

K. K. T. C.
MERKEZ BANKASI

ÜÇ AYLIK BÜLTEN

DÖRDÜNCÜ
ÇEYREK

2013

SAYI: 2013-IV

OCAK - ŞUBAT - MART - NİSAN - MAYIS - HAZİRAN - TEMMUZ - AĞUSTOS - EYLÜL - EKİM - KASIM - ARALIK

ÜÇ AYLIK BÜLTEN

Sayı: 2013-IV

I: ÖNSÖZ

Ülke ekonomisi son dönemlerde özellikle yurt dışı ekonomik ve siyasi gelişmelerin tesiri altında kalmaktadır. ABD Merkez Bankasının tahvil alım programlarını azaltacağına dair açıklamaların tetiklediği sermaye hareketlerine bağlı olarak, gelişmekte olan ülkelerin ekonomik performansı olumsuz etkilenmektedir. Söz konusu ülke para birimlerinin değer kaybetmesi, finansal piyasalarda dalgalanmalara ilaveten faiz oranlarının yükselmesine neden olmakta ve bu durum süreç içerisinde ekonomik faaliyetlere de yansımaktadır. Nitekim gelişmekte olan ülkelerin merkez bankaları, olumsuz etkileri sınırlandırmak amacıyla kendi koşulları çerçevesinde kararlar almaktadırlar. Bankamız Yönetim Kurulu da, sermaye hareketlerinin finansal istikrar üzerindeki muhtemel olumsuz etkilerine yönelik olarak, temelde likidite sağlanması ve maliyetlerin azaltılması gibi parasal önlemler içeren kararlar üretmiş bulunmaktadır. Küresel ve Türkiye'deki mevcut gelişmelerin oluşturduğu belirsizliklerden dolayı, gelişmekte olan ülkelerde 2014 yılı için enflasyon üzerinde yukarı yönlü, büyüme tahminlerinde ise aşağı yönlü düzeltmeler yapılmaktadır.

KKTC ekonomisi yayımlanmış veriler üzerinden değerlendirildiğinde, 2013 yılsonu enflasyon oranının beklentiler doğrultusunda yükseldiği ve yıllık bazda yüzde 10,2 olarak gerçekleştiği gözlenmektedir. Bu artışta özellikle elektrik, akaryakıt gibi kalemlere yapılan zamlar ile döviz kurlarının seyri belirleyici olmuştur. Enflasyon oranındaki artış trendi ekonomide sorunların artış potansiyelini de beraberinde getirmektedir. Bütçe gelir ve giderlerinde artış meydana gelmesine rağmen, gider artış hızının gelir artış hızından daha fazla olmasına bağlı olarak bütçe dengesi 45.3 milyon TL açık vermiştir. 2013 yılı ilk 11 ayı itibarıyla dış ticaret açığı 1.3 milyar dolar, dış ticaret hacmi ise 1.5 milyar dolar olmuştur. Dış ticaret açığındaki azalmanın etkisiyle ihracatın ithalatı karşılama oranı 2012 yılsonuna göre 0,5 puan artarak yüzde 7,6'ya yükselmiştir. Ülkemize gelen yolcu sayısı, 2013 yılında 2012 yılına kıyasla yüzde 5.7 oranında artarak 1.2 milyonu geçmiştir. Bu gelişmelerin ödemeler dengesine olumlu katkı yapması beklenmektedir.

Diğer taraftan 2013 yılı genelinde KKTC bankacılık sektörünün kaynak yapısı, aktif kalitesi, kârlılık ve özkaynak yeterliliği açısından güçlü yapısını koruduğu gözlenmektedir. Bankacılık sektörü bilanço büyüklüğü 2013 yılsonu itibarı ile GSYH'nın 1.75 katına ulaşmış ve önemli bir büyüklüğe erişmiştir.

