
2017 Faaliyet Raporu

#kazançnedir

İçindekiler

05

10

03

06

2017 Yılından Satırbaşları

Yönetim Kurulu Başkanı’nın
Değerlendirmesi

Stratejilerimiz

Ziraat Katılım Tarihinden
Satırbaşları

2612
2017 Yılının

Değerlendirmesi
Genel Müdür’ün
Değerlendirmesi

48

283

46

55

Üst Yönetim

İletişim Bilgileri

Yönetim Kurulu

Rasyolar

BÖLÜM I - Sunuş
2	 Misyonumuz-Vizyonumuz
3	 Stratejilerimiz
4	 Kurumsal Profil
5	 2017 Yılından Satırbaşları
6	 Finansal Göstergeler
6	 Ortaklık Yapısı
6	 Ziraat Katılım Tarihinden Satırbaşları
10	 Yönetim Kurulu Başkanı’nın Değerlendirmesi
12	 Genel Müdür’ün Değerlendirmesi
16	 2017 Yılında Öne Çıkanlar
20	 Makroekonomik Görünüm
26	 2017 Yılının Değerlendirmesi: Stratejiler, Gelişmeler ve

Geleceğe Dair Hedefler
34	 İnsan Kaynakları
35	 İştirakler
37	 2017 Yılında Esas Sözleşmede Yapılan Değişiklikler
40	 Yıllık Faaliyet Raporu Uygunluk Görüşü

BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları
46	 Ziraat Katılım Yönetim Kurulu
48	 Ziraat Katılım Üst Yönetimi
50	 Yönetim Kurulu Özet Raporu
51	 Komitelerin Faaliyetleri ile İlgili Bilgiler
52	 İnsan Kaynakları Uygulamaları ve Politikaları ile 2018 Yılına

İlişkin Beklentiler
52	 Ziraat Katılım’ın Dahil Olduğu Risk Grubu ile Yaptığı

İşlemlere İlişkin Bilgiler
52	 Destek Hizmeti Alınan Kuruluşlara İlişkin Bilgiler

BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi
53	 Denetim Komitesinin İç Denetim, İç Kontrol ve

Uyum ile Risk Yönetimi Sistemlerinin İşleyişine İlişkin
Değerlendirmeleri

55	 Ziraat Katılım’ın Mali Durumu, Kârlılık ve Borç Ödeme
Gücüne İlişkin Değerlendirme

55	 Rasyolar
56	 Risk Türleri İtibarıyla Uygulanan Risk Yönetim

Politikalarına İlişkin Bilgiler ile Risk Yönetimi Açıklamaları
58	 Özet Bilanço ve Gelir Tablosu
58	 Derecelendirme Kuruluşu Notu
59	 31 Aralık 2017 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolar, Bunlara İlişkin Açıklama ve Dipnotlar ile
Bağımsız Denetim Raporu

171	 31 Aralık 2017 Hesap Dönemine Ait Konsolide Finansal
Tablolar, Bunlara İlişkin Açıklama ve Dipnotlar ile Bağımsız
Denetim Raporu

283	 İletişim Bilgileri

Ziraat Katılım 2017 Faaliyet Raporu 1

Misyonumuz ve Vizyonumuz
BÖLÜM I - Sunuş

Misyonumuz
Müşteri ihtiyaç ve beklentilerini en iyi şekilde
anlayarak, onlara en doğru kanaldan en uygun
çözüm ve değer önerilerini sunan, katılım
bankacılığı prensiplerinin, etik değerlerinin
ve sosyal sorumluluğunun bilincinde olarak
dünya standartlarında sürdürülebilir kârlılık
ve verimlilikle faaliyet gösteren, müşteri
memnuniyetini gözetmek suretiyle finansal
erişimi kolaylaştıran bir katılım bankası olmaktır.

Vizyonumuz
Sadece Türkiye’de değil, bölgesinde de katılım
bankacılığına güç veren, sürekli değer üreterek;
her aşamada paylaştıkça daha fazlasını
müşterilerine öneren, evrensel, saygın ve lider
bir katılım bankası olmaktır.

Ziraat Katılım 2017 Faaliyet Raporu2 BÖLÜM I - Sunuş

Etkin Katılım Bankası Olmak
•	 Sağladığı finansman ile değer üretecek yatırımlara kaynak aktarmak,
•	 Kâr paylaşımında adil ve şeffaf olmak,
•	 Operasyonel mükemmeliyete ulaşmak üzere müşteri odaklı süreçler

oluşturmak.

Herkes İçin Katılım Bankacılığı Yapmak
•	 Müşterilerinin ve çalışanlarının çalışmaktan huzur ve mutluluk duyduğu

“Moral Katılım Bankası” olmak,
•	 Bulunduğu yerlerde aynı yüksek kalitede evrensel hizmet standartlarını

sunmak,
•	 Üretimin ve ticaretin finansmanını değer katacak şekilde yönetmek.

Katılım Bankacılığını Geliştirmek
•	 Uluslararası katılım bankacılığı finansal mimarisine entegre olmak,
•	 Ülkemizde katılım bankacılığı sektörünün gelişmesi için katkıda bulunmak,
•	 Yeni ürün ve hizmetler geliştirerek katılım bankacılığı sektöründe öncü

olmak.

Stratejilerimiz

Ziraat Katılım 2017 Faaliyet Raporu 3BÖLÜM I - Sunuş

Kurumsal Profil

Türkiye’de katılım bankacılığını geliştirme misyonu
Ziraat Katılım, Türkiye’de kurulan kamu sermayeli ilk katılım
bankasıdır. Katılım bankacılığının gelişimine katkıda bulunmak
ve bankacılık sektöründen aldığı payı artırmak amacıyla faaliyete
geçen Ziraat Katılım 675 milyon TL sermaye ile kurulmuştur.

Güçlü özsermaye ile desteklenen büyüme
Bilanço büyüklüğü ile uyumlu bir özkaynak seviyesinin
sürdürülmesi amacıyla, 2017 yılında T.C. Başbakanlık Hazine
Müsteşarlığı, Ziraat Katılım’ın özsermayesini 500 milyon TL’lik öz
sermaye eklemek suretiyle artırmıştır. Bu artırımı takiben Ziraat
Katılım’ın özsermayesi 1.250 milyon TL’ye ulaşırken, 2017 yıl
sonu itibarıyla aktif büyüklüğü 14,3 milyar TL olmuştur.

Ziraat Katılım’ın sermaye yeterlilik oranı aynı tarih itibarıyla %13,1
olarak gerçekleşmiştir.

Reel ekonomiye destek
Finansal yönetim stratejisini, finansman ağırlıklı bilanço, etkin ve
çeşitlendirilmiş kaynak yapısı ve bilanço ile uyumlu özkaynağa
sahip olma ana eksenlerinde belirlemiş olan Ziraat Katılım, ülke
ekonomisi ve gelişimine katkı sağlamayı sürdürerek 2017 yılında,
reel sektörün desteklenmesi çerçevesinde nakdi ve gayrinakdi
finansman hacmini %93 oranında artırmıştır.

Paylaştıkça Daha Fazlası
Ziraat Katılım, Paylaştıkça Daha Fazlası ilkesinde özetlenen
katılım bankacılığı anlayışına uygun olarak, sürdürebilir kârlılık
ve verimlilik hedefiyle faaliyetlerini sürdürmüş ve 2017 yılında
159 milyon TL kâr elde etmiştir.

63 şube, 890 çalışan
Ziraat Katılım, 2017 yılında yurt içinde 19 yeni şube açmıştır.
Toplam şube sayısı 63 ulaşırken, alanında uzman 890 çalışanı ile
faaliyetlere devam edilmiş ve müşterilere hizmet sunulmuştur.

Ziraat Bankası ile sinerjik işbirliği
Ziraat Katılım, Ziraat Bankası ile muhabirlik anlaşması
çerçevesinde işbirliği içindedir.

Ziraat Katılım müşterileri, Türkiye’nin açık ara fark ile en yaygın
hizmet teşkilatına sahip Ziraat Bankası’nın şube ve ATM’lerinden
erişim sağlayabilmektedir.

Çeşitlenen kanal yapısı ile etkin hizmet sunumu
Ziraat Katılım, İnternet Bankacılığı, Mobil Bankacılık, Çağrı
Merkezi ve Ödeme Sistemleri alanlarındaki uygulamaları ile
müşterilerine her kanaldan kaliteli hizmet sunmaya ve artan
ölçekte katkı sağlamaya devam etmektedir.

Etkin, lider ve saygın katılım bankası olma yolunda, herkes
için katılım bankacılığı yapmayı, katılım bankacılığını ülkenin
hedeflerine paralel olarak ileriye taşımayı temel hedef edinen
Ziraat Katılım yeni başarılara imza atma kararlılığıyla yoluna
devam edecektir.

Finansal yönetim stratejisini, finansman ağırlıklı bilanço, etkin ve
çeşitlendirilmiş kaynak yapısı ve bilanço ile uyumlu özkaynağa sahip
olma ana eksenlerinde belirlemiş olan Ziraat Katılım, ülke ekonomisi ve
gelişimine katkı sağlamayı sürdürmektedir.

Ziraat Katılım 2017 Faaliyet Raporu4 BÖLÜM I - Sunuş

Toplam Aktifler

14.350 mn TL
Kullandırılan Fonlar

11.375 mn TL

2016 yıl sonu itibarıyla 44 olan Ziraat Katılım’ın
şube sayısı, 2017 yıl sonunda 63’e ulaşmıştır.

Şube Sayısı

63

Çalışan Sayısı

Dijital Ürünler

890
2016 yıl sonunda 655 olan Ziraat Katılım’ın
çalışan sayısı, devam eden büyümenin bir sonucu olarak,
2017 yıl sonu itibarıyla 890’a ulaşmıştır.

İnternet Bankacılığı
Ziraat Katılım Mobil 17 Aralık 2016 tarihinde “Katılım
Mobil” markası ile iOS işletim sistemine sahip müşterilerin
kullanımına açılmıştır.

*Yıllık değişim oranıdır.

2017 Yılından Satırbaşları

Bilançomuzun Dağılımı

%79
Kullandırılan

fonlar

%21
Diğer

%70
Toplanan

fonlar

%10
Özkaynaklar

2017

%20
Diğer

PasiflerAktifler

%78
Toplanan

fonlardaki
büyüme*

%70
Kullandırılan

fonlar

%30
Diğer

%71
Toplanan

fonlar

%10
Özkaynaklar

2016

%19
Diğer

PasiflerAktifler

%105
Kullandırılan

fonlardaki
büyüme*

Ziraat Katılım 2017 Faaliyet Raporu 5BÖLÜM I - Sunuş

Finansal Göstergeler

Ortaklık Yapısı
Ziraat Katılım’ın ana hissedarı T.C. Ziraat Bankası A.Ş.’dir.

31 Aralık 2017
Hissedarların Adı Ödenmiş Sermaye (Bin TL) Pay Oranları (%)
T.C. Ziraat Bankası A.Ş. 1.250.000 99,9999996
Ziraat Sigorta A.Ş. - 0,0000001
Ziraat Hayat ve Emeklilik A.Ş. - 0,0000001
Ziraat Teknoloji A.Ş. - 0,0000001
Ziraat Yatırım Menkul Değerler A.Ş. - 0,0000001
Toplam 1.250.000 100,00

(Milyon TL) 2016 2017 Değişim (%)
Toplam Aktifler 7.960 14.350 80
Likit Aktifler ve Bankalar 1.670 1.922 15
Menkul Değerler Cüzdanı 416 524 26
Kullandırılan Fonlar 5.558 11.375 105
Toplanan Fonlar 5.636 10.025 78
Özkaynaklar 765 1.404 84
Kâr Payı Gelirleri 391 981 151
Kâr Payı Giderleri 181 538 198
Vergi Öncesi Kâr 40 200 394
Net Dönem Kârı 31 159 418

Ziraat Katılım Tarihinden Satırbaşları

Ziraat Katılım’ın 1.250.000.000 TL’lik
sermayesinin tamamı T.C. Başbakanlık
Hazine Müsteşarlığı tarafından ve içsel
kaynaklardan karşılanmıştır. Ziraat
Katılım’ın sermayesi her biri 1,00 TL
değerinde olan 1.250.000.000 paya
bölünmüştür.

Yönetim Kurulu Başkan ve Üyeleri,
Denetim Kurulu Üyeleri ile Genel Müdür ve
Yardımcıları hisse sahibi değildir.

2015
•	 Kamu sermayeli ilk katılım bankası olarak 29 Mayıs 2015

tarihinde Sayın Cumhurbaşkanımız Recep Tayyip Erdoğan’ın
katılımları ile açılışı yapılarak faaliyetine başladı.

•	 Faaliyetlerimizin genel çerçevesinin Katılım Bankacılığı
Prensiplerine uygunluğunu onaylayan Katılım Bankacılığı
Faaliyeti İcazet Belgesi alınmıştır.

2016
•	 İlklerin yılı olan birinci yılını 30,7 milyon TL kâr ile

tamamlamanın haklı gururunu yaşamıştır.
•	 Farklı sektörlerde ilk kâr zarar ortaklığı yapılmıştır.
•	 Sukuk ihracı için Varlık Kiralama Şirketi kurularak ilk sukuk

ihracı yapılmıştır.
•	 İlk Murabaha Sendikasyonu gerçekleştirilmiştir.

2017
•	 Ziraat Katılım 2017 yılını 159 milyon TL kâr ile sürdürülebilir

kârlılık ve verimlilik hedefinde emin adımlarla ilerlemeye
devam etmiştir.

•	 Ziraat Katılım ikinci iştiraki ZKB Varlık Kiralama Anonim
Şirketini kurmuştur.

•	 FİLİKA (Finansman Limitli Kart) müşterilerin kullanımına
sunulmuştur.

•	 TFRS 9 geçiş çalışmaları tamamlanmıştır.
•	 Katılım bankacılığı sektöründe “istisna” ürünü ile proje

finansmanı gerçekleştirilmiştir.
•	 Ziraat Katılım Altın Günü uygulamasına başlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu6 BÖLÜM I - Sunuş

*Yıllık değişim oranıdır.

Toplam Aktifler (Milyon TL) Kullandırılan Fonlar (Milyon TL)

Toplanan Fonlar (Milyon TL) Özkaynaklar (Milyon TL)

Kâr Payı Gelirleri (Milyon TL) Kâr Payı Giderleri (Milyon TL)

14.350

7.960

2016 2017

%80*

10.025

5.636

2016 2017

%78*

981

391

2016 2017

%151*

11.375

5.558

2016 2017

%105*

1.404

765

2016 2017

%84*

538

181

2016 2017

%198*

Ziraat Katılım 2017 Faaliyet Raporu 7BÖLÜM I - Sunuş

Bizce kazanç, mutluluğu
paylaşmaktır.

Kazanç
Nedir?

Mobil Şube
 Bankacılıkta yeni nesil: Katılım Mobil bankacılık hizmeti bireysel ve kurumsal müşterilerin cepte, bilgisayarda rahatlıkla

kullanması için tasarlanan hızlı ve güvenli bir üründür. Katılım Mobil’i indirmek için QR kodu mobil cihazınıza okutabilirsiniz.

iOS Android

Ziraat Katılım 2017 Faaliyet Raporu8 BÖLÜM I - Sunuş

Ziraat Katılım 2017 Faaliyet Raporu 9BÖLÜM I - Sunuş

Yönetim Kurulu Başkanı’nın Değerlendirmesi

Enflasyonist baskıların yoksunluğu, merkez bankalarının
genişlemeci para politikalarını sürdürmesini sağladı. Bunun
da risk iştahının güçlenmesinde etkili olduğunu ve gelişmekte
olan ülke piyasalarına sermaye akımları olduğunu gözlemledik.
Ülkemiz piyasaları da uluslararası yatırımcılardan, 7,3 milyar ABD
Doları devlet tahvili alımları, 3,2 milyar ABD Doları hisse alımları
olmak üzere toplamda 10 milyar ABD Doları’nın üzerinde kaynak
sağlamayı başardı.

20 trilyon ABD Doları hasılaya yaklaşan dünyanın en büyük
ekonomisi ABD’de Fed, küresel ekonomideki güçlenmeye
bağlı olarak faiz hadlerini artırmayı sürdürdü. Bir yandan da
4,5 trilyon ABD Doları tutarına ulaşan bilançosunu küçültme
işlemini uygulamaya koydu. Fed, piyasaya bir buçuk senelik
bilanço daraltma takvimi açıkladı. Böylece 2019 yılı başında Fed
bilançosunun halen 4 trilyon civarında büyüklüğe sahip olacağı
anlaşıldı. Dünya borsaları, yaklaşık olarak ortalama %20 büyüme
kaydederken, Borsa İstanbul da 2017 yılında %50’ye yakın bir
artış kaydetti.

Avrupa Merkez Bankası ECB ise “daha düşük miktarda,
ancak daha uzun süre” yaklaşımını benimsemeye devam etti.
Enflasyonist baskının olmadığı ECB, varlık alım programında
miktarı azaltırken süreyi uzatmayı tercih etti. Avrupa’da
yumuşayan siyasi konjonktür, iktisadi faaliyeti olumlu etkiledi.
Avrupa’da güven endeksleri 2000 yılı sonrasının en üst
seviyelerine ulaştı. İstihdam artışı, uygun finansman koşullarıyla
birleştiğinde Avrupa ekonomisi 2017 yılında kriz sonrasının en
yüksek büyüme hızına ulaştı. Bu durum, Avrupa’nın en büyük
ticaret ortağımız olması itibarıyla bizi de olumlu etkiledi.

Dünyanın ikinci büyük ekonomisi Çin, “bir yol, bir kuşak”
projesiyle küresel sisteme entegrasyon sürecini devam ettirdi.
Büyüme modelini değiştiren, yatırımlar yerine tüketimi odağa
alan Çin, finansal istikrara öncelik verdi ve küresel ekonomideki
riskleri dengeledi. Türkiye de, bu çerçevede Kars – Tiflis-Bakü
demiryolu hattını hizmete açtı.

Elverişli yurt dışı koşullarına ilaveten, hükümetin açıkladığı
“İstihdam Seferberliği” programıyla 1 milyonun üzerinde
vatandaşımıza iş imkânı sağlandı. İşsizliğin düşürülmesi, ülke
ekonomisinin kalkınmasına, kamu maliyesine ve bankacılık
sektörünün aktif kalitesine olumlu yönde tesir etti. Sanayi ve
üretime öncelik veren Kredi Garanti Fonu programıyla teminat
sorunları nedeniyle finansmana ulaşamayan ağırlıklı olarak
KOBİ müşterilerine finansman sağlandı. Hane halkının yaşam
koşullarını iyileştirmeyi amaçlayan çeşitli beyaz eşya ve dayanıklı
mallarda vergi oranlarındaki indirimler de iç talebi destekledi.

Değerli Paydaşlarımız,

2017 yılı, dünyada iktisadi faaliyetin hız kazandığı, senkronize
bir büyümenin kaydedildiği bir yıl oldu. Tüm bunlar, küresel
ticarete olumlu olarak yansıdı ve ülkeler 2017 yılında ihracatlarını
artırdılar. Ülkemizde de 6 sektör, tüm zamanların ihracat
rekorunu kırmayı başardı.

Genel itibariyle düşük seyretmekte olan küresel enflasyonda
yükselme eğilimi olduğu gözlenmekle birlikte, bazı ülkeler
enflasyon hedeflerini tutturmuş bazıları ise hedeflerine
yaklaşamamıştır. Hammadde fiyatlarında gözlemlenen
toparlanma üreticilerin girdi maliyetlerini etkilerken, tüketici
fiyat seviyeleri üzerinde enflasyonist baskılar daha sınırlı
kaldı. Hammadde fiyatlarındaki artış başta petrol üreticisi ve
ihracatçısı ülkelerin gelirlerini destekleyici nitelikliydi ve bu
durumun da kamu maliyelerini olumlu etkilediği gözlendi.

Ziraat Katılım 2017 Faaliyet Raporu10 BÖLÜM I - Sunuş

Yurt dışı koşullar, içeride doğru politikalarla birleşince Türkiye
ekonomisinin büyüme hızı yılın üçüncü çeyreğinde %11,1 oranıyla
rekor seviyeye ulaştı.

2017 yılında Türk bankacılık sektörü, yüksek aktif kalitesi ve
güçlü öz kaynak yapısı ile istikrarlı büyümesine devam etmiş
bulunmaktadır. Sektörün verimliliğini artırmak konusunda
mesafe almakta olduğu görülmektedir. Ayrıca, bankacılık
sektörü uluslararası piyasalardan başta sendikasyon olmak
üzere sermaye ve sermaye benzeri kredi imkânlarına rahatça
ulaşabilmekte ve etkin kullanabilmektedir. Kredi Garanti
Fonu kefaleti ile kullandırılan krediler ve bireysel kredilerdeki
ivmelenme ile bankalarımız krediler yoluyla ekonomimizin
büyümesine destek sağlamıştır.

Katılım bankacılığı sektöründe, etkin kaynak teminini stratejik
öncelik olarak belirlemiş bulunuyoruz. Bankacılık sektöründe
katılım bankacılığının payını artırmanın yanı sıra uluslararası
piyasalarda da ülkemizin katılım bankacılığı pazar payını
büyüterek iç ve dış tasarrufların ekonomiye kazandırılmasını
hedefliyoruz.

Türkiye’nin ilk kamu katılım bankası unvanını taşıyan Ziraat
Katılım yeni ürünler geliştirerek müşterilerinin ihtiyaçlarına en
iyi şekilde cevap vermeyi hedeflemekte; “Katılım bankacılığının,
finans sektöründeki payının artmasını sağlayarak büyümek”
ana stratejisini sürdürmektedir. Bu doğrultuda hızlı şekilde
şubeleşmesine de devam ederken verimlilik odaklı çalışmayı ve
sektördeki etkinliğini artırmayı prensip edinmiştir.

Ziraat Katılım’ın 2017 yılı performansına katkıda bulunan
çalışanlarımıza, bizi tercih eden müşterilerimize şahsım ve
Yönetim Kurulumuz adına şükranlarımı sunarım.

Paydaşlarımızı sürekli desteği ve tercihi, Ziraat Katılım’ın
misyonuna yolculuğunu yeni başarılarla taçlandırmasını
sağlayacaktır.

Saygılarımla,

Hüseyin AYDIN
Yönetim Kurulu Başkanı

Türkiye’nin ilk kamu katılım bankası unvanını taşıyan Ziraat Katılım
yeni ürünler geliştirerek müşterilerinin ihtiyaçlarına en iyi şekilde cevap
vermeyi hedeflemektedir.

Ziraat Katılım 2017 Faaliyet Raporu 11BÖLÜM I - Sunuş

Genel Müdür’ün Değerlendirmesi

Bankamız 2017 yıl sonu itibarıyla toplam aktiflerini 2016
yılı sonuna göre %80 artırarak 14,3 milyar TL’lik bilanço
büyüklüğüne ulaşmıştır.

2017 yılında 158,9 milyon TL net kâr elde ettik
Ziraat Katılım, müşteri memnuniyetine öncelik veren hizmet
anlayışı ve verimlilik odağında yapılandırılmış iş döngüsünün
başarılı icrası sonucunda, 2017 yılını 158,9 milyon TL kâr ile
tamamlamıştır.

2017 yılında bilançomuzda kaydettiğimiz sağlıklı büyümeyi
destekleyen bir diğer gelişme, T.C Başbakanlık Hazine
Müsteşarlığı’nın 500 milyon TL’lik sermaye sağlaması olmuştur.

Kuruluşumuzdan itibaren şube ağını genişletmeye yönelik sabit
sermaye harcamalarının 2017 yılında azalma eğilimine girmesi,
mali yapımızı olumlu etkilemiştir.

Aktif kalitemizi korumaya büyük önem veriyoruz
Tahsis ve fon kullandırım süreçleri ile erken uyarı ve risk
izleme konusunda oluşturulan alt yapı sürekli geliştirilmekte
ve Ziraat Katılım’ın aktif kalitesinin korunmasına büyük özen
gösterilmektedir.

Memnuniyetle ifade etmek isterim ki, finansman ağırlıklı büyüme
ve müşteri ağırlıklı bilanço stratejisinin desteği ile toplam
kullandırılan fonlarda hızlı büyümenin yaşandığı bir yılda, risk
yönetimi politikalarının başarılı icrası sonucunda takipteki
alacaklar rasyomuz sektör ortalamasının oldukça altında ve
%0,3 seviyesinde gerçekleşmiştir. 2017 yılında sermaye yeterlilik
rasyomuz ise %13,06 seviyesinde gerçekleşmiştir.

Reel sektörü desteklemeye devam ediyoruz
Ziraat Katılım, müşterilerinin ihtiyaç ve beklentilerini doğru
anlama, onlara en doğru kanaldan en uygun çözüm ve değer
önerilerini sunma yetkinliğiyle, sadece bölgesinde değil
uluslararası piyasalarda da etkinliğe sahip bir katılım bankası
olma vizyonu doğrultusunda yoluna hız kesmeden devam
etmektedir.

Değerli Paydaşlarımız,

Ziraat Katılım 2017 yılını yüksek ve sağlıklı bir performans ile
tamamlamıştır
Ziraat Katılım, sektörün öncü katılım bankası vizyonu ile hızlı
büyümesini sürdürerek, 2017 yılını da kârlılık ve verimlilik
hedefinde kaydettiği yüksek ve sağlıklı performans ile
tamamlamıştır.

Küresel ekonomik faktörler ve jeopolitik gelişmelerin olumsuz
yansımalarının yanı sıra yurt içinde yaşanan dalgalanmaların
etkisinin hissedildiği 2017 yılında, Ziraat Katılım doğru
kurgulanmış stratejisi, esnek iş modeli ve güçlü mali yapısı ile
hedeflerine ulaşmayı başarmıştır.

Ziraat Katılım 2017 Faaliyet Raporu12 BÖLÜM I - Sunuş

Ziraat Katılım’ın kullandırdığı nakdi fonlar 2016 yıl sonuna göre
%103 oranında artarak 11,7 milyar TL’ye, gayri nakdi fonlar ise
%74 oranında büyüme ile 6,1 milyar TL’ye ulaşmış; ülkemiz
ekonomisine sağlanan destek toplam 17,8 milyar TL’ye ulaşmıştır.
Ziraat Katılım’ın bilançosunda nakdi finansmanların payı bir
önceki yıla oranla 10 puanlık artışla, %82 seviyesine yükselmiştir.
Bu süreçte, ekonomimizin can damarı konumundaki KOBİ’ler
başta olmak üzere reel sektörün finansmanına yönelik
desteğimiz artarak devam etmiştir.

2017 yıl sonu itibarıyla toplam cari ve katılma hesaplarında
önceki yıla göre %78 oranında artış gerçekleşmiş ve 10 milyar TL
büyüklüğe ulaşılmıştır.

Kaynak çeşitliliğinin artırılması ve genişletilmesi çerçevesinde
yurt içi ve yurt dışı bankalardan fon sağlanmaya 2017 yılında
da devam edilmiştir. Bu kapsamda 2015 yılında temin edilen
155 milyon ABD doları tutarındaki murabaha sendikasyonu, 2017
yılı itfasında 6 farklı ülkeden 13 bankanın katılımıyla 236 milyon
ABD doları olarak yenilenmiştir. Ayrıca, yıl içerisinde iştirakimiz
Ziraat Katılım Varlık Kiralama aracılığıyla 1,1 milyar TL tutarında
9 adet kira sertifikası ihracı yapılmış ve nitelikli yatırımcılardan
beklenenin çok üzerinde talep gelmiştir.

Mayıs 2017’de uluslararası derecelendirme kuruluşu Fitch
Ratings tarafından Ziraat Katılım’ın yabancı para cinsinden
uzun vadeli notu BB+ olarak açıklanmış, Türkiye ekonomisine ve
Bankamıza olan güven güçlü bir şekilde teyit edilmiştir.

Katılım Bankacılığı pazar payını artırmak için yeni ürünler
geliştiriyoruz
Ziraat Katılım, kuruluş misyonunun gereği olarak, rakamsal
büyümeye olduğu kadar katılım bankacılığı sektörünün toplam
bankacılık piyasasından aldığı payın büyütülmesine ve katılım
bankacılığı ürün ve hizmetlerinin daha geniş kitlelere ulaşmasına
da odaklıdır. Bu kapsamda katılım bankacılığı prensiplerimize
uygun olarak, müşterilerimize alternatif çözümler sunmak
adına araştırma ve geliştirme çalışmalarımızı yoğun olarak
sürdürmekteyiz.

2017 yılında, Ziraat Katılım, katılım bankacılığı sektöründe bir ilke
imza atarak İstisna ürünü ile proje finansmanı gerçekleştirmiştir.
Tamamladığımız İstisna işlemi ile, Türkiye’nin en büyük şehir
hastanelerinden biri olan Manisa Entegre Sağlık Kampüsü
projesi, kamu-özel sektör işbirliği (PPP) çerçevesinde İslam
Kalkınma Bankası ve üç uluslararası bankanın konsorsiyumu
ile Ziraat Katılım Bankası tarafından, Mayıs 2017’de finanse
edilmiştir.

2017 yılının bir diğer önemli işlemi, lojistik sektöründe faaliyet
gösteren bir müşterimizle gerçekleştirdiğimiz “Müşareke”
işlemidir. Bu işlem Ziraat Katılım’ın ikinci kâr-zarar ortaklığı
projesidir.

Banka’nın aktif olarak yer aldığı bir diğer alan Hazine destekli
KGF işlemleri olmuştur. Ziraat Katılım bu kapsamda 1,4 milyar TL
toplam finansman büyüklüğüne ulaşırken, yaklaşık 1.000’e yakın
firmanın bu imkanlardan faydalanması sağlanmıştır.

Ziraat Katılım, 2017 yıl sonu itibarıyla toplam aktiflerini bir önceki yıla
göre %80 oranında artırarak 14,3 milyar TL’lik bilanço büyüklüğüne
ulaşmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 13BÖLÜM I - Sunuş

Ziraat Finans Grubu iştiraklerinden Ziraat Portföy’ün kurucusu
olduğu Ziraat Portföy Kısa Vadeli Kira Sertifikası Katılım Fonu
ile, tasarruflarını faizsiz enstrümanlarda değerlendirmek isteyen
ancak vade kısıtından ötürü sisteme gelmeyen fonlara, yeni
alternatif tasarruf imkanı sunulmuştur. Söz konusu ürünler ilk
etapta Ziraat Katılım şubelerinden işlem görmeye başlamıştır.

Ekosisteme dahil olmayan kıymetli madenlerin ekonomik
aktiviteye kazandırılmasına yönelik “Altın Toplama Günleri”
uygulamamız, kaynak çeşitliliğimizin artırılmasına yönelik önemli
bir adım olmuştur.

Ziraat Katılım’ın 2017 yılında gerçekleştirdiği bir diğer önemli
atılımı FİLİKA Kart’ın müşterilere sunumu olmuştur. Bireysel
müşterilerin ihtiyaçlarına yönelik FİLİKA Kart, katılım bankacılığı
prensiplerine uygun olarak yapılandırılmıştır. Kartlı sistemler,
hayatı kolaylaştırma ve müşteriye sunulan değer önerisini
geliştirme stratejimizin ilk fazını oluşturmaktadır.

Dijital bankacılığa yatırım yapıyoruz
2017 yılında müşterilerimizin bankacılık işlemlerine yönelik
ihtiyaçlarını daha hızlı ve daha etkin çözümlemeleri için,
dijital teknolojilere yatırımlar gerçekleştirerek web ve mobil
uygulamalarımızı yeniledik. Alternatif dağıtım kanallarımızdaki
ürün ve hizmet çeşitliliğimizi geliştirdiğimiz bu süreçte, müşteri
memnuniyetini esas alan kurum vizyonumuz ile internet
bankacılığını aktif kullanan müşteri sayımız %100 oranda
artmıştır.

Ziraat Bankası ile muhabirlik anlaşmamız çerçevesinde
ise, müşterilerimizin yurt çapındaki Ziraat Bankası şube ve
ATM’lerinden Ziraat Katılım’a erişebilmesine imkân tanınmıştır.

Dijital bankacılığa yatırımlarımızı 2018 ve sonrasında da
sürdürmeye ve alternatif dağıtım kanallarımızı geliştirmeye
kararlıyız.

Ziraat Bankası ile muhabirlik
anlaşmamız çerçevesinde
müşterilerimizin yurt çapındaki
Ziraat Bankası şube ve
ATM’lerinden Ziraat Katılım’a
erişebilmesine imkân tanınmıştır.

Genel Müdür’ün Değerlendirmesi

FİLİKA Kart’ın müşterilere sunumu 2017 yılında gerçekleşmiştir.

FİLİKA Kart

Ziraat Katılım 2017 Faaliyet Raporu14 BÖLÜM I - Sunuş

Ziraat Katılım şube ağına 2017 yılı içerisinde 19 yeni şube daha eklenmiş;
toplam 63 şubeye ulaşılmıştır.

Yeni açtığımız şubelerimiz ile erişilebilirliğimizi artırdık
Ziraat Katılım şube ağına 2017 yılı içerisinde 19 yeni şube daha
eklenmiş; toplam 63 şubeye ulaşılmıştır. Coğrafi yaygınlığımız
daha da genişlerken, kurumsal şube yapılanması kapsamındaki
ilk adımımız olan Ankara Kurumsal Şubesi, müşterilerimize
hizmet sunmaya başlamıştır.

Hızla büyüyen organizasyon yapımızda şube ve genel
müdürlük birimlerinde istihdam edilmek üzere 269 yeni çalışma
arkadaşımız aramıza katılırken, yıl sonu itibarıyla çalışan sayımız
890’a ulaşmıştır.

ZKB Varlık Kiralama kuruldu
Ziraat Katılım, kira sertifikası ihracı gerçekleştirmek isteyen
kurumsal şirketlerin ve bu enstrümanlara yatırım yapmak isteyen
yatırımcıların taleplerini karşılamak üzere 2. varlık kiralama
iştiraki ZKB Varlık Kiralama A.Ş.’yi kurmuştur.

ZKB Varlık Kiralama, münhasıran 3. tarafların kira sertifikası
ihraçlarına aracılık etmek suretiyle kurumsal şirketlere, banka
kredisi dışında alternatif bir yatırımcı tabanı oluşturmak,
kurumsal şirket risklerini piyasadaki yatırımcılara dağıtmak,
finansal kurum ve banka ağırlıklı ihraçların bulunduğu sermaye
piyasalarında kurumsal ihraçlara derinlik kazandırmak amacıyla
kurulmuştur.

İslami sermaye piyasalarına desteğimizin yeni ve somut bir
ifadesi olan ZKB Varlık Kiralama; fonların, yatırım kuruluşlarının
ve portföy yönetim şirketlerinin kaynaklarını artan oranda reel
sektöre ve son tahlilde Türkiye ekonomisine kullandırmaları için
yeni ve önemli bir fırsat sunmaktadır.

TFRS-9 geçiş çalışmalarımızı tamamladık
BDDK, Türkiye Finansal Raporlama Sistemi (TFRS) kapsamında
karşılıkların hesaplanmasına ilişkin yeni düzenlemeler getirmiştir.

Ziraat Katılım, bu doğrultudaki çalışmalarını tamamlamış olup,
1 Ocak 2018 tarihinden itibaren uygulanmak üzere yeni karşılıklar
yönetmeliğine uygun karşılık hesaplamaları için muhasebe ve
sistem altyapılarını hazır hale getirmiştir.

2017 yılındaki başarımızda katkısı olan herkese teşekkürler
ederiz
Köklü kurumsal kültürümüzün yansıması olan değerlerimiz
ve etik ilkelerimiz doğrultusunda, reel ekonomiye katkımızı
artırmak üzere özveriyle çalışmayı sürdüreceğiz.

Katılım bankacılığını yaygınlaştırma misyonumuza sıkıca
bağlı kalarak projelerimize kararlılıkla devam ederken, nihai
hedefimiz Türkiye ekonomisine artan oranda değer üretmek ve
sürdürülebilir kalkınmayı desteklemektir.

Daha yüksek hedeflere ulaşma kararlılığıyla bu yolda bizimle
yürüyen ve başarılı performansımızda katkısı olan, çalışanlarımız
başta olmak üzere tüm paydaşlarımıza teşekkür ederim.

Saygılarımla,

Metin ÖZDEMİR
Genel Müdür

Ziraat Katılım 2017 Faaliyet Raporu 15BÖLÜM I - Sunuş

2017 Yılında Öne Çıkanlar

2. Yıl Kuruluş
Yıl Dönümü
Ziraat Katılım’ın 2. kuruluş
yıl dönümü, 13 Mayıs 2017
günü İstanbul’da düzenlenen
organizasyonla kutlandı.

Ekovitrin Yılın Katılım
Bankası Ödülü
Uluslararası aylık ekonomi ve iş dünyası dergisi
Ekovitrin’in 16. düzenlediği Yılın Starları Ödülleri
17 Haziran 2017’de gerçekleştirilen törenle sahiplerini
buldu. Ekovitrin okurları tarafından belirlenen
ankette, katılım bankaları kategorisinde Ziraat Katılım
birinciliği alarak Yılın Katılım Bankası ödülüne layık
görüldü.

Euro STP Excellence
Award
Ziraat Katılım, dış ticaret operasyonel performansından
dolayı üstün başarı ödülü kazandı.​ Ziraat Katılım’a,
EUR muhabir bankamız KBC BANK tarafından, yüksek
operasyonel performans ve ödeme işlemlerini %100
oranında başarıyla gerçekleştirmesi nedeniyle Euro STP
Excellence Award üstün başarı ödül belgesi verildi.

Ziraat Katılım 2017 Faaliyet Raporu16 BÖLÜM I - Sunuş

Ankara Kurumsal
Şubesi açıldı.
Ziraat Katılım’ın 63. şubesi, Ankara Kurumsal
Şubesi 22 Aralık 2017 tarihinde müşterilerine
hizmet sunmaya başladı. Şube’nin açılış
töreninde, Ziraat Katılım Yönetim Kurulu
Başkanı Sayın Hüseyin Aydın ve Genel Müdür
Sayın Metin Özdemir’in yanı sıra çok sayıda
üst düzey yönetici ile şube yönetimi hazır
bulundu.

Vizyon 2018 Antalya
Ziraat Finans Grubu Vizyon 2018 toplantısı
9-11 Aralık tarihlerinde Antalya’da gerçekleştirildi. Grubun
2018 yılı vizyon ve hedeflerinin irdelendiği toplantıya, Ziraat
Katılım Yönetim Kurulu Başkanı Sayın Hüseyin Aydın, Genel
Müdür Sayın Metin Özdemir, Yönetim Kurulu Üyeleri, Ziraat
Finans Grubu üst düzey yöneticileri, Bölüm Başkanları, Genel
Müdürlük servis yöneticileri ve şube yöneticileri katıldı.

Gelişim Üniversitesi
Sektörün Enleri Ödülü
En İyi Bankacılık Ödülü
İstanbul Gelişim Üniversitesi
öğrencilerinin oylaması ile
marka ve sektörel isimlerin
yer aldığı Sektörün Enleri
9 Mayıs 2017’de gerçekleşen
ödül töreninde sahipleriyle
buluştu. Sektörün Enleri
Ödülü kapsamında Ziraat
Katılım En İyi Bankacılık
ödülüne layık görüldü.

Ziraat Katılım 2017 Faaliyet Raporu 17BÖLÜM I - Sunuş

Yeni iştirakimiz ZKB Varlık Kiralama Eylül 2017’de
faaliyete geçti.
ZKB Varlık Kiralama A.Ş., SPK’nın 07.06.2013 tarihli ve 28760 sayılı Resmi Gazete’de yayınlanan Kira Sertifikaları Tebliği
(III-61.1) çerçevesinde münhasıran kira sertifikası ihraç etmek amacıyla 8 Eylül 2017 tarihinde kurulmuştur.

ZKB Varlık Kiralama, İslami sermaye piyasalarına desteğin yeni ve somut bir ifadesidir.

ZKB Varlık Kiralama, münhasıran 3. tarafların kira sertifikası ihraçlarına aracılık ederek kurumsal şirketlere,

•	 banka kredisi dışında alternatif bir yatırımcı tabanı oluşturmak,

•	 kurumsal şirket risklerini piyasadaki yatırımcılara dağıtmak,

•	 finansal kurum ve banka ağırlıklı ihraçların bulunduğu sermaye piyasalarında kurumsal ihraçlara derinlik kazandırmak
amacıyla

faaliyet göstermektedir.

ZKB Varlık Kiralama; fonların, yatırım kuruluşlarının ve portföy yönetim şirketlerinin kaynaklarını reel sektöre ve son
tahlilde Türkiye ekonomisine artan oranda kullandırmaları için yeni ve önemli bir fırsat sunmaktadır.

2017 Yılında Öne Çıkanlar

Detaylı bilgi için:
www.zkbvks.com.tr

Ziraat Katılım 2017 Faaliyet Raporu18 BÖLÜM I - Sunuş

Kira Sertifikası Nedir?
Her türlü varlık ve hakkın finansmanını sağlamak amacıyla varlık kiralama şirketi tarafından ihraç edilen ve sahiplerinin bu
varlık veya haktan elde edilen gelirlerden payları oranında hak sahibi olmalarını sağlayan faizsiz finansman ilkelerine uygun
menkul kıymetlere kira sertifikası adı verilir.

Kira Sertifikası Türleri
•	 Sahipliğe Dayalı Kira Sertifikası (İjara)

•	 Yönetim Sözleşmesine Dayalı Kira Sertifikası (Vekalet)

•	 Alım-Satıma Dayalı Kira Sertifikası (Murabaha)

•	 Ortaklığa Dayalı Kira Sertifikası (Mudarebe-Müşareke)

•	 Eser Sözleşmesine Dayalı Kira Sertifikası (İstisna)

Detaylı bilgi için:
www.ziraatkatilimvks.com.tr

Ziraat Katılım 2017 Faaliyet Raporu 19BÖLÜM I - Sunuş

Makroekonomik Görünüm

Dünya Ekonomisi

2017 yılında ABD Merkez Bankası (Fed),
ABD ekonomisindeki toparlanmanın
istenen düzeyde olduğunu belirterek
faizleri 75 baz puan artırmıştır. Avrupa
Merkez Bankası (ECB) ise uygulanan
ekonomik programın başarılı olduğunu
belirterek niceliksel genişlemenin boyutunu
azaltma yoluna gitmiştir. Gelişmiş
ülkelerdeki toparlanma gelişmekte olan
ülke ekonomilerini de olumlu etkileyerek bu
ülkelere yeniden sermaye akışını özellikle
yılın ikinci yarısında hızlandırmıştır.

ABD ekonomisinde toparlanma hızlanırken
2017 yılına yönelik beklentiler, ABD ekonomisinde
toparlanmanın devam edeceği, Fed’in faiz artışını sürdüreceği,
Avrupa ve Japonya merkez bankalarının genişleyici para
politikalarına devam edeceği ve gelişmekte olan ülkelerde
büyümenin hız kazanacağı yönündeydi.

2017 yılında ABD’de enflasyon beklentilerin altında kalmasına
rağmen; istihdam piyasasında tam istihdama yaklaşılması
uygulanan ekonomi politikasına güveni artırmıştır. Fed, ABD
ekonomisindeki toparlanmayı dikkate alarak ve fiyat istikrarını
sağlamak adına yıl içinde faizleri üç defa artırarak toplam 75
baz puan artırıma gitmiştir. Ayrıca Fed, 2008 yılından sonra
piyasadaki likiditeyi artırmak için aldığı yaklaşık 4,2 trilyon ABD
dolarlık tahvil portföyünü peyderpey azaltacağını ilan etmiştir.

Diğer yandan Başkan Trump, vergi indirimleri ve istihdam
yasasına yönelik bir tasarıyı imzalamıştır. Böylece, Amerikan
şirketlerine yönelik kurumlar vergisi 2018 itibarıyla %35’ten
%21’e indirilmiştir. Tasarı ile ayrıca ülkedeki bireysel mükelleflere
uygulanan vergi oranlarında da indirimler sağlanmıştır.

ABD ekonomisinin toparlanmaya devam etmesi ve Başkan
Trump’ın uyguladığı genişleyici maliye politikası nedeni ile
Fed’in 2018’de faizleri üç defa daha artırması beklenmektedir.
Ancak ekonomik verilerin beklentilerin altında kalması veya
enflasyonun beklentileri karşılayamaması Fed’in sıkı para
politikası uygulamasında daha temkinli bir tavır sergilemesine
neden olabilecektir.

Avrupa Birliği’nde ılımlı büyüme
2017 yılında, Avrupa Birliği’nin ekonomisinde toparlanma devam
ederken, beklentilerden iyi gelen PMI ve sanayi üretimi gibi
datalar uygulanan ekonomik programın başarısını teyit eder
niteliktedir.

Brexit takvimi üzerinde çalışmalar devam ederken birliğe ve
İngiltere’ye olası maliyetleri yavaşça gün yüzüne çıkmaktadır.
Avrupa Merkez Bankası ise yıl içinde piyasa dinamikleri
doğrultusunda AB ülkelerini desteklemek için genişletici
para politikası uygulamaya devam etmiş ve yıl boyunca faiz
oranlarını değiştirmemiştir. Politika faizini sıfırda, mevduat faizini
-%0,40’ta ve marjinal fonlama faizini ise %0,25’te bırakmıştır.
Ancak yılın son çeyreğinde ECB tarafından yapılan açıklamada,
bundan sonra niceliksel genişleme veya daralmanın değil, faiz
seviyesinin gündem oluşturacağı belirtilmiştir. Enflasyonda
görülen iyileşmenin ise hala beklentileri karşılayacak düzeyde
olmadığından bahsedilmiştir.

niceliksel genişlemenin boyutunu azaltma yoluna gitti.

ECB

Ziraat Katılım 2017 Faaliyet Raporu20 BÖLÜM I - Sunuş

Birçok Avrupa ülkesinde izlenen yüksek işsizlik oranları ve borç
stoku, Avrupa Bölgesi’nde uzun sürede çözülmesi gereken ana
sorunlar olarak görülmektedir. Bu kapsamda, AB ekonomisinde
sorunların devam etmesi ve enflasyonun hedeflerin altında
kalması nedeniyle ECB’nin genişleyici para politikasını bir süre
daha uygulamaya devam edeceği düşünülmektedir.

Dolar güçlenirken…
2017 yılının başlarında ABD tahvil faizlerinde görülen yükseliş
ile beraber güçlenen Dolar endeksi gelişmekte olan ülke
piyasalarına satışa neden olurken, bu ülkelerin para birimlerinde
düşüş meydana gelmiştir. Ancak daha sonra tahvil faizlerinin
dengeye oturması ve ABD ekonomisinde enflasyonun sakin
seyretmesi, gelişmekte olan ülkelere fon akışının yeniden
hızlanmasına neden olmuştur.

Ayrıca başta petrol olmak üzere emtia fiyatlarında görülen
yükseliş gelişmekte olan ülke ekonomilerini destekleyen diğer
bir unsur olmuştur.

Son yıllarda Çin ekonomisinde görülen büyüme oranlarındaki
düşüşün durması da petrol ve diğer emtia fiyatlarını olumlu
etkilemiştir. Bu durum özellikle emtia ihracatçısı gelişmekte olan
ülke ekonomilerine pozitif etki ederken bu ülkelere yılın ikinci
yarsısından itibaren fon girişi hızlanmıştır.

Güçlenen para birimlerinin de etkisi ile Brezilya ve Rusya gibi
ülkelerde enflasyonda gözle görülür düşüşler olmuş bununla
beraber faiz indirimleri meydana gelmiştir. Gelişmekte olan ülke
ekonomilerindeki toparlanma geçen yıllara göre hızlansa da hala
geçmiş yılların ortalamasından oldukça uzaktadır.

Son yıllarda Çin ekonomisinde görülen büyüme oranlarındaki düşüşün
2017’de durması, petrol ve diğer emtia fiyatlarını olumlu etkilemiştir.

görülen yükseliş gelişmekte olan ülke ekonomilerini destekledi.

Emtia fiyatlarında

para politikaları bir süre daha gündemde kalacak.

Genişleyici

Ziraat Katılım 2017 Faaliyet Raporu 21BÖLÜM I - Sunuş

Türkiye Ekonomisi

Güçlü temeller, proaktif ekonomi yönetimi,
hızlı büyüme

2017 yılında; küresel ekonomideki belirsizlik, sınırlarımızdaki
jeopolitik riskler ve beklentilerin üzerinde seyreden enflasyon,
Türkiye ekonomisi üzerinde olumsuz etkiler oluşturmuştur.

Buna rağmen, ekonomi yönetiminin hızlı kararlar alabilmesi,
Kredi Garanti Fonu gibi uygulamalarla ekonominin ihtiyaçlarına
uygun çözümler üretilmesi, ekonominin temel yapı taşlarının
oldukça güçlü oluşu ve siyasi otoritenin ekonomi yönetimindeki
tecrübesi sayesinde 2017 yılında Türkiye ekonomisi beklentilerin
oldukça üzerinde ve güçlü bir büyüme performansı sergilemiştir.

Euro Bölgesi’nde yılın tamamında devam eden toparlanmanın
da Türkiye’nin ihracatını olumlu etkileyerek büyümeye katkı
sağladığı görülmüştür.

Euro Bölgesindeki toparlanmanın Türkiye’nin ihracat artışına
katkı sağlamaya devam etmesi ve küresel ekonomide yaşanan
gelişmelerin, gelişmekte olan piyasaları desteklemesi sonucunda
Türkiye’nin beklentilerin oldukça üstünde bir büyüme rakamı ile
yılı kapatması ihtimal dâhilindedir.

2017 yılında TL’nin başta ABD Doları olmak üzere diğer gelişmiş
ülke para birimlerine karşı değer kaybetmesi, Türkiye’nin
ihracatını ve turizm gelirlerini olumlu etkilemiştir. Diğer yandan
Türkiye’nin ihracat pazarında AB’nin en büyük paya sahip
olması nedeni ile Türkiye’nin ihracat gelirlerinin büyük kısmı
Euro cinsindendir. İthalat giderleri ise genelde ABD Doları
cinsindendir. Özellikle yılın son çeyreğinde Euro/ABD Doları
paritesinde görülen yükseliş de Türkiye’nin ihracat performansını
değerleme açısından olumlu etkileyen başka bir unsur olmuştur.

Ancak yüksek büyüme oranı nedeni ile ithalatta da kayda
değer bir yükseliş görülmüştür. Sonuç olarak, 2017 yılında cari
açık rakamlarında sınırlı da olsa bir miktar yükseliş görülürken
cari açığın GSYH’ye oranının %5 seviyesinin altında kalması
beklenmektedir.

2017 yılında enflasyon oranı %11,92 ile beklentilerin üzerinde
gerçekleşmiştir.
Enflasyonun beklentilerin üzerinde çıkmasında; TL’nin sepet
bazında yıl bazında ortalama ABD Doları ve Euro’ya karşı
yaklaşık %20 düzeyinde değer kaybetmesi sonucu kurun
negatif etkisinin yıl boyunca görülmesinin yanı sıra bazı gıda
ürünlerinin fiyatlarının yüksek seyretmesi de etkili olmuştur.
TL’nin son dönemde sınırlı da olsa değer kazanmasının etkisi ile
enflasyonun 2018 yılının ilk çeyreğinden itibaren baz etkisinin de
katkısı ile düşüşe geçeceği düşünülmektedir.

TCMB’nin kararlı politika yaklaşımı
2016 yılında küresel ekonomik koşulları ve enflasyondaki düşüş
trendini de dikkate alarak borç verme oranında kayda değer
bir indirim yapan TCMB, yılın son çeyreğinde küresel ekonomik
koşulların değişmesiyle, yılın kapanışına doğru Türk Lirasını
desteklemek için sıkı para politikası uygulamasıyla politika
faizinde 50 baz puanlık bir artış yapmıştı.

Makroekonomik Görünüm

enflasyon (2017 yıl sonu)

%11,92

Ziraat Katılım 2017 Faaliyet Raporu22 BÖLÜM I - Sunuş

TCMB, 2017 yılı içerisinde de fiyat istikrarını sağlamak ve
TL’yi güçlendirmek için yaklaşık 300 baz puan daha faiz artışı
yaparak efektif fonlama faizinde kayda değer bir artış yapmıştır.
TCMB’nin fiyat istikrarını sağlamak için attığı adımların, finansal
istikrarı sağlaması ile beraber yatırım ve tüketim harcamalarını
da olumlu etkilemesi beklenmektedir.

2017 yılında dünyada özellikle gelişmiş ülkelerde görülen yüksek
borç oranlarına ve ülkemizde barınan mültecilere yapılan
harcamalara rağmen Türkiye, uyguladığı mali disiplin sayesinde
bütçe açığında geçmiş yıllara kıyasla bir miktar artış olsa da
kamu borcunu düşük seviyede tutabilmiştir. Aynı kararlılığın
2018 yılında da devam etmesi beklenmektedir.

Önümüzdeki dönemde yapısal reformlara devam edilmesinin,
Türkiye’nin 2018 yılı ve sonrasına ilişkin makroekonomik
yapısını şekillendirerek, sürdürülebilir büyümeyi desteklemesi
beklenmektedir.

faiz artışı

300 baz puan

cari açığın GSYH’ye oranı

<%5

TCMB’nin fiyat istikrarını sağlamak için attığı adımların, finansal istikrarı
sağlaması ile beraber yatırım ve tüketim harcamalarını da olumlu
etkilemesi beklenmektedir.

2017 yılında dünyada özellikle gelişmiş
ülkelerde görülen yüksek borç oranlarına
ve ülkemizde barınan mültecilere yapılan
harcamalara rağmen Türkiye, uyguladığı
mali disiplin sayesinde kamu borcunu
düşük seviyede tutabilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 23BÖLÜM I - Sunuş

Bizce kazanç, bir
yükün altından birlikte

kalkabilmektir.

Kazanç
Nedir?

e-Devlet Kapısı
Kamu hizmetlerinin sunulduğu e-Devlet Kapısı, Ziraat Katılım İnternet Şubesi ile hızlıca

giriş yapılabilen, kullanıcı dostu bir üründür.

Ziraat Katılım 2017 Faaliyet Raporu24 BÖLÜM I - Sunuş

Ziraat Katılım 2017 Faaliyet Raporu 25BÖLÜM I - Sunuş

2017 Yılının Değerlendirmesi: Stratejiler, Gelişmeler ve Geleceğe Dair
Hedefler

Ziraat Katılım, müşterilerinden aldığı
güveni başarısının temelinde gören
bankacılık anlayışı ile faaliyetlerini
sürdürmüştür ve 2017 yılını güçlü bir
performans göstererek tamamlamış
olmanın gurur ve heyecanıyla geride
bırakmıştır.

Ziraat markasından aldığı güçle, 2017 yılı boyunca müşterilerine
katma değeri yüksek ve katılım bankacılığı prensipleri ile tam
uyumlu ürün ve hizmetler sunan Ziraat Katılım, reel sektörün
yanı sıra bireysel bankacılık müşterilerine de destek olmaya
devam etmiştir.

Ziraat Katılım, katılım bankacılığının geliştirilmesine katkı
sunacak yeni ürün ve hizmetleriyle, paydaşlarına en uygun
finansman kaynağını sağlamakta, hizmet kalitesini her geçen
gün artırmaktadır.

Sadece ülkemizin değil, bölgemizin de lider ve saygın bir
katılım bankası olmak amacıyla çalışmalarını yürüten Ziraat
Katılım, Türkiye’nin 2023 hedefleri çerçevesinde reel sektöre
ve ülke ekonomisine sunduğu katkılarını, gelecekte de artırarak
sürdürecektir.

9 kira sertifikası ihracının toplam tutarı

1,1 milyar TL Kurumsal ve Girişimci Bankacılık

Ziraat Katılım, katılım bankacılığı
prensiplerine uygun ve dünya
standartlarında hizmet sunan, etik ve
ahlaki değerlere sahip, sosyal sorumluluk
bilinci gelişmiş bir katılım bankası olarak
bölgesinde katılım bankacılığına güç
vermekte, sürekli değer üretmektedir.

Ziraat Katılım, katılım bankacılığında ürün çeşitliliğine katkı
sağlamak ve gelişimin önünü açabilmek adına 2016 yılında
tamamladığı ilk kâr- zarar ortaklığı projesini takiben, 2017 yılında
yeni bir kâr-zarar ortaklığı işleminde yer almıştır. 2018 yılında
farklı sektörlerde kâr-zarar ortaklığı projelerine öncelikli olarak
yer alınması hedeflenmektedir.

Özellikle KOBİ ölçeğindeki müşterilerin yatırımlarında düşük
maliyetli finansmana erişimini kolaylaştırmak üzere yapılan
çalışmalar kapsamında, Dünya Bankası kaynaklı finansman;
teminat sıkıntısı yaşayan müşteriler için ise Kredi Garanti Fonu
ile çözümler üretilmiştir.

2018 yılında düşük maliyetli kaynak ve teminat sıkıntısı
yaşayan müşterilerin ihtiyaçlarına sunulan çözümlerin daha da
geliştirilmesine devam edilecektir.

2017 yılında, Türk Eximbank kaynaklı krediler kapsamında, Sevk
Öncesi İhracat kredilerinin ABD doları para biriminin yanında
EUR ve TL cinsinden de kullandırımına başlanmıştır. 2018 yılında
bu imkânlardan yararlanacak müşteri sayısının artırılmasına
odaklanılacaktır.

Ziraat Katılım, 2017 yılında toplam tutarı 1,1 milyar TL olan 9 kira
sertifikası ihracı yapmıştır. 2018 yılında yeni ihraçlar yapılarak
katılım bankacılığının para ve sermaye piyasalarındaki hacminin
artırılmasına hız verilecektir.

Ziraat Katılım 2017 Faaliyet Raporu26 BÖLÜM I - Sunuş

bireysel müşterilere kullandırılan fon bakiyesi (2017 yıl sonu)

1,3 milyon TL

anlaşmalı konut projesi sayısı

82

Bireysel Bankacılık

Müşterilerinin beklentilerini zamanında,
doğru ürün ve hizmetler sunarak
karşılamayı hedefleyen Ziraat Katılım,
2017 yılında bireysel müşteri kazanımında
başarılı bir performans kaydetmiştir.

Ziraat Katılım; katılım bankacılığı prensipleri dâhilinde, en uygun
çözümlerle, en doğru kanallar üzerinden,
•	 Şubeleri,
•	 ATM’leri,
•	 İnternet ve Mobil Bankacılık uygulamaları ve
•	 Çağrı Merkezi
üzerinden müşteri ihtiyaçlarını karşılamaya ve 7/24 müşterisinin
yanında olmaya devam etmektedir.

2017 yılında Bireysel Bankacılık faaliyetleri kapsamında;
•	 Bireysel krediler risk bakiyesi yıl sonu itibarıyla 1,3 milyon

TL’yi aşmıştır. Anlaşmalı konut projesi sayısı 82’ye yükselmiş
ve müşterilerin finansman ihtiyaçlarının ilgili projelerden
karşılanmasına devam edilmiştir.

•	 2017 yıl sonu itibarıyla 36 farklı kurumun protokol süreçleri
tamamlanarak, emekli maaş müşterilerinin Banka aracılığı
ile yaptıkları işlemlerin artırılmasına ve bankacılık işlem ve
hizmetlerinin geliştirilmesine devam edilmiştir.

•	 2017 yılının ikinci yarısından itibaren Ziraat Portföy
Yönetimi’nin kurucusu olduğu Ziraat Portföy Kısa Vadeli Kira
Sertifikası Katılım Fonu müşterilere sunulmaya başlanmıştır.

•	 Yastık altı altınların ekonomiye dahil edilebilmesi amacıyla
Haziran ayı itibarıyla fiziksel altın toplama sistemi Ziraat
Katılım Altın Günü uygulamasına başlanmıştır.

•	 Bireysel FİLİKA kartı (Finansman Limitli Kart) ve Ziraat Katılım
Banka Kartı’nın sahada yaygınlaşmasına yönelik çalışmalara
hız verilmiştir. Bir önceki yıla göre kart sayısında %120 artış,
toplam kart cirosunda ise %160 artış kaydedilmiştir.

Muhabir Bankacılık Projesi kapsamında, Ziraat Katılım müşterisi
olmak isteyen herkes Ziraat Bankası şubeleri aracılığıyla Ziraat
Katılım hesabı açtırabilmekte ve Ziraat Katılım Banka Kartı
başvurusu yapabilmektedir. Banka kartı kullanıcıları ayrıca Ziraat
Bankası ATM’lerinden ücretsiz olarak bakiye sorgulama ve para
çekme işlemlerini de gerçekleştirebilmektedirler.

Bireysel Bankacılıkta 2018 yılı hedefleri
•	 2018 yılı içerisinde Sanal POS ürünü üye işyerlerinin hizmetine

sunulacaktır. Ziraat Katılım, POS sisteminin entegre edileceği
Yazarkasa POS/ÖKC’leri üreten firmalar ile anlaşmalar
yapmaya devam edecektir.

•	 Fon toplama ürünlerinin geliştirilmesi ve çeşitlendirilmesi
çalışmalarına hız verilecektir.

Kanal Yönetimi
Çoklu kanal stratejisini benimseyen Ziraat Katılım, müşterilerine
sunduğu etkin ve kaliteli hizmetleri, şubelerinin yanı sıra
elektronik hizmet kanalları üzerinden de yürütmektedir.

2017 yılında bu alanda kaydedilen gelişmeler aşağıda
özetlenmiştir.

ATM’ler
•	 2017 yıl sonu itibarıyla Ziraat Katılım’ın faal ATM sayısı bir

önceki yıla göre %34 artmış, işlem hacmi 369 milyon TL’ye
ulaşmıştır.

•	 Tüm ATM’lerden hesaba para yatırma işlemi Türkçe, İngilizce,
Almanca, Arapça, Rusça dil seçenekleri ile yapılmaktadır.

•	 Müşterilerin ATM dolandırıcılığına maruz kalmaması için
bütün ATM’lerde kart kopyalama güvenlik uygulaması
kullanılmaktadır.

•	 ATM’lerde arıza ve ikmal durumlarının takibi otomatik hale
getirilerek ATM sorumluları ve kurumlara elektronik ve
mobil ortamda bilgilendirmelerin yapılarak müşteri hizmet
seviyesinin artırılması sağlanmıştır.

Ziraat Katılım, 2017 yılı boyunca müşterilerine katma değeri yüksek ve
katılım bankacılığı prensipleri ile tam uyumlu ürün ve hizmetler sunmaya
devam etmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 27BÖLÜM I - Sunuş

2017 Yılının Değerlendirmesi: Stratejiler, Gelişmeler ve Geleceğe Dair Hedefler

2018 yılı içerisinde müşteri deneyimi analizleriyle ATM’lerden
daha iyi hizmet verilmesi, otomatik arıza ve ikmal durum
takibiyle ATM sorumlularına ve kurumlara elektronik ve mobil
ortamda bilgilendirmeler yapılarak müşteri hizmet seviyesinin
yükseltilmesi ve ATM sayısının artırılması planlanmaktadır.

Müşteri İletişim Merkezi ve Merkezi Bankacılık Şubesi
•	 2017 yılı içerisinde Müşteri İletişim Merkezi’nden 164 bin

adet müşteri çağrısı karşılanmış, 547 bin adet bilgilendirme
SMS’i ve 265 bin adet bilgilendirme e-postası gönderimi
gerçekleştirilmiştir.

•	 İngilizce ve Arapça dil seçenekli sesli yanıt sistemi (IVR)
devreye alınmıştır.

•	 Muhabir ve internet şubesinden açılışı gerçekleştirilen
müşterilere hizmet sunmak üzere Merkezi Bankacılık Şubesi
faaliyetlerine devam etmektedir.

•	 Merkezi Bankacılık Şubesi müşterilerine hizmet veren Çözüm
Destek Merkezi faaliyetlerine başlamıştır. Çözüm Destek
Merkezi’nden 2017 yılında 33.698 adet müşteri çağrısı
karşılanmıştır.

•	 Müşteri İletişim Merkezi ve Çözüm Destek Merkezi müşteri
temsilcilerine kurum içindeki diğer birimler tarafından
bilgilendirme eğitimleri verilmiştir.

•	 Kalite dinlemeleri hizmeti alınmaya başlanmış olup, alınan
hizmet 2018 yılında da devam edecektir.

İnternet Bankacılığı
•	 Ziraat Katılım İnternet Bankacılığı işlem fonksiyonları,

müşterilerin tüm bankacılık işlemlerini şubesiz kanaldan
yapabilmeleri için geliştirilmiştir.

•	 İnternet Bankacılığı müşteri sayısı ve işlem tutarlarında
%100’ün üzerinde artış sağlanmıştır.

•	 Kamu kurum ve kuruluşlarının elektronik ortamda sunduğu
hizmetlere tek noktadan erişim imkânı veren E-Devlet
Kapısına, E-Devlet şifresine ihtiyaç olmadan, bireysel internet
bankacılığından geçiş yapılması olanağı sunulmuştur.

•	 Müşterilerin doğrudan ödeme yönetimi ile alışverişlerinde
ödemelerini hesaplarından yapabilmelerine yönelik çalışmalar
devam etmektedir.

Ziraat Katılım, ürün ve hizmetlerin şube dışı dijital kanallarla
entegrasyonunu sağlayarak ve mobil başta olmak üzere şube
dışı kanalların kullanımını yaygınlaştırarak müşterilerinin
hayatlarını kolaylaştırmayı hedeflemektedir.

2018 yılında İnternet Bankacılığı uygulamasının; müşteri
deneyimini artırmak, kusursuz ve kolay hizmet sunmak ve
farklı müşteri ihtiyaçlarını karşılamak için yeniden tasarlanması
planlanmaktadır.

Mobil Bankacılık
•	 Mobil bankacılık uygulaması, Ziraat Katılım’ın yenilikçi ve

müşteri odaklı dijital stratejisi doğrultusunda ve müşterilerin
hayatlarını kolaylaştırmak üzere 17 Aralık 2016 tarihinde
Katılım Mobil markası ile iOS işletim sistemine sahip
müşterilerin kullanımına açılmıştır.

•	 Katılım Mobil 2017 yıl sonu itibarıyla 150 bin kullanıcı
tarafından indirilmiştir.

•	 İşlem çeşitliliği artırılan Katılım Mobil ile müşterilerin hesap
işlemleri, para transferleri, fatura ve vergi ödemeleri, döviz/
altın işlemleri, bağış işlemleri gibi birçok bankacılık işlemleri
gerçekleştirilebilmektedir.

•	 2018 yılında Katılım Mobil, Android işletim sistemine
sahip müşterilerin de kullanımına açılacak, yeni fonksiyon
geliştirmeleri yapılarak Mobil Onay ile uygulamaya giriş
sağlanacaktır.

Müşteri İletişim Merkezi’nce karşılanan çağrı sayısı

164 bin çağrı

İnternet Bankacılığı müşteri ve işlem sayısındaki artış

>%100

Ziraat Katılım 2017 Faaliyet Raporu28 BÖLÜM I - Sunuş

Müşteri Memnuniyeti
2017 yılında Ziraat Katılım Müşteri Memnuniyeti biriminde
çözümü yapılan toplam 4.226 adet bildirimin 688 adedini
müşteri şikâyetleri oluşturmuştur.

Yıl içerisinde çözülen bildirimlerin ortalama çözüm süresi 1,07
gün, şikâyetlerin ortalama çözüm süresi ise 1,59 gün olarak
gerçekleşmiştir.

Geri dönüş ortalamasının 5 ila 7 iş günü arasında olduğu
sektörde, Ziraat Katılım, bu alanda en hızlı bankalar arasında
konumlanmıştır.

2017 yılında, müşteri bildirimlerinin uluslararası standartlara göre
kaliteli ve sürekli gelişim içerisinde yanıtlandığının göstergesi
olan ISO 10002:2014 Müşteri Memnuniyeti Yönetim Sistemi
kalite belgesi alınmıştır.

Müşteri odaklı hizmet yaklaşımını benimseyen ve müşteri
memnuniyetini sürekli artırma yönünde çalışan Ziraat Katılım,
müşterilerden sık gelen şikâyetlere kalıcı çözümler üretmek
üzere, birimlerle çalıştaylar gerçekleştirmektedir. Diğer yandan,
Şikâyet Hattı Projesi altyapı süreci ve sunum çalışmalarına hızla
devam edilmektedir.

Hazine Yönetimi ve Uluslararası Bankacılık
Ziraat Katılım, 2017 yılında aktif büyüklüğünü yaklaşık iki kat
artırırken, ağırlık olarak reel sektörü ve dış ticareti finanse
etmeye yönelik bir büyüme strateji izlemiştir.

Ziraat Katılım, aktif-pasif yönetiminde ana kaynak katılma
fonları olmak üzere kaynak çeşitliliğine gitmiş; optimum maliyet
ve vade gözeterek bilançosunun pasifini oluşturmuştur. Kurum,
katılım fonlarından oluşturulan havuzların en verimli şekilde
yönetilmesi stratejisini benimsemiştir. Bu kapsamda, 2017 yılında
yurt içi ve yurt dışı bankalardan Türk Lirası ve yabancı para
birimi cinsinden kaynak imkânları genişletilmiştir.

Ziraat Katılım, zorunlu karşılık yükümlülüğünün yerine
getirilmesi, katılım bankacılığı prensipleri doğrultusunda likidite
ihtiyaçlarının karşılanması ve fazlalıkların değerlendirilmesi için
bankalararası borçlanma ve finansman ürünlerini etkin şekilde
kullanmıştır.

Ziraat Katılım 2017 yılında uluslararası bankaların katılımıyla
gerçekleştirilen 236 milyon ABD Doları tutarlı murabaha sendikasyonunu
başarıyla tamamlamıştır.

şikâyetlerin ortalama çözüm süresi

1,59 gün

Müşteri Memnuniyeti Yönetim Sistemi kalite belgesi alındı.

ISO 10002:2014

Muhabir İlişkileri
Ziraat Katılım 2017 yılı içerisinde önemli sayıda banka ile
mevzuat uyum sürecini tamamlayarak swift muhabirlik
ilişkisi kurmuş; dış ticaret alanındaki talepleri hızlı bir şekilde
karşılamıştır.

2017 yılı içerisinde muhabir bankalar nezdinde iki adet dolar
muhabir hesabı açan Ziraat Katılım, birçok banka ile karşılıklı
wakala/murabaha sözleşmesi imzalamıştır. Bu sözleşmeler
çerçevesinde bankalararası murabaha ve wakala işlemleri ile
kaynak çeşitliliğini artırmaya yönelik yurt dışı kaynaklar temin
edilmiştir.

Ziraat Katılım 2017 yılında uluslararası bankaların katılımıyla
gerçekleştirilen 236 milyon ABD Doları tutarlı murabaha
sendikasyonunu da başarıyla tamamlamıştır.

Kaynak yapısını zenginleştirme stratejisinin bir parçası olarak
sermaye piyasalarında aktif bir rol alan Ziraat Katılım, iştiraki
Ziraat Katılım Varlık Kiralama ile yerel piyasada TL cinsinden
kira sertifikası ihraçları gerçekleştirmek üzere, Sermaye Piyasası
Kurulu’ndan 1,5 milyar TL tutarlı tavan ihraç onayı almıştır. Bu
çerçevede değişik tutarlı tertipler halinde toplamda 1,1 milyar TL
ihraç gerçekleştirilmiştir.

Ziraat Katılım, 2017 yılında KOBİ’lerin ve dış ticaretin
finansmanına yönelik olarak, Dünya Bankası ve çeşitli kalkınma
bankalarından temin etmiş olduğu uzun vadeli kaynakları,
KOBİ ve reel sektöre kullandırmaya ve finansman desteğini
sürdürmeye devam etmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 29BÖLÜM I - Sunuş

Bizce kazanç, değerlerine
sahip çıkmaktır.

Kazanç
Nedir?

FİLİKA Kart
FİLİKA-Finansman Limitli Kart, müşterilerin yurt içi finansman ihtiyaçlarını katılım bankacılığı prensipleri

doğrultusunda kolay bir şekilde karşılamasına imkan sunan bir bireysel finansman ürünüdür.

Ziraat Katılım 2017 Faaliyet Raporu30 BÖLÜM I - Sunuş

Ziraat Katılım 2017 Faaliyet Raporu 31BÖLÜM I - Sunuş

Ziraat Katılım 2018 yılında;
•	 Muhabir banka sayısını ve dış ticaret hacmini önemli ölçüde

artırmayı,
•	 Katılım fonu dışı borçlanma çeşitliliğini sağlamak ve kaynak

tarafındaki vade yapılarını uzatmak amacıyla yabancı para
cinsinden sukuk ihracı gerçekleştirmeyi,

•	 Yurt içi piyasalarda kira sertifikası ihraçlarını sürdürmeyi,
•	 Kurulan yeni varlık kiralama şirketi aracılığı ile Ziraat Katılım

dışındaki üçüncü taraflar lehine kurumsal kira sertifikası
ihraçları gerçekleştirerek sermaye piyasalarına derinlik
katmayı,

•	 KOBİ ve dış ticaretin finansmanına yönelik uluslararası
kuruluşlardan kaynak teminini sürdürerek reel sektöre artan
oranda katkı sağlamayı hedeflemektedir.

Operasyonel İşlemler

Ziraat Katılım, 2017 yılında katılım bankacılığı ürün ve hizmet
sunum sürecini kolaylaştıran ve hızlandıran çok sayıda
operasyonel çalışmayı hayata geçirmiştir.

•	 ABD doları ve Euro çeklerin takas aracılığıyla tahsilinin
gerçekleştirilebilmesine yönelik çalışmalar tamamlanmış ve
T.C. Ziraat Bankası, Türkiye Finans Katılım Bankası, Türkiye
Halk Bankası ve Albaraka Türk Katılım Bankası ile Yabancı
Para Çek Takas Protokolü imzalanmıştır.

•	 STTNET/Avea tahsilatlarının Ziraat Katılım aracılığı
ile gerçekleştirilmesine yönelik sertifikasyon testleri
tamamlanmış ve tahsilatlara başlanmıştır.

•	 Bepsaş, Çinigaz Kütahya, Çorum Su, Çorum Gaz, Sürmeligaz,

Kargaz, Dicle Epsaş, Diski, Kayseri Su, Malatya Su Yetaş,
Enerya Konya, Sakarya Su, Kütahya Su tahsilatlarının
gerçekleştirilmesine yönelik sertifikasyon testleri
tamamlanmış ve tahsilatlara başlanmıştır.

•	 Umre tahsilatları SAR para cinsi üzerinden tahsil edilmeye
başlanmıştır.

•	 Gümrük vergisi tahsilatları ile ilgili sertifikasyon testleri
tamamlanmış ve tahsilatlara başlanmıştır.

•	 Ziraat Katılım Genel Müdürlüğü ve şubelerde operasyon
birimlerinde görev yapan/yapacak çalışanların işbaşı
eğitimlerine devam edilmiştir. Şube açılışlarından önce
şubelerin yerinde ziyaret edilmesi, şubenin hizmet vermeye
hazır olup olmadığının denetlenmesi ve varsa eksikliklerin
giderilmesi sağlanmıştır.

•	 İş akışları gözden geçirilmiş ve gerçek kişi müşteri açılış
işlemlerinde şubede başlayan sürecin yine şubede onay
verilerek tamamlanması sağlanmış; işlem tamamlanma süresi
kısaltılarak müşteri memnuniyetine katkıda bulunulmuştur.

Bilgi Teknolojileri

Ziraat Katılım, bilgi teknolojileri
çalışmalarıyla, çağın ihtiyacı olan hız,
yenilik ve değişim yönetimini sağlamanın
yanı sıra etkinlik ve verimliliği altyapısına
entegre eden yenilikçi projeleri de hayata
geçirerek müşterilerin ihtiyaçlarını yalın bir
şekilde cevaplamayı hedeflemektedir.

Bilgi Teknolojileri alanında 2017 yılında birçok çalışma
başarıyla tamamlanmış ve devreye alınmıştır.
•	 TFRS 9 uygulamasına geçiş ile ilgili alt yapı çalışmaları

tamamlanmıştır.
•	 Türkiye’nin milli ödeme yöntemi olan TROY ile entegrasyon

sağlanmıştır.
•	 Mobil Bankacılık uygulaması kurumsal ve ortak hesap

müşterilerinin kullanımına açılmış ve 2. faz kapsamında yeni
fonksiyonlar devreye alınmıştır.

•	 Şube ve Portföy Performans Karneleri projesi tamamlanmış
olup 2018 yılı itibarıyla tüm şubelerin hedef ve performansları
yeni belirlenen metrikler ile ölçülmeye ve analiz edilmeye
başlanacaktır.

2017 Yılının Değerlendirmesi: Stratejiler, Gelişmeler ve Geleceğe Dair Hedefler

tahsilat hizmeti başladı.

Gümrük vergisi

uygulamasına geçiş alt yapı çalışmaları tamamlandı.

TFRS 9

Ziraat Katılım 2017 Faaliyet Raporu32 BÖLÜM I - Sunuş

Bilgi Teknolojileri alanında 2017 yılında birçok projeyi devreye alan Ziraat
Katılım, TFRS 9 uygulamasına geçiş ile ilgili alt yapı çalışmalarını da
tamamlamıştır.

•	 Müşteri ve Ürün Aktiflik Kriterleri ve Raporları altyapısı
geliştirilmiştir. Modül, 2018 başında kullanıma açılacaktır.

•	 GİB/MASAK bildirimleri ile ilgili yasal bildirim uyum çalışması
tamamlanarak devreye alınmıştır.

•	 E-şubeden yatırım işlemlerinin (fon alış-satış) yapılabilmesi
sağlanmıştır.

•	 Yatırım Fonu alım-satım işlemleri hem şubelerden hem de
internet şubesi üzerinden yapılabilir hale getirilmiştir.

•	 KKB Web Servis Güvenlik Altyapı Çalışmaları (OAUTH 2.0)
gerçekleştirilmiştir.

•	 Eximbank süreçlerinin banka içi otomasyonu sağlanmıştır.
•	 Erken Uyarı Projesinde daha gelişmiş kriterler ve metotlarla

izleme imkânı oluşturulmuştur.
•	 Nostro Mutabakat Uygulamasının kurulum ve bankacılık

sistemi ile entegrasyonu sağlanmıştır.
•	 Engelli müşterilerin ATM üzerinden işlem yapabilmeleri için

gerekli yapısal düzenlemeler tamamlanmış olup, 2018 başında
devreye alınacaktır.

•	 Bilgi Teknolojileri alanında 2018 yılında gerçekleştirilecek
çalışmalar aşağıda özetlenmiştir. Ortak ATM Para Yatırma ve
Çapraz İşlemler kullanıma sunulacaktır.

•	 Sanal POS ürünü 2018 başı itibarıyla kullanıma açılacaktır.
•	 Karttan karta yurt dışından para transferi (Moneysend) 2018

başı itibarıyla devreye alınacaktır.
•	 Muhabir banka üzerinden FİLİKA kart ürünü 2018 başı

itibarıyla müşterilere sunulacaktır.
•	 Mobil Bankacılık uygulamalarında SMS şifresine gerek

kalmayacak şekilde, tek şifre ile kullanım imkânı sağlayacak
güvenlik altyapısı çalışmalarına başlanmıştır.

•	 Katılım Mobil ile E-Ticaret işlemlerinde Doğrudan Hesaptan
Ödeme imkânı sağlanmasına yönelik çalışmalara başlanmıştır.

•	 TROY ödeme sistemine bağlı kartların temassız işlem
yapabilmesi 2018 yılında sağlanacaktır.

•	 Ziraat Katılım kartlarının 3D Secure entegrasyonu ile e-ticarete
açılabilmesine yönelik çalışmalara başlanmıştır.

Ziraat Katılım, bilgi güvenliği alanında gerçekleştirdiği çok
sayıdaki çalışma ile 2017 yılında önemli kazanımlar sağlamıştır.
•	 Ziraat Katılım siber tehdit önleme hizmetleri satın alımını

tamamlamıştır. Hizmetler kapsamında ortalama vakaların ve
marka güvenliğine/saygınlığına yönelik tehditlerin, trojan ve
kimlik hırsızlığı vakalarının, mobil uygulama ve mobil market
usulsüzlüklerinin, sahte mobil uygulamalarının ve ilintili
sahtekârlık vakalarının engellenmesi beklenmektedir.

•	 Ana bankacılık uygulamasının daha güvenli hizmet sağlaması
için HTTPS özelliğini kullanarak hizmet vermesine yönelik
çalışmalar tamamlanmıştır.

•	 SWIFT CSP (Müşteri Güvenliği Programı) kapsamında
gerekli kontroller ve düzenlemelerin kurum sistemleri ile ilgili
çalışmalarına başlanmıştır.

•	 Merkezi log yönetim sistemi kurulmuş ve belirlenen
sistemlerden log alınması ve bu logların korelasyonları
yapılarak alarm mekanizmalarının oluşturulması sağlanmıştır.
Güncel saldırılara yönelik tüm sistemler taranmış ve anlık
alarm mekanizmaları oluşturulmuştur.

•	 Kötü amaçlı yazılım engelleme, tespit ve düzeltme imkânı
sağlayan merkezi güvenlik uygulaması Zafiyet Tarama Sistemi
devreye alınmıştır.

Ziraat Katılım, teknoloji ve altyapı faaliyetleri kapsamında da
önemli gerçekleşmeler kaydetmiştir.
•	 Ankara Söğütözü’ndeki Ziraat Katılım Veri Merkezi, TIER-

3 standartlarında olan İstanbul Esenyurt’taki modern Veri
Merkezi’ne taşınması çalışmaları tamamlanmıştır.

•	 Ağ cihazlarının sürekliliğinin 7/24 izlenebilmesini sağlayan
izleme altyapısı kurulmuştur.

•	 Ankara’da ikincil ve ODM veri merkezi olarak kullanılmak
üzere yeni veri merkezinin kurulumları tamamlanmıştır.

•	 Yılda en az bir kez yapılması gereken Olağanüstü Durumu
Merkezi İş Birimi testleri tamamlanmıştır.

•	 Acil Durum İş Sürekliliği testleri tamamlanmıştır.
•	 Sanal Masaüstü projesi için pilot çalışmalara başlanmıştır.
•	 Sanal sistemlerin sürekliliğinin izlenmesi ve trend analizlerinin

yapılabilmesi için uygulama uyarlama çalışmalarına
başlanmıştır.

önleme hizmetleri satın alımı tamamlandı.

Siber tehdit

Ziraat Katılım 2017 Faaliyet Raporu 33BÖLÜM I - Sunuş

Ziraat Katılım’ın insan kaynakları alanındaki
uygulamaları, strateji ve hedefleri
doğrultusunda, birim ve şubeleriyle iş
ortaklığı içerisinde, çalışanlara rehberlik
ederek, mutlu ve verimli bir çalışma ortamı
oluşturmaya ve çalışanların performans
gelişimlerine katkıda bulunmaya odaklıdır.

Ziraat Katılım, sürdürülebilir gelişme ve büyüme hedefleri
doğrultusunda 2017 yılı sonu itibarıyla 890 çalışanı ve 63 şubesi
ile müşterilerine etkin hizmet sunmaya devam etmiştir.

Ziraat Katılım, yetkinlik bazlı, şeffaf işe alım süreçleriyle 2017
yılı içerisinde 269 kişinin işe alımını gerçekleştirerek istihdama
destek vermeye devam etmiştir.

Modern insan kaynakları uygulamalarını hayata geçiren
Ziraat Katılım, bünyesindeki çalışanlara eşit fırsatlar sunmayı
ilke edinmiş ve geleceğin yöneticilerini kurum içi insan
kaynaklarından yetiştirmeye öncelik tanımıştır.

2017 yılında Ziraat Katılım, Sabahattin Zaim Üniversitesi
işbirliğiyle unvanda yükselme sınavını uçtan uca profesyonel
şekilde gerçekleştirmiş, başarılı olan çalışanlar bir üst unvana
yükseltilmiştir.

70 yeni uzman yardımcısı
Ziraat Katılım genç dinamik çalışan yapısını daha da
güçlendirmek, genç nüfusun bankacılık sektörüne kazandırılması
amacıyla Anadolu Üniversitesi’nin katkılarıyla ülkemiz genelinde
iki farklı ilde uzman yardımcısı sınavı gerçekleştirmiştir.
Gerçekleştirilen sınava 10.135 kişi katılmıştır. Sınav ve mülakatta
başarılı olan 70 adayın işe alım süreçleri tamamlanarak
istihdamları gerçekleştirilmiştir.

Çalışanlarının sağlığına önem veren ve bu konuda gerekli
düzenlemeleri yapan Ziraat Katılım, Genel Müdürlük kadrosunda
görev yapan çalışanlarına sağlık taraması gerçekleştirmiştir.

6331 sayılı İş Sağlığı ve Güvenliği Kanunu ve İş Yerlerinde Acil
Durumlar Hakkında Yönetmelik gereğince İş Sağlığı ve Güvenlik
uzmanlarının destekleriyle Genel Müdürlük Binası ve Üsküdar
Ek Binalarında çalışanların katılımıyla Acil Durum tatbikatı
gerçekleştirilmiştir.

