler	705.197	-	14	-	-	-	-
Vadesi Gelmiş Menkul Değerler	1	-	-	-	-	-	-
T.C. Merkez Bankası	7.111.837	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar,							
Yurtdışı Merkez ve Şubeler	-	-	3.647.645	-	59.400	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	1.434.558	-	-	-	-	-	-
Krediler	3.841.909	-	8.485	7.137.010	19.070.381	11.050	-
Tasfiye Olunacak Alacaklar (Net) ^[1]	-	-	-	-	308	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	21.397	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	47.110.326	-	-	-	3.765	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	5.081	-	-
Muhtelif Alacaklar	9.343	-	314	-	90.134	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	1.831.931	-	1.291	55.904	680.358	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	83.023	-	-
Maddi Duran Varlıklar	-	-	-	-	818.872	-	-
Diğer Aktifler	203.736	-	109.528	-	50.038	-	-
Nazım Kalemler	174.227	-	61.437	-	3.189.041	-	-
Gayrinakdi Krediler ve Taahhütler	174.227	-	61.437	-	3.186.469	-	-
Türev Finansal Araçlar	-	-	-	-	2.572	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	62.423.065	-	3.828.714	7.192.914	24.071.798	11.050	-

¹ Mali tablolarda Takipteki Alacaklar (Net) tutarı 114.044 Bin YTL olmasına karşın, söz konusu tutarın 113.736 Bin YTL'si riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı kredilere ait olup, bahse konu tutar krediler satırının %0 risk ağırlığında gösterilmiştir.

² %150 ve %200 oranlarındaki Risk Ağırlıkları mevzuattaki değişiklik sebebi ile Mart 2008 döneminden itibaren uygulanmaya başlanmıştır.

Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	28.356.795	20.166.221	28.450.572	20.166.221
Piyasa Riskine Esas Tutar (PRET)	1.172.713	398.175	1.172.713	398.175
Operasyonel Riske Esas Tutar (ORET)	8.115.602	7.915.880	8.115.602	7.915.880
Özkaynak	7.483.504	7.244.742	7.577.282	7.244.742
Özkaynak/(KRET+PRET+ORET) *100	19,88	25,44	20,08	25,44

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Özkaynak kalemlerine ilişkin bilgiler:

	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
ANA SERMAYE				
Ödenmiş Sermaye	2.500.000	2.500.000	2.500.000	2.500.000
Nominal Sermaye	2.500.000	2.500.000	2.500.000	2.500.000
Sermaye Taahhütleri (-)	-	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	543.482	543.482	543.482	543.482
Hisse Senedi İhraç Primleri	-	-	-	-
Hisse Senedi İptal Kârları	-	-	-	-
Yasal Yedekler	1.568.647	1.251.782	1.568.647	1.251.782
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	568.041	452.915	568.041	452.915
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.000.606	798.867	1.000.606	798.867
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-	-	-
Statü Yedekleri	-	-	-	-
Olağanüstü Yedekler	365.839	214.396	365.839	214.396
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	-	-	-
Dağıtılmamış Kârlar	365.839	317.575	365.839	317.575
Birikmiş Zararlar	-	-	-	-
Yabancı Para Sermaye Kur Farkı (*)	-	(103.179)	-	(103.179)
Yasal Yedek, Stat. Yed. ve Ol. Yed. E. Göre Düz. F.	-	-	-	-
Kâr	2.318.218	2.510.889	2.294.057	2.510.889
Net Dönem Kârı	2.147.323	2.351.091	2.134.259	2.351.091
Geçmiş Yıllar Kârı	170.895	159.798	159.798	159.798
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısımı	607.509	431.924	607.509	431.924
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısımı	-	-	-	-
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-	-	-	-
Net Dönem Zararı	-	-	-	-
Geçmiş Yıllar Zararı	-	-	-	-
Özel Maliyet Bedelleri (-) (**)	-	2.868	-	2.868
Peşin Ödenmiş Giderler (-) (**)	4.463	5.201	4.463	5.201
Maddi Olmayan Duran Varlıklar (-) (**)	11.294	9.600	11.294	9.600
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)(**)	-	-	-	-
Kanunun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Konsolidasyon Şerefiyesi	-	-	-	-
Ana Sermaye Toplamı	7.903.695	7.452.473	7.879.534	7.452.473

(*) Özkaynak değişim tablosunda "Ödenmiş Sermaye Enflasyon Düzeltme Farkı"nda gösterilen yabancı para iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıkların bağımsız değerlendirme raporları dikkate alınarak yeniden değerlendirilmesi dolayısıyla 2008 yılı sonunda iptal edilmiştir. Yurtdışı şubelerin çevirimden doğan kur farkları 01.05.2008 tarihinden sonra ana sermaye içerisinde çıkarılıp katkı sermaye içerisinde gösterilmeye başlanmıştır.

(**) Bankaların özkaynaklarına ilişkin yönetmeliğinin 1. Geçici Maddesine göre 01.01.2009 tarihine kadar Sermayeden İndirilen Değerler olarak dikkate alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
KATKI SERMAYE				
Genel Karşılıklar	247.013	148.002	247.013	148.002
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45'i	-	-	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) Bedelsiz Hisseleri	2.158	2.158	12.764	2.158
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	34.402	87.928	34.402	87.928
İştirakler ve Bağlı Ortaklıklardan (*) (**)	20.278	-	20.278	-
Satılmaya Hazır Finansal Varlıklardan	14.124	87.928	14.124	87.928
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'inin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-	-	-	-
Azınlık Payları	-	-	-	-
Katkı Sermaye Toplamı	283.573	238.088	294.179	238.088
ÜÇÜNCÜ KUŞAK SERMAYE	-	-	-	-
SERMAYE	8.187.268	7.690.561	8.173.713	7.690.561
SERMAYEDEN İNDİRİLEN DEĞERLER	703.764	445.819	596.431	445.819
Konsolidasyon Dışı Bırakılmış Bankalar ile Finansal Kuruluşlardaki Ortaklık Payları(*)	597.980	422.500	578.349	422.500
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	2.310	5.624	2.310	5.624
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	87.702	-	-	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri	15	26	15	26
Diğer	-	-	-	-
TOPLAM ÖZKAYNAK	7.483.504	7.244.742	7.577.282	7.244.742

(*) Özkaynak değişim tablosunda "Ödenmiş Sermaye Enflasyon Düzeltme Farkı"nda gösterilen yabancı para iştirak, bağlı ortaklık ve birlikte kontrol edilen ortaklıkların bağımsız değerlendirme raporları dikkate alınarak yeniden değerlendirilmesi dolayısıyla 2008 yılı sonunda iptal edilmiştir. Yurtdışı şubelerin çevirimden doğan kur farkları 01.05.2008 tarihinden sonra ana sermaye içerisinde çıkarılıp katkı sermaye içerisinde gösterilmeye başlanmıştır.

(**) Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar cari dönemde gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerlere ilişkin değerlendirme farkları bu satırda gösterilmektedir.

II. KONSOLİDE KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski, Ana Ortaklık Banka'nın ilişki içerisinde bulunduğu karşı tarafın; yapılan sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Kredi müşterilerinin limitleri, yasal mevzuata uygun olarak Şubeler, Bölge Başkanlıkları, Daire Başkanlığı, Genel Müdür Yardımcılığı, Genel Müdür Baş 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Krediler portföyüne ilişkin tespit edilen global limitler, Yönetim Kurulu'nun onayı ile belirlenmekte ve gerektiğinde revize edilmektedir. Tespit edilen limitler, ilgili Genel Müdürlük birimleri tarafından mevcut portföy yapısı, müşteri ve kredi potansiyeli ile bölgesel ve sektörel özellikler, çalışan personelin yetkinliği gibi hususlar gözetilerek Bölge Başkanlıkları bazında dağıtılmaktadır.

Ticari 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.

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.

Kredilerin tahsis 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 v.b) olumsuz bir değişiklik olmaması koşuluyla yenileme yapılmaktadır.

Tarımsal krediler, Ana Ortaklık Banka'nın ihtisas kredileri olup, tarımsal kredi açma yetkisi verilen Bölge Başkanlığı, Tarımsal Bankacılık Şubeleri ve bağlı şubeler aracılığıyla kullanılmaktadır. Kredi limiti tarımsal üretim faaliyetine ilişkin kapasite, krediye konu ürüne ilişkin birim maliyet, işletme sermayesi ihtiyacı, yatırım tutarı, ürünün cari piyasa değeri, destekleme ödemeleri, belgelendirilebilir nitelikteki alacaklar, işletmenin gelir-gider/nakit akım projeksiyonu ve müşterinin ödeme gücü gibi unsurlar dikkate alınarak tespit edilmektedir. Tarımsal kredi müşterileri düzenli aralıklarla tarımsal üretim gerçekleştirdikleri tesislerinde ziyaret edilerek suretiyle izlenmekte ve kredi değerliliğinde meydana gelen değişiklikler belirlenmektedir. Kredi limitinin tespiti ve mevcut limitin değiştirilmesi için yerinde tespit yapılmaktadır.

Ana Ortaklık Banka, kredilendirmede asli unsuru müşterinin kredibilitesi olarak değerlendirmekte ve 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 önemli ölçüde kredi riski taşımadığı düşünülmektedir.

Ana Ortaklık Banka, mevzuatında tanımlanmamış ve uygulamaya alınmamış kredilendirme işlemlerini yapmamaktadır.

Ana Ortaklık Banka'da tasfiye olacak alacaklar kapsamında bulunan tüm krediler için teminatları dikkate alınmadan %100 özel karşılık ayrılmaktadır.

Yurt dışında yürütülen kredi işlemlerinin farklı ülkelerdeki mali kurumlar ile yapılması ve bilançodaki payının küçük olması göz önüne alınarak, Ana Ortaklık Banka bu faaliyetler nedeniyle oldukça düşük kredi riski taşımaktadır.

Ana Ortaklık Banka'nın yurtiçi/yurtdışı mali kurum ve ülke riskleri genellikle uluslararası derecelendirme şirketleri tarafından derecelendirilen ülke-kurumlara ilişkin riskleri içermektedir. Söz konusu kurumlar/ülkeler için belirlenmiş olan limitler her yıl güncellenmekte, hazine işlemleri de tahsis edilen bu limitler çerçevesinde gerçekleştirilmekte ve işlemler takip edilmektedir.

Ana Ortaklık Banka'da aktif-pasif dengesi ve yasal sınırlar göz önünde tutularak döviz swap ve forward işlemleri yapılmaktadır. Söz konusu işlemlerde, bilanço içindeki payı dikkate alındığında, oldukça düşük düzeyde kredi riski taşınmaktadır.

Tazmin edilen gayrinakdi krediler, Yakın İzlemedeki Krediler ve Diğer Alacaklar grubunda izlenmektedir.

Ana Ortaklık Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı %15,67'dir. Ana Ortaklık Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı %75,42'dir. Ana Ortaklık Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içinde ve nazım hesaplarda izlenen varlıklar içindeki payı %3,95'dir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara		Bankalar ve Diğer		Menkul Değerler ⁽¹⁾		Diğer Krediler ⁽²⁾	
	Kullandırılan Krediler		Kullandırılan Krediler					
	Cari	Önceki	Cari	Önceki	Cari	Önceki	Cari	Önceki
	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem
Kullanıcılara Göre								
Kredi Dağılımı	29.752.574	21.298.415	204.834	225.893	56.455.342	46.577.466	4.389.113	7.907.953
Özel Sektör	6.878.776	4.655.395	200.000	205.304	-	75.871	143.336	-
Kamu Sektörü	1.768.507	107.634	-	-	56.433.945	46.501.595	15.606	2.058
Bankalar	-	-	4.834	20.589	-	-	4.225.089	7.095.748
Bireysel Müşteriler	21.105.291	16.535.386	-	-	-	-	5.082	810.147
Sermayede Payı	-	-	-	-	-	-	-	-
Temsil Eden MD	-	-	-	-	21.397	-	-	-
Coğrafi Bölgeler								
İtibarıyla Bilgiler	29.752.574	21.298.415	204.834	225.893	56.455.342	46.577.466	4.389.113	7.907.953
Yurtiçi	28.498.894	21.085.207	200.000	205.304	56.410.509	46.325.318	208.199	5.771.064
Avrupa Birliği Ülkeleri	117.467	92.634	3.080	20.589	-	88.058	2.275.394	1.961.730
OECD Ülkeleri ⁽³⁾	-	-	-	-	-	-	9.499	31.546
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	80.249	75.299	1.754	-	41.069	38.869	1.657.249	82.925
Diğer Ülkeler	55.964	45.275	-	-	3.764	125.221	238.772	60.688

⁽¹⁾ Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir.

⁽²⁾ İlk üç sütuna dahil edilmemiş; ancak 5411 sayılı Kanununun 48 inci maddesinde bilanço içi kredi olarak tanımlanan işlemleri içermektedir; dağıtılamayan diğer kredi kalemleri bireysel müşteriler satırında gösterilmiştir.

⁽³⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	99.873.592	96.002.904	3.850.599	-	2.115.983
Avrupa Birliği Ülkeleri	1.988.105	525.173	43.016	-	(1.633)
OECD Ülkeleri ⁽¹⁾	9.499	4.217	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	1.700.309	9.215	340.631	-	3.241
Diğer Ülkeler	179.619	509.751	57.784	-	7.598
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	674.927	22.134
Dağıtılmamış Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-
Toplam	103.751.124	97.051.260	4.292.030	674.927	2.147.323
Önceki Dönem					
Yurtiçi	78.316.774	72.905.988	2.231.324	-	2.333.648
Avrupa Birliği Ülkeleri	1.984.597	349.567	22.345	-	1.056
OECD Ülkeleri ⁽¹⁾	31.626	4.143	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	89.219	15.397	181.713	-	7.687
Diğer Ülkeler	146.248	449.114	446	-	8.700
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	20	373.847	-
Dağıtılmamış Varlıklar/Yükümlülükler ⁽²⁾	-	-	-	-	-
Toplam	80.568.464	73.724.209	2.435.848	373.847	2.351.091

⁽¹⁾ AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

⁽²⁾ Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	8.713.388	29,56	51.494	4,13	6.575.103	31,26	-	-
Çiftçilik ve Hayvancılık	8.622.810	29,54	50.562	4,06	6.515.427	30,98	-	-
Ormançılık	-	-	-	-	-	-	-	-
Balıkçılık	90.578	0,02	932	0,07	59.676	0,28	-	-
Sanayi	2.067.473	7,01	1.040.365	83,46	743.887	3,54	288.883	55,51
Madencilik ve Taşocakçılığı	43.846	0,15	180.669	14,49	21.456	0,10	1.321	0,25
İmalat Sanayi	1.763.345	5,98	858.904	68,91	702.872	3,35	286.561	55,06
Elektrik, Gaz, Su	260.282	0,88	792	0,06	19.559	0,09	1.001	0,19
İnşaat	1.033.175	3,51	13.313	1,07	304.165	1,45	11.514	2,21
Hizmetler	2.745.865	9,32	139.377	11,18	1.958.007	9,32	218.308	41,95
Toptan ve Perakende Ticaret	689.758	2,34	27.014	2,17	1.034.242	4,92	198.907	38,22
Otel ve Lokanta Hizmetleri	62.703	0,21	-	-	42.959	0,20	158	0,03
Ulaştırma ve Haberleşme	573.340	1,96	-	-	92.264	0,44	171	0,03
Mali Kuruluşlar	407.804	1,38	2.789	0,22	136.443	0,65	-	-
Gayrimenkul ve Kira. Hizm.	3.880	0,01	-	-	7.923	0,04	-	-
Serbest Meslek Hizmetleri	6.339	0,02	-	-	296.942	1,41	18.871	3,63
Eğitim Hizmetleri	20.118	0,07	-	-	17.565	0,08	54	0,01
Sağlık ve Sosyal Hizmetler	981.923	3,33	109.574	8,79	329.668	1,57	147	0,03
Diğer (*)	14.915.696	50,60	2.004	0,16	11.422.728	54,38	1.713	0,33
Toplam	29.475.597	100,00	1.246.553	100,00	21.003.890	100,00	520.418	100,00

(*) Bireysel krediler diğer kaleminin içinde gösterilmektedir.

Ana Ortaklık Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan nakdi kredilerin dağılmış olduğu sektörler göre analizi mevcut teminatları dikkate alınarak gösterilememiştir.

