

Ziraat Bankası, herkesin bankası

2009 Faaliyet Raporu

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 Ekonomisi
- 18 Türkiye Ekonomisi
- 20 Bankacılık Sektörü
- 22 2009 Yılı'nın Değerlendirmesi: Stratejiler ve Gelişmeler
- 34 2009 Yılı Tanıtım, Kültür ve Sanat Faaliyetleri
- 36 T.C. Ziraat Bankası İşbirliklerinde 2009 Yılı

Yönetim ve Kurumsal Yönetim Uygulamaları

- 40 T.C. Ziraat Bankası A.Ş. Yönetim Kurulu
- 42 T.C. Ziraat Bankası A.Ş. Üst Yönetimi
- 44 Yönetim Kurulu Raporu
- 45 İnsan Kaynakları Uygulamalarına İlişkin Bilgiler
- 46 Komitelerin Faaliyetleri ile İlgili Bilgiler
- 46 Yönetim Kurulu ve Denetim Komitesi Üyelerinin Hesap Dönemi İçinde Yapılan İlgili Toplantılara Katılımları Hakkında Bilgiler
- 47 Bankanın Dahil Olduğu Risk Grubu İle Yaptığı İşlemlere İlişkin Bilgiler
- 48 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

- 50 Denetçi Raporu
- 51 Denetim Komitesinin İç Denetim, İç Kontrol ve Risk Yönetimi Sistemlerinin İşleyişine İlişkin Değerlendirmeleri
- 54 1 Ocak-31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Bağımsız Denetim Raporu
- 134 Bankanın Mali Durumu, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 136 Rasyolar
- 137 Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler
- 139 Derecelendirme Kuruluşlarının Notları
- 140 31 Aralık 2005-31 Aralık 2009 Özet Bilanço ve Gelir Tablosu
- 141 1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Finansal Rapor İle Bağımsız Denetim Raporu
- 222 İletişim Bilgileri

T.C. ZİRAAT BANKASI A.Ş.

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

2009 yılı hesap dönemi içerisinde Bankamızın Ana Sözleşmesinde yapılan herhangi bir değişiklik bulunmamaktadır.

Yıllık Faaliyet Raporu Uygunluk Görüşü

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

T.C. Ziraat Bankası A.Ş.'nin 31 Aralık 2009 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 2009 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, 16 Mart 2010

T.C. Ziraat Bankası, herkesin bankasıdır.

Milli bankacılığın kurucusu, Türkiye ekonomisinin lokomotif ve güç kaynağı T.C. Ziraat Bankası 146. yılında kaydettiği performans ile "sadece çiftçinin değil herkesin bankası" olduğunu ortaya koymuştur.

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

Büyüklik

Merkezi Ankara'da bulunan T.C. Ziraat Bankası ("Banka"), 2009 yılı sonunda 124,5 milyar TL'ye (83,3 milyar ABD doları) ulaşan toplam varlıkları ve %15'lik sektör payı ile Türk bankacılık sektörünün en büyüğüdür.

428 noktada tek banka

Banka, yurt içindeki 1.305 şubesi, 2.609 ATM'si, yaygın kullanıma sahip internet şubesi, çağrı merkezi ve 22.198 çalışanıyla kurumsal, ticari, tarımsal ve bireysel bankacılık alanlarında müşterilerine hizmet sunmakta; günde ortalama 1,7 milyon adet bankacılık işlemi gerçekleştirmektedir. Kitleli bankacılığın Türkiye'deki gerçek uygulayıcısı olan T.C. Ziraat Bankası, ülkemizin 428 noktasında halkımızın bankacılık ihtiyaçlarını tek başına karşılamaktadır.

Kârlılıkta lider

Risk-getiri dengesini kârlılık ile eş anlı gözetim stratejileri, T.C. Ziraat Bankası'nın en zorlu piyasa konjonktürlerinde bile müşterilerine kesintisiz kaynak aktarmasına ve ekonomik kalkınmayı destekleyebilmesine olanak tanımaktadır.

3,5 milyar TL'lik dönem net kârı ile son altı yıldır ülkemizin en kârlı bankası unvanına sahip olan T.C. Ziraat Bankası, toplam aktif, toplam mevduat, toplam mevduat hesabı sayısı, toplam tasarruf mevduatı, TL krediler, bireysel krediler, tarımsal krediler gibi alanlarda da bankacılık sektöründe en büyük paya sahiptir.

Bölgesel ve ulusal bir güç

T.C. Ziraat Bankası ulusal olduğu kadar bölgesel bir güçtür.

Türkiye'nin en büyük bankacılık hizmet ağına sahip olan T.C. Ziraat Bankası, 17 ülkede 67 noktada yapılandırdığı hizmet ağıyla bölgesel bir güç konumundadır. Diğer taraftan Banka, Türkiye'de finansal kiralama, bireysel emeklilik, sigortacılık, bankacılık, yatırım bankacılığı, portföy yönetimi ve bilişim teknolojileri alanlarında hizmet sunan geniş bir iştirak portföyüne sahiptir.

Bu güçlü yapılanma T.C. Ziraat Bankası'nın entegre finansal hizmet sunma yetkinliğini tanımlayan en değerli unsurdur.

Bankacılık modeli

T.C. Ziraat Bankası ülkemiz için bir bankacılık modelidir. Verimlilik, etkinlik, kalite, etik değerlere bağlılık ve güven ile özdeş olan markası, Banka'yı sadece Türkiye'de değil uluslararası piyasalarda da en çok bilinen ve tercih edilen bir iş ortağı olarak konumlandırmaktadır.

T.C. Ziraat Bankası, 146 yıl içinde inşa ettiği eşsiz bilgi birikimini kullanarak yarınlara piyasasında rekabet edebilen, kaliteli hizmeti ile tercih edilen ve toplum için katma değer yaratan bir banka olmaya devam edecektir.

Başlıca Finansal Göstergeler

(milyon TL)	2009	2008	Değişim Oranı (%)
Toplam Aktifler	124.529	104.412	19
Likit Aktifler ve Bankalar	14.604	13.086	12
Menkul Kıymetler	70.988	58.522	21
Krediler	36.725	30.836	19
Mevduat	98.529	83.883	17
Özkaynaklar	10.354	7.361	41
Faiz Gelirleri	14.202	13.368	6
Faiz Giderleri	8.134	9.266	-12
Vergi Öncesi Kâr	4.417	2.716	63
Net Kâr	3.511	2.134	65

T.C. Ziraat Bankası %19 büyüme kaydederek 2009 yılında da konsolide olmayan bilançolar bazında Türk bankacılık sektöründe ulaşılmış en yüksek aktif toplamına erişmiştir.

%65

2009 yılında aktif toplamı dikkate alındığında %19'luk büyüme kaydeden ve net kârını %65 artıran T.C. Ziraat Bankası, üst üste 6. kez "sektörün en çok kâr eden bankası" olmuştur.

36.725

milyon TL
Son yedi yılda kredi bakiyesini sekiz kat artıran T.C. Ziraat Bankası'nın toplam kredileri 2009 yılında %19 oranında artmıştır. Sektör kredi bakiyesinin %6 büyüdüğü bir yılda Banka, kredilerini yüksek oranda artırmış ve yıl boyunca en çok tarımsal, bireysel ve TL kredi kullandıran banka olmuştur.

98.529

milyon TL
T.C. Ziraat Bankası'nın mevduatı 2009 yılında %17 oranında artmıştır. Sektördeki toplam mevduat hesaplarının %36'sına hizmet sunan T.C. Ziraat Bankası'nın mevduat sektör payı %18, tasarruf mevduatı sektör payı ise %25'tir.

Toplam Aktifler
milyon TL

Menkul Kıymetler
milyon TL

Krediler
milyon TL

Mevduat
milyon TL

Özkaynaklar
milyon TL

Net Kâr
milyon TL

2009 yılında da sektörün kâr lideri konumunu koruyan T.C. Ziraat Bankası, son beş yıldır elinde bulundurduğu bu unvanı altıncı yıla taşımanın gururunu yaşamıştır.

T.C. Ziraat Bankası Tarihinden Satırbaşları

Kuruluştan Milli Mücadeleye...

T.C. Ziraat Bankası'nın temeli, 1863'te Pirot kasabasında kurulan Memleket Sandıkları ile atılır. Çiftçilerin oluşturduğu kaynakla, Mithat Paşa öncülüğünde, devlet eliyle ve devlet himayesinde kurulan ve adına "Memleket Sandıkları" denilen organizasyon Milli Bankacılığın ilk örneği olarak tarihe geçmiştir.

Mithat Paşa 1863 yılında Pirot Kasabası'nda kurduğu ilk Memleket Sandığını oluştururken Türk gelenekleri arasında zaten var olan ve karşılıklı yardımlaşma esasına dayanan imece geleneğinden esinlenmiştir.

1867 yılında "Memleket Sandıkları Nizamnamesi" nin yürürlüğe girmesiyle Osmanlı Devleti'nin her yanında Sandıklar faaliyete başlamış ve uzun yıllar başarıyla hizmet vermiştir.

1883 yılında Menafi Sandıkları kurulur ve Memleket Sandıklarının yerini alır.

15 Ağustos 1888'de Menafi Sandıkları'nın yerine işlevlerini üstlenecek modern finans kuruluşu olarak Ziraat Bankası resmen kurulur.
28 Ağustos 1888'de Ziraat Bankası Nizamnamesi yürürlüğe girer;

17 Eylül'de ise Ziraat Bankası Umum Müdürlüğü faaliyetlerine başlar. Menafi Sandıkları Banka şubelerine dönüştürülürken, teşkilatlı tarımsal kredi tarihimizde yeni bir dönem başlar.

1. Dünya Savaşı ve İstiklal Savaşı yıllarında Ziraat Bankası stratejik görevler üstlenir. 1919'da oluşturulan Kuvay-ı Milliye müfrezelerinin giderlerinin karşılanabilmesi için sandıklardan para alınarak askerlere teçhizat sağlanır.

TBMM'nin 23 Nisan 1920'de, Ankara'da açılmasıyla birlikte, Meclisin kontrolü altındaki ülke topraklarında faaliyet gösteren tüm şube ve sandıklar, Ziraat Bankası Ankara Şubesi'ne bağlanır. Takiben Banka'nın İzmir ve İstanbul teşkilatları da Ankara'ya bağlanır. 23 Ekim 1922'de Banka yeniden milli bütünlüğüne kavuşur.

Cumhuriyet'le birlikte üstlenilen önemli misyon...

1923'te Cumhuriyet'in ilanıyla birlikte T.C. Ziraat Bankası hızlı gelişim ve yaygın hizmet sürecine girer. Türkiye'nin dört bir yanında en başta çiftçi olmak üzere tüm halka 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'lerden sonra...

T.C. Ziraat Bankası büyümeye devam eder ve 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. 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 4603 sayılı kanun kapsamında T.C. Ziraat Bankası anonim şirkete dönüşür. Bu dönüşüm, Banka'nın daha kârlı, daha güçlü ve daha etkin yarınlara işaret eder. 2001 yılından başlayarak büyük bir değişim sürecine giren Banka'nın organizasyon yapısı, çağdaş bankacılığın ve uluslararası rekabetin gereklerine göre tamamen değiştirilir. T. Emlak Bankası, T.C. Ziraat Bankası ile birleştirilerek kapatılır.

2001 yılında Kamu Bankalarında "Ortak Yönetim Kurulu" uygulamasına geçilir ve 2003 yılında Can Akın Çağlar T.C. Ziraat Bankası Genel Müdürü olarak atanır. 2005 yılında misyonunu başarı ile tamamlayan Kamu Bankaları Ortak Yönetimi uygulamasına son verilir.

Son yedi yılda kaydedilen köklü ve güçlü değişimin sonucunda T.C. Ziraat Bankası sadece çiftçinin değil herkesin bankası olduğunu ortaya koyar.

Sektörün değişmez lideri T.C. Ziraat Bankası; 2004, 2005, 2006, 2007, 2008 ve 2009'da Türkiye'nin en çok kâr eden bankası olur.

T.C. Ziraat Bankası, 146. yılında, Memleket Sandıkları'ndan "insansız şube bankacılığına" ulaşmış olmanın gururunu tüm Türkiye ile paylaşıyor; 150. yaşına doğru yolculuğuna kararlılıkla ve güçlü adımlarla devam ediyor.

Yönetim Kurulu Başkanı'nın Mesajı

Dünyanın belli başlı ekonomilerinden gelen 2009 yılı 3. çeyrek verileri, son iki yıldır hepimizi yakından ilgilendiren küresel ekonomik krizin sonuna yaklaşıldığına dair öngörümüzü kuvvetle destekler niteliktedir.

Batı ekonomilerinde, sıkı maliye ve para politikaları olmaksızın gerçekleşebilecek bir büyümeden söz etmek şu an için mümkün görünmemektedir.

Yavaş ve hassas bir iyileşme

Dünya ekonomisi üzerinde söz sahibi olan büyük ekonomiler 2009 yılının sonuna doğru iyileşme belirtileri göstermeye başlasalar da, toparlanmanın sürdürülebilirliği hâlâ hepimizin en çok merak ettiği konuların başında gelmektedir. Mevcut koşullarda, bir itici güce gerek kalmaksızın, dünya ekonomisine büyümenin hakim olması söz konusu değildir. Bu aşamada, tartışılması ve dikkatle yapılandırılması gereken temel konu krizden çıkış sürecinin nasıl işletileceği ve ne kadar süreceği hususudur.

2009 yılını büyük sorunlarla mücadele ederek geçiren G20 hükümetleri, yürüttükleri politika ve alınan önlemlerle dünyanın global çöküşe girmesini engellemişlerdir.

Batı ekonomilerinde, sıkı maliye ve para politikaları olmaksızın gerçekleşebilecek bir büyümeden söz etmek şu an için mümkün görünmemektedir. Görece sığ sermaye ve para piyasaları sayesinde, krizden çok daha az zarar gören gelişmekte olan ekonomiler ise güçlü bir toparlanma sergilemektedir. Buna karşın, dünya ticaret dengeleri, emtia fiyatları ve kolaylıkla seyahat edebilen yabancı sermaye gelişmekte olan ülkelerin karşı karşıya kalabileceği aşağı yönlü risklerin en önemlilerini oluşturmaktadır.

Çoğu ekonomi 2009 yılının 3. çeyreğinde teknik olarak durgunluktan çıkmaya başlamıştır. Para ve sermaye piyasaları, ekonomideki bu iyileşmenin sağlamlık derecesini yakından gözlemiş ve bu iyileşmenin ne denli istikrarlı olabileceğini sorgulamıştır. Herkesin kafasındaki soru ise şudur: Otoritelerin desteği ve aldıkları mali tedbirler olmaksızın, ekonomideki büyüme devam edebilecek mi?

Bu sorunun cevabı çok bilinmeyenli ve zor bir denklemde saklı olmakla beraber, esas olarak hükümetlerin krizin başlangıcında gösterdikleri basiretli tutum ve sergileyecekleri işbirliğiyle yakından ilişkilidir.

Hükümetlerin kararlı ve koordineli politikaları...

Küresel krizin, yerini beklenenden daha kısa bir zaman içinde toparlanmaya bırakmasında farklı ülkelerde kamu otoritelerinin uygulamaya koydukları kararlı ve eş anlı para ve maliye politikalarının rolü büyük olmuştur. Merkez bankalarının piyasalara sağladığı likiditenin yarattığı olumlu katkı, dünya çapında varlık fiyatlarının önemli ölçüde toparlanmasını ve hatta yükselmesini sağlamıştır. Diğer taraftan 2009 yılında gelişmiş ülke banka bilançolarında, devlet desteği ve sermaye artırımlarına bağlı olarak iyileşmeler görülmüş; banka hisseleri başta olmak üzere belli başlı borsalarda yeniden yükselişler yaşanmaya başlanmıştır.

Kriz süresince gelişmiş ülkelerde politika faiz oranlarının hızla düşürülmesi, sermaye akımlarının aralarında ülkemizin de yer aldığı gelişmekte olan ülkelere doğru seyahatini hızlandırmıştır. Gelişmekte olan ekonomilere yapılan portföy yatırımlarının artması ise, bu ülke para birimlerinin Euro ve Dolar karşısında yeniden değerlendirilmesine neden olmuştur.

Gelişmiş ve gelişmekte olan birçok ülkede küresel krizin etkilerini en aza indirmek amacıyla uygulamaya koyulan destek programları ve krizle mücadele politikalarının dikkatli bir şekilde sonlandırılması ve kademeli olarak normale dönülmesi kısa sürede elde edilen kazanımların ileriye taşınabilmesi açısından önemlidir. Krizden çıkış stratejilerinin zamanından önce uygulanması ekonomik canlanmayı sekteye uğratabilecektir. Diğer taraftan söz konusu stratejilerin uygulanmasında geç kalınması, kamu kesiminin borç ödeme gücünün sorgulanmasına neden olabilecektir.

Ülkeden ülkeye farklılık gösterse de önümüzdeki dönemde uygulanacak olan krizden çıkış stratejilerinde yumuşak geçişin hedeflenmesi, ülkeler arasındaki koordinasyonun gözetilmesi, global ekonomide güçlü ve sürdürülebilir büyümeye odaklanılması gereklidir. Sermayenin küresel akışkanlığı ve hızlı hareket kabiliyeti düşünüldüğünde, ulusal destek programlarının eş zamanlı ve dikkatli bir yaklaşım ile sona erdirilmesinin önemi bir kat daha artmaktadır.

Türkiye ekonomisinin güçlü duruşu...

2010 yılına girerken Türkiye, küresel krizi başarıyla yönetmiş, uluslararası alanda "örnek" görünüme sahip güçlü bir ekonomi konumundadır. Yedi yıllık hızlı ekonomik büyüme döneminin ardından, istatistikî verilerin ilk kezeksiye döndüğü 2009 yılında, Türkiye, kamu ve özel kesimin basiretli davranışları ve akılcı stratejileri ile küresel krizi en az zararla atlatabilmiştir.

Merkez Bankamız başta olmak üzere kamu otoritesinin izlediği tutarlı ve net politikalar iş adamından, bankacıya ve hanehalkına kadar herkes için hayatı bir nebze de olsa kolaylaştırmış; kriz ortamında öngörebilmeyi mümkün hale getirmiştir. Krizin etkilerinin reel ekonomiden ve günlük hayattan olabildiğince uzak tutulmasında bankalarımızın büyük katkısı olmuş; duyarlı ve ortaklığa dayalı iş birliği içinde hareket eden sektörümüz, sorunlu kredi stoğunu gelişmiş pek çok ülkeye oranla düşük seviyelerde tutabilmiştir.

İnanıyorum ki üyesi ve lideri olduğumuz Türk bankacılık sektörü, önümüzdeki dönemin heyecan verici açılımlarına hazırdır ve güçlü ekonomik büyüme patikasına geri dönülmesinde üzerine düşen tarihi görevi başarıyla yerine getirecektir.

T.C. Ziraat Bankası, güçlü performansının sürdürülebilirliğini bir kez daha ortaya koymuş ve 2009 yılında da "en kârlı banka" unvanını korumuştur.

Elde ettiğimiz bu sonuç, kendini özverili bir şekilde işine adanmış bulunan 22.198 kişilik Bankamız ailesinin ortaya koyduğu eşsiz bir başarı örneği ve gurur tablosudur.

2009 yılının yukarıda özetlemeye çalıştığım istisnai makroekonomik koşulları dikkate alındığında, kaydettiğimiz performansın değeri ve büyüklüğü bir kat daha artmaktadır.

T.C. Ziraat Bankası'nda yıllar içinde inşa etmiş olduğumuz yetkinliklerimiz, güçlü hizmet yapılanmamız ve insan kaynağımız, misyonumuz doğrultusunda yapılandırdığımız stratejilerimizi en zorlu piyasa koşullarında dahi icra etmemize imkan tanımış; sanayicisinden üreticisine, KOBİ'lerden çiftçilere ve bireylere kadar herkesin yanında yer almamızı ve ekonomik hayata desteğimizi sürdürmemizi sağlamıştır.

Önümüzdeki dönemde temel hedefimiz milyonlarca müşterimize çağdaş bankacılık ürün ve hizmetlerini yalın, güvenli ve doğru bir formatta sunmak olacaktır.

Bankamızın temsil ettiği büyük varlık ve sektörden aldığı pay ülke ekonomisindeki kilit önemdeki yerimizi işaret etmektedir. Bir kamu kuruluşu olmamızın bize yüklediği toplumsal misyonumuzu her zaman göz önünde bulundurarak, ülkemizin en büyük ve en kârlı ticari bankası sıfatımızla önümüzdeki dönemde de müşterilerimiz, çalışanlarımız ve Türkiye için en iyiyi üretmeye ve sürdürülebilir bir performans sergilemeye devam edeceğiz.

Yalın, güvenli ve doğru bankacılık ile yarınlara...

Önümüzdeki dönemde temel hedefimiz milyonlarca müşterimize çağdaş bankacılık ürün ve hizmetlerini yalın, güvenli ve doğru bir formatta sunmak olacaktır. Burada değinmek istediğim çok temel bir konu müşterilerimizi dinlemenin, anlamının ve taleplerine doğru zamanda doğru cevaplar vermenin önemini köklü bir şekilde içselleştirmiş bulunduğumuz gerçeğidir. Son yedi yılda hayata geçirdiğimiz yaygın değişim Bankamızı müşteri odaklılık anlamında dünyanın önde gelen hizmet sağlayıcılarıyla kolaylıkla rekabet edebilecek bir noktaya getirmiş bulunmaktadır.

Stratejik vizyonumuz doğrultusunda lideri olduğumuz sektörümüzde bankacılığı en çağdaş uygulamalarla desteklemeye devam edeceğiz.

150. yaşımıza doğru yolculuğumuza, dinamizm ve heyecanla devam ediyoruz. Her kesimden müşterilerimize en iyi hizmeti, en uygun maliyet koşullarında sunmaya ve saygınlığıyla tanınan itibarlı bir banka olarak ulusal ve global gelişimimizi sürdürmeye kararlıyız.

T.C. Ziraat Bankası, sahip olduğu ivme ve Türkiye'nin dört bir köşesine yayılmış bulunan güçlü köklerinden aldığı enerjiyle ülkemiz ve çevre coğrafyasının sunduğu büyüme potansiyelini performansına yansıtmaya ve zaman içinde global bir oyuncu olmaya kararlıdır.

2009 yılında yüksek kârlılık momentumumuzu sürdürmemizde katkısı olan müşterilerimize, muhabirlerimize ve tüm çalışanlarımıza, Yönetim Kurulumuz ve şahsım adına teşekkür ederim. Tercihiniz, desteğiniz ve mesainiz bizimle oldukça T.C. Ziraat Bankası liderliğini ileriye taşımaya ve Türkiye'nin en kârlı bankası olmaya devam edecektir.

Saygılarımla,

Mehmet MUMCUOĞLU
Yönetim Kurulu Başkan Vekili

Genel Müdür'ün Mesajı

T.C. Ziraat Bankası, deęişim yolculuęunun yedinci yılında, sürdürülebilir bir büyüme modeli olduğunu ekonomik performansıyla olduğu kadar bankacılıęa getirdięi yeni boyutlar ile de ortaya koymaya devam etmiştir.

Performansımız, T.C. Ziraat Bankası'nda uygulamakta olduğumuz büyüme ve hizmet modelinin doğruluğunu bir kez daha en güçlü şekilde ortaya koymaktadır.

Değerli müşterilerimiz, yerli ve yabancı iş ortaklarımız ve mesai arkadaşlarımız

146. faaliyet yılımızı, "Türkiye'nin zirvesinde, Türkiye için değer üreten" bir banka olarak tamamlamanın tarifsiz gururu içinde bulunuyoruz. Son yıllarda gerçekleştirdiğimiz stratejik değişim; Bankamızın zirvedeki yerini pekiştirmiş, altı yıl üst üste kaydettiğimiz kâr rekortmenliği, çitayı her geçen yıl daha da yükseğe çıkarmamızı ve kendimizle yarışircasına daha çok çalışmamızı ve daha çok katma değer üretmemizi sağlamıştır.

Her gününü ayrı bir heyecanla yaşadığımız değişim yolculuğumuz, T.C. Ziraat Bankası'nı "insansız bankacılık" uygulamalarına öncülük eden çağdaş bir hizmet sağlayıcıya dönüştürmüştü; TOBI'lerden KOBİ'lere, ticari müşterilerimizden halkımıza kadar "herkesin bankası" kimliğimizi yeniden ve güçlü bir şekilde tanımlamamızı sağlamıştır.

T.C. Ziraat Bankası, büyüyen Türkiye ekonomisinin lokomotifi, varlıklarımızın sarsılmaz ve güvenilir limanı olmaya devam etmektedir.

Performans

2009 yılında T.C. Ziraat Bankası'nın vergi öncesi kârı 4.417 milyon TL, net kârı ise 3.511 milyon TL olarak gerçekleşmiştir. 2009 yılında kârda kaydettiğimiz artış %65 olup sektör ortalaması olan %50,3'ün 15 puan üstünde gerçekleşmiştir.

2009 yılsonu itibarıyla T.C. Ziraat Bankası'nın aktif kârlılığı %3,1, özkaynak kârlılığı ise %40,4 olarak gerçekleşmiştir. Bu oranlar, sektör ortalamalarından daha yüksek kârlılık oranlarına işaret etmektedir. Burada değinmek istediğim çok değerli bir husus, Bankamızın gerçekleştirdiği değişim ile kamuya yük olan bir konumdan çıkarak, kamuya önemli miktarda kaynak sağlayan "kârlı bir şirkete" dönüşmüş olduğu gerçeğidir.

Sektörümüzün aktif büyüklüğünü %14 büyüttüğü 2009 yılında, T.C. Ziraat Bankası %19 büyüme kaydederek toplam aktiflerini 124,5 milyar TL'ye ulaştırmış bulunmaktadır. Sektör ortalamasını 5 puan aşan bu güçlü büyüme ile Bankamız, 2008 yılında olduğu gibi

2009 yılında da konsolide olmayan bilançolar bazında Türk bankacılık sektöründe ulaşılmış en yüksek aktif toplamına erişmiştir.

Yukarıda kısaca özetlediğim bu performans tesadüflerin veya piyasa koşullarının bir sonucu değildir. Performansımız, asli misyonumuz doğrultusunda tanımladığımız ve ödünsüz icra ettiğimiz bankacılık stratejimizin bir sonucudur. Performansımız aynı zamanda T.C. Ziraat Bankası'nda uygulamakta olduğumuz büyüme ve hizmet modelinin doğruluğunu bir kez daha en güçlü şekilde ortaya koymaktadır.

146 yıldır sürekli değişen ekonomik, siyasi ve sosyal koşulları başarıyla içselleştiren ve günümüze bölgesinin en büyük bankalarından biri olarak gelmeyi başaran T.C. Ziraat Bankası, çiftçimizin, esnafımızın, işadamlarımızın ve halkımızın her zaman yanında yer alarak değer üretmeyi sürdürmektedir.

Kredilerde güçlü büyümemiz devam ediyor.

2009 yılında sektörde görülen yavaşlamaya rağmen, T.C. Ziraat Bankası kredilendirme politikalarını değiştirmeksizin uygulamaya devam etmiş; reel sektörü desteklemeye odaklı faaliyetlerini yoğun olarak sürdürmüştür. Bankamız, yılın belirsizliklerle dolu ilk çeyreği de dahil olmak üzere, haftada ortalama 1 milyar TL'nin üzerinde kredi kullanırmıştır. Bu tutar, Ekim-Aralık döneminde 1,4 milyar TL'ye yaklaşmıştır.

2008 Eylül - 2009 Haziran döneminde, bankacılık sektörünün toplam kredi bakiyesindeki artış 7,5 milyar TL olurken, T.C. Ziraat Bankası bu tutarın 5 milyar TL'lik kısmını tek başına sağlamıştır.

Son yedi yılda kredilerini 8 kat artıran Bankamız, 2009 yılında toplam kredilerde sektörün çok üzerinde ve %19 oranında bir artış sağlamıştır. Toplam kredilerimiz 36,7 milyar TL'ye ulaşırken, artış oranı bireysel kredilerde %26'ya, tarımsal kredilerde %21'e, ticari kredilerde ise %9'a ulaşmış, Bankamız bu dönemde "en çok TL kredi veren banka" olmuştur.

T.C. Ziraat Bankası, 2009 yılında bireysel kredilerdeki payını %13'e çıkararak bu alanda sektör liderliğini elde etmiş bulunmaktadır.

Takipteki krediler alanındaki performansımız da sağlıklı ve güçlü seyrini korumaktadır. 2009 yılında Bankamız takipteki kredi oranı, %5,2 olan sektör ortalamasının çok altında ve %1,9 oranında gerçekleşmiştir.

Tarimsal kesime aktardığımız kaynak son yedi yılda 34 katına yükselmiştir.

Kuruluş misyonu tarımsal kesimi desteklemek olan Bankamız, 2009 yılında da tarımsal üreticiye desteğini zengin bir ürün ve hizmet gamıyla sürdürmüştür. Tarımsal kredilerimiz 2008 yılına göre %21 artış göstererek 7.708 milyon TL'ye ulaşmıştır.

Son altı yılda, 2,9 milyon çiftçiye kullandığı toplam 25,4 milyar TL kaynak ile destek sağlayan T.C. Ziraat Bankası, geliştirdiği çağdaş ürün ve hizmet yapılanmasıyla ülkemizde tarımsal katma değer in güçlenmesine katkıda bulunmaktadır.

"Tarımda küçük işletme kalmamın" ve "her köy bir çiftlik olacak" şeklinde ifade ettiğimiz stratejimizi yerleştirme yolunda attığımız adımlar, tarımsal yatırım kredilerine odaklanmamızı sağlamıştır. 2002 yılında %5 gibi oldukça düşük bir seviyede seyreden yatırıma yönelik tarımsal kredilerimizin oranı, 2009 yılında %30'a yükselmiştir.

2008 yılında bir ilke imza atarak TOBI (tarımsal orta ve büyük boy işletmeler) kavramını Türkiye ile tanıştıran Bankamız, bu kapsamda Antalya ve Adana'da yapılandırdığı tarımsal şubelerine ek olarak İzmir TOBI Şubesi'ni 2009'da hizmete açmış bulunmaktadır. Ölçek ayırımı yapmaksızın tüm tarımsal müşterilerimize hizmet vermek üzere tasarladığımız Tarımsal Bankacılık Şubesi konseptinin ilk uygulamasını ise Aksaray ilimizde başlatmış bulunuyoruz.

Toplumsal sorumluluk sahibi bir hizmet sağlayıcı olarak davranmaya özen gösteren Bankamız, 2009 yılında ekonomik durgunluğun çiftçimiz üzerindeki baskısını en aza indirmek adına tarımsal kesime özel ödeme kolaylıkları sağlamış bulunmaktadır. Bu doğrultuda gerçekleştirilen yeniden yapılandırmalar dahilinde yılsonu itibarıyla 160 bin çiftçimizin 2,4 milyar TL tutarındaki kredi borçlarının vadeleri uzatılmıştır.

Anadolu'nun her yerinde KOBİ'lerin yanındayız.

Son yıllarda gerçekleştirdiğimiz yapısal değişimle, sadece çiftçinin değil herkesin bankası olduğumuzu ortaya koymuş bulunuyoruz. Bu anlayışımız paralelinde en çok geliştirdiğimiz iş kollarından birisi de KOBİ bankacılığı olmuştur.

2009 yılında Bankamız tarafından KOBİ'lere kullandırılan kredilerimiz %12 büyüyerek 2.794 milyon TL'ye yükselmiş, kullandırdığımız haftalık kredi ortalaması ise 109 milyon TL'ye ulaşmıştır. Bankamız, aynı yıl KOSGEB işbirliği ile düzenlenen "KOBİ Destek Kredisi" programı kapsamındaki 100 bin KOSGEB'liden 27 bininin tercihi olmuş ve destek kredisi işlemlerine aracılık etmiştir.

2009 yılında, küresel kriz sonrası yaşadığımız ekonomik durgunluk en çok KOBİ'leri etkilemiştir. Sektörümüzde KOBİ kredilerinin %0,9 oranında küçüldüğü bir yılda Bankamız bu kesime kaynak aktarmak konusundaki desteğini sürdürmekle kalmamış, ilk yapılandırma uygulamasını da kriz başlar başlamaz 14 Ekim 2008'de hayata geçirerek ödeme sıkıntısı yaşayan müşterilerine dört yıla kadar ek vade tanımıştır.

Bankamız, önümüzdeki dönemde de KOBİ'lerin en büyük destekçilerinden biri olmayı sürdürecektir. Liderliğin gereği olarak ve taşıdığımız ulusal sorumluluklarımızı unutmadan, KOBİ'leri desteklemeye ve Anadolu'nun her noktasında onlara güç kaynağı olmaya devam edeceğiz.

Halkımızın varlıklarının emanetçisiyiz.

2009 yılında 35,2 milyon adet mevduat hesabına ev sahipliği yapan T.C. Ziraat Bankası, toplam mevduatını %17 oranında büyütürken 98.529 milyon TL'ye yükseltmiştir. Yılsonu itibarıyla toplam mevduat sektör payımız %18,4 olarak gerçekleşmiştir.

Ülkemizdeki tasarruf mevduatının %25'inin adresi Bankamız olurken, taşıdığımız sektörel sorumluluğun bilinci içinde hareket etmeye ve mudilerimiz için güvenilir bir liman olmaya devam etmiş bulunuyoruz.

2010-2015 döneminde yerel gücümüzü bölgesel bir güce dönüştürerek 100 milyar ABD Doları aktif büyüklüğünü aşan ilk Türk bankası olmayı ve takiben dünyaya açılmayı hedefliyoruz.

Başarının sırrı: etkinlik ve verimlilik

T.C. Ziraat Bankası'nda hayata geçirdiğimiz uzun soluklu değişimin başarıya ulaşmasındaki en önemli husus etkinlik ve verimliliğe odaklı yaklaşımımız ve bu konuda gösterdiğimiz kararlılıktır.

2009 itibarıyla şube başına personel sayısı açısından sektörde rekabetçi bir konumda bulunan Bankamız, nitelikli insan kaynağı ve güçlü teknolojik alt yapısı ile bankacılık sistemimizin en etkin ve verimli kurumlarından birine dönüşmüştür.

Alternatif dağıtım kanallarında tamamladığımız çalışmalar kapsamında, 2002 yılında dağıtık yapıda hizmet sunan 1.387 ATM'nin yerine 2009 yılında merkezi yapıda çalışan 2.609 ATM'yi halkımızın hizmetine sunmuş bulunuyoruz. Yaygın teknoloji kullanımımız ile faaliyet giderlerimizi mümkün olan en düşük seviyede dengelemek yönündeki stratejimizi de uygulamaya devam ediyoruz.

İnsan kaynağımıza yaptığımız yatırımlar, etkinlik ve verimlilik ekseninde mutlaka vurgulanması gereken çalışmalar kapsamındadır. Mevcutlara ilave olarak 2009 yılında İstanbul Silivri'de açtığımız Bankacılık Okulu, insan kaynağımıza verilen önemin güçlü bir işaretidir.

Yarınlara doğru

2009 yılsonu itibarıyla yurt içi şube sayımız 1.305, personel sayımız ise 22.198 olarak gerçekleşmiş bulunmaktadır. Bankamız uluslararası arenada ise, vatandaşlarımızın ve girişimcilerimizin her zaman yanında olma stratejisi kapsamında 17 ülkede bulunan 67 hizmet noktasında hizmet sunmaktadır.

2010 ve sonrasında yurt içinde yeni noktalarda yapılanmaya ve istihdam yaratmaya kararlılıkla devam ederken; yurt dışında faaliyet gösterdiğimiz ülkelerdeki iştiraklerimize güçlü destek vermeyi, Balkanlar ve Orta Doğu başta olmak üzere ihtiyaç duyulan ülke ve bölgelere yeni hizmet noktaları ilave etmeyi öngörüyoruz.

Önümüzdeki dönemde T.C. Ziraat Bankası İstanbul Finans Merkezi projesinin en önemli bileşenlerinden birisi olarak İstanbul'daki yerini alacak ve ülkemiz ekonomisine var olan katkısını katlayarak sürdürmeye devam edecektir.

2010-2015 döneminde yerel gücümüzü bölgesel bir güce dönüştürerek 100 milyar ABD Doları aktif büyüklüğünü aşan ilk Türk bankası olmayı ve takiben dünyaya açılmayı hedefliyoruz. Bu hedefe doğru yolculuğumuzda dünyadaki en iyi uygulamaları içselleştirmek ve köklü bankacılık geleneğimizle en optimal noktada dengelemek konusunda kararlıyız.

Türkiye ekonomisi, öngörülerimiz doğrultusunda küresel krizden en az zararla ve hızla çıkma yolunda önemli mesafe kaydeden ekonomiler arasında yer almış bulunmaktadır.

Ülkemizin ve müşterilerimizin büyük potansiyeline olan inancımız her zamankinden çok daha güçlüdür.

2010 ve sonrasında ülkemizin ekonomik büyüme patikasına geri döneceğini öngörüyor ve iş stratejilerimizi bu paralelde yapılandırıyoruz.

Bu süreçte Bankamız rakipsiz hizmet kanalları ve yaygınlığı, yetkin ve kendini işine adanmış insan kaynağı ve mükemmel teknik altyapısıyla herkesin bankası olmaya ve Türkiye için değer üretmeye devam edecektir.

Başarılarımızda payı bulunan yerli ve yabancı müşterilerimize, iş ortaklarımıza ve muhabirlerimize bize duydukları sürekli güven için, çalışanlarımıza da değerli ve özverili katkıları için teşekkürlerimi sunarım.

Saygılarımla,

Can Akın ÇAĞLAR
Yönetim Kurulu Üyesi ve Genel Müdür

Dünya Ekonomisi

Gelişmiş ülkelerde 2007'de baş gösteren ve hızla dünya geneline yayılan küresel krizin etkileri, uygulanan parasal ve mali tedbirlerin büyük katkısıyla 2009 yılının 3. çeyreğinde azalmaya başlamıştır.

Piyasalarda görülen olumlu gelişmelere karşın küresel ekonomiye dair öncü göstergelerdeki iyileşme yavaş ve istikrarsız seyretmektedir. İşsizlik oranlarının artışı sürdürmesi, kamu finansman ihtiyacının ulaştığı yüksek seviye ve bankacılık sektöründeki sorunların tam olarak çözülememiş olması, toparlanmanın gücü ve kamu desteği olmaksızın sürdürülebilirliğine dair riskleri gündemde tutmaktadır.

Global üretim ve ticaret 2009 yılının ikinci yarısında iyileşmeye başlamıştır.

Olağanüstü ölçülere ulaşan politika desteği yeni bir Büyük Depresyonu engelleyerek güven ortamının gerek reel gerekse finansal cephelerde güçlü bir şekilde geri dönmesine neden olmuştur. 2009 yılının ikinci yarısında gelişmiş ekonomilerde stoklu üretime kademeli de olsa geri dönüşmeye başlanması ve ABD ekonomisinde tüketim harcamalarında görülen artış, pozitif gelişmelere katkıda bulunan konular olmuştur. Benzer bir durum belli başlı gelişmekte olan ülkelerde de gözlenmektedir. Bu ülkelerde güçlü seyreden iç talep kadar stoklu üretime geri dönüş ve küresel ticaret koşullarının normalleşmesi de görünümüne katkıda bulunan unsurlar olmuştur.

Çoğu gelişmiş ve gelişmekte olan ülkelerde uygulanan genişleyici para politikaları yakın tarihte kaydedilen en düşük faiz oranlarına eşlik etmiştir. Maliye politikaları ekonomik daralmayı frenleyici bir unsur olurken, finansal kesime verilen destek reel sektör ile finansal sektör arasında ortaya çıkan negatif döngünün kırılmaya başlamasında önemli rol oynamıştır.

Bu sürecin sonunda, belli başlı gelişmiş ülkelerde merkez bankalarının bilançoları, önceden tahmin edilenin çok ötesinde büyüklüklere ulaşmıştır. Diğer taraftan tarihi zirvelere yükselen kamu finansman ihtiyacı, bütçe açıkları ve işsizlik oranı hızlı çözüm bekleyen en önemli sorunlar olarak çıkmıştır.

IMF tahminlerine göre, ABD'de bütçe açığının GSYH'ye oranının 2009 yılında %12,5'e, Euro bölgesinde ise %6,2'ye ulaşacağı beklenmektedir. Son dönemde AB üyesi Yunanistan'da ortaya çıkan ve kamu finansmanının sürdürülebilirliği konusunda önemli sinyaller içeren mali ve ekonomik kriz, Birliğin ekonomi politikalarının yaygın bir şekilde tartışılmasına neden olmaktadır.

Toparlanma hızı ülkeden ülkeye fark göstermektedir.

Uluslararası Para Fonu (IMF), 2010 yılında, gelişmiş ekonomilerdeki büyümenin %2 civarında gerçekleşeceğini tahmin etmektedir. IMF'nin Ocak 2010'da yayınladığı bu tahmin, Ekim ayındaki öngörüye oranla %0,75'lik yukarı yönlü bir revizyonu işaret etmiştir. 2011 yılında büyümenin %2,5 seviyelerinde gerçekleşmesi; diğer taraftan gelişmiş ülkelerdeki büyümenin, 2011 yılının sonlarına kadar, kriz öncesi seviyelerin altında kalması beklenmektedir. Yüksek işsizlik oranları, finansal sistemlerde çözüm bekleyen konular ve hane halkı gelir gider dengesizliği gelişmiş ülkelerdeki toparlanma sürecinde çözümlenmesi gereken sorunlar olarak karşımıza çıkmaktadır.

Finansal piyasalar, beklenenden daha hızlı bir toparlanma göstermiş olsa da piyasa koşullarının bir süre daha zorluklar arz edeceği öngörülmektedir.

IMF, gelişmekte olan ekonomilerin 2010 yılında %6 civarında bir ekonomik büyüme kaydedeceklerini tahmin etmektedir. 2011'de ise büyümenin artan şekilde hız kazanması beklenmektedir. Yakın geçmişte uygulanan ve sıkı para politikası ile güçlü büyümeyi hedefleyen makroekonomik gelişme stratejileri gelişmekte olan ülkelerin önemli bir bölümünün dışsal şoklara karşı kendilerini koruyabilmesini sağlamıştır. Bu gelişmelerin sonucunda, 2009 yılının özellikle ikinci yarısından itibaren, uluslararası sermaye akımlarının gelişmekte olan ülkelere geri dönmeye başladıkları gözlenmiştir. Portföy yatırımlarının artmasıyla beraber, 2009 yılında, gelişmekte olan ülke para birimleri de gelişmiş ülke para birimleri karşısında değer kazanmışlardır.

Asya'nın belli başlı ekonomileri küresel gelişmeye öncülük ederken, bazı gelişmiş Avrupa ülkeleri ile bir kısım Orta ve Doğu Avrupa ile Bağımsız Devletler Topluluğu ülkeleri gelişmeyi geriden takip etmektedir. Gruplar ve bölgeler bazında görülen bu farklılıklar, krizin ülkeden ülkeye değişiklik gösteren başlangıç koşullarının, maruz kalınan dışsal şokların ve uygulanan politikaların bir sonucudur.

Finansal koşullar iyileşmekle birlikte zorluklar devam etmektedir.

Finansal piyasalar, beklenenden daha hızlı bir toparlanma göstermiş olsa da piyasa koşullarının bir süre daha zorluklar arz edeceği öngörülmektedir. Para piyasaları, genel olarak dengelenmiş durumdadır ve kredi koşulları bir yıl öncesine göre önemli oranda rahatlamıştır. Ancak gerek banka sermayelerinin güçlendirilmesi ihtiyacı, gerekse gayrimenkul piyasası ile bağlantılı yeni batıkların ortaya çıkma olasılığı kredilendirme faaliyetlerini etkileyebilecektir.

Sermaye piyasaları hızlı bir şekilde toparlanıp yeni rekorlara koşarken, kurumsal tahvil ihraçlarında dünya çapında önemli miktarda artış görülmüştür. Ancak, kurumsal tahvil ihracında sağlanan büyüme, bankaların kriz sürecinde hızla daralttıkları özel sektör kredilerinin yerini tam olarak tutamamıştır.

Sermayeye erişim, bireyler ve özellikle KOBİ'ler için dünya çapında bir sorun olmaya devam etmektedir. Kamusal kredi programları ve garanti mekanizmaları bu iki kesime kaynak aktarılmasında kritik rol oynamaktadır.

Enflasyon dünya çapında gerilemiştir.

Global talep daralması, enflasyonun dünya çapında aşağı yönlü seyir izlemesine yol açmıştır. Bu gelişme, merkez bankalarının ekonomik faaliyetteki daralmayı sınırlamaya odaklanmasına olanak tanımış ve gerek gelişmiş gerekse gelişmekte olan ülkelerde para politikası önemli ölçülerde gevşetilmiştir.

Özellikle tüketici kredilerinin fonlanmasında kullanılan menkul kıymetleştirme piyasalarındaki ciddi gerileme, gelişmiş ülkelerdeki kredi hacminde meydana gelen daralmada etkili olmaktadır.

Kredi piyasalarındaki sorunlar tam anlamıyla çözülmeyen küresel ekonomideki iyileşmenin sürdürülemeyeceği ve finansal piyasalardaki olumlu havanın reel sektöre tam anlamıyla yansımayaacağı yönündeki endişeler önemini korumaktadır.

Krizden çıkış stratejileri tüm dünya için önemli bir gündem maddesidir.

Küresel krizin etkilerini azaltabilmek için gerek gelişmiş gerekse gelişmekte olan ülkelere çeşitli destek programları uygulamaya konulmuştur. 2009 yılının sonuna gelindiğinde, bu çerçevede verilen desteklerin nasıl sona erdirileceği yoğun olarak tartışılmaya başlanmıştır.

6-7 Kasım 2009 tarihinde toplanan G-20 maliye bakanları ve merkez bankası başkanları, IMF tarafından sunulan çıkış stratejilerini tartışmışlardır. Toplantıda prensip olarak çıkışın zamanlamasının ekonominin ve finansal sistemin durumuna göre belirlenmesi ve sürdürülebilir istikrar sağlanmadan desteklere son verilmemesi konuları üzerinde anlaşmaya varılmıştır.

Sermaye akımlarının hızlı hareket kabiliyeti ve gücü, ulusal destek programlardan çıkışın yoğun işbirliği içerisinde sona erdirilmesini gerektirmektedir.

Türkiye Ekonomisi

Altı yıllık büyüme trendinin ardından küresel krizin etkisiyle 2008'in son çeyreği ile birlikte 4 çeyrektir daralma gösteren Türkiye ekonomisi, 2009 yılının son çeyreğinden itibaren yeniden büyümeye başlamıştır.

Orta Vadeli Plan tahminine göre 2009 yılında %6 oranında küçülmesi beklenen Türkiye ekonomisi, yılı %4,7 oranında küçülmeyle tamamlamıştır. Hane halkı tüketim harcamaları, 2009 yılının 1.çeyreğinde bir önceki yılın aynı dönemine göre %10,1 gerilerken, teşviklerin etkisiyle düşüş hızı 2. çeyrekte azalmış ve yılı %2,3 gerilemeyle kapatmıştır. Kamu tüketim harcamaları 2009 yılında %7,8 artış göstermiştir. Toplam yatırım harcamaları içerisinde yüksek payı olan özel sektör yatırım harcamaları ise 2009 yılında %22,3 azalma kaydetmiştir.

Kısa vadeli faiz oranları süratle aşağı çekilmiştir.

2008 yılı son çeyreğinden itibaren enflasyonda hızlı bir düşüş olacağını öngören TCMB, ekonomik faaliyet üzerinde oluşabilecek potansiyel zararı sınırlamaya odaklanmıştır.

Bu süreçte bir yandan kısa vadeli faiz oranları süratli bir şekilde aşağı çekilirken, diğer yandan dengeleyici bir likidite politikası izlenmiş ve kredi piyasasındaki tıkanıklığın giderilmesi hedeflenmiştir. 2008 yılının Kasım ayından 2009 yılının Kasım ayına kadar politika faizi 10,25 puan indirilmiştir.

Parasal tedbirlerin orta vadede mali disiplin ve yapısal düzenlemelerle sıkı bir şekilde desteklenmesi, Türkiye ekonomisinin sürdürülebilir büyümesi açısından büyük önem taşımaktadır.

Bu indirimle beraber, Türkiye'nin politika faizi gelişmekte olan ülke sınıfında yer alan ve enflasyon hedeflemesi uygulayan ülkelerin ortalamasına yaklaşmıştır.

Toplam talepteki sert daralma ve emtia fiyatlarında gözlenen düşüşün açık bir sonucu olarak 2008'de %10,06 olan TÜFE yıllık artış oranı, 2009 yılında %6,53'e gerilemiştir. Aynı dönemde, ÜFE'de bir önceki yıla göre gerçekleşen artış ise %5,93 olmuştur.

2009 yılının son çeyreğinde enflasyonu olumsuz yönde etkileyen temel unsur işlenmemiş gıda fiyatlarının sergilediği yüksek artış olmuştur. Aynı dönemde petrol ve diğer emtia fiyatlarındaki yükselişler ile ekonomik faaliyeti desteklemek amacıyla uygulanan geçici vergi indirimlerinin sona ermesi de TÜFE'nin 2009 için hedeflenen %7,5'lik hedefin altında gerçekleşmesinde rol oynamıştır.

2008 yılının son çeyreğinden itibaren ihracatta gözlenen gerileme, 2009 yılında devam etmiştir.

Türkiye'nin ihracatı 2009 yılında bir önceki yıla oranla %22,6'lık daralma ile 102,1 milyar dolar olarak gerçekleşirken, ithalat %30,2'lik azalmayla 140,9 milyar dolar olmuştur.

Global talep daralmasından en çok etkilenen sektör otomotiv olmuştur. Ayrıca, Türkiye'nin en önemli ihracatçı sektörlerinden olan tekstil ve giyimde, son yıllarda Çin ve Hindistan gibi ülkelerin küresel düzeyde pazar paylarını artırmasının olumsuz etkileri 2009 yılında da görülmüştür.

Diğer taraftan mali önlemlerin sonucunda, 2. çeyrekte ithalatın tüm alt kalemlerinde gözlenen toparlanma, yılın 3. çeyreğinde yatırım mallarında yaşanan talep azalması nedeniyle kesintiye uğramıştır. Toplam ithalattaki gerilemenin ana belirleyicisi gerek fiyatların gerekse talebin önemli oranda düştüğü ham petrol ve doğal gaz ile ana metal sanayidir. Kimyasal madde ve ürünler ile yatırımlardaki keskin azalmaya bağlı olarak makine ve teçhizat ithalatı da toplam ithalattaki gerilemede etkili olan faktörler olmuştur.

2010 yılında Türkiye ekonomisinin %3,5'lik büyüme kaydetmesi beklenmektedir.

2010 yılında Türkiye ekonomisinin istikrarına yönelik olarak ortaya çıkabilecek en önemli riskler iktisadi faaliyetteki iyileşmenin beklenenden yavaş olması ve buna bağlı olarak yüksek seyredecek işsizlik oranları ile küresel finans piyasalarında yaşanabilecek yeni şoklardır. Bütçe açığındaki konjonktürel artış ve kamu kesiminin artan borçlanma gereği 2010 ve sonrasında yakından izlenmesi gereken parametreler olacaktır. Bu tablo karşısında parasal tedbirlerin orta vadede mali disiplin ve yapısal düzenlemelerle sıkı bir şekilde desteklenmesi, Türkiye ekonomisinin sürdürülebilir büyümesi açısından büyük önem taşımaktadır.

Bankacılık Sektörü

2009 yılında Türk bankacılık sektörünün aktif büyüklüğü %14 artış kaydetmiştir. Sektörün toplam kredileri ise %6,4 artarak 396,6 milyar TL'ye yükselmiştir.

Global ekonomik krizin Türk bankacılık sektörü üzerindeki etkisi sınırlı kalmıştır.

Bankacılık sektörünün 2000'li yılların hemen başında yaşadığı yeniden yapılanma ve kapsamlı değişim, 2009 yılında global ekonomik krizin sektör üzerindeki etkilerinin sınırlı kalmasında önemli rol oynamıştır. Güçlü özkaynak ve kaliteli bilanço yapısı kadar doğru ve etkin çalışan gözetim ve denetim mekanizmaları ile risk yönetimi uygulamaları da sektörün dışsal şoklara direncini ve gücünü belirleyen konuların arasında yer almıştır.

Kriz ile birlikte Türk bankalarının en çok etkilendiği alan yurt dışı kaynaklara erişim imkânları ve bu kaynakların hızla yükselen maliyetleri olmuştur. Bankalar, 2009 yılında yeni kredi kullandırma konusunda eskiye oranla çok daha titiz ve riske duyarlı bir davranış sergilemişlerdir.

Takipteki alacaklar özel karşılık giderlerindeki yüksek artışa rağmen, net faiz gelirleri ile kambiyo işlem kârlarındaki artışlar, dönem net kârının %50,3 oranında artmasını sağlayan ana unsurlardır.

2009 yılı sektörün özkaynaklarını ve kârlılığını güçlendirdiği bir yıl olmuştur.