Sektörün en önemli yabancı kaynaklarını oluşturan mevduat, toplam aktifin yüzde 80'ini teşkil etmektedir. 2013 yılı içerisinde mevduatın ve buna paralel olarak toplam aktiflerin önemli oranda büyüme kaydettiği görülmektedir. Bankacılık sektörü aktif kalitesi değerlendirildiğinde tahsili gecikmiş alacakların arttığı, buna karşın TGA oranının azaldığı gözlemlenmektedir. TGA oranının azalmasında kredi artış hızının, TGA artış hızından daha fazla olması etkili olmuştur. Sektör aktif kârlılığı yüzde 1.83 ve özkaynak kârlılığı ise yüzde 16.90 gibi oldukça sağlıklı seviyelerde seyretmektedir. Risk ağırlıklı varlıkların artışı sektörün SYSR'sini etkilemesine rağmen, sermaye yeterliliği anlamında sektörün yasal seviyenin oldukça üzerinde bir seyir izlediği görülmektedir. Alternatif yabancı kaynak temin etme kapasitesi sınırlı olan sektörde, mevduatın krediye dönüşüm oranı optimum seviyelerde seyretmekte ve sektör bilançosu yeterince likit kalemleri de içermektedir. Piyasa riski açısından bakıldığında, sektörün kur riskine duyarlı, ancak döviz pozisyonlarının yönetiminde oldukça tecrübeli olduğu söylenebilir.

Bankacılık sektörüne ilişkin yapılması gereken düzenlemelere ve bu düzenlemelerin önemine yıl içerisinde yayınlamış olduğumuz bültenlerle ve değişik vesilelerle vurgu yapılmıştı. Söz konusu düzenlemelerin kısa vadede kârlılık üzerinde baskı oluşturması ihtimal dahilinde olmakla beraber, uzun vadede sektörün sürdürülebilir sağlıklı bir yapıya kavuşması ve özkaynak yapısını güçlendirmeye devam etmesi gerekmektedir. Bu durum aynı zamanda ekonomide yaşanacak sorunların sektöre olan olumsuz yansımalarının azaltılmasına ciddi katkı yapabilecek başlıca unsurlardan biridir. Dolayısıyla bankacılık sektörüne dair düzenlemelerin gündemdeki yerini alması zaruret arz etmektedir.

Finansal piyasalardaki belirsizliklerin devam etmesi ve ekonomik büyümenin artış hızında yavaşlama meydana gelmesi makro büyüklüklerin bozulmasına, bankacılık sektörü açısından ise bazı potansiyel risklerin oluşmasına sebebiyet verme ihtimali taşımaktadır. Bankacılık sektörü kredi büyümesinde yavaşlama ve aktif kalitesinde olumsuzluklar söz konusu riskler arasında bulunmaktadır. Bu itibarla 2014 yılı için ihtiyatlı politikaların sürdürülmesi gerekmektedir.

Ödenmeyen her kredinin sektörün ortalama kredi maliyetini ve dolayısıyla faizini artırdığı gerçeğinden hareketle tahsili gecikmiş alacakların artışı, bankaların fonlama kabiliyetini kısıtlayıcı bir etki yapacak ve bu durum da ülkenin menfaatine olmayacaktır. Dolayısıyla, her türlü kredi kullandırımında başlıca kriterler arasında yer alması gereken "borçlunun ödeme kabiliyeti", ihracatın ithalatı karşılama oranı yüzde 7,6 olan ülkemizde, döviz cinsinden kredi kullandırılırken özellikle dikkate alınmalıdır. Döviz geliri olmayanların döviz cinsinden borçlanmalarının hem borçlu hem de borç veren açısından büyük risk teşkil ettiği unutulmamalıdır. Volatilitenin yüksek olduğu dönemlerde zorunlu olmadıkça borçlanılmaması, zorunlu durumlardaysa gelire aynı para biriminden borçlanılması daha doğru olacaktır. Borç yığının kamçısı değil, ayak bağıdır.

2013 yılının 4. çeyreği itibarıyla dünya ekonomilerine ve KKTC ekonomisine dair güncel temel göstergelerinin yer aldığı ve KKTC bankacılık sektörünün genel görünümünün ayrıntılı şekilde yansıtıldığı bu bültenin tüm ilgililere faydalı olmasını ümit ediyor ve hazırlanmasında emeği geçen mesai arkadaşlarıma teşekkür ediyorum.