Aşağıdaki tablo finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan	663.579	761.823
Bankalar	3.710.350	2.915.115
Para Piyasalarından Alacaklar	-	2.611.226
Satılmaya Hazır Finansal Varlıklar	9.071.044	31.960.216
Vadeye Kadar Elde Tutulacak Yatırımlar	48.787.200	13.855.427
Verilen Krediler	30.836.194	21.604.134
Toplam	93.068.367	73.707.941
Garanti ve Kefaletler	4.292.030	2.435.848
Taahhütler	13.135.654	9.939.958
Toplam Kredi Riski Duyarlılığı	110.496.051	86.083.747

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Finansal varlık sınıfı bazında kredi kalitesine ilişkin bilgiler:

	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	3.710.350	-	3.710.350	2.915.115	-	2.915.115
Ger. Uy. Değer Farkı Kâr veya Zarara Yans. Fin. Varlıklar	663.579	-	663.579	761.823	-	761.823
Verilen Krediler:	29.999.675	722.475	30.722.150	20.868.993	655.315	21.524.308
Ticari Krediler	7.520.550	133.000	7.653.550	3.470.389	134.842	3.605.231
Bireysel Kredileri	14.652.659	48.925	14.701.584	11.206.268	137.706	11.343.974
İhtisas Kredileri	7.826.466	540.550	8.367.016	6.192.336	382.767	6.575.103
Satılmaya Hazır Finansal Varlıklar	9.071.044	-	9.071.044	31.960.216	-	31.960.216
Vadeye Kadar Elde Tutulacak Yatırımlar	48.787.200	-	48.787.200	13.855.427	-	13.855.427

Ana Ortaklık Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan verilen kredilere ilişkin teminat bilgileri verilememiştir.

Vadesi veya anlaşma koşulları Ana Ortaklık Banka yönetimi tarafından tekrar değerlendirilen finansal varlıkların kayıtlı değeri tablosu:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-
Verilen Krediler:	25.086	9.983
Ticari Krediler	17.361	953
Bireysel Krediler	55	-
İhtisas Kredileri	7.670	9.030
Diğer	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-

III. KONSOLİDE PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

a) Ana Ortaklık Banka'nın risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler ile piyasa riski ölçümlerinin hangi aralıkta yapılmakta olduğu:

Ana Ortaklık Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka'nın piyasa riski yönetimi politika ve uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka, döviz pozisyonu yönetiminde önemli boyutta pozisyon taşınmamasına özen göstermekte olup, taşınabilecek en büyük pozisyon tutarı limitlendirilmiştir. Ayrıca Ana Ortaklık Banka'nın piyasa riski kapsamında değerlendirilen faiz oranı riskinin sınırlandırılmasına yönelik pozisyon limiti uygulaması bulunmaktadır.

Ana Ortaklık Banka'da yasal raporlamalar kapsamında, aylık dönemler itibarıyla Standart Metot kullanılarak toplam Piyasa Riskine Esas Tutara ulaşılmaktadır. Söz konusu tutar Banka'nın Sermaye Yeterliliği Standart Rasyosu hesaplanmasına dahil edilmektedir.

Ana Ortaklık Banka'da; muhtelif risk faktörlerine sahip finansal enstrümanlar ve portföyler bazında günlük Riske Maruz Değer (RMD) tahminleri yapılmakta ve ilgili birimlere raporlanmaktadır. Ayrıca kullanılan modelin performansının ölçülmesine yönelik olarak geriye yönelik test çalışmaları yapılmaktadır. Ana Ortaklık Banka piyasa riskine maruziyetini "Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği" kapsamında belirlenen RMD tabanlı limit ile sınırlandırmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ana Ortaklık Banka ayrıca modellerin kapsamadığı aşırı piyasa oynaklıklarının Ana Ortaklık Banka finansal durumuna etkisini gözlemleyebilmek amacıyla, aylık bazda piyasa riski stres testleri yapmaktadır.

Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	63.820
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	29.471
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	526
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	93.817
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	1.172.713

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	232.767	357.060	58.240	10.161	17.261	6.166
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	32.036	42.870	24.981	20.945	28.282	16.610
Emtia Riski	413	526	313	252	296	194
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	3.315.193	4.976.500	1.050.875	391.967	487.363	327.613

Ana Ortaklık Banka'nın, İMKB'de işlem gören hisse senedi yatırımları bulunmamaktadır. Ana Ortaklık Banka bu sebeple önemli ölçüde hisse senedi fiyat riskine maruz kalmamaktadır.

IV. KONSOLİDE OPERASYONEL RISKE İLİŞKİN AÇIKLAMALAR

a) Konsolide operasyonel risk hesaplamasında kullanılan yöntem ile operasyonel risk ölçümlerinin hangi aralıkta yapılmakta olduğu: Operasyonel risk, Ana Ortaklık Banka içi kontrollerdeki aksamalar sonucu hata ve usulsüzlüklerin gözden kaçmasından, Ana Ortaklık Banka yönetimi ve personeli tarafından zaman ve koşullara uygun hareket edilememesinden, Ana Ortaklık Banka yönetimindeki hatalardan, bilgi teknolojisi sistemlerindeki hata ve aksamalar ile deprem, yangın, sel gibi felaketler nedeniyle maruz kalınan kayıp veya zarar ihtimali olarak tanımlanır.

Ana Ortaklık Banka, Temel Gösterge Yöntemi ile yıllık periyotlarla Operasyonel Riske Esas Tutar hesaplaması yapmaktadır. Temel Gösterge Yöntemi'nde operasyonel riske esas tutarı belirleyen parametre brüt gelirdir. Brüt gelir genel olarak net faiz gelirleri ile net faiz dışı gelirlerin toplamından oluşmakla birlikte satılmaya hazır menkul değerler ve vadeye kadar elde tutulacak menkul değerler satış kârı/zararı ve olağanüstü gelirler hesaplamaya dahil edilmemektedir. Operasyonel riske esas tutarın hesaplanmasında son 3 yıllık brüt gelirlerin ortalaması alınarak 12,5 ile çarpılmaktadır.

Ana Ortaklık Banka'nın operasyonel risk yönetimi politika ve uygulama usulleri, "Operasyonel Risk Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka'da Risk Yönetimi Daire Başkanlığı bünyesinde operasyonel risk yönetimi faaliyetleri yürütülmektedir. Bu çerçevede genel olarak;

- Denetim Komitesi'ne 3 ayda bir, Yönetim Kurulu'na 6 ayda bir raporlamalar yapılmaktadır. Bu raporlamalar kapsamında kayıp veri tabanındaki risk yoğunlaşmalarına, operasyonel riske esas tutar ölçümlerine, Şubeler ve Genel Müdürlük Birimleri risk haritası çalışması sonuçlarına, anahtar risk göstergelerine, bilgi sistemlerinde meydana gelen operasyonel risklere ve çeşitli göstergelere, dış kaynaklı operasyonel risklere, iç kontrol noktalarındaki yoğunlaşmalara ve benzeri konulara yer verilmektedir.
- Gerçekleşmiş operasyonel riskler "operasyonel kayıp veri tabanı" bünyesinde takip edilmektedir. Bu veri tabanında, operasyonel riskin tanımı çerçevesinde, Ana Ortaklık Bankada gerçekleşmiş operasyonel risklere ait kayıp bilgileri Basel II'de öngörülen standartlara uygun olarak toplanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

- Şubeler ve Genel Müdürlük Birimleri'nin operasyonel risk düzeylerinin belirlenebilmesi amacıyla operasyonel risk göstergeleri, operasyonel risk veri tabanı ve belirlenmiş işlemlerin adet ve hacim bilgileri gibi çeşitli değişkenlerden yararlanılarak "Operasyonel Risk Haritası" çalışmaları yürütülmektedir.
- Belirli periyotlarda güncellenen bir Operasyonel Risk Kataloğu kapsamında operasyonel riskler izlenmektedir.
- 2005 yılında Ana Ortaklık Banka Acil Durum Planı hazırlanmış ve güncellenmektedir.

b) Ana Ortaklık Banka standart metod kullanmamaktadır.

V. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

a) Ana Ortaklık Banka'nın kur riskine maruz kalıp kalmadığı, bu durumun etkilerinin tahmin edilip edilmediği, banka yönetim kurulunun günlük olarak izlenen pozisyonlar için limitler belirleyip belirlemediği:

Ana Ortaklık Banka, yabancı para yönetimi politikası çerçevesinde önemli düzeyde bir pozisyon taşınmaması ilkesini benimsemiş olup, Ana Ortaklık Banka'da 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 Riske Maruz Değer (RMD) hesaplanmakta olup ilgili birimlere raporlanmaktadır.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla kullanılmaktadır.

b) Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçlar ile korunmasının boyutu:

Bulunmamaktadır.

c) Yabancı para risk yönetim politikası:

Ana Ortaklık Banka'nın faaliyet gösterdiği en önemli yabancı para birimleri olan Dolar ve Euro'da likidite ve 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.

d) Ana Ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları:

	USD	EUR	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
24.12.2008	1,5096	2,1038	1,0282	0,2828	0,1877	1,4053	1,2401	0,2105	2,2273	0,3974	1,6639
25.12.2008	1,4966	2,0844	1,0216	0,2815	0,1887	1,3922	1,2304	0,2162	2,1924	0,3948	1,6534
26.12.2008	1,4967	2,0954	1,0171	0,2816	0,1866	1,3990	1,2235	0,2077	2,2007	0,3940	1,6477
29.12.2008	1,5056	2,1365	1,0397	0,2873	0,1943	1,4454	1,2337	0,2152	2,1967	0,3962	1,6667
30.12.2008	1,5111	2,1297	1,0426	0,2861	0,1949	1,4360	1,2320	0,2159	2,1814	0,3978	1,6689
31.12.2008	1,5400	2,1403	1,0648	0,2853	0,1938	1,4399	1,2389	0,2189	2,2069	0,3965	1,6855

e) Ana Ortaklık Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri:

USD	EUR	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
1,5294	2,0595	1,0221	0,2778	0,1906	1,3498	1,2330	0,2170	2,2701	0,4039	1,6861

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Kur riskine ilişkin bilgiler:

	EURO	USD	Yen	Diğer YP ¹	Toplam
Cari Dönem					
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	1.504.532	57.770	405	20.599	1.583.306
Bankalar	1.671.744	1.683.727	2.155	343.487	3.701.113
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	13.357	9.279	-	-	22.636
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	3.361.291	1.739.649	-	-	5.100.940
Krediler ²	556.258	694.987	-	2.675	1.253.920
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	340.294	102.210	-	32.357	474.861
Vadeye Kadar Elde Tutulacak Yatırımlar	2.290.794	2.495.031	-	254	4.786.079
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	618	1.200	-	347	2.165
Maddi Olmayan Duran Varlıklar	953	1.337	-	52	2.342
Diğer Varlıklar	12.840	5.770	-	4.958	23.568
Toplam Varlıklar	9.752.681	6.790.960	2.560	404.729	16.950.930
Yükümlülükler					
Bankalar Mevduatı	23.136	1.196.651	10	33.967	1.253.764
Döviz Tevdiat Hesabı	9.511.131	5.438.585	235	361.722	15.311.673
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	1.863	2.730	-	-	4.593
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	142.584	2.290	-	200	145.074
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler	99.295	104.926	2.496	6.856	213.573
Toplam Yükümlülükler	9.778.009	6.745.182	2.741	402.745	16.928.677
Net Bilanço Pozisyonu	(25.328)	45.778	(181)	1.984	22.253
Net Nazım Hesap Pozisyonu ³	(12.480)	(47.573)	-	57.363	(2.690)
Türev Finansal Araçlardan Alacaklar	35.100	-	-	57.363	92.463
Türev Finansal Araçlardan Borçlar	47.580	47.573	-	-	95.153
Gayrinakdi Krediler ⁴	649.294	2.308.803	17.955	14.608	2.990.660
Önceki Dönem					
Toplam Varlıklar	8.060.574	4.147.624	424	380.636	12.589.258
Toplam Yükümlülükler	8.073.417	4.114.089	1.498	356.350	12.545.354
Net Bilanço Pozisyonu	(12.843)	33.535	(1.074)	24.286	43.904
Net Nazım Hesap Pozisyonu ³	3.648	(29.938)	-	26.317	27
Türev Finansal Araçlardan Alacak	6.413	38.267	-	33.299	77.979
Türev Finansal Araçlardan Borçlar	2.765	68.205	-	6.982	77.952
Gayrinakdi Krediler ⁴	296.345	1.363.753	3.789	26.082	1.689.969

¹ Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %21,98'i CHF, %45,86'sı GBP, %10,72'si DKK, %8,57'si MKD ve kalan %12,88'i diğer döviz cinslerinden oluşmaktadır.

Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %26,31'i CHF, %52,61'i GBP, %13,57'si DKK ve kalan %7,52'si diğer döviz cinslerinden oluşmaktadır.

² Verilen kredilerin 6.140 Bin YTL karşılığı USD ve 1.227 Bin YTL karşılığı EUR bakiyesi dövizde endekli kredilerden kaynaklanmaktadır (31 Aralık 2007: 1.790 Bin YTL karşılığı USD ve 1.128 Bin YTL karşılığı EUR).

³ Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.

⁴ Gayrinakdi kredilerden 600 Bin YTL tutarındaki "Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıkları" çıkarılmıştır (31 Aralık 2007: 505 Bin YTL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ana Ortaklık Banka'nın döviz kurlarındaki olası bir değişime olan duyarlılığı analiz edilmiş ve söz konusu analizde ABD Doları, EURO, GBP ve diğer yabancı para birimleri kurlarında %10'luk bir artış/azalış öngörülmüştür. Anılan değişim oranı Ana Ortaklık Banka'nın iç raporlamalarında kullanılan orandır. Analiz sonuçları aşağıdaki tabloda yer almaktadır.

	Döviz Kurundaki % Değişim	Kâr/Zarar Üzerindeki Etki		Özkaynak Üzerindeki Etki	
		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
ABD DOLARI	%10 artış	(11.887)	(3.500)	-	5.895
	%10 azalış	11.887	3.500	-	(5.895)
EURO	%10 artış	(40.244)	(28.192)	-	24.238
	%10 azalış	40.244	28.192	-	(24.238)
DİĞER	%10 artış	2.225	4.322	-	-
	%10 azalış	(2.225)	(4.322)	-	-

* Yukarıda belirtilen kâr/zarar ve özkaynak üzerindeki etkiler vergi etkisi düşülmeden önceki değerleri ile ifade edilmiştir.

** Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklar ile birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmeye başlanmıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayiç değerler tespit edilmiş ve değerlendirme tarihi itibarıyla ortaklıklardaki yatırımların TP karşılıkları sabitlenmiş olup, değerlendirme farkları ortaklıkların değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın yapısal faiz oranı riski yönetimi politika ve uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka'da yapısal faiz oranı riskine ilişkin analizler gelir ve ekonomik değer yaklaşımlarına yönelik olarak yapılmaktadır. Ekonomik değer yaklaşımında Ana Ortaklık Banka, Bankacılık Hesapları Faiz Şoku Değer Kaybı Analizi, gelirler yaklaşımına yönelik olarak ise Net Faiz Marjı/Geliri analizlerini yapmaktadır. Bankacılık Hesapları Faiz Şoku Değer Kaybı Analizi Ana Ortaklık Banka'nın piyasa riskine maruz pozisyonları hariç faize duyarlı bilanço kalemleri üzerinden yapılmakta olup, sonuçlar analize konu indirgenmiş aktif toplamı ile karşılaştırılmaktadır. Net Faiz Marjı/Geliri analizinde faizlerin değişimi sonucu Ana Ortaklık Banka'nın faiz gelirlerindeki değişim incelenmektedir. Yapısal faiz oranı riskine ilişkin olarak Ana Ortaklık Banka'da faiz durasyon analizleri ve yeniden fiyatlama boşluk analizleri de yapılmaktadır. Ana Ortaklık Banka yapısal faiz oranı riskine ilişkin limit belirlemiştir. Ayrıca Ana Ortaklık Banka'da yapısal faiz oranı riskine yönelik bir erken uyarı sistemi kurulmuştur.