2009 yılında bankacılık sektörünün aktif büyüklüğü %14 artış kaydetmiştir. Geçtiğimiz yıllara kıyasla daha ihtiyatlı davranmayı tercih eden bankalar, 2009 yılında ağırlıklı olarak menkul değer yatırımlarına yönelmişlerdir. Diğer taraftan banka bilançolarının gerek aktif, gerekse pasif tarafında yabancı para kalemlerin payının azaldığı ve TL kalemlere ağırlık verildiği gözlenmektedir.

2009 yılında sektörün toplam kredileri %6,4 artarak 396,6 milyar TL'ye yükselmiştir. Kredilerde meydana gelen artışın önemli bir kısmı dördüncü çeyrekte gerçekleşmiştir. Türleri bazında en fazla artış %10,9 ile bireysel kredilerde yaşanırken, KOBİ kredileri %0,9 azalmıştır. 2008 yılsonunda %3,6 olan kredilerin takibe dönüşüm oranı, Aralık 2009 itibarıyla %5,2'ye yükselmiştir.

Bankaların en önemli fon kaynağı olan mevduatın pasif içerisindeki payı geçtiğimiz yılsonuna göre aynı kalırken, mevduata alternatif kaynak olan repo işlemlerinden sağlanan fonlar önemli oranda artış göstermiştir. Küresel krizin etkileriyle yurt dışı kaynak temininde yaşanan olumsuzluklar, alınan kredilerde azalmaya neden olurken diğer taraftan vadesi gelen kredilerin geri ödemesinde herhangi bir zorluk yaşanmamıştır. Bunların yanı sıra geçtiğimiz yıl, banka kârlarının bir kısmının bünyede tutulması, nakit sermaye artışları ve bu dönemde yüksek seyreden banka kârları sektörde özkaynakların artmasına neden olmuş, pasif içerisinde özkaynakların payı artarken sermaye yeterliliği oranı %18'den %20,6'ya yükselmiştir.

2009 yılsonunda bankacılık sektörü dönem net kârı, %50,3'lük artışla 20,2 milyar TL olmuştur. Takipteki alacaklar özel karşılık giderlerindeki yüksek artışa rağmen, net faiz gelirleri ile kambiyo işlem kârlarındaki artışlar, dönem net kârının artmasını sağlayan ana unsurlardır.

2009 Yılı'nın Değerlendirmesi: Stratejiler ve Gelişmeler

Türk bankacılığında güvenin simgesi T.C. Ziraat Bankası, küresel kriz sonrası durgunluğun başta reel sektör olmak üzere ekonominin tüm kesimlerini etkilediği 2009 yılında, ülkemiz ekonomik ve ticari döngüsünün sağlıklı bir şekilde işleminde kilit görevler üstlenmeyi ve paydaşları için değer üretmeyi sürdürmüştür.

Herkesin bankası

Küresel ekonomik krizin Türkiye'de yoğun bir şekilde hissedildiği 2009 yılında T.C. Ziraat Bankası, başta kredileri olmak üzere sunduğu bankacılık ürün ve hizmetleriyle

- reel kesimin
- tarımsal kesimin
- bireylerin

finansman ihtiyaçlarını çözmeye yönelik çalışmalarına aralıksız olarak devam etmiş; sadece çiftçinin değil herkesin bankası olduğunu güçlü bir şekilde ortaya koymuştur.

Tüm faaliyetlerinde Türkiye'nin lider bankası olmasının kendisine yüklediği toplumsal sorumluluk anlayışını göz önünde bulunduran T.C. Ziraat Bankası, yeni kredi kampanyalarının yanı sıra yapılandırma uygulamalarıyla da sektördeki öncü ve örnek kimliğini pekiştirmiştir.

2009 yılı, T.C. Ziraat Bankası'nın başarılı sonuçlara imza atmaya devam ettiği bir yıl olmuştur.

T.C. Ziraat Bankası'nın toplam aktifleri 2009 yılı sonunda 125 milyar TL'ye, toplam kredileri 37 milyar TL'ye ulaşmıştır.

Diğer taraftan T.C. Ziraat Bankası, 2009 yılında iş stratejilerini ödünsüz olarak uygulamaya devam etmiş, sektörde en yüksek mevduata sahip banka olma konumunu bu zorlu dönemde de korumuştur. T.C. Ziraat Bankası'nın geçen yılın aynı döneminde 83,9 milyar TL olan toplam

mevduatı %17 artışla 98,5 milyar TL'ye yükselmiştir. 2009 yılında Banka'nın mevduat sektör payı %18,4, tasarruf mevduatı sektör payı ise %25 olarak gerçekleşmiştir.

2009 yılında sektördeki en büyük işlem hacmini gerçekleştiren T.C. Ziraat Bankası'nda günlük işlem adedi, emekli maaşı ve doğrudan gelir desteği ödemeleri de dahil olmak üzere ortalama 1,7 milyonu aşmıştır.

Aktif büyüklüğünde yeni bir eşik

2009 yılının sonunda 125 milyar TL'ye ulaşan aktif büyüklüğü, Türk bankacılık sektörü açısından yeni bir eşığe işaret etmektedir. Konsolide olmayan bilançolar bazında ulaşılan bu aktif büyüklüğü, T.C. Ziraat Bankası'nın 150 yıla yaklaşmakta olan köklü geçmişinde edindiği bilgi birikimi ve deneyimle, Türk ekonomisine artan oranda katkıda bulunmaya devam edeceğinin işaretidir.

Kâr rekortmenliğinde altıncı yıl

2009 yılında da sektörün kâr liderliği konumuna ulaşan T.C. Ziraat Bankası, son beş yıldır elinde bulundurduğu bu unvanı altıncı yıla taşımanın gururunu yaşamıştır.

2009 yılında sektör kârının yaklaşık beşte birini tek başına üreten T.C. Ziraat Bankası, 4.417 milyon TL vergi öncesi kâr ve 3.511 milyon TL net kâr kaydetmiştir.

Bireyleri, reel sektörü ve tarımsal kesimi destekleme kararlılığını ödün vermeksizin sürdüren T.C. Ziraat Bankası, 2009 yılı boyunca haftada ortalama 1 milyar TL'nin üzerinde kredi kullandırmıştır.

2009 yılında bankacılık sektörünün toplam kâr rakamında %50,3'lük bir artış görülürken, T.C. Ziraat Bankası'nın kârı sektör ortalamasının üzerinde ve %64,5 oranında büyümüştür.

2009 yılsonu itibarıyla Banka'nın aktif kârlılığı %3,1, özkaynak kârlılığı ise %40,4 olarak gerçekleşmiştir. Bu oranlar, sırasıyla %2,6 ve %20,5 olan sektör ortalamalarının üzerindedir.

Şubeleşme çalışmaları 2009 yılında da devam etmiştir.

2009 yılında T.C. Ziraat Bankası Türkiye'nin 19 ilinde 45 yeni şube ve 3 büro açmış; 2 büroyu ise şubeye dönüştürmüştür. Bu çalışmaların sonucunda T.C. Ziraat Bankası'nın hizmet ağı genişlemeye devam ederek 2009 yılının sonunda

- 1.203 yurt içi şube
 - 70 özel işlem merkezi
 - 29 büro, 1 şanj bürosu ve 2 mobil araç olmak üzere toplam 1.305 yurt içi hizmet noktasına ulaşmıştır. T.C. Ziraat Bankası, Türkiye'de 428 ilçe ve beldede tek başına hizmet sunmaktadır. Türkiye'nin en büyük hizmet ağına sahip bankası olan T.C. Ziraat Bankası, dünyanın 17 ülkesinde 67 noktada faaliyet gösteren
 - 11 yurt dışı şube ve 2 yurt dışı alt şube
 - 1 yurt dışı büro
 - 8 yurt dışı iştirak bankası
 - 2 yurt dışı temsilcilik
- ile uluslararası arenada da en yaygın Türk bankası konumundadır.

T.C. Ziraat Bankası, önümüzdeki dönemde de yurt içi ve dışı hizmet ağını müşteri tabanının talep ve ihtiyaçlarını dikkate alarak genişletmeye devam edecektir.

Her dört kişiden biri tasarrufları için T.C. Ziraat Bankası'nı seçiyor.

T.C. Ziraat Bankası, 98,5 milyar TL'yi aşan toplam mevduatıyla sektördeki lider konumunu 2009 yılında sürdürmüş; Banka'nın mevduat sektör payı %18,4, tasarruf mevduatı sektör payı ise %25 olarak gerçekleşmiştir.

2009 yılsonu sektör verilerine göre Türkiye'deki 98 milyon mevduat hesabının %36'sını temsil eden 35,2 milyon adedi T.C. Ziraat Bankası'ndadır.

2009 yılında Banka'nın kredi politikaları ve aktif kompozisyonu dikkate alınarak Türk Lirası ağırlıklı mevduat yapısı korunmuş, Türk Lirası mevduatın toplam mevduat içindeki payı 2008 yılına paralel bir seyir göstermiştir.

Bilanço pasifinin %79'unu mevduatın oluşturduğu T.C. Ziraat Bankası, etkin pasif ve mevduat yönetimiyle kaynak maliyetlerini azaltarak kârlılığını artırmaya odaklanmış ve 2009 yılında elde edilen yüksek kârlılığa bu şekilde de katkı sağlamıştır.

Sektördeki en büyük mevduat hacmine ve izlediği rasyonel fiyatlandırma ve rekabet stratejisi ile piyasadaki faiz seviyesinin oluşumunda belirleyici bir konuma sahip olan T.C. Ziraat Bankası, sektörün piyasa yapıcısı olma rolünü özenle yerine getirmeye devam etmektedir.

Tasarruf mevduatı payındaki gelişme devam ediyor.

2009 yılında tasarruf mevduatı hacmini artırarak yaygın ve kalıcı mevduat tabanını güçlendirmeye devam eden T.C. Ziraat Bankası'nda tasarruf mevduatının toplam mevduat içindeki payı %51 olarak gerçekleşmiş ve toplam mevduat içinde TL tasarruf mevduatının ağırlığı sürmüştür.

Kriz sonrası durgunluğun dünyada ve ülkemizde fazlasıyla hissedildiği 2009 yılında T.C. Ziraat Bankası müşteri kitlesini büyütmüş; yaşanan konjunktürde, firmaların ve bireylerin finansal güçlerini artıracak kredi fırsatları/yeni ürün ve hizmetler ile sorumluluk sahibi bir ekonomik aktör olarak davranmaya devam etmiştir.

Kredilerde güçlü büyüme devam ediyor.

Bireyleri, reel sektörü ve tarımsal kesimi destekleme kararlılığını ödün vermeksizin sürdüren T.C. Ziraat Bankası, 2009 yılı boyunca haftada ortalama 1 milyar TL'nin üzerinde kredi kullandırmıştır.

En fazla TL kredi kullandıran banka...

TL kredilerde bir numara...

Ziraat Bankası gerçekleştirdiği güçlü büyüme hamlesiyle en çok TL kredi kullandıran banka konumuna gelmiş bulunmaktadır.

Durgun piyasa koşullarında kredi stratejisini değiştirmeksizin uygulamaya devam eden Banka'nın kredi portföyünün %51'i bireysel kredilerden oluşurken, tarımsal krediler %24 ve ticari krediler ise %25 ağırlığında kredi portföyünü dengeli bir şekilde tamamlamaktadır.

Kredilerin bölgesel dağılımı incelendiğinde, İç Anadolu ve Marmara'nın %27 ve %25'lik paylarla ilk iki coğrafi bölgeyi oluşturduğu; diğer taraftan Banka'nın Karadeniz'den Akdeniz'e, Ege'den Güney Doğu Anadolu'ya kadar Türkiye'nin her bölgesinde aktif olduğu görülmektedir.

2009 yılsonu itibarıyla sektörün toplam kredileri 2008 yılsonuna göre %6 artarken T.C. Ziraat Bankası'nın kredi bakiyesinde sağladığı artış %19 olmuştur. Fon kaynaklı krediler hariç tutulduğunda bu oran %20'ye yükselmektedir.

2009 yılında T.C. Ziraat Bankası'nın toplam kredileri 37 milyar TL'ye yükselmiş, artış oranı ticari kredilerde %9, bireysel kredilerde %26, tarımsal kredilerde ise %21 olmuştur.

2,7 milyar TL'lik borç yapılandırması

Küresel krizin; tarımsal, ticari ve bireysel müşterilerin üzerindeki olumsuz etkisini asgariye indirme konusunda sektöre önderlik eden Ziraat Bankası, kredilerde toplam tutarı 2,7 milyar TL'ye ulaşan alacağı yeniden yapılandırmıştır.

Takipteki krediler oranı 2009 yılında da sektör ortalamasının altında seyretmeye devam etmiştir.

Bankacılık sektöründe, 2008 yılsonunda %3,6 olan kredilerin takibe dönüşüm oranı, Aralık 2009 itibarıyla %5,2'ye yükselmiştir. Buna karşılık T.C. Ziraat Bankası'nın 2008 yılında %1,96 olan takipteki krediler oranı 2009 yılında kriz ortamında gerçekleştirilen yoğun kredilendirme faaliyetlerine rağmen %2,3 olarak gerçekleşmiştir. Bankanın karşılık ayırmadığı fon kaynaklı takipteki krediler ve diğer alacaklar hariç tutulduğunda bu oran %1,9'a düşmektedir.

Reel ekonomiye artan oranda hizmet

T.C. Ziraat Bankası'nın ticari bankacılık iş kolundaki müşteri kitlesi büyük ölçekli, çok uluslu ve ulusal firmalardan orta ve küçük ölçekli işletmelere kadar çeşitlilik göstermektedir.

Banka, 2009 yılının durgun piyasa koşullarında, reel ekonomiye destek misyonu kapsamında, farklı sektörlerden müşterilerine ürün ve hizmetlerini aralıksız olarak sunmaya devam etmiştir.

Zengin bir ticari bankacılık ürün ve hizmet gamına sahip olan T.C. Ziraat Bankası, düşük maliyetli fonlama kabiliyeti ve likidite avantajlarıyla müşterilerinin her türlü finansman ihtiyaçlarını eksiksiz cevaplamaktadır.

Banka'nın geniş ve rakipsiz hizmet ağı, T.C. Ziraat Bankası'nın ticari bankacılık iş kolundaki en değerli rekabet avantajlarından birini oluşturmaktadır.

Bankacılık sektörü 2009 yılında ticari kredilerde durgunluk yaşarken, T.C. Ziraat Bankası reel sektörü tüm gücüyle desteklemeye devam etmiştir. T.C. Ziraat Bankası, 2009 yılında KOBİ'lerin yanı sıra büyük ölçekli kurumsal firmalara ve kuruluşlara yönelik bir kredi politikası izlemiştir.

T.C. Ziraat Bankası 2009 yılında reel sektöre ve ticari piyasalara likidite sağlamakla kalmamış; kullandığı uygun faizli krediler ile piyasa faiz oranlarının kontrol altında tutulmasında da önemli rol oynamıştır.

T.C. Ziraat Bankası ticari kredilerde son yedi yılda 11 kat artış kaydetmiştir. 2008 yılında 7.549 milyon TL düzeyinde bulunan Banka'nın toplam nakdi ticari kredileri, 2009 yılında 8.258 milyon TL'ye yükselmiş bulunmaktadır.

T.C. Ziraat Bankası, 2009 yılının durgun piyasa koşullarında, reel ekonomiye destek misyonu kapsamında, farklı sektörlerden müşterilerine ürün ve hizmetlerini aralıksız olarak sunmaya devam etmiştir.

Nakit yönetimi hizmetlerimiz

Ticari bankacılık faaliyetleri, T.C. Ziraat Bankası'nın maliyetsiz kaynak ve çapraz satış imkânları yarattığı bir alanı oluşturmaktadır.

T.C. Ziraat Bankası 2009 yılında müşteri odaklı etkin ve verimli nakit yönetimi uygulamalarına tüm hızıyla devam etmiştir. Banka 2009 yılında tahsilat-ödeme-genel bankacılık konularında protokollü kurum/şirket sayısını artırmaya yönelik çalışmalarını sürdürmüş ve protokollü kurum/şirket sayısı 261 adede ulaşmıştır.

Banka'ya maliyetsiz/düşük maliyetli kaynak girişinin sürekliliğini sağlamaya yönelik olarak gerçekleştirilen çalışmalar kapsamında 2009 yılında yaklaşık 49,3 milyar TL'lik toplam kurumsal tahsilat gerçekleştirilmiştir.

T.C. Ziraat Bankası, nakit yönetimi modülleri kapsamında ticari ve kurumsal müşterilerine kaliteli hizmet ve çağdaş ürünler sunmak suretiyle ilişkilerini geliştirmeye kararlıdır.

Daha etkin ve daha verimli hizmet sunmak için

T.C. Ziraat Bankası, müşterilerine daha etkin ve daha verimli hizmet sunmak adına çok sayıda proje üzerindeki çalışmalarını sürdürmektedir.

2009 yılı içinde gerçekleştirilen ve ticari bankacılık müşterilerine sunulan hizmetleri daha da iyileştirmeyi ve/veya yeni çözümler sunmayı hedefleyen çalışmalardan satırbaşları aşağıda sunulmuştur:

- Kredi değerlendirme sürecinin kısaltılması ve müşterilerin kredi değerliliğinin sağlıklı bir şekilde tespit edilmesi amacıyla tasarlanan yeni scoring yöntemi uygulamaya alınmıştır.
- Türk Eximbank tarafından T.C. Merkez Bankası aval karşılığında kullanılan Sevk Öncesi Reeskont Kredisi uygulamaya alınmıştır.
- Trakya ve Marmara başta olmak üzere yurdun çeşitli bölgelerinde meydana gelen sel baskınlarından etkilenen müşterilere borçlarını erteleme kolaylığı getirilmiştir.
- Geçici likidite sıkıntısına giren müşterilere yapılan vade uzatımı işlemleri sisteme alınmıştır.

- Vade/ödeme dönemlerinin müşterilere sistemden otomatik olarak SMS/mail ile bildirilmesi sağlanarak müşteri memnuniyetine katkıda bulunulmuştur.
- Dolandırıcılık ve sahtecilik konularında TBB ve kişiler tarafından yapılan ihbarların açıklamalarıyla birlikte merkezi bankacılık sistemine girilmesi sağlanmış ve etkinlik artırılmıştır.
- Kredi açma yetkileri, sektördeki uygulamalar dikkate alınarak ve kredi tahsis sürecini hızlandıracak şekilde yeniden düzenlenmiştir.
- Organize Sanayi Bölgelerindeki arsa ve işyerlerinin teminata alınması ile plaka, taşıt, işyeri kredilerinde refinansman olanağı sağlanmıştır.

Anadolu'nun her yerinde KOBİ'lerin yanında

T.C. Ziraat Bankası, 2009 yılında KOBİ'lerin en büyük destekçilerinden birisi olmayı sürdürmüştür.

Sektör tarafından bu işkolunda açılan kredilerin %0,9 oranında daraldığı ve %7,6 ile en yüksek takibe dönüşüm oranının KOBİ kredilerinde kaydedildiği 2009 yılında T.C. Ziraat Bankası, bir önceki yıla göre nakdi KOBİ kredilerinde %12,4'lük artış sağlamış ve bu alanda önemli bir büyümeye imza atmıştır.

Banka'nın KOBİ kredilerinin %28'i üç büyük ilde toplanırken, %72'si diğer illerimizde kullanılmıştır. KOBİ'lere haftada ortalama 109 milyon TL kredi kullandıran T.C. Ziraat Bankası'nın son bir yılda bu iş kolunda ulaştığı kredi hacmi 5,1 milyar TL olmuştur.

Ticaret, sanayi ile esnaf ve sanatkâr odalarıyla yakın işbirliği

Banka, yıllardan beri süregelen ticaret, sanayi ile esnaf ve sanatkâr odalarıyla yakın işbirliğini daha da güçlendirilerek devam ettirmiş; bu kanalla 2009 yılı içinde KOBİ'lere 350 milyon TL kredi desteği sağlamıştır.

Bunun yanı sıra, global ekonomik krizin KOBİ'ler üzerindeki etkilerini azaltmak amacıyla ticaret ve sanayi odalarına ait kaynakların T.C. Ziraat Bankası'na aktarılması karşılığında imzalanan protokoller çerçevesinde ilgili oda üyesi KOBİ'lere sağlanan düşük faizli kredi imkânı ile KOBİ'lere finansman desteği çeşitlendirilmiştir.

KOBİ'lere destek olmak amacıyla sektördeki "ilk yapılandırma (vade uzatımı)" uygulaması T.C. Ziraat Bankası tarafından hayata geçirilmiş, Bankamız KOSGEB kredilerinde en çok tercih edilen Banka olmuştur.

Sektörde KOBİ'lere sağlanan ilk yapılandırma imkânı

Küresel dalgalanma nedeniyle finansman sorunuyla karşılaşacağı düşünülen KOBİ'lere destek olmak amacıyla sektördeki "ilk yapılandırma (vade uzatımı)" uygulaması T.C. Ziraat Bankası tarafından hayata geçirilmiştir. 14 Ekim 2008'de başlatılan uygulamayla, KOBİ'lere 4 yıl vade uzatımı sunulmuştur.

Ürün yelpazesini çeşitlendirme çalışmaları kapsamında...

T.C. Ziraat Bankası, müşterilerine geniş bir ürün yelpazesiyile hizmet vermek adına çalışmalarına 2009 yılında devam etmiştir. KOBİ'lerin ihtiyaçları göz önünde bulundurularak geliştirilen KOBİ Projeli Yatırım Kredisi, KOBİ KMH (Kredili Mevduat Hesabı), KOBİ Taksitli Döviz Kredisi, KOBİ Fatura Finansmanı Kredisi, KOBİ Yurt Dışı Fuara Katılım Kredisi, KOBİ Yurt İçi Fuara Katılım Kredisi, Franchising Kredisi gibi ürünler hayata geçirilerek müşterilerin kullanımına sunulmuştur.

Diğer taraftan, KOBİ'lerin nakit dengesi gözetilerek tasarlanan, en uygun ödeme planı seçenekleri sunan ve aynı zamanda ürün kullanımına endeksli indirimli faiz oranları uygulanan sektör/ meslek gruplarına özgü, Eczacı Kredi Paketi, Optikçi Kredi Paketi, Tarımsal Sanayi İşletmeleri KOBİ Kredi Paketi, Taksici Esnaf Kredi Paketi uygulamaları ile kampanyalar düzenlenmiştir. Bu suretle diğer ürünlerle tanıştırılan KOBİ'lerin işlemlerini T.C. Ziraat Bankası aracılığıyla kolaylıkla gerçekleştirmeleri sağlanmıştır.

Ziraat KOBİ Kart

2009 yılında KOBİ'lere özgü ürün geliştirme çalışmaları çerçevesinde kredi kartı, borçlandırma kartı, KGS ve temassız kart özelliklerini haiz Ziraat KOBİ Kart tasarlanmıştır. Ziraat KOBİ Kart ile, KOBİ'lerin harcamalarını kolayca yönetebilmeleri ve düzenli takip edebilmeleri hedeflenmiştir.

KOSGEB işbirliği

T.C. Ziraat Bankası, KOSGEB ile ortaklaşa yürütülen ve KOSGEB tarafından faiz desteği sağlanan

- CANSUYU: sıfır faizli İstihdam Endeksli İmalatçı Esnaf Sanatkar ve KOBİ Destek Kredisi,
- KOBİ İhracat Finansman Destek Kredisi,
- Sıfır Faizli İmalatçı Esnaf ve Sanatkârlara İşletme Destek Kredisi,

- Sıfır Faizli KOBİ İhracat Destek Kredisi
- 100.000 KOBİ Destek Kredisi
- Diyarbakır İli İşletme Sermayesi Destek Kredisi programlarına aracılık edilerek KOBİ'lere bu yolla finansman desteği sağlanmaya devam edilmiştir.

100.000 KOBİ Destek Kredisi'nde ilk sırada

KOBİ'lerle kurulan doğru ve sağlıklı iletişim sonucu KOSGEB'in 100.000 KOBİ Destek Kredisi programında T.C. Ziraat Bankası, krediye aracılık eden 17 banka içinde, 27 bin başvuruyla en çok başvuru alan ve en çok kredi kullandıran Banka olmuştur.

Benzer şekilde, T.C. Ziraat Bankası'nın KOBİ'lere finansal desteğinin bir sonucu olarak;

- Ankara Anadolu Organize Sanayi Bölgesinde (AOSB) faaliyet gösteren KOBİ'lere yapacakları altyapı yatırımlarının finansmanı için orta-uzun vadeli kredi imkânı sağlamıştır.
- Sel felaketi nedeniyle zarar gören KOBİ'lerin Bankaya olan borçlarının ertelenmesi ve yeniden yapılandırılmasını teminen düzenleme yapılarak uygulamaya alınmıştır.
- Kredi kullandırımı sırasında teminat sıkıntısı yaşayan ve bu nedenle kredi erişiminde sorunlarla karşılaşan KOBİ'lere destek olmak amacıyla Banka, Kredi Garanti Fonu (KGF) ile işbirliğine daha da ağırlık vererek KOBİ'lerin finansmana erişimine yardımcı olmuştur.

Ticari ve KOBİ bankacılığında büyüme stratejileri

T.C. Ziraat Bankası, ticari ve KOBİ bankacılığı iş kollarında büyümeye odaklıdır. Banka, bu kapsamda

- ürün yelpazesini yenilikçi ürünlerle desteklemeyi,
- ticari kredilerin olduğu kadar KOBİ kredilerinin de toplam aktif içindeki payını artırmayı,
- müşteri memnuniyetine odaklı hizmet kalitesini sürekli olarak yükseltmeyi,
- müşterilerle uzun vadeli ve çok yönlü ilişkiler kurarak müşteri sadakatini daha da güçlendirmeyi hedeflemektedir.

T.C. Ziraat Bankası'nın kendi kaynaklarından kullandığı tarımsal krediler son yedi yılda 34 katına yükselmiştir. Banka, son altı yılda, 2,9 milyon çiftçiye 25,4 milyar TL kredi kullanmıştır.

Tarımsal krediler: Yedi yılda 34 kat büyüme

T.C. Ziraat Bankası'nın kendi kaynaklarından kullandığı tarımsal krediler son yedi yılda 34 katına yükselmiştir. Banka, son altı yılda, 2,9 milyon çiftçiye 25,4 milyar TL kredi kullanmıştır.

Banka'nın tarımsal kredileri 2009 yılında 2008 yılına göre %21 artış göstererek 7.708 milyon TL'ye ulaşmıştır. Kullanılan bu kredilerin %92'si sübvansiyonlu kredilerden oluşmaktadır. Bütçe kaynaklarından kullanılan 1.788 milyon TL fon kaynaklı krediler de dikkate alındığında, Banka'nın tarım kesimine sağladığı kaynak miktarı 9.497 milyon TL'ye ulaşmaktadır.

Banka'nın 2009 yılında kullandığı tarımsal kredilerin haftalık ortalaması 155 milyon TL'dir.

Tarımsal katma değeri artıracak faaliyetlere finansman

T.C. Ziraat Bankası'nın yatırım kredilerine verdiği önem doğrultusunda, tarımsal krediler portföyü içerisindeki yatırım kredilerinin payı 2009 yılında %30 olarak gerçekleşmiştir. Banka, kullandığı tarımsal kredilerin tarım sektörüne katkı sağlayacak ve tarımsal katma değeri artıracak faaliyetlere yöneltilmesine öncelik vermektedir.

Tarımsal kredilere özel ödeme kolaylığı

2009 yılında takip hesaplarında kayıtlı tarımsal kredilerin T.C. Ziraat Bankası kaynaklı krediler içerisindeki oranı %2,4 olarak gerçekleşmiştir.

Ekonomik krizin ülkemiz çiftçisi üzerindeki olumsuz etkilerinin azaltılmasına yönelik olarak uygulamaya konulan "Ödeme Kolaylığı Paketi" çerçevesinde; yılsonu itibarıyla 160.000 üreticinin 2,4 milyar TL tutarındaki kredi borçlarının vadeleri uzatılmıştır.

Başakkart kullanan üretici sayısı 112.000'e ulaşmıştır.

Üreticilere 6 aya varan faizsiz dönemlerle tarımsal girdi ve hizmet alma imkânı sunan Başakkart'ı kullanan üretici sayısı 2009 yılında 112.000 olmuştur.

Tarımsal bankacılık ve TOBİ şube uygulamalarında gelişmeler

Orta ve büyük ölçekli tarımsal işletmelere hizmet vermek amacıyla ilk olarak 2008 yılında Adana ve Antalya'da başlatılan TOBİ şubeleri uygulamasına İzmir TOBİ Şubesi'nin faaliyete geçmesiyle 2009 yılında da devam edilmiştir.

Diğer taraftan, tüm tarımsal müşterilere hizmet vermek üzere tasarlanan Tarımsal Bankacılık Şubesi konseptinin ilk uygulaması Aksaray'da başlatılmıştır. Tarımsal faaliyetlerin yoğun olduğu bölgelerde TOBİ ve Tarımsal Bankacılık şubelerinin yaygınlaştırılmasına devam edilecektir.

Tarımsal mekanizasyon kredisi

T.C. Ziraat Bankası'nın tarımsal mekanizasyon kredisi alanındaki rekabet gücünün artırılması ve üreticilerin tarımsal ekipman ihtiyaçlarının daha uygun koşullarda karşılanabilmesi amacıyla traktör dışındaki tarımsal mekanizasyon araçları ve biçerdöver alımları için de sabit faizli tarımsal yatırım kredisi uygulamaya konulmuştur.

Faizsiz Tarımsal Sulama Kredisi

T.C. Ziraat Bankası'nda 2007 yılında başlatılan Faizsiz Tarımsal Sulama Kredisi uygulamasına 2009 yılında da devam edilmiştir.

60 binin üzerinde üreticiye sunulan bu kredi ile ülkemizin farklı bölgelerinde, yaklaşık 2 milyon dekar tarım arazisinin damla/ yağmurlama sistemleri ile sulanması sağlanmıştır.

Sözleşmeli Üretim Modeli

Banka, Sözleşmeli Üretim Modeli kapsamında firmalarla imzaladığı protokollerle 3.520 üreticiye kredi kullanmıştır. Sözleşmeli üretim modeli kapsamında kredi kullandırımları Ziraat Bankası'nın önümüzdeki dönem tarımsal kredilerdeki önceliklerinden birisi olacaktır.

Bireysel kredilerde sektör lideri olan T.C. Ziraat Bankası, 2009 yılında da bireylerin farklı ihtiyaçlarına cevap verecek kredi kampanyaları sunmaya ve piyasadaki varlığını pekiştirmeye devam etmiştir.

"İşletmemiz Ziraat'le Büyüyor" ve "Tarımda Küçük İşletme Kalmasın"

Tarımsal işletmelerin verimliliklerinin artırılması ve ölçek ekonomilerine kazandırılmalarının sağlanması amacıyla "İşletmemiz Ziraat'le Büyüyor" ve "Tarımda Küçük İşletme Kalmasın" sloganlarıyla uygulamaya konulan projelerin yaygınlaştırılmasına devam edilecektir.

Çiftçi Eğitim Projesi

Çiftçilerin bilgi düzeylerinin artırılmasına yönelik olarak Çiftçi Eğitim Projesi hayata geçirilmiş, proje kapsamındaki ilk çalışma "Ziraat-Üniversite GAP'ta El Ele" adı altında Şanlıurfa'da gerçekleştirilmiştir. Söz konusu uygulamanın yaygınlaştırılmasına 2010 yılında devam edilecektir.

GAP Bölgesi'nde...

Banka, Güneydoğu Anadolu Bölgesi'nde ekonomik büyüme, sosyal gelişme ve istihdam artışı sağlayarak bölgede yaşayan vatandaşlarımızın refah, huzur ve mutluluğunun artırılmasını amaçlayan GAP Eylem Planında aktif rol üstlenmiştir.

Tarımsal Kredi Faiz Oranları

Tarımsal kredi faiz oranı 2009 yılı Eylül ayından itibaren %15'e, Ocak 2010'da ise %13'e düşürülmüş olup, üreticiye yansıyan faiz oranı %0-%9,75 arasında değişmektedir.

T.C. Ziraat Bankası 146 yıllık köklü geçmişinde edindiği bilgi birikimi, yenilikçi uygulamaları, yetkin personeli ve yaygın hizmet ağıyla tarımsal kesime katkıda bulunmaya devam edecektir.

Bireysel kredilerde sektör lideri

T.C. Ziraat Bankası kredi portföyünün %51'ini bireysel krediler oluşturmaktadır. Banka, 2009 yılında da bireysel bankacılık sektör payını artırmaya devam etmiştir. Banka'nın bireysel kredileri, 2009 yılında 16,9 milyar TL'ye ulaşmış, konut kredileri 5,4 milyar TL'ye, sektör lideri olduğu ihtiyaç kredileri ise 10,2 milyar TL'ye yükselmiştir.

Toplam bireysel kredilerde son yedi yılda 29 kat artış kaydeden T.C. Ziraat Bankası, 2009 yılında haftada ortalama 348 milyon TL bireysel kredi kullanmıştır.

Ziraat Bankası sağladığı bu gelişimle 2009 yılsonu itibarıyla bireysel kredi toplamında sektör liderliği konumunu yakalama başarısını göstermiştir.

Ülke geneline yayılmış geniş bir bireysel kitleye hizmet sunan T.C. Ziraat Bankası, müşterilerine, şubelerinin yanı sıra elektronik hizmet kanalları üzerinden de etkin olarak ulaşmaktadır.

T.C. Ziraat Bankası, tüketici kredilerinde 81 ilin 78'inde lider konumdadır ve ihtiyaç kredilerinde, ülke genelinde her 4 kişiden birisi kredisini Ziraat'ten kullanmaktadır.

Sektör payını güçlendirmeye ve tüketici talebini canlandırmaya yönelik kampanyalar

Banka, 2009 yılında da bireylerin farklı ihtiyaçlarına cevap verecek kredi kampanyaları sunmaya ve piyasadaki varlığını pekiştirmeye devam etmiştir. Banka'nın kampanya politikası, belli başlı tüm sektörlerin çalışanlarını kazanmaya odaklı olurken, müşteri memnuniyeti 2009 yılında da yüksek seyrini korumuştur.

2009'da düzenlenen kredi kampanyaları ile 97 bin kişi ilk kez T.C. Ziraat Bankası müşterisi olarak kazanılmış, 193 bin kişiye ise ilk kez kredi kullanılmıştır.

Bireysel müşterilere ödeme kolaylığı ve yeni ürün: Maaş Avansı Kredisi

Ürün gamını çeşitlendiren yeni ürünler

T.C. Ziraat Bankası, ürün portföyünü geliştirmek ve pazar payını artırmak amacıyla yeni bireysel kredi uygulamalarına ağırlık vermiştir. Bu kapsamda İlk Yıl Sadece Faiz Ödemeli Konut Kredisi, Komisyonuz Konut ve Taahhüt Kredileri, Masrafsız Tüketici Kredisi, Ev Değiştirme Kredisi, Yeni Ev Tüketici Kredisi, Ortak İşyeri Kredisi ve İndirimli bireysel krediler hayata geçirilmiştir.

Maaş Avansı Kredisi

T.C. Ziraat Bankası aracılığı ile maaş/ücret ödemesi yapılan emekli, kamu çalışanı ile iştirak ve Banka personelinin maaş/ücret ödeme hesaplarına tanımlanan ve kısa süreli nakit ihtiyaçlarının karşılanabilmesini hedefleyen Maaş Avansı ürünümüz kısa zamanda büyük ilgi görmüştür.

Bireysel müşterilere ödeme kolaylıkları

T.C. Ziraat Bankası, dünya piyasalarını etkileyen ekonomik kriz nedeniyle ödeme güçlükleriyle karşılaşan bireysel müşterilerine çözüme odaklı ve etkin politikaları kapsamında kolaylıklar sağlamaya özen göstermiştir.

Bu doğrultuda Banka'dan bireysel kredi kullanmış müşterilerin ödeme imkânlarının rahatlatılmasını teminen, ödeme sıkıntısına düşmesi muhtemel müşteriler üzerindeki bireysel kredi alacaklarının vade uzatımına gidilmiştir. 2009 yılsonu itibarıyla bu şekilde yaklaşık 7.600 kişinin 100 milyon TL tutarındaki kredisi yeni sözleşme koşullarına bağlanmış ve hesapları yapılandırılmıştır.

Konut finansmanı kapsamındaki uygulamalar

T.C. Ziraat Bankası kullandığı konut kredileriyle son 5 yılda 231.000 kişinin konut sahibi olmasını sağlamıştır.

TOKİ ile Banka arasında 17 Mayıs 2002 tarihinde imzalanan ana protokol ve ek protokollere bağlı olarak yapılan satış ve satış sonrası işlemlere devam edilmiştir. 2009 yılında TOKİ'nin, yurdun her yanında satışını yaptığı konutların %67'sini oluşturan 2.025 milyon TL konut

satış bedelli 24 bin adedi T.C. Ziraat Bankası aracılığıyla satılmıştır. Diğer taraftan, 2009 yılında, TOKİ projeleri kapsamında Banka kaynaklı 67 milyon TL'lik konut kredisi 1.652 kişiye kullanılmıştır.

Banka, 2009 yılında yeni bir uygulamaya daha imza atarak, daha önce konut kredisi kullanmış bulunan müşterilere faiz oranlarını cari faiz oranlarına indirme olanağı sunmuştur.

Türkiye'de bir ilk: Self-Borsa Uygulaması

T.C. Ziraat Bankası, müşterilerin İMKB'de kendilerinin işlem yapmalarına ve Ziraat Yatırım A.Ş.'ye görüntülü olarak bağlanmalarına imkan sağlayan Türkiye'nin ilk SelfBorsa uygulamasını 2009 yılında İnebolu ve Aksaray şubelerinde hayata geçirmiştir. Halen Ereğli/ Zonguldak ve Zonguldak şubelerinde de SelfBorsa uygulamasının başlatılması için çalışmalar sürmektedir. SelfBorsa uygulaması ile müşterilerimiz Ziraat Yatırım A.Ş. tarafından uygun şube lokasyonlarına tahsis edilen Ziraat Ekspres Real Trade Net ekranları aracılığı ile piyasa takibi yapabilmekte, kurulu bulunan VideoFon uygulaması ile çağrı merkezine ulaşarak müşteri temsilcilerinden bilgi alabilmekte ve yatırım işlemlerini Ziraat Yatırım tarafından tahsis edilen bu bilgisayarlar üzerinden kendileri yapabilmektedir.

Sigorta işlemlerindeki sinerji ve yeni iştirakler

T.C. Ziraat Bankası, hayat-emeklilik ve hayat dışı branşlarda acenteliğini yürüttüğü sigorta şirketleriyle geliştirdiği sinerji neticesinde, toplam prim üretimini 2008 yılına kıyasla 2009 yılında %16 oranında artırmıştır.

Daha büyük müşteri kitlelerine en verimli şekilde ulaşmak için

T.C. Ziraat Bankası, alternatif dağıtım kanallarını daha büyük müşteri kitlelerine ulaşmak ve kaliteli hizmetleri en verimli şekilde sunmak için yoğun olarak kullanmaktadır. Banka, 2009 yılında da alternatif kanalların kullanım oranlarının ve etkinliğinin artırılmasına yönelik yenilikçi ve öncü uygulamalarına devam etmiştir.

T.C. Ziraat Bankası, internet şubesi işlem setini yeni uygulamalarla geliştirmeyi sürdürmüştür. Banka'nın internet bankacılığı müşteri sayısı %52, işlem sayısı %59 artış göstermiştir.

ATM sayısında %14,5'lik artış

2009 yılında T.C. Ziraat Bankası'nın faal ATM sayısı %14,5 artarak 2.609'a, ATM'lerin güvenlik standartlarını yükseltmeye yönelik EMV programı yüklenmiş ATM sayısı ise %32,2 artarak 2.287'ye ulaşmıştır.

Bankalararası Kart Merkezi (BKM) tarafından yapılan Ortak ATM Kullanımı çalışması kapsamında T.C. Ziraat Bankası'nın ATM'leri diğer tüm banka kartlarının kullanımına açılmıştır.

VTM

Türkiye'de bankacılık hizmet kanallarına yepyeni bir açılım getiren görüntülü hizmet noktası VTM'ler (Video Teller Machine) ülkemizin ilk insansız elektronik şubesidir.

Kredi kartı cirosunda %21,5'lik artış

T.C. Ziraat Bankası, Türk bankacılık sektörünün en çok banka ve kredi kartına sahip bankası unvanını 2009 yılında da korumuştur.

T.C. Ziraat Bankası'nın kredi kartı cirosu 2009 yılında %21,5'lik bir oranla sektör ortalamasının üstünde artış göstermiştir. Yıl içinde %23,1 artışla toplamda 2 milyon kredi kartı müşterisine ulaşan Banka'nın kredi kartı sayısı toplamı da %12,3 artışla 2,6 milyona yükselmiştir. Bankkart sayısı ise aynı dönemde %16,3 artarak 13,8 milyona ulaşmıştır.

Banka, kredi kartlarını yeni ürünler ve uygulamalar ile geliştirmeye devam etmektedir. 2009 yılında devreye alınan Temassız Kart sayısı 62.387 adede ulaşmıştır.

İnternet bankacılığı işlem sayısında %58,7'lik artış

T.C. Ziraat Bankası, internet şubesi işlem setini yeni uygulamalarla geliştirmeyi sürdürmüştür. Banka'nın internet bankacılığı müşteri sayısı %52, işlem sayısı %59 artış göstermiştir.

Cep bankacılığı

2009 yılında bankacılık işlemlerinin şubeye gidilmeden cep telefonundan kolayca yapılmasına olanak sağlayan Ziraat Cep Şubesi hizmete açılmıştır.

İstikrarlı ve sürdürülebilir bir büyüme için

Fon yönetimi faaliyetleri kapsamında Banka likiditesinin ve bilançoda taşınan risklerin yönetilmesi, faiz ve kur politikalarının belirlenmesi ve tüm şubelere merkezi olarak fon yönetimi ve yatırım araçları fiyatlaması hizmeti sunulmaktadır.

Fon yönetimi faaliyetlerinin hedefi Banka bilançosunun karşılaşacağı finansal riskleri izlemek ve yönetmek, yaygın şube ağına avantajlarını kullanarak, ürün çeşitliliği ile kaliteli hizmet sağlayarak kâr maksimizasyonunu sağlamaktır.

2009 yılında T.C. Ziraat Bankası birincil ve ikincil para, döviz ve sermaye piyasalarında aktif olarak yer almaya devam etmiş, Banka Yönetim Kurulu ve Aktif Pasif Komitesi'nin belirlemiş olduğu hedefler ve risk parametreleri çerçevesinde Türk Lirası ve yabancı para likidite ile menkul değerler portföyü etkin bir şekilde yönetilmiştir. Aynı kapsamda risk – getiri dengesi gözetilerek Banka'nın kârının artırılmasının yanı sıra istikrarlı ve sürdürülebilir bir büyüme de sağlanmıştır.

Hazine ürünlerinde yüksek müşteri işlem hacmi ve artan etkinlik

Yaygın şube ağına yanı sıra sürekli geliştirilen ve büyüyen alternatif dağıtım kanalları aracılığıyla müşteri ihtiyaçları gözetilerek tasarlanan yeni ürünler, ürün çeşitliliği ve rekabetçi fiyatlar sayesinde hazine ürünlerinde yüksek müşteri işlem hacimleri sağlanmıştır.

Bu kapsamda;

- Hazine Müsteşarlığı tarafından 2002 yılında uygulamaya başlanan Piyasa Yapıcılığı kapsamında T.C. Ziraat Bankası başlangıçtan bu yana Türk DİBS Piyasa Yapıcısı konumunu başarılı bir şekilde sürdürmektedir.
- Altın borsası işlemlerinde alım satım aracılık işlemleri için uzaktan erişim gerçekleştirilmiştir.

T.C. Ziraat Bankası, 17 ülkede 67 noktadaki şube, temsilcilik ve iştirakleri ile en yaygın Türk bankası olarak faaliyetlerini sürdürmektedir.

- Tahvil bono birincil piyasa işlemlerinde yüksek piyasa payı korunmuş, ihraç edilen menkul değerlerin önemli bir bölümü portföye katılmıştır.
- Müşteri ihtiyaçları paralelinde tasarlanan esnek yapıda bir vadeli mevduat türü olarak Kasa Mevduatı ve çeşitli döviz cinslerine geçiş sağlayan mevduat türü olarak Kısa Vadeli Dönüştürülebilir Mevduat ürünleri müşterilerin kullanımına sunulmuştur.
- Türk Parası Kıymetini Koruma Hakkında 32 Sayılı Kararda değişiklik yapılarak bankalara konvertibl olmayan döviz cinsleri üzerinden işlem yapma imkânı tanınması ile beraber T.C. Ziraat Bankası gerekli düzenlemeleri yaparak Rus Rublesi cinsinden alım satım işlemlerine başlamıştır.

Ayrıca, Banka 2009 yılında portföy yönetim şirketlerine saklama kuruluşu hizmeti de sunmaya başlamıştır.

Dünya çapında en yaygın Türk bankası

T.C. Ziraat Bankası, sahip olduğu yaygın yurt dışı hizmet yapılanması, güçlü muhabirlik ilişkileri ve sağlam fonlama tabanı ile uluslararası bankacılık alanında güçlü ve saygın bir konuma sahiptir. Güçlü uluslararası fonlama imkânları, T.C. Ziraat Bankası'na müşterilerinin büyük montanlı işlemlerini kolaylıkla ve en iyi koşullarda yerine getirme hususunda rakipsiz bir avantaj sağlamaktadır.

T.C. Ziraat Bankası, 17 ülkede 67 noktadaki şube, temsilcilik ve iştirakleri ile faaliyetlerini sürdürmektedir:

- K.K.T.C.'de Lefkoşa, Girne, Gazimağusa ve Güzelyurt'ta birer şube, Yakın Doğu Üniversitesi Kampüsü'nde bir altşube ve Paşaköy'de bir büro;
- New York (ABD), Londra (İngiltere), Tiflis (Gürcistan), Bağdat (Irak), Atina ve Gümülcine (Yunanistan), Sofya (Bulgaristan) şubeleri ile Filibe (Plovdiv-Bulgaristan) altşubesi;
- Karaçi (Pakistan) ve Tahran (Iran) temsilcilikleri

Banka'nın genişlemekte olan uluslararası yapılanmasını oluşturmaktadır. T.C. Ziraat Bankası'nın yukarıdakilere ek olarak Almanya, Azerbaycan, Bosna-Hersek, Kazakistan, Özbekistan, Rusya, Türkmenistan ve Makedonya'da yurt dışı iştirak bankaları bulunmaktadır.

Türk İşadamlarının gittiği her yerde, onlardan önce Ziraat...
T.C. Ziraat Bankası, global hizmet ağının daha etkin ve verimli çalışmasını sağlama hedefi kapsamında, küresel değişim ve gelişmeler sonucu ortaya çıkan fırsatlara yönelik çalışmalarına devam etmektedir.

Banka, bu doğrultuda,

- bir taraftan faaliyet gösterdiği coğrafyadaki varlığını ve etkinliğini artırmaya ve yaygınlaştırmaya yönelik projeleri hayata geçirmekte;
- diğer taraftan ise, Türk vatandaşları ve girişimcileri başta olmak üzere ülkemizle çalışma potansiyeli bulunan müşterilerin bankacılık işlemlerine aracılık etmek amacıyla, yeni coğrafyalarda faaliyete geçmeye ilişkin projeler üzerindeki çalışmalarını yürütmektedir.

Balkanlar'da T.C. Ziraat Bankası

Balkanlar'daki varlığını ve etkinliğini artırma stratejisi kapsamında T.C. Ziraat Bankası'nın Bulgaristan çapında şubeleşme ve hizmetlerini yaygınlaştırılma çalışmaları tüm hızıyla devam etmektedir.

Bu kapsamda, ilk olarak 4 Ocak 2010 tarihinde Filibe (Plovdiv) altşubesi açılarak hizmet sunumuna başlanmıştır. Banka, 2010 yılı içinde Kırcaali, Varna, Razgrad ve Burgaz altşubelerinin kuruluş çalışmalarını tamamlamayı planlamaktadır. Şubeleşme çalışmalarına ek olarak Banka, internet bankacılığı, ATM, banka kartları gibi alternatif bankacılık ürün ve hizmetlerini de 2010 yılı içerisinde Bulgaristan'da piyasaya sunmayı hedeflemektedir.

Bir diğer Balkan ülkesi Yunanistan'da ise 2008 yılında faaliyete başlayan T.C. Ziraat Bankası Atina ve Gümülcine şubelerine ilave olarak, 2010 yılı içerisinde İskeçe'de bir şube açılması için çalışmalarını sürdürmektedir.

T.C. Ziraat Bankası, 2009 yılsonu itibarıyla 82 ülkede 1.025 muhabir banka ile işbirliği içindedir.

KKTC'de T.C. Ziraat Bankası

Banka, 1974 yılından bu yana Kuzey Kıbrıs Türk Cumhuriyeti'nde hizmet sunmaktadır.

KKTC'de yakaladığı istikrarlı gelişme trendi paralelinde, T.C. Ziraat Bankası son dönemde, gerek ürün yelpazesi ve hizmet kalitesinin artırılması, gerekse ülke genelinde şubeleşme projesinin hayata geçirilmesi suretiyle faaliyetlerini yaygınlaştırma anlamında önemli bir atılım gerçekleştirmiştir.

Bu doğrultuda, ATM sayısı kısa sürede 21'e çıkarılmış, kredi hacmi önemli ölçüde artırılmıştır. Şubeleşme projesinin ilk sonucu olarak, Yakın Doğu Üniversitesi altşubesi 4 Ocak 2010 tarihinde hizmet sunmaya başlamıştır. Yine, 2009 yılında başlayıp hızla sonuçlandırılan analiz ve değerlendirmeler kapsamında, Lefkoşa'da Gönyeli'de bir şube, Girne'de Karaoğlanoğlu ve Çatalköy'de birer altşubenin kuruluş çalışmalarının tamamlanarak 2010 yılı içerisinde hizmete başlaması planlanmıştır.

Diğer ülkelerde ise...

- Gürcistan'daki bankacılık faaliyetlerin genişletilmesi amacıyla Tiflis Şubesi'nin yurt dışı iştirak bankasına dönüştürülmesi ve Batum'da 2010 içinde bir şube açılması konuları değerlendirilmektedir. Gürcistan'da ATM ve banka kartları gibi alternatif bankacılık ürün ve hizmetleri sunumuna başlanması, üzerinde çalışmaların devam ettiği bir diğer projedir.
- Suudi Arabistan'ın Cidde şehrinde şube açılması hususunda yürütülen altyapı çalışmaları son aşamaya gelmiş olup, şubenin 2010 yılı ilk yarısında faaliyete başlaması hedeflenmiştir.

1.000'i aşkın muhabir + ihracat sigorta kuruluşları = dünya çapında işlem yetkinliği

T.C. Ziraat Bankası, 2009 yılsonu itibarıyla 82 ülkede 1.025 muhabir banka ile işbirliği içindedir. Banka, muhabir banka seçiminde müşteri taleplerine öncelik vermekte, muhabir banka seçiminde kara para akłamanın önlenmesi ve "Müşterini Tanı" prensiplerini de göz önünde tutmaktadır.

Dış işlemlerde güçlü ve köklü hizmet yapılanması

T.C. Ziraat Bankası, geniş muhabir ağı, yetkin kadrosu ve uzun yıllara dayanan tecrübe birikimiyle müşterilerinin dış ticaret (ithalat-ihracat-garanti mektupları) işlemlerini 4 dış işlem operasyon merkezi, kurumsal bankacılık şubeleri ve serbest bölge şubeleri üzerinden yürütmektedir.

2009 yılında;

- T.C. Ziraat Bankası, ABD'de dolar çeklerinin elektronik tahsiline imkân sağlayan Çek 21 sistemine kabul edilen ilk Türk bankası olmuştur.
- SWIFT havaleleri, Banka'nın İnternet Şubesi üzerinden yapılmaya başlanmıştır.
- T.C. Ziraat Bankası, 2-3 Mayıs 2009 tarihlerinde düzenlenen Western Union Acenteler Toplantısında, Western Union Destek Servisi 2008 yılı En İyi Operasyon Merkezi (Best CSC 2008) ödülünü kazanmıştır.
- Vostro hesapları üzerinden gerçekleştirilen işlemlerin süratli ve hatasız yapılması, operasyonel iş yükünün hafifletilmesi, müşteri memnuniyeti, hesap ve müşteri sayısının artırılması amacıyla gerçekleştirilen çalışma ile vostro hesapları pazarlanabilir bir ürüne dönüştürülmüştür.

T.C. Ziraat Bankası'nın iştirak politikası ve 2009 yılı başlıca gelişmeleri

T.C. Ziraat Bankası'nın iştirak politikası;

- müşterilere, yurt içi ve yurt dışında evrensel ve çağdaş finans hizmetlerini en iyi ve en kârlı biçimde sunmak,
 - maliyet avantajı elde etmek ve ürün çeşitliliği sağlayarak rekabet üstünlüğü sağlamak amacıyla,
- Bankayla sinerji sağlayacak
- yeni iştirakler kurmak, kurulu şirketlere ortak olmak, mevcut iştiraklerimizin bu amaç doğrultusunda etkin hizmet vermesini sağlamak,
 - kontrol gücüne sahip olduğumuz ana ortaklık niteliğindeki yurt içi iştiraklerimizi faaliyet gösterdikleri sektörün önde gelen kuruluş konumuna getirmektir.