Saygılarımla,

Dr. Bilal San
Başkan

KKTC Merkez Bankası, 2013 / IV

Adres

Bedreddin Demirel Caddesi,
Lefkoşa - KKTC

Yazışma Adresi

P.K. 857, Lefkoşa-KKTC

Telefon

0392 - 611 5000

Fax

0392 - 228 5240

0392 - 228 2131

World Wide Web Home Page

<http://www.kkctmerkezbankasi.org>

E-mail

ileti@kkctmerkezbankasi.org

Bu bültende yayımlanan istatistiki bilgilerin bir kısmı geçici verilerden derlenmiştir. Önceki bültenler ve/veya internet sitemizdekiler ile karşılaştırıldığında farklılıklar görmek mümkün olup, kamuoyunu bilgilendirmek amacıyla hazırlanan bu bülten kanıt gösterilmek suretiyle KKTC Merkez Bankası'ndan herhangi bir hak veya değişiklik talebinde bulunulamaz.

Bu yayının tüm hakları saklıdır. Sadece, ticari amaçlı olmayan eğitim, araştırma vb. çalışmalarda kaynak gösterilerek kullanılabilir.

II: KISALTMALAR

AB	Avro Bölgesi
ABD	Amerika Birleşik Devletleri
AMB/ECB	Avrupa Merkez Bankası
BoE	İngiltere Merkez Bankası
DPÖ	Devlet Planlama Örgütü
FED	Amerika Merkez Bankası
GSMH	Gayri Safi Milli Hâsıla
GSYH	Gayri Safi Yurt İçi Hâsıla
ILO	Uluslararası Çalışma Örgütü
IMF	Uluslararası Para Fonu
İAB	İstanbul Altın Borsası
KGF	Kredi Garanti Fonu
KKTCMB/Banka	Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası
KOBİ	Küçük ve Orta Büyüklükte İşletme
LTRO	Uzun Vadeli Kredi İmkânı (Long Term Financing Operation)
MB	Merkez Bankası
MDC	Menkul Değerler Cüzdanı
MMK	Mevduat Munzam Karşılıkları
OECD	Ekonomik Kalkınma ve İşbirliği Örgütü
PMI	Satın Alma Endeksi (Purchasing Managers' Index)
SYSR/SYR/SYSO	Sermaye Yeterliliği Standart Rasyosu
TCMB	Türkiye Cumhuriyet Merkez Bankası
TL/TP	Türk Lirası
TGA	Tahsili Gecikmiş Alacaklar
TÜİK	Türkiye İstatistik Kurumu
YP	Yabancı Para
\$/Dolar	Amerikan Doları, ABD Doları
€	Euro, Avro
£	Sterlin, GBP

III: TANIMLAR

Brüt Krediler: Krediler + Tahsili Gecikmiş Alacaklar

Likit Aktifler: Nakit Değerler + MB'den Alacaklar + Bankalardan Alacaklar + BPP İşlemlerinden Alacaklar

İÇİNDEKİLER

I: ÖNSÖZ	ii
II: KISALTMALAR	v
III: TANIMLAR	v
IV: TABLO LİSTESİ	viii
V: GRAFİK LİSTESİ	x
1: ULUSLARARASI GELİŞMELER	1
1.1: Genel Görünüm ve Güncel Gelişmeler	1
1.2: Seçilmiş Ülkelerdeki Ekonomik ve Finansal Görünüm	2
1.2.1: Büyüme	2
1.2.2: Enflasyon	3
1.2.3: Politika Faizleri	3
1.2.4: İşsizlik	4
1.2.5: Döviz Kurları	4
2: İSTİHDAM VE FİYATLAR	5
2.1: İstihdam	5
2.2: Enflasyon	6
3: DIŞ TİCARET VE TURİZM	9
3.1: İhracat ve İthalat Gelişmeleri	9
3.2: Turizm	12
4: BÜTÇE GELİŞMELERİ	15
4.1: 2012 - 2013 Yılları Dördüncü Çeyrek Karşılaştırmaları	15
4.2: Gelirler	15
4.3: Giderler	16
4.4: 2013 Mali Yılı, Bütçe Uygulama Sonuçları	17
4.5: Finansman Dengesi	17
5: PARASAL VE FİNANSAL GELİŞMELER	19
5.1: Bankacılık Sektörü Genel Görünümü	19
5.1.1: Finansal Derinleşme	19
5.1.2: KKTC Bankacılık Sektörü Performans Rasyoları	19
5.1.3: Bankacılık Sektörünün Gelişimi	20
5.1.4: Bankacılık Sektöründe Yoğunlaşma	20
5.1.5: Banka, Şube ve Personel Sayısı	21
5.2: Bankacılık Sektörü Konsolide Bilançosu	22
5.2.1: Aktif / Pasif Yapısındaki Gelişmeler	23
5.2.2: Likit Varlıklar	25