Faiz oranlarındaki muhtemel değişimler karşısında Ana Ortaklık Banka'nın varlık ve yükümlülüklerinin değişimi analiz edilmiştir. Bu kapsamda;

Faiz artış ve azalışlarının Ana Ortaklık Banka'nın faiz gelir/giderlerine etkisinin analiz edilmesi amacıyla, bilançoda yer alan faize duyarlı varlık ve yükümlülüklerin yeniden fiyatlama dönemleri baz alınarak gruplandırılmıştır. Bu varlık ve yükümlülüklerin değişen faiz oranları ile fonlanması/plase edilmesi sonucu Ana Ortaklık Banka'nın net faiz geliri incelenmiştir. Söz konusu analizde, Türk Parası ve Yabancı Para faiz oranları aşağıda yer alan tablodaki oranlarda arttırılmış/azaltılmış ve yeniden fiyatlanan varlık ve yükümlülüklerin tutarlarının bilanço dönemi boyunca sabit kaldığı varsayılmıştır. Vadesiz mevduat analiz dışında tutulmuş olup, söz konusu faize duyarlı finansal varlık ve yükümlülüklerin faiz oranlarının aynı faiz artışına ve azalışına maruz kaldığı varsayılmıştır. Aşağıda yer alan söz konusu analiz, Ana Ortaklık Banka'nın bir bilanço dönemi içinde yarattığı net faiz gelirini ortaya koymaktadır.

TP	Faiz Oranındaki Değişim		Net Faiz Geliri Etkisi (*)(**)	
	YP		Cari Dönem	Önceki Dönem
3 puan artış	1 puan artış		(231.075)	(89.089)
2 puan artış	0,66 puan artış		(153.828)	(59.265)
1 puan artış	0,33 puan artış		(76.914)	(29.633)

(*) Vadesiz mevduat hariç tutulmuştur.

(**) Yukarıda belirtilen net faiz geliri, vergi etkisi düşülmeden önceki değeri ile ifade edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Faiz Oranındaki Değişim		Net Faiz Geliri Etkisi (*)(**)	Net Faiz Geliri Etkisi (*)(**)
TP	YP	Cari Dönem	Önceki Dönem
3 puan azalış	1 puan azalış	231.075	89.089
2 puan azalış	0,66 puan azalış	153.828	59.265
1 puan azalış	0,33 puan azalış	76.914	29.633

(*) Vadesiz mevduat hariç tutulmuştur.

(**) Yukarıda belirtilen net faiz geliri, vergi etkisi düşülmeden önceki değeri ile ifade edilmiştir.

Diğer taraftan, Ana Ortaklık Banka'nın sadece piyasa riskine konu pozisyonlarda izlenen menkul kıymetlerin (GUDF K/Z Yansıtılan+Satılmaya Hazır Menkul Değerler) faiz oranı duyarlılığına ilişkin yapılan analiz aşağıda yer almaktadır. Söz konusu faiz oranı duyarlılığı, Türk Parası faiz oranlarının 1 puan, Yabancı Para faiz oranlarının 0,33 puan ve Türk Parası faiz oranlarının 3 puan, Yabancı Para faiz oranlarının 1 puan artırılmasının, muhtemel yansımalarının gösterimi şeklindedir. Söz konusu hesaplarda takip edilen menkul kıymetler anılan faiz oranı artışları sonucu yeniden fiyatlanmakta ve oluşan fiyat farklılıklarının özkaynaklar ve kâr/zarar hesapları üzerindeki etkisi tespit edilmektedir. Piyasa riskine konu pozisyonlar için hesaplanan fiyat farklılıklarının özkaynak üzerindeki etkisi satılmaya hazır menkul değerlerden kaynaklanmaktadır.

Faiz Oranındaki Değişim		Kâr/Zarar Üzerindeki Etki	Özkaynak Üzerindeki Etki	Kar/Zarar Üzerindeki Etki	Özkaynak Üzerindeki Etki
TP	YP	Cari Dönem	Cari Dönem	Önceki Dönem	Önceki Dönem
3 puan artış	1 puan artış	(8.781)	(70.128)	(9.514)	(481.767)
1 puan artış	0,33 puan artış	(2.964)	(23.531)	(3.838)	(184.273)

* Yukarıda belirtilen kâr/zarar ve özkaynak üzerindeki etkiler vergi etkisi düşülmeden önceki değerleri ile ifade edilmiştir.

a) Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığının ölçülüp ölçülmediği:

Varlıkların ve yükümlülüklerin faize duyarlılığı, yapılan çeşitli analizlerle periyodik olarak izlenmektedir.

b) Piyasa faiz oranlarındaki dalgalanmaların Ana Ortaklık Banka'nın finansal pozisyonları ve nakit akışları üzerindeki beklenen etkileri, faiz gelirlerine ilişkin beklentilerin ne yönde olduğu, banka yönetim kurulunun günlük faiz oranlarına ilişkin sınırlamalar getirip getirmediği:

Piyasa faiz oranlarındaki dalgalanmaların Ana Ortaklık Banka'nın bilançosuna olumsuz etkilerinin ortadan kaldırılması amacıyla Aktif-Pasif komitesi faiz marjını devamlı olarak takip etmekte ve kârlılık üzerindeki etkilerini gözlemlemektedir. Bu komite faiz riskini göz önünde bulundurarak özellikle kaynaklar ile ilgili faiz düzenlemeleri yapmakta ve azami faiz oranlarına sınırlamalar getirmektedir.

c) Ana Ortaklık Banka'nın, cari yılda karşılaştığı faiz oranı riski dolayısıyla alınan önlemler ve bunun gelecek dönemde net gelir ve özkaynaklarda beklenen etkileri:

Ana Ortaklık Banka cari yılda, pozisyonlarını yapısal olarak değiştirmesini veya önlem almasını gerektirecek boyutta faiz oranı riskiyle karşı karşıya kalmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Cari Dönem Sonu	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	8.670.386	-	-	-	-	705.211	9.375.597
Bankalar	3.642.155	8.603	59.592	-	-	-	3.710.350
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan							
Finansal Varlıklar	148.705	87.956	289.302	134.070	1.436	2.110	663.579
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	139.631	3.346.267	3.426.752	1.970.029	166.968	21.397	9.071.044
Verilen Krediler	10.806.958	1.257.527	2.919.394	12.239.740	3.498.531	-	30.722.150
Vadeye Kadar Elde							
Tutulan Yatırım.	8.479.742	26.340.461	6.051.928	4.269.515	3.645.554	-	48.787.200
Diğer Varlıklar	-	-	-	-	-	2.096.131	2.096.131
Toplam Varlıklar	31.887.577	31.040.814	12.746.968	18.613.354	7.312.489	2.824.849	104.426.051
Yükümlülükler							
Bankalar Mevduatı	1.248.438	3.080	3.211	-	-	-	1.254.729
Diğer Mevduat	64.281.527	13.526.653	4.743.433	77.093	-	-	82.628.706
Para Piyasalarına Borçlar	7.267.869	-	-	-	-	-	7.267.869
Muhtelif Borçlar	-	-	-	-	-	480.965	480.965
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	5.831	7.349	14.373	752	52	-	28.357
Diğer Yükümlülükler	218.075	-	-	2.697.972	-	9.849.378	12.765.425
Toplam Yükümlülükler	73.021.740	13.537.082	4.761.017	2.775.817	52	10.330.343	104.426.051
Bilançodaki Uzun Pozisyon	-	17.503.732	7.985.951	15.837.537	7.312.437	-	48.639.657
Bilançodaki Kısa Pozisyon	(41.134.163)	-	-	-	-	(7.505.494)	(48.639.657)
Nazım Hesaplardaki							
Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki							
Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(41.134.163)	17.503.732	7.985.951	15.837.537	7.312.437	(7.505.494)	-

* Vadesiz olan işlemler "1 Aya Kadar" sütununda gösterilmiştir.

* Diğer yükümlülükler içerisinde yer alan 2.696.027 Bin YTL tutarındaki fonlar hesabının bakiyesi sistem tarafından ayrıştırılmadığı için "1-5 Yıl" sütununda, riski Ana Ortaklık Banka'ya ait olmayan fonlardan kredi olarak kullanılmayan 218.075 Bin YTL tutarındaki bakiye "1 Aya Kadar" sütununda gösterilmiştir.

* Ertelenmiş vergi aktifi "Faizsiz" sütununda gösterilmiştir.

* Takipteki kredilerin net bakiyesi diğer varlıklar içerisinde "Faizsiz" sütununda gösterilmiştir.

* Özkaynaklar toplamı "Faizsiz" sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	YTL
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	12,00
Bankalar	2,03	6,50	-	20,98
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	4,78	4,77	-	18,17
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	6,36	5,77	-	20,11
Verilen Krediler	6,82	5,83	-	22,87
Vadeye Kadar Elde Tutulan Yatırımlar	5,91	7,00	-	19,27
Yükümlülükler				
Bankalar Mevduatı (*)	2,51	0,18	-	-
Diğer Mevduat	2,50	2,56	-	18,14
Para Piyasalarına Borçlar	-	-	-	15,69
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4,29	4,37	-	16,21

(*) Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Önceki Dönem Sonu	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 Bnk.	4.886.961	-	-	-	-	753.869	5.640.830
Bankalar	2.713.458	201.657	-	-	-	-	2.915.115
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	202.712	15.019	415.351	52.788	73.895	2.058	761.823
Para Piyasalarından Alacaklar	2.611.226	-	-	-	-	-	2.611.226
Satılmaya Hazır Finansal Varlıklar	6.405.230	11.405.714	5.258.294	6.913.833	1.898.203	78.942	31.960.216
Verilen Krediler	6.513.648	298.431	1.690.456	10.590.461	2.431.312	-	21.524.308
Vadeye Kadar Elde Tutulan Yatırımlar	6.403.547	6.917.215	3.875	530.790	-	-	13.855.427
Diğer Varlıklar	-	-	-	-	-	1.673.366	1.673.366
Toplam Varlıklar	29.736.782	18.838.036	7.367.976	18.087.872	4.403.410	2.508.235	80.942.311
Yükümlülükler							
Bankalar Mevduatı	555.282	2.343	-	-	-	-	557.625
Diğer Mevduat	53.394.158	10.429.965	3.755.409	112.610	-	-	67.692.142
Para Piyasalarına Borçlar	196.265	-	-	-	-	-	196.265
Muhtelif Borçlar	-	-	-	-	-	387.662	387.662
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sađl. Fonlar	1.899	1.323	3.647	712	55	-	7.636
Diğer Yükümlülükler	225.326	-	-	2.548.170	-	9.327.485	12.100.981
Toplam Yükümlülükler	54.372.930	10.433.631	3.759.056	2.661.492	55	9.715.147	80.942.311
Bilançodaki Uzun Pozisyon	-	8.404.405	3.608.920	15.426.380	4.403.355	-	31.843.060
Bilançodaki Kısa Pozisyon	(24.636.148)	-	-	-	-	(7.206.912)	(31.843.060)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(24.636.148)	8.404.405	3.608.920	15.426.380	4.403.355	(7.206.912)	-

* Vadesiz olan işlemler "1 Aya Kadar" sütununda gösterilmiştir.

* Diğer yükümlülükler içerisinde yer alan 2.543.969 Bin YTL tutarındaki fonlar hesabının bakiyesi "1-5 Yıl" sütununda, riski Ana Ortaklık Banka'ya ait olmayan fonlardan kredi olarak kullanılmayan 225.326 Bin YTL tutarındaki bakiye "1 Aya Kadar" sütununda gösterilmiştir.

* Ertelenmiş vergi aktifi "Faizsiz" sütununda gösterilmiştir.

* Takipteki kredilerin net bakiyesi diğer varlıklar içerisinde "Faizsiz" sütununda gösterilmiştir.

* Özkaynaklar toplamı "Faizsiz" sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	YTL
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	1,80	1,95	-	11,81
Bankalar	3,75	4,87	-	16,85
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	4,97	6,95	-	17,00
Para Piyasalarından Alacaklar	-	-	-	17,14
Satılmaya Hazır Finansal Varlıklar	5,88	6,55	-	18,31
Verilen Krediler	5,24	6,09	-	20,47
Vadeye Kadar Elde Tutulan Yatırımlar	5,14	-	-	16,53
Yükümlülükler				
Bankalar Mevduatı (*)	3,90	4,46	-	16,50
Diğer Mevduat	2,34	2,58	-	15,56
Para Piyasalarına Borçlar	-	-	-	12,83
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	5,08	5,16	-	14,86

(*) Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.

VII. KONSOLİDE LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları, "Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında, likidite ve finansal acil durum yönetimine ilişkin hususların uygulama usulleri ise "Likidite ve Finansal Acil Durum Yönetimi Uygulama Esas ve Usulleri" kapsamında belirlenmiştir.

Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği, likidite ve finansal acil durum erken uyarı göstergelerine, göstergelerin bildirim usullerine, likidite ve finansal acil durum yönetimine geçiş süreci ile yönetimine ilişkin hususları kapsamaktadır.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca Ana Ortaklık Banka likidite yeterlilik oranını hesaplayarak haftalık bazda BDDK'ye bildirmektedir. Ana Ortaklık Banka likidite yeterliliği ilgili Yönetmelik'te belirtilen sınır değerinin üzerinde seyretmektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde en az %80, toplam aktif pasiflerde en az %100 olması gerekmektedir. 2007 ve 2008 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	675,37	510,55	327,61	216,92
En Yüksek (%)	837,75	707,96	398,02	263,14
En Düşük (%)	412,65	359,29	271,59	183,84
Önceki Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	700,24	550,55	322,46	215,36
En Yüksek (%)	1.028,83	692,65	411,61	268,53
En Düşük (%)	441,06	382,20	200,51	149,13

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

a) Ana Ortaklık Banka'nın mevcut likidite riskinin kaynağının ne olduğu ve gerekli tedbirlerin alınıp alınmadığı, Ana Ortaklık Banka yönetim kurulunun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılabilir fon kaynaklarına sınırlama getirip getirmediği:

Ana Ortaklık Banka'nın fon kaynakları ağırlıklı olarak mevduatlardan oluşmaktadır. Ana Ortaklık Banka'nın mevduatları geniş tabana yayılmış müşteri yapısına bağlı olarak zaman içinde büyük dalgalanmalar göstermemektedir. Ayrıca, acil bir durumda likidite ihtiyacının karşılanmasına yönelik olarak kullanılabilir 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 Piyasa ve Bilanço Riskleri Yönetimi Yönetmeliği çerçevesinde Yönetim Kurulu'nca onaylanan limit ile sınırlandırmıştır.

b) Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı, mevcut uyumsuzluğun kârlılık üzerindeki muhtemel etkisinin ölçülüp ölçülmediği:

Ödemelerin, yapısal varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı yönetim tarafından düzenli olarak takip edilmekte olup herhangi bir uyumsuzluk bulunmamaktadır.

c) Ana Ortaklık Banka'nın kısa ve uzun vadeli likidite ihtiyacının karşılandığı iç ve dış kaynaklar, kullanılmayan önemli likidite kaynakları:

Ana Ortaklık Banka'nın aktiflerinin ortalama vadesi uzun olmakla birlikte, menkul değerler cüzdanının büyük bir bölümünün üç aydan uzun olmayan aralıklarla kupon ödemesi yapan kıymetlerden oluşması Ana Ortaklık Banka'ya nakit akışı sağlamaktadır. Ayrıca pasifin büyük bir kısmını oluşturan mevduat miktarı ise zaman içinde büyük değişiklik göstermemektedir. Bunlara ilave olarak, repo işlemlerinden de, giderek artan tutarda fon sağlanmakta, ancak bu işlemlerin hacmi oldukça sınırlı kalmaktadır.