T.C. Ziraat Bankası 2009 yılında; hayat, hayat dışı ve bireysel emeklilik branşlarında faaliyet gösterecek Ziraat Sigorta A.Ş. ve Ziraat Hayat ve Emeklilik A.Ş. unvanlı iki sigorta şirketinin kuruluşlarını tamamlamıştır.

T.C. Ziraat Bankası 2009 yılında;

- Hayat, hayat dışı ve bireysel emeklilik branşlarında faaliyet gösterecek Ziraat Sigorta A.Ş. ve Ziraat Hayat ve Emeklilik A.Ş. unvanlı iki sigorta şirketinin kuruluşlarını tamamlamıştır. Şirketler, faaliyet alanlarına ilişkin ruhsatları Hazine Müsteşarlığı'ndan alarak faaliyete geçmişlerdir.
- Kredi Garanti Fonu A.Ş.'ye 4 milyon TL nominal payla, %1,67 oranında iştirak etmiştir.
- İştiraklerinin kârlılıklarını ve faaliyet hacimlerini artırmak amacıyla; yurt içi iştiraklerinde 42 milyon TL, yurt dışı iştiraklerinde ise 20 milyon ABD doları sermaye artırımını gerçekleştirmiştir.
- 2009 yılı içerisinde yurt dışı iştiraklerinden Turkish Ziraat Bank Bosnia dd'nin Zelenih Beretki ve Hadzici ofislerini ve Azer Türk Bank ASC'nin Nahçıvan Şubesi'ni faaliyete geçirmiştir.
- Fransa'da tasfiye halindeki iştiraki La Compagnie du Bosphore'da sermaye azaltılması yoluyla payını tahsil etmiş ve iştirak ilişkisine son vermiştir.
- TMSF'nin Kazakistan Ziraat International Bank'taki hisselerinin satın alınması işlemlerini tamamlamıştır.
- Kredi kartı kuruluşları MasterCard ve Visa'nın üye organizasyonları olmaktan çıkarılarak şirketleşmeleri sonucunda tüzel kişilik kazanan MasterCard Incorporated ve Visa Europe Limited tarafından tahsis edilen hisse senetleri nedeniyle anılan şirketlerle sembolik oranlarda iştirak ilişkisi kurmuştur.

31.12.2009 tarihi itibarıyla; T.C. Ziraat Bankası'nın yurt içi iştirakler yatırım tutarı (net) 234 milyon TL, yurt dışı iştirakler yatırım tutarı (net) 481 milyon TL olmak üzere, toplam 715 milyon TL olarak gerçekleşmiştir.

T.C. Ziraat Bankası'nın iştirakleri hakkındaki detay bilgiler bu raporun 36. sayfasında sunulmuştur.

Suç gelirlerinin aklanması ile mücadeleye katkı

Türkiye Bankalar Birliği adına T.C. Ziraat Bankası tarafından hazırlanan temel başvuru kaynağı niteliğindeki Suç Gelirlerinin Aklanması ve Terörün Finansmanı ile Mücadele Eğitimi konulu uzaktan eğitim

modülü, 2009 yılı Eylül ayı itibarıyla TBB Bankacılık Eğitim Sitesi üzerinden tüm bankacılık sektörüne ve kamuoyuna, Ekim ayı itibarıyla da Banka'nın Uzaktan Eğitim Sistemi üzerinden tüm çalışanların kullanımına açılmıştır. Söz konusu çalışma TBB tarafından başarı plaketiyle ödüllendirilmiştir.

İç iletişim

Çalışan Memnuniyeti Anketi

Kurumların başarısında en önemli faktörlerden olan çalışan memnuniyetini, motivasyonu ve kurum içi iletişimi geliştirme fonksiyonlarını yerine getirmek üzere T.C. Ziraat Bankası bünyesinde geçen yıl oluşturulan Çalışan İlişkileri Yönetimi Daire Başkanlığı, 2009 yılında Banka çalışanlarının %64 gibi yüksek bir oranda katılımını sağlayarak elektronik ortamda 2009 yılı Çalışan Memnuniyeti Anketi'ni gerçekleştirmiştir. Anket çalışmasının temel hedefi, çalışanların beklentilerini ve fırsat alanlarını belirlemek olmuştur.

Banka çalışanlarının büyük ilgi gösterdiği, kurum içi iletişimi artıran etkinliklere 2009 yılında da devam edilmiş, Genel Müdür ve üst düzey yöneticilerin her düzeyden çalışanla bulunduğu sohbet toplantıları, spor turnuvaları, bölge ziyaretleri, sosyal kulüp faaliyetleri, gelişim seminerleri gibi yüz yüze iletişim fırsatları yaratılmıştır.

Teknolojik imkânların kullanıldığı bir elektronik bülten uygulaması olan ve hem görsel hem de içerik olarak yenilenen Ziraat Haber gibi mecralarda da çalışanların buluşması sağlanmış, Genel Müdürlüğümüzün video yayın aracılığıyla aynı anda tüm çalışanlara görüntülü olarak ve doğrudan hitabı bu yıl da etkin iletişimin önemli bir unsuru olmuştur.

Kurum içi faaliyetlerinin yanı sıra, kurumlar arası iletişimi hedefleyen etkinliklerde de yerini alan T.C. Ziraat Bankası, İstanbul Kurumsal Oyunlar 2009 organizasyonuna katılmıştır. İlk kez katılım sağlanan bu organizasyonda Banka, 7 farklı spor dalında 66 çalışanıyla yer almış; kazanılan madalyaların yanı sıra "En Çok Madalya Kazanan Katılımcı Firma" ödülünü de almıştır.

2009 Yılı Tanıtım, Kültür ve Sanat Faaliyetleri

T.C. Ziraat Bankası, kültür, sanat, eğitim ve spor başta olmak üzere çeşitli alanlarda bireyi ve toplumu geliştirmeyi hedefleyen çalışmalarına devam etmektedir.

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

Tanıtım faaliyetleri

T.C. Ziraat Bankası, 2009 yılı içerisinde uygulamaya koyduğu yeni ürünlerin tanıtım kampanyalarını gerçekleştirmiştir.

Banka, 2009/2010 yılı futbol sezonunda, yayın hakları TRT'de bulunan Türkiye Kupası'nın isim hakkı sponsorluğunu alarak söz konusu organizasyona "Ziraat Türkiye Kupası" ismini vermiştir.

"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, Kuğulu, Tünel ve Kızıltan Ulukavak Sanat Galerileri ile Ömer Nafi Güvenli Sergi Salonu'nu sanatseverlerin kullanımına sunmuştur.

Bankanın sanat galerilerinde açılan sergilerden elde edilen 28 adet tablonun eklenmesiyle 2.637 esere ulaşan T.C. Ziraat Bankası orijinal resim koleksiyonu, ülkemizin en zengin resim koleksiyonlarından biridir.

2009 yılında Ankara Kuşulu, Ankara Mithatpaşa ve İstanbul Tünel Sanat Galerilerinde 31 adet sergi, 100 bini aşan sanatsever tarafından ziyaret edilmiştir.

2009 yılında çeşitli sergilerden elde edilen 28 adet tablonun eklenmesiyle 2.637 esere ulaşan T.C. Ziraat Bankası orijinal resim koleksiyonu, ülkemizin en zengin resim koleksiyonlarından biri olma özelliğini bu yıl da sürdürmüştür.

Türkiye'de kamu yararına faaliyet gösteren tek sinema olan T.C. Ziraat Bankası sinema salonunda yıl içerisinde sinemaseverlerin beğenisine sunulan 19 film, 59 bin seyirci tarafından izlenmiştir. Ayrıca hayatında hiç sinemaya gitmemiş/gidememiş öğrencilerin yoğunlukta olduğu bölgelerden seçilen okulların katılımıyla çeşitli zamanlarda toplam 25 binin üzerinde öğrenciye ücretsiz film gösterimleri yapılmıştır.

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 Salonunda yer almaktadır.

Cumhuriyetin hemen her aşamasına bizzat tanık olmuş Banka'nın 146 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.

Banka, Türkiye Kızılay Derneği tarafından yürütülen Güvenli Kan Temini Projesi kapsamında Ege Bölgesel Kan Merkezi inşaatına destek vermiştir. Proje 2007 yılında başlayıp 2009 yılında tamamlanmıştır. Banka, bu proje kapsamında vermiş olduğu destekten dolayı Sosyal Sorumluluk Ödülü'ne de layık görülmüştür.

Bunların dışında, T.C. Ziraat Bankası 2009 yılı içinde pek çok yurt içi ve yurt dışı fuara sponsor olarak projelerin hayata geçirilmesine katkıda bulunmuştur.

T.C. Ziraat Bankası İştiraklerinde 2009 Yılı

T.C. Ziraat Bankası, geniş bir yelpazede yapılandırmış bulunduğu yurt dışı ve yurt içi iştirak portföyüyle müşterilerine finansal hizmetlerin her alanında ürün ve çözümler sunmaktadır.

Çapraz satış ve hizmet yetkinliklerini tamamlayan geniş iştirak portföyü

Banka'nın çapraz satış ve hizmet yetkinliklerini tamamlayan iştirak portföyü, aynı zamanda rekabet üstünlüğünün de önemli bir bileşenini oluşturmaktadır.

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

T.C. Ziraat Bankası'nın yurt dışı iştirak bankaları, küresel ticaretin finansmanı ile kurumsal, ticari ve bireysel bankacılık başta olmak üzere bankacılığın tüm dallarında Türk ve yabancı müşterilerine entegre ve sinerjik hizmetler sunmaktadır.

Yurt Dışı İştirakler

ZİRAAT BANK INTERNATIONAL AG

Avrupa Birliği'ndeki en büyük sermayeli Türk bankalarından olan Ziraat Bank International AG, kurumsal, ticari ve bireysel bankacılık alanlarında faaliyet göstermektedir. Türkiye ve AB ülkeleri arasındaki dış ticaretin finansmanına yönelik nakdi ve gayrinakdi kredi işlemleri, Ziraat Bank International AG'nin kurumsal ve ticari bankacılık hizmetlerinin temelini oluşturmaktadır.

Ziraat Bank International AG son yıllarda bireysel bankacılık alanındaki faaliyetlerini de geliştirmiştir. İnterneti etkin bir dağıtım kanalı olarak kullanan Banka, Ziraat@ctivebanking hizmet modülü üzerinden müşterilerine kapsamlı internet bankacılığı hizmetleri sunmaktadır. Banka'nın Almanya'da 8 şubesi ve iki alt şubesi vardır.

TURKISH ZİRAAT BANK BOSNIA d.d.

Bosna Hersek'in ilk yabancı sermayeli bankası olan Turkish Ziraat Bank Bosnia d.d. 1997 yılında faaliyete geçmiştir. Banka, 7 şube ve 14 alt şube/ofisinin yanı sıra 32 ATM'si aracılığıyla kurumsal, ticari ve bireysel müşterilerine bankacılık ürün ve hizmetlerini sunmaktadır.

AZER-TÜRK BANK ASC

1995 yılında T.C. Ziraat Bankası ve Azerbaycan Agrar Senaye Bank'ın ortaklığı ile kurulan Azer-Türk Bank, 4 şubesinde hizmet sunmaktadır. Azer-Türk Bank, Azerbaycan'da faaliyet gösteren 46 banka içinde, aktif kârlılığı açısından 2009 yılında da ilk sıralarda yer almıştır.

KAZAKHSTAN-ZİRAAT INTERNATIONAL BANK

Genel merkezi Almatı'da bulunan ve 1993 yılında Kazakistan'ın ilk yabancı sermayeli bankası olarak kurulan Kazakistan-Ziraat International Bank 3 şubesi aracılığıyla hizmet sunmaktadır.

UZBEKISTAN TURKISH BANK

T.C. Ziraat Bankası ve Agrobank (Özbekistan)'ın eşit paylarda katılımı ile 1993 yılında Taşkent'te kurulan Uzbekistan-Turkish Bank (UTBANK) bankacılığın tüm kollarında müşterilerine hizmet vermektedir.

ZİRAAT BANK (MOSCOW) CJSC

1993 yılında Moskova'da faaliyete geçen Ziraat Bank (Moscow) CJSC, Rus ve Türk vatandaşlarının her türlü bankacılık ihtiyacını karşılamayı öngören, müşteri odaklı hizmet anlayışı ile çalışmalarına devam etmektedir. Banka'nın hedefi Rusya'da faaliyet gösteren Türk iş adamlarının yanı sıra Rus şirketlerine de ticari, kurumsal ve gayrinakdi kredi alanlarında çağdaş bankacılık hizmetleri sunmaktır.

TURKMEN TURKISH JOINT STOCK COMMERCIAL 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 kurulan TTJSC Bank bireysel, ticari ve kurumsal bankacılık hizmetleri sunmakta, kuruluşundan bu yana Türkmenistan-Türkiye ekonomik, ticari ve sosyal ilişkilerinin güçlenmesinde önemli roller üstlenmektedir.

ZİRAAT BANKA AD SKOPJE

T.C. Ziraat Bankası, 1999 yılında hizmete açtığı Üsküp Şubesi'ni, 2008 yılı Mart ayında Ziraat Banka AD Skopje adı altında faaliyet gösteren bir iştirak bankaya dönüştürmüştür. Banka halen 3 şube ve 1 altşube aracılığıyla hizmet sunmaktadır. Türkiye-Makedonya arasındaki ekonomik, ticari ve sosyal ilişkilerin güçlenmesine katkıda bulunmaktadır.

Yurt İçi İştirakler

T.C. Ziraat Bankası'nın yurt içi iştirakleri finans sektöründe bankacılıktan finansal kiralamaya, yatırım bankacılığı ve aracılık hizmetlerinden, portföy yönetimine ve teknolojiye kadar farklılık gösteren iş kollarında faaliyet göstermektedir.

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

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1991 yılında faaliyete geçen Ziraat Finansal Kiralama A.Ş., tarım başta olmak üzere imalat, inşaat, sağlık sektörlerindeki yatırımları finanse etmektedir.

ZİRAAT YATIRIM MENKUL DEĞERLER A.Ş.

1997 yılında faaliyete geçen Ziraat Yatırım Menkul Değerler, 95 kişilik uzman kadrosu ve müşteriye etkin hizmete odaklı alt ve üst yapılanmasıyla, sermaye piyasasının aktif katılımcısı konumundadır. Alım Satım Aracılık, Halka Arza Aracılık, Portföy Yöneticiliği, Yatırım Danışmanlığı, Kredili Alım-Satım, Açığa Satış ve Ödünç Alma Verme, Vadeli İşlemler ve Türev Araçlar yetki belgelerine sahip olan Şirket, 5 Şube ve 21 Yatırım Merkezinin yanı sıra internet şube ve 444 00 00 Müşteri Hizmetleri Merkezi ile hizmet sunmaktadır.

Ziraat Bankası'nın yurt sathına yayılmış tüm şubeleri Ziraat Yatırım Menkul Değerler'in acentesi konumundadır.

Ziraat Yatırım Menkul Değerler, alternatif dağıtım kanallarının etkin bir kullanıcısıdır. www.ziraatyatirim.com.tr üzerinden erişilen e-şube, cep telefonu üzerinden piyasa verilerine ulaşmayı ve emir iletilmesini sağlayan "Ziraat Mobile", veri ekranı üzerinden emir iletilmesine imkân sunan "Ziraat Ekspres" ile 444 00 00 Banka Çağrı Merkezi, Şirketin yaygın alternatif dağıtım kanallarını oluşturmaktadır.

ZİRAAT PORTFÖY YÖNETİMİ A.Ş.

2002 yılında faaliyete geçen Ziraat Portföy Yönetimi, sermaye piyasası araçlarından oluşan yatırım portföylerine vekil sıfatıyla yönetim hizmeti sunmaktadır.

Ziraat Portföy Yönetimi, Banka ve çeşitli kuruluşlara ait 19 adet menkul kıymet / bireysel emeklilik yatırım fonu ile kurumsal müşterilere ait özel portföyleri yönetmektedir.

ZİRAAT HAYAT VE EMEKLİLİK A.Ş.

11 Mayıs 2009 tarihinde kurulan Ziraat Emeklilik, 1 Ocak 2010 itibarıyla hayat branşında faaliyet göstermeye başlamıştır. Halen hayat sigortaları ve ferdi kaza sigortası ürünlerini müşterilerine sunan Şirket, bireysel emeklilik branşındaki hazırlık çalışmalarına devam etmektedir. Şirket'in hedefi T.C. Ziraat Bankası'nın Türkiye'nin her köşesine yayılmış hizmet ağının gücünü, güçlü sermaye yapısını ve güvenle özdeş "Ziraat" markasını kullanarak bireysel ve kurumsal müşterilerinin hayat ve emeklilik branşlarındaki ihtiyaçlarını karşılamak ve sektörünün lider kuruluşları arasına katılmaktır.

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

ZİRAAT SİGORTA A.Ş.

11 Mayıs 2009 tarihinde kurulan Ziraat Sigorta, hayat dışı sigorta branşlarında faaliyet göstermeye başlamıştır.

Ziraat Sigorta A.Ş., T.C. Ziraat Bankası'nın Türkiye'nin her köşesine yayılmış hizmet ağına gücünü, güçlü sermaye yapısını ve güvenle özdeş "Ziraat" markasını kullanarak bireysel ve kurumsal müşterilerin hayat dışı sigorta branşlarındaki sigorta ihtiyaçlarını karşılamayı hedeflemektedir.

A&T BANK A.Ş.

1977 yılında Arap ve Türk finans kuruluşlarının ortak bir girişimi olarak kurulan A&T Bank müşterilerine bankacılığın tüm ürün ve hizmetlerini sunmaktadır.

BİLEŞİM ALTERNATİF DAĞITIM KANALLARI VE ÖDEME SİSTEMLERİ A.Ş.

1998 yılında faaliyetlerine başlayan Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri, alternatif dağıtım kanalları ve ödeme sistemleri alanında T.C. Ziraat Bankası'na hizmet vermektedir.

Visa ve MasterCard gibi uluslararası kart kuruluşlarının öncülüğünde oluşturulan güvenlik standartları denetiminden başarıyla geçen Bileşim, servis sağlayıcısı kategorisinde Avrupa'da dördüncü, Türkiye'de ise ilk PCI DSS (Payment Card Industry Data Security Standards) sertifikasyonuna sahip şirket unvanını almıştır. Sertifikasyonun gereklerini özenle yerine getirmeyi sürdüren Bileşim, bu kapsamda 2009 yılında gerçekleştirilen yıllık denetimleri başarıyla geçmiştir.

Türkiye'nin en büyük ATM ağlarından birine hizmet veren Bileşim A.Ş., "İlk 500 Bilişim Şirketi -Türkiye 2009" sıralamasında ana faaliyet alanı olan "Dış Kaynak Hizmet Gelirleri" kategorisinde son 3 yıldır bulunduğu ilk üç arasındaki yerini bu yıl da korumuştur.

FİNTEK FİNANSAL TEKNOLOJİ HİZMETLERİ A.Ş.

2001 yılında kurulan Fintek Finansal Teknoloji Hizmetleri A.Ş., Ankara ve İstanbul ofislerindeki faaliyetleriyle Bankamız ve yurt içi/yurt dışı iştiraklerimize Bilgi Teknolojileri hizmeti vermektedir.

T.C. Ziraat Bankası'nın dağıtık bilgisayar mimarisinden merkezi sisteme geçmesini sağlayan Fin@rt projesini hayata geçiren Fintek, Bankaya altyapı, destek-operasyon, uygulama geliştirme ve teknik danışmanlık alanlarında bilgi teknolojisi hizmetleri sunmaktadır. 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 Fin@rt Temel Bankacılık Uygulama yazılımını geliştirerek sürdürmektedir.

Fintek tarafından sunulan, Bilgi Teknolojileri Servis Sağlayıcısı, Bilgi Teknolojileri Yatırım Danışmanlığı, Yazılım Uygulamalarının Geliştirilmesi ve Bakımı Hizmetleri TSE EN ISO 9001:2000, Güvenlik Hizmetleri ise TS ISO/IEC 27001 BGYS standartlarına uygun olarak verilmektedir.

Yönetim ve Kurumsal Yönetim Uygulamaları

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

1

2

3

4

5

6

7

8

9

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.İ.Ş. 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 İktisat Bölümü'nden mezun oldu. 1987 yılında Başbakanlık Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıpları Yardımcılığı göreviyle başladı. 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 Başmurakıplığı 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.

T.C. Ziraat Bankası A.Ş. Üst Yönetimi

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

1. CAN AKIN ÇAĞLAR

Genel Müdür ve Yönetim Kurulu Üyesi

2. SELİM GÜRAY ÇELİKGenel Müdür Baş Yardımcısı
(Strateji ve Operasyon)

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.

3. SENİH BOYACIĞILGenel Müdür Baş Yardımcısı
(Bankacılık)

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

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. HÜSAMETTİN GÜLHAN

Tarımsal Bankacılıktan Sorumlu Genel Müdür Yardımcısı

Çukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi'ni bitirdi. 1984 yılında Bankamızda Müfettiş Yardımcısı olarak göreve başlayan Gülhan, Müfettiş, Müdür Yardımcısı, Şube Müdürü ve Bölge Başkanı olarak yurt içi ve yurt dışında çalıştı. 2005 yılında Genel Müdür Yardımcılığı görevine atandı. 2008'de Grup Başkanlığı görevine atandı. Ağustos 2009 tarihinden itibaren Genel Müdür Yardımcısı olarak görev yapmaktadır.

7. Dr. SONER CANKO

Bireysel Bankacılıktan Sorumlu Genel Müdür Yardımcısı

İstanbul Üniversitesi, Siyasal Bilgiler Fakültesi'nden mezun olduktan sonra, aynı üniversitenin İktisat Fakültesi'nde yüksek lisans ve doktora dereceleri aldı. İş yaşamına Dışbank Bilgi Teknolojileri bölümünde başlayan Dr. Canko, özel sektör firmaları ve bankalarda yönetici olarak çeşitli görevler üstlenmiştir. 2003-2007 yılları arasında, Bileşim A.Ş.'de Genel Müdür ve Yönetim Kurulu üyeliğine ilaveten, Bankalararası Kart Merkezi'nin (BKM) Yönetim Kurulu Üyeliği ve Başkanlığına da seçilmiştir. 2007 - 2009 arasında özel bir firmanın Türkiye Kurucu Genel Müdürü olarak görev yapan ve İngilizce bilen Dr. Soner Canko, Aralık 2009'dan itibaren Genel Müdür Yardımcılığı görevini yürütmektedir.

8. ERTUĞRUL İSPAHA

Kredi İzleme ve Takipten Sorumlu Genel Müdür Yardımcısı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri bölümünden mezun oldu. Özel banka ve finans kuruluşlarında Müfettişlik ve Müdürlük yapan İspaha, Bankamızda Kurumsal Şube Müdürlüğü ve Bölge Başkanlığı görevlerinde bulunmuş olup, Aralık 2009'dan itibaren Genel Müdür Yardımcılığı görevini yürütmektedir.

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. 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.

11. BÜLENT YALIM

Bankacılık Operasyonlarından Sorumlu Genel Müdür Yardımcısı

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

12. 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.

13. SEYFETTİN SAĞLAM

İnsan Kaynaklarından Sorumlu Genel Müdür Yardımcısı

Ortadoğu Teknik Üniversitesi Fen-Edebiyat Fakültesi Sosyoloji Bölümü'nden mezun oldu. Marmara Üniversitesi İşletme Anabilim Dalı Uluslararası Kalite Yönetimi Bölümünde Yüksek Lisans, INSEAD Business School'da Management of People programını tamamladı. 2001-2008 yılları arasında çeşitli görevlerle özel sektörde çalıştı. Eylül 2008'den itibaren Bankada Genel Müdür Yardımcısı olarak görev yapmakta olan Sağlam, İngilizce bilmektedir.

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, Müfettiş, Müdür Yardımcısı, Şube Müdürü, Bölge Baş Müdürü, Daire Başkanı olarak görev yaptı. Eylül 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 Murakıpları olarak çalışma hayatına başladı. Hazine Müsteşarlığı Bankacılık Dairesi Başkanlığı, Londra Ekonomi Müşavirliği, TMSF Finansman Dairesi Başkanlığı, BDDK İzleme ve Araştırma Dairesi Başkanlıkları görevlerinde bulundu. Ağustos 2007'de Bankamız Risk Yönetimi Grup Başkanlığına atanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Yönetim Kurulu Raporu

2009 Yılında Ziraat Bankası

Bankamız, yurt içinde 1.203 şube, 70 özel işlem merkezi ve 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, 146. yılını tamamlama gururunu yaşadığı 2009 yılında da sürdürmüştür. 22.198 olan personel sayısı ile sektörün %12'sini, şube sayısı açısından ise sektörün %14'ünü oluşturan Bankamız, başka hiçbir bankanın bulunmadığı 428 ilçe ve beldede hizmet vermektedir.

T.C. Ziraat Bankası, KKTC'deki 4 şube, bir alt şube ve bir bürosunun yanı sıra, New York, Londra, Sofya, Tiflis, Atina, Gümülçine ve Bağdat şubeleri ile Filibe (Plovdiv-Bulgaristan) altşubesi; Karaçi ve Tahran temsilcilikleri; Almanya, Makedonya, Azerbaycan, Bosna-Hersek, Kazakistan, Özbekistan, Rusya ve Türkmenistan'da bulunan yurtdışı iştirak bankaları ve bunların şube, alt şube ve büroları dahil edildiğinde dünyanın dört bir yanında 67 noktada faaliyet gösteren, dünya çapında en yaygın Türk Bankası konumundadır.

Yaşanan olumsuz ekonomik koşullara rağmen 2009 yılı T.C. Ziraat Bankası açısından hem büyüme, hem karlılık açısından olumlu bir yıl olmuştur. T.C. Ziraat Bankası, 2009 yılında da başta toplam aktifler ve net kar olmak üzere birçok konuda sektör liderliğini devam ettirmiştir. Toplam aktiflerimiz 124,5 milyar TL'yi aşarken, net karımız da 3.511 milyon TL olmuştur. Bankamızın brüt karı 4.417 milyon TL, vergi karşılığı ise 906 milyon TL olarak gerçekleşmiştir.

T.C. Ziraat Bankası, kredi kullandırımında son yıllarda gerçekleştirdiği atılımı 2009 yılında da sürdürmüştür. Yeni kredi ürünlerini müşterilerine sunmuş, kredilendirme politikasında ihtiyatlı bir yaklaşıma sahip olmasına rağmen, haftalık 1 milyar TL'nin altına düşmeyen bir hızda kredi kullandırmaya devam etmiştir. Global ekonomik krizin etkilerinin hissedildiği bir yıl olmasına rağmen, toplam kredilerimiz, geçen yılın aynı dönemine göre %19 artış göstererek 37 milyar TL'ye ulaşmıştır. 2009 yılında sektörde en çok TL kredi kullandıran banka konumuna gelen T.C. Ziraat Bankası'nın TL kredi bakiyesi, 34,5 milyar TL olarak gerçekleşmiştir.

Bankamız ülkemiz ekonomisine en önemli katkılarından olan tarımsal alandaki kesintisiz finansman desteği, 2009 yılında da hızlanarak devam etmiştir. Tarımsal krediler bir önceki yıla göre %21 oranında artarak 7.708 milyon TL'ye ulaşmıştır. 2008 yılında haftada ortalama 109 milyon TL tarımsal kredi kullandırılırken, bu rakam 2009 yılında 155 milyon TL'ye yükselmiştir. Bankamızca, son 6 yılda yaklaşık 3 milyon üreticiye 25,4 milyar TL tarımsal kredi kullandırılmıştır.

Bankamız bireysel kredilerde büyük bir atılım gerçekleştirmiş, bireysel kredi bakiyesinde bankacılık sektöründe liderliğe yükselmiştir. Kredi portföyümüzün ağırlıklı bir kısmını oluşturan bireysel krediler, 2009 yılsonunda, bir önceki yıla göre %26 oranında bir artışla 16,9 milyar TL olarak gerçekleşmiş, sektörün yaklaşık %13'ünü oluşturmuştur. İhtiyaç kredilerinde, ülke genelinde her 4 kişiden birisi kredisini Ziraat'ten kullanmıştır. Bankamız, 2009 yılsonunda 10,2 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 %37 oranında artış sağlanmış, sektör payımız %26 olmuştur.

Reel sektöre desteğimizin önemli bir göstergesini oluşturan ticari kredilerimiz de, 2009 yılında %9 artış göstermiş ve yılsonu itibarıyla 8,2 milyar TL'yi aşmıştır. Ticari krediler içinde özel önem verilen KOBİ kredilerimiz ise 2,8 milyar TL'ye ulaşmıştır.

Uygulanan sağlıklı kredi ve takip politikası sayesinde, toplam kredilerde %19 oranındaki yıllık artışa karşılık, Banka'nın karşılık ayırmadığı fon kaynaklı krediler ve diğer alacaklar hariç tutulduğunda takipteki alacak oranımız %1,9 ile sektör ortalamasının oldukça altında tutulmuştur.

Mevduat konusunda sektör lideri olan ve bu alanda sektörün yaklaşık beşte birini oluşturan Bankamızdaki toplam mevduat miktarı, 2009 yılında %17,5 oranında artarak 98,5 milyar TL'ye ulaşmıştır.

Sonuç

2004-2008 yılları arasındaki 5 yıllık dönemde sektörün en çok kar eden bankası olan Ziraat; 2009 yılında elde ettiği 3.511 milyon TL net kar ile sektördeki en çok kar eden banka olma başarısını 6'ncı yıla da taşımıştır. Bankamızın 2008 yılı aktif karlılığı %3,1, özkaynak karlılığı ise %40,4 olarak gerçekleşmiştir. Bu oranlar, sektör ortalamasının üzerinde bir karlılığı ifade etmektedir.

1863'ten bugüne kadar 146 yıldır halkımızın hizmetinde olan T.C. Ziraat Bankası, likit, sağlıklı ve güçlenen bir bilanço ile 2009 yılını başarıyla geçirmiş, sektördeki lider konumunu güçlendirmiştir. T.C. Ziraat Bankası bundan sonra da sosyal sorumluluğunun bilincinde karlılık ve verimlilik ilkeleri doğrultusunda ülke ekonomisine katkıda bulunmaya devam edecektir.

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

Bankacılık sektöründeki lider konumunu 2009 yılında da sürdüren T.C. Ziraat Bankası, rekabette fark yaratan asıl unsurun insan olduğu bilinciyle, şeffaflık, katılımcılık, verimlilik ve bankacılık etiğine uygunluk ilkeleri doğrultusunda benimsemiş olduğu çağdaş insan kaynakları yönetim sistemini 2009 yılında da sürdürmüştür.

Ülkemizin dört bir yanında modern ve güvenilir bankacılık hizmeti sunmayı misyon edinmiş olan Bankamızın 2009 yılsonu itibarıyla personel sayısı 22.198'dir. Çalışanlarımızın %13'ü Genel Müdürlük Birimleri'nde, %87'si ise Bölge Başkanlıkları ve şubelerde görev yapmaktadır. %73'ü lisans mezunu olan çalışanlarımızın yaş ortalaması 39, hizmet yılı ortalaması 15'dir.

Ülkemizin köklü ve büyük kuruluşlarından biri olarak, kariyer yollarının ve kariyerde ilerleme gerekliliklerinin net tanımlarla belirlendiği şeffaf kariyer yönetimi anlayışı ile gençlere bankacılık kariyerinde ilerleme imkanı sağlayan Bankamız, önceki yıllarda olduğu gibi 2009 yılı içerisinde de yeni mezun birçok gence istihdam olanağı sağlamış, bu kapsamda 2.355 yeni personel Ziraat ailesine katılmıştır.

Ülkemizde işe alım sınavlarına ilişkin olarak bir ilk gerçekleştirilmiş, Müfettiş Yardımcısı ve Bankacılık Okulu'na kabul edilecek Uzman Yardımcısı adaylarının sınavları şubelerimizde on-line olarak yapılmıştır.

Bankamızın İstanbul'a taşınma projesi paralelinde ihtiyaç duyulacak nitelikli personeli yetiştirmek amacıyla İstanbul Bankacılık Okulu faaliyete geçirilmiştir.

Bankamız internet sitesi üzerinden toplumun bilinçlendirilmesine yönelik olarak ilk defa "Müşteri Eğitimleri" başlatılmıştır. Bu çerçevede, çocuklara yönelik olarak "Bilgi Adaları Serisi" içerisinde "Para ve Banka Adası", "Kredi ve Kredi Kartı Adası", "Bütçe Adası", "Tasarruf Adası" eğitimleri; tarımsal kesime yönelik olarak "Modern Sulama Teknikleri" ve "Tarım Sigortaları" eğitimleri; gençlere yönelik olarak "Dünya'da ve Türkiye'de Mali Piyasalar" ve "Bankacılık Mesleği" eğitimleri, ayrıca, birçok kesimi ilgilendiren "Modern Yaşamın Ödeme Aracı: Kredi Kartı" eğitimi hazırlanarak <http://ekampus.ziraatbank.com.tr/> adresinden müşterilerin kullanımına sunulmuştur.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. Komitelerin Faaliyetleri İle İlgili Bilgiler

KREDİ KOMİTESİNİN FAALİYETLERİ İLE İLGİLİ BİLGİLER

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 mevzuata 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, 2009 yılında 36 toplantı yaparak 367 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

DENETİM KOMİTESİNİN FAALİYETLERİ İLE İLGİLİ BİLGİLER

Bankamız Yönetim Organları Yönetmeliği gereğince, Denetim Komitesi, Bankacılık Kanunu ve BDDK tarafından düzenlenen mevzuatla belirlenen görev, yetki ve sorumluluklarını yerine getirmekle yükümlüdür. Komite, Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanunun uygulanmasına yönelik olarak yayımlanan "Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesine İlişkin Yükümlülüklerle Uyum Programı Hakkında Yönetmelik" uyarınca oluşturulacak Uyum Programının yürütülmesi ile bu konularla ilgili olarak düzenlenen mevzuatla belirlenen görev, yetki ve sorumlulukları yerine getirir.

Üyeler

Oğuz KAYHAN, Yönetim Kurulu Üyesi

Hikmet Aydın SİMİT, 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; 2009 yılında 25 toplantı yaparak 375 adet karar almıştır.

Denetim Komitesi

Denetim Komitesi, tüm üyelerin katılımıyla ayda en az bir defa toplanmaktadır. Komite, 2009 yılında 23 toplantı yaparak 68 adet karar almıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

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, 2009 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, 2009 yılsonu itibarıyla 2,6 milyon kredi kartı ve 13,8 milyon adet banka kartına hizmet verilmekte olup 48,4 bin POS ve 2.609 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 2009 yılındaki önemli hacimsel büyüklüklere aynı hizmet kalitesi ve müşteri odaklı yaklaşımı ile karşılık veren Bileşim A.Ş., 2009 yılında, ATM, internet bankacılığı, POS, OGS, banka ve kartı kartına yönelik çeşitli projelerini başarıyla tamamlamıştır. Bileşim A.Ş.'nin 2009 yılında tamamladığı önemli çalışmalar arasında; kredi kartı yeniden yapılandırma projesi, yeni makine yatırımları, kart basım network güvenlik çalışmalarının yapılması, VTM hizmetine başlanması, telefon bankacılığında OTP kullanımına başlanması, cep bankacılığı için teknik destek hizmetine başlanması bulunmaktadır.

2- FİNTEK FİNANSAL TEKNOLOJİ HİZMETLERİ A.Ş.

T.C. Ziraat Bankası A.Ş. ve yurtiçi/yurtdışı iştiraklerine Bilgi Teknolojileri hizmeti sunmakta olan Fintek Finansal Teknoloji Hizmetleri A.Ş. 2001 yılında kurulmuştur. Fintek çeşitli platformlarda uygulama-geliştirme, sistem işletim ve yönetimi, operasyon hizmetleri, iletişim ağı ve altyapı kurulumu, proje yönetimi ve danışmanlık hizmetleri vermektedir.

Müşterilerine bilgi teknolojileri hizmet ve ürünlerini sunmakla birlikte, aynı zamanda araştırma ve ürün geliştirme hizmetleri ile bilgi teknolojilerini daha iyi kullanmalarını sağlayarak, rekabet güçlerinin artmasına katkıda bulunmaktadır. 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 Fin@rt temel bankacılık uygulama yazılımını geliştirerek sürdürmektedir.

Fintek 2009 yılında da T.C. Ziraat Bankası'na altyapı, destek-operasyon, uygulama geliştirme ve teknik danışmanlık alanlarında BT hizmetleri sunmuştur. Bu sene içerisinde, Bankamızın ihtiyaç ve talepleri doğrultusunda; Fiyatlama-İstihbarat Talep ve Onay Formu, Müşteri Adına Saklama Hizmeti, Maaş Avans Kredisi, Cep Bankacılığı, Masraf Yönetimi Grup Yapısının Oluşturulması, Birikimli Mevduat, E_rehin, Ankes Yönetimi ve Barkod Uygulaması gibi birçok projeyi gerçekleştirmiştir.

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 01.01.2009 – 31.12.2009 bilanço dönemine ilişkin Türk Ticaret Kanunu'nun 354. maddesi kapsamında yapılan değerlendirme neticesinde;

T.C. Ziraat Bankası A.Ş.'nin Yönetim Kurulu Faaliyet Raporuna ekli bağımsız denetimden geçmiş 31.12.2009 tarihli bilançosu ile 2009 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 saygılarımla arz ederim.

Ankara, 08/03/2010

Abdullah YALÇIN
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

Faaliyetlerini uluslararası standartlar çerçevesinde yürüttüğü ISO 9001:2000 Kalite Yönetimi Sistemi belgesiyle tescil edilmiş olan T.C. Ziraat Bankası Teftiş Kurulu, köklü geçmişiyile gerek sektördeki gerekse denetim alanındaki öncü rolünü 2009 yılında da başarıyla devam ettirmiştir. Kadrosunda 240 Müfettiş ve Müfettiş Yardımcısı bulunan Teftiş Kurulu Başkanlığı, bankanın tüm faaliyetlerinin ve birimlerinin denetimini gerçekleştirmektedir.

Teftiş Kurulu bünyesindeki Merkezden Denetim Ekibi, rutin denetim faaliyetlerinden ayrı olarak Finart izleme ekranları ve denetim/analiz programlarını kullanmak suretiyle mahalline gidilmeksizin Bankamız ve şubelerin bilanço verilerini değerlendirmekte, risklilik düzeylerini tespit etmekte, kredi ve plasman bakiyeleri ile takip hesaplarındaki artışları, mevduat hesaplarının yapısındaki değişiklikleri, müşteri hesaplarındaki hareketliliği, ankes yapısını ve benzeri diğer hususları izleyerek operasyonel risklerin ve usulsüzlüklerin önceden tespit edilmesini amaçlamaktadır.

Denetim faaliyetlerinin yanı sıra Bankamızın en önemli yönetici kaynağını oluşturan Müfettişlerin eğitim ve kişisel gelişimlerine özel bir önem atfeden Teftiş Kurulu Başkanlığı, yıl boyunca Kurul Üyelerinin gerek bu kapsamda planlanan hizmet içi eğitimlere gerekse Banka dışında düzenlenen toplantı ve seminlere katılmasını sağlamıştır.

Avrupa Birliği Hayat Boyu Öğrenme Programı'nın alt bileşenlerinden olan "Leonardo da Vinci Mesleki Eğitim Programı" çerçevesinde değerlendirilmek üzere; Müfettişlerimizin Bilişim Sistemleri Denetimi konusunda yurt dışında eğitim almaları ve bu alanda Avrupa Birliği uygulamalarını yerinde tecrübe etmelerine yönelik hazırlanan proje kapsamında 14 Müfettiş, 01.11.2009-05.12.2009 tarihleri arasında Protiviti GmbH - Independent Risk Consulting and Internal Audit Company firması tarafından Almanya'da verilen mesleki eğitime katılmıştır.

Suistimalleri tespit etmek ve usulsüzlük kaynaklı Banka zararını en aza indirmek amacıyla tasarlanan Bireysel Risklilik Analizi ile şubelerin risklilik seviyesinin ölçülebilir ve birbiriyle kıyaslanabilir bir şekilde tespit edilebilmesini sağlayan Şube Risklilik Çalışması 2009 yılında da yinelenmiştir.

Hızla değişen piyasa ve rekabet koşulları ile birlikte ürün ve hizmetlerde meydana gelen değişikliklerin yakından takip edilerek hatalı işlemlerin en aza indirilmesi, Şube bazında karşılaşılabilecek temel hukuki sorunların Banka zararına sebebiyet verilmeksizin kısa sürede çözülmesi, bilgi güvenliği konusunda Bankanın her kademesinde duyarlılık ve bilinç seviyesinin artırılması suretiyle operasyonel riskin önüne geçilebilmesi amacıyla Müfettişler tarafından personele iş başında eğitim verilmeye başlanmıştır.

Teftiş Kurulu Başkanlığı, Türk Bankacılık Sektöründe insan kaynağı temini açısından bir ilki gerçekleştirerek, Müfettiş Yardımcılığı Giriş Sınavı'nın yazılı bölümünü ülke çapındaki 19 Bölge Başkanlığı'na bağlı 63 sınav merkezinde ve şube bilgisayar ortamında başarıyla gerçekleştirmiştir. Sınav sonuçları internet sitemiz aracılığıyla aynı gün açıklanmış, ayrıca her aday sınav bitiş saatinden 15 dakika sonra kendi bilgisayar ekranı aracılığıyla sınav sonucunu öğrenebilmiştir.

Müfettişlerimizin Başkanlık faaliyetlerinden, şubelerimizin ise yapılan denetim çalışmalarından memnuniyetleri konusunda geri bildirim alabilmek amacıyla; teftiş edilen 242 şubenin yöneticisine ve Müfettişlerimize memnuniyet anketi uygulanmış olup; memnuniyet her iki çalışmada da %90'ın üzerinde gerçekleşmiştir.

Teftiş Kurulu önümüzdeki dönemde de; Bankamızın belirlenen hedeflere ulaşması için yüksek sorumluluk ve görev bilinci içerisinde çalışmaya, bu bağlamda uluslararası kabul görmüş modern denetim teknikleri başta olmak üzere tüm teknolojik imkânlardan faydalanarak Bankamız ve paydaşları için yüksek katma değer yaratmaya devam edecektir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

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

İÇ KONTROL SİSTEMİNİN İŞLEYİŞİ

İç Kontrol Daire Başkanlığı, doğrudan Denetim Komitesine bağlı bulunan Grup Başkanlığı yapılanması altında, 2009 yılında 300 İç Kontrolör ve İç Kontrolör Yardımcısı ile faaliyetlerini etkin bir biçimde sürdürmüştür. Ayrıca, yurt dışı şubelerimizde, faaliyette bulunulan ülkelerin yerel mevzuatlarında belirtilen nitelikleri de haiz 7 İç Kontrolör görev yapmaktadır. Bankamızda İç Kontrol faaliyetleri, Bankacılık Düzenleme ve Denetleme Kurumunca yayımlanan "Bankaların İç Sistemleri Hakkında Yönetmelik" çerçevesinde, Bankanın tüm yurt içi ve yurt dışı şubeleri ile genel müdürlük birimlerini ve tüm faaliyetlerini kapsayacak şekilde yapılandırılmıştır.

2009 yılında da iç kontrol sisteminin geliştirilmesi ve iç kontrol faaliyetlerinin aksamadan yürütülmesini teminen gerekli görülen tedbirler alınmıştır. Tüm şube ve Birimlerde görevli İç Kontrolörler tarafından bilgi teknolojilerinden de azami ölçüde faydalanılmak suretiyle riskli alanlara ağırlık verilerek, sistematik bir biçimde yerinde ve merkezden kontrol faaliyetleri gerçekleştirilmiştir.

Kontrol faaliyetleri sonucunda elektronik ortamda yürütülen raporlama süreci ile kontrol sonuçları ilgili Birimler ve üst yönetime güvenilir ve hızlı bir biçimde raporlanmakta, raporlar üzerine alınan önlemlerin/yapılan işlemlerin takibi sağlanmaktadır.

Elektronik ortamda düzenlenen İç Kontrol Raporlarına ilişkin veri tabanından elde edilen bilgilerden yararlanılarak Şube bazında hatalı işlem, işlemin adedi, tutarı, hatalı işlemi gerçekleştiren personel, v.b. kriterlere uygun sayısallaştırılabilir sonuçlar üretilmektedir. Elde edilen bu istatistikî veriler kontrol programlarının daha yararlı ve uygun olarak hazırlanmasına önemli katkı sağlamaktadır.

Tüm Şubeler ortalama üç aylık periyotta mutlaka kontrole tabi tutulmaktadır. Kontroller sonucunda genellik ve önem arz eden bulgularla ilgili süreçler gözden geçirilmekte, sistemsel ve diğer eksiklikler tespit edilerek süreç iyileşmeleri yapılmaktadır. Kontrol dönemlerinde açılan tüm kredilerin %95'i kontrol edilmiştir.

İç kontrol faaliyetlerinin organize edilmesinde web tabanlı uygulamalardan yararlanılmakta ve sonuçlar yine web üzerinde izlenmektedir.

Merkezden Kontrol faaliyetleri çerçevesinde; çeşitli analiz programları aracılığı ile sistemden sağlanan veriler analiz edilmekte olup, elde edilen sonuçlar doğrudan ilgili birimlere iletilmiş veya Şubede görevli İç Kontrolörlerin, kontrol faaliyetlerinde yararlanmaları amacıyla raporlar ve yardımcı dokümanlar üretilerek, çok sayıdaki işlemler yerine risk oluşturulabileceği düşünülen seçilmiş işlemlere odaklanmaları sağlanarak, kontrol faaliyetlerinin etkinliği artırılmıştır. Ayrıca, söz konusu çalışmalar neticesinde Bankacılık programına yeni sistemsel kontrollerin eklenmesi de sağlanmıştır.

İç Sistemler Yönetmeliği'nin 12/3 fıkrası uyarınca, Banka personeli karşılaştığı sorunları hızlı bir şekilde ilgili Birimlere ve İç Kontrol Daire Başkanlığı'na bilgisayar sistemi üzerinden iletmekte ve sorunun en kısa sürede çözüme kavuşturulması, takip ve kontrolü gerçekleştirilmektedir.

Bilgi Sistemleri Uygulama Kontrolleri TÜBİTAK Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsü'nün danışmanlığında, konusunda mühendislik eğitimi almış İç Kontrolörler tarafından gerçekleştirilmiştir.

Mutat uygulamalara göre şüpheli görülen veya tereddüt edilen hususlar mahallinde görevli İç Kontrolörlerce ayrıntılı olarak incelenmiş ve düzenlenen Ön İnceleme Raporlarına istinaden, söz konusu işlemlere ilişkin olarak Banka tarafından en seri biçimde işlem tesis edilmesi 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 faaliyetleri ile yeni işlemler ve ürünlerin, Kanuna ve ilgili diğer mevzuata, banka içi politika ve kurallar ile bankacılık teamüllerine uyumunun sağlanması amacıyla Uyum Kontrolleri gerçekleştirilmiştir.

İç Kontrolörlerin kontrol faaliyetleri neticesinde temin ettikleri verilerden hareketle; süreçler üzerindeki kontrol faaliyetlerinin etkinliğinin artırılmasına, iç kontrol faaliyetleri sırasında kullanılan kontrol mekanizmaları ve yöntemlerinin geliştirilmesine, otokontrol mekanizmalarının iyi işlemesi ve operasyonel risklerin azaltılmasına, sistem tarafından engellenmesi mümkün olan veya sistemsel olarak tespit edilmesi gereken hatalı uygulamaların tespitine yönelik yapılan çalışmalar ve geliştirilen öneriler ile Banka faaliyetlerinin daha sağlıklı yürütülmesine, hizmet kalitesinin artırılmasına önemli katkılar sağlanmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

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

Sonuç itibarıyla İç Kontrol Daire Başkanlığı'nın koordinasyonunda İç Kontrolörlerce gerek şubelerde, gerekse Genel Müdürlük Birimlerinde sürdürülen kontroller, periyot, kapsam ve metodoloji açısından Bankanın hedefleri ile uyumlu, hızlı, güncel ve proaktiftir. Değişen ihtiyaçlar, riskler, teknolojik gelişmeler ile koşullar paralelinde sürekli olarak gözden geçirilmekte ve yenilenmektedir.

RISK YÖNETİMİ SİSTEMİNİN İŞLEYİŞİ

Risk Yönetimi Daire Başkanlığı, 2009 yılında 21 Risk Analisti ve Risk Analist Yardımcısı ile faaliyetlerini etkin bir biçimde sürdürmüştür. Bankamızın risk yönetimi faaliyetlerindeki temel yaklaşımı, Banka bütününde risk kültürünün yerleştirilmesi, hem sistem hem de 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 dâhil olan birimlerin katkıları ile eşgüdüm halinde yürütülmesine özen gösterilmektedir.

Risk Yönetimi faaliyetleri; kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri (bankacılık hesapları faiz oranı riski ve likidite riski) temel başlıklarını kapsamakta olup; nihai hedef uluslararası en iyi uygulamalara uyum sağlanmasıdır.

Kredi riski yönetimi faaliyetleri kapsamında, Basel 2 ile uyumlu yöntemler kullanılarak kredi riskinin ölçümü, analizi, raporlanması ve izlenmesine yönelik çalışmalar yürütülmektedir. Bu kapsamda, standart yöntem ile kredi riski ölçümü yapılmakta ve hesaplamalar senaryo analizleri ile desteklenmektedir. Bankamızda İleri Ölçüm Yöntemlerine ilişkin çalışmalar 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 takibinin otomatize edilmesine yönelik olarak yürütülen proje tamamlanmış ve kullanıma açılarak operasyonel risk olaylarının muhasebeleştikleri anda takip edilmesi sağlanmıştır. Operasyonel Risk Esas Tutar hesaplamaları Temel Gösterge Yaklaşımı ile yapılmakta olup; Gelişmiş Ölçüm Yöntemleri konusunda çalışmalar sürdürülmektedir.

Piyasa ve bilanço riskleri yönetimi faaliyetleri kapsamında piyasa riski, likidite riski ve bankacılık hesapları faiz oranı riski ölçme, analiz, limitleme, senaryo analizi, stres testi, raporlama ve izleme faaliyetleri yürütülmektedir.

Risk Yönetimi faaliyetleri kapsamında ayrıca, küresel ve ulusal gelişmelerin zaman serileri vasıtasıyla takibi gerçekleştirilerek, risk yönetiminde kullanılan ekonomik ve finansal göstergelerin ekonometrik modellerle tahminine yönelik çalışmalar yapılmaktadır.

İçsel Sermaye Yeterliliği Değerlendirme Sürecinin parçası olarak temel riskleri kapsayan "Ekonomik Sermaye" tahminlerine 2009 yılında başlanmıştır.

Risk yönetimi faaliyetleri kapsamında yürütülen analizlerin sonuçları ve risk göstergeleri değişik kapsamlarda altı aylık, aylık, haftalık ve günlük periyotlarda Yönetim Kurulu'na, Denetim Komitesi'ne, İcra Birimlere ve İç Sistem Birimlerine raporlanmaktadır.