5.2.3:	Krediler.....	26
5.2.4:	Menkul Değerler Cüzdanı.....	28
5.2.5:	Mevduat.....	29
5.2.6:	Özkaynaklar.....	32
5.2.7:	Para Arzı.....	33
6:	<i>FİNANSAL İSTİKRAR ANALİZİ</i>	35
6.1:	Sermaye Yeterliliği	35
6.2:	Tahsili Gecikmiş Alacaklar	36
6.3:	Finansal Sağlık Endeksi	39
6.3.1:	Aktif Kalitesi Endeksi.....	39
6.3.2:	Likidite Endeksi.....	40
6.3.3:	Kârlılık Endeksi.....	40
6.3.4:	Sermaye Yeterliliği Endeksi.....	40
6.3.5:	Finansal Sağlık Endeksi.....	41
EK A.	<i>EKONOMİK KARARLAR</i>	43
EK B.	<i>İSTATİSTİK TABLOLARI</i>	45
EK C.	<i>NOTLAR</i>	99

IV: TABLO LİSTESİ

Tablo 2.1: Kayıtlı Aktif İşsizlik - Dönemsel Dağılım.....	5
Tablo 2.2: Kayıtlı Aktif İşsizlik - Genel Görünüm	5
Tablo 2.3 Aktif Münhal Kayıtlarının Genel Görünümü	5
Tablo 2.4: Tüketici Fiyat Endeksi (2008=100) Değişim Oranları.....	8
Tablo 3.1: İthalat ve İhracat.....	9
Tablo 3.2: KKTC'nin Ülke Gruplarına Göre İhracatı (yüzde pay).....	11
Tablo 3.3: KKTC'nin Ülke Gruplarına Göre İthalatı (yüzde pay)	11
Tablo 3.4: KKTC'ye Gelen Yolcu Sayısı	12
Tablo 4.1: Bütçe Dengesi (Milyon TL).....	15
Tablo 4.2: Bütçe Gelirleri (Milyon TL).....	15
Tablo 4.3: Bütçe Giderleri (Milyon TL).....	16
Tablo 4.4: Bütçe Uygulama Sonuçları (Milyon TL)	17
Tablo 4.5: Finansman Dengesi (Milyon TL)	17
Tablo 5.1: Performans Rasyoları (%).....	19
Tablo 5.2: Bankacılık Sektöründe Yoğunlaşma	20
Tablo 5.3: Banka Sayısındaki Gelişmeler.....	21
Tablo 5.4: Şube ve Personel Sayılarının Gelişimi	21
Tablo 5.5: Bankacılık Sektörü Konsolide Bilançosu (Milyon TL)	22
Tablo 5.6: Bankacılık Sektörü Aktif / Pasif Yapısal Yüzde Dağılımı	23