13 şubenin yöneticisi iç kaynaklardan atanmıştır.
Ziraat Katılım, büyüme stratejisinde sürdürülebilir performansın
gerçekleştirilmesinde en büyük pay sahibinin insan kaynağı
olduğu bilinciyle çalışanına yatırım yaparak yetenekleri elinde
tutmanın yanı sıra onları geliştirerek üst yönetici kadrolarına
hazırlamayı ilke edinmiştir. Bu bağlamda 2017 yılı içinde açılmış
olan 19 şubenin 13 şube yöneticisi iç kaynaklardan karşılanarak
atamaları gerçekleştirilmiştir.

Ziraat Katılım etkin karar almayı kolaylaştırmak, esnek bir yapıya
sahip olmak ve büyümeyi destelemek üzere kurgulanmış yeni
modern bir organizasyonel yapıya geçiş yapmıştır.

Banka organizasyon şemalarının anlık olarak alınabilmesi, doğru
yorumlanabilmesi, karar alma mekanizmasının hızlandırılması
ayrıca sistemden alınacak şemalara küçük raporların eklenmesi
amacıyla Dynamic Query programı devreye alınmıştır.

Ziraat Katılım, çalışanlarının mesleki gelişimlerini planlı
bir şekilde yönetmektedir. Bu amaçla çalışanların kişisel
gelişimleriyle birlikte akademik kariyerlerini de geliştirmek
amacıyla ülkenin seçkin üniversiteleriyle işbirliği yapılmaktadır.

Çalışanların gelişimi için kurum içi ve kurum dışı eğitimlere 2017
yılında da devam edilmiş, özellikle İslam Ekonomisi ve Katılım
Bankacılığı’na yönelik sertifika eğitimleri ile çalışanlara katılım
bankacılığını doğru anlama yönünde çalışmalara hız verilmiştir.
Ziraat Katılım 2017 yılında 152 farklı eğitimle 694 çalışana
toplamda 4.394 gün/adam eğitim sağlamıştır.

İnsan Kaynakları

Ziraat Katılım ailesine katıldı. (2017 yılında)

269 kişi

694 personele sunulan toplam eğitim süresi

4.394 gün/adam

Ziraat Katılım 2017 Faaliyet Raporu34 BÖLÜM I - Sunuş

İştirakler

4.394 gün/adam

Ziraat Katılım’ın İlk Ortaklığı

Ziraat Katılım’ın bağlı ortaklık statüsündeki ilk ortaklığı Ziraat
Katılım Varlık Kiralama A.Ş, 22 Ocak 2016 tarihinde 50.000 TL
sermaye ile kurulmuştur.

Ziraat Katılım Varlık Kiralama A.Ş.
Ziraat Katılım Varlık Kiralama A.Ş. tamamı Ziraat Katılım
tarafından ödenmiş 50.000 TL sermayesi ile Bankacılık
Düzenleme ve Denetleme Kurulu ve Sermaye Piyasaları
Kurulundan alınan izinle 22 Ocak 2016 tarihinde, SPK’nın
7 Haziran 2013 tarihli ve 28760 sayılı Resmi Gazete’de
yayınlanan Kira Sertifikaları Tebliği (III-61.1) çerçevesinde
münhasıran kira sertifikası ihraç etmek amacıyla kurulmuştur.

Şirket’in merkez adresi: İstanbul, Fatih

31 Aralık 2017 tarihi itibarıyla şirketin çalışanı bulunmamaktadır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 150.000.000
TL nominal değerli, 90 gün vadeli, 15/03/2018 itfa tarihli,
“TRDZKVK31825” ISIN kodlu kira sertifikaları Borsa Genel
Müdürlüğünün 04/05/2017 tarihli onayı çerçevesinde,
15/12/2017 tarihinde ihraç edilmiş ve 18/12/2017 tarihinden
itibaren Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı’nda
sadece nitelikli yatırımcılar arasında işlem görmeye başlamıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 100.000.000
TL nominal değerli, 101 gün vadeli, 22/03/2018 itfa tarihli,
“TRDZKVK31817” ISIN kodlu kira sertifikaları Borsa Genel
Müdürlüğünün 04/05/2017 tarihli onayı çerçevesinde, 11/12/2017
tarihinde ihraç edilmiş ve 13/12/2017 tarihinden itibaren
Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı’nda sadece
nitelikli yatırımcılar arasında işlem görmeye başlamıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 200.000.000
TL nominal değerli, 104 gün vadeli, 21/02/2018 itfa tarihli,
“TRDZKVK21818” ISIN kodlu kira sertifikaları Borsa Genel
Müdürlüğünün 04/05/2017 tarihli onayı çerçevesinde,
09/11/2017 tarihinde ihraç edilmiş ve 13/11/2017 tarihinden
itibaren Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı’nda
sadece nitelikli yatırımcılar arasında işlem görmeye başlamıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 100.000.000
TL nominal değerli, 176 gün vadeli, 06/04/2018 itfa tarihli,
“TRDZKVK41816” ISIN kodlu kira sertifikaları Borsa Genel
Müdürlüğünün 04/05/2017 tarihli onayı çerçevesinde,
12/10/2017 tarihinde ihraç edilmiş ve 16/10/2017 tarihinden
itibaren Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı’nda
sadece nitelikli yatırımcılar arasında işlem görmeye başlamıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 10/08/2017
tarihinde ihraç edilen 150.000.000 TL nominal değerli, 91 gün
vadeli, 09/11/2017 itfa tarihli, “TRDZKVKK1710” ISIN kodlu kira
sertifikalarının 150.000.000 TL tutarlı itfa ve 4.525.064,89 TL
tutarlı kupon ödemeleri 09/11/2017 tarihinde tamamlanmıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 29/08/2017
tarihinde ihraç edilen 100.000.000 TL nominal değerli, 104 gün
vadeli, 11/12/2017 itfa tarihli, “TRDZKVKA1712” ISIN kodlu kira
sertifikalarının 100.000.000 TL tutarlı itfa ve 3.419.179,89 TL
tutarlı kupon ödemeleri 11/12/2017 tarihinde tamamlanmıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 01/06/2017
tarihinde ihraç edilen 100.000.000 TL nominal değerli, 89 gün
vadeli, 29/08/2017 itfa tarihli, “TRDZKVK81721” ISIN kodlu kira
sertifikalarının 100.000.000 TL tutarlı itfa ve 2.926.030,00 TL
tutarlı kupon ödemeleri 29/08/2017 tarihinde tamamlanmıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 12/05/2017
tarihinde ihraç edilen 100.000.000 TL nominal değerli, 90 gün
vadeli, 10/08/2017 itfa tarihli, “TRDZKVK81713” ISIN kodlu kira
sertifikalarının 100.000.000 TL tutarlı itfa ve 2.934.250,00 TL
tutarlı kupon ödemeleri 10/08/2017 tarihinde tamamlanmıştır.

Ziraat Katılım Varlık Kiralama A.Ş. tarafından 08/02/2017
tarihinde ihraç edilen 100.000.000 TL nominal değerli, 93 gün
vadeli, 12/05/2017 itfa tarihli, “TRDZKVK51716” ISIN kodlu kira
sertifikalarının 100.000.000 TL tutarlı itfa ve 2.741.590,00 TL
tutarlı kupon ödemeleri 12/05/2017 tarihinde tamamlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 35BÖLÜM I - Sunuş

İhraç Edilen Sermaye Piyasası Aracının ISIN Kodu TRDZKVK41816
İhraç Edilen Sermaye Piyasası Aracının Türü Kira Sertifikası
Satış Şekli Halka Arz Edilmeksizin Nitelikli Yatırımcılara Satış
İhracın Nominal Tutarı 100.000.000 TL
Satılan Nominal Tutar 100.000.000 TL
İhraç Fiyatı 1 TL
İhraç Edilen Sermaye Piyasası Aracının Vadesi 06.04.2018 – 176 gün
İhraç Edilen Sermaye Piyasası Aracının İtfa Planı Ara dönem getirili vadesinde anapara ve getiri ödemeli
İhraç Edilen Sermaye Piyasası Aracının Getiri/Kar Payı Oranı Yıllık Basit Oran %12,15 getiri oranı dönemler itibarıyla %2,92932

İhraç Edilen Sermaye Piyasası Aracının ISIN Kodu TRDZKVK21818
İhraç Edilen Sermaye Piyasası Aracının Türü Kira Sertifikası
Satış Şekli Halka Arz Edilmeksizin Nitelikli Yatırımcılara Satış
İhracın Nominal Tutarı 200.000.000 TL
Satılan Nominal Tutar 200.000.000 TL
İhraç Fiyatı 1 TL
İhraç Edilen Sermaye Piyasası Aracının Vadesi 21.02.2018 - 104 gün
İhraç Edilen Sermaye Piyasası Aracının İtfa Planı Vadesinde tek seferde anapara ve getiri ödemeli
İhraç Edilen Sermaye Piyasası Aracının Getiri/Kar Payı Oranı Yıllık Basit Oran %12,35 getiri oranı %3,51890

İhraç Edilen Sermaye Piyasası Aracının ISIN Kodu TRDZKVK31817
İhraç Edilen Sermaye Piyasası Aracının Türü Kira Sertifikası
Satış Şekli Halka Arz Edilmeksizin Nitelikli Yatırımcılara Satış
İhracın Nominal Tutarı 100.000.000 TL
Satılan Nominal Tutar 100.000.000 TL
İhraç Fiyatı 1 TL
İhraç Edilen Sermaye Piyasası Aracının Vadesi 22.03.2018 - 101 gün
İhraç Edilen Sermaye Piyasası Aracının İtfa Planı Vadesinde tek seferde anapara ve getiri ödemeli
İhraç Edilen Sermaye Piyasası Aracının Getiri/Kar Payı Oranı Yıllık Basit Oran %12,55 getiri oranı %3,47274

İhraç Edilen Sermaye Piyasası Aracının ISIN Kodu TRDZKVK31825
İhraç Edilen Sermaye Piyasası Aracının Türü Kira Sertifikası
Satış Şekli Halka Arz Edilmeksizin Nitelikli Yatırımcılara Satış
İhracın Nominal Tutarı 150.000.000 TL
Satılan Nominal Tutar 150.000.000 TL
İhraç Fiyatı 1 TL
İhraç Edilen Sermaye Piyasası Aracının Vadesi 15.03.2018 – 90 gün
İhraç Edilen Sermaye Piyasası Aracının İtfa Planı Vadesinde tek seferde anapara ve getiri ödemeli
İhraç Edilen Sermaye Piyasası Aracının Getiri/Kar Payı Oranı Yıllık Basit Oran %12,20 getiri oranı %3,00822

ZKB Varlık Kiralama A.Ş.
Ziraat Katılım’ın bağlı ortaklık statüsündeki ikinci ortaklığı ZKB
Varlık Kiralama A.Ş, 8 Eylül 2017 tarihinde 50.000 TL sermaye
ile kurulmuştur.

ZKB Varlık Kiralama A.Ş. tamamı Ziraat Katılım tarafından
ödenmiş 50.000 TL sermayesi ile Bankacılık Düzenleme ve
Denetleme Kurulu ve Sermaye Piyasaları Kurulundan alınan

izinle 08.09.2017 tarihinde, SPK’nın 07.06.2013 tarihli ve 28760
sayılı Resmi Gazete’de yayınlanan Kira Sertifikaları Tebliği
(III-61.1) çerçevesinde münhasıran kira sertifikası ihraç etmek
amacıyla kurulmuştur.

Şirket’in merkez adresi: İstanbul, Fatih

31 Aralık 2017 tarihi itibarıyla şirketin çalışanı bulunmamaktadır.

İştirakler

Ziraat Katılım 2017 Faaliyet Raporu36 BÖLÜM I - Sunuş

Ziraat Katılım’ın 13 Temmuz 2017 tarihinde gerçekleştirdiği Olağan Genel Kurul toplantısında alınan karara istinaden ödenmiş
sermayesi Hazineden karşılanmak üzere 500.000.000 TL nakden, 3.000.000 TL içsel kaynaklardan karşılanarak 1.250.000.000 TL’ye
yükseltilmiş ve 20 Temmuz 2017 tarihinde tescil edilmiştir. Esas sözleşmenin ilgili maddesi aşağıda belirtilen şekilde güncellenmiştir.

ZİRAAT KATILIM BANKASI A.Ş.
ESAS SÖZLEŞMENİN DEĞİŞTİRİLECEK MADDELERİNİN ESKİ VE YENİ ŞEKLİNİ GÖSTERİR TADİL TASARISI

ESKİ HALİ YENİ HALİ
Madde 6 Madde 6
Şirketin sermayesi 747.000.000,00 Türk Lirası değerindedir. Bu
sermaye, her biri 1,00 Türk Lirası değerinde 747000000 paya
ayrılmıştır.

675.000.000.00 Türk Lirası olan önceki sermayenin tamamı
muvazadan ari olarak nakden ödenmiştir.

Bu defa nakden artırılan 72.000.000 Türk Lirasının tamamı T.C.
Ziraat Bankası A.Ş. tarafından nakden taahhüt edilmiş olup,
tescilden önce ödenmiştir.

Bankanın ortaklık dağılımı aşağıda şekildedir.

Ad Soyad/
Ticari Unvanı

Pay
Tutarı (TL)

Pay
Oranları

Pay
Adedi

T.C. Ziraat
Bankası A.Ş. 746.999.996 99,9999996 746.999.996

Ziraat Sigorta
A.Ş. 1 0,0000001 1

Ziraat Hayat
ve Emeklilik
A.Ş.

1 0,0000001 1

Ziraat
Teknoloji A.Ş. 1 0,0000001 1

Ziraat Yatırım
Menkul
Değerler A.Ş.

1 0,0000001 1

Toplam 747.000.000 100 747.000.000

Payların devri ve üzerlerine hak tesisi, Banka Genel Kurulu
izni sonucu gerçekleştirilir. Bu devirler Bankacılık Kanunu,
Türk Ticaret Kanunu ve diğer ilgili mevzuat hükümlerine göre
yürütülür.

Hisse senetleri nama yazılıdır.

Şirketin sermayesi 1.250.000.000,00 Türk Lirası değerindedir.
Bu sermaye, her biri 1,00 Türk Lirası değerinde 1250000000
paya ayrılmıştır.

747.000.000.00 Türk Lirası olan önceki sermayenin tamamı
muvazadan ari olarak nakden ödenmiştir.

Bu defa nakden artırılan 500.000.000 Türk Lirasının tamamı
T.C. Ziraat Bankası A.Ş. tarafından nakden taahhüt edilmiş,
3.000.000 Türk Lirası içsel kaynaklardan karşılanmak üzere,
tescilden önce ödenmiştir.

Bankanın ortaklık dağılımı aşağıda şekildedir.

Ad Soyad/
Ticari Unvanı

Pay
Tutarı (TL)

Pay
Oranları

Pay
Adedi

T.C. Ziraat
Bankası A.Ş. 1.249.999.996 99,99999968 1.249.999.996

Ziraat Sigorta
A.Ş. 1 0,00000008 1

Ziraat Hayat
ve Emeklilik
A.Ş.

1 0,00000008 1

Ziraat
Teknoloji A.Ş. 1 0,00000008 1

Ziraat Yatırım
Menkul
Değerler A.Ş.

1 0,00000008 1

Toplam 1.250.000.000 100 1.250.000.000

Payların devri ve üzerlerine hak tesisi, Banka Genel Kurulu
izni sonucu gerçekleştirilir. Bu devirler Bankacılık Kanunu,
Türk Ticaret Kanunu ve diğer ilgili mevzuat hükümlerine göre
yürütülür.

Hisse senetleri nama yazılıdır.

2017 Yılında Esas Sözleşmede Yapılan Değişiklikler

Ziraat Katılım 2017 Faaliyet Raporu 37BÖLÜM I - Sunuş

Bizce kazanç, paylaştıkça
daha fazlasıdır.

Kazanç
Nedir?

Katılma Hesapları
Tasarruflar, Türk Lirası Katılma Hesaplarıyla hem Ziraat Katılım güvencesinde hem de faizsiz fon

kullandırma yöntemleriyle elde edilen kazançtan yararlanıyor.

Ziraat Katılım 2017 Faaliyet Raporu38 BÖLÜM I - Sunuş

Ziraat Katılım 2017 Faaliyet Raporu 39BÖLÜM I - Sunuş

Yıllık Faaliyet Raporu Uygunluk Görüşü

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN
BAĞIMSIZ DENETÇİ RAPORU

Ziraat Katılım Bankası Anonim Şirketi Yönetim Kurulu’na

1) Görüş
Ziraat Katılım Bankası Anonim Şirketi’nin (“Banka”) 1 Ocak 2017 – 31 Aralık 2017 hesap dönemine ilişkin yıllık faaliyet raporunu
denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulunun Banka’nın finansal
durumu hakkında yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim sırasında
elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2) Görüşün Dayanağı

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

3) Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Banka’nın 1 Ocak 2017 – 31 Aralık 2017 hesap dönemine ilişkin tam set finansal tabloları hakkında 5 Şubat 2018 tarihli denetçi
raporumuzda olumlu görüş bildirmiş bulunuyoruz.

KPMG Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
İş Kuleleri Kule 3 Kat:2-9
Levent 34330 İstanbul
Tel:	 +90 (212) 316 6000
Fax:	 +90 (212) 316 6060
www.kpmg.com.tr

Ziraat Katılım 2017 Faaliyet Raporu40 BÖLÜM I - Sunuş

4) Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

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

a) Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.

b) Yıllık faaliyet raporunu; bankanın o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız,
gerçeğe uygun ve dürüst bir şekilde yansıtacak şekilde hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir.
Raporda ayrıca, bankanın gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim
kurulunun değerlendirmesi de raporda yer alır.

c) Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
- Faaliyet yılının sona ermesinden sonra bankada meydana gelen ve özel önem taşıyan olaylar,
- Banka’nın araştırma ve geliştirme çalışmaları,
- Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama
ve temsil giderleri, ayni ve nakdî imkânlar, sigortalar ve benzeri teminatlar.

5) Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu
Amacımız, TTK hükümleri ve Yönetmelik çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulunun
Banka’nın finansal durumu hakkında yaptığı irdelemelerin, Banka’nın denetlenen finansal tablolarıyla ve bağımsız denetim sırasında
elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir
rapor düzenlemektir.

Yaptığımız bağımsız denetim, 29314 sayılı Resmi Gazete’de yayımlanan “Bankaların Bağımsız Denetimi Hakkında Yönetmelik” ve
BDS’lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda
yer alan finansal bilgiler ve Yönetim Kurulunun Banka’nın finansal durumu hakkında yaptığı irdelemelerin finansal tablolarla ve
denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek
üzere planlanarak yürütülmesini gerektirir.

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

Erdal Tıkmak
Sorumlu Denetçi

5 Şubat 2018
İstanbul, Türkiye

Ziraat Katılım 2017 Faaliyet Raporu 41BÖLÜM I - Sunuş

Bizce kazanç, geçmişine
sahip çıkmak geleceğe

umutla bakmaktır.

Kazanç
Nedir?

Karekodlu Çek
Karekodun hamil tarafından okutularak, onay süreci olmaksızın, keşidecinin geçmiş çek ödeme

performansının görüntülenmesini ve çekin sistemsel kaydının okunmasını sağlayan bir hizmettir.

Ziraat Katılım 2017 Faaliyet Raporu42 BÖLÜM I - Sunuş

Ziraat Katılım 2017 Faaliyet Raporu 43BÖLÜM I - Sunuş

Ziraat Katılım 2017 Faaliyet Raporu44

BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları
46	 Ziraat Katılım Yönetim Kurulu
48	 Ziraat Katılım Üst Yönetimi
50	 Yönetim Kurulu Özet Raporu
51	 Komitelerin Faaliyetleri ile İlgili Bilgiler
52	 İnsan Kaynakları Uygulamaları ve Politikaları ile 2018

Yılına İlişkin Beklentiler
52	 Ziraat Katılım’ın Dahil Olduğu Risk Grubu ile Yaptığı

İşlemlere İlişkin Bilgiler
52	 Destek Hizmeti Alınan Kuruluşlara İlişkin Bilgiler

BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi
53	 Denetim Komitesinin İç Denetim, İç Kontrol ve

Uyum ile Risk Yönetimi Sistemlerinin İşleyişine İlişkin
Değerlendirmeleri

55	 Ziraat Katılım’ın Mali Durumu, Kârlılık ve Borç Ödeme
Gücüne İlişkin Değerlendirme

55	 Rasyolar
56	 Risk Türleri İtibarıyla Uygulanan Risk Yönetim

Politikalarına İlişkin Bilgiler ile Risk Yönetimi
Açıklamaları

58	 Özet Bilanço ve Gelir Tablosu
58	 Derecelendirme Kuruluşu Notu
59	 31 Aralık 2017 Hesap Dönemine Ait Konsolide Olmayan

Finansal Tablolar, Bunlara İlişkin Açıklama ve Dipnotlar
ile Bağımsız Denetim Raporu

171	 31 Aralık 2017 Hesap Dönemine Ait Konsolide Finansal
Tablolar, Bunlara İlişkin Açıklama ve Dipnotlar ile
Bağımsız Denetim Raporu

283	 İletişim Bilgileri

Ziraat Katılım 2017 Faaliyet Raporu 45

Ziraat Katılım Yönetim Kurulu

Yusuf DAĞCAN
Yönetim Kurulu Başkan Vekili

Ankara İktisadi ve Ticari İlimler
Akademisi Ekonomi Fakültesi’nden
1981 yılında mezun olan Hüseyin Aydın
meslek hayatına Ziraat Bankası’nda
Müfettiş Yardımcısı olarak başlamıştır.
27.03.2003 tarihine kadar Ziraat
Bankası’nda çeşitli birimlerde yöneticilik
yapan Aydın, daha sonra yürüttüğü
Halk Bankası Yönetim Kurulu Murahhas
Üyeliği, Pamukbank Yönetim Kurulu
Üyeliği ve Ziraat Bankası Yönetim
Kurulu Başkan Vekilliği görevlerinin
ardından, 31.05.2005-14.07.2011 tarihleri
arasında Halk Bankası’nda Genel Müdür
olarak hizmet vermiştir. 15.07.2011 tarihi
itibarıyla Ziraat Bankası Genel Müdürü
olarak çalışmalarına devam eden
Aydın, ayrıca Türkiye Bankalar Birliği
Yönetim Kurulu Başkanı’dır. Hüseyin
Aydın, 18 Şubat 2015 tarihinden itibaren
Ziraat Katılım Yönetim Kurulu Başkanı
görevini de üstlenmiştir.

Eskişehir İktisadi ve Ticari İlimler
Akademisi’nden mezun olan Yusuf
Dağcan, 1977-2001 yılları arasında
T. Vakıflar Bankası T.A.O.’da sırasıyla
Müfettiş Yardımcılığı, Müfettiş ve
Şube Müdürlüğü pozisyonlarında
bulunmuştur. 05.09.2007 ile
30.06.2008 tarihleri arasında TAİB
Yatırım Bank A.Ş.’de Yönetim Kurulu
Üyeliği, 27.03.2003-18.04.2012 tarihleri
arasında T. Halk Bankası A.Ş. Denetim
Kurulu Üyeliği yapan Dağcan, ayrıca
Halk Finansal Kiralama A.Ş. Yönetim
Kurulu Başkanlığı, Makedonya’da
faaliyet gösteren Halk Banka A.D.,
Skopje Yönetim Kurulu Üyeliği ve
Arap Türk Bankası A.Ş. Yönetim
Kurulu Başkan Vekilliği görevlerinde
bulunmuştur. Nisan 2012 tarihinden
itibaren Ziraat Bankası Yönetim Kurulu
Başkan Vekili olarak çalışmalarını
sürdüren Dağcan, ayrıca Ziraat Bankası
Kredi Komitesi Üyesi ve Ziraat Bank
Bosnia d.d’de Gözetim Kurulu üyesidir.
Yusuf Dağcan 18 Şubat 2015 tarihinden
itibaren Ziraat Katılım Yönetim Kurulu
Başkan Vekili olarak görev yapmaktadır.

Metin ÖZDEMİR
Yönetim Kurulu Üyesi ve
Genel Müdür

1990 yılında İstanbul Üniversitesi
İşletme Fakültesi’nden mezun olan
Metin Özdemir, halen Marmara
Üniversitesi Orta Doğu Araştırmaları
Enstitüsü İktisat bölümünde yüksek
lisans eğitimini sürdürmektedir. Metin
Özdemir meslek hayatına 1992 yılında
Kuveyt-Türk Finans Kurumu A.Ş.’de
başlamış, 1996 yılından itibaren iş
hayatına perakende sektöründe yönetici
olarak devam etmiştir. Özdemir,
2004-2014 yılları arasında İstanbul
Büyükşehir Belediyesi Meclis Üyeliği
yapmıştır. Nisan 2012 tarihinden itibaren
Ziraat Bankası’nda Yönetim Kurulu
Üyesi olarak çalışmalarına devam
eden Özdemir, ayrıca Ziraat Bankası
Ücretlendirme Komitesi üyeliği ve Kredi
Komitesi yedek üyeliği görevlerini de
yürütmektedir. 18 Şubat 2015 tarihinden
itibaren, Ziraat Katılım Yönetim Kurulu
Üyeliğini yürütmekte olan Özdemir,
12 Haziran 2017 tarihinde Ziraat Katılım
Bankası A.Ş Genel Müdürü olarak
atanmıştır. Ayrıca Bankamız Yönetim
Kurulu Üyeliği, Kurumsal Yönetim
Komitesi Üyeliği, Ücretlendirme
Komitesinde görev yapmakta olan
Özdemir, 25 Temmuz 2017 tarihinden
itibaren Kredi Komitesi Başkanlığı
görevini de yürütmektedir.

Hüseyin AYDIN
Yönetim Kurulu Başkanı

BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Ziraat Katılım 2017 Faaliyet Raporu46 BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Salim ALKAN
Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler
Fakültesi İşletme Bölümü’nden mezun
olan Salim Alkan, 1971 yılından itibaren
çeşitli bankalarda Müfettiş, Şube ve
Bölüm Müdürü, Genel Müdür Yardımcısı
olarak çalışmalarını sürdürmüştür.
Salim Alkan 2005-2010 yılları arasında
Tasarruf Mevduatı Sigorta Fonu Başkan
Yardımcılığı, Başkanlık Müşaviri ve Fon
bünyesindeki bankalarda Genel Müdür,
Yönetim Kurulu Üyesi ve Yönetim Kurulu
Başkanlığı görevlerinde bulunmuştur.
24.05.2010-18.04.2012 tarihleri arasında
T. Halk Bankası A.Ş.’de Yönetim Kurulu
Üyesi olarak yer alan Alkan, bu dönem
içinde Halk Gayrimenkul Yatırım
Ortaklığı A.Ş. ile Halk Yatırım Menkul
Değerler A.Ş.’de Yönetim Kurulu Üyesi
olarak da vazifelerini sürdürmüştür.
Nisan 2012 tarihinden itibaren Ziraat
Bankası’nda Yönetim Kurulu Üyesi
olarak görev yapmaya başlayan Alkan,
ayrıca Ziraat Bank BH d.d’de Gözetim
Kurulu Başkanı ve Ziraat Bankası
Kredi Komitesi Üyesidir. Salim Alkan
18 Şubat 2015 tarihinden itibaren Ziraat
Katılım Yönetim Kurulu Üyesi, Kurumsal
Yönetim ve Ücretlendirme Komiteleri
Üyesi ve Kredi Komitesi yedek üyesi
olarak görev yapmaktadır.

Cemalettin BAŞLI
Yönetim Kurulu Üyesi
Denetim Komitesi Üyesi

1981 yılında Hacettepe Üniversitesi
İşletme Yönetimi bölümünden mezun
olan Cemalettin Başlı, çalışma hayatına
Devlet Hava Meydanları İşletmesi’nde
Hava Trafik Kontrolörü olarak
başlamıştır. 1984-1985 yılları arasında
Vakıfbank’ta Mali Analist Yardımcısı,
1985-1991 yılları arasında Garanti
Bankası’nda Müfettiş, Kredi Kambiyo
Yönetmeni, 1991-1998 yılları arasında
Albaraka Türk A.Ş.’de Şube Müdürü,
1998-2002 yılları arasında Family
Finans A.Ş.’de Krediler ve Merkez Şube
Müdürü, 2004-2006 yılları arasında
Haliç Finansal Kiralama A.Ş.’de Genel
Müdür Yardımcısı, 2009-2012 yılları
arasında Ziraat Bank-Moskova’da Genel
Müdür Yardımcısı, 2012-2014 yılları
arasında Kıbrıs Faisal İslam Bankası’nda
Yönetim Kurulu Üyesi ve Genel Müdür
olarak görev yapan Cemalettin Başlı,
Haziran 2014 tarihinden bu yana
Ziraat Bankası Yönetim Kurulu Üyesi
olarak çalışmalarını sürdürmektedir.
Cemalettin Başlı, 18 Şubat 2015
tarihinden itibaren, Ziraat Katılım
Yönetim Kurulu Üyesi ve Kredi Komitesi
Üyesi olarak ayrıca Denetim Komitesi
Üyesi olarak görev yapmaktadır.

Feyzi ÇUTUR
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

1983 Yılında Gazi Üniversitesi Bankacılık
Bölümü’nden mezun olan Feyzi Çutur,
1977-90 yılları arasında özel sektöre ait
çeşitli firmalarda yöneticilik yapmıştır.
Feyzi Çutur, 1990-98 yılları arasında
Bayındır Menkul Kıymetler A.Ş.’de
Genel Muhasebe Müdürü, 1998-2010
yılları arasında Eti Yatırım A.Ş.’de Mali
İşler ve Operasyon Müdürü, Genel
Müdür Yardımcısı, Genel Müdür Vekili
ve Genel Müdür olarak görev yapmıştır.
Eti Yatırım ve Etibank’a ait çeşitli
Yatırım Fonlarında Fon Kurulu Üyesi
ve Fon Kurulu Başkanı, 2006 yılında
İktisat Yatırım A.Ş.’de Yönetim Kurulu
Üyesi olarak hizmet veren Çutur,
Temmuz 2011-Mart 2012 döneminde,
TMSF’yi temsilen Arap Türk Bankası
A.Ş. ve söz konusu bankanın bağlı
ortaklığı A&T Finansal Kiralama A.Ş.’de
Yönetim Kurulu Üyeliği yapmıştır.
Nisan 2012 tarihinden itibaren Ziraat
Bankası Yönetim Kurulu Üyesi olarak
çalışmalarını sürdüren Çutur, Bankamız
Yönetim Kurulu Üyeliği, Kredi Komitesi
ve Denetim Komitesi üyelikleri ile Ziraat
Bankası BH d.d’de Yönetim Kurulu
Üyeliği görevlerini yürütmektedir.

BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Ziraat Katılım 2017 Faaliyet Raporu 47BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Ziraat Katılım Üst Yönetimi

Mehmet Said GÜL
Bilgi Teknolojileri ve Operasyon
Genel Müdür Yardımcısı

1973 yılında Kahramanmaraş’ta
doğan Mehmet Said Gül, Hacettepe
Üniversitesi Bilgisayar Mühendisliği
Bölümü’nden 1995 yılında mezun
olmuştur. 1997 yılından Anadolu
Finans Kurumu’nda bankacılık
hayatına başlayan Gül, aynı bankanın
Family Finans ile birleşmesi sonucu
kurulan Türkiye Finans Katılım
Bankası’nda uzun yıllar Bilgi Sistemleri
Koordinasyon Müdürlüğü görevini
yürütmüştür. 2014 yılında Ziraat
Bankası’na danışman olarak atanan
Gül, Ziraat Katılım’ın açılışından itibaren
kuruluş aşamasında görev almış; 2015
yılı Ekim ayında Operasyonel İşlemler
Grup Başkanlığı görevine atanmıştır.
24.08.2017 tarihinden itibaren Ziraat
Katılım Bankası A.Ş.
Bilgi Teknolojileri ve Operasyon
Genel Müdür Yardımcısı olarak
görevine devam etmektedir.

Osman KARAKÜTÜK
Hazine ve İç Operasyonlar
Genel Müdür Yardımcısı

1975 yılında Ankara’da doğdu.
1998 yılında Ankara Üniversitesi
Siyasal Bilgiler Fakültesi’nden
mezun oldu. Yüksek lisansını
Sakarya Üniversitesi’nde tamamladı.
1998 yılında Türkiye Cumhuriyet
Merkez Bankası Bankacılık Genel
Müdürlüğü’nde Memur olarak
bankacılık kariyerine başladı. 1999
yılında Ziraat Bankası’nda Müfettiş
Yardımcısı unvanıyla göreve başlayan
Karakütük, sırasıyla Müfettiş,
Başmüfettiş, Teftiş Kurulu Başkan
Yardımcısı, Şube Müdürü, İzmir 1. Bölge
Yöneticisi, Şube Operasyonları Bölüm
Başkanı, Kanal Yönetimi Bölüm Başkanı
olarak görev yaptı. 15.08.2017 tarihinde
Ziraat Katılım Bankası A.Ş. Finansal
Koordinasyon ve İnsan Kaynakları
Genel Müdür Yardımcısı olarak atandı.
23.08.2017 tarihinden itibaren Ziraat
Katılım Bankası A.Ş. Hazine ve İç
Operasyonlar Genel Müdür Yardımcısı
olarak görevine devam etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu48 BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Tahir DEMİRKIRAN
Kredi Tahsis ve Yönetimi Genel
Müdür Yardımcısı

1967 yılında İstanbul’da doğan Tahir
Demirkıran, İstanbul Üniversitesi
İktisat bölümünden mezun oldu. 1991
yılında Vestel Paz. A.Ş. Satış Temsilcisi
olarak göreve başlayan Demirkıran,
1995 yılında Pamukbank T.A.Ş.’de
Müdür olarak atanmıştır. 2004-2016
yılları arasında ise T. Halkbank ve T.C.
Ziraat Bankası A.Ş.’de Daire Başkanlığı
görevleri sonrası 12.02.2016 tarihinde
Ziraat Katılım Bankası A.Ş. Kredi Tahsis
ve Yönetimi Genel Müdür Yardımcısı
olarak atandı ve halen görevine
devam etmektedir.

Temel Tayyar YEŞİL
Pazarlama Genel Müdür
Yardımcısı

1971 yılında Samsun’da doğdu. Erciyes
Üniversitesi İİBF İktisat Bölümünden
mezun oldu. 1998 yılında Pamukbank
T.A.Ş.’de Uzman Yardımcısı olarak
bankacılık kariyerine başladı. Daha
sonra, Türkiye Halkbank A.Ş.’de Krediler
ve Proje Değerlendirme bölümlerinde
yetkili ve yöneticilik unvanları ile görev
yaptı. 2010-2012 yılları arasında Kayseri
Ticari Şube Müdürü olarak görevine
devam etti. 2012 yılında Ziraat Bankası
Girişimci Krediler Tahsis ve Yönetimi
Bölüm Başkanı, 2016 yılında Bölge
Koordinatörlüğü görevlerinde bulundu.
18.07.2017 tarihinde Ziraat Katılım
Bankası A.Ş. Pazarlama Genel Müdür
Yardımcısı olarak atandı ve halen
görevine devam etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 49BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Yönetim Kurulu Özet Raporu

2017 yılı küresel ölçekte gelişen jeopolitik risklerin etkilerinin
yer yer hissedildiği bir dönem olmuştur. Buna mukabil, dünya
ekonomisindeki toparlanma öngörülen seviyenin üzerine çıkmış,
gerek gelişmiş gerekse gelişmekte olan ülke ekonomileri daha
başarılı sayılabilecek bir yılı geride bırakmıştır.

Türkiye ekonomisi, 2017 yılını güçlü büyüme ile tamamlarken,
ekonomi yönetiminin proaktif ve doğru politika yaklaşımları
bankacılık sektörünün ve katılım bankacılığının başarılı bir
dönemi daha tamamlamasını desteklemiştir.

İş modellerini “Paylaştıkça Daha Fazlası” ilkesine uygun
olarak tasarlayan, finansal yönetimde ise reel sektörle birlikte
büyümeyi hedefleyen Ziraat Katılım sürdürülebilir kârlılık ve
verimlilik ilkesi çerçevesinde 2017 yılında yoluna emin adımlarla
devam etmiştir.

Ana yönetim stratejisini, finansman ağırlıklı bilanço, etkin ve
çeşitlendirilmiş kaynak yapısı ve bilanço ile uyumlu özkaynağa
sahip olma eksenlerinde oluşturan Ziraat Katılım’ın 2017 yılı aktif
büyüklüğünü %80 artışla 14 milyar TL’ye yükselmiştir.

Ziraat Katılım 2017 yılında da reel sektörün desteklenmesi
hedefine odaklanmıştır. Bu çerçevede sağlanan nakdi ve
gayrinakdi fon kullandırım tutarı 17 milyar TL’ye ulaşmıştır ve
bir önceki yıla göre kullandırılan fonlarda %105 oranında artış
sağlamıştır.

Ülkemizde tasarruf alışkanlığının pekişmesi ve tasarruf oranının
artırılmasına yönelik çalışmalar kapsamında, Devlet Katkılı Konut
ve Çeyiz Hesabı ürünleri ile birlikte, tabana yaygın fon toplama
stratejisi çerçevesinde toplanan fonlar %78 oranında artarak
10 milyar TL’ye ulaşmıştır.

2016 yılını 44 şube ile tamamlayan Ziraat Katılım, 2017 yılı
içerisinde 19 yeni şube açılışı gerçekleştirmiş toplam şube
sayısını 63’e yükseltmiştir.

Ülkemizin her noktasında müşterisine her kanaldan ulaşmayı
amaç edinen Ziraat Katılım 2017 yıl sonu itibarıyla 55 adet ATM
üzerinden de hizmet sunmaktadır. Kurumun POS müşteri adedi
ise aynı dönemde 1.277 adede ulaşmıştır.

Sektörün genç ve dinamik üyesi Ziraat Katılım sağlıklı ve
sürdürülebilir büyüme ilkesi ile 2017 yılını 159 milyon TL kâr ile
kapatma başarısı göstermiştir.

Ziraat Katılım, finansmana dayalı bilanço yapısı, kaliteli
finansman portföyü, tabana yaygın ve çeşitlendirilmiş kaynak
yapısı ve deneyimli 890 çalışanı ile 2018 yılında gerek katılım
bankacılığı gerekse Türk bankacılık sektöründen aldığı payı
artırmaya devam edecektir.

Saygılarımızla,

Ziraat Katılım Yönetim Kurulu	 		

Ziraat Katılım 2017 Faaliyet Raporu50 BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Komitelerin Faaliyetleri ile İlgili Bilgiler

Kredi Komitesi
Yönetim Kurulu’nun kredilerle ilgili olarak vereceği görevleri
yapmak üzere, Genel Müdür için aranan şartları (süre hariç)
taşıyan üyeleri arasından seçeceği en az iki üye ile Banka Genel
Müdürü’nden oluşan bir Kredi Komitesi kurulur. Herhangi bir
toplantıya katılamayacak kredi komitesi üyesi yerine görev
yapmak üzere Genel Müdür’de aranan şartları (süre hariç)
taşıyan Yönetim Kurulu üyeleri arasından iki yedek üye seçilir.
Yönetim Kurulu, kredi açılmasına ilişkin yetkilerini, Kredi
Komitesi veya Genel Müdürlüğe de devredebilir.

Başkan
Metin ÖZDEMİR
Genel Müdür ve Yönetim Kurulu Üyesi

Üyeler
Cemalettin BAŞLI
Yönetim Kurulu Üyesi

Feyzi ÇUTUR
Yönetim Kurulu Üyesi

Yedek Üyeler
Salim ALKAN
Yönetim Kurulu Üyesi

Kredi Komitesi 2017 yılında 19 toplantı yaparak, 332 karar
almıştır.

Denetim Komitesi
Yönetim Kurulu, Yönetim Kurulu’nun denetim ve gözetim
faaliyetlerinin yerine getirilmesine yardımcı olmak üzere, icrai
görevi bulunmayan ve nitelikleri Bankacılık Düzenleme ve
Denetleme Kurulu tarafından belirlenen en az iki Yönetim Kurulu
üyesini Denetim Komitesini oluşturmak üzere görevlendirir.

Üyeler
Cemalettin BAŞLI
Yönetim Kurulu Üyesi

Feyzi ÇUTUR
Yönetim Kurulu Üyesi

Denetim Komitesi 2017 yılında 11 toplantı yaparak, 30 karar
almıştır.

Kurumsal Yönetim Komitesi
Kurumsal Yönetim Komitesi; Yönetim Kurulu tarafından
belirlenecek bir Yönetim Kurulu üyesinin Başkanlığı’nda oluşur.
Komitenin temel görevi, Banka’nın kurumsal yönetim ilkelerine
uyumunu izlemek, bu konuda iyileştirme çalışmaları yapmak ve
Yönetim Kurulu’na öneriler sunmaktır.

Üyeler
Metin ÖZDEMİR
Genel Müdür ve Yönetim Kurulu Üyesi

Salim ALKAN
Yönetim Kurulu Üyesi ve Kurumsal Yönetim Komitesi Başkanı

Kurumsal Yönetim Komitesi 2015, 2016 ve 2017 yılında toplantı
gerçekleştirmemiştir. (KYK’nın sekretaryası Finansal Kurumsal ve
Yatırım Bankacılığı B.B.’ca yürütülmektedir.)

Ücretlendirme Komitesi
Ücretlendirme Komitesi; Yönetim Kurulu tarafından belirlenecek
en az iki üyeden oluşur.

Komite, ücretlendirme uygulamalarını Yönetim Kurulu adına
izler ve denetler. Ayrıca, Bankacılık Düzenleme ve Denetleme
Kurumu tarafından yayımlanan ilgili yönetmelik hükümlerinde
belirtilen görevleri yapar.

Üyeler
Metin ÖZDEMİR
Genel Müdür ve Yönetim Kurulu Üyesi

Salim ALKAN
Yönetim Kurulu Üyesi

Ücretlendirme Komitesi 2017 yılında 1 toplantı yaparak, 1 karar
almıştır.

Yönetim Kurulu Toplantı Sayısı
Yönetim Kurulu 2017 yılında 22 toplantı yaparak, 202 karar
almıştır.

Ziraat Katılım 2017 Faaliyet Raporu 51BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

Ziraat Katılım insan kaynakları politikası çalışanın sürdürülebilir
verimlilik, karlılık ve müşteri odaklılık ilkelerine bağlı olarak
çalışmasını sağlayan, bankada gelişim ve değişimi sürekli
kılarak geleceğe hazırlayacak nitelikte çalışan seçimini ve
görevlendirmesini gerçekleştirir. Bu bağlamda banka içinde
servis veya pozisyon değişiklik talebinde bulunacak çalışanların
değerlendirmesinde yetkinliklerinin değerlendirilmesinin
yanı sıra performansının ön planda olması, insan kaynakları
tarafından yapılacak olan simülasyonlar da başarılı olması
aranacak kriterler yer alması planlanmaktadır. Bu amaçla açık
kadrolara banka içinden çalışan atamasında eşitlik, adalet
ilkelerine uyumla birlikte, geleceğin yöneticilerinin seçimi ve
yetiştirilmesi hedeflenmektedir.

İnsan Kaynakları Uygulamaları ve Politikaları ile 2018 Yılına İlişkin Beklentiler

Destek Hizmeti Alınan Kuruluşlara
İlişkin Bilgiler

1.	 Türkiye Cumhuriyeti Ziraat Bankası A.Ş., Ziraat Teknoloji A.Ş.,
Intertech Bilgi İşlem ve Pazarlama Tic. A.Ş. firmalarından
Bankacılık ve Çevresel Sistemler Yazılım ve Altyapı Hizmetleri

2.	 Türkiye Cumhuriyeti Ziraat Bankası A.Ş. den Para Grup
Hizmeti

3.	 Fineksus Bilişim Çözümleri Ticaret A.Ş. firmalarından Swift
İşlemleri ve Kara Liste Kontrol Uygulama Hizmetleri

4.	 Active Bilgisayar Hizmetleri Ticaret Ltd. Şti. firmasından
Menkul Kıymet Alım Satım Uygulaması Hizmetleri

5.	 Provus A.Ş. firmasından Kart ve Baskı Ofis Hizmetleri ve
Kartlı Ödeme Sistemleri Hizmetleri

6.	 Ekol Grup Güvenlik Koruma ve Eğitim Hizm. Ltd. Şti.
firmasından Güvenlik Hizmetleri

7.	 Plaza Peyzaj Taahhüt ve İnşaat San. Tic. A.Ş. firmalarından
Müşteri İlişkileri Merkezi Hizmeti

8.	 Güzel Sanatlar Çek Basım Ltd. Şti. firmasından Çek Basım
Hizmeti

9.	 Bileşim Alternatif Dağıtım Kanalları ve Ödeme Hizmetleri A.Ş.
den Kart ve Baskı Ofis Hizmetleri

10.	Master Card Payment Transaction Services Turkey Bilişim
Hizmetleri A.Ş. den Kartlı Ödeme Sistemleri Hizmeti

11.	 Austria Card Turkey Kart Operasyonları A.Ş. den Basılı Kart
Şifresi Hizmeti

12.	AVI Gayrimenkul Yatırım Danışmanlık A.Ş., FU Gayrimenkul
Yatırım Danışmanlık A.Ş. ve Mas Global Yatırım ve
Danışmanlık Hizmetleri Tic. Ltd. Şti. firmalarından İpotek Tesis
ve Tescil Hizmetleri

13.	Aktif İleti ve Kurye Hizmetleri A.Ş., Kuryenet Motorlu
Kuryecilik ve Dağıtım Hizmetleri A.Ş. ve Ajans Press Kurye
ve Dağıtım Hizmetleri A.Ş. firmalarından Motorlu Kurye ve
Dağıtım Hizmetleri

Ziraat Katılım’ın Dahil Olduğu Risk
Grubu ile Yaptığı İşlemlere İlişkin
Bilgiler

Ziraat Katılım’ın dahil olduğu risk grubunda yer alan kuruluşlarla
olan ilişkileri, Bankacılık Kanunu’na uygun olarak, normal banka-
müşteri ilişkisi çerçevesinde ve piyasa koşulları dahilinde her
türlü bankacılık işlemlerini kapsamakta olup, yapılan işlemler
ağırlıklı olarak kredi ile cari ve katılma hesapları işlemlerinden
oluşmaktadır.

Ziraat Katılım’ın 2017 yılı içinde dahil olduğu risk grubu ile
yaptığı işlemlerin tutarlarına ve bu konudaki açıklamalara,
faaliyet raporu içerisinde yer alan yıl sonu finansal raporunun
beşinci bölümünün VII numaralı dipnotunda yer verilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu52 BÖLÜM II - Yönetim ve Kurumsal Yönetim Uygulamaları

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

BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım’da iç denetim, iç kontrol ve risk yönetimi
faaliyetleri; sırasıyla Teftiş Kurulu Başkanlığı, İç Kontrol ve Uyum
Bölüm Başkanlığı ile Risk Yönetimi Bölüm Başkanlığı tarafından
yürütülmektedir.

Tüm birim ve şubeleri kapsayacak şekilde tesis edilmiş olan
organizasyonla;
•	 Bankacılık faaliyetlerinin mevzuat, politika, ilke ve hedefler

doğrultusunda güvenli bir şekilde sürdürülmesi,
•	 Dönemsel kâr hedeflerine ulaşılması, mali ve idari

raporlamanın zamanında ve güvenilir bir şekilde yapılması,
•	 Banka’nın yasal, itibari ve finansal risklerinin tanımlanması,

ölçülmesi, raporlanması, izlenmesi ve söz konusu risklerin
kontrolünün sağlanarak en aza indirilmesi,

amaçlanmaktadır.

İç Denetim Sisteminin İşleyişi
Teftiş Kurulu; Banka’nın tüm birimleri ile şubelerin yürüttüğü
faaliyetlerin kanun ve ilgili diğer mevzuat ile Banka içi
strateji, politika, ilke ve hedefler doğrultusunda yürütülüp
yürütülmediğini, iç kontrol ve risk yönetimi sistemlerinin
etkinliğini, risk odaklı denetim anlayışı çerçevesinde kontrol
etmektedir.

Teftiş Kurulu çalışmalarını, Banka Üst Yönetimini bilgilendirerek
karar verme süreçlerine katkıda bulunacak nitelikte
sürdürmektedir.

Kurul tarafından, “Bankaların İç Sistemleri ve İçsel Sermaye
Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik” ile
“Bağımsız Denetim Kuruluşlarınca Gerçekleştirilecek Banka
Bilgi Sistemleri ve Bankacılık Süreçlerinin Denetimi Hakkında
Yönetmelik” hükümleri doğrultusunda Banka faaliyetlerinin;
iç ve dış mevzuat hükümlerine uygunlukları denetlenmiş, asli
ve tali süreçleri oluşturan işlem adımları, doğruluk, etkinlik ve
verimlilik yönünden değerlendirmeye tabi tutulmuştur.

Şube, birim ve süreç denetimleri, 2017 yılında uygulanmak
üzere hazırlanan Denetim Planına uygun olarak %97 oranında
tamamlamıştır. Banka hedef ve politikaları ile uyumlu olacak
şekilde, şube ve birimlerin taşıdıkları riskler de dikkate alınarak
2018 yılı Denetim Planı hazırlanmasına yönelik çalışmalar devam
etmektedir.

Bilgi sistemleri ve bankacılık süreçleri üzerindeki iç kontrollerin
etkinlik, yeterlilik ve uyumluluğu hakkında güvence sunmak
üzere düzenlenen 2017 yılı faaliyetlerine ilişkin Yönetim Beyanı;
bilgi sistemleri süreç denetimleri ve destek hizmeti alınan
firmaların denetimlerine ilişkin raporlar da ek yapılarak süresi
içinde hazırlanmıştır.

Teftiş Kurulu, yasal düzenlemeler ve BDDK kararları ile Banka
Üst Yönetim ve Genel Müdürlük birimlerinin öngördüğü
değişiklikleri yakından izlemiş ve denetim noktalarını düzenli
olarak revize etmiştir.

İç Kontrol Sisteminin İşleyişi
İç kontrol faaliyetlerinin amacı; Banka’nın varlıklarının
korunmasını, faaliyetlerin etkin, verimli bir şekilde yürütülmesini,
muhasebe ve raporlama sisteminin güvenilirliğini, bütünlüğünü
ve bilgilerin zamanında elde edilebilirliğini sağlamaktır.

İç kontrol faaliyetleri, “Bankaların İç Sistemleri ve İçsel Sermaye
Yeterliliği Değerlendirme Süreci Hakkında Yönetmelik”
kapsamında, şubeler ile Genel Müdürlük birimlerinin faaliyetlerini
kapsayacak şekilde kurgulanmıştır.
Şube kontrolleri, yeni açılan şubelerin açılış tarihleri, mevcut
şubelerin dönemsel risklilik durumları ve en son düzenlenen
rapor tarihleri dikkate alınarak hazırlanan kontrol programları
çerçevesinde gerçekleştirilmiştir.

Genel Müdürlük birimlerinin kontrol periyotları, birimlerin
işlevleri, taşıdıkları riskler, görev tanımları ve Banka bilançosuna
etkileri dikkate alınarak belirlenmiş ve ihtiyaçlar doğrultusunda
revize edilmiştir.

Banka bünyesinde işlevsel görev ayrımı, sorumlulukların
paylaştırılması, muhasebe ve raporlama sisteminin, bilgi
sisteminin ve Banka içi iletişim kanallarının etkin çalışacak
şekilde tesisi, Banka iş süreçleri üzerindeki kontrollerin ve
iş adımlarının gösterildiği iş akım şemalarının oluşturulması
konularında iç kontrol faaliyetlerinde bulunulmuştur.

Kontrol faaliyetleri; kanun, ilgili diğer mevzuat, Banka içi politika,
kurallar ve bankacılık teamülleri çerçevesinde, Banka’nın ana
hedef ve stratejileri ile uyumlu bir şekilde yürütülmüştür.
Bununla birlikte, faaliyetler gerçekleştirilirken değişen strateji,
risk algısı ve koşullara uyumun zaman kaybedilmeden
sağlanmasını temin etmek için proaktif bir yapı benimsenmiştir.

Benimsenen proaktif yapı içerisinde hazırlanan ve değişikliklere
istinaden sürekli revize edilen kontrol matrisleriyle Banka
faaliyetlerinin gerek iç, gerekse dış mevzuat ve rekabet koşulları
ile uyumlu bir şekilde yürütülmesine katkıda bulunulmuştur.
İç kontrol faaliyetlerinin, teknoloji odaklı, merkezi, gerçek
zamanlı gerçekleştirilebilmesi ve ilgili iş birimlerince genele
yaygın eksikliklere ilişkin daha hızlı aksiyon alınabilmesi adına
ar-ge çalışmaları yapılmıştır.

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

Genel Müdürlük birimleri ve şubelerde gerçekleştirilen iç kontrol
faaliyetlerinde tespit edilen ve hızlı aksiyon alınması gerektiği
düşünülen konular için ise bilgi notları düzenlenmiş, ivedilikle
ilgili birim ve/veya Üst Yönetimle paylaşılmıştır.

Banka’da yürütülen faaliyetlere ilişkin süreçlerin iyileştirilmesine
ve bu süreçler üzerinde her seviyedeki çalışan tarafından
uyulacak ve uygulanacak kontrol noktalarının tesis edilmesine,

Ziraat Katılım 2017 Faaliyet Raporu 53BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

süreçler üzerindeki kontrollerin etkinliğinin artırılmasına,
muhtemel risklerin önlenmesine, müşteri memnuniyetinin
sağlanmasına ve maliyet azaltıcı tedbirlerin alınmasına yönelik
olarak öneri raporları uygulaması 2017 yılında da devam etmiştir.

İç Kontrol Görevlilerinin mesleki gelişimlerine katkı sağlamak
amacıyla yıl içerisinde muhtelif eğitimlere katılım sağlanmış, iç
kontrol faaliyetlerine ilişkin kurum çapında farkındalığı artırmak
amacıyla Banka çalışanlarına verilen eğitimlere İç Kontrol
Görevlileri tarafından destek verilmiştir.

Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği
Değerlendirme Süreci Hakkında Yönetmeliğin 18. maddesi
çerçevesinde uyum kontrolleri gerçekleştirilmiş, bu kapsamda;
kanun ve ilgili diğer mevzuat ile Banka içi politika ve kurallardaki
değişiklikler hakkında Banka çalışanlarının en kısa sürede
bilgilendirilmesi sağlanmıştır. Banka’nın gerçekleştirdiği ve
gerçekleştirmeyi planladığı tüm faaliyetleri ile yeni işlem ve
ürünlerin, kanuna, ilgili diğer mevzuata, Banka içi politika ve
kurallar ile bankacılık teamüllerine uyumu kontrol edilmiştir.
“Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının
Önlenmesine İlişkin Yükümlülüklere Uyum Programı Hakkında
Yönetmelik” uyarınca oluşturulan Uyum Programı kapsamında
gerçekleştirilen suç gelirlerinin önlenmesine yönelik faaliyetler,
ulusal ve uluslararası düzenlemelere göre yürütülmektedir.
Suç gelirlerinin aklanmasının ve terörün finansmanının
önlenmesine ilişkin Banka Politikası web sitesinde kamuoyuyla
paylaşılmıştır. Ayrıca, Banka çalışanlarının suç gelirlerinin
aklanmasının ve terörün finansmanının önlenmesi konularında
eğitim almaları sağlanmaktadır.

Risk Yönetimi Sisteminin İşleyişi
Ziraat Katılım risk yönetimi sisteminin temel amacı; gelecekteki
nakit akımlarının içereceği risk-getiri yapısını, buna bağlı olarak
faaliyetlerin niteliğini ve düzeyini izlemeye, kontrol altında
tutmaya ve gerektiğinde değiştirmeye yönelik belirlenen
politikalar ve limitler aracılığıyla, maruz kalınan risklerin
tanımlanmasını, ölçülmesini, izlenmesini ve kontrol edilmesini
sağlamaktır.

Risk yönetimi faaliyetlerindeki temel yaklaşım; Bankaların İç
Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci
Hakkında Yönetmelik hükümlerine göre Banka bütününde
risk kültürünün yerleştirilmesi, hem sistem, hem de insan
kaynağının sürekli olarak iyileştirilmesi suretiyle, risk yönetimi
fonksiyonunun en iyi uygulamalarla gerçekleştirilmesidir.
Risk yönetimi sistemi çerçevesinde yürütülen faaliyetlerin,
her bir risk türünün ilişkili olduğu faaliyet koluna dâhil olan
birimlerin katkıları ile eşgüdüm halinde yürütülmesine özen
gösterilmektedir.

Kredi riski, piyasa riski, operasyonel risk, likidite riski ve diğer
riskler temel başlıklarını kapsayan risk yönetimi faaliyetlerinde
nihai hedef, en iyi uygulamalara uyum sağlanmasıdır.

Kredi riski yönetimi faaliyetleri çerçevesinde, Basel II ile uyumlu
yöntemler kullanılarak kredi riskinin tanımlanması, ölçümü,
izlenmesi ve raporlanmasına yönelik çalışmalar yürütülmektedir.
Bu bağlamda, 01.07.2012 tarihi itibarıyla yasal olarak başlamış
olan kredi riskine esas tutar hesaplaması solo bazda aylık olarak
BDDK’ya raporlanmaktadır. Banka’nın 2015 yılı Mayıs ayında
faaliyete geçmiş olması nedeniyle ileri ölçüm yöntemleriyle
bağlantılı olarak kredi değerliliğinin ölçülmesi kapsamında
henüz yeterli veri bulunmamaktadır.

Yönetim Kurulu onaylı kredi riski limitleri takip edilmekte, kredi
portföylerine ilişkin senaryo analizi ve stres testi yapılmasına
yönelik çalışmalar devam etmektedir. Ayrıca, Basel III
düzenlemelerine ve BDDK tarafından Basel kapsamında revize
edilen yönetmeliklere uyum çalışmaları yürütülmektedir.

Operasyonel risk yönetimi faaliyetleri; operasyonel risklerin
tanımlanması, sınıflandırılması, ölçülmesi ve analiz edilmesidir.
Söz konusu faaliyetler, Basel kurallarına uyum sağlanması
amacıyla BDDK tarafından 28.06.2012 tarihinde yayımlanan
düzenlemeler doğrultusunda hazırlanan Banka’nın “Operasyonel
Risk Yönetimi Yönetmeliği” kapsamında yürütülmektedir.
Operasyonel risklerin yönetilmesi amacıyla belirlenen Yönetim
Kurulu onaylı operasyonel risk limitlerine uyum, periyodik
olarak takip edilmektedir. Bilgi teknolojilerinden kaynaklanan
riskler ve alınan aksiyonlar ayrıca izlenmektedir. Destek hizmeti
alınan kuruluşlar için BDDK’nın yürürlükteki düzenlemeleri
çerçevesinde risklilik değerlendirmeleri yapılmaktadır.

Operasyonel risk kapsamında itibar riskine ilişkin Banka’nın
Kurumsal İletişim Servisi’nden günlük olarak alınan medya analiz
raporları incelenmektedir.

Piyasa ve likidite riskleri yönetimi faaliyetleri kapsamında; piyasa
riski, likidite riski ve bankacılık hesaplarından kaynaklanan kâr
payı oranı riskine ilişkin ölçme, analiz, limitleme, raporlama ve
izleme faaliyetleri yürütülmekte, yapılan analizler stres testi ile
desteklenmektedir. Bahse konu risklerin yönetilmesi amacıyla
belirlenen Yönetim Kurulu onaylı piyasa ve likidite risk limitlerine
uyum, periyodik olarak takip edilmektedir. Ayrıca, piyasa riski
kapsamında kur riskine ilişkin içsel modellerle Riske Maruz
Değer hesaplanmakta ve bu modeller için geriye yönelik test
analizleri gerçekleştirilmektedir.

Risk yönetimi faaliyetleri kapsamında gerçekleştirilen analizlerin
sonuçları ve risk göstergeleri yıllık olarak Yönetim Kurulu’na,
üç aylık periyotlarda Denetim Komitesine haftalık ve günlük
periyotlarda icracı birimlere raporlanmaktadır.

İç sistemler çalışanlarının kişisel ve mesleki gelişimlerinin
artırılması amacıyla dahili ve harici eğitim, konferans ve
seminerlere katılımı sağlanarak uygulamaya yönelik bilgi
seviyeleri devamlı olarak geliştirilmektedir.

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

Ziraat Katılım 2017 Faaliyet Raporu54 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

“Paylaştıkça Daha Fazlası” ilkesi ile 2015 yılında faaliyet geçen
Ziraat Katılım, katılım bankacılığının sektörden aldığı payın
yükseltilmesi stratejisine uygun olarak aktif büyüklüğünü
bir önceki yıla göre %80 oranında artırarak 14 milyar TL’ye
yükseltmiştir.

Finansman ağırlıklı bilanço yapısına sahip olan Ziraat Katılım’da
nakdi kredilerin bilançodan aldığı pay %80 seviyesindedir.
Bir önceki yıla göre nakdi kredilerde 5,8 milyar TL, gayrinakdi
kredilerde ise 2,6 milyar TL artış sağlanmıştır. Kaliteli bir kredi
portföyü bulunan Ziraat Katılım’ın takipteki krediler rasyosu
%0,3 gibi oldukça düşük bir düzeydedir.

Ziraat Katılım, tabana yaygın ve düşük maliyetli kaynak sağlama
hedefi doğrultusunda, 2017 yılını %78 artışla 10 milyar TL
toplanan cari ve katılma hesaplarıyla tamamlamış, toplanan

cari ve katılma hesaplarının bilançodaki payı %70 olarak
gerçekleşmiştir. Cari Hesapların toplanan fonlar içerisindeki payı
%16,5 seviyesindedir.

İstikrarlı büyüme, sürdürebilir kârlılık ve verimlilik ilkesi
çerçevesinde 2017 yılını 159 milyon TL kâr ile tamamlayan Banka,
2016 yıl sonunda 210 milyon TL olan net kâr payı gelirlerini 2017
yıl sonunda iki kat artırarak 443 milyon TL’ye yükseltmiştir.

Dönem kârında en büyük bölümü, kullandırılan fonlardan alınan
kâr payları oluşturmaktadır. Giderlerde ise başta toplanan
fonlara verilen kar payları, ardından işletme giderlerini de içeren
diğer faaliyet giderleri oluşturmaktadır.

Ziraat Katılım’ın Mali Durumu, Kârlılık ve Borç Ödeme Gücüne İlişkin
Değerlendirme

Rasyolar

% Aralık 2016 Aralık 2017
Sermaye
Sermaye Yeterlilik Rasyosu 12,5 13,1
Özkaynak/Toplam Aktifler 9,6 9,8
Özkaynak/(Toplam Aktifler+Gayrinakdi Krediler) 6,7 6,9
Özkaynak/(Toplanan Fonlar) 10,8 11,1
Aktifin Kalitesi
Toplam Krediler/Toplam Aktifler 69,8 79,3
Takipteki Krediler (Brüt)/Nakdi Krediler 0,2 0,3
Takipteki Krediler (Brüt)/(Toplam Krediler) 0,2 0,3
Menkul Değerler/Toplam Aktifler 5,2 3,7
YP Aktifler/YP Pasifler 54,0 62,7
Diğer Aktifler/Toplam Aktifler 4,0 3,7
Likidite
Likit Aktifler/Toplam Aktifler 21,0 13,4
Likit Aktifler/(Mevduat+Mevduat Dışı Kaynaklar) 23,7 15,2
Pasifin Yapısı
Vadesiz Mevduat/Toplam Mevduat 14,8 16,5
Kredi/Mevduat 98,6 113,5
Kârlılık
Net Kâr(Zarar)/Ortalama Toplam Aktifler 0,6 1,4
Net Kâr(Zarar)/Ortalama Toplam Özkaynak 4,3 15,4
Net Kâr(Zarar)/Ortalama Ödenmiş Sermaye 4,3 16,6
Gelir-Gider Yapışı
Kâr Payı Gelirleri/Kâr Payı Giderleri 216,0 182,3
Kâr Payı Dışı Gelir/Kâr Payı Dışı Gider 14,8 19,8
Toplam Gelirler/Toplam Giderler 110,7 123,8
Kâr Payı Gelirleri/Toplam Gelirler 93,0 94,2
Kâr Payı Dışı Gelir/Toplam Gelir 6,9 5,8
Kâr Payı Giderleri/Toplam Giderler 47,7 64,0
Kâr Payı Dışı Gider/Toplam Gider 52,4 36,0

Ziraat Katılım 2017 Faaliyet Raporu 55BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım risk yönetimi faaliyetleri, 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 kapsamaktadır. Söz
konusu risklerin yönetimine ilişkin politika ve uygulama
usulleri her bir risk türü bazında Yönetim Kurulu tarafından
onaylanan yönetmelikler uyarınca gerçekleştirilmekte; yürütülen
faaliyetlerin, risk türlerinin ilişkili olduğu faaliyet koluna dâhil
olan tüm birimlerin katkıları ile eşgüdüm halinde yürütülmesine
özen gösterilmektedir.

“Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği
Değerlendirme Süreci Hakkında Yönetmelik” kapsamında İçsel
Sermaye Yeterliliği Değerlendirme Süreci oluşturulmuştur.
Sürecin amacı, maruz kalınan/kalınabilecek riskleri karşılamak
için gerekli olan sermayenin tespit edilmesini ve sermaye
gereksiniminin/düzeyinin stratejik amaçlar paralelinde
değerlendirilmesini sağlayacak bir sistemin kurulması ile idame
ettirilmesidir. BDDK’nın uygulama esasları doğrultusunda
yapılan analizler, riskler bazında stres testleri/senaryo analizleri
ile de desteklenmektedir.

“Bankaların Kaldıraç Düzeyinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik” ile “Sermaye Koruma
ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmelik”
çerçevesinde Basel III düzenlemelerine uyum çalışmaları
yürütülmektedir. Buna ilave olarak BDDK tarafından Basel
kapsamında revize edilen yönetmelik değişiklikleri ile Kurum’un
internet sitesinde yayımlanan on üç adet “İyi Uygulama
Rehberi”ne uyum çalışmaları devam etmektedir.

Risk Türleri İtibarıyla Uygulanan Risk Yönetim Politikalarına İlişkin Bilgiler ile
Risk Yönetimi Açıklamaları

Basel III likidite uygulamaları kapsamında ise BDDK tarafından
yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına
İlişkin Yönetmelik” kapsamında Likidite Karşılama Oranı Raporu
hazırlanarak BDDK’ya iletilmektedir.

Kredi Riski
Kredi riski yönetimi Banka’nın maruz kaldığı kredi risklerinin
ortaya konması, söz konusu risklerin tanımlanması, ölçümü,
izlenmesi, kontrolü ve raporlanmasına ilişkin faaliyetleri
içermektedir. “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde standart
yaklaşım yöntemi kullanılarak yasal raporlar hazırlanmaktadır.
Bu kapsamda kredi riskine esas tutar, solo bazda aylık olarak
BDDK’ya raporlanmaktadır.

Kaldıraç Oranı ise üçer aylık dönemler itibarıyla BDDK ve
TCMB’ye iletilmektedir.

Ziraat Katılım ticari portföyünde yer alan müşterilerin kredi
değerliliğinin tespiti amacıyla Firma Değerlendirme Sistemi
kullanılmaktadır. Yönetim Kurulu onaylı müşteri sektör ve risk
grubu bazında kredi riski limit ve sinyal değerleri ile kredilerin
takibe dönüşüm oranına ilişkin limit ve sinyal değerleri tespit
edilmiş olup, haftalık periyotta takip edilmektedir.

Piyasa Riski
Karşılaşılabilecek piyasa risklerinin ortaya konulabilmesi
amacıyla, risk ölçümü ve izleme faaliyetleri gerçekleştirilmekte
ve sonuçları Ziraat Katılım’ın stratejik karar alma sürecinde
dikkate alınmaktadır. Ziraat Katılım tarafından piyasa riskini
oluşturan faktörlerin ve risklerin olası etkileri ölçülmekte ve
düzenli olarak BDDK’ya raporlanmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu56 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Piyasa riskine esas tutar, yasal sermaye yeterlilik rasyosuna
dâhil edilmek üzere Standart Metot yöntemiyle hesaplanmakta
ve raporlanmaktadır. Ayrıca, piyasa riski kapsamında kur
riskine ilişkin “Riske Maruz Değer” hesaplamaları içsel
model ile de günlük olarak yapılmaktadır. Kullanılan modelin
etkinliğini ölçmek amacıyla geriye yönelik test analizi
gerçekleştirilmektedir.

Ziraat Katılım günlük faaliyetlerini yürütürken, finansal
gücünün piyasalardaki dalgalanma artışından önemli ölçüde
etkilenmesini önlemek amacıyla, erken uyarı süreci kapsamında
sinyal değerleri takip edilmekte ve risk seviyeleri, limitlerle
sınırlandırılmaktadır.

Operasyonel Risk
Gerçekleşen operasyonel risklerin, Operasyonel Risk Kayıp
Veri Tabanı vasıtasıyla izlenmesine ilişkin çalışmalar devam
etmektedir. Operasyonel risk için yasal sermaye gereksinimi,
Temel Gösterge Yaklaşımı yöntemi ile hesaplanmaktadır.
Bütünleşik risk ana çatısının tesis edilmesi amacıyla, Bilgi
Teknolojileri kapsamında gerçekleşen riskler ve alınan aksiyonlar
takip edilmektedir.

Ziraat Katılım İş Sürekliliği Planı çerçevesinde, faaliyetlerde
meydana gelebilecek kesintilerin oluşturacağı muhtemel riskler
ile bunların potansiyel etkilerinin değerlendirildiği “İş Etki
Analizi” çalışmaları tamamlanmıştır.

Destek hizmeti kuruluşlarından alınan hizmetlerin sürekliliğini
sağlamak için, hizmet alımlarından kaynaklanabilecek
riskler, BDDK tarafından yayımlanan “Bankaların Destek
Hizmeti Almalarına İlişkin Yönetmelik” kapsamında
değerlendirilmektedir.

Bilanço Riskleri
Bilanço riskleri yönetimi kapsamında, Banka’nın karşılaşabileceği
Likidite ve Bankacılık Hesaplarından Kaynaklanan Kâr Payı Oranı
risklerinin ortaya konulabilmesi amacıyla, risk ölçümü ve izleme
faaliyetleri gerçekleştirilmekte ve sonuçları Ziraat Katılım’ın
stratejik karar alma sürecinde dikkate alınmaktadır.

Likidite ve Bankacılık Hesaplarından Kaynaklanan Kâr Payı
Oranı risklerine ilişkin yasal rasyoların takibi yapılmaktadır.
Likidite riski kontrolünde; kaynak ve kullanımlar arasındaki
vade uyumsuzlukları, varlık ve yükümlülüklerin kontrata
dayalı vadeleri yanında yeniden fiyatlamaya kalan vadeleri,
Banka’nın normal günlük faaliyetlerini sürdürmesine
elverecek nakit ve nakit benzeri birincil derece likit rezerv
düzeyleri ve beklenmedik likidite ihtiyaçlarının giderilmesinde
kullanılabilecek Merkez Bankası likidite kapasitesinin takibi
yapılmaktadır. Bunlara ek olarak likidite riskine ilişkin senaryo ve
duyarlılık analizi çalışmaları yürütülmektedir.

Günlük faaliyetler yürütülürken, Banka’nın finansal gücünün
piyasalardaki dalgalanma artışından ve nakit giriş ve
çıkışlarında yaşanabilecek uyumsuzluklardan önemli ölçüde
etkilenmesini önlemek amacıyla, erken uyarı süreci kapsamında
sinyal değerleri takip edilmekte ve risk seviyeleri limitlerle
sınırlandırılmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 57BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

(Milyon TL)

Aktifler Aralık 2015 Aralık 2016 Aralık 2017
Likit Aktifler 280 1.670 1.922
Menkul Değerler 130 416 524
Kullandırılan Fonlar 1.690 5.558 11.375
Diğer Aktifler 78 316 529
Toplam Aktifler 2.177 7.960 14.350

Pasifler
Mevduat 1.256 5.636 10.025
Mevduat Dışı Kaynaklar 212 1.421 2.646
Diğer Pasifler 44 138 275
Özkaynaklar 665 765 1.404
Toplam Pasifler 2.177 7.960 14.350

Seçilmiş Gelir-Giderler
Kâr Payı Gelirleri 86 391 981
Kâr Payı Giderleri 18 181 538
Net Kâr Payı Gelir/Gideri 68 210 443
Net Ücret ve Komisyon Gelir/Giderleri 0 14 30
Ticari Kâr-Zarar (Net) 3 7 12
Diğer Faaliyet Gelirleri 0 2 3
Diğer Faaliyet Giderleri 68 141 198
Kredi ve Diğer Alacaklar Karşılığı 15 52 90
Vergi Öncesi Kâr-Zarar (12) 40 200
Vergi Karşılığı 0 (10) (41)
Net Kâr-Zarar (12) 31 159

Derecelendirme Kuruluşu Notu
Kredi Derecelendirme Kuruluşu Kategori Kredi Notu Tarih
Fitch Ratings Uzun Vadeli Yabancı Para Kredi Notu BB+ 26 Mayıs 2017

Kısa Vadeli Yabancı Para Kredi Notu B
Uzun Vadeli Türk Parası Kredi Notu BBB-
Kısa Vadeli Türk Parası Kredi Notu F3
Ulusal uzun Vadeli Kredi Notu AAA (tur)
Destek 3

Özet Bilanço ve Gelir Tablosu

Ziraat Katılım 2017 Faaliyet Raporu58 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Olmayan Finansal Tablolar ve Bağımsız Denetim Raporu

Ziraat Katılım 2017 Faaliyet Raporu 59BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Bağımsız Denetçi Raporu

Bağımsız Denetçi Raporu

Ziraat Katılım Bankası Anonim Şirketi Yönetim Kurulu’na

Konsolide Olmayan Finansal Tabloların Bağımsız Denetimi

Görüş

Ziraat Katılım Bankası Anonim Şirketi’nin (“Banka”) 31 Aralık 2017 tarihli konsolide olmayan bilançosu ile aynı tarihte sona eren hesap
dönemine ait; konsolide olmayan gelir tablosu, konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin
tablo, konsolide olmayan özkaynak değişim tablosu ve konsolide olmayan nakit akış tablosu ile önemli muhasebe politikalarının özeti
de dâhil olmak üzere konsolide olmayan finansal tablo dipnotlarından oluşan finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre ilişikteki konsolide olmayan finansal tablolar, Banka’nın 31 Aralık 2017 tarihi itibarıyla konsolide olmayan finansal
durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide olmayan finansal performansını ve konsolide olmayan nakit
akışlarını, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin
Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların
hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve
açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; “BDDK Muhasebe ve Finansal
Raporlama Mevzuatı”na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Görüşün Dayanağı

Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete’de yayımlanan “Bankaların Bağımsız
Denetimi Hakkında Yönetmelik” (“BDDK Denetim Yönetmeliği”) ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu
(“KGK”) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na (“BDS”) uygun
olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Konsolide Olmayan
Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır.

KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (“Etik Kurallar”) ile konsolide olmayan finansal tabloların bağımsız
denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka’dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar
ve mevzuat kapsamındaki etiğe ilişkin sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz
bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna olduğuna inanıyoruz.

Diğer Husus

Banka’nın 31 Aralık 2016 tarihinde sona eren hesap dönemine ait konsolide olmayan finansal tabloları başka bir bağımsız denetçi
tarafından denetlenmiş ve 17 Şubat 2017 tarihinde konsolide olmayan bu finansal tablolara ilişkin olumlu görüş verilmiştir.

KPMG Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
İş Kuleleri Kule 3 Kat:2-9
Levent 34330 İstanbul
Tel:	 +90 (212) 316 6000
Fax:	 +90 (212) 316 6060
www.kpmg.com.tr

Ziraat Katılım 2017 Faaliyet Raporu60 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

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

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

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

Bağımsız Denetçinin Konsolide Olmayan Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

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

Finansal tabloların bağımsız denetimine ilişkin sorumluluklarımıza yönelik ilave açıklamalar BDDK ve KGK’nın internet sitesinde yer
almaktadır. Bu açıklamalar, raporumuzun bir parçasını oluşturur.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

1)	 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402 nci maddesinin dördüncü fıkrası uyarınca Banka’nın 1 Ocak - 31 Aralık 2017
hesap döneminde defter tutma düzeninin, finansal tabloların, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin
hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

2)	 TTK’nın 402 nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları
yapmış ve talep edilen belgeleri vermiştir.

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

Erdal Tıkmak, SMMM
Sorumlu Denetçi

5 Şubat 2018
İstanbul, Türkiye

Ziraat Katılım 2017 Faaliyet Raporu 61BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Yönetim Merkezinin Adresi: Hobyar Eminönü Mahallesi
Hayri Efendi Cad. Bahçekapı No: 12 34112 Fatih/İSTANBUL
Telefon: (212) 404 11 00
Faks: (212) 404 10 81
Elektronik Site Adresi: www.ziraatkatilim.com.tr
Elektronik Posta Adresi: bilgi@ziraatkatilim.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

•	 BANKANIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

•	 İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

•	 BANKANIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

•	 KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

•	 DİĞER AÇIKLAMALAR

•	 BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe
Uygulamalarına ve Belgelerin Saklanmasına 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.

Hüseyin AYDIN Metin ÖZDEMİR Cemalettin BAŞLI
Yönetim Kurulu Başkanı Yönetim Kurulu Üyesi,

Genel Müdür
Yönetim Kurulu Üyesi,

Denetim Komitesi Üyesi

Feyzi ÇUTUR Osman KARAKÜTÜK Gürkan ÇAKIR
Yönetim Kurulu Üyesi,

Denetim Komitesi Üyesi
Hazine ve İç Operasyonlar
Genel Müdür Yardımcısı

Finansal Koordinasyon
Bölüm Başkanı

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

Ad-Soyad/Unvan: Tuncay KAMIŞ/Finansal Raporlama Yöneticisi
Tel No: 0 212 404 13 35
Faks No: 0 212 404 10 81

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Yıl Sonu
Konsolide Olmayan Finansal Raporu

Ziraat Katılım Bankası A.Ş.’nin

Ziraat Katılım 2017 Faaliyet Raporu62 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

		 Sayfa No
BİRİNCİ BÖLÜM
Banka Hakkında Genel Bilgiler
I.	 Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	 65
Iı.	 Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde
	 bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 	 65
Iıı.	 Banka’nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa
	 banka’da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama 	 66
Iv.	 Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 	 66
V.	 Banka’nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi 	 66
Vı.	 Bankaların konsolide finansal tablolarının düzenlenmesine ilişkin tebliğ ile türkiye muhasebe standartları
	 gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona
	 tabi tutulan, özkaynaklardan indirilen ya da bu üç yönteme dahil olmayan kuruluşlar hakkında kısa açıklama	 67
Vıı.	 Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin
	 önünde mevcut veya muhtemel, fiili veya hukuki engeller	 67

İKİNCİ BÖLÜM
Konsolide Olmayan Finansal Tablolar
I.	 Bilanço 	 68
II.	 Nazım hesaplar tablosu 	 70
III.	 Gelir tablosu	 7 1
IV.	 Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo 	 72
V.	 Nakit akış tablosu 	 73
VI.	 Özkaynak değişim tablosu 	 74
VII.	 Kâr dağıtım tablosu	 78

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikalarına İlişkin Açıklamalar
I.	 Sunum esaslarına ilişkin açıklamalar	 79
Iı.	 Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	 79
Iıı.	 İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ilişkin açıklamalar	 80
Iv.	 Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 	 80
V.	 Kâr payı gelir ve giderine ilişkin açıklamalar	 80
Vı.	 Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 	 80
Vıı.	 Finansal varlıklara ilişkin açıklamalar 	 8 1
Vııı.	 Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	 82
Ix.	 Finansal araçların netleştirilmesine ilişkin açıklamalar	 82
X.	 Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	 82
Xı.	 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar 	 83
Xıı.	 Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	 83
Xııı.	 Maddi duran varlıklara ilişkin açıklamalar	 83
Xıv.	 Kiralama işlemlerine ilişkin açıklamalar	 84
Xv.	 Karşılıklar, koşullu varlık ve yükümlülüklere ilişkin açıklamalar	 84
Xvı.	 Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar	 85
Xvıı.	 Vergi uygulamalarına ilişkin açıklamalar 	 86
Xvııı.	 Borçlanmalara ilişkin ilave açıklamalar 	 88
Xıx.	 İhraç edilen hisse senetlerine ilişkin açıklamalar 	 88
Xx.	 Aval ve kabullere ilişkin açıklamalar 	 88
Xxı.	 Devlet teşviklerine ilişkin açıklamalar 	 89
Xxıı.	 Nakit ve nakde eşdeğer varlıklar 	 89
Xxııı.	 Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar	 89
Xxıv.	 Diğer hususlara ilişkin açıklamalar	 89

İçindekiler

Ziraat Katılım 2017 Faaliyet Raporu 63BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

		 Sayfa No
DÖRDÜNCÜ BÖLÜM
Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler
I.	 Özkaynaklara ilişkin açıklamalar	 89
Iı.	 Kredi riskine ilişkin açıklamalar 	 96
Iıı.	 Döngüsel sermaye tamponu hesaplamasına dahil riskler	 107
Iv.	 Kur riskine ilişkin açıklamalar	 108
V.	 Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski	 110
Vı.	 Likidite riski yönetimi ve likidite karşılama oranına ilişkin açıklamalar	 110
Vıı.	 Kaldıraç oranına ilişkin açıklamalar 	 116
Vııı.	 Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar	 117
Ix.	 Risk yönetimine ilişkin açıklamalar	 117
X.	 Riskten korunma işlemlerine ilişkin açıklamalar	 126
Xı.	 Karşı taraf kredi riski açıklamaları	 126
Xıı.	 Faaliyet bölümlerine ilişkin açıklamalar	 131
Xııı.	 Finansal varlık ve yükümlülüklerin gerçeğe uygun değer ile gösterilmesine ilişkin açıklamalar 	 133
Xıv.	 Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	 134

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
I.	 Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	 135
Iı.	 Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 	 149
Iı.	 Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 	 150
Iıı.	 Nazım hesaplara ilişkin açıklama ve dipnotlar	 157
Iv.	 Gelir tablosuna ilişkin açıklama ve dipnotlar	 161
V.	 Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar 	 166
Vı.	 Nakit akış tablosuna ilişkin açıklama ve dipnotlar	 167
Vıı.	 Banka’nın dahil olduğu risk grubuna ilişkin açıklamalar	 168
Vııı.	 Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar 	 169
Ix.	 Banka’nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine
	 ilişkin açıklamalar	 169

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar
I.	 Banka’nın derecelendirme kuruluşlarından aldığı kredi notları ve bunlara ilişkin açıklamalar	 170
Iı.	 Banka’nın faaliyetlerine ilişkin diğer açıklamalar	 170

YEDİNCİ BÖLÜM
Bağımsız Denetçi Raporuna İlişkin Açıklamalar
I.	 Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar 	 170
Iı.	 Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 	 170

İçindekiler

Ziraat Katılım 2017 Faaliyet Raporu64 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

BİRİNCİ BÖLÜM

BANKA HAKKINDA GENEL BİLGİLER

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

Ziraat Katılım (“Banka”), tamamı T.C. Hazinesi tarafından ödenmiş 675.000 TL sermayesi ile Bankacılık Düzenleme ve Denetleme
Kurulu’nun 15 Ekim 2014 tarih ve 29146 sayılı Resmi Gazete’de yayımlanan 10 Ekim 2014 tarih ve 6046 sayılı izniyle kurulmuş
olup, 16 Şubat 2015 tarihinde ticaret sicilde tescil işlemi gerçekleştirilerek tüzel kişilik oluşmuştur. Banka, Bankacılık Düzenleme
ve Denetleme Kurulu’nun 14 Mayıs 2015 tarih ve 29355 sayılı Resmi Gazetede yayımlanan 12 Mayıs 2015 tarih, 6302 sayılı kararı
ile faaliyet izni almış olup, 29 Mayıs 2015 tarihinde ilk şubesinin açılışı yapılarak faaliyete başlamıştır. Banka’nın 13 Temmuz 2017
tarihinde yapılan 2016 Yılı Olağan Genel Kurulunda ödenmiş sermayesi 500.000 TL nakden, 3.000 TL içsel kaynaklardan artırılarak
1.250.000 TL’ye yükseltilmiştir.

Ana faaliyet alanı, Banka’nın kendi sermayesine ilaveten yurt içinden ve dışından “Özel Cari Hesaplar” ve “Kâr ve Zarara Katılma
Hesapları” yolu ile fon toplayıp ekonomiye fon tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde bulunmak, zirai,
sinai ve ticari faaliyet ve hizmetlerle iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere iştirak
etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve faaliyetleri katılım bankacılığı prensiplerine uygun olarak
yapmaktır.

Banka, Katılım Bankacılığı esasları çerçevesinde, Bankacılık Düzenleme ve Denetleme Kurumu’nun (“BBDK”) verdiği izinler
doğrultusunda her türlü bankacılık işlemleri, iktisadi, ticari ve finansal işlemleri gerçekleştirebilir.

Banka’nın ana ortağı T.C. Ziraat Bankası A.Ş.’nin hisselerinin tamamı, T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken,
Bakanlar Kurulu’nun, 24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir.