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

Hikmet Aydın SİMİT
Denetim Komitesi Üyesi

Oğuz KAYHAN
Denetim Komitesi Üyesi

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak-31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Bağımsız Denetim Raporu

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin 31 Aralık 2009 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 inisiyatifine 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 finansal tablolar, bütün önemli taraflarıyla, Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin 31 Aralık 2009 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, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Ankara, 01 Mart 2010

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

H. Erdem SELÇUK, SMMM
Sorumlu Ortak Başdenetçi

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**31 Aralık 2009 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 Türk Lirası cinsinden hazırlanmış olup, bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Mehmet MUMCUOĞLU
Yönetim Kurulu Başkan Vekili

Oğuz KAYHAN
Yönetim Kurulu Üyesi
(Denetim Komitesi Üyesi)

Hikmet Aydın SİMIT
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 Başkanı

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

Ad-Soyad/Unvan: Atakan BEKTAŞ/Finansal Tablolar Müdürü

Tel No : 0312 584 70 97

Faks No : 0312 584 71 61

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	BANKA'NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ	58
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	58
III.	BANKA'NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA	58
IV.	BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR	59
V.	BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ	59

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	BİLANÇO	60
II.	NAZIM HESAPLAR TABLOSU	62
III.	GELİR TABLOSU	64
IV.	ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR VE GİDER KALEMLERİNE İLİŞKİN TABLO	65
V.	ÖZKAYNAK DEĞİŞİM TABLOSU	66
VI.	NAKİT AKIŞ TABLOSU	68
VII.	KÂR DAĞITIM TABLOSU	69

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR	70
II.	FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR	70
III.	VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR	71
IV.	FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR	71
V.	ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR	71
VI.	FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR	71
VII.	FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR	72
VIII.	FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR	73
IX.	SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR	73
X.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR	73
XI.	ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR	73
XII.	MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR	74
XIII.	KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR	74
XIV.	KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR	74
XV.	ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR	75
XVI.	VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR	76
XVII.	BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR	76
XVIII.	İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR	76
XIX.	AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR	76
XX.	DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR	77
XXI.	RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR	77
XXII.	DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR	80

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

	Sayfa No
DÖRDÜNCÜ BÖLÜM	
Mali Bünyeye İlişkin Bilgiler	
I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR	80
II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR	84
III. PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR	88
IV. OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR	89
V. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR	90
VI. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR	92
VII. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR	97
VIII. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR	100
IX. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR	101
BEŞİNCİ BÖLÜM	
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar	
I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	102
II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	116
III. NAZİM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	122
IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	125
V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	129
VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	130
VII. BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR	131
VIII. BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR	132
ALTINCI BÖLÜM	
Diğer Açıklamalar	
I. BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR	133
YEDİNCİ BÖLÜM	
Bağımsız Denetim Raporuna İlişkin Açıklamalar	
I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR	133
II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR	133

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

BİRİNCİ BÖLÜM: GENEL BİLGİLER

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 T.C. 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 VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Mehmet MUMCUOĞLU	Yönetim Kurulu Başkan Vekili
Can Akın ÇAĞLAR	Genel Müdür ve Üye
Ahmet CANDAN	Üye
Burhanettin AKTAŞ	Üye
Hikmet Aydın SİMİT	Üye
Mehmet Emin ÖZCAN	Üye
Oğuz KAYHAN	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	
Ercüment GÜLER	Kaynak Yönetimi
Ali Rıza AKBAŞ	Ticari Bankacılık
Hüsamettin GÜLHAN	Tarımsal Bankacılık
Dr. Soner CANKO	Bireysel Bankacılık
Ertuğrul İSPAHA	Kredi İzleme ve Takip
Cem ÖZŞEN	Fon Yönetimi
İsmail Erdal MAZLUM	Muhasebe ve Mali Yönetim
Bülent YALIM	Bankacılık Operasyonları
Elif Zeynep ERÜL	Kurumsal İletişim
Seyfettin SAĞLAM	İnsan Kaynakları
Mustafa ŞAHİN	Destek Hizmetleri
Teftiş Kurulu Başkanı	
Ali ARAS	Teftiş Kurulu Başkanı
Grup Başkanları	
Yusuf BİLMEZ	İç Kontrol
M. Ayhan ALTINTAŞ	Risk Yönetimi

Banka yöneticilerinin sahip oldukları pay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 2009 tarihi itibarıyla, yurtiçinde 1.203 şube, 29 büro, 70 özel işlem merkezi, 1 şanj bürosu, 2 mobil şube olmak üzere toplam 1.305 ve yurtdışında ABD (New York), İngiltere (Londra), Bulgaristan (Sofya), Gürcistan (Tiflis) ve Irak'ta (Bağdat) 1'er, Yunanistan'da (Atina, Gümülçine) 2, KKTC'de (Lefkoşa, Girne, Güzelyurt, Gazimağusa) 4 şube ve 1 büro (Paşaköy) ile genel toplamda 1.317 şubesi ile faaliyet göstermektedir. Bununla birlikte, Banka'nın Pakistan (Karaçi) ve İran'da (Tahran) 1'er adet temsilciliği bulunmaktadır. 04 Ocak 2010 tarihi itibarıyla Bulgaristan (Filibe/Plovdiv) ve KKTC'de (Lefkoşa) 1'er adet yeni alt şube açılmıştır. Ayrıca Suudi Arabistan'da (Cidde) 1 adet şube açılması yönünde çalışmalar devam etmektedir.

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.

Banka, müşterilerin talebi doğrultusunda tarımsal kredi limitlerini Başakkart ile ilişkilendirerek kullanılabilir kılabilir. Başakkart, tarımsal kredi hesapları ile vadesiz mevduat hesabının bağlanabildiği bir bankkarttır. Başakkart'a bağlı kredi hesaplarının nakit limitleri Banka ATM ve Şubeleri aracılığı ile; tohum, gübre, yem, akaryakıt, veterinerlik hizmetleri ve benzeri tarımsal girdi/hizmetlerin alımı için ayrılan ayni limitleri ise sadece Başakkart Üye İşyerlerinde Banka POS cihazları aracılığı ile kullanılabilir kılabilir. Başakkart işlemlerine ait geri ödemeler Banka'nın Şubeleri aracılığı ile yapılabilir kılabilir. Başakkart ile alınan tarımsal girdi/hizmet bedelleri Banka tarafından belirlenen faizsiz dönemlerin sonuna kadar, faizsiz olarak geri ödenebilir kılabilir.

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 (Finansal Durum Tablosu)

		BİN TÜRK LİRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARI DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
AKTİF KALEMLER	Dipnot	TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	7.368.394	1.805.868	9.174.262	7.792.291	1.583.306	9.375.597
II. GERÇEĞE UYGUN DEĞER FARKI KÂR/ZARARA YANSITILAN FV (Net)	(2)	445.106	49.138	494.244	640.943	22.636	663.579
2.1 Alım Satım Amaçlı Finansal Varlıklar		445.106	49.138	494.244	640.943	22.636	663.579
2.1.1 Devlet Borçlanma Senetleri		444.972	48.226	493.198	639.938	21.530	661.468
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		133	912	1.045	1.004	1.106	2.110
2.1.4 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 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(3)	6.695	5.422.914	5.429.609	9.237	3.701.113	3.710.350
IV. PARA PIYASALARINDAN ALACAKLAR							
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	20.885.249	4.764.572	25.649.821	3.970.104	5.100.940	9.071.044
5.1 Sermayede Payı Temsil Eden Menkul Değerler		24.028	6	24.034	21.391	6	21.397
5.2 Devlet Borçlanma Senetleri		20.826.981	3.206.994	24.033.975	3.637.410	3.582.741	7.220.151
5.3 Diğer Menkul Değerler		34.240	1.557.572	1.591.812	311.303	1.518.193	1.829.496
VI. KREDİLER VE ALACAKLAR	(5)	34.667.230	2.057.337	36.724.567	29.589.641	1.246.553	30.836.194
6.1 Krediler ve Alacaklar		34.495.155	2.057.337	36.552.492	29.475.597	1.246.553	30.722.150
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	35.001	35.001	18.715	41.511	60.226
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		34.495.155	2.022.336	36.517.491	29.456.882	1.205.042	30.661.924
6.2 Takipteki Krediler		845.315	9.594	854.909	595.747	8.533	604.280
6.3 Özel Karşılıklar (-)		673.240	9.594	682.834	481.703	8.533	490.236
VII. FAKTÖRİNG ALACAKLARI							
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	40.120.714	4.723.082	44.843.796	44.001.121	4.786.079	48.787.200
8.1 Devlet Borçlanma Senetleri		40.116.200	4.722.654	44.838.854	43.997.649	4.785.670	48.783.319
8.2 Diğer Menkul Değerler		4.514	428	4.942	3.472	409	3.881
IX. İŞTİRAKLER (Net)	(7)	121.963		121.963	121.399		121.399
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		74.147	-	74.147	74.147	-	74.147
9.2 Konsolide Edilmeyenler		47.816	-	47.816	47.252	-	47.252
9.2.1 Mali İştirakler		43.516	-	43.516	43.426	-	43.426
9.2.2 Mali Olmayan İştirakler		4.300	-	4.300	3.826	-	3.826
X. BAĞLI ORTAKLIKLAR (Net)	(8)	112.041	455.182	567.223	65.112	449.879	514.991
10.1 Konsolide Edilmeyen Mali Ortaklıklar		107.662	455.182	562.844	60.313	449.879	510.192
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		4.379	-	4.379	4.799	-	4.799
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)		25.966	25.966		24.982	24.982
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	25.966	25.966	-	24.982	24.982
11.2.1 Mali Ortaklıklar		-	25.966	25.966	-	24.982	24.982
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)	811.492	4.522	816.014	812.577	2.165	814.742
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	15.664	1.974	17.638	8.952	2.342	11.294
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		15.664	1.974	17.638	8.952	2.342	11.294
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)						
XVII. VERGİ VARLIĞI	(15)	347.201		347.201	170.888		170.888
17.1 Cari Vergi Varlığı		2.382	-	2.382	426	-	426
17.2 Ertelenmiş Vergi Varlığı		344.819	-	344.819	170.462	-	170.462
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	8.224		8.224	4.143		4.143
18.1 Satış Amaçlı		8.224	-	8.224	4.143	-	4.143
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	284.830	23.174	308.004	282.525	23.568	306.093
AKTİF TOPLAMI		105.194.803	19.333.729	124.528.532	87.468.933	16.943.563	104.412.496

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Bilançosu (Finansal Durum Tablosu)

		BİN TÜRK LİRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
PASİF KALEMLER	Dipnot	TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(1)	79.526.120	19.003.347	98.529.467	67.317.998	16.565.437	83.883.435
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		77.077	23.875	100.952	54.751	49.084	103.835
1.2 Diğer		79.449.043	18.979.472	98.428.515	67.263.247	16.516.353	83.779.600
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	108	178	286	1.026	2.993	4.019
III. ALINAN KREDİLER	(3)	15.316	5.847	21.163	23.764	4.593	28.357
IV. PARA PIYASALARINA BORÇLAR		9.144.070	-	9.144.070	7.267.869	-	7.267.869
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2 IMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		9.144.070	-	9.144.070	7.267.869	-	7.267.869
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		3.245.391	-	3.245.391	2.914.102	-	2.914.102
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		3.245.391	-	3.245.391	2.914.102	-	2.914.102
VII. MUHTELİF BORÇLAR		382.239	145.386	527.625	335.891	145.074	480.965
VIII. DİĞER YABANCI KAYNAKLAR	(4)	415.473	199.143	614.616	383.207	246.618	629.825
IX. FAKTORİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	1	1	1.705	240	1.945
10.1 Finansal Kiralama Borçları		-	2	2	1.705	247	1.952
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Erteleilmiş Finansal Kiralama Giderleri (-)		-	1	1	-	7	7
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)	1.698.554	4.947	1.703.501	1.427.614	775	1.428.389
12.1 Genel Karşılıklar		428.436	33	428.469	246.943	70	247.013
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		542.600	-	542.600	506.450	-	506.450
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		727.518	4.914	732.432	674.221	705	674.926
XIII. VERGİ BORCU	(8)	388.107	178	388.285	411.869	485	412.354
13.1 Cari Vergi Borcu		388.107	178	388.285	411.869	485	412.354
13.2 Erteleilmiş 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)	10.326.445	27.682	10.354.127	7.398.774	(37.538)	7.361.236
16.1 Ödenmiş Sermaye		2.500.000	-	2.500.000	2.500.000	-	2.500.000
16.2 Sermaye Yedekleri		1.019.172	27.682	1.046.854	670.231	(37.538)	632.693
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		462.925	27.682	490.607	113.344	(37.538)	75.806
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	12.764	-	12.764
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		543.483	-	543.483	544.123	-	544.123
16.3 Kâr Yedekleri		3.136.520	-	3.136.520	1.934.486	-	1.934.486
16.3.1 Yasal Yedekler		1.758.096	-	1.758.096	1.568.647	-	1.568.647
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		1.074.290	-	1.074.290	90.121	-	90.121
16.3.4 Diğer Kâr Yedekleri		304.134	-	304.134	275.718	-	275.718
16.4 Kâr veya Zarar		3.670.753	-	3.670.753	2.294.057	-	2.294.057
16.4.1 Geçmiş Yıllar Kâr/Zararı		159.798	-	159.798	159.798	-	159.798
16.4.2 Dönem Net Kâr/Zararı		3.510.955	-	3.510.955	2.134.259	-	2.134.259
16.5 Azınlık Payları	(12)	-	-	-	-	-	-
PASİF TOPLAMI		105.141.823	19.386.709	124.528.532	87.483.819	16.928.677	104.412.496

İlişkikte açıklama ve dipnotlar bu konsolide olmayan finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Bilanço Dışı Hesaplar

		BİN TÜRK LIRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARI DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	16.043.131	8.500.812	24.543.943	10.429.585	7.257.933	17.687.518
I.	GARANTİ ve KEFALETLER	(1), (3)	1.863.707	3.649.710	1.300.770	2.991.260	4.292.030
1.1.	Teminat Mektupları	1.863.707	2.945.792	4.809.499	1.300.770	2.267.056	3.567.826
1.1.1.	Devlet İhale Kanunu Kapsamına Girenler	201.484	2.671.287	2.872.771	156.929	1.918.335	2.075.264
1.1.2.	Diş Ticaret İşlemleri Dolayısıyla Verilenler	1.176.679	-	1.176.679	747.124	-	747.124
1.1.3.	Diğer Teminat Mektupları	485.544	274.505	760.049	396.717	348.721	745.438
1.2.	Banka Kredileri	-	33.753	33.753	-	16.305	16.305
1.2.1.	İthalat Kabul Kredileri	-	5.004	5.004	-	13.446	13.446
1.2.2.	Diğer Banka Kabulleri	-	28.749	28.749	-	2.859	2.859
1.3.	Akreditifler	-	670.165	670.165	-	707.899	707.899
1.3.1.	Belgelikli Akreditifler	-	670.165	670.165	-	707.899	707.899
1.3.2.	Diğer Akreditifler	-	-	-	-	-	-
1.4.	Garanti Verilen Prefinansmanlar	-	-	-	-	-	-
1.5.	Cirolar	-	-	-	-	-	-
1.5.1.	T.C. Merkez Bankasına Cirolar	-	-	-	-	-	-
1.5.2.	Diğer Cirolar	-	-	-	-	-	-
1.6.	Menkul Kıymetlerin Satım Alma Garantilerimizden	-	-	-	-	-	-
1.7.	Faktoring Garantilerimizden	-	-	-	-	-	-
1.8.	Diğer Garantilerimizden	-	-	-	-	-	-
1.9.	Diğer Kefaletlerimizden	-	-	-	-	-	-
II.	TAAHHÜTLER	(1), (3)	14.144.051	4.681.095	18.825.146	9.056.597	13.135.654
2.1.	Çayılama Taahhütleri	4.745.082	493.722	5.238.804	3.923.568	306.749	4.230.317
2.1.1.	Vadeli Aktif Değerler Alım Satım Taahhütleri	155.778	234.856	390.634	42.783	127.178	169.961
2.1.2.	Vadeli Mevduat Alım Satım Taahhütleri	-	-	-	-	-	-
2.1.3.	İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri	2.250	1.388	3.638	250	-	250
2.1.4.	Kul. Gar. Kredi Tahsis Taahhütleri	256.804	-	256.804	111.031	-	111.031
2.1.5.	Men. Kıymetlerin Aracılık Taahhütleri	-	-	-	-	-	-
2.1.6.	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.7.	Çekler İçin Ödeme Taahhütleri	2.371.778	-	2.371.778	2.311.720	-	2.311.720
2.1.8.	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	-	-	-	-	-	-
2.1.9.	Kredi Kartı Harcama Limit Taahhütleri	1.929.243	-	1.929.243	1.427.784	-	1.427.784
2.1.10.	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	1.861	-	1.861	2.487	-	2.487
2.1.11.	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.12.	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.13.	Diğer Çayılama Taahhütleri	27.368	257.478	284.846	27.513	179.571	207.084
2.2.	Çayılabilir Taahhütler	9.398.969	4.187.373	13.586.342	5.133.029	3.772.308	8.905.337
2.2.1.	Çayılabilir Kredi Tahsis Taahhütleri	9.398.617	4.187.373	13.585.990	5.132.677	3.772.308	8.904.985
2.2.2.	Diğer Çayılabilir Taahhütler	352	-	352	352	-	352
III.	TÜREV FİNANSAL ARAÇLAR	(2)	35.373	170.007	205.380	72.218	187.616
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	35.373	170.007	205.380	72.218	187.616	259.834
3.2.1	Vadeli Döviz Alım-Satım İşlemleri	35.373	36.408	71.781	72.218	72.703	144.921
3.2.1.1	Vadeli Döviz Alım İşlemleri	17.695	18.209	35.904	36.142	36.300	72.442
3.2.1.2	Vadeli Döviz Satım İşlemleri	17.678	18.199	35.877	36.076	36.403	72.479
3.2.2	Para ve Faiz Swap İşlemleri	-	133.599	133.599	-	114.913	114.913
3.2.2.1	Swap Para Alım İşlemleri	-	67.043	67.043	-	56.163	56.163
3.2.2.2	Swap Para Satım İşlemleri	-	66.556	66.556	-	58.750	58.750
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	-	-	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. Konsolide Olmayan Bilanço Dışı Hesaplar

		BİN TÜRK LİRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	95.455.909	2.052.933	97.508.842	76.504.098	1.916.400	78.420.498
IV.	EMANET KIYMETLER	8.108.322	647.052	8.755.374	7.930.898	872.066	8.802.964
4.1.	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2.	Emanete Alınan Menkul Değerler	3.964.563	539.030	4.503.593	4.760.333	537.373	5.297.706
4.3.	Tahsile Alınan Çekler	593.924	12.007	605.931	555.466	17.808	573.274
4.4.	Tahsile Alınan Ticari Senetler	1.103.817	53.386	1.157.203	2.086.407	58.806	2.145.213
4.5.	Tahsile Alınan Diğer Kıymetler	16.952	-	16.952	5.896	-	5.896
4.6.	İhracına Aracı Olunan Kıymetler	2.210.442	-	2.210.442	307.096	-	307.096
4.7.	Diğer Emanet Kıymetler	216.972	42.629	259.601	213.979	258.079	472.058
4.8.	Emanet Kıymet Alanlar	1.652	-	1.652	1.721	-	1.721
V.	REHİNLİ KIYMETLER	87.347.587	1.380.654	88.728.241	68.573.200	1.040.038	69.613.238
5.1.	Menkul Kıymetler	201.018	14.152	215.170	167.120	9.666	176.786
5.2.	Teminat Senetleri	9.963.090	638.605	10.601.695	7.636.373	464.480	8.100.853
5.3.	Emtia	1.205.407	12.422	1.217.829	1.253.713	12.396	1.266.109
5.4.	Varant	-	-	-	-	-	-
5.5.	Gayrimenkul	70.158.893	489.701	70.648.594	54.873.427	389.291	55.262.718
5.6.	Diğer Rehinli Kıymetler	5.813.900	219.901	6.033.801	4.636.238	158.210	4.794.448
5.7.	Rehinli Kıymet Alanlar	5.279	5.873	11.152	6.329	5.995	12.324
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	25.227	25.227	-	4.296	4.296
	BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)	111.499.040	10.553.745	122.052.785	86.933.683	9.174.333	96.108.016

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Gelir Tablosu

GELİR VE GİDER KALEMLERİ	Dipnot	BIN TÜRK LİRASI	
		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (01/01/2009-31/12/2009)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01/2008-31/12/2008)
I. FAİZ GELİRLERİ	(1)	14.202.443	13.368.109
1.1 Kredilerden Alınan Faizler		5.640.173	4.516.919
1.2 Zorunlu Karşılıklardan Alınan Faizler		1.058	26.654
1.3 Bankalardan Alınan Faizler		316.464	522.540
1.4 Para Piyasası İşlemlerinden Alınan Faizler		6.917	101.895
1.5 Menkul Değerlerden Alınan Faizler		8.229.579	8.191.171
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		91.406	114.188
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		151	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		1.838.308	3.840.335
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		6.299.714	4.236.648
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		8.252	8.930
II. FAİZ GİDERLERİ	(2)	8.133.667	9.265.832
2.1 Mevduata Verilen Faizler		7.330.206	8.705.878
2.2 Kullanılan Kredilere Verilen Faizler		2.572	1.495
2.3 Para Piyasası İşlemlerine Verilen Faizler		769.127	476.926
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		31.762	81.533
III. NET FAİZ GELİRİ/GİDERİ (I - II)		6.068.776	4.102.277
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		436.997	572.031
4.1 Alınan Ücret ve Komisyonlar		529.279	654.725
4.1.1 Gayri Nakdi Kredilerden		21.238	15.492
4.1.2 Diğer		508.041	639.233
4.2 Verilen Ücret ve Komisyonlar		92.282	82.694
4.2.1 Gayri Nakdi Kredilere		-	-
4.2.2 Diğer		92.282	82.694
V. TEMETTÜ GELİRLERİ	(3)	26.985	26.451
VI. TİCARİ KÂR/ZARAR (Net)	(4)	61.452	(53.071)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		16.148	12.107
6.2 Türev Finansal İşlemlerden Kâr/Zarar		948	(59.673)
6.3 Kambiyo İşlemleri Kârı/Zararı		44.356	(5.505)
VII. DİĞER FAALİYET GELİRLERİ	(5)	349.768	338.370
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		6.943.978	4.986.058
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	632.184	546.028
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	1.895.059	1.724.530
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		4.416.735	2.715.500
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)	4.416.735	2.715.500
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(905.780)	(581.241)
16.1 Cari Vergi Karşılığı		(1.185.054)	(609.529)
16.2 Ertelelenmiş Vergi Karşılığı		279.274	28.288
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	3.510.955	2.134.259
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 Ertelelenmiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	3.510.955	2.134.259
23.1 Grubun Kârı/Zararı		3.510.955	2.134.259
23.2 Azınlık Payları Kârı/Zararı (-)		-	-
Hisse Başına Kâr/Zarar		0,001404	0,000854

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Öz kaynaklarda Muhasebeleştirilen Gelir-Gider Kalemlerine İlişkin Tablo

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	BİN TÜRK LİRASI BAĞIMSIZ DENETİMDEN GEÇMİŞ	
	CARİ DÖNEM (01/01/2009-31/12/2009)	ÖNCEKİ DÖNEM (01/01/2008-31/12/2008)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	628.724	(808.045)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLERİ İÇİN KUR ÇEVİRİM FARKLARI	(882)	(14.425)
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	(24.898)	45.961
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(104.282)	38.495
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	498.662	(738.014)
XI. DÖNEM KÂRİ/ZARARI	(83.861)	618.425
11.1. Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	(55.308)	618.425
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	(28.553)	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	414.801	(119.589)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Özkaynak Değişim Tablosu

Bağımsız Denetimden Geçmiş

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
ÖNCEKİ DÖNEM							
(31/12/2008)							
I. Dönem Başı Bakiyesi		2.500.000	543.482	-	-	1.251.782	-
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-
2.1.Hataların Düzeltilmesinin Etkisi							
2.2.Muhasebe Politikasında Yapılan Değişikliklerin Etkisi							
III. Yeni Bakiye (I + II)		2.500.000	543.482	-	-	1.251.782	-
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		-	70.523	-	-	-	-
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-
XIV. Sermaye Artırımı		-	-	-	-	-	-
14.1. Nakden		-	-	-	-	-	-
14.2.İç Kaynaklardan		-	-	-	-	-	-
XV. Hisse Senedi İhraç		-	-	-	-	-	-
XVI. Hisse Senedi İptal Kârları		-	-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI. Diğer (*)		-	(69.882)	-	-	-	-
XIX. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XX. Kâr Dağıtımı		-	-	-	-	316.865	-
20.1.Dağıtılan Temettü		-	-	-	-	-	-
20.2.Yedeklere Aktarılan Tutarlar		-	-	-	-	316.865	-
20.3.Diğer		-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+V+...+XVIII+XIX+XX)		2.500.000	544.123	-	-	1.568.647	-
CARİ DÖNEM							
(31/12/2009)							
I. Önceki Dönem Sonu Bakiyesi (**)		2.500.000	544.123	-	-	1.568.647	-
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		-	(640)	-	-	-	-
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		-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	189.449	-
18.1.Dağıtılan Temettü		-	-	-	-	-	-
18.2.Yedeklere Aktarılan Tutarlar		-	-	-	-	189.449	-
18.3.Diğer		-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+...+XVI+XVII+XVIII)		2.500.000	543.483	-	-	1.758.096	-

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

(**) Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin yatırımlar 31 Aralık 2008 tarihinden itibaren gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerlere ilişkin değerlendirme farkları cari dönemde "Menkul Değerler Değerleme Farkı" sütununda gösterilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Konsolide Olmayan Nakit Akış Tablosu

	BİN TÜRK LİRASI	
	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (01/01/2009-31/12/2009)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01/2008-31/12/2008)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1. Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı(+)	3.699.857	1.038.951
1.1.1. Alınan Faizler(+)	14.128.604	13.608.254
1.1.2. Ödenen Faizler(-)	(8.282.976)	(9.119.435)
1.1.3. Alınan Temettümler(+)	22.514	18.320
1.1.4. Alınan Ücret ve Komisyonlar(+)	529.253	656.709
1.1.5. Elde Edilen Diğer Kazançlar(+)	131.419	274.535
1.1.6. Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar(+)	445.210	341.530
1.1.7. Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler(-)	(1.084.849)	(915.128)
1.1.8. Ödenen Vergiler(-)	(1.316.665)	(714.588)
1.1.9. Diğer(+/-)	(872.653)	(3.111.246)
1.2. Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(2)	13.978.887
1.2.1. Alım Satım Amaçlı Menkul Değerlerde Net Artış/Azalış(+/-)	157.321	(89.643)
1.2.2. Bankalar Hesabındaki Net Artış/Azalış(+/-)	7.469	368.936
1.2.3. Kredilerdeki Net Artış/Azalış(+/-)	(6.084.933)	(9.290.000)
1.2.4. Diğer Aktiflerde Net Artış/Azalış(+/-)	(1.910)	134.563
1.2.5. Bankaların Mevduatlarında Net Artış (Azalış)(+/-)	(663.316)	697.248
1.2.6. Diğer Mevduatlarda Net Artış (Azalış)(+/-)	15.473.149	14.827.066
1.2.7. Alınan Kredilerdeki Net Artış (Azalış)(+/-)	(7.132)	20.044
1.2.8. Vadesi Gelmiş Borçlarda Net Artış (Azalış)(+/-)	-	-
1.2.9. Diğer Borçlarda Net Artış(Azalış)(+/-)	(2)	7.310.673
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı(+/-)	14.794.493	15.017.838
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı(+/-)	(12.076.391)	(12.008.379)
2.1. İktisap Edilen İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar(-)	(66.393)	(18.744)
2.2. Elden Çıkarılan İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar(+)	-	-
2.3. Satın Alınan Menkuller ve Gayrimenkuller(-)	(33.408)	(276.879)
2.4. Elden Çıkarılan Menkul ve Gayrimenkuller(+)	-	67.170
2.5. Elde Edilen Satılmaya Hazır Finansal Varlıklar(-)	(15.518.918)	(5.277.240)
2.6. Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar(+)	-	-
2.7. Satın Alınan Yatırım Amaçlı Menkul Değerler(-)	(9.136.005)	(12.115.996)
2.8. Satılan Yatırım Amaçlı Menkul Değerler(+)	12.678.333	5.642.324
2.9. Diğer (+/-)	(2)	(29.014)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit(+/-)	(934.297)	(1.987.909)
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(-)	(932.353)	(1.985.653)
3.5. Finansal Kiralamaya İlişkin Ödemeler(-)	(1.944)	(2.256)
3.6. Diğer(+/-)	(2)	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi(+/-)	(2)	1.243.705
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış(I+II+III+IV)	1.599.734	2.265.255
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar(+)	(2)	10.623.546
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar(V+VI)	(2)	12.888.801

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. Konsolide Olmayan Kâr Dağıtım Tablosu

	BİN TÜRK LİRASI BAĞIMSIZ DENETİMDEN GEÇMİŞ	
	CARİ DÖNEM (31/12/2009)	ÖNCEKİ DÖNEM (31/12/2008)
I. DÖNEM KÂRININ DAĞITIMI		
1.1.DÖNEM KÂRI	4.416.735	2.715.500
1.2.ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER(-)	1.185.054	609.529
1.2.1.Kurumlar Vergisi (Gelir Vergisi)	1.185.054	609.529
1.2.2.Gelir Vergisi Kesintisi	-	-
1.2.3.Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	3.231.681	2.105.971
1.3.GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4.BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	105.299
1.5.BANKADA BIRAKILMASI VE TASAR. ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	3.231.681	2.000.672
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 (-)	-	46.566
1.8.YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9.ORTAKLARA İKİNCİ TEMETTÜ (-)	-	760.787
1.9.1.Hisse Senedi Sahiplerine	-	760.787
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 (-)	-	84.150
1.11.STATÜ YEDEKLERİ (-)	-	-
1.12.OLAĞANÜSTÜ YEDEKLER	-	984.169
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	1,29	0,84
3.2.HİSSE SENEDİ SAHİPLERİNE (%)	129,27	84,24
3.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	0,00	0,00
3.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	0,00	0,00
IV. HİSSE BAŞINA TEMETTÜ		
4.1.HİSSE SENEDİ SAHİPLERİNE	0,00	0,35
4.2.HİSSE SENEDİ SAHİPLERİNE (%)	0,00	35,43
4.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Önceki döneme ilişkin kâr dağıtım tablosu 31 Aralık 2008 tarihli bağımsız denetimden geçmiş mali tablolar yayımlandığı tarihten sonra Olağan Genel Kurul kararı ile kesinleşmiş ve bu doğrultuda yeniden düzenlenmiştir.

(**) 279.274 Bin TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir (31 Aralık 2008: 28.288 Bin TL).

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 usul 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 Resmî 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 açıklamalara, Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak hazırlamaktadır.

31 Aralık 2009 tarihi itibarıyla finansal tabloların tümü 31 Aralık 2008 tarihli bağımsız denetimden geçmiş bakiyeler ile karşılaştırmalı olarak verilmiştir.

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

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

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

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

Banka'nın piyasaya olan borç tutarının, toplam yükümlülükleri içerisindeki payının az olması, 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.

Yurtdışında faaliyet gösteren ortaklıklara yabancı para cinsinden gönderilen sermaye tutarları, işlemin yapıldığı tarihteki kur üzerinden Türk parasına çevrilmekte ve mali tablolarda gösterilmektedir.

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 (Forward) işlemleri oluşturmaktadır. Banka'nın, ana sözleşmesinden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Banka, türev işlemlerini "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" (TMS 39) hükümleri gereği alım satım amaçlı veya finansal riskten korunma aracı olarak sınıflandırmakta olup Banka'nın bilanço döneminde finansal riskten korunma amaçlı türev ürünleri bulunmamaktadır. Buna bağlı olarak; Banka'nın türev işlemlerinin, finansal riskten korunma amaçlı sınıflandırmaya yönelik tespitini yapılışındaki 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 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 Yükümlülükler" içerisinde, gelir tablosunda ise "Türev Finansal İşlemlerden Kâr/Zarar" satırında gösterilmektedir.

IV. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" çerçevesinde etkin faiz yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve 26333 sayılı Resmî 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, acente 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 faaliyeti 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 yatırımlar, 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 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 ağırlıklı ortalama 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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. Vadeye Kadar Elde Tutulacak Finansal Varlıklar grubunda sınıflandırılan menkul kıymetler erken itfa kapsamında değişim-geri alım ihalelerine veya iade işlemlerine tabi tutulabilmektedir.

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 varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılmak (değer düşme gideri) veya faiz gelir reeskontu yapılmak suretiyle muhasebeleştirilmektedir.

Önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılan; ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir.

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.

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 evalüasyona tabi tutulmaktadır. Dövizde endeksli krediler ise kullandırım tarihinde geçerli olan Banka gişe döviz alış kuru üzerinden TL olarak kullandırılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan TL karşılıkları ile tahsil edilmektedir.

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 edilebilir 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/zarar 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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

İştirak, bağlı ortaklık, birlikte kontrol edilen ortaklık ve vadeye kadar elde tutulacak menkul değerlere ilişkin kalıcı değer düşüşü olması durumunda, söz konusu değer düşüklüğü tutarı "İştirakler, Bağlı Ortaklıklar, VKET Menkul Değerler Değer Düşüşü Giderleri" hesabının borcuna kaydedilmektedir.

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 ilgili yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Banka'nın Aktif Pasif Komitesi tarafından alınan karar gereğince, riski Banka'ya ait olmayan Fon Kaynaklı krediler ve Bankacılık Kanunu'nda muaf tutulan kurumlara verilen 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 ANLAŞMALAR VE MENKUL DEĞERLERİN ÖDÜNC 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 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 8.972.397 Bin TL (31 Aralık 2008: 6.283.263 Bin TL), satılmaya hazır menkul değerler grubunda sınıflanan menkul değerler bulunmamaktadır. (31 Aralık 2008: 1.097.691 Bin TL). Repo sözleşmeleri karşılığında elde edilen fonlar bilançoda "Repo İşlemlerinden Sağlanan Fonlar" hesabında izlenmekte ve döneme ilişkin faiz gider reeskontları etkin faiz yöntemine göre hesaplanmaktadır.

Ters repo işlemleri bulunmamaktadır (31 Aralık 2008: Bulunmamaktadır).

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 değerlendirilmeye tabi tutulmamaktadır.

Banka'nın, ticari alacaklardan dolayı 7.574 Bin TL, zirai alacaklardan dolayı 741 Bin TL olmak üzere edindiği gayrimenkullerin toplamı 8.315 Bin TL, 42 Bin TL tutarındaki menkullerle birlikte elden çıkarılacak kıymetler toplamı ise 8.357 Bin TL olarak gerçekleşmiştir. Banka, elden çıkarılacak kıymetlere toplam 133 Bin TL 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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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.

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 "Ertelemiş Finansal Kiralama Giderleri" hesabına kaydedilir. Taksit ödemelerinde, taksitde ait anapara ve faiz tutarı "Kiralama İşlemlerinden Borçlar" hesabına borç, faizler ise "Ertelemiş 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 çıkmasının 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 ayrılmaktadır.

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 TL ve üstü olan ve toplamı

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

211.355 Bin TL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli mali tablolarda %100 oranında olmak üzere 9.250 Bin TL tutarında karşılık ayrılmıştır. Ayrıca KOSGEB ve Milli Prodüktivite Merkezi tarafından aidat yükümlülükleri ile ilgili olarak Banka aleyhine açılmış olan davalardan kaynaklanabilecek faiz yükümlülükleri için 37.300 Bin TL tutarında serbest karşılık ayrılmıştır.

Bilanço tarihi itibarıyla, geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel ve tutarı güvenilir bir şekilde ölçülebilen şarta bağlı olay bulunmamaktadır.

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 kullanılması gerektiğinden, ortalama 12 gün izin kullanıldığı varsayımıyla kanunen hak edilen izin süresinden 12 gün düşülmek suretiyle izin ücreti yükümlülüğü hesaplanmaktadır.

Banka, 31 Aralık 2009 tarihi itibarıyla çalışan haklarından doğabilecek tüm yükümlülükler için 542.600 Bin TL 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'ya 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.

8 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 senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Bankacılık Kanunu'nun 58'inci ve Geçici 7'nci maddeleri uyarınca bankaların 1 Ocak 2008 tarihinden itibaren söz konusu sandıkların açıklarının kapatılması için artık kaynak aktarmayacaklarına ilişkin hükmü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

8 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 2009 tarihi itibarıyla da söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

XVI. 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:

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 finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. 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 finansal 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 alınmamaktadır.

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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.

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 arzlarla ve Banka'nın ve Ziraat Yatırım Menkul Değerler A.Ş.'nin kurucusu olduğu yatırım fonlarının alım satımına aracılık yapılmakta ve bu finansal araçların kaydı olarak saklanması konularında hizmet verilmekte, bunun yanı sıra repo/ters repo işlemleri gerçekleştirilmektedir. Bunların yanı sıra, 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 işlemlerden komisyon geliri elde etmektedir.

Banka uluslararası bankacılık faaliyetlerini yurtdışı şube, büro, temsilcilikleri ve yurtdışındaki iştirak yatırımları aracılığı ile gerçekleştirmektedir.

"Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" çerçevesinde 31 Aralık 2009 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıdaki sayfada yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

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)	2.627.954	449.741	1.376.231	2.444.300	45.752	6.943.978
Net Faaliyet Kârı	352.931	315.484	1.376.231	2.357.635	14.454	4.416.735
İştiraklerden Elde Edilen Gelir (4)	-	-	-	-	-	26.985
Vergi Öncesi Kâr	-	-	-	-	-	4.416.735
Vergi Karşılığı	-	-	-	-	-	(905.780)
Azınlık Hakları	-	-	-	-	-	-
Net Dönem Kârı	-	-	-	-	-	3.510.955
Bölüm Varlıkları-net (3)	18.442.392	6.576.354	10.791.604	84.002.161	2.811.792	122.624.303
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	715.152
Dağıtılamamış Varlıklar (5)	-	-	-	-	-	1.189.077
Toplam Varlıklar	-	-	-	-	-	124.528.532
Bölüm Yükümlülükleri- net (3)	72.202.307	24.267.847	3.245.391	9.588.491	2.778.583	112.082.619
Dağıtılamamış Yükümlülükler (5)	-	-	-	-	-	2.091.786
Özkaynaklar	-	-	-	-	-	10.354.127
Toplam Yükümlülükler	-	-	-	-	-	124.528.532
Diğer Bölüm Kalemleri						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman	-	-	-	-	-	50.298
Yeniden Yap. Maliyetleri	-	-	-	-	-	-

(1) Ticari ve kurumsal bankacılık sütunu Banka'nın 4 adet kurumsal şube ile 28 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) 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 faaliyetlerine fon kaynağı olan mevduat faiz giderleri ayrıştırlamadığından söz konusu tutarlar "Perakende Bankacılık" sütununda faaliyet kârına dahil edilmiştir. Ayrıca, İhtisas Bankacılığı'na ilişkin faaliyet giderleri ayrıştırlamadığından "Perakende Bankacılık" sütununda gösterilmiştir.

(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) Banka'nın faaliyet gelirlerinin bir parçası olan "Temettü gelirleri" tutarı 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 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık (1)	İhtisas Bankacılığı(2)	Hazine	Uluslararası Bankacılık	Banka'nın Toplam Faaliyeti
Önceki 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
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	661.372
Dağıtılamamış 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
Dağıtılamamış 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 faaliyetlerden kaynaklanan mevduat faiz giderleri ayrıştırılmadığından söz konusu tutarlar "Perakende Bankacılık" sütununda faaliyet kârına dahil edilmiştir. Ayrıca, İhtisas Bankacılığı'na ilişkin faaliyet giderleri ayrıştırılmadığından "Perakende Bankacılık" sütununda gösterilmiştir.

(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 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 "Dağıtılamamış Varlıklar" satırında, karşılıklar ile vergi borcu toplamı ise "Dağıtılamamış Yükümlülükler" satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

XXII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Banka'nın 14 Nisan 2009 tarihinde gerçekleştirdiği 2008 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, 2008 yılsonuna ait 2.134.259 Bin TL'lik dönem kârından 189.449 Bin TL yasal yedek akçe ayrılmış, bir brüt aylık tutarını aşmamak kaydıyla personele 46.566 Bin TL temettü dağıtılmış, %15 oranında stopaj (132.353 Bin TL) kesintisi yapıldıktan sonra 30 Nisan 2009 tarihinde Hazine Müsteşarlığı'na, net 750.000 Bin TL nakit olarak ödeme gerçekleştirilmiştir. Ayrıca, kârın 984.169 Bin TL tutarındaki kısmı bünyede bırakılmış olup, 28.288 Bin TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir. Personele ödenen temettüden kalan 3.434 Bin TL üzerinden %15 oranında stopaj kesilerek 30 Aralık 2009 tarihinde Hazine Müsteşarlığı hesaplarına aktarılmıştır.

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 %23,22 olarak gerçekleşmiştir (31 Aralık 2008: %20,08).

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem	Risk Ağırlıkları						
	Banka						
	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	58.990.997	-	5.524.908	8.217.995	24.971.867	20.088	20
Nakit Değerler	1.034.022	-	46	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	6.432.428	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	5.378.475	-	50.795	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	1.655.613	-	-	-	-	-	-
Krediler (1)	4.568.960	-	18.368	8.155.538	23.198.572	20.088	20
Tasfiye Olunacak Alacaklar (Net) (1)	-	-	-	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	43.502.228	-	-	-	4.749	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	1.888	-	-
Muhtelif Alacaklar	16.014	-	1.654	-	87.966	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	1.407.645	-	776	62.457	684.011	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen	-	-	-	-	-	-	-
Ortaklıklar (iş ortaklıkları) (Net)	-	-	-	-	83.078	-	-
Maddi Duran Varlıklar	-	-	-	-	824.101	-	-
Diğer Aktifler	374.087	-	125.589	-	36.707	-	-
Nazım Kalemler	172.428	-	105.439	-	3.849.239	-	-
Gayrinakdi Krediler ve Taahhütler	172.428	-	105.439	-	3.847.891	-	-
Türev Finansal Araçlar	-	-	-	-	1.348	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	59.163.425	-	5.630.347	8.217.995	28.821.106	20.088	20

(1) Mali tablolarda Takipteki Alacaklar (Net) tutarı içinde yer alan kredilerden riski bankaya ait olmayan fon kaynaklı kredilere ilişkin tutar, krediler satırının %0 risk ağırlığında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

Önceki Dönem	Risk Ağırlıkları						
	%0	%10	%20	Banka			%200
				%50	%100	%150	
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 TL olmasına karşın, söz konusu tutarın 113.736 Bin TL'si riski bankaya ait olmayan fon kaynaklı kredilere ait olup, bahse konu tutar krediler satırının %0 risk ağırlığında gösterilmiştir.

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	34.086.345	28.450.572
Piyasa Riskine Esas Tutar (PRET)	2.331.700	1.172.713
Operasyonel Riske Esas Tutar (ORET)	8.659.562	8.115.602
Özkaynak	10.466.127	7.577.282
Özkaynak/(KRET+PRET+ORET) *100	23,22	20,08

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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	1.758.096	1.568.647
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	673.340	568.041
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.084.756	1.000.606
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	1.378.424	365.839
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	-
Dağıtılmamış Kârlar	1.378.424	365.839
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Stat. Yed. ve Ol. Yed. E. Göre Düz. F.	-	-
Kâr	3.670.753	2.294.057
Net Dönem Kârı	3.510.955	2.134.259
Geçmiş Yıllar Kârı	159.798	159.798
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	611.962	607.509
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 (-)	-	-
Peşin Ödenmiş Giderler (-) (*)	6.502	4.463
Maddi Olmayan Duran Varlıklar (-) (*)	17.638	11.294
Ana Sermayenin %10'unu Aşan Ertilenmiş Vergi Varlığı Tutarı (-)	-	-
Kanununun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	10.438.577	7.879.534

(*) Bankaların özkaynaklarına ilişkin yönetmeliğinin 1. Geçici Maddesine göre 1/1/2009 tarihine kadar "Sermayeden İndirilen Değerler" olarak dikkate alınmıştır. Söz konusu tutarlar cari dönemde ana sermayeden indirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

	Cari Dönem	Önceki Dönem
KATKI SERMAYE		
Genel Karşılıklar	428.469	247.013
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	12.764
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	220.773	34.402
İştirakler ve Bağlı Ortaklıklardan	8.785	20.278
Satılmaya Hazır Finansal Varlıklardan	211.988	14.124
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	662.006	294.179
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	11.100.583	8.173.713
SERMAYEDEN İNDİRİLEN DEĞERLER	634.456	596.431
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	632.076	578.349
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 Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	2.243	2.310
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan 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	137	15
Diğer	-	-
TOPLAM ÖZKAYNAK	10.466.127	7.577.282

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 Başkanlıkları, 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 etkinliği 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.

Bütçe hedefleri doğrultusunda TL/YP Nakdi/Gayrinakdi Ticari/KOBİ kredi plasmanları sektörel ve bölgesel bazda tahsis edilmekte ve izlenmektedir.

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ticari kredilerde kredinin tahsisi sonrasında firmalar izlenmeye devam edilmekte, kredili firmaların mali yapıları ve piyasa ilişkilerinde meydana gelen değişiklikler takip edilmektedir. Kredi limitleri bir yıl süreyle geçerli olmak üzere tespit edilip onaylanmakta, müşterinin durumunda (mali yapısında, piyasasında, teminat 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. Kredi değerliliğinin tespitinde müşterilerin mali verileri de göz önünde bulundurulmaktadır. 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, Banka'nın önemli ölçüde kredi riski taşımadığı düşünülmektedir.

Banka, mevzuatında tanımlanmamış ve uygulamaya alınmamış kredilendirme işlemlerini yapmamaktadır.

Banka'da tasfiye olacak alacaklar kapsamında bulunan fon kaynaklı krediler hariç tüm kredileri 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 taşıdığı düşünülmektedir.

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 %13,60'dır. Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı %79,20'dir. Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içinde ve nazım hesaplarda izlenen varlıklar içindeki payı %3,74'tür.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler (4)		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler (4)		Menkul Değerler (1) (4)		Diğer Krediler (2)	
	Cari	Önceki	Cari	Önceki	Cari	Önceki	Cari	Önceki
	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem	Dönem
Kullanıcılara Göre Kredi Dağılımı	35.551.518	29.752.574	1.000.974	204.834	70.987.861	56.455.342	6.172.786	4.389.113
Özel Sektör	8.481.628	6.878.776	782.402	200.000	-	-	190.738	143.336
Kamu Sektörü	830.544	1.768.507	216.311	-	70.963.827	56.433.945	26.138	15.606
Bankalar	-	-	2.261	4.834	-	-	5.954.022	4.225.089
Bireysel Müşteriler	26.239.346	21.105.291	-	-	-	-	1.888	5.082
Sermayede Payı Temsil Eden MD	-	-	-	-	24.034	21.397	-	-
Coğrafi Bölgeler İtibarıyla Bilgiler	35.551.518	29.752.574	1.000.974	204.834	70.987.861	56.455.342	6.172.786	4.389.113
Yurtiçi	35.134.711	29.498.894	943.922	200.000	70.620.143	56.410.509	263.525	208.199
Avrupa Birliği Ülkeleri	210.647	117.467	37.460	3.080	135.364	-	3.926.132	2.275.394
OECD Ülkeleri (3)	-	-	-	-	-	-	152.664	9.499
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	53.636	80.249	19.592	1.754	99.678	41.069	1.607.006	1.657.249
Diğer Ülkeler	152.524	55.964	-	-	132.676	3.764	223.459	238.772

(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.

(4) Önceki dönem bakiyelerine reeskont tutarları dahil edilmemiştir.

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	120.900.705	111.298.720	5.158.133	-	3.499.662
Avrupa Birliği Ülkeleri	663.282	660.562	34.961	-	(3.357)
OECD Ülkeleri (1)	-	-	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	1.788.345	1.784.839	315.806	-	2.940
Diğer Ülkeler	461.048	430.284	4.517	-	11.710
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	-	715.152	-
Dağıtılmamış Varlıklar/Yükümlülükler (2)	-	-	-	-	-
Toplam	123.813.380	114.174.405	5.513.417	715.152	3.510.955
Önceki 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

(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 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	10.231.004	29,66	26.238	1,28	8.713.388	29,56	51.494	4,13
Çiftçilik ve Hayvancılık	10.103.406	29,29	26.062	1,27	8.622.810	29,54	50.562	4,06
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	127.598	0,37	176	0,01	90.578	0,02	932	0,07
Sanayi	1.668.764	4,85	1.201.577	58,43	2.067.473	7,01	1.040.365	83,46
Madencilik ve Taşocakçılığı	250.367	0,73	76.357	3,71	43.846	0,15	180.669	14,49
İmalat Sanayi	1.409.259	4,09	1.124.545	54,69	1.763.345	5,98	858.904	68,91
Elektrik, Gaz, Su	9.138	0,03	675	0,03	260.282	0,88	792	0,06
İnşaat	982.973	2,85	14.673	0,71	1.033.175	3,51	13.313	1,07
Hizmetler	3.195.568	9,25	556.930	27,10	2.745.865	9,32	139.377	11,18
Toptan ve Perakende Ticaret	923.553	2,68	51.536	2,51	689.758	2,34	27.014	2,17
Otel ve Lokanta Hizmetleri	90.615	0,26	258	0,01	62.703	0,21	-	-
Ulaştırma ve Haberleşme	546.561	1,58	36.145	1,76	573.340	1,96	-	-
Mali Kuruluşlar	748.270	2,17	44.314	2,16	407.804	1,38	2.789	0,22
Gayrimenkul ve Kira. Hizm.	8.290	0,02	-	-	3.880	0,01	-	-
Serbest Meslek Hizmetleri	7.597	0,02	179	0,01	6.339	0,02	-	-
Eğitim Hizmetleri	21.046	0,06	-	-	20.118	0,07	-	-
Sağlık ve Sosyal Hizmetler	849.636	2,46	424.498	20,65	981.923	3,33	109.574	8,79
Diğer (*)	18.416.846	53,39	257.919	12,48	14.915.696	50,60	2.004	0,16
Toplam	34.495.155	100,00	2.057.337	100,00	29.475.597	100,00	1.246.553	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 2009 itibarıyla tamamlanmamış olduğundan nakdi kredilerin dağılımı 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	494.244	663.579
Bankalar	5.429.609	3.710.350
Para Piyasalarından Alacaklar	-	-
Satılmaya Hazır Finansal Varlıklar	25.649.821	9.071.044
Vadeye Kadar Elde Tutulacak Yatırımlar	44.843.796	48.787.200
Verilen Krediler	36.724.567	30.836.194
Toplam	113.142.037	93.068.367
Garanti ve Kefaletler	5.513.417	4.292.030
Taahhütler	18.825.146	13.135.654
Toplam Kredi Riski Duyarlılığı	137.480.600	110.496.051

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Finansal varlık sınıfı bazında kredi kalitesine ilişkin bilgiler:

Finansal Varlıklar	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
Bankalar	5.429.609	-	5.429.609	3.710.350	-	3.710.350
Ger. Uy. Değer Farkı Kâr veya Zarara						
Yans. Fin. Varlıklar	494.244	-	494.244	663.579	-	663.579
Verilen Krediler:	36.246.548	305.944	36.552.492	29.999.675	722.475	30.722.150
Ticari Krediler	8.222.567	101.846	8.324.413	7.520.550	133.000	7.653.550
Bireysel Kredileri	18.148.580	57.731	18.206.311	14.652.659	48.925	14.701.584
İhtisas Kredileri	9.875.401	146.367	10.021.768	7.826.466	540.550	8.367.016
Satılmaya Hazır Finansal Varlıklar	25.649.821	-	25.649.821	9.071.044	-	9.071.044
Vadeye Kadar Elde Tutulacak Yatırımlar	44.843.796	-	44.843.796	48.787.200	-	48.787.200

Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2009 itibarıyla tamamlanmamış olduğundan vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklar ile takipteki 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:	2.616.338	25.086
Ticari Krediler	148.804	17.361
Bireysel Krediler	46.488	55
İhtisas Kredileri	2.421.046	7.670
Diğer	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-

Banka, 12 Ekim 2009 tarihi itibarıyla kredi kartları başvurularının skorlandırma ile değerlendirilmesine başlamıştır. 04 Ocak 2010 tarihinden itibaren tüm şubelerin kredi kartı talepleri skorlandırma ile karara bağlanmaktadır. Bireysel kredilerde ise Alternatif Dağıtım Kanalları (ATM, SMS, WEB, İnternet) üzerinden ön başvuru değerlendirmesine Mart 2010 tarihinde başlanması planlanmaktadır.

Banka'da ticari krediler portföyüne yönelik derecelendirme ve skorlandırma olmak üzere iki temel model oluşturulmuştur. Halihazırda Banka'nın Mali Tahlil ve İstihbarat Raporları (MATİR) ekinde test aşamasında devam etmekte olan skorlandırma modelinin kredi süreçlerine entegrasyonu konusunda çalışmalar devam etmektedir. Ticari skorlandırma modeli ise 01 Eylül 2009 tarihinden itibaren kredi onay sürecinde kullanılmaktadır.

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Banka'nın piyasa riski yönetimi politika ve uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum 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 Tutar 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 riski maruziyetini "Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında belirlenen RMD tabanlı limit ile sınırlandırmıştır.