Tablo 5.7: Banka Grupları Bazında Toplam Aktiflerin Gelişimi	24
Tablo 5.8: Likit Aktiflerin Gelişimi (Milyon TL).....	25
Tablo 5.9: Kredilerin (Net) Türlerine Göre Dağılımı (Milyon TL).....	26
Tablo 5.10: Banka Grupları İtibarıyla Brüt Kredilerin Gelişimi (Milyon TL)	27
Tablo 5.11: Mevduatın Türlerine Göre Gelişimi (Milyon TL)	29
Tablo 5.12: Banka Grupları İtibarıyla Mevduatın Gelişimi (Milyon TL)	31
Tablo 5.13: Mevduatın Vade Dağılımı (%)	31
Tablo 5.14: Özkaynakların Gelişimi (Milyon TL).....	32
Tablo 5.15: Para Arzı Verileri (Milyon TL)	33
Tablo 6.1 Risk Ağırlıklı Varlıklar	35
Tablo 6.2: Banka Gruplarına Göre TGA'lar, Özel Karşılıklar, Toplam Aktifler ve Brüt Krediler Gelişimi (Milyon TL)	37
Tablo 6.3 : Aktif ve Özkaynak Kârlılığı ile Net Faiz Geliri Rasyoları	38
Tablo 6.4	38
Tablo 6.5: Finansal Sağlık Endeksi Değişkenleri.....	39
Tablo A.1: Ekonomik Kararlar - KKTC Merkez Bankası.....	43
Tablo A.2: Ekonomik Kararlar - KKTC Cumhuriyet Meclisi	44
Tablo B.1: KKTCMB Seçilmiş Bilanço Kalemleri (TL)	46
Tablo B.2: KKTCMB Likit Varlıklar (TL)	47
Tablo B.3: KKTCMB Tarafından Bankacılık Sektörüne Kullanılan Krediler (TL)	48
Tablo B.4: KKTCMB Nezdindeki Mevduat (TL)	49
Tablo B.5: KKTCMB Döviz Kurları	50
Tablo B.6: Çapraz Kurlar	51
Tablo B.7: KKTCMB Tarafından Türk Lirası ve Döviz Mevduatına Uygulanan Faiz Oranları (%).....	52
Tablo B.8: KKTCMB Tarafından Yasal Karşılıklara Uygulanan Faiz Oranları (%).....	53
Tablo B.9: Reeskont Faiz Oranları (%).....	54
Tablo B.10: Yasal Karşılık Oranları (%).....	55
Tablo B.11: Karşılıksız Çekler.....	56