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

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Hissedarların Adı

31 Aralık 2017 31 Aralık 2016
Ödenmiş
Sermaye %

Ödenmiş
Sermaye %

T.C. Ziraat Bankası A.Ş.(*) 1.250.000 99,9999996 747.000 99,9999996
Ziraat Sigorta A.Ş. - 0,0000001 - 0,0000001
Ziraat Hayat ve Emeklilik A.Ş. - 0,0000001 - 0,0000001
Ziraat Teknoloji A.Ş. - 0,0000001 - 0,0000001
Ziraat Yatırım Menkul Değerler A.Ş. - 0,0000001 - 0,0000001
Toplam 1.250.000 100,00 747.000 100,00

(*) Banka’nın ana ortağı T.C. Ziraat Bankası A.Ş.’nin hisselerinin tamamı, T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken Bakanlar Kurulu’nun, 24 Ocak 2017 tarih
ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 65BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

İsmi Görevi
Yönetim Kurulu Üyeleri
Hüseyin AYDIN Yönetim Kurulu Başkanı
Metin ÖZDEMİR Genel Müdür ve Yönetim Kurulu Üyesi, Ücretlendirme Komitesi Üyesi, Kredi Komitesi Başkanı,

Kurumsal Yönetim Komitesi Üyesi
Yusuf DAĞCAN Başkan Vekili ve Yönetim Kurulu Üyesi
Cemalettin BAŞLI Yönetim Kurulu Üyesi, Kredi Komitesi Üyesi, Denetim Komitesi Üyesi
Feyzi ÇUTUR Yönetim Kurulu Üyesi, Kredi Komitesi Üyesi, Denetim Komitesi Üyesi
Salim ALKAN Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi Başkanı, Ücretlendirme Komitesi Üyesi, Kredi

Komitesi Yedek Üyesi
Genel Müdür Yardımcıları
Mehmet Said GÜL (*) Bilgi Teknolojileri ve Operasyon
Osman KARAKÜTÜK (**) Hazine ve İç Operasyonlar
Tahir DEMİRKIRAN Kredi Tahsis ve Yönetimi
Temel Tayyar YEŞİL (***) Pazarlama

(*) 24 Ağustos 2017 tarihinden itibaren Bilgi Teknolojileri ve Operasyon Genel Müdür Yardımcılığına atanmıştır.
(**) 15 Ağustos 2017 tarihinden itibaren Hazine ve İç Operasyonlar Genel Müdür Yardımcılığına atanmıştır.
(***) 18 Temmuz 2017 tarihinden itibaren Pazarlama Genel Müdür Yardımcılığına atanmıştır.

Banka yöneticilerinin Banka’da sahip oldukları pay bulunmamaktadır.

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

Pay Pay Ödenmiş Ödenmemiş
Ad Soyad/Ticari Unvanı Tutarları Oranları Paylar Paylar
T.C. Ziraat Bankası A.Ş. 1.250.000 99,9999996 1.250.000 -
Ziraat Sigorta A.Ş. - 0,0000001 - -
Ziraat Hayat ve Emeklilik A.Ş. - 0,0000001 - -
Ziraat Teknoloji A.Ş. - 0,0000001 - -
Ziraat Yatırım Menkul Değerler A.Ş. - 0,0000001 - -
Toplam 1.250.000 100,00 1.250.000 -

(*) Banka’nın ana ortağı T.C. Ziraat Bankası A.Ş.’nin hisselerinin tamamı, T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken Bakanlar Kurulu’nun, 24 Ocak 2017 tarih
ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir.

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

Banka’nın faaliyet alanı Bankacılık Kanunu ve diğer mevzuat hükümleri saklı kalmak kaydıyla esas sözleşmesinde belirtilmiştir.
Banka, faizsiz bankacılık kuralları çerçevesinde fon toplayıp, yine faizsiz bankacılık kuralları çerçevesinde nakdi, gayrinakdi her cins
ve surette fon kullandırmaktır. Ayrıca mevzuatın izin verdiği ölçüde, toplum yararına katılım bankacılığı prensipleri dahilinde sosyal
gayeli faaliyetler gibi her türlü katılım bankacılığı faaliyetinde bulunur.

Banka hesap kayıtlarında katılma hesaplarını diğer hesaplardan ayrı şekilde vadelerine göre tasnif etmektedir. Katılma hesapları, bir
ay vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha
uzun vadeli (bir aylık, üç aylık, altı aylık ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını; zarara katılma oranı, kâra katılma oranının
yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu66 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Banka Şubeleri, katılım bankacılığı prensiplerine uygun katılım sigortacılığı (Tekafül Sigortacılığı) ürünlerini, Ziraat Hayat ve Emeklilik
A.Ş. ve Ziraat Sigorta A.Ş. acentesi olarak müşterilerine sunmaktadır.

Banka’nın, 31 Aralık 2017 tarihi itibarıyla yurt içinde 63 şubesi (31 Aralık 2016: 44 yurt içi), 890 (31 Aralık 2016: 655) personeli ile
faaliyet göstermektedir.

Bankanın yurtdışında şubesi bulunmamaktadır.

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

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları’na uygun olarak yapılan
konsolidasyon işlemleri arasında Ana Ortaklık Banka’nın Bağlı ortaklıkları 22 Ocak 2016 tarihinde kurulan Ziraat Katılım Varlık
Kiralama Şirketi A.Ş. ile 8 Eylül 2017 tarihinde kurulan ZKB Varlık Kiralama Şirketi A.Ş. tam konsolidasyon kapsamına alınmaları
nedeniyle bir fark bulunmamaktadır.

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

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

I.	 Konsolide Olmayan Bilanço (Finansal Durum Tablosu)

II.	 Konsolide Olmayan Nazım Hesaplar Tablosu

III.	 Konsolide Olmayan Gelir Tablosu

IV.	 Konsolide Olmayan Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo

V.	 Konsolide Olmayan Nakit Akış Tablosu

VI.	 Konsolide Olmayan Özkaynak Değişim Tablosu

VII.	Konsolide Olmayan Kâr Dağıtım Tablosu

Ziraat Katılım 2017 Faaliyet Raporu 67BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

I. Bilanço (Finansal Durum Tablosu)

Dipnot
(V)

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem (31/12/2017)
Bağımsız Denetimden Geçmiş
Önceki Dönem (31/12/2016)

AKTİF KALEMLER TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (1) 305.803 1.337.886 1.643.689 633.389 567.909 1.201.298
II. GERÇEĞE UYGUN DEĞER FARKI K/Z’A YANSITILAN FV (Net) (2) 33 4 37 7 1.152 1.159
2.1 Alım Satım Amaçlı Finansal Varlıklar 33 4 37 7 1.152 1.159
2.1.1 Devlet Borçlanma Senetleri - - - - - -
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar 33 4 37 7 1.152 1.159
2.1.4 Diğer Menkul Değerler - - - - - -
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV - - - - - -
2.2.1 Devlet Borçlanma Senetleri - - - - - -
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -
2.2.3 Krediler - - - - - -
2.2.4 Diğer Menkul Değerler - - - - - -
III. BANKALAR (3) 3.320 275.261 278.581 6.561 461.893 468.454
IV. PARA PİYASALARINDAN ALACAKLAR - - - - - -
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (4) 516.461 7.712 524.173 407.515 7.168 414.683
5.1 Sermayede Payı Temsil Eden Menkul Değerler 4.719 - 4.719 4.719 - 4.719
5.2 Devlet Borçlanma Senetleri - - - - - -
5.3 Diğer Menkul Değerler 511.742 7.712 519.454 402.796 7.168 409.964
VI. KREDİLER VE ALACAKLAR (5) 9.656.012 1.718.732 11.374.744 4.949.028 608.914 5.557.942
6.1 Krediler ve Alacaklar 9.639.259 1.718.732 11.357.991 4.942.377 608.914 5.551.291
6.1.1 Banka’nın Dahil Olduğu Risk Grubuna Kullandırılan Krediler 400.452 358.536 758.988 505.998 52.926 558.924
6.1.2 Devlet Borçlanma Senetleri - - - - - -
6.1.3 Diğer 9.238.807 1.360.196 10.599.003 4.436.379 555.988 4.992.367
6.2 Takipteki Krediler 34.841 - 34.841 10.483 - 10.483
6.3 Özel Karşılıklar (-) 18.088 - 18.088 3.832 - 3.832
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (6) - - - - - -
VIII. İŞTİRAKLER (Net) (7) - - - - - -
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -
8.2 Konsolide Edilmeyenler - - - - - -
8.2.1 Mali İştirakler - - - - - -
8.2.2 Mali Olmayan İştirakler - - - - - -
IX. BAĞLI ORTAKLIKLAR (Net) (8) 100 - 100 50 - 50
9.1 Konsolide Edilmeyen Mali Ortaklıklar 100 - 100 50 - 50
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar - - - - - -
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR

(İŞ ORTAKLIKLARI) (Net) (9) - - - - - -
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -
10.2 Konsolide Edilmeyenler - - - - - -
10.2.1 Mali Ortaklıklar - - - - - -
10.2.2 Mali Olmayan Ortaklıklar - - - - - -
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (10) 372.944 - 372.944 221.373 - 221.373
11.1 Finansal Kiralama Alacakları 479.451 - 479.451 265.785 - 265.785
11.2 Faaliyet Kiralaması Alacakları - - -
11.3 Diğer - - - - - -
11.4 Kazanılmamış Gelirler (-) 106.507 - 106.507 44.412 - 44.412
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (11) - - - - - -
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -
12.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -
XIII. MADDİ DURAN VARLIKLAR (Net) (14) 47.235 - 47.235 43.643 - 43.643
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) (15) 63.280 - 63.280 22.905 - 22.905
14.1 Şerefiye - - - - - -
14.2 Diğer 63.280 - 63.280 22.905 - 22.905
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (12) - - - - - -
XVI. VERGİ VARLIĞI (16) 14.093 - 14.093 4.876 - 4.876
16.1 Cari Vergi Varlığı - - - - - -
16.2 Ertelenmiş Vergi Varlığı 14.093 - 14.093 4.876 - 4.876
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN

VARLIKLAR (Net) (13) 3.561 - 3.561 - - -
17.1 Satış Amaçlı 3.561 - 3.561 - - -
17.2 Durdurulan Faaliyetlere İlişkin - - - - - -
XVIII. DİĞER AKTİFLER (17) 27.584 122 27.706 22.981 143 23.124

AKTİF TOPLAMI 11.010.426 3.339.717 14.350.143 6.312.328 1.647.179 7.959.507

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

Ziraat Katılım 2017 Faaliyet Raporu68 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

I. Bilanço (Finansal Durum Tablosu)

Dipno
(V)

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem (31/12/2017)
Bağımsız Denetimden Geçmiş
Önceki Dönem (31/12/2016)

PASİF KALEMLER TP YP Toplam TP YP Toplam

I. TOPLANAN FONLAR (1) 6.345.946 3.678.649 10.024.595 3.776.793 1.859.209 5.636.002
1.1 Banka’nın Dahil Olduğu Risk Grubunun Fonu 8.156 3 8.159 1.785 11 1.796
1.2 Diğer 6.337.790 3.678.646 10.016.436 3.775.008 1.859.198 5.634.206
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (2) - 6.280 6.280 - - -
III. ALINAN KREDİLER (3) 977.178 1.629.936 2.607.114 101.459 1.185.762 1.287.221
IV. PARA PİYASALARINA BORÇLAR (4) 32.462 - 32.462 133.668 - 133.668
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) (5) - - - - - -
VI. MUHTELİF BORÇLAR 27.254 8.462 35.716 13.218 3.809 17.027
VII. DİĞER YABANCI KAYNAKLAR (6) 69.368 1.202 70.570 45.594 932 46.526
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (7) - - - - - -
8.1 Finansal Kiralama Borçları - - - - - -
8.2 Faaliyet Kiralaması Borçları - - - - - -
8.3 Diğer - - - - - -
8.4 Ertelenmiş Finansal Kiralama Giderleri (-) - - - - - -
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR (8) - - - - - -
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -
9.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -
X. KARŞILIKLAR (9) 138.685 3.605 142.290 62.750 1.824 64.574
10.1 Genel Karşılıklar 99.082 - 99.082 52.263 - 52.263
10.2 Yeniden Yapılanma Karşılığı - - - - - -
10.3 Çalışan Hakları Karşılığı 4.719 - 4.719 2.169 - 2.169
10.4 Sigorta Teknik Karşılıkları (Net) - - - - - -
10.5 Diğer Karşılıklar 34.884 3.605 38.489 8.318 1.824 10.142
XI. VERGİ BORCU (10) 27.435 - 27.435 9.868 - 9.868
11.1 Cari Vergi Borcu 27.435 - 27.435 9.868 - 9.868
11.2 Ertelenmiş Vergi Borcu - - - - - -
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE

İLİŞKİN DURAN VARLIK BORÇLARI (Net) (11) - - - - - -
12.1 Satış Amaçlı - - - - - -
12.2 Durdurulan Faaliyetlere İlişkin - - - - - -
XIII. SERMAYE BENZERİ KREDİLER (12) - - - - - -
XIV. ÖZKAYNAKLAR (13) 1.403.692 (11) 1.403.681 764.728 (107) 764.621
14.1 Ödenmiş Sermaye 1.250.000 - 1.250.000 747.000 - 747.000
14.2 Sermaye Yedekleri (14.901) (11) (14.912) (963) (107) (1.070)
14.2.1 Hisse Senedi İhraç Primleri - - - - - -
14.2.2 Hisse Senedi İptal Kârları - - - - - -
14.2.3 Menkul Değerler Değerleme Farkları (14.901) (11) (14.912) (963) (107) (1.070)
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - -
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - -
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları - - - - - -
14.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse

Senetleri - - - - - -
14.2.8 Riskten Korunma Fonları (Etkin kısım) - - - - - -
14.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran

Varlıkların Birikmiş Değerleme Farkları - - - - - -
14.2.10 Diğer Sermaye Yedekleri - - - - - -
14.3 Kâr Yedekleri 9.691 - 9.691 - - -
14.3.1 Yasal Yedekler 1.308 - 1.308 - - -
14.3.2 Statü Yedekleri - - - - - -
14.3.3 Olağanüstü Yedekler 3.843 - 3.843 - - -
14.3.4 Diğer Kâr Yedekleri 4.540 - 4.540 - - -
14.4 Kâr veya Zarar 158.902 - 158.902 18.691 - 18.691
14.4.1 Geçmiş Yıllar Kâr/Zararı - - - (11.982) - (11.982)
14.4.2 Dönem Net Kâr/Zararı 158.902 - 158.902 30.673 - 30.673

PASİF TOPLAMI 9.022.020 5.328.123 14.350.143 4.908.078 3.051.429 7.959.507

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Bilanço

Ziraat Katılım 2017 Faaliyet Raporu 69BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

II. Nazım Hesaplar Tablosu
Dipnot

(V)

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem (31/12/2017)
Bağımsız Denetimden Geçmiş
Önceki Dönem (31/12/2016)

TP YP Toplam TP YP Toplam

A BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) (1) 3.274.276 4.234.096 7.508.372 1.380.632 2.435.507 3.816.139
I. GARANTİ VE KEFALETLER 3.173.375 2.938.163 6.111.538 1.341.334 2.166.635 3.507.969
1.1 Teminat Mektupları 3.169.925 2.152.205 5.322.130 1.329.163 1.443.571 2.772.734
1.1.1 Devlet İhale Kanunu Kapsamına Girenler 111.858 696.422 808.280 7.214 603.083 610.297
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler 2.910.565 - 2.910.565 1.208.028 - 1.208.028
1.1.3 Diğer Teminat Mektupları 147.502 1.455.783 1.603.285 113.921 840.488 954.409
1.2 Banka Kredileri - 4.784 4.784 - 7.484 7.484
1.2.1 İthalat Kabul Kredileri - 4.784 4.784 - 7.484 7.484
1.2.2 Diğer Banka Kabulleri - - - - - -
1.3 Akreditifler - 447.193 447.193 - 188.475 188.475
1.3.1 Belgeli Akreditifler - 447.193 447.193 - 188.475 188.475
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 Diğer Garantilerimizden 3.450 329.962 333.412 12.000 520.131 532.131
1.7 Diğer Kefaletlerimizden - 4.019 4.019 171 6.974 7.145
II. TAAHHÜTLER (1) 100.901 31.855 132.756 39.298 9.200 48.498
2.1 Cayılamaz Taahhütler 100.901 31.855 132.756 39.298 9.200 48.498
2.1.1 Vadeli Aktif Değerler Alım-Satım Taahhütleri 30.056 31.855 61.911 4.023 9.200 13.223
2.1.2 İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri - - - - - -
2.1.3 Kul. Gar. Kredi Tahsis Taahhütleri - - - - - -
2.1.4 Men. Kıy. İhr. Aracılık Taahhütleri - - - - - -
2.1.5 Zorunlu Karşılık Ödeme Taahhüdü - - - - - -
2.1.6 Çekler İçin Ödeme Taahhütlerimiz 64.845 - 64.845 34.817 - 34.817
2.1.7 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 1.966 - 1.966 458 - 458
2.1.8 Kredi Kartı Harcama Limit Taahhütleri - - - - - -
2.1.9 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah. - - - - - -
2.1.10 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar - - - - - -
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar - - - - - -
2.1.12 Diğer Cayılamaz Taahhütler 4.034 - 4.034 - - -
2.2 Cayılabilir Taahhütler - - - - - -
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri - - - - - -
2.2.2 Diğer Cayılabilir Taahhütler - - - - - -
III. TÜREV FİNANSAL ARAÇLAR (2) 1.264.078 1.264.078 - 259.672 259.672
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 Türev Finansal Araçlar - 1.264.078 1.264.078 - 259.672 259.672
3.2.1 Vadeli Alım-Satım İşlemleri - 1.264.078 1.264.078 - 259.672 259.672
3.2.1.1 Vadeli Döviz Alım İşlemleri - 629.444 629.444 - 130.412 130.412
3.2.1.2 Vadeli Döviz Satım İşlemleri - 634.634 634.634 - 129.260 129.260
3.2.2 Diğer Vadeli Alım-Satım İşlemleri - - - - - -
3.3 Diğer - - - - - -
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 12.684.779 946.613 13.631.392 6.580.645 334.443 6.915.088
IV. EMANET KIYMETLER 447.409 252.379 699.788 197.945 103.513 301.458
4.1 Müşteri Fon ve Portföy Mevcutları - - - - - -
4.2 Emanete Alınan Menkul Değerler 119.399 - 119.399 1.167 - 1.167
4.3 Tahsile Alınan Çekler 307.270 2.778 310.048 185.546 2.162 187.708
4.4 Tahsile Alınan Ticari Senetler 20.465 4.592 25.057 11.232 190 11.422
4.5 Tahsile Alınan Diğer Kıymetler - - - - - -
4.6 İhracına Aracı Olunan Kıymetler - - - - - -
4.7 Diğer Emanet Kıymetler 275 97.500 97.775 - 47.704 47704
4.8 Emanet Kıymet Alanlar - 147.509 147.509 - 53.457 53.457
V. REHİNLİ KIYMETLER 12.237.370 694.234 12.931.604 6.382.700 230.930 6.613.630
5.1 Menkul Kıymetler 1.189.468 331.670 1.521.138 6.979 - 6.979
5.2 Teminat Senetleri 864.266 35.828 900.094 572.824 22.136 594.960
5.3 Emtia 830.495 27 830.522 419.001 - 419.001
5.4 Varant - - - - - -
5.5 Gayrimenkul 8.755.047 - 8.755.047 4.855.316 - 4.855.316
5.6 Diğer Rehinli Kıymetler 598.094 326.709 924.803 528.580 208.794 737.374
5.7 Rehinli Kıymet Alanlar - - - - - -
VI. KABUL EDİLEN AVALLER VE KEFALETLER - - - - - -

BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 15.959.055 5.180.709 21.139.764 7.961.277 2.769.950 10.731.227

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Nazım Hesaplar Tablosu

Ziraat Katılım 2017 Faaliyet Raporu70 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

III. Gelir Tablosu
Dipnot

(V)

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem
Bağımsız Denetimden Geçmiş

Önceki Dönem
GELİR VE GİDER KALEMLERİ 01/01-31/12/2017 01/01-31/12/2016

I. KÂR PAYI GELİRLERİ (1) 981.392 390.742
1.1 Kredilerden Alınan Kâr Payları 885.752 356.285
1.2 Zorunlu Karşılıklardan Alınan Gelirler 16.396 4.359
1.3 Bankalardan Alınan Gelirler - 353
1.4 Para Piyasası İşlemlerinden Alınan Gelirler - -
1.5 Menkul Değerlerden Alınan Gelirler 48.634 24.499
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan - -
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV - -
1.5.3 Satılmaya Hazır Finansal Varlıklardan 48.634 24.101
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan - 398
1.6 Finansal Kiralama Gelirleri 29.782 4.973
1.7 Diğer Kâr Payı Gelirleri 828 273
II. KÂR PAYI GİDERLERİ (2) 538.306 180.885
2.1 Katılma Hesaplarına Verilen Kâr Payları 471.134 148.335
2.2 Kullanılan Kredilere Verilen Kâr Payları 64.114 25.052
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları 3.058 7.498
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları - -
2.5 Diğer Kâr Payı Giderleri - -
III. NET KÂR PAYI GELİRİ/GİDERİ (I - II) 443.086 209.857
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ 30.343 14.205
4.1 Alınan Ücret ve Komisyonlar 45.743 20.587
4.1.1 Gayri Nakdi Kredilerden 35.266 12.749
4.1.2 Diğer 10.477 7.838
4.2 Verilen Ücret ve Komisyonlar 15.400 6.382
4.2.1 Gayri Nakdi Kredilere 4 1
4.2.2 Diğer 15.396 6.381
V. TEMETTÜ GELİRLERİ (3) - -
VI. TİCARİ KÂR/ZARAR (Net) (4) 11.556 7.030
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı (851) -
6.2 Türev Finansal İşlemlerden Kâr/Zarar (26.682) 10.675
6.3 Kambiyo İşlemleri Kârı/Zararı 39.089 (3.645)
VII. DİĞER FAALİYET GELİRLERİ (5) 2.663 1.739
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 487.648 232.831
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (6) 90.143 51.770
X. DİĞER FAALİYET GİDERLERİ (-) (7) 197.531 140.579
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X) 199.974 40.482
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) 199.974 40.482
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (9) (41.072) (9.809)
16.1 Cari Vergi Karşılığı (46.907) (14.349)
16.2 Ertelenmiş Vergi Karşılığı 5.835 4.540
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) (10) 158.902 30.673
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - -
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları - -
18.3 Diğer Durdurulan Faaliyet Gelirleri - -
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -
19.3 Diğer Durdurulan Faaliyet Giderleri - -
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX) - -
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) - -
21.1 Cari Vergi Karşılığı - -
21.2 Ertelenmiş Vergi Karşılığı - -
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - -
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII) (11) 158.902 30.673

Hisse Başına Kâr/Zarar (Tam TL) 0,1615 0,0426

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Gelir Tablosu

Ziraat Katılım 2017 Faaliyet Raporu 71BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ

BİN TÜRK LİRASI
Bağımsız Denetimden

Geçmiş
Cari Dönem

01/01-31/12/2017

Bağımsız Denetimden
Geçmiş

Önceki Dönem
01/01-31/12/2016

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR

FİNANSAL VARLIKLARDAN EKLENEN (17.225) (3.228)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME

FARKLARI - -
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI - -
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 - -

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ 3.382 646
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/

GİDER (I+II+...+IX) (13.843) (2.582)
XI. DÖNEM KÂRI/ZARARI 158.902 30.673
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara

Transfer) - -
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 158.902 30.673

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI) 145.059 28.091

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla Konsolide Olmayan
Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo

Ziraat Katılım 2017 Faaliyet Raporu72 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

V. Nakit Akış Tablosu Dipnot

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem
01/01 - 31/12/2017

Bağımsız Denetimden Geçmiş
Önceki Dönem

01/01 - 31/12/2016
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı (Zararı) 121.921 (82.076)

1.1.1 Alınan Kâr Payları 823.676 197.015
1.1.2 Ödenen Kâr Payları (491.718) (161.638)
1.1.3 Alınan Temettüler - -
1.1.4 Alınan Ücret ve Komisyonlar 45.743 20.587
1.1.5 Elde Edilen Diğer Kazançlar 762 10.480
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar 12.807 54
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (86.969) (65.101)
1.1.8 Ödenen Vergiler (29.546) (16.340)
1.1.9 Diğer (152.834) (67.133)

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim (1.451.536) 1.210.226

1.2.1 Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış)/Azalış 1.118 (417)
1.2.2 Gerçeğe Uygun Değer Farkı K/Z’a Yansıtılan Olarak Sınıflandırılan FV’larda Net (Artış)/Azalış - -
1.2.3 Bankalar Hesabındaki Net (Artış)/Azalış (755.341) (488.504)
1.2.4 Kredilerdeki Net Azalış/(Artış) (5.824.304) (3.892.066)
1.2.5 Diğer Aktiflerde Net Azalış/(Artış) (8.143) (91.363)
1.2.6 Bankalardan Toplanan Fonlarda Net Artış/(Azalış) (17.131) -
1.2.7 Diğer Toplanan Fonlarda Net Artış/(Azalış) 4.371.094 4.365.565
1.2.8 Alınan Kredilerdeki Net Artış/(Azalış) 885.232 1.118.200
1.2.9 Vadesi Gelmiş Borçlarda Net Artış/(Azalış) - -
1.2.10 Diğer Borçlarda Net Artış/(Azalış) (104.061) 198.811

I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (1.329.615) 1.128.150

B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (155.176) (306.013)

2.1 İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (50) (50)
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) - -
2.3 Satın Alınan Menkuller ve Gayrimenkuller (59.478) (15.724)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller - -
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (95.648) (286.056)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar - -
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler - -
2.8 Satılan Yatırım Amaçlı Menkul Değerler - -
2.9 Diğer - (4.183)

C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

III. Finansman Faaliyetlerinden Sağlanan Net Nakit 921.158 -

3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit 1.100.000 -
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (669.064) -
3.3 İhraç Edilen Sermaye Araçları 500.000 -
3.4 Temettü Ödemeleri (6.000) -
3.5 Finansal Kiralamaya İlişkin Ödemeler (8.318) -
3.6 Diğer 4.540 -

IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi 51.176 146.984

V. Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış (I+II+III+IV) (512.457) 969.121

VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (1) 1.114.258 145.137

VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (1) 601.801 1.114.258

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Nakit Akış Tablosu

Ziraat Katılım 2017 Faaliyet Raporu 73BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş)

Dipnot
(V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem Net
Kârı/(Zararı)

Geçmiş
Dönem Kârı/

(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran Varlık

YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V.

Bir. Değ. F.
Toplam

Özkaynak
ÖNCEKİ DÖNEM
01 Ocak - 31.12.2016

I. Önceki Dönem Sonu Bakiyesi 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530
II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - -
2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - - - -
III. Yeni Bakiye (I+II) 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530

Dönem İçindeki Değişimler - - - - - - - - - - - - - - - -
IV. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - -
V. Menkul Değerler Değerleme Farkları - - - - - - - - - - (2.582) - - - - (2.582)
VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - -
6.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - -
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - -
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - -
X. Kur Farkları - - - - - - - - - - - - - - - -
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - -
XII. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - -
XIII. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - -
XIV. Sermaye Artırımı 72.000 - - - - - - - - - - - - - - 72.000
14.1 Nakden 72.000 - - - - - - - - - - - - - - 72.000
14.2 İç Kaynaklardan - - - - - - - - - - - - - - - -
XV. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - -
XVI. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - -
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - -
XVIII. Diğer - - - - - - - - - - - - - - - -
XIX. Dönem Net Kârı veya Zararı - - - - - - - - 30.673 - - - - - - 30.673
XX. Kâr Dağıtımı - - - - - - - - - - - - - - - -
20.1 Dağıtılan Temettü - - - - - - - - - - - - - - - -
20.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - - - - - - -
20.3 Diğer - - - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XX) 747.000 - - -- - - - - 30.673 (11.982) (1.070) - - - - 764.621

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Özkaynak Değişim Tablosu

Ziraat Katılım 2017 Faaliyet Raporu74 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş)

Dipnot
(V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem Net
Kârı/(Zararı)

Geçmiş
Dönem Kârı/

(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran Varlık

YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V.

Bir. Değ. F.
Toplam

Özkaynak
ÖNCEKİ DÖNEM
01 Ocak - 31.12.2016

I. Önceki Dönem Sonu Bakiyesi 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530
II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - -
2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - - - -
III. Yeni Bakiye (I+II) 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530

Dönem İçindeki Değişimler - - - - - - - - - - - - - - - -
IV. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - -
V. Menkul Değerler Değerleme Farkları - - - - - - - - - - (2.582) - - - - (2.582)
VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - -
6.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - -
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - -
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - -
X. Kur Farkları - - - - - - - - - - - - - - - -
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - -
XII. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - -
XIII. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - -
XIV. Sermaye Artırımı 72.000 - - - - - - - - - - - - - - 72.000
14.1 Nakden 72.000 - - - - - - - - - - - - - - 72.000
14.2 İç Kaynaklardan - - - - - - - - - - - - - - - -
XV. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - -
XVI. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - -
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - -
XVIII. Diğer - - - - - - - - - - - - - - - -
XIX. Dönem Net Kârı veya Zararı - - - - - - - - 30.673 - - - - - - 30.673
XX. Kâr Dağıtımı - - - - - - - - - - - - - - - -
20.1 Dağıtılan Temettü - - - - - - - - - - - - - - - -
20.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - - - - - - -
20.3 Diğer - - - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XX) 747.000 - - -- - - - - 30.673 (11.982) (1.070) - - - - 764.621

Ziraat Katılım 2017 Faaliyet Raporu 75BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Özkaynak Değişim Tablosu

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş)

Dipnot
(V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem Net
Kârı/(Zararı)

Geçmiş
Dönem Kârı/

(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran Varlık

YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V.

Bir. Değ. F.
Toplam

Özkaynak
CARİ DÖNEM
01 Ocak - 31.12.2017

I. Önceki Dönem Sonu Bakiyesi 747.000 - - - - - - - 30.673 (11.982) (1.070) - - - - 764.621

Dönem İçindeki Değişimler - - - - - - - - - - - - - - - -
II. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - -
III. Menkul Değerler Değerleme Farkları - - - - - - - - - - (13.842) - - - - (13.842)
IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - -
4.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - -
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - -
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - -
VIII. Kur Farkları - - - - - - - - - - - - - - - -
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - -
X. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - -
XI. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - -
XII. Sermaye Artırımı 503.000 - - - - - - - - (3.000) - - - - - 500.000
12.1 Nakden 500.000 - - - - - - - - - - - - - - 500.000
12.2 İç Kaynaklardan 3.000 - - - - - - - - (3.000) - - - - - -
XIII. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - -
XIV. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - -
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - -
XVI. Diğer - - - - - - - - - - - - - - - -
XVII. Dönem Net Kârı veya Zararı - - - - - - - - 158.902 - - - - - - 158.902
XVIII Kâr Dağıtımı - - - - 1.308 - 3.843 4.540 (30.673) 14.982 - - - - - (6.000)
18.1 Dağıtılan Temettü - - - - - - - - - (6.000) - - - - - (6.000)
18.2 Yedeklere Aktarılan Tutarlar - - - - 1.308 - 3.843 4.540 - (9.691) - - - - - -
18.3 Diğer - - - - - - - - (30.673) 30.673 - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XVIII) 1.250.000 - - - 1.308 - 3.843 4.540 158.902 - (14.912) - - - - 1.403.681

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Ziraat Katılım 2017 Faaliyet Raporu76 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş)

Dipnot
(V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem Net
Kârı/(Zararı)

Geçmiş
Dönem Kârı/

(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran Varlık

YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V.

Bir. Değ. F.
Toplam

Özkaynak
CARİ DÖNEM
01 Ocak - 31.12.2017

I. Önceki Dönem Sonu Bakiyesi 747.000 - - - - - - - 30.673 (11.982) (1.070) - - - - 764.621

Dönem İçindeki Değişimler - - - - - - - - - - - - - - - -
II. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - -
III. Menkul Değerler Değerleme Farkları - - - - - - - - - - (13.842) - - - - (13.842)
IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - -
4.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - -
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - -
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - -
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - -
VIII. Kur Farkları - - - - - - - - - - - - - - - -
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - -
X. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - -
XI. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - -
XII. Sermaye Artırımı 503.000 - - - - - - - - (3.000) - - - - - 500.000
12.1 Nakden 500.000 - - - - - - - - - - - - - - 500.000
12.2 İç Kaynaklardan 3.000 - - - - - - - - (3.000) - - - - - -
XIII. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - -
XIV. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - -
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - -
XVI. Diğer - - - - - - - - - - - - - - - -
XVII. Dönem Net Kârı veya Zararı - - - - - - - - 158.902 - - - - - - 158.902
XVIII Kâr Dağıtımı - - - - 1.308 - 3.843 4.540 (30.673) 14.982 - - - - - (6.000)
18.1 Dağıtılan Temettü - - - - - - - - - (6.000) - - - - - (6.000)
18.2 Yedeklere Aktarılan Tutarlar - - - - 1.308 - 3.843 4.540 - (9.691) - - - - - -
18.3 Diğer - - - - - - - - (30.673) 30.673 - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XVIII) 1.250.000 - - - 1.308 - 3.843 4.540 158.902 - (14.912) - - - - 1.403.681

Ziraat Katılım 2017 Faaliyet Raporu 77BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

VII. Kâr Dağıtım Tablosu Cari Dönem (*) (31/12/2017) Önceki Dönem (31/12/2016)

I. DÖNEM KÂRININ DAĞITIMI

1.1 Dönem Kârı (Zararı) 199.974 40.482
1.2 Ödenecek Vergi ve Yasal Yükümlülükler (-)(**) 46.907 14.349
1.2.1 Kurumlar Vergisi (Gelir Vergisi) 46.907 14.349
1.2.2 Gelir Vergisi Kesintisi - -
1.2.3 Diğer Vergi ve Yasal Yükümlülükler - -

A. NET DÖNEM KÂRI (1.1-1.2) 153.067 26.133

1.3 Geçmiş Dönemler Zararı (-) - 11.983
1.4 Birinci Tertip Yasal Yedek Akçe (-) - 708
1.5 Bankada Bırakılması ve Tasarrufu Zorunlu Yasal Fonlar (-) - -

B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)] 153.067 13.442

1.6 Ortaklara Birinci Temettü (-) - -
1.6.1 Hisse Senedi Sahiplerine - -
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine - -
1.6.3 Katılma İntifa Senetlerine - -
1.6.4 Kâra İştirakli Tahvillere - -
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.7 Personele Temettü (-) - 6.000
1.8 Yönetim Kuruluna Temettü (-) - -
1.9 Ortaklara İkinci Temettü (-) - -
1.9.1 Hisse Senedi Sahiplerine - -
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine - -
1.9.3 Katılma İntifa Senetlerine - -
1.9.4 Kâra İştirakli Tahvillere - -
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.10 İkinci Tertip Yasal Yedek Akçe (-) - 600
1.11 Statü Yedekleri (-) - -
1.12 Olağanüstü Yedekler - 6.843
1.13 Diğer Yedekler - -
1.14 Özel Fonlar - -

II. YEDEKLERDEN DAĞITIM

2.1 Dağıtılan Yedekler - -
2.2 İkinci Tertip Yasal Yedekler (-) - -
2.3 Ortaklara Pay (-) - -
2.3.1 Hisse Senedi Sahiplerine - -
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -
2.3.3 Katılma İntifa Senetlerine - -
2.3.4 Kâra İştirakli Tahvillere - -
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
2.4 Personele Pay (-) - -
2.5 Yönetim Kuruluna Pay (-) - -

III. HİSSE BAŞINA KÂR

3.1 Hisse Senedi Sahiplerine(***) 0,1556 0,0349
3.2 Hisse Senedi Sahiplerine (%) 15,5551 3,4984
3.3 İmtiyazlı Hisse Senedi Sahiplerine - -
3.4 İmtiyazlı Hisse Senedi Sahiplerine (%) - -

IV. HİSSE BAŞINA TEMETTÜ

4.1 Hisse Senedi Sahiplerine - -
4.2 Hisse Senedi Sahiplerine (%) - -
4.3 İmtiyazlı Hisse Senedi Sahiplerine - -
4.4 İmtiyazlı Hisse Senedi Sahiplerine (%) - -

(*) Kâr dağıtımı Banka Genel Kurulu tarafından kararlaştırılmaktadır. Finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmamıştır.
(**) Önceki döneme ilişkin 4.540 TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir.
(***) Tam TL gösterilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Kar Dağıtım Tablosu

Ziraat Katılım 2017 Faaliyet Raporu78 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanunu’na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi
Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında
Yönetmelik” hükümleri ve Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından muhasebe ve finansal raporlama
esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda Kamu
Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Finansal Raporlama
Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumlara (“Türkiye Muhasebe Standartları” ya da “TMS”) (hep birlikte “BDDK
Muhasebe ve Finansal Raporlama Mevzuatı”) uygun olarak hazırlanmıştır.

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

31 Aralık 2017 tarihi itibarıyla bilanço ve bilanço dışı yükümlülükler tabloları, gelir tablosu, özkaynaklarda muhasebeleştirilen gelir
gider tablosu, nakit akış ve özkaynak değişim tabloları 31 Aralık 2016 tarihli bakiyeler ile karşılaştırılmalı olarak verilmiştir.

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

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

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları TMS kapsamında yer alan
esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerleme esasları aşağıda yer alan II ile XXIV no’lu
dipnotlarda açıklanmaktadır.

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

Banka’nın temel faaliyet alanı; her türlü nakdi ve gayri nakdi Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para
ve sermaye piyasalarında işlemler yapmak, Türk Lirası ve yabancı para cari/katılma hesabı toplamak gibi bankacılık hizmetlerini
kapsamaktadır. Raporlama tarihi itibarıyla Banka kaynaklarının büyük kısmı toplanan fonlar, alınan krediler ve özkaynaklardan
oluşmaktadır. Banka bu kaynağını ağırlıklı olarak krediler ve kira sertifikaları olarak değerlendirmektedir.

Banka’nın likidite yapısı, vadesi gelecek bütün yükümlülüklerin karşılanabileceği şekilde dikkate alınmaktadır.

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

Banka, Tasfiye Olunacak Alacaklar, Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklar ile Zarar Niteliğindeki Krediler ve Diğer
Alacaklar hesaplarında izlenen katılma hesaplarından kullandırılan kredilerin riskinin Banka’ya ait olan kısmı ile özkaynaklar ve özel
cari hesaplarından kullandırılan yabancı para krediler ve alacaklar bakiyelerini, bu hesaplara intikal tarihindeki kurlar üzerinden Türk
Lirası’na çevirerek takip etmektedir. Katılma hesaplarından kullandırılan yabancı para ve dövize endeksli kredilerin, riski katılma
hesaplarına ait olan kısmı ise cari kurlarla değerlenerek oluşan kur farkları kambiyo işlemleri kâr veya zararı hesaplarında takip
edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 79BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk Lirası’na dönüştürülmesinden kaynaklanan
farklar gelir tablosuna dahil edilmektedir. Banka’nın aktifleştirdiği kur farkı bulunmamaktadır.

Banka, Bilanço ve Özkaynak yönetimini imkanlar dahilinde piyasa koşulları göz önüne alınarak likidite, kur ve kredi risklerini belli
sınırlar içinde tutmak ve kârlılığı maksimize etmek amacıyla Yönetim Kurulu’nca belirlenen Aktif Pasif Komitesi tarafından risk
limitleri dahilinde yürütmektedir.

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

Türk parası cinsinden iştirakler ve bağlı ortaklıklar, “Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı” (“TMS 27”)
uyarınca maliyet değeriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili karşılık düşüldükten sonra, konsolide olmayan
finansal tablolara yansıtılmaktadır. 22 Ocak 2016 tarihi itibarıyla Banka’nın yüzde yüz bağlı ortaklığı olarak Ziraat Katılım Varlık
Kiralama Anonim Şirketi kurulmuştur. 19 Temmuz 2017 tarihinde tamamı Banka tarafından ödenmiş 50 TL sermaye ile ZKB Varlık
Kiralama Anonim Şirketi kurulmuş, 8 Eylül 2017 tarihinde tescil işlemi gerçekleştirilerek faaliyetine başlamıştır.

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

Banka’nın türev işlemlerini vadeli döviz alım-satım sözleşmeleri oluşturmaktadır.

Banka, türev işlemlerini TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” hükümleri
gereği alım satım amaçlı veya finansal riskten korunma aracı olarak sınıflandırmaktadır. Banka’nın raporlama tarihi itibarıyla finansal
riskten korunma amaçlı türev ürünleri bulunmamaktadır.

Türev finansal araçlar sözleşme tarihindeki gerçeğe uygun değeriyle muhasebeleştirilir ve sonraki raporlama dönemlerinde gerçeğe
uygun değeriyle ölçülüp gelir tablosuyla ilişkilendirilerek muhasebeleştirilir. Gerçeğe uygun değerin pozitif olması durumunda
“Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” ana hesap kalemi altında “Alım Satım Amaçlı Türev Finansal
Varlıklar” içerisinde; negatif olması durumunda ise “Alım Satım Amaçlı Türev Finansal Borçlar” içerisinde gösterilmektedir. Yapılan
değerleme sonucu gerçeğe uygun değerde meydana gelen farklar gelir tablosunda “Türev Finansal İşlemlerden Kâr/Zarar” hesabına
yansıtılmaktadır.

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

V. KÂR PAYI GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Kâr payı gelirleri TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” tahakkuk esasına
göre iç verim yöntemi kullanılarak finansal tablolarda kâr payı gelirleri hesabında muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve
26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve
Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” gereği donuk alacak haline gelen tutarlar için döneme
ilişkin kâr payı tahakkuku ve reeskontu yapılmamaktadır. Donuk alacak haline dönüşen tutarlar için daha önce yapılmış bulunan ve
tahsil edilemediği halde gelir yazılan kâr payı tahakkukları ve reeskontları iptal edilmekte, söz konusu tutarlar tahsil edildiğinde gelir
yazılmaktadır.

Banka, katılma hesapları üzerinden birim değer hesaplama yöntemine göre gider reeskontu hesaplamaktadır ve bu tutarlar
bilançoda “Toplanan Fonlar” hesabı üzerinde gösterilmiştir.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Komisyon gelirlerinden, bankacılık, acente ve aracılık hizmet gelirleri tahsil edildikleri anda gelir kaydedilmektedir. Nakdi ve Gayri
Nakdi kredilerden alınan komisyon gelirleri dönemsellik ilkesine bağlı olarak tahakkuk esasına göre iç verim yöntemi kullanılarak gelir
hesaplarına aktarılmaktadırlar. Diğer ücret ve komisyon giderleri ise ödendikleri anda gider hesabına kaydedilmektedir.

Nakdi kredilerden alınan komisyonların gelecek döneme ilişkin kısımları ise “Kazanılmamış Gelirler” hesabına kaydedilerek bilançoda
“Diğer Yabancı Kaynaklar” içerisinde gösterilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu80 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal varlıklar, temelde
Banka’nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Finansal varlıkların alım-satım işlemleri teslim tarihine göre
muhasebeleştirilmekte olup, edinimleri sırasında sınıflandırılmakta ve vadeye kadar elde tutulacak yatırımlar, kredi ve alacak,
satılmaya hazır veya alım satım amaçlı finansal varlık olarak tasnife tabi tutulmaktadır.

a. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar; “Alım satım amaçlı finansal varlıklar” ile “Gerçeğe uygun değer
farkı kâr/zarara yansıtılan finansal varlık” olarak iki ana başlık altında toplanmıştır.

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 olarak elde tutulan finansal varlıklar gerçeğe uygun değerlerini yansıttığı öngörülen işlem fiyatlarından kayda
alınmakta ve müteakiben gerçeğe uygun değerleri ile taşınmaktadır. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kâr/zarar
hesaplarına dahil edilmektedir.

Banka’nın alım satım amaçlı olarak elde tutulanlar dışında “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” olarak
sınıflandırılan finansal varlıkları bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

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

Satılmaya hazır finansal varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir.

Satılmaya hazır finansal varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile finansal tablolarda
gösterilmektedir.

Satılmaya hazır finansal varlıkların, gerçeğe uygun değer ile maliyet arasındaki fark kâr payı reeskontu veya değer azalış
karşılığı olarak muhasebeleştirilmektedir. Ayrıca iç verim yöntemi kullanılarak iskonto edilmiş değerleri ile maliyet değerleri de
karşılaştırılarak aradaki fark kâr payı gelirleri veya değer düşüş gideri olarak gösterilmektedir. Söz konusu menkul değerlerin gerçeğe
uygun değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark özkaynaklar kalemleri içerisinde “Menkul Değerler
Değerleme Farkları” hesabı altında gösterilmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında
özkaynak içinde gösterilen birikmiş rayiç değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif bir piyasada fiyat kotasyonu bulunmaması veya makul değerin
güvenilir olarak ölçülemediği durumlarda satılmaya hazır finansal varlıkların gerçeğe uygun değeri iskonto edilmiş değerleri ile veya
uygun değerleme yöntemleri kullanılarak belirlenmektedir.

c. Krediler ve alacaklar:

Krediler ve alacaklar; alım-satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan türev olmayan finansal varlıklardır.

Krediler ve alacakların ilk kaydı maliyet değerleri ile yapılmaktadır. İç verim yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden
nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Katılım Bankaları Tek Düzen Hesap Planı (“THP”) ve
izahnamesinde belirtilen hesaplarda muhasebeleştirilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 81BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dövize endeksli bireysel ve ticari krediler, açılış tarihindeki kurdan Türk Lirası karşılıkları üzerinden Türk Parası (“TP”) hesaplarda
izlenmektedir. Geri ödemeler, ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları Kambiyo İşlemleri Kârı/Zararı
hesaplarına yansıtılmaktadır.

d. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak yatırımlar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade
sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan
ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır.

Vadeye kadar elde tutulacak yatırımlar iç verim yöntemi kullanılarak iskonto edilmiş değerleri ile değerlenmekte, gelir tablosunda
menkul değerlerden elde edilen kâr payı gelirleri olarak muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak yatırımlar ilk kaydı maliyet değerleri ile yapılmaktadır.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

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

Satılmaya hazır finansal varlıklara dair kalıcı değer düşüşü olması durumunda, ilgili TMS hükümleri çerçevesinde, “Menkul Değerler
Değer Düşüş 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 sınıflandırmakta ve yönetmeliğe uygun olarak özel ve genel karşılık ayrılmaktadır.

Yapılan kısmi tahsilatlar, alacağa ilişkin karşılık ayrılan yıl içerisinde gerçekleştirildiklerinde, karşılık işleminin kısmen iptali yoluna
gidilmekte, geçmiş yıllarda gerçekleşmiş ise “Diğer Faaliyet Gelirleri” hesabında izlenmektedir.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Banka’nın ödünce konu edilmiş menkul değeri bulunmamaktadır. Kira sertifikalarının katılım bankacılığı
prensiplerine uygun olarak T.C. Merkez Bankası açık piyasa işlemlerine konu edilebilmesi için ilgili değişiklikler yapılmış ve katılım
bankaları için ayrı çerçeve sözleşmeleri oluşturulmuştur. Yapılan bu düzenlemeler ile katılım bankalarının fona ihtiyacı oldukları
durumda ya da likidite fazlalıklarını değerlendirmek amacıyla portföylerinde bulunan kira geri alım vaadiyle satım ya da geri satım
vaadiyle alım kapsamında T.C. Merkez Bankası ile işlem yapılmasına olanak sağlayan bir işlem türü oluşturulmuştur. T.C. Merkez
Bankası’nın değişik vadeler de açmış olduğu alım ihalelerine teklifler verilerek bilançonun aktifinde yer alan kira sertifikaları geri alım
vaadiyle satış işlemine konu edilmekte ve bu kapsamda fon temin edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu82 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

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

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

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

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

31 Aralık 2017 tarihi itibarıyla Banka’nın satış amaçlı elde tutulan varlıkları 3.561 TL’dir (31 Aralık 2016: Bulunmamaktadır).

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Banka’nın finansal tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları üzerinden yapılmıştır. Diğer maddi olmayan duran
varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının
düşülmesinden sonra kalan tutarları üzerinden değerlenmiştir.

Diğer maddi olmayan duran varlıklar tahmini faydalı ömürleri boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmektedir.
Diğer maddi olmayan duran varlıkların faydalı ömürlerinin tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer
türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek
yapılmaktadır.

Banka, bilgisayar yazılımları için katlandığı maliyetleri diğer maddi olmayan duran varlıklar-gayrimaddi haklar hesabında izlemekte
olup, geliştirici giderleri yazılımın ilk maliyetine eklemek ve faydalı ömürlerini de dikkate almak suretiyle 3 ila 15 yılda itfa etmektedir.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan
giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır.

Maddi duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedellerinden birikmiş amortismanları ve varsa değer azalışlarının
düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Maddi duran varlıklar normal amortisman
yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortismana tabi tutulmaktadır.

Uygulanan yıllık amortisman oranları aşağıdaki gibidir;

Taşıt ve Demirbaşlar: %2 - 25
Özel maliyetler: Kira süresince - 5 yıl

Ziraat Katılım 2017 Faaliyet Raporu 83BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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.

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen
amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Faaliyet
kiralaması geliştirme maliyetleri (özel maliyetler) faydalanma süresi dikkate alınarak eşit tutarlarla itfa edilir. Ancak her halükarda
faydalanma süresi kiralama süresini geçemez.

Elden çıkarılacak maddi duran varlık bulunmamaktadır.

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Kiracı olarak yapılan işlemler

Banka, şube yerleri için yapmış olduğu faaliyet kiralama ödemelerini kira süresi boyunca, eşit tutarlarda gider kaydetmektedir.

31 Aralık 2017 tarihi itibarıyla Banka’nın kiracı olarak finansal kiralama işlemi bulunmamaktadır.

Kiraya Veren Olarak Yapılan İşlemler;

Banka, katılım bankası olarak, finansal kiralama işlemlerinde kiraya veren olarak yer almaktadır. Banka finansal kiralamaya konu
edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir. Finansal gelir net yatırım
üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

XV. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

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

Banka, geçmiş bir olaydan kaynaklanan mevcut bir yükümlülüğün (hukuki veya zımni) bulunması, yükümlülüğün yerine getirilmesi
için ekonomik fayda içeren kaynakların işletmeden çıkmalarının muhtemel olması ve yükümlülük tutarının güvenli bir biçimde
tahmin edilebiliyor olması durumunda karşılık ayırmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün
yerine getirilmesi için Banka’dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul
edilmekte ve dipnotlarda açıklanmaktadır.

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

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

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan
oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi
sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu varlıklar, ekonomik faydaların
işletmeye girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru
olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Banka’ya girmesinin neredeyse kesin
hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına yansıtılır.

Ziraat Katılım 2017 Faaliyet Raporu84 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

a. Kıdem Tazminatı ve İzin Hakları

Kıdem tazminatı ve izin haklarına ilişkin yükümlülükler TMS 19 “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı”
hükümlerine göre muhasebeleştirmektedir.

Banka, ilgili mevzuat uyarınca emeklilik, yasal koşulların oluşması halinde istifa ya da işten çıkarılma, askerlik hizmeti nedeniyle
işten ayrılma, vefat durumunda çalışanın yasal mirasçılarına ve evlenmelerini müteakip bir yıl içinde kendi arzusu ile işten ayrılan
bayan çalışanlarına kıdem tazminatı ödemekle yükümlüdür. Personelin, Banka’daki çalışma statüsü ve bağlı olduğu sosyal güvenlik
kurumuna göre ilgili mevzuat uyarınca, işçi statüsünde çalıştıkları dönem için ayrıldıkları tarihteki maaşı esas alınarak (kıdem
tazminatı tavanını aşmamak suretiyle) kıdem tazminatı hesaplanmaktadır. Kıdem tazminatı aktüeryal varsayımlara dayanılarak
hesaplanmaktadır.

Banka, yükümlülüğün belirlenmesinde gelecekteki kıdem tazminatı ve izin haklarından doğan yükümlülüklerini net bugünkü değeri
üzerinden hesaplamış ve finansal tablolara yansıtmıştır. Yükümlülüğün belirlenmesinde iskonto oranı, çalışan devir hızı, gelecekteki
maaş artışları gibi konularda varsayımlarda bulunmaktadır. 31 Aralık 2017 itibarıyla Banka’nın kıdem tazminatı yükümlülüğü 2.330
TL’dir (31 Aralık 2016: 780 TL)

İzin ücreti yükümlülüğü, tüm personelin kullandığı izinlerin yasal izin süresinden düşülerek bulunan kullanılmayan izin gün sayısı
üzerinden hesaplanmaktadır. 31 Aralık 2017 itibarıyla Banka’nın izin haklarından doğan yükümlülüğü 2.389 TL’dir (31 Aralık 2016:
1.389 TL)

Banka, belirli süreli sözleşme ile personel istihdam etmemektedir.

b. T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı (TZHEMSAN) Vakfı Yükümlülüğü

Bazı Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı Vakfı
(“Sandık”), 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesine göre kurulmuştur. 31 Aralık 2017 tarihi itibarıyla Banka’nın
Sandık’tan yararlanan kişi sayısı, bağımlılar hariç, 880’dir.

Sosyal Sigortalar Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu’nun Geçici 23. maddesi ile
Kanun’un yayımını izleyen üç yıl içinde SSK’ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar
Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi’nin 31 Mart 2007 tarih, 26479 sayılı Resmi
Gazete’de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının Sosyal Güvenlik Kurumu’na (“SGK”)
devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu’nun 23’üncü maddesinin geçici 1’inci maddesinin 1’inci fıkrası iptal edilmiştir.

Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararının yayınlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”)
banka sandık iştirakçilerinin SGK’ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve 17 Nisan 2008
tarihinde 5754 sayılı Sosyal Güvenlik Kanunu’nun (“Yeni Kanun”) devre ilişkin esasları düzenleyen ilgili maddeleri TBMM Genel
Kurulu’nda kabul edilmiş ve 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Yeni Kanun ile Banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme
gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde SGK’ya devredilmesi ve bu Kanun kapsamına alınması, üç
yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi
itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate
alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değerin aktüeryal hesabında kullanılacak teknik faiz oranının %9,80
olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin SGK’ya devrinden
sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar
ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 85BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete’de yayımlanan 2011/1559 sayılı Bakanlar Kurulu Kararı ile 506 sayılı Kanunun
geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların
teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak
sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin iki yıl uzatılması kararlaştırılmıştır.

Diğer taraftan, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete’de yayımlanan Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda
Değişiklik Yapılmasına Dair 6283 sayılı Kanun ile 5510 sayılı Kanunun geçici 20’nci maddesinin birinci fıkrasının ikinci cümlesinde yer
alan “iki yıl” ibaresi “dört yıl” şeklinde değiştirilmiştir.

30 Nisan 2014 tarih ve 28987 sayılı Resmi Gazete’de yayımlanan 2014/6042 sayılı Bakanlar Kurulu Kararı ile söz konusu sandıkların
iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin
bir yıl uzatılması kararlaştırılmıştır.

Son olarak; 23 Nisan 2015 tarihli Resmi Gazete’de yayımlanan 6645 sayılı yasanın 51. maddesi ile Banka ve Sigorta Sandık’larının
SGK’ya devri ile ilgili 5510 sayılı yasanın geçici 20. maddesinin 1. fıkrası; “506 sayılı kanunun geçici 20’nci maddesi kapsamındaki
bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli
için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik
Kurumu’na devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu kanunun 4’üncü
maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar.” şeklinde değiştirilmiştir. Böylece, yapılan değişiklik ile süre
sınırlaması getirilmeden sandıkların SGK’ya devir tarihini belirleme yetkisi Bakanlar Kurulu’na verilmiştir.

Yeni Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre
31 Aralık 2017 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir. Banka’nın, sandıktan yapılan geri
ödemeler veya gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye
yönelik yasal bir hakkı olmadığından dolayı, bilançosunda muhasebeleştirdiği bir varlık bulunmamaktadır.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

a. Cari Vergi

21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş olan 5520 sayılı Kurumlar Vergisi Kanunu ile
1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları için %20 oranında uygulanmakta olan kurumlar vergisi oranı,
28 Kasım 2017 tarihli ve 7061 sayılı Kanun ile getirilen düzenleme uyarınca, 1 Ocak 2018 tarihinden itibaren üç yıl süreyle %22 olarak
uygulanacaktır. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20’ye kadar indirmeye yetkili kılınmıştır. Banka cari ve ertelenmiş
vergi sorumluluklarını yeni düzenlemeye göre uygulamaktadır. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları
gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve
indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara
ödenen kâr paylarından (temettüler) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15
oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Ziraat Katılım 2017 Faaliyet Raporu86 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Kurumlar üçer aylık mali kârları üzerinden yürürlükteki oranından geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü
gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek
kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi
tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

Bankaca uygulanan önemli vergi istisnalarından olan Kurumlar Vergisi Kanunu, 5. 1. e. maddesine göre; Kurumların, en az iki
tam yıl (730 gün) süreyle aktiflerinde yer alan taşınmazların satışından doğan kazançların %50’si ve iştirak hisseleri ile aynı
süreyle sahip oldukları kurucu senetleri, intifa senetleri ve rüçhan haklarının satışından doğan kazançların %75’lik kısmı Kurumlar
vergisinden istisnadır (7061 Sy. Kanunun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde
olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 3. maddesine göre 2017 yılı için 5 Aralık 2017 ye kadar yapılan satışlarda %75,
sonrasında %50 olarak uygulanacaktır).

Bu istisna, satışın yapıldığı dönemde uygulanır ve satış kazancının istisnadan yararlanan kısmı satışın yapıldığı yılı izleyen beşinci
yılın sonuna kadar pasifte özel bir fon hesabında tutulur. Ancak satış bedelinin, satışın yapıldığı yılı izleyen ikinci takvim yılının
sonuna kadar tahsil edilmesi şarttır. Bu süre içinde tahsil edilmeyen satış bedeline isabet eden istisna nedeniyle zamanında tahakkuk
ettirilmeyen vergiler ziyaa uğramış sayılır.

İstisna edilen kazançtan beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilen veya işletmeden
çekilen ya da dar mükellef kurumlarca ana merkeze aktarılan kısım için uygulanan istisna dolayısıyla zamanında tahakkuk
ettirilmeyen vergiler ziyaa uğramış sayılır. Aynı süre içinde işletmenin tasfiyesi (bu Kanuna göre yapılan devir ve bölünmeler hariç)
halinde de bu hüküm uygulanır.

Ayrıca Kurumlar Vergisi Kanunu 5.1.f. maddesine göre; Bankalara borçları nedeniyle kanunî takibe alınmış veya Tasarruf Mevduatı
Sigorta Fonuna borçlu durumda olan kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak
hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara veya bu Fona devrinden sağlanan
hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz
konusu kıymetlerin satışından doğan kazançların taşınmazlar için %50’lik kısmı, diğer kıymetler için %75’lik kısmı da Kurumlar
vergisinden istisnadır (7061 Sy. Kanunun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde
olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 5. maddesine göre taşınmazlar için 2017 yılında 5 Aralık 2017 ye kadar yapılan
satışlarda %75, sonrasında %50 olarak uygulanacaktır).

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından
indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar
vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi
dairesine verilir ve aynı ayın sonuna kadar da tahakkuk eden vergi ödenir. Bununla beraber, vergi incelemesine yetkili makamlar beş
yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ziraat Katılım 2017 Faaliyet Raporu 87BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b. Ertelenmiş Vergi

Banka, uygulanan muhasebe politikaları ve değerleme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki
geçici farklar için TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi hesaplamakta ve
muhasebeleştirmektedir.

Ertelenmiş 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 yasalaşmış vergi
oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü
için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya
yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici
zamanlama farklarına ilişkin ertelenmiş vergi yükümlülüğü veya varlığı hesaplanmaz.

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

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, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan
özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

BDDK’nın ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamaktadır.

XVIII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Banka, borçlanma araçlarını TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” hükümleri
gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde iç verim yöntemi ile
değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerleme yöntemleri ile borçlanmayı temsil eden yükümlülükler
açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır. Banka’nın kendisinin ihraç ettiği,
borçlanmayı temsil eden araçlar bulunmamaktadır. Bankanın bağlı ortaklığı olan Ziraat Katılım Varlık Kiralama A.Ş. ve ZKB Varlık
Kiralama A.Ş. tarafından, Bankanın fon kullanıcısı olarak yer aldığı, halka arz edilmeksizin nitelikli yatırımcıya satış şeklinde kira
sertifikası ihraçları yapılmaktadır.

XIX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Banka’nın 13 Temmuz 2017 tarihinde yapılan 2016 Yılı Olağan Genel Kurulunda ödenmiş sermayesi 500.000 TL nakden, 3.000 TL
içsel kaynaklardan artırılarak 1.250.000 TL’ye yükseltilmiştir.

XX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Banka’nın aval ve kabullerine ilişkin borç taahhütleri “Bilanço Dışı Yükümlülükler” altında muhasebeleştirilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu88 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

XXI. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

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

XXII. NAKİT VE NAKDE EŞDEĞER VARLIKLAR

Nakit ve nakit benzeri kalemler, nakit para, özel cari hesap 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 akış tablolarının hazırlanmasına esas olan “Nakit”, kasa, efektif deposu, altın, yoldaki paralar ile T.C. Merkez Bankası dahil
bankalardaki özel cari hesap ve katılma hesapları olarak, “Nakde Eşdeğer Varlık” ise orijinal vadesi üç aydan kısa olan bankalararası
para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

XXIII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Banka’nın organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak belirlenmiş faaliyet
alanlarına ilişkin bilgiler Dördüncü Bölüm, XII no’lu dipnotta sunulmuştur.

XXIV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

TFRS 9 Geçiş Süreci İle İlgili Gelişmeler

KGK tarafından Ocak 2017’de son versiyonu yayımlanan TFRS 9 “Finansal Araçlar” Standardı, TMS 39 “Finansal Araçlar:
Muhasebeleştirme ve Ölçme” Standardındaki mevcut yönlendirmeyi değiştirmekle birlikte, TMS 39’da yer alan finansal araçların
muhasebeleştirilmesi, sınıflandırılması, ölçümü ve bilanço dışı bırakılması ile ilgili uygulamalar artık TFRS 9’a taşınmaktadır. TFRS
9’un son versiyonu finansal varlıklardaki değer düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modeli uygulamasının
yanı sıra yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamalar da dahil olmak üzere, aşamalı olarak
yayımlanan TFRS 9’un önceki versiyonlarında yayımlanan yönlendirmeleri de içermektedir. TFRS 9, 1 Ocak 2018 tarihinde yürürlüğe
girmiştir. Bu kapsamda, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan BDDK’nın “Kredilerin Sınıflandırılması ve
Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”i ile bankaların 1 Ocak 2018 tarihinden itibaren TFRS 9’u
uygulamaları zorunlu hale gelmiştir.

Banka, TFRS 9’un finansal raporlama sürecine adaptasyonu kapsamında, içinde ilgili iş birimlerinin de olduğu finans, risk ve
bilgi teknolojileri bölümleri ve ayrıca danışmanlardan oluşan bir proje ekibi oluşturmuştur. Raporlama tarihi itibarıyla proje ekibi
tarafından geliştirilen istatistiki modeller, hesaplama metodları ve oluşturulan prosedürlerin uygulanması sonucunda ilgili muhasebe
politikasına yaklaşık bir geçiş etkisi hesaplanmıştır. Söz konusu muhasebe politikası değişikliğinin Banka’nın bilanço özkaynağına
önemli bir etkisi beklenmemektedir. TFRS 9 uygulamasına ilişkin kontroller ve geliştirmeler ise devam etmektedir.

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR

31 Aralık 2017 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 1.259.583 TL (31 Aralık 2016: 706.161 TL) sermaye yeterliliği
standart oranı da %13,06’dır (31 Aralık 2016: %12,46).

Ziraat Katılım 2017 Faaliyet Raporu 89BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler:

Çekirdek Sermaye

Cari Dönem
31.12.2017

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 1.250.000
Hisse senedi ihraç primleri -
Yedek akçeler 9.691
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -
Kâr 158.902

Net Dönem Kârı 158.902
Geçmiş Yıllar Kârı -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı
içerisinde muhasebeleştirilmeyen hisseler -
İndirimler Öncesi Çekirdek Sermaye 1.418.593
Çekirdek Sermayeden Yapılacak İndirimler
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca
hesaplanan değerleme ayarlamaları -
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca
özkaynaklara yansıtılan kayıplar 14.912
Faaliyet kiralaması geliştirme maliyetleri 15.987
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye -
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra
kalan diğer maddi olmayan duran varlıklar 50.624
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek
vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup
edildikten sonra kalan kısmı -
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine
konu edilmesi halinde ortaya çıkan farklar -
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca
hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı -
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar -
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak
oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar -
Tanımlanmış fayda plan varlıklarının net tutarı -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin
%10’unu aşan kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin
%10’nunu aşan kısmı -
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı -
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan kısmı -
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek
sermayenin %15’ini aşan tutarlar -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım
tutarı -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı -

Kurulca belirlenecek diğer kalemler -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak
tutar -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 81.523
Çekirdek Sermaye Toplamı 1.337.070

Ziraat Katılım 2017 Faaliyet Raporu90 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Cari Dönem

31.12.2017

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

İLAVE ANA SERMAYE -
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç
edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı
yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler -
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar -
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) 12.656
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci
maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -
İlave Ana Sermayeden Yapılan İndirimler Toplamı 12.656
İlave Ana Sermaye Toplamı
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye) 1.324.414
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
Karşılıklar (Bankların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen
tutarlar) 36.348
İndirimler Öncesi Katkı Sermaye 36.348
Katkı Sermayeden Yapılacak İndirimler -
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve
Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler (-) -
Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 36.348
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 1.360.762

Ziraat Katılım 2017 Faaliyet Raporu 91BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Cari Dönem
31.12.2017

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler -
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda
kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl
geçmesine rağmen elden çıkarılamayanların net defter değerleri -
Kurulca belirlenecek diğer hesaplar 101.179
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının,
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana
sermayeden ve katkı sermayeden indirilmeyen kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya
da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı
sermayeden indirilmeyen kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve
ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve
(2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası
uyarınca çekirdek sermayeden indirilmeyen kısmı -
ÖZKAYNAK
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı) 1.259.583
Toplam Risk Ağırlıklı Tutarlar 9.643.523
SERMAYE YETERLİLİĞİ ORANLARI
Çekirdek Sermaye Yeterliliği Oranı (%) 13,87
Ana Sermaye Yeterliliği Oranı (%) 13,73
Sermaye Yeterliliği Oranı (%) 13,06
TAMPONLAR
Toplam İlave Çekirdek Sermaye Gereksinimi Oranı (a+b+c) 1,25
a) Sermaye koruma tamponu oranı (%) 1,25
b) Bankaya özgü döngüsel sermaye tamponu oranı (%) 0,00
c) Sistemik Önemli Banka Tamponu Oranı (%) 0,00
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca
hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) 9,36
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -
İpotek hizmeti sunma haklarından kaynaklanan tutar -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar -
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi) 36.348
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25’ine kadar olan
kısmı 36.348
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ
uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı -
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ
uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6’sına kadar
olan kısmı -
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere) -
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır -
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı -
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır -
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı -

(*) Geçiş hükümleri kapsamında dikkate alınacak tutar.

Ziraat Katılım 2017 Faaliyet Raporu92 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Bulunmamaktadır.

Özkaynak kalemlerine ilişkin bilgiler tablosu ile bilanço tutarları arasındaki mutabakatı sağlamak üzere gerekli açıklamalar:

Özkaynak tablosunda verilen “Özkaynak” tutarı ile konsolide olmayan bilançodaki “Özkaynaklar” tutarı arasındaki esas fark genel
karşılıklardan kaynaklanmaktadır. Genel karşılıkların kredi riskine esas tutarın %1,25’ine kadar olan kısmı, özkaynak tablosunda
verilen “Özkaynak” tutarının hesaplanmasında Katkı Sermaye olarak dikkate alınmaktadır. Diğer yandan bilançoda Maddi Duran
Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri, maddi olmayan duran varlıklar ve alacaklara mahsuben edinilen
gayrimenkullerden beş yıldan uzun elde tutulanların net defter değerleri ile Kurulca belirlenen bazı diğer hesaplar “Özkaynak”
tutarının hesaplanmasında Sermayeden İndirilecek Değerler olarak hesaplamada dikkate alınmaktadır.

Önceki Dönem
31.12.2016

1/1/2014 Öncesi
Uygulamaya

 İlişkin Tutar (*)

ÇEKİRDEK SERMAYE
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 747.000
Hisse senedi ihraç primleri -
Yedek akçeler -
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -
Kâr 30.673

Net Dönem Kârı 30.673
Geçmiş Yıllar Kârı -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde
muhasebeleştirilmeyen hisseler -
Hisse senedi ihraç primleri -
İndirimler Öncesi Çekirdek Sermaye 777.673
Çekirdek Sermayeden Yapılacak İndirimler -
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan
değerleme ayarlamaları -
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca
özkaynaklara yansıtılan kayıplar 13.052
Faaliyet kiralaması geliştirme maliyetleri 16.001
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye -
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan
diğer maddi olmayan duran varlıklar 13.742
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek
vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup
edildikten sonra kalan kısmı -
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu
edilmesi halinde ortaya çıkan farklar -
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca
hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı -
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar -
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan
farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar -
Tanımlanmış fayda plan varlıklarının net tutarı -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu
aşan kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aşan kısmı -
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aşan kısmı -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 42.795
Çekirdek Sermaye Toplamı 734.878

Ziraat Katılım 2017 Faaliyet Raporu 93BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki
Dönem

31.12.2016

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

İLAVE ANA SERMAYE
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç
edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı
yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler -
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar -
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin
Bankların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) 9.162
Net ertelenmiş vergi varlığı/vergi borcunun Bankların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci
maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -
İlave Ana Sermayeden Yapılan İndirimler Toplamı 9.162
İlave Ana Sermaye Toplamı
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye) 725.716
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
Karşılıklar (Bankların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen
tutarlar) 17.287
İndirimler Öncesi Katkı Sermaye 17.287
Katkı Sermayeden Yapılacak İndirimler -
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve
Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler (-) -
Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 17.287
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 743.003

Ziraat Katılım 2017 Faaliyet Raporu94 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Önceki Dönem
31.12.2016

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler -

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda
kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl
geçmesine rağmen elden çıkarılamayanların net defter değerleri -

Kurulca belirlenecek diğer hesaplar 36.842

Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının,
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana
sermayeden ve katkı sermayeden indirilmeyen kısmı -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya
da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı
sermayeden indirilmeyen kısmı -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve
ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve
(2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası
uyarınca çekirdek sermayeden indirilmeyen kısmı -

ÖZKAYNAK
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı) 706.161

Toplam Risk Ağırlıklı Tutarlar 5.666.714

SERMAYE YETERLİLİĞİ ORANLARI
Çekirdek Sermaye Yeterliliği Oranı (%) 12,97

Ana Sermaye Yeterliliği Oranı (%) 12,81

Sermaye Yeterliliği Oranı (%) 12,46

TAMPONLAR
Bankaya özgü toplam çekirdek sermaye oranı (%) 3,13

Sermaye koruma tamponu oranı (%) 0,63

Bankaya özgü döngüsel sermaye tamponu oranı (%) 2,50

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca
hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) 8,47

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

İpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi) 17.287

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25’ine kadar olan
kısmı 17.287

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ
uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı -

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ
uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6’sına kadar
olan kısmı -

Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı -

(*) Geçiş hükümleri kapsamında dikkate alınacak tutar.

Ziraat Katılım 2017 Faaliyet Raporu 95BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler tablosundaki tutarlar ile bilançodaki tutarlar arasındaki mutabakata ilişkin açıklamalar:

Cari Dönem Bilanço Değeri
Özkaynak Hesaplamasında

Dikkate Alınan Tutar
Özkaynaklar 1.403.681 1.403.681
Faaliyet kiralaması geliştirme maliyetleri 15.987 (15.987)
Şerefiye ve maddi olmayan duran varlıklar 63.280 (63.280)
Genel karşılıklar 99.082 36.348
Sermaye benzeri krediler - -
Özkaynaklardan indirilen diğer değerler 101.178 (101.178)
Özkaynak 1.259.583

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski borçlu kişi ya da kuruluşun, yapılan sözleşme gereklerine uymayarak yükümlülüğünü herhangi bir nedenle kısmen veya
tamamen zamanında yerine getirememesinden veya kredi değerliliğindeki azalmadan dolayı Banka’nın maruz kalabileceği zarar
olasılığını ifade eder.

Kredi tahsis yetkisi esas olarak Yönetim Kurulu’na ait olup, Yönetim Kurulu’nun verdiği yetkiye istinaden kredi müşterilerinin
limitleri, Genel Müdürlük Kredi Komitesi ve Yönetim Kurulu’na ait kredilendirme yetki limitleri çerçevesinde belirlenmektedir.
Kredi müşterilerinin mali olan ve olmayan verileri, kredi ihtiyaçları, sektörel ve coğrafi özellikler gibi pek çok faktör bir arada
değerlendirilerek limitler tahsis edilmektedir.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Borçlu ve borçlular grubu ile sektörlerin risk
sınırlamaları risk iştahı kapsamında haftalık olarak izlenmektedir.

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

Ticari portföyde yer alan müşterilere limit tahsis edildikten sonra firmalar izlenmeye devam edilmekte, fon kullandırımı yapılan
firmaların mali yapılarında ve piyasa ilişkilerinde meydana gelen değişiklikler takip edilmektedir.

Limit tahsisi ve fon kullandırımı sırasında alınacak belgeler mevzuatta açıkça yer almakta olup, söz konusu belgelerin mevzuata
uygun olarak temin edilip edilmediği denetim birimleri tarafından kontrol edilmektedir. Banka, teminatı da riskin asgariye indirilmesi
ve tasfiyesi bakımından önemli görmektedir. Güvenilir ve sağlam teminatlar alınması temeline dayanan kredi politikaları ve süreçleri
neticesinde, Banka’nın kredi riskini önemli ölçüde azalttığı düşünülmektedir.

Banka, Kurumsal/Girişimci kredi müşterisinin kredi değerliliğinin analizi adına yapılan içsel derecelendirme işlemlerini kredi
tahsisinde bir karar destek sistemi olarak uygulamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu96 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Banka, “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve
Esaslar Hakkında Yönetmelik” te öngörüldüğü şekilde karşılık ayırmaktadır.

Yurt dışında ve yurt içinde yerleşik bankalar lehine limit tesisleri, müşterilerin ve birimlerin ihtiyaçları dikkate alınarak, bankaların ve
bulundukları ülkelerin mali ve ekonomik durumları ile değerlendirilmeleri doğrultusunda yapılmaktadır.

Hazine işlemleri belirlenmiş olan yetki ve limitler çerçevesinde gerçekleştirilmekte, söz konusu yetki ve limitlere ilişkin izleme
faaliyetleri yerine getirilmektedir.

“Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar
Hakkında Yönetmelik” uyarınca donuk alacak olarak sınıflandırılan müşterilere ait krediler için ilgili müşteriden alınan teminatlar da
dikkate alınarak “Özel Karşılık” hesaplanmaktadır.

Banka’nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı sırasıyla
%50,43 ve %60,57’dir (31 Aralık 2016: %57,63 ve %67,30).

Banka’nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı
sırasıyla %56,73 ve %71,10’dur (31 Aralık 2016: %74,75 ve %87,76).

Banka’nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam nakdi ve gayrinakdi krediler
toplamı içindeki payı sırasıyla %41,28 ve %52,90’dır (31 Aralık 2016: %64,19 ve %75,14).

Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 99.082 TL’dir (31 Aralık 2016: 52.263 TL).

Ziraat Katılım 2017 Faaliyet Raporu 97BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Cari Dönem

Yurtiçi 2.178.097 - 84.658 - - 1.270.572 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.069 14.356.987
Avrupa Birliği Ülkeleri - - - - - 58.927 - - - - - - - - - - 58.927
OECD Ülkeleri (*) - - - - - 750 - - - - - - - - - - 750
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 3.983 - - - - - - - - - - 3.983
Diğer Ülkeler - - - - - 76.780 - - - - - - - - - - 76.780
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - 100 100
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 2.178.097 84.658 - - 1.411.015 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.169 14.497.530

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Önceki Dönem

Yurtiçi 1.482.353 - 8.680 - - 752.133 4.659.408 264.899 801.553 4.102 - - - - - 73.713 8.046.841
Avrupa Birliği Ülkeleri - - - - - 233.710 - - - - - - - - - - 233.710
OECD Ülkeleri (*) - - - - - 449 - - - - - - - - - - 449
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 8 - - - - - - - - - - 8
Diğer Ülkeler - - - - - 2.952 - - - - - - - - - - 2.952
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - 50 50
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.763 8.284.013

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.
(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Ziraat Katılım 2017 Faaliyet Raporu98 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Cari Dönem

Yurtiçi 2.178.097 - 84.658 - - 1.270.572 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.069 14.356.987
Avrupa Birliği Ülkeleri - - - - - 58.927 - - - - - - - - - - 58.927
OECD Ülkeleri (*) - - - - - 750 - - - - - - - - - - 750
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 3.983 - - - - - - - - - - 3.983
Diğer Ülkeler - - - - - 76.780 - - - - - - - - - - 76.780
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - 100 100
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 2.178.097 84.658 - - 1.411.015 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.169 14.497.530

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Önceki Dönem

Yurtiçi 1.482.353 - 8.680 - - 752.133 4.659.408 264.899 801.553 4.102 - - - - - 73.713 8.046.841
Avrupa Birliği Ülkeleri - - - - - 233.710 - - - - - - - - - - 233.710
OECD Ülkeleri (*) - - - - - 449 - - - - - - - - - - 449
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 8 - - - - - - - - - - 8
Diğer Ülkeler - - - - - 2.952 - - - - - - - - - - 2.952
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - 50 50
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.763 8.284.013

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.
(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Ziraat Katılım 2017 Faaliyet Raporu 99BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Sektörlere veya Karşı Taraflara Göre Risk Profili

Cari dönem

Risk Sınıfları Risk Sınıfları
Merkezi

Yönetimlerden
veya Merkez

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı
Taraflar
Tarım - - - - - - 79.855 11.587 5.767 - - - - - - - 80.833 16.376 97.209

Çiftçilik ve
Hayvancılık - - - - - - 77.031 7.439 5.542 - - - - - - - 73.636 16.376 90.012
Ormancılık - - - - - - 1.418 4.148 - - - - - - - - 5.566 - 5.566
Balıkçılık - - - - - - 1.406 0 225 - - - - - - - 1.631 - 1.631

Sanayi - - - - - - 3.447.915 260.712 127.328 47 229 - - - - - 1.739.873 2.096.358 3.836.231
Madencilik ve
Taşocakçılığı - - - - - - 91.600 3.122 - - - - - - - - 45.244 49.478 94.722
İmalat Sanayi - - - - - - 3.212.657 256.586 122.465 47 229 - - - - - 1.547.561 2.044.423 3.591.984
Elektrik, Gaz, Su - - - - - - 143.658 1.004 4.863 - - - - - - - 147.068 2.457 149.525

İnşaat - - - - - - 1.946.310 102.837 329.227 2.534 205 - - - - - 1.973.162 407.951 2.381.113
Hizmetler 2.178.097 - 82.903 - - 1.411.015 2.827.739 424.957 242.649 5.212 1.432 - - - - 100 4.977.404 2.196.700 7.174.104

Toptan ve
Perakende Ticaret - - - - - - 1.716.082 324.489 111.785 5.212 1.432 - - - - - 1.864.225 294.775 2.159.000
Otel ve Lokanta
Hizmetleri - - - - - - 25.548 11.493 8.209 - - - - - - - 32.992 12.258 45.250
Ulaştırma ve
Haberleşme - - - - - - 74.349 21.148 798 - - - - - - - 95.713 582 96.295
Mali Kuruluşlar 2.178.097 - 82.900 - - 1.411.015 185.623 884 - - - - - - - 100 2.203.450 1.655.169 3.858.619
Gayrimenkul ve
Kira Hizm. - - - - - - 701.029 59.107 109.863 - - - - - - - 723.955 146.044 869.999
Serbest Meslek
Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 29.830 3.250 11.659 - - - - - - - 37.271 7.468 44.739
Sağlık ve Sosyal
Hizmetler - - 3 - - - 95.278 4.586 335 - - - - - - - 19.798 80.404 100.202

Diğer - - 1.755 - - - 80.763 233.179 589.946 - 161 - - - - 103.069 955.908 52.965 1.008.873
Toplam 2.178.097 - 84.658 - - 1.411.015 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.169 9.727.180 4.770.350 14.497.530

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu100 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Sektörlere veya Karşı Taraflara Göre Risk Profili

Cari dönem

Risk Sınıfları Risk Sınıfları
Merkezi

Yönetimlerden
veya Merkez

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı
Taraflar
Tarım - - - - - - 79.855 11.587 5.767 - - - - - - - 80.833 16.376 97.209

Çiftçilik ve
Hayvancılık - - - - - - 77.031 7.439 5.542 - - - - - - - 73.636 16.376 90.012
Ormancılık - - - - - - 1.418 4.148 - - - - - - - - 5.566 - 5.566
Balıkçılık - - - - - - 1.406 0 225 - - - - - - - 1.631 - 1.631

Sanayi - - - - - - 3.447.915 260.712 127.328 47 229 - - - - - 1.739.873 2.096.358 3.836.231
Madencilik ve
Taşocakçılığı - - - - - - 91.600 3.122 - - - - - - - - 45.244 49.478 94.722
İmalat Sanayi - - - - - - 3.212.657 256.586 122.465 47 229 - - - - - 1.547.561 2.044.423 3.591.984
Elektrik, Gaz, Su - - - - - - 143.658 1.004 4.863 - - - - - - - 147.068 2.457 149.525

İnşaat - - - - - - 1.946.310 102.837 329.227 2.534 205 - - - - - 1.973.162 407.951 2.381.113
Hizmetler 2.178.097 - 82.903 - - 1.411.015 2.827.739 424.957 242.649 5.212 1.432 - - - - 100 4.977.404 2.196.700 7.174.104

Toptan ve
Perakende Ticaret - - - - - - 1.716.082 324.489 111.785 5.212 1.432 - - - - - 1.864.225 294.775 2.159.000
Otel ve Lokanta
Hizmetleri - - - - - - 25.548 11.493 8.209 - - - - - - - 32.992 12.258 45.250
Ulaştırma ve
Haberleşme - - - - - - 74.349 21.148 798 - - - - - - - 95.713 582 96.295
Mali Kuruluşlar 2.178.097 - 82.900 - - 1.411.015 185.623 884 - - - - - - - 100 2.203.450 1.655.169 3.858.619
Gayrimenkul ve
Kira Hizm. - - - - - - 701.029 59.107 109.863 - - - - - - - 723.955 146.044 869.999
Serbest Meslek
Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 29.830 3.250 11.659 - - - - - - - 37.271 7.468 44.739
Sağlık ve Sosyal
Hizmetler - - 3 - - - 95.278 4.586 335 - - - - - - - 19.798 80.404 100.202

Diğer - - 1.755 - - - 80.763 233.179 589.946 - 161 - - - - 103.069 955.908 52.965 1.008.873
Toplam 2.178.097 - 84.658 - - 1.411.015 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.169 9.727.180 4.770.350 14.497.530

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 101BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem

Risk Sınıfları Risk Sınıfları

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski

Yüksek
Olarak

Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar
ve Aracı

Kurumlardan
Olan Kısa

Vadeli
Alacaklar İle

Kısa Vadeli
Kurumsal
Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı Taraflar
Tarım - - - - - - 36.258 3.565 6.267 40 - - - - - - 46.029 101 46.130

Çiftçilik ve Hayvancılık - - - - - - 29.916 2.341 1.877 40 - - - - - - 34.073 101 34.174
Ormancılık - - - - - - 6.170 1.219 4.390 - - - - - - - 11.779 - 11.779
Balıkçılık - - - - - - 172 5 - - - - - - - - 177 - 177

Sanayi - - 6.489 - - - 2.089.278 72.612 240.146 615 - - - - - - 1.300.865 1.108.275 2.409.140
Madencilik ve Taşocakçılığı - - - - - - 46.840 3.595 11.177 - - - - - - - 57.458 4.154 61.612
İmalat Sanayi - - 6.489 - - - 1.918.055 68.625 228.755 615 - - - - - - 1.118.418 1.104.121 2.222.539
Elektrik, Gaz, Su - - - - - - 124.383 392 214 - - - - - - - 124.989 - 124.989

İnşaat - - - - - - 853.759 16.810 118.737 - - - - - - - 673.378 315.928 989.306
Hizmetler 1.482.353 - - - - 989.255 1.631.954 58.270 115.516 1.277 - - - - - 50 2.851.452 1.427.223 4.278.675

Toptan ve Perakende Ticaret - - - - - - 981.203 44.011 68.550 1.277 - - - - - - 768.276 326.765 1.095.041
Otel ve Lokanta Hizmetleri - - - - - - 88.373 2.910 260 - - - - - - - 33.583 57.960 91.543
Ulaştırma ve Haberleşme - - - - - - 338.699 2.269 441 - - - - - - - 141.304 200.105 341.409
Mali Kuruluşlar 1.482.353 989.255 55.072 401 1.801 - - - - - - 50 1.736.027 792.905 2.528.932
Gayrimenkul ve Kira Hizm. - - - - - - 144.163 7.267 33.387 - - - - - - - 142.087 42.730 184.817
Serbest Meslek Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 11.396 87 10.991 - - - - - - - 15.716 6.758 22.474
Sağlık ve Sosyal Hizmetler - - - - - - 13.048 1.325 86 - - - - - - - 14.459 - 14.459

Diğer - - 2.191 - - - 48.159 113.642 320.887 2.170 - - - - - 73.713 521.149 39.613 560.762
Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.763 5.392.873 2.891.140 8.284.013

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu102 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Önceki Dönem

Risk Sınıfları Risk Sınıfları

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski

Yüksek
Olarak

Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar
ve Aracı

Kurumlardan
Olan Kısa

Vadeli
Alacaklar İle

Kısa Vadeli
Kurumsal
Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı Taraflar
Tarım - - - - - - 36.258 3.565 6.267 40 - - - - - - 46.029 101 46.130

Çiftçilik ve Hayvancılık - - - - - - 29.916 2.341 1.877 40 - - - - - - 34.073 101 34.174
Ormancılık - - - - - - 6.170 1.219 4.390 - - - - - - - 11.779 - 11.779
Balıkçılık - - - - - - 172 5 - - - - - - - - 177 - 177

Sanayi - - 6.489 - - - 2.089.278 72.612 240.146 615 - - - - - - 1.300.865 1.108.275 2.409.140
Madencilik ve Taşocakçılığı - - - - - - 46.840 3.595 11.177 - - - - - - - 57.458 4.154 61.612
İmalat Sanayi - - 6.489 - - - 1.918.055 68.625 228.755 615 - - - - - - 1.118.418 1.104.121 2.222.539
Elektrik, Gaz, Su - - - - - - 124.383 392 214 - - - - - - - 124.989 - 124.989

İnşaat - - - - - - 853.759 16.810 118.737 - - - - - - - 673.378 315.928 989.306
Hizmetler 1.482.353 - - - - 989.255 1.631.954 58.270 115.516 1.277 - - - - - 50 2.851.452 1.427.223 4.278.675

Toptan ve Perakende Ticaret - - - - - - 981.203 44.011 68.550 1.277 - - - - - - 768.276 326.765 1.095.041
Otel ve Lokanta Hizmetleri - - - - - - 88.373 2.910 260 - - - - - - - 33.583 57.960 91.543
Ulaştırma ve Haberleşme - - - - - - 338.699 2.269 441 - - - - - - - 141.304 200.105 341.409
Mali Kuruluşlar 1.482.353 989.255 55.072 401 1.801 - - - - - - 50 1.736.027 792.905 2.528.932
Gayrimenkul ve Kira Hizm. - - - - - - 144.163 7.267 33.387 - - - - - - - 142.087 42.730 184.817
Serbest Meslek Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 11.396 87 10.991 - - - - - - - 15.716 6.758 22.474
Sağlık ve Sosyal Hizmetler - - - - - - 13.048 1.325 86 - - - - - - - 14.459 - 14.459

Diğer - - 2.191 - - - 48.159 113.642 320.887 2.170 - - - - - 73.713 521.149 39.613 560.762
Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.763 5.392.873 2.891.140 8.284.013

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 103BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı:

Vadeye Kalan Süre

1 Ay 1-3 Ay 3-6 Ay 6-12 Ay 1 yıl üzeri
Risk Sınıfları:
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı
Olan ve Olmayan Alacaklar 1.602.564 632 - 61.297 453.287
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı
Olan ve Olmayan Alacaklar - - - - -
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı
Olan ve Olmayan Alacaklar - - - 80437 4220
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan
Alacaklar - - - - -
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar - - - - -
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan
Alacaklar 1.327.759 83.232 - - 25
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar 380.314 828.448 1.437.815 1.644.591 4.091.412
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar 22.012 68.225 106.903 160.522 675.609
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle
Teminatlandırılmış Alacaklar 8.957 23.070 39.936 70.256 1.152.698
Tahsili Gecikmiş Alacaklar 7.793 - - - -
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 2027 - - - -
İpotek Teminatlı Menkul Kıymetler - - - - -
Menkul Kıymetleştirme Pozisyonları - - - - -
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle
Kısa Vadeli Kurumsal Alacaklar - - - - -
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - - -
Diğer Alacaklar 41.124 - - - -
Genel Toplam 3.392.550 1.003.607 1.584.654 2.017.103 6.377.251

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu104 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6. maddesinde belirtilen risk sınıflarından
derecelendirme notu kullanılan risk sınıfları için risk ağırlıklarının belirlenmesinde, Fitch Ratings Uluslarararası Derecelendirme
Kuruluşu ve İslami Uluslararası Derecelendirme Kuruluşu’nun (“IIRA”) notları kullanılmaktadır. Fitch Ratings Uluslarararası
Derecelendirme kuruluşunun notları yurt dışı yerleşik olan Bankalar için kullanılmış olup, Merkezi Yönetimlerden ve Merkez
Bankalarından Alacaklar için İslami Uluslararası Derecelendirme Kuruluşunun notları dikkate alınmıştır. Yurt içi yerleşik olan Bankalar
“derecesiz” olarak kabul edilmekte ve ilgili risk sınıfındaki “derecesiz” kategorisine uygun risk ağırlığını almaktadır.