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

Piyasa riskine ilişkin bilgiler:

	Cari Dönem Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	158.060
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	5.032
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	22.674
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	770
(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)	186.536
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	2.331.700

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	109.886	178.896	59.868	232.767	357.060	58.240
Hisse Senedi Riski	3.594	3.844	3.450	-	-	-
Kur Riski	28.376	37.843	17.202	32.036	42.870	24.981
Emtia Riski	664	825	599	413	526	313
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	1.759.031	2.644.000	1.228.975	3.315.193	4.976.500	1.050.875

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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;

- Yönetim Kurulu'na 6 ayda bir, Genel Müdürlük Makamı'na, Denetim Komitesi Üyeleri'ne, Genel Müdür Yardımcıları'na ve İç Sistem Birimlerinin Yöneticileri'ne ve Aktif Pasif Komitesi'ne ayda bir olmak üzere 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, Banka'da gerçekleşmiş operasyonel risklere ait kayıp bilgileri Basel II'de öngörülen standartlara uygun olarak toplanmaktadır.
- Basel II Uzlaşısı çerçevesinde global düzeyde hizmet veren bankalar tarafından kullanılması öngörülen İleri Ölçüm Yöntemleri ile ekonomik sermaye hesaplaması yapılmakta olup, yöntemin geliştirilmesi çalışmalarına devam edilmektedir.
- 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.
- Bölge Başkanlıklarından ve şubelerden seçilen personelle çalışma grupları formatında "Öz Değerlendirme Çalışması" yapılmakta olup, çalışanların görüşlerine başvurularak risklerin yerinde tespiti amaçlanmaktadır.
- Bilgi Sistemleri Risk Yönetimi faaliyetleri kapsamında BDDK'nın yürürlükteki düzenlemesine paralel olarak diğer ilgili Birimler ile ortak bir çalışma sürdürülmektedir.
- 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 Kurulu'nun 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 yapısal faiz oranı risklerini belirlemeye yönelik olarak periyodik "Likidite Boşluk Analizi" ve "Yeniden Fiyatlama Boşluk Analizi" ile döviz tevdiat hesaplarının tarihsel yenilenme oranlarını dikkate alan "Yapısal Likidite Boşluk Analizleri" yapılmaktadır. Ayrıca kur riskinin takibine yönelik günlük RMD analizleri ile yasal raporlamalar kapsamında Yabancı Para Net Genel Pozisyon/Özkaynak oranı ile Yabancı Para Likidite Pozisyonu düzenli olarak izlenmektedir.

d) Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son 5 iş günü kamuya duyurulan cari döviz alış kurları:

	USD	EURO	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
24.12.2009	1,5049	2,1591	1,3291	0,2907	0,2066	1,4519	1,4377	0,2590	2,4032	0,3956	1,6433
25.12.2009	1,5039	2,1611	1,3310	0,2916	0,2069	1,4542	1,4329	0,2601	2,4038	0,3951	1,6500
28.12.2009	1,5044	2,1626	1,3322	0,2904	0,2088	1,4548	1,4373	0,2597	2,4061	0,3941	1,6391
29.12.2009	1,4970	2,1548	1,3449	0,2903	0,2092	1,4533	1,4401	0,2592	2,3977	0,3932	1,6330
30.12.2009	1,5019	2,1413	1,3405	0,2885	0,2093	1,4451	1,4260	0,2586	2,4035	0,3946	1,6211
31.12.2009	1,4950	2,1448	1,3380	0,2874	0,2089	1,4429	1,4210	0,2581	2,4082	0,3947	1,6020

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

USD	EURO	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
1,4973	2,1767	1,3491	0,2931	0,2097	1,4546	1,4205	0,2596	2,4297	0,3935	1,6614

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

Banka'nın kur riskine ilişkin bilgileri:

	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.	1.719.731	63.684	133	22.320	1.805.868
Bankalar	3.408.768	1.632.628	1.926	379.592	5.422.914
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	44.175	4.963	-	-	49.138
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	2.729.315	2.024.790	-	10.467	4.764.572
Krediler (2)	588.893	1.472.100	-	4.574	2.065.567
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (5)	340.600	108.191	-	32.357	481.148
Vadeye Kadar Elde Tutulacak Yatırımlar	2.304.477	2.418.329	-	276	4.723.082
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	2.960	1.093	-	469	4.522
Maddi Olmayan Duran Varlıklar	677	1.116	-	181	1.974
Diğer Varlıklar	12.166	5.581	-	5.427	23.174
Toplam Varlıklar	11.151.762	7.732.475	2.059	455.663	19.341.959
Yükümlülükler					
Bankalar Mevduatı	138.442	441.604	10	9.999	590.055
Döviz Tevdiat Hesabı	10.800.619	7.215.370	187	397.116	18.413.292
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	1.606	4.241	-	-	5.847
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	142.863	2.178	-	345	145.386
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler	96.318	101.165	1.231	33.415	232.129
Toplam Yükümlülükler	11.179.848	7.764.558	1.428	440.875	19.386.709
Net Bilanço Pozisyonu	(28.086)	(32.083)	631	14.788	(44.750)
Net Nazım Hesap Pozisyonu (3)	(19.421)	(25.361)	-	45.279	497
Türev Finansal Araçlardan Alacaklar	857	27.797	-	56.598	85.252
Türev Finansal Araçlardan Borçlar	20.278	53.158	-	11.319	84.755
Gayrinakdi Krediler (4)	809.696	2.792.022	11.125	37.838	3.650.681
Önceki Dönem					
Toplam Varlıklar	9.752.681	6.790.960	2.560	404.729	16.950.930
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 Alacak	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

(1) Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %22,89'u CHF, %44,18'i GBP, %12,75'i DKK ve kalan %20,18'i diğer döviz cinslerinden oluşmaktadır.

Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %30,48'i CHF, %48,73'ü GBP, %13,07'si DKK ve kalan %7,72'si diğer döviz cinslerinden oluşmaktadır.

(2) Verilen kredilerin 5.208 Bin TL karşılığı USD ve 3.022 Bin TL karşılığı EURO bakiyesi dövizle endeksli kredilerden kaynaklanmaktadır (31 Aralık 2008: 6.140 Bin TL karşılığı USD ve 1.227 Bin TL karşılığı EURO).

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

(4) Gayrinakdi kredilerin 417 Bin TL tutarındaki kısmına karşılık ayrıldığı için söz konusu tutar tabloya dahil edilmemiştir (31 Aralık 2008: 600 Bin TL).
(5) YP cinsinden İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklardaki sermaye yatırımları gerçeğe uygun değer tespitinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak, sonraki tarihlerde yapılan sermaye transferleri ise sermaye transferinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak izlenmekte, söz konusu yatırımlarda herhangi bir kur farkı oluşmamaktadır.

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	
		Cari Dönem	Önceki Dönem
ABD DOLARI	%10 artış	(10.036)	(11.887)
	%10 azalış	10.036	11.887
EURO	%10 artış	(36.464)	(40.244)
	%10 azalış	36.464	40.244
DİĞER	%10 artış	2.594	2.225
	%10 azalış	(2.594)	(2.225)

* 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 ile Likidite ve Finansal Acil Durum 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 Marjı/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 Marjı/Geliri analizinde faizlerin değişimi sonucu Banka'nın faiz gelirlerindeki değişim incelenmektedir. Yapısal faiz oranı riskine ilişkin olarak Banka'da faiz durasyon analizleri ve yeniden fiyatlama boşluk analizleri de yapılmaktadır. Banka yapısal faiz oranı riskine ilişkin belirlenmiş olduğu limitleri aylık periyotlarda izlemektedir.

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 artırılmış/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.

TP	Faiz Oranındaki Değişim	YP	Net Faiz Geliri Etkisi (*)(**)	
			Cari Dönem	Önceki Dönem
3 puan artış		1 puan artış	(221.854)	(231.075)
2 puan artış		0,66 puan artış	(147.819)	(153.828)
1 puan artış		0,33 puan artış	(73.910)	(76.914)

(*) 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 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

TP	Faiz Oranındaki Değişim		Net Faiz Geliri Etkisi (*)(**)	
	YP		Cari Dönem	Önceki Dönem
3 puan azalış	1 puan azalış		221.854	231.075
2 puan azalış	0,66 puan azalış		147.819	153.828
1 puan azalış	0,33 puan azalış		73.910	76.914

(*) 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.

TP	Faiz Oranındaki Değişim		Kâr/Zarar Üzerindeki Etki		Özkaynak Üzerindeki Etki	
	YP		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
3 puan artış	1 puan artış		(4.148)	(342.885)	(8.781)	(70.128)
1 puan artış	0,33 puan artış		(1.400)	(116.133)	(2.964)	(23.531)

(*) 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 Kurulu'nun 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 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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.	8.140.194	-	-	-	-	1.034.068	9.174.262
Bankalar	5.369.519	1.757	58.333	-	-	-	5.429.609
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	247.603	65.795	141.012	37.497	1.293	1.044	494.244
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	6.935.603	6.049.733	7.373.963	4.428.971	802.363	59.188	25.649.821
Verilen Krediler	11.428.281	1.841.569	3.239.205	16.708.164	3.335.273	-	36.552.492
Vadeye Kadar Elde Tutulacak Yatırımlar	13.568.925	22.815.595	2.979.284	2.148.407	3.331.585	-	44.843.796
Diğer Varlıklar	-	-	-	-	-	2.384.308	2.384.308
Toplam Varlıklar	45.690.125	30.774.449	13.791.797	23.323.039	7.470.514	3.478.608	124.528.532
Yükümlülükler							
Bankalar Mevduatı	591.442	4.920	-	-	-	-	596.362
Diğer Mevduat	65.293.170	12.146.384	5.094.630	44.725	-	15.354.196	97.933.105
Para Piyasalarına Borçlar	9.144.070	-	-	-	-	-	9.144.070
Muhtelif Borçlar	-	-	-	-	-	527.625	527.625
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar Sağl. Fonlar	7.759	6.585	6.177	611	31	-	21.163
Diğer Yükümlülükler	-	-	-	2.972.958	-	13.333.249	16.306.207
Toplam Yükümlülükler	75.036.441	12.157.889	5.100.807	3.018.294	31	29.215.070	124.528.532
Bilançodaki Uzun Pozisyon	-	18.616.560	8.690.990	20.304.745	7.470.483	-	55.082.778
Bilançodaki Kısa Pozisyon	(29.346.316)	-	-	-	-	(25.736.462)	(55.082.778)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(29.346.316)	18.616.560	8.690.990	20.304.745	7.470.483	(25.736.462)	-

(*) Vadesiz olan işlemler "1 Aya Kadar" ve "Faizsiz" sütunlarında gösterilmiştir.

(*) Riski bankaya ait olmayan krediler için kullanılan, 2.972.958 Bin TL tutarındaki fon bakiyesi diğer yükümlülükler altında "1-5 Yıl" vade grubunda gösterilmiştir. Banka tarafından kredi olarak kullanılmayan 272.433 Bin TL tutarındaki fon bakiyesi ise "Faizsiz" sütununda yer almaktadır.

(*) Ertelemiş vergi aktifleri ve benzeri diğer aktifler 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 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	TL
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	5,20
Bankalar	0,26	1,11	-	6,25
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	3,36	5,51	-	12,63
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,05	5,80	-	9,75
Verilen Krediler	4,09	4,25	-	16,45
Vadeye Kadar Elde Tutulacak Yatırımlar	5,90	7,00	-	9,96
Yükümlülükler				
Bankalar Mevduatı	0,16	0,21	-	-
Diğer Mevduat	1,86	1,83	-	8,74
Para Piyasalarına Borçlar	-	-	-	7,23
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3,75	4,05	-	9,64

(*) 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 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 Bankası Bankalar	8.670.386	-	-	-	-	705.211	9.375.597
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	3.642.155	8.603	59.592	-	-	-	3.710.350
Para Piyasalarından Alacaklar	148.705	87.956	289.302	134.070	1.436	2.110	663.579
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Verilen Krediler	139.631	3.346.267	3.426.752	1.970.029	166.968	21.397	9.071.044
Vadeye Kadar Elde Tutulacak Yatırımlar	10.806.958	1.257.527	2.919.394	12.239.740	3.498.531	-	30.722.150
Diğer Varlıklar	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, Sağl. 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 TL tutarındaki fonlar hesabının bakiyesi sistem tarafından ayrıştırılmadığı için "1-5 Yıl" sütununda, riski Banka'ya ait olmayan fonlardan kredi olarak kullanılmayan 218.075 Bin TL 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 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	TL
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	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 Tutulacak 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.

VII. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği, erken uyarı sistemine, 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'ya bildirmektedir. Banka likidite yeterliliği ilgili yönetmelikte belirtilen sınır değerini üzerinde seyretmektedir.

Banka, bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının izlenmesi amacıyla Likidite Boşluk ve Yapısal Likidite Boşluk Analizleri, olası en kötü durumda Bankanın likidite ihtiyacının ve buna bağlı olarak oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Banka'nın en önemli fon kaynağı olan mevduat yenilenme oranları ise günlük bazda takip edilmektedir. Ayrıca, Banka'nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla Banka-Sektör ortalama kalan vade değerleri ve yasal likidite oranları takip edilmektedir.

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. 2008 ve 2009 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	673,49	409,50	290,14	194,86
En Yüksek (%)	789,44	565,76	323,11	233,08
En Düşük (%)	520,49	316,79	265,53	168,23
Önceki 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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

a) Banka'nın mevcut likidite riskinin kaynağının ne olduğu ve gerekli tedbirlerin alınıp alınmadığı, Banka Yönetim Kurulu'nun 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 ile Likidite ve Finansal Acil Durum 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, 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 mevduatlara oranla daha uzun olmakla birlikte, menkul değerler cüzdanının büyük bir bölümünün altı 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 fon sağlanmaktadır.

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 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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 Bnk.	9.174.262	-	-	-	-	-	-	9.174.262
Bankalar	1.646.598	3.722.921	1.757	58.333	-	-	-	5.429.609
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan								
Finansal Varlıklar	-	119.736	63.366	143.189	166.660	1.293	-	494.244
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	1.295.212	1.086.591	5.396.289	15.186.157	2.661.538	24.034	25.649.821
Verilen Krediler	-	1.315.782	3.757.936	15.630.431	14.274.211	1.574.132	-	36.552.492
Vadeye Kadar Elde								
Tutulacak Yatırımlar	-	1.698.978	1.620.645	7.089.745	29.947.461	4.486.967	-	44.843.796
Diğer Varlıklar	297.689	-	-	2.382	1.888	-	2.082.349	2.384.308
Toplam Varlıklar	11.118.549	8.152.629	6.530.295	28.320.369	59.576.377	8.723.930	2.106.383	124.528.532
Yükümlülükler								
Bankalar Mevduatı	48.284	543.158	4.920	-	-	-	-	596.362
Diğer Mevduat	15.354.196	65.293.170	12.146.384	5.094.630	44.725	-	-	97.933.105
Diğer Mali Kuruluşlar.								
Sağl. Fonlar	-	7.759	6.585	6.177	611	31	-	21.163
Para Piyasalarına Borçlar	-	9.144.070	-	-	-	-	-	9.144.070
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	527.625	-	-	-	-	-	-	527.625
Diğer Yükümlülükler (3)	614.616	428.152	54	232.799	2.972.958	-	12.057.628	16.306.207
Toplam Yükümlülükler	16.544.721	75.416.309	12.157.943	5.333.606	3.018.294	31	12.057.628	124.528.532
Likidite Açığı	(5.426.172)	(67.263.680)	(5.627.648)	22.986.763	56.558.083	8.723.899	(9.951.245)	-
Önceki Dönem								
Toplam Aktifler	11.357.542	3.942.151	5.715.496	25.049.315	48.755.321	7.788.171	1.804.500	104.412.496
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)	-

(1) Bilanço yapıyı oluşturan aktif hesaplardan sermayede payı temsil eden menkul değerler ile sabit kıymetler, iştirak, bağlı ortaklıklar, birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve net takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar; bilanço yapıyı oluşturan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu sütunda gösterilmektedir.

(2) Ertelemiş vergi aktifi dağıtılamayan kolonuna dahil edilmiştir.

(3) Riskli bankaya ait olmayan krediler için kullanılan, 2.972.958 Bin TL tutarındaki fon bakiyesi diğer yükümlülükler altında "1-5 Yıl" vade grubunda gösterilmiştir. Banka tarafından kredi olarak kullanılmayan 272.433 Bin TL tutarındaki fon bakiyesi ise "1 Aya Kadar" sütununda yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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 Yıldan Fazla	Düzeltilmeler	Toplam
Cari Dönem							
Bankalar Mevduatı	591.454	4.921	-	-	-	(13)	596.362
Diğer Mevduat	80.796.763	12.295.285	5.210.604	47.005	-	(416.552)	97.933.105
Diğer Mali Kuruluşlar, Sağl. Fonlar	8.024	7.021	6.733	675	31	(1.321)	21.163
Para Piyasalarına Borç.	9.152.596	-	-	-	-	(8.526)	9.144.070
Toplam	90.548.837	12.307.227	5.217.337	47.680	31	(426.412)	107.694.700
Önceki 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

(*) Fonlara ilişkin tutar kalan vadelerine göre ayrıştırılmadığı için tabloya dahil edilmemiştir.

VIII. FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR**a) Finansal varlık ve borçların gerçeğe uygun değerlerine ilişkin bilgiler:**

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	112.647.793	92.404.788	114.107.817	92.437.122
Para Piyasalarından Alacaklar	-	-	-	-
Bankalar	5.429.609	3.710.350	5.429.609	3.710.350
Satılmaya Hazır Finansal Varlıklar	25.649.821	9.071.044	25.649.821	9.071.044
Vadeye Kadar Elde Tutulacak Yatırımlar	44.843.796	48.787.200	46.303.820	48.819.534
Verilen Krediler	36.724.567	30.836.194	36.724.567	30.836.194
Finansal Borçlar	99.078.255	85.393.174	99.078.255	85.393.174
Bankalar Mevduatı	596.362	1.254.729	596.362	1.254.729
Diğer Mevduat	97.933.105	82.628.706	97.933.105	82.628.706
Diğer Mali Kuruluşlardan Sağlanan Fonlar (1)	21.163	1.028.774	21.163	1.028.774
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	527.625	480.965	527.625	480.965

(1) Önceki dönem para piyasasına borçlar hesabına 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 TCMB tarafından hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

Vadeye Kadar Elde Tutulacak Yatırımların defter değeri iç verim fiyatları kullanılarak hesaplanmakta, gerçeğe uygun değerini hesaplarken ise 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 %90,27'si vadesiz ve 3 aya kadar vadeli mevduat rakamlarından oluştuğundan mevduat toplamı için defter değeri ve rayiç değeri eşit olarak kabul edilmiştir. 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 kabul edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Banka'nın verilen krediler ve diğer mali kuruluşlardan sağlanan fonlar içerisinde yer alan alınan krediler kalemlerinin gerçeğe uygun değerlerinin tespitine ilişkin sistemsal düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2009 itibarıyla tamamlanmamış olduğundan belirtilen kalemlerin gerçeğe uygun değerleri defter değerlerine eşit olarak kabul edilmiştir.

b) Finansal tablolarda muhasebeleştirilen gerçeğe uygun değer ölçümlerine ilişkin bilgiler:

TFRS 7 "Finansal Araçlar: Açıklamalar" standardı, bilançoda gerçeğe uygun değerleri üzerinden kayıtlı kalemlerin dipnotlarda bir sıra dahilinde sınıflandırılarak gösterilmesini öngörmektedir. Buna göre söz konusu finansal araçlar, gerçeğe uygun değer ölçümleri sırasında kullanılan verilerin önemini yansıtacak şekilde, üç seviyede sınıflandırılmaktadır. İlk seviyede gerçeğe uygun değerleri özdeş varlıklar ya da borçlar için aktif piyasalarda kayıtlı fiyatlara, ikinci seviyede gerçeğe uygun değerleri doğrudan ya da dolaylı olarak gözlemlenebilir piyasa verilerine, üçüncü seviyede ise gerçeğe uygun değerleri gözlemlenebilir piyasa verilerine dayanmayan verilere göre belirlenen finansal araçlar yer almaktadır. Banka bilançosunda gerçeğe uygun değerlerinden kayıtlı finansal araçlar, söz konusu sınıflandırma esaslarına göre aşağıdaki gibi seviyelendirilerek gösterilmiştir.

	1. Seviye	2. Seviye	3. Seviye
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yan. Fin. Var.			
Borçlanma Senetleri	493.198	-	-
Sermayede Payı Temsil Eden Menkul Kıymetler	-	-	-
Alım Satım Amaçlı Türev Finansal Varlıklar	-	1.045	-
Diğer	-	1	-
Satılmaya Hazır Finansal Varlıklar (*)			
Borçlanma Senetleri	25.302.040	-	323.747
Diğer	-	-	-
İştirakler ve Bağlı Ortaklıklar (**)	-	-	-
Türev Finansal Borçlar	-	286	-

(*) 3. Seviyede sınıflandırılan borçlanma senetlerinin gerçeğe uygun değerleri iç verim yöntemiyle belirlenmektedir. Satılmaya hazır finansal varlıklar kalemi altındaki sermayede payı temsil eden menkul kıymetler (24.034 Bin TL) aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda gösterilmemiştir.

(**) Halka açık olmayan iştirak ve bağlı ortaklıklar TMS 39 çerçevesinde elde etme maliyeti üzerinden izlendiğinden, bu şirketlere tabloda yer verilmemiştir.

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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	864.420	165.324	545.710	156.566
TCMB	6.503.974	1.636.220	7.246.580	1.423.806
Diğer	-	4.324	1	2.934
Toplam	7.368.394	1.805.868	7.792.291	1.583.306

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 Türk Lirası yükümlülükler için %5, 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 2009 tarihi itibarıyla zorunlu karşılık faiz oranı TL için %5,20'dir. USD ve EURO zorunlu karşılıklar için 12 Aralık 2008 tarihinden itibaren faiz uygulanmamaktadır.

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	6.484.581	-	7.229.549	-
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık(*)	19.393	1.636.220	17.031	1.423.806
Toplam	6.503.974	1.636.220	7.246.580	1.423.806

(*)Yurtdışı şubelere ait 23.553 Bin TL tutarındaki zorunlu karşılıklar tutarları da bu satırda gösterilmiştir (Önceki Dönem: 19.841 Bin TL).

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.

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	-

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	133	10	1.004	13
Swap İşlemleri	-	902	-	1.093
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	133	912	1.004	1.106

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

c) Alım satım amaçlı finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	493.198	661.515
Borsada İşlem Gören	493.198	661.515
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	-	-
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	-	-
Değer Azalma Karşılığı (-)	-	47
Diğer	-	-
Toplam	493.198	661.468

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	-	1.621	1.022	-
Yurtdışı	6.695	5.421.293	8.215	3.701.113
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	6.695	5.422.914	9.237	3.701.113

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	3.629.866	1.980.447	-	-
ABD, Kanada	1.607.006	1.657.269	-	-
OECD Ülkeleri (*)	152.664	9.499	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	38.452	62.113	-	-
Toplam	5.427.988	3.709.328	-	-

* AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

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	1.510.535	1.829.495
Toplam	1.510.535	2.927.186

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	25.625.885	9.063.910
Borsada İşlem Gören	25.302.138	8.740.916
Borsada İşlem Görmeyen	323.747	322.994
Hisse Senetleri	24.647	22.647
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	24.647	22.647
Değer Azalma Karşılığı (-)	711	15.513
Toplam	25.649.821	9.071.044

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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	173.736	-	146.468	-
Toplam	173.736	-	146.468	-

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	24.434.662	3.876	1.664.467	191.416
İskonto ve İştirah Senetleri	-	-	-	-
İhracat Kredileri	1.190.711	-	2.054	134
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	949.564	-	-	-
Yurtdışı Krediler	246.361	-	-	-
Tüketici Kredileri	14.598.977	476	1.249.168	45.992
Kredi Kartları	874.555	20	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	6.574.494	3.380	413.245	145.290
İhtisas Kredileri	8.507.065	7.023	983.204	-
Diğer Alacaklar	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar(*)	760.779	-	-	-
Toplam	33.702.506	10.899	2.647.671	191.416

(*)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	12.393.178	2.585	784.159	16.513
İhtisas Dışı Krediler	6.646.803	814	166.780	16.513
İhtisas Kredileri	5.746.375	1.771	617.379	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	20.548.549	8.314	1.863.512	174.903
İhtisas Dışı Krediler	17.787.859	3.062	1.497.687	174.903
İhtisas Kredileri	2.760.690	5.252	365.825	-
Diğer Alacaklar	-	-	-	-

(*) 31 Aralık 2009 tarihi itibarıyla tabloya 760.779 Bin TL tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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	728.569	14.984.731	15.713.300
Konut Kredisi	4.769	5.347.731	5.352.500
Taşıt Kredisi	3.751	185.979	189.730
İhtiyaç Kredisi	717.770	9.367.944	10.085.714
Yurtdışı (**)	2.266	83.077	85.343
Diğer	13	-	13
Tüketici Kredileri-Döviz Endekli	-	78	78
Konut Kredisi	-	78	78
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	2	318	320
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	2	318	320
Diğer	-	-	-
Bireysel Kredi Kartları-TP	835.518	20	835.538
Taksitli	144.770	-	144.770
Taksitsiz	690.748	20	690.768
Bireysel Kredi Kartları-YP	788	-	788
Taksitli	-	-	-
Taksitsiz	788	-	788
Personel Kredileri-TP	5.160	125.787	130.947
Konut Kredisi	-	691	691
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	5.143	124.416	129.559
Yurtdışı (**)	17	680	697
Diğer	-	-	-
Personel Kredileri-Döviz Endekli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	16	16
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	16	16
Diğer	-	-	-
Personel Kredi Kartları-TP	32.923	-	32.923
Taksitli	8.950	-	8.950
Taksitsiz	23.973	-	23.973
Personel Kredi Kartları-YP	58	-	58
Taksitli	-	-	-
Taksitsiz	58	-	58
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	135.992	-	135.992
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	1.739.010	15.110.950	16.849.960

(*) Tabloya 169.089 Bin TL tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

(**) Tablodaki 697 Bin TL tutarındaki Yurtdışı Personale Kullanılan Tüketici Kredileri ile 85.343 Bin TL tutarındaki Tüketici Kredileri 5-b tablosunda Yurtdışı Krediler altında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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	78.268	1.480.859	1.559.127
İşyeri Kredisi	222	45.398	45.620
Taşıt Kredisi	3.876	85.120	88.996
İhtiyaç Kredisi	63.323	1.259.863	1.323.186
Diğer	10.847	90.478	101.325
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	5.254	-	5.254
Taksitli	12	-	12
Taksitsiz	5.242	-	5.242
Kurumsal Kredi Kartları-YP	14	-	14
Taksitli	-	-	-
Taksitsiz	14	-	14
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	5.626	-	5.626
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	89.162	1.480.859	1.570.021

(*) Faiz tahakkuk ve reeskont ayrıştırması yapılmadığından bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.038.517	1.768.507
Özel	34.753.196	28.188.902
Faiz Gelir Tahakkuk ve Reeskontları	760.779	764.741
Toplam	36.552.492	30.722.150

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	35.545.352	29.825.784
Yurtdışı Krediler	246.361	131.625
Faiz Gelir Tahakkuk ve Reeskontları	760.779	764.741
Toplam	36.552.492	30.722.150

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	35.001	60.226
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	35.001	60.226

(*) Faiz tahakkuk ve reeskont ayrıştırması yapılmadığından bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	79.800	85.317
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	208.221	159.679
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	394.813	245.240
Toplam	682.834	490.236

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 İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	4.973	24.124	46.116
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	4.973	24.124	46.116
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem	2.040	1.016	25.517
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.040	1.016	25.517
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

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	89.744	175.801	338.735
Dönem İçinde İntikal (+)	471.362	120.316	104.161
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	315.287	240.221
Diğer Donuk Alacak Hesaplarına Çıkış (-)	315.287	240.221	-
Dönem İçinde Tahsilat (-)	163.077	135.494	146.639
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	82.742	235.689	536.478
Özel Karşılık (-)	79.800	208.221	394.813
Bilançodaki Net Bakiyesi (*)	2.942	27.468	141.665

(*)Riski Banka'ya ait olmayan fon kaynaklı kredilerin tutarını içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkanı 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	220	4.261	5.113
Özel Karşılık (-)	220	4.261	5.113
Bilançodaki Net Bakiyesi	-	-	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	-	3.313	5.220
Özel Karşılık (-)	-	3.313	5.220
Bilançodaki Net Bakiyesi	-	-	-

4) Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup: Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	2.942	27.468	141.665
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	82.742	190.877	536.478
Özel Karşılık Tutarı (-)	79.800	163.409	394.813
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	2.942	27.468	141.665
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	44.812	-
Özel Karşılık Tutarı (-)	-	44.812	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki 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)	-	-	-

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.

ı) 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 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	5.402.731	2.819.836	18.148.580	9.875.401	36.246.548
Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	101.846	-	57.731	146.367	305.944
Değer Düşüklüğüne Uğramış Krediler	101.037	180.606	219.472	353.794	854.909
Toplam	5.605.614	3.000.442	18.425.783	10.375.562	37.407.401
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	101.037	180.606	219.472	181.719	682.834
Net Kredi Bakiyesi	5.504.577	2.819.836	18.206.311	10.193.843	36.724.567

(*) 1.185.045 Bin TL tutarındaki bireysel, 1.788.499 Bin TL tutarındaki tarımsal ve 180 Bin TL tutarındaki ticari kredi, 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	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 TL tutarındaki bireysel ve 1.504.939 Bin TL 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.

Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2009 itibarıyla 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	61.869	22.732	17.245	-	101.846
Bireysel Krediler	37.772	14.159	5.800	-	57.731
İhtisas Kredileri	92.361	49.564	4.442	-	146.367
Toplam	192.002	86.455	27.487	-	305.944

(*) Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, kredilerin kalan anapara tutarları toplamı 1.638.431 Bin TL'dir.

Önceki 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 TL'dir.

(**) İhtisas Kredileri içerisinde, 91 gün ve üzeri sütununda yer alan 306.070 Bin TL, 2008/13881 ve 2008/14074 Sayılı Bakanlar Kurulu Kararı kapsamında ertelenen tarımsal kredi alacaklarından kaynaklanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	8.972.397	-	6.283.263	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	8.972.397	-	6.283.263	-

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	4.980.076	655.865	4.976.632	654.405
Diğer	-	-	-	-
Toplam	4.980.076	655.865	4.976.632	654.405

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	44.838.854	48.476.605
Hazine Bonosu	-	306.714
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	44.838.854	48.783.319

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	44.843.796	48.787.200
Borsada İşlem Görenler	38.954.254	36.972.047
Borsada İşlem Görmeyenler	5.889.542	11.815.153
Değer Azalma Karşılığı (-)	-	-
Toplam	44.843.796	48.787.200

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	48.787.200	13.855.427
Parasal Varlıklarda Meydana Gelen Kur Farkları	(64.785)	853.280
Yıl İçindeki Alımlar	8.799.714	39.720.817
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(12.678.333)	(5.642.324)
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	44.843.796	48.787.200

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Banka, 2008 yılında, daha önce finansal tablolarında satılmaya hazır finansal varlıklar içerisinde takip ettiği 23.630.114.815 TL, 717.616.000 EURO ve 1.483.317.000 USD nominal tutarlı menkul kıymeti, rayiç değer toplamı sırasıyla 22.971.668.657 TL, 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 "önceki dönem" sütununda vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri tablosunda "yıl içindeki alımlar" satırına eklenmiştir. Yeniden sınıflandırılan satılmaya hazır menkul kıymetlere ilişkin 68.984.332 TL, (23.067.331) EURO 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 28.782.715 TL, negatif değerlendirme farkı 14.738.264 USD ve 18.512.026 EURO tutarındadır.

Alım satım amaçlı menkul kıymetler portföyünden vadeye kadar elde tutulacak portföyüne sınıflanan menkul kıymetlerin bilanço tarihi itibarıyla rayiç değerleri toplamı 42.013.205 EURO ve 68.109.177 USD tutarındadır.

Alım satım amaçlı menkul değerler portföyünden vadeye kadar elde tutulacak menkul kıymetler portföyüne sınıflama yapılmamış olması durumunda 20.153.723 TL tutarında gelir reeskontu kaydedilecekti. Alım satım amaçlı portföyden vadeye kadar elde tutulacak menkul kıymetler portföyüne yapılan sınıflamanın gelir etkisi 31 Aralık 2009 itibarıyla (13.590.708) TL 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 Resmî Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5'inci maddesinin 5'inci 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 sınıırın 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		Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
	Toplamı	Özkaynak						
1	965.839	282.213	306.437	26.817	35.632	24.985	2.710	-
2	18.207	14.400	6.640	912	-	1.067	1.533	-
3	29.833	22.673	1.879	2.499	9	9.103	6.693	-
4	8.061	8.047	1	943	1	747	1.030	-

(*) İştiraklerin borsada işlem görmemesi nedeniyle rayiç değer tespiti yapılamamıştır.

(*) İştiraklere ait cari dönem bilgileri 31 Aralık 2009 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Bankalararası Kart Merkezi A.Ş.'ye ait cari dönem bilgileri 31 Aralık 2009 tarihli denetimden geçmiş mali tablolardan alınmıştır. Önceki döneme ait kâr/zarar rakamları 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Bankalararası Kart Merkezi A.Ş.'nin önceki döneme ait kâr/zarar rakamları 31 Aralık 2008 tarihli denetimden geçmiş mali tablolardan alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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'inci maddenin 5'inci fıkrasında belirtilen oranı geçtiği için konsolidasyon kapsamına alınmıştır.

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa 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	1.620.106	541.617	35.923	-	126.643	92.868	112.643	-

(* Axa Sigorta A.Ş.'ye ait cari dönem bilgileri 31 Aralık 2009 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Axa Sigorta A.Ş.'nin önceki döneme ait kâr/zarar rakamları 31 Aralık 2008 tarihli denetimden geçmiş mali tablolarından alınmıştır.

2) Konsolide edilen iştiraklere ilişkin bilgiler:

	Cari Dönem
Dönem Başı Değeri	74.147
Dönem İçi Hareketler	-
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
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 2008: 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'inci maddenin 5'inci 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 bağlı ortaklıklarını konsolide etmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1 Ziraat Hayat ve Emeklilik A.Ş. (*)	İstanbul/TÜRKİYE	100,00	99,98
2 Ziraat Sigorta A.Ş. (*)	İstanbul/TÜRKİYE	100,00	99,98
3 Ziraat Finansal Kiralama A.Ş.	İstanbul/TÜRKİYE	100,00	50,01
4 Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/TÜRKİYE	100,00	62,00
5 Ziraat Portföy Yönetimi A.Ş.	İstanbul/TÜRKİYE	60,00	65,44
6 Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	İstanbul/TÜRKİYE	66,67	52,50
7 Fintek Finansal Teknoloji Hizmetleri A.Ş.	Ankara/TÜRKİYE	62,50	64,60
8 Ziraat Bank International A.G.	Frankfurt/ALMANYA	100,00	100,00
9 Turkish Ziraat Bank Bosnia dd	Saraybosna/BOSNA HERSEK	100,00	100,00
10 Ziraat Bank (Moscow) CJSC	Moskova/RUSYA	100,00	99,87
11 Kazakistan Ziraat Int. Bank	Almati/KAZAKISTAN	100,00	97,33
12 Ziraat Banka Ad Skopje	Üsküp/MAKEDONYA	100,00	100,00

(*) Banka Yönetim Kurulu kararına istinaden kuruluş çalışmaları başlatılan ve ana sözleşmeleri 15 Mayıs 2009 tarihli T. Ticaret Sicili Gazetesinde yayımlanan Ziraat Hayat Emeklilik A.Ş. ve Ziraat Sigorta A.Ş.'nin kuruluş süreci tamamlanmıştır. Söz konusu şirketlerin sermayeleri 20.000 Bin TL olup, sermayelerin tamamı ödenmiştir. Her iki şirket de ticari faaliyetlerine 1 Ocak 2010 tarihi itibarıyla başlamıştır.

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1	20.082	19.908	152	-	415	(92)	-	-
2	19.669	19.296	297	-	304	(704)	-	-
3	308.525	96.161	180.979	700	-	13.086	15.798	-
4	72.293	55.074	19.419	4.818	1.433.821	12.959	8.233	-
5	7.157	6.521	86	1.062	3.167	1.783	1.914	-
6	14.083	6.430	4.190	335	23	2.888	4.370	-
7	6.975	3.889	199	317	86	320	322	-
8	1.028.517	329.795	537.225	28.566	9.120	6.124	8.871	298.834
9	170.303	74.474	69.760	11.111	834	881	1.803	44.460
10	38.685	25.523	13.900	3.667	109	1.193	673	29.114
11	109.381	55.442	44.369	5.563	369	45	(430)	53.111
12	78.649	37.781	34.314	3.229	1.209	1.988	222	32.357

- Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayiç 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 2009 tarihli denetimden geçmemiş mali tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları Ziraat Finansal Kiralama A.Ş., Ziraat Bank International A.G., Turkish Ziraat Bank Bosnia dd, Kazakistan Ziraat Int. Bank, Ziraat Banka Ad Skopje için 31 Aralık 2008 tarihli denetimden geçmiş mali tablolarından, diğer bağlı ortaklıklar için ise 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolarından alınmıştır.

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 rayiç 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 Resmî Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5'inci maddenin 5'inci fıkrası hükmü gereğince Banka bağlı ortaklıklarını konsolide etmediğinden bu bölüme ait tablolar hazırlanmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

c) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır.

9.a) Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) 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
Turkmen Turkish Joint Stock Commercial Bank	2.861	2.861	35.439	3.368	2.680	4.401	3.985
Uzbekistan- Turkish Bank	6.415	6.415	89.653	3.833	567	6.146	4.275
Azer Türk Bank ASC	10.134	11.015	60.890	45.740	726	19.920	16.504
Toplam	19.410	20.291	185.982	52.941	3.973	30.467	24.764

(1) Yukarıdaki tabloda bulunan birlikte kontrol edilen ortaklıklara ait bilgiler 31 Aralık 2009 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'inci maddenin 5'inci 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 sınırın 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.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır.

12. Maddi duran varlıklara ilişkin açıklamalar:

	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Diğer MDV	Toplam
Önceki Dönem Sonu:					
Maliyet	1.341.125	59.101	21.099	391.330	1.812.655
Birikmiş Amortisman (-)	573.372	35.092	21.099	368.350	997.913
Net Defter Değeri	767.753	24.009	-	22.980	814.742
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	767.753	24.009	-	22.980	814.742
Dönem İçi Değişimler (Net)	5.799	(6.039)	7.294	26.718	33.772
Amortisman Bedeli - net (-)	15.340	7.719	(607)	4.747	27.199
Değer Düşüş Karşılığı	(5.301)	-	-	-	(5.301)
Y.dışı İşt Kayn.Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	1.341.623	53.062	28.393	418.048	1.841.126
Dönem Sonu Birikmiş Amortisman (-)	588.712	42.811	20.492	373.097	1.025.112
Kapanış Net Defter Değeri	752.911	10.251	7.901	44.951	816.014

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	-	-	-	-	-	-
İlk Tesis Taazzuv Giderleri	3.481	1.593	1.888	3.112	1.010	2.102
Şerefiye	-	-	-	-	-	-
Gayrimaddi Haklar	23.740	7.990	15.750	19.244	10.052	9.192
Toplam	27.221	9.583	17.638	22.356	11.062	11.294

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Banka'nın yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2008: Bulunmamaktadır).

15. Bulunması halinde ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiyi 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. Ertelemiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasalaşmış vergi oranları kullanılmaktadır.

İndirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiyi 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	351.874	173.527
Ertelenmiş Vergi Pasifi	7.055	3.065
Net Ertelemiş Vergi Aktifi	344.819	170.462
Net Ertelemiş Vergi Geliri/(Gideri)	279.274	28.288

	Cari Dönem	Önceki Dönem
Kıdem Tazminatı	85.800	81.420
Kısa Vadeli Çalışan Hakları	22.720	19.870
Muhtelif Riskler İçin Ayrılan Serbest Karşılıklar	21.592	12.049
Sabit Kıymetler	-	(2.158)
Finansal Varlıkların Değerlemesi	212.652	57.458
Diğer	2.055	1.823
Net Ertelemiş Vergi Varlığı	344.819	170.462

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	170.462	104.407
Efektif Vergi Oranındaki Değişikliğin Etkisi	-	-
Ertelenmiş Vergi (Gideri)/Geliri	279.274	28.288
Ertelenmiş Vergi Gideri (Net)	279.274	28.288
Özkaynaklar Altında Muhasebeleştirilen Ertelemiş Vergi	(104.917)	37.767
Ertelenmiş Vergi Aktifi	344.819	170.462

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 gayrimenkuller ile Banka'nın kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Banka'nın internet sitesinde ilan edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	4.212.153	-	9.336.800	34.035.101	1.837.397	323.397	435.010	-	50.179.858
Döviz Tevdiat Hesabı	2.952.445	-	4.720.555	5.751.125	1.221.403	233.488	3.536.112	-	18.415.128
Yurtiçinde Yer. K.	2.872.011	-	4.544.395	5.394.360	1.032.605	179.131	3.220.678	-	17.243.180
Yurtdışında Yer. K.	80.434	-	176.160	356.765	188.798	54.357	315.434	-	1.171.948
Resmî Kur. Mevduatı	5.647.835	-	1.064.436	4.083.692	188.930	928	3.374	-	10.989.195
Tic. Kur. Mevduatı	1.786.631	-	2.432.373	5.374.605	291.099	304.426	189.188	-	10.378.322
Diğ. Kur. Mevduatı	755.132	-	1.125.729	5.065.187	955.041	58.893	10.620	-	7.970.602
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	48.284	-	546.791	1.287	-	-	-	-	596.362
TCMB	1.489	-	1.047	-	-	-	-	-	2.536
Yurtiçi Bankalar	13.894	-	540.824	-	-	-	-	-	554.718
Yurtdışı Bankalar	32.901	-	4.920	1.287	-	-	-	-	39.108
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	15.402.480	-	19.226.684	54.310.997	4.493.870	921.132	4.174.304	-	98.529.467

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	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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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	27.565.729	25.931.528	22.427.342	19.514.005
Tasarruf Mevduatı Niteliğini Haiz DTH	6.778.514	6.428.120	6.622.555	5.312.328
Tasarruf Mevduatı Niteliğini Haiz Diğ. H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar(*)	245.795	181.497	26.484	29.523
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, Atina ve Gümülcine şubelerinin sırasıyla 6.739 Bin TL, 771 Bin TL ve 4.954 Bin TL tutarındaki tüzel kişi mevduatları ayrıştırılmadığından tabloya dahil edilmiştir (31 Aralık 2008: Sofya Şubesi için 15.094 Bin TL, Atina ve Gümülcine şubeleri için 1.267 Bin TL).

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Banka tarafından ödenmesi nedeniyle Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 3.946 Bin TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 7 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 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 358.708 Bin TL 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) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	4.392	4.689
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	1.484	744
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	108	-	1.026	104
Swap İşlemleri	-	178	-	2.889
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	108	178	1.026	2.993

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	15.316	5.283	23.764	3.937
Yurtdışı Banka, Kuruluş ve Fonlardan	-	564	-	656
Toplam	15.316	5.847	23.764	4.593

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	15.285	5.237	23.729	3.475
Orta ve Uzun Vadeli	31	610	35	1.118
Toplam	15.316	5.847	23.764	4.593

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 %79,11'i 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 aşarsa, 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	1	-	2	-
1-4 Yıl Arası	1	1	1.950	1.945
4 Yıldan Fazla	-	-	-	-
Toplam	2	1	1.952	1.945

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

a) Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	428.469	247.013
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	288.459	206.609
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	56.909	4.120
Gayrinakdi Krediler İçin Ayrılanlar	20.800	12.450
Diğer	62.301	23.834

Banka, Karşılıklar Yönetmeliği'ndeki genel karşılık uygulamasına ilişkin geçici 1'inci maddesini, söz konusu döneme ilişkin kredilerin kapanmış olmasından hareketle uygulamaktan vazgeçmiş ve Bankacılık Kanunu'nda kredi sınırlamasına tabi olmayan işlemler hariç olmak üzere, kredi ve alacaklarının tamamı için güncel oranlardan genel karşılık hesaplamaya başlamıştır.

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Dövizde endeksli krediler ve finansal kiralama alacakları anapara karşılığı bulunmamaktadır.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 3.173 Bin TL'dir.

c) Diğer karşılıklara ilişkin bilgiler:

1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin açıklama:

Genel karşılıklardaki uygulama değişikliği sonucunda standart nitelikteki krediler için %1 ve yakın izlemedeki krediler için %2 oranında ayrılan genel karşılığa ek olarak, Banka'nın Aktif Pasif Komitesi Kararı gereğince krediler için ayrılan serbest karşılık ile birlikte krediler için toplamda %3 oranında karşılık ayrılmaya devam edilmektedir.

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar(*)	611.962	607.508

(*) Muhtelif riskler için ayrılan serbest karşılıklar hesabının cari dönemde 604.309 Bin TL (31 Aralık 2008: 600.840 Bin TL) tutarındaki kısmını, Banka'nın Aktif Pasif Komitesinde aldığı karar gereğince, Fon Kaynaklı krediler ve Bankacılık Kanunu'nda muaf tutulan kurumlara verilen 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 3.173 Bin TL, memur eliyle gerçekleştirilen para grupları için 7.600 Bin TL, Aktif Pasif Komitesi Kararı gereğince 604.309 Bin TL, Banka'nın aidat yükümlülükleri için 87.452 Bin TL, eski yıllara ait mutabakat sağlanamayan şubeler cari hesap kayıtları için 14.818 Bin TL, Banka aleyhine açılan ve kesinleşmemekle birlikte kaybedilmesi muhtemel davalar için 9.250 Bin TL ve diğer 5.830 Bin TL olmak üzere toplam 732.432 Bin TL 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'nci maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23'üncü maddesi ile kanunun 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'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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade 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.

8 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 vakif senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Bankacılık Kanunu'nun 58'inci ve Geçici 7'nci maddeleri uyarınca bankaların 1 Ocak 2008 tarihinden itibaren söz konusu sandıkların açıklarının kapatılması için artık kaynak aktarmayacaklarına ilişkin hükmü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

8 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 2009 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	407.100	392.000
Dönem içinde ödenen	(44.200)	(40.442)
Dönem gideri (1)	66.100	55.542
Toplam	429.000	407.100

(1) Dönem gideri, 69.200 Bin TL (Önceki dönem: 66.842 Bin TL) tutarındaki kıdem tazminatı karşılık gideri ile 3.100 Bin TL (Önceki dönem: 11.300 Bin TL) tutarındaki iptal edilen karşılıkların net tutarını göstermektedir.

Banka, 31 Aralık 2009 tarihi itibarıyla 113.600 Bin TL tutarında (31 Aralık 2008: 99.350 Bin TL) 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 2009 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 230.992 Bin TL'dir (31 Aralık 2008: 193.976 Bin TL'dir).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	230.992	193.976
Menkul Sermaye İradı Vergisi	95.406	173.538
Gayrimenkul Sermaye İradı Vergisi	495	302
BSMV	26.624	25.538
Kambiyo Muameleleri Vergisi	3	3
Ödenecek Katma Değer Vergisi	1.021	781
Diğer	33.067	17.696
Toplam	387.608	411.834

3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri – Personel	16	18
Sosyal Sigorta Primleri – İşveren	23	27
Banka Sosyal Yardım Sandığı Primleri – Personel	68	44
Banka Sosyal Yardım Sandığı Primleri – İşveren	122	74
Emekli Sandığı Aidatı ve Karşılıkları – Personel	5	4
Emekli Sandığı Aidatı ve Karşılıkları – İşveren	8	7
İşsizlik Sigortası – Personel	142	106
İşsizlik Sigortası – İşveren	282	211
Diğer	11	29
Toplam	677	520

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Banka'nın ertelenmiş vergi borcu 7.055 Bin TL olarak gerçekleşmiş ancak ertelenmiş vergi aktifi ile netleştirmek suretiyle finansal tablolarda 344.819 Bin TL 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 olmamıştır.

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.

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 (1)	-	19.521	-	44.419
Değerleme Farkı	-	19.521	-	44.419
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Kıymetlerden	462.925	8.161	113.344	(81.957)
Değerleme Farkı	577.650	8.161	123.966	(81.957)
Ertelenmiş Vergi Etkisi	(114.725)	-	(10.622)	-
Kur Farkı	-	-	-	-
Toplam	462.925	27.682	113.344	(37.538)

(1) Banka'nın yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklarından Ziraat Bank Moscow ve Kazakistan Ziraat International Bank için 31 Aralık 2009 tarihi itibarıyla bağımsız değerlendirme çalışması yaptırılmış olup, değerlendirme sonucu tespit edilen değer artış ve azalışları aktifte ortaklığın maliyeti üzerine eklenirken, pasifte ise özkaynaklar altında "Menkul Değerler Değerleme Farkları" hesabında muhasebeleştirilmiştir.

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 özkaynaktan pay alma yöntemi ile 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	2.371.778	2.311.720
Vadeli Aktif Değer Alım Satım Taahhütleri	390.634	169.961
Kredi Kartları Harcama Limiti Taahhütleri	1.929.243	1.427.784
Kullandırma Garantili Kredi Tahsis Taahhütleri	256.804	111.031
Diğer Cayılamaz Taahhütler	284.846	207.084
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	3.638	250
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	1.861	2.487
Toplam	5.238.804	4.230.317

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

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

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	4.809.499	3.567.826
Banka Kredileri	33.753	16.305
Akreditifler	670.165	707.899
Toplam	5.513.417	4.292.030

2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	84.804	65.429
Kesin Teminat Mektupları	2.375.668	1.738.076
Avans Teminat Mektupları	1.588.973	1.018.884
Gümrük Teminat Mektubu	113.807	58.946
Diğer Teminat Mektupları	646.247	686.491
Toplam	4.809.499	3.567.826

c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	621.622	660.601
Bir Yıl veya Daha Az Süreli Asıl Vadeli	47.888	87.114
Bir Yıdan Daha Uzun Süreli Asıl Vadeli	573.734	573.487
Diğer Gayrinakdi Krediler	4.891.795	3.631.429
Toplam	5.513.417	4.292.030

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	29.641	1,59	4.066	0,11	24.468	1,88	3.815	0,12
Çiftçilik ve Hayvancılık	28.782	1,54	3.689	0,10	23.849	1,83	3.427	0,11
Ormançılık	-	-	-	-	-	-	-	-
Balıkçılık	859	0,05	377	0,01	619	0,05	388	0,01
Sanayi	576.846	30,96	2.340.129	64,12	385.638	29,65	1.542.783	51,58
Madencilik ve Taşocakçılığı	163.385	8,77	316.642	8,68	93.324	7,17	89.493	2,99
İmalat Sanayi	340.797	18,29	1.985.091	54,39	275.696	21,19	1.396.867	46,70
Elektrik, Gaz, Su	72.664	3,90	38.396	1,05	16.618	1,29	56.423	1,89
İnşaat	122.583	6,58	69.472	1,90	100.029	7,69	51.295	1,71
Hizmetler	1.047.415	56,19	617.017	16,90	721.677	55,48	616.934	20,63
Toptan ve Perakende Ticaret	160.702	8,62	40.842	1,12	111.778	8,59	7.425	0,25
Otel ve Lokanta Hizmetleri	5.975	0,32	307	0,01	4.833	0,37	82	-
Ulaştırma ve Haberleşme	286.915	15,39	37.265	1,02	166.824	12,84	25.347	0,85
Mali Kuruluşlar	420.948	22,59	205.537	5,63	330.198	25,38	246.995	8,26
Gayrimenkul ve Kiralama Hizm.	586	0,03	4	-	185	0,01	2	-
Serbest Meslek Hizmetleri	2.691	0,14	-	-	1.696	0,13	-	-
Eğitim Hizmetleri	3.639	0,20	21.311	0,58	2.382	0,18	31.499	1,05
Sağlık ve Sosyal Hizmetler	165.959	8,90	311.751	8,54	103.781	7,98	305.584	10,22
Diğer	87.222	4,68	619.026	16,97	68.958	5,30	776.433	25,96
Toplam	1.863.707	100,00	3.649.710	100,00	1.300.770	100,00	2.991.260	100,00

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	1.832.810	3.648.828	30.897	882
Teminat Mektupları	1.832.810	2.945.017	30.897	775
Aval ve Kabul Kredileri	-	33.646	-	107
Akreditifler	-	670.165	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Factoring 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)	205.380	259.834
Vadeli Döviz Alım Satım İşlemleri	71.781	144.921
Swap Para Alım Satım İşlemleri	133.599	114.913
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)	205.380	259.834
Riskten Korunma Amaçlı Türev İşlem Türleri		
Raviç 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)	205.380	259.834

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 2.371.778 Bin TL (31 Aralık 2008: 2.311.720 Bin TL) olup, bilanço dışı taahhüt hesaplarında izlenmektedir. Lehdarlarına 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 500 TL'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 TL ve üstü olan ve toplamı 211.355 Bin TL tutarındaki Banka'nın aleyhine açılmış davalardan Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli mali tablolarda %100 oranında olmak üzere 9.250 Bin TL tutarında karşılık ayrılmıştır. Ayrıca KOSGEB ve Milli Prodüktivite Merkezi tarafından aidat yükümlülükleri ile ilgili olarak Banka aleyhine açılmış olan davaların faiz yükümlülükleri için 37.300 Bin TL tutarında serbest karşılık ayrılmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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:

Banka gerçek ve tüzel kişiler adına devlet tahvili alım satımı ile saklama hizmetleri yapmakta, repo işlemlerine aracılık etmekte ve kiralık kasa hizmetleri vermektedir. Banka danışmanlık ve yönetim hizmeti vermemektedir.