ç) Ana Ortaklık Banka'nın nakit akışlarının miktar ve kaynaklarının değerlendirilmesi:

Ana Ortaklık Banka'nın temel kaynağı mevduat olup fonlar menkul değerler cüzdanı diğer bankalar ve kredi plasmanları olarak değerlendirilmektedir. Ana Ortaklık Banka'nın en önemli nakit girişlerinin menkul değerler cüzdanı portföyü kaynaklı olması ve bunlardan düzenli nakit girişi elde etmesi likidite riskini azaltan bir etmen olarak görülmektedir. Ayrıca bireysel krediler kapsamında kullanılan kredilerin dönem ödemeleri de Ana Ortaklık Banka'nın kaynak ihtiyacını karşılamada rol oynamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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⁾	Toplam
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	9.375.597	-	-	-	-	-	-	9.375.597
Bankalar	1.687.979	1.954.176	8.603	59.592	-	-	-	3.710.350
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	-	14.319	83.025	291.018	273.678	1.539	-	663.579
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	123.665	270.586	1.737.930	4.620.239	2.297.227	21.397	9.071.044
Verilen Krediler	-	1.409.990	2.815.475	13.606.692	11.087.797	1.802.196	-	30.722.150
Vadeye Kadar Elde Tutulacak Yatırımlar	-	440.001	2.537.807	9.353.657	32.768.526	3.687.209	-	48.787.200
Diğer Varlıklar ⁽³⁾	293.966	-	-	426	5.081	-	1.796.658	2.096.131
Toplam Varlıklar	11.357.542	3.942.151	5.715.496	25.049.315	48.755.321	7.788.171	1.818.055	104.426.051
Yükümlülükler								
Bankalar Mevduatı	60.675	1.187.763	3.080	3.211	-	-	-	1.254.729
Diğer Mevduat	11.937.005	52.344.522	13.526.653	4.743.433	77.093	-	-	82.628.706
Diğer Mali Kuruluşlar. Sađl. Fonlar	-	5.831	7.349	14.373	752	52	-	28.357
Para Piyasalarına Borçlar	-	7.267.869	-	-	-	-	-	7.267.869
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	480.965	-	-	-	-	-	-	480.965
Diğer Yükümlülükler ^{(4) (5)}	629.829	437.343	718	196.383	2.697.972	-	8.803.180	12.765.425
Toplam Yükümlülükler	13.108.474	61.243.328	13.537.800	4.957.400	2.775.817	52	8.803.180	104.426.051
Likidite Açığı	(1.750.932)	(57.301.177)	(7.822.304)	20.091.915	45.979.504	7.788.119	(6.985.125)	-
Önceki Dönem								
Toplam Aktifler	6.123.109	6.842.421	3.271.717	19.319.117	38.624.705	5.454.970	1.306.272	80.942.311
Toplam Yükümlülükler	12.296.999	43.929.962	10.433.630	3.930.660	2.662.304	470.655	7.218.101	80.942.311
Likidite Açığı	(6.173.890)	(37.087.541)	(7.161.913)	15.388.457	35.962.401	4.984.315	(5.911.829)	-

⁽¹⁾ Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak, bağıli ortaklıklar ve birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

⁽²⁾ Ertelenmiş vergi aktifi dağıtılamayan kolonuna dahil edilmiştir.

⁽³⁾ Takipteki kredilerde özel karşılığı bulunmayan 114.044 Bin YTL diğer varlıklar satırı dağıtılamayan sütununda gösterilmiştir.

⁽⁴⁾ Yükümlülükler tablosunda Özkaynaklar ve Karşılıklar Diğer Yükümlülükler satırının Dağıtılamayan sütununda gösterilmiştir.

⁽⁵⁾ Diğer yükümlülükler içerisinde yer alan 2.696.027 Bin YTL tutarındaki fonlar hesabının bakiyesi sistem tarafından ayrıştırılmadığı için "1-5 Yıl" sütununda, riski Ana Ortaklık Banka'ya ait olmayan fonlardan kullandırılmayan 218.075 Bin YTL tutarındaki bakiye "1 aya kadar" vadeli sütununda gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Düzeltilmeler	Toplam
Cari Dönem							
Bankalar Mevduatı	1.248.411	3.122	3.269	-	-	(73)	1.254.729
Diğer Mevduat	64.521.881	13.742.442	4.942.042	80.409	-	(658.068)	82.628.706
Diğer Mali Kuruluşlar, Sağl. Fonlar	5.775	7.369	15.080	806	50	(723)	28.357
Para Piyasalarına Borç.	7.274.187	-	-	-	-	(6.318)	7.267.869
Toplam	73.050.254	13.752.933	4.960.391	81.215	50	(665.182)	91.179.661
Önceki Dönem							
Bankalar Mevduatı	555.644	2.371	-	-	-	(390)	557.625
Diğer Mevduat	53.625.699	10.666.406	3.886.183	126.994	-	(613.140)	67.692.142
Diğer Mali Kuruluşlar, Sağl. Fonlar	1.889	1.337	3.748	855	61	(254)	7.636
Para Piyasalarına Borç.	196.489	-	-	-	-	(224)	196.265
Toplam	54.379.721	10.670.114	3.889.931	127.849	61	(614.008)	68.453.668

VIII. KONSOLİDE FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	92.404.788	72.946.118	92.437.122	72.946.118
Para Piyasalarından Alacaklar	-	2.611.226	-	2.611.226
Bankalar	3.710.350	2.915.115	3.710.350	2.915.115
Satılmaya Hazır Finansal Varlıklar	9.071.044	31.960.216	9.071.044	31.960.216
Vadeye Kadar Elde Tutulacak Yatırımlar	48.787.200	13.855.427	48.819.534	13.855.427
Verilen Krediler	30.836.194	21.604.134	30.836.194	21.604.134
Finansal Borçlar	85.393.174	68.645.065	85.393.174	68.645.065
Bankalar Mevduatı	1.254.729	557.625	1.254.729	557.625
Diğer Mevduat	82.628.706	67.692.142	82.628.706	67.692.142
Diğer Mali Kuruluşlardan Sağlanan Fonlar ⁽¹⁾	1.028.774	7.636	1.028.774	7.636
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	480.965	387.662	480.965	387.662

⁽¹⁾ Para piyasasına borçlar hesabındaki mali kuruluşlara ilişkin repo tutarı dahil edilmiştir.

Satılmaya hazır menkul değerlerin defter değeri ile gerçeğe uygun değerlerinin tespitinde piyasada oluşan fiyatlar dikkate alınmakta, fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda Türkiye Cumhuriyet Merkez Bankası tarafından hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

Vadeye Kadar Elde Tutulacak Yatırımların defter değeri iç verim fiyatları kullanılarak hesaplanmakta, gerçeğe uygun değerini hesaplamak için piyasa fiyatları dikkate alınmakta fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmesi durumunda TCMB'ce hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

Para piyasalarından alacaklar kalemi ile bankalar kaleminin tamamı kısa vadeli finansal varlıklardan oluştuğundan bu varlıkların gerçeğe uygun değerinin defter değerine eşit olduğu kabul edilmektedir.

Toplam mevduatın %90,33'ü vadesiz ve 3 aya kadar vadeli mevduat rakamlarından oluştuğundan mevduat toplamı için defter değeri ve rayiç değeri eşit olarak alınmıştır. Aynı şekilde diğer mali kuruluşlardan sağlanan fonlar içerisinde yer alan repo bakiyesinin en uzun vadenin bir aydan kısa olması nedeniyle defter değeri ile rayiç değeri eşit olarak alınmıştır.

Ana Ortaklık Banka'nın verilen krediler ve diğer mali kuruluşlardan sağlanan fonlar içerisinde yer alan alınan krediler kalemlerinin gerçeğe uygun değerlerinin tespitine ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibarı ile tamamlanmamış olduğundan belirtilen kalemlerin gerçeğe uygun değerleri defter değerlerine eşit olarak alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

IX. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

1. Ana Ortaklık Banka'nın başkaları nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri verip vermediği:

Ana Ortaklık Banka gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Ana Ortaklık Banka danışmanlık ve yönetim hizmeti vermemektedir.

2. İnanca dayalı işlem sözleşmeleri kapsamında diğer finansal kurumlarla yapılan işlemlerin, bu kapsamda doğrudan verilen finansal hizmetlerin bulunup bulunmadığı, bu tür hizmetlerin Ana Ortaklık Banka'nın veya grubun 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. KONSOLİDE BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1.a) Nakit değerler ve TCMB'ye ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	545.710	156.566	618.363	135.467
TCMB	7.246.580	1.423.806	3.480.318	1.406.643
Diğer	1	2.934	-	39
Toplam	7.792.291	1.583.306	4.098.681	1.542.149

1.a.1) Zorunlu Karşılıklara ilişkin açıklamalar:

Türkiye'de kurulmuş veya şube açmak suretiyle Türkiye'de faaliyet gösteren bankalar T.C. Merkez Bankası'nın 2005/1 sayılı Zorunlu Karşılıklar hakkında Tebliği'ne tabidirler. Bankaların yurtiçi pasif toplamından, Tebliğde belirtilen indirilecek kalemlerin düşürülmesi sonucu bulunacak tutar ile yurtdışındaki şubeleri adına Türkiye'den kabul ettikleri mevduat zorunlu karşılığa tabi yükümlülüklerini oluşturur. Zorunlu Karşılık oranları Yeni Türk Lirası yükümlülükler için %6, yabancı para yükümlülükler için %9'dur. T.C. Merkez Bankası zorunlu karşılıklara Mart, Haziran, Eylül ve Aralık ay sonları itibarıyla faiz tahakkuk ettirmektedir. 31 Aralık 2008 tarihi itibarıyla zorunlu karşılık faiz oranı YTL için %12,00'dir. USD ve EURO zorunlu karşılıklar için 12 Aralık 2008 tarihinden itibaren faiz uygulanmamaktadır (31 Aralık 2007: YTL için %11,81, USD için %1,95, EURO için %1,80'dir).

b) T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	7.229.549	-	3.368.946	-
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık (*)	17.031	1.423.806	111.372	1.406.643
Toplam	7.246.580	1.423.806	3.480.318	1.406.643

(*) Ana Ortaklık Banka'nın yurtdışı şubelerine ait 19.841 Bin YTL tutarındaki zorunlu karşılıklar tutarları da bu satırda gösterilmiştir. (Önceki Dönem: 18.960 Bin YTL)

2. a) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilentere ilişkin bilgiler:

a.1) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olan finansal varlık bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

a.2) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan teminata verilen/bloke edilenlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	1	-	1	-
Diğer	-	-	-	-
Toplam	1	-	1	-

2.b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	1.004	13	-	7
Swap İşlemleri	-	1.093	-	891
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	1.004	1.106	-	898

c) Alım satım amaçlı finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	661.515	-	761.088	-
Borsada İşlem Gören	661.515	-	761.088	-
Borsada İşlem Görmeyen	-	-	-	-
Hisse Senetleri	-	-	-	-
Borsada İşlem Gören	-	-	-	-
Borsada İşlem Görmeyen	-	-	-	-
Değer Azalma Karşılığı [-]	-	46	-	163
Diğer	-	-	-	-
Toplam	661.469	-	760.925	-

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	1.022	-	555.280	241.906
Yurtdışı	8.215	3.701.113	14.183	2.103.746
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	9.237	3.701.113	569.463	2.345.652

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	1.980.447	1.961.730	-	-
ABD, Kanada	1.657.269	82.925	-	-
OECD Ülkeleri (*)	9.499	31.546	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	62.113	41.728	-	-
Toplam	3.709.328	2.117.929	-	-

* AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

4.a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net değerlerine ilişkin açıklama:

	Cari Dönem	Önceki Dönem
Repo İşlemlerine Konu Olanlar	1.097.691	-
Teminata Verilen/Bloke Edilenler	1.829.495	-
Toplam	2.927.186	-

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	9.063.910	31.888.303
Borsada İşlem Gören	8.740.916	30.930.634
Borsada İşlem Görmeyen	322.994	957.669
Hisse Senetleri	22.647	79.549
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	22.647	79.549
Değer Azalma Karşılığı (-)	15.513	7.636
Toplam	9.071.044	31.960.216

5. Kredilere ilişkin açıklamalar:

a) Ana Ortaklık Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	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	146.468	-	127.158	-
Toplam	146.468	-	127.158	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
İhtisas Dışı Krediler	21.906.532	1.522	186.449	-
İskonto ve İştirak Senetleri	2.909	-	-	-
İhracat Kredileri	1.376.086	-	1.176	-
İthalat Kredileri	162	-	-	-
Mali Kesime Verilen Krediler	204.834	-	-	-
Yurtdışı Krediler	131.625	-	-	-
Tüketici Kredileri	12.587.223	55	10.968	-
Kredi Kartları	696.716	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	6.906.977	1.467	174.305	-
İhtisas Kredileri	7.837.669	7.670	17.567	-
Diğer Alacaklar	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar (*)	764.741	-	-	-
Toplam	30.508.942	9.192	204.016	-

(*) Yeniden yapılandırılan ve yakın izlemedeki krediler ve diğer alacaklara ait reeskont tutarının ayrımı mevcut bilgi işletim sisteminden temin edilememiştir.

c) Vade yapısına göre nakdi kredilerin dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
Kısa Vadeli Krediler ve Diğer Alacaklar	12.767.327	689	79.956	-
İhtisas Dışı Krediler	7.511.585	107	69.877	-
İhtisas Kredileri	5.255.742	582	10.079	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	16.976.874	8.503	124.060	-
İhtisas Dışı Krediler	14.394.947	1.415	116.572	-
İhtisas Kredileri	2.581.927	7.088	7.488	-
Diğer Alacaklar	-	-	-	-

* 31 Aralık 2008 tarihi itibarıyla tabloya 764.741 Bin YTL tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

ç) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	677.186	11.772.665	12.449.851
Konut Kredisi	2.825	4.842.627	4.845.452
Taşıt Kredisi	3.487	197.016	200.503
İhtiyaç Kredisi	668.646	6.680.571	7.349.217
Yurtdışı (**)	2.217	52.451	54.668
Diğer	11	-	11
Tüketici Kredileri-Döviz Endeksli	-	107	107
Konut Kredisi	-	107	107
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	349	854	1.203
Konut Kredisi	-	269	269
Taşıt Kredisi	10	296	306
İhtiyaç Kredisi	339	289	628
Diğer	-	-	-
Bireysel Kredi Kartları-TP	664.976	-	664.976
Taksitli	98.192	-	98.192
Taksitsiz	566.784	-	566.784
Bireysel Kredi Kartları-YP	646	-	646
Taksitli	-	-	-
Taksitsiz	646	-	646
Personel Kredileri-TP	3.457	104.180	107.637
Konut Kredisi	11	173	184
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	3.433	103.372	106.805
Yurtdışı (**)	13	635	648
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	1	120	121
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	1	120	121
Diğer	-	-	-
Personel Kredi Kartları-TP	27.465	-	27.465
Taksitli	6.081	-	6.081
Taksitsiz	21.384	-	21.384
Personel Kredi Kartları-YP	33	-	33
Taksitli	-	-	-
Taksitsiz	33	-	33
Kredili Mevduat Hesabı-TP(Gerçek Kişi)	94.643	-	94.643
Kredili Mevduat Hesabı-YP(Gerçek Kişi)	-	-	-
Toplam	1.468.756	11.877.926	13.346.682

(*) Tabloya 155.233 Bin YTL tutarındaki faiz tahakkuk ve reeskontu ayrıştirilmediğinden dahil edilememiştir.