Tablo B.12: Bankacılık Sektörü Aktif / Pasif Özetleri (Milyon TL).....	57
Tablo B.13: Krediler (Toplam) - Türlerine Göre (Milyon TL)	58
Tablo B.14: Krediler (TP) - Türlerine Göre (Milyon TL)	59
Tablo B.15: Krediler (YP) - Türlerine Göre (Milyon TL)	60
Tablo B.16: Krediler - Vadelere Göre (Milyon TL).....	61
Tablo B.17: Krediler - Kamu Özel Ayrımı (Milyon TL).....	62
Tablo B.18: Kredi Büyüklükleri (Milyon TL)	63
Tablo B.19: Özkaynakların Gelişimi (Milyon TL).....	64
Tablo B.20: Kâr / Zarar Tablosu (Milyon TL)	65
Tablo B.21: Mevduat (Toplam) - Vade Gruplarına Göre (Milyon TL)	66
Tablo B.22: Mevduat (TP) - Vade Gruplarına Göre (Milyon TL)	66
Tablo B.23: Mevduat (YP) - Vade Gruplarına Göre (Milyon TL)	67
Tablo B.24: Mevduat (Toplam) - Türlerine Göre (Milyon TL)	67
Tablo B.25: Mevduat (TP) - Türlerine Göre (Milyon TL)	68
Tablo B.26: Mevduat (YP) - Türlerine Göre (Milyon TL)	69
Tablo B.27: Para Arzı (Milyon TL).....	70
Tablo B.28: Bankalar Yasası Altında Faaliyet Gösteren Lisanslı Bankalar	71
Tablo B.29: Temel Ekonomik ve Sosyal Göstergeler	72
Tablo B.30: Gayri Safi Milli Hasıladaki Sektörel Gelişmeler (Cari Fiyatlarla TL)	73
Tablo B.31: Gayri Safi Yurt İçi Hasılanın Yüzde Dağılımı	74
Tablo B.32: Ekonominin Genel Dengesi (Cari Fiyatlarla TL)	75
Tablo B.33: Yatırım Tasarruf Dengesi (Cari Fiyatlarla TL)	75
Tablo B.34: Sektörel Katma Değerlerin Reel Büyüme Hızları (%).....	76
Tablo B.35: Sabit Sermaye Yatırımlarının Sektörel Dağılımı (Cari Fiyatlarla TL)	77
Tablo B.36: Kamu Kesimi Genel Dengesi (Cari Fiyatlarla TL)	77
Tablo B.37: Özel Kesim Genel Dengesi (Cari Fiyatlarla TL).....	78
Tablo B.38: Devlet Bütçe Dengesi (Cari Fiyatlarla TL)	78
Tablo B.39: Devlet Bütçe Dengesi (GSMH Yüzdesi).....	79
Tablo B.40: Ödemeler Dengesi (Milyon ABD doları)	79
Tablo B.41: Tüketim Harcamaları (TL)	80
Tablo B.42: Bir Önceki Yılın Aralık Ayına Göre Tüketici Fiyatları Endeksi Yüzde Değişim Oranları.....	81
Tablo B.43: KKTC ve T.C. Enflasyon Oranları.....	82
Tablo B.44: Tüketici Fiyatları Endeksi (2008=100 Temel Yılı).....	82
Tablo B.45: Asgari Ücret Gelişmeleri	83
Tablo B.46: Akaryakıt Satışı (Ton).....	84
Tablo B.47: Akaryakıt Perakende Satış Fiyatları	85
Tablo B.48: İstihdam Edilen Nüfusun Sektörel Dağılımı (Hanehalkı İşgücü Anketlerine göre).....	86
Tablo B.49: Hane halkı İşgücü Anketi Temel Göstergeleri	87
Tablo B.50: 2011 Genel Nüfus ve Konut Sayımı, De-Facto Nüfus Sonuçlarının 2006 Genel Nüfus Sayımı Kesin Sonuçları İle Karşılaştırılması	88
Tablo B.51: KKTC'nin Ülke Gruplarına Göre İhracatı (\$)	89
Tablo B.52: KKTC'nin Ülke Gruplarına Göre İthalatı (\$)	90
Tablo B.53: Yeşil Hat Tüzüğü Kapsamında KKTC'den Güney Kıbrıs'a Yapılan Satışlar (€).....	91
Tablo B.54: KKTC'nin Önemli İhraç Malları (\$).....	92
Tablo B.55: KKTC'nin Önemli İthal Malları (\$).....	93
Tablo B.56: Turizmin KKTC Ekonomisindeki Yeri	94
Tablo B.57: KKTC'ye Hava ve Deniz Limanlarından Gelen Yolcuların Ulaşım Tercihlerine Göre Dağılımı	95
Tablo B.58: Turistik Konaklama Tesis Sayısı ve Yatak Kapasitesinin Yıllara ve Sınıflara Göre Dağılımı	96
Tablo B.59: Turistik Konaklama Tesislerinde Konaklayan Kişi Sayısı.....	97