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1.a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)	5.572.365	67.808	4.467.527	49.392
Kısa Vadeli Kredilerden	2.080.100	49.545	1.820.724	40.474
Orta ve Uzun Vadeli Kredilerden	3.391.101	18.263	2.570.553	8.918
Takipteki Alacaklardan Alınan Faizler	101.164	-	76.250	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	295.813	-	421.323	11
Yurtiçi Bankalardan	592	261	15.262	3.243
Yurtdışı Bankalardan	711	19.087	9.146	73.555
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	297.116	19.348	445.731	76.809

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	89.179	2.378	109.117	5.071
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	1.566.549	271.759	3.403.129	437.206
Vadeye Kadar Elde Tutulacak Yatırımlar	6.008.115	291.599	4.128.576	108.072
Toplam	7.663.843	565.736	7.640.822	550.349

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	1.653	4.637

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2.a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara (*)	2.211	361	1.336	159
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	2.211	347	1.336	124
Yurtdışı Bankalara	-	14	-	35
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	2.211	361	1.336	159

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) İştirakler ve bağılı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağılı Ortaklıklara Verilen Faizler	1.738	367

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	-	6.928	-	-	-	-	-	6.928
Tasarruf Mevduatı	46	935.628	3.702.344	204.557	39.610	53.106	-	4.935.291
Resmî Mevduat	1.324	125.568	466.252	14.149	7.056	338	-	614.687
Ticari Mevduat	549	163.109	441.231	29.868	45.374	14.422	-	694.553
Diğer Mevduat	4	84.421	534.883	73.273	8.527	5.874	-	706.982
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	1.923	1.315.654	5.144.710	321.847	100.567	73.740	-	6.958.441
Yabancı Para								
DTH	8.461	92.344	132.540	33.996	5.160	98.753	-	371.254
Bankalar Mevduatı	511	-	-	-	-	-	-	511
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	8.972	92.344	132.540	33.996	5.160	98.753	-	371.765
Genel Toplam	10.895	1.407.998	5.277.250	355.843	105.727	172.493	-	7.330.206

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	2.501	8.434
Diğer (*)	24.484	18.017
Toplam	26.985	26.451

(*) Banka'nın sermayede payı temsil eden menkul değerler, iştirak, bağılı ortaklıklarından ve birlikte kontrol edilen ortaklarından aldığı temettü gelirlerini ifade etmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

4. Ticari kâr/zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
Kâr	316.982	609.980
Sermaye Piyasası İşlemleri Kârı	16.148	12.310
Türev Finansal İşlemlerden Kâr	5.673	64.566
Kambiyo İşlemlerinden Kâr	295.161	533.104
Zarar (-)	255.530	663.051
Sermaye Piyasası İşlemleri Zararı	-	203
Türev Finansal İşlemlerden	4.725	124.239
Kambiyo İşlemlerinden Zarar	250.805	538.609

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu:

Yeni gelişmeleri içeren ve Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin 223.733 Bin TL tutarındaki 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 (2)	342.187	244.842
III. Grup Kredi ve Alacaklardan	74.623	81.305
IV. Grup Kredi ve Alacaklardan	171.352	125.367
V. Grup Kredi ve Alacaklardan	96.212	38.170
Genel Karşılık Giderleri (1)	145.767	102.630
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri (1)	90.943	175.843
Menkul Değerler Değer Düşme Giderleri	185	3.073
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	1.410
Satılmaya Hazır Finansal Varlıklar	185	1.663
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	420	371
İştirakler	-	28
Bağlı Ortaklıklar	420	343
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer (3)	52.682	19.269
Toplam	632.184	546.028

(1) İlgili tutarlar dönem giderini göstermekte, dönem içerisinde yapılan 50.925 Bin TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır (31 Aralık 2008: 3.009 Bin TL).

(2) İlgili tutar dönem giderini göstermekte, dönem içerisinde yapılan 151.023 Bin TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır (31 Aralık 2008: 74.284 Bin TL).

(3) İlgili tutarın 14.899 Bin TL'si Banka'nın geçmiş yıllara ait şubeler cari açık kayıtları için ayırdığı serbest karşılık giderinden, 37.300 Bin TL'si ise dava konusu olan aîdat yükümlülükleri için ayırdığı serbest karşılık giderinden oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

7.a) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri (1)	1.046.194	915.128
Kıdem Tazminatı Karşılığı (1)	69.200	66.842
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	1.329	4.078
Maddi Duran Varlık Amortisman Giderleri	46.951	40.916
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	3.347	2.568
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	100	27
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	367.378	307.671
Faaliyet Kiralama Giderleri	35.170	28.011
Bakım ve Onarım Giderleri	50.529	45.787
Reklam ve İlan Giderleri	22.237	19.120
Diğer Giderler	259.442	214.753
Aktiflerin Satışından Doğan Zararlar	807	7.213
Diğer (2)	359.753	380.087
Toplam	1.895.059	1.724.530

(1) Cari yılda personel gideri hesabından ödenen emekli ikramiyesi ile ihbar ve kıdem tazminatı tutarı olan 44.200 Bin TL kıdem tazminatı karşılığı satırında gösterilmiştir (Önceki dönem: 40.442 Bin TL).

(2) Diğer kalemi oluşturan bakiyenin 176.773 Bin TL'si Tasarruf Mevduatı Sigorta Fonu reeskont giderinden ve 115.201 Bin TL'si vergi, resim ve harç giderlerinden oluşmaktadır.

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	6.068.776	4.102.277
Net Ücret ve Komisyon Gelirleri	436.997	572.031
Temettü Gelirleri	26.985	26.451
Ticari Kâr/Zarar (Net)	61.452	(53.071)
Diğer Faaliyet Gelirleri	349.768	338.370
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	632.184	546.028
Diğer Faaliyet Giderleri (-)	1.895.059	1.724.530
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	4.416.735	2.715.500

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama:

Banka'nın 31 Aralık 2009 tarihi itibarıyla toplam (905.780) Bin TL (31 Aralık 2008: (581.241) Bin TL) tutarındaki vergi karşılık giderinin (1.185.054) Bin TL (31 Aralık 2008: (609.529) Bin TL) tutarındaki kısmı cari vergi giderinden, 279.274 Bin TL (31 Aralık 2008: 28.288 Bin TL) tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama:

Banka'nın sürdürülen faaliyetlerinden elde ettiği net kâr 3.510.955 Bin TL'dir (31 Aralık 2008: 2.134.259 Bin TL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

11. Net Dönem Kâr/Zararına İlişkin 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 2008: 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'nın 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 Kurulunun 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 14 Nisan 2009 tarihinde gerçekleşen Olağan Genel Kurul Toplantısında alınan karar uyarınca; Banka'nın 2008 yılı faaliyet kârından Hazine Müsteşarlığı lehine tahakkuk eden net temettü tutarı olan 750.000 Bin TL ve personel dağıtılmak üzere ayrılan kısımdan artan net 2.919 Bin TL Hazine Müsteşarlığı'nın hesaplarına aktarılmıştır. Kârın 984.169 Bin TL'si ise bünyede bırakılmıştır.

Banka 2009 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 İlişkin 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

d) Satılmaya Hazır Finansal Varlıklara İlişkin 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 1.758.096 Bin TL, olağanüstü yedekler 1.074.290 Bin TL, diğer kâr yedekleri 304.134 Bin TL 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 3.699.857 Bin TL gelir tutarının 14.128.604 Bin TL'si ağırlıklı olarak kredilerden ve menkul kıymetlerden alınan faizlerden, 8.282.976 Bin TL'si çoğunlukla mevduata ve para piyasası işlemlerine verilen faizlerden oluşmaktadır. Elde edilen diğer kazançlar içerisinde ağırlıklı olarak, net ücret ve komisyon gelirleri ile diğer faaliyet zararları yer almaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2009 tarihi itibarıyla yaklaşık (184.071) Bin TL olarak tespit edilmiştir (31 Aralık 2008: 1.243.705 Bin TL).

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	31.12.2008	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
Dönem Sonu	31.12.2009	31.12.2008
Kasa ve Efektif Deposu	1.029.744	702.276
T.C. Merkez Bankası ve diğer bankalar	13.458.791	12.186.525
Para Piyasası İşlemleri	-	-
Toplam Nakit ve Nakde Eşdeğer Varlık	14.488.535	12.888.801

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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	793.049	293.439	-	-	-	-
Dönem Sonu Bakiyesi	811.676	305.249	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	1.653	-	-	-	-	-

(*) Tabloda dönem sonu nakdi kredilere ait reeskont tutarı mevcut bilgi işletim sistemi üzerinden ayrıştırılmamış olması nedeniyle dahil edilememiştir.

(*) Nakdi kredi rakamına iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ait sermaye tutarları dahildir.

(*) Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 61.523 Bin TL 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	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 ayrıştırılmamış olması nedeniyle dahil edilememiştir.

(*) Nakdi kredi rakamına iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ait sermaye tutarları dahildir.

(*) Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 71.451 Bin TL tutarındaki plasmanlar dahil edilmiştir.

c.1) Banka'nın Dahil Olduğu Risk Grubuna Ait Mevduata İlişkin 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
Mevduat						
Dönem Başı	103.835	53.601	-	-	-	-
Dönem Sonu	100.952	103.835	-	-	-	-
Mevduat Faiz Gideri	1.738	367	-	-	-	-

(*) Reeskont tutarları ayrıştırılmadığından bu tutarlar yukarıdaki tabloya dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar**

(Tutarlar aksi belirtilmedikçe Bin 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	28.894	-	-	-	-	-
Dönem Sonu	6.354	28.894	-	-	-	-
Toplam Kâr/Zarar	(37)	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	7.831	6.100
Temettü ve Ek Ödemeler	696	580
Toplam	8.527	6.680

**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		Aktif Toplamı	Yasal Sermaye
Yurtiçi şube (*)	1.305	18.198			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler	1	1	1- Pakistan		
	1	1	2- İran		
Yurtdışı şube(**)	1	5	1- ABD	1.788.345	175.610
	1	3	2- İngiltere	534.484	79.556
	1	2	3- Bulgaristan	46.599	30.431
	1	3	4- Gürcistan	19.635	13.427
	1	2	5- Irak	11.123	10.465
	2	5	6- Yunanistan	82.199	38.606
	5	37	7-KKTC	430.290	13.994
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 2009 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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, 1 Mart 2010 tarihli bağımsız denetim raporu konsolide olmayan finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Bankanın Mali Durumu, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

2009 yılı Ziraat Bankası için sağlıklı büyüme, pazar payı artışı ve yüksek karlılığın yaşandığı son derece başarılı bir yıl olmuştur. Aktif büyüklüğü, mevduat ve net karda bu yıl da bankacılık sektörünün liderliğini sürdürmüş, toplam aktif, kredi ve mevduatta bankacılık sektörünün üzerinde bir büyüme hızı yakalayarak pazar payını artırmıştır. Ziraat Bankası başarılı performansı ve etkin gider yönetimi sayesinde net karını % 65 artırarak 3,5 milyar TL'ye yükseltmiştir. Bu sonuç ile Ziraat Bankası, son 6 yıldır üst üste Türkiye'nin en kârlı bankası olmayı başarmıştır.

Ziraat Bankası, 2009 yılında mevduat toplamada ve kredi kullandırımında dengeli büyümenin bir sonucu olarak sağlam bir bilanço kompozisyonu gerçekleştirmiş, bilanço yapısını güçlendirmiştir.

AKTİF YAPISI

Ziraat Bankası'nın aktif büyüklüğü geçen yılın aynı dönemine göre %19 oranında artarak 124,5 milyar TL'ye ulaşmış ve sektördeki liderliği devam etmiştir. Toplam krediler %19 artarak 36,7 milyar TL'ye ulaşmıştır. Küresel krizin şiddetlendiği anlarda bile ülke ekonomisine desteğini kesmeyen Ziraat Bankası'nın 2009 yılında yakaladığı kredi artış hızı sektörün çok üzerindedir. TL kredilerde bankacılık sektörü liderliğini gerçekleştirdiği %17'lik artış ile yakalamıştır. Kredilerin alt dağılımında artış oranı, bireysel kredilerde %26, tarımsal kredilerde %21, ticari kredilerde %9 olarak gerçekleşmiştir. Tarımsal kredilerde açık ara liderliğini sürdüren Ziraat Bankası, bireysel kredilerde de bu yıl bir atılım gerçekleştirmiş, sektör liderliğine yükselmiştir. İhtiyaç kredilerinde sektördeki %26 payıyla sektör liderliğini korumuştur. Kredilerin toplam aktifler içindeki payı %29,5 olmuş, takip/kredi oranı 2,3 olarak gerçekleşmiştir. Bankanın karşılık ayırmadığı fon kaynaklı krediler ve diğer alacaklar hariç tutulduğunda bu oran %1,9'a inmektedir. Söz konusu oran, %5'in üzerinde olan sektör ortalamasının oldukça altındadır. Takip/kredi oranının sektörün çok altında gerçekleşmesi ve kredilerde elde edilen pazar payının sağlıklı bir şekilde büyümesi, giderek daha kaliteli bir aktif yapısına sahip olunduğunun bir göstergesidir.

Toplam Aktifler
milyon TL

Toplam Krediler
milyon TL

Ticari Krediler
milyon TL

Bireysel Krediler
milyon TL

Tarımsal Krediler
milyon TL

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Bankanın Mali Durumu, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme

PASİF YAPISI

Mevduat, Banka'nın en önemli kaynağıdır.

Ziraat Bankası, sektörde en yaygın şube ağına sahip olmanın verdiği avantaj ve müşterilerinden aldığı güvenle mevduat toplamada güçlü bir büyüme gerçekleştirmiştir. 2009 yılında mevduattaki artış %17 seviyesinde ve sektörün üzerinde gerçekleşmiş, mevduatın toplam pasifler içinde payı %79 olmuştur. 2009 yılsonunda toplam mevduatını 99 milyar TL seviyesine çıkaran Ziraat Bankası gerçekleştirdiği mevduat büyümesiyle fonlama yapısını daha da kuvvetlendirmiştir. Mevduatın en büyük bölümünü %51'lik pay ile tasarruf mevduatı oluşturmaktadır.

Toplam Mevduat milyon TL

Net kâr

Ziraat Bankası elde ettiği 3,5 milyar TL net kar ile 2009 yılının da en karlı bankası olmuştur. Net karda elde ettiği %65'lik artış sektör ortalamasının çok üzerindedir. Ziraat Bankası ana faaliyet geliri olan net faiz gelirini 2009 yılında %48 oranında artırmayı başarmıştır. Ziraat Bankası 2009 yılında da güçlü sermaye yapısı, yüksek likidite düzeyi ve fonlama kabiliyetini korumuştur. 2008 yılsonunda 20,1 olan sermaye yeterlilik oranı 23,2 seviyesine yükselmiştir.

Net Kâr milyon TL

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. Rasyolar

Mali durum, karlılık ve borç ödeme gücüne ilişkin rasyolar aşağıdadır.

%	31 Aralık 2009 itibarıyla	31 Aralık 2008 itibarıyla
SERMAYE		
Sermaye Standart Rasyosu	23,2	20,1
Özkaynak/Toplam Aktifler	8,3	7,1
Özkaynak/(Toplam Aktifler+Gayrinakdi Krediler)	8,0	6,8
Özkaynak/(Mevduat +Mevduat Dışı Kaynaklar)	9,3	7,8
AKTİF KALİTESİ		
Toplam Krediler/Toplam Aktifler	29,5	29,5
Takipteki Krediler (Brüt)/Nakdi Krediler	2,3	1,9
Takipteki Krediler (Brüt)/(Gayrinakdi Krediler+Nakdi Krediler)	2,0	1,7
YP Aktifler/YP Pasifler	99,7	100,1
LİKİDİTE		
Likit Aktifler/Toplam Aktifler	11,7	12,5
Likit Aktifler/ (Mevduat +Mevduat Dışı Kaynaklar)	13,2	13,9
KARLILIK		
Net Kar(Zarar)/Ortalama Toplam Aktifler	3,1	2,4
Net Kar(Zarar)/Ortalama Özkaynaklar	40,4	31,7
Net Kar(Zarar)/Ortalama Ödenmiş Sermaye	140,4	85,4
GELİR – GİDER YAPISI		
Faiz Gelirleri/Faiz Giderleri	174,6	144,3
Faiz Dışı Gelirler/Faiz Dışı Giderler	36,9	41,1
Toplam Gelirler/Toplam Giderler	141,1	123,4
Faiz Gelirleri/Toplam Gelirler	93,6	93,3
Faiz Dışı Gelirler/Toplam Gelirler	6,4	6,7
Faiz Giderleri/Toplam Giderler	75,6	79,7
Faiz Dışı Giderler/Toplam Giderler	24,4	20,3

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler

Bankamızda risk yönetimi faaliyetleri, Yönetim Kurulu'nun 27.11.2007 tarih ve 377 sayılı kararı ile onaylanan Risk Yönetimi Yönetmeliği çerçevesinde yürütülmektedir. Risk yönetimi faaliyetleri, Bankamız genelinde risk kültürünün yerleştirilmesi, sistem ve insan kaynağının sürekli olarak iyileştirilmesi suretiyle risk yönetimi fonksiyonunun en iyi uygulamalara yaklaştırılması temel yaklaşımı altında sürdürülmektedir.

Risk yönetimi faaliyetleri; kredi riski, piyasa riski, operasyonel risk ve bilanço riskleri temel başlıklarını kapsamakta olup, söz konusu risklerin yönetimine ilişkin politika ve uygulama usulleri her bir risk türü bazında Yönetim Kurulu tarafından onaylanan Yönetmelikler uyarınca gerçekleştirilmekte, yürütülen faaliyetlerin, her bir risk türünün ilişkili olduğu faaliyet koluna dâhil olan tüm birimlerin katkıları ile eşgüdüm halinde yürütülmesine özen gösterilmektedir.

Risk yönetimi politikası kredi riski, operasyonel risk, piyasa ve bilanço risklerinin Bankanın faaliyetlerin hacmi, niteliği ve karmaşıklığı ile uyumlu ölçme, izleme, stres testi ile senaryo analizi çalışmalarının yürütülmesi ve sonuçlarının raporlanması şeklinde belirlenmiştir. Yeni ürünler risk yönetimi faaliyetleri çerçevesinde değerlendirilmektedir.

Risk analizlerinin sonuçları ve risk göstergeleri değişik kapsamlarda altı aylık, aylık, haftalık ve günlük periyotlarda Yönetim Kurulu'na, Denetim Komitesi'ne, İcra Birimlerine ve İç Sistem Birimlerine raporlanmaktadır.

Bankada risk yönetimi alanında uzmanlaşmaya önem verilmektedir. Bu alanda çalışmak ve yetiştirilmek üzere Risk Analyst Grubu adı altında kariyer meslek personeli tanımlaması yapılmıştır. Risk yönetimi personelinin GARP (Global Association of Risk Professionals) FRM (Financial Risk Manager) sertifikasyonuna sahip olması desteklenmekte ve sertifikasyona sahip personel sayısı her geçen yıl artmaktadır.

Kredi Riski

Kredi riski yönetimi çerçevesinde, mevcut kredi riskine esas tutar seviyesi izlenmekle birlikte, Basel 2 Standart Yöntem ile kredi riski ölçümü yapılmakta ve hesaplamalar senaryo analizleri ile desteklenmektedir. Kredi riskine esas tutar hesaplamalarının İleri Ölçüm Yöntemleri ile de yapılabilmesini teminen farklı kredi portföylerine yönelik olarak derecelendirme/skorlama modellerinin geliştirilmesi hususunda ilgili birimler ile ortak çalışmalar ve projeler yürütülmektedir.

Operasyonel Risk

Banka, operasyonel risk yönetiminin tüm faaliyetleri ve personeli kapsayan bir süreç olduğunu kabul eder. Banka personelinin görev, yetki ve sorumluluklarını yerine getirirken; operasyonel risklerin farkında olmaları ve etkilerini değerlendirmeleri, söz konusu risklerin azaltılmasına ve/veya önlenmesine yönelik gerekli tedbirleri almaları veya alınmasına yönelik öneriler geliştirmeleri ve faaliyetlerini kontrol bilinci içerisinde yürütmeleri esastır. Banka faaliyetleri personel, süreç, sistem ve dış kaynaklı operasyonel riskler açısından değerlendirilmektedir.

Operasyonel risk hesaplamaları kapsamında operasyonel risk kayıp veri tabanında Basel 2 düzenlemesinde yer alan faaliyet kolları ve kayıp türleri kullanılmakta, Banka genelinde gerçekleşen operasyonel risk kayıp verileri muhasebeleştirildiği anda sistem üzerinden takip edilebilmektedir. Operasyonel riske esas tutar, yasal sermaye yeterlilik rasyosuna dâhil edilmek üzere Temel Gösterge Yöntemi ile hesaplanmakta ve raporlanmakta, bunun yanı sıra operasyonel riskin Gelişmiş Ölçüm Yöntemleri ile hesaplanmasına ilişkin çalışmalar yürütülmektedir. Şubelerin ve Genel Müdürlük Birimlerinin operasyonel risk düzeylerinin belirlenmesine yönelik olarak, Operasyonel Risk Haritası hazırlanmaktadır. Öz Değerlendirme Çalışması ile belirlenen Bölge Başkanlıklarında gerçekleştirilen toplantılarla risklerin konusunda yetkin personel aracılığıyla yerinde tespiti amaçlanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler

Piyasa ve Bilanço Riskleri

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

Piyasa riski kontrolünde, Bankanın piyasa riskine maruz hesap ve pozisyonları ile bu hesap ve pozisyonların değerini etkileyen piyasa gelişmeleri asgari günlük olarak takip edilmekte, piyasalardaki aşağı ve yukarı yönlü olağan ve olağan dışı hareketlerin Bankanın piyasa riskine maruz hesap ve pozisyonları üzerindeki etkileri analiz edilmektedir.

Likidite riski kontrolünde; kaynak ve kullanımlar arasındaki vade uyumsuzlukları, kaynak ve kullanımların konsantrasyon seviyeleri takip edilmekte ve Bankanın normal günlük faaliyetlerini sürdürmesine elverecek nakit ve nakit benzeri birincil derece likit rezerv düzeyi ile serbest özkaynak seviyesi izlenmektedir.

Yapısal faiz oranı riski kontrolünde; Sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadeleri, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin, faiz marjı ile varlık ve yükümlülüklerin cari değeri üzerindeki etkileri analiz ve takip edilmektedir.

Bankanın finansal gücüne etki eden parametrelerde yaşanacak olumsuz gelişmelerin, faaliyetler ile piyasa ve bilanço risklerine etkisinin önceden değerlendirilebilmesi amacıyla stres testi uygulamaları yapılmakta ve sonuçları Bankanın stratejik karar alma sürecinde kullanılmaktadır.

Bankanın günlük faaliyetlerini yürütürken finansal gücünün; piyasalardaki dalgalanma artışından ve nakit giriş ve çıkışlarında yaşanabilecek uyumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla risk seviyeleri limitlerle sınırlandırılmaktadır.

Bu kapsamda; Bankamız piyasa riskine esas tutarı, yasal sermaye yeterlilik rasyosuna dâhil edilmek üzere standart metotla hesaplanmakta ve raporlanmaktadır. Ayrıca piyasa riskinin ölçümünde standart metot dışında kullanılmakta olan RMD bazlı içsel model, bağımsız bir danışmanlık firması tarafından uluslararası en iyi uygulamalar çerçevesinde değerlendirilmiş ve uygunluğu onaylanmıştır.

Likidite riskinin ölçümüne yönelik olarak Likidite Boşluk Analizi, Yapısal Likidite Boşluk Analizi ve Ortalama Kalan Vade Analizi; yapısal faiz oranı riskinin ölçümüne yönelik olarak ise Yeniden Fiyatlandırma Boşluk Analizi, Faiz Durasyonu ve Bankacılık Hesapları Faiz Şoku Değer Kaybı Analizi yapılmaktadır.

Risk Yönetimi faaliyetleri kapsamında, küresel ve ulusal gelişmelerin zaman serileri vasıtasıyla takibi gerçekleştirilerek, risk yönetiminde kullanılan ekonomik ve finansal göstergelerin ekonometrik modellerle tahminine yönelik çalışmalar yapılmaktadır.

İçsel Sermaye Yeterliliği Değerlendirme Sürecinin parçası olarak temel riskleri kapsayan "Ekonomik Sermaye" tahminleri yapılmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. Derecelendirme Kuruluşlarının Notları

Rating Firması	Kategori	Rating	Tarih
Fitch	Yabancı Para Karşı Taraf Kredisi		
	Uzun Vade/Kısa Vade	BB+ / B	11 Aralık 2009 (yükseltilmiştir)
	Yerli Para Karşı Taraf Kredisi		
	Uzun Vade/Kısa Vade	BB+ / B	11 Aralık 2009 (yükseltilmiştir)
	Görünüm	Durağan	1 Kasım 2007
	Bireysel	C/D	30 Ocak 2007 (yükseltilmiştir)
	Ulusal Uzun Vade	AA+ (TUR) (durağan)	14 Aralık 2007 (yükseltilmiştir)
	Destek Notu	3 / BB+	11 Aralık 2009 (yükseltilmiştir)
Moody's	Yabancı Para Mevduat	B1 / NP	20 Aralık 2005 (yükseltilmiştir)
	Görünüm	Pozitif	23 Eylül 2009
	Yerli Para Mevduat	Baa3/P-3	9 Kasım 2009
	Görünüm	Durağan	24 Nisan 2007
	Finansal Güç	D+	26 Ağustos 2008 (yükseltilmiştir)
	Görünüm	Durağan	26 Ağustos 2008
JCR Eurasia	Yabancı Para		
	Uzun Vade / Kısa Vade	BB / B	6 Haziran 2009 (yeni not)
	Yerli Para		
	Uzun Vade / Kısa Vade	BBB- / A-3	
	Görünüm		
	Uzun Vade / Kısa Vade	Pozitif / Durağan	
	Ulusal Yerel Not		
	Uzun Vade / Kısa Vade	AAA(Trk) / A-1+ (Trk)	
	Görünüm	Durağan	
Desteklenme	2		
Ortaklardan Bağımsızlık	AB		

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.**31 Aralık 2005-31 Aralık 2009 Özet Bilanço ve Gelir Tablosu**

(Milyon TL)	2005	2006	2007	2008	2009
AKTİFLER					
Likit Aktifler	10.306	9.150	11.167	13.086	14.604
Menkul Değerler Cüzdanı	38.835	43.890	46.577	58.522	70.988
Krediler	13.691	17.371	21.604	30.836	36.725
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar	320	367	374	661	715
Maddi Duran Varlıklar	710	683	649	815	816
Diğer Aktifler	540	443	571	492	681
TOPLAM	64.402	71.904	80.942	104.412	124.529
PASİFLER					
Mevduat	52.132	59.653	68.250	83.883	98.529
Para Piyasaları	503	968	196	7.268	9.144
Fonlar	4.113	2.908	2.769	2.914	3.245
Karşılıklar	664	891	1.102	1.428	1.704
Diğer Pasifler	1.150	905	1.407	1.558	1.552
Özkaynaklar	5.840	6.579	7.218	7.361	10.354
TOPLAM	64.402	71.904	80.942	104.412	124.529
KÂR/ZARAR					
Faiz Gelirleri	7.924	9.436	11.329	13.368	14.203
Faiz Giderleri	5.066	6.034	7.528	9.266	8.134
Net Faiz Gelirleri	2.858	3.402	3.802	4.102	6.069
Net Ücret Komisyon Gelirleri	500	626	564	572	437
Temettü Gelirleri	28	17	26	26	27
Sermaye Piyasası İşlem Karı (Net)	186	104	72	-47	17
Kambiyo Kârı (Net)	80	1	70	-5	44
Diğer Faaliyet Gelirleri	522	237	177	338	350
Faaliyet Gelirleri Toplamı	4.174	4.387	4.710	4.986	6.944
Kredi ve Diğer Alacaklar Karşılığı	227	252	252	546	632
Diğer Faaliyet Giderleri	1.265	1.415	1.495	1.725	1.895
Faaliyet Kârı	2.682	2.720	2.963	2.715	4.417
Net Parasal Pozisyon Kâr / Zararı	0	0	0	0	0
Vergi Öncesi Kâr	2.682	2.720	2.963	2.715	4.417
Vergi Karşılığı	836	620	612	581	906
Net Dönem Kâr / Zararı	1.846	2.100	2.351	2.134	3.511

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki
1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait
Konsolide Finansal Rapor İle Bağımsız Denetim Raporu

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Dönemine Ait Bağımsız Denetim Raporu

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin ve konsolidasyona tabi mali iştirakinin ("Grup") 31 Aralık 2009 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.

Ana Ortaklık Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama

Ana Ortaklık 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 inisiyatifine 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, Grup'un 31 Aralık 2009 tarihi itibarıyla konsolide mali durumunu ve aynı tarihte sona eren döneme ait konsolide 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, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Ankara, 26 Mart 2010

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

H. Erdem SELÇUK, SMMM
Sorumlu Ortak Başdenetçi

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

31 Aralık 2009 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
- KONSOLİDE FİNANSAL TABLOLAR
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLIDASYON KAPSAMINDAKİ GRUP'UN 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 iştiraklerimiz, bağlı ortaklıklarımız ve birlikte kontrol edilen ortaklıklarımız aşağıdadır:

İştirak: Axa Sigorta A.Ş.

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

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 Başkanı

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

Ad-Soyad/Unvan : Atakan BEKTAŞ/Finansal Tablolar Müdürü

Tel No : 0312 584 70 97

Faks No : 0312 584 71 61

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

Sayfa No

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	ANA ORTAKLIK BANKA'NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ	146
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	146
III.	ANA ORTAKLIK BANKA'NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA ANA ORTAKLIK BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA	146
IV.	ANA ORTAKLIK BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR	147
V.	ANA ORTAKLIK BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ	147

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I.	KONSOLİDE BİLANÇO	148
II.	KONSOLİDE NAZIM HESAPLAR TABLOSU	150
III.	KONSOLİDE GELİR TABLOSU	152
IV.	KONSOLİDE ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR VE GİDER KALEMLERİNE İLİŞKİN TABLO	153
V.	KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU	154
VI.	KONSOLİDE NAKİT AKIŞ TABLOSU	156
VII.	KONSOLİDE KÂR DAĞITIM TABLOSU	157

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR	158
II.	FINANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR	158
III.	KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU	159
IV.	VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR	159
V.	FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR	159
VI.	ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR	159
VII.	FINANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR	159
VIII.	FINANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR	161
IX.	FINANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR	161
X.	SATIŞ VE GERİ ALIŞ ANLAŞMALAR VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR	161
XI.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR	161
XII.	ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR	162
XIII.	MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR	162
XIV.	KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR	162
XV.	KARŞILIKLAR VE KOŞULLU YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR	162
XVI.	ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR	163
XVII.	VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR	164
XVIII.	BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR	164
XIX.	İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR	165
XX.	AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR	165
XXI.	DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR	165
XXII.	RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR	165
XXIII.	DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR	168

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

	Sayfa No
DÖRDÜNCÜ BÖLÜM	
Konsolide Bazda Mali Bünyeye İlişkin Bilgiler	
I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR	168
II. KONSOLİDE KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR	172
III. KONSOLİDE PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR	176
IV. KONSOLİDE OPERASYONEL RİSKİNE İLİŞKİN AÇIKLAMALAR	177
V. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR	178
VI. KONSOLİDE FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR	180
VII. KONSOLİDE LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR	185
VIII. KONSOLİDE FİNANSAL VARLIK VE YÜKÜMLÜLÜKLERİN GERÇEĞE UYGUN DEĞER İLE GÖSTERİLMESİNE İLİŞKİN AÇIKLAMALAR	188
IX. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR	189
BEŞİNCİ BÖLÜM	
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar	
I. KONSOLİDE BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	189
II. KONSOLİDE BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	204
III. KONSOLİDE NAZİM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	210
IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	213
V. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	217
VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR	218
VII. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR	219
VIII. ANA ORTAKLIK BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR	220
ALTINCI BÖLÜM	
Diğer Açıklamalar	
I. ANA ORTAKLIK BANKA'NIN FAALİYETİNE İLİŞKİN DİĞER AÇIKLAMALAR	221
YEDİNCİ BÖLÜM	
Bağımsız Denetim Raporuna İlişkin Açıklamalar	
I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR	221
II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR	221

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 Ana Ortaklık 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 T.C. Hazine Müsteşarlığı'dır.

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

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Mehmet MUMCUOĞLU	Yönetim Kurulu Başkan Vekili
Can Akın ÇAĞLAR	Genel Müdür ve Üye
Ahmet CANDAN	Üye
Burhanettin AKTAŞ	Üye
Hikmet Aydın SİMİT	Üye
Mehmet Emin ÖZCAN	Üye
Oğuz KAYHAN	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	
Ercüment GÜLER	Kaynak Yönetimi
Ali Rıza AKBAŞ	Ticari Bankacılık
Hüsamettin GÜLHAN	Tarımsal Bankacılık
Dr. Soner CANKO	Bireysel Bankacılık
Ertuğrul İSPAHA	Kredi İzleme ve Takip
Cem ÖZŞEN	Fon Yönetimi
İsmail Erdal MAZLUM	Muhasebe ve Mali Yönetim
Bülent YALIM	Bankacılık Operasyonları
Elif Zeynep ERÜL	Kurumsal İletişim
Seyfettin SAĞLAM	İnsan Kaynakları
Mustafa ŞAHİN	Destek Hizmetleri
Teftiş Kurulu Başkanı	
Ali ARAS	Teftiş Kurulu Başkanı
Grup Başkanları	
Yusuf BİLMEZ	İç Kontrol
M. Ayhan ALTINTAŞ	Risk Yönetimi

Ana Ortaklık Banka yöneticilerinin sahip oldukları pay bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 aynı 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.

Ana Ortaklık Banka, 31 Aralık 2009 tarihi itibarıyla, yurtiçinde 1.203 şube, 29 büro, 70 özel işlem merkezi, 1 şanj bürosu, 2 mobil şube olmak üzere toplam 1.305 ve yurtdışında ABD (New York), İngiltere (Londra), Bulgaristan (Sofya), Gürcistan (Tiflis) ve Irak'ta (Bağdat) 1'er, Yunanistan'da (Atina, Gümölcine) 2, KKTC'de (Lefkoşa, Girne, Güzelyurt, Gazimağusa) 4 şube ve 1 büro (Paşaköy) ile genel toplamda 1.317 şubesi ile faaliyet göstermektedir. Bununla birlikte, Ana Ortaklık Banka'nın Pakistan (Karaçi) ve İran'da (Tahran) 1'er adet temsilciliği bulunmaktadır. 04 Ocak 2010 tarihi itibarıyla Bulgaristan (Filibe/Plovdiv) ve KKTC'de (Lefkoşa) 1'er adet yeni alt şube açılmıştır. Ayrıca Suudi Arabistan'da (Cidde) 1 adet şube açılması yönünde çalışmalar devam etmektedir.

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 Ziraat Bankası Maximum üye işyeri kaydetme hakkı elde etmiştir. İki banka arası işlem trafiği Bankalararası Kart Merkezi tarafından yönetilmektedir.

Ana Ortaklık Banka, müşterilerin talebi doğrultusunda tarımsal kredi limitlerini Başakkart ile ilişkilendirerek kullanılabilmektedir. Başakkart, tarımsal kredi hesapları ile vadesiz mevduat hesabının bağlanabildiği bir bankkarttır. Başakkart'a bağlı kredi hesaplarının nakit limitleri Ana Ortaklık Banka ATM ve Şubeleri aracılığı ile; tohum, gübre, yem, akaryakıt, veterinerlik hizmetleri ve benzeri tarımsal girdi/hizmetlerin alımı için ayrılan aynı limitleri ise sadece Başakkart Üye İşyerlerinde Ana Ortaklık Banka POS cihazları aracılığı ile kullanılabilmektedir. Başakkart işlemlerine ait geri ödemeler Ana Ortaklık Banka'nın Şubeleri aracılığı ile yapılabilmektedir. Başakkart ile alınan tarımsal girdi/hizmet bedelleri Ana Ortaklık Banka tarafından belirlenen faizsiz dönemlerin sonuna kadar, faizsiz olarak geri ödenebilmektedir.

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. ve Mali İştiraki Konsolide Bilançosu (Finansal Durum Tablosu)

		BİN TÜRK LİRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARI DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
AKTİF KALEMLER	Dipnot	TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	7.368.394	1.805.868	9.174.262	7.792.291	1.583.306	9.375.597
II. GERÇEĞE UYGUN DEĞER FARKI KÂR/ZARARA YANSITILAN FV (Net)	(2)	445.106	49.138	494.244	640.943	22.636	663.579
2.1 Alım Satım Amaçlı Finansal Varlıklar		445.106	49.138	494.244	640.943	22.636	663.579
2.1.1 Devlet Borçlanma Senetleri		444.972	48.226	493.198	639.938	21.530	661.468
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		133	912	1.045	1.004	1.106	2.110
2.1.4 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 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(3)	6.695	5.422.914	5.429.609	9.237	3.701.113	3.710.350
IV. PARA PİYASALARINDAN ALACAKLAR							
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	20.885.249	4.764.572	25.649.821	3.970.104	5.100.940	9.071.044
5.1 Sermayede Payı Temsil Eden Menkul Değerler		24.028	6	24.034	21.391	6	21.397
5.2 Devlet Borçlanma Senetleri		20.826.981	3.206.994	24.033.975	3.637.410	3.582.741	7.220.151
5.3 Diğer Menkul Değerler		34.240	1.557.572	1.591.812	311.303	1.518.193	1.829.496
VI. KREDİLER VE ALACAKLAR	(5)	34.667.230	2.057.337	36.724.567	29.589.641	1.246.553	30.836.194
6.1 Krediler ve Alacaklar		34.495.155	2.057.337	36.552.492	29.475.597	1.246.553	30.722.150
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	35.001	35.001	18.715	41.511	60.226
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		34.495.155	2.022.336	36.517.491	29.456.882	1.205.042	30.661.924
6.2 Takipteki Krediler		845.315	9.594	854.909	595.747	8.533	604.280
6.3 Özel Karşılıklar (-)		673.240	9.594	682.834	481.703	8.533	490.236
VII. FAKTORİNG ALACAKLARI							
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	40.120.714	4.723.082	44.843.796	44.001.121	4.786.079	48.787.200
8.1 Devlet Borçlanma Senetleri		40.116.200	4.722.654	44.838.854	43.997.649	4.785.670	48.783.319
8.2 Diğer Menkul Değerler		4.514	428	4.942	3.472	409	3.881
IX. İŞTİRAKLER (Net)	(7)	154.244		154.244	134.954		134.954
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		106.428	-	106.428	87.702	-	87.702
9.2 Konsolide Edilmeyenler		47.816	-	47.816	47.252	-	47.252
9.2.1 Mali İştirakler		43.516	-	43.516	43.426	-	43.426
9.2.2 Mali Olmayan İştirakler		4.300	-	4.300	3.826	-	3.826
X. BAĞLI ORTAKLIKLAR (Net)	(8)	112.041	455.182	567.223	65.112	449.879	514.991
10.1 Konsolide Edilmeyen Mali Ortaklıklar		107.662	455.182	562.844	60.313	449.879	510.192
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		4.379	-	4.379	4.799	-	4.799
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)		25.966	25.966		24.982	24.982
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	25.966	25.966	-	24.982	24.982
11.2.1 Mali Ortaklıklar		-	25.966	25.966	-	24.982	24.982
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)	811.492	4.522	816.014	812.577	2.165	814.742
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	15.664	1.974	17.638	8.952	2.342	11.294
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		15.664	1.974	17.638	8.952	2.342	11.294
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)						
XVII. VERGİ VARLIĞI	(15)	347.201		347.201	170.888		170.888
17.1 Cari Vergi Varlığı		2.382	-	2.382	426	-	426
17.2 Ertelenmiş Vergi Varlığı		344.819	-	344.819	170.462	-	170.462
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	8.224		8.224	4.143		4.143
18.1 Satış Amaçlı		8.224	-	8.224	4.143	-	4.143
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(17)	284.830	23.174	308.004	282.525	23.568	306.093
AKTİF TOPLAMI		105.227.084	19.333.729	124.560.813	87.482.488	16.943.563	104.426.051

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki Konsolide Bilançosu (Finansal Durum Tablosu)

		BİN TÜRK LİRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
PASİF KALEMLER	Dipnot	TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(1)	79.526.120	19.003.347	98.529.467	67.317.998	16.565.437	83.883.435
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		77.077	23.875	100.952	54.751	49.084	103.835
1.2 Diğer		79.449.043	18.979.472	98.428.515	67.263.247	16.516.353	83.779.600
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	108	178	286	1.026	2.993	4.019
III. ALINAN KREDİLER	(3)	15.316	5.847	21.163	23.764	4.593	28.357
IV. PARA PİYASALARINA BORÇLAR		9.144.070	-	9.144.070	7.267.869	-	7.267.869
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2 IMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		9.144.070	-	9.144.070	7.267.869	-	7.267.869
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		3.245.391	-	3.245.391	2.914.102	-	2.914.102
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		3.245.391	-	3.245.391	2.914.102	-	2.914.102
VII. MUHTELİF BORÇLAR		382.239	145.386	527.625	335.891	145.074	480.965
VIII. DİĞER YABANCI KAYNAKLAR	(4)	415.473	199.143	614.616	383.207	246.618	629.825
IX. FAKTORİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	1	1	1.705	240	1.945
10.1 Finansal Kiralama Borçları		-	2	2	1.705	247	1.952
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Erteleilmiş Finansal Kiralama Giderleri (-)		-	1	1	-	7	7
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)	1.698.554	4.947	1.703.501	1.427.614	775	1.428.389
12.1 Genel Karşılıklar		428.436	33	428.469	246.943	70	247.013
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		542.600	-	542.600	506.450	-	506.450
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		727.518	4.914	732.432	674.221	705	674.926
XIII. VERGİ BORCU	(8)	388.107	178	388.285	411.869	485	412.354
13.1 Cari Vergi Borcu		388.107	178	388.285	411.869	485	412.354
13.2 Erteleilmiş 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)	10.358.726	27.682	10.386.408	7.412.329	(37.538)	7.374.791
16.1 Ödenmiş Sermaye		2.500.000	-	2.500.000	2.500.000	-	2.500.000
16.2 Sermaye Yedekleri		1.012.257	27.682	1.039.939	659.625	(37.538)	622.087
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		466.616	27.682	494.298	113.344	(37.538)	75.806
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		543.483	-	543.483	544.123	-	544.123
16.3 Kâr Yedekleri		3.136.520	-	3.136.520	1.934.486	-	1.934.486
16.3.1 Yasal Yedekler		1.758.096	-	1.758.096	1.568.647	-	1.568.647
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		1.074.290	-	1.074.290	90.121	-	90.121
16.3.4 Diğer Kâr Yedekleri		304.134	-	304.134	275.718	-	275.718
16.4 Kâr veya Zarar		3.709.949	-	3.709.949	2.318.218	-	2.318.218
16.4.1 Geçmiş Yıllar Kâr/Zararı		183.959	-	183.959	170.895	-	170.895
16.4.2 Dönem Net Kâr/Zararı		3.525.990	-	3.525.990	2.147.323	-	2.147.323
16.5 Azınlık Payları	(12)	-	-	-	-	-	-
PASİF TOPLAMI		105.174.104	19.386.709	124.560.813	87.497.374	16.928.677	104.426.051

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki Konsolide Bilanço Dışı Hesaplar

		BİN TÜRK LIRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	16.043.131	8.500.812	24.543.943	10.429.585	7.257.933	17.687.518
I.	GARANTİ ve KEFALETLER	(1), (3)	1.863.707	3.649.710	1.300.770	2.991.260	4.292.030
1.1.	Teminat Mektupları	1.863.707	2.945.792	4.809.499	1.300.770	2.267.056	3.567.826
1.1.1.	Devlet İhale Kanunu Kapsamına Girenler	201.484	2.671.287	2.872.771	156.929	1.918.335	2.075.264
1.1.2.	Diş Ticaret İşlemleri Dolayısıyla Verilenler	1.176.679	-	1.176.679	747.124	-	747.124
1.1.3.	Diğer Teminat Mektupları	485.544	274.505	760.049	396.717	348.721	745.438
1.2.	Banka Kredileri	-	33.753	33.753	-	16.305	16.305
1.2.1.	İthalat Kabul Kredileri	-	5.004	5.004	-	13.446	13.446
1.2.2.	Diğer Banka Kabulleri	-	28.749	28.749	-	2.859	2.859
1.3.	Akreditifler	-	670.165	670.165	-	707.899	707.899
1.3.1.	Belgelikli Akreditifler	-	670.165	670.165	-	707.899	707.899
1.3.2.	Diğer Akreditifler	-	-	-	-	-	-
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)	14.144.051	4.681.095	18.825.146	9.056.597	13.135.654
2.1.	Çaylamaz Taahhütler	4.745.082	493.722	5.238.804	3.923.568	306.749	4.230.317
2.1.1.	Vadeli Aktif Değerler Alım Satım Taahhütleri	155.778	234.856	390.634	42.783	127.178	169.961
2.1.2.	Vadeli Mevduat Alım Satım Taahhütleri	-	-	-	-	-	-
2.1.3.	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri	2.250	1.388	3.638	250	-	250
2.1.4.	Kul. Gar. Kredi Tahsis Taahhütleri	256.804	-	256.804	111.031	-	111.031
2.1.5.	Men. Kıy. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.6.	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.7.	Çekler İçin Ödeme Taahhütleri	2.371.778	-	2.371.778	2.311.720	-	2.311.720
2.1.8.	İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	-	-	-	-	-	-
2.1.9.	Kredi Kartı Harcama Limit Taahhütleri	1.929.243	-	1.929.243	1.427.784	-	1.427.784
2.1.10.	Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.	1.861	-	1.861	2.487	-	2.487
2.1.11.	Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar	-	-	-	-	-	-
2.1.12.	Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar	-	-	-	-	-	-
2.1.13.	Diğer Çaylamaz Taahhütler	27.368	257.478	284.846	27.513	179.571	207.084
2.2.	Çaylabilir Taahhütler	9.398.969	4.187.373	13.586.342	5.133.029	3.772.308	8.905.337
2.2.1.	Çaylabilir Kredi Tahsis Taahhütleri	9.398.617	4.187.373	13.585.990	5.132.677	3.772.308	8.904.985
2.2.2.	Diğer Çaylabilir Taahhütler	352	-	352	352	-	352
III.	TÜREV FİNANSAL ARAÇLAR	(2)	35.373	170.007	205.380	72.218	187.616
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	35.373	170.007	205.380	72.218	187.616	259.834
3.2.1	Vadeli Döviz Alım-Satım İşlemleri	35.373	36.408	71.781	72.218	72.703	144.921
3.2.1.1	Vadeli Döviz Alım İşlemleri	17.695	18.209	35.904	36.142	36.300	72.442
3.2.1.2	Vadeli Döviz Satım İşlemleri	17.678	18.199	35.877	36.076	36.403	72.479
3.2.2	Para ve Faiz Swap İşlemleri	-	133.599	133.599	-	114.913	114.913
3.2.2.1	Swap Para Alım İşlemleri	-	67.043	67.043	-	56.163	56.163
3.2.2.2	Swap Para Satım İşlemleri	-	66.556	66.556	-	58.750	58.750
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	-	-	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

Konsolide Bilanço Dışı Hesaplar

		BİN TÜRK LİRASI					
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		(31/12/2009)			(31/12/2008)		
Dipnot		TP	YP	Toplam	TP	YP	Toplam
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	95.455.909	2.052.933	97.508.842	76.504.098	1.916.400	78.420.498
IV.	EMANET KIYMETLER	8.108.322	647.052	8.755.374	7.930.898	872.066	8.802.964
4.1.	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2.	Emanete Alınan Menkul Değerler	3.964.563	539.030	4.503.593	4.760.333	537.373	5.297.706
4.3.	Tahsile Alınan Çekler	593.924	12.007	605.931	555.466	17.808	573.274
4.4.	Tahsile Alınan Ticari Senetler	1.103.817	53.386	1.157.203	2.086.407	58.806	2.145.213
4.5.	Tahsile Alınan Diğer Kıymetler	16.952	-	16.952	5.896	-	5.896
4.6.	İhracına Aracı Olunan Kıymetler	2.210.442	-	2.210.442	307.096	-	307.096
4.7.	Diğer Emanet Kıymetler	216.972	42.629	259.601	213.979	258.079	472.058
4.8.	Emanet Kıymet Alanlar	1.652	-	1.652	1.721	-	1.721
V.	REHİNLİ KIYMETLER	87.347.587	1.380.654	88.728.241	68.573.200	1.040.038	69.613.238
5.1.	Menkul Kıymetler	201.018	14.152	215.170	167.120	9.666	176.786
5.2.	Teminat Senetleri	9.963.090	638.605	10.601.695	7.636.373	464.480	8.100.853
5.3.	Emtia	1.205.407	12.422	1.217.829	1.253.713	12.396	1.266.109
5.4.	Varant	-	-	-	-	-	-
5.5.	Gayrimenkul	70.158.893	489.701	70.648.594	54.873.427	389.291	55.262.718
5.6.	Diğer Rehinli Kıymetler	5.813.900	219.901	6.033.801	4.636.238	158.210	4.794.448
5.7.	Rehinli Kıymet Alanlar	5.279	5.873	11.152	6.329	5.995	12.324
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	25.227	25.227	-	4.296	4.296
	BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)	111.499.040	10.553.745	122.052.785	86.933.683	9.174.333	96.108.016

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki Konsolide Gelir Tablosu

		BIN TÜRK LİRASI	
		BAĞIMSIZ DENETİMDEN GEÇMİŞ	BAĞIMSIZ DENETİMDEN GEÇMİŞ
		CARİ DÖNEM	ÖNCEKİ DÖNEM
		(01/01/2009-31/12/2009)	(01/01/2008-31/12/2008)
GELİR VE GİDER KALEMLERİ	Dipnot		
I. FAİZ GELİRLERİ	(1)	14.202.443	13.368.109
1.1 Kredilerden Alınan Faizler		5.640.173	4.516.919
1.2 Zorunlu Karşılıklardan Alınan Faizler		1.058	26.654
1.3 Bankalardan Alınan Faizler		316.464	522.540
1.4 Para Piyasası İşlemlerinden Alınan Faizler		6.917	101.895
1.5 Menkul Değerlerden Alınan Faizler		8.229.579	8.191.171
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		91.406	114.188
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zararı Yansıtılan Olarak Sınıflandırılan FV		151	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		1.838.308	3.840.335
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		6.299.714	4.236.648
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		8.252	8.930
II. FAİZ GİDERLERİ	(2)	8.133.667	9.265.832
2.1 Mevduata Verilen Faizler		7.330.206	8.705.878
2.2 Kullanılan Kredilere Verilen Faizler		2.572	1.495
2.3 Para Piyasası İşlemlerine Verilen Faizler		769.127	476.926
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		31.762	81.533
III. NET FAİZ GELİRİ/GİDERİ (I - II)		6.068.776	4.102.277
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		436.997	572.031
4.1 Alınan Ücret ve Komisyonlar		529.279	654.725
4.1.1 Gayri Nakdi Kredilerden		21.238	15.492
4.1.2 Diğer		508.041	639.233
4.2 Verilen Ücret ve Komisyonlar		92.282	82.694
4.2.1 Gayri Nakdi Kredilere		-	-
4.2.2 Diğer		92.282	82.694
V. TEMETTÜ GELİRLERİ	(3)	23.771	17.381
VI. TİCARİ KÂR/ZARAR (Net)	(4)	61.452	(53.071)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		16.148	(47.566)
6.2 Türev Finansal İşlemlerden Kâr/Zarar		948	(5.505)
6.3 Kambiyo İşlemleri Kârı/Zararı		44.356	-
VII. DİĞER FAALİYET GELİRLERİ	(5)	349.768	338.370
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		6.940.764	4.976.988
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	632.184	546.028
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	1.895.059	1.724.530
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		4.413.521	2.706.430
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		18.249	22.134
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	4.431.770	2.728.564
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(905.780)	(581.241)
16.1 Cari Vergi Karşılığı		(1.185.054)	(609.529)
16.2 Ertelelenmiş Vergi Karşılığı		279.274	28.288
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	3.525.990	2.147.323
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 Ertelelenmiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(10)	-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	3.525.990	2.147.323
23.1 Grubun Kârı/Zararı		3.525.990	2.147.323
23.2 Azınlık Payları Kârı/Zararı (-)		-	-
Hisse Başına Kâr/Zarar		0,001410	0,000859

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

Konsolide Özkaynaklarda Muhasebeleştirilen Gelir-Gider Kalemlerine İlişkin Tablo

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	BİN TÜRK LİRASI	
	CARİ DÖNEM (01/01/2009-31/12/2009)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01/2008-31/12/2008)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	633.338	(808.045)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLERİ İÇİN KUR ÇEVİRİM FARKLARI	(882)	(14.425)
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 (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	(24.898)	45.961
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(105.205)	38.495
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	502.353	(738.014)
XI. DÖNEM KÂRİ/ZARARI	(83.861)	618.425
11.1. Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	(55.308)	618.425
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	(28.553)	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	418.492	(119.589)

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki Konsolide Özkaynak Değişim Tablosu

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri
ÖNCEKİ DÖNEM (31/12/2008)							
I. Dönem Başı Bakiyesi		2.500.000	543.482	-	-	1.251.782	-
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-
2.1.Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-
2.2.Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-
III. Yeni Bakiye (I + II)		2.500.000	543.482	-	-	1.251.782	-
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		-	70.523	-	-	-	-
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
XII. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-
XIII. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-
XIV. Sermaye Artırımı		-	-	-	-	-	-
14.1. Nakden		-	-	-	-	-	-
14.2.İç Kaynaklardan		-	-	-	-	-	-
XV. Hisse Senedi İhraç		-	-	-	-	-	-
XVI. Hisse Senedi İptal Kârları		-	-	-	-	-	-
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-
XVI. Diğer (*)		-	(69.882)	-	-	-	-
XIX. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XX. Kâr Dağıtımı		-	-	-	-	316.865	-
20.1.Dağıtılan Temettü		-	-	-	-	-	-
20.2.Yedeklere Aktarılan Tutarlar		-	-	-	-	316.865	-
20.3.Diğer		-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+V+...+XVII+XIX+XX)		2.500.000	544.123	-	-	1.568.647	-
CARİ DÖNEM (31/12/2009)							
I. Önceki Dönem Sonu Bakiyesi (**)		2.500.000	544.123	-	-	1.568.647	-
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		-	(640)	-	-	-	-
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		-	-	-	-	-	-
XVII. Dönem Net Kârı veya Zararı		-	-	-	-	-	-
XVIII. Kâr Dağıtımı		-	-	-	-	189.449	-
18.1.Dağıtılan Temettü		-	-	-	-	-	-
18.2.Yedeklere Aktarılan Tutarlar		-	-	-	-	189.449	-
18.3.Diğer		-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+...+XVI+XVII+XVIII)		2.500.000	543.483	-	-	1.758.096	-

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

(**) Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklık ve birlikte kontrol edilen ortaklıklara ilişkin yatırımlar 31 Aralık 2008 tarihinden itibaren gerçeğe uygun değerleri ile izlenmeye başlamıştır. Söz konusu ortaklıklar için bağımsız değerlendirme firmasının hazırladığı değerlendirme raporu ile tespit edilen rayiç değerlere ilişkin değerlendirme farkları cari dönemde "Menkul Değerler Değerleme Farkı" sütununda gösterilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

Konsolide Özkaynak Değişim Tablosu

Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kâr/(Zararı)	Geçmiş Dönem Kâr/(Zararı)	Menkul Değer. 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	124.275	-	2.510.889	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)
-	48.573	-	(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
90.121	275.718	-	2.318.218	75.806	-	2.158	-	-	7.374.791
-	-	-	-	-	-	-	-	-	-
-	-	-	-	415.683	-	-	-	-	415.683
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	128	-	-	(882)	-	-	-	-	(1.394)
-	-	-	-	-	-	-	-	-	-
-	-	-	-	3.691	-	-	-	-	3.691
-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
-	-	3.525.990	-	-	-	-	-	-	3.525.990
984.169	28.288	-	(2.134.259)	-	-	-	-	-	(932.353)
-	-	-	(932.353)	-	-	-	-	-	(932.353)
984.169	28.288	-	(1.201.906)	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-
1.074.290	304.134	3.525.990	183.959	494.298	-	2.158	-	-	10.386.408

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki Konsolide Nakit Akış Tablosu

	BİN TÜRK LİRASI	
	BAĞIMSIZ DENETİMDEN GEÇMİŞ	BAĞIMSIZ DENETİMDEN GEÇMİŞ
	CARİ DÖNEM (01/01/2009-31/12/2009)	ÖNCEKİ DÖNEM (01/01/2008-31/12/2008)
Dipnot		
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1. Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı(+)	3.699.857	1.038.951
1.1.1. Alınan Faizler(+)	14.128.604	13.608.254
1.1.2. Ödenen Faizler(-)	(8.282.976)	(9.119.435)
1.1.3. Alınan Temettüleri(+)	22.514	18.320
1.1.4. Alınan Ücret ve Komisyonlar(+)	529.253	656.709
1.1.5. Elde Edilen Diğer Kazançlar(+)	131.419	274.535
1.1.6. Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar(+)	445.210	341.530
1.1.7. Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler(-)	(1.084.849)	(915.128)
1.1.8. Ödenen Vergiler(-)	(1.316.665)	(714.588)
1.1.9. Diğer(+/-)	(872.653)	(3.111.246)
1.2. Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(2)	13.978.887
1.2.1. Alım Satım Amaçlı Menkul Değerlerde Net Artış/Azalış(+/-)	157.321	(89.643)
1.2.2. Bankalar Hesabındaki Net Artış/Azalış(+/-)	7.469	368.936
1.2.3. Kredilerdeki Net Artış/Azalış(+/-)	(6.084.933)	(9.290.000)
1.2.4. Diğer Aktiflerde Net Artış/Azalış(+/-)	(1.910)	134.563
1.2.5. Bankaların Mevduatlarında Net Artış (Azalış)(+/-)	(663.316)	697.248
1.2.6. Diğer Mevduatlarda Net Artış (Azalış)(+/-)	15.473.149	14.827.066
1.2.7. Alınan Kredilerdeki Net Artış (Azalış)(+/-)	(7.132)	20.044
1.2.8. Vadesi Gelmiş Borçlarda Net Artış (Azalış)(+/-)	-	-
1.2.9. Diğer Borçlarda Net Artış(Azalış)(+/-)	(2)	7.310.673
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı(+/-)	14.794.493	15.017.838
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı(+/-)	(12.076.391)	(12.008.379)
2.1. İktisap Edilen İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar(-)	(66.393)	(18.744)
2.2. Elden Çıkarılan İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar(+)	-	-
2.3. Satın Alınan Menkuller ve Gayrimenkuller(-)	(33.408)	(276.879)
2.4. Elden Çıkarılan Menkul ve Gayrimenkuller(+)	-	67.170
2.5. Elde Edilen Satılmaya Hazır Finansal Varlıklar(-)	(15.518.918)	(5.277.240)
2.6. Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar(+)	-	-
2.7. Satın Alınan Yatırım Amaçlı Menkul Değerler(-)	(9.136.005)	(12.115.996)
2.8. Satılan Yatırım Amaçlı Menkul Değerler(+)	12.678.333	5.642.324
2.9. Diğer (+/-)	(2)	(29.014)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit(+/-)	(934.297)	(1.987.909)
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(-)	(932.353)	(1.985.653)
3.5. Finansal Kiralamaya İlişkin Ödemeler(-)	(1.944)	(2.256)
3.6. Diğer(+/-)	(2)	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi(+/-)	(2)	1.243.705
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış(I+II+III+IV)	1.599.734	2.265.255
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar(+)	(2)	10.623.546
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar(V+VI)	(2)	12.888.801

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki Konsolide Kâr Dağıtım Tablosu

	BİN TÜRK LİRASI	
	CARİ DÖNEM (31/12/2009)	ÖNCEKİ DÖNEM (31/12/2008)
BAĞIMSIZ DENETİMDEN GEÇMİŞ		
I. DÖNEM KÂRININ DAĞITIMI		
1.1.DÖNEM KÂRI	4.416.735	2.715.500
1.2.ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER(-)	1.185.054	609.529
1.2.1.Kurumlar Vergisi (Gelir Vergisi)	1.185.054	609.529
1.2.2.Gelir Vergisi Kesintisi	-	-
1.2.3.Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	3.231.681	2.105.971
1.3.GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4.BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	105.299
1.5.BANKADA BIRAKILMASI VE TASAR. ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	3.231.681	2.000.672
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 (-)	-	46.566
1.8.YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9.ORTAKLARA İKİNCİ TEMETTÜ (-)	-	760.787
1.9.1.Hisse Senedi Sahiplerine	-	760.787
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 (-)	-	84.150
1.11.STATÜ YEDEKLERİ (-)	-	-
1.12.OLAĞANÜSTÜ YEDEKLER	-	984.169
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	1,29	0,84
3.2.HİSSE SENEDİ SAHİPLERİNE (%)	129,27	84,24
3.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	0,00	0,00
3.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	0,00	0,00
IV. HİSSE BAŞINA TEMETTÜ		
4.1.HİSSE SENEDİ SAHİPLERİNE	0,00	0,35
4.2.HİSSE SENEDİ SAHİPLERİNE (%)	0,00	35,43
4.3.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4.İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Önceki döneme ilişkin kâr dağıtım tablosu 31 Aralık 2008 tarihli bağımsız denetimden geçmiş mali tablolar yayımlandığı tarihten sonra Olağan Genel Kurul kararı ile kesinleşmiş ve bu doğrultuda yeniden düzenlenmiştir.