Derecelendirme notları;

1. Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar

2. Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar

3. İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar

4. Bankalar ve Aracı Kurumlardan Alacaklar

risk sınıflarında kullanılmıştır.

Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar, Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar ve İdari
Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar risk sınıflarında, Fitch Ratings Uluslarararası Derecelendirme kuruluşunun
verdiği not kredi kalite kademesi 3’e denk düşerken, Bankalar ve Aracı Kurumlardan Alacaklar risk sınıfında kullanılan notlar 1’den
6’ya tüm kredi kalitesi kademeleri ile eşleşmiştir.

Alım satım hesaplarına dahil edilmeyen kalemlerden ihraç veya ihraççı derecelendirmesine konu kalemlere ilişkin risk ağırlığının
tespiti için öncelikle ihraç derecelendirmesine bakılmakta, ihraç derecelendirmesinin bulunmaması durumunda ihraççının kredi
derecelendirmesi dikkate alınmaktadır.

Risk Ağırlığına Göre Risk Tutarları:

Risk Ağırlığı %0 %10 %20 %35 %50 %75 %100 %150 %200 %250 %1250
Özkaynaklardan

İndirilenler
1 Kredi Riski

Azaltımı Öncesi
Tutar 2.211.492 - 937.054 674.564 1.249.465 1.032.453 8.390.475 2.027 - - - 79.267

2 Kredi Riski
Azaltımı Sonrası
Tutar 3.030.371 - 971.009 674.564 1.518.727 740.926 7.559.906 2.027 - - - 79.267

KDO sonrası rakamlar kullanılarak hazırlanmıştır.

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler:

Değer Kaybına Uğramış Krediler; Raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması veya kredibilitesi nedeniyle
değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında “Özel Karşılık”
hesaplaması yapılmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 105BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Tahsili Gecikmiş Krediler; Raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış
kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında “Genel Karşılık” hesaplaması yapılmaktadır.

Krediler
Değer Kaybına

Uğramış
Tahsili

Gecikmiş
Değer

Ayarlamaları Karşılıklar
Tarım

Çiftçilik ve Hayvancılık - - - -
Ormancılık - - - -
Balıkçılık - - - -

Sanayi 9.718 17.308 346 5.453
Madencilik ve Taşocakçılığı - 1.304 26 -
İmalat Sanayi 9.718 16.004 320 5.453
Elektrik, Gaz, Su - - - -

İnşaat 5.214 10.393 208 2.023
Hizmetler 12.800 8.041 161 8.607

Toptan ve Perakende Ticaret 12.800 5.795 116 8.607
Otel ve Lokanta Hizmetleri - 2.246 45 -
Ulaştırma ve Haberleşme - - - -
Mali Kuruluşlar - - - -
Gayrimenkul ve Kira. Hizm. - - - -
Serbest Meslek Hizmetleri - - - -
Eğitim Hizmetleri - - - -
Sağlık ve Sosyal Hizmetler - - - -

Diğer 7.109 2.107 142 2.005
Toplam 34.841 37.849 857 18.088

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine ilişkin Bilgiler:

Açılış Bakiyesi

Dönem İçinde
Ayrılan Karşılık

Tutarları Karşılık İptalleri
Diğer

Ayarlamalar
Kapanış
Bakiyesi

1 Özel Karşılıklar 3.832 14.746 (490) - 18.088
2 Genel Karşılıklar 52.263 46.895 (76) - 99.082

Ziraat Katılım 2017 Faaliyet Raporu106 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Aşağıdaki tablo finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

 Cari Dönem Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan FV 37 1.159
Bankalar 278.581 468.454
Para Piyasalarından Alacaklar - -
Satılmaya Hazır Finansal Varlıklar 519.454 409.964
Vadeye Kadar Elde Tutulacak Yatırımlar - -
Verilen Krediler 11.374.744 5.557.942
Finansal Kiralama İşlemlerinden Alacaklar 372.944 221.373
Diğer Varlıklar - -
Bilanço kalemlerinin kredi risk duyarlılığı 12.545.760 6.658.892

Garanti ve Kefaletler 6.111.538 3.507.969
Taahhütler 132.756 48.498
Nazım hesap kalemlerinin kredi risk duyarlılığı 6.244.294 3.556.467

Toplam kredi risk duyarlılığı 18.790.054 10.215.359

Finansal varlık sınıfı bazında kredi kalitesine ilişkin bilgiler:

 Cari Dönem Önceki Dönem

Finansal Varlıklar

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 278.581 - 278.581 468.454 - 468.454
Gerçeğe Uygun Değer Farkı
Kâr/Zarar’a Yansıtılan FV 37 - 37 1.159 - 1.159
Verilen Krediler: 11.318.542 39.449 11.357.991 5.521.127 30.164 5.551.291

Kurumsal/Girişimci
Krediler 9.952.953 37.565 9.990.518 4.763.415 28.884 4.792.299
Bireysel Krediler 1.365.589 1.884 1.367.473 757.712 1.280 758.992
İhtisas Kredileri - - - - - -

Satılmaya Hazır Finansal
Varlıklar 519.454 - 519.454 414.683 - 414.683
Vadeye Kadar Elde Tutulacak
Yatırımlar - - - - - -

III. DÖNGÜSEL SERMAYE TAMPONU HESAPLAMASINA DAHİL RİSKLER

BDDK tarafından yayınlanan Kurul kararına göre Bankaların birbirleriyle yapmış oldukları işlemler, Döngüsel Sermaye Tamponu oranı
hesaplamasına dahil edilmemektedir. Bu kapsamda 31 Aralık 2017 tarihi itibariyle Banka’nın Bankalar dışında yurt dışından olan
alacakları neticesinde yapılan hesaplama sonucu oluşan döngüsel sermaye tamponu oranı %0’dır.

Ziraat Katılım 2017 Faaliyet Raporu 107BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. 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 benimsemiştir. Bu
nedenle önemli ölçüde kur riski taşınmamaktadır. Standart metot kapsamında oluşturulan kur riski tablosu aracılığı ile kur riskinin
izlenebilmesinin yanı sıra, Banka’da döviz pozisyonu için izleme amaçlı “Riske Maruz Değer” (“RMD”) hesaplanmaktadır.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla belirlenmiş olup limitlere uyum izlenmektedir.

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 ABD Doları ve Avro’da likidite risklerini belirlemeye yönelik olarak
periyodik “Likidite Boşluk Analizi” 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.

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

ABD Doları Avro AUD DKK SEK CHF CAD NOK GBP SAR 100Yen
25.12.2017 3,7960 4,5060 2,9045 0,5995 0,4503 3,8013 2,9530 0,4522 5,0556 1,0118 3,3170
26.12.2017 3,8037 4,5124 2,9082 0,6003 0,4512 3,8067 2,9642 0,4518 5,0602 1,0139 3,3250
27.12.2017 3,8172 4,5426 2,9343 0,6042 0,4563 3,8252 2,9895 0,4554 5,0983 1,0175 3,3350
28.12.2017 3,7688 4,5012 2,9088 0,5987 0,4530 3,8119 2,9624 0,4519 5,0473 1,0045 3,3060
29.12.2017 3,7803 4,5331 2,9236 0,6028 0,4560 3,8321 2,9800 0,4562 5,0886 1,0077 3,3260

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

ABD Doları Avro AUD DKK SEK CHF CAD NOK GBP SAR 100 Yen
3,6411 4,1123 2,7615 0,5473 0,4222 3,6605 2,7783 0,4360 4,6731 0,9652 3,2136

Ziraat Katılım 2017 Faaliyet Raporu108 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Banka’nın kur riskine ilişkin bilgiler:

 Avro ABD Doları Diğer YP(****) Toplam
Cari Dönem
Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve
T.C. Merkez Bankası 241.011 1.000.225 96.650 1.337.886

Bankalar 170.847 43.049 61.365 275.261

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (***) - - - -

Para Piyasalarından Alacaklar - - - -

Satılmaya Hazır Finansal Varlıklar 7.712 - 7.712

Krediler (*) 2.115.434 1.633.582 - 3.749.016

İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) - - - -

Vadeye Kadar Elde Tutulacak Yatırımlar - - - -

Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -

Maddi Duran Varlıklar - - - -

Maddi Olmayan Duran Varlıklar - - - -

Diğer Varlıklar - 122 - 122

Toplam Varlıklar 2.527.292 2.684.690 158.015 5.369.997

Yükümlülükler
Özel Cari Hesap ve Katılım Hesapları Aracılığı ile Bankalardan Toplanan Fonlar 212 123 - 335

Özel Cari Hesap ve Katılım Hesapları YP 1.176.999 2.346.390 154.925 3.678.314

Para Piyasalarına Borçlar - - - -

Diğer Mali Kuruluşlardan Sağlanan Fonlar 699.236 930.700 - 1.629.936

İhraç Edilen Menkul Değerler - - - -

Muhtelif Borçlar 3.542 4.920 - 8.462

Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Diğer Yükümlülükler 1.962 2.784 61 4.807

Toplam Yükümlülükler 1.881.951 3.284.917 154.986 5.321.854

Net Bilanço Pozisyonu 645.341 (600.227) 3.029 48.143
Net Nazım Hesap Pozisyonu (**) (634.634) 629.444 - (5.190)

Türev Finansal Araçlardan Alacaklar - 629.444 - 629.444

Türev Finansal Araçlardan Borçlar 634.634 - - 634.634

Gayrinakdi Krediler 1.604.487 1.294.816 38.860 2.938.163

Önceki Dönem
Toplam Varlıklar 1.473.863 1.513.755 56.584 3.044.202

Toplam Yükümlülükler 1.422.716 1.573.932 54.888 3.051.536

Net Bilanço Pozisyonu 51.147 (60.177) 1.696 (7.334)
Net Nazım Hesap Pozisyonu (129.260) 130.412 - 1.152

Türev Finansal Araçlardan Alacaklar 130.412 - 130.412

Türev Finansal Araçlardan Borçlar 129.260 - - 129.260

Gayrinakdi Krediler 930.417 1.200.728 35.490 2.166.635

(*) Verilen kredilerin 665.300 TL karşılığı ABD Doları, 1.364.984 TL karşılığı Euro, dövize endeksli krediler ve finansal kiralamadan kaynaklanmaktadır.
(**) Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.
(***) Alım satım amaçlı türev finansal varlıklar ve borçlar tabloya dahil edilmemektedir.
(****) Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %93’ü Altın, %4’ü GBP ve kalan %3’ü ise diğer döviz cinslerinden oluşmaktadır. Yükümlülükler bölümünün
YP sütununda yer alan dövizlerin %95’i Altın, %4’ü GBP ve kalan %1’si ise diğer döviz cinslerinden oluşmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 109BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. BANKACILIK HESAPLARINDAN KAYNAKLANAN HİSSE SENEDİ POZİSYON RİSKİ

Bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri gerçeğe uygun değerden önemli oranda farklı
ise piyasa fiyatıyla yapılan karşılaştırma:

Kredi riski standart yöntem veya Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin
Tebliğ’de kullanılmasına izin verilen yaklaşımlar arasından bankanın seçmiş olduğu sermaye yükümlülüğü hesaplama yöntemine
bağlı olarak ilgili hisse senedi yatırımları bazında sermaye yükümlülüğü tutarlarının kırılımı:

Kredi riski standart yönteme göre bankacılık hesaplarında yer alan hisse senedi yatırımları 7.181 TL olup, tamamı %100 risk
ağırlığındadır (31 Aralık 2016: 4.719 TL).

VI. LİKİDİTE RİSKİ YÖNETİMİ VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Banka’da likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama usulleri, “Likidite
Riski ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği” kapsamında belirlenmiştir.

Gerek Bankacılık sektörü gerekse Katılım Bankacılığı sisteminde genel olarak katılma hesaplarının ağırlıklı olarak bir ayda
yoğunlaşması, kullandırılan fonların ise vadenin daha uzun olması risk unsuru olarak algılanmakta, söz konusu riski asgariye
indirebilmek amacıyla 1 aya kadar olan vade grubunda likit olmaya dikkat edilmektedir.

Banka, bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının izlenmesi
amacıyla Likidite Boşluk Analizi yapılmakta olup olası en kötü durumda Bankanın likidite ihtiyacının ve buna bağlı olarak oluşan
zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Likidite stres testinin ana konusunu “Ani Katılım Fonu
Çekilişleri” ile “Kur Değişimleri” oluşturmaktadır. Ayrıca, Banka’nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla
Banka-Sektör ortalama kalan vade değerleri ve yasal likidite oranları takip edilmektedir.

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına
İlişkin Yönetmelik” çerçevesinde Banka, Likidite Karşılama Oranı hesaplayarak haftalık solo bazda, aylık ise konsolide bazda BDDK’ya
iletmektedir. Likidite Karşılama Oranı yönetmelikte belirtilen sınır değerin üzerinde seyretmektedir.

Ayrıca Likidite riskinin yönetimi amacıyla risk iştahı kapsamında risk limitleri ve eşik seviyeleri belirlenmiş olup bu sınırlara uyum
günlük olarak izlenmektedir.

1) Likidite Riski:

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 kullanılabilecek fon kaynaklarına sınırlama getirip
getirmediği:

Banka’nın fon kaynakları ağırlıklı olarak katılım fonundan oluşmaktadır. Banka, hesap sahibine önceden belirlenmiş herhangi bir getiri
ödenmeyen ve anaparanın aynen geri ödenmesi garanti edilmeyen fonların oluşturduğu katılma hesapları adı altında fon toplamakta
olup bu fonların kullandırılmasından doğacak kâr veya zararın katılma hesapları payı bu hesaplara yansıtmaktadır. Bu sebeple
Banka’nın varlık ve yükümlülükleri ile kâr payı oranları uyumludur.

Banka, TP ve YP likidite ihtiyacının büyük kısmını toplanan fonlardan karşılamakta olup, acil bir durumda likidite ihtiyacının
karşılanmasına yönelik olarak kullanılabilecek iç ve dış kaynaklar periyodik olarak izlenmekte olup Banka’nın organize piyasalardan
ve diğer bankalardan borçlanma limitleri, likidite açıklarını karşılayabilir düzeydedir. Banka likidite riskini Likidite Riski ile Likidite ve
Finansal Acil Durum Yönetimi Yönetmeliği çerçevesinde yönetmektedir.

Ziraat Katılım 2017 Faaliyet Raporu110 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ödemelerin, varlık ve yükümlülükler ile kâr 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 toplanan fonlara oranla daha uzun olmakla birlikte, satılmaya hazır menkul kıymetlerin altı
aydan uzun olmayan aralıklarla kupon ödemesi yapan kıymetlerden oluşması ve kredi alacaklarının genel olarak aylık tahsil edilmesi
Banka’ya nakit akışı sağlamaktadır.

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

Banka’nın temel kaynağı katılım fonu olup fonlar diğer katılım bankalarında ve kredi kullandırımı olarak değerlendirilmektedir.
Banka’nın en önemli nakit girişlerinin Bankalar ve Finansal Kuruluşlardan Alacaklar kaynaklı olması ve bunlardan düzenli nakit girişi
elde etmesi likidite riskini azaltan bir etmen olarak görülmektedir. Ayrıca kullandırılan kredilerin aylık taksit tahsilatları da Banka’nın
kaynak ihtiyacını karşılamada kullanılmaktadır.

2) Likidite karşılama oranı:

Bankaların net nakit çıkışlarını karşılayabilmelerine yetecek düzeyde yüksek kaliteli likit varlık stoğu bulundurmalarını sağlamak
amacıyla tesis edilen “Likidite Karşılama Oranı”, BDDK tarafından yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına
İlişkin Yönetmelik” çerçevesinde hesaplanmaktadır. Likidite Karşılama Oranı, Banka’nın her an nakde çevirebileceği ve herhangi bir
teminata konu etmediği likit varlıklarının düzeyi ile Banka’nın varlık, yükümlülük ve bilanço dışı işlemlerinden kaynaklanan muhtemel
net nakit giriş ve çıkışlarından doğrudan etkilenmektedir.

Banka’nın yüksek kaliteli likit varlık stoğu; nakit kıymetler ve TCMB nezdindeki hesapların yanı sıra temel olarak T.C. Hazinesi
tarafından ihraç edilmiş ve geri alım vaadiyle satım işlemine veya teminata konu edilmemiş borçlanma senetlerinden oluşmaktadır.

Banka’nın temel fonlama kaynağını ise katılım fonu oluşturmaktadır. Katılım fonu dışı borçlanma kalemleri içerisinde; geri alım
vaadiyle satım işlemlerinden sağlanan fonlar ve finansal kuruluşlardan sağlanan borçlanmalar yer almaktadır.

Likidite riskinin etkin bir şekilde yönetilebilmesi, likiditeye ilişkin varlık ve yükümlülük kalemlerindeki yoğunlaşmaların önüne
geçilebilmesiyle mümkün olabilmektedir. Banka’nın başlıca fon kaynağını oluşturan katılım fonu çok sayıda farklı müşteriden temin
edilmektedir.

Türev işlemler, 30 günlük zaman dilimi içerisinde oluşturdukları nakit akışları üzerinden likidite karşılama oranı hesaplamasına dahil
edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 111BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

 Cari Dönem
Dikkate Alınma Oranı

Uygulanmamış Toplam Değer (*)
Dikkate Alınma Oranı

Uygulanmış Toplam Değer (*)

TP+YP YP TP+YP YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR 2.018.345 1.283.032 2.018.345 1.283.032
Yüksek kaliteli likit varlıklar - - 2.018.345 1.283.032
NAKİT ÇIKIŞLARI 13.514.181 5.333.357 3.430.342 1.768.038
Gerçek kişi mevduat ve perakende mevduat 4.591.572 1.821.619 420.669 182.162

İstikrarlı mevduat 769.765 - 38.488 -
Düşük istikrarlı mevduat 3.821.807 1.821.619 382.181 182.162

Gerçek kişi mevduat ve perakende mevduat dışında kalan
teminatsız borçlar 4.153.603 1.651.717 2.238.483 966.394

Operasyonel mevduat - - - -
Operasyonel olmayan mevduat - - - -
Diğer teminatsız borçlar 4.153.603 1.651.717 2.238.483 966.394

Teminatlı borçlar - - - -
Diğer nakit çıkışları 4.769.006 1.860.021 771.190 619.482
Türev yükümlülükler ve teminat tamamlama
yükümlülükleri 526.520 520.140 526.520 520.140
Yapılandırılmış finansal araçlardan borçlar - - - -
Finansal piyasalara olan borçlar için verilen ödeme
taahhütleri ile diğer bilanço dışı yükümlülükler 130.168 129.394 39.054 38.818
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço
dışı diğer yükümlülükler ile sözleşmeye dayalı diğer
yükümlülükler - - - -
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço
dışı borçlar 4.112.318 1.210.487 205.616 60.524
TOPLAM NAKİT ÇIKIŞLARI - - 3.430.342 1.768.038
NAKİT GİRİŞLERİ 2.225.933 1.091.482 1.865.202 1.080.505
Teminatlı alacaklar - - - -
Teminatsız alacaklar 1.700.461 584.029 1.339.730 573.052
Diğer nakit girişleri 525.472 507.453 525.472 507.453
TOPLAM NAKİT GİRİŞLERİ 2.225.933 1.091.482 1.865.202 1.080.505
Üst Sınır Uygulanmış Değerler - - - -
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU - - 2.018.345 1.283.032
TOPLAM NET NAKİT ÇIKIŞLARI - - 1.565.140 687.533
LİKİDİTE KARŞILAMA ORANI (%) - - 129 187

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması

Ziraat Katılım 2017 Faaliyet Raporu112 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Önceki Dönem

Dikkate Alınma Oranı
Uygulanmamış Toplam Değer (*)

Dikkate Alınma Oranı
Uygulanmış Toplam Değer (*)

TP+YP YP TP+YP YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR 880.253 559.751 705.398 385.323
Yüksek kaliteli likit varlıklar - - 705.398 385.323
NAKİT ÇIKIŞLARI 6.260.670 2.337.819 1.527.873 635.354
Gerçek kişi mevduat ve perakende mevduat 2.293.909 791.038 222.430 79.104

İstikrarlı mevduat 139.215 - 6.961 -
Düşük istikrarlı mevduat 2.154.694 791.038 215.469 79.104

Gerçek kişi mevduat ve perakende mevduat dışında kalan
teminatsız borçlar 2.028.558 788.795 1.129.676 446.343

Operasyonel mevduat - - - -
Operasyonel olmayan mevduat - - - -
Diğer teminatsız borçlar 2.028.558 788.795 1.129.676 446.343

Teminatlı borçlar - - - -
Diğer nakit çıkışları 1.938.203 757.986 175.767 109.907

Türev yükümlülükler ve teminat tamamlama
yükümlülükleri 69.556 62.399 69.556 62.399
Yapılandırılmış finansal araçlardan borçlar - - - -
Finansal piyasalara olan borçlar için verilen ödeme
taahhütleri ile diğer bilanço dışı yükümlülükler 51.114 50.912 15.334 15.274
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço
dışı diğer yükümlülükler ile sözleşmeye dayalı diğer
yükümlülükler - - - -
Diğer cayılamaz veya şarta bağlı olarak cayılabilir
bilanço dışı borçlar 1.817.533 644.675 90.877 32.234

TOPLAM NAKİT ÇIKIŞLARI - - 1.527.873 635.354
NAKİT GİRİŞLERİ 1.271.674 396.524 1.079.211 392.799
Teminatlı alacaklar - - - -
Teminatsız alacaklar 1.200.669 336.832 1.008.206 333.107
Diğer nakit girişleri 71.005 59.692 71.005 59.692
TOPLAM NAKİT GİRİŞLERİ 1.271.674 396.524 1.079.211 392.799
Üst Sınır Uygulanmış Değerler - - - -
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU - - 705.398 385.323
TOPLAM NET NAKİT ÇIKIŞLARI - - 448.662 242.555
LİKİDİTE KARŞILAMA ORANI (%) - - 153 186

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması

Ziraat Katılım 2017 Faaliyet Raporu 113BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) 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
Dağıtıla-
mayan (*) Toplam

Cari Dönem
Varlıklar

Nakit Değerler (Kasa, Efektif
Deposu, Yoldaki Paralar, Satın
Alınan Çekler) ve T.C. Merkez
Bankası 323.220 1.320.469 - - - - - 1.643.689
Bankalar 278.581 - - - - - - 278.581
Gerçeğe Uygun Değer Farkı
Kâr veya Zarara Yansıtılan
Finansal Varlıklar 37 - - - - - - 37
Para Piyasalarından Alacaklar - - - - - - - -
Satılmaya Hazır Finansal
Varlıklar 2.462 - 2.406 61.297 453.289 - 4.719 524.173
Verilen Krediler - 1.444.299 841.762 2.870.892 5.212.023 1.005.768 - 11.374.744
Vadeye Kadar Elde Tutulacak
Yatırımlar - - - - - - - -
Diğer Varlıklar (*) 155.975 8.934 515 3.174 280.271 80.050 - 528.919

Toplam Varlıklar 760.275 2.773.702 844.683 2.935.363 5.945.583 1.085.818 4.719 14.350.143

Yükümlülükler

Özel cari hesap ve katılma
hesapları aracılığı ile
bankalardan toplanan fonlar 339 5.007 - - - - - 5.346
Diğer özel cari hesap ve
katılma hesapları 1.650.828 6.769.575 1.248.662 346.236 3.948 - - 10.019.249
Diğer Mali Kuruluşlardan
Sağlanan Fonlar - 628.415 539.900 1.244.308 194.491 - - 2.607.114
Para Piyasalarına Borçlar - 32.462 - - - - - 32.462
İhraç Edilen Menkul Değerler - - - - - - - -
Muhtelif Borçlar - - - - - - 35.716 35.716
Diğer Yükümlülükler (*) - - - - - - 1.650.256 1.650.256

Toplam Yükümlülükler 1.651.167 7.435.459 1.788.562 1.590.544 198.439 - 1.685.972 14.350.143

Likidite Açığı (890.892) (4.661.757) (943.879) 1.344.819 5.747.144 1.085.818 (1.681.253) -

(*) Bilançoyu 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; bilançoyu oluşturan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu
sütunda gösterilmektedir

Ziraat Katılım 2017 Faaliyet Raporu114 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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
Dağıtıla

-mayan (*) Toplam
Önceki Dönem
Varlıklar

Nakit Değerler (Kasa, Efektif
Deposu, Yoldaki Paralar, Satın
Alınan Çekler) ve T.C. Merkez
Bankası 1.201.298 - - - - - - 1.201.298
Bankalar 468.454 - - - - - - 468.454
Gerçeğe Uygun Değer Farkı
Kâr veya Zarara Yansıtılan
Finansal Varlıklar - 401 758 - - - - 1.159
Para Piyasalarından Alacaklar - - - - - - - -
Satılmaya Hazır Finansal
Varlıklar 4.719 - 38.459 88.862 282.643 - - 414.683
Verilen Krediler - 660.696 303.334 1.354.397 2.733.895 505.620 - 5.557.942
Vadeye Kadar Elde Tutulacak
Yatırımlar - - - - - - - -
Diğer Varlıklar (*) - 5.246 - 2.061 88.803 118.614 101.247 315.971

Toplam Varlıklar 1.674.471 666.343 342.551 1.445.320 3.105.341 624.234 101.247 7.959.507

Yükümlülükler

Özel cari hesap ve katılma
hesapları aracılığı ile
bankalardan toplanan fonlar 3.946 18.531 - - - - - 22.477
Diğer özel cari hesap ve
katılma hesapları 829.114 3.749.936 715.251 317.985 1.239 - - 5.613.525
Diğer Mali Kuruluşlardan
Sağlanan Fonlar - 72.429 393.745 664.570 156.477 - - 1.287.221
Para Piyasalarına Borçlar - 133.668 - - - - - 133.668
İhraç Edilen Menkul Değerler - - - - - - - -
Muhtelif Borçlar - - - - - - 17.027 17.027
Diğer Yükümlülükler (*) - - - - - - 885.589 885.589

Toplam Yükümlülükler 833.060 3.974.564 1.108.996 982.555 157.716 - 902.616 7.959.507

Likidite Açığı 841.411 (3.308.221) (766.445) 462.765 2.947.625 624.234 (801.369) -

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler gibi bankacılık faaliyetlerinin sürdürülmesi için gerekli bulunan, kısa zamanda nakde dönüşme şansı bulunmayan
diğer aktif nitelikli hesaplar ve yükümlülüklerde yer alan özkaynaklar, karşılıklar ve diğer yabancı kaynaklar bu sütunda gösterilmiştir. Dağıtılmayan sütunu ise özkaynak ve
karşılık hesaplarından oluşmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 115BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem
1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıldan

Fazla Toplam
Bankalar Özel Cari Hesap ve Katılma Hesapları 5.007 - - - - 5.007
Diğer Özel Cari Hesap ve Katılma Hesapları 6.769.575 1.248.662 346.236 3.948 - 8.368.421
Diğer Mali Kuruluşlar. Sağl. Fonlar 628.415 539.900 1.244.308 194.491 - 2.607.114
Para Piyasalarına Borçlar 32.462 - - - - 32.462
Toplam 7.435.459 1.788.562 1.590.544 198.439 - 11.013.004

Önceki Dönem
Bankalar Özel Cari Hesap ve Katılma Hesapları 18.531 - - - - 18.531
Diğer Özel Cari Hesap ve Katılma Hesapları 3.749.936 715.251 317.985 1.239 - 4.784.411
Diğer Mali Kuruluşlar. Sağl. Fonlar 72.429 393.745 664.570 156.477 - 1.287.221
Para Piyasalarına Borçlar 133.668 - - - - 133.668
Toplam 3.974.564 1.108.996 982.555 157.716 - 6.223.831

VII. KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR

31 Aralık 2017 tarihi itibarıyla üç aylık ortalama tutar üzerinden hesaplanan kaldıraç oranı %6,6 olup bu oran asgari oranın üzerindedir
(31 Aralık 2016: %6,9).

Kaldıraç oranı kamuya açıklama şablonu aşağıdaki gibidir:

Bilanço içi varlıklar Cari Dönem (*) Önceki Dönem (*)

Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil) 13.721.862 7.131.442
(Ana sermayeden indirilen varlıklar) (81.514) (50.794)
Bilanço içi varlıklara ilişkin toplam risk tutarı 13.640.348 7.080.648
Türev finansal araçlar ile kredi türevleri
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti 630 1.737
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı 6.357 1.191
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı 6.987 2.928
Menkul kıymet veya emtia teminatlı finansman işlemleri
Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia
teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç) 160.316 65.628
Aracılık edilen işlemlerden kaynaklanan risk tutarı - -
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı 160.316 65.628
Bilanço dışı işlemler
Bilanço dışı işlemlerin brüt nominal tutarı 6.207.549 3.340.325
(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı) - -
Bilanço dışı işlemlere ilişkin toplam risk tutarı 6.207.549 3.340.325
Sermaye ve toplam risk
Ana sermaye 1.318.315 720.194
Toplam risk tutarı 20.015.200 10.489.529
Kaldıraç oranı
Kaldıraç oranı % 6,6 6,9

(*) Tabloda yer alan tutarların üç aylık ortalaması alınır.

Ziraat Katılım 2017 Faaliyet Raporu116 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

VIII. MENKUL KIYMETLEŞTİRME POZİSYONUNA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

IX. RİSK YÖNETİMİNE İLİŞKİN AÇIKLAMALAR

23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk
Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde
verilmektedir. Banka’nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanıldığından, İçsel Derecelendirmeye Dayalı
Yaklaşım (“İDD”) kapsamında hazırlanması gereken tablolar verilmemiştir.

Risk yönetimi kapsamında bankamızın finansal performansını önemli derecede etkileyen bir çok risk takip edilmektedir. Bu
riskler arasında kredi riski, piyasa riski, operasyonel risk, likidite riski ve bankacılık hesaplarından kaynaklanan kâr payı oranı riski
bulunmaktadır. Risk yönetim stratejimiz bankamızın misyon ve vizyonunu temel alarak müşterilerimizin finansal ihtiyaçlarına en
uygun şekilde cevap vermeyi ve finansal açıdan başarılarını desteklemeyi amaçlayan bir yapıdadır. Bu kapsamda iş uygulamalarımız
ve çalışma modelimiz ihtiyatlı risk yönetimi uygulamalarını destekler niteliktedir.

Belirtilen riskleri takip edebilmek amacıyla içsel banka risk iştahı oluşturulmuş olup, periyodik olarak üst yönetimle paylaşılmaktadır.
Ayrıca tüm risklerin detaylı olarak incelendiği, stres testlerini ve senaryo analizlerini içeren detaylı risk yönetim raporları Denetim
komitesi’ne raporlanmaktadır.

Yapılan stres testlerinde kurlardaki ani değişimler, ülke notlarının değişmesi, kredi portföyündeki değişimler gibi senaryolar dikkate
alınmaktadır.

Sermaye yeterliliği rasyosu yasal gönderim olan aylık süre içinde takip edilmekle birlikte, günlük olarak simülasyon yöntemi ile takip
edilmektedir. Bankanın likidite karşılama oranı ise risk yönetimi tarafından günlük olarak takip edilmekte olup, bankamız üst yönetimi
ve hazine birimiyle paylaşılmaktadır.

Bankamızda ortak bir risk kültürü oluşturmak amacıyla bankamız çalışanlarına risk yönetimi eğitimleri verilmekte olup, stratejik
olarak önemli birimlere risk yönetiminin önemi hakkında detaylı açıklamalarda bulunulmaktadır. Risk yönetim politikaları ve
prosedürleri, önemli riskler bazında oluşturulan banka yönetmelikleri, bankamızda çalışan tüm personelin erişebileceği şekildedir.

Bankamızda risk ölçüm yöntemleri ile ilgili gelişen bir sistem oluşturulmaktadır. Mevcut durumda genel olarak hesaplamalarda
standart yöntemler kullanılmakta olup, bankamızın büyümesi ile birlikte gelişmiş yöntemler için hazırlıklar yapılmaktadır. Tüm risk
süreçleri yakın olarak takip edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 117BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Genel Açıklamalar:

a) Risk Ağırlıklı Tutarlara Genel Bakış

Risk Ağırlıklı Tutarlar
Asgari Sermaye

Yükümlülüğü
Cari Dönem Önceki Dönem Cari Dönem

1 Kredi riski (karşı taraf kredi riski hariç) 9.308.304 5.513.251 744.664
2 Standart yaklaşım 9.308.304 5.513.251 744.664
3 İçsel derecelendirmeye dayalı yaklaşım - - -
4 Karşı taraf kredi riski 5.091 1.290 407
5 Karşı taraf kredi riski için standart yaklaşım 5.091 1.290 407
6 İçsel model yöntemi - - -
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında

bankacılık hesabındaki hisse senedi pozisyonları - - -
8 KYK’ya yapılan yatırımlar-içerik yöntemi - - -
9 KYK’ya yapılan yatırımlar-izahname yöntemi - - -
10 KYK’ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi - - -
11 Takas riski - - -
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları - - -
13 İDD derecelendirmeye dayalı yaklaşım - - -
14 İDD denetim otoritesi formülü yaklaşımı - - -
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı - - -
16 Piyasa riski 44.918 20.700 3.593
17 Standart yaklaşım 44.918 20.700 3.593
18 İçsel model yaklaşımları - - -
19 Operasyonel risk 285.210 131.473 22.817
20 Temel gösterge yaklaşımı 285.210 131.473 22.817
21 Standart yaklaşım - - -
22 İleri ölçüm yaklaşımı - - -
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk

ağırlığına tabi) - - -
24 En düşük değer ayarlamaları - - -
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24) 9.643.523 5.666.714 771.481

Ziraat Katılım 2017 Faaliyet Raporu118 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

2. Finansal Tablolar ile Risk Tutarları Arasındaki Bağlantılar

a) Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme

 Kalemlerin TMS uyarınca değerlenmiş tutarı
Yasal konsolidasyon

kapsamındaki
TMS uyarınca

değerlenmiş tutar
Kredi

riskine tabi

Karşı taraf
kredi

 riskine tabi
Piyasa

riskine tabi

Sermaye
yükümlülüğüne

tabi olmayan veya
sermayeden indirilen

Varlıklar
Nakit değerler ve merkez bankası 1.643.689 1.643.689 - 1.337.886 -
Alım satım amaçlı finansal varlıklar 37 - 37 - -
Gerçeğe uygun değer farkı kâr/zarara yansıtılan
olarak sınıflandırılan finansal varlıklar - - - 4 -
Bankalar 278.581 278.581 - 275.261 -
Para piyasalarından alacaklar - - - - -
Satılmaya hazır finansal varlıklar (net) 524.173 524.173 501.421 7.712 -
Krediler ve alacaklar 11.374.744 11.374.744 - 1.718.732 -
Faktoring alacakları - - - - -
Vadeye kadar elde tutulacak yatırımlar (net) - - - - -
İştirakler (net) - - - - -
Bağlı ortaklıklar (net) 100 100 - - -
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net) - - - - -
Kiralama işlemlerinden alacaklar 372.944 372.944 - - -
Riskten korunma amaçlı türev finansal varlıklar - - - - -
Maddi duran varlıklar (net) 47.235 31.248 - - 15.987
Maddi olmayan duran varlıklar (net) 63.280 - - - 63.280
Yatırım amaçlı gayrimenkuller (net) - - - - -
Vergi varlığı 14.093 14.093 - - -
Satış amaçlı elde tutulan ve durdurulan faaliyetlere
ilişkin duran varlıklar (net) 3.561 3.561 - - -
Diğer aktifler 27.706 27.706 - 122
Toplam varlıklar 14.350.143 14.270.839 501.458 3.339.717 79.267
Yükümlülükler
Mevduat 10.024.595 - - 3.678.649 -
Alım satım amaçlı türev finansal borçlar 6.280 - - 6.280 -
Alınan krediler 2.607.114 - - 1.629.936 -
Para piyasalarına borçlar 32.462 - 32.462 - -
İhraç edilen menkul kıymetler - - - - -
Fonlar - - - - -
Muhtelif borçlar 35.716 - - 8.462 -
Diğer yabancı kaynaklar 70.570 - - 1.202 -
Faktoring borçları - - - - -
Kiralama işlemlerinden borçlar - - - - -
Riskten korunma amaçlı türev finansal borçlar - - - - -
Karşılıklar 142.290 - - 3.605 -
Vergi borcu 27.435 - - - -
Satış amaçlı elde tutulan ve durdurulan faaliyetlere
ilişkin duran varlık borçları (net) - - - - -
Sermaye benzeri krediler - - - - -
Özkaynaklar 1.403.681 - - - -
Toplam yükümlülükler 14.350.143 - 32.462 5.328.134 -

(*) Banka’nın konsolide olmayan finansal tablolarını ifade etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 119BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Risk tutarları ile finansal tablolardaki TMS uyarınca değerlenmiş tutarlar arasındaki farkların ana kaynakları

 Toplam
Kredi riskine

tabi

Menkul
kıymetleştirme

pozisyonu

Karşı taraf
kredi riskine

tabi
Piyasa

riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların TMS
uyarınca değerlenmiş tutarları 14.350.143 14.270.839 - 501.458 3.339.717
Yasal konsolidasyon kapsamındaki yükümlülüklerin
TMS uyarınca değerlenmiş tutarları 32.462 - - 32.462 -
Yasal konsolidasyon kapsamındaki toplam net tutar 14.317.681 14.270.839 - 468.996 -
Bilanço dışı tutarlar 7.508.372 6.182.382 - 1.325.989 -
Değerleme farkları - - - - -
Farklı netleştirme kurallarından kaynaklanan farklar
(satır 2’ye konulanlar dışındaki) - - - - -
Karşılıkların dikkate alınmasından kaynaklanan farklar - - - - -
Kurum’un uygulamalarından kaynaklanan farklar - - - - -
Risk tutarları - - - - -

3. Kredi Riski Açıklamaları

3.1) Kredi riski ile ilgili genel bilgiler

a) Kredi riskiyle ilgili genel niteliksel bilgiler

Kredi riskinin etkin şekilde yönetimi, risk yönetiminde kapsamlı bir yaklaşımın önemli unsurlarından biridir. Bankamızın faaliyetlerine
bağlı olarak kullandırılan kurumsal, bireysel ve KOBİ kredileri, finansal kiralama alacakları, banka aktifini oluşturan diğer unsurlar
ve gayrinakdi işlemler kredi riski oluşturan kalemlerin temellerini oluşturur. Bu doğrultuda yürütülen faaliyetlerde bankamız risk
iştahının dikkate alınması kredi risk yönetiminin etkin bir şekilde yapılabilmesi açısından önemlidir.

Kredi risk limitleri; Banka’nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve karmaşıklığına
uygun olarak tasarlanmış olup, Genel Müdür, Denetim Komitesi ve ilgili Üst Düzey Yöneticilerin görüş ve önerileri alınmak suretiyle
belirlenmiştir. Limitler düzenli olarak gözden geçirilmekte ve piyasa koşullarındaki, Banka stratejisindeki ve risk iştahındaki
değişmelere göre uyarlanarak periyodik olarak takip edilmektedir. Kredi riski politikaları oluşturulurken yasal gerekliliklerimizin
dikkate alınmasının yanı sıra, mevcut kredi performansımız gözden geçirilmiş ve Banka’nın strateji ve hedefleri doğrultusunda bir
politika oluşturulmuştur.

Kredi riski hesaplamaları dikkatli ve titiz şekilde yapılmakta olup mevzuata uygun şekilde kontrolleri gerçekleştirilmektedir. Mevcut
durumda standart yöntem ile hesaplamalar yapılmakta olup, gelişmiş yöntemlerin kullanılması için altyapı çalışmaları devam
etmektedir. Kredi riski hesaplamaları ve uygulanan yöntemler iç kontrol ve denetim birimleri tarafından da izlenmekte olup, her
aşamada yasal gereklilikler dikkate alınmaktadır.

Yönetim Kurulu ve Üst Düzey Yöneticilerle maruz kalınan kredi riski ve diğer risklerle olan ilişkilerini içeren detaylı raporlamalar
periyodik olarak paylaşılmakta olup, risk yönetimi birimi tarafından kredi riski etkin bir şekilde izlenmektedir.

Ziraat Katılım 2017 Faaliyet Raporu120 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

b) Varlıkların kredi kalitesi

Temerrüt etmiş
Temerrüt
Etmemiş

Karşılıklar/
Amortisman ve

değer düşüklüğü Net değer
1 Krediler 34.841 11.730.936 18.088 11.747.689
2 Borçlanma araçları - 524.845 7.853 516.992
3 Bilanço dışı alacaklar - 6.182.098 177 6.181.921
4 Toplam 34.841 18.437.879 26.118 18.446.602

(*) Tabloya 372.944 TL tutarındaki finansal kiralama dahil edilmiştir.

c) Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler

1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı 10.483
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları 24.358
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar -
4 Aktiften silinen tutarlar -
5 Diğer değişimler -
6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5) 34.841

d) Varlıkların kredi kalitesi ile ilgili ilave açıklamalar

i. Muhasebe amaçlı kullanılan “tahsili gecikmiş” alacak ve “karşılık ayrılan” alacakların kapsamı ve tanımları ile eğer varsa “tahsili
gecikmiş” ve “karşılık ayrılan” tanımları arasındaki farklılıklar

Banka, krediler ve diğer alacakları için “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak
Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde özel ve genel karşılık ayırmaktadır.

ii. Tahsili gecikmiş alacakların (90 günü geçenler) “karşılık ayrılan” olarak değerlendirilmeyen kısmı ve bu uygulamanın nedenleri

Banka, vadesinin üzerinden 90 gün geçmiş olan kredileri Karşılıklar Yönetmeliği sınıflandırma hükümleri gereğince otomatik olarak
takip hesaplarına aktarmakta ve ilgili sınıfının karşılığını ayırmaktadır.

iii. Karşılık tutarı belirlenirken kullanılan metotların tanımları

Banka, Karşılıklar Yönetmeliği ve ilgili diğer hükümleri çerçevesinde, vadesinin üzerinden 90 günü geçen alacaklar için sırasıyla %20,
%50 ve %100 oranlarında özel karşılık, yine yönetmelikte belirlenen alacaklar için yönetmelikte belirtilen oranlar üzerinden genel
karşılık ayırmaktadır.

iv. Yeniden yapılandırılan alacakların tanımları

31 Aralık 2017 tarihi itibariyle yeniden yapılandırılan alacak bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 121BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

v. Alacakların coğrafi bölgelere göre, sektöre ve kalan vadesine göre kırılımı ile coğrafi bölgeler ve sektör bazında karşılık ayrılan
alacak tutarları ve ilgili karşılıklar ile aktiften silinen tutar

Krediler ve
Alacaklar

Takipteki
Krediler

Özel
Karşılıklar Toplam

Yurtiçi 11.282.385 34.841 18.088 11.299.138
AB Ülkeleri - - - -
ABD, Kanada - - - -
OECD Ülkeleri - - - -
Kıyı Bankacılığı Bölgeleri - - - -
Diğer Yurtdışı Ülkeleri 75.606 - - 75.606
Toplam 11.357.991 34.841 18.088 11.374.744

Krediler ve
Alacaklar

Takipteki
Krediler

Özel
Karşılıklar Toplam

Tarım 207.642 - - 207.642
Çiftçilik ve Hayvancılık 150.319 - - 150.319
Ormancılık 52.615 - - 52.615
Balıkçılık 4.708 - - 4.708

Sanayi 4.477.817 9.718 5.453 4.482.082
Madencilik ve Taşocakçılığı 286.181 - - 286.181
İmalat Sanayi 4.026.740 9.718 5.453 4.031.005
Elektrik, Gaz, Su 164.896 - - 164.896

İnşaat 1.501.198 5.214 2.023 1.504.389
Hizmetler 3.505.472 12.800 8.607 3.509.665

Toptan ve Perakende Ticaret 1.402.871 12.800 8.607 1.407.064
Otel ve Lokanta Hizmetleri 74.150 - - 74.150
Ulaştırma ve Haberleşme 427.308 - - 427.308
Mali Kuruluşlar - - - -
Gayrimenkul ve Kiralama Hizm. 1.461.198 - - 1.461.198
Serbest Meslek Hizmetleri - - - -
Eğitim Hizmetleri 34.531 - - 34.531
Sağlık ve Sosyal Hizmetler 105.414 - - 105.414

Diğer 1.665.862 7.109 2.005 1.670.966
Toplam 11.357.991 34.841 18.088 11.374.744

Vadesiz 1 Aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıl ve

üzeri
Dağıtıla
-mayan Toplam

Cari Dönem
Verilen Krediler - 1.444.299 841.762 2.870.892 5.212.023 1.005.768 - 11.374.744

Vadesiz 1 Aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıl ve

üzeri
Dağıtıla
-mayan Toplam

Önceki Dönem
Verilen Krediler - 660.696 303.334 1.354.397 2.733.895 505.620 - 5.557.942

Ziraat Katılım 2017 Faaliyet Raporu122 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

vi. Tahsili gecikmiş alacaklar için yaşlandırma analizi

Kredi sınıfları itibarıyla, vadesi geçmiş ve değer kaybına uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem 1 aya kadar 1-2 ay 2-3 ay Toplam
Krediler ve Alacaklar - - - -
Kurumsal/Girişimci Krediler 35.808 7.192 4.553 47.553
Bireysel Krediler 1.429 801 - 2.230
Toplam 37.237 7.993 4.553 49.783

3.2) Kredi riski azaltımı

a) Kredi riski azaltım teknikleri ile ilgili kamuya açıklanacak niteliksel gereksinimler

Bankanın kredilendirme süreçlerine ilişkin teminatlandırma işlemlerinde, artık risk oluşturabilecek hususlar dikkate alınmaktadır.
Banka teminatlandırma politikasında, alınan teminatın zamanında ele geçirilememesi veya nakde çevrilememesi, garantörün ödeme
yapmayı reddetmesi veya geciktirmesi, hukuki geçerliliği yeterince araştırılmamış kredi dokümanlarının istenilen hukuki sonucu elde
etmede yetersiz kalması gibi tüm riskleri gözetmek suretiyle artık riskler yönetilmektedir.

Bankanın piyasa riski kapsamında gerçekleştirdiği işlemler teminata konu edilmemektedir.

Banka’da kredi riski azaltımında finansal teminatlar dikkate alınmakta olup, gayrimenkul ipotekleri kural olarak teminat olarak
dikkate alınmamaktadır. İpotek teminatlı alacaklar ayrı bir risk sınıfı olup, Banka’da kullanılan finansal teminatlar nakit blokaj, kamu
garanti fonu ve doğmuş kamu alacakları temlikinden oluşmaktadır.

b) Kredi riski azaltım teknikleri - Genel bakış

Teminatsız
alacaklar:

TMS uyarınca
değerlenmiş

tutar

Teminat ile
korunan

alacaklar

Teminat ile
korunan

alacakların
teminatlı
kısımları

Finansal
garantiler

ile korunan
alacaklar

Finansal
garantiler

ile korunan
alacakların

teminatlı
kısımları

Kredi
türevleri

ile korunan
alacaklar

Kredi
türevleri

ile korunan
alacakların

teminatlı
kısımları

Krediler 9.934.785 1.812.904 971.403 1.390.238 914.450 - -
Borçlanma araçları 516.992 - - - - - -
Toplam 10.451.777 1.812.904 971.403 1.390.238 914.450 - -
Temerrüde düşmüş 34.841 - - - - - -

3.3) Standart yaklaşım kullanılması durumunda kredi riski

a) Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar

Banka, Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar, Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar ve
İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar risk sınıflarında, Fitch Ratings Uluslarararası Derecelendirme kuruluşunun
verdiği notları kullanmaktadır. Bankalardan Alacaklar Risk sınıfında ise yurtdışı yerleşik Bankalardan Alacaklar için Fitch Ratings
notları kullanmakta, yurtiçi yerleşik Bankalardan alacakları için herhangi bir derecelendirme kuruluşu notu kullanılmamaktadır.
Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar, Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar ve İdari
Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar için kullanılan Ülke notumuz Kredi Kalite Kademesinde 3’e denk düşerken,
Bankalar ve Aracı Kurumlardan Alacaklar risk sınıfında kullanılan notlar 1’den 6’ya tüm kredi kalitesi kademeleri ile eşleşmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 123BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Risk sınıfları

Kredi dönüşüm oranı ve
kredi riski azaltımından

önce alacak tutarı

Kredi dönüşüm oranı ve
kredi riski azaltımından

sonra alacak tutarı
Risk ağırlıklı tutar ve risk
ağırlıklı tutar yoğunluğu

Bilanço
içi tutar

Bilanço
dışı tutar

Bilanço
içi tutar

Bilanço
dışı tutar

Risk
ağırlıklı tutar

Risk ağırlıklı
tutar

yoğunluğu
1 Merkezi yönetimlerden veya merkez

bankalarından alacaklar 2.178.097 - 3.077.345 112.088 129.914 %4
2 Bölgesel yönetimlerden veya yerel

yönetimlerden alacaklar - - 15.203 1.960 8.582 %50
3 İdari birimlerden ve ticari olmayan

girişimlerden alacaklar 84.058 1.237 84.058 600 84.641 %100
4 Çok taraflı kalkınma bankalarından

alacaklar - - - - - %0
5 Uluslararası teşkilatlardan alacaklar - - - - - %0
6 Bankalardan ve aracı kurumlardan

alacaklar 1.410.764 276 1.410.764 251 428.318 %30
7 Kurumsal alacaklar 4.849.702 5.513.892 4.179.866 3.450.504 7.482.028 %98
8 Perakende alacaklar 790.764 495.340 546.150 210.835 556.881 %74
9 İkamet amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar 652.679 45.011 652.678 22.205 236.257 %35
10 Ticari amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar 524.560 126.443 524.561 95.473 310.017 %50
11 Tahsili gecikmiş alacaklar 7.794 - 7.793 - 6.581 %84
12 Kurulca riski yüksek belirlenmiş

alacaklar 2.027 - 2.027 - 3.041 %150
13 İpotek teminatlı menkul kıymetler - - - - - %0
14 Bankalardan ve aracı kurumlardan

olan kısa vadeli alacaklar ile kısa vadeli
kurumsal alacaklar - - - - - %0

15 Kolektif yatırım kuruluşu niteliğindeki
yatırımlar - - - - - %0

16 Diğer alacaklar 103.169 - 103.169 - 62.045 %60
17 Hisse senedi yatırımları - - - - - %0
18 Toplam 10.603.614 6.182.199 10.603.614 3.893.916 9.308.305 %64

Ziraat Katılım 2017 Faaliyet Raporu124 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

c) Standart yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Risk Sınıfları/Risk Ağırlığı %0 %10 %20

%35
Gayrimenkul

İpoteğiyle
Teminatlan

-dırılanlar

%50
Gayrimenkul

İpoteğiyle
Teminatlan

-dırılanlar %50 %75 %100 %150 %200 Diğerleri

Toplam risk
tutarı (KDO ve

KRA sonrası)
Merkezi yönetimlerden
veya merkez bankalarından
alacaklar 2.929.605 - - - - 259.828 - - - - - 3.189.433
Bölgesel yönetimlerden
veya yerel yönetimlerden
alacaklar - - - - - 17.163 - - - - - 17.163
İdari birimlerden ve ticari
olmayan girişimlerden
alacaklar 17 - - - - - - 84.641 - - - 84.658
Çok taraflı kalkınma
bankalarından alacaklar - - - - - - - - - - - -
Uluslararası teşkilatlardan
alacaklar - - - - - - - - - - - -
Bankalardan ve aracı
kurumlardan alacaklar - - 924.341 - - 486.448 - 226 - - - 1.411.015
Kurumsal alacaklar 48.271 - 42.782 - - 131.691 - 7.407.626 - - - 7.630.370
Perakende alacaklar 11.354 - 3.886 - - 819 740.926 - - - - 756.985
İkamet amaçlı gayrimenkul
ipoteği ile teminatlandırılan
alacaklar - - - 674.564 319 - - - - - - 674.883
Ticari amaçlı gayrimenkul
ipoteği ile teminatlandırılan
alacaklar - - - - 620.034 - - - - - - 620.034
Tahsili gecikmiş alacaklar - - - - - 2.424 - 5.369 - - - 7.793
Kurulca riski yüksek
belirlenmiş alacaklar - - - - - - - - 2.027 - - 2.027
İpotek teminatlı menkul
kıymetler - - - - - - - - - - - -
Bankalardan ve aracı
kurumlardan olan kısa
vadeli alacaklar ile kısa
vadeli kurumsal alacaklar - - - - - - - - - - - -
Kolektif yatırım kuruluşu
niteliğindeki yatırımlar - - - - - - - - - - - -
Hisse senedi yatırımları - - - - - - - - - - - -
Diğer Alacaklar 41.124 - - - - - - 62.045 - - - 103.169
Toplam 3.030.371 - 971.009 674.564 620.353 898.373 740.926 7.559.907 2.027 - - 14.497.530

Ziraat Katılım 2017 Faaliyet Raporu 125BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

X. RİSKTEN KORUNMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Banka’nın faaliyetlerini yürütürken yaşanabilecek olumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla risk seviyelerinin,
risk profili ve risk toleransıyla uyumlu limitlerle sınırlandırılması esastır.

Risk limitleri, Genel Müdür, Denetim Komitesi ve ilgili Üst Düzey Yöneticilerin görüş ve önerileri alınmak suretiyle belirlenip Yönetim
Kurulu tarafından onaylanır.

Risk limitleri; Banka’nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve karmaşıklığına uygun
olarak belirlenmiştir. Limitler düzenli olarak gözden geçirilmekte ve piyasa koşullarındaki, Banka stratejisindeki ve risk iştahındaki
değişmelere göre uyarlanarak periyodik olarak takip edilmektedir.

Buna ek olarak, Banka’da türev işlemler gerçekleştirilmekte olup, yapılan işlemler sayesinde YP ve TP likidite riski
sınırlandırılmaktadır.

4) İDD (İçsel Derecelendirmeye Dayalı) Yaklaşımı altındaki kredi riski

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe
giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili
açıklamalar kapsamında üç aylık ve altı aylık dönemlerde ve yıllık olarak verilmesi gereken aşağıdaki tablolar, Banka’nın kredi riski
hesaplamasında standart yaklaşım kullanıldığından, 31 Aralık 2017 tarihi itibarıyla sunulmamıştır:

İDD modellerine ilişkin kamuya açıklanacak niteliksel bilgiler

İDD - Portföy ve TO (Temerrüt Olasılığı) aralığı bazında kredi riski tutarları

İDD - KRA (Kredi Riski Azaltım) tekniği olarak kullanılan kredi türevlerinin RAT (Risk Ağırlıklı Tutarlar) üzerindeki etkisi

İDD yaklaşımı altındaki RAT’ın değişim tablosu

İDD - Her bir risk sınıfındaki temerrüt olasılıklarının geriye dönük testi

İDD (İhtisas kredileri ve basit risk ağırlığı yaklaşımına tabi hisse senedi yatırımları

XI. KARŞI TARAF KREDİ RİSKİ AÇIKLAMALARI

a) Karşı taraf kredi riskine ilişkin nitel açıklamalar

Bankanın karşılaşabileceği karşı taraf kredi riskinin ortaya konulması amacıyla, risk ölçümü ve izleme faaliyetlerinin gerçekleştirilmesi
ve sonuçlarının stratejik karar alma sürecinde dikkate alınması esastır.

Banka, karşı taraf kredi riskinin yönetimi kapsamında; ürün ve faaliyetlerinin yapısı, büyüklüğü ve karmaşıklığı ile uyumlu bir şekilde
karşı taraf kredi riskinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi fonksiyonlarının yürütülmesine ilişkin sonuçları Üst
Yönetime raporlanmasını temin eder.

Bankanın karşı taraf kredi riski düzeyini, yasal düzenlemelerde yer alan asgari sınırların üzerinde kalmasını sağlayacak tarzda
yönetmesi esastır.

Banka risk ölçüm sisteminin; yasal düzenlemelerle, faaliyet alanları ve ürün çeşitleriyle uyumlu, güvenilir ve bütünlük içinde
uygulanabilen bir şekilde çalışması ve buna uygun olarak idame ettirilmesine yönelik tedbirleri alır. Bu kapsamda, karşı taraf
kredi riski ölçüm ve izleme faaliyetlerine yönelik asgari olarak; Karşı taraf kredi riski ağırlıklı varlık tutarının ve yasal sermaye
yükümlülüğünün hesaplanması ve tahsis edilen limitlere ilişkin Bankanın uyum düzeyinin izlenmesi çalışmaları yapılmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu126 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

b) Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi

Yenileme
maliyeti

Potansiyel
kredi riski

tutarı EBPRT (*)

Yasal risk tutarının
hesaplanması için

kullanılan alfa

Kredi riski
azaltımı

sonrası risk
tutarı

Risk
ağırlıklı
tutarlar

1 Standart yaklaşım - KKR (türevler için) 37 6.604 1,4 6.641 3.216
2 İçsel Model Yöntemi (türev finansal araçlar,

repo işlemleri, menkul kıymetler veya
emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için) - - - -

3 Kredi riski azaltımı için kullanılan basit
yöntem- (repo işlemleri, menkul kıymetler
veya emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için) - -

4 Kredi riski azaltımı için kapsamlı yöntem
- (repo işlemleri, menkul kıymetler veya
emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için) - -

5 Repo işlemleri, menkul kıymetler veya
emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için riske
maruz değer - -

6 Toplam 3.216
(*) Efektif beklenen pozisyon risk tutarı

c) Kredi değerleme ayarlamaları için sermaye yükümlülüğü

Risk tutarı (Kredi riski azaltımı
teknikleri kullanımı sonrası)

Risk ağırlıklı
tutarlar

Gelişmiş yönteme göre KDA sermaye yükümlülüğüne tabi
portföylerin toplam tutarı - -

1 (i) Riske maruz değer bileşeni (3*çarpan dahil) -
2 (ii) Stres riske maruz değer (3*çarpan dahil) -
3 Standart yönteme göre KDA sermaye yükümlülüğüne tabi

portföylerin toplam tutarı 6.641 1.875
4 KDA sermaye yükümlülüğüne tabi toplam tutar 6.641 1.875

Ziraat Katılım 2017 Faaliyet Raporu 127BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ç) Standart yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Risk ağırlıkları Risk sınıfları %0 %10 %20 %50 %75 %100 %150 Diğer
Toplam

kredi riski (*)

Merkezi yönetimlerden ve merkez
bankalarından alacaklar 501.421 - - - - - - - -
Bölgesel veya yerel yönetimlerden alacaklar - - - - - - - - -
İdari birimlerden ve ticari olmayan girişimlerden
alacaklar - - - - - - - - -
Çok taraflı kalkınma bankalarından alacaklar - - - - - - - - -
Uluslararası teşkilatlardan alacaklar - - - - - - - - -
Bankalar ve aracı kurumlardan alacaklar - - 347 6.294 - - - - 3.216
Kurumsal alacaklar - - - - - - - - -
Perakende alacaklar - - - - - - - - -
Gayrimenkul ipoteğiyle teminatlandırılmış
alacaklar - - - - - - - - -
Tahsili gecikmiş alacaklar - - - - - - - - -
Kurulca riski yüksek olarak belirlenen alacaklar - - - - - - - - -
İpotek teminatlı menkul kıymetler - - - - - - - - -
Menkul kıymetleştirme pozisyonları - - - - - - - - -
Kısa vadeli kredi derecelendirmesi bulunan
bankalar ve aracı kurumlardan alacaklar ile
kurumsal alacaklar - - - - - - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -
Hisse senedi yatırımları - - - - - - - - -
Diğer alacaklar - - - - - - - - -
Diğer varlıklar - - - - - - - - -
Toplam 501.421 - 347 6.294 - - - - 3.216

(*) Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

d) Risk sınıfı ve TO bazında karşı taraf kredi riski (İDD)

Bulunmamaktadır.

e) Karşı taraf kredi riski için kullanılan teminatlar

Türev finansal araç teminatları Diğer işlem teminatları
Alınan teminatlar Verilen teminatlar Alınan

teminatlar
Verilen

teminatlarAyrılmış Ayrılmamış Ayrılmış Ayrılmamış
Nakit - yerli para - - - - 32.462 -
Nakit - yabancı para - - - - - -
Devlet tahvil/bono - yerli - - - - - -
Devlet tahvil/bono - diğer - - - - - -
Kamu kurum tahvil/bono - - - - - -
Kurumsal tahvil/bono - - - - - -
Hisse senedi - - - - - -
Diğer teminat - - - - - 501.421
Toplam - - - - 32.462 501.421

Ziraat Katılım 2017 Faaliyet Raporu128 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

f) Kredi Türevleri

Bulunmamaktadır.

g) İçsel Model Yöntemi kapsamında KKR’ye ilişkin RAT değişimleri

Bulunmamaktadır.

ğ) MKT (Merkezi Karşı Taraf)’a olan riskler

Bulunmamaktadır.

5. Menkul Kıymetleştirme Açıklamaları

31 Aralık 2017 tarihi itibariyle Banka’da menkul kıymetleştirme pozisyonu bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

6. Piyasa Riski Açıklamaları

a) Piyasa riskiyle ilgili kamuya açıklanacak niteliksel bilgiler

Banka, BDDK’nın düzenlemeleri çerçevesinde, en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine, niteliğine ve karmaşıklığına
uygun olarak piyasa riskinin ve piyasa riski bileşenlerinden kaynaklı piyasada yoğunlaşma riskinin etkin bir şekilde yönetilmesini
sağlar.

Banka, piyasa riskinin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi
ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların raporlanmasını sağlar. Yeni ürün ve hizmetlerin piyasa riski açısından
değerlendirilmesi esastır.

Bu kapsamda asgari olarak;

•	 Bankanın piyasa riskine maruz hesap ve pozisyonları ile bu hesap ve pozisyonların değerini etkileyen piyasa gelişmelerinin asgari
günlük olarak takibi,

•	 Alım-Satım hesapları çerçevesinde Bankanın maruz kaldığı piyasa riskine esas tutar hesaplamaları,

•	 Piyasalardaki aşağı ve yukarı yönlü olağan ve olağan dışı hareketlerin Bankanın piyasa riskine maruz hesap ve pozisyonları
üzerindeki etkilerinin analizi,

•	 Piyasa riskine esas tutar hesaplamalarında izleme amaçlı kullanılan içsel modellere ilişkin geriye yönelik test analizi,

•	 Piyasa riskine ilişkin olarak risk limitlerinin düzenli olarak hesaplanması ve takibi gerçekleştirilir.

Banka’da Yönetim Kurulu, Denetim Komitesi ve Genel Müdür, piyasa riski yönetimi kapsamındaki görev, yetki ve sorumluluklarını
mevzuatta tanımlanan çerçevede yerine getirir. İç Sistemler Kapsamındaki Birimler dâhil tüm Birimler, piyasa riski yönetimi
kapsamındaki görev, yetki ve sorumluluklarını, Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci Hakkında
Yönetmelik ve kendi Yönetmelikleri çerçevesinde yerine getirir.

Bankanın karşılaşabileceği piyasa riskinin ortaya konulabilmesi amacıyla, risk ölçümü ve izleme faaliyetlerinin gerçekleştirilmesi ve
sonuçlarının Banka’nın stratejik karar alma sürecinde dikkate alınması esastır.

Ziraat Katılım 2017 Faaliyet Raporu 129BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bu esaslar çerçevesinde, ölçüm ve izleme faaliyetlerine yönelik olarak asgari aşağıda belirtilen analizler yapılır.

Piyasa Riski kapsamında asgari olarak:

•	 Standart Yöntem: BDDK tarafından yayımlanan Piyasa Riski Raporlama Seti açıklamalarına uygun olarak yapılır.

•	 Riske Maruz Değer Analizi: Tarihsel Benzetim, Parametrik, EWMA veya Banka tarafından uygun görülen farklı bir yöntem
kullanılarak yapılır.

•	 İçsel Sermaye Gereksinimi: BDDK ve/veya Banka tarafından belirlenen, Bankanın finansal gücüne etki edebilecek parametreler ve
bu parametrelere ilişkin stres testleri ve/veya senaryo analizleri ile Bankanın maruz kaldığı ya da kalabileceği riskleri karşılayacak
sermaye düzeyi, geleceğe yönelik bir bakış açısı ile uygun yöntemler kullanılarak hesaplanır.

b) Standart yaklaşım

Risk Ağırlıklı Tutar
Dolaysız (peşin) ürünler -

1 Kâr payı oranı riski (genel ve spesifik) 15.763
2 Hisse senedi riski (genel ve spesifik) -
3 Kur riski 29.155
4 Emtia riski -

Opsiyonlar -
5 Basitleştirilmiş yaklaşım -
6 Delta-plus metodu -
7 Senaryo yaklaşımı -
8 Menkul kıymetleştirme -
9 Toplam 44.918

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe
giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili
açıklamalar kapsamında üç aylık ve altı aylık dönemlerde ve yıllık olarak verilmesi gereken aşağıdaki tablolar, Banka’nın piyasa riski
hesaplamasında standart yaklaşım kullanıldığından, 31 Aralık 2017 tarihi itibarıyla sunulmamıştır:

İçsel model yaklaşımı kullanan bankalar için kamuya açıklanacak nicel bilgiler

İçsel model yaklaşımına göre piyasa riski RAT (Risk Ağırlıklı Tutarlar) değişim tablosu

Alım satım hesabı için içsel model yaklaşımı

RmD (Riske Maruz Değer) tahminlerinin kâr/zarar ile karşılaştırılması

7. Operasyonel Risk Açıklamaları

Banka’da Operasyonel Riske Esas Tutar, Temel Gösterge Yöntemi ile yıllık bazda hesaplanmaktadır. Temel Gösterge Yöntemi’nde
operasyonel riske esas tutarı belirleyen parametre brüt gelirdir. Yıllık brüt gelir, net kâr payı gelirlerine, net ücret ve komisyon
gelirlerinin, bağlı ortaklık ve iştirak hisseleri dışındaki hisse senetlerinden elde edilen temettü gelirlerinin, ticari kâr/zararın (net)
ve diğer faaliyet gelirlerinin eklenmesi, alım satım hesabı dışında izlenen aktiflerin satılmasından elde edilen kâr/zarar, olağanüstü
gelirler ve sigortadan tazmin edilen tutarların düşülmesi suretiyle hesaplanır.

31.12.2015 31.12.2016 31.12.2017 Toplam/Pozitif BG yılı sayısı Oran (%) Toplam
Brüt gelir 71.409 232.815 482.004 262.076 15 39.311
Operasyonel Riske Esas Tutar - - - - - 285.210

Ziraat Katılım 2017 Faaliyet Raporu130 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

XII. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR

Banka’nın faaliyet bölümleri organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak
belirlenmiştir.

Banka, bireysel, kurumsal/girişimci bankacılık, hazine/yatırım bankacılığı alanlarında faaliyet göstermektedir.

Faaliyet bölümlemesine ilişkin tablo:

Cari Dönem
Bireysel

Bankacılık

Kurumsal/
Girişimci

Bankacılık
Hazine/Yatırım

Bankacılığı
Diğer/

Dağıtılamayan Toplam
FAALİYET GELİRLERİ/GİDERLERİ
Kâr Payı Gelirleri 127.919 757.833 65.030 30.610 981.392
Kredilerden Alınan Kâr Payları 127.919 757.833 - - 885.752
Bankalardan Alınan Gelirler - - - - -
Menkul Değerlerden Alınan Gelirler - - 48.634 - 48.634
Diğer Kâr Payı Gelirleri - - 16.396 30.610 47.006
Kâr Payları Giderleri 187.203 283.549 67.554 - 538.306
Katılma Hesaplarına Verilen Kâr Payları 187.203 283.549 382 - 471.134
Kullanılan Kredilere Verilen Kâr Payları - - 64.114 - 64.114
Para Piyasası İşlemlerine Verilen Kâr Payları - - 3.058 - 3.058
İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları - - - - -
Diğer Kâr Payı Giderleri - - - - -
Net Kâr Payı Geliri/Gideri (59.284) 474.284 (2.524) 30.610 443.086
Net Ücret ve Komisyon Gelirleri/Giderleri 2.000 35.266 - (6.923) 30.343
Alınan Ücret ve Komisyonlar 2.000 35.266 - 8.477 45.743
Verilen Ücret ve Komisyonlar - - - 15.400 15.400
Temettü Gelirleri - - - - -
Ticari Kâr/Zarar (Net) - - 11.556 - 11.556
Diğer Faaliyet Gelirleri - 2 - 2.661 2.663
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı 9.420 61.562 - 19.161 90.143
Diğer Faaliyet Giderleri - 366 - 197.165 197.531
Net Faaliyet Kârı/Zararı (66.704) 447.624 9.032 (189.978) 199.974
Vergi Karşılığı - - - (41.072) (41.072)
Net Dönem Kârı/Zararı (66.704) 447.624 9.032 (231.050) 158.902

BÖLÜM VARLIKLARI
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net) - - 37 - 37
Bankalar ve Para Piyasalarından Alacaklar - - 278.581 - 278.581
Satılmaya Hazır Finansal Varlıklar (Net) - - 524.173 - 524.173
Krediler 1.367.454 8.891.170 1.116.120 - 11.374.744
Vadeye Kadar Elde Tutulacak Yatırımlar (Net) - - - - -
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar - - 100 - 100
Diğer Varlıklar - - - 2.172.508 2.172.508
BÖLÜM VARLIKLARI TOPLAMI 1.367.454 8.891.170 1.919.011 2.172.508 14.350.143

BÖLÜM YÜKÜMLÜLÜKLERİ
Toplanan Fonlar 6.370.882 3.653.713 - - 10.024.595
Alım Satım Amaçlı Türev Finansal Borçlar - - 6.280 - 6.280
Alınan Krediler - - 2.607.114 - 2.607.114
Para Piyasalarına Borçlar - - 32.462 - 32.462
İhraç Edilen Menkul Kıymetler (Net) - - - - -
Karşılıklar - - - 142.290 142.290
Diğer Yükümlülükler - - - 133.721 133.721
Özkaynaklar - - - 1.403.681 1.403.681
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI 6.370.882 3.653.713 2.645.856 1.679.692 14.350.143

Ziraat Katılım 2017 Faaliyet Raporu 131BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Faaliyet bölümlemesine ilişkin tablo:

Önceki Dönem -
1 Ocak - 31 Aralık 2016

Bireysel
Bankacılık

Kurumsal/
Girişimci

Bankacılık

Hazine/
Yatırım

Bankacılığı
Diğer/

Dağıtılamayan Toplam
FAALİYET GELİRLERİ/GİDERLERİ
Kâr Payı Gelirleri 51.842 304.443 29.211 5.246 390.742
Kredilerden Alınan Kâr Payları 51.842 304.443 - - 356.285
Bankalardan Alınan Gelirler - - 353 - 353
Menkul Değerlerden Alınan Gelirler - - 24.499 - 24.499
Diğer Kâr Payı Gelirleri - - 4.359 5.246 9.605
Kâr Payları Giderleri 83.476 64.859 32.550 - 180.885
Katılma hesaplarına verilen Kâr Payları 83.476 64.859 - - 148.335
Kullanılan Kredilere Verilen Kâr Payları - - 25.052 - 25.052
Para Piyasası İşlemlerine Verilen Kâr Payları - - 7.498 - 7.498
İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları - - - - -
Diğer Kâr Payı Giderleri - - - - -
Net Kâr Payı Geliri/Gideri (31.634) 239.584 (3.339) 5.246 209.857
Net Ücret ve Komisyon Gelirleri/Giderleri 3.528 12.749 - (2.072) 14.205
Alınan Ücret ve Komisyonlar 3.528 12.749 - 4.310 20.587
Verilen Ücret ve Komisyonlar - - - 6.382 6.382
Temettü Gelirleri - - - - -
Ticari Kâr/Zarar (Net) - - 7.030 - 7.030
Diğer Faaliyet Gelirleri - - - 1.739 1.739
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı 3.473 39.372 - 8.925 51.770
Diğer Faaliyet Giderleri - 16 - 140.563 140.579
Net Faaliyet Kârı/Zararı (31.579) 212.945 3.691 (144.575) 40.482
Vergi Karşılığı - - - (9.809) (9.809)
Net Dönem Kârı/Zararı - - - 30.673 30.673

BÖLÜM VARLIKLARI
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net) - - 1.159 - 1.159
Bankalar ve Para Piyasalarından Alacaklar - - 468.454 - 468.454
Satılmaya Hazır Finansal Varlıklar (Net) - - 414.683 - 414.683
Krediler 411.111 4.661.275 485.556 - 5.557.942
Vadeye Kadar Elde Tutulacak Yatırımlar (Net) - - - - -
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen
Ortaklıklar - - 50 - 50
Diğer Varlıklar - - - 1.517.219 1.517.219
BÖLÜM VARLIKLARI TOPLAMI 411.111 4.661.275 1.369.902 1.517.219 7.959.507

BÖLÜM YÜKÜMLÜLÜKLERİ
Toplanan Fonlar 3.501.012 2.134.990 - - 5.636.002
Alım Satım Amaçlı Türev Finansal Borçlar - - - - -
Alınan Krediler - - 1.287.221 - 1.287.221
Para Piyasalarına Borçlar - - 133.668 - 133.668
İhraç Edilen Menkul Kıymetler (Net) - - - - -
Karşılıklar - - - 64.574 64.574
Diğer Yükümlülükler - - - 73.421 73.421
Özkaynaklar - - - 764.621 764.621
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI 3.501.012 2.134.990 1.420.889 902.616 7.959.507

Ziraat Katılım 2017 Faaliyet Raporu132 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

XIII. 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 12.177.498 6.441.079 12.177.498 6.441.079

Para Piyasalarından Alacaklar - - - -
Bankalar 278.581 468.454 278.581 468.454
Satılmaya Hazır Finansal Varlıklar 524.173 414.683 524.173 414.683
Vadeye Kadar Elde Tutulacak Yatırımlar - - - -
Verilen Krediler 11.374.744 5.557.942 11.374.744 5.557.942

Finansal Borçlar 12.667.425 6.940.250 12.667.425 6.940.250
Bankalar Mevduatı 5.346 22.477 5.346 22.477
Diğer Mevduat 10.019.249 5.613.525 10.019.249 5.613.525
Diğer Mali Kuruluşlardan Sağlanan Fonlar 2.607.114 1.287.221 2.607.114 1.287.221
İhraç Edilen Menkul Değerler - - - -
Muhtelif Borçlar 35.716 17.027 35.716 17.027

Para piyasalarından alacaklar, bankalar ve bankalar mevduatı ağırlıklı olarak kısa vadeli işlemlerden oluştuğu için gerçeğe uygun
değerlerinin taşınan değerlerine eşit olduğu düşünülmektedir.

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

Verilen krediler ve diğer mevduatın gerçeğe uygun değeri elde etme maliyeti ve birikmiş kâr payı reeskontlarının toplamını ifade
etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 133BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade 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 dayanan, ikinci seviyede gerçeğe uygun değerleri doğrudan ya da dolaylı
olarak gözlemlenebilir piyasa verilerine dayanan, üçüncü seviyede ise gerçeğe uygun değerleri gözlemlenebilir piyasa verilerine
dayanmayan verilere göre belirlenen finansal araçlar yer almaktadır. Banka bilançosunda gerçeğe uygun değerlerinden kayıtlı
finansal araçlar, söz konusu sınıflandırma esaslarına göre aşağıdaki gibi seviyelendirilerek gösterilmiştir.

Cari Dönem Seviye 1 Seviye 2 Seviye 3 Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar - 37 - 37

Devlet Borçlanma Senetleri - - - -
Sermayede Payı Temsil Edilen Menkul Değerler - - - -
Alım Satım Amaçlı Türev Finansal Varlıklar - 37 - 37
Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -
Diğer Menkul Değerler - - - -

Satılmaya Hazır Finansal Varlıklar 511.742 7.712 - 519.454
Sermayede Payı Temsil Eden Menkul Değerler - - - -
Devlet Borçlanma Senetleri - - - -
Diğer Menkul Değerler 511.742 7.712 - 519.454

Toplam Varlıklar 511.742 7.749 - 519.491
Alım Satım Amaçlı Türev Finansal Borçlar - 6.280 - 6.280
Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Toplam Yükümlülükler - 6.280 - 6.280

Önceki Dönem Seviye 1 Seviye 2 Seviye 3 Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar 1.159 - - 1.159

Devlet Borçlanma Senetleri - - - -
Sermayede Payı Temsil Edilen Menkul Değerler - - - -
Alım Satım Amaçlı Türev Finansal Varlıklar 1.159 - - 1.159
Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -
Diğer Menkul Değerler - - - -

Satılmaya Hazır Finansal Varlıklar 409.964 4.719 - 414.683
Sermayede Payı Temsil Eden Menkul Değerler - 4.719 - 4.719
Borçlanma Senetleri - - - -
Diğer 409.964 - - 409.964

Toplam Varlıklar 411.123 4.719 - 415.842
Alım Satım Amaçlı Türev Finansal Borçlar - - - -
Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Toplam Yükümlülükler - - - -

XIV. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Banka müşterilerinin nam ve hesabına alım satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka inanca dayalı işlem
sözleşmeleri yapmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu134 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1.a) Nakit değerler ve T.C. Merkez Bankası’na ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Kasa/Efektif 18.236 22.888 18.396 14.154
T.C. Merkez Bankası 287.567 1.314.998 614.993 553.755
Diğer - - - -
Toplam 305.803 1.337.886 633.389 567.909

1.a.1) Zorunlu Karşılıklara ilişkin açıklamalar:

Türkiye’de kurulmuş veya şube açmak suretiyle Türkiye’de faaliyet gösteren bankalar T.C. Merkez Bankası’nın 2013/15 sayılı Zorunlu
Karşılıklar Hakkında Tebliği’ne tabidirler. Bankaların ve şirketlerin, tabi oldukları muhasebe standartları ve kayıt düzeni esas
alınarak, Merkez Bankasına, Hazineye, yurt içi bankalara ve uluslararası anlaşmayla kurulmuş olan bankaların Türkiye’deki merkez ve
şubelerine olan yükümlülükleri hariç olmak üzere, tebliğde belirtilen kalemler zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, TCMB’nin 2016/4 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türkiye’de faaliyet gösteren ticari
bankalar; Türk parası vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %10,5, altı aya kadar vadeli
mevduatlar için %7,5, bir yıla kadar vadeli mevduatlar için %5,5, bir yıl ve bir yıldan uzun vadeli mevduatlar için %4, 1 yıla kadar vadeli
mevduat dışı diğer TL yükümlülükler için %10,5, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %7, 3 yıldan uzun vadeli
mevduat dışı diğer TL yükümlülükler için %4, yabancı para mevduat hesapları için, vadesiz, ihbarlı, bir aya kadar, üç aya kadar, altı
aya kadar, bir yıla kadar %12, bir yıl ve bir yıldan uzun %8, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %24, iki yıla
kadar vadeli yabancı para diğer yükümlülükler için %19, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %14, beş yıla kadar
vadeli yabancı para diğer yükümlülükler için %6, beş yıldan uzun vadeli yabancı para diğer yükümlülükler için %4 oranında zorunlu
karşılık tesis etmektedirler.