(**) Tablodaki 648 Bin YTL tutarındaki Yurtdışı Personele Kullanılan Tüketici Kredileri ile 54.668 Bin YTL tutarındaki Tüketici Kredileri 5-b tablosunda Yurtdışı Krediler altında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	95.629	1.189.385	1.285.014
İşyeri Kredisi	156	46.542	46.698
Taşıt Kredisi	3.727	96.750	100.477
İhtiyaç Kredisi	91.642	1.002.598	1.094.240
Diğer	104	43.495	43.599
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	405	192	597
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	405	192	597
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	3.590	-	3.590
Taksitli	18	-	18
Taksitsiz	3.572	-	3.572
Kurumsal Kredi Kartları-YP	6	-	6
Taksitli	-	-	-
Taksitsiz	6	-	6
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	3.919	-	3.919
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	103.549	1.189.577	1.293.126

(* Yukarıdaki tabloda tahakkuk ve reeskont ayrıştırması yapılamadığından bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.768.507	107.634
Özel	28.188.902	20.860.642
Toplam	29.957.409	20.968.276

(* Tabloya 31 Aralık 2008 tarihi itibarıyla 764.741 Bin YTL (31 Aralık 2007: 556.032 Bin YTL) tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	29.825.784	20.889.712
Yurtdışı Krediler	131.625	78.564
Toplam	29.957.409	20.968.276

(* Tabloya 31 Aralık 2008 tarihi itibarıyla 764.741 Bin YTL (31 Aralık 2007: 556.032 Bin YTL) tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	60.226	61.609
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	60.226	61.609

(* Tabloya tahakkuk ve reeskont tutarları ilave edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

g) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	85.317	36.757
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	159.679	86.134
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	245.240	188.240
Toplam	490.236	311.131

h) Donuk alacaklara ilişkin bilgiler (Net):

1) Donuk alacaklardan Ana Ortaklık Banka'ca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.040	1.016	25.517
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.040	1.016	25.517
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	3.755	1.555	4.673
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.761	1.336	3.360
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	994	219	1.313

2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup: Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	44.383	96.895	249.679
Dönem İçinde İntikal (+)	450.076	70.892	33.885
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	192.270	118.491
Diğer Donuk Alacak Hesaplarına Çıkış (-)	203.679	107.082	-
Dönem İçinde Tahsilat (-)	201.036	77.174	63.320
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	89.744	175.801	338.735
Özel Karşılık (-)	85.317	159.679	245.240
Bilançodaki Net Bakiyesi (*)	4.427	16.122	93.495

(*) Fon kaynaklı olduğu için riski Ana Ortaklık Banka'ya ait olmayan takipteki kredileri içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem:			
Dönem Sonu Bakiyesi	-	3.313	5.220
Özel Karşılık (-)	-	3.313	5.220
Bilançodaki Net Bakiyesi	-	-	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	44	3.227	4.128
Özel Karşılık (-)	44	3.227	4.128
Bilançodaki Net Bakiyesi	-	-	-

4) Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup: Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	4.427	16.122	93.495
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	89.744	137.820	338.735
Özel Karşılık Tutarı (-)	85.317	121.698	245.240
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	4.427	16.122	93.495
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	37.981	-
Özel Karşılık Tutarı (-)	-	37.981	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	7.626	10.761	61.439
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	44.383	72.985	249.679
Özel Karşılık Tutarı (-)	36.757	62.224	188.240
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	7.626	10.761	61.439
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	23.910	-
Özel Karşılık Tutarı (-)	-	23.910	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

ı) Zarar niteliğindeki krediler ve diğer alacakların tasfiye politikasına ilişkin açıklama:

Ana Ortaklık Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılmış bulunan icra takiplerinde borçlu ve borçla ilgililerin malvarlıkları ile Ana Ortaklık Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreci devam etmekte olup, işleyen bu sürecin yanı sıra Ana Ortaklık Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışılmaktadır. Alacakların idari yollardan tahsilini teminen yapılan mevzuat düzenlemesi ve Şube/Bölge Başkanlıklarına devredilen yetkiler kapsamında işlem tesis edilmekte olup, borçlu tekliflerinin Şube/Bölge Başkanlıklarına devredilen yetkileri aşması veya cari mevzuat düzenlemeleri dışında unsurlar içermesi ve teklifin Şube/Bölge Başkanlıkları tarafından olumlu görüşle ilgili Genel Müdürlük birimine intikal ettirilmesi durumunda Ana Ortaklık Banka'nın yetkili kurullarından karar alınmak suretiyle firma/borçlu bazında alacağın yeniden yapılandırılması söz konusu olmaktadır.

ı) Aktiften silme politikasına ilişkin açıklama:

Ana Ortaklık 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 etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

j) Diğer açıklama ve dipnotlar:

Cari Dönem	Ticari (**)	KİK	Bireysel (*)	İhtisas (*)	Toplam
Vadesi Geçmemiş ya da Değer Düşüklüğüne Uğramamış Krediler	4.997.445	2.523.105	14.652.659	7.826.466	29.999.675
Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	133.000	-	48.925	540.550	722.475
Değer Düşüklüğüne Uğramış Krediler	82.028	118.137	134.331	269.784	604.280
Toplam	5.212.473	2.641.242	14.835.915	8.636.800	31.326.430
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	82.028	118.137	134.331	155.740	490.236
Net Kredi Bakiyesi	5.130.445	2.523.105	14.701.584	8.481.060	30.836.194

(*) 1.198.462 Bin YTL tutarındaki bireysel ve 1.504.939 Bin YTL tutarındaki tarımsal riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı krediler vadesi geçmemiş ya da değer düşüklüğüne uğramamış satırında gösterilmiştir.

(**) Vadesi geçmiş henüz değer düşüklüğüne uğramamış Ticari ve Küçük İşletme Kredileri tutarı ayrıştırılmadığı için tamamı Ticari sütununda gösterilmiştir.

Önceki Dönem	Ticari (**)	KİK	Bireysel	İhtisas	Toplam
Vadesi Geçmemiş ya da Değer Düşüklüğüne Uğramamış Krediler (*)	1.408.546	2.061.843	11.206.268	6.192.336	20.868.993
Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	134.842	-	137.706	382.767	655.315
Değer Düşüklüğüne Uğramış Krediler	51.257	66.945	39.618	233.137	390.957
Toplam	1.594.645	2.128.788	11.383.592	6.808.240	21.915.265
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	51.257	66.945	39.618	153.311	311.131
Net Kredi Bakiyesi	1.543.388	2.061.843	11.343.974	6.654.929	21.604.134

(*) Riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı krediler vadesi geçmemiş ya da değer düşüklüğüne uğramamış satırında gösterilmiştir.

(**) Vadesi geçmiş henüz değer düşüklüğüne uğramamış Ticari ve Küçük İşletme Kredileri tutarı ayrıştırılmadığı için tamamı Ticari sütununda gösterilmiştir.

Ana Ortaklık Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2008 itibari ile tamamlanmamış olduğundan vadesi geçmemiş ya da değer düşüklüğüne uğramamış krediler ve diğer alacaklar, vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklar ile takipteki kredilere ilişkin teminat bilgisi verilememiştir.

Kredi sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem	30 Günden Az	31- 60 Gün	61- 90 Gün	91 Günden Fazla	Toplam
Krediler ve Alacaklar (*)					
Ticari Krediler	82.193	37.377	13.430	-	133.000
Bireysel Krediler	33.900	10.493	4.532	-	48.925
İhtisas Kredileri (**)	119.168	73.099	42.213	306.070	540.550
Toplam	235.261	120.969	60.175	306.070	722.475

(*) Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, kredilerin kalan anapara tutarları toplamı 1.664.864 Bin YTL'dir.

(**) İhtisas Kredileri içerisinde, 91 gün ve üzeri sütununda yer alan 306.070 Bin YTL, 2008/13881 ve 2008/14074 Sayılı Bakanlar Kurulu Kararı kapsamında ertelenen tarımsal kredi alacaklarından kaynaklanmaktadır.

Önceki Dönem	30 Günden Az	31- 60 Gün	61- 90 Gün	91 Günden Fazla	Toplam
Krediler ve Alacaklar (*)					
Ticari Krediler	83.232	30.049	21.561	-	134.842
Bireysel Krediler	22.693	64.739	50.274	-	137.706
İhtisas Kredileri (**)	103.320	80.819	8.051	190.577	382.767
Toplam	209.245	175.607	79.886	190.577	655.315

(*) Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, kredilerin kalan anapara tutarları toplamı 997.494 Bin YTL'dir.

(**) İhtisas Kredileri içerisinde, 91 gün ve üzeri sütununda yer alan 190.577 Bin YTL, 2007/12339 Sayılı Bakanlar Kurulu Kararı kapsamında ertelenen tarımsal kredi alacaklarından kaynaklanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

6. Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net değerleriyle ilgili açıklama:

a.1) Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	6.283.263	-	196.230	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	6.283.263	-	196.230	-

a.2) Teminata verilen/bloke edilen vadeye kadar elde tutulacak menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	4.976.632	654.405	4.478.940	523.460
Diğer	-	-	-	-
Toplam	4.976.632	654.405	4.478.940	523.460

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	48.476.605	-	13.851.544	-
Hazine Bonosu	306.714	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Toplam	48.783.319	-	13.851.544	-

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	48.787.200	-	13.855.427	-
Borsada İşlem Görenler	36.972.047	-	18.493	-
Borsada İşlem Görmeyenler	11.815.153	-	13.836.934	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	48.787.200	-	13.855.427	-

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Dönem Başındaki Değer	13.855.427	-	17.059.676	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	853.280	-	(55.978)	-
Yıl İçindeki Alımlar	39.720.817	-	3.720	-
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(5.642.324)	-	(3.151.991)	-
Değer Azalışı Karşılığı (-)	-	-	-	-
Dönem Sonu Toplamı	48.787.200	-	13.855.427	-

(*) 31 Aralık 2007 tarihindeki çıkışın 855.000 Bin YTL tutarındaki kısmı İmar Bankası mudilerine yapılacak ödemeler karşılığı olarak Hazine Müsteşarlığı'na transferi yapılan ve Vadeye Kadar Elde Tutulacak Menkul Değerler portföyünde kayıtlı menkul kıymetlerin Ocak 2007 itibarıyla itfa olmasından kaynaklanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ana Ortaklık Banka, daha önce finansal tablolarında satılmaya hazır finansal varlıklar içerisinde takip ettiği 23.630.114.815 YTL, 717.616.000 EURO ve 1.483.317.000 USD nominal tutarlı menkul kıymeti, rayiç değer toplamı sırasıyla 22.971.668.657 YTL, 702.950.036 EURO ve 1.562.741.917 USD olan defter değerleri ile, daha önce gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar içerisinde takip ettiği 37.951.000 EURO ve 45.501.000 USD nominal değerli menkul kıymeti rayiç değerleri toplamı sırasıyla 37.178.248 EURO ve 62.311.347 USD olan defter değerleri ile elde tutma niyetindeki değişiklikten dolayı, TMS'ye uygun olarak, vadeye kadar elde tutulacak yatırımlar portföyüne yeniden sınıflamıştır.

Söz konusu işlemler vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri tablosunda "yıl içindeki alımlar" satırına eklenmiştir. Yeniden sınıflandırılan satılmaya hazır menkul kıymetlere ilişkin 68.984.332 YTL, (23.067.331) EUR ve (15.207.271) USD tutarındaki ertelenmiş vergi öncesi değerlendirme farkları, özkaynaklar altında izlenmekte olup, ilgili menkul kıymetlerin itfa tarihlerine kadar doğrusal reeskont yöntemiyle sonuç hesaplarına aktarılmaktadır. Bilanço tarihi itibarı ile özkaynaklarda kalan pozitif değerlendirme farkı 65.243.849 YTL, negatif değerlendirme farkı 15.098.659 USD ve 22.012.418 EUR tutarındadır.

Alım satım amaçlı menkul kıymetler portföyünden vadeye kadar elde tutulacak portföyüne sınıflanan menkul kıymetlerin bilanço tarihi itibarıyla rayiç değerleri toplamı 35.308.828 EUR ve 60.365.828 USD tutarındadır.

Alım satım amaçlı menkul değerler portföyünden vadeye kadar elde tutulacak menkul kıymetler portföyüne sınıflama yapılmamış olması durumunda 7.215.638 YTL tutarında değer düşüş karşılığı kaydedilecekti. Alım satım amaçlı portföyden vadeye kadar elde tutulacak menkul kıymetler portföyüne yapılan sınıflamanın gelir etkisi 10.752.523 YTL tutarındadır.

7. İştiraklere ilişkin bilgiler (net):

a) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen iştirak varsa konsolide edilmeme sebeplerine ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5. maddesinin 5. fıkrası "Kredi kuruluşu veya finansal kuruluş niteliğindeki bir bağlı ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana ortaklık bankanın aktif toplamının yüzde birinden az olması ve bu sınırın altında bulunan kredi kuruluşu veya finansal kuruluş niteliğindeki bağlı ortaklık, iştirak ve birlikte kontrol edilen ortaklık payları toplamının, ana ortaklık bankanın aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi de dikkate alınarak söz konusu ortaklıklar konsolidasyon kapsamı dışında bırakılabilir." hükmü gereğince Ana Ortaklık Banka, Axa Sigorta A.Ş. dışındaki iştiraklerini konsolide etmemektedir.

1) Konsolide edilmeyen iştiraklere ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık		Gerçeğe Uygun Değeri
		Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)	
1 Arap Türk Bankası A.Ş.	İstanbul/TÜRKİYE	9,09	15,43	-
2 Bankalararası Kart Merkezi A.Ş.	İstanbul/TÜRKİYE	12,50	17,98	-
3 Kredi Kayıt Bürosu A.Ş.	İstanbul/TÜRKİYE	11,11	9,09	-
4 Gelişen İşletmeler Piyasaları A.Ş.	İstanbul/TÜRKİYE	10,00	5,00	-

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1 799.199	257.228	200.598	27.645	30.802	2.710	2.745	-
2 15.272	12.372	5.160	1.665	-	1.507	1.228	-
3 26.182	19.399	1.964	3.226	6	6.693	3.457	-
4 7.338	7.325	2	1.320	2	1.030	879	-

- İştiraklerin borsada işlem görmemesi nedeniyle rayiç değer tespiti yapılamamıştır.
- İştiraklere ait cari dönem bilgileri 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Arap Türk Bankası A.Ş.'nin önceki döneme ait kâr/zarar rakamı 31 Aralık 2007 tarihli denetimden geçmiş mali tablolarından alınan bilgileri içermektedir. Diğer iştiraklerin önceki döneme ait kâr/zarar rakamları 31 Aralık 2007 tarihli denetimden geçmemiş mali tablolarından alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

b)1) Konsolide edilen iştiraklere ilişkin açıklama:

Ana Ortaklık Banka iştiraklerinden Axa Sigorta A.Ş., Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”in “Konsolide finansal tablo düzenleme zorunluluğu” başlıklı 5. maddenin 5. fıkrasında belirtilen oranı geçtiği için konsolidasyon kapsamına alınmıştır.

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık		Diğer Ortakların Pay Oranı (%)			
		Banka'nın Pay Oranı-Farklıya Oy Oranı (%)					
1 Axa Sigorta A.Ş.	İstanbul/TÜRKİYE	12,50		80,35			
Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1 1.512.356	446.323	53.196	-	-	112.643	50.271	-

• Axa Sigorta A.Ş.’ye ait cari dönem bilgileri 31 Aralık 2008 tarihli denetimden geçmiş mali tablolardan alınmıştır. Axa Oyak Sigorta A.Ş. Ağustos 2008 tarihi itibarıyla “Axa Sigorta A.Ş.” unvanını almış olduğundan önceki döneme ait kâr/zarar rakamları Axa Oyak Sigorta A.Ş.’nin ait 31 Aralık 2007 tarihli denetimden geçmiş mali tablolarından alınan bilgileri içermektedir.

• Önceki dönemlerde satılmaya hazır menkul değerler hesabında yer alan Axa Sigorta A.Ş. Yönetim Kurulu’na Ana Ortaklık Banka’yı temsilen bir üyenin seçilmiş olması sonucu oy oranının %10’u üzerine çıkması sebebiyle iştirakler grubuna sınıflanmıştır.

2) Konsolide edilen iştiraklere ilişkin bilgiler:

	Cari Dönem
Dönem Başı Değeri	56.905
Dönem İçi Hareketler	30.797
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	22.134
Satışlar	-
Değerleme Artışı	8.663
Değer Azalma Karşılıkları	-
Dönem Sonu Değeri	87.702
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı	-

3) Konsolide edilen iştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem
Bankalar	-
Sigorta Şirketleri	87.702
Faktoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

4) Borsaya kote edilen iştirakler:

Bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

8. Bağlı ortaklıklara ilişkin bilgiler (Net):

a) Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ve ilgili Türkiye Muhasebe Standardı uyarınca konsolide edilmeyen bağlı ortaklık varsa konsolide edilmeme sebeplerine ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”in “Konsolide finansal tablo düzenleme zorunluluğu” başlıklı 5. maddenin 5. fıkrası “Kredi kuruluşu veya finansal kuruluş niteliğindeki bir bağlı ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana ortaklık bankasının aktif toplamının yüzde birinden az olması ve bu sınırın altında bulunan

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

kredi kuruluşu veya finansal kuruluş niteliğindeki bağlı ortaklık, iştirak ve birlikte kontrol edilen ortaklık payları toplamının, ana ortaklık bankanın aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi de dikkate alınarak söz konusu ortaklıklar konsolidasyon kapsamı dışında bırakılabilir.” hükmü gereğince Ana Ortaklık Banka bağlı ortaklıklarını konsolide etmemiştir.