(**) 279.274 Bin TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir (31 Aralık 2008: 28.288 Bin TL).

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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; Ana Ortaklık Banka konsolide finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2006 tarih ve 26333 sayılı Resmî 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 açıklamalara, Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak hazırlamaktadır.

31 Aralık 2009 tarihi itibarıyla konsolide finansal tabloların tümü 31 Aralık 2008 tarihli bağımsız denetimden geçmiş bakiyeler ile karşılaştırmalı olarak verilmiştir.

Aksi belirtilmedikçe, konsolide finansal rapor ve dipnotlarda tüm bakiyeler Bin Türk Lirası (Bin TL) 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 Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para ve sermaye piyasalarında işlemler yapmak, tarım sektörüne finansman desteği sağlamak, Türk Lirası ve yabancı para mevduat toplamak gibi bankacılık hizmetlerini kapsamaktadır. Ana Ortaklık Banka'nın ana fonlama kaynaklarının önemli bir kısmını Türk Lirası cinsinden olan mevduatlar, repo 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, banka kredileri, akreditifler, çekler için ödeme taahhütleri ve kredi kartı harcama limit taahhütleridir.

Ana Ortaklık Banka'nın piyasaya olan borç tutarının, toplam yükümlülükleri içerisindeki payının az olması, 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.

Yurtdışında faaliyet gösteren ortaklıklara yabancı para cinsinden gönderilen sermaye tutarları, işlemin yapıldığı tarihteki kur üzerinden Türk parasına çevrilmekte ve mali tablolarda gösterilmektedir.

Ana Ortaklık Banka'nın KKTC şubeleri hariç, yurt dışında kurulu şubelerinin varlık ve yükümlülükleri bilanço tarihinde geçerli olan Ana Ortaklık Banka gişe döviz alış kurlarından, gelir ve giderleri ise ortalama kur üzerinden Türk parasına çevrilmekte ve çevrimden doğan kur farkları özkaynaklar altında diğer sermaye yedekleri hesabında izlenmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLERİN SUNUMU

Axa Sigorta A.Ş. ("Şirket") özkaynak yöntemi kullanılarak ilişikteki 31 Aralık 2009 tarihli konsolide finansal tablolara dahil edilmiştir. Konsolidasyon kapsamına alınan kuruluşun belirlenmesinde 8 Kasım 2006 tarih ve 26340 sayılı Resmî Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" esas alınmıştır. Ana Ortaklık Banka ve konsolidasyon kapsamındaki iştirak olan Axa Sigorta A.Ş. birlikte bu raporda "Grup" olarak adlandırılmaktadır.

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 (Forward) işlemleri 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 alım satım amaçlı veya finansal riskten korunma aracı olarak sınıflandırmakta olup Ana Ortaklık Banka'nın bilanço döneminde finansal riskten korunma amaçlı türev ürünleri bulunmamaktadır. Buna bağlı olarak; Ana Ortaklık Banka'nın türev işlemlerinin, finansal 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 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 Yükümlülükler" içerisinde, gelir tablosunda ise "Türev Finansal İşlemlerden Kâr/Zarar" satırında gösterilmektedir.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" çerçevesinde etkin faiz yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Bankaların 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

Ana Ortaklık Banka'nın komisyon gelirlerinden, bankacılık, acente 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 konsolide 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 azaltabilme özelliğine sahiptir.

Finansal varlıklar edinimleri sırasında sınıflandırılmakta ve vadeye kadar elde tutulacak yatırımlar, 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 değerlendirme yapılarak 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 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 ağırlıklı ortalama 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 Ana Ortaklık Banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye Kadar Elde Tutulacak Finansal Varlıklar grubunda sınıflandırılan menkul kıymetler erken itfa kapsamında değişim-geri alım ihalelerine veya iade işlemlerine tabi tutulabilmektedir.

Satılmaya hazır finansal varlıklar; Ana Ortaklık 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 varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılmak (değer düşme gideri) veya faiz gelir reeskontu yapılmak suretiyle muhasebeleştirilmektedir.

Önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılan; ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir.

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. Ana Ortaklık 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 TL olarak kullandırılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Ana Ortaklık Banka gişe döviz satış kuru üzerinden hesaplanan TL 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 ayrılmaktadır. 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 varlığı 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 değerlenmiş tutarlarının, daha önceki değerlenmiş 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 kayıtlı 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.

İştirak, bağlı ortaklık, birlikte kontrol edilen ortaklık ve vadeye kadar elde tutulacak menkul değerlere ilişkin kalıcı değer düşüşü olması durumunda, söz konusu değer düşüklüğü tutarı "İştirakler, Bağlı Ortaklıklar, VKET Menkul Değerler Değer Düşüş 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 kalmaksızın 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, 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 ve Bankacılık Kanunu'nda muaf tutulan kurumlara verilen 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, konsolide bilançoda net değerleri ile gösterilirler.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI 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 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 8.972.397 Bin TL (31 Aralık 2008: 6.283.263 Bin TL) olup, satılmaya hazır menkul değerler grubunda sınıflanan menkul değerler bulunmamaktadır. (31 Aralık 2008: 1.097.691 Bin TL). Repo sözleşmeleri karşılığında elde edilen fonlar bilançoda "Repo İşlemlerinden Sağlanan Fonlar" hesabında izlenmekte ve döneme ilişkin faiz gider reeskontları etkin faiz yöntemine göre hesaplanmaktadır.

Ters repo işlemleri bulunmamaktadır (31 Aralık 2008: Bulunmamaktadır).

Konsolide 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 7.574 Bin TL, zirai alacaklardan dolayı 741 Bin TL olmak üzere edindiği gayrimenkullerin toplamı 8.315 Bin TL, 42 Bin TL tutarındaki menkullerle birlikte elden çıkarılacak kıymetler toplamı ise 8.357 Bin TL olarak gerçekleşmiştir. Ana Ortaklık Banka, elden çıkarılacak kıymetlere toplam 133 Bin TL amortisman uygulamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Konsolide bilanço tarihi itibarıyla Ana Ortaklık 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 amortisman 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 konsolide finansal tablolarda gösterilmektedir. Sabit kıymetler normal amortisman yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortisman 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 "Ertelemiş Finansal Kiralama Giderleri" hesabına kaydedilir. Taksit ödemelerinde, taksit aidatı anapara ve faiz tutarı "Kiralama İşlemlerinden Borçlar" hesabına borç, faizler ise "Ertelemiş Finansal Kiralama Giderleri" hesabına alacak kaydedilerek diğer faiz giderleri hesabında muhasebeleştirilmektedir.

Ana Ortaklık Banka'nın konsolide 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 çıkılmalarının muhtemel olması ve yükümlülük tutarının güvenli bir biçimde tahmin edilebiliyor olması durumunda karşılık ayırmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 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 TL ve üstü olan ve toplamı 211.355 Bin TL tutarındaki Ana Ortaklık Banka'nın aleyhine açılmış davalardan Ana Ortaklık Banka aleyhine sonuçlanmış ancak henüz kesinleşmemiş davalar için ekli konsolide mali tablolarda %100 oranında olmak üzere 9.250 Bin TL tutarında karşılık ayrılmıştır. Ayrıca KOSGEB ve Milli Prodüktivite Merkezi tarafından aidat yükümlülükleri ile ilgili olarak Ana Ortaklık Banka aleyhine açılmış olan davalardan kaynaklanabilecek faiz yükümlülükleri için 37.300 Bin TL tutarında serbest karşılık ayrılmıştır.

Konsolide 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 konsolide finansal tablolara yansıtmıştır.

Türk yasaları ve sendika sözleşmelerine göre kıdem tazminatları emeklilik veya işten çıkarılma durumunda ödenmektedir. Personelin, Ana Ortaklık Banka'daki 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.

Ana Ortaklık Banka'nın izin ücreti yükümlülüğü hesabında, tüm personelin kullandığı izinlerin bilgisayar ortamında kaydının olmaması nedeniyle, kanunen en az 10 gün izin kullanılması 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 2009 tarihi itibarıyla çalışan haklarından doğabilecek tüm yükümlülükler için 542.600 Bin TL 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 Ana Ortaklık Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile Kanun'un yayımını izleyen üç yıl içinde SSK'ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi'nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete'de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının SSK'ya 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.

8 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 Ana Ortaklık 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 senedinde 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. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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.

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete'de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2009 tarihi itibarıyla da 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 Tarhi 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 Ana Ortaklık Banka tarafından 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 konsolide finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. 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 finansal 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 konsolide 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 alınmamaktadır.

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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 konsolide 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 Ana Ortaklık Banka'ya 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 kaydı olarak saklanması konularında hizmet verilmekte, bunun yanı sıra repo/ters repo işlemleri gerçekleştirilmektedir. Bunların yanı sıra, 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 işlemlerden komisyon geliri elde etmektedir.

Ana Ortaklık Banka uluslararası bankacılık faaliyetlerini yurtdışı şube, büro, temsilcilikleri ve yurtdışındaki iştirak yatırımları aracılığı ile gerçekleştirmektedir.

"Bankalarca Kamuya Açıklanacak Finansal Tablolara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" çerçevesinde 31 Aralık 2009 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıdaki sayfada yer verilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Faaliyet Bölümlemesine ilişkin tablo:

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık (1)	İhtisas Bankacılığı (2)	Hazine	Uluslararası Bankacılık	Ana Ortaklık Banka'nın Toplam Faaliyeti
Cari Dönem						
Faaliyet Gelir/Giderleri Toplamı (3)	2.624.740	449.741	1.376.231	2.444.300	45.752	6.940.764
Net Faaliyet Kârı	349.171	315.484	1.376.231	2.357.635	14.454	4.413.521
İştiraklerden Elde Edilen Gelir (4)	-	-	-	-	-	42.020
Vergi Öncesi Kâr	-	-	-	-	-	4.431.770
Vergi Karşılığı	-	-	-	-	-	(905.780)
Azınlık Hakları	-	-	-	-	-	-
Net Dönem Kârı	-	-	-	-	-	3.525.990
Bölüm Varlıkları-net (3)	18.442.392	6.576.354	10.791.604	84.002.161	2.811.792	122.624.303
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	747.433
Dağıtılamamış Varlıklar (5)	-	-	-	-	-	1.189.077
Toplam Varlıklar	-	-	-	-	-	124.560.813
Bölüm Yükümlülükleri- net (3)	72.202.307	24.267.847	3.245.391	9.588.491	2.778.583	112.082.619
Dağıtılamamış Yükümlülükler (5)	-	-	-	-	-	2.091.786
Özkaynaklar	-	-	-	-	-	10.386.408
Toplam Yükümlülükler	-	-	-	-	-	124.560.813
Diğer Bölüm Kalemleri						
Sermaye Yatırımı	-	-	-	-	-	-
Amortisman	-	-	-	-	-	50.298
Yeniden Yap. Maliyetleri	-	-	-	-	-	-

(1) Ticari ve kurumsal bankacılık sütunu Ana Ortaklık Banka'nın 4 adet kurumsal şube ile 28 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) 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 faaliyetlerine fon kaynağı olan mevduat faiz giderleri ayrıştırılmadığından söz konusu tutarlar "Perakende Bankacılık" sütununda faaliyet kârına dahil edilmiştir. Ayrıca, İhtisas Bankacılığı'na ilişkin faaliyet giderleri ayrıştırılmadığından "Perakende Bankacılık" sütununda gösterilmiştir.

(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) Ana Ortaklık Banka'nın faaliyet gelirlerinin bir parçası olan 23.771 Bin TL tutarındaki "Temettü gelirleri" ve 18.249 Bin TL tutarındaki "Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar" 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 "Dağıtılamamış Varlıklar" satırında, karşılıklar ile vergi borcu toplamı ise "Dağıtılamamış Yükümlülükler" satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

	Perakende Bankacılık	Ticari ve Kurumsal Bankacılık (1)	İhtisas Bankacılığı (2)	Hazine	Uluslararası Bankacılık	Ana Ortaklık Banka'nın Toplam Faaliyeti
Önceki 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 ayrıştırılmadığından 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 ayrıştırılmadığından 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 ayrıştırılmadığından tabloda gösterilememiştir.

(4) Ana Ortaklık Banka'nın faaliyet gelirlerinin bir parçası olan 17.381 Bin TL tutarındaki "Temettü Gelirleri" ve 22.134 Bin TL tutarındaki "Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar" 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 "Dağıtılamamış Varlıklar" satırında, karşılıklar ile vergi borcu toplamı ise "Dağıtılamamış Yükümlülükler" satırında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

XXIII. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 14 Nisan 2009 tarihinde gerçekleştirdiği 2008 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, 2008 yılsonuna ait 2.134.259 Bin TL'lik dönem kârından 189.449 Bin TL yasal yedek akçe ayrılmış, bir brüt aylık tutarını aşmamak kaydıyla personele 46.566 Bin TL temettü dağıtılmış, %15 oranında stopaj (132.353 Bin TL) kesintisi yapıldıktan sonra 30 Nisan 2009 tarihinde T.C. Hazine Müsteşarlığı'na, net 750.000 Bin TL nakit olarak ödeme gerçekleştirilmiştir. Ayrıca, kârın 984.169 Bin TL tutarındaki kısmı bünyede bırakılmış olup, 28.288 Bin TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir. Personele ödenen temettüden kalan 3.434 Bin TL üzerinden %15 oranında stopaj kesilerek 30 Aralık 2009 tarihinde Hazine Müsteşarlığı hesaplarına aktarılmıştır.

DÖRDÜNCÜ BÖLÜM: KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

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

Grup'un "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide sermaye yeterliliği standart oranı %23,09 olarak gerçekleşmiştir (31 Aralık 2008: %19,88).

2. Konsolide sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Konsolide sermaye yeterliliği standart oranı, 1 Kasım 2006 tarih ve 26333 sayılı Resmî 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem	Risk Ağırlıkları						
	Konsolide						
	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	58.990.997	-	5.524.908	8.217.995	24.897.469	20.088	20
Nakit Değerler	1.034.022	-	46	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T.C. Merkez Bankası	6.432.428	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	5.378.475	-	50.795	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	1.655.613	-	-	-	-	-	-
Krediler (1)	4.568.960	-	18.368	8.155.538	23.198.572	20.088	20
Tasfiye Olunacak Alacaklar (Net) (1)	-	-	-	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	43.502.228	-	-	-	4.749	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	1.888	-	-
Muhtelif Alacaklar	16.014	-	1.654	-	87.966	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	1.407.645	-	776	62.457	684.011	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (Net)	-	-	-	-	8.680	-	-
Maddi Duran Varlıklar	-	-	-	-	824.101	-	-
Diğer Aktifler	374.087	-	125.589	-	36.707	-	-
Nazım Kalemler	172.428	-	105.439	-	3.849.240	-	-
Gayrinakdi Krediler ve Taahhütler	172.428	-	105.439	-	3.847.892	-	-
Türev Finansal Araçlar	-	-	-	-	1.348	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	59.163.425	-	5.630.347	8.217.995	28.746.709	20.088	20

(1) Konsolide mali tablolarda Takipteki Alacaklar (Net) tutarı içinde yer alan kredilerden riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı kredilere ilişkin tutar, krediler satırının %0 risk ağırlığında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Cari Dönem	Risk Ağırlıkları						
	Ana Ortaklık Banka						
	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	58.990.997	-	5.524.908	8.217.995	24.971.867	20.088	20
Nakit Değerler	1.034.022	-	46	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T.C. Merkez Bankası	6.432.428	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	5.378.475	-	50.795	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	1.655.613	-	-	-	-	-	-
Krediler (1)	4.568.960	-	18.368	8.155.538	23.198.572	20.088	20
Tasfiye Olunacak Alacaklar (Net) (1)	-	-	-	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	43.502.228	-	-	-	4.749	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	1.888	-	-
Muhtelif Alacaklar	16.014	-	1.654	-	87.966	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	1.407.645	-	776	62.457	684.011	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (Net)	-	-	-	-	83.078	-	-
Maddi Duran Varlıklar	-	-	-	-	824.101	-	-
Diğer Aktifler	374.087	-	125.589	-	36.707	-	-
Nazım Kalemler	172.428	-	105.439	-	3.849.239	-	-
Gayrinakdi Krediler ve Taahhütler	172.428	-	105.439	-	3.847.891	-	-
Türev Finansal Araçlar	-	-	-	-	1.348	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	59.163.425	-	5.630.347	8.217.995	28.821.106	20.088	20

(1) Konsolide mali tablolarda Takipteki Alacaklar (Net) tutarı içinde yer alan kredilerden riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı kredilere ilişkin tutar, krediler satırının %0 risk ağırlığında gösterilmiştir.

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)	34.011.948	28.356.795	34.086.345	28.450.572
Piyasa Riskine Esas Tutar (PRET)	2.331.700	1.172.713	2.331.700	1.172.713
Operasyonel Riske Esas Tutar (ORET)	8.653.894	8.115.602	8.659.562	8.115.602
Özkaynak	10.389.700	7.483.504	10.466.127	7.577.282
Özkaynak/(KRET+PRET+ORET) *100	23,09	19,88	23,22	20,08

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Konsolide 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	1.758.096	1.568.647
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	673.340	568.041
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.084.756	1.000.606
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	1.378.424	365.839
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	-
Dağıtılmamış Kârlar	1.378.424	365.839
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Stat. Yed. ve Ol. Yed. E. Göre Düz. F.	-	-
Kâr	3.709.949	2.318.218
Net Dönem Kârı	3.525.990	2.147.323
Geçmiş Yıllar Kârı	183.659	170.895
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	611.962	607.509
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Azınlık Payları	-	-
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-)	-	-
Peşin Ödenmiş Giderler (-) (*)	6.502	4.463
Maddi Olmayan Duran Varlıklar (-) (*)	17.638	11.294
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-
Kanununun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Konsolidasyon Şerefiyesi	-	-
Ana Sermaye Toplamı	10.477.773	7.903.695

(*) Bankaların özkaynaklarına ilişkin yönetmeliğinin 1. Geçici Maddesine göre 1/1/2009 tarihine kadar "Sermayeden İndirilen Değerler" olarak dikkate alınmıştır. Söz konusu tutarlar cari dönemde ana sermayeden indirilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

	Cari Dönem	Konsolide Önceki Dönem
KATKI SERMAYE		
Genel Karşılıklar	428.469	247.013
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
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	222.434	34.402
İştirakler ve Bağlı Ortaklıklardan	8.785	20.278
Satılmaya Hazır Finansal Varlıklardan	213.649	14.124
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)	-	-
Konsolidasyon Şerefiyesi (Net) (-)	-	-
Katkı Sermaye Toplamı	653.061	283.573
ÜÇÜNCÜ KUŞAK SERMAYE	-	-
SERMAYE	11.130.834	8.187.268
SERMAYEDEN İNDİRİLEN DEĞERLER	741.134	703.764
Konsolidasyon Dışı Bırakılmış Bankalar ile Finansal Kuruluşlardaki Ortaklık Payları	632.326	597.980
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	2.243	2.310
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	106.428	87.702
Kanununun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan 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	137	15
Diğer	-	-
TOPLAM ÖZKAYNAK	10.389.700	7.483.504

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 Başkanlıkları, 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 etkinliği 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.

Bütçe hedefleri doğrultusunda TL/YP Nakdi/Gayrinakdi Ticari/KOBİ kredi plasmanları sektörel ve bölgesel bazda tahsis edilmekte ve izlenmektedir.

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ticari kredilerde kredinin tahsisi sonrasında firmalar izlenmeye devam edilmekte, kredili firmaların mali yapıları ve piyasa ilişkilerinde meydana gelen değişiklikler takip edilmektedir. Kredi limitleri bir yıl süreyle geçerli olmak üzere tespit edilip onaylanmakta, müşterinin durumunda (mali yapısında, piyasasında, teminat 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. Kredi değerliliğinin tespitinde müşterilerin mali verileri de göz önünde bulundurulmaktadır. 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.

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 fon kaynaklı krediler hariç tüm kredileri 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 taşıdığı düşünülmektedir.

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, konsolide 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 %13,60'dır. Ana Ortaklık Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı %79,20'dir. Ana Ortaklık Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam konsolide bilanço içinde ve nazım hesaplarda izlenen varlıklar içindeki payı %3,74'tür.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Konsolide kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullandırılan Krediler (4)		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler (4)		Menkul Değerler (1) (4)		Diğer Krediler (2)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara Göre								
Kredi Dağılımı	35.551.518	29.752.574	1.000.974	204.834	70.987.861	56.455.342	6.205.067	4.389.113
Özel Sektör	8.481.628	6.878.776	782.402	200.000	-	-	223.019	143.336
Kamu Sektörü	830.544	1.768.507	216.311	-	70.963.827	56.433.945	26.138	15.606
Bankalar	-	-	2.261	4.834	-	-	5.954.022	4.225.089
Bireysel Müşteriler	26.239.346	21.105.291	-	-	-	-	1.888	5.082
Sermayede Payı Temsil Eden MD	-	-	-	-	24.034	21.397	-	-
Coğrafi Bölgeler								
İtibarıyla Bilgiler	35.551.518	29.752.574	1.000.974	204.834	70.987.861	56.455.342	6.205.067	4.389.113
Yurtiçi	35.134.711	29.498.894	943.922	200.000	70.620.143	56.410.509	295.806	208.199
Avrupa Birliği Ülkeleri	210.647	117.467	37.460	3.080	135.364	-	3.926.132	2.275.394
OECD Ülkeleri (3)	-	-	-	-	-	-	152.664	9.499
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-
ABD, Kanada	53.636	80.249	19.592	1.754	99.678	41.069	1.607.006	1.657.249
Diğer Ülkeler	152.524	55.964	-	-	132.676	3.764	223.459	238.772

(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.

(4) Önceki dönem bakiyelerine reeskont tutarları dahil edilmemiştir.

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	120.900.705	111.298.720	5.158.133	-	3.514.697
Avrupa Birliği Ülkeleri	663.282	660.562	34.961	-	(3.357)
OECD Ülkeleri (1)	-	-	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	1.788.345	1.784.839	315.806	-	2.940
Diğer Ülkeler	461.048	430.284	4.517	-	11.710
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-	-	747.433	-
Dağıtılmamış Varlıklar/Yükümlülükler (2)	-	-	-	-	-
Toplam	123.813.380	114.174.405	5.513.417	747.433	3.525.990
Önceki 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 (iş ortaklıkları)	-	-	-	674.927	22.134
Dağıtılmamış Varlıklar/Yükümlülükler (2)	-	-	-	-	-
Toplam	103.751.124	97.051.260	4.292.030	674.927	2.147.323

(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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	10.231.004	29,66	26.238	1,28	8.713.388	29,56	51.494	4,13
Çiftçilik ve Hayvancılık	10.103.406	29,29	26.062	1,27	8.622.810	29,54	50.562	4,06
Ormançılık	-	-	-	-	-	-	-	-
Balıkçılık	127.598	0,37	176	0,01	90.578	0,02	932	0,07
Sanayi	1.668.764	4,85	1.201.577	58,43	2.067.473	7,01	1.040.365	83,46
Madencilik ve Taşocakçılığı	250.367	0,73	76.357	3,71	43.846	0,15	180.669	14,49
İmalat Sanayi	1.409.259	4,09	1.124.545	54,69	1.763.345	5,98	858.904	68,91
Elektrik, Gaz, Su	9.138	0,03	675	0,03	260.282	0,88	792	0,06
İnşaat	982.973	2,85	14.673	0,71	1.033.175	3,51	13.313	1,07
Hizmetler	3.195.568	9,25	556.930	27,10	2.745.865	9,32	139.377	11,18
Toptan ve Perakende Ticaret	923.553	2,68	51.536	2,51	689.758	2,34	27.014	2,17
Otel ve Lokanta Hizmetleri	90.615	0,26	258	0,01	62.703	0,21	-	-
Ulaştırma ve Haberleşme	546.561	1,58	36.145	1,76	573.340	1,96	-	-
Mali Kuruluşlar	748.270	2,17	44.314	2,16	407.804	1,38	2.789	0,22
Gayrimenkul ve Kira. Hizm.	8.290	0,02	-	-	3.880	0,01	-	-
Serbest Meslek Hizmetleri	7.597	0,02	179	0,01	6.339	0,02	-	-
Eğitim Hizmetleri	21.046	0,06	-	-	20.118	0,07	-	-
Sağlık ve Sosyal Hizmetler	849.636	2,46	424.498	20,65	981.923	3,33	109.574	8,79
Diğer (*)	18.416.846	53,39	257.919	12,48	14.915.696	50,60	2.004	0,16
Toplam	34.495.155	100,00	2.057.337	100,00	29.475.597	100,00	1.246.553	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 2009 itibarıyla tamamlanmamış olduğundan nakdi kredilerin dağılımı olduğu sektörler gereği analiz mevcut teminatları dikkate alınarak gösterilememiştir.

Aşağıdaki tablo konsolide finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar'a Yansıtılan Bankalar	494.244	663.579
Para Piyasalarından Alacaklar	5.429.609	3.710.350
Satılmaya Hazır Finansal Varlıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	25.649.821	9.071.044
Verilen Krediler	44.843.796	48.787.200
Toplam	113.142.037	93.068.367
Garanti ve Kefaletler	36.724.567	30.836.194
Taahhütler	5.513.417	4.292.030
Toplam Kredi Riski Duyarlılığı	137.480.600	110.496.051

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Finansal varlık sınıfı bazında kredi kalitesine ilişkin bilgiler:

Finansal Varlıklar	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
Bankalar	5.429.609	-	5.429.609	3.710.350	-	3.710.350
Ger. Uy. Değer Farkı Kâr veya Zarara Yans. Fin. Varlıklar	494.244	-	494.244	663.579	-	663.579
Verilen Krediler:	36.246.548	305.944	36.552.492	29.999.675	722.475	30.722.150
Ticari Krediler	8.222.567	101.846	8.324.413	7.520.550	133.000	7.653.550
Bireysel Kredileri	18.148.580	57.731	18.206.311	14.652.659	48.925	14.701.584
İhtisas Kredileri	9.875.401	146.367	10.021.768	7.826.466	540.550	8.367.016
Satılmaya Hazır Finansal Varlıklar	25.649.821	-	25.649.821	9.071.044	-	9.071.044
Vadeye Kadar Elde Tutulacak Yatırımlar	44.843.796	-	44.843.796	48.787.200	-	48.787.200

Ana Ortaklık Banka'nın, kredilere ilişkin teminat bilgilerinin ayrıştırılmasına ilişkin sistemsel düzenleme çalışmaları devam etmektedir. Söz konusu çalışmalar 31 Aralık 2009 itibarıyla tamamlanmamış olduğundan vadesi geçmiş ancak değer düşüklüğüne uğramamış kredi ve diğer alacaklar ile takipteki 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:	2.616.338	25.086
Ticari Krediler	148.804	17.361
Bireysel Krediler	46.488	55
İhtisas Kredileri	2.421.046	7.670
Diğer	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-

Ana Ortaklık Banka, 12 Ekim 2009 tarihi itibarıyla kredi kartları başvurularının skorlandırma ile değerlendirilmesine başlamıştır. 04 Ocak 2010 tarihinden itibaren tüm şubelerin kredi kartı talepleri skorlandırma ile karara bağlanmaktadır. Bireysel kredilerde ise Alternatif Dağıtım Kanalları (ATM, SMS, WEB, İnternet) üzerinden ön başvuru değerlendirmesine Mart 2010 tarihinde başlanması planlanmaktadır.

Ana Ortaklık Banka'da ticari krediler portföyüne yönelik derecelendirme ve skorlandırma olmak üzere iki temel model oluşturulmuştur. Halihazırda Ana Ortaklık Banka'nın Mali Tahlil ve İstihbarat Raporları (MATİR) ekinde test aşamasında devam etmekte olan skorlandırma modelinin kredi süreçlerine entegrasyonu konusunda çalışmalar devam etmektedir. Ticari skorlandırma modeli ise 01 Eylül 2009 tarihinden itibaren kredi onay sürecinde kullanılmaktadır.

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 Ana Ortaklık Banka Yönetim Kurulu'nun 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 ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 sınırlanmasına yönelik pozisyon limiti uygulaması bulunmaktadır.

Ana Ortaklık Banka'da yasal raporlamalar kapsamında, aylık dönemler itibarıyla Standart Metot kullanılarak toplam Piyasa Riskine Esas Tutar ulaşılmaktadır. Söz konusu tutar Ana Ortaklık 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 riski maruziyetini "Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında belirlenen RMD tabanlı limit ile sınırlandırmıştır.

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

Konsolide piyasa riskine ilişkin bilgiler:

	Cari Dönem Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	158.060
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	5.032
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	22.674
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	770
(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)	186.536
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	2.331.700

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	109.886	178.896	59.868	232.767	357.060	58.240
Hisse Senedi Riski	3.594	3.844	3.450	-	-	-
Kur Riski	28.376	37.843	17.202	32.036	42.870	24.981
Emtia Riski	664	825	599	413	526	313
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	1.759.031	2.644.000	1.228.975	3.315.193	4.976.500	1.050.875

IV. KONSOLİDE OPERASYONEL RİSKE İLİŞKİN AÇIKLAMALAR

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

Operasyonel risk, Ana Ortaklık Banka içi kontrollerdeki aksamlar 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 aksamlar 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 oluşmakta 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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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

- Yönetim Kurulu'na 6 ayda bir, Genel Müdürlük Makamı'na, Denetim Komitesi Üyeleri'ne, Genel Müdür Yardımcıları'na ve İç Sistem Birimlerinin Yöneticileri'ne ve Aktif Pasif Komitesi'ne ayda bir olmak üzere 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 Banka'da gerçekleşmiş operasyonel risklere ait kayıp bilgileri Basel II'de öngörülen standartlara uygun olarak toplanmaktadır.
- Basel II Uzlaşısı çerçevesinde global düzeyde hizmet veren bankalar tarafından kullanılması öngörülen İleri Ölçüm Yöntemleri ile ekonomik sermaye hesaplaması yapılmakta olup, yöntemin geliştirilmesi çalışmalarına devam edilmektedir.
- 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.
- Bölge Başkanlıklarından ve şubelerden seçilen personelle çalışma grupları formatında "Öz Değerlendirme Çalışması" yapılmakta olup, çalışanların görüşlerine başvurularak risklerin yerinde tespiti amaçlanmaktadır.
- Bilgi Sistemleri Risk Yönetimi faaliyetleri kapsamında BDDK'nın yürürlükteki düzenlemesine paralel olarak diğer ilgili Birimler ile ortak bir çalışma sürdürülmektedir.
- 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, Ana Ortaklık Banka Yönetim Kurulu'nun 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 yapısal faiz oranı risklerini belirlemeye yönelik olarak periyodik "Likidite Boşluk Analizi" ve "Yeniden Fiyatlama Boşluk Analizi" ile döviz tevdiat hesaplarının tarihsel yenilenme oranlarını dikkate alan "Yapısal Likidite Boşluk Analizleri" yapılmaktadır. Ayrıca kur riskinin takibine yönelik günlük RMD analizleri ile yasal raporlamalar kapsamında Yabancı Para Net Genel Pozisyon/Özkaynak oranı ile Yabancı Para Likidite Pozisyonu düzenli olarak izlenmektedir.

d) Ana Ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son 5 iş günü kamuya duyurulan cari döviz alış kurları:

	USD	EURO	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
24.12.2009	1,5049	2,1591	1,3291	0,2907	0,2066	1,4519	1,4377	0,2590	2,4032	0,3956	1,6433
25.12.2009	1,5039	2,1611	1,3310	0,2916	0,2069	1,4542	1,4329	0,2601	2,4038	0,3951	1,6500
28.12.2009	1,5044	2,1626	1,3322	0,2904	0,2088	1,4548	1,4373	0,2597	2,4061	0,3941	1,6391
29.12.2009	1,4970	2,1548	1,3449	0,2903	0,2092	1,4533	1,4401	0,2592	2,3977	0,3932	1,6330
30.12.2009	1,5019	2,1413	1,3405	0,2885	0,2093	1,4451	1,4260	0,2586	2,4035	0,3946	1,6211
31.12.2009	1,4950	2,1448	1,3380	0,2874	0,2089	1,4429	1,4210	0,2581	2,4082	0,3947	1,6020

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

USD	EURO	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100 JPY
1,4973	2,1767	1,3491	0,2931	0,2097	1,4546	1,4205	0,2596	2,4297	0,3935	1,6614

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Konsolide 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.	1.719.731	63.684	133	22.320	1.805.868
Bankalar	3.408.768	1.632.628	1.926	379.592	5.422.914
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	44.175	4.963	-	-	49.138
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	2.729.315	2.024.790	-	10.467	4.764.572
Krediler (2)	588.893	1.472.100	-	4.574	2.065.567
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (5)	340.600	108.191	-	32.357	481.148
Vadeye Kadar Elde Tutulacak Yatırımlar	2.304.477	2.418.329	-	276	4.723.082
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	2.960	1.093	-	469	4.522
Maddi Olmayan Duran Varlıklar	677	1.116	-	181	1.974
Diğer Varlıklar	12.166	5.581	-	5.427	23.174
Toplam Varlıklar	11.151.762	7.732.475	2.059	455.663	19.341.959
Yükümlülükler					
Bankalar Mevduatı	138.442	441.604	10	9.999	590.055
Döviz Tevdiat Hesabı	10.800.619	7.215.370	187	397.116	18.413.292
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	1.606	4.241	-	-	5.847
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	142.863	2.178	-	345	145.386
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler	96.318	101.165	1.231	33.415	232.129
Toplam Yükümlülükler	11.179.848	7.764.558	1.428	440.875	19.386.709
Net Bilanço Pozisyonu	(28.086)	(32.083)	631	14.788	(44.750)
Net Nazım Hesap Pozisyonu (3)	(19.421)	(25.361)	-	45.279	497
Türev Finansal Araçlardan Alacaklar	857	27.797	-	56.598	85.252
Türev Finansal Araçlardan Borçlar	20.278	53.158	-	11.319	84.755
Gayrinakdi Krediler (4)	809.696	2.792.022	11.125	37.838	3.650.681
Önceki Dönem					
Toplam Varlıklar	9.752.681	6.790.960	2.560	404.729	16.950.930
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

(1) Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %22,89'u CHF, %44,18'i GBP, %12,75'i DKK ve kalan %20,18'i diğer döviz cinslerinden oluşmaktadır.

Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %30,48'i CHF, %48,73'ü GBP, %13,07'si DKK ve kalan %7,72'si diğer döviz cinslerinden oluşmaktadır.

(2) Verilen kredilerin 5.208 Bin TL karşılığı USD ve 3.022 Bin TL karşılığı EURO bakiyesi dövizde endeksli kredilerden kaynaklanmaktadır (31 Aralık 2008: 6.140 Bin TL karşılığı USD ve 1.227 Bin TL karşılığı EURO).

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

(4) Gayrinakdi kredilerin 417 Bin TL tutarındaki kısmına karşılık ayrıldığı için söz konusu tutar tabloya dahil edilmemiştir (31 Aralık 2008: 600 Bin TL).

(5) YP cinsinden İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklardaki Ana Ortaklık Banka'nın sermaye yatırımları gerçeğe uygun değer tespitinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak, sonraki tarihlerde yapılan sermaye transferleri ise sermaye transferinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak izlenmekte, söz konusu yatırımlarda herhangi bir kur farkı oluşmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	
		Cari Dönem	Önceki Dönem
ABD DOLARI	%10 artış	(10.036)	(11.887)
	%10 azalış	10.036	11.887
EURO	%10 artış	(36.464)	(40.244)
	%10 azalış	36.464	40.244
DİĞER	%10 artış	2.594	2.225
	%10 azalış	(2.594)	(2.225)

* 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 RISKİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın yapısal faiz oranı riski yönetimi politika ve uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum 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 Marjî/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 Marjî/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 belirlemiş olduğu limitleri aylık periyotlarda izlemektedir.

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 artırılmış/azaltılmış ve yeniden fiyatlanan varlık ve yükümlülüklerin tutarlarının konsolide 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 konsolide bilanço dönemi içinde yarattığı net faiz gelirini ortaya koymaktadır.

TP	Faiz Oranındaki Değişim	YP	Net Faiz Geliri Etkisi (*)(**)	
			Cari Dönem	Önceki Dönem
3 puan artış		1 puan artış	(221.854)	(231.075)
2 puan artış		0,66 puan artış	(147.819)	(153.828)
1 puan artış		0,33 puan artış	(73.910)	(76.914)

(*) 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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Faiz Oranındaki Değişim		Net Faiz Geliri Etkisi (*)(**)	
TP	YP	Cari Dönem	Önceki Dönem
3 puan azalış	1 puan azalış	221.854	231.075
2 puan azalış	0,66 puan azalış	147.819	153.828
1 puan azalış	0,33 puan azalış	73.910	76.914

(*) 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	Özkaynak	Kâr/Zarar	Özkaynak
TP	YP	Üzerindeki Etki	Üzerindeki Etki	Üzerindeki Etki	Üzerindeki Etki
		Cari Dönem	Cari Dönem	Önceki Dönem	Önceki Dönem
3 puan artış	1 puan artış	(4.148)	(342.885)	(8.781)	(70.128)
1 puan artış	0,33 puan artış	(1.400)	(116.133)	(2.964)	(23.531)

(*) 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, Ana Ortaklık Banka Yönetim Kurulu'nun günlük faiz oranlarına ilişkin sınırlamalar getirip getirmediği:

Piyasa faiz oranlarındaki dalgalanmaların Ana Ortaklık Banka'nın konsolide 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. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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.	8.140.194	-	-	-	-	1.034.068	9.174.262
Bankalar	5.369.519	1.757	58.333	-	-	-	5.429.609
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	247.603	65.795	141.012	37.497	1.293	1.044	494.244
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	6.935.603	6.049.733	7.373.963	4.428.971	802.363	59.188	25.649.821
Verilen Krediler	11.428.281	1.841.569	3.239.205	16.708.164	3.335.273	-	36.552.492
Vadeye Kadar Elde Tutulacak Yatırımlar	13.568.925	22.815.595	2.979.284	2.148.407	3.331.585	-	44.843.796
Diğer Varlıklar	-	-	-	-	-	2.416.589	2.416.589
Toplam Varlıklar	45.690.125	30.774.449	13.791.797	23.323.039	7.470.514	3.510.889	124.560.813
Yükümlülükler							
Bankalar Mevduatı	591.442	4.920	-	-	-	-	596.362
Diğer Mevduat	65.293.170	12.146.384	5.094.630	44.725	-	15.354.196	97.933.105
Para Piyasalarına Borçlar	9.144.070	-	-	-	-	-	9.144.070
Muhtelif Borçlar	-	-	-	-	-	527.625	527.625
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar Sağl. Fonlar	7.759	6.585	6.177	611	31	-	21.163
Diğer Yükümlülükler	-	-	-	2.972.958	-	13.365.530	16.338.488
Toplam Yükümlülükler	75.036.441	12.157.889	5.100.807	3.018.294	31	29.247.351	124.560.813
Bilançodaki Uzun Pozisyon	-	18.616.560	8.690.990	20.304.745	7.470.483	-	55.082.778
Bilançodaki Kısa Pozisyon	(29.346.316)	-	-	-	-	(25.736.462)	(55.082.778)
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(29.346.316)	18.616.560	8.690.990	20.304.745	7.470.483	(25.736.462)	-

(*) Vadesiz olan işlemler "1 Aya Kadar" ve "Faizsiz" sütunlarında gösterilmiştir.

(*) Riski Ana Ortaklık Banka'ya ait olmayan krediler için kullanılan, 2.972.958 Bin TL tutarındaki fon bakiyesi diğer yükümlülükler altında "1-5 Yıl" vade grubunda gösterilmiştir. Ana Ortaklık Banka tarafından kredi olarak kullanılmayan 272.433 Bin TL tutarındaki fon bakiyesi ise "Faizsiz" sütununda yer almaktadır.

(*) Ertelemiş vergi aktifleri ve benzeri diğer aktifler 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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	TL
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	5,20
Bankalar	0,26	1,11	-	6,25
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	3,36	5,51	-	12,63
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,05	5,80	-	9,75
Verilen Krediler	4,09	4,25	-	16,45
Vadeye Kadar Elde Tutulacak Yatırımlar	5,90	7,00	-	9,96
Yükümlülükler				
Bankalar Mevduatı	0,16	0,21	-	-
Diğer Mevduat	1,86	1,83	-	8,74
Para Piyasalarına Borçlar	-	-	-	7,23
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3,75	4,05	-	9,64

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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 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 Tutulacak Yatırımlar	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, Sağl. 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 TL tutarındaki fonlar hesabının bakiyesi sistem tarafından ayrıştırılmadığı için "1-5 Yıl" sütununda, riski Ana Ortaklık Banka'ya ait olmayan fonlardan kredi olarak kullandırılmayan 218.075 Bin TL 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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO	USD	Yen	TL
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	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 Tutulacak 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.

VII. KONSOLİDE LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama usulleri, "Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

"Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği", erken uyarı sistemine, 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'ya bildirmektedir. Ana Ortaklık Banka likidite yeterliliği ilgili yönetmelikte belirtilen sınır değerini üzerinde seyretmektedir.

Ana Ortaklık Banka, konsolide bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının izlenmesi amacıyla Likidite Boşluk ve Yapısal Likidite Boşluk Analizleri, olası en kötü durumda Ana Ortaklık Banka'nın likidite ihtiyacının ve buna bağlı olarak oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Ana Ortaklık Banka'nın en önemli fon kaynağı olan mevduat yenilenme oranları ise günlük bazda takip edilmektedir. Ayrıca, Ana Ortaklık Banka'nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla Banka-Sektör ortalama kalan vade değerleri ve yasal likidite oranları takip edilmektedir.

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. 2008 ve 2009 yıllarında gerçekleşen likidite rasyoları aşağıdaki gibidir.

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	673,49	409,50	290,14	194,86
En Yüksek (%)	789,44	565,76	323,11	233,08
En Düşük (%)	520,49	316,79	265,53	168,23
Önceki 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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 Kurulu'nun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılacak 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 kullanılacak iç ve dış kaynaklar periyodik olarak izlenmekte olup Ana Ortaklık Banka'nın organize piyasalardan ve diğer bankalardan borçlanma limitleri, farklı vade dilimlerinde karşı karşıya olduğu yapısal likidite açıklarını karşılayabilir düzeydedir. Ana Ortaklık Banka likidite riskine maruziyetini Piyasa ve Bilanço Riskleri Yönetimi ile Likidite ve Finansal Acil Durum 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, 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 mevduatlara oranla daha uzun olmakla birlikte, menkul değerler cüzdanının büyük bir bölümünün altı 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 fon sağlanmaktadır.

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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 Bnk.	9.174.262	-	-	-	-	-	-	9.174.262
Bankalar	1.646.598	3.722.921	1.757	58.333	-	-	-	5.429.609
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	119.736	63.366	143.189	166.660	1.293	-	494.244
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	1.295.212	1.086.591	5.396.289	15.186.157	2.661.538	24.034	25.649.821
Verilen Krediler	-	1.315.782	3.757.936	15.630.431	14.274.211	1.574.132	-	36.552.492
Vadeye Kadar Elde Tutulacak Yatırımlar	-	1.698.978	1.620.645	7.089.745	29.947.461	4.486.967	-	44.843.796
Diğer Varlıklar	297.689	-	-	2.382	1.888	-	2.114.630	2.416.589
Toplam Varlıklar	11.118.549	8.152.629	6.530.295	28.320.369	59.576.377	8.723.930	2.138.664	124.560.813
Yükümlülükler								
Bankalar Mevduatı	48.284	543.158	4.920	-	-	-	-	596.362
Diğer Mevduat	15.354.196	65.293.170	12.146.384	5.094.630	44.725	-	-	97.933.105
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	7.759	6.585	6.177	611	31	-	21.163
Para Piyasalarına Borçlar	-	9.144.070	-	-	-	-	-	9.144.070
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	527.625	-	-	-	-	-	-	527.625
Diğer Yükümlülükler (3)	614.616	428.152	54	232.799	2.972.958	-	12.089.909	16.338.488
Toplam Yükümlülükler	16.544.721	75.416.309	12.157.943	5.333.606	3.018.294	31	12.089.909	124.560.813
Likidite Açığı	(5.426.172)	(67.263.680)	(5.627.648)	22.986.763	56.558.083	8.723.899	(9.951.245)	-
Önceki Dönem								
Toplam Aktifler	11.357.542	3.942.151	5.715.496	25.049.315	48.755.321	7.788.171	1.818.055	104.426.051
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)	-

(1) Konsolide bilanço oluşturulan aktif hesaplardan sermayede payı temsil eden menkul değerler ile sabit kıymetler, iştirak, bağlı ortaklıklar, birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve net takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar; bilanço oluşturulan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu sütunda gösterilmektedir.

(2) Ertelenmiş vergi aktifi dağıtılamayan kolonuna dahil edilmiştir.

(3) Riski Ana Ortaklık Banka'ya ait olmayan krediler için kullanılan, 2.972.958 Bin TL tutarındaki fon bakiyesi diğer yükümlülükler altında "1-5 Yıl" vade grubunda gösterilmiştir. Ana Ortaklık Banka tarafından kredi olarak kullanılmayan 272.433 Bin TL tutarındaki fon bakiyesi ise "1 Aya Kadar" sütununda yer almaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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 Yıldan Fazla	Düzeltilmeler	Toplam
Cari Dönem							
Bankalar Mevduatı	591.454	4.921	-	-	-	(13)	596.362
Diğer Mevduat	80.796.763	12.295.285	5.210.604	47.005	-	(416.552)	97.933.105
Diğer Mali Kuruluşlar, Sağl. Fonlar	8.024	7.021	6.733	675	31	(1.321)	21.163
Para Piyasalarına Borç.	9.152.596	-	-	-	-	(8.526)	9.144.070
Toplam	90.548.837	12.307.227	5.217.337	47.680	31	(426.412)	107.694.700
Önceki 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

(*) Fonlara ilişkin tutar kalan vadelerine göre ayrıştırılmadığı için tabloya dahil edilmemiştir.

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

a) Konsolide finansal varlık ve borçların gerçeğe uygun değerlerine ilişkin bilgiler:

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	112.647.793	92.404.788	114.107.817	92.437.122
Para Piyasalarından Alacaklar	-	-	-	-
Bankalar	5.429.609	3.710.350	5.429.609	3.710.350
Satılmaya Hazır Finansal Varlıklar	25.649.821	9.071.044	25.649.821	9.071.044
Vadeye Kadar Elde Tutulacak Yatırımlar	44.843.796	48.787.200	46.303.820	48.819.534
Verilen Krediler	36.724.567	30.836.194	36.724.567	30.836.194
Finansal Borçlar	99.078.255	85.393.174	99.078.255	85.393.174
Bankalar Mevduatı	596.362	1.254.729	596.362	1.254.729
Diğer Mevduat	97.933.105	82.628.706	97.933.105	82.628.706
Diğer Mali Kuruluşlardan Sağlanan Fonlar (1)	21.163	1.028.774	21.163	1.028.774
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	527.625	480.965	527.625	480.965

(1) Önceki dönem para piyasasına borçlar hesabına 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 gerçekleşmesi durumunda TCMB tarafından hesaplanan gösterge niteliğindeki fiyatlar dikkate alınmaktadır.