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

Cari Dönem Önceki Dönem
TP YP TP YP

Vadesiz Serbest Hesap 282.078 18 613.239 15
Vadeli Serbest Hesap - - - -
Vadeli Serbest Olmayan Hesap - - - -
Zorunlu Karşılık (*) 5.489 1.314.980 1.754 553.740
Toplam 287.567 1.314.998 614.993 553.755

(*) Cari dönemde yabancı para zorunlu karşılıklar içinde yer alan 659.896 TL Türk Lirası zorunlu karşılıkların yabancı para olarak tutulan kısmıdır (31 Aralık 2016: 197.419 TL).

2. a) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan geri alım vaadi ile satım işlemlerine konu olanlar ve
teminata verilen/bloke edilenlere ilişkin bilgiler:

Banka’nın gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan geri alım vaadi ile satım işlemlerine konu olanlar ve
teminata verilen/bloke edilen varlığı bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 135BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Türev Finansal Varlıklar
Vadeli İşlemler 33 4 7 1.152
Swap İşlemleri - - - -
Futures İşlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam 33 4 7 1.152

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

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalar
Yurtiçi 3.320 210.669 6.561 227.676
Yurtdışı - 64.592 - 234.217
Yurtdışı Merkez ve Şubeler - - - -

Toplam 3.320 275.261 6.561 461.893

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

Serbest Tutar Serbest Olmayan Tutar

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
AB Ülkeleri 58.968 233.717 - -
ABD, Kanada 3.983 8 - -
OECD Ülkeleri (*) 709 442 - -
Kıyı Bankacılığı Bölgeleri - - - -
Diğer 932 50 - -
Toplam 64.592 234.217 - -

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

Ziraat Katılım 2017 Faaliyet Raporu136 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

4. a) Satılmaya hazır finansal varlıklardan geri alım vaadi ile satım işlemlerine konu olanlar ve teminata verilen/bloke edilenlere
ilişkin bilgilerin karşılaştırmalı olarak net değerlerine ilişkin açıklama:

 Cari Dönem Önceki Dönem
Geri Alım Vaadi ile Satım İşlemlerine Konu Olanlar 33.531 173.569
Teminata Verilen/Bloke Edilenler 459.837 13.311
Toplam (*) 493.368 186.880

(*) Tabloya reeskontlar dahil edilmemiştir.

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

 Cari Dönem Önceki Dönem
Borçlanma Senetleri 527.845 410.212

Borsada İşlem Gören 520.133 403.044
Borsada İşlem Görmeyen 7.712 7.168

Hisse Senetleri 4.719 4.719
Borsada İşlem Gören - -
Borsada İşlem Görmeyen (*) 4.719 4.719

Değer Azalma Karşılığı (-) 8.391 248
Toplam 524.173 414.683

(*) 4.719 TL tutarındaki Kredi Garanti Fonu borsada işlem görmeyen satırında gösterilmiştir.

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 759.146 - 480.455 -
Tüzel Kişi Ortaklara Verilen Krediler 759.146 - 480.455 -
Gerçek Kişi Ortaklara Verilen Krediler - - - -

Banka Ortaklarına Verilen Dolaylı Krediler - - - -
Banka Mensuplarına Verilen Krediler 1.112 - 441 -
Toplam (*) 760.258 - 480.896 -

(*) Tabloya reeskontlar dahil edilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 137BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin
bilgiler:

Nakdi Krediler

Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Krediler
ve Diğer

Alacaklar

Sözleşme Koşullarında
Değişiklik Yapılanlar

Krediler
ve Diğer

Alacaklar

Sözleşme Koşullarında
Değişiklik Yapılanlar

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Krediler
İhracat Kredileri 586.847 - - - - -
İthalat Kredileri 204.174 - - - - -
İşletme Kredileri 7.312.724 - - 35.703 - -
Tüketici Kredileri 1.360.278 - - 1.848 - -
Kredi Kartları - - - - - -
Mali Kesime Verilen Krediler 1.111.295 - - - - -
Diğer 379.992 - - 298 - -
İhtisas Kredileri - - - - - -

Diğer Alacaklar - - - - - -
Kâr Payı Gelir Tahakkuk ve
Reeskontlar 363.232 - - 1.600 - -
Toplam 11.318.542 - - 39.449 - -

31 Aralık 2017 tarihi itibarıyla Banka’nın sözleşme koşullarında değişiklik yaptığı kredi ve diğer alacağı bulunmamaktadır
(31 Aralık 2016: Bulunmamaktadır).

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı
Standart Nitelikli Krediler ve

Diğer Alacaklar
Yakın İzlemedeki Krediler ve

Diğer Alacaklar
1 veya 2 Defa Uzatılanlar - -
3, 4 veya 5 Defa Uzatılanlar - -
5 Üzeri Uzatılanlar - -
Toplam - -

Ziraat Katılım 2017 Faaliyet Raporu138 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Ödeme Planı Değişikliği ile Uzatılan Süre
Standart Nitelikli Krediler ve

Diğer Alacaklar
Yakın İzlemedeki Krediler ve

Diğer Alacaklar
0 - 6 Ay - -
6 Ay - 12 Ay - -
1 - 2 Yıl - -
2 - 5 Yıl - -
5 Yıl ve Üzeri - -
Toplam - -

c) Vade yapısına göre nakdi kredilerin dağılımı:

Standart Nitelikli Krediler ve
Diğer Alacaklar (1)

Yakın İzlemedeki Krediler ve
Diğer Alacaklar (*)

Krediler
ve Diğer

Alacaklar

Sözleşme
Koşullarında

Değişiklik
Yapılanlar

Krediler
ve Diğer

Alacaklar

Sözleşme
Koşullarında

Değişiklik
Yapılanlar

Kısa Vadeli Krediler ve Diğer Alacaklar 4.515.890 - 11.877 -
Krediler 4.515.890 - 11.877 -
Diğer Alacaklar - - - -

Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar 6.439.420 - 25.972 -
Krediler 6.439.420 - 25.972 -
Diğer Alacaklar - - - -

(*) Tabloda yer alan kredilere ilişkin 364.832 TL tahakkuk ve reeskont tutarları tabloya dahil edilmemiştir.

Ziraat Katılım 2017 Faaliyet Raporu 139BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) 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 2.911 1.358.103 1.361.014

Konut Kredisi 1.016 1.242.469 1.243.485
Taşıt Kredisi 1.433 56.849 58.282
İhtiyaç Kredisi 462 58.785 59.247
Diğer - - -

Tüketici Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Tüketici Kredileri-YP - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Bireysel Kredi Kartları-TP - - -
Taksitli - - -
Taksitsiz - - -

Bireysel Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Personel Kredileri-TP 42 1.070 1.112
Konut Kredisi - - -
Taşıt Kredisi - 19 19
İhtiyaç Kredisi 42 1.051 1.093
Diğer - - -

Personel Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Personel Kredileri-YP - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Personel Kredi Kartları-TP - - -
Taksitli - - -
Taksitsiz - - -

Personel Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili Mevduat Hesabı-TP (Gerçek Kişi) - - -
Kredili Mevduat Hesabı-YP (Gerçek Kişi) - - -
Toplam (*) 2.953 1.359.173 1.362.126

(*) 5.347 TL tutarındaki kâr payı reeskontu tabloya dahil edilmemiştir.

Ziraat Katılım 2017 Faaliyet Raporu140 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

Kısa Vadeli Orta ve Uzun Vadeli Toplam
Taksitli Ticari Krediler-TP 29.835 175.252 205.087

İşyeri Kredileri - 23.544 23.544
Taşıt Kredileri 29.835 151.708 181.543
İhtiyaç Kredileri - - -
Diğer - - -

Taksitli Ticari Krediler-Dövize Endeksli 7.847 43.694 51.541
İşyeri Kredileri - - -
Taşıt Kredileri 7.847 43.694 51.541
İhtiyaç Kredileri - - -
Diğer - - -

Taksitli Ticari Krediler-YP - - -
İşyeri Kredileri - - -
Taşıt Kredileri - - -
İhtiyaç Kredileri - - -
Diğer - - -

Kurumsal Kredi Kartları-TP - - -
Taksitli - - -
Taksitsiz - - -

Kurumsal Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili Mevduat Hesabı-TP (Tüzel Kişi) - - -
Kredili Mevduat Hesabı-YP (Tüzel Kişi) - - -
Toplam 37.682 218.946 256.628

e) Kredilerin kullanıcılara göre dağılımı:

 Cari Dönem Önceki Dönem
Kamu 758.279 25.000
Özel 10.234.880 5.319.762
Kâr Payı Gelir Tahakkuk ve Reeskontları 364.832 206.529
Toplam 11.357.991 5.551.291

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

 Cari Dönem Önceki Dönem
Yurtiçi Krediler 10.917.553 5.344.762
Yurtdışı Krediler 75.606 -
Kâr Payı Gelir Tahakkuk ve Reeskontları 364.832 206.529
Toplam 11.357.991 5.551.291

Ziraat Katılım 2017 Faaliyet Raporu 141BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

g) Bağlı ortaklık ve iştiraklere verilen krediler:

31 Aralık 2017 tarihi itibarıyla Bağlı ortaklık ve iştiraklare verilen kredi bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

 Cari Dönem Önceki Dönem
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar 1.449 82
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar 2.866 2.635
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar 13.773 1.115
Toplam 18.088 3.832

h) Donuk alacaklara ilişkin bilgiler (net):

h.1) Donuk alacaklardan Bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin
bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan
krediler ve diğer alacağı bulunmamaktadır.

h.2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

III. Grup: IV. Grup: V. Grup:
Tahsil İmkanı Sınırlı

Krediler ve Diğer
Alacaklar

Tahsili Şüpheli
Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki
Kredi ve Diğer

Alacaklar
Önceki Dönem Sonu Bakiyesi 406 8.961 1.116

Dönem İçinde İntikal (+) 35.170 1.982 13
Diğer Donuk Alacak Hesaplarından Giriş (+) - 23.944 20.783
Diğer Donuk Alacak Hesaplarına Çıkış (-) 23.944 20.783 -
Dönem İçinde Tahsilat (-) 4.048 4.542 4.217
Aktiften Silinen (-) - - -

Kurumsal ve Ticari Krediler - - -
Bireysel Krediler - - -
Kredi Kartları - - -
Diğer - - -

Dönem Sonu Bakiyesi 7.584 9.562 17.695
Özel Karşılık (-) 1.449 2.866 13.773

Bilançodaki Net Bakiyesi 6.135 6.696 3.922

h.3) Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacağı bulunmamaktadır
(31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu142 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

III. Grup: IV. Grup: V. Grup:
Tahsil İmkanı Sınırlı

Krediler ve Diğer
Alacaklar

Tahsili Şüpheli
Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki
Krediler ve Diğer

Alacaklar
Cari Dönem (Net) 6.135 6.696 3.922
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 7.584 9.146 17.695

Özel Karşılık Tutarı (-) 1.449 2.450 13.773
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 6.135 6.696 3.922
Bankalar (Brüt) - - -

Özel Karşılık Tutarı (-) - - -
Bankalar (Net) - - -
Diğer Kredi ve Alacaklar (Brüt) - 416 -

Özel Karşılık Tutarı (-) - 416 -
Diğer Kredi ve Alacaklar (Net) - - -
Önceki Dönem (Net) 326 6.325 -
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 408 8.929 1.115

Özel Karşılık Tutarı (-) 82 2.604 1.115
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 326 6.325 -
Bankalar (Brüt) - - -

Özel Karşılık Tutarı (-) - - -
Bankalar (Net) - - -
Diğer Kredi ve Alacaklar (Brüt) - 31 -

Özel Karşılık Tutarı (-) - 31 -
Diğer Kredi ve Alacaklar (Net) - - -

i) Zarar niteliğindeki krediler ve diğer alacakların tasfiye politikasına ilişkin açıklama:

Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılacak icra takiplerinde borçlu ve borçla ilgililerin
malvarlıkları ile Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreciyle işleyecek olup, işleyecek bu
sürecin yanı sıra Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışacaktır.

j) Aktiften silme politikasına ilişkin açıklama:

Banka, borçlu ve/veya borçla ilgililerin ölmüş olması ve mirasçıların mirası yasal süresi içinde reddetmiş bulunmaları, alacağın
tahsilinin hukuken ve/veya fiilen olanaksız hale gelmesi, söz konusu alacakla ilgili olarak personel hakkında verilmiş mali mesuliyet
kararının bulunmaması hallerinde alacaklarını kayıtlardan terkin edebilmektedir.

6. Vadeye kadar elde tutulacak yatırımlar:

a) Geri alım vaadi ile satım işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net
değerleriyle ilgili açıklama:

31 Aralık 2017 tarihi itibarıyla Banka’nın geri alım vaadi ile satım işlemlerine konu olan ve teminata verilen/bloke edilen varlığı
bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 143BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

31 Aralık 2017 tarihi itibarıyla Banka’nın vadeye kadar elde tutulacak devlet borçlanma senetleri bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

c) Vadeye kadar elde tutulacak yatırımlar bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

Cari Dönem Önceki Dönem
Dönem Başındaki Değer - -
Parasal Varlıklarda Meydana Gelen Kur Farkları - -
Yıl İçindeki Alımlar 7.896
Satış ve İtfa Yoluyla Elden Çıkarılanlar 7.896
Değer Azalışı Karşılığı (-) - -
Dönem Sonu Toplamı - -

7. İştiraklere ilişkin bilgiler (net):

31 Aralık 2017 tarihi itibarıyla Banka’nın iştiraki bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

8. Bağlı ortaklıklara ilişkin bilgiler (net):

a) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın konsolide edilmeyen bağlı ortaklığı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b) Konsolide edilen bağlı ortaklıklara ilişkin açıklama:

Unvanı Adres (Şehir/Ülke)
Banka’nın Pay Oranı-

Farklıysa Oy Oranı (%)
Banka Risk Grubu Pay

Oranı (%)
1 Ziraat Katılım Varlık Kiralama A.Ş. İstanbul/TÜRKİYE 100 100
2 ZKB Varlık Kiralama A.Ş. İstanbul/TÜRKİYE 100 100

Ziraat Katılım Varlık Kiralama A.Ş., Bankacılık Düzenleme ve Denetleme Kurulu ve Sermaye Piyasası Kurulu’dan alınan izin
doğrultusunda 22 Ocak 2016 tarihinde kurulmuş ve ticaret siciline tescil edilmiştir. SPK’nın 7 Haziran 2013 tarihli ve 28760 sayılı
Resmi Gazete’de yayınlanan Kira Sertifikaları Tebliği (III-61.1) çerçevesinde münhasıran kira sertifikası ihraç etmek amacıyla
kurulmuştur. 19 Temmuz 2017 tarihinde tamamı Ana Ortaklık Banka tarafından ödenmiş 50 TL sermaye ile ZKB Varlık Kiralama
Anonim Şirketi kurulmuş, 8 Eylül 2017 tarihinde tescil işlemi gerçekleştirilerek faaliyetine başlamıştır.

Aktif
Toplamı Özkaynak

Sabit Varlık
Toplamı

Kâr Payı
Gelirleri

Menkul
Değer

Gelirleri
Cari Dönem

Kâr/Zararı

Önceki
Dönem Kâr/

Zararı

Gerçeğe
Uygun
Değeri

İhtiyaç
Duyulan

Özkaynak
Tutarı

1(*) 557.873 53 - 26.922 - 2 1 - -
2(*) 51 37 - - - (13) - - -

(*) Bağımsız denetimden geçmiş finansal tablolar kullanılmıştır.

Ziraat Katılım 2017 Faaliyet Raporu144 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

c) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Cari Dönem Önceki Dönem
Dönem Başı Değeri 50 -
Dönem İçi Hareketler 50 50

Alışlar 50 50
Bedelsiz Edinilen Hisse Senetleri - -
Cari Yıl Payından Alınan Kâr - -
Satılmaya Hazır Finansal Varlıklara Transferler - -
Satışlar - -
Yeniden Değerleme Artışı - -
Değer Azalma Karşılıkları (-) - -

Dönem Sonu Değeri 100 50
Sermaye Taahhütleri - -
Dönem Sonu Sermaye Katılma Payı (%) - -

(*) Dönem içerisinde yapılan bedelli sermaye artışları “Alışlar” satırında gösterilmiştir.

d) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

Cari Dönem Önceki Dönem
Bankalar - -
Sigorta Şirketleri - -
Faktoring Şirketleri - -
Leasing Şirketleri - -
Finansman Şirketleri - -
Diğer Mali İştirakler 100 50

e) Borsaya kote konsolide edilen bağlı ortaklıklar:

31 Aralık 2017 tarihi itibarıyla Banka’nın borsaya kote konsolide edilen bağlı ortaklığı bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın birlikte kontrol ettiği ortaklığı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler:

Cari Dönem Önceki Dönem
Brüt Net Brüt Net

1 Yıldan Az 1.550 1.508 30.000 29.769
1-5 Yıl Arası 290.718 248.978 115.828 106.645
5 Yıldan Fazla 187.183 122.458 119.957 84.959
Toplam 479.451 372.944 265.785 221.373

Ziraat Katılım 2017 Faaliyet Raporu 145BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

31 Aralık 2017 tarihi itibarıyla Banka’nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

12. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

31 Aralık 2017 tarihi itibarıyla Banka’nın yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

13. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklama:

31 Aralık 2017 tarihi itibarıyla Banka’nın satış amaçlı elde tutulan varlığı 3.561 TL’dir (31 Aralık 2016: Bulunmamaktadır).

Cari Dönem Önceki Dönem
Dönem Başı Net Defter Değeri - -
Dönem İçi Değişimler (Net) 3.561 -
Amortisman Bedeli - -
Değer Azalış Karşılığı - -
Dönem Sonu Net Defter Değeri 3.561 -

31 Aralık 2017 tarihi itibarıyla Banka’nın durdurulan faaliyetleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

14. Maddi duran varlıklara ilişkin açıklamalar:

 Gayrimenkul

Finansal
Kiralama İle

Edinilen MDV Araçlar

Faaliyet
Kiralaması
Geliştirme
Maliyetleri Diğer MDV Toplam

Önceki Dönem Sonu:
Maliyet - - - 20.608 35.820 56.428
Birikmiş Amortisman (-) - - - 4.606 8.179 12.785

Net Defter Değeri - - - 16.002 27.641 43.643
Cari Dönem Sonu: - - - - - -

Dönem Başı Net Defter Değeri - - - 16.002 27.641 43.643
Dönem İçi Değişimler (Net) - - - (15) 3.607 3.592
Maliyet - - - 4.643 11.318 15.961
Amortisman Bedeli (Net) (-) - - - 4.658 7.711 12.369
Değer Düşüş Karşılığı (-) - - - - - -
Y.dışı İşt Kayn. Net Kur Farkları (-) - - - - - -
Dönem Sonu Maliyet - - - 25.251 47.138 72.389
Dönem Sonu Birikmiş Amortisman (-) - - - 9.264 15.890 25.154

Kapanış Net Defter Değeri - - - 15.987 31.248 47.235

a)	 Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla
birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya
iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar: Bulunmamaktadır.

b)	 Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan
harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler: Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu146 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

15. 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 - - - - - -
Şerefiye - - - - - -
Gayrimaddi Haklar 69.787 6.507 63.280 26.357 3.452 22.905
Toplam 69.787 6.507 63.280 26.357 3.452 22.905

a)	 Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri,
tanımı ve kalan amortisman süresi: Bulunmamaktadır.

b)	 Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi
olmayan duran varlıklara ilişkin bilgi: Bulunmamaktadır.

c)	 Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan
duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yönteme göre yapıldığı: Bulunmamaktadır.

ç)	 Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri: Bulunmamaktadır.

d)	 Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı: Bulunmamaktadır.

e)	 Yeniden değerleme yapılan varlık türü bazında maddi olmayan duran varlıklar: Bulunmamaktadır.

f)	 Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı: Bulunmamaktadır.

g)	 Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerefiyesi: Konsolide
olmayan ekli finansal tablolar açısından geçerli değildir.

h)	 Şerefiyeye ilişkin bilgiler: Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 147BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

16. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka’nın ertelenmiş vergi varlığı 16.094 TL (31 Aralık 2016: 6.410 TL) olarak gerçekleşmiş ancak ertelenmiş vergi borcu ile
netleştirilmek suretiyle finansal tablolarda 14.093 TL ertelenmiş vergi varlığı (31 Aralık 2016: 4.876 TL ertelenmiş vergi borcu) olarak
gösterilmiştir.

Cari Dönem Önceki Dönem
Ertelenmiş Vergi Aktifi 16.094 6.410
Ertelenmiş Vergi Pasifi 2.001 1.534
Net Ertelenmiş Vergi Aktifi 14.093 4.876
Net Ertelenmiş Vergi Geliri 5.835 4.540

Cari Dönem Önceki Dönem
Kıdem Tazminatı 466 156
Kısa Vadeli Çalışan Hakları 138 114
Finansal Varlıkların Değerlemesi 296 1.099
Diğer 13.193 3.507
Net Ertelenmiş Vergi Varlığı 14.093 4.876

Cari Dönem Önceki Dönem
1 Ocak İtibarıyla 4.876 (652)
Ertelenmiş Vergi Geliri/(Gideri) (Net) 5.835 4.540
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi 3.382 988
Ertelenmiş Vergi Aktifi 14.093 4.876

17. Diğer aktiflere ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın diğer aktifler toplamı bilanço dışı taahhütler hariç bilanço toplamının %10’unu aşmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu148 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Toplanan Fonlara ilişkin bilgiler:

a.1) Toplanan fonların vade yapısına ilişkin bilgiler:

Cari Dönem Vadesiz 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 9 Aya Kadar 1 Yıla Kadar 1 Yıl ve Üstü

Birikimli
Katılma
Hesabı Toplam

I. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan-TP 169.913 - - - - - - - 169.913
II. Katılma Hesapları Gerçek Kişi Ticari
Olmayan-TP - 339.006 2.206.716 26.540 - 29.403 67.732 - 2.669.397
III. Özel Cari Hesap Diğer-TP 431.271 - - - - - - - 431.271

Resmi Kuruluşlar 99.145 - - - - - - - 99.145
Ticari Kuruluşlar 317.668 - - - - - - - 317.668
Diğer Kuruluşlar 14.432 - - - - - - - 14.432
Ticari ve Diğer Kur. 23 - - - - - - - 23
Bankalar ve Katılım Bankaları 3 - - - - - - - 3

TCMB - - - - - - - - -
Yurtiçi Bankalar 3 - - - - - - - 3
Yurtdışı Bankalar - - - - - - - - -
Katılım Bankası - - - - - - - - -
Diğer - - - - - - - - -

IV. Katılma Hesapları-TP - 288.729 2.247.646 321.549 - 156.951 60.491 - 3.075.366
Resmi Kuruluşlar - 166.212 581.393 196.370 - 25.827 - - 969.802
Ticari Kuruluşlar - 117.818 1.472.701 118.790 - 13.825 10.444 - 1.733.578
Diğer Kuruluşlar - 4.699 188.545 6.389 - 117.299 50.047 - 366.979
Ticari ve Diğer Kur. - - - - - - - - -
Bankalar ve Katılım Bankası - - 5.007 - - - - - 5.007

V. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan-YP 162.883 - - - - - - - 162.883
VI. Katılma Hesabı Gerçek Kişi Ticari
Olmayan-YP - 150.266 1.350.227 36.220 - 41.553 61.061 - 1.639.327
VII. Özel Cari Hesaplar Diğer-YP 824.647 - - - - - - - 824.647

Yurtiçinde Yer. Tüz K 816.850 - - - - - - - 816.850
Yurtdışında Yer Tüz 7.462 - - - - - - - 7.462
Bankalar ve Katılım Bankaları 335 - - - - - - - 335

TCMB - - - - - - - - -
Yurtiçi Bankalar - - - - - - - - -
Yurtdışı Bankalar 263 - - - - - - - 263
Katılım Bankaları 72 - - - - - - - 72
Diğer - - - - - - - - -

VIII. Katılma Hesapları Diğer-YP - 37.478 848.801 18.769 - - - - 905.048
Resmi Kuruluşlar - 1.948 15.379 - - - - - 17.327
Ticari Kuruluşlar - 35.503 580.639 18.744 - - - - 634.886
Diğer Kuruluşlar - 27 244.731 25 - - - - 244.783
Ticari ve Diğer Kur. - - 8.052 - - - - - 8.052
Bankalar ve Katılım Bankaları - - - - - - - - -

IX. Kıymetli Maden DH 62.451 - 77.863 2.277 - 1.310 2.842 - 146.743
X. Katılma Hesapları Özel Fon Havuzları
TP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -
Yurtdışında Yer. K - - - - - - - - -

XI. Katılma Hesapları Özel Fon Havuzları-
YP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -
Yurtdışında Yer. K - - - - - - - - -

Toplam (I+II+…..+IX+X+XI) 1.651.165 815.479 6.731.253 405.355 - 229.217 192.126 - 10.024.595

Ziraat Katılım 2017 Faaliyet Raporu 149BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

a.1) Toplanan fonların vade yapısına ilişkin bilgiler:

Önceki Dönem Vadesiz 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 9 Aya Kadar 1 Yıla Kadar 1 Yıl ve Üstü

Birikimli
Katılma
Hesabı Toplam

I. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan-TP 117.874 - - - - - - - 117.874

II. Katılma Hesapları Gerçek Kişi Ticari
Olmayan-TP - 187.577 1.323.135 25.311 - 15.106 47.811 - 1.598.940

III. Özel Cari Hesap Diğer-TP 389.976 - - - - - - - 389.976

Resmi Kuruluşlar 79.305 - - - - - - - 79.305

Ticari Kuruluşlar 300.781 - - - - - - - 300.781

Diğer Kuruluşlar 9.890 - - - - - - - 9.890

Ticari ve Diğer Kur. - - - - - - - - -

Bankalar ve Katılım Bankaları - - - - - - - - -

TCMB - - - - - - - - -

Yurtiçi Bankalar - - - - - - - - -

Yurtdışı Bankalar - - - - - - - - -

Katılım Bankası - - - - - - - - -

Diğer - - - - - - - - -

IV. Katılma Hesapları-TP - 151.803 1.403.895 93.307 - 7.249 13.761 - 1.670.015

Resmi Kuruluşlar - 103.874 463.565 32.036 - - - - 599.475

Ticari Kuruluşlar - 46.674 696.543 30.357 - 6.167 11.944 - 791.685

Diğer Kuruluşlar - 1.255 243.787 30.914 - 1.082 1.817 - 278.855

Ticari ve Diğer Kur. - - - - - - - - -

Bankalar ve Katılım Bankası - - - - - - - - -

V. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan-YP 58.097 - - - - - - - 58.097

VI. Katılma Hesabı Gerçek Kişi Ticari
Olmayan-YP - 62.655 605.255 38.679 - 26.531 51.688 - 784.808

VII. Özel Cari Hesaplar Diğer-YP 243.408 - - - - - - - 243.408

Yurtiçinde Yer. Tüz K 239.462 - - - - - - - 239.462

Yurtdışında Yer Tüz - - - - - - - - -

Bankalar ve Katılım Bankaları 3.946 - - - - - - - 3.946

TCMB - - - - - - - - -

Yurtiçi Bankalar - - - - - - - - -

Yurtdışı Bankalar 3.946 - - - - - - - 3.946

Katılım Bankaları - - - - - - - - -

Diğer - - - - - - - - -

VIII. Katılma Hesapları Diğer-YP - 27.383 588.263 104.768 - - - - 720.414

Resmi Kuruluşlar - 290 1.389 - - - - - 1.679

Ticari Kuruluşlar - 27.090 475.748 104.768 - - - - 607.606

Diğer Kuruluşlar - 3 92.595 - - - - - 92.598

Ticari ve Diğer Kur. - - - - - - - - -

Bankalar ve Katılım Bankaları - - 18.531 - - - - - 18.531

IX. Kıymetli Maden DH 23.705 - 27.239 289 - 856 381 - 52.470

X. Katılma Hesapları Özel Fon Havuzları
TP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -

Yurtdışında Yer. K - - - - - - - - -

XI. Katılma Hesapları Özel Fon Havuzları-
YP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -

Yurtdışında Yer. K - - - - - - - - -

Toplam (I+II+…..+IX+X+XI) 833.060 429.418 3.947.787 262.354 - 49.742 113.641 - 5.636.002

Ziraat Katılım 2017 Faaliyet Raporu150 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

a.2) Sigorta limitini aşan tutarlar:

i. Katılım bankaları için sigorta kapsamında bulunan ve sigorta limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari
ve katılma hesaplarına ilişkin bilgiler:

Sigorta
Kapsamında

Bulunan

Sigorta
Kapsamında

Bulunan
Sigorta

Limitini Aşan
Sigorta

Limitini Aşan
Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari
ve Katılma Hesapları 2.166.684 1.273.216 2.609.688 1.337.842

Türk Parası Cinsinden Hesaplar 1.651.791 1.014.137 1.187.518 702.666
Yabancı Para Cinsinden Hesaplar 514.893 259.079 1.422.170 635.176
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin
Sigortasına Tabi Hesaplar - - - -
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Merci.
Sigorta Tabi Hesap - - - -

ii. Sigorta kapsamında bulunmayan tutarlar:

Mevduat sigortası kapsamında bulunmayan gerçek kişilerin katılım fonu:

Cari Dönem Önceki Dönem
Yurtdışı Şubelerde Bulunan Katılım Fonu ile Diğer Hesaplar - -
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile
Diğer Hesaplar - -
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana,
Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar 431 263
26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı
Değerleri Kapsamına Giren Katılım Fonu ile Diğer Hesaplar - -
Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Katılım Bankalarında
Bulunan Katılım Fonları - -

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Türev Finansal Varlıklar
Vadeli İşlemler - 6.280 - -
Swap İşlemleri - - - -
Futures İşlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam - 6.280 - -

Ziraat Katılım 2017 Faaliyet Raporu 151BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3. Alınan kredilere ilişkin bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

T.C. Merkez Bankası Kredileri 410.436 - - -
Yurtiçi Banka ve Kuruluşlardan 566.742 523.098 101.459 477.478
Yurtdışı Banka, Kuruluş ve Fonlardan - 1.106.838 - 708.284
Toplam 977.178 1.629.936 101.459 1.185.762

b) Alınan kredilerin vade ayrımına göre gösterilmesi:

Cari Dönem Önceki Dönem
TP YP TP YP

Kısa Vadeli 977.178 291.782 101.459 400.611
Orta ve Uzun Vadeli - 1.338.154 - 785.151
Toplam 977.178 1.629.936 101.459 1.185.762

c) Yükümlülüklerin yoğunlaştığı alanlar fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer
kriterler:

Banka’nın yükümlülüklerinin %70’i, cari ve katılma hesaplarından oluşmaktadır.

4. Para piyasası işlemlerinden sağlanan fonlara ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Yurtiçi İşlemlerden 32.462 - 133.668 -
Mali Kurum ve Kuruluşlar 32.462 - 133.668 -
Yurtdışı İşlemlerden - - - -
Mali Kurum ve Kuruluşlar - - - -
Toplam 32.462 - 133.668 -

5. İhraç edilen menkul kıymetler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

6. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşıyorsa, bunların en az %20 sini oluşturan alt
hesapların isim ve tutarları:

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşmamaktadır.

7. Kiralama işlemlerinden borçlara ilişkin bilgiler:

Bulunmamaktadır.

8. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Banka’nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu152 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

9. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

Cari Dönem Önceki Dönem
Genel Karşılıklar 99.082 52.263
I. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam) 89.433 47.667

Katılma Hesapları Payı 62.132 34.600
Kurum Payı 27.301 13.067
Diğer - -

I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar - -
Katılma Hesapları Payı - -
Kurum Payı - -
Diğer - -

II. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam) 714 595
Katılma Hesapları Payı 603 376
Kurum Payı 111 219
Diğer - -

II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar - -
Katılma Hesapları Payı - -
Kurum Payı - -
Diğer - -

Gayrinakdi Krediler İçin Ayrılanlar 8.111 1.457
Diğer 824 2.544

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

31 Aralık 2017 tarihi itibarıyla, 6.045 TL (31 Aralık 2016: 174 TL) tutarında dövize endeksli krediler ve finansal kiralama alacakları
anapara kur azalış farkları bilançonun aktifinde yer alan krediler ve finansal kiralama alacakları ile netleştirilmiştir.

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

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 177 TL’dir (31 Aralık 2016: 29 TL).

ç) Diğer karşılıklara ilişkin bilgiler:

ç.1) Muhtemel risklere ilişkin serbest karşılıklara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ç.2) Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan alt hesapların isim ve tutarları:

Diğer karşılıkların 36.398 TL tutarındaki kısmı Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar
İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik’in 14. maddesi uyarınca özel ve genel karşılıklar ile Tasarruf
Mevduatı Sigorta Fonu priminin katılma hesapları payına düşen kısmının karşılanmasında kullanılmak üzere ayrılmıştır (31 Aralık 2016:
9.810 TL).

Ziraat Katılım 2017 Faaliyet Raporu 153BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

d) Çalışan hakları karşılığına ilişkin yükümlülükler:

d.1) Kıdem tazminatı ve kullanılmamış izin hakları

Türk İş Kanunu’na göre; Banka, bir senesini doldurmuş olan ve istifa veya kötü davranış dışındaki sebeplerden Banka ile ilişkisi
kesilen veya hizmet yılını dolduran ve emekliliğini kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle
yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık brüt maaş tutarı kadardır ve bu miktar 31 Aralık 2017 tarihi itibarıyla,
hükümet tarafından belirlenen 4.732 TL (tam TL) (31 Aralık 2016: 4.297 TL (tam TL)) ile sınırlandırılmıştır.

Banka aktüeryal metot kullanarak TMS 19 - Çalışanlara Sağlanan Faydalar standardına uygun olarak kıdem tazminatı karşılığı
hesaplamakta ve muhasebeleştirmektedir.

Toplam yükümlülüklerin hesaplanmasında Banka’nın kendi parametrelerini kullanarak hesaplamış olduğu aşağıdaki aktüeryal
varsayımlar kullanılmıştır.

Cari Dönem
İskonto oranı (%) 4,77

d.2) Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

 Cari Dönem Önceki Dönem
1 Ocak itibarıyla 780 -
Yıl içinde ayrılan karşılık 1.550 859
Yıl içinde ödenen - -
Aktüeryal kayıp/(kazanç) - (79)
Dönem Sonu Değeri 2.330 780

31 Aralık 2017 tarihi itibarıyla Banka’nın izin haklarından doğan yükümlülüğü 2.389 TL’dir (31 Aralık 2016: 1.389 TL).

d.3) Emeklilik Hakları

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete’de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik
faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2017 tarihi itibarıyla Sandık için teknik açık oluşmadığı rapor
edilmiştir.

Banka’nın SGK’ya devredilecek faydalarına ilişkin bilanço tarihi itibarıyla yükümlülüğü SGK’ya devir sırasında yapılması gerekecek
tahmini ödeme tutarı olup, bu tutarın ölçümünde kullanılan aktüeryal parametreler ve sonuçlar, 8 Mayıs 2008 tarih 26870 sayılı
Resmi Gazetede yayımlanan 5754 sayılı Kanun’un SGK’ya devredilecek emeklilik ve sağlık faydalarına ilişkin hükümlerini (%9,80 reel
iskonto oranı, vb.) yansıtmaktadır.

Kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

Cari Dönem Önceki Dönem
İskonto oranları

- SGK’ya devredilecek emeklilik faydaları %9,80 %9,80
- SGK’ya devredilecek sağlık faydaları %9,80 %9,80

Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 1980 Kadın/Erkek mortalite tablosu
kullanılmıştır.

Ziraat Katılım 2017 Faaliyet Raporu154 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

10. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Vergi karşılığına ilişkin bilgiler:

Banka’nın 31 Aralık 2017 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar
vergisi borcu 12.990 TL’dir (31 Aralık 2016: 2.886 TL).

a.2) Ödenecek vergilere ilişkin bilgiler:

Cari Dönem Önceki Dönem
Ödenecek Kurumlar Vergisi 12.990 2.886
Menkul Sermaye İradı Vergisi 7.251 3.389
Gayrimenkul Sermaye İradı Vergisi 132 88
BSMV 5.074 2.312
Kambiyo Muameleleri Vergisi - -
Ödenecek Katma Değer Vergisi 571 236
Diğer 1.140 841
Toplam 27.158 9.752

a.3) Primlere ilişkin bilgiler:

Cari Dönem Önceki Dönem
Sosyal Sigorta Primleri - Personel - 6
Sosyal Sigorta Primleri - İşveren 2 9
Banka Sosyal Yardım Sandığı Primleri - Personel - -
Banka Sosyal Yardım Sandığı Primleri - İşveren - -
Emekli Sandığı Aidatı ve Karşılıkları - Personel - -
Emekli Sandığı Aidatı ve Karşılıkları - İşveren - -
İşsizlik Sigortası - Personel 92 34
İşsizlik Sigortası - İşveren 183 67
Diğer - -
Toplam 277 116

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Banka’nın ertelenmiş vergi borcu 2.001 TL (31 Aralık 2016: 1.534 TL) olarak gerçekleşmiş ve ertelenmiş vergi aktifi ile netleştirilmek
suretiyle finansal tablolarda 14.093 TL (31 Aralık 2016: 4.876 TL) ertelenmiş vergi aktifi olarak gösterilmiştir.

11. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Banka’nın satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borcu bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

12. Sermaye benzeri kredilere ilişkin bilgiler:

Banka’nın sermaye benzeri kredileri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 155BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

13. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

Cari Dönem Önceki Dönem
Hisse Senedi Karşılığı 1.250.000 747.000
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:

Banka’nın 13 Temmuz 2017 tarihinde gerçekleştirdiği 2016 yılı Olağan Genel Kurul toplantısında alınan kâr dağıtım kararı
gereğince 2016 yılına ait 40.482 TL tutarındaki bilanço kârından 11.439 TL mali mükellefiyetler ayrılmasına, 11.983 TL geçmiş yıl
zararı düşülmesinden sonra kalan 14.150 TL net dönem kârından %5 oranında 708 TL genel kanuni yedek akçe ayrılmasına, kalan
bakiyenin 6.000 TL tutarındaki kısmının personele ek ikramiye olarak ödemesine, bu tutar üzerinden %10 oranında 600 TL yedek
akçe ayrılmasına ve kalan 6.843 TL’nin Banka bünyesinde bırakılmasına, ödenmiş sermayenin 500.000 TL nakden ve 3.000 TL iç
kaynaklardan artırılmasına karar verilmiştir.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Banka’nın 13 Temmuz 2017 tarihinde gerçekleştirdiği 2016 yılı Olağan Genel Kurul toplantısında sermayenin 3.000 TL içsel
kaynaklardan artırılmasına karar verilmiştir (31 Aralık 2016: 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:

Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhüdü bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

e) Banka’nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak
yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Banka’nın kârlılık ve likiditeye ilişkin geçmiş dönem göstergelerinde herhangi bir belirsizlik bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

31 Aralık 2017 tarihi itibariyle imtiyazlı hisse senetleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu156 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

g) Menkul değerler değer artış fonuna ilişkin açıklama:

Cari Dönem Önceki Dönem
TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen
Ortaklıklardan - - - -

Değerleme Farkı - - - -
Kur Farkı - - - -

Satılmaya Hazır Menkul Kıymetlerden (14.901) (11) (963) (107)
Değerleme Farkı (18.955) (11) (1.573) (107)
Ertelenmiş Vergi Etkisi 4.054 - 610 -
Kur Farkı - - - -

Toplam (14.901) (11) (963) (107)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nazım hesaplarda yer alan yükümlülüklere ilişkin açıklamalar:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

 Cari Dönem Önceki Dönem
Vadeli Aktif Değer Alım Satım Taahhütleri 61.911 13.223
Kullandırma Garantili Kredi Tahsis Taahhütleri - -
Çekler İçin Ödeme Taahhütlerimiz 64.845 34.817
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 1.966 458
Kredi Kartları Harcama Limiti Taahhütleri - -
Diğer Cayılamaz Taahhütler 4.034 -
Toplam 132.756 48.498

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Nazım hesap kalemlerinden kaynaklanan muhtemel zararlar bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b.1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

Cari Dönem Önceki Dönem
Teminat Mektupları 5.322.130 2.772.734
Banka Kredileri 4.784 7.484
Akreditifler 447.193 188.475
Diğer Garanti ve Kefaletler 337.431 539.276
Toplam 6.111.538 3.507.969

Ziraat Katılım 2017 Faaliyet Raporu 157BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

Cari Dönem Önceki Dönem
Geçici Teminat Mektupları 603.757 400.357
Kesin Teminat Mektupları 2.715.331 1.031.833
Avans Teminat Mektupları 399.756 386.135
Gümrüklere Hitaben Verilen Teminat Mektupları 45.753 32.197
Diğer Teminat Mektupları 1.557.533 922.212
Toplam 5.322.130 2.772.734

b.3) Gayrinakdi kredilerin toplam tutarı:

Cari Dönem Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 1.557.532 922.212

Bir Yıl veya Daha Az Süreli Asıl Vadeli 775.726 -
Bir Yıldan Daha Uzun Süreli Asıl Vadeli 781.806 922.212

Diğer Gayrinakdi Krediler 4.554.006 2.585.757
Toplam 6.111.538 3.507.969

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

Cari Dönem Önceki Dönem

TP (%) YP (%) TP (%) YP (%)
Tarım 8.342 - 22.951 1 3.518 - - -

Çiftçilik ve Hayvancılık 5.256 - 22.951 1 3.518 - - -
Ormancılık 3.021 - - - - - - -
Balıkçılık 65 - - - - - - -

Sanayi 488.281 15 2.031.214 69 154.819 12 1.056.107 49
Madencilik ve Taşocakçılığı 13.043 - 12.224 - 10.562 1 2.986 -
İmalat Sanayi 398.007 13 2.006.707 68 144.257 11 1.053.121 49
Elektrik, Gaz, Su 77.231 2 12.283 1 - - - -

İnşaat 1.574.071 50 407.646 14 699.949 52 501.191 23
Hizmetler 1.040.680 33 446.492 15 362.391 28 510.134 24

Toptan ve Perakende Ticaret 537.314 17 349.915 12 329.458 25 275.016 13
Otel ve Lokanta Hizmetleri 14.605 1 18.603 1 9.531 1 62.561 3
Ulaştırma ve Haberleşme 38.920 1 1.164 - 22.768 2 172.557 8
Mali Kuruluşlar 5.846 - 317 - - - - -
Gayrimenkul ve Kiralama Hizm. 441.401 14 69.025 2 55 - - -
Serbest Meslek Hizmetleri - - - - - - - -
Eğitim Hizmetleri 89 - 7.468 - 89 - - -
Sağlık ve Sosyal Hizmetler 2.505 - - - 490 - - -
Diğer 62.002 2 29.859 1 120.657 8 99.203 4

Toplam 3.173.376 100 2.938.162 100 1.341.334 100 2.166.635 100

Ziraat Katılım 2017 Faaliyet Raporu158 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

ç) I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

I. Grup II. Grup
TP YP TP YP

Gayrinakdi Krediler 3.117.804 2.919.306 55.571 18.857
Teminat Mektupları 3.114.354 2.136.897 55.571 15.308
Aval ve Kabul Kredileri - 4.784 - -
Akreditifler - 443.644 - 3.549
Cirolar - - - -
Menkul Kıymet İhracında Satın Alma Garantilerimizden - - - -
Faktoring Garantilerinden - - - -
Diğer Garanti ve Kefaletler 3.450 333.981 - -

2. Türev işlemlere ilişkin açıklamalar:

Cari Dönem Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri
Döviz ile İlgili Türev İşlemler (I) 1.264.078 259.672

Vadeli Döviz Alım Satım İşlemleri 1.264.078 259.672
Swap Para Alım Satım İşlemleri - -
Futures Para İşlemleri - -
Para Alım Satım Opsiyonları - -

Diğer Alım-Satım Amaçlı Türev İşlemler (II) - -
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II) 1.264.078 259.672

Riskten Korunma Amaçlı Türev İşlem Türleri - -
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı - -
Nakit Akış Riskinden Korunma Amaçlı - -
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı - -

B. Toplam Riskten Korunma Amaçlı Türev İşlemler - -
Türev İşlemler Toplamı (A+B) 1.264.078 259.672

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.

Ziraat Katılım 2017 Faaliyet Raporu 159BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Cari Dönem 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 yıl ve üzeri Toplam
Alım satım amaçlı türev finansal araçlar
Döviz kuru türevleri: (3.672) (1.518) - - - (5.190)
- Giriş 313.645 315.799 - - - 629.444
--Çıkış (317.317) (317.317) - - - (634.634)
Riskten korunma amaçlı araçlar - - - - - -
Döviz kuru türevleri: - - - - - -
- Giriş - - - - - -
- Çıkış - - - - - -
Toplam nakit girişi 313.645 315.799 - - - 629.444
Toplam nakit çıkışı (317.317) (317.317) - - - (634.634)

Önceki Dönem 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 yıl ve üzeri Toplam
Alım satım amaçlı türev finansal araçlar
Döviz kuru türevleri: 394 758 - - - 1.152
- Giriş 37.044 93.368 - - - 130.412
- Çıkış (36.650) (92.610) - - - (129.260)
Riskten korunma amaçlı araçlar
Döviz kuru türevleri: - - - - - -
- Giriş - - - - - -
- Çıkış - - - - - -
Toplam nakit girişi 37.044 93.368 - - - 130.412
Toplam nakit çıkışı (36.650) (92.610) - - - (129.260)

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 64.845 TL’dir
(31 Aralık 2016: 34.817 TL).

Bilanço tarihi itibarıyla, yukarıda belirtilenlerin dışında geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel olan ve tutarı
güvenilir bir şekilde ölçülebilen koşullu borçlar bulunmamaktadır.

4. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Banka gerçek ve tüzel kişiler adına kiralık kasa hizmetleri vermektedir. Banka danışmanlık ve yönetim hizmeti vermemektedir.

Ziraat Katılım 2017 Faaliyet Raporu160 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Kredilerden Alınan Kâr Payı Gelirleri (*) 835.038 50.714 333.620 22.665
Kısa Vadeli Kredilerden 257.556 8.131 149.469 4.033
Orta ve Uzun Vadeli Kredilerden 577.142 42.583 184.151 18.632
Takipteki Alacaklardan Alınan Kâr Payı Gelirleri 340 - - -
Kaynak Kul. Destekleme Fonundan Alınan Primler - - - -

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

b) Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

T.C. Merkez Bankasından - - - -
Yurtiçi Bankalardan - - 353 -
Yurtdışı Bankalardan - - - -
Yurtdışı Merkez ve Şubelerden - - - -
Toplam - - 353 -

c) Menkul değerlerden alınan kâr payına ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan - - - -
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal
Varlıklardan - - - -
Satılmaya Hazır Finansal Varlıklardan 48.298 336 23.834 267
Vadeye Kadar Elde Tutulacak Yatırımlardan - - 398 -
Toplam 48.298 336 24.232 267

ç) İştirak ve bağlı ortaklıklardan alınan kâr payı gelirlerine ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 161BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. a) Kullanılan kredilere verilen kâr payı ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalara 2.855 15.750 2.065 11.617
T.C. Merkez Bankasına 510 - - -
Yurtiçi Bankalara 2.345 12.706 2.065 6.405
Yurtdışı Bankalara - 3.044 - 5.212
Yurtdışı Merkez ve Şubelere - - - -

Diğer Kuruluşlara 25.409 20.100 6.395 4.975
Toplam 28.264 35.850 8.460 16.592

b) İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

İştirakler ve bağlı ortaklıklara verilen kâr payı giderleri 25.409 TL (31 Aralık 2016: Bulunmamaktadır).

c) İhraç edilen menkul kıymetlere verilen kâr payı giderlerine ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ç) Katılma Hesaplarına Ödenen Kâr Paylarının Vade Yapısına Göre Gösterimi:

Cari Dönem Katılma Hesapları

Hesap Adı 1 Ay 3 Ay 6 Ay 1 Yıl
1 Yıldan

Uzun Toplam
Türk Parası

Özel Cari ve Katılma Hesapları Aracılığı ile
Bankalardan Toplanan Fonlar - 382 - - - 382
Gerçek Kişilerin Ticari Olmayan Katılma Hs. 22.143 154.037 2.551 2.151 5.314 186.196
Resmi Kuruluşlar Katılma Hs. 12.124 41.864 7.226 628 3.738 65.580
Ticari Kuruluşlar Katılma Hs. 12.841 106.338 10.505 1.412 1.180 132.276
Diğer Kuruluşlar Katılma Hs. 364 26.903 800 4.401 188 32.656

Toplam 47.472 329.524 21.082 8.592 10.420 417.090
Yabancı Para

Özel Cari ve Katılma Hesapları Aracılığı ile
Bankalardan Toplanan Fonlar - 1.007 - - - 1.007
Gerçek Kişilerin Ticari Olmayan Katılma Hs. 2.083 23.498 905 687 1.120 28.293
Resmi Kuruluşlar Katılma Hs. 15 309 - - - 324
Ticari Kuruluşlar Katılma Hs. 1.166 16.985 2.149 - - 20.300
Diğer Kuruluşlar Katılma Hs. 55 3.482 - - - 3.537
Kıymetli Maden Depo 583 - - - - 583

Toplam 3.902 45.281 3.054 687 1.120 54.044

Genel Toplam 51.374 374.805 24.136 9.279 11.540 471.134

Ziraat Katılım 2017 Faaliyet Raporu162 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

3. Temettü gelirlerine ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

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

Cari Dönem Önceki Dönem
Kâr 2.847.899 1.170.436
Kambiyo İşlemlerinden Kâr 2.832.166 1.159.044
Türev Finansal İşlemlerden Kâr 15.707 11.392
Sermaye Piyasası İşlemleri Kârı 26 -
Zarar (-) 2.836.343 1.163.406
Kambiyo İşlemlerinden Zarar 2.793.077 1.162.689
Türev Finansal İşlemlerden Zarar 42.389 717
Sermaye Piyasası İşlemleri Zararı 877 -
Net 11.556 7.030

b. Türev Finansal İşlemlerden Kâr/Zarar işlemlerine ilişkin bilgiler:

 Cari Dönem Önceki Dönem
Kur Değişimlerinden Kaynaklanan Kâr/Zarar Etkisi (26.682) 10.675
Toplam (26.682) 10.675

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 bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 163BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

Cari Dönem Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar 14.721 3.832

III. Grup Kredi ve Alacaklardan 1.449 82
IV. Grup Kredi ve Alacaklardan 2.841 2.603
V. Grup Kredi ve Alacaklardan 10.431 1.147

Genel Karşılık Giderleri 46.896 38.687
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri - -
Menkul Değerler Değer Düşme Giderleri 165 142

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV - -
Satılmaya Hazır Finansal Varlıklar 165 142

İştirakler, Bağlı Ortaklıklar ve VKET Menkul Değerler Değer Düşüş Giderleri - -
İştirakler - -
Bağlı Ortaklıklar - -
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) - -
Vadeye Kadar Elde Tutulacak Yatırımlar - -

Diğer (*) 28.361 9.109
Toplam 90.143 51.770

(*) Diğer kalemini oluşturan bakiyenin 26.313 TL tutarındaki kısmı Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara
İlişkin Usul ve Esaslar Hakkında Yönetmelik’in 14. maddesi uyarınca özel ve genel karşılıklar ile Tasarruf Mevduatı Sigorta Fonu priminin katılma hesapları payına düşen
kısmının karşılanmasında kullanılmak üzere ayrılan tutarlardan oluşturmaktadır.

7. Diğer faaliyet giderlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
Personel Giderleri 86.969 65.101
Kıdem Tazminatı Karşılığı 1.550 780
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -
Maddi Duran Varlık Değer Düşüş Giderleri - -
Maddi Duran Varlık Amortisman Giderleri 12.456 9.722
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri - -

Şerefiye Değer Düşüş Gideri - -
Maddi Olmayan Duran Varlık Amortisman Giderleri 3.055 2.275
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri - -
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri - -
Elden Çıkarılacak Kıymetler Amortisman Giderleri - -
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş
Giderleri - -
Diğer İşletme Giderleri 60.668 42.824

Faaliyet Kiralama Giderleri 18.882 12.291
Bakım ve Onarım Giderleri 4.521 392
Reklam ve İlan Giderleri 14.949 10.823
Diğer Giderler 22.316 19.318

Aktiflerin Satışından Doğan Zararlar - -
Diğer (*) 32.833 19.877
Toplam 197.531 140.579

(*) Diğer kalemini oluşturan bakiyenin 20.805 TL (31 Atalık 2016: 8.503 TL) tutarındaki kısmı TMSF primi ile denetim ve müşavirlik hizmet giderinden, 9.264 TL (31 Atalık
2016: 11.374 TL) tutarındaki kısmı ise vergi, harçlar ve fonlar ile diğer hizmet giderlerinden oluşmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu164 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zarara ilişkin açıklama:

31 Aralık 2017 tarihi itibariyle Banka’nın durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar
tutarının içeriği aşağıda verilmiştir:

 Cari Dönem Önceki Dönem
Net Kâr Payı Geliri 443.086 209.857
Net Ücret ve Komisyon Gelirleri 30.343 14.205
Temettü Gelirleri - -
Ticari Kâr/Zarar (Net) 11.556 7.030
Diğer Faaliyet Gelirleri 2.663 1.739
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-) 90.143 51.770
Diğer Faaliyet Giderleri (-) 197.531 140.579
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar 199.974 40.482

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Banka’nın 31 Aralık 2017 tarihi itibarıyla toplam 41.072 TL (31 Aralık 2016: 9.809 TL) tutarındaki vergi karşılık giderinin 46.907 TL
(31 Aralık 2016: 14.349 TL) tutarındaki kısmı cari vergi giderinden, 5.835 TL (31 Aralık 2016: 4.540 TL) tutarındaki kısmı ise ertelenmiş
vergi gelirinden oluşmaktadır.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Banka’nın sürdürülen faaliyetlerinden elde ettiği net kâr 158.902 TL’dir (31 Aralık 2016: 30.673 TL net zarar).

11. Net dönem kâr/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması
Banka’nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Banka, özsermaye, yurtiçi cari ve katılma hesapları yoluyla topladığı kaynaklarını krediler, menkul değerler ve bankalararası
işlemlerde değerlendirmektedir. Banka aynı zamanda diğer bankacılık işlemleri ile de 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 finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir
değişiklik bulunmamaktadır.

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en az %20’sini
oluşturan alt hesaplar gösterilir:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 165BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

a) Kâr Dağıtımına İlişkin Açıklamalar:

Banka’nın 13 Temmuz 2017 tarihinde gerçekleştirdiği 2016 yılı Olağan Genel Kurul toplantısında alınan kâr dağıtım kararı
gereğince 2016 yılına ait 40.482 TL tutarındaki bilanço kârından 11.439 TL mali mükellefiyetler ayrılmasına, 11.983 TL geçmiş yıl
zararı düşülmesinden sonra kalan 14.150 TL net dönem kârından %5 oranında 708 TL genel kanuni yedek akçe ayrılmasına, kalan
bakiyenin 6.000 TL tutarındaki kısmının personele ek ikramiye olarak ödemesine, bu tutar üzerinden %10 oranında 600 TL yedek
akçe ayrılmasına ve kalan 6.843 TL’nin Banka bünyesinde bırakılmasına, ödenmiş sermayenin 500.000 TL nakden ve 3.000 TL iç
kaynaklardan artırılmasına karar verilmiştir.

Banka 2017 yılında elde ettiği kârı esas sözleşmesi doğrultusunda kâr dağıtımına konu etmeyi planlamaktadır. Ancak, finansal
raporların hazırlandığı tarih itibarıyla, kâr dağıtımına ilişkin karar alınmamıştır.

b) 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 değerleme 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 değerleme firmasının hazırladığı değerleme raporu ile rayiç değerler tespit edilmiş,
değerleme farkları iştirak değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında
muhasebeleştirilmiştir.

c) Kâr Yedekleri:

Bilanço tarihi itibarıyla kâr yedekleri 9.691 TL olup, yasal yedekler 1.308 TL, olağanüstü yedekler 3.843 TL, diğer kâr yedekleri 4.540
TL olarak gerçekleşmiştir.

ç) Geçmiş Dönem Kâr/Zararına İlişkin Açıklamalar:

Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu166 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nakit akış tablosunda yer alan “diğer” kalemleri ve “döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki
etkisi” kalemine ilişkin açıklama:

Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârına ilişkin 121.921 TL tutarın 823.676 TL’si ağırlıklı olarak
kredilerden ve menkul kıymetlerden ve finansal kiralamalardan alınan kâr payı gelirlerinden, 491.718 TL’si çoğunlukla mevduata ve
kullanılan kredilere verilen kâr payı giderlerinden oluşmaktadır. Elde edilen diğer kazançlar içerisinde ağırlıklı olarak, net ücret ve
komisyon gelirleri ile ticari kâr zarar geliri yer almaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2017 tarihi itibarıyla yaklaşık 51.176 TL
(31 Aralık 2016: 146.984 TL) olarak tespit edilmiştir.

Kasa, efektif deposu, T.C. Merkez Bankası serbest hesapları, yoldaki paralar, satın alınan banka çekleri, para piyasası işlemleri ile
orijinal vadesi 3 aya kadar olan vadeli bankalar mevduatı nakit ve nakde eşdeğer varlık olarak tanımlanmaktadır.

Dönem başı ve sonundaki nakit ve nakde eşdeğer varlıklar:

Dönem Başı Cari Dönem Önceki Dönem
Kasa ve Efektif Deposu 32.550 8.623
T.C. Merkez Bankası ve Diğer Bankalar 1.081.708 136.514
Para Piyasası İşlemlerinden Alacaklar - -
Toplam Nakit ve Nakde Eşdeğer Varlık 1.114.258 145.137

Dönem Sonu Cari Dönem Önceki Dönem
Kasa ve Efektif Deposu 41.124 32.550
T.C. Merkez Bankası ve Diğer Bankalar 560.676 1.081.708
Para Piyasası İşlemlerinden Alacaklar - -
Toplam Nakit ve Nakde Eşdeğer Varlık 601.800 1.114.258

Ziraat Katılım 2017 Faaliyet Raporu 167BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VII. BANKA’NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1) a) Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan fonlar ile
döneme ilişkin gelir ve giderler:

Cari Dönem

Banka’nın Dahil Olduğu Risk Grubu

İştirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş ortaklıkları)
Banka’nın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Gerçek ve Tüzel

Kişiler
 Nakdi G. Nakdi Nakdi G. Nakdi Nakdi G. Nakdi
Krediler ve Diğer Alacaklar - - - - - -

Dönem Başı Bakiyesi - - 558.924 - - -
Dönem Sonu Bakiyesi - - 758.988 - - -

Alınan Kâr Payı ve Komisyon Gelirleri - - 8.248 - - -

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 - - 337.726 - - -
Dönem Sonu Bakiyesi - - 558.924 - - -

Alınan Kâr Payı ve Komisyon Gelirleri - - 11.533 - - -

b) Banka’nın dahil olduğu risk grubuna ait özel cari ve katılma hesaplarına 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

Özel Cari ve Katılma Hesapları
Cari

Dönem
Önceki
Dönem

Cari
Dönem

Önceki
Dönem

Cari
Dönem

Önceki
Dönem

Dönem Başı - - 1.796 891 - -
Dönem Sonu - - 8.159 1.796 - -

Katılma Hesapları Kâr Payı Giderleri - - 2.314 2 - -

Ziraat Katılım 2017 Faaliyet Raporu168 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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 - - 259.672 159.609 - -
Dönem Sonu - - 1.264.078 259.672 - -

Toplam Kâr/Zarar - - 6.280 10.675 - -
Riskten Korunma Amaçlı İşlemler - - - - - -

Dönem Başı - - - - - -
Dönem Sonu - - - - - -

Toplam Kâr/Zarar - - - - - -

3) Banka üst yönetimine ödenen ücretlere ilişkin bilgiler:

Banka Üst Yönetimine sağlanan faydalar toplamı 2.717 TL’dir (31 Aralık 2016: 2.625 TL).

VIII. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

IX. BANKA’NIN YURTİÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI
TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

1) Banka’nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

 Sayı Çalışan Sayısı
Yurtiçi şube (*) 63 890
 Bulunduğu Ülke
Yurtdışı temsilcilikler - - -

Aktif Toplamı Yasal Sermaye
Yurtdışı şube - - - - -

Kıyı Bnk. Blg. Şubeler - - - - -

(*) Yurtiçi şube çalışan sayısına, Genel Müdürlük personel sayısı dahil edilmiştir.

2) Banka’nın yurt içinde ve yurt dışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine
ilişkin açıklamalar:

2017 yılında, yurt içinde 19 (31 Aralık 2016: 22 Şube) yeni şube açılmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 169BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMA VE DİPNOTLAR

I. BANKA’NIN DERECELENDİRME KURULUŞLARINDAN ALDIĞI KREDİ NOTLARI VE BUNLARA İLİŞKİN AÇIKLAMALAR

Fitch Ratings: 26 Mayıs 2017 Not Açıklama
Uzun Vadeli Yabancı Para Kredi Notu BB+ Yatırım sınıfı altında spekülatif seviyededir
Kısa Vadeli Yabancı Para Kredi Notu B Yatırım sınıfı altında spekülatif seviyededir

Uzun Vadeli Türk Parası Kredi Notu BBB-
Yatırım yapılabilir seviyededir. Banka’nın kredi değerliliğinin “iyi”
olduğunu gösterir.

Kısa Vadeli Türk Parası Kredi Notu F3
Yatırım yapılabilir seviyededir. Borç ödeme gücünün yeterli
düzeyde olduğunu gösterir.

Ulusal uzun Vadeli Kredi Notu AAA(tur) Üst seviye yatırım yapılabilir seviyededir.
Destek 3 Dış destek ihtimali makul seviyededir.

II. BANKA’NIN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

31 Aralık 2017 tarihi itibarıyla ve aynı tarihte sona eren döneme ait konsolide olmayan finansal tablolar KPMG Bağımsız Denetim ve
SMMM A.Ş. (the Turkish member of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş
olup, 5 Şubat 2018 tarihli bağımsız denetim raporu konsolide olmayan finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu170 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu

Ziraat Katılım 2017 Faaliyet Raporu 171BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Bağımsız Denetçi Raporu

Ziraat Katılım Bankası Anonim Şirketi Yönetim Kurulu’na

Konsolide Finansal Tabloların Bağımsız Denetimi

Görüş

Ziraat Katılım Bankası Anonim Şirketi’nin (“Banka”) ve konsolidasyona tabi ortaklıklarının (hep birlikte “Grup” olarak anılacaktır)
31 Aralık 2017 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide gelir tablosu, konsolide
özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo, konsolide özkaynak değişim tablosu ve konsolide nakit
akış tablosu ile önemli muhasebe politikalarının özeti de dâhil olmak üzere konsolide finansal tablo dipnotlarından oluşan finansal
tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre ilişikteki konsolide finansal tablolar, Banka’nın 31 Aralık 2017 tarihi itibarıyla konsolide finansal durumunu ve
aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını, 1 Kasım 2006 tarihli
ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve
Esaslar Hakkında Yönetmelik” ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin
yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve açıklamaları ve bunlar ile
düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren; “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na
uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Görüşün Dayanağı

Yaptığımız bağımsız denetim, BDDK tarafından 2 Nisan 2015 tarihli 29314 sayılı Resmi Gazete’de yayımlanan “Bankaların Bağımsız
Denetimi Hakkında Yönetmelik” (“BDDK Denetim Yönetmeliği”) ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu
(“KGK”) tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim Standartları’na (“BDS”) uygun
olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Konsolide Finansal
Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır.

KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (“Etik Kurallar”) ile konsolide finansal tabloların bağımsız
denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Banka’dan bağımsız olduğumuzu beyan ederiz. Etik Kurallar
ve mevzuat kapsamındaki etiğe ilişkin sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz
bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna olduğuna inanıyoruz.

Diğer Husus

Banka’nın 31 Aralık 2016 tarihinde sona eren hesap dönemine ait konsolide finansal tabloları başka bir bağımsız denetçi tarafından
denetlenmiş ve 17 Şubat 2017 tarihinde konsolide bu finansal tablolara ilişkin olumlu görüş verilmiştir.

KPMG Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
İş Kuleleri Kule 3 Kat:2-9
Levent 34330 İstanbul
Tel:	 +90 (212) 316 6000
Fax:	 +90 (212) 316 6060
www.kpmg.com.tr

Ziraat Katılım 2017 Faaliyet Raporu172 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları

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

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

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

Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

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

Konsolide finansal tabloların bağımsız denetimine ilişkin sorumluluklarımıza yönelik ilave açıklamalar BDDK ve KGK’nın internet
sitesinde yer almaktadır. Bu açıklamalar, raporumuzun bir parçasını oluşturur.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

1)	 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402’nci maddesinin dördüncü fıkrası uyarınca Banka’nın 1 Ocak - 31 Aralık 2017
hesap döneminde defter tutma düzeninin, finansal tabloların, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin
hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

2)	 TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları
yapmış ve talep edilen belgeleri vermiştir.

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

Erdal Tıkmak, SMMM
Sorumlu Denetçi

5 Şubat 2018
İstanbul, Türkiye

Ziraat Katılım 2017 Faaliyet Raporu 173BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Yönetim Merkezinin Adresi: Hobyar Eminönü Mahallesi
Hayri Efendi Cad. Bahçekapı No: 12 34112 Fatih/İSTANBUL
Telefon: (212) 404 11 00
Faks: (212) 404 10 81
Elektronik Site Adresi: www.ziraatkatilim.com.tr
Elektronik Posta Adresi: bilgi@ziraatkatilim.com.tr

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

•	 ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER

•	 ANA ORTAKLIK BANKANIN KONSOLİDE FİNANSAL TABLOLARI

•	 İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

•	 KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

•	 KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

•	 DİĞER AÇIKLAMALAR

•	 BAĞIMSIZ DENETİM RAPORU

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız, iştiraklerimiz ve birlikte kontrol
edilen ortaklıklarımız aşağıdadır.

 Bağlı Ortaklıklar İştirakler Birlikte Kontrol Edilen Ortaklıklar
1 Ziraat Katılım Varlık Kiralama A.Ş. - -
2 ZKB Varlık Kiralama A.Ş. - -

Bu raporda yer alan konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve
Belgelerin Saklanmasına 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.

Hüseyin AYDIN Metin ÖZDEMİR Cemalettin BAŞLI
Yönetim Kurulu Başkanı Yönetim Kurulu Üyesi,

Genel Müdür
Yönetim Kurulu Üyesi,

Denetim Komitesi Üyesi

Feyzi ÇUTUR Osman KARAKÜTÜK Gürkan ÇAKIR
Yönetim Kurulu Üyesi,

Denetim Komitesi Üyesi
Hazine ve İç Operasyonlar
Genel Müdür Yardımcısı

Finansal Koordinasyon
Bölüm Başkanı

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

Ad-Soyad/Unvan: Tuncay KAMIŞ/Finansal Raporlama Yöneticisi
Tel No: 0 212 404 13 35
Faks No: 0 212 404 10 81

31 Aralık 2017 Tarihi İtibarıyla Hazırlanan Yıl Sonu
Konsolide Finansal Raporu

Ziraat Katılım Bankası A.Ş.’nin

Ziraat Katılım 2017 Faaliyet Raporu174 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

		 Sayfa No
BİRİNCİ BÖLÜM
Grup Hakkında Genel Bilgiler
I.	 Ana ortaklık banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	 177
Iı.	 Ana ortaklık banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya
	 birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 	 177
Iıı.	 Ana ortak banka’nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının
	 varsa banka’da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama 	 178
Iv.	 Ana ortak banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 	 178
V.	 Ana ortaklık banka’nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi 	 178
Vı.	 Bankaların konsolide finansal tablolarının düzenlenmesine ilişkin tebliğ ile türkiye muhasebe standartları gereği yapılan 		
	 konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan,
	 özkaynaklardan indirilen ya da bu üç yönteme dahil olmayan kuruluşlar hakkında kısa açıklama	 179
Vıı.	 Ana ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya
	 borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	 179

İKİNCİ BÖLÜM
Konsolide Finansal Tablolar
I.	 Konsolide Bilanço 	 180
II.	 Konsolide Nazım hesaplar tablosu 	 182
III.	 Konsolide Gelir tablosu	 183
IV.	 Konsolide Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo 	 184
V.	 Konsolide Nakit akış tablosu 	 185
VI.	 Konsolide Özkaynak değişim tablosu 	 186
VII.	 Konsolide Kâr dağıtım tablosu	 190

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikalarına İlişkin Açıklamalar
I.	 Sunum esaslarına ilişkin açıklamalar	 191
Iı.	 Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	 191
Iıı.	 Konsolide edilen ortaklıklara ilişkin bilgiler	 192
Iv.	 Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 	 193
V.	 Kâr payı gelir ve giderine ilişkin açıklamalar	 193
Vı.	 Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 	 193
Vıı.	 Finansal varlıklara ilişkin açıklamalar 	 194
Vııı.	 Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	 195
Ix.	 Finansal araçların netleştirilmesine ilişkin açıklamalar	 195
X.	 Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	 195
Xı.	 Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar 	 196
Xıı.	 Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	 196
Xııı.	 Maddi duran varlıklara ilişkin açıklamalar	 196
Xıv.	 Kiralama işlemlerine ilişkin açıklamalar	 197
Xv.	 Karşılıklar, koşullu varlık ve yükümlülüklere ilişkin açıklamalar	 197
Xvı.	 Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar	 197
Xvıı.	 Vergi uygulamalarına ilişkin açıklamalar 	 199
Xıx.	 İhraç edilen hisse senetlerine ilişkin açıklamalar 	 201
Xx.	 Aval ve kabullere ilişkin açıklamalar 	 201
Xxı.	 Devlet teşviklerine ilişkin açıklamalar 	 201
Xxıı.	 Nakit ve nakde eşdeğer varlıklar 	 201
Xxııı.	 Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar	 201
Xxıv.	 Diğer hususlara ilişkin açıklamalar	 201

İçindekiler

Ziraat Katılım 2017 Faaliyet Raporu 175BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

		 Sayfa No
DÖRDÜNCÜ BÖLÜM
Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler
I.	 Özkaynaklara ilişkin açıklamalar	 202
Iı.	 Kredi riskine ilişkin açıklamalar 	 208
Iıı.	 Döngüsel sermaye tamponu hesaplamasına dahil riskler	 219
Iv.	 Konsolide kur riskine ilişkin açıklamalar	 220
V.	 Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski	 222
Vı.	 Konsolide likidite riski yönetimi ve likidite karşılama oranına ilişkin açıklamalar	 222
Vıı.	 Kaldıraç oranına ilişkin açıklamalar 	 228
Vııı.	 Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar	 229
Ix.	 Risk yönetimine ilişkin açıklamalar	 229
X.	 Riskten korunma işlemlerine ilişkin açıklamalar	 238
Xı.	 Karşı taraf kredi riski açıklamaları	 238
Xıı.	 Konsolide faaliyet bölümlerine ilişkin açıklamalar	 243
Xııı.	 Finansal varlık ve yükümlülüklerin gerçeğe uygun değer ile gösterilmesine ilişkin açıklamalar 	 245
Xıv.	 Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	 246

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
I.	 Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	 247
Iı.	 Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 	 261
Iıı.	 Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	 269
Iv.	 Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	 273
V.	 Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	 278
Vı.	 Nakit akış tablosuna ilişkin açıklama ve dipnotlar	 279
Vıı.	 Ana ortaklık banka’nın dahil olduğu risk grubuna ilişkin açıklamalar	 280
Vıı.	 Ana ortaklık banka’nın dahil olduğu risk grubuna ilişkin açıklamalar	 281
Vııı.	 Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar 	 281
Ix.	 Ana ortaklık banka’nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile
	 yurtdışı temsilciliklerine ilişkin açıklamalar	 281

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar
I.	 Grup’un derecelendirme kuruluşlarından aldığı kredi notları ve bunlara ilişkin açıklamalar	 282
Iı.	 Grup’un faaliyetlerine ilişkin diğer açıklamalar	 282

YEDİNCİ BÖLÜM
Bağımsız Denetçi Raporuna İlişkin Açıklamalar
I.	 Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar 	 282
Iı.	 Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 	 282

İçindekiler

Ziraat Katılım 2017 Faaliyet Raporu176 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

BİRİNCİ BÖLÜM

GRUP HAKKINDA GENEL BİLGİLER

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

Ziraat Katılım (“Banka”), tamamı T.C. Hazinesi tarafından ödenmiş 675.000 TL sermayesi ile Bankacılık Düzenleme ve Denetleme
Kurulu’nun 15 Ekim 2014 tarih ve 29146 sayılı Resmi Gazete’de, yayımlanan 10 Ekim 2014 tarih ve 6046 sayılı izniyle kurulmuş
olup, 16 Şubat 2015 tarihinde ticaret sicilde tescil işlemi gerçekleştirilerek tüzel kişilik oluşmuştur. Ana Ortaklık Banka, Bankacılık
Düzenleme ve Denetleme Kurulu’nun 14 Mayıs 2015 tarih ve 29355 sayılı Resmi Gazete’de yayımlanan 12 Mayıs 2015 tarih, 6302 sayılı
kararı ile faaliyet izni almış olup, 29 Mayıs 2015 tarihinde ilk şubesinin açılışı yapılarak faaliyete başlamıştır.

Ana Ortaklık Banka’nın 13 Temmuz 2017 tarihinde yapılan 2016 Yılı Olağan Genel Kurulu’nda ödenmiş sermayesi 500.000 TL nakden,
3.000 TL içsel kaynaklardan artırılarak 1.250.000 TL’ye yükseltilmiştir. Ana Ortaklık Banka’nın merkezi İstanbul’dadır.

Ana faaliyet alanı, Ana Ortaklık Banka’nın kendi sermayesine ilaveten yurt içinden ve dışından “Özel Cari Hesaplar” ve “Kâr ve
Zarara Katılma Hesapları” yolu ile fon toplayıp ekonomiye fon tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde
bulunmak, zirai, sinai ve ticari faaliyet ve hizmetlerle iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu
faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve faaliyetleri katılım bankacılığı
prensiplerine uygun olarak yapmaktır.

Ana Ortaklık Banka, Katılım Bankacılığı esasları çerçevesinde, Bankacılık Düzenleme ve Denetleme Kurumu’nun (“BBDK”) verdiği
izinler doğrultusunda her türlü bankacılık işlemleri, iktisadi, ticari ve finansal işlemleri gerçekleştirebilir.

Bakanlar Kurulu’nca, Ana Ortaklık Banka’nın ana ortağı T.C. Ziraat Bankası A.Ş.’nin hisselerinin tamamı, Bakanlar Kurulu’nun,
24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir.

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

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla başlıca hissedarlar ve sermaye aşağıda belirtilmiştir:

Hissedarların Adı

31 Aralık 2017 31 Aralık 2016
Ödenmiş
Sermaye %

Ödenmiş
Sermaye %

T.C. Ziraat Bankası A.Ş. (*) 1.250.000 99,9999996 747.000 99,9999996
Ziraat Sigorta A.Ş. - 0,0000001 - 0,0000001
Ziraat Hayat ve Emeklilik A.Ş. - 0,0000001 - 0,0000001
Ziraat Teknoloji A.Ş. - 0,0000001 - 0,0000001
Ziraat Yatırım Menkul Değerler A.Ş. - 0,0000001 - 0,0000001
Toplam 1.250.000 100,00 747.000 100,00

(*) Ana Ortaklık Banka’nın ana ortağı T.C. Ziraat Bankası A.Ş.’nin hisselerinin tamamı, T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken, Bakanlar Kurulu’nun,
24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 177BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

III. ANA ORTAK 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
Hüseyin AYDIN Yönetim Kurulu Başkanı
Metin ÖZDEMİR Genel Müdür ve Yönetim Kurulu Üyesi, Ücretlendirme Komitesi Üyesi, Kredi Komitesi Başkanı,

Kurumsal Yönetim Komitesi Üyesi
Yusuf DAĞCAN Başkan Vekili ve Yönetim Kurulu Üyesi
Cemalettin BAŞLI Yönetim Kurulu Üyesi, Kredi Komitesi Üyesi, Denetim Komitesi Üyesi
Feyzi ÇUTUR Yönetim Kurulu Üyesi, Kredi Komitesi Üyesi, Denetim Komitesi Üyesi
Salim ALKAN Yönetim Kurulu Üyesi, Kurumsal Yönetim Komitesi Başkanı, Ücretlendirme Komitesi Üyesi, Kredi

Komitesi Yedek Üyesi
Genel Müdür Yardımcıları
Mehmet Said GÜL (*) Bilgi Teknolojileri ve Operasyon
Osman KARAKÜTÜK (**) Hazine ve İç Operasyonlar
Tahir DEMİRKIRAN Kredi Tahsis ve Yönetimi
Temel Tayyar YEŞİL (***) Pazarlama

(*) 24 Ağustos 2017 tarihinden itibaren Bilgi Teknolojileri ve Operasyon Genel Müdür Yardımcılığına atanmıştır.
(**) 15 Ağustos 2017 tarihinden itibaren Hazine ve İç Operasyonlar Genel Müdür Yardımcılığına atanmıştır.
(***) 18 Temmuz 2017 tarihinden itibaren Pazarlama Genel Müdür Yardımcılığına atanmıştır.

Ana ortaklık Banka yöneticilerinin Ana Ortaklık’ta sahip oldukları pay bulunmamaktadır.

IV. ANA ORTAK BANKA’DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Ad Soyad/Ticari Unvanı
Pay

Tutarları
Pay

Oranları
Ödenmiş

Paylar
Ödenmemiş

Paylar
T.C. Ziraat Bankası A.Ş.(*) 1.250.000 99,9999996 1.250.000 -
Ziraat Sigorta A.Ş. - 0,0000001 - -
Ziraat Hayat ve Emeklilik A.Ş. - 0,0000001 - -
Ziraat Teknoloji A.Ş. - 0,0000001 - -
Ziraat Yatırım Menkul Değerler A.Ş. - 0,0000001 - -
Toplam 1.250.000 100,00 1.250.000 -

(*) Ana Ortaklık Banka’nın ana ortağı T.C. Ziraat Bankası A.Ş.’nin hisselerinin tamamı, T.C. Başbakanlık Hazine Müsteşarlığı (“Hazine”)’na ait iken, Bakanlar Kurulu’nun,
24 Ocak 2017 tarih ve 2017/9756 sayılı kararname eki kararı ile Türkiye Varlık Fonu’na devredilmiştir.

V. ANA ORTAKLIK BANKA’NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ

Ana Ortaklık Banka’nın faaliyet alanı Bankacılık Kanunu ve diğer mevzuat hükümleri saklı kalmak kaydıyla esas sözleşmesinde
belirtilmiştir. Ana Ortaklık Banka, faizsiz bankacılık kuralları çerçevesinde fon toplayıp, yine faizsiz bankacılık kuralları çerçevesinde
nakdi, gayrinakdi her cins ve surette fon kullandırmaktır. Ayrıca mevzuatın izin verdiği ölçüde, toplum yararına katılım bankacılığı
prensipleri dahilinde sosyal gayeli faaliyetler gibi her türlü katılım bankacılığı faaliyetinde bulunur.

Ana Ortaklık Banka hesap kayıtlarında katılma hesaplarını diğer hesaplardan ayrı şekilde vadelerine göre tasnif etmektedir. Katılma
hesapları, bir ay vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir
yıl ve daha uzun vadeli (bir aylık, üç aylık, altı aylık ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu178 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Ana Ortaklık Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını; zarara katılma oranı, kâra katılma
oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Ana Ortaklık Banka Şubeleri, katılım bankacılığı prensiplerine uygun katılım sigortacılığı (Tekafül Sigortacılığı) ürünlerini, Ziraat Hayat
ve Emeklilik A.Ş. ve Ziraat Sigorta A.Ş. acentesi olarak müşterilerine sunmaktadır.

Ana Ortaklık Banka ve Ana Ortaklık Banka ile konsolide edilen ortaklıkları bir bütün ‘Grup’ olarak adlandırılmaktadır.

31 Aralık 2017 tarihi itibarıyla Grup 890 (31 Aralık 2016: 655) personeli ile faaliyet göstermektedir.

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

Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları’na uygun olarak yapılan
konsolidasyon işlemleri arasında Ana Ortaklık Banka’nın Bağlı ortaklıkları 22 Ocak 2016 tarihinde kurulan Ziraat Katılım Varlık
Kiralama Şirketi A.Ş. ile 8 Eylül 2017 tarihinde kurulan ZKB Varlık Kiralama Şirketi A.Ş. tam konsolidasyon kapsamına alınmaları
nedeniyle bir fark bulunmamaktadır.

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

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLAR

I.	 Konsolide Bilanço (Finansal Durum Tablosu)

II.	 Konsolide Nazım Hesaplar Tablosu

III.	 Konsolide Gelir Tablosu

IV.	 Konsolide Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo

V.	 Konsolide Nakit Akış Tablosu

VI.	 Konsolide Özkaynak Değişim Tablosu

VII.	Konsolide Kâr Dağıtım Tablosu

Ziraat Katılım 2017 Faaliyet Raporu 179BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

I. Bilanço (Finansal Durum Tablosu)

Dipnot
(V)

BİN TÜRK LİRASI

AKTİF KALEMLER

Bağımsız Denetimden Geçmiş
Cari Dönem (31.12.2017)

Bağımsız Denetimden Geçmiş
Önceki Dönem (31.12.2016)

TP YP Toplam TP YP Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (1) 305.803 1.337.886 1.643.689 633.389 567.909 1.201.298
II. GERÇEĞE UYGUN DEĞER FARKI K/Z’A YANSITILAN FV (Net) (2) 33 4 37 7 1.152 1.159
2.1 Alım Satım Amaçlı Finansal Varlıklar 33 4 37 7 1.152 1.159
2.1.1 Devlet Borçlanma Senetleri - - - - - -
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar 33 4 37 7 1.152 1.159
2.1.4 Diğer Menkul Değerler - - - - - -
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV - - - - - -
2.2.1 Devlet Borçlanma Senetleri - - - - - -
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -
2.2.3 Krediler - - - - - -
2.2.4 Diğer Menkul Değerler - - - - - -
III. BANKALAR (3) 3.320 275.261 278.581 6.561 461.893 468.454
IV. PARA PİYASALARINDAN ALACAKLAR - - - - - -
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net) (4) 516.461 7.712 524.173 407.515 7.168 414.683
5.1 Sermayede Payı Temsil Eden Menkul Değerler 4.719 - 4.719 4.719 - 4.719
5.2 Devlet Borçlanma Senetleri - - - - - -
5.3 Diğer Menkul Değerler 511.742 7.712 519.454 402.796 7.168 409.964
VI. KREDİLER VE ALACAKLAR (5) 9.656.012 1.718.732 11.374.744 4.949.028 608.914 5.557.942
6.1 Krediler ve Alacaklar 9.639.259 1.718.732 11.357.991 4.942.377 608.914 5.551.291
6.1.1 Banka’nın Dahil Olduğu Risk Grubuna Kullandırılan Krediler 400.452 358.536 758.988 505.998 52.926 558.924
6.1.2 Devlet Borçlanma Senetleri - - - - - -
6.1.3 Diğer 9.238.807 1.360.196 10.599.003 4.436.379 555.988 4.992.367
6.2 Takipteki Krediler 34.841 - 34.841 10.483 - 10.483
6.3 Özel Karşılıklar (-) 18.088 - 18.088 3.832 - 3.832
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (6) - - - - - -
VIII. İŞTİRAKLER (Net) (7) - - - - - -
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -
8.2 Konsolide Edilmeyenler - - - - - -
8.2.1 Mali İştirakler - - - - - -
8.2.2 Mali Olmayan İştirakler - - - - - -
IX. BAĞLI ORTAKLIKLAR (Net) (8) - - - - - -
9.1 Konsolide Edilmeyen Mali Ortaklıklar - - - - - -
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar - - - - - -
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR

(İŞ ORTAKLIKLARI) (Net) (9) - - - - - -
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler - - - - - -
10.2 Konsolide Edilmeyenler - - - - - -
10.2.1 Mali Ortaklıklar - - - - - -
10.2.2 Mali Olmayan Ortaklıklar - - - - - -
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (10) 372.944 - 372.944 221.373 - 221.373
11.1 Finansal Kiralama Alacakları 479.451 - 479.451 265.785 - 265.785
11.2 Faaliyet Kiralaması Alacakları - - - - - -
11.3 Diğer - - - - - -
11.4 Kazanılmamış Gelirler (-) 106.507 - 106.507 44.412 - 44.412
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (11) - - - - - -
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -
12.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -
XIII. MADDİ DURAN VARLIKLAR (Net) (14) 47.235 - 47.235 43.643 - 43.643
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) (15) 63.280 - 63.280 22.905 - 22.905
14.1 Şerefiye - - - - - -
14.2 Diğer 63.280 - 63.280 22.905 - 22.905
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net) (12) - - - - - -
XVI. VERGİ VARLIĞI (16) 14.093 - 14.093 4.876 - 4.876
16.1 Cari Vergi Varlığı - - - - - -
16.2 Ertelenmiş Vergi Varlığı 14.093 - 14.093 4.876 - 4.876
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN

VARLIKLAR (Net) (13) 3.561 - 3.561 - - -
17.1 Satış Amaçlı 3.561 - 3.561 - - -
17.2 Durdurulan Faaliyetlere İlişkin - - - - - -
XVIII. DİĞER AKTİFLER (17) 27.580 122 27.702 22.980 143 23.123

 AKTİF TOPLAMI 11.010.322 3.339.717 14.350.039 6.312.277 1.647.179 7.959.456

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Bilanço

Ziraat Katılım 2017 Faaliyet Raporu180 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

I. Bilanço (Finansal Durum Tablosu)

Dipnot
(V)

BİN TÜRK LİRASI

PASİF KALEMLER

Bağımsız Denetimden Geçmiş
Cari Dönem (31.12.2017)

Bağımsız Denetimden Geçmiş
Önceki Dönem (31.12.2016)

TP YP Toplam TP YP Toplam

I. TOPLANAN FONLAR (1) 6.345.837 3.678.649 10.024.486 3.776.737 1.859.209 5.635.946
1.1 Banka’nın Dahil Olduğu Risk Grubunun Fonu 8.156 3 8.159 1.785 11 1.796
1.2 Diğer 6.337.681 3.678.646 10.016.327 3.774.952 1.859.198 5.634.150
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (2) - 6.280 6.280 - - -
III. ALINAN KREDİLER (3) 419.374 1.629.936 2.049.310 - 1.185.762 1.185.762
IV. PARA PİYASALARINA BORÇLAR (4) 32.462 - 32.462 133.668 - 133.668
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) (5) 557.804 - 557.804 101.459 - 101.459
VI. MUHTELİF BORÇLAR 27.253 8.462 35.715 13.217 3.809 17.026
VII. DİĞER YABANCI KAYNAKLAR (6) 69.368 1.202 70.570 45.594 933 46.527
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (7) - - - - - -
8.1 Finansal Kiralama Borçları - - - - - -
8.2 Faaliyet Kiralaması Borçları - - - - - -
8.3 Diğer - - - - - -
8.4 Ertelenmiş Finansal Kiralama Giderleri (-) - - - - - -
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR (8) - - - - - -
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -
9.2 Nakit Akış Riskinden Korunma Amaçlılar - - - - - -
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -
X. KARŞILIKLAR (9) 138.685 3.605 142.290 62.750 1.824 64.574
10.1 Genel Karşılıklar 99.082 - 99.082 52.263 - 52.263
10.2 Yeniden Yapılanma Karşılığı - - - - - -
10.3 Çalışan Hakları Karşılığı 4.719 - 4.719 2.169 - 2.169
10.4 Sigorta Teknik Karşılıkları (Net) - - - - - -
10.5 Diğer Karşılıklar 34.884 3.605 38.489 8.318 1.824 10.142
XI. VERGİ BORCU (10) 27.441 - 27.441 9.873 - 9.873
11.1 Cari Vergi Borcu 27.441 - 27.441 9.873 - 9.873
11.2 Ertelenmiş Vergi Borcu - - - - - -
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN

FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net) (11) - - - - - -
12.1 Satış Amaçlı - - - - - -
12.2 Durdurulan Faaliyetlere İlişkin - - - - - -
XIII. SERMAYE BENZERİ KREDİLER (12) - - - - - -
XIV. ÖZKAYNAKLAR (13) 1.403.692 (11) 1.403.681 764.728 (107) 764.621
14.1 Ödenmiş Sermaye 1.250.000 - 1.250.000 747.000 - 747.000
14.2 Sermaye Yedekleri (14.901) (11) (14.912) (963) (107) (1.070)
14.2.1 Hisse Senedi İhraç Primleri - - - - - -
14.2.2 Hisse Senedi İptal Kârları - - - - - -
14.2.3 Menkul Değerler Değerleme Farkları (14.901) (11) (14.912) (963) (107) (1.070)
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - -
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları - - - - - -
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları - - - - - -
14.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.)