1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıya Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1 Ziraat Finansal Kiralama A.Ş.	İstanbul/TÜRKİYE	100,00	50,01
2 Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/TÜRKİYE	100,00	62,00
3 Ziraat Portföy Yönetimi A.Ş.	İstanbul/TÜRKİYE	60,00	65,44
4 Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	İstanbul/TÜRKİYE	66,67	52,50
5 Fintek Finansal Teknoloji Hizmetleri A.Ş.	Ankara/TÜRKİYE	62,50	64,60
6 Ziraat Bank International A.G.	Frankfurt/ALMANYA	100,00	100,00
7 Turkish Ziraat Bank Bosnia dd	Saraybosna/BOSNA HERSEK	100,00	100,00
8 Ziraat Bank (Moscow) CJSC	Moskova/RUSYA	100,00	99,87
9 Kazakistan Ziraat Int. Bank	Alma - Atı/KAZAKİSTAN	100,00	93,88
10 Ziraat Banka Ad Skopje	Üsküp/MAKEDONYA	100,00	100,00

a)1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1 279.028	82.355	149.145	1.253	-	16.187	10.521	-
2 57.530	49.578	19.979	4.000	3.108.941	8.233	8.262	-
3 6.902	6.288	113	1.071	49.399	1.914	2.000	-
4 12.667	7.485	2.208	416	105	4.370	3.795	-
5 6.198	3.532	148	406	163	322	349	-
6 956.958	331.113	588.003	39.861	10.972	8.130	3.786	298.834
7 166.489	74.921	75.033	11.626	739	774	2.846	44.660
8 37.514	25.880	13.353	2.150	90	673	210	26.217
9 79.426	36.838	60.312	7.602	573	617	3.851	51.009
10 73.724	36.559	31.831	3.451	886	669	-	32.357

- Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayıç değer tespiti yapılamamıştır.
- Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.
- Yukarıdaki tabloda bulunan bağlı ortaklıklara ait bilgiler, bağlı ortaklıkların 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları Ziraat Finansal Kiralama A.Ş., Ziraat Yatırım Menkul Değerler A.Ş., Ziraat Portföy Yönetimi A.Ş., Ziraat International A.G. ve Kazakistan Ziraat Int. Bank için 31 Aralık 2007 tarihli denetimden geçmiş mali tablolarından, diğer bağlı ortaklıklar için ise 31 Aralık 2007 tarihli denetimden geçmemiş mali tablolarından alınan bilgileri içermektedir.
- Ana Ortaklık Banka'nın Üsküp/Makedonya şubesi 11 Mart 2008 tarihi itibarıyla Ziraat Banka AD Skopje adı ile Banka olarak faaliyete başlamıştır. 28.439 Bin YTL tutarındaki sermaye yatırımı mali tablolarda bağlı ortaklıklarda gösterilmektedir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayıç değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

b) Konsolide edilen bağlı ortaklıklara ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5. maddenin 5. fıkrası hükmü gereğince Ana Ortaklık Banka bağlı ortaklıklarını konsolide etmediğinden bu bölüme ait tablolar hazırlanmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

c) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

9.a) Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin 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
Türkmen Turkish Joint Stock Commercial Bank	3.032	3.032	18.474	2.245	536	15.790	13.202
Uzbekistan- Turkish Bank	5.878	5.878	78.753	4.019	146	5.720	3.836
Azer Türk Bank ASC	10.784	11.722	49.812	38.221	531	22.929	18.710
Toplam	19.694	20.632	147.039	44.485	1.213	44.439	35.748

¹ Yukarıdaki tabloda bulunan birlikte kontrol edilen ortaklıklara ait bilgiler 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolarından alınmıştır.

² Ana Ortaklık Banka'nın birlikte kontrol edilen ortaklıklarının özkaynaklarından sermaye oranına göre aldığı payı ifade etmektedir.

b) Konsolide edilmeyen birlikte kontrol edilen ortaklığın konsolide edilmeme nedenleri ile Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarında, birlikte kontrol edilen ortaklıkların muhasebeleştirilmesinde kullanılan yöntem:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5. maddenin 5. fıkrası "Kredi kuruluşu veya finansal kuruluş niteliğindeki bir bağlı ortaklık, birlikte kontrol edilen ortaklık veya iştirakin aktif toplamının ana ortaklık Banka'nın aktif toplamının yüzde birinden az olması ve bu sınıra altında bulunan kredi kuruluşu veya finansal kuruluş niteliğindeki bağlı ortaklık, iştirak ve birlikte kontrol edilen ortaklık payları toplamının, ana ortaklık Banka'nın aktif toplamının yüzde beşini aşmamış olması durumunda önemlilik ilkesi de dikkate alınarak söz konusu ortaklıklar konsolidasyon kapsamı dışında bırakılabilir." hükmü gereğince Ana Ortaklık Banka birlikte kontrol edilen ortaklıklarını konsolide etmemiştir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayiç değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net):

Ana Ortaklık Banka'nın finansal kiralama doğan alacağı bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Ana Ortaklık Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

12. Maddi duran varlıklara ilişkin açıklamalar:

	Gayrimenkul	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Önceki Dönem Sonu:					
Maliyet	1.184.864	53.962	19.996	386.653	1.645.475
Birikmiş Amortisman (-)	584.333	23.879	19.996	368.698	996.906
Net Defter Değeri	600.531	30.083	-	17.955	648.569
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	600.531	30.083	-	17.955	648.569
Dönem İçi Değişimler (Net)	160.339	5.138	1.103	4.677	171.257
Amortisman Bedeli - net (-)	(10.961)	11.213	1.103	(348)	1.007
Değer Düşüş Karşılığı	(4.078)	-	-	-	(4.078)
Y.dışı İşt Kayn.Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	1.341.125	59.101	21.099	391.330	1.812.655
Dönem Sonu Birikmiş Amortisman (-)	573.372	35.092	21.099	368.350	997.913
Kapanış Net Defter Değeri	767.753	24.009	-	22.980	814.742

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

13. Maddi olmayan duran varlıklara ilişkin açıklamalar:

	Cari Dönem			Önceki Dönem		
	Defter Değeri	Birikmiş Amortismanı	Net Değeri	Defter Değeri	Birikmiş Amortismanı	Net Değeri
Özel Maliyet Bedelleri	-	-	-	30.963	28.094	2.869
İlk Tesis Taazzuv Giderleri	3.112	1.010	2.102	1.134	690	444
Serefiye	-	-	-	-	-	-
Gayrimaddi Haklar	19.244	10.052	9.192	17.032	7.877	9.155
Toplam	22.356	11.062	11.294	49.129	36.661	12.468

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Ana Ortaklık Banka'nın yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

15. Bulunması halinde ertelenmiş vergi varlığına ilişkin açıklamalar:

Ana Ortaklık 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 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	Önceki Dönem
Ertelenmiş vergi aktifi	173.527	115.168
Ertelenmiş vergi pasifi	3.065	10.761
Net ertelenmiş vergi aktifi	170.462	104.407
Net ertelenmiş vergi geliri/(gideri)	28.288	48.573

	Cari Dönem	Önceki Dönem
Kıdem tazminatı	81.420	78.400
Kısa vadeli çalışan hakları	19.870	15.720
Diğer serbest karşılıklar	12.049	10.031
Sabit kıymetler	(2.158)	(1.816)
Finansal Varlıkların Değerlemesi	57.458	(1.164)
Diğer	1.823	3.236
Net ertelenmiş vergi varlığı	170.462	104.407

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	104.407	87.305
Efektif Vergi Oranındaki Değişikliğin Etkisi	-	-
Ertelenmiş Vergi (Gideri)/Geliri	28.288	48.573
Ertelenmiş Vergi Gideri (Net)	28.288	48.573
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	37.767	(31.471)
Ertelenmiş Vergi Aktifi	170.462	104.407

16. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklama:

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Ana Ortaklık Banka'nın internet sitesinde ilan edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

17. Diğer aktiflere ilişkin bilgiler:

a) Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarlarına ilişkin açıklama:

Diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

II. KONSOLİDE BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Mevduatın vade yapısına ilişkin bilgiler:

1) Mevduat bankaları için:

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	3.215.029	-	8.267.835	31.523.608	1.873.720	343.120	364.442	-	45.587.754
Döviz Tevdiat Hesabı	2.699.603	-	4.021.050	4.218.005	999.020	116.236	3.259.895	-	15.313.809
Yurtiçinde Yer. K.	2.638.214	-	3.918.089	3.957.101	841.323	98.526	2.933.419	-	14.386.672
Yurtdışında Yer. K.	61.389	-	102.961	260.904	157.697	17.710	326.476	-	927.137
Resmî Kur. Mevduatı	3.904.499	-	1.350.430	3.063.140	171.863	76.335	2.931	-	8.569.198
Tic. Kur. Mevduatı	1.232.327	-	2.243.085	3.273.946	278.803	208.724	26.779	-	7.263.664
Diğ. Kur. Mevduatı	885.547	-	675.480	3.947.744	254.445	95.915	35.150	-	5.894.281
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	60.675	-	1.186.694	1.070	6.290	-	-	-	1.254.729
TCMB	1.800	-	7.546	-	-	-	-	-	9.346
Yurtiçi Bankalar	9.760	-	1.162.747	-	-	-	-	-	1.172.507
Yurtdışı Bankalar	33.661	-	16.401	1.070	6.290	-	-	-	57.422
Katılım Bankaları	15.454	-	-	-	-	-	-	-	15.454
Diğer	-	-	-	-	-	-	-	-	-
Toplam	11.997.680	-	17.744.574	46.027.513	3.584.141	840.330	3.689.197	-	83.883.435

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	2.768.728	-	5.061.179	26.190.577	2.232.892	342.855	320.933	-	36.917.164
Döviz Tevdiat Hesabı	2.429.360	-	2.863.724	3.121.608	887.371	262.756	2.568.628	-	12.133.447
Yurtiçinde Yer. K.	2.364.903	-	2.779.868	2.824.872	841.760	254.074	2.299.799	-	11.365.276
Yurtdışında Yer. K.	64.457	-	83.856	296.736	45.611	8.682	268.829	-	768.171
Resmî Kur. Mevduatı	3.822.652	-	1.185.204	2.054.755	143.709	83.099	80.145	-	7.369.564
Tic. Kur. Mevduatı	1.304.018	-	1.481.718	2.157.565	192.597	18.826	1.186	-	5.155.910
Diğ. Kur. Mevduatı	893.909	-	397.698	4.400.640	382.677	25.036	16.097	-	6.116.057
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	23.921	-	531.330	2.374	-	-	-	-	557.625
TCMB	1.322	-	2.109	-	-	-	-	-	3.431
Yurtiçi Bankalar	2.080	-	499.534	-	-	-	-	-	501.614
Yurtdışı Bankalar	20.519	-	29.687	2.374	-	-	-	-	52.580
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	11.242.588	-	11.520.853	37.927.519	3.839.246	732.572	2.986.989	-	68.249.767

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

1.b) Tasarruf mevduatına ilişkin olarak:

1) Sigorta limitini aşan tutarlar:

a) Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	25.931.528	23.019.461	19.514.005	13.766.088
Tasarruf Mevduatı Niteliğini Haiz DTH	6.428.120	6.418.549	5.312.328	3.242.814
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar (*)	181.497	167.560	29.523	22.686
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

(*) 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, Sofya şubesinin 15.094 Bin YTL ile Atina ve Gümülcine Şubelerinin 1.267 Bin YTL tutarındaki tüzel kişi mevduatları ayrıştırlamadığından tabloya dahil edilmiştir. (Sofya Şubesi için 31 Aralık 2007: 6.694 Bin YTL).

Bakanlar Kurulu'nun 29.12.2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Ana Ortaklık Banka tarafından ödenmesi nedeniyle Ana Ortaklık Banka nezdinde açılan vadesiz hesaplar reeskont haric toplamı olan 4.646 Bin YTL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 07 Kasım 2006 tarih ve 26339 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları ile Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 50 Bin YTL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 517.846 Bin YTL dahil edilmiştir.

2) Merkezi yurtdışında bulunan Ana Ortaklık Banka'nın Türkiye'deki şubesinde bulunan tasarruf mevduatı merkezin bulunduğu ülkede sigorta kapsamında ise bu duruma ilişkin açıklama:

Ana Ortaklık Banka'nın merkezi Türkiye'de bulunmaktadır.

3) Sigorta kapsamında bulunmayan tutarlar:

a) Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	4.689	4.959
Hâkim 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	744	855
26/9/2004 Tarihli ve 5237 Sayılı TCK'nin 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	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

a) Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Borçlar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	1.026	104	-	7
Swap İşlemleri	-	2.889	417	388
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	1.026	2.993	417	395

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	23.764	3.937	5.227	1.784
Yurtdışı Banka, Kuruluş ve Fonlardan	-	656	-	625
Toplam	23.764	4.593	5.227	2.409

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	23.729	3.475	4.745	1.784
Orta ve Uzun Vadeli	35	1.118	482	625
Toplam	23.764	4.593	5.227	2.409

c) Ana Ortaklık Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar da yapılır. Yükümlülüklerin yoğunlaştığı alanlar, fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer kriterler:

Ana Ortaklık Banka'nın yükümlülüklerinin %80,34'ü mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Ana Ortaklık Banka'nın yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

4. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşmamaktadır.

5. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

Finansal kiralama sözleşmelerinde kira taksitleri kiralanan malın bedeli, Ana Ortaklık Banka'nın ticari kredi faiz oranı ve sözleşmenin vadesine göre belirlenmekte ve kira sözleşmelerinde yer alan tutarlar eşit taksitler halinde ödenmektedir. Bu sözleşmelerde Ana Ortaklık Banka'ya önemli yükümlülükler getiren hususlar bulunmamaktadır.

Finansal kiralama işlemlerinden borçlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	2	-	911	875
1-4 Yıl Arası	1.950	1.945	3.447	3.326
4 Yıldan Fazla	-	-	-	-
Toplam	1.952	1.945	4.358	4.201

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

a) Ana Ortaklık Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır (31 Aralık 2007: Bulunmamaktadır).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	247.013	148.002
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	206.609	120.378
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	4.120	41
Gayrinakdi Krediler İçin Ayrılanlar	12.450	5.342
Diğer	23.834	22.241

b) Döviz endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları bulunmamaktadır.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 3.872 Bin YTL'dir.

c) Diğer karşılıklara ilişkin bilgiler:

1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin açıklama:

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	607.508	431.924

Muhtelif riskler için ayrılan serbest karşılıklar hesabının cari dönemde 600.840 Bin YTL (31 Aralık 2007: 426.028 Bin YTL) tutarındaki kısmını, Ana Ortaklık Banka'nın Aktif Pasif Komitesinde aldığı karar gereğince, Fon Kaynaklı krediler hariç toplam nakdi krediler için ayrılacak genel kredi karşılık oranının %3 olarak belirlenmesi nedeniyle ayrılan ilave karşılık tutarı oluşturmaktadır.

2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımaya sebep olan alt hesapların isim ve tutarları:

Ana Ortaklık Banka cari dönemde Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 3.872 Bin YTL, memur eliyle gerçekleştirilen para grupları için 6.600 Bin YTL, Aktif Pasif Komitesi Kararı gereğince 600.840 Bin YTL, Ana Ortaklık Banka'nın aidat yükümlülükleri için 50.152 Bin YTL, Ana Ortaklık Banka aleyhine açılan ve kesinleşmemekle birlikte kaybedilmesi muhtemel davalar için 9.250 bin YTL ve diğer 4.212 Bin YTL olmak üzere toplam 674.926 Bin YTL bilançoda diğer karşılıklar kaleminde göstermiştir.

3) Ana Ortaklık Banka çalışanlarının emeklilik haklarından doğan yükümlülükler:

Ana Ortaklık Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Çalışanları Emekli Sandığı Vakfı, 506 sayılı Sosyal Sigortalar Kanunu'nun (SSK) geçici 20. maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile kanunun yayımını izleyen üç yıl içinde SSK'ye 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 SSK'ye devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiş ve yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

Devir işlemleri ile ilgili hükümlerin uygulanmasına ilişkin usul ve esasların belirlenmesi amacıyla hazırlanan 15 Aralık 2006 tarihli 26377 sayılı Resmi Gazete'de yayımlanan 2006/11345 Sayılı Bakanlar Kurulu Kararı'nda belirlenen esaslar çerçevesinde ve belirtilen oran olan %10,24 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2007 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 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 Sosyal Güvenlik Kurumu'na 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 Sosyal Güvenlik Kurumu'na devrinden sonra bu kişilerin tabi oldukları vakıf senesinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 aktarmayacaklarına ilişkin hükmü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

08 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2008 tarihi itibarıyla da Ana Ortaklık Banka'yla ilişkili söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

d) İzin, kıdem tazminatlarına ilişkin yükümlülükler:

Ana Ortaklık Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" (TMS 19) hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Kıdem tazminatı hareket tablosu:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	392.000	322.221
Dönem içinde ödenen	(40.442)	(19.473)
Dönem gideri (*)	55.542	89.252
Toplam	407.100	392.000

(*) Cari dönem gideri, 66.842 Bin YTL tutarındaki kıdem tazminatı karşılık gideri ile 11.300 Bin YTL tutarındaki iptal edilen karşılıkların net tutarını göstermektedir.