Vadeye Kadar Elde Tutulacak Yatırımların defter değeri iç verim fiyatları kullanılarak hesaplanmakta, gerçeğe uygun değerini hesaplarken ise 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 %90,27'si vadesiz ve 3 aya kadar vadeli mevduat rakamlarından oluştuğundan mevduat toplamı için defter değeri ve rayiç değeri eşit olarak kabul edilmiştir. 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 kabul edilmiştir.

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 2009 itibarıyla tamamlanmamış olduğundan belirtilen kalemlerin gerçeğe uygun değerleri defter değerlerine eşit olarak kabul edilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

b) Konsolide finansal tablolarda muhasebeleştirilen gerçeğe uygun değer ölçümlerine ilişkin bilgiler:

TFRS 7 "Finansal Araçlar: Açıklamalar" standardı, konsolide bilançoda gerçeğe uygun değerleri üzerinden kayıtlı kalemlerin dipnotlarda bir sıra dahilinde sınıflandırılarak gösterilmesini öngörmektedir. Buna göre söz konusu finansal araçlar, gerçeğe uygun değer ölçümleri sırasında kullanılan verilerin önemini yansıtabilecek şekilde, üç seviyede sınıflandırılmaktadır. İlk seviyede gerçeğe uygun değerleri özdeş varlıklar ya da borçlar için aktif piyasalarda kayıtlı fiyatlarla, ikinci seviyede gerçeğe uygun değerleri doğrudan ya da dolaylı olarak gözlemlenebilir piyasa verilerine, üçüncü seviyede ise gerçeğe uygun değerleri gözlemlenebilir piyasa verilerine dayanmayan verilere göre belirlenen finansal araçlar yer almaktadır. Ana Ortaklık Banka konsolide bilançosunda gerçeğe uygun değerlerinden kayıtlı finansal araçlar, söz konusu sınıflandırma esaslarına göre aşağıdaki gibi seviyelendirilerek gösterilmiştir.

	1. Seviye	2. Seviye	3. Seviye
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yan. Fin. Var.			
Borçlanma Senetleri	493.198	-	-
Sermayede Payı Temsil Eden Menkul Kıymetler	-	-	-
Alım Satım Amaçlı Türev Finansal Varlıklar	-	1.045	-
Diğer	-	1	-
Satılmaya Hazır Finansal Varlıklar (*)			
Borçlanma Senetleri	25.302.040	-	323.747
Diğer	-	-	-
İştirakler ve Bağlı Ortaklıklar (**)	-	-	-
Türev Finansal Borçlar	-	286	-

(*) 3. Seviyede sınıflandırılan borçlanma senetlerinin gerçeğe uygun değerleri iç verim yöntemiyle belirlenmektedir. Satılmaya hazır finansal varlıklar kalemi altındaki sermayede payı temsil eden menkul kıymetler (24.034 Bin TL) aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda gösterilmemiştir.

(**) Halka açık olmayan iştirak ve bağlı ortaklıklar TMS 39 çerçevesinde elde etme maliyeti üzerinden izlendiğinden, bu şirketlere tabloda yer verilmemiştir.

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 tahvil 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 Grup'un mali durumunu önemli ölçüde etkilemesi olasılığının bulunup bulunmadığı:

Ana Ortaklık Banka tarafından inanca dayalı işlem sözleşmeleri kapsamında işlem yapılmamaktadır.

BEŞİNCİ BÖLÜM: KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. 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	864.420	165.324	545.710	156.566
TCMB	6.503.974	1.636.220	7.246.580	1.423.806
Diğer	-	4.324	1	2.934
Toplam	7.368.394	1.805.868	7.792.291	1.583.306

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 Türk Lirası yükümlülükler için %5, 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 2009 tarihi itibarıyla zorunlu karşılık faiz oranı TL için %5,20'dir. USD ve EURO zorunlu karşılıklar için 12 Aralık 2008 tarihinden itibaren faiz uygulanmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	6.484.581	-	7.229.549	-
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık (*)	19.393	1.636.220	17.031	1.423.806
Toplam	6.503.974	1.636.220	7.246.580	1.423.806

(*)Ana Ortaklık Banka'nın yurtdışı şubelerine ait 23.553 Bin TL tutarındaki zorunlu karşılıklar tutarları da bu satırda gösterilmiştir (Önceki Dönem: 19.841 Bin TL).

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.

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	-

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	133	10	1.004	13
Swap İşlemleri	-	902	-	1.093
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	133	912	1.004	1.106

c) Alım satım amaçlı finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	493.198		661.515	
Borsada İşlem Gören	493.198		661.515	
Borsada İşlem Görmeyen	-		-	
Hisse Senetleri	-		-	
Borsada İşlem Gören	-		-	
Borsada İşlem Görmeyen	-		-	
Değer Azalma Karşılığı (-)	-		-	47
Diğer	-		-	
Toplam	493.198		661.468	

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

3.a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	-	1.621	1.022	-
Yurtdışı	6.695	5.421.293	8.215	3.701.113
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	6.695	5.422.914	9.237	3.701.113

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	3.629.866	1.980.447	-	-
ABD, Kanada	1.607.006	1.657.269	-	-
OECD Ülkeleri (*)	152.664	9.499	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	38.452	62.113	-	-
Toplam	5.427.988	3.709.328	-	-

* AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

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	1.510.535	1.829.495
Toplam	1.510.535	2.927.186

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	25.625.885	9.063.910
Borsada İşlem Gören	25.302.138	8.740.916
Borsada İşlem Görmeyen	323.747	322.994
Hisse Senetleri	24.647	22.647
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	24.647	22.647
Değer Azalma Karşılığı. (-)	711	15.513
Toplam	25.649.821	9.071.044

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	173.736	-	146.468	-
Toplam	173.736	-	146.468	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	24.434.662	3.876	1.664.467	191.416
İskonto ve İştirak Senetleri	-	-	-	-
İhracat Kredileri	1.190.711	-	2.054	134
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	949.564	-	-	-
Yurtdışı Krediler	246.361	-	-	-
Tüketici Kredileri	14.598.977	476	1.249.168	45.992
Kredi Kartları	874.555	20	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	6.574.494	3.380	413.245	145.290
İhtisas Kredileri	8.507.065	7.023	983.204	-
Diğer Alacaklar	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar (*)	760.779	-	-	-
Toplam	33.702.506	10.899	2.647.671	191.416

(*) Yeniden yapılandırılan ve yakın izlemedeki krediler ve diğer alacaklara ait reeskont tutarının ayırımı Ana Ortaklık Banka'nın 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	12.393.178	2.585	784.159	16.513
İhtisas Kredileri	6.646.803	814	166.780	16.513
Diğer Alacaklar	5.746.375	1.771	617.379	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar				
İhtisas Dışı Krediler	20.548.549	8.314	1.863.512	174.903
İhtisas Kredileri	17.787.859	3.062	1.497.687	174.903
Diğer Alacaklar	2.760.690	5.252	365.825	-
Diğer Alacaklar	-	-	-	-

(*) 31 Aralık 2009 tarihi itibarıyla tabloya 760.779 Bin TL tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	728.569	14.984.731	15.713.300
Konut Kredisi	4.769	5.347.731	5.352.500
Taşıt Kredisi	3.751	185.979	189.730
İhtiyaç Kredisi	717.770	9.367.944	10.085.714
Yurtdışı (**)	2.266	83.077	85.343
Diğer	13	-	13
Tüketici Kredileri-Döviz Endeksli	-	78	78
Konut Kredisi	-	78	78
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	2	318	320
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	2	318	320
Diğer	-	-	-
Bireysel Kredi Kartları-TP	835.518	20	835.538
Taksitli	144.770	-	144.770
Taksitsiz	690.748	20	690.768
Bireysel Kredi Kartları-YP	788	-	788
Taksitli	-	-	-
Taksitsiz	788	-	788
Personel Kredileri-TP	5.160	125.787	130.947
Konut Kredisi	-	691	691
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	5.143	124.416	129.559
Yurtdışı (**)	17	680	697
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	16	16
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	16	16
Diğer	-	-	-
Personel Kredi Kartları-TP	32.923	-	32.923
Taksitli	8.950	-	8.950
Taksitsiz	23.973	-	23.973
Personel Kredi Kartları-YP	58	-	58
Taksitli	-	-	-
Taksitsiz	58	-	58
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	135.992	-	135.992
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	1.739.010	15.110.950	16.849.960

(*) Tabloya 169.089 Bin TL tutarındaki faiz tahakkuk ve reeskontu ayrıştırılmadığından dahil edilememiştir.

(**) Tablodaki 697 Bin TL tutarındaki Yurtdışı Personele Kullanılan Tüketici Kredileri ile 85.343 Bin TL tutarındaki Tüketici Kredileri 5-b tablosunda Yurtdışı Krediler altında gösterilmiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	78.268	1.480.859	1.559.127
İşyeri Kredisi	222	45.398	45.620
Taşıt Kredisi	3.876	85.120	88.996
İhtiyaç Kredisi	63.323	1.259.863	1.323.186
Diğer	10.847	90.478	101.325
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	5.254	-	5.254
Taksitli	12	-	12
Taksitsiz	5.242	-	5.242
Kurumsal Kredi Kartları-YP	14	-	14
Taksitli	-	-	-
Taksitsiz	14	-	14
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	5.626	-	5.626
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	89.162	1.480.859	1.570.021

(*) Faiz tahakkuk ve reeskont ayrıştırması yapılmadığından bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

e) Kredilerin kullanıcılara göre dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.038.517	1.768.507
Özel	34.753.196	28.188.902
Faiz Gelir Tahakkuk ve Reeskontları	760.779	764.741
Toplam	36.552.492	30.722.150

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	35.545.352	29.825.784
Yurtdışı Krediler	246.361	131.625
Faiz Gelir Tahakkuk ve Reeskontları	760.779	764.741
Toplam	36.552.492	30.722.150

g) Bağlı ortaklık ve iştiraklere verilen krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	35.001	60.226
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	35.001	60.226

(*) Faiz tahakkuk ve reeskont ayrıştırması yapılmadığından bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	79.800	85.317
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	208.221	159.679
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	394.813	245.240
Toplam	682.834	490.236

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 İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	4.973	24.124	46.116
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	4.973	24.124	46.116
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem	2.040	1.016	25.517
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.040	1.016	25.517
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

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	89.744	175.801	338.735
Dönem İçinde İntikal (+)	471.362	120.316	104.161
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	315.287	240.221
Diğer Donuk Alacak Hesaplarına Çıkış (-)	315.287	240.221	-
Dönem İçinde Tahsilat (-)	163.077	135.494	146.639
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	82.742	235.689	536.478
Özel Karşılık (-)	79.800	208.221	394.813
Bilançodaki Net Bakiyesi (*)	2.942	27.468	141.665

(*) Riski Ana Ortaklık Banka'ya ait olmayan fon kaynaklı kredilerin tutarını içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	220	4.261	5.113
Özel Karşılık (-)	220	4.261	5.113
Bilançodaki Net Bakiyesi	-	-	-
Önceki Dönem:			
Dönem Sonu Bakiyesi	-	3.313	5.220
Özel Karşılık (-)	-	3.313	5.220
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)	2.942	27.468	141.665
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	82.742	190.877	536.478
Özel Karşılık Tutarı (-)	79.800	163.409	394.813
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	2.942	27.468	141.665
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	44.812	-
Özel Karşılık Tutarı (-)	-	44.812	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki 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)	-	-	-

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.

ii) 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 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	5.402.731	2.819.836	18.148.580	9.875.401	36.246.548
Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	101.846	-	57.731	146.367	305.944
Değer Düşüklüğüne Uğramış Krediler	101.037	180.606	219.472	353.794	854.909
Toplam	5.605.614	3.000.442	18.425.783	10.375.562	37.407.401
Değer Düşüklüğüne Uğramış Krediler İçin Ayrılan Özel Karşılık (-)	101.037	180.606	219.472	181.719	682.834
Net Kredi Bakiyesi	5.504.577	2.819.836	18.206.311	10.193.843	36.724.567

(*) 1.185.045 Bin TL tutarındaki bireysel, 1.788.499 Bin TL tutarındaki tarımsal ve 180 Bin TL tutarındaki ticari kredi, 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	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 TL tutarındaki bireysel ve 1.504.939 Bin TL tutarındaki tarımsal kredi 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 2009 itibarıyla 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	61.869	22.732	17.245	-	101.846
Bireysel Krediler	37.772	14.159	5.800	-	57.731
İhtisas Kredileri	92.361	49.564	4.442	-	146.367
Toplam	192.002	86.455	27.487	-	305.944

(*) Tablodaki tutarlar, taksitli krediler için muaccel hale gelmiş taksit tutarları, diğer krediler için ise muaccel olmuş anapara tutarları olup, kredilerin kalan anapara tutarları toplamı 1.638.431 Bin TL'dir.

Önceki 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 TL'dir.

(**) İhtisas Kredileri içerisinde, 91 gün ve üzeri sütununda yer alan 306.070 Bin TL, 2008/13881 ve 2008/14074 Sayılı Bakanlar Kurulu Kararı kapsamında ertelenen tarımsal kredi alacaklarından kaynaklanmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	8.972.397	-	6.283.263	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	8.972.397	-	6.283.263	-

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	4.980.076	655.865	4.976.632	654.405
Diğer	-	-	-	-
Toplam	4.980.076	655.865	4.976.632	654.405

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	44.838.854	48.476.605
Hazine Bonosu	-	306.714
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	44.838.854	48.783.319

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	44.843.796	48.787.200
Borsada İşlem Görenler	38.954.254	36.972.047
Borsada İşlem Görmeyenler	5.889.542	11.815.153
Değer Azalma Karşılığı (-)	-	-
Toplam	44.843.796	48.787.200

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	48.787.200	13.855.427
Parasal Varlıklarda Meydana Gelen Kur Farkları	(64.785)	853.280
Yıl İçindeki Alımlar	8.799.714	39.720.817
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(12.678.333)	(5.642.324)
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	44.843.796	48.787.200

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ana Ortaklık Banka, 2008 yılında, daha önce konsolide finansal tablolarında satılmaya hazır finansal varlıklar içerisinde takip ettiği 23.630.114.815 TL, 717.616.000 EURO ve 1.483.317.000 USD nominal tutarlı menkul kıymeti, rayiç değer toplamı sırasıyla 22.971.668.657 TL, 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 "önceki dönem" sütununda vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri tablosunda "yıl içindeki alımlar" satırına eklenmiştir. Yeniden sınıflandırılan satılmaya hazır menkul kıymetlere ilişkin 68.984.332 TL, (23.067.331) EURO 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. Konsolide bilanço tarihi itibarıyla özkaynaklarda kalan pozitif değerlendirme farkı 28.782.715 TL, negatif değerlendirme farkı 14.738.264 USD ve 18.512.026 EURO tutarındadır.

Alım satım amaçlı menkul kıymetler portföyünden vadeye kadar elde tutulacak portföyüne sınıflanan menkul kıymetlerin konsolide bilanço tarihi itibarıyla rayiç değerleri toplamı 42.013.205 EURO ve 68.109.177 USD tutarındadır.

Alım satım amaçlı menkul değerler portföyünden vadeye kadar elde tutulacak menkul kıymetler portföyüne sınıflama yapılmamış olması durumunda 20.153.723 TL tutarında gelir reeskontu kaydedilecekti. Alım satım amaçlı portföyden vadeye kadar elde tutulacak menkul kıymetler portföyüne yapılan sınıflamanın gelir etkisi 31 Aralık 2009 itibarıyla (13.590.708) TL 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'inci maddesinin 5'inci 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 Banka'nın		Ana Ortaklık Banka	
		Pay Oranı-Farklıysa Oy Oranı (%)	Risk Grubu Pay Oranı (%)	Pay Oranı	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		Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
	Toplamı	Özkaynak						
1	965.839	282.213	306.437	26.817	35.632	24.985	2.710	-
2	18.207	14.400	6.640	912	-	1.067	1.533	-
3	29.833	22.673	1.879	2.499	9	9.103	6.693	-
4	8.061	8.047	1	943	1	747	1.030	-

(*) İştiraklerin borsada işlem görmemesi nedeniyle rayiç değer tespiti yapılamamıştır.

(*) İştiraklere ait cari dönem bilgileri 31 Aralık 2009 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Bankalararası Kart Merkezi A.Ş.'ye ait cari dönem bilgileri 31 Aralık 2009 tarihli denetimden geçmiş mali tablolardan alınmıştır. Önceki döneme ait kâr/zarar rakamları 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolardan alınmıştır. Bankalararası Kart Merkezi A.Ş.'nin önceki döneme ait kâr/zarar rakamları 31 Aralık 2008 tarihli denetimden geçmiş mali tablolardan alınmıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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'inci maddenin 5'inci fıkrasında belirtilen oranı geçtiği için konsolidasyon kapsamına alınmıştır.

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın		Diğer Ortaklıkların			
		Pay Oranı-Farklıysa Oy Oranı (%)		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 1.616.803	541.617	42.839	-	126.643	92.868	112.643	-

(*) Axa Sigorta A.Ş.'ye ait cari dönem bilgileri 31 Aralık 2009 tarihli denetimden geçmiş mali tablolardan alınmıştır. Axa Sigorta A.Ş.'nin önceki döneme ait kâr/zarar rakamları 31 Aralık 2008 tarihli denetimden geçmiş mali tablolarından alınmıştır.

2) Konsolide edilen iştiraklere ilişkin bilgiler:

	Cari Dönem
Dönem Başı Değeri	87.702
Dönem İçi Hareketler	18.726
Alışlar	-
Bedelsiz Edinilen Hisse Senetleri	-
Cari Yıl Payından Alınan Kâr	18.249
Satışlar	-
Yeniden Değerleme Artışı	3.691
Değer Azalma Karşılıkları	(3.214)
Dönem Sonu Değeri	106.428
Sermaye Taahhütleri	-
Dönem Sonu Sermaye Katılma Payı	-

3) Konsolide edilen iştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem
Bankalar	-
Sigorta Şirketleri	106.428
Factoring Şirketleri	-
Leasing Şirketleri	-
Finansman Şirketleri	-
Diğer Mali İştirakler	-

4) Borsaya kote konsolide edilen iştirakler:

Bulunmamaktadır (31 Aralık 2008: 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'inci maddenin 5'inci 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 bağlı ortaklıklarını konsolide etmemiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1 Ziraat Hayat ve Emeklilik A.Ş. (*)	İstanbul/TÜRKİYE	100,00	99,98
2 Ziraat Sigorta A.Ş. (*)	İstanbul/TÜRKİYE	100,00	99,98
3 Ziraat Finansal Kiralama A.Ş.	İstanbul/TÜRKİYE	100,00	50,01
4 Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/TÜRKİYE	100,00	62,00
5 Ziraat Portföy Yönetimi A.Ş.	İstanbul/TÜRKİYE	60,00	65,44
6 Bileşim Alternatif Dağıtım Kanalları ve Ödeme Sistemleri A.Ş.	İstanbul/TÜRKİYE	66,67	52,50
7 Fintek Finansal Teknoloji Hizmetleri A.Ş.	Ankara/TÜRKİYE	62,50	64,60
8 Ziraat Bank International A.G.	Frankfurt/ALMANYA	100,00	100,00
9 Turkish Ziraat Bank Bosnia dd	Saraybosna/BOSNA HERSEK	100,00	100,00
10 Ziraat Bank (Moscow) CJSC	Moskova/RUSYA	100,00	99,87
11 Kazakistan Ziraat Int. Bank	Almatı/KAZAKİSTAN	100,00	97,33
12 Ziraat Banka Ad Skopje	Üsküp/MAKEDONYA	100,00	100,00

(*) Ana Ortaklık Banka Yönetim Kurulu kararına istinaden kuruluş çalışmaları başlatılan ve ana sözleşmeleri 15 Mayıs 2009 tarihli T. Ticaret Sicili Gazetesinde yayımlanan Ziraat Hayat Emeklilik A.Ş. ve Ziraat Sigorta A.Ş.'nin kuruluş süreci tamamlanmıştır. Söz konusu şirketlerin sermayeleri 20.000 Bin TL olup, sermayelerin tamamı ödenmiştir. Her iki şirket de ticari faaliyetlerine 1 Ocak 2010 tarihi itibarıyla başlamıştır.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değeri
1 20.082	19.908	152	-	415	(92)	-	-
2 19.669	19.296	297	-	304	(704)	-	-
3 308.525	96.161	180.979	700	-	13.086	15.798	-
4 72.293	55.074	19.419	4.818	1.433.821	12.959	8.233	-
5 7.157	6.521	86	1.062	3.167	1.783	1.914	-
6 14.083	6.430	4.190	335	23	2.888	4.370	-
7 6.975	3.889	199	317	86	320	322	-
8 1.028.517	329.795	537.225	28.566	9.120	6.124	8.871	298.834
9 170.303	74.474	69.760	11.111	834	881	1.803	44.460
10 38.685	25.523	13.900	3.667	109	1.193	673	29.114
11 109.381	55.442	44.369	5.563	369	45	(430)	53.111
12 78.649	37.781	34.314	3.229	1.209	1.988	222	32.357

- Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayiç 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 2009 tarihli denetimden geçmemiş mali tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları Ziraat Finansal Kiralama A.Ş., Ziraat Bank International A.G., Turkish Ziraat Bank Bosnia dd, Kazakistan Ziraat Int. Bank, Ziraat Banka Ad Skopje için 31 Aralık 2008 tarihli denetimden geçmiş mali tablolarından, diğer bağlı ortaklıklar için ise 31 Aralık 2008 tarihli denetimden geçmemiş mali tablolarından alınmıştır.

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 rayiç 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 Resmî Gazete'de yayımlanarak yürürlüğe konulan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" in "Konsolide finansal tablo düzenleme zorunluluğu" başlıklı 5'inci maddenin 5'inci fıkrası hükmü gereğince Ana Ortaklık Banka bağlı ortaklıklarını konsolide etmediğinden bu bölüme ait tablolar hazırlanmamıştır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

c) Borsaya kote edilen bağlı ortaklıklar:

Bulunmamaktadır.

9.a) Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) ilişkin bilgiler:

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (1)	Ana Ortaklık		Dönen Varlık	Duran Varlık	Uzun		Gider
	Banka'nın Payı (2)	Grup'un Payı			Vadeli Borç	Gelir	
Turkmen Turkish Joint Stock Commercial Bank	2.861	2.861	35.439	3.368	2.680	4.401	3.985
Uzbekistan - Turkish Bank	6.415	6.415	89.653	3.833	567	6.146	4.275
Azer Türk Bank ASC	10.134	11.015	60.890	45.740	726	19.920	16.504
Toplam	19.410	20.291	185.982	52.941	3.973	30.467	24.764

(1) Yukarıdaki tabloda bulunan birlikte kontrol edilen ortaklıklara ait bilgiler 31 Aralık 2009 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 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'inci maddenin 5'inci 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 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.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Ana Ortaklık Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır.

12. Maddi duran varlıklara ilişkin açıklamalar:

	Finansal Kiralama İle		Araçlar	Diğer MDV	Toplam
	Gayrimenkul	Edinilen MDV			
Önceki Dönem Sonu:					
Maliyet	1.341.125	59.101	21.099	391.330	1.812.655
Birikmiş Amortisman (-)	573.372	35.092	21.099	368.350	997.913
Net Defter Değeri	767.753	24.009	-	22.980	814.742
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	767.753	24.009	-	22.980	814.742
Dönem İçi Değişimler (Net)	5.799	(6.039)	7.294	26.718	33.772
Amortisman Bedeli - net (-)	15.340	7.719	(607)	4.747	27.199
Değer Düşüş Karşılığı	(5.301)	-	-	-	(5.301)
Y.dışı İşt. Kayn. Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	1.341.623	53.062	28.393	418.048	1.841.126
Dönem Sonu Birikmiş Amortisman (-)	588.712	42.811	20.492	373.097	1.025.112
Kapanış Net Defter Değeri	752.911	10.251	7.901	44.951	816.014

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	-	-	-	-	-	-
İlk Tesis Taazzuv Giderleri	3.481	1.593	1.888	3.112	1.010	2.102
Şerefiye	-	-	-	-	-	-
Gayrimaddi Haklar	23.740	7.990	15.750	19.244	10.052	9.192
Toplam	27.221	9.583	17.638	22.356	11.062	11.294

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Ana Ortaklık Banka'nın yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2008: 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	351.874	173.527
Ertelenmiş Vergi Pasifi	7.055	3.065
Net Ertelenmiş Vergi Aktifi	344.819	170.462
Net Ertelenmiş Vergi Geliri/(Gideri)	279.274	28.288

	Cari Dönem	Önceki Dönem
Kidem Tazminatı	85.800	81.420
Kısa Vadeli Çalışan Hakları	22.720	19.870
Muhtelif Riskler İçin Ayrılan Serbest Karşılıklar	21.592	12.049
Sabit Kıymetler	-	(2.158)
Finansal Varlıkların Değerlemesi	212.652	57.458
Diğer	2.055	1.823
Net Ertelenmiş Vergi Varlığı	344.819	170.462

	Cari Dönem	Önceki Dönem
1 Ocak İtibarıyla	170.462	104.407
Efektif Vergi Oranındaki Değişikliğin Etkisi	-	-
Ertelenmiş Vergi (Gideri)/Geliri	279.274	28.288
Ertelenmiş Vergi Gideri (Net)	279.274	28.288
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(104.917)	37.767
Ertelenmiş Vergi Aktifi	344.819	170.462

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 gayrimenkuller ile Ana Ortaklık Banka'nın kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Ana Ortaklık Banka'nın internet sitesinde ilan edilmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

17. Diğer aktiflere ilişkin bilgiler:

a) Konsolide bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşılıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarlarına ilişkin açıklama:

Diğer aktifler kalemi, bilanço dışı taahhütler hariç konsolide 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	4.212.153	-	9.336.800	34.035.101	1.837.397	323.397	435.010	-	50.179.858
Döviz Tevdiat Hesabı	2.952.445	-	4.720.555	5.751.125	1.221.403	233.488	3.536.112	-	18.415.128
Yurtiçinde Yer. K.	2.872.011	-	4.544.395	5.394.360	1.032.605	179.131	3.220.678	-	17.243.180
Yurtdışında Yer. K.	80.434	-	176.160	356.765	188.798	54.357	315.434	-	1.171.948
Resmî Kur. Mevduatı	5.647.835	-	1.064.436	4.083.692	188.930	928	3.374	-	10.989.195
Tic. Kur. Mevduatı	1.786.631	-	2.432.373	5.374.605	291.099	304.426	189.188	-	10.378.322
Diğ. Kur. Mevduatı	755.132	-	1.125.729	5.065.187	955.041	58.893	10.620	-	7.970.602
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	48.284	-	546.791	1.287	-	-	-	-	596.362
TCMB	1.489	-	1.047	-	-	-	-	-	2.536
Yurtiçi Bankalar	13.894	-	540.824	-	-	-	-	-	554.718
Yurtdışı Bankalar	32.901	-	4.920	1.287	-	-	-	-	39.108
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	15.402.480	-	19.226.684	54.310.997	4.493.870	921.132	4.174.304	-	98.529.467

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	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

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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	27.565.729	25.931.528	22.427.342	19.514.005
Tasarruf Mevduatı Niteliğini Haiz DTH	6.778.514	6.428.120	6.622.555	5.312.328
Tasarruf Mevduatı Niteliğini Haiz Diğ. H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar (*)	245.795	181.497	26.484	29.523
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, Atina ve Gümülcine şubelerinin sırasıyla 6.739 Bin TL, 771 Bin TL ve 4.954 Bin TL tutarındaki tüzel kişi mevduatları ayrıştırılmadığından tabloya dahil edilmiştir (31 Aralık 2008: Sofya Şubesi için 15.094 Bin TL, Atina ve Gümülcine şubeleri için 1.267 Bin TL).

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Ana Ortaklık Banka tarafından ödenmesi nedeniyle Ana Ortaklık Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 3.946 Bin TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtdışı şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 7 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 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 358.708 Bin TL 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) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı:**

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	4.392	4.689
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	1.484	744
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Mühürsüz Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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	108	-	1.026	104
Swap İşlemleri	-	178	-	2.889
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	108	178	1.026	2.993

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	15.316	5.283	23.764	3.937
Yurtdışı Banka, Kuruluş ve Fonlardan	-	564	-	656
Toplam	15.316	5.847	23.764	4.593

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	15.285	5.237	23.729	3.475
Orta ve Uzun Vadeli	31	610	35	1.118
Toplam	15.316	5.847	23.764	4.593

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 %79,10'u mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Ana Ortaklık Banka'nın yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

4. Konsolide bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşılırsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:

Konsolide 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 Yılda Az	1	-	2	-
1-4 Yıl Arası	1	1	1.950	1.945
4 Yılda Fazla	-	-	-	-
Toplam	2	1	1.952	1.945

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

a) Ana Ortaklık Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	428.469	247.013
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	288.459	206.609
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	56.909	4.120
Gayrinakdi Krediler İçin Ayrılanlar	20.800	12.450
Diğer	62.301	23.834

Ana Ortaklık Banka, Karşılıklar Yönetmeliği'ndeki genel karşılık uygulamasına ilişkin geçici 1'inci maddesini, söz konusu döneme ilişkin kredilerin kapanmış olmasından hareketle uygulamaktan vazgeçmiş ve Bankacılık Kanunu'nda kredi sınırlamasına tabi olmayan işlemler hariç olmak üzere, kredi ve alacaklarının tamamı için güncel oranlardan genel karşılık hesaplamaya başlamıştır.

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalışı karşılıkları:

Dövizde endeksli krediler ve finansal kiralama alacakları anapara karşılığı bulunmamaktadır.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 3.173 Bin TL'dir.

ç) Diğer karşılıklara ilişkin bilgiler:

1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin açıklama:

Genel karşılıklardaki uygulama değişikliği sonucunda standart nitelikteki krediler için %1 ve yakın izlemedeki krediler için %2 oranında ayrılan genel karşılığa ek olarak, Ana Ortaklık Banka'nın Aktif Pasif Komitesi Kararı gereğince krediler için ayrılan serbest karşılık ile birlikte krediler için toplamda %3 oranında karşılık ayrılmaya devam edilmektedir.

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar (*)	611.962	607.508

(*) Muhtelif riskler için ayrılan serbest karşılıklar hesabının cari dönemde 604.309 Bin TL (31 Aralık 2008: 600.840 Bin TL) tutarındaki kısmını, Ana Ortaklık Banka'nın Aktif Pasif Komitesinde aldığı karar gereğince, Fon Kaynaklı krediler ve Bankacılık Kanunu'nda muaf tutulan kurumlara verilen 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 ve tutarları:

Ana Ortaklık Banka cari dönemde Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 3.173 Bin TL, memur eliyle gerçekleştirilen para grupları için 7.600 Bin TL, Aktif Pasif Komitesi Kararı gereğince 604.309 Bin TL, Ana Ortaklık Banka'nın ayarda yükümlülükleri için 87.452 Bin TL, eski yıllara ait mutabakat sağlanamayan şubeler cari hesap kayıtları için 14.818 Bin TL, Ana Ortaklık Banka aleyhine açılan ve kesinleşmemekle birlikte kaybedilmesi muhtemel davalar için 9.250 Bin TL ve diğer 5.830 Bin TL olmak üzere toplam 732.432 Bin TL 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'nci maddesine göre kurulmuştur. SSK Kanunu kapsamında kurulmuş olan Ana Ortaklık Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23'üncü maddesi ile kanunun 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'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 olmadığı rapor edilmiştir.

8 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 Ana Ortaklık Banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Bankacılık Kanunu'nun 58'inci ve Geçici 7'nci maddeleri uyarınca bankaların 1 Ocak 2008 tarihinden itibaren söz konusu sandıkların açıklarının kapatılması için artık kaynak aktarmayacaklarına ilişkin hükümü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

8 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 2009 tarihi itibarıyla da 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	407.100	392.000
Dönem içinde ödenen	(44.200)	(40.442)
Dönem gideri (1)	66.100	55.542
Toplam	429.000	407.100

(1) Dönem gideri, 69.200 Bin TL (Önceki dönem: 66.842 Bin TL) tutarındaki kıdem tazminatı karşılık gideri ile 3.100 Bin TL (Önceki dönem: 11.300 Bin TL) tutarındaki iptal edilen karşılıkların net tutarını göstermektedir.

Ana Ortaklık Banka, 31 Aralık 2009 tarihi itibarıyla 113.600 Bin TL tutarında (31 Aralık 2008: 99.350 Bin TL) 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 2009 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 230.992 Bin TL'dir (31 Aralık 2008: 193.976 Bin TL'dir).

2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	230.992	193.976
Menkul Sermaye İradı Vergisi	95.406	173.538
Gayrimenkul Sermaye İradı Vergisi	495	302
BSMV	26.624	25.538
Kambiyo Muameleleri Vergisi	3	3
Ödenecek Katma Değer Vergisi	1.021	781
Diğer	33.067	17.696
Toplam	387.608	411.834

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri – Personel	16	18
Sosyal Sigorta Primleri – İşveren	23	27
Banka Sosyal Yardım Sandığı Primleri – Personel	68	44
Banka Sosyal Yardım Sandığı Primleri – İşveren	122	74
Emekli Sandığı Aidatı ve Karşılıkları – Personel	5	4
Emekli Sandığı Aidatı ve Karşılıkları – İşveren	8	7
İşsizlik Sigortası – Personel	142	106
İşsizlik Sigortası – İşveren	282	211
Diğer	11	29
Toplam	677	520

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Ana Ortaklık Banka'nın ertelenmiş vergi borcu 7.055 Bin TL olarak gerçekleşmiş ancak ertelenmiş vergi aktifi ile netleştirmek suretiyle finansal tablolarda 344.819 Bin TL 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, Ana Ortaklık Banka'da 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'da, cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye bulunmamaktadır.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Ana Ortaklık Banka'da, 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:

Ana Ortaklık Banka'nın, sermaye taahhüdü olmamıştır.

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.

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Ana Ortaklık Banka'nın imtiyazlı hisse senetleri bulunmamaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

g) Menkul değerler değer artış fonuna ilişkin açıklama:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (1)	-	19.521	-	44.419
Değerleme Farkı	-	19.521	-	44.419
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Kıymetlerden	466.616	8.161	113.344	(81.957)
Değerleme Farkı	582.264	8.161	123.966	(81.957)
Ertelenmiş Vergi Etkisi	(115.648)	-	(10.622)	-
Kur Farkı	-	-	-	-
Toplam	466.616	27.682	113.344	(37.538)

(1) Ana Ortaklık Banka'nın yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen bağlı ortaklıklarından Ziraat Bank Moscow ve Kazakistan Ziraat International Bank için 31 Aralık 2009 tarihi itibarıyla bağımsız değerlendirme çalışması yapılmış olup, değerlendirme sonucu tespit edilen değer artış ve azalışları aktifte ortaklığın maliyeti üzerine eklenirken, pasifte ise özkaynaklar altında "Menkul Değerler Değerleme Farkları" hesabında muhasebeleştirilmiştir.

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 Ana Ortaklık Banka özkaynaktan pay alma yöntemi ile konsolide finansal tablo düzenlemiş olup solo 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	2.371.778	2.311.720
Vadeli Aktif Değer Alım Satım Taahhütleri	390.634	169.961
Kredi Kartları Harcama Limiti Taahhütleri	1.929.243	1.427.784
Kullanılabilir Garantili Kredi Tahsis Taahhütleri	256.804	111.031
Diğer Cayılamaz Taahhütler	284.846	207.084
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	3.638	250
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	1.861	2.487
Toplam	5.238.804	4.230.317

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	4.809.499	3.567.826
Banka Kredileri	33.753	16.305
Akreditifler	670.165	707.899
Toplam	5.513.417	4.292.030

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	84.804	65.429
Kesin Teminat Mektupları	2.375.668	1.738.076
Avans Teminat Mektupları	1.588.973	1.018.884
Gümrük Teminat Mektubu	113.807	58.946
Diğer Teminat Mektupları	646.247	686.491
Toplam	4.809.499	3.567.826

c.1) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	621.622	660.601
Bir Yıl veya Daha Az Süreli Asıl Vadeli	47.888	87.114
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	573.734	573.487
Diğer Gayrinakdi Krediler	4.891.795	3.631.429
Toplam	5.513.417	4.292.030

c.2) Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	29.641	1,59	4.066	0,11	24.468	1,88	3.815	0,12
Çiftçilik ve Hayvancılık	28.782	1,54	3.689	0,10	23.849	1,83	3.427	0,11
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	859	0,05	377	0,01	619	0,05	388	0,01
Sanayi	576.846	30,96	2.340.129	64,12	385.638	29,65	1.542.783	51,58
Madencilik ve Taşocakçılığı	163.385	8,77	316.642	8,68	93.324	7,17	89.493	2,99
İmalat Sanayi	340.797	18,29	1.985.091	54,39	275.696	21,19	1.396.867	46,70
Elektrik, Gaz, Su	72.664	3,90	38.396	1,05	16.618	1,29	56.423	1,89
İnşaat	122.583	6,58	69.472	1,90	100.029	7,69	51.295	1,71
Hizmetler	1.047.415	56,19	617.017	16,90	721.677	55,48	616.934	20,63
Toptan ve Perakende Ticaret	160.702	8,62	40.842	1,12	111.778	8,59	7.425	0,25
Otel ve Lokanta Hizmetleri	5.975	0,32	307	0,01	4.833	0,37	82	-
Ulaştırma ve Haberleşme	286.915	15,39	37.265	1,02	166.824	12,84	25.347	0,85
Mali Kuruluşlar	420.948	22,59	205.537	5,63	330.198	25,38	246.995	8,26
Gayrimenkul ve Kiralama Hizm.	586	0,03	4	-	185	0,01	2	-
Serbest Meslek Hizmetleri	2.691	0,14	-	-	1.696	0,13	-	-
Eğitim Hizmetleri	3.639	0,20	21.311	0,58	2.382	0,18	31.499	1,05
Sağlık ve Sosyal Hizmetler	165.959	8,90	311.751	8,54	103.781	7,98	305.584	10,22
Diğer	87.222	4,68	619.026	16,97	68.958	5,30	776.433	25,96
Toplam	1.863.707	100,00	3.649.710	100,00	1.300.770	100,00	2.991.260	100,00

c.3) I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

	I. Grup:		II. Grup:	
	TP	YP	TP	YP
Gayrinakdi Krediler	1.832.810	3.648.828	30.897	882
Teminat Mektupları	1.832.810	2.945.017	30.897	775
Aval ve Kabul Kredileri	-	33.646	-	107
Akreditifler	-	670.165	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	-	-	-

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Bin 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)	205.380	259.834
Vadeli Döviz Alım Satım İşlemleri	71.781	144.921
Swap Para Alım Satım İşlemleri	133.599	114.913
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)	205.380	259.834
Risikten 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)	205.380	259.834

Ana Ortaklık Banka'nın risikten 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 2.371.778 Bin TL (31 Aralık 2008: 2.311.720 Bin TL) olup, bilanço dışı taahhüt hesaplarında izlenmektedir. Lehdarlarına 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 500 TL'ye kadar ödeme yükümlülüğü doğabilecektir.

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 TL ve üstü olan ve toplamı 211.355 Bin TL 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 TL tutarında karşılık ayrılmıştır. Ayrıca KOSGEB ve Milli Prodüktivite Merkezi tarafından aidat yükümlülükleri ile ilgili olarak Ana Ortaklık Banka aleyhine açılmış olan davaların faiz yükümlülükleri için 37.300 Bin TL tutarında serbest 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:

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.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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 (*)	5.572.365	67.808	4.467.527	49.392
Kısa Vadeli Kredilerden	2.080.100	49.545	1.820.724	40.474
Orta ve Uzun Vadeli Kredilerden	3.391.101	18.263	2.570.553	8.918
Takipteki Alacaklardan Alınan Faizler	101.164	-	76.250	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	295.813	-	421.323	11
Yurtiçi Bankalardan	592	261	15.262	3.243
Yurtdışı Bankalardan	711	19.087	9.146	73.555
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	297.116	19.348	445.731	76.809

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	89.179	2.378	109.117	5.071
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	1.566.549	271.759	3.403.129	437.206
Vadeye Kadar Elde Tutulacak Yatırımlar	6.008.115	291.599	4.128.576	108.072
Toplam	7.663.843	565.736	7.640.822	550.349

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	1.653	4.637

2.a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara (*)	2.211	361	1.336	159
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	2.211	347	1.336	124
Yurtdışı Bankalara	-	14	-	35
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	2.211	361	1.336	159

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	1.738	367

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Ana Ortaklık 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	-	6.928	-	-	-	-	-	6.928
Tasarruf Mevduatı	46	935.628	3.702.344	204.557	39.610	53.106	-	4.935.291
Resmî Mevduat	1.324	125.568	466.252	14.149	7.056	338	-	614.687
Ticari Mevduat	549	163.109	441.231	29.868	45.374	14.422	-	694.553
Diğer Mevduat	4	84.421	534.883	73.273	8.527	5.874	-	706.982
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	1.923	1.315.654	5.144.710	321.847	100.567	73.740	-	6.958.441
Yabancı Para								
DTH	8.461	92.344	132.540	33.996	5.160	98.753	-	371.254
Bankalar Mevduatı	511	-	-	-	-	-	-	511
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	8.972	92.344	132.540	33.996	5.160	98.753	-	371.765
Genel Toplam	10.895	1.407.998	5.277.250	355.843	105.727	172.493	-	7.330.206

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	2.501	8.434
Diğer (*)	21.270	8.947
Toplam	23.771	17.381

(*)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	316.982	609.980
Sermaye Piyasası İşlemleri Kârı	16.148	12.310
Türev Finansal İşlemlerden Kâr	5.673	64.566
Kambiyo İşlemlerinden Kâr	295.161	533.104
Zarar (-)	255.530	663.051
Sermaye Piyasası İşlemleri Zararı	-	203
Türev Finansal İşlemlerden	4.725	124.239
Kambiyo İşlemlerinden Zarar	250.805	538.609

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:**Yeni gelişmeleri içeren ve Ana Ortaklık Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutu:**

Yeni gelişmeleri içeren ve Ana Ortaklık Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin 223.733 Bin TL tutarındaki 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 (2)	342.187	244.842
III. Grup Kredi ve Alacaklardan	74.623	81.305
IV. Grup Kredi ve Alacaklardan	171.352	125.367
V. Grup Kredi ve Alacaklardan	96.212	38.170
Genel Karşılık Giderleri (1)	145.767	102.630
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri (1)	90.943	175.843
Menkul Değerler Değer Düşme Giderleri	185	3.073
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	1.410
Satılmaya Hazır Finansal Varlıklar	185	1.663
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	420	371
İştirakler	-	28
Bağlı Ortaklıklar	420	343
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer (3)	52.682	19.269
Toplam	632.184	546.028

(1) İlgili tutarlar Ana Ortaklık Banka'nın dönem giderini göstermekte, dönem içerisinde yapılan 50.925 Bin TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır (31 Aralık 2008: 3.009 Bin TL).

(2) İlgili tutar Ana Ortaklık Banka'nın dönem giderini göstermekte, dönem içerisinde yapılan 151.023 Bin TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır (31 Aralık 2008: 74.284 Bin TL).

(3) İlgili tutarın 14.899 Bin TL'si Ana Ortaklık Banka'nın geçmiş yıllara ait şubeler cari açık kayıtları için ayırdığı serbest karşılık giderinden, 37.300 Bin TL'si ise dava konusu olan aiddat yükümlülükleri için ayırdığı serbest karşılık giderinden oluşmaktadır.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

7.a) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri (1)	1.046.194	915.128
Kıdem Tazminatı Karşılığı (1)	69.200	66.842
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	1.329	4.078
Maddi Duran Varlık Amortisman Giderleri	46.951	40.916
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	3.347	2.568
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	100	27
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	367.378	307.671
Faaliyet Kiralama Giderleri	35.170	28.011
Bakım ve Onarım Giderleri	50.529	45.787
Reklam ve İlan Giderleri	22.237	19.120
Diğer Giderler	259.442	214.753
Aktiflerin Satışından Doğan Zararlar	807	7.213
Diğer (2)	359.753	380.087
Toplam	1.895.059	1.724.530

(1) Cari yılda Ana Ortaklık Banka'nın personel gideri hesabından ödenen emekli ikramiyesi ile ihbar ve kıdem tazminatı tutarı olan 44.200 Bin TL kıdem tazminatı karşılığı satırında gösterilmiştir (Önceki dönem: 40.442 Bin TL).

(2) Ana Ortaklık Banka'nın diğer kalemi oluşturan bakiyenin 176.773 Bin TL'si Tasarruf Mevduatı Sigorta Fonu reeskont giderinden ve 115.201 Bin TL'si vergi, resim ve harç giderlerinden oluşmaktadır.

8. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarara İlişkin Açıklama:

Ana Ortaklık Banka'nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar tutarının içeriği aşağıda verilmiştir:

	Cari Dönem	Önceki Dönem
Net Faiz Geliri	6.068.776	4.102.277
Net Ücret ve Komisyon Gelirleri	436.997	572.031
Temettü Gelirleri	23.771	17.381
Ticari Kâr/Zarar (Net)	61.452	(53.071)
Diğer Faaliyet Gelirleri	349.768	338.370
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	632.184	546.028
Diğer Faaliyet Giderleri (-)	1.895.059	1.724.530
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	4.413.521	2.706.430

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama:

Ana Ortaklık Banka'nın 31 Aralık 2009 tarihi itibarıyla toplam (905.780) Bin TL (31 Aralık 2008: (581.241) Bin TL) tutarındaki vergi karşılık giderinin (1.185.054) Bin TL (31 Aralık 2008: (609.529) Bin TL) tutarındaki kısmı cari vergi giderinden, 279.274 Bin TL (31 Aralık 2008: 28.288 Bin TL) 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 3.525.990 Bin TL'dir (31 Aralık 2008: 2.147.323 Bin TL).

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

11. Net Dönem Kâr/Zararına İlişkin 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) Konsolide 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 2008: Bulunmamaktadır).

c) Azınlık paylarına ait kâr/zarar:

Bulunmamaktadır.

12. Konsolide 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 konsolide 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'nın 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 Kurulunun 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 14 Nisan 2009 tarihinde gerçekleşen Olağan Genel Kurul Toplantısında alınan karar uyarınca; Ana Ortaklık Banka'nın 2008 yılı faaliyet kârından Hazine Müsteşarlığı lehine tahakkuk eden net temettü tutarı olan 750.000 Bin TL ve personel dağıtılmak üzere ayrılan kısımdan artan net 2.919 Bin TL Hazine Müsteşarlığı'nın hesaplarına aktarılmıştır. Kârın 984.169 Bin TL'si ise bünyede bırakılmıştır.

Ana Ortaklık Banka 2009 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 İlişkin Açıklamalar:

Daha önce tarihi maliyet ile izlenmekte olan yurtdışı ortaklıklara ilişkin olarak özkaynaklarda muhasebeleştirilmekte olan kur farkları, söz konusu iştrafelerin rayiç değer ile izlenmeye başlanması nedeniyle özkaynaklardan çıkarılmıştır. Yurtdışı şubelerin çevrimden doğan kur farkları ise özkaynaklar altında "Diğer Sermaye Yedekleri" hesabında izlenmektedir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

d) Satılmaya Hazır Finansal Varlıklara İlişkin 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 kâr/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:

Konsolide bilanço tarihi itibarıyla yasal yedekler 1.758.096 Bin TL, olağanüstü yedekler 1.074.290 Bin TL, diğer kâr yedekleri 304.134 Bin TL olarak gerçekleşmiştir.

VI. KONSOLİDE NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Türkiye Muhasebe Standartları gereği konsolide 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 3.699.857 Bin TL gelir tutarının 14.128.604 Bin TL'si ağırlıklı olarak kredilerden ve menkul kıymetlerden alınan faizlerden, 8.282.976 Bin TL'si çoğunlukla mevduata ve para piyasası işlemlerine verilen faizlerden oluşmaktadır. Elde edilen diğer kazançlar içerisinde ağırlıklı olarak, net ücret ve komisyon gelirleri ile diğer faaliyet zararları yer almaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2009 tarihi itibarıyla yaklaşık (184.071) Bin TL olarak tespit edilmiştir (31 Aralık 2008: 1.243.705 Bin TL).

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	31.12.2008	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
Dönem Sonu	31.12.2009	31.12.2008
Kasa ve Efektif Deposu	1.029.744	702.276
T.C. Merkez Bankası ve diğer bankalar	13.458.791	12.186.525
Para Piyasası İşlemleri	-	-
Toplam Nakit ve Nakde Eşdeğer Varlık	14.488.535	12.888.801

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

VII. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1. Ana Ortaklık 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:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	793.049	293.439	-	-	-	-
Dönem Sonu Bakiyesi	811.676	305.249	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	1.653	-	-	-	-	-

(*) Tabloda dönem sonu nakdi kredilere ait reeskont tutarı mevcut bilgi işletim sistemi üzerinden ayrıştırılmamış olması nedeniyle dahil edilememiştir.

(*) Nakdi kredi rakamına iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ait sermaye tutarları dahildir.

(*) Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 61.523 Bin TL tutarındaki plasmanlar dahil edilmiştir.

b) Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler 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 ayrıştırılmamış olması nedeniyle dahil edilememiştir.

(*) Nakdi kredi rakamına iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ait sermaye tutarları dahildir.

(*) Nakdi kredi rakamına risk grubuna dahil yurtdışı bankalara yapılan 71.451 Bin TL tutarındaki plasmanlar dahil edilmiştir.

c.1) Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna Ait Mevduata İlişkin Bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	103.835	53.601	-	-	-	-
Dönem Sonu	100.952	103.835	-	-	-	-
Mevduat Faiz Gideri	1.738	367	-	-	-	-

(*) Reeskont tutarları ayrıştırılmadığından bu tutarlar yukarıdaki tabloya dahil edilememiştir.

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. ve Mali İştiraki

1 Ocak - 31 Aralık 2009 Hesap Dönemine Ait

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2. Ana Ortaklık Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler	-	-	-	-	-	-
Dönem Başı	28.894	-	-	-	-	-
Dönem Sonu	6.354	28.894	-	-	-	-
Toplam Kâr/Zarar	(37)	793	-	-	-	-
Riskten Korunma Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kâr/Zarar	-	-	-	-	-	-

3. Ana Ortaklık 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	7.831	6.100
Temettü ve Ek Ödemeler	696	580
Toplam	8.527	6.680

VIII. ANA ORTAKLIK BANKA'NIN YURTDIŞI, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

	Sayı	Çalışan Sayısı			
Yurtiçi şube (*)	1.305	18.198			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler	1	1	1- Pakistan		
	1	1	2- İran		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube (**)	1	5	1- ABD	1.788.345	175.610
	1	3	2- İngiltere	534.484	79.556
	1	2	3- Bulgaristan	46.599	30.431
	1	3	4- Gürcistan	19.635	13.427
	1	2	5- Irak	11.123	10.465
	2	5	6- Yunanistan	82.199	38.606
	5	37	7-KKTC	430.290	13.994
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 2009 Hesap Dönemine Ait Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

ALTINCI BÖLÜM: DİĞER AÇIKLAMALAR

I. ANA ORTAKLIK 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, 26 Mart 2010 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

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

Sofya Şubesi

19 Sveta Nedelia Square
1000 Sofya BULGARİSTAN
Tel: (359 2) 980 66 61
Faks: (359 2) 980 21 13
E-posta: info@ziraatbank.bg

Filibe Alt Şubesi

4 Tsabribrod 4000 Filibe BULGARİSTAN
Tel: (359 32) 511 921-24
Faks: (359 32) 511 925

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 Sk.
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 84
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 99
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

Yakın Doğu Üniversitesi Altşubesi

Yakın Doğu Üniversitesi Kampüsü
İç Mimarlık Fakültesi Altı Lefkoşa KKTC
Tel: (0 392) 224 13 15 - (0 392) 224 13 16
Faks: (0 392) 224 13 17

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. İletişim Bilgileri

Temsilcilikler

Karachi Temsilciliği

Ground Floor Bahria Complex-1
M.T.Khan Road Karachi PAKİSTAN
Tel: (92 21) 3561 04 48
Faks: (92 21) 3561 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 A.G.

Am Hauptbahnhof 16
60329 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

KAZAKHSTAN ZIRAAT INT. 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)

Bunyodkor Kochasi 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 ASC

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 SİGORTA A.Ş.

Aksaray Mah. Turgut Özal Millet Cad. No.7
Aksaray-İstanbul
Tel: (0 212) 459 84 84
Faks: (0 212) 587 45 55

ZİRAAT HAYAT VE EMEKLİLİK A.Ş.

Aksaray Mah. Turgut Özal Millet Cad. No.7
Aksaray-İstanbul
Tel: (0 212) 459 85 85
Faks: (0 212) 587 45 55

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&T BANK) 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