Bedelsiz Hisse Senetleri - - - - - -
14.2.8 Riskten Korunma Fonları (Etkin kısım) - - - - - -
14.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin

Duran Varlıkların Birikmiş Değerleme Farkları - - - - - -
14.2.10 Diğer Sermaye Yedekleri - - - - - -
14.3 Kâr Yedekleri 9.691 - 9.691 - - -
14.3.1 Yasal Yedekler 1.308 - 1.308 - - -
14.3.2 Statü Yedekleri - - - - - -
14.3.3 Olağanüstü Yedekler 3.843 - 3.843 - - -
14.3.4 Diğer Kâr Yedekleri 4.540 - 4.540 - - -
14.4 Kâr veya Zarar 158.902 - 158.902 18.691 - 18.691
14.4.1 Geçmiş Yıllar Kâr/Zararı - - - (11.982) - (11.982)
14.4.2 Dönem Net Kâr/Zararı 158.902 - 158.902 30.673 - 30.673
14.5 Azınlık Payları - - -

PASİF TOPLAMI 9.021.916 5.328.123 14.350.039 4.908.026 3.051.430 7.959.456

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Bilanço

Ziraat Katılım 2017 Faaliyet Raporu 181BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

II. Nazım Hesaplar Tablosu
Dipnot

(V)

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem (31/12/2017)
Bağımsız Denetimden Geçmiş
Önceki Dönem (31/12/2016)

TP YP Toplam TP YP Toplam

A BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) (1) 3.274.276 4.234.096 7.508.372 1.380.632 2.435.507 3.816.139
I. GARANTİ VE KEFALETLER 3.173.375 2.938.163 6.111.538 1.341.334 2.166.635 3.507.969
1.1 Teminat Mektupları 3.169.925 2.152.205 5.322.130 1.329.163 1.443.571 2.772.734
1.1.1 Devlet İhale Kanunu Kapsamına Girenler 111.858 696.422 808.280 7.214 603.083 610.297
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler 2.910.565 - 2.910.565 1.208.028 - 1.208.028
1.1.3 Diğer Teminat Mektupları 147.502 1.455.783 1.603.285 113.921 840.488 954.409
1.2 Banka Kredileri - 4.784 4.784 - 7.484 7.484
1.2.1 İthalat Kabul Kredileri - 4.784 4.784 - 7.484 7.484
1.2.2 Diğer Banka Kabulleri - - - - - -
1.3 Akreditifler - 447.193 447.193 - 188.475 188.475
1.3.1 Belgeli Akreditifler - 447.193 447.193 - 188.475 188.475
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 Diğer Garantilerimizden 3.450 329.962 333.412 12.000 520.131 532.131
1.7 Diğer Kefaletlerimizden - 4.019 4.019 171 6.974 7.145
II. TAAHHÜTLER (1) 100.901 31.855 132.756 39.298 9.200 48.498
2.1 Cayılamaz Taahhütler 100.901 31.855 132.756 39.298 9.200 48.498
2.1.1 Vadeli Aktif Değerler Alım-Satım Taahhütleri 30.056 31.855 61.911 4.023 9.200 13.223
2.1.2 İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri - - - - - -
2.1.3 Kul. Gar. Kredi Tahsis Taahhütleri - - - - - -
2.1.4 Men. Kıy. İhr. Aracılık Taahhütleri - - - - - -
2.1.5 Zorunlu Karşılık Ödeme Taahhüdü - - - - - -
2.1.6 Çekler İçin Ödeme Taahhütlerimiz 64.845 - 64.845 34.817 - 34.817
2.1.7 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 1.966 - 1.966 458 - 458
2.1.8 Kredi Kartı Harcama Limit Taahhütleri - - - - - -
2.1.9 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah. - - - - - -
2.1.10 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar - - - - - -
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar - - - - - -
2.1.12 Diğer Cayılamaz Taahhütler 4.034 - 4.034 - - -
2.2 Cayılabilir Taahhütler - - - - - -
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri - - - - - -
2.2.2 Diğer Cayılabilir Taahhütler - - - - - -
III. TÜREV FİNANSAL ARAÇLAR (2) - 1.264.078 1.264.078 - 259.672 259.672
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 Türev Finansal Araçlar - 1.264.078 1.264.078 - 259.672 259.672
3.2.1 Vadeli Alım-Satım İşlemleri - 1.264.078 1.264.078 - 259.672 259.672
3.2.1.1 Vadeli Döviz Alım İşlemleri - 629.444 629.444 - 130.412 130.412
3.2.1.2 Vadeli Döviz Satım İşlemleri - 634.634 634.634 - 129.260 129.260
3.2.2 Diğer Vadeli Alım-Satım İşlemleri - - - - - -
3.3 Diğer - - - - - -
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 12.684.779 946.613 13.631.392 6.580.645 334.443 6.915.088
IV. EMANET KIYMETLER 447.409 252.379 699.788 197.945 103.513 301.458
4.1 Müşteri Fon ve Portföy Mevcutları - - - - - -
4.2 Emanete Alınan Menkul Değerler 119.399 - 119.399 1.167 - 1.167
4.3 Tahsile Alınan Çekler 307.270 2.778 310.048 185.546 2.162 187.708
4.4 Tahsile Alınan Ticari Senetler 20.465 4.592 25.057 11.232 190 11.422
4.5 Tahsile Alınan Diğer Kıymetler - - - - - -
4.6 İhracına Aracı Olunan Kıymetler - - - - - -
4.7 Diğer Emanet Kıymetler 275 97.500 97.775 - 47.704 47704
4.8 Emanet Kıymet Alanlar - 147.509 147.509 - 53.457 53.457
V. REHİNLİ KIYMETLER 12.237.370 694.234 12.931.604 6.382.700 230.930 6.613.630
5.1 Menkul Kıymetler 1.189.468 331.670 1.521.138 6.979 - 6.979
5.2 Teminat Senetleri 864.266 35.828 900.094 572.824 22.136 594.960
5.3 Emtia 830.495 27 830.522 419.001 - 419.001
5.4 Varant - - - - - -
5.5 Gayrimenkul 8.755.047 - 8.755.047 4.855.316 - 4.855.316
5.6 Diğer Rehinli Kıymetler 598.094 326.709 924.803 528.580 208.794 737.374
5.7 Rehinli Kıymet Alanlar - - - - - -
VI. KABUL EDİLEN AVALLER VE KEFALETLER - - - - - -

BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 15.959.055 5.180.709 21.139.764 7.961.277 2.769.950 10.731.227

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Nazım Hesaplar Tablosu

Ziraat Katılım 2017 Faaliyet Raporu182 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

 III. Gelir Tablosu
Dipnot

(V)

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem
Bağımsız Denetimden Geçmiş

Önceki Dönem
GELİR VE GİDER KALEMLERİ 01/01-31/12/2017 01/01-31/12/2016

I. KÂR PAYI GELİRLERİ (1) 981.392 390.742
1.1 Kredilerden Alınan Kâr Payları 885.752 356.285
1.2 Zorunlu Karşılıklardan Alınan Gelirler 16.396 4.359
1.3 Bankalardan Alınan Gelirler - 353
1.4 Para Piyasası İşlemlerinden Alınan Gelirler - -
1.5 Menkul Değerlerden Alınan Gelirler 48.634 24.499
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan - -
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV - -
1.5.3 Satılmaya Hazır Finansal Varlıklardan 48.634 24.101
1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan - 398
1.6 Finansal Kiralama Gelirleri 29.782 4.973
1.7 Diğer Kâr Payı Gelirleri 828 273
II. KÂR PAYI GİDERLERİ (2) 538.306 180.885
2.1 Katılma Hesaplarına Verilen Kâr Payları 471.134 148.335
2.2 Kullanılan Kredilere Verilen Kâr Payları 38.705 25.052
2.3 Para Piyasası İşlemlerine Verilen Kâr Payları 3.058 7.498
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları 25.409 -
2.5 Diğer Kâr Payı Giderleri - -
III. NET KÂR PAYI GELİRİ/GİDERİ (I - II) 443.086 209.857
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ 30.343 14.205
4.1 Alınan Ücret ve Komisyonlar 45.743 20.587
4.1.1 Gayri Nakdi Kredilerden 35.266 12.749
4.1.2 Diğer 10.477 7.838
4.2 Verilen Ücret ve Komisyonlar 15.400 6.382
4.2.1 Gayri Nakdi Kredilere 4 1
4.2.2 Diğer 15.396 6.381
V. TEMETTÜ GELİRLERİ (3) - -
VI. TİCARİ KÂR/ZARAR (Net) (4) 11.556 7.030
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı (851) -
6.2 Türev Finansal İşlemlerden Kâr/Zarar (26.682) 10.675
6.3 Kambiyo İşlemleri Kârı/Zararı 39.089 (3.645)
VII. DİĞER FAALİYET GELİRLERİ (5) 2.663 1.739
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII) 487.648 232.831
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) (6) 90.143 51.770
X. DİĞER FAALİYET GİDERLERİ (-) (7) 197.531 140.579
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X) 199.974 40.482
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) 199.974 40.482
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (9) (41.072) (9.809)
16.1 Cari Vergi Karşılığı (46.907) (14.349)
16.2 Ertelenmiş Vergi Karşılığı 5.835 4.540
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) (10) 158.902 30.673
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - -
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - -
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları - -
18.3 Diğer Durdurulan Faaliyet Gelirleri - -
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - -
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - -
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları - -
19.3 Diğer Durdurulan Faaliyet Giderleri - -
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX) - -
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) - -
21.1 Cari Vergi Karşılığı - -
21.2 Ertelenmiş Vergi Karşılığı
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - -
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII) (11) 158.902 30.673
23.1 Grubun Kârı Zararı 158.902 30.673
23.2 Azınlık Payları Kârı Zararı

Hisse Başına Kâr/Zarar (Tam TL) 0,1615 0,0426

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Gelir Tablosu

Ziraat Katılım 2017 Faaliyet Raporu 183BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ

BİN TÜRK LİRASI
Bağımsız Denetimden

Geçmiş
Cari Dönem

01/01-31/12/2017

Bağımsız Denetimden
Geçmiş

Önceki Dönem
01/01-31/12/2016

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR

FİNANSAL VARLIKLARDAN EKLENEN (17.225) (3.228)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME

FARKLARI - -
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI - -
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 - -

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ 3.382 646
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/

GİDER (I+II+...+IX) (13.843) (2.582)
XI. DÖNEM KÂRI/ZARARI 158.902 30.673
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara

Transfer) - -
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 158.902 30.673

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI) 145.059 28.091

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla Konsolide
Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablo

Ziraat Katılım 2017 Faaliyet Raporu184 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

V. Nakit Akış Tablosu Dipnot

BİN TÜRK LİRASI
Bağımsız Denetimden Geçmiş

Cari Dönem
01/01 - 31/12/2017

Bağımsız Denetimden Geçmiş
Önceki Dönem

01/01 - 31/12/2016
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı (Zararı) 121.921 (82.076)

1.1.1 Alınan Kâr Payları 823.676 197.015
1.1.2 Ödenen Kâr Payları (491.718) (161.638)
1.1.3 Alınan Temettüler - -
1.1.4 Alınan Ücret ve Komisyonlar 45.743 20.587
1.1.5 Elde Edilen Diğer Kazançlar 762 10.480
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar 12.807 54
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (86.969) (65.101)
1.1.8 Ödenen Vergiler (29.546) (16.340)
1.1.9 Diğer (152.834) (67.133)

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim (1.451.586) 1.108.717

1.2.1 Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış)/Azalış 1.118 (417)
1.2.2 Gerçeğe Uygun Değer Farkı K/Z’a Yansıtılan Olarak Sınıflandırılan

FV’larda Net (Artış)/Azalış - -
1.2.3 Bankalar Hesabındaki Net (Artış)/Azalış (755.341) (488.504)
1.2.4 Kredilerdeki Net Azalış/(Artış) (5.824.304) (3.892.066)
1.2.5 Diğer Aktiflerde Net Azalış/(Artış) (8.140) (91.363)
1.2.6 Bankalardan Toplanan Fonlarda Net Artış/(Azalış) (17.131) -
1.2.7 Diğer Toplanan Fonlarda Net Artış/(Azalış) 4.371.041 4.365.509
1.2.8 Alınan Kredilerdeki Net Artış/(Azalış) 885.232 1.016.741
1.2.9 Vadesi Gelmiş Borçlarda Net Artış/(Azalış) - -
1.2.10 Diğer Borçlarda Net Artış/(Azalış) (104.061) 198.817

I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (1.329.665) 1.026.641

B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (155.126) (305.963)

2.1 İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar
(İş Ortaklıkları) - -

2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar
(İş Ortaklıkları) - -

2.3 Satın Alınan Menkuller ve Gayrimenkuller (59.478) (15.724)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller - -
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar (95.648) (286.056)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar - -
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler - -
2.8 Satılan Yatırım Amaçlı Menkul Değerler - -
2.9 Diğer - (4.183)

C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI

III. Finansman Faaliyetlerinden Sağlanan Net Nakit 921.158 101.459

3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit 1.100.000 -
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (669.064) -
3.3 İhraç Edilen Sermaye Araçları 500.000 101.459
3.4 Temettü Ödemeleri (6.000) -
3.5 Finansal Kiralamaya İlişkin Ödemeler (8.318) -
3.6 Diğer 4.540 -

IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi 51.176 146.984

V. Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış)/Artış (I+II+III+IV) (512.457) 969.121

VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (1) 1.114.258 145.137

VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (1) 601.801 1.114.258

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Nakit Akış Tablosu

Ziraat Katılım 2017 Faaliyet Raporu 185BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş) Dipnot (V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem
Net Kârı/

(Zararı)

Geçmiş
Dönem

Kârı/
(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran

Varlık YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V. Bir.

Değ. F.

Azınlık
Payları Hariç

Toplam
Özkaynak

Azınlık
Payları

Toplam
Özkaynak

ÖNCEKİ DÖNEM
01 Ocak - 31.12.2016 -

I. Önceki Dönem Sonu Bakiyesi 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530 - 664.530
II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - - - -
2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - - - - - -
III. Yeni Bakiye (I+II) 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530 664.530

- - -
Dönem İçindeki Değişimler - - - - - - - - - - - - - - - - - -

IV. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -
V. Menkul Değerler Değerleme Farkları - - - - - - - - - - (2.582) - - - - (2.582) - (2.582)
VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -
6.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - - - -
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - - - -
X. Kur Farkları - - - - - - - - - - - - - - - - - -
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - - - -
XII. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -
XIII. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - - - -
XIV. Sermaye Artırımı 72.000 - - - - - - - - - - - - - - 72.000 - 72.000
14.1 Nakden 72.000 - - - - - - - - - - - - - - 72.000 - 72.000
14.2 İç Kaynaklardan - - - - - - - - - - - - - - - - - -
XV. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - - - -
XVI. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -
XVIII Diğer - - - - - - - - - - - - - - - - - -
XIX. Dönem Net Kârı veya Zararı - - - - - - - - 30.673 - - - - - - 30.673 - 30.673
XX. Kâr Dağıtımı - - - - - - - - - - - - - - - - - -
20.1 Dağıtılan Temettü - - - - - - - - - - - - - - - - - -
20.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - - - - - - - - -
20.3 Diğer - - - - - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XX) 747.000 - - -- - - - - 30.673 (11.982) (1.070) - - - - 764.621 764.621

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Özkaynak Değişim Tablosu

Ziraat Katılım 2017 Faaliyet Raporu186 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş) Dipnot (V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem
Net Kârı/

(Zararı)

Geçmiş
Dönem

Kârı/
(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran

Varlık YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V. Bir.

Değ. F.

Azınlık
Payları Hariç

Toplam
Özkaynak

Azınlık
Payları

Toplam
Özkaynak

ÖNCEKİ DÖNEM
01 Ocak - 31.12.2016 -

I. Önceki Dönem Sonu Bakiyesi 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530 - 664.530
II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - - - -
2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - - - - - -
III. Yeni Bakiye (I+II) 675.000 - - - - - - - - (11.982) 1.512 - - - - 664.530 664.530

- - -
Dönem İçindeki Değişimler - - - - - - - - - - - - - - - - - -

IV. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -
V. Menkul Değerler Değerleme Farkları - - - - - - - - - - (2.582) - - - - (2.582) - (2.582)
VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -
6.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
6.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - - - -
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - - - -
X. Kur Farkları - - - - - - - - - - - - - - - - - -
XI. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - - - -
XII. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -
XIII. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - - - -
XIV. Sermaye Artırımı 72.000 - - - - - - - - - - - - - - 72.000 - 72.000
14.1 Nakden 72.000 - - - - - - - - - - - - - - 72.000 - 72.000
14.2 İç Kaynaklardan - - - - - - - - - - - - - - - - - -
XV. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - - - -
XVI. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -
XVII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -
XVIII Diğer - - - - - - - - - - - - - - - - - -
XIX. Dönem Net Kârı veya Zararı - - - - - - - - 30.673 - - - - - - 30.673 - 30.673
XX. Kâr Dağıtımı - - - - - - - - - - - - - - - - - -
20.1 Dağıtılan Temettü - - - - - - - - - - - - - - - - - -
20.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - - - - - - - - -
20.3 Diğer - - - - - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XX) 747.000 - - -- - - - - 30.673 (11.982) (1.070) - - - - 764.621 764.621

Ziraat Katılım 2017 Faaliyet Raporu 187BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Özkaynak Değişim Tablosu

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş) Dipnot (V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem
Net Kârı/

(Zararı)

Geçmiş
Dönem

Kârı/
(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran

Varlık YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V. Bir.

Değ. F.

Azınlık
Payları Hariç

Toplam
Özkaynak

Azınlık
Payları

Toplam
Özkaynak

CARİ DÖNEM
01 Ocak - 31.12.2017

I. Önceki Dönem Sonu Bakiyesi 747.000 - - - - - - - 30.673 (11.982) (1.070) - - - - 764.621 - 764.621

Dönem İçindeki Değişimler - - - - - - - - - - - - - - - - - -
II. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -
III. Menkul Değerler Değerleme Farkları - - - - - - - - - - (13.842) - - - - (13.842) - (13.842)
IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -
4.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - - - -
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - - - -
VIII. Kur Farkları - - - - - - - - - - - - - - - - - -
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - - - -
X. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -
XI. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - - - -
XII. Sermaye Artırımı 503.000 - - - - - - - - (3.000) - - - - - 500.000 - 500.000
12.1 Nakden 500.000 - - - - - - - - - - - - - - 500.000 - 500.000
12.2 İç Kaynaklardan 3.000 - - - - - - - - (3.000) - - - - - - - -
XIII. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - - - -
XIV. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -
XVI. Diğer - - - - - - - - - - - - - - - - - -
XVII. Dönem Net Kârı veya Zararı - - - - - - - - 158.902 - - - - - - 158.902 - 158.902
XVIII Kâr Dağıtımı - - - - 1.308 - 3.843 4.540 (30.673) 14.982 - - - - - (6.000) - (6.000)
18.1 Dağıtılan Temettü - - - - - - - - - (6.000) - - - - - (6.000) - (6.000)
18.2 Yedeklere Aktarılan Tutarlar - - - - 1.308 - 3.843 4.540 - (9.691) - - - - - - - -
18.3 Diğer - - - - - - - (30.673) 30.673 - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XVIII) 1.250.000 - - - 1.308 - 3.843 4.540 158.902 - (14.912) - - - - 1.403.681 - 1.403.681

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Ziraat Katılım 2017 Faaliyet Raporu188 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

VI. Özkaynak Değişim Tablosu

BİN TÜRK LİRASI
(Bağımsız Denetimden Geçmiş) Dipnot (V)

Ödenmiş
Sermaye

Öd. Sermaye
Enflasyon

Düzeltme Farkı

Hisse
Senedi

İhraç
Primleri

Hisse
Senedi

İptal
Kârları

Yasal
Yedek

Akçeler
Statü

Yedekleri

Olağanüstü
Yedek
Akçe

Diğer
Yedekler

Dönem
Net Kârı/

(Zararı)

Geçmiş
Dönem

Kârı/
(Zararı)

Menkul
Değer.

Değerleme
Farkı

Maddi ve
Maddi

Olmayan
Duran

Varlık YDF

Ortaklıklardan
Bedelsiz Hisse

Senetleri

Riskten
Korunma

Fonları

Satış A./
Durdurulan

F. İlişkin
Dur. V. Bir.

Değ. F.

Azınlık
Payları Hariç

Toplam
Özkaynak

Azınlık
Payları

Toplam
Özkaynak

CARİ DÖNEM
01 Ocak - 31.12.2017

I. Önceki Dönem Sonu Bakiyesi 747.000 - - - - - - - 30.673 (11.982) (1.070) - - - - 764.621 - 764.621

Dönem İçindeki Değişimler - - - - - - - - - - - - - - - - - -
II. Birleşmeden Kaynaklanan Artış/Azalış - - - - - - - - - - - - - - - - - -
III. Menkul Değerler Değerleme Farkları - - - - - - - - - - (13.842) - - - - (13.842) - (13.842)
IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -
4.1 Nakit Akış Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme

Farkları - - - - - - - - - - - - - - - - - -
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

(İş Ort.) Bedelsiz HS - - - - - - - - - - - - - - - - - -
VIII. Kur Farkları - - - - - - - - - - - - - - - - - -
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan

Değişiklik - - - - - - - - - - - - - - - - - -
X. Varlıkların Yeniden Sınıflandırılmasından

Kaynaklanan Değişiklik - - - - - - - - - - - - - - - - - -
XI. İştirak Özkaynağındaki Değişikliklerin Banka

Özkaynağına Etkisi - - - - - - - - - - - - - - - - - -
XII. Sermaye Artırımı 503.000 - - - - - - - - (3.000) - - - - - 500.000 - 500.000
12.1 Nakden 500.000 - - - - - - - - - - - - - - 500.000 - 500.000
12.2 İç Kaynaklardan 3.000 - - - - - - - - (3.000) - - - - - - - -
XIII. Hisse Senedi İhraç Primleri - - - - - - - - - - - - - - - - - -
XIV. Hisse Senedi İptal Kârları - - - - - - - - - - - - - - - - - -
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -
XVI. Diğer - - - - - - - - - - - - - - - - - -
XVII. Dönem Net Kârı veya Zararı - - - - - - - - 158.902 - - - - - - 158.902 - 158.902
XVIII Kâr Dağıtımı - - - - 1.308 - 3.843 4.540 (30.673) 14.982 - - - - - (6.000) - (6.000)
18.1 Dağıtılan Temettü - - - - - - - - - (6.000) - - - - - (6.000) - (6.000)
18.2 Yedeklere Aktarılan Tutarlar - - - - 1.308 - 3.843 4.540 - (9.691) - - - - - - - -
18.3 Diğer - - - - - - - (30.673) 30.673 - - - - - - - -

Dönem Sonu Bakiyesi (I+II+III+……+XVI+XVII+XVIII) 1.250.000 - - - 1.308 - 3.843 4.540 158.902 - (14.912) - - - - 1.403.681 - 1.403.681

Ziraat Katılım 2017 Faaliyet Raporu 189BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

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

VII. KÂR DAĞITIM TABLOSU Cari Dönem (*) (31/12/2017) Önceki Dönem (**) (31/12/2016)

I. DÖNEM KÂRININ DAĞITIMI

1.1 Dönem Kârı (Zararı) 199.974 40.482
1.2 Ödenecek Vergi ve Yasal Yükümlülükler (-)(***) 46.907 14.349
1.2.1 Kurumlar Vergisi (Gelir Vergisi) 46.907 14.349
1.2.2 Gelir Vergisi Kesintisi - -
1.2.3 Diğer Vergi ve Yasal Yükümlülükler - -

A. NET DÖNEM KÂRI (1.1-1.2) 153.067 26.133

1.3 Geçmiş Dönemler Zararı (-) - 11.983
1.4 Birinci Tertip Yasal Yedek Akçe (-) - 708
1.5 Bankada Bırakılması ve Tasarrufu Zorunlu Yasal Fonlar (-) - -

B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)] 153.067 13.442

1.6 Ortaklara Birinci Temettü (-) - -
1.6.1 Hisse Senedi Sahiplerine - -
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine - -
1.6.3 Katılma İntifa Senetlerine - -
1.6.4 Kâra İştirakli Tahvillere - -
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.7 Personele Temettü (-) - 6.000
1.8 Yönetim Kuruluna Temettü (-) - -
1.9 Ortaklara İkinci Temettü (-) - -
1.9.1 Hisse Senedi Sahiplerine - -
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine - -
1.9.3 Katılma İntifa Senetlerine - -
1.9.4 Kâra İştirakli Tahvillere - -
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.10 İkinci Tertip Yasal Yedek Akçe (-) - 600
1.11 Statü Yedekleri (-) - -
1.12 Olağanüstü Yedekler - 6.843
1.13 Diğer Yedekler - -
1.14 Özel Fonlar - -

II. YEDEKLERDEN DAĞITIM

2.1 Dağıtılan Yedekler - -
2.2 İkinci Tertip Yasal Yedekler (-) - -
2.3 Ortaklara Pay (-) - -
2.3.1 Hisse Senedi Sahiplerine - -
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine - -
2.3.3 Katılma İntifa Senetlerine - -
2.3.4 Kâra İştirakli Tahvillere - -
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
2.4 Personele Pay (-) - -
2.5 Yönetim Kuruluna Pay (-) - -

III. HİSSE BAŞINA KÂR

3.1 Hisse Senedi Sahiplerine(***) 0,1556 0,0349
3.2 Hisse Senedi Sahiplerine (%) 15,5551 3,4984
3.3 İmtiyazlı Hisse Senedi Sahiplerine - -
3.4 İmtiyazlı Hisse Senedi Sahiplerine (%) - -

IV. HİSSE BAŞINA TEMETTÜ

4.1 Hisse Senedi Sahiplerine - -
4.2 Hisse Senedi Sahiplerine (%) - -
4.3 İmtiyazlı Hisse Senedi Sahiplerine - -
4.4 İmtiyazlı Hisse Senedi Sahiplerine (%) - -

(*) Kâr dağıtımı Banka Genel Kurulu tarafından kararlaştırılmaktadır. Finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz yapılmamıştır.
(**) Önceki döneme ilişkin 4.540 TL tutarındaki ertelenmiş vergi geliri kâr dağıtımına konu edilmemiştir.
(***) Tam TL gösterilmiştir.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Kâr Dağıtım Tablosu

Ziraat Katılım 2017 Faaliyet Raporu190 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Konsolide finansal tablolar, 5411 Sayılı Bankacılık Kanunu’na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de
yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik”
hükümleri ve Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından muhasebe ve finansal raporlama esaslarına ilişkin
yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi, Muhasebe
ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Finansal Raporlama Standartları (“TFRS”) ile
bunlara ilişkin ek ve yorumlara (“Türkiye Muhasebe Standartları” ya da “TMS”) (hep birlikte “BDDK Muhasebe ve Finansal Raporlama
Mevzuatı”) uygun olarak hazırlanmıştır.

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

31 Aralık 2017 tarihi itibarıyla bilanço ve bilanço dışı yükümlülükler tabloları, gelir tablosu, özkaynaklarda muhasebeleştirilen gelir
gider tablosu, nakit akış ve özkaynak değişim tabloları 31 Aralık 2016 tarihli bakiyeler ile karşılaştırılmalı olarak verilmiştir.

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

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

Konsolide Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları TMS kapsamında
yer alan esaslara göre belirlenmiş ve uygulanmıştır. Konsolide finansal tablolar hazırlanırken farklı muhasebe politikası uygulanan
kalem bulunmamaktadır. Söz konusu muhasebe politikaları ve değerleme esasları aşağıda yer alan II ile XXIV no’lu dipnotlarda
açıklanmaktadır.

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

Ana Ortaklık Banka’nın temel faaliyet alanı; her türlü nakdi ve gayri nakdi Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve
yurtdışı para ve sermaye piyasalarında işlemler yapmak, Türk Lirası ve yabancı para cari/katılma hesabı toplamak gibi bankacılık
hizmetlerini kapsamaktadır. Raporlama tarihi itibarıyla Ana Ortaklık Banka kaynaklarının büyük kısmı toplanan fonlar alınan
krediler ve özkaynaklardan oluşmaktadır. Ana Ortaklık Banka bu kaynağını ağırlıklı olarak krediler ve kira sertifikaları olarak
değerlendirmektedir. Ana Ortaklık Banka’nın likidite yapısı, vadesi gelecek bütün yükümlülüklerin karşılanabileceği şekilde dikkate
alınmaktadır.

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

Ana Ortak Banka, Tasfiye Olunacak Alacaklar, Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklar ile Zarar Niteliğindeki Krediler ve
Diğer Alacaklar hesaplarında izlenen katılma hesaplarından kullandırılan kredilerin riskinin Banka’ya ait olan kısmı ile özkaynaklar ve
özel cari hesaplarından kullandırılan yabancı para krediler ve alacaklar bakiyelerini, bu hesaplara intikal tarihindeki kurlar üzerinden
Türk Lirası’na çevirerek takip etmektedir. Katılma hesaplarından kullandırılan yabancı para ve dövize endeksli kredilerin, riski katılma
hesaplarına ait olan kısmı ise cari kurlarla değerlenerek oluşan kur farkları kambiyo işlemleri kâr veya zararı hesaplarında takip
edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 191BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk Lirası’na dönüştürülmesinden kaynaklanan
farklar gelir tablosuna dahil edilmektedir. Ana Ortaklık Banka’nın aktifleştirdiği kur farkı bulunmamaktadır.

Ana Otak Banka, Bilanço ve Özkaynak yönetimini imkanlar dahilinde piyasa koşulları göz önüne alınarak likidite, kur ve kredi
risklerini belli sınırlar içinde tutmak ve kârlılığı maksimize etmek amacıyla Yönetim Kurulu’nca belirlenen Aktif Pasif Komitesi
tarafından risk limitleri dahilinde yürütmektedir.

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER

a. Uygulanan konsolidasyon esasları:

Konsolide finansal tabloların hazırlanmasında 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayınlanan “Bankaların Konsolide
Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” ve “Konsolide Finansal Tablolar Standardı”nda (“TFRS 10”) belirlenen yöntem,
usul ve esaslara uyulmaktadır.

1. Bağlı ortaklıkların konsolide edilme esasları:

Bağlı ortaklıklar, Ana Ortaklık Banka’nın ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki
hisselerle ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi kanalıyla ya da (b) oy kullanma hakkının %50’den fazlasını
kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve
işletme politikalarını Grup’un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Kontrol, Ana Ortaklık Banka’nın bir tüzel kişilikte doğrudan veya dolaylı olarak sermayenin çoğunluğuna sahip olması veya bu
çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy
hakkının çoğunluğuna tasarruf etmesi veya herhangi bir suretle yönetim kurulu üyelerinin çoğunluğunu atayabilme ya da görevden
alma gücünü elde bulundurması olarak kabul edilmiştir.

Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi
kullanılmak suretiyle konsolide edilmektedir. Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup’a transfer olduğu tarihten
itibaren konsolidasyon kapsamına alınmış ve kontrolün ortadan kalktığı tarihte de konsolidasyon kapsamından çıkarılacaktır. Gerekli
görüldüğünde, bağlı ortaklıklar için uygulanan muhasebe politikaları Grup tarafından uygulanan muhasebe politikaları ile tutarlılığın
sağlanması amacıyla değiştirilebilecektir.

Tam konsolidasyon yöntemine göre, bağlı ortaklık aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin %100’ü Ana Ortaklık Banka’nın
aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grup’un bağlı ortaklıktaki yatırımının defter değeri ile bağlı
ortaklığın sermayesinin Grup’a ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden
kaynaklanan bakiyeler ile gerçekleşmemiş kârlar ve zararlar karşılıklı olarak mahsup edilmiştir. Konsolide edilmiş bağlı ortaklık net
geliri içindeki azınlık hakları bulunmamaktadır.

Konsolidasyon kapsamındaki ortaklıkların unvanları, ana merkezlerinin bulunduğu yerler, faaliyet konuları ve etkin ve doğrudan ve
dolaylı ortaklık oranları aşağıdaki gibidir:

31 Aralık 2017

Unvanı
Faaliyet Merkezi
(Şehir/Ülke) Faaliyet Konusu

Etkin Ortaklık
Oranları (%)

Doğrudan ve Dolaylı
Ortaklık Oranları (%)

Ziraat Katılım Varlık Kiralama A.Ş. İstanbul/Türkiye Kira Sertifikası İhracı 100 100
ZKB Varlık Kiralama A.Ş. İstanbul/Türkiye Kira Sertifikası İhracı 100 100

Ziraat Katılım Varlık Kiralama A.Ş., Bankacılık Düzenleme ve Denetleme Kurulu ve Sermaye Piyasası Kurulu’dan alınan izin
doğrultusunda 22 Ocak 2016 tarihinde kurulmuş ve ticaret siciline tescil edilmiştir. SPK’nın 7 Haziran 2013 tarihli ve 28760 sayılı
Resmi Gazete’de yayınlanan Kira Sertifikaları Tebliği (III-61.1) çerçevesinde münhasıran kira sertifikası ihraç etmek amacıyla
kurulmuştur. 19 Temmuz 2017 tarihinde tamamı Ana Ortaklık Banka tarafından ödenmiş 50 TL sermaye ile ZKB Varlık Kiralama
Anonim Şirketi kurulmuş, 8 Eylül 2017 tarihinde tescil işlemi gerçekleştirilerek faaliyetine başlamıştır.

Ziraat Katılım 2017 Faaliyet Raporu192 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

2. İştiraklerin ve birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka’nın iştirak ve birlikte kontrol edilen ortaklığı bulunmamaktadır.

3. Devir, birleşme ve hisse edinimi işlemlerinde uygulanan ilkeler: Bulunmamaktadır.

4. Azınlık hissedarlarla işlemler: Bulunmamaktadır.

b. Konsolidasyon kapsamında bulunmayan iştirakler ve bağlı ortaklıkların konsolide finansal tablolarda gösterimi:

Ana Ortaklık Banka’nın konsolidasyon kapsamında bulunmayan iştirak ve bağlı ortaklığı bulunmamaktadır.

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

Ana Ortaklık Banka’nın türev işlemlerini vadeli döviz alım-satım sözleşmeleri oluşturmaktadır.

Ana Ortaklık Banka, türev işlemlerini TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı”
hükümleri gereği alım satım amaçlı veya finansal riskten korunma aracı olarak sınıflandırmaktadır. Ana Ortaklık Banka’nın raporlama
tarihi itibarıyla finansal riskten korunma amaçlı türev ürünleri bulunmamaktadır.

Türev finansal araçlar sözleşme tarihindeki gerçeğe uygun değeriyle muhasebeleştirilir ve sonraki raporlama dönemlerinde gerçeğe
uygun değeriyle ölçülüp gelir tablosuyla ilişkilendirilerek muhasebeleştirilir. Gerçeğe uygun değerin pozitif olması durumunda
“Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” ana hesap kalemi altında “Alım Satım Amaçlı Türev Finansal
Varlıklar” içerisinde; negatif olması durumunda ise “Alım Satım Amaçlı Türev Finansal Borçlar” içerisinde gösterilmektedir. Yapılan
değerleme sonucu gerçeğe uygun değerde meydana gelen farklar gelir tablosunda “Türev Finansal İşlemlerden Kâr/Zarar” hesabına
yansıtılmaktadır.

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

V. KÂR PAYI GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Kâr payı gelirleri TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” tahakkuk esasına
göre iç verim yöntemi kullanılarak finansal tablolarda kâr payı gelirleri hesabında muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve
26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve
Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” gereği donuk alacak haline gelen tutarlar için döneme
ilişkin kâr payı tahakkuku ve reeskontu yapılmamaktadır. Donuk alacak haline dönüşen tutarlar için daha önce yapılmış bulunan ve
tahsil edilemediği halde gelir yazılan kâr payı tahakkukları ve reeskontları iptal edilmekte, söz konusu tutarlar tahsil edildiğinde gelir
yazılmaktadır.

Ana Ortaklık Banka, katılma hesapları üzerinden birim değer hesaplama yöntemine göre gider reeskontu hesaplamaktadır ve bu
tutarlar bilançoda “Toplanan Fonlar” hesabı üzerinde gösterilmektedir.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Komisyon gelirlerinden, bankacılık, acente ve aracılık hizmet gelirleri tahsil edildikleri anda gelir kaydedilmektedir. Nakdi ve Gayri
Nakdi kredilerden alınan komisyon gelirleri dönemsellik ilkesine bağlı olarak tahakkuk esasına göre iç verim yöntemi kullanılarak gelir
hesaplarına aktarılmaktadırlar. Diğer ücret ve komisyon giderleri ise ödendikleri anda gider hesabına kaydedilmektedir.

Nakdi kredilerden alınan komisyonların gelecek döneme ilişkin kısımları ise “Kazanılmamış Gelirler” hesabına kaydedilerek bilançoda
“Diğer Yabancı Kaynaklar” içerisinde gösterilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 193BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal varlıklar, temelde
Grup’un ticari faaliyet ve operasyonlarını meydana getirmektedir. Finansal varlıkların alım-satım işlemleri teslim tarihine göre
muhasebeleştirilmekte olup, edinimleri sırasında sınıflandırılmakta ve vadeye kadar elde tutulacak yatırımlar, kredi ve alacak,
satılmaya hazır veya alım satım amaçlı finansal varlık olarak tasnife tabi tutulmaktadır.

a. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

Grup’ta Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar; “Alım satım amaçlı finansal varlıklar” ile “Gerçeğe uygun
değer farkı kâr/zarara yansıtılan finansal varlık” olarak iki ana başlık altında toplanmıştır.

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 olarak elde tutulan finansal varlıklar gerçeğe uygun değerlerini yansıttığı öngörülen işlem fiyatlarından kayda
alınmakta ve müteakiben gerçeğe uygun değerleri ile taşınmaktadır. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kâr/zarar
hesaplarına dahil edilmektedir.

Ana Ortaklık Banka’nın alım satım amaçlı olarak elde tutulanlar dışında “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal
varlıklar” olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

b. Satılmaya hazır finansal varlıklar:

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

Satılmaya hazır finansal varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir.

Satılmaya hazır finansal varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile finansal tablolarda
gösterilmektedir.

Satılmaya hazır finansal varlıkların, gerçeğe uygun değer ile maliyet arasındaki fark kâr payı reeskontu veya değer azalış
karşılığı olarak muhasebeleştirilmektedir. Ayrıca iç verim yöntemi kullanılarak iskonto edilmiş değerleri ile maliyet değerleri de
karşılaştırılarak aradaki fark kâr payı gelirleri veya değer düşüş gideri olarak gösterilmektedir. Söz konusu menkul değerlerin gerçeğe
uygun değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark özkaynaklar kalemleri içerisinde “Menkul Değerler
Değerleme Farkları” hesabı altında gösterilmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında
özkaynak içinde gösterilen birikmiş rayiç değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif bir piyasada fiyat kotasyonu bulunmaması veya makul değerin
güvenilir olarak ölçülemediği durumlarda satılmaya hazır finansal varlıkların gerçeğe uygun değeri iskonto edilmiş değerleri ile veya
uygun değerleme yöntemleri kullanılarak belirlenmektedir.

c. Krediler ve alacaklar:

Krediler ve alacaklar; alım-satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan türev olmayan finansal varlıklardır.

Krediler ve alacakların ilk kaydı maliyet değerleri ile yapılmaktadır. İç verim yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden
nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Katılım Bankaları Tek Düzen Hesap Planı (“THP”) ve
izahnamesinde belirtilen hesaplarda muhasebeleştirilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu194 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Dövize endeksli bireysel ve ticari krediler, açılış tarihindeki kurdan Türk Lirası karşılıkları üzerinden Türk Parası (“TP”) hesaplarda
izlenmektedir. Geri ödemeler, ödeme tarihindeki kur üzerinden hesaplanmakta, oluşan kur farkları Kambiyo İşlemleri Kârı/Zararı
hesaplarına yansıtılmaktadır.

d. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak yatırımlar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade
sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan
ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır.

Vadeye kadar elde tutulacak yatırımlar iç verim yöntemi kullanılarak iskonto edilmiş değerleri ile değerlenmekte, gelir tablosunda
menkul değerlerden elde edilen kâr payı gelirleri olarak muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak yatırımlar ilk kaydı maliyet değerleri ile yapılmaktadır.

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

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

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

Satılmaya hazır finansal varlıklara dair kalıcı değer düşüşü olması durumunda, ilgili TMS hükümleri çerçevesinde, “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 sınıflandırmakta ve yönetmeliğe uygun olarak özel ve genel karşılık ayrılmaktadır.

Yapılan kısmi tahsilatlar, alacağa ilişkin karşılık ayrılan yıl içerisinde gerçekleştirildiklerinde, karşılık işleminin kısmen iptali yoluna
gidilmekte, geçmiş yıllarda gerçekleşmiş ise “Geçmiş yıllar giderlerine ait tahsilatlar” hesabında izlenmektedir.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

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

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Ana Ortaklık Banka’nın ödünce konu edilmiş menkul değeri bulunmamaktadır. Kira sertifikalarının katılım
bankacılığı prensiplerine uygun olarak T.C. Merkez Bankası açık piyasa işlemlerine konu edilebilmesi için ilgili değişiklikler yapılmış
ve katılım bankaları için ayrı çerçeve sözleşmeleri oluşturulmuştur. Yapılan bu düzenlemeler ile katılım bankalarının fona ihtiyacı
oldukları durumda ya da likidite fazlalıklarını değerlendirmek amacıyla portföylerinde bulunan kira geri alım vaadiyle satım ya da
geri satım vaadiyle alım kapsamında T.C. Merkez Bankası ile işlem yapılmasına olanak sağlayan bir işlem türü oluşturulmuştur. T.C.
Merkez Bankası’nın değişik vadeler de açmış olduğu alım ihalelerine teklifler verilerek bilançonun aktifinde yer alan kira sertifikaları
geri alım vaadiyle satış işlemine konu edilmekte ve bu kapsamda fon temin edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 195BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

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

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

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

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

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka’nın satış amaçlı elde tutulan varlıkları 3.561 TL’dir (31 Aralık 2016:
Bulunmamaktadır).

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Grup’un finansal tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları üzerinden yapılmıştır. Diğer maddi olmayan duran
varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının
düşülmesinden sonra kalan tutarları üzerinden değerlenmiştir.

Diğer maddi olmayan duran varlıklar tahmini faydalı ömürleri boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmektedir.
Diğer maddi olmayan duran varlıkların faydalı ömürlerinin tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer
türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek
yapılmaktadır.

Grup, bilgisayar yazılımları için katlandığı maliyetleri diğer maddi olmayan duran varlıklar-gayrimaddi haklar hesabında izlemekte
olup, geliştirici giderleri yazılımın ilk maliyetine eklemek ve faydalı ömürlerini de dikkate almak suretiyle 3 ila 15 yılda itfa etmektedir.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan
giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır.

Maddi duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedellerinden birikmiş amortismanları ve varsa değer azalışlarının
düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Maddi duran varlıklar normal amortisman
yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortismana tabi tutulmaktadır.

Uygulanan yıllık amortisman oranları aşağıdaki gibidir;

Taşıt ve Demirbaşlar: %2 - 25
Özel maliyetler: Kira süresince - 5 yıl

Ziraat Katılım 2017 Faaliyet Raporu196 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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.

Elden çıkarılacak maddi duran varlık bulunmamaktadır.

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Kiracı olarak yapılan işlemler

Ana Ortaklık Banka, şube yerleri için yapmış olduğu faaliyet kiralama ödemelerini kira süresi boyunca, eşit tutarlarda gider
kaydetmektedir.

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka’nın kiracı olarak finansal kiralama işlemi bulunmamaktadır.

Kiraya Veren Olarak Yapılan İşlemler;

Ana Ortaklık Banka, katılım bankası olarak, finansal kiralama işlemlerinde kiraya veren olarak yer almaktadır. Ana Ortaklık Banka
finansal kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak göstermektedir.
Finansal gelir net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

XV. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

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

Grup, geçmiş bir olaydan kaynaklanan mevcut bir yükümlülüğün (hukuki veya zımni) bulunması, yükümlülüğün yerine getirilmesi
için ekonomik fayda içeren kaynakların işletmeden çıkmalarının muhtemel olması ve yükümlülük tutarının güvenli bir biçimde
tahmin edilebiliyor olması durumunda karşılık ayırmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine
getirilmesi için Grup’tan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte
ve dipnotlarda açıklanmaktadır.

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

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

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan
oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi
sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu varlıklar, ekonomik faydaların
işletmeye girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru
olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Grup’a girmesinin neredeyse kesin
hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına yansıtılır.

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

a. Kıdem Tazminatı ve İzin Hakları

Kıdem tazminatı ve izin haklarına ilişkin yükümlülükler TMS 19 “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı”
hükümlerine göre muhasebeleştirmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 197BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Grup, ilgili mevzuat uyarınca emeklilik, yasal koşulların oluşması halinde istifa ya da işten çıkarılma, askerlik hizmeti nedeniyle
işten ayrılma, vefat durumunda çalışanın yasal mirasçılarına ve evlenmelerini müteakip bir yıl içinde kendi arzusu ile işten ayrılan
bayan çalışanlarına kıdem tazminatı ödemekle yükümlüdür. Personelin, Banka’daki çalışma statüsü ve bağlı olduğu sosyal güvenlik
kurumuna göre ilgili mevzuat uyarınca, işçi statüsünde çalıştıkları dönem için ayrıldıkları tarihteki maaşı esas alınarak (kıdem
tazminatı tavanını aşmamak suretiyle) kıdem tazminatı hesaplanmaktadır. Kıdem tazminatı aktüeryal varsayımlara dayanılarak
hesaplanmaktadır.

Grup, yükümlülüğün belirlenmesinde gelecekteki kıdem tazminatı ve izin haklarından doğan yükümlülüklerini net bugünkü değeri
üzerinden hesaplamış ve finansal tablolara yansıtmıştır. Yükümlülüğün belirlenmesinde iskonto oranı, çalışan devir hızı, gelecekteki
maaş artışları gibi konularda varsayımlarda bulunmaktadır. 31 Aralık 2017 itibarıyla Ana Ortaklık Banka’nın kıdem tazminatı
yükümlülüğü 2.330 TL’dir (31 Aralık 2016: 780 TL)

İzin ücreti yükümlülüğü, tüm personelin kullandığı izinlerin yasal izin süresinden düşülerek bulunan kullanılmayan izin gün sayısı
üzerinden hesaplanmaktadır. 31 Aralık 2017 itibarıyla Ana Ortaklık Banka’nın izin haklarından doğan yükümlülüğü 2.389 TL’dir
(31 Aralık 2016: 1.389 TL)

Grup, belirli süreli sözleşme ile personel istihdam etmemektedir.

b. T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı (TZHEMSAN) Vakfı Yükümlülüğü

Bazı Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı Vakfı
(“Sandık”), 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20. maddesine göre kurulmuştur. 30 Eylül 2017 tarihi itibarıyla Ana Ortalık
Banka’nın Sandık’tan yararlanan kişi sayısı, bağımlılar hariç, 880’dir.

Sosyal Sigortalar Kanunu kapsamında kurulmuş olan Banka sandıklarının, 5411 sayılı Bankacılık Kanunu’nun Geçici 23. maddesi ile
Kanun’un yayımını izleyen üç yıl içinde SSK’ya devredilmesine hükmedilmiş,
30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa
Mahkemesi’nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete’de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla
Emekli Sandıklarının Sosyal Güvenlik Kurumu’na (“SGK”) devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu’nun 23’üncü
maddesinin geçici 1’inci maddesinin 1’inci fıkrası iptal edilmiştir.

Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararının yayınlanmasının hemen akabinde Türkiye Büyük Millet Meclisi (“TBMM”)
banka sandık iştirakçilerinin SGK’ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve 17 Nisan 2008
tarihinde 5754 sayılı Sosyal Güvenlik Kanunu’nun (“Yeni Kanun”) devre ilişkin esasları düzenleyen ilgili maddeleri TBMM Genel
Kurulu’nda kabul edilmiş ve 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Yeni Kanun ile Banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme
gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde SGK’ya devredilmesi ve bu Kanun kapsamına alınması, üç
yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi
itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate
alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değerin aktüeryal hesabında kullanılacak teknik faiz oranının %9,80
olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin SGK’ya devrinden
sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar
ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

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

9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete’de yayımlanan 2011/1559 sayılı Bakanlar Kurulu Kararı ile 506 sayılı Kanunun
geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların
teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak
sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin iki yıl uzatılması kararlaştırılmıştır.

Ziraat Katılım 2017 Faaliyet Raporu198 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Diğer taraftan, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete’de yayımlanan Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda
Değişiklik Yapılmasına Dair 6283 sayılı Kanun ile 5510 sayılı Kanunun geçici 20’nci maddesinin birinci fıkrasının ikinci cümlesinde yer
alan “iki yıl” ibaresi “dört yıl” şeklinde değiştirilmiştir.

30 Nisan 2014 tarih ve 28987 sayılı Resmi Gazete’de yayımlanan 2014/6042 sayılı Bakanlar Kurulu Kararı ile söz konusu sandıkların
iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin
bir yıl uzatılması kararlaştırılmıştır.

Son olarak; 23 Nisan 2015 tarihli Resmi Gazete’de yayımlanan 6645 sayılı yasanın 51. maddesi ile Banka ve Sigorta Sandık’larının
SGK’ya devri ile ilgili 5510 sayılı yasanın geçici 20. maddesinin 1. fıkrası; “506 sayılı kanunun geçici 20’nci maddesi kapsamındaki
bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli
için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik
Kurumu’na devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık iştirakçileri bu kanunun 4’üncü
maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar.” şeklinde değiştirilmiştir. Böylece, yapılan değişiklik ile süre
sınırlaması getirilmeden sandıkların SGK’ya devir tarihini belirleme yetkisi Bakanlar Kurulu’na verilmiştir.

Yeni Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre
31 Aralık 2017 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir. Banka’nın, sandıktan yapılan geri
ödemeler veya gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye
yönelik yasal bir hakkı olmadığından dolayı, bilançosunda muhasebeleştirdiği bir varlık bulunmamaktadır.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

a. Cari Vergi

21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş olan 5520 sayılı Kurumlar Vergisi Kanunu ile
1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları için %20 oranında uygulanmakta olan kurumlar vergisi oranı,
28 Kasım 2017 tarihli ve 7061 sayılı Kanun ile getirilen düzenleme uyarınca, 1 Ocak 2018 tarihinden itibaren üç yıl süreyle %22 olarak
uygulanacaktır. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20’ye kadar indirmeye yetkili kılınmıştır. Banka cari ve ertelenmiş
vergi sorumluluklarını yeni düzenlemeye göre uygulamaktadır. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları
gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve
indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara
ödenen kâr paylarından (temettüler) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15
oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden yürürlükteki oranından geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü
gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek
kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi
tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

Bankaca uygulanan önemli vergi istisnalarından olan Kurumlar Vergisi Kanunu, 5. 1. e. maddesine göre; Kurumların, en az iki
tam yıl (730 gün) süreyle aktiflerinde yer alan taşınmazların satışından doğan kazançların %50’si ve iştirak hisseleri ile aynı
süreyle sahip oldukları kurucu senetleri, intifa senetleri ve rüçhan haklarının satışından doğan kazançların %75’lik kısmı Kurumlar
vergisinden istisnadır (7061 Sy. Kanunun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde
olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 3. maddesine göre 2017 yılı için 5 Aralık 2017’ye kadar yapılan satışlarda %75,
sonrasında %50 olarak uygulanacaktır).

Bu istisna, satışın yapıldığı dönemde uygulanır ve satış kazancının istisnadan yararlanan kısmı satışın yapıldığı yılı izleyen beşinci
yılın sonuna kadar pasifte özel bir fon hesabında tutulur. Ancak satış bedelinin, satışın yapıldığı yılı izleyen ikinci takvim yılının
sonuna kadar tahsil edilmesi şarttır. Bu süre içinde tahsil edilmeyen satış bedeline isabet eden istisna nedeniyle zamanında tahakkuk
ettirilmeyen vergiler ziyaa uğramış sayılır.

Ziraat Katılım 2017 Faaliyet Raporu 199BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

İstisna edilen kazançtan beş yıl içinde sermayeye ilave dışında herhangi bir şekilde başka bir hesaba nakledilen veya işletmeden
çekilen ya da dar mükellef kurumlarca ana merkeze aktarılan kısım için uygulanan istisna dolayısıyla zamanında tahakkuk
ettirilmeyen vergiler ziyaa uğramış sayılır. Aynı süre içinde işletmenin tasfiyesi (bu Kanuna göre yapılan devir ve bölünmeler hariç)
halinde de bu hüküm uygulanır.

Ayrıca Kurumlar Vergisi Kanunu 5.1.f. maddesine göre; Bankalara borçları nedeniyle kanunî takibe alınmış veya Tasarruf Mevduatı
Sigorta Fonuna borçlu durumda olan kurumlar ile bunların kefillerinin ve ipotek verenlerin sahip oldukları taşınmazlar, iştirak
hisseleri, kurucu senetleri ve intifa senetleri ile rüçhan haklarının, bu borçlara karşılık bankalara veya bu Fona devrinden sağlanan
hasılatın bu borçların tasfiyesinde kullanılan kısmına isabet eden kazançların tamamı ile bankaların bu şekilde elde ettikleri söz
konusu kıymetlerin satışından doğan kazançların taşınmazlar için %50’lik kısmı, diğer kıymetler için %75’lik kısmı da Kurumlar
vergisinden istisnadır (7061 Sy. Kanunun 89. Maddesiyle değiştirilen ve 5 Aralık 2017 tarihinden itibaren yürürlüğe giren madde
olup, 23 Aralık 2017 tarihli K.V.K. 14 Seri No’lu Tebliğin 5. maddesine göre taşınmazlar için 2017 yılında 5 Aralık 2017 ye kadar yapılan
satışlarda %75, sonrasında %50 olarak uygulanacaktır).

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından
indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar
vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi
dairesine verilir ve aynı ayın sonuna kadar da tahakkuk eden vergi ödenir. Bununla beraber, vergi incelemesine yetkili makamlar beş
yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

b. Ertelenmiş Vergi

Ana Ortaklık Banka, uygulanan muhasebe politikaları ve değerleme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas
değeri arasındaki geçici farklar için TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi
hesaplamakta ve muhasebeleştirmektedir.

Ertelenmiş 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 yasalaşmış vergi
oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü
için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya
yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici
zamanlama farklarına ilişkin ertelenmiş vergi yükümlülüğü veya varlığı hesaplanmaz.

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

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, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan
özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

BDDK’nın ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamaktadır.

XVIII. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Grup, borçlanma araçlarını TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” hükümleri
gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde iç verim yöntemi ile
değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerleme yöntemleri ile borçlanmayı temsil eden yükümlülükler

Ziraat Katılım 2017 Faaliyet Raporu200 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır. Ana Ortaklık Banka’nın kendisinin ihraç
ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır. Ana Ortaklık Bankanın bağlı ortaklığı olan Ziraat Katılım Varlık Kiralama
A.Ş. ve ZKB Varlık Kiralama A.Ş. tarafından, Bankanın fon kullanıcısı olarak yer aldığı, halka arz edilmeksizin nitelikli yatırımcıya satış
şeklinde kira sertifikası ihraçları yapılmaktadır.

XIX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Banka’nın 13 Temmuz 2017 tarihinde yapılan 2016 Yılı Olağan Genel Kurulunda ödenmiş sermayesi 500.000 TL nakden, 3.000 TL
içsel kaynaklardan artırılarak 1.250.000 TL’ye yükseltilmiştir.

XX. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Grup’un aval ve kabullerine ilişkin borç taahhütleri “Bilanço Dışı Yükümlülükler” altında muhasebeleştirilmektedir.

XXI. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Grup’un bilanço tarihi itibarıyla yararlanmış olduğu herhangi bir devlet teşviği bulunmamaktadır.

XXII. NAKİT VE NAKDE EŞDEĞER VARLIKLAR

Nakit ve nakit benzeri kalemler, nakit para, özel cari hesap 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 akış tablolarının hazırlanmasına esas olan “Nakit”, kasa, efektif deposu, altın, yoldaki paralar ile T.C. Merkez Bankası dahil
bankalardaki özel cari hesap ve katılma hesapları olarak, “Nakde Eşdeğer Varlık” ise orijinal vadesi üç aydan kısa olan bankalararası
para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

XXIII. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Grup’un organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak belirlenmiş faaliyet
alanlarına ilişkin bilgiler Dördüncü Bölüm, XII no’lu dipnotta sunulmuştur.

XXIV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

TFRS 9 Geçiş Süreci İle İlgili Gelişmeler

KGK tarafından Ocak 2017’de son versiyonu yayımlanan TFRS 9 “Finansal Araçlar” Standardı, TMS 39 “Finansal Araçlar:
Muhasebeleştirme ve Ölçme” Standardındaki mevcut yönlendirmeyi değiştirmekle birlikte, TMS 39’da yer alan finansal araçların
muhasebeleştirilmesi, sınıflandırılması, ölçümü ve bilanço dışı bırakılması ile ilgili uygulamalar artık TFRS 9’a taşınmaktadır. TFRS
9’un son versiyonu finansal varlıklardaki değer düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modeli uygulamasının
yanı sıra yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamalar da dahil olmak üzere, aşamalı olarak
yayımlanan TFRS 9’un önceki versiyonlarında yayımlanan yönlendirmeleri de içermektedir. TFRS 9, 1 Ocak 2018 tarihinde yürürlüğe
girmiştir. Bu kapsamda, 22 Haziran 2016 tarih ve 29750 sayılı Resmi Gazete’de yayımlanan BDDK’nın “Kredilerin Sınıflandırılması ve
Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”i ile bankaların 1 Ocak 2018 tarihinden itibaren TFRS 9’u
uygulamaları zorunlu hale gelmiştir.

Banka, TFRS 9’un finansal raporlama sürecine adaptasyonu kapsamında, içinde ilgili iş birimlerinin de olduğu finans, risk ve
bilgi teknolojileri bölümleri ve ayrıca danışmanlardan oluşan bir proje ekibi oluşturmuştur. Raporlama tarihi itibarıyla proje ekibi
tarafından geliştirilen istatistiki modeller, hesaplama metodları ve oluşturulan prosedürlerin uygulanması sonucunda ilgili muhasebe
politikasına yaklaşık bir geçiş etkisi hesaplanmıştır. Söz konusu muhasebe politikası değişikliğinin Banka’nın bilanço özkaynağına
önemli bir etkisi beklenmemektedir. TFRS 9 uygulamasına ilişkin kontroller ve geliştirmeler ise devam etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 201BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. ÖZKAYNAKLARA İLİŞKİN AÇIKLAMALAR

Grup’un 31 Aralık 2017 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 1.259.583 TL (31 Aralık 2016: 706.161 TL) sermaye
yeterliliği standart oranı da %13,06’dır (31 Aralık 2016: %12,46).

Konsolide özkaynak kalemlerine ilişkin bilgiler:

 Çekirdek Sermaye
Cari Dönem

31.12.2017

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 1.250.000
Hisse senedi ihraç primleri -
Yedek akçeler 9.691
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -
Kâr 158.902

Net Dönem Kârı 158.902
Geçmiş Yıllar Kârı -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde
muhasebeleştirilmeyen hisseler -
İndirimler Öncesi Çekirdek Sermaye 1.418.593
Çekirdek Sermayeden Yapılacak İndirimler
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerleme
ayarlamaları -
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara
yansıtılan kayıplar 14.912
Faaliyet kiralaması geliştirme maliyetleri 15.987
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye -
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer
maddi olmayan duran varlıklar 50.624
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir
gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı -
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi
halinde ortaya çıkan farklar -
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan
toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı -
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar -
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu
ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar -
Tanımlanmış fayda plan varlıklarının net tutarı -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aşan kısmı -
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aşan kısmı -
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’unu aşan kısmı -
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan
tutarlar -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı -

Kurulca belirlenecek diğer kalemler -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 81.523
Çekirdek Sermaye Toplamı 1.337.070

Ziraat Katılım 2017 Faaliyet Raporu202 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Cari Dönem

31.12.2017

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

İLAVE ANA SERMAYE -
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç
edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı
yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler -
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar -
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin
Bankların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) 12.656
Net ertelenmiş vergi varlığı/vergi borcunun Bankların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci
maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)
İlave Ana Sermayeden Yapılan İndirimler Toplamı 12.656
İlave Ana Sermaye Toplamı
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye) 1.324.414
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
Karşılıklar (Bankların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen
tutarlar) 36.348
İndirimler Öncesi Katkı Sermaye 36.348
Katkı Sermayeden Yapılacak İndirimler -
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve
Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler (-) -
Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 36.348
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 1.360.762

Ziraat Katılım 2017 Faaliyet Raporu 203BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Cari Dönem
31.12.2017

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler -
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek
zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden
itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri -
Kurulca belirlenecek diğer hesaplar 101.179
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde
onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca
çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun
pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası
uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş
vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2
nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının,
Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı -
ÖZKAYNAK
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı) 1.259.583
Toplam Risk Ağırlıklı Tutarlar 9.643.419
SERMAYE YETERLİLİĞİ ORANLARI
Çekirdek Sermaye Yeterliliği Oranı (%) 13,87
Ana Sermaye Yeterliliği Oranı (%) 13,73
Sermaye Yeterliliği Oranı (%) 13,06
TAMPONLAR
Bankaya özgü toplam çekirdek sermaye oranı (%) 1,25
Sermaye koruma tamponu oranı (%) 1,25
Bankaya özgü döngüsel sermaye tamponu oranı (%) 0,00
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca
hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) 9,36
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların
çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -
İpotek hizmeti sunma haklarından kaynaklanan tutar -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar -
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi) 36.348
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1.25’ine kadar
olan kısmı 36.348
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına
İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı -
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına
İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları
toplamının %0.6’sına kadar olan kısmı -
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere) -
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır -
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı -
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır -
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı -

Ziraat Katılım 2017 Faaliyet Raporu204 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Bulunmamaktadır.

Özkaynak kalemlerine ilişkin bilgiler tablosu ile bilanço tutarları arasındaki mutabakatı sağlamak üzere gerekli açıklamalar:

Özkaynak tablosunda verilen “Özkaynak” tutarı ile konsolide bilançodaki “Özkaynaklar” tutarı arasındaki esas fark genel
karşılıklardan kaynaklanmaktadır. Genel karşılıkların kredi riskine esas tutarın %1,25’ine kadar olan kısmı, özkaynak tablosunda
verilen “Özkaynak” tutarının hesaplanmasında Katkı Sermaye olarak dikkate alınmaktadır. Diğer yandan bilançoda Maddi Duran
Varlıklar kaleminde izlenen faaliyet kiralaması geliştirme maliyetleri, maddi olmayan duran varlıklar ve alacaklara mahsuben edinilen
gayrimenkullerden beş yıldan uzun elde tutulanların net defter değerleri ile Kurulca belirlenen bazı diğer hesaplar “Özkaynak”
tutarının hesaplanmasında Sermayeden İndirilecek Değerler olarak hesaplamada dikkate alınmaktadır.

Çekirdek Sermaye

Önceki Dönem
31.12.2016

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye 747.000
Hisse senedi ihraç primleri -
Yedek akçeler -
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -
Kâr 30.673

Net Dönem Kârı 30.673
Geçmiş Yıllar Kârı -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde
muhasebeleştirilmeyen hisseler -
İndirimler Öncesi Çekirdek Sermaye 777.673
Çekirdek Sermayeden Yapılacak İndirimler
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerleme
ayarlamaları -
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan
kayıplar 13.052
Faaliyet kiralaması geliştirme maliyetleri 16.001
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye -
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi
olmayan duran varlıklar 13.742
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere
dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı -
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi
halinde ortaya çıkan farklar -
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam
beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı -
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar -
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu
ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar -
Tanımlanmış fayda plan varlıklarının net tutarı -
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye
unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aşan kısmı -
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aşan kısmı -
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’unu aşan kısmı -
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan
tutarlar -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye
unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı -
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı -

Kurulca belirlenecek diğer kalemler -
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar -
Çekirdek Sermayeden Yapılan İndirimler Toplamı 42.795
Çekirdek Sermaye Toplamı 734.878

Ziraat Katılım 2017 Faaliyet Raporu 205BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki
Dönem

31.12.2016

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

İLAVE ANA SERMAYE
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ile bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
İndirimler Öncesi İlave Ana Sermaye -
İlave Ana Sermayeden Yapılacak İndirimler -
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç
edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı
yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler -
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar -
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin
Bankların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci maddesinin birinci fıkrası uyarınca çekirdek
sermayeden indirilmeyen kısmı (-) 9.162
Net ertelenmiş vergi varlığı/vergi borcunun Bankların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci
maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) -
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)
İlave Ana Sermayeden Yapılan İndirimler Toplamı 9.162
İlave Ana Sermaye Toplamı
Ana Sermaye Toplamı (Ana Sermaye = Çekirdek Sermaye + İlave Ana Sermaye) 725.716
KATKI SERMAYE
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4 kapsamında
olanlar) -
Karşılıklar (Bankların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında belirtilen
tutarlar) 17.287
İndirimler Öncesi Katkı Sermaye 17.287
Katkı Sermayeden Yapılacak İndirimler -
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve
Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar -
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek
sermayesinin %10’unu aşan kısmı (-) -
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı -
Kurulca belirlenecek diğer kalemler (-) -
Katkı Sermayeden Yapılan İndirimler Toplamı -
Katkı Sermaye Toplamı 17.287
Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 743.003

Ziraat Katılım 2017 Faaliyet Raporu206 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Önceki Dönem
31.12.2016

1/1/2014 Öncesi
Uygulamaya

İlişkin Tutar (*)

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler -
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda
kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl
geçmesine rağmen elden çıkarılamayanların net defter değerleri -
Kurulca belirlenecek diğer hesaplar 36.842

Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının,
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana
sermayeden ve katkı sermayeden indirilmeyen kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya
da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı
sermayeden indirilmeyen kısmı -
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve
ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve
(2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası
uyarınca çekirdek sermayeden indirilmeyen kısmı -

ÖZKAYNAK
Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı) 706.161

Toplam Risk Ağırlıklı Tutarlar 5.666.714

SERMAYE YETERLİLİĞİ ORANLARI
Çekirdek Sermaye Yeterliliği Oranı (%) 12,97

Ana Sermaye Yeterliliği Oranı (%) 12,81

Sermaye Yeterliliği Oranı (%) 12,46

TAMPONLAR
Bankaya özgü toplam çekirdek sermaye oranı (%) 3,13

Sermaye koruma tamponu oranı (%) 0,63

Bankaya özgü döngüsel sermaye tamponu oranı (%) 2,50

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca
hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı (%) 8,47

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak
unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek
sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar -

İpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi) 17.287

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25’ine kadar olan
kısmı 17.287

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ
uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı -

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ
uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6’sına kadar
olan kısmı -

Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınırı aşan kısmı -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınırı aşan kısmı -

(*) Geçiş hükümleri kapsamında dikkate alınacak tutarlar.

Ziraat Katılım 2017 Faaliyet Raporu 207BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Özkaynak kalemlerine ilişkin bilgiler tablosundaki tutarlar ile bilançodaki tutarlar arasındaki mutabakata ilişkin açıklamalar:

Cari Dönem Bilanço Değeri
Özkaynak Hesaplamasında

Dikkate Alınan Tutar
Özkaynaklar 1.403.681 1.403.681
Faaliyet kiralaması geliştirme maliyetleri 15.987 (15.987)
Şerefiye ve maddi olmayan duran varlıklar 63.280 (63.280)
Genel karşılıklar 99.082 36.348
Sermaye benzeri krediler - -
Özkaynaklardan indirilen diğer değerler 101.178 (101.178)
Özkaynak 1.259.583

II. KREDİ RİSKİNE İLİŞKİN AÇIKLAMALAR

Kredi riski borçlu kişi ya da kuruluşun, yapılan sözleşme gereklerine uymayarak yükümlülüğünü herhangi bir nedenle kısmen veya
tamamen zamanında yerine getirememesinden veya kredi değerliliğindeki azalmadan dolayı Banka’nın maruz kalabileceği zarar
olasılığını ifade eder.

Kredi tahsis yetkisi esas olarak Yönetim Kurulu’na ait olup, Yönetim Kurulu’nun verdiği yetkiye istinaden kredi müşterilerinin
limitleri, Genel Müdürlük Kredi Komitesi ve Yönetim Kurulu’na ait kredilendirme yetki limitleri çerçevesinde belirlenmektedir.
Kredi müşterilerinin mali olan ve olmayan verileri, kredi ihtiyaçları, sektörel ve coğrafi özellikler gibi pek çok faktör bir arada
değerlendirilerek limitler tahsis edilmektedir.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Borçlu ve borçlular grubu ile sektörlerin risk
sınırlamaları risk iştahı kapsamında haftalık olarak izlenmektedir.

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

Ticari portföyde yer alan müşterilere limit tahsis edildikten sonra firmalar izlenmeye devam edilmekte, fon kullandırımı yapılan
firmaların mali yapılarında ve piyasa ilişkilerinde meydana gelen değişiklikler takip edilmektedir.

Limit tahsisi ve fon kullandırımı sırasında alınacak belgeler mevzuatta açıkça yer almakta olup, söz konusu belgelerin mevzuata
uygun olarak temin edilip edilmediği denetim birimleri tarafından kontrol edilmektedir. Banka, teminatı da riskin asgariye indirilmesi
ve tasfiyesi bakımından önemli görmektedir. Güvenilir ve sağlam teminatlar alınması temeline dayanan kredi politikaları ve süreçleri
neticesinde, Banka’nın kredi riskini önemli ölçüde azalttığı düşünülmektedir.

Ana Ortaklık Banka’nın, Kurumsal/Girişimci kredi müşterisinin kredi değerliliğinin analizi adına yapılan içsel derecelendirme
işlemlerini kredi tahsisinde bir karar destek sistemi olarak uygulamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu208 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Ana Ortaklık Banka’nın, “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara
İlişkin Usul ve Esaslar Hakkında Yönetmelik” te öngörüldüğü şekilde karşılık ayırmaktadır.

Yurt dışında ve yurt içinde yerleşik bankalar lehine limit tesisleri, müşterilerin ve birimlerin ihtiyaçları dikkate alınarak, bankaların ve
bulundukları ülkelerin mali ve ekonomik durumları ile değerlendirilmeleri doğrultusunda yapılmaktadır.

Hazine işlemleri belirlenmiş olan yetki ve limitler çerçevesinde gerçekleştirilmekte, söz konusu yetki ve limitlere ilişkin izleme
faaliyetleri yerine getirilmektedir.

“Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar
Hakkında Yönetmelik” uyarınca donuk alacak olarak sınıflandırılan müşterilere ait krediler için ilgili müşteriden alınan teminatlar da
dikkate alınarak “Özel Karşılık” hesaplanmaktadır.

Ana Ortaklık Banka’nın ilk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı
sırasıyla %50,43 ve %60,57’dir (31 Aralık 2016: %57,63 ve %67,30).

Ana Ortaklık Banka’nın ilk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü
içindeki payı sırasıyla %56,73 ve %71,10’dur (31 Aralık 2016: %74,75 ve %87,76).

Ana Ortaklık Banka’nın ilk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam nakdi ve
gayrinakdi krediler toplamı içindeki payı sırasıyla %41,28 ve %52,90’dır (31 Aralık 2016: %69,19 ve %75,14).

Ana Ortaklık Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 99.082 TL’dir (31 Aralık 2016: 52.263 TL).

Ziraat Katılım 2017 Faaliyet Raporu 209BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Cari Dönem

Yurtiçi 2.178.097 84.658 - - 1.270.572 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.065 14.356.982
Avrupa Birliği Ülkeleri - - - - - 58.927 - - - - - - - - - - 58.927
OECD Ülkeleri (*) - - - - - 750 - - - - - - - - - - 750
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 3.983 - - - - - - - - - - 3.983
Diğer Ülkeler - - - - - 76.780 - - - - - - - - - - 76.780
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - - -
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 2.178.097 84.658 1.411.015 8.382.582 1.033.272 1.294.917 7.793 2.027 103.065 14.497.425

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Önceki Dönem

Yurtiçi 1.482.353 - 8.680 - - 752.133 4.659.408 264.899 801.553 4.102 - - - - - 73.713 8.046.841
Avrupa Birliği Ülkeleri - - - - - 233.710 - - - - - - - - - - 233.710
OECD Ülkeleri (*) - - - - - 449 - - - - - - - - - - 449
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 8 - - - - - - - - - - 8
Diğer Ülkeler - - - - - 2.952 - - - - - - - - - - 2.952
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - - -
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.713 8.283.963

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.
(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Ziraat Katılım 2017 Faaliyet Raporu210 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Cari Dönem

Yurtiçi 2.178.097 84.658 - - 1.270.572 8.382.582 1.033.272 1.294.917 7.793 2.027 - - - - 103.065 14.356.982
Avrupa Birliği Ülkeleri - - - - - 58.927 - - - - - - - - - - 58.927
OECD Ülkeleri (*) - - - - - 750 - - - - - - - - - - 750
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 3.983 - - - - - - - - - - 3.983
Diğer Ülkeler - - - - - 76.780 - - - - - - - - - - 76.780
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - - -
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 2.178.097 84.658 1.411.015 8.382.582 1.033.272 1.294.917 7.793 2.027 103.065 14.497.425

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar Toplam
Önceki Dönem

Yurtiçi 1.482.353 - 8.680 - - 752.133 4.659.408 264.899 801.553 4.102 - - - - - 73.713 8.046.841
Avrupa Birliği Ülkeleri - - - - - 233.710 - - - - - - - - - - 233.710
OECD Ülkeleri (*) - - - - - 449 - - - - - - - - - - 449
Kıyı Bankacılığı Bölgeleri - - - - - 3 - - - - - - - - - - 3
ABD, Kanada - - - - - 8 - - - - - - - - - - 8
Diğer Ülkeler - - - - - 2.952 - - - - - - - - - - 2.952
İştirak, Bağlı Ortaklık ve Birlikte
Kontrol Edilen Ortaklıklar (İş
Ortaklıkları) - - - - - - - - - - - - - - - - -
Dağıtılmamış Varlıklar/
Yükümlülükler (**) - - - - - - - - - - - - - - - - -

Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.713 8.283.963

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.
(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükleri içermektedir.