Ana Ortaklık Banka, 31 Aralık 2008 tarihi itibarıyla 99.350 Bin YTL tutarında (31 Aralık 2007: 78.600 Bin YTL) toplam izin yükümlülüğüne ilişkin karşılığı finansal tablolarında Çalışan Hakları Karşılığı kalemi içinde göstermiştir.

8. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

1) Vergi karşılığına ilişkin bilgiler:

Ana Ortaklık Banka'nın 31 Aralık 2008 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 193.976 Bin YTL'dir. (2007 yılı: 171.604 Bin YTL'dir.)

a) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	193.976	171.604
Menkul Sermaye İradı Vergisi	173.538	129.546
Gayrimenkul Sermaye İradı Vergisi	302	254
BSMV	25.538	20.501
Kambiyo Muameleleri Vergisi	3	337
Ödenecek Katma Değer Vergisi	781	701
Diğer	17.696	16.561
Toplam	411.834	339.504

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

b) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	18	13
Sosyal Sigorta Primleri-İşveren	27	20
Banka Sosyal Yardım Sandığı Primleri-Personel	44	17
Banka Sosyal Yardım Sandığı Primleri-İşveren	74	22
Emekli Sandığı Aidatı ve Karşılıkları-Personel	4	4
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	7	3
İşsizlik Sigortası-Personel	106	60
İşsizlik Sigortası-İşveren	211	118
Diğer	29	9
Toplam	520	266

c) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Ana Ortaklık Banka'nın ertelenmiş vergi borcu 3.065 Bin YTL olarak gerçekleşmiş ancak ertelenmiş vergi aktifi ile netleştirmek suretiyle finansal tablolarda 170.462 Bin YTL ertelenmiş vergi varlığı gösterilmiştir.

9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Ana Ortaklık Banka'nın satış amaçlı elde tutulan ve durdurulan faaliyetlerine ait, duran varlıklara ilişkin borçları bulunmamaktadır.

10. Ana Ortaklık Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin açıklamalar:

a) Sermaye benzeri kredilere ilişkin bilgiler:

Ana Ortaklık Banka sermaye benzeri kredi kullanmamıştır.

11. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	2.500.000	2.500.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler:

Ana Ortaklık Banka cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye bulunmamaktadır.

c) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Ana Ortaklık Banka sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

d) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar:

Sermaye taahhüdü bulunmamaktadır.

e) Ana Ortaklık Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

İmtiyazlı hisse senetleri bulunmamaktadır.

g) Menkul değerler değer artış fonuna ilişkin açıklama:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	-	44.419	-	-
Değerleme Farkı (*)	-	44.419	-	-
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Kıymetlerden	113.344	(81.957)	173.270	22.125
Değerleme Farkı	123.966	(81.957)	216.421	27.318
Ertelenmiş Vergi Etkisi	(10.622)	-	(43.151)	(5.193)
Kur Farkı	-	-	-	-
Toplam	113.344	(37.538)	173.270	22.125

(*) Ana Ortaklık Banka, yabancı para cinsinden takip ettiği bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin yatırımları cari dönemde gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerler sonucu ortaya çıkan değerlendirme farkları gösterilmektedir.

12. Azınlık paylarına ilişkin açıklama:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanarak yürürlüğe konulan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” kapsamında iştiraklerinden yalnızca Axa Sigorta A.Ş. özkaynaktan pay alma yöntemiyle konsolide edilmiş olup, Ana Ortaklık Banka tarafından düzenlenen konsolide finansal tablolarda söz konusu ortaklığa ilişkin herhangi bir azınlık payı bulunmamaktadır.

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklamalar:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

	Cari Dönem	Önceki Dönem
Çekler İçin Ödeme Taahhütlerimiz	2.311.720	639.476
Vadeli Aktif Değer Alım Satım Taahhütleri	169.961	182.556
Kredi Kartları Harcama Limiti Taahhütleri	1.427.784	1.145.847
Kullanırma Garantili Kredi Tahsis Taahhütleri	111.031	77.575
Diğer Cayılamaz Taahhütler	207.084	199.933
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	250	250
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhütleri	2.487	4.914
Toplam	4.230.317	2.250.551

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Nazım hesap kalemlerinden kaynaklanan muhtemel zararlar bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	3.567.826	1.973.841
Banka Kredileri	16.305	1.366
Akreditifler	707.899	460.641
Toplam	4.292.030	2.435.848

2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	65.429	38.786
Kesin Teminat Mektupları	1.738.076	1.036.697
Avans Teminat Mektupları	1.018.884	587.024
Gümrük Teminat Mektubu	58.946	7.005
Diğer Teminat Mektupları	686.491	304.329
Toplam	3.567.826	1.973.841

c) 1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	660.601	299.282
Bir Yıl veya Daha Az Süreli Asıl Vadeli	87.114	56.179
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	573.487	243.103
Diğer Gayrinakdi Krediler	3.631.429	2.136.566
Toplam	4.292.030	2.435.848

c) 2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	24.468	1,88	3.815	0,12	-	-	-	-
Çiftçilik ve Hayvancılık	23.849	1,83	3.427	0,11	-	-	-	-
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	619	0,05	388	0,01	-	-	-	-
Sanayi	385.638	29,65	1.542.783	51,58	201.998	27,10	1.120.783	66,30
Madencilik ve Taşocakçılığı	93.324	7,17	89.493	2,99	2.127	0,28	3.675	0,22
İmalat Sanayi	275.696	21,19	1.396.867	46,70	148.015	19,86	905.476	53,56
Elektrik, Gaz, Su	16.618	1,29	56.423	1,89	51.856	6,96	211.632	12,52
İnşaat	100.029	7,69	51.295	1,71	47.072	6,32	62.168	3,68
Hizmetler	721.677	55,48	616.934	20,63	454.093	60,92	349.204	20,65
Toptan ve Perakende Ticaret	111.778	8,59	7.425	0,25	159.147	21,35	251.356	14,86
Otel ve Lokanta Hizmetleri	4.833	0,37	82	0,00	3.019	0,41	825	0,05
Ulaştırma ve Haberleşme	166.824	12,84	25.347	0,85	52.490	7,04	15.951	0,95
Mali Kuruluşlar	330.198	25,38	246.995	8,26	176.546	23,69	68.011	4,02
Gayrimenkul ve Kiralama Hizm.	185	0,01	2	-	401	0,05	-	-
Serbest Meslek Hizmetleri	1.696	0,13	-	-	35.824	4,81	2.081	0,12
Eğitim Hizmetleri	2.382	0,18	31.499	1,05	5.548	0,74	6.650	0,39
Sağlık ve Sosyal Hizmetler	103.781	7,98	305.584	10,22	21.118	2,83	4.330	0,26
Diğer	68.958	5,30	776.433	25,96	42.211	5,66	158.319	9,37
Toplam	1.300.770	100,00	2.991.260	100,00	745.374	100,00	1.690.474	100,00

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

c) 3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup:		II. Grup:	
	TP	YP	TP	YP
Gayrinakdi Krediler	1.290.981	2.991.051	9.789	209
Teminat Mektupları	1.290.981	2.266.847	9.789	209
Aval ve Kabul Kredileri	-	16.305	-	-
Akreditifler	-	707.899	-	-
Ciroolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	-	-	-

2. Türev işlemlere ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri		
Döviz ile İlgili Türev İşlemler (I)	259.834	219.131
Vadeli Döviz Alım Satım İşlemleri	144.921	1.440
Swap Para Alım Satım İşlemleri	114.913	217.691
Futures Para İşlemleri	-	-
Para Alım Satım Opsiyonları	-	-
Faiz ile İlgili Türev İşlemler (II)	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-
Swap Faiz Alım Satım İşlemleri	-	-
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)	259.834	219.131
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)	259.834	219.131

Ana Ortaklık 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.

3. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Ana Ortaklık Banka'nın müşterilerine verdiği çeklerden dolayı oluşan ödeme yükümlülüğü 2.311.720 Bin YTL (31 Aralık 2007: 639.476 Bin YTL) olup, bilanço dışı taahhüt hesaplarında izlenmekte, lehtarlarına ödenmek üzere ibraz edilen çeklerin karşılıksız kalması durumunda ise karşılıksız kalan kısım için 09 Nisan 2003 tarihli ve 25074 sayılı Resmî Gazete'de yayımlanan 2003/1 sıra no.lu "Çekle Ödemelerin Düzenlenmesi ve Çek Hamillerinin Korunması Hakkında Kanuna İlişkin Tebliğ" uyarınca 470 YTL'ye kadar ödeme yükümlülüğü doğabilecektir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ana Ortaklık Banka'nın dava dosyaları ile ilgili olarak merkezi bir veri tabanının olmaması nedeniyle davaların sayısı ve miktarlarına ilişkin veriler bilgi işlem sisteminden özet olarak temin edilememiştir. Ancak, hukuk departmanından alınan bilgi neticesinde, her birinin tutarı 100 Bin YTL ve üstü olan ve toplamı 204.697 Bin YTL tutarındaki Ana Ortaklık Banka'nın aleyhine açılmış davalardan Ana Ortaklık Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli mali tablolarda %100 oranında olmak üzere 9.250 Bin YTL tutarında karşılık ayrılmıştır.

Bilanço tarihi itibarıyla, Ana Ortaklık Banka'ya dair 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 ilişkin açıklamalar:

Bu konuda Dördüncü Bölüm'de yer alan 9.1 numaralı dipnotta açıklama yapılmıştır.

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)	4.467.527	49.392	3.192.611	33.187
Kısa Vadeli Kredilerden	1.820.724	40.474	1.288.559	19.299
Orta ve Uzun Vadeli Kredilerden	2.570.553	8.918	1.854.958	13.888
Takipteki Alacaklardan Alınan Faizler	76.250	-	49.094	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

(*) Nakdi kredilerden alınan ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası'ndan	421.323	11	-	3
Yurtiçi Bankalardan	15.262	3.243	21.724	1.907
Yurtdışı Bankalardan	9.146	73.555	49.531	129.356
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	445.731	76.809	71.255	131.266

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	109.117	5.071	234.693	18.366
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	3.403.129	437.206	3.727.825	419.054
Vadeye Kadar Elde Tutulacak Yatırımlar	4.128.576	108.072	2.715.550	41.065
Toplam	7.640.822	550.349	6.678.068	478.485

c) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	-	4.637	-	2.975

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2.a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara (*)	1.336	159	1.695	490
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	1.336	124	1.695	369
Yurtdışı Bankalara	-	35	-	27
Yurtdışı Merkez ve Şubelere	-	-	-	94
Diğer Kuruluşlara	-	-	-	-
Toplam	1.336	159	1.695	490

(*) Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	367	440

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Ana Ortaklık Banka'nın ihraç ettiği menkul kıymet bulunmamaktadır.

ç) 1) 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	12.919	33	35	-	-	-	12.988
Tasarruf Mevduatı	15.278	978.946	4.630.199	295.303	50.382	50.754	-	6.020.862
Resmî Mevduat	13.338	84.853	318.080	12.672	5.049	527	-	434.519
Ticari Mevduat	6.088	216.422	493.624	34.872	6.711	487	-	758.204
Diğer Mevduat	4.892	155.055	861.735	114.336	8.567	16.180	-	1.160.765
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	39.597	1.448.195	6.303.671	457.218	70.709	67.948	-	8.387.338
Yabancı Para								
DTH	9.499	79.244	98.978	29.972	3.789	89.818	-	311.300
Bankalar Mevduatı	-	7.202	19	19	-	-	-	7.240
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	9.499	86.446	98.997	29.991	3.789	89.818	-	318.540
Genel Toplam	49.096	1.534.641	6.402.668	487.209	74.498	157.766	-	8.705.878

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

3. Temettü gelirlerine ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklardan	8.434	13.160
Diğer (*)	8.947	12.480
Toplam	17.381	25.640

(*) Ana Ortaklık Banka'nın sermayede payı temsil eden menkul değerler, iştirak, bağlı ortaklıklarından ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.

4. Ticari kâr/zarara ilişkin açıklamalar (Net):

	Cari Dönem	Önceki Dönem
Kâr	609.980	288.957
Sermaye Piyasası İşlemleri Kârı	76.876	74.414
Türev Finansal İşlemlerden	64.566	2.173
Diğer	12.310	72.241
Kambiyo İşlemlerinden Kâr	533.104	214.543
Zarar (-)	663.051	146.846
Sermaye Piyasası İşlemleri Zararı	124.442	2.520
Türev Finansal İşlemlerden	124.239	2.216
Diğer	203	304
Kambiyo İşlemlerinden Zarar	538.609	144.326

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Yeni gelişmeleri içeren ve Ana Ortaklık Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu:

Ana Ortaklık Banka'nın cari dönemde 112.849 Bin YTL tutarında gayrimenkul satış kârı bulunmaktadır. Bunun dışında, yeni gelişmeleri içeren ve Ana Ortaklık Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin önemli bir kısmı önceki dönemlerde ayrılan karşılıklardan iptal edilerek gelirlere alınan tutarlardan oluşmaktadır.

6.a) Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	244.842	113.592
III. Grup Kredi ve Alacaklardan	81.305	31.466
IV. Grup Kredi ve Alacaklardan	125.367	60.165
V. Grup Kredi ve Alacaklardan	38.170	21.961
Genel Karşılık Giderleri	102.630	46.223
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	175.843	88.138
Menkul Değerler Değer Düşme Giderleri	3.073	2.436
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	1.410	162
Satılmaya Hazır Finansal Varlıklar	1.663	2.274
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	371	-
İştirakler	28	-
Bağlı Ortaklıklar	343	-
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	19.269	1.980
Toplam	546.028	252.369

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

7.a) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri (*)	915.128	782.966
Kıdem Tazminatı Karşılığı (*)	66.842	89.252
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	4.078	9.598
Maddi Duran Varlık Amortisman Giderleri	40.916	39.922
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	2.568	3.735
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	27	3
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	307.671	229.602
Faaliyet Kiralama Giderleri	28.011	22.904
Bakım ve Onarım Giderleri	45.787	31.350
Reklam ve İlan Giderleri	19.120	10.545
Diğer Giderler	214.753	164.803
Aktiflerin Satışından Doğan Zararlar	7.213	10.070
Diğer	380.087	329.541
Toplam	1.724.530	1.494.689

(*) Cari yılda Ana Ortaklık Banka personel gideri hesabından ödenen emekli ikramiyesi ile ihbar ve kıdem tazminatı tutarı olan 40.442 Bin YTL kıdem tazminatı karşılığı satırında gösterilmiştir (Önceki dönem: 19.473 Bin YTL).

8. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarara İlişkin Açıklama:

Grubun durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar tutarının içeriği aşağıda verilmiştir:

	Cari Dönem	Önceki Dönem
Net Faiz Geliri	4.102.277	3.801.729
Net Ücret ve Komisyon Gelirleri	572.031	563.818
Temettü Gelirleri	17.381	25.640
Ticari Kâr/Zarar (Net)	(53.071)	142.111
Diğer Faaliyet Gelirleri	338.370	176.820
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	546.028	252.369
Diğer Faaliyet Giderleri (-)	1.724.530	1.494.689
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	2.706.430	2.963.060

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama:

Ana Ortaklık Banka'nın 31 Aralık 2008 tarihi itibarıyla toplam (581.241) Bin YTL (31 Aralık 2007: (611.969) Bin YTL) tutarındaki vergi karşılık giderinin (609.529) Bin YTL (31 Aralık 2007: (660.542) Bin YTL) tutarındaki kısmı cari vergi giderinden, 28.288 Bin YTL (31 Aralık 2007: 48.573 Bin YTL) tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama:

Ana Ortaklık Banka'nın sürdürülen faaliyetlerinden elde ettiği net kâr 2.147.323 Bin YTL'dir (31 Aralık 2007: 2.351.091 Bin YTL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

11. Net dönem kâr/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Ana Ortaklık Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, 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.

b) Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı:

Konsolide bilanço tarihi itibarıyla mali tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır [31 Aralık 2007: Bulunmamaktadır].

c) Azınlık paylarına ait kâr/zarar:

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.

Diğer kalemler gelir tablosu toplamının %10'unu aşmamaktadır.