Ziraat Katılım 2017 Faaliyet Raporu 211BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Sektörlere veya Karşı Taraflara Göre Risk Profili

Cari dönem

Risk Sınıfları Risk Sınıfları
Merkezi

Yönetimlerden
veya Merkez

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı
Taraflar
Tarım - - - - - - 79.855 11.587 5.767 - - - - - - - 80.833 16.376 97.209

Çiftçilik ve
Hayvancılık - - - - - - 77.031 7.439 5.542 - - - - - - - 73.636 16.376 90.012
Ormancılık - - - - - 1.418 4.148 - - - - - - - - 5.566 - 5.566
Balıkçılık - - - - - 1.406 - 225 - - - - - - - 1.631 - 1.631

Sanayi - - - - - 3.447.915 260.712 127.328 47 229 - - - - - 1.739.873 2.096.358 3.836.231
Madencilik ve
Taşocakçılığı - - - - - - 91.600 3.122 - - - - - - - - 45.244 49.478 94.722
İmalat Sanayi - - - - - 3.212.657 256.586 122.465 47 229 - - - - - 1.547.561 2.044.423 3.591.984
Elektrik, Gaz, Su - - - - - 143.658 1.004 4.863 - - - - - - - 147.068 2.457 149.525

İnşaat - - - - - 1.946.310 102.837 329.227 2.534 205 - - - - - 1.973.162 407.951 2.381.113
Hizmetler 2.178.097 - 82.903 - - 1.411.015 2.827.739 424.957 242.649 5.212 1.432 - - - - - 4.977.304 2.196.700 7.174.004

Toptan ve
Perakende Ticaret - - - - - - 1.716.082 324.489 111.785 5.212 1.432 - - - - - 1.864.225 294.775 2.159.000
Otel ve Lokanta
Hizmetleri - - - - - - 25.548 11.493 8.209 - - - - - - - 32.992 12.258 45.250
Ulaştırma ve
Haberleşme - - - - - - 74.349 21.148 798 - - - - - - - 95.713 582 96.295
Mali Kuruluşlar 2.178.097 - 82.900 - - 1.411.015 185.623 884 - - - - - - - - 2.203.350 1.655.169 3.858.519
Gayrimenkul ve
Kira Hizm. - - - - - - 701.029 59.107 109.863 - - - - - - - 723.955 146.044 869.999
Serbest Meslek
Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 29.830 3.250 11.659 - - - - - - - 37.271 7.468 44.739
Sağlık ve Sosyal
Hizmetler - - 3 - - - 95.278 4.586 335 - - - - - - - 19.798 80.404 100.202

Diğer - - 1.755 - - - 80.762 233.179 589.946 - 162 - - - - 103.065 955.904 52.965 1.008.869
Toplam 2.178.097 - 84.658 1.411.015 8.382.581 1.033.272 1.294.917 7.793 2.028 - - - - 103.065 9.727.076 4.770.350 14.497.426

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu212 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Sektörlere veya Karşı Taraflara Göre Risk Profili

Cari dönem

Risk Sınıfları Risk Sınıfları
Merkezi

Yönetimlerden
veya Merkez

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski Yüksek

Olarak
Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar ve Aracı
Kurumlardan

Olan Kısa Vadeli
Alacaklar İle Kısa
Vadeli Kurumsal

Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı
Taraflar
Tarım - - - - - - 79.855 11.587 5.767 - - - - - - - 80.833 16.376 97.209

Çiftçilik ve
Hayvancılık - - - - - - 77.031 7.439 5.542 - - - - - - - 73.636 16.376 90.012
Ormancılık - - - - - 1.418 4.148 - - - - - - - - 5.566 - 5.566
Balıkçılık - - - - - 1.406 - 225 - - - - - - - 1.631 - 1.631

Sanayi - - - - - 3.447.915 260.712 127.328 47 229 - - - - - 1.739.873 2.096.358 3.836.231
Madencilik ve
Taşocakçılığı - - - - - - 91.600 3.122 - - - - - - - - 45.244 49.478 94.722
İmalat Sanayi - - - - - 3.212.657 256.586 122.465 47 229 - - - - - 1.547.561 2.044.423 3.591.984
Elektrik, Gaz, Su - - - - - 143.658 1.004 4.863 - - - - - - - 147.068 2.457 149.525

İnşaat - - - - - 1.946.310 102.837 329.227 2.534 205 - - - - - 1.973.162 407.951 2.381.113
Hizmetler 2.178.097 - 82.903 - - 1.411.015 2.827.739 424.957 242.649 5.212 1.432 - - - - - 4.977.304 2.196.700 7.174.004

Toptan ve
Perakende Ticaret - - - - - - 1.716.082 324.489 111.785 5.212 1.432 - - - - - 1.864.225 294.775 2.159.000
Otel ve Lokanta
Hizmetleri - - - - - - 25.548 11.493 8.209 - - - - - - - 32.992 12.258 45.250
Ulaştırma ve
Haberleşme - - - - - - 74.349 21.148 798 - - - - - - - 95.713 582 96.295
Mali Kuruluşlar 2.178.097 - 82.900 - - 1.411.015 185.623 884 - - - - - - - - 2.203.350 1.655.169 3.858.519
Gayrimenkul ve
Kira Hizm. - - - - - - 701.029 59.107 109.863 - - - - - - - 723.955 146.044 869.999
Serbest Meslek
Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 29.830 3.250 11.659 - - - - - - - 37.271 7.468 44.739
Sağlık ve Sosyal
Hizmetler - - 3 - - - 95.278 4.586 335 - - - - - - - 19.798 80.404 100.202

Diğer - - 1.755 - - - 80.762 233.179 589.946 - 162 - - - - 103.065 955.904 52.965 1.008.869
Toplam 2.178.097 - 84.658 1.411.015 8.382.581 1.033.272 1.294.917 7.793 2.028 - - - - 103.065 9.727.076 4.770.350 14.497.426

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 213BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki dönem

Risk Sınıfları Risk Sınıfları

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski

Yüksek
Olarak

Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar
ve Aracı

Kurumlardan
Olan Kısa

Vadeli
Alacaklar İle

Kısa Vadeli
Kurumsal
Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı Taraflar
Tarım - - - - - - 36.258 3.565 6.267 40 - - - - - - 46.029 101 46.130

Çiftçilik ve Hayvancılık - - - - - - 29.916 2.341 1.877 40 - - - - - - 34.073 101 34.174
Ormancılık - - - - - - 6.170 1.219 4.390 - - - - - - - 11.779 - 11.779
Balıkçılık - - - - - - 172 5 - - - - - - - - 177 - 177

Sanayi - - 6.489 - - - 2.089.278 72.612 240.146 615 - - - - - - 1.300.865 1.108.275 2.409.140
Madencilik ve Taşocakçılığı - - - - - - 46.840 3.595 11.177 - - - - - - - 57.458 4.154 61.612
İmalat Sanayi - - 6.489 - - - 1.918.055 68.625 228.755 615 - - - - - - 1.118.418 1.104.121 2.222.539
Elektrik, Gaz, Su - - - - - - 124.383 392 214 - - - - - - - 124.989 - 124.989

İnşaat - - - - - - 853.759 16.810 118.737 - - - - - - - 673.378 315.928 989.306
Hizmetler 1.482.353 - - - - 989.255 1.631.954 58.270 115.516 1.277 - - - - - - 2.851.402 1.427.223 4.278.625

Toptan ve Perakende Ticaret - - - - - - 981.203 44.011 68.550 1.277 - - - - - - 768.276 326.765 1.095.041
Otel ve Lokanta Hizmetleri - - - - - - 88.373 2.910 260 - - - - - - - 33.583 57.960 91.543
Ulaştırma ve Haberleşme - - - - - - 338.699 2.269 441 - - - - - - - 141.304 200.105 341.409
Mali Kuruluşlar 1.482.353 989.255 55.072 401 1.801 - - - - - - - 1.735.977 792.905 2.528.882
Gayrimenkul ve Kira Hizm. - - - - - - 144.163 7.267 33.387 - - - - - - - 142.087 42.730 184.817
Serbest Meslek Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 11.396 87 10.991 - - - - - - - 15.716 6.758 22.474
Sağlık ve Sosyal Hizmetler - - - - - - 13.048 1.325 86 - - - - - - - 14.459 - 14.459

Diğer - - 2.191 - - - 48.159 113.642 320.887 2.170 - - - - - 73.713 521.149 39.613 560.762
Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.713 5.392.823 2.891.140 8.283.963

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu214 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Önceki dönem

Risk Sınıfları Risk Sınıfları

Merkezi
Yönetimlerden

veya Merkez
Bankalarından

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bölgesel
Yönetimlerden

veya Yerel
Yönetimlerden

Şarta Bağlı Olan
ve Olmayan

Alacaklar

İdari Birimlerden
ve Ticari
Olmayan

Girişimlerden
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Çok Taraflı
Kalkınma

Bankalarından
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Uluslararası
Teşkilatlardan

Şarta Bağlı Olan
ve Olmayan

Alacaklar

Bankalar
ve Aracı

Kurumlardan
Şarta Bağlı Olan

ve Olmayan
Alacaklar

Şarta Bağlı Olan
ve Olmayan

Kurumsal
Alacaklar

Şarta Bağlı
Olan ve

Olmayan
Perakende

Alacaklar

Şarta Bağlı Olan
ve Olmayan

Gayrimenkul
İpoteğiyle

Teminatlandırılmış
Alacaklar

Tahsili
Gecikmiş
Alacaklar

Kurulca
Riski

Yüksek
Olarak

Belirlenen
Alacaklar

İpotek
Teminatlı

Menkul
Kıymetler

Menkul
Kıymetleştirme

Pozisyonları

Bankalar
ve Aracı

Kurumlardan
Olan Kısa

Vadeli
Alacaklar İle

Kısa Vadeli
Kurumsal
Alacaklar

Kolektif
Yatırım

Kuruluşu
Niteliğindeki

Yatırımlar
Diğer

Alacaklar TP YP Toplam
Sektörler/Karşı Taraflar
Tarım - - - - - - 36.258 3.565 6.267 40 - - - - - - 46.029 101 46.130

Çiftçilik ve Hayvancılık - - - - - - 29.916 2.341 1.877 40 - - - - - - 34.073 101 34.174
Ormancılık - - - - - - 6.170 1.219 4.390 - - - - - - - 11.779 - 11.779
Balıkçılık - - - - - - 172 5 - - - - - - - - 177 - 177

Sanayi - - 6.489 - - - 2.089.278 72.612 240.146 615 - - - - - - 1.300.865 1.108.275 2.409.140
Madencilik ve Taşocakçılığı - - - - - - 46.840 3.595 11.177 - - - - - - - 57.458 4.154 61.612
İmalat Sanayi - - 6.489 - - - 1.918.055 68.625 228.755 615 - - - - - - 1.118.418 1.104.121 2.222.539
Elektrik, Gaz, Su - - - - - - 124.383 392 214 - - - - - - - 124.989 - 124.989

İnşaat - - - - - - 853.759 16.810 118.737 - - - - - - - 673.378 315.928 989.306
Hizmetler 1.482.353 - - - - 989.255 1.631.954 58.270 115.516 1.277 - - - - - - 2.851.402 1.427.223 4.278.625

Toptan ve Perakende Ticaret - - - - - - 981.203 44.011 68.550 1.277 - - - - - - 768.276 326.765 1.095.041
Otel ve Lokanta Hizmetleri - - - - - - 88.373 2.910 260 - - - - - - - 33.583 57.960 91.543
Ulaştırma ve Haberleşme - - - - - - 338.699 2.269 441 - - - - - - - 141.304 200.105 341.409
Mali Kuruluşlar 1.482.353 989.255 55.072 401 1.801 - - - - - - - 1.735.977 792.905 2.528.882
Gayrimenkul ve Kira Hizm. - - - - - - 144.163 7.267 33.387 - - - - - - - 142.087 42.730 184.817
Serbest Meslek Hizmetleri - - - - - - - - - - - - - - - - - - -
Eğitim Hizmetleri - - - - - - 11.396 87 10.991 - - - - - - - 15.716 6.758 22.474
Sağlık ve Sosyal Hizmetler - - - - - - 13.048 1.325 86 - - - - - - - 14.459 - 14.459

Diğer - - 2.191 - - - 48.159 113.642 320.887 2.170 - - - - - 73.713 521.149 39.613 560.762
Toplam 1.482.353 - 8.680 - - 989.255 4.659.408 264.899 801.553 4.102 - - - - - 73.713 5.392.823 2.891.140 8.283.963

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 215BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Vade Unsuru Taşıyan Risklerin Kalan Vadelerine Göre Dağılımı:

Vadeye Kalan Süre

1 Ay 1-3 Ay 3-6 Ay 6-12 Ay 1 yıl üzeri
Risk Sınıfları:
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı
Olan ve Olmayan Alacaklar 1.602.564 632 - 61.297 453.287
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı
Olan ve Olmayan Alacaklar - - - - -
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı
Olan ve Olmayan Alacaklar - - - 80.437 4.220
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan
Alacaklar - - - - -
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar - - - - -
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan
Alacaklar 1.327.759 83.232 - - 25
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar 380.314 828.448 1.437.815 1.644.591 4.091.412
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar 22.012 68.225 106.903 160.522 675.609
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle
Teminatlandırılmış Alacaklar 8.957 23.070 39.936 70.256 1.152.698

Tahsili Gecikmiş Alacaklar 7.793 - - -

Kurulca Riski Yüksek Olarak Belirlenen Alacaklar 2.027 - - -
İpotek Teminatlı Menkul Kıymetler - - - - -
Menkul Kıymetleştirme Pozisyonları - - - - -
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle
Kısa Vadeli Kurumsal Alacaklar - - - - -
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar - - - - -
Diğer Alacaklar 41.124 - - - -
Genel Toplam 3.392.550 1.003.607 1.584.654 2.017.103 6.377.251

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

Ziraat Katılım 2017 Faaliyet Raporu216 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 6. maddesinde belirtilen risk sınıflarından
derecelendirme notu kullanılan risk sınıfları için risk ağırlıklarının belirlenmesinde, Fitch Ratings Uluslarararası Derecelendirme
Kuruluşu ve İslami Uluslararası Derecelendirme Kuruluşu’nun (IIRA) notları kullanılmaktadır. Fitch Ratings Uluslarararası
Derecelendirme kuruluşunun notları yurt dışı yerleşik olan Bankalar için kullanılmış olup, Merkezi Yönetimlerden ve Merkez
Bankalarından Alacaklar için İslami Uluslararası Derecelendirme Kuruluşunun notları dikkate alınmıştır. Yurt içi yerleşik olan Bankalar
“derecesiz” olarak kabul edilmekte ve ilgili risk sınıfındaki “derecesiz” kategorisine uygun risk ağırlığını almaktadır.

Derecelendirme notları;

1. Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar

2. Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar

3. İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar

4. Bankalar ve Aracı Kurumlardan Alacaklar

risk sınıflarında kullanılmıştır.

Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar, Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar ve İdari
Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar risk sınıflarında, Fitch Ratings Uluslarararası Derecelendirme kuruluşunun
verdiği not kredi kalite kademesi 3’e denk düşerken, Bankalar ve Aracı Kurumlardan Alacaklar risk sınıfında kullanılan notlar 1’den
6’ya tüm kredi kalitesi kademeleri ile eşleşmiştir.

Alım satım hesaplarına dahil edilmeyen kalemlerden ihraç veya ihraççı derecelendirmesine konu kalemlere ilişkin risk ağırlığının
tespiti için öncelikle ihraç derecelendirmesine bakılmakta, ihraç derecelendirmesinin bulunmaması durumunda ihraççının kredi
derecelendirmesi dikkate alınmaktadır.

Risk Ağırlığına Göre Risk Tutarları:

Risk Ağırlığı %0 %10 %20 %35 %50 %75 %100 %150 %200 %250 %1250
Özkaynaklardan

İndirilenler
1 Kredi Riski

Azaltımı Öncesi
Tutar 2.211.492 - 937.054 674.564 1.249.465 1.032.453 8.390.371 2.027 - - - 79.267

2 Kredi Riski
Azaltımı Sonrası
Tutar 3.030.371 - 971.009 674.564 1.518.727 740.926 7.559.802 2.027 - - - 79.267

KDO sonrası rakamlar kullanılarak hazırlanmıştır.

Önemli Sektörlere veya Karşı Taraf Türüne Göre Muhtelif Bilgiler:

Değer Kaybına Uğramış Krediler; Raporlama dönemi sonu itibarıyla 90 günden fazla gecikmiş olması veya kredibilitesi nedeniyle
değer düşüklüğüne uğradığına kanaat getirilmiş kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında “Özel Karşılık”
hesaplaması yapılmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 217BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Tahsili Gecikmiş Krediler; Raporlama dönemi sonu itibarıyla vadesi 90 güne kadar gecikmiş ancak değer düşüklüğüne uğramamış
kredilerdir. Bu krediler için Karşılıklar Yönetmeliği kapsamında “Genel Karşılık” hesaplaması yapılmaktadır.

Krediler
Değer Kaybına

Uğramış
Tahsili

Gecikmiş
Değer

Ayarlamaları Karşılıklar
Tarım

Çiftçilik ve Hayvancılık - - - -
Ormancılık - - - -
Balıkçılık - - - -

Sanayi 9.718 17.308 346 5.453
Madencilik ve Taşocakçılığı - 1.304 26
İmalat Sanayi 9.718 16.004 320 5.453
Elektrik, Gaz, Su - - - -

İnşaat 5.214 10.393 208 2.023
Hizmetler 12.800 8.041 161 8.607

Toptan ve Perakende Ticaret 12.800 5.795 116 8.607
Otel ve Lokanta Hizmetleri 2.246 45
Ulaştırma ve Haberleşme - - - -
Mali Kuruluşlar - - - -
Gayrimenkul ve Kira. Hizm. - - - -
Serbest Meslek Hizmetleri - - - -
Eğitim Hizmetleri - - - -
Sağlık ve Sosyal Hizmetler - - - -

Diğer 7.109 2.107 142 2.005
Toplam 34.841 37.849 857 18.088

Değer Ayarlamaları ve Kredi Karşılıkları Değişimine ilişkin Bilgiler:

Açılış Bakiyesi

Dönem İçinde
Ayrılan Karşılık

Tutarları Karşılık İptalleri
Diğer

Ayarlamalar
Kapanış
Bakiyesi

1 Özel Karşılıklar 3.832 14.746 (490) - 18.088
2 Genel Karşılıklar 52.263 46.895 (76) - 99.082

Ziraat Katılım 2017 Faaliyet Raporu218 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Aşağıdaki tablo finansal tablo kalemlerinin azami kredi duyarlılıklarını göstermektedir.

 Cari Dönem Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan FV 37 1.159
Bankalar 278.581 468.454
Para Piyasalarından Alacaklar - -
Satılmaya Hazır Finansal Varlıklar 519.454 409.964
Vadeye Kadar Elde Tutulacak Yatırımlar - -
Verilen Krediler 11.374.744 5.557.942
Finansal Kiralama İşlemlerinden Alacaklar 372.944 221.373
Diğer Varlıklar - -
Bilanço kalemlerinin kredi risk duyarlılığı 12.545.760 6.658.892

Garanti ve Kefaletler 6.111.538 3.507.969
Taahhütler 132.756 48.498
Nazım hesap kalemlerinin kredi risk duyarlılığı 6.244.294 3.556.467

Toplam kredi risk duyarlılığı 18.790.054 10.215.359

Finansal varlık sınıfı bazında kredi kalitesine ilişkin bilgiler:

 Cari Dönem Önceki Dönem

Finansal Varlıklar

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 278.581 - 278.581 468.454 - 468.454
Gerçeğe Uygun Değer Farkı
Kâr/Zarar’a Yansıtılan FV 37 - 37 1.159 - 1.159
Verilen Krediler: 11.318.542 39.449 11.357.991 5.521.127 30.164 5.551.291

Kurumsal/Girişimci
Krediler 9.952.953 37.565 9.990.518 4.763.415 28.884 4.792.299
Bireysel Krediler 1.365.589 1.884 1.367.473 757.712 1.280 758.992
İhtisas Kredileri - - - - - -

Satılmaya Hazır Finansal
Varlıklar 519.454 - 519.454 414.683 - 414.683
Vadeye Kadar Elde Tutulacak
Yatırımlar - - - - - -

III. DÖNGÜSEL SERMAYE TAMPONU HESAPLAMASINA DAHİL RİSKLER

BDDK tarafından yayınlanan Kurul kararına göre Bankaların birbirleriyle yapmış oldukları işlemler, Döngüsel Sermaye Tamponu
oranı hesaplamasına dahil edilmemektedir. Bu kapsamda 31 Aralık 2017 tarihi itibariyle Ana Ortaklık Banka’nın Bankalar dışında yurt
dışından olan alacakları neticesinde yapılan hesaplama sonucu oluşan döngüsel sermaye tamponu oranı %0’dır.

Ziraat Katılım 2017 Faaliyet Raporu 219BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

IV. KONSOLİDE KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

a) Ana Ortaklık 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:

Ana Ortaklık Banka, yabancı para yönetimi politikası çerçevesinde önemli düzeyde bir pozisyon taşınmaması ilkesini benimsemiştir.
Bu nedenle önemli ölçüde kur riski taşınmamaktadır. Standart metot kapsamında oluşturulan kur riski tablosu aracılığı ile kur riskinin
izlenebilmesinin yanı sıra, Banka’da döviz pozisyonu için izleme amaçlı RMD hesaplanmaktadır.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla belirlenmiş olup limitlere uyum izlenmektedir.

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 ABD Doları ve Avro’da likidite risklerini belirlemeye
yönelik olarak periyodik “Likidite Boşluk Analizi” 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.

ç) Ana Ortaklık Banka’nın finansal tablo tarihi ile bu tarihten geriye doğru son 5 iş günü kamuya duyurulan cari döviz alış kurları:

ABD Doları Avro AUD DKK SEK CHF CAD NOK GBP SAR 100Yen
25.12.2017 3,7960 4,5060 2,9045 0,5995 0,4503 3,8013 2,9530 0,4522 5,0556 1,0118 3,3170
26.12.2017 3,8037 4,5124 2,9082 0,6003 0,4512 3,8067 2,9642 0,4518 5,0602 1,0139 3,3250
27.12.2017 3,8172 4,5426 2,9343 0,6042 0,4563 3,8252 2,9895 0,4554 5,0983 1,0175 3,3350
28.12.2017 3,7688 4,5012 2,9088 0,5987 0,4530 3,8119 2,9624 0,4519 5,0473 1,0045 3,3060
29.12.2017 3,7803 4,5331 2,9236 0,6028 0,4560 3,8321 2,9800 0,4562 5,0886 1,0077 3,3260

d) Ana Ortaklık Banka’nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama
değeri:

ABD Doları Avro AUD DKK SEK CHF CAD NOK GBP SAR 100Yen
3,6411 4,1123 2,7615 0,5473 0,4222 3,6605 2,7783 0,4360 4,6731 0,9652 3,2136

Ziraat Katılım 2017 Faaliyet Raporu220 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Grubu’n kur riskine ilişkin bilgiler:

 Avro ABD Doları Diğer YP(****) Toplam
Cari Dönem
Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve
T.C. Merkez Bankası 241.011 1.000.225 96.650 1.337.886

Bankalar 170.847 43.049 61.365 275.261

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (***) - - - -

Para Piyasalarından Alacaklar - - - -

Satılmaya Hazır Finansal Varlıklar 7.712 - 7.712

Krediler (*) 2.115.434 1.633.582 - 3.749.016

İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) - - - -

Vadeye Kadar Elde Tutulacak Yatırımlar - - - -

Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -

Maddi Duran Varlıklar - - - -

Maddi Olmayan Duran Varlıklar - - - -

Diğer Varlıklar - 122 - 122

Toplam Varlıklar 2.527.292 2.684.690 158.015 5.369.997

Yükümlülükler
Özel Cari Hesap ve Katılım Hesapları Aracılığı ile Bankalardan Toplanan Fonlar 212 123 - 335

Özel Cari Hesap ve Katılım Hesapları YP 1.176.999 2.346.390 154.925 3.678.314

Para Piyasalarına Borçlar - - - -

Diğer Mali Kuruluşlardan Sağlanan Fonlar 699.236 930.700 - 1.629.936

İhraç Edilen Menkul Değerler - - - -

Muhtelif Borçlar 3.542 4.920 - 8.462

Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Diğer Yükümlülükler 1.962 2.784 61 4.807

Toplam Yükümlülükler 1.881.951 3.284.917 154.986 5.321.854

Net Bilanço Pozisyonu 645.341 (600.227) 3.029 48.143
Net Nazım Hesap Pozisyonu (**) (634.634) 629.444 - (5.190)

Türev Finansal Araçlardan Alacaklar - 629.444 - 629.444
Türev Finansal Araçlardan Borçlar 634.634 - - 634.634

Gayrinakdi Krediler 1.604.487 1.294.816 38.860 2.938.163

Önceki Dönem
Toplam Varlıklar 1.473.863 1.513.755 56.584 3.044.202

Toplam Yükümlülükler 1.422.716 1.573.933 54.888 3.051.537

Net Bilanço Pozisyonu 51.147 (60.177) 1.696 (7.334)
Net Nazım Hesap Pozisyonu (129.260) 130.412 - 1.152

Türev Finansal Araçlardan Alacaklar 130.412 - 130.412

Türev Finansal Araçlardan Borçlar 129.260 - - 129.260

Gayrinakdi Krediler 930.417 1.200.728 35.490 2.166.635

(*) Verilen kredilerin 665.300 TL karşılığı ABD Doları, 1.364.984 TL karşılığı Avro, dövize endeksli kredilerden kaynaklanmaktadır.
(**) Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.
(***) Alım satım amaçlı türev finansal varlıklar ve borçlar tabloya dahil edilmemektedir.
(****) Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %93’ü Altın, %4’ü GBP ve kalan %3’ü ise diğer döviz cinslerinden oluşmaktadır. Yükümlülükler bölümünün
YP sütununda yer alan dövizlerin %95’i Altın, %4’ü GBP ve kalan %1’si ise diğer döviz cinslerinden oluşmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 221BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. BANKACILIK HESAPLARINDAN KAYNAKLANAN HİSSE SENEDİ POZİSYON RİSKİ

Kredi riski standart yöntem veya Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin
Tebliğ’de kullanılmasına izin verilen yaklaşımlar arasından bankanın seçmiş olduğu sermaye yükümlülüğü hesaplama yöntemine
bağlı olarak ilgili hisse senedi yatırımları bazında sermaye yükümlülüğü tutarlarının kırılımı:

Kredi riski standart yönteme göre bankacılık hesaplarında yer alan hisse senedi yatırımları 7.181 TL olup, tamamı %100 risk
ağırlığındadır. (31 Aralık 2017: 4.719)

VI. KONSOLİDE LİKİDİTE RİSKİ YÖNETİMİ VE LİKİDİTE KARŞILAMA ORANINA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka’da likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama
usulleri, “Likidite Riski ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği” kapsamında belirlenmiştir.

Gerek Bankacılık sektörü gerekse Katılım Bankacılığı sisteminde genel olarak katılma hesaplarının ağırlıklı olarak bir ayda
yoğunlaşması, kullandırılan fonların ise vadenin daha uzun olması risk unsuru olarak algılanmakta, söz konusu riski asgariye
indirebilmek amacıyla 1 aya kadar olan vade grubunda likit olmaya dikkat edilmektedir.

Ana Ortaklık Banka, bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının
izlenmesi amacıyla Likidite Boşluk Analizi yapılmakta olup olası en kötü durumda Bankanın likidite ihtiyacının ve buna bağlı olarak
oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Likidite stres testinin ana konusunu “Ani Katılım Fonu
Çekilişleri” ile “Kur Değişimleri” oluşturmaktadır. Ayrıca, Banka’nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla
Banka-Sektör ortalama kalan vade değerleri ve yasal likidite oranları takip edilmektedir.

BDDK tarafından 21 Mart 2014 tarih ve 28948 sayılı Resmi Gazete’de yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına
İlişkin Yönetmelik” çerçevesinde Banka, Likidite Karşılama Oranı hesaplayarak haftalık solo bazda, aylık ise konsolide bazda BDDK’ya
iletmektedir. Likidite Karşılama Oranı yönetmelikte belirtilen sınır değerin üzerinde seyretmektedir.

Ayrıca Likidite riskinin yönetimi amacıyla risk iştahı kapsamında risk limitleri ve eşik seviyeleri belirlenmiş olup bu sınırlara uyum
günlük olarak izlenmektedir.

1) Likidite Riski:

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 kullanılabilecek fon kaynaklarına sınırlama getirip
getirmediği:

Ana Ortaklık Banka’nın fon kaynakları ağırlıklı olarak katılım fonundan oluşmaktadır. Banka, hesap sahibine önceden belirlenmiş
herhangi bir getiri ödenmeyen ve anaparanın aynen geri ödenmesi garanti edilmeyen fonların oluşturduğu katılma hesapları
adı altında fon toplamakta olup bu fonların kullandırılmasından doğacak kâr veya zararın katılma hesapları payı bu hesaplara
yansıtmaktadır. Bu sebeple Banka’nın varlık ve yükümlülükleri ile kâr payı oranları uyumludur.

Ana Ortaklık Banka, TP ve YP likidite ihtiyacının büyük kısmını toplanan fonlardan karşılamakta olup, acil bir durumda likidite
ihtiyacının karşılanmasına yönelik olarak kullanılabilecek iç ve dış kaynaklar periyodik olarak izlenmekte olup Banka’nın organize
piyasalardan ve diğer bankalardan borçlanma limitleri, likidite açıklarını karşılayabilir düzeydedir. Banka likidite riskini Likidite Riski
ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği çerçevesinde yönetmektedir.

Ziraat Katılım 2017 Faaliyet Raporu222 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

Ödemelerin, varlık ve yükümlülükler ile kâr 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:

Ana Ortaklık Banka’nın aktiflerinin ortalama vadesi toplanan fonlara oranla daha uzun olmakla birlikte, satılmaya hazır menkul
kıymetlerin altı aydan uzun olmayan aralıklarla kupon ödemesi yapan kıymetlerden oluşması ve kredi alacaklarının genel olarak aylık
tahsil edilmesi Banka’ya nakit akışı sağlamaktadır.

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

Ana Ortaklık Banka’nın temel kaynağı katılım fonu olup fonlar diğer katılım bankalarında ve kredi kullandırımı olarak
değerlendirilmektedir. Banka’nın en önemli nakit girişlerinin Bankalar ve Finansal Kuruluşlardan Alacaklar kaynaklı olması ve
bunlardan düzenli nakit girişi elde etmesi likidite riskini azaltan bir etmen olarak görülmektedir. Ayrıca kullandırılan kredilerin aylık
taksit tahsilatları da Banka’nın kaynak ihtiyacını karşılamada kullanılmaktadır.

2) Likidite karşılama oranı:

Bankaların net nakit çıkışlarını karşılayabilmelerine yetecek düzeyde yüksek kaliteli likit varlık stoğu bulundurmalarını sağlamak
amacıyla tesis edilen “Likidite Karşılama Oranı”, BDDK tarafından yayımlanan “Bankaların Likidite Karşılama Oranı Hesaplamasına
İlişkin Yönetmelik” çerçevesinde hesaplanmaktadır. Likidite Karşılama Oranı, Banka’nın her an nakde çevirebileceği ve herhangi bir
teminata konu etmediği likit varlıklarının düzeyi ile Banka’nın varlık, yükümlülük ve bilanço dışı işlemlerinden kaynaklanan muhtemel
net nakit giriş ve çıkışlarından doğrudan etkilenmektedir.

Ana Ortaklık Banka’nın yüksek kaliteli likit varlık stoğu; nakit kıymetler ve TCMB nezdindeki hesapların yanı sıra temel olarak T.C.
Hazinesi tarafından ihraç edilmiş ve geri alım vaadiyle satım işlemine veya teminata konu edilmemiş borçlanma senetlerinden
oluşmaktadır.

Ana Ortaklık Banka’nın temel fonlama kaynağını ise katılım fonu oluşturmaktadır. Katılım fonu dışı borçlanma kalemleri içerisinde;
geri alım vaadiyle satım işlemlerinden sağlanan fonlar ve finansal kuruluşlardan sağlanan borçlanmalar yer almaktadır.

Likidite riskinin etkin bir şekilde yönetilebilmesi, likiditeye ilişkin varlık ve yükümlülük kalemlerindeki yoğunlaşmaların önüne
geçilebilmesiyle mümkün olabilmektedir. Banka’nın başlıca fon kaynağını oluşturan katılım fonu çok sayıda farklı müşteriden temin
edilmektedir.

Türev işlemler, 30 günlük zaman dilimi içerisinde oluşturdukları nakit akışları üzerinden likidite karşılama oranı hesaplamasına dahil
edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 223BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dikkate Alınma Oranı

Uygulanmamış Toplam Değer (*)
Dikkate Alınma Oranı

Uygulanmış Toplam Değer (*)

Cari Dönem TP+YP YP TP+YP YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR 2.018.345 1.283.032 2.018.345 1.283.032
Yüksek kaliteli likit varlıklar - - 2.018.345 1.283.032
NAKİT ÇIKIŞLARI 13.514.181 5.333.357 3.430.342 1.768.038
Gerçek kişi mevduat ve perakende mevduat 4.591.572 1.821.619 420.669 182.162

İstikrarlı mevduat 769.765 - 38.488 -
Düşük istikrarlı mevduat 3.821.807 1.821.619 382.181 182.162

Gerçek kişi mevduat ve perakende mevduat dışında kalan
teminatsız borçlar 4.153.603 1.651.717 2.238.483 966.394

Operasyonel mevduat - - - -
Operasyonel olmayan mevduat - - - -
Diğer teminatsız borçlar 4.153.603 1.651.717 2.238.483 966.394

Teminatlı borçlar - - - -
Diğer nakit çıkışları 4.769.006 1.860.021 771.190 619.482
Türev yükümlülükler ve teminat tamamlama
yükümlülükleri 526.520 520.140 526.520 520.140
Yapılandırılmış finansal araçlardan borçlar - - - -
Finansal piyasalara olan borçlar için verilen ödeme
taahhütleri ile diğer bilanço dışı yükümlülükler 130.168 129.394 39.054 38.818
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço
dışı diğer yükümlülükler ile sözleşmeye dayalı diğer
yükümlülükler - - - -
Diğer cayılamaz veya şarta bağlı olarak cayılabilir bilanço
dışı borçlar 4.112.318 1.210.487 205.616 60.524
TOPLAM NAKİT ÇIKIŞLARI - - 3.430.342 1.768.038
NAKİT GİRİŞLERİ 2.225.933 1.091.482 1.865.202 1.080.505
Teminatlı alacaklar - - - -
Teminatsız alacaklar 1.700.461 584.029 1.339.730 573.052
Diğer nakit girişleri 525.472 507.453 525.472 507.453
TOPLAM NAKİT GİRİŞLERİ 2.225.933 1.091.482 1.865.202 1.080.505
 Üst Sınır Uygulanmış Değerler - - - -
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU - - 2.018.345 1.283.032
TOPLAM NET NAKİT ÇIKIŞLARI - - 1.565.140 687.533
LİKİDİTE KARŞILAMA ORANI (%) - - 129 187

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan konsolide likidite karşılama oranının son üç ay için hesaplanan ortalaması.

Ziraat Katılım 2017 Faaliyet Raporu224 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Önceki Dönem

Dikkate Alınma Oranı
Uygulanmamış Toplam Değer (*)

Dikkate Alınma Oranı
Uygulanmış Toplam Değer (*)

TP+YP YP TP+YP YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR 880.253 559.751 705.398 385.323
Yüksek kaliteli likit varlıklar 705.398 385.323
NAKİT ÇIKIŞLARI 6.260.670 2.337.819 1.527.873 635.354
Gerçek kişi mevduat ve perakende mevduat 2.293.909 791.038 222.430 79.104

İstikrarlı mevduat 139.215 - 6.961 -
Düşük istikrarlı mevduat 2.154.694 791.038 215.469 79.104

Gerçek kişi mevduat ve perakende mevduat dışında kalan
teminatsız borçlar 2.028.558 788.795 1.129.676 446.343

Operasyonel mevduat - - - -
Operasyonel olmayan mevduat - - - -
Diğer teminatsız borçlar 2.028.558 788.795 1.129.676 446.343

Teminatlı borçlar
Diğer nakit çıkışları 1.938.203 757.986 175.767 109.907

Türev yükümlülükler ve teminat tamamlama
yükümlülükleri 69.556 62.399 69.556 62.399
Yapılandırılmış finansal araçlardan borçlar - - - -
Finansal piyasalara olan borçlar için verilen ödeme
taahhütleri ile diğer bilanço dışı yükümlülükler 51.114 50.912 15.334 15.274
Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço
dışı diğer yükümlülükler ile sözleşmeye dayalı diğer
yükümlülükler - - - -
Diğer cayılamaz veya şarta bağlı olarak cayılabilir
bilanço dışı borçlar 1.817.533 644.675 90.877 32.234

TOPLAM NAKİT ÇIKIŞLARI - - 1.527.873 635.354
NAKİT GİRİŞLERİ 1.271.674 396.524 1.079.211 392.799
Teminatlı alacaklar - - - -
Teminatsız alacaklar 1.200.669 336.832 1.008.206 333.107
Diğer nakit girişleri 71.005 59.692 71.005 59.692
TOPLAM NAKİT GİRİŞLERİ 1.271.674 396.524 1.079.211 392.799
Üst Sınır Uygulanmış Değerler - - - -
TOPLAM YÜKSEK KALİTELİ LİKİT VARLIKLAR STOKU - - 705.398 385.323
TOPLAM NET NAKİT ÇIKIŞLARI - - 448.662 242.555
LİKİDİTE KARŞILAMA ORANI (%) - - 153 186

(*) Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması

Ziraat Katılım 2017 Faaliyet Raporu 225BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) 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
Dağıtıla

-mayan (*) Toplam
Cari Dönem
Varlıklar

Nakit Değerler (Kasa, Efektif
Deposu, Yoldaki Paralar,
Satın Alınan Çekler) ve T.C.
Merkez Bankası 323.220 1.320.469 - - - - - 1.643.689
Bankalar 278.581 - - - - - - 278.581
Gerçeğe Uygun Değer Farkı
Kâr veya Zarara Yansıtılan
Finansal Varlıklar 37 - - - - - - 37
Para Piyasalarından
Alacaklar - - - - - - - -
Satılmaya Hazır Finansal
Varlıklar 2.462 - 2.406 61.297 453.289 - 4.719 524.173
Verilen Krediler 1.444.299 841.762 2.870.892 5.212.023 1.005.768 11.374.744
Vadeye Kadar Elde
Tutulacak Yatırımlar - - - - - - - -
Diğer Varlıklar (*) 155.871 8.934 515 3.173 280.272 80.050 - 528.815

Toplam Varlıklar 760.171 2.773.702 844.683 2.935.362 5.945.584 1.085.818 4.719 14.350.039

Yükümlülükler

Özel cari hesap ve katılma
hesapları aracılığı ile
bankalardan toplanan fonlar 339 5.007 - - - - - 5.346
Diğer özel cari hesap ve
katılma hesapları 1.650.719 6.769.575 1.248.662 346.236 3.948 - - 10.019.140
Diğer Mali Kuruluşlardan
Sağlanan Fonlar - 620.612 89.900 1.144.308 194.490 - - 2.049.310
Para Piyasalarına Borçlar - 32.462 - - - - - 32.462
İhraç Edilen Menkul Değerler - 7.804 450.000 100.000 - - - 557.804
Muhtelif Borçlar - - - - - - 35.715 35.715
Diğer Yükümlülükler (*) - - - - - - 1.650.262 1.650.262

Toplam Yükümlülükler 1.651.058 7.435.460 1.788.562 1.590.544 198.438 - 1.685.977 14.350.039

Likidite Açığı (890.887) (4.661.758) (943.879) 1.344.818 5.747.146 1.085.818 (1.681.258) -

(*) Bilançoyu 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; bilançoyu oluşturan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu
sütunda gösterilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu226 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

 Vadesiz
1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıl ve

Üzeri
Dağıtıla

-mayan (*) Toplam
Önceki Dönem
Varlıklar

Nakit Değerler (Kasa,
Efektif Deposu, Yoldaki
Paralar, Satın Alınan Çekler)
ve T.C. Merkez Bankası 1.201.298 - - - - - - 1.201.298
Bankalar 468.454 - - - - - - 468.454
Gerçeğe Uygun Değer Farkı
Kâr veya Zarara Yansıtılan
Finansal Varlıklar - 401 758 - - - - 1.159
Para Piyasalarından
Alacaklar - - - - - - - -
Satılmaya Hazır Finansal
Varlıklar 4.719 - 38.459 88.862 282.643 - - 414.683
Verilen Krediler - 660.696 303.334 1.354.397 2.733.895 505.620 - 5.557.942
Vadeye Kadar Elde
Tutulacak Yatırımlar - - - - - - - -
Diğer Varlıklar (*) - 5.246 - 2.061 88.803 118.614 101.196 315.920

Toplam Varlıklar 1.674.471 666.343 342.551 1.445.320 3.105.341 624.234 101.196 7.959.456

Yükümlülükler

Özel cari hesap ve katılma
hesapları aracılığı ile
bankalardan toplanan
fonlar 3.890 18.531 - - - - - 22.421
Diğer özel cari hesap ve
katılma hesapları 829.114 3.749.936 715.251 317.985 1.239 - - 5.613.525
Diğer Mali Kuruluşlardan
Sağlanan Fonlar - 72.429 292.286 664.570 156.477 - - 1.185.762
Para Piyasalarına Borçlar - 133.668 - - - - - 133.668
İhraç Edilen Menkul
Değerler - - 101.459 - - - - 101.459
Muhtelif Borçlar - - - - - - 17.027 17.027
Diğer Yükümlülükler (*) - - - - - - 885.594 885.594

Toplam Yükümlülükler 833.004 3.974.564 1.108.996 982.555 157.716 - 902.621 7.959.456

Likidite Açığı 841.467 (3.308.221) (766.445) 462.765 2.947.625 624.234 (801.425) -

(*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler gibi bankacılık faaliyetlerinin sürdürülmesi için gerekli bulunan, kısa zamanda nakde dönüşme şansı bulunmayan
diğer aktif nitelikli hesaplar ve yükümlülüklerde yer alan özkaynaklar, karşılıklar ve diğer yabancı kaynaklar bu sütunda gösterilmiştir. Dağıtılmayan sütunu ise özkaynak ve
karşılık hesaplarından oluşmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 227BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Cari Dönem (*)
1 Aya

Kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıldan

Fazla Toplam
Bankalar Özel Cari Hesap ve Katılma 5.007 - - - - 5.007
Hesapları 6.769.575 1.248.661 346.235 3.949 - 8.368.421
Diğer Özel Cari Hesap ve Katılma 620.611 89.900 1.144.308 194.490 - 2.049.310
Hesapları 32.462 - - - - 32.462
Diğer Mali Kuruluşlar. Sağl. Fonlar 7.427.655 1.338.561 1.490.543 198.439 - 10.455.198
Para Piyasalarına Borçlar
Toplam

18.531 - - - - 18.531
Önceki Dönem 3.749.936 715.251 317.985 1.239 - 4.784.411
Bankalar Özel Cari Hesap ve Katılma 72.429 393.745 664.570 156.477 - 1.287.221
Hesapları 133.668 - - - - 133.668
Diğer Özel Cari Hesap ve Katılma 3.974.564 1.108.996 982.555 157.716 - 6.223.831

VII. KALDIRAÇ ORANINA İLİŞKİN AÇIKLAMALAR

Grubun 31 Aralık 2017 tarihi itibarıyla üç aylık ortalama tutar üzerinden hesaplanan kaldıraç oranı %6,6 olup bu oran asgari oranın
üzerindedir.

Kaldıraç oranı kamuya açıklama şablonu aşağıdaki gibidir:

Bilanço içi varlıklar Cari Dönem (*) Önceki Dönem (*)

Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil) 13.721.760 7.131.391
(Ana sermayeden indirilen varlıklar) (81.514) (50.794)
Bilanço içi varlıklara ilişkin toplam risk tutarı 13.640.246 7.080.597
Türev finansal araçlar ile kredi türevleri
Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti 630 1.737
Türev finansal araçlar ile kredi türevlerinin potansiyel kredi risk tutarı 6.357 1.191
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı 6.987 2.928
Menkul kıymet veya emtia teminatlı finansman işlemleri
Menkul kıymet veya emtia teminatlı finansman işlemlerinin menkul kıymet veya emtia
teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç) 160.316 65.628
Aracılık edilen işlemlerden kaynaklanan risk tutarı - -
Menkul kıymet veya emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı 160.316 65.628
Bilanço dışı işlemler
Bilanço dışı işlemlerin brüt nominal tutarı 6.207.549 3.340.325
(Krediye dönüştürme oranları ile çarpımdan kaynaklanan düzeltme tutarı) - -
Bilanço dışı işlemlere ilişkin toplam risk tutarı 6.207.549 3.340.325
Sermaye ve toplam risk
Ana sermaye 1.318.315 720.194
Toplam risk tutarı 20.015.098 10.489.478
Kaldıraç oranı
Kaldıraç oranı % 6,6 6,9

(*) Tabloda yer alan tutarların üç aylık ortalaması alınır.

Ziraat Katılım 2017 Faaliyet Raporu228 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

VIII. MENKUL KIYMETLEŞTİRME POZİSYONUNA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

IX. RİSK YÖNETİMİNE İLİŞKİN AÇIKLAMALAR

23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren “Bankalarca Risk
Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde
verilmektedir. Banka’nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanıldığından, İçsel Derecelendirmeye Dayalı
Yaklaşım (‘İDD’) kapsamında hazırlanması gereken tablolar verilmemiştir.

Risk yönetimi kapsamında bankamızın finansal performansını önemli derecede etkileyen bir çok risk takip edilmektedir. Bu
riskler arasında kredi riski, piyasa riski, operasyonel risk, likidite riski ve bankacılık hesaplarından kaynaklanan kâr payı oranı riski
bulunmaktadır. Risk yönetim stratejimiz bankamızın misyon ve vizyonunu temel alarak müşterilerimizin finansal ihtiyaçlarına en
uygun şekilde cevap vermeyi ve finansal açıdan başarılarını desteklemeyi amaçlayan bir yapıdadır. Bu kapsamda iş uygulamalarımız
ve çalışma modelimiz ihtiyatlı risk yönetimi uygulamalarını destekler niteliktedir.

Belirtilen riskleri takip edebilmek amacıyla içsel banka risk iştahı oluşturulmuş olup, periyodik olarak üst yönetimle paylaşılmaktadır.
Ayrıca tüm risklerin detaylı olarak incelendiği, stres testlerini ve senaryo analizlerini içeren detaylı risk yönetim raporları Denetim
komitesi’ne raporlanmaktadır.

Yapılan stres testlerinde kurlardaki ani değişimler, ülke notlarının değişmesi, kredi portföyündeki değişimler gibi senaryolar dikkate
alınmaktadır.

Sermaye yeterliliği rasyosu yasal gönderim olan aylık süre içinde takip edilmekle birlikte, günlük olarak simülasyon yöntemi ile takip
edilmektedir. Bankanın likidite karşılama oranı ise risk yönetimi tarafından günlük olarak takip edilmekte olup, bankamız üst yönetimi
ve hazine birimiyle paylaşılmaktadır.

Bankamızda ortak bir risk kültürü oluşturmak amacıyla bankamız çalışanlarına risk yönetimi eğitimleri verilmekte olup, stratejik
olarak önemli birimlere risk yönetiminin önemi hakkında detaylı açıklamalarda bulunulmaktadır. Risk yönetim politikaları ve
prosedürleri, önemli riskler bazında oluşturulan banka yönetmelikleri, bankamızda çalışan tüm personelin erişebileceği şekildedir.

Bankamızda risk ölçüm yöntemleri ile ilgili gelişen bir sistem oluşturulmaktadır. Mevcut durumda genel olarak hesaplamalarda
standart yöntemler kullanılmakta olup, bankamızın büyümesi ile birlikte gelişmiş yöntemler için hazırlıklar yapılmaktadır. Tüm risk
süreçleri yakın olarak takip edilmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 229BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1. Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Genel Açıklamalar:

a. Risk Ağırlıklı Tutarlara Genel Bakış

Risk Ağırlıklı Tutarlar
Asgari Sermaye

Yükümlülüğü
Cari Dönem Önceki Dönem Cari Dönem

1 Kredi riski (karşı taraf kredi riski hariç) 9.308.200 5.513.200 744.656
2 Standart yaklaşım 9.308.200 5.513.200 744.656
3 İçsel derecelendirmeye dayalı yaklaşım - - -
4 Karşı taraf kredi riski 5.091 1.290 407
5 Karşı taraf kredi riski için standart yaklaşım 5.091 1.290 407
6 İçsel model yöntemi - - -
7 Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında

bankacılık hesabındaki hisse senedi pozisyonları
-

-
-

8 KYK’ya yapılan yatırımlar-içerik yöntemi - - -
9 KYK’ya yapılan yatırımlar-izahname yöntemi - - -
10 KYK’ya yapılan yatırımlar-%1250 risk ağırlığı yöntemi - - -
11 Takas riski - - -
12 Bankacılık hesaplarındaki menkul kıymetleştirme pozisyonları - - -
13 İDD derecelendirmeye dayalı yaklaşım - - -
14 İDD denetim otoritesi formülü yaklaşımı - - -
15 Standart basitleştirilmiş denetim otoritesi formülü yaklaşımı - - -
16 Piyasa riski 44.918 20.700 3.593
17 Standart yaklaşım 44.918 20.700 3.593
18 İçsel model yaklaşımları - - -
19 Operasyonel risk 285.210 131.473 22.817
20 Temel gösterge yaklaşımı 285.210 131.473 22.817
21 Standart yaklaşım - - -
22 İleri ölçüm yaklaşımı - - -
23 Özkaynaklardan indirim eşiklerinin altındaki tutarlar (%250 risk

ağırlığına tabi)
-

-
-

24 En düşük değer ayarlamaları - - -
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24) 9.643.419 5.666.663 771.473

Ziraat Katılım 2017 Faaliyet Raporu230 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

2. Finansal Tablolar ile Risk Tutarları Arasındaki Bağlantılar

a) Muhasebesel konsolidasyon ve yasal konsolidasyon kapsamı arasındaki farklar ve eşleştirme

 Kalemlerin TMS uyarınca değerlenmiş tutarı
Yasal konsolidasyon

kapsamındaki TMS
uyarınca değerlenmiş

tutar
Kredi riskine

tabi

Karşı taraf
kredi riskine

tabi
Piyasa

riskine tabi

Sermaye
yükümlülüğüne

tabi olmayan veya
sermayeden indirilen

Varlıklar
Nakit değerler ve merkez bankası 1.643.689 1.643.689 - 1.337.886 -
Alım satım amaçlı finansal varlıklar 37 - 37 - -
Gerçeğe uygun değer farkı kâr/zarara yansıtılan
olarak sınıflandırılan finansal varlıklar - - - 4 -
Bankalar 278.581 278.581 - 275.261 -
Para piyasalarından alacaklar - - - - -
Satılmaya hazır finansal varlıklar (net) 524.173 524.173 501.421 7.712 -
Krediler ve alacaklar 11.374.744 11.374.744 - 1.718.732 -
Faktoring alacakları - - - - -
Vadeye kadar elde tutulacak yatırımlar (net) - - - - -
İştirakler (net) - - - - -
Bağlı ortaklıklar (net) - - - - -
Birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (net) - - - - -
Kiralama işlemlerinden alacaklar 372.944 372.944 - - -
Riskten korunma amaçlı türev finansal varlıklar - - - - -
Maddi duran varlıklar (net) 47.235 31.248 - - 15.987
Maddi olmayan duran varlıklar (net) 63.280 - - - 63.280
Yatırım amaçlı gayrimenkuller (net) - - - - -
Vergi varlığı 14.093 14.093 - - -
Satış amaçlı elde tutulan ve durdurulan faaliyetlere
ilişkin duran varlıklar (net) 3.561 3.561 - - -
Diğer aktifler 27.702 27.702 - 122
Toplam varlıklar 14.350.039 14.270.735 501.458 3.339.717 79.267
Yükümlülükler - - - -
Mevduat 10.024.486 - - 3.678.649 -
Alım satım amaçlı türev finansal borçlar 6.280 - - 6.280 -
Alınan krediler 2.049.310 - - 1.629.936 -
Para piyasalarına borçlar 32.462 - 32.462 - -
İhraç edilen menkul kıymetler 557.804 - - - -
Fonlar - - - - -
Muhtelif borçlar 35.715 - - 8.462 -
Diğer yabancı kaynaklar 70.570 - - 1.202 -
Faktoring borçları - - - - -
Kiralama işlemlerinden borçlar - - - - -
Riskten korunma amaçlı türev finansal borçlar - - - 3.605 -
Karşılıklar 142.290 - - - -
Vergi borcu 27.441 - - - -
Satış amaçlı elde tutulan ve durdurulan faaliyetlere
ilişkin duran varlık borçları (net) - - - - -
Sermaye benzeri krediler - - - - -
Özkaynaklar 1.403.681 - - - -
Toplam yükümlülükler 14.350.039 - 32.462 5.328.134 -

(*) Ana Ortaklık Banka’nın konsolide finansal tablolarını ifade etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 231BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Risk tutarları ile finansal tablolardaki TMS uyarınca değerlenmiş tutarlar arasındaki farkların ana kaynakları

 Toplam
Kredi riskine

tabi

Menkul
kıymetleştirme

pozisyonu

Karşı taraf
kredi riskine

tabi
Piyasa

riskine tabi
Yasal konsolidasyon kapsamındaki varlıkların TMS
uyarınca değerlenmiş tutarları 14.350.039 14.270.735 - 501.458 3.339.717
Yasal konsolidasyon kapsamındaki yükümlülüklerin
TMS uyarınca değerlenmiş tutarları 32.462 - - 32.462 -
Yasal konsolidasyon kapsamındaki toplam net tutar 14.317.577 14.270.735 - 468.996 -
Bilanço dışı tutarlar 7.508.372 6.182.382 - 1.325.989 -
Değerleme farkları - - - - -
Farklı netleştirme kurallarından kaynaklanan farklar
(satır 2’ye konulanlar dışındaki) - - - - -
Karşılıkların dikkate alınmasından kaynaklanan farklar - - - - -
Kurum’un uygulamalarından kaynaklanan farklar - - - - -
Risk tutarları - - - - -

3. Kredi Riski Açıklamaları

3.1) Kredi riski ile ilgili genel bilgiler

a) Kredi riskiyle ilgili genel niteliksel bilgiler

Kredi riskinin etkin şekilde yönetimi, risk yönetiminde kapsamlı bir yaklaşımın önemli unsurlarından biridir. Bankamızın faaliyetlerine
bağlı olarak kullandırılan kurumsal, bireysel ve KOBİ kredileri, finansal kiralama alacakları, banka aktifini oluşturan diğer unsurlar
ve gayrinakdi işlemler kredi riski oluşturan kalemlerin temellerini oluşturur. Bu doğrultuda yürütülen faaliyetlerde bankamız risk
iştahının dikkate alınması kredi risk yönetiminin etkin bir şekilde yapılabilmesi açısından önemlidir.

Kredi risk limitleri; Banka’nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve karmaşıklığına
uygun olarak tasarlanmış olup, Genel Müdür, Denetim Komitesi ve ilgili Üst Düzey Yöneticilerin görüş ve önerileri alınmak suretiyle
belirlenmiştir. Limitler düzenli olarak gözden geçirilmekte ve piyasa koşullarındaki, Banka stratejisindeki ve risk iştahındaki
değişmelere göre uyarlanarak periyodik olarak takip edilmektedir. Kredi riski politikaları oluşturulurken yasal gerekliliklerimizin
dikkate alınmasının yanı sıra, mevcut kredi performansımız gözden geçirilmiş ve Banka’nın strateji ve hedefleri doğrultusunda bir
politika oluşturulmuştur.

Kredi riski hesaplamaları dikkatli ve titiz şekilde yapılmakta olup mevzuata uygun şekilde kontrolleri gerçekleştirilmektedir. Mevcut
durumda standart yöntem ile hesaplamalar yapılmakta olup, gelişmiş yöntemlerin kullanılması için altyapı çalışmaları devam
etmektedir. Kredi riski hesaplamaları ve uygulanan yöntemler iç kontrol ve denetim birimleri tarafından da izlenmekte olup, her
aşamada yasal gereklilikler dikkate alınmaktadır.

Yönetim Kurulu ve Üst Düzey Yöneticilerle maruz kalınan kredi riski ve diğer risklerle olan ilişkilerini içeren detaylı raporlamalar
periyodik olarak paylaşılmakta olup, risk yönetimi birimi tarafından kredi riski etkin bir şekilde izlenmektedir.

Ziraat Katılım 2017 Faaliyet Raporu232 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

b) Varlıkların kredi kalitesi

Temerrüt etmiş
Temerrüt
Etmemiş

Karşılıklar/
Amortisman ve

değer düşüklüğü Net değer
Krediler 34.841 11.730.936 18.088 11.747.689
Borçlanma araçları - 524.845 7.853 516.992
Bilanço dışı alacaklar - 6.182.098 177 6.181.921
Toplam 34.841 18.437.879 26.118 18.446.602

(*) Tabloya 372.944 TL tutarındaki finansal kiralama dahil edilmiştir.

c) Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler

1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı 10.483
2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları 24.358
3 Tekrar temerrüt etmemiş durumuna gelen alacaklar -
4 Aktiften silinen tutarlar -
5 Diğer değişimler -
6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı (1+2-3-4±5) 34.841

d) Varlıkların kredi kalitesi ile ilgili ilave açıklamalar

i. Muhasebe amaçlı kullanılan “tahsili gecikmiş” alacak ve “karşılık ayrılan” alacakların kapsamı ve tanımları ile eğer varsa “tahsili
gecikmiş” ve “karşılık ayrılan” tanımları arasındaki farklılıklar

Banka, krediler ve diğer alacakları için “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak
Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde özel ve genel karşılık ayırmaktadır.

ii. Tahsili gecikmiş alacakların (90 günü geçenler) “karşılık ayrılan” olarak değerlendirilmeyen kısmı ve bu uygulamanın nedenleri

Banka, vadesinin üzerinden 90 gün geçmiş olan kredileri Karşılıklar Yönetmeliği sınıflandırma hükümleri gereğince otomatik olarak
takip hesaplarına aktarmakta ve ilgili sınıfının karşılığını ayırmaktadır.

iii. Karşılık tutarı belirlenirken kullanılan metotların tanımları

Banka, Karşılıklar Yönetmeliği ve ilgili diğer hükümleri çerçevesinde, vadesinin üzerinden 90 günü geçen alacaklar için sırasıyla %20,
%50 ve %100 oranlarında özel karşılık, yine yönetmelikte belirlenen alacaklar için yönetmelikte belirtilen oranlar üzerinden genel
karşılık ayırmaktadır.

iv. Yeniden yapılandırılan alacakların tanımları

31 Aralık 2017 tarihi itibariyle yeniden yapılandırılan alacak bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 233BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

v. Alacakların coğrafi bölgelere göre, sektöre ve kalan vadesine göre kırılımı ile coğrafi bölgeler ve sektör bazında karşılık ayrılan
alacak tutarları ve ilgili karşılıklar ile aktiften silinen tutar

Krediler ve
Alacaklar

Takipteki
Krediler Özel Karşılıklar Toplam

Yurtiçi 11.282.385 34.841 18.088 11.299.138
AB Ülkeleri - - - -
ABD, Kanada - - - -
OECD Ülkeleri - - - -
Kıyı Bankacılığı Bölgeleri - - - -
Diğer Yurtdışı Ülkeleri 75.606 - - 75.606
Toplam 11.357.991 34.841 18.088 11.374.744

Krediler ve
Alacaklar

Takipteki
Krediler Özel Karşılıklar Toplam

Tarım 207.642 - - 207.642
Çiftçilik ve Hayvancılık 150.319 - - 150.319
Ormancılık 52.615 - - 52.615
Balıkçılık 4.708 - - 4.708

Sanayi 4.477.817 9.718 5.453 4.482.082
Madencilik ve Taşocakçılığı 286.181 - - 286.181
İmalat Sanayi 4.026.740 9.718 5.453 4.031.005
Elektrik, Gaz, Su 164.896 - - 164.896

İnşaat 1.501.198 5.214 2.023 1.504.389
Hizmetler 3.505.472 12.800 8.607 3.509.665

Toptan ve Perakende Ticaret 1.402.871 12.800 8.607 1.407.064
Otel ve Lokanta Hizmetleri 74.150 - - 74.150
Ulaştırma ve Haberleşme 427.308 - - 427.308
Mali Kuruluşlar - - - -
Gayrimenkul ve Kiralama Hizm. 1.461.198 - - 1.461.198
Serbest Meslek Hizmetleri - - - -
Eğitim Hizmetleri 34.531 - - 34.531
Sağlık ve Sosyal Hizmetler 105.414 - - 105.414

Diğer 1.665.862 7.109 2.005 1.670.966
Toplam 11.357.991 34.841 18.088 11.374.744

Vadesiz 1 Aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıl ve

üzeri
Dağıtıla
-mayan Toplam

Cari Dönem
Verilen Krediler - 1.444.299 841.762 2.870.892 5.212.023 1.005.768 - 11.374.744

Vadesiz 1 Aya kadar 1-3 Ay 3-12 Ay 1-5 Yıl
5 Yıl ve

üzeri
Dağıtıla
-mayan Toplam

Önceki Dönem
Verilen Krediler - 660.696 303.334 1.354.397 2.733.895 505.620 - 5.557.942

Ziraat Katılım 2017 Faaliyet Raporu234 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

vi. Tahsili gecikmiş alacaklar için yaşlandırma analizi

Kredi sınıfları itibarıyla, vadesi geçmiş ve değer kaybına uğramamış kredilerin yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem 1 aya kadar 1-2 ay 2-3 ay Toplam
Krediler ve Alacaklar - - - -
Kurumsal/Girişimci Krediler 35.808 7.192 4.553 47.553
Bireysel Krediler 1.429 801 - 2.230
Toplam 37.237 7.993 4.553 49.783

3.2) Kredi riski azaltımı

a) Kredi riski azaltım teknikleri ile ilgili kamuya açıklanacak niteliksel gereksinimler

Bankanın kredilendirme süreçlerine ilişkin teminatlandırma işlemlerinde, artık risk oluşturabilecek hususlar dikkate alınmaktadır.
Banka teminatlandırma politikasında, alınan teminatın zamanında ele geçirilememesi veya nakde çevrilememesi, garantörün ödeme
yapmayı reddetmesi veya geciktirmesi, hukuki geçerliliği yeterince araştırılmamış kredi dokümanlarının istenilen hukuki sonucu elde
etmede yetersiz kalması gibi tüm riskleri gözetmek suretiyle artık riskler yönetilmektedir.

Bankanın piyasa riski kapsamında gerçekleştirdiği işlemler teminata konu edilmemektedir.

Banka’da kredi riski azaltımında finansal teminatlar dikkate alınmakta olup, gayrimenkul ipotekleri kural olarak teminat olarak
dikkate alınmamaktadır. İpotek teminatlı alacaklar ayrı bir risk sınıfı olup, Banka’da kullanılan finansal teminatlar nakit blokaj, kamu
garanti fonu ve doğmuş kamu alacakları temlikinden oluşmaktadır.

b) Kredi riski azaltım teknikleri - Genel bakış

Teminatsız
alacaklar:

TMS uyarınca
değerlenmiş

tutar

Teminat ile
korunan

alacaklar

Teminat ile
korunan

alacakların
teminatlı
kısımları

Finansal
garantiler

ile korunan
alacaklar

Finansal
garantiler

ile korunan
alacakların

teminatlı
kısımları

Kredi
türevleri

ile korunan
alacaklar

Kredi
türevleri

ile korunan
alacakların

teminatlı
kısımları

Krediler 9.934.785 1.812.904 971.403 1.390.238 914.450 - -
Borçlanma araçları 516.992 - - - - - -
Toplam 10.451.777 1.812.904 971.403 1.390.238 914.450 - -
Temerrüde düşmüş 34.841 - - - - - -

3.3) Standart yaklaşım kullanılması durumunda kredi riski

a) Bankaların kredi riskini standart yaklaşım ile hesaplarken kullandığı derecelendirme notlarıyla ilgili yapılacak nitel açıklamalar

Ana Ortaklık Banka, Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar, Bölgesel Yönetimlerden veya Yerel Yönetimlerden
Alacaklar ve İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar risk sınıflarında, Fitch Ratings Uluslarararası Derecelendirme
kuruluşunun verdiği notları kullanmaktadır. Bankalardan Alacaklar Risk sınıfında ise yurtdışı yerleşik Bankalardan Alacaklar
için Fitch Ratings notları kullanmakta, yurtiçi yerleşik Bankalardan alacakları için herhangi bir derecelendirme kuruluşu notu
kullanılmamaktadır. Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar, Bölgesel Yönetimlerden veya Yerel Yönetimlerden
Alacaklar ve İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar için kullanılan Ülke notumuz Kredi Kalite Kademesinde 3’e
denk düşerken, Bankalar ve Aracı Kurumlardan Alacaklar risk sınıfında kullanılan notlar 1’den 6’ya tüm kredi kalitesi kademeleri ile
eşleşmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 235BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri

Kredi dönüşüm oranı ve
kredi riski azaltımından

önce alacak tutarı

Kredi dönüşüm oranı ve
kredi riski azaltımından

sonra alacak tutarı
Risk ağırlıklı tutar ve risk
ağırlıklı tutar yoğunluğu

Risk sınıfları
Bilanço içi

tutar
Bilanço dışı

tutar
Bilanço içi

tutar
Bilanço dışı

tutar
Risk ağırlıklı

tutar

Risk ağırlıklı
tutar

yoğunluğu
1 Merkezi yönetimlerden veya merkez

bankalarından alacaklar 2.178.097 - 3.077.345 112.088 129.914 %4
2 Bölgesel yönetimlerden veya yerel

yönetimlerden alacaklar - - 15.203 1.960 8.582 %50
3 İdari birimlerden ve ticari olmayan

girişimlerden alacaklar 84.058 1.237 84.058 600 84.641 %100
4 Çok taraflı kalkınma bankalarından

alacaklar - - - - - %0
5 Uluslararası teşkilatlardan alacaklar - - - - - %0
6 Bankalardan ve aracı kurumlardan

alacaklar 1.410.765 276 1.410.764 251 428.318 %30
7 Kurumsal alacaklar 4.849.702 5.513.892 4.179.866 3.450.504 7.482.028 %98
8 Perakende alacaklar 790.764 495.340 546.150 210.835 556.881 %74
9 İkamet amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar 652.679 45.011 652.679 22.205 236.257 %35
10 Ticari amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar 524.560 126.443 524.561 95.473 310.017 %50
11 Tahsili gecikmiş alacaklar 7.794 - 7.793 - 6.581 %84
12 Kurulca riski yüksek belirlenmiş

alacaklar 2.027 - 2.027 - 3.041 %150
13 İpotek teminatlı menkul kıymetler - - - - - %0
14 Bankalardan ve aracı kurumlardan

olan kısa vadeli alacaklar ile kısa vadeli
kurumsal alacaklar - - - - - %0

15 Kolektif yatırım kuruluşu niteliğindeki
yatırımlar - - - - - %0

16 Diğer alacaklar 103.065 - 103.065 - 61.941 %60
17 Hisse senedi yatırımları - - - - - %0
18 Toplam 10.603.511 6.182.199 10.603.511 3.893.916 9.308.201 %64

Ziraat Katılım 2017 Faaliyet Raporu236 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

c) Standart yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar

Risk Sınıfları/Risk Ağırlığı %0 %10 %20

%35
Gayrimenkul

İpoteğiyle
Teminatlan-

dırılanlar

%50
Gayrimenkul

İpoteğiyle
Teminatlan-

dırılanlar %50 %75 %100 %150 %200 Diğerleri

Toplam risk
tutarı (KDO ve

KRA sonrası)
Merkezi yönetimlerden
veya merkez bankalarından
alacaklar 2.929.605 - - - - 259.828 - - - - - 3.189.433
Bölgesel yönetimlerden
veya yerel yönetimlerden
alacaklar - - - - - 17.163 - - - - - 17.163
İdari birimlerden ve ticari
olmayan girişimlerden
alacaklar 17 - - - - - - 84.641 - - - 84.658
Çok taraflı kalkınma
bankalarından alacaklar - - - - - - - - - - - -
Uluslararası teşkilatlardan
alacaklar - - - - - - - - - - - -
Bankalardan ve aracı
kurumlardan alacaklar - - 924.341 - - 486.448 - 226 - - - 1.411.015
Kurumsal alacaklar 48.271 - 42.782 - - 131.691 - 7.407.626 - - - 7.630.370
Perakende alacaklar 11.354 - 3.886 - - 819 740.926 - - - - 756.985
İkamet amaçlı gayrimenkul
ipoteği ile teminatlandırılan
alacaklar - - - 674.565 319 - - - - - - 674.884
Ticari amaçlı gayrimenkul
ipoteği ile teminatlandırılan
alacaklar - - - - 620.034 - - - - - - 620.034
Tahsili gecikmiş alacaklar - - - - - 2.424 - 5.369 - - - 7.793
Kurulca riski yüksek
belirlenmiş alacaklar - - - - - - - - 2.027 - - 2.027
İpotek teminatlı menkul
kıymetler - - - - - - - - - - - -
Bankalardan ve aracı
kurumlardan olan kısa
vadeli alacaklar ile kısa
vadeli kurumsal alacaklar - - - - - - - - - - - -
Kolektif yatırım kuruluşu
niteliğindeki yatırımlar - - - - - - - - - - - -
Hisse senedi yatırımları - - - - - - - - - - - -
Diğer Alacaklar 41.124 - - - - - - 61.941 - - - 103.065
Toplam 3.030.371 - 971.009 674.565 620.353 898.373 740.926 7.559.803 2.027 - - 14.497.427

Ziraat Katılım 2017 Faaliyet Raporu 237BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

X. RİSKTEN KORUNMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka’nın faaliyetlerini yürütürken yaşanabilecek olumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla risk
seviyelerinin, risk profili ve risk toleransıyla uyumlu limitlerle sınırlandırılması esastır.

Risk limitleri, Genel Müdür, Denetim Komitesi ve ilgili Üst Düzey Yöneticilerin görüş ve önerileri alınmak suretiyle belirlenip Yönetim
Kurulu tarafından onaylanır.

Risk limitleri; Ana Ortaklık Banka’nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve
karmaşıklığına uygun olarak belirlenmiştir. Limitler düzenli olarak gözden geçirilmekte ve piyasa koşullarındaki, Banka stratejisindeki
ve risk iştahındaki değişmelere göre uyarlanarak periyodik olarak takip edilmektedir.

Buna ek olarak, Ana Ortaklık Banka’da türev işlemler gerçekleştirilmekte olup, yapılan işlemler sayesinde YP ve TP likidite riski
sınırlandırılmaktadır.

4) İDD (İçsel Derecelendirmeye Dayalı) Yaklaşımı altındaki kredi riski

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe
giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili
açıklamalar kapsamında üç aylık ve altı aylık dönemlerde ve yıllık olarak verilmesi gereken aşağıdaki tablolar, Banka’nın kredi riski
hesaplamasında standart yaklaşım kullanıldığından, 31 Aralık 2016 tarihi itibarıyla sunulmamıştır:

İDD modellerine ilişkin kamuya açıklanacak niteliksel bilgiler

İDD - Portföy ve TO (Temerrüt Olasılığı) aralığı bazında kredi riski tutarları

İDD - KRA (Kredi Riski Azaltım) tekniği olarak kullanılan kredi türevlerinin RAT (Risk Ağırlıklı Tutarlar) üzerindeki etkisi

İDD yaklaşımı altındaki RAT’ın değişim tablosu

İDD - Her bir risk sınıfındaki temerrüt olasılıklarının geriye dönük testi

İDD (İhtisas kredileri ve basit risk ağırlığı yaklaşımına tabi hisse senedi yatırımları

XI. KARŞI TARAF KREDİ RİSKİ AÇIKLAMALARI

a) Karşı taraf kredi riskine ilişkin nitel açıklamalar

Ana Ortaklık Banka’nın karşılaşabileceği karşı taraf kredi riskinin ortaya konulması amacıyla, risk ölçümü ve izleme faaliyetlerinin
gerçekleştirilmesi ve sonuçlarının stratejik karar alma sürecinde dikkate alınması esastır.

Ana Ortaklık Banka, karşı taraf kredi riskinin yönetimi kapsamında; ürün ve faaliyetlerinin yapısı, büyüklüğü ve karmaşıklığı ile
uyumlu bir şekilde karşı taraf kredi riskinin tanımlanması, ölçülmesi, izlenmesi ve kontrol edilmesi fonksiyonlarının yürütülmesine
ilişkin sonuçları Üst Yönetime raporlanmasını temin eder.

Ana Ortaklık Banka karşı taraf kredi riski düzeyini, yasal düzenlemelerde yer alan asgari sınırların üzerinde kalmasını sağlayacak
tarzda yönetmesi esastır.

Ana Ortaklık Banka risk ölçüm sisteminin; yasal düzenlemelerle, faaliyet alanları ve ürün çeşitleriyle uyumlu, güvenilir ve bütünlük
içinde uygulanabilen bir şekilde çalışması ve buna uygun olarak idame ettirilmesine yönelik tedbirleri alır. Bu kapsamda, karşı
taraf kredi riski ölçüm ve izleme faaliyetlerine yönelik asgari olarak; Karşı taraf kredi riski ağırlıklı varlık tutarının ve yasal sermaye
yükümlülüğünün hesaplanması ve tahsis edilen limitlere ilişkin Bankanın uyum düzeyinin izlenmesi çalışmaları yapılmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu238 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

b) Karşı taraf kredi riskinin ölçüm yöntemlerine göre değerlendirilmesi

Yenileme
maliyeti

Potansiyel
kredi riski

tutarı EBPRT (*)

Yasal risk tutarının
hesaplanması için

kullanılan alfa

Kredi riski
azaltımı

sonrası risk
tutarı

Risk
ağırlıklı
tutarlar

1 Standart yaklaşım - KKR (türevler için) 37 6.604 1,4 6.641 3.216
2 İçsel Model Yöntemi (türev finansal araçlar,

repo işlemleri, menkul kıymetler veya
emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için) - - - -

3 Kredi riski azaltımı için kullanılan basit
yöntem- (repo işlemleri, menkul kıymetler
veya emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için) - -

4 Kredi riski azaltımı için kapsamlı yöntem
- (repo işlemleri, menkul kıymetler veya
emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için) - -

5 Repo işlemleri, menkul kıymetler veya
emtia ödünç verme veya ödünç alma
işlemleri, takas süresi uzun işlemler ile
kredili menkul kıymet işlemleri için riske
maruz değer - -

6 Toplam 3.216
(*) Efektif beklenen pozisyon tutarı

c) Kredi değerleme ayarlamaları için sermaye yükümlülüğü

Risk tutarı (Kredi riski azaltımı
teknikleri kullanımı sonrası)

Risk ağırlıklı
tutarlar

Gelişmiş yönteme göre KDA sermaye yükümlülüğüne tabi
portföylerin toplam tutarı

1 (i) Riske maruz değer bileşeni (3*çarpan dahil) -
2 (ii) Stres riske maruz değer (3*çarpan dahil) -
3 Standart yönteme göre KDA sermaye yükümlülüğüne tabi

portföylerin toplam tutarı 6.641 1.875
4 KDA sermaye yükümlülüğüne tabi toplam tutar 6.641 1.875

Ziraat Katılım 2017 Faaliyet Raporu 239BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ç) Standart yaklaşım - Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski

Risk ağırlıkları
Risk sınıfları %0 %10 %20 %50 %75 %100 %150 Diğer

Toplam
kredi riski (*)

Merkezi yönetimlerden ve merkez
bankalarından alacaklar 501.421 - - - - - - - -
Bölgesel veya yerel yönetimlerden alacaklar - - - - - - - - -
İdari birimlerden ve ticari olmayan girişimlerden
alacaklar - - - - - - - - -
Çok taraflı kalkınma bankalarından alacaklar - - - - - - - - -
Uluslararası teşkilatlardan alacaklar - - - - - - - - -
Bankalar ve aracı kurumlardan alacaklar - - 347 6.294 - - - - 3.216
Kurumsal alacaklar - - - - - - - - -
Perakende alacaklar - - - - - - - - -
Gayrimenkul ipoteğiyle teminatlandırılmış
alacaklar - - - - - - - - -
Tahsili gecikmiş alacaklar - - - - - - - - -
Kurulca riski yüksek olarak belirlenen alacaklar - - - - - - - - -
İpotek teminatlı menkul kıymetler - - - - - - - - -
Menkul kıymetleştirme pozisyonları - - - - - - - - -
Kısa vadeli kredi derecelendirmesi bulunan
bankalar ve aracı kurumlardan alacaklar ile
kurumsal alacaklar - - - - - - - - -
Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - -
Hisse senedi yatırımları - - - - - - - - -
Diğer alacaklar - - - - - - - - -
Diğer varlıklar - - - - - - - - -
Toplam 501.421 - 347 6.294 - - - - 3.216

(*) Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

d) Risk sınıfı ve TO bazında karşı taraf kredi riski (İDD)

Bulunmamaktadır.

e) Karşı taraf kredi riski için kullanılan teminatlar

Türev finansal araç teminatları Diğer işlem teminatları
Alınan teminatlar Verilen teminatlar Alınan

teminatlar
Verilen

teminatlarAyrılmış Ayrılmamış Ayrılmış Ayrılmamış
Nakit - yerli para - - - - 32.462 -
Nakit - yabancı para - - - - - -
Devlet tahvil/bono - yerli - - - - - -
Devlet tahvil/bono - diğer - - - - - -
Kamu kurum tahvil/bono - - - - - -
Kurumsal tahvil/bono - - - - - -
Hisse senedi - - - - - -
Diğer teminat - - - - - 501.421
Toplam - - - - 32.462 501.421

Ziraat Katılım 2017 Faaliyet Raporu240 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

f) Kredi Türevleri

Bulunmamaktadır.

g) İçsel Model Yöntemi kapsamında KKR’ye ilişkin RAT değişimleri

Bulunmamaktadır.

ğ) MKT (Merkezi Karşı Taraf)’a olan riskler

Bulunmamaktadır.

5. Menkul Kıymetleştirme Açıklamaları

31 Aralık 2017 tarihi itibariyle Banka’da menkul kıymetleştirme pozisyonu bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

6. Piyasa Riski Açıklamaları

a) Piyasa riskiyle ilgili kamuya açıklanacak niteliksel bilgiler

Ana Ortaklık ve Banka, BDDK’nın düzenlemeleri çerçevesinde en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine, niteliğine
ve karmaşıklığına uygun olarak piyasa riskinin ve piyasa riski bileşenlerinden kaynaklı piyasada yoğunlaşma riskinin etkin bir şekilde
yönetilmesini sağlar.

Ana Ortaklık ve Banka piyasa riskinin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme,
limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların raporlanmasını sağlar. Yeni ürün ve hizmetlerin
piyasa riski açısından değerlendirilmesi esastır.

Bu kapsamda asgari olarak;

•	 Ana Ortaklık, Banka’nın piyasa riskine maruz hesap ve pozisyonları ile bu hesap ve pozisyonların değerini etkileyen piyasa
gelişmelerinin asgari günlük olarak takibi,

•	 Alım-Satım hesapları çerçevesinde Bankanın maruz kaldığı piyasa riskine esas tutar hesaplamaları,

•	 Piyasalardaki aşağı ve yukarı yönlü olağan ve olağan dışı hareketlerin Bankanın piyasa riskine maruz hesap ve pozisyonları
üzerindeki etkilerinin analizi,

•	 Piyasa riskine esas tutar hesaplamalarında izleme amaçlı kullanılan içsel modellere ilişkin geriye yönelik test analizi,

•	 Piyasa riskine ilişkin olarak risk limitlerinin düzenli olarak hesaplanması ve takibi gerçekleştirilir.

Ana Ortaklık, Banka’da Yönetim Kurulu, Denetim Komitesi ve Genel Müdür, piyasa riski yönetimi kapsamındaki görev, yetki ve
sorumluluklarını mevzuatta tanımlanan çerçevede yerine getirir. İç Sistemler Kapsamındaki Birimler dâhil tüm Birimler, piyasa riski
yönetimi kapsamındaki görev, yetki ve sorumluluklarını, Bankaların İç Sistemleri ve İçsel Sermaye Yeterliliği Değerlendirme Süreci
Hakkında Yönetmelik ve kendi Yönetmelikleri çerçevesinde yerine getirir.

Ana Ortaklık Banka’nın karşılaşabileceği piyasa riskinin ortaya konulabilmesi amacıyla, risk ölçümü ve izleme faaliyetlerinin
gerçekleştirilmesi ve sonuçlarının Banka’nın stratejik karar alma sürecinde dikkate alınması esastır.

Ziraat Katılım 2017 Faaliyet Raporu 241BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Bu esaslar çerçevesinde, ölçüm ve izleme faaliyetlerine yönelik olarak asgari aşağıda belirtilen analizler yapılır.

Piyasa Riski kapsamında asgari olarak:

•	 Standart Yöntem: BDDK tarafından yayımlanan Piyasa Riski Raporlama Seti açıklamalarına uygun olarak yapılır.

•	 Riske Maruz Değer Analizi: Tarihsel Benzetim, Parametrik, EWMA veya Banka tarafından uygun görülen farklı bir yöntem
kullanılarak yapılır.

•	 İçsel Sermaye Gereksinimi: BDDK ve/veya Banka tarafından belirlenen, Bankanın finansal gücüne etki edebilecek parametreler ve
bu parametrelere ilişkin stres testleri ve/veya senaryo analizleri ile Bankanın maruz kaldığı ya da kalabileceği riskleri karşılayacak
sermaye düzeyi, geleceğe yönelik bir bakış açısı ile uygun yöntemler kullanılarak hesaplanır.

b) Standart yaklaşım

Risk Ağırlıklı
Tutar

Dolaysız (peşin) ürünler -
1 Kâr payı oranı riski (genel ve spesifik) 15.763
2 Hisse senedi riski (genel ve spesifik) -
3 Kur riski 29.155
4 Emtia riski -

Opsiyonlar -
5 Basitleştirilmiş yaklaşım -
6 Delta-plus metodu -
7 Senaryo yaklaşımı -
8 Menkul kıymetleştirme -
9 Toplam 44.918

BDDK tarafından 23 Ekim 2015 tarih ve 29511 sayılı Resmi Gazete’de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe
giren “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” uyarınca hazırlanan dipnotlar ve ilgili
açıklamalar kapsamında üç aylık ve altı aylık dönemlerde ve yıllık olarak verilmesi gereken aşağıdaki tablolar, Banka’nın piyasa riski
hesaplamasında standart yaklaşım kullanıldığından, 31 Aralık 2017 tarihi itibarıyla sunulmamıştır:

İçsel model yaklaşımı kullanan bankalar için kamuya açıklanacak nicel bilgiler

İçsel model yaklaşımına göre piyasa riski RAT (Risk Ağırlıklı Tutarlar) değişim tablosu

Alım satım hesabı için içsel model yaklaşımı

RmD (Riske Maruz Değer) tahminlerinin kâr/zarar ile karşılaştırılması

7. Operasyonel Risk Açıklamaları

Banka’da Operasyonel Riske Esas Tutar, Temel Gösterge Yöntemi ile yıllık bazda hesaplanmaktadır. Temel Gösterge Yöntemi’nde
operasyonel riske esas tutarı belirleyen parametre brüt gelirdir. Yıllık brüt gelir, net kâr payı gelirlerine, net ücret ve komisyon
gelirlerinin, bağlı ortaklık ve iştirak hisseleri dışındaki hisse senetlerinden elde edilen temettü gelirlerinin, ticari kâr/zararın (net)
ve diğer faaliyet gelirlerinin eklenmesi, alım satım hesabı dışında izlenen aktiflerin satılmasından elde edilen kâr/zarar, olağanüstü
gelirler ve sigortadan tazmin edilen tutarların düşülmesi suretiyle hesaplanır.

31.12.2015 31.12.2016 31.12.2017 Toplam/Pozitif BG yılı sayısı Oran (%) Toplam
Brüt gelir 71.409 232.815 482.004 262.076 15 39.311
Operasyonel Riske Esas Tutar - - - - - 285.210

Ziraat Katılım 2017 Faaliyet Raporu242 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

XII. KONSOLİDE FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR

Grup’un faaliyet bölümleri organizasyonel ve iç raporlama yapısına ve TFRS 8 “Faaliyet Bölümleri” hükümlerine uygun olarak
belirlenmiştir.

Ana Ortaklık Banka, bireysel, kurumsal/girişimci bankacılık, hazine/yatırım bankacılığı alanlarında faaliyet göstermektedir.

Faaliyet bölümlemesine ilişkin tablo:

Cari Dönem
Bireysel

Bankacılık

Kurumsal/
Girişimci

Bankacılık
Hazine/Yatırım

Bankacılığı
Diğer/

Dağıtılamayan Toplam
FAALİYET GELİRLERİ/GİDERLERİ
Kâr Payı Gelirleri 127.919 757.833 65.030 30.610 981.392
Kredilerden Alınan Kâr Payları 127.919 757.833 - - 885.752
Bankalardan Alınan Gelirler - - - - -
Menkul Değerlerden Alınan Gelirler - - 48.634 - 48.634
Diğer Kâr Payı Gelirleri - - 16.396 30.610 47.006
Kâr Payları Giderleri 187.203 283.549 67.554 - 538.306
Katılma hesaplarına verilen Kâr Payları 187.203 283.549 382 - 471.134
Kullanılan Kredilere Verilen Kâr Payları - - 38.705 - 38.705
Para Piyasası İşlemlerine Verilen Kâr Payları - - 3.058 - 3.058
İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları - - 25.409 - 25.409
Diğer Kâr Payı Giderleri - - - - -
Net Kâr Payı Geliri/Gideri (59.284) 474.284 (2.524) 30.610 443.086
Net Ücret ve Komisyon Gelirleri/Giderleri 2.000 35.266 - (6.923) 30.343
Alınan Ücret ve Komisyonlar 2.000 35.266 - 8.477 45.743
Verilen Ücret ve Komisyonlar - - - 15.400 15.400
Temettü Gelirleri - - - - -
Ticari Kâr/Zarar (Net) - - 11.556 - 11.556
Diğer Faaliyet Gelirleri - 2 - 2.661 2.663
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı 9.420 61.562 - 19.161 90.143
Diğer Faaliyet Giderleri - 366 - 197.165 197.531
Net Faaliyet Kârı/Zararı (66.704) 447.624 9.032 (189.978) 199.974
Vergi Karşılığı - - - (41.072) (41.072)
Net Dönem Kârı/Zararı (66.704) 447.624 9.032 (231.050) 158.902

BÖLÜM VARLIKLARI
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net) - - 37 - 37
Bankalar ve Para Piyasalarından Alacaklar - - 278.581 - 278.581
Satılmaya Hazır Finansal Varlıklar (Net) - - 524.173 - 524.173
Krediler 1.367.454 8.891.170 1.116.120 - 11.374.744
Vadeye Kadar Elde Tutulacak Yatırımlar (Net) - - - - -
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar - - - - -
Diğer Varlıklar - - - 2.172.504 2.172.504
BÖLÜM VARLIKLARI TOPLAMI 1.367.454 8.891.170 1.918.911 2.172.504 14.350.039

BÖLÜM YÜKÜMLÜLÜKLERİ
Toplanan Fonlar 6.370.882 3.653.604 - - 10.024.486
Alım Satım Amaçlı Türev Finansal Borçlar - - 6.280 - 6.280
Alınan Krediler - - 2.049.310 - 2.049.310
Para Piyasalarına Borçlar - - 32.462 - 32.462
İhraç Edilen Menkul Kıymetler (Net) - - 557.804 - 557.804
Karşılıklar - - - 142.290 142.290
Diğer Yükümlülükler - - - 133.726 133.726
Özkaynaklar - - - 1.403.681 1.403.681
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI 6.370.882 3.653.604 2.645.856 1.679.697 14.350.039

Ziraat Katılım 2017 Faaliyet Raporu 243BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Faaliyet bölümlemesine ilişkin tablo:

Önceki Dönem
Bireysel

Bankacılık

Kurumsal/
Girişimci

Bankacılık

Hazine/
Yatırım

Bankacılığı
Diğer/

Dağıtılamayan Toplam
FAALİYET GELİRLERİ/GİDERLERİ
Kâr Payı Gelirleri 51.842 304.443 29.211 5.246 390.742
Kredilerden Alınan Kâr Payları 51.842 304.443 - - 356.285
Bankalardan Alınan Gelirler - - 353 - 353
Menkul Değerlerden Alınan Gelirler - - 24.499 - 24.499
Diğer Kâr Payı Gelirleri - - 4.359 5.246 9.605
Kâr Payları Giderleri 83.476 64.859 32.550 - 180.885
Katılma hesaplarına verilen Kâr Payları 83.476 64.859 - - 148.335
Kullanılan Kredilere Verilen Kâr Payları - - 25.052 - 25.052
Para Piyasası İşlemlerine Verilen Kâr Payları - - 7.498 - 7.498
İhraç Edilen Menkul Kıymetlere Verilen Kâr Payları - - - - -
Diğer Kâr Payı Giderleri - - - - -
Net Kâr Payı Geliri/Gideri (31.634) 239.584 (3.339) 5.246 209.857
Net Ücret ve Komisyon Gelirleri/Giderleri 3.528 12.749 - (2.072) 14.205
Alınan Ücret ve Komisyonlar 3.528 12.749 - 4.310 20.587
Verilen Ücret ve Komisyonlar - - - 6.382 6.382
Temettü Gelirleri - - - - -
Ticari Kâr/Zarar (Net) - - 7.030 - 7.030
Diğer Faaliyet Gelirleri - - - 1.739 1.739
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı 3.473 39.372 - 8.925 51.770
Diğer Faaliyet Giderleri - 16 - 140.563 140.579
Net Faaliyet Kârı/Zararı (31.579) 212.945 3.691 (144.575) 40.482
Vergi Karşılığı - - - (9.809) (9.809)
Net Dönem Kârı/Zararı - - - 30.673 30.673

BÖLÜM VARLIKLARI - - - - -
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yans. FV. (Net) - - 1.159 - 1.159
Bankalar ve Para Piyasalarından Alacaklar - - 468.454 - 468.454
Satılmaya Hazır Finansal Varlıklar (Net) - - 414.683 - 414.683
Krediler 411.111 4.661.275 485.556 - 5.557.942
Vadeye Kadar Elde Tutulacak Yatırımlar (Net) - - - - -
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen
Ortaklıklar - - - - -
Diğer Varlıklar - 1.517.218 1.517.218
BÖLÜM VARLIKLARI TOPLAMI 411.111 4.661.275 1.369.852 1.517.218 7.959.456

BÖLÜM YÜKÜMLÜLÜKLERİ - - - - -
Toplanan Fonlar 3.501.006 2.134.940 - - 5.635.946
Alım Satım Amaçlı Türev Finansal Borçlar - - - - -
Alınan Krediler - - 1.185.762 - 1.185.762
Para Piyasalarına Borçlar - - 133.668 - 133.668
İhraç Edilen Menkul Kıymetler (Net) - - 101.459 - 101.459
Karşılıklar - - - 64.574 64.574
Diğer Yükümlülükler - - - 73.426 73.426
Özkaynaklar - - - 764.621 764.621
BÖLÜM YÜKÜMLÜLÜKLERİ TOPLAMI 3.501.006 2.134.940 1.420.889 902.621 7.959.456

Ziraat Katılım 2017 Faaliyet Raporu244 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

XIII. 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 12.177.498 6.441.079 12.177.498 6.441.079

Para Piyasalarından Alacaklar - - - -
Bankalar 278.581 468.454 278.581 468.454
Satılmaya Hazır Finansal Varlıklar 524.173 414.683 524.173 414.683
Vadeye Kadar Elde Tutulacak Yatırımlar - - - -
Verilen Krediler 11.374.744 5.557.942 11.374.744 5.557.942

Finansal Borçlar 12.667.315 6.940.193 12.667.315 6.940.193
Bankalar Mevduatı 5.346 22.421 5.346 22.421
Diğer Mevduat 10.019.140 5.613.525 10.019.140 5.613.525
Diğer Mali Kuruluşlardan Sağlanan Fonlar 2.049.310 1.185.762 2.049.310 1.185.762
İhraç Edilen Menkul Değerler 557.804 101.459 557.804 101.459
Muhtelif Borçlar 35.715 17.026 35.715 17.026

Para piyasalarından alacaklar, bankalar ve bankalar mevduatı ağırlıklı olarak kısa vadeli işlemlerden oluştuğu için gerçeğe uygun
değerlerinin taşınan değerlerine eşit olduğu düşünülmektedir.

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

Verilen krediler ve diğer mevduatın gerçeğe uygun değeri elde etme maliyeti ve birikmiş kâr payı reeskontlarının toplamını ifade
etmektedir.

Ziraat Katılım 2017 Faaliyet Raporu 245BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade 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 dayanan, ikinci seviyede gerçeğe uygun değerleri doğrudan ya da dolaylı
olarak gözlemlenebilir piyasa verilerine dayanan, üçüncü seviyede ise gerçeğe uygun değerleri gözlemlenebilir piyasa verilerine
dayanmayan verilere göre belirlenen finansal araçlar yer almaktadır. Banka bilançosunda gerçeğe uygun değerlerinden kayıtlı
finansal araçlar, söz konusu sınıflandırma esaslarına göre aşağıdaki gibi seviyelendirilerek gösterilmiştir.

Cari Dönem Seviye 1 Seviye 2 Seviye 3 Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar - 37 - 37

Devlet Borçlanma Senetleri - - - -
Sermayede Payı Temsil Edilen Menkul Değerler - - - -
Alım Satım Amaçlı Türev Finansal Varlıklar - 37 - 37
Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -
Diğer Menkul Değerler - - - -

Satılmaya Hazır Finansal Varlıklar 511.742 7.712 - 519.454
Sermayede Payı Temsil Eden Menkul Değerler - - - -
Devlet Borçlanma Senetleri - - - -
Diğer Menkul Değerler 511.742 7.712 - 519.454

Toplam Varlıklar 511.742 7.749 - 519.491
Alım Satım Amaçlı Türev Finansal Borçlar - 6.280 - 6.280
Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Toplam Yükümlülükler - 6.280 - 6.280

Önceki Dönem Seviye 1 Seviye 2 Seviye 3 Toplam
Gerçeğe Uygun Değer Farkı Kâr/Zarar’a Yansıtılan Finansal Varlıklar 1.159 - - 1.159

Devlet Borçlanma Senetleri - - - -
Sermayede Payı Temsil Edilen Menkul Değerler - - - -
Alım Satım Amaçlı Türev Finansal Varlıklar 1.159 - - 1.159
Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - -
Diğer Menkul Değerler - - - -

Satılmaya Hazır Finansal Varlıklar 409.964 4.719 - 414.683
Sermayede Payı Temsil Eden Menkul Değerler - 4.719 - 4.719
Borçlanma Senetleri - - - -
Diğer 409.964 - - 409.964

Toplam Varlıklar 411.123 4.719 - 415.842
Alım Satım Amaçlı Türev Finansal Borçlar - - - -
Riskten Korunma Amaçlı Türev Finansal Borçlar - - - -

Toplam Yükümlülükler - - - -

XIV. BAŞKALARININ NAM VE HESABINA YAPILAN İŞLEMLER, İNANCA DAYALI İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık, Banka müşterilerinin nam ve hesabına alım satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka inanca dayalı
işlem sözleşmeleri yapmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu246 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. KONSOLİDE BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Nakit değerler ve T.C. Merkez Bankası’na ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Kasa/Efektif 18.236 22.888 18.396 14.154
T.C. Merkez Bankası 287.567 1.314.998 614.993 553.755
Diğer - - - -
Toplam 305.803 1.337.886 633.389 567.909

1.a.1) Zorunlu Karşılıklara ilişkin açıklamalar:

Türkiye’de kurulmuş veya şube açmak suretiyle Türkiye’de faaliyet gösteren bankalar T.C. Merkez Bankası’nın 2013/15 sayılı Zorunlu
Karşılıklar Hakkında Tebliği’ne tabidirler. Bankaların ve şirketlerin, tabi oldukları muhasebe standartları ve kayıt düzeni esas
alınarak, Merkez Bankasına, Hazineye, yurt içi bankalara ve uluslararası anlaşmayla kurulmuş olan bankaların Türkiye’deki merkez ve
şubelerine olan yükümlülükleri hariç olmak üzere, tebliğde belirtilen kalemler zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, TCMB’nin 2016/4 Sayılı “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türkiye’de faaliyet gösteren ticari
bankalar; Türk parası vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %10,5, altı aya kadar vadeli
mevduatlar için %7,5, bir yıla kadar vadeli mevduatlar için %5,5, bir yıl ve bir yıldan uzun vadeli mevduatlar için %4, 1 yıla kadar vadeli
mevduat dışı diğer TL yükümlülükler için %10,5, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %7, 3 yıldan uzun vadeli
mevduat dışı diğer TL yükümlülükler için %4, yabancı para mevduat hesapları için, vadesiz, ihbarlı, bir aya kadar, üç aya kadar, altı
aya kadar, bir yıla kadar %12, bir yıl ve bir yıldan uzun %8, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %24, iki yıla
kadar vadeli yabancı para diğer yükümlülükler için %19, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %14, beş yıla kadar
vadeli yabancı para diğer yükümlülükler için %6, beş yıldan uzun vadeli yabancı para diğer yükümlülükler için %4 oranında zorunlu
karşılık tesis etmektedirler.

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

Cari Dönem Önceki Dönem
TP YP TP YP

Vadesiz Serbest Hesap 282.078 18 613.239 15
Vadeli Serbest Hesap - - - -
Vadeli Serbest Olmayan Hesap - - - -
Zorunlu Karşılık (*) 5.489 1.314.980 1.754 553.740
Toplam 287.567 1.314.998 614.993 553.755

(*) Cari dönemde yabancı para zorunlu karşılıklar içinde yer alan 659.896 TL zorunlu karşılıkların yabancı para olarak tutulan kısmıdır (31 Aralık 2016: 197.419 TL).

2. a) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan geri alım vaadi ile satım işlemlerine konu olanlar ve
teminata verilen/bloke edilenlere ilişkin bilgiler:

Ana Ortaklık Banka’nın gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan geri alım vaadi ile satım işlemlerine konu
olanlar ve teminata verilen/bloke edilen varlığı bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 247BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Türev Finansal Varlıklar
Vadeli İşlemler 33 4 7 1.152
Swap İşlemleri - - - -
Futures İşlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam 33 4 7 1.152

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

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalar
Yurtiçi 3.320 210.669 6.561 227.676
Yurtdışı - 64.592 - 234.217
Yurtdışı Merkez ve Şubeler - - - -

Toplam 3.320 275.261 6.561 461.893

b) Yurtdışı bankalar hesabına ilişkin bilgiler:

Serbest Tutar Serbest Olmayan Tutar

Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem
AB Ülkeleri 58.968 233.717 - -
ABD, Kanada 3.983 8 - -
OECD Ülkeleri (*) 709 442 - -
Kıyı Bankacılığı Bölgeleri - - - -
Diğer 932 50 - -
Toplam 64.592 234.217 - -

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

Ziraat Katılım 2017 Faaliyet Raporu248 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

4. a) Satılmaya hazır finansal varlıklardan geri alım vaadi ile satım işlemlerine konu olanlar ve teminata verilen/bloke edilenlere
ilişkin bilgilerin karşılaştırmalı olarak net değerlerine ilişkin açıklama:

 Cari Dönem Önceki Dönem
Geri Alım Vaadi ile Satım İşlemlerine Konu Olanlar 33.531 173.569
Teminata Verilen/Bloke Edilenler 459.837 13.311
Toplam (*) 493.368 186.880

(*) Tabloya reeskontlar dahil edilmemiştir.

b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

 Cari Dönem Önceki Dönem
Borçlanma Senetleri 527.845 410.212

Borsada İşlem Gören 520.133 403.044
Borsada İşlem Görmeyen 7.712 7.168

Hisse Senetleri 4.719 4.719
Borsada İşlem Gören - -
Borsada İşlem Görmeyen (*) 4.719 4.719

Değer Azalma Karşılığı (-) 8.391 248
Toplam 524.173 414.683

(*) 4.719 TL tutarındaki Kredi Garanti Fonu borsada işlem görmeyen satırında gösterilmiştir.

5. Kredilere ilişkin açıklamalar:

a) Grup’un 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 759.146 - 480.455 -
Tüzel Kişi Ortaklara Verilen Krediler 759.146 - 480.455 -
Gerçek Kişi Ortaklara Verilen Krediler - - - -

Banka Ortaklarına Verilen Dolaylı Krediler - - - -
Banka Mensuplarına Verilen Krediler 1.112 - 441 -
Toplam (*) 760.258 - 480.896 -

(*) Tabloya reeskontlar dahil edilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu 249BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin
bilgiler:

Nakdi Krediler

Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Krediler
ve Diğer

Alacaklar

Sözleşme Koşullarında
Değişiklik Yapılanlar

Krediler
ve Diğer

Alacaklar

Sözleşme Koşullarında
Değişiklik Yapılanlar

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Ödeme Planının
Uzatılmasına

Yönelik Değişiklik
Yapılanlar Diğer

Krediler
İhracat Kredileri 586.847 - - - - -
İthalat Kredileri 204.174 - - - - -
İşletme Kredileri 7.312.724 - - 35.703 - -
Tüketici Kredileri 1.360.278 - - 1.848 - -
Kredi Kartları - - - - - -
Mali Kesime Verilen Krediler 1.111.295 - - - - -
Diğer 379.992 - - 298 - -
İhtisas Kredileri - - - - - -

Diğer Alacaklar - - - - - -
Kâr Payı Gelir Tahakkuk ve
Reeskontlar 363.232 - - 1.600 - -
Toplam 11.318.542 - - 39.449 - -

31 Aralık 2017 tarihi itibarıyla Banka’nın sözleşme koşullarında değişiklik yaptığı kredi ve diğer alacağı bulunmamaktadır
(31 Aralık 2016: Bulunmamaktadır).

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı
Standart Nitelikli Krediler ve

Diğer Alacaklar
Yakın İzlemedeki Krediler ve

Diğer Alacaklar
1 veya 2 Defa Uzatılanlar - -
3, 4 veya 5 Defa Uzatılanlar - -
5 Üzeri Uzatılanlar - -
Toplam - -

Ziraat Katılım 2017 Faaliyet Raporu250 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Ödeme Planı Değişikliği ile Uzatılan Süre
Standart Nitelikli Krediler ve

Diğer Alacaklar
Yakın İzlemedeki Krediler ve

Diğer Alacaklar
0 - 6 Ay - -
6 Ay - 12 Ay - -
1 - 2 Yıl - -
2 - 5 Yıl - -
5 Yıl ve Üzeri - -
Toplam - -

c) Vade yapısına göre nakdi kredilerin dağılımı:

Standart Nitelikli Krediler ve
Diğer Alacaklar (*)

Yakın İzlemedeki Krediler ve
Diğer Alacaklar (*)

Krediler
ve Diğer

Alacaklar

Sözleşme
Koşullarında

Değişiklik
Yapılanlar

Krediler
ve Diğer

Alacaklar

Sözleşme
Koşullarında

Değişiklik
Yapılanlar

Kısa Vadeli Krediler ve Diğer Alacaklar 4.515.890 - 11.877 -
Krediler 4.515.890 - 11.877 -
Diğer Alacaklar - - -

Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar 6.439.420 - 25.972 -
Krediler 6.439.420 - 25.972 -
Diğer Alacaklar - - - -

(*) Tabloda yer alan kredilere ilişkin 364.832 TL tahakkuk ve reeskont tutarları tabloya dahil edilmemiştir.

Ziraat Katılım 2017 Faaliyet Raporu 251BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) 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 2.911 1.358.103 1.361.014

Konut Kredisi 1.016 1.242.469 1.243.485
Taşıt Kredisi 1.433 56.849 58.282
İhtiyaç Kredisi 462 58.785 59.247
Diğer - - -

Tüketici Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Tüketici Kredileri-YP - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Bireysel Kredi Kartları-TP - - -
Taksitli - - -
Taksitsiz - - -

Bireysel Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Personel Kredileri-TP 42 1.070 1.112
Konut Kredisi - - -
Taşıt Kredisi - 19 19
İhtiyaç Kredisi 42 1.051 1.093
Diğer - - -

Personel Kredileri-Dövize Endeksli - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Personel Kredileri-YP - - -
Konut Kredisi - - -
Taşıt Kredisi - - -
İhtiyaç Kredisi - - -
Diğer - - -

Personel Kredi Kartları-TP - - -
Taksitli - - -
Taksitsiz - - -

Personel Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili Mevduat Hesabı-TP (Gerçek Kişi) - - -
Kredili Mevduat Hesabı-YP (Gerçek Kişi) - - -
Toplam (*) 2.953 1.359.173 1.362.126

(*) 5.347 TL tutarındaki kâr payı reeskontu tabloya dahil edilmemiştir.

Ziraat Katılım 2017 Faaliyet Raporu252 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

Kısa Vadeli Orta ve Uzun Vadeli Toplam
Taksitli Ticari Krediler-TP 29.835 175.252 205.087

İşyeri Kredileri - 23.544 23.544
Taşıt Kredileri 29.835 151.708 181.543
İhtiyaç Kredileri - - -
Diğer - - -

Taksitli Ticari Krediler-Dövize Endeksli 7.847 43.694 51.541
İşyeri Kredileri - - -
Taşıt Kredileri 7.847 43.694 51.541
İhtiyaç Kredileri - - -
Diğer - - -

Taksitli Ticari Krediler-YP - - -
İşyeri Kredileri - - -
Taşıt Kredileri - - -
İhtiyaç Kredileri - - -
Diğer - - -

Kurumsal Kredi Kartları-TP - - -
Taksitli - - -
Taksitsiz - - -

Kurumsal Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili Mevduat Hesabı-TP (Tüzel Kişi) - - -
Kredili Mevduat Hesabı-YP (Tüzel Kişi) - - -
Toplam 37.682 218.946 256.628

e) Kredilerin kullanıcılara göre dağılımı:

 Cari Dönem Önceki Dönem
Kamu 758.279 25.000
Özel 10.234.880 5.319.762
Kâr Payı Gelir Tahakkuk ve Reeskontları 364.832 206.529
Toplam 11.357.991 5.551.291

f) Yurtiçi ve yurtdışı kredilerin dağılımı:

 Cari Dönem Önceki Dönem
Yurtiçi Krediler 10.917.553 5.344.762
Yurtdışı Krediler 75.606 -
Kâr Payı Gelir Tahakkuk ve Reeskontları 364.832 206.529
Toplam 11.357.991 5.551.291

Ziraat Katılım 2017 Faaliyet Raporu 253BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

g) Bağlı ortaklık ve iştiraklere verilen krediler:

31 Aralık 2017 tarihi itibarıyla Bağlı ortaklığa verilen kredi bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ğ) Kredilere ilişkin olarak ayrılan özel karşılıklar:

 Cari Dönem Önceki Dönem
Tahsil İmkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar 1.449 82
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar 2.866 2.635
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar 13.773 1.115
Toplam 18.088 3.832

h) Donuk alacaklara ilişkin bilgiler (net):

h.1) Donuk alacaklardan Bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin
bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan
krediler ve diğer alacağı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

h.2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

III. Grup: IV. Grup: V. Grup:
Tahsil İmkanı Sınırlı

Krediler ve Diğer
Alacaklar

Tahsili Şüpheli
Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki
Kredi ve Diğer

Alacaklar
Önceki Dönem Sonu Bakiyesi 406 8.961 1.116

Dönem İçinde İntikal (+) 35.170 1.982 13
Diğer Donuk Alacak Hesaplarından Giriş (+) - 23.944 20.783
Diğer Donuk Alacak Hesaplarına Çıkış (-) 23.944 20.783 -
Dönem İçinde Tahsilat (-) 4.048 4.542 4.217
Aktiften Silinen (-) - - -

Kurumsal ve Ticari Krediler - - -
Bireysel Krediler - - -
Kredi Kartları - - -
Diğer - - -

Dönem Sonu Bakiyesi 7.584 9.562 17.695
Özel Karşılık (-) 1.449 2.866 13.773

Bilançodaki Net Bakiyesi 6.135 6.696 3.922

h.3) Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacağı bulunmamaktadır
(31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu254 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

III. Grup: IV. Grup: V. Grup:
Tahsil İmkanı Sınırlı

Krediler ve Diğer
Alacaklar

Tahsili Şüpheli
Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki
Krediler ve Diğer

Alacaklar
Cari Dönem (Net) 6.135 6.696 3.922
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 7.584 9.146 17.695

Özel Karşılık Tutarı (-) 1.449 2.450 13.773
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 6.135 6.696 3.922
Bankalar (Brüt) - - -

Özel Karşılık Tutarı (-) - - -
Bankalar (Net) - - -
Diğer Kredi ve Alacaklar (Brüt) - 416 -

Özel Karşılık Tutarı (-) - 416 -
Diğer Kredi ve Alacaklar (Net) - - -
Önceki Dönem (Net) 326 6.325
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt) 408 8.929 1.115

Özel Karşılık Tutarı (-) 82 2.604 1.115
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net) 326 6.325 -
Bankalar (Brüt) - - -

Özel Karşılık Tutarı (-) - - -
Bankalar (Net) - - -
Diğer Kredi ve Alacaklar (Brüt) - 31 -

Özel Karşılık Tutarı (-) - 31 -
Diğer Kredi ve Alacaklar (Net) - - -

i) Zarar niteliğindeki krediler ve diğer alacakların tasfiye politikasına ilişkin açıklama:

Ana Ortaklık Banka tarafından kredi işlemlerinden kaynaklanan alacakların tahsili amacıyla başlatılacak icra takiplerinde borçlu ve
borçla ilgililerin malvarlıkları ile Banka alacaklarının teminatını teşkil eden maddi teminatların paraya çevrilmesi süreciyle işleyecek
olup, işleyecek bu sürecin yanı sıra Banka alacaklarının idari yollardan tahsil ve tasfiyesine çalışacaktır.

j) Aktiften silme politikasına ilişkin açıklama:

Banka, borçlu ve/veya borçla ilgililerin ölmüş olması ve mirasçıların mirası yasal süresi içinde reddetmiş bulunmaları, alacağın
tahsilinin hukuken ve/veya fiilen olanaksız hale gelmesi, söz konusu alacakla ilgili olarak personel hakkında verilmiş mali mesuliyet
kararının bulunmaması hallerinde alacaklarını kayıtlardan terkin edebilmektedir.

6. Vadeye kadar elde tutulacak yatırımlar:

a) Geri alım vaadi ile satım işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net
değerleriyle ilgili açıklama:

31 Aralık 2017 tarihi itibarıyla Banka’nın geri alım vaadi ile satım işlemlerine konu olan ve teminata verilen/bloke edilen varlığı
bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 255BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

31 Aralık 2017 tarihi itibarıyla Banka’nın vadeye kadar elde tutulacak devlet borçlanma senetleri bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

c) Vadeye kadar elde tutulacak yatırımlar bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

Cari Dönem Önceki Dönem
Dönem Başındaki Değer - -
Parasal Varlıklarda Meydana Gelen Kur Farkları - -
Yıl İçindeki Alımlar - 7.896
Satış ve İtfa Yoluyla Elden Çıkarılanlar - 7.896
Değer Azalışı Karşılığı (-) - -
Dönem Sonu Toplamı - -

7. İştiraklere ilişkin bilgiler (net):

31 Aralık 2017 tarihi itibarıyla ana ortaklık Banka’nın iştiraki bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

8. Bağlı ortaklıklara ilişkin bilgiler (net):

a) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla ana ortaklık Banka’nın konsolide edilmeyen bağlı ortaklığı bulunmamaktadır.

b) Konsolide edilen bağlı ortaklıklara ilişkin açıklama:

Unvanı Adres (Şehir/Ülke)
Banka’nın Pay Oranı-

Farklıysa Oy Oranı (%)
Banka Risk Grubu Pay

Oranı (%)
1 Ziraat Katılım Varlık Kiralama A.Ş. İstanbul/TÜRKİYE 100,00 100,00
2 ZKB Varlık Kiralama A.Ş. İstanbul/TÜRKİYE 100,00 100,00

Ziraat Katılım Varlık Kiralama A.Ş. Bankacılık Düzenleme ve Denetleme Kurulu ve Sermaye Piyasaları Kurulundan alınan izinle
22 Ocak 2016 tarihinde, SPK’nın 7 Haziran 2013 tarihli ve 28760 sayılı Resmi Gazete’de yayınlanan Kira Sertifikaları Tebliği (III-61.1)
çerçevesinde münhasıran kira sertifikası ihraç etmek amacıyla kurulmuştur.

Aktif
Toplamı Özkaynak

Sabit Varlık
Toplamı

Kâr Payı
Gelirleri

Menkul
Değer

Gelirleri
Cari Dönem

Kâr/Zararı

Önceki
Dönem Kâr/

Zararı

Gerçeğe
Uygun
Değeri

İhtiyaç
Duyulan

Özkaynak
Tutarı

1(*) 557.873 53 - 26.922 - 2 1 - -
2(*) 51 37 - - - (13) - - -

(*) Bağımsız denetimden geçmiş finansal tablolar kullanılmıştır.

Ziraat Katılım 2017 Faaliyet Raporu256 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

c) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Cari Dönem Önceki Dönem
Dönem Başı Değeri 50 -
Dönem İçi Hareketler 50 50

Alışlar (*) 50 50
Bedelsiz Edinilen Hisse Senetleri - -
Cari Yıl Payından Alınan Kâr - -
Satılmaya Hazır Finansal Varlıklara Transferler - -
Satışlar - -
Yeniden Değerleme Artışı - -
Değer Azalma Karşılıkları (-) - -

Dönem Sonu Değeri 100 50
Sermaye Taahhütleri - -
Dönem Sonu Sermaye Katılma Payı (%) - -

(*) Dönem içerisinde yapılan bedelli sermaye artışları “Alışlar” satırında gösterilmiştir.

d) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

Cari Dönem Önceki Dönem
Ziraat Katılım Varlık Kiralama A.Ş. 50 50
ZKB Varlık Kiralama A.Ş. 50 -

e) Borsaya kote konsolide edilen bağlı ortaklıklar:

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka’nın borsaya kote ettiği ortaklığı bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Ana Ortaklık Banka’nın birlikte kontrol ettiği ortaklığı bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler:

Cari Dönem Önceki Dönem
Brüt Net Brüt Net

1 Yıldan Az 1.550 1.508 30.000 29.769
1-5 Yıl Arası 290.718 248.978 115.828 106.645
5 Yıldan Fazla 187.183 122.458 119.957 84.959
Toplam 479.451 372.944 265.785 221.373

Ziraat Katılım 2017 Faaliyet Raporu 257BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

31 Aralık 2017 tarihi itibarıyla Grup’un riskten korunma amaçlı türev finansal varlığı bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

12. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

31 Aralık 2017 tarihi itibarıyla Grup’un yatırım amaçlı gayrimenkulü bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

13. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklama:

31 Aralık 2017 tarihi itibarıyla Grup’un satış amaçlı elde tutulan varlığı 3.561 TL’dir (31 Aralık 2016: Bulunmamaktadır).

Cari Dönem Önceki Dönem
Dönem Başı Net Defter Değeri - -
Dönem İçi Değişimler (Net) 3.561 -
Amortisman Bedeli - -
Değer Azalış Karşılığı - -
Dönem Sonu Net Defter Değeri 3.561 -

Ana Ortak Banka’nın satış amaçlı elde tutulan duran varlık olarak sınıflandırdığı varlıklar gayrimenkullerden oluşmaktadır.

14. Maddi duran varlıklara ilişkin açıklamalar:

 Gayrimenkul

Finansal
Kiralama İle

Edinilen MDV Araçlar

Faaliyet
Kiralaması
Geliştirme
Maliyetleri Diğer MDV Toplam

Önceki Dönem Sonu:
Maliyet - - - 20.608 35.820 56.428
Birikmiş Amortisman (-) - - - 4.606 8.179 12.785
Net Defter Değeri - - - 16.002 27.641 43.643
Cari Dönem Sonu: - - -
Dönem Başı Net Defter Değeri - - - 16.002 27.641 43.643
Dönem İçi Değişimler (Net) - - - (15) 3.607 3.592
Maliyet 4.643 11.318 15.961
Amortisman Bedeli (Net) (-) - - - 4.658 7.711 12.369
Değer Düşüş Karşılığı (-) - - - - - -
Y.dışı İşt Kayn. Net Kur Farkları (-) - - - - - -
Dönem Sonu Maliyet - - - 25.251 47.138 72.389
Dönem Sonu Birikmiş Amortisman (-) - - - 9.264 15.890 25.154
Kapanış Net Defter Değeri - - - 15.987 31.248 47.235

a)	Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla
birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya
iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar: Bulunmamaktadır.

b)	Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan
harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler: Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu258 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

15. 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 - - - - - -
Şerefiye - - - - - -
Gayrimaddi Haklar 69.787 6.507 63.280 26.357 3.452 22.905
Toplam 69.787 6.507 63.280 26.357 3.452 22.905

a)	Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri,
tanımı ve kalan amortisman süresi: Bulunmamaktadır.

b)	Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan
duran varlıklara ilişkin bilgi: Bulunmamaktadır.

c)	 Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede gerçeğe uygun değeri ile kaydedilmiş olan maddi olmayan
duran varlıkların ilk kayıt tarihinden sonraki değerlemelerinin hangi yönteme göre yapıldığı: Bulunmamaktadır.

ç)	 Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri: Bulunmamaktadır.

d)	Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı: Bulunmamaktadır.

e)	 Yeniden değerleme yapılan varlık türü bazında maddi olmayan duran varlıklar: Bulunmamaktadır.

f)	 Varsa dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı: Bulunmamaktadır.

g)	Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan pozitif veya negatif konsolidasyon şerefiyesi: Konsolide ekli
finansal tablolar açısından geçerli değildir.

h)	Şerefiyeye ilişkin bilgiler: Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 259BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

16. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Banka’nın ertelenmiş vergi varlığı 16.094 TL (31 Aralık 2016: 6.410 TL) olarak gerçekleşmiş ancak ertelenmiş vergi borcu ile
netleştirilmek suretiyle finansal tablolarda 14.093 TL ertelenmiş vergi varlığı (31 Aralık 2016: 4.876 TL ertelenmiş vergi borcu) olarak
gösterilmiştir.

Cari Dönem Önceki Dönem
Ertelenmiş Vergi Aktifi 16.094 6.410
Ertelenmiş Vergi Pasifi 2.001 1.534
Net Ertelenmiş Vergi Aktifi 14.093 4.876
Net Ertelenmiş Vergi Geliri 5.835 4.540

Cari Dönem Önceki Dönem
Kıdem Tazminatı 466 156
Kısa Vadeli Çalışan Hakları 138 114
Finansal Varlıkların Değerlemesi 296 1.099
Diğer 13.193 3.507
Net Ertelenmiş Vergi Varlığı 14.093 4.876

Cari Dönem Önceki Dönem
1 Ocak İtibarıyla 4.876 (652)
Ertelenmiş Vergi Geliri/(Gideri) (Net) 5.835 4.540
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi 3.382 988
Ertelenmiş Vergi Aktifi 14.093 4.876

17. Diğer aktiflere ilişkin bilgiler:

31 Aralık 2017 tarihi itibarıyla Banka’nın diğer aktifler toplamı bilanço dışı taahhütler hariç bilanço toplamının %10’unu aşmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu260 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Toplanan Fonlara ilişkin bilgiler:

a.1) Toplanan fonların vade yapısına ilişkin bilgiler:

Cari Dönem Vadesiz 1 Aya Kadar 3 Aya Kadar 6 Aya Kadar 9 Aya Kadar 1 Yıla Kadar 1 Yıl ve Üstü

Birikimli
Katılma
Hesabı Toplam

I. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan-TP 169.913 - - - - - - - 169.913
II. Katılma Hesapları Gerçek Kişi Ticari
Olmayan-TP - 339.006 2.206.716 26.540 - 29.403 67.732 - 2.669.397
III. Özel Cari Hesap Diğer-TP 431.162 - - - - - - - 431.162

Resmi Kuruluşlar 99.145 - - - - - - - 99.145
Ticari Kuruluşlar 317.559 - - - - - - - 317.559
Diğer Kuruluşlar 14.432 - - - - - - - 14.432
Ticari ve Diğer Kur. 23 - - - - - - - 23
Bankalar ve Katılım Bankaları 3 - - - - - - - 3

TCMB - - - - - - - - -
Yurtiçi Bankalar 3 - - - - - - - 3
Yurtdışı Bankalar - - - - - - - - -
Katılım Bankası - - - - - - - - -
Diğer - - - - - - - - -

IV. Katılma Hesapları-TP - 288.729 2.247.646 321.549 - 156.951 60.491 - 3.075.366
Resmi Kuruluşlar - 166.212 581.393 196.370 - 25.827 - - 969.802
Ticari Kuruluşlar - 117.818 1.472.701 118.790 - 13.825 10.444 - 1.733.578
Diğer Kuruluşlar - 4.699 188.545 6.389 - 117.299 50.047 - 366.979
Ticari ve Diğer Kur. - - - - - - - - -
Bankalar ve Katılım Bankası - - 5.007 - - - - - 5.007

V. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan YP 162.883 - - - - - - - 162.883
VI. Katılma Hesabı Gerçek Kişi Ticari
Olmayan YP - 150.266 1.350.227 36.220 - 41.553 61.061 - 1.639.327
VII. Özel Cari Hesaplar Diğer YP 824.647 - - - - - - - 824.647

Yurtiçinde Yer. Tüz K 816.850 - - - - - - - 816.850
Yurtdışında Yer Tüz 7.462 - - - - - - - 7.462
Bankalar ve Katılım Bankaları 335 335

TCMB - - - - - - - - -
Yurtiçi Bankalar - - - - - - - - -
Yurtdışı Bankalar 263 - - - - - - - 263
Katılım Bankaları 72 - - - - - - - 72
Diğer - - - - - - - - -

VIII. Katılma Hesapları Diğer- YP - 37.478 848.801 18.769 - - - - 905.048
Resmi Kuruluşlar - 1.948 15.379 - - - - - 17.327
Ticari Kuruluşlar - 35.503 580.639 18.744 - - - - 634.886
Diğer Kuruluşlar - 27 244.731 25 - - - - 244.783
Ticari ve Diğer Kur. - - 8.052 - - - - - 8.052
Bankalar ve Katılım Bankaları - - - - - - - - -

IX. Kıymetli Maden DH 62.451 - 77.863 2.277 - 1.310 2.842 - 146.743
X. Katılma Hesapları Özel Fon Havuzları
TP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -
Yurtdışında Yer. K - - - - - - - - -

XI. Katılma Hesapları Özel Fon Havuzları-
YP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -
Yurtdışında Yer. K - - - - - - - - -

Toplam (I+II+…..+IX+X+XI) 1.651.056 815.479 6.731.253 405.355 - 229.217 192.126 - 10.024.486

Ziraat Katılım 2017 Faaliyet Raporu 261BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Önceki Dönem Vadesiz 1 Aya Kadar 3 Aya Kadar
6 Aya
Kadar

9 Aya
Kadar 1 Yıla Kadar 1 Yıl ve Üstü

Birikimli
Katılma
Hesabı Toplam

I. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan-TP 117.874 - - - - - - - 117.874

II. Katılma Hesapları Gerçek Kişi Ticari
Olmayan-TP - 187.577 1.323.135 25.311 - 15.106 47.811 - 1.598.940

III. Özel Cari Hesap Diğer-TP 389.920 - - - - - - - 389.920

Resmi Kuruluşlar 79.305 - - - - - - - 79.305

Ticari Kuruluşlar 300.725 - - - - - - - 300.725

Diğer Kuruluşlar 9.890 - - - - - - - 9.890

Ticari ve Diğer Kur. - - - - - - - - -

Bankalar ve Katılım Bankaları - - - - - - - - -

TCMB - - - - - - - - -

Yurtiçi Bankalar - - - - - - - - -

Yurtdışı Bankalar - - - - - - - - -

Katılım Bankası - - - - - - - - -

Diğer - - - - - - - - -

IV. Katılma Hesapları-TP - 151.803 1.403.895 93.307 - 7.249 13.761 - 1.670.015

Resmi Kuruluşlar - 103.874 463.565 32.036 - - - - 599.475

Ticari Kuruluşlar - 46.674 696.543 30.357 - 6.167 11.944 - 791.685

Diğer Kuruluşlar - 1.255 243.787 30.914 - 1.082 1.817 - 278.855

Ticari ve Diğer Kur. - - - - - - - - -

Bankalar ve Katılım Bankası - - - - - - - - -

V. Özel Cari Hesabı Gerçek Kişi Ticari
Olmayan YP 58.097 - - - - - - - 58.097

VI. Katılma Hesabı Gerçek Kişi Ticari
Olmayan YP - 62.655 605.255 38.679 - 26.531 51.688 - 784.808

VII. Özel Cari Hesaplar Diğer YP 243.408 - - - - - - - 243.408

Yurtiçinde Yer. Tüz K 239.462 - - - - - - - 239.462

Yurtdışında Yer Tüz - - - - - - - - -

Bankalar ve Katılım Bankaları 3.946 - - - - - - - 3.946

TCMB - - - - - - - - -

Yurtiçi Bankalar - - - - - - - - -

Yurtdışı Bankalar 3.946 - - - - - - - 3.946

Katılım Bankaları - - - - - - - - -

Diğer - - - - - - - - -

VIII. Katılma Hesapları Diğer- YP - 27.383 588.263 104.768 - - - - 720.414

Resmi Kuruluşlar - 290 1.389 - - - - - 1.679

Ticari Kuruluşlar - 27.090 475.748 104.768 - - - - 607.606

Diğer Kuruluşlar - 3 92.595 - - - - - 92.598

Ticari ve Diğer Kur. - - - - - - - - -

Bankalar ve Katılım Bankaları - - 18.531 - - - - - 18.531

IX. Kıymetli Maden DH 23.705 - 27.239 289 - 856 381 - 52.470

X. Katılma Hesapları Özel Fon Havuzları
TP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -

Yurtdışında Yer. K - - - - - - - - -

XI. Katılma Hesapları Özel Fon
Havuzları-YP - - - - - - - - -

Yurtiçinde Yer. K. - - - - - - - - -

Yurtdışında Yer. K - - - - - - - - -

Toplam (I+II+…..+IX+X+XI) 833.004 429.418 3.947.787 262.354 - 49.742 113.641 - 5.635.946

Ziraat Katılım 2017 Faaliyet Raporu262 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

a.2) Sigorta limitini aşan tutarlar:

i) Katılım bankaları için sigorta kapsamında bulunan ve sigorta limitini aşan gerçek kişilerin ticari işlemlere konu olmayan özel cari
ve katılma hesaplarına ilişkin bilgiler:

Sigorta
Kapsamında

Bulunan

Sigorta
Kapsamında

Bulunan
Sigorta

Limitini Aşan
Sigorta

Limitini Aşan
Cari

Dönem
Önceki
Dönem

Cari
Dönem Önceki Dönem

Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari
ve Katılma Hesapları 2.166.684 1.273.216 2.609.688 1.337.842

Türk Parası Cinsinden Hesaplar 1.651.791 1.014.137 1.187.518 702.666
Yabancı Para Cinsinden Hesaplar 514.893 259.079 1.422.170 635.176
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin
Sigortasına Tabi Hesaplar - - - -
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Merci.
Sigorta Tabi Hesap - - - -

ii) Sigorta kapsamında bulunmayan tutarlar:

Mevduat sigortası kapsamında bulunmayan gerçek kişilerin katılım fonu:

Cari Dönem Önceki Dönem
Yurtdışı Şubelerde Bulunan Katılım Fonu ile Diğer Hesaplar -
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile
Diğer Hesaplar - -
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana,
Baba, Eş ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile Diğer Hesaplar 431 263
26/9/2004 Tarihli ve 5237 Sayılı TCK’nın 282 nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı
Değerleri Kapsamına Giren Katılım Fonu ile Diğer Hesaplar - -
Türkiye’de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Katılım Bankalarında
Bulunan Katılım Fonları - -

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Türev Finansal Varlıklar
Vadeli İşlemler - 6.280 - -
Swap İşlemleri - - - -
Futures İşlemleri - - - -
Opsiyonlar - - - -
Diğer - - - -

Toplam - 6.280 - -

Ziraat Katılım 2017 Faaliyet Raporu 263BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3. Alınan kredilere ilişkin bilgiler:

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

T.C. Merkez Bankası Kredileri 410.436 - - -
Yurtiçi Banka ve Kuruluşlardan 8.938 523.098 - 477.478
Yurtdışı Banka, Kuruluş ve Fonlardan - 1.106.838 - 708.284
Toplam 419.374 1.629.936 - 1.185.762

b) Alınan kredilerin vade ayrımına göre gösterilmesi:

Cari Dönem Önceki Dönem
TP YP TP YP

Kısa Vadeli 419.374 291.782 - 400.611
Orta ve Uzun Vadeli - 1.338.154 - 785.151
Toplam 419.374 1.629.936 - 1.185.762

c) Yükümlülüklerin yoğunlaştığı alanlar fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer
kriterler:

Grup’un yükümlülüklerinin %70’i cari ve katılma hesaplarından oluşmaktadır.

4. Para piyasası işlemlerinden sağlanan fonlara ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Yurtiçi İşlemlerden 32.462 - 133.668 -
Mali Kurum ve Kuruluşlar 32.462 - 133.668 -
Diğer Kurum ve Kuruluşlar - - - -
Gerçek Kişiler - - - -
Yurtdışı İşlemlerden - - - -
Mali Kurum ve Kuruluşlar - - - -
Diğer Kurum ve Kuruluşlar - - - -
Gerçek Kişiler - - - -
Toplam 32.462 - 133.668 -

5. İhraç edilen menkul kıymetlere ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Bono - - - -
Varlığa Dayalı Menkul Kıymet 557.804 - 101.459 -
Tahvil - - - -
Toplam 557.804 - 101.459 -

Grup’un 31 Aralık 2017 tarihi itibari ile 557.804 TL ihraç edilen menkul kıymeti bulunmaktadır (31 Aralık 2016: 101.459).

Ziraat Katılım 2017 Faaliyet Raporu264 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

6. Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşıyorsa, bunların en az %20’sini oluşturan alt
hesapların isim ve tutarları:

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10’unu aşmamaktadır.

7. Kiralama işlemlerinden borçlara ilişkin bilgiler:

Bulunmamaktadır.

8. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Ana Ortaklık Banka’nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır.

9. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

Cari Dönem Önceki Dönem
Genel Karşılıklar 99.082 52.263
I. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam) 89.433 47.667

Katılma Hesapları Payı 62.132 34.600
Kurum Payı 27.301 13.067
Diğer - -

I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar - -
Katılma Hesapları Payı - -
Kurum Payı - -
Diğer - -

II. Grup Kredi ve Alacaklar İçin Ayrılanlar (Toplam) 714 595
Katılma Hesapları Payı 603 376
Kurum Payı 111 219
Diğer - -

II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar - -
Katılma Hesapları Payı - -
Kurum Payı - -
Diğer - -

Gayrinakdi Krediler İçin Ayrılanlar 8.111 1.457
Diğer 824 2.544

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

31 Aralık 2017 tarihi itibarıyla, 6.045 TL (31 Aralık 2016: 174 TL) tutarında dövize endeksli krediler ve finansal kiralama alacakları
anapara kur azalış farkları bilançonun aktifinde yer alan krediler ve finansal kiralama alacakları ile netleştirilmiştir.

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

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 177 TL’dir. (31 Aralık 2016: 29 TL).

Ziraat Katılım 2017 Faaliyet Raporu 265BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ç) Diğer karşılıklara ilişkin bilgiler:

ç.1) Muhtemel risklere ilişkin serbest karşılıklara ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

ç.2) Diğer karşılıkların, karşılıklar toplamının %10’unu aşması halinde aşıma sebep olan alt hesapların isim ve tutarları:

Diğer karşılıkların 36.398 TL tutarındaki kısmı Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar
İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik’in 14. maddesi uyarınca özel ve genel karşılıklar ile Tasarruf
Mevduatı Sigorta Fonu priminin katılma hesapları payına düşen kısmının karşılanmasında kullanılmak üzere ayrılmıştır (31 Aralık 2016:
9.810 TL).

d) Çalışan hakları karşılığına ilişkin yükümlülükler:

d.1) Kıdem tazminatı ve kullanılmamış izin hakları

Türk İş Kanunu’na göre; Ana ortaklık Banka, bir senesini doldurmuş olan ve istifa veya kötü davranış dışındaki sebeplerden Banka
ile ilişkisi kesilen veya hizmet yılını dolduran ve emekliliğini kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı
ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık brüt maaş tutarı kadardır ve bu miktar 31 Aralık 2017 tarihi
itibarıyla, hükümet tarafından belirlenen 4.732 TL (tam TL) (31 Aralık 2016: 4.297 TL (tam TL)) ile sınırlandırılmıştır.

Grup finansal tablolarında TMS 19 uyarınca, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi
beklenen iskonto edilmemiş tutarlar üzerinden çalışanlara sağlanan diğer faydalar için karşılık ayırmaktadır.

Ana ortaklık Banka aktüeryal metot kullanarak TMS 19 - Çalışanlara Sağlanan Faydalar standardına uygun olarak kıdem tazminatı
karşılığı hesaplamakta ve muhasebeleştirmektedir.

Toplam yükümlülüklerin hesaplanmasında Banka’nın kendi parametrelerini kullanarak hesaplamış olduğu aşağıdaki aktüeryal
varsayımlar kullanılmıştır.

Cari Dönem
İskonto oranı (%) 4,77

d.2) Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

 Cari Dönem Önceki Dönem
1 Ocak itibarıyla 780 -
Yıl içinde ayrılan karşılık 1.550 859
Yıl içinde ödenen - -
Aktüeryal kayıp/(kazanç) - (79)
Dönem Sonu Değeri 2.330 780

Banka’nın ayrıca 31 Aralık 2017 tarihi itibarıyla Banka’nın izin haklarından doğan yükümlülüğü 2.389 TL’dir (31 Aralık 2016: 1.389 TL).

d.3) Emeklilik Hakları

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazete’de yayımlanan 5754 sayılı Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik
faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2017 tarihi itibarıyla Sandık için teknik açık oluşmadığı rapor
edilmiştir.

Ziraat Katılım 2017 Faaliyet Raporu266 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

Banka’nın SGK’ya devredilecek faydalarına ilişkin bilanço tarihi itibarıyla yükümlülüğü SGK’ya devir sırasında yapılması gerekecek
tahmini ödeme tutarı olup, bu tutarın ölçümünde kullanılan aktüeryal parametreler ve sonuçlar, 8 Mayıs 2008 tarih 26870 sayılı
Resmi Gazetede yayımlanan 5754 sayılı Kanun’un SGK’ya devredilecek emeklilik ve sağlık faydalarına ilişkin hükümlerini (%9,80 reel
iskonto oranı, vb.) yansıtmaktadır.

Kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

Cari Dönem Önceki Dönem
İskonto oranları

- SGK’ya devredilecek emeklilik faydaları %9,80 %9,80
- SGK’ya devredilecek sağlık faydaları %9,80 %9,80

Hem emeklilik öncesi hem de sonrası beklenen ölüm (mortalite) oranlarını temsil etmek için CSO 1980 Kadın/Erkek mortalite tablosu
kullanılmıştır.

10. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

a.1) Vergi karşılığına ilişkin bilgiler:

Grup’un 31 Aralık 2017 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar
vergisi borcu 12.996 TL’dir (31 Aralık 2016: 2.886 TL).

a.2) Ödenecek vergilere ilişkin bilgiler:

Cari Dönem Önceki Dönem
Ödenecek Kurumlar Vergisi 12.996 2.886
Menkul Sermaye İradı Vergisi 7.251 3.389
Gayrimenkul Sermaye İradı Vergisi 132 88
BSMV 5.074 2.312
Kambiyo Muameleleri Vergisi - -
Ödenecek Katma Değer Vergisi 571 236
Diğer 1.140 841
Toplam 27.164 9.752

a.3) Primlere ilişkin bilgiler:

Cari Dönem Önceki Dönem
Sosyal Sigorta Primleri - Personel - 6
Sosyal Sigorta Primleri - İşveren 2 9
Banka Sosyal Yardım Sandığı Primleri - Personel - -
Banka Sosyal Yardım Sandığı Primleri - İşveren - -
Emekli Sandığı Aidatı ve Karşılıkları - Personel - -
Emekli Sandığı Aidatı ve Karşılıkları - İşveren - -
İşsizlik Sigortası - Personel 92 34
İşsizlik Sigortası - İşveren 183 67
Diğer - -
Toplam 277 116

Ziraat Katılım 2017 Faaliyet Raporu 267BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Grup’un ertelenmiş vergi borcu 2.001 TL (31 Aralık 2016: 1.534 TL) olarak gerçekleşmiş ve ertelenmiş vergi aktifi ile netleştirilmek
suretiyle finansal tablolarda 14.093 TL (31 Aralık 2016: 4.876 TL) ertelenmiş vergi aktifi olarak gösterilmiştir.

11. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Grup’un satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borcu bulunmamaktadır (31 Aralık 2016:
Bulunmamaktadır).

12. Sermaye benzeri kredilere ilişkin bilgiler:

Grup’un sermaye benzeri kredileri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

13. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

Cari Dönem Önceki Dönem
Hisse Senedi Karşılığı 1.250.000 747.000
İmtiyazlı Hisse Senedi Karşılığı - -

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem
uygulanıyor ise kayıtlı sermaye tavanı:

Grup’ta kayıtlı sermaye sistemi uygulanmamaktadır.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler:

Ana Ortaklık Banka’nın 13 Temmuz 2017 tarihinde gerçekleştirdiği 2016 yılı Olağan Genel Kurul toplantısında alınan kâr dağıtım kararı
gereğince 2016 yılına ait 40.482 TL tutarındaki bilanço kârından 11.439 TL mali mükellefiyetler ayrılmasına, 11.983 TL geçmiş yıl zararı
düşülmesinden sonra kalan 14.150 TL net dönem kârından %5 oranında 708 TL genel kanuni yedek akçe ayrılmasına, kalan bakiyenin
6.000 TL tutarındaki kısmının personele ek ikramiye olarak ödemesine, bu tutar üzerinden %10 oranında 600 TL yedek akçe
ayrılmasına ve kalan 6.843 TL’nin Ana Ortaklık Banka bünyesinde bırakılmasına, ödenmiş sermayenin 500.000 TL nakden, 3.000 TL
içsel kaynaklardan artırılmasına karar verilmiştir.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Ana Ortaklık Banka’nın 13 Temmuz 2017 tarihinde gerçekleştirdiği 2016 yılı Olağan Genel Kurul toplantısında sermayenin 3.000 TL
içsel kaynaklardan artırılmasına karar verilmiştir (31 Aralık 2016: 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:

Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhüdü bulunmamaktadır.

e) Grup’un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak
yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:

Grup’un kârlılık ve likiditeye ilişkin geçmiş dönem göstergelerinde herhangi bir belirsizlik bulunmamaktadır

(31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu268 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

31 Aralık 2017 tarihi itibariyle imtiyazlı hisse senetleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

g) Menkul değerler değer artış fonuna ilişkin açıklama:

Cari Dönem Önceki Dönem
TP TP YP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen
Ortaklıklardan - - - -

Değerleme Farkı - - - -
Kur Farkı - - - -

Satılmaya Hazır Menkul Kıymetlerden (14.901) (11) (963) (107)
Değerleme Farkı (18.955) (11) (1.573) (107)
Ertelenmiş Vergi Etkisi 4.054 - 610 -
Kur Farkı - - - -

Toplam (14.901) (11) (963) (107)

ğ) Azınlık paylarına ilişkin açıklamalar:

Bulunmamaktadır.

III. KONSOLİDE NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nazım hesaplarda yer alan yükümlülüklere ilişkin açıklamalar:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

 Cari Dönem Önceki Dönem
Vadeli Aktif Değer Alım Satım Taahhütleri 61.911 13.223
Kullandırma Garantili Kredi Tahsis Taahhütleri - -
Çekler İçin Ödeme Taahhütlerimiz 64.845 34.817
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri 1.966 458
Kredi Kartları Harcama Limiti Taahhütleri - -
Diğer Cayılamaz Taahhütler 4.034 -
Toplam 132.756 48.498

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Nazım hesap kalemlerinden kaynaklanan muhtemel zararlar bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b.1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

Cari Dönem Önceki Dönem
Teminat Mektupları 5.322.130 2.772.734
Akreditifler 447.193 188.475
Banka Kredileri 4.784 7.484
Diğer Garanti ve Kefaletler 337.431 539.276
Toplam 6.111.538 3.507.969

Ziraat Katılım 2017 Faaliyet Raporu 269BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

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

Cari Dönem Önceki Dönem
Geçici Teminat Mektupları 603.757 400.357
Kesin Teminat Mektupları 2.715.331 1.031.833
Avans Teminat Mektupları 399.756 386.135
Gümrük Teminat Mektupları 45.753 32.197
Diğer Teminat Mektupları 1.557.533 922.212
Toplam 5.322.130 2.772.734

b.3) Gayrinakdi kredilerin toplam tutarı:

Cari Dönem Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 1.557.532 922.212

Bir Yıl veya Daha Az Süreli Asıl Vadeli 775.726 -
Bir Yıldan Daha Uzun Süreli Asıl Vadeli 781.806 922.212

Diğer Gayrinakdi Krediler 4.554.006 2.585.757
Toplam 6.111.538 3.507.969

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

Cari Dönem Önceki Dönem

TP (%) YP (%) TP (%) YP (%)
Tarım 8.342 - 22.951 1 3.518 - - -

Çiftçilik ve
Hayvancılık 5.256 - 22.951 1 3.518 - - -
Ormancılık 3.021 - - - - - - -
Balıkçılık 65 - - - - - - -

Sanayi 488.281 15 2.031.214 69 154.819 12 1.056.107 49
Madencilik ve Taşocakçılığı 13.043 - 12.224 - 10.562 1 2.986 -
İmalat Sanayi 398.007 13 2.006.707 68 144.257 11 1.053.121 49
Elektrik, Gaz, Su 77.231 2 12.283 1 - - -

İnşaat 1.574.071 50 407.646 14 699.949 52 501.191 23
Hizmetler 1.040.680 33 446.492 15 362.391 28 510.134 24

Toptan ve Perakende Ticaret 537.314 17 349.915 12 329.458 25 275.016 13
Otel ve Lokanta Hizmetleri 14.605 1 18.603 1 9.531 1 62.561 3
Ulaştırma ve Haberleşme 38.920 1 1.164 - 22.768 2 172.557 8
Mali Kuruluşlar 5.846 - 317 - - - - -
Gayrimenkul ve Kiralama Hizm. 441.401 14 69.025 2 55 - - -
Serbest Meslek Hizmetleri - - - - - - - -
Eğitim Hizmetleri 89 - 7.468 - 89 - - -
Sağlık ve Sosyal Hizmetler 2.505 - - - 490 - - -

Diğer 62.002 2 29.859 1 120.657 8 99.203 4
Toplam 3.173.376 100 2.938.162 100 1.341.334 100 2.166.635 100

Ziraat Katılım 2017 Faaliyet Raporu270 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

ç) I ve II’nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

I. Grup: II. Grup:
TP YP TP YP

Gayrinakdi Krediler 3.117.804 2.919.306 55.571 18.857
Teminat Mektupları 3.114.354 2.136.897 55.571 15.308
Aval ve Kabul Kredileri - 4.784 - -
Akreditifler - 443.644 - 3.549
Cirolar - - - -
Menkul Kıymet İhracında Satın Alma Garantilerimizden - - - -
Faktoring Garantilerinden - - - -
Diğer Garanti ve Kefaletler 3.450 333.981 - -

2. Türev işlemlere ilişkin açıklamalar:

Cari Dönem Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri
Döviz ile İlgili Türev İşlemler (I) 1.264.078 259.672

Vadeli Döviz Alım Satım İşlemleri 1.264.078 259.672
Swap Para Alım Satım İşlemleri - -
Futures Para İşlemleri - -
Para Alım Satım Opsiyonları - -

Diğer Alım-Satım Amaçlı Türev İşlemler (II) - -
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II) 1.264.078 259.672

Riskten Korunma Amaçlı Türev İşlem Türleri - -
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı - -
Nakit Akış Riskinden Korunma Amaçlı - -
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı - -

B. Toplam Riskten Korunma Amaçlı Türev İşlemler - -
Türev İşlemler Toplamı (A+B) 1.264.078 259.672

Ana Ortaklık Banka’nın riskten korunma amaçlı türev işlemi bulunmamaktadır. Önceden gerçekleşeceği tahmin edilen ve bu tahmine
dayanılarak muhasebeleştirilen; ancak gerçekleşmeyeceği anlaşılan işlemler ile sözleşmeler nedeniyle cari dönemde gelir tablosu ile
ilişkilendirilmeyen gelir ve giderler bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 271BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

Cari Dönem 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 yıl ve üzeri Toplam
Alım satım amaçlı türev finansal araçlar
Döviz kuru türevleri: (3.672) (1.518) - - - (5.190)
- Giriş 313.645 315.799 - - - 629.444
- Çıkış (317.317) (317.317) - - - (634.634)
Riskten korunma amaçlı araçlar - - - - - -
Döviz kuru türevleri: - - - - - -
- Giriş - - - - - -
- Çıkış - - - - - -
Toplam nakit girişi 313.645 315.799 - - - 629.444
Toplam nakit çıkışı (317.317) (317.317) - - - (634.634)

Önceki Dönem 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 yıl ve üzeri Toplam
Alım satım amaçlı türev finansal araçlar
Döviz kuru türevleri: 394 758 - - - 1.152
- Giriş 37.044 93.368 - - - 130.412
- Çıkış (36.650) (92.610) - - - (129.260)
Riskten korunma amaçlı araçlar
Döviz kuru türevleri: - - - - - -
- Giriş - - - - - -
- Çıkış - - - - - -
Toplam nakit girişi 37.044 93.368 - - - 130.412
Toplam nakit çıkışı (36.650) (92.610) - - - (129.260)

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 64.845 TL’dir
(31 Aralık 2016: 34.817).

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 kiralık kasa hizmetleri vermektedir. Banka danışmanlık ve yönetim hizmeti vermemektedir.

Ziraat Katılım 2017 Faaliyet Raporu272 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

IV. KONSOLİDE GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Kredilerden alınan kâr payı gelirlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP TP TP YP

Kredilerden Alınan Kâr Payı Gelirleri (*) 835.038 50.714 333.620 22.665
Kısa Vadeli Kredilerden 257.556 8.131 149.469 4.033
Orta ve Uzun Vadeli Kredilerden 577.142 42.583 184.151 18.632
Takipteki Alacaklardan Alınan Kâr Payı Gelirleri 340 - - -
Kaynak Kul. Destekleme Fonundan Alınan Primler - - - -

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

b) Bankalardan alınan kâr payı gelirlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP TP TP YP

T.C. Merkez Bankasından - - - -
Yurtiçi Bankalardan - - 353 -
Yurtdışı Bankalardan - - - -
Yurtdışı Merkez ve Şubelerden - - - -
Toplam - - 353 -

c) Menkul değerlerden alınan kâr payı ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan - - - -
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal
Varlıklardan - - - -
Satılmaya Hazır Finansal Varlıklardan 48.298 336 23.834 267
Vadeye Kadar Elde Tutulacak Yatırımlardan - - 398 -
Toplam 48.298 336 24.232 267

ç) İştirak ve bağlı ortaklıklardan alınan kâr payı gelirlerine ilişkin bilgiler:

İştirak ve bağlı ortaklıklardan alınan kâr payı geliri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ziraat Katılım 2017 Faaliyet Raporu 273BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2. a) Kullanılan kredilere verilen kâr payı ilişkin bilgiler:

Cari Dönem Önceki Dönem
TP YP TP YP

Bankalara 2.855 15.750 2.065 11.617
T.C. Merkez Bankasına 510 - - -
Yurtiçi Bankalara 2.345 12.706 2.065 6.405
Yurtdışı Bankalara - 3.044 - 5.212
Yurtdışı Merkez ve Şubelere - - - -

Diğer Kuruluşlara - 20.100 6.395 4.975
Toplam 2.855 35.850 8.460 16.592

b) İştirakler ve bağlı ortaklıklara verilen kâr payı giderlerine ilişkin bilgiler:

İştirakler ve bağlı ortaklıklara verilen kâr payı giderleri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

c) İhraç edilen menkul kıymetlere verilen kâr payı giderlerine ilişkin bilgiler:

İhraç edilen menkul kıymetlere verilen kâr payı 25.409 TL’dir (31 Aralık 2016: Bulunmamaktadır).

ç) Katılma Hesaplarına Ödenen Kâr Paylarının Vade Yapısına Göre Gösterimi:

Cari Dönem Katılma Hesapları

Hesap Adı 1 Ay 3 Ay 6 Ay 1 Yıl
1 Yıldan

Uzun Toplam
Türk Parası

Özel Cari ve Katılma Hesapları Aracılığı ile
Bankalardan Toplanan Fonlar - 382 - - - 382
Gerçek Kişilerin Ticari Olmayan Katılma Hs. 22.143 154.037 2.551 2.151 5.314 186.196
Resmi Kuruluşlar Katılma Hs. 12.124 41.864 7.226 628 3.738 65.580
Ticari Kuruluşlar Katılma Hs. 12.841 106.338 10.505 1.412 1.180 132.276
Diğer Kuruluşlar Katılma Hs. 364 26.903 800 4.401 188 32.656

Toplam 47.472 329.524 21.082 8.592 10.420 417.090
Yabancı Para

Özel Cari ve Katılma Hesapları Aracılığı ile
Bankalardan Toplanan Fonlar - 1.007 - - - 1.007
Gerçek Kişilerin Ticari Olmayan Katılma Hs. 2.083 23.498 905 687 1.120 28.293
Resmi Kuruluşlar Katılma Hs. 15 309 - - - 324
Ticari Kuruluşlar Katılma Hs. 1.166 16.985 2.149 - - 20.300
Diğer Kuruluşlar Katılma Hs. 55 3.482 - - - 3.537
Kıymetli Maden Depo 583 - - - - 583

Toplam 3.902 45.281 3.054 687 1.120 54.044

Genel Toplam 51.374 374.805 24.136 9.279 11.540 479.134

Ziraat Katılım 2017 Faaliyet Raporu274 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

3. Temettü gelirlerine ilişkin açıklamalar:

Bulunmamaktadır.

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

Cari Dönem Önceki Dönem
Kâr 2.847.899 1.170.436
Kambiyo İşlemlerinden Kâr 2.832.166 1.159.044
Türev Finansal İşlemlerden Kâr 15.707 11.392
Sermaye Piyasası İşlemleri Kârı 26 -
Zarar (-) 2.836.343 1.163.406
Kambiyo İşlemlerinden Zarar 2.793.077 1.162.689
Türev Finansal İşlemlerden Zarar 42.389 717
Sermaye Piyasası İşlemleri Zararı 877 -
Net 11.556 7.030

b. Türev Finansal İşlemlerden Kâr/Zarar işlemlerine ilişkin bilgiler:

 Cari Dönem Önceki Dönem
Kur Değişimlerinden Kaynaklanan Kâr/Zarar Etkisi (26.682) 10.675
Toplam (26.682) 10.675

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 bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 275BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

Cari Dönem Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar 14.721 3.832

III. Grup Kredi ve Alacaklardan 1.449 82
IV. Grup Kredi ve Alacaklardan 2.841 2.603
V. Grup Kredi ve Alacaklardan 10.431 1.147

Genel Karşılık Giderleri 46.896 38.687
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri - -
Menkul Değerler Değer Düşme Giderleri 165 142

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV - -
Satılmaya Hazır Finansal Varlıklar 165 142

İştirakler, Bağlı Ortaklıklar ve VKET Menkul Değerler Değer Düşüş Giderleri - -
İştirakler - -
Bağlı Ortaklıklar - -
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) - -
Vadeye Kadar Elde Tutulacak Yatırımlar - -

Diğer (*) 28.361 9.109
Toplam 90.143 51.770

(*) Diğer kalemini oluşturan bakiyenin 26.313 TL tutarındaki kısmı Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara
İlişkin Usul ve Esaslar Hakkında Yönetmelik’in 14. maddesi uyarınca özel ve genel karşılıklar ile Tasarruf Mevduatı Sigorta Fonu priminin katılma hesapları payına düşen
kısmının karşılanmasında kullanılmak üzere ayrılan tutarlardan oluşturmaktadır.

7. Diğer faaliyet giderlerine ilişkin bilgiler:

Cari Dönem Önceki Dönem
Personel Giderleri 86.969 65.101
Kıdem Tazminatı Karşılığı 1.550 780
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı - -
Maddi Duran Varlık Değer Düşüş Giderleri - -
Maddi Duran Varlık Amortisman Giderleri 12.456 9.722
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri - -

Şerefiye Değer Düşüş Gideri - -
Maddi Olmayan Duran Varlık Amortisman Giderleri 3.055 2.275
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri - -
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri - -
Elden Çıkarılacak Kıymetler Amortisman Giderleri - -
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş
Giderleri - -
Diğer İşletme Giderleri 60.668 42.824

Faaliyet Kiralama Giderleri 18.882 12.291
Bakım ve Onarım Giderleri 4.521 392
Reklam ve İlan Giderleri 14.949 10.823
Diğer Giderler 22.316 19.318

Aktiflerin Satışından Doğan Zararlar - -
Diğer (*) 32.833 19.877
Toplam 197.531 140.579

(*) Diğer kalemini oluşturan bakiyenin 20.805 TL (31 Atalık 2016: 8.503 TL) tutarındaki kısmı TMSF primi ile denetim ve müşavirlik hizmet giderinden, 9.264 TL
(31 Aralık 2016: 11.374 TL) tutarındaki kısmı ise vergi, harçlar ve fonlar ile diğer hizmet giderlerinden oluşmaktadır.

Ziraat Katılım 2017 Faaliyet Raporu276 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zarara ilişkin açıklama:

31 Aralık 2017 tarihi itibariyle Grup’un durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kâr/zarar
tutarının içeriği aşağıda verilmiştir:

 Cari Dönem Önceki Dönem
Net Kâr Payı Geliri 443.086 209.857
Net Ücret ve Komisyon Gelirleri 30.343 14.205
Temettü Gelirleri - -
Ticari Kâr/Zarar (Net) 11.556 7.030
Diğer Faaliyet Gelirleri 2.663 1.739
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-) 90.143 51.770
Diğer Faaliyet Giderleri (-) 197.531 140.579
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar 199.974 40.482

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

Grup’un 31 Aralık 2017 tarihi itibarıyla toplam 41.072 TL (31 Aralık 2016: 9.809 TL) tutarındaki vergi karşılık giderinin 46.907 TL
(31 Aralık 2016: 14.349 TL) tutarındaki kısmı cari vergi giderinden, 5.835 TL (31 Aralık 2016: 4.540 TL) tutarındaki kısmı ise ertelenmiş
vergi gelirinden oluşmaktadır.

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kâr/zararına ilişkin açıklama:

Grup’un sürdürülen faaliyetlerinden elde ettiği net kâr 158.902 TL’dir (31 Aralık 2016: 30.673 TL).

11. Net dönem kâr/zararına ilişkin açıklama:

a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması
Banka’nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Ana Ortaklık Banka, özsermaye, yurtiçi cari ve katılma hesapları yoluyla topladığı kaynaklarını krediler, menkul değerler ve
bankalararası işlemlerde değerlendirmektedir. Banka aynı zamanda diğer bankacılık işlemleri ile de 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 finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir
değişiklik bulunmamaktadır.

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en az %20’sini
oluşturan alt hesaplar gösterilir:

Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu 277BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

a) Kâr Dağıtımına İlişkin Açıklamalar:

Ana Ortaklık Banka’nın 13 Temmuz 2017 tarihinde gerçekleştirdiği 2016 yılı Olağan Genel Kurul toplantısında alınan kâr dağıtım
kararı gereğince 2016 yılına ait 40.482 TL tutarındaki bilanço kârından 11.439 TL mali mükellefiyetler ayrılmasına, 11.983 TL geçmiş
yıl zararı düşülmesinden sonra kalan 14.150 TL net dönem kârından %5 oranında 708 TL genel kanuni yedek akçe ayrılmasına, kalan
bakiyenin 6.000 TL tutarındaki kısmının personele ek ikramiye olarak ödemesine, bu tutar üzerinden %10 oranında 600 TL yedek
akçe ayrılmasına ve kalan 6.843 TL’nin Banka bünyesinde bırakılmasına, ödenmiş sermayenin 500.000 TL nakden, 3.000 TL içsel
kaynaklardan artırılmasına karar verilmiştir.

Ana Ortaklık Banka 2017 yılında elde ettiği kârı esas sözleşmesi doğrultusunda kâr dağıtımına konu etmeyi planlamaktadır. Ancak,
finansal raporların hazırlandığı tarih itibarıyla, kâr dağıtımına ilişkin karar alınmamıştır.

b) 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 değerleme 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 değerleme firmasının hazırladığı değerleme raporu ile rayiç değerler tespit edilmiş,
değerleme farkları iştirak değerlerine eklenerek karşılığında özkaynaklar altında “Menkul Değerler Değer Artış Fonu” hesabında
muhasebeleştirilmiştir.

c) Kâr Yedekleri:

Bilanço tarihi itibarıyla kâr yedekleri 9.691 TL olup, yasal yedekler 1.308 TL, olağanüstü yedekler 3.843 TL, diğer kâr yedekleri 4.540
TL olarak gerçekleşmiştir.

ç) Geçmiş Dönem Kâr/Zararına İlişkin Açıklamalar:

Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu278 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

VI. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nakit akış tablosunda yer alan “diğer” kalemleri ve “döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki
etkisi” kalemine ilişkin açıklama:

Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet kârına ilişkin 121.921 TL tutarın 823.676 TL’si ağırlıklı olarak
kredilerden ve menkul kıymetlerden ve finansal kiralamalardan alınan kâr payı gelirlerinden, 491.718 TL’si çoğunlukla mevduata ve
kullanılan kredilere verilen kâr payı giderlerinden oluşmaktadır. Elde edilen diğer kazançlar içerisinde ağırlıklı olarak, net ücret ve
komisyon gelirleri ile ticari kâr zarar geliri yer almaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2017 tarihi itibarıyla yaklaşık 51.176 TL
(31 Aralık 2016: 146.984 TL) olarak tespit edilmiştir.

Kasa, efektif deposu, T.C. Merkez Bankası serbest hesapları, yoldaki paralar, satın alınan banka çekleri, para piyasası işlemleri ile
orijinal vadesi 3 aya kadar olan vadeli bankalar mevduatı nakit ve nakde eşdeğer varlık olarak tanımlanmaktadır.

Dönem başı ve sonundaki nakit ve nakde eşdeğer varlıklar:

Dönem Başı Cari Dönem Önceki Dönem
Kasa ve Efektif Deposu 32.550 8.623
T.C. Merkez Bankası ve Diğer Bankalar 1.081.708 136.514
Para Piyasası İşlemlerinden Alacaklar - -
Toplam Nakit ve Nakde Eşdeğer Varlık 1.114.258 145.137

Dönem Sonu Cari Dönem Önceki Dönem
Kasa ve Efektif Deposu 41.124 32.550
T.C. Merkez Bankası ve Diğer Bankalar 560.676 1.081.708
Para Piyasası İşlemlerinden Alacaklar - -
Toplam Nakit ve Nakde Eşdeğer Varlık 601.800 1.114.258

Ziraat Katılım 2017 Faaliyet Raporu 279BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

VII. ANA ORTAKLIK BANKA’NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

1) a) Ana Ortaklık Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve toplanan
fonlar ile döneme ilişkin gelir ve giderler:

Cari Dönem

Banka’nın Dahil Olduğu Risk Grubu

İştirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş ortaklıkları)
Banka’nın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Gerçek ve Tüzel

Kişiler
 Nakdi G. Nakdi Nakdi G. Nakdi Nakdi G. Nakdi
Krediler ve Diğer Alacaklar - - - - - -

Dönem Başı Bakiyesi - - 558.924 - - -
Dönem Sonu Bakiyesi - - 758.988 - - -

Alınan Kâr Payı ve Komisyon Gelirleri - - 8.248 - - -

Önceki Dönem

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 - - 337.726 - - -
Dönem Sonu Bakiyesi - - 558.924 - - -

Alınan Kâr Payı ve Komisyon Gelirleri - - 11.533 - - -

b) Ana Ortaklık Banka’nın dahil olduğu risk grubuna ait özel, cari ve katılma hesaplarına ilişkin bilgiler:

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

Mevduat
Cari

Dönem
Önceki
Dönem

Cari
Dönem

Önceki
Dönem

Cari
Dönem

Önceki
Dönem

Dönem Başı - - 1.796 891 - -
Dönem Sonu - - 8.159 1.796 - -
Katılma Hesapları Kâr Payı Giderleri - - 2.314 2 - -

Ziraat Katılım 2017 Faaliyet Raporu280 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

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

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

2) Ana Ortaklık Banka’nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer
sözleşmelere ilişkin bilgiler:

İştirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (İş Ortaklıkları)

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 - - 259.672 159.609 - -
Dönem Sonu - - 1.264.078 259.672 - -

Toplam Kâr/Zarar - - 6.280 10.675 - -
Riskten Korunma Amaçlı İşlemler - - - - - -

Dönem Başı - - - - - -
Dönem Sonu - - - - - -

Toplam Kâr/Zarar - - - - - -

VII. ANA ORTAKLIK BANKA’NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

3) Grup üst yönetimine ödenen ücretlere ilişkin bilgiler:

Grup’un Üst Yönetimine sağlanan faydalar toplamı 2.717 TL’dir (31 Aralık 2016: 2.625 TL).

VIII. BİLANÇO SONRASI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

IX. ANA ORTAKLIK BANKA’NIN YURTİÇİ, YURTDIŞI, KIYI BANKACILIĞI BÖLGELERİNDEKİ ŞUBE VEYA İŞTİRAKLER İLE YURTDIŞI
TEMSİLCİLİKLERİNE İLİŞKİN AÇIKLAMALAR

1) Ana Ortaklık Banka’nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler:

 Sayı Çalışan Sayısı
Yurtiçi şube (*) 63 890
 Bulunduğu Ülke
Yurtdışı temsilcilikler - - -

Aktif Toplamı Yasal Sermaye
Yurtdışı şube - - - - -

Kıyı Bnk. Blg. Şubeler - - - - -

(*) Yurtiçi şube çalışan sayısına, Genel Müdürlük personel sayısı dahil edilmiştir.

2) Ana Ortaklık Banka’nın yurt içinde ve yurt dışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde
değiştirmesine ilişkin açıklamalar:

2017 yılında, yurt içinde 19 (31 Aralık 2016: 22 Şube) yeni şube açılmıştır.

Ziraat Katılım 2017 Faaliyet Raporu 281BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

31 Aralık 2017 Tarihi İtibarıyla
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMA VE DİPNOTLAR

I. GRUP’UN DERECELENDİRME KURULUŞLARINDAN ALDIĞI KREDİ NOTLARI VE BUNLARA İLİŞKİN AÇIKLAMALAR

Fitch Ratings: 26 Mayıs 2017 Not Açıklama
Uzun Vadeli Yabancı Para Kredi Notu BB+ Yatırım sınıfı altında spekülatif seviyededir
Kısa Vadeli Yabancı Para Kredi Notu B Yatırım sınıfı altında spekülatif seviyededir
Uzun Vadeli Türk Parası Kredi Notu BBB- Yatırım yapılabilir seviyededir. Banka’nın kredi değerliliğinin “iyi”

olduğunu gösterir.
Kısa Vadeli Türk Parası Kredi Notu F3 Yatırım yapılabilir seviyededir. Borç ödeme gücünün yeterli

düzeyde olduğunu gösterir.
Ulusal uzun Vadeli Kredi Notu AAA(tur) Üst seviye yatırım yapılabilir seviyededir.
Destek 3 Dış destek ihtimali makul seviyededir.

II. GRUP’UN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

31 Aralık 2017 tarihi itibarıyla ve aynı tarihte sona eren döneme ait konsolide finansal tablolar KPMG Bağımsız Denetim ve SMMM
A.Ş. (the Turkish member of KPMG International Cooperative, a Swiss entity) tarafından bağımsız denetime tabi tutulmuş olup,
5 Şubat 2018 tarihli bağımsız denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

Ziraat Katılım 2017 Faaliyet Raporu282 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

İletişim

GENEL MÜDÜRLÜK Telefon Adres

Genel Müdürlük 0212 404 10 00 Hobyar Mahallesi, Şeyhulislam Hayri Efendi Cad. No: 12
Posta Kodu: 34112 Bahçekapı – Fatih, İstanbul

ŞUBELERİ
Şube Adı Telefon Adres

Eminönü/İstanbul Şubesi 0212 522 59 82​ Hobyar Mahallesi, Şeyhulislam Hayri Efendi Caddesi No: 12/1
Bahçekapı – Fatih, İstanbul

Sincan/Ankara Şubesi 0312 271 30 35 Atatürk Mahallesi Meltem Sokak No: 21 Sincan, Ankara
Kızılay/Ankara Şubesi 0312 435 13 50 Cumhuriyet Mahallesi Atatürk Bulvarı No: 67/C Kızılay, Ankara
Selçuklu/Konya Şubesi 0332 235 32 65 Nişantaşı Mahallesi Metehan Caddesi No: 4/A Selçuklu, Konya
Mecidiyeköy/İstanbul Şubesi 0212 267 26 66 Gülbahar Mahallesi Büyükdere Caddesi No: 99/A Şişli, İstanbul

İkitelli/İstanbul Şubesi 0212 549 60 53 Ziya Gökalp Mahallesi Bedrettin Dalan Bulvarı A Blok No: 18
Başakşehir, İstanbul

Ümraniye/İstanbul Şubesi 0216 461 66 51 Alemdağ Caddesi Mevlana İş Merkezi A Blok No: 174 Ümraniye,
İstanbul

Üsküdar/İstanbul Şubesi 0216 201 16 12 Mimar Sinan Mahallesi Uncular Caddesi Özden İş Hanı No: 6/B
Üsküdar, İstanbul

Kayapınar/Diyarbakır Şubesi 0412 502 26 38 Peyas Mahallesi Şanlıurfa Bulvarı Ekinciler Sitesi No: 80/A Kayapınar,
Diyarbakır

Büsan/Konya Şubesi 0332 345 0632 Fevzi Çakmak Mahallesi Kosgeb Caddesi No: 3 Karatay, Konya
Aksaray Şubesi 0382 203 02 82 Hacı Hasanlı Mahallesi Bankalar Caddesi No: 30 Aksaray

Setbaşı/Bursa Şubesi 0224 225 00 24 Setbaşı Kayahan Mahallesi Atatürk Caddesi No: 26/1 Osmangazi,
Bursa

Altunizade/İstanbul Şubesi 0216 474 84 72 Altunizade Mahallesi Kısıklı Caddesi No: 37 Üsküdar, İstanbul

Gaziantep Şubesi 0342 230 91 90 İncirli Pınar Mahallesi Muammer Aksoy Caddesi No: 20 Şehitkamil,
Gaziantep

Ostim/Ankara Şubesi 0312 385 08 63 Ostim Mahallesi, Ostim OSB 100.Yıl Bulvarı No: 46 Yenimahalle,
Ankara

Adana Şubesi 0322 359 63 04 Tepebağ Mahallesi Abidinpaşa Caddesi No: 11 Seyhan, Adana
Kayseri Şubesi 0352 222 58 65 Cumhuriyet Mahallesi Vatan Caddesi No: 19 Melikgazi, Kayseri
Fatih Şubesi 0212 621 86 76 Zeyrek Mahallesi Macar Kardeşler Caddesi No: 18/A Fatih, İstanbul
Çorum Şubesi 0364 224 89 64 Çepni Mahallesi İnönü Caddesi No: 61 Merkez, Çorum
Osmanbey/İstanbul Şubesi 0212 230 97 08 Meşrutiyet Mahallesi Halaskargazi Caddesi No: 116 Şişli, İstanbul
Ulus/Ankara Şubesi 0312 312 76 31 Anafartalar Caddesi No: 16/B Ulus, Ankara
Kadıköy/İstanbul Şubesi 0216 346 97 39 Osmanağa Mahallesi Rıhtım Caddesi No: 4 Kat: 2 Kadıköy, İstanbul

İskenderun/Hatay Şubesi 0326 614 12 25 Savaş Mahallesi, Mareşal Çakmak Caddesi, 41. Sokak, Sümerhan
İşhanı No: 9/3 (Zemin Kat BB:1) İskenderun, Hatay

Bornova/İzmir Şubesi 0232 343 09 43 Kazımdirik Mahallesi 152 Sok. No: 9 Bornova, İzmir
Elazığ Şubesi 0424 237 13 68 Nailbey Mahallesi Gazi Caddesi No: 9 Elazığ
Aydın Şubesi 0256 212 76 42 Hasan Efendi Mahallesi, Hükümet Caddesi No: 19/A Efeler, Aydın
Adapazarı Şubesi 0264 281 57 16 Semerciler Mahallesi Saraçlar Sokak No: 1 Adapazarı, Sakarya
Van Şubesi 0432 210 14 34 Şerefiye Mahallesi Cumhuriyet Bulvarı No: 63 İpekyolu, Van

İzmit/Kocaeli Şubesi 0262 322 93 52 Kemalpaşa Mahallesi İstiklal Caddesi No: 20 İç Kapı No: 30 İzmit,
Kocaeli

Şanlıurfa Şubesi 0414 315 66 38 Kanberiye Mahallesi Gazhane Mevkii Kadri Erdoğan Caddesi No: 10
Haliliye, Şanlıurfa

Kütahya Şubesi 0274 333 02 95 Gazi Kemal Mahallesi Cumhuriyet Caddesi No: 79/A Merkez, Kütahya

Kahramanmaraş Şubesi 0344 223 97 01 Yenişehir Mahallesi, Trabzon Bulvarı Durak Apartmanı No: 70,
Dulkadiroğlu, Kahramanmaraş

Rize Şubesi 0464 212 27 69 Piriçelebi Mahallesi Cumhuriyet Caddesi No: 7 Rize

Ziraat Katılım 2017 Faaliyet Raporu 283BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Ziraat Katılım Bankası A.Ş.

İletişim

Beyazıt/İstanbul Şubesi 0212 638 83 68 Mimar Hayrettin Mahallesi Yeniçeriler Caddesi Sinekli Medrese Sokak
No: 2 Beyazıt-Fatih, İstanbul

Afyonkarahisar Şubesi 0272 212 02 64 Burmalı Mahallesi Milli Egemenlik Caddesi No: 18/1 Afyonkarahisar
Gebze/Kocaeli Şubesi 0262 643 36 98 Hacı Halil Mahallesi Körfez Caddesi No: 8/B Gebze, Kocaeli

Balgat/Ankara Şubesi 0312 473 16 25 Balgat Mahallesi Ceyhun Atıf Kansu Caddesi Başkent plaza No:
106/57 Çankaya, Ankara

Denizli Şubesi 0258 265 68 56 Saraylar Mahallesi Gazi Mustafa Kemal Bulvarı No: 74/1
Merkezefendi, Denizli

Çallı/Antalya Şubesi 0242 345 75 10 Güvenlik Mahallesi Vatan Caddesi 282. Sokak No: 51/A Muratpaşa,
Antalya

Güneşli/İstanbul Şubesi 0212 550 76 54 Hürriyet Mahallesi Atatürk Caddesi No: 13-15B Bağcılar, İstanbul

Gaziosmanpaşa/İstanbul 0212 497 12 58 Merkez Mahallesi Cumhuriyet Meydanı No: 26/A Gaziosmanpaşa,
İstanbul

Kestel/Bursa Şubesi 0224 372 83 33 Ahmet Vefik Paşa Mh. Organize Sanayi Bölgesi Bursa Cd. No: 75 B
Blok Kestel, Bursa

Mevlana/Konya Şubesi 0332 350 58 48 Şemsi Tebrizi Mahallesi Mevlana Caddesi No: 23/A Karatay, Konya
Malatya Şubesi 0422 325 60 05 Saray Mahallesi Atatürk Caddesi No: 2 Battalgazi, Malatya
Manisa Şubesi 0236 231 03 68 1. Anafartalar Mah. 1603. Sokak No: 11/A Şehzadeler, Manisa

Sivas Şubesi 0346 221 55 16 Eski Kale Mahallesi Bankalar Caddesi 13-2. Sokak No: 3/A Merkez,
Sivas

Samsun Şubesi 0362 431 99 73 Kale Mahallesi Kazımpaşa Caddesi No: 11A İlkadım, Samsun

Erzincan Şubesi 0446 502 03 67 Atatürk Mahallesi Fevzipaşa Caddesi 357 Sokak No: 2 Merkez,
Erzincan

Zeytinburnu/İstanbul 0212 679 49 92 Beştelsiz Mahallesi Prof.Dr. Muammer Aksoy Caddesi No: 38/A,
Zeytinburnu, İstanbul

OSB/Kayseri Şubesi 0352 503 50 17 Kayseri OSB 11 Caddesi No: 9/K Melikgazi, Kayseri
Bağcılar/İstanbul Şubesi 0212 436 47 79 Çınar Mahallesi Osman Gazi Caddesi No: 12B Bağcılar, İstanbul

Balıkesir Şubesi 0266 244 82 65 Altıeylül Mahallesi 4_Anafartalar Caddesi No: 35B/B Altıeylül,
Balıkesir

Eskişehir Şubesi 0222 221 55 97 Arifiye Mahallesi İki Eylül Caddesi No: 68/1 Odunpazarı, Eskişehir
Erzurum Şubesi 0442 235 87 74 Lalapaşa Mah. Orhan Şerifsoy Cad. No: 9 Yakutiye, Erzurum
Isparta Şubesi 0246 202 26 42 Kutlubey Mahallesi 1001. Sokak, No: 4, D: 9-10 Merkez, Isparta

Kastamonu Şubesi 0366 214 70 85 Topçuoğlu Mah. Cumhuriyet Cad. No: 30 B 37100 Merkez,
Kastamonu

Uşak Şubesi 0276 224 67 13 İslice Mah. İslice Sokak No: 2/101 Merkez, Uşak

Dudullu/İstanbul Şubesi 0216 313 72 05 Yukarı Dudullu Mahallesi, Necip Fazıl Bulvarı, Keresteciler (KEYAP)
Sitesi, B1 Blok Apt. No: 44/19 Ümraniye, İstanbul

Pendik/İstanbul Şubesi 0216 390 46 38 Batı Mahallesi Erol Kaya Caddesi No: 121 A Pendik, İstanbul

Mersin Şubesi 0324 237 45 05 Çankaya Mahallesi Atatürk Caddesi Mersin Çarşısı No: 26 A Akdeniz,
Mersin

Trabzon Şubesi 0462 326 40 84 Kemerkaya Mahallesi Kahramanmaraş Caddesi No: 13 A Ortahisar,
Trabzon

Gıda Çarşısı/İzmir Şubesi 0232 459 52 31 Halkapınar Mahallesi 1202/2 Sokak No: 31 F/F Konak, İzmir

Ankara Kurumsal Şubesi 0312 433 48 22 Cumhuriyet Mahallesi Atatürk Bulvarı Büyük Çarşı No: 67 C Kat: 1;
Çankaya, Ankara

İstanbul Avrupa Kurumsal Şubesi 0212 275 39 08 Fulya Mahallesi, Büyükdere Caddesi, İmar İş Hanı, Apt No: 48/2 Şişli,
İstanbul

Başakşehir/İstanbul Şubesi 0212 485 72 11 İkitelli OSB Mahallesi Tümsan 1. Kısım 3. Blok Sokak Tümsan 1. Kısım
Sit. 3. Blok Apt. No: 9/A Başakşehir, İstanbul

Anadolu Kurumsal Şubesi/İstanbul 0216 356 18 63 Sahrayıcedit Mahallesi Atatürk Caddesi No: 48/1 Kadıköy, İstanbul
Sultanbeyli/İstanbul Şubesi 0216 496 27 38 Hasanpaşa Mahallesi Fatih Bulvarı No: 19 A/1 Sultanbeyli, İstanbul

Ziraat Katılım 2017 Faaliyet Raporu284 BÖLÜM III - Finansal Bilgiler ve Risk Yönetimi

Produced by Tayburn
Tel: (90 212) 227 04 36

www.tayburnkurumsal.com

Ziraat Katılım,
bu ülkenin paylaşmayı seven

insanları için büyümeye
devam ediyor.

www.ziraatkatilim.com.tr /ziraatkatilim