V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları gereği özkaynak değişim tablosuna ilişkin yapılacak açıklamalar tabloda yer alan kalemlerin sıralaması dikkate alınarak bankalarca bu bölümde yapılır:

a) Özkaynak Kalemlerinin Enflasyona Göre Düzeltme Farklarına İlişkin Açıklamalar:

BDDK'nin 28 Nisan 2005 tarih ve 5 numaralı genelgesinde, yüksek enflasyon döneminin varlığına ilişkin göstergelerin büyük ölçüde ortadan kalktığı kanaatine varıldığı belirtilmektedir. Bu sebeple, Bankacılık Düzenleme ve Denetleme Kurulu'nun 21 Nisan 2005 tarih ve 1623 sayılı kararı uyarınca, bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihinden itibaren son verilmiştir.

b) Kâr Dağıtımına İlişkin Açıklamalar:

Ana Ortaklık Banka'nın 24 Nisan 2008 tarihinde gerçekleşen Olağan Genel Kurul Toplantısında alınan karar uyarınca; Ana Ortaklık Banka'nın 2007 yılı faaliyet kârından Hazine Müsteşarlığı lehine tahakkuk eden net temettü tutarı olan 1.649.555 Bin YTL ve personel dağıtılmak üzere ayrılan kısımdan artan net 3.716 Bin YTL Hazine Müsteşarlığı'nın hesaplarına aktarılmıştır.

Ana Ortaklık Banka 2008 yılında elde ettiği kârı ana sözleşmesi doğrultusunda kâr dağıtımına konu etmeyi planlamaktadır. Ancak, rapor tarihi itibarıyla, kâr dağıtımına ilişkin bir karar alınmamıştır.

c) Kur farkına ilişkin açıklamalar:

Daha önce tarihi maliyet ile izlenmekte olan yurtdışı ortaklıklara ilişkin olarak özkaynaklarda muhasebeleştirilmekte olan kur farkları, söz konusu işbirliklerin rayiç değer ile izlenmeye başlanması nedeniyle özkaynaklardan çıkarılmıştır. Yurtdışı şubelerin çevrimden doğan kur farkları ise özkaynaklar altında "Diğer Sermaye Yedekleri" hesabında izlenmektedir.

d) Satılmaya hazır finansal varlıklara ilişkin açıklamalar:

Satılmaya hazır finansal varlıkların tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta; özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmektedir. Ayrıca TMS 39 kapsamında, Ana Ortaklık Banka'nın elde tutma niyet ve imkanın değişmesi nedeniyle satılmaya hazır menkul değerler portföyünden vadeye kadar elde tutulacak menkul değerler portföyüne sınıflanan menkul kıymetlerin değerlendirme farkları da "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmekte ve menkul kıymetin vadesiyle orantılı olarak itfaya tabi tutularak dönem kârı/zararına aktarılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Yabancı para cinsinden takip edilen bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile rayiç değerler tespit edilmiş, değerlendirme farkları iştirak değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

e) Kâr Yedekleri:

Konsolide bilanço tarihi itibarıyla yasal yedekler 1.568.647 Bin YTL, olağanüstü yedekler 90.121 Bin YTL, diğer kâr yedekleri 275.718 Bin YTL olarak gerçekleşmiştir.

VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları gereği nakit akış tablosuna ilişkin yapılacak açıklamalar tabloda yer alan kalemlerin sıralaması dikkate alınarak bankalarca bu bölümde yapılır:

Kasa, efektif deposu, T.C. Merkez Bankası, yoldaki paralar, satın alınan banka çekleri ile para piyasası işlemleri nakit, vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar "nakde eşdeğer varlık" olarak tanımlanmaktadır.

2. Konsolide nakit akış tablosunda yer alan "diğer" kalemleri ve "döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi" kalemine ilişkin açıklama:

Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârına ilişkin 1.036.517 Bin YTL gelir tutarının 13.608.254 YTL'si ağırlıklı olarak kredilerden ve menkul kıymetlerden alınan faizlerden, 9.119.435 YTL'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 31 Aralık 2008 tarihi itibarıyla yaklaşık 1.243.705 YTL olarak tespit edilmiştir (31 Aralık 2007: (775.153) YTL).

Kasa, efektif deposu, T.C. Merkez Bankası serbest hesapları, yoldaki paralar, satın alınan banka çekleri, para piyasası işlemleri ile 3 aya kadar vadeli bankalar mevduatı nakit ve nakde eşdeğer varlık olarak tanımlanmaktadır.

Dönem başı ve sonundaki nakit ve nakde eşdeğer varlıklar:

Dönem Başı	31.12.2007	31.12.2006
Kasa ve Efektif Deposu	753.830	875.111
T.C. Merkez Bankası ve diğer bankalar	7.258.490	8.178.097
Para Piyasası İşlemleri	2.611.226	-
Toplam Nakit ve Nakde Eşdeğer Varlık	10.623.546	9.053.208
Dönem Sonu	31.12.2008	31.12.2007
Kasa ve Efektif Deposu	702.276	753.830
T.C. Merkez Bankası ve diğer bankalar	12.186.525	7.258.490
Para Piyasası İşlemleri	-	2.611.226
Toplam Nakit ve Nakde Eşdeğer Varlık	12.888.801	10.623.546

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

VII. BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

a) 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 ve Diğer Alacaklar						
Dönem Başı Bakiyesi	445.341	270.078	-	-	-	-
Dönem Sonu Bakiyesi	793.049	293.439	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	4.637	-	-	-	-	-

* Tabloda dönem sonu nakdi kredilere ait reeskont tutarı mevcut bilgi işletim sistemi üzerinden ayrıştırılamamış olması nedeniyle dahil edilememiştir.

** Nakdi kredi rakamına iştiraklere ait sermaye tutarları dahildir.

*** Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 71.451 bin YTL tutarındaki plasmanlar dahil edilmiştir.

b) 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 ve Diğer Alacaklar						
Dönem Başı Bakiyesi	437.881	277.448	-	-	-	-
Dönem Sonu Bakiyesi	445.341	270.078	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	2.975	-	-	-	-	-

* Tabloda dönem sonu nakdi kredilere ait reeskont tutarı mevcut bilgi işletim sistemi üzerinden ayrıştırılamamış olması nedeniyle dahil edilememiştir.

** Nakdi kredi rakamına iştiraklere ait sermaye tutarları dahildir.

*** Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 9.885 bin YTL tutarındaki plasmanlar dahil edilmiştir.

c) 1) Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Mevduat	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	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Dönem Başı	53.601	233.216	-	-	-	-
Dönem Sonu	103.835	53.601	-	-	-	-
Mevduat Faiz Gideri	367	440	-	-	-	-

(*) Reeskont tutarları ayrıştırılmadığından bu tutarlar yukarıdaki tabloya dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2) Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

	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	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	28.894	-	-	-	-	-
Toplam Kâr/Zarar	793	-	-	-	-	-
Riskten Korunma Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kâr/Zarar	-	-	-	-	-	-

3) Banka Üst Yönetimine Ödenen Ücretlere İlişkin Bilgiler:

Yönetim Kurulu üyelerine Genel Müdür Yardımcılarına ve Daire Başkanlarına ödenen ücret ve temettü tutarlarına aşağıda yer verilmiştir.

	Cari Dönem	Önceki Dönem
Maaş	6.100	4.632
Temettü ve Ek Ödemeler	580	283
Toplam	6.680	4.915

VIII. BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

	Sayı	Çalışan Sayısı	Bulunduğu Ülke		Aktif Toplamı	Yasal Sermaye
Yurtiçi şube (*)	1.258	17.343				
Yurtdışı temsilcilikler	1	1	1-	Pakistan		
	1	1	2-	İran		
Yurtdışı şube(**)	1	6	1-	ABD	1.795.607	170.409
	1	4	2-	İngiltere	293.352	81.356
	1	3	3-	Bulgaristan	54.427	29.895
	1	3	4-	Gürcistan	20.547	12.034
	1	3	5-	Irak	11.969	10.780
	2	3	6-	Yunanistan	41.880	38.525
	5	43	7-	KKTC	336.978	5.168
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-	-

(*) Yurtiçi şubelerinde çalışan personel sayısı olup, Genel Müdürlük ve Bölge Başkanlıkları personel sayısı hariçtir.

(**) Yurtdışı birimlerinde çalışan yerel personel hariçtir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2008 Hesap Dönemine Ait Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR

Ana Ortaklık Banka'nın faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

YEDİNCİ BÖLÜM: BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

Ana Ortaklık Banka'nın kamuya açıklanan konsolide finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu) tarafından bağımsız denetime tabi tutulmuş olup, 19 Mart 2009 tarihli bağımsız denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

İletişim Bilgileri

Genel Müdürlük

T.C.Ziraat Bankası A.Ş.
Doğanbey Mahallesi
Atatürk Bulvarı No:8
06107 Altındağ Ankara
Tel: (0 312) 584 20 00
Faks: (0 312) 584 49 63
www.ziraatbank.com.tr
zmail@ziraatbank.com.tr

Yurt Dışı Şubeler

New York Şubesi

122 East 42nd Street Suite 310
New York NY 10168 ABD
Tel: (1 212) 557 56 12
Faks: (1 212) 490 80 76
E-posta: info@ziraatnewyork.com
www.ziraatnewyork.com

Londra Şubesi

Basildon House 7-11 Moorgate
Londra EC2R 6DB İNGİLTERE
Tel: (44 207) 600 49 85
Faks: (44 207) 600 49 87
E-posta: main@ziraatbank.co.uk

Dalston Alt Şubesi

42 Stoke Newington Road
Londra N16-7XJ İNGİLTERE
Tel: (44 207) 923 47 63
Faks: (44 207) 254 62 76

Sofya Şubesi

19 Sveta Nedelia Square
1000 Sofya BULGARİSTAN
Tel: (359 2) 980 66 61
Faks: (359 2) 980 21 13
E-posta: ziraat@medicom.bg

Bağdat Şubesi

Weziriyeh Area 301 St. District
No:19 Bağdat IRAK
Tel: (964 790) 418 13 90
E-posta: baghdad@ziraatbank.com.tr

Tiflis Şubesi

Uznadze 117 / David Agmashenebeli
Ave. 148 0164 Tiflis GÜRCİSTAN
Tel: (995 32) 94 37 04
Faks: (995 32) 94 38 34
E-posta: tbilisi@ziraatbank.ge

Atina Şubesi

Ermou 2 5th Floor 10563
Atina YUNANİSTAN
Tel: (30 210) 322 30 38
Faks: (30 210) 322 17 96
E-posta: athens@ziraatbank.com.tr

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.tr

KKTC Şubeleri

Lefkoşa Merkez Şubesi

Girne Kapı Cad. İbrahim Paşa Sok.
No: 105 Lefkoşa KKTC
Tel: (0 392) 227 10 27 - (0 392) 228 30 50/114
Faks: (0 392) 228 24 01 - (0 392) 228 86 09
E-posta: lefkosa@ziraatbank.com.tr

Girne Şubesi

Atatürk Cad. Phelecia Court Sitesi
Kordonboyu No: 37 Girne KKTC
Tel: (0 392) 815 33 58 - (0 392) 815 22 10
Faks: (0 392) 815 25 34
E-posta: girne@ziraatbank.com.tr

Gazimağusa Şubesi

Karakol Mahallesi Salamis Yolu Üzeri İsmet İnönü Bulvarı No:118
Gazimağusa KKTC
Tel: (0 392) 365 56 91 - (0 392) 365 56 92
Faks: (0 392) 365 56 99
E-posta: gazimagusa@ziraatbank.com.tr

Güzelyurt Şubesi

Ecevit Cad. No: 231
Güzelyurt KKTC
Tel: (0 392) 714 21 48 - (0 392) 714 22 29
Faks: (0 392) 714 27 63
E-posta: guzelyurt@ziraatbank.com.tr

Paşaköy Bürosu

İnönü Cad. No.42
Paşaköy Gazimağusa KKTC
Tel: (0 392) 236 88 00
Faks: (0 392) 236 87 99

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

İletişim Bilgileri

Temsilcilikler

Karacı Temsilciliği

Ground Floor Bahria Complex-1
M.T.Khan Road Karacı PAKİSTAN
Tel: (92 21) 561 04 48
Faks: 92 21) 561 05 38
E-posta: ziraatkarachi@cyber.net.pk
karachi@ziraatbank.com.tr

Tahran Temsilciliği

Africa Blvd. Anahita Tower No:184
Suit 604 6th Floor Tahran İRAN
Tel: (98 21) 8878 34 17 - (98 21) 8878 34 18
Faks: (98 21) 8878 35 26
E-posta: tehran@ziraatbank.com.tr

Yurt Dışı İştirakler

ZIRAAT BANK INTERNATIONAL AG

Hochstrasse 50, 60313
Frankfurt am Main ALMANYA
Tel: (49 69) 29 80 50 - 51
Faks: (49 69) 28 01 22
www.ziraatbank.de

TURKISH ZIRAAT BANK BOSNIA dd

Dzenetica Cıkma No: 2, 71000 Saraybosna BOSNA-HERSEK
Tel: (387 33) 564 100
Faks: (387 33) 564 101
www.ziraatbosnia.com

ZIRAAT BANK (MOSCOW) CJSC

Mosalarko Plaza One Marksistkaya,
109147 Moskova RUSYA
Tel: (7 495) 232 67 37
Faks: (7 495) 232 67 36
www.ziraatbank.ru

ZIRAAT BANKA AD. SKOPJE

Zeleznička Br.8 1000
Üsküp MAKEDONYA
Tel: (389 2) 311 13 37
Faks: (389 2) 311 00 13
www.ziraatbank.com.mk

BANK SERVICE A.D.

Bankservice Joint Stock Company
Krasno Selo, 41 Tzar Boris III Blvd.
Sofya 1612 BULGARİSTAN
Tel: (359 2) 988 87 65
Faks: (359 2) 981 45 18
www.bsbg.net

KAZAKHSTAN ZIRAAT INTERNATIONAL BANK

Klochkov Street No: 132
480057 Almatı KAZAKİSTAN
Tel: (7 727) 250 60 80
Faks: (7 727) 250 60 82
www.kzibank.kz

UZBEKISTAN-TURKISH BANK (UT-BANK)

Bunyadhor Kochası 15/B 100043 Taşkent ÖZBEKİSTAN
Tel: (998 71) 273 83 24
Faks: (998 71) 120 63 62
www.utbk.com

TURKMEN TURKISH JOINT-STOCK COMMERCIAL BANK

Mahdumguly Avenue 111/2
74400 Aşkabat TÜRKMENİSTAN
Tel: (993 12) 51 10 19 - 51 07 31
Faks: (993 12) 51 11 23 - 51 04 92

AZER - TURK BANK OPEN JOINT STOCK COMPANY

İslam Seferli Küçesi 5
AZ 1005 Bakü AZERBAYCAN
Tel: (994 12) 497 43 16 - 19
Faks: (994 12) 598 37 02
www.azerturkbank.biz

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

İletişim Bilgileri

Yurt İçi İştirakler

ZİRAAT FİNANSAL KİRALAMA A.Ş.

Şişli Eski Büyükdere Cad. No: 39 B Blok K: 2
34398 Maslak İstanbul
Tel: (0 212) 367 23 00
Faks: (0 212) 286 18 36-37
www.ziraatleasing.com.tr

ZİRAAT YATIRIM MENKUL DEĞERLER A.Ş.

Şişli Eski Büyükdere Cad.No: 39 B Blok
Kat: 3 34398 Maslak İstanbul
Tel: (0 212) 366 98 98
Faks: (0 212) 285 16 61
www.ziraatyatirim.com.tr

ZİRAAT PORTFÖY YÖNETİMİ A.Ş.

Levent Çarşısı Cad. Emlak Çarşısı Kat: 1
34330 Levent İstanbul
Tel: (0 212) 278 10 53
Faks: (0 212) 279 47 51
www.ziraatportfoy.com.tr

BİLEŞİM ALTERNATİF DAĞITIM KANALLARI VE ÖDEME SİSTEMLERİ A.Ş.

Şişli Eski Büyükdere Cad. No: 40
C Blok Kat: 3 34398 Maslak İstanbul
Tel: (0 212) 328 25 25
Faks: (0 212) 328 24 50
www.bilesim.net.tr

FİNTEK FİNANSAL TEKNOLOJİ HİZMETLERİ A.Ş.

Eskişehir Yolu 4. km 2. Cad. No: 63 C Blok
06520 Söğütözü Ankara
Tel: (0 312) 289 14 00
Faks: (0 312) 289 14 50
www.fintek.com.tr

ARAP TÜRK BANKASI A.Ş.

Vali Konağı Cad. No: 10
34367 Nişantaşı İstanbul
Tel: (0 212) 225 05 00
Faks: (0 212) 225 05 26
www.arabturkbank.com