V: GRAFİK LİSTESİ

Grafik 1.1: GSYH Büyüme Oranları.....	2
Grafik 1.2: Enflasyon Oranları.....	3
Grafik 1.3: Gelişmiş Ülkeler MB Faiz Oranları.....	3
Grafik 1.4: TCMB Faiz Koridoru.....	4
Grafik 1.5: İşsizlik Oranları.....	4
Grafik 1.6: Döviz Kurları Değişim Oranları (2 Ocak 2013 =100).....	4
Grafik 2.1: Başvurular - Münhaller – Yerleştirilenler.....	5
Grafik 2.2: Tüketici Fiyat Endeksi (2008=100) Temel Yılı Verileri.....	6
Grafik 2.3: Bir Önceki Aya Göre Gerçekleşen Enflasyon Oranları.....	6
Grafik 2.4: Bir Önceki Yılın Aynı Ayına Göre Enflasyon Oranı.....	7
Grafik 2.5: Önceki Yılın Aralık Ayına Göre Enflasyon Oranı (TÜFE).....	7
Grafik 2.6: Ana Mal ve Hizmet Gruplarında Meydana Gelen, Bir Önceki Yılın Aralık Ayına Göre Endeks Değişim Oranları.....	7
Grafik 3.1: İthalat ve İhracat.....	10
Grafik 3.2: Dış Ticaret Hacmi ve Dengesi - Aylık (ABD Doları).....	10
Grafik 3.3: 2013 yılında Gelen Yolcu Sayısının 2012 yılıyla ve Son 5 Yıllık Ortalamalarla Karşılaştırılması.....	12
Grafik 3.4: Yatak Kapasitesi.....	12
Grafik 3.5: Aylar İtibarıyla Doluluk Oranı.....	13
Grafik 4.1: Bütçe Gerçekleşmeleri (Milyon TL).....	15
Grafik 4.2: Bütçe Gelirleri Dağılımı (Milyon TL).....	16
Grafik 4.3: Bütçe Giderleri Dağılımı (Milyon TL).....	16
Grafik 5.1: Finansal Derinleşme (%).....	19
Grafik 5.2: Bankacılık Sektörünün Gelişimi.....	20
Grafik 5.3: Personel ve Şube Sayısının Gelişimi.....	22
Grafik 5.4: Bankacılık Sektörü Aktif Toplamları ve Çeyrek Dönemlik Yüzde Değişim.....	23
Grafik 5.5: Banka Gruplarının Sektör Aktifindeki Payları (%).....	24
Grafik 5.6: Likit Aktiflerin Çeyrek Dönemlere Göre Yüzde Değişimi.....	25
Grafik 5.7: Banka Gruplarına Göre Likit Aktif Payları (%).....	25
Grafik 5.8: Brüt Kredilerin Gelişimi ve Yüzde Değişim.....	26
Grafik 5.9: Bankacılık Sektörü Krediler (Net) TP ve YP Ayrımı ve Çeyrek Dönemlik Yüzde Değişim.....	26
Grafik 5.10: Kredi Büyüklüklerinin Toplam Krediler İçindeki Payı.....	27
Grafik 5.11: Kredilerde (Net) Vade Yapısı (Milyon TL).....	27
Grafik 5.12: Banka Gruplarına Göre Krediler (Brüt) Payları (%).....	28
Grafik 5.13: Kredilerde Kamu ve Özel Sektör Dağılımı (Milyon TL).....	28
Grafik 5.14: Menkul Değerler Toplamları ve Çeyrek Dönemlik Yüzde Değişim.....	28
Grafik 5.15: Banka Gruplarına Göre Menkul Değerler Payları (%).....	29
Grafik 5.16: Mevduatın Gelişimi ve Yüzde Değişimi.....	30
Grafik 5.17: Mevduatın TP ve YP Ayrımı ve Çeyrek Dönemlik Yüzde Değişimi.....	30
Grafik 5.18: Mevduatlar, Krediler (Brüt) ve Fark.....	32
Grafik 5.19: Banka Grupları Bazında Mevduatın Kredilere (Brüt) Dönüşüm Oranı.....	32
Grafik 5.20: M2'nin Yapısı.....	33
Grafik 5.21: M3'ün TP - YP Yüzde Dağılımı.....	34
Grafik 6.1: Sermaye Yeterliliği Standart Rasyosu.....	35
Grafik 6.2: Özkaynaklar, Risk Ağırlıklı Varlıklar ve Sermaye Yeterliliği Standart Rasyosu.....	35
Grafik 6.3: Toplam Özkaynaklar ve Toplam Aktifler.....	36

<i>Grafik 6.4: Bankacılık Sektörü Özkaynaklarının Toplam Aktiflere Oranı.....</i>	<i>36</i>
<i>Grafik 6.5: Tahsili Gecikmiş Alacakların Gelişimi</i>	<i>36</i>
<i>Grafik 6.6: Banka Gruplarına Göre Takipteki Alacakların Dağılımı.....</i>	<i>37</i>
<i>Grafik 6.7: TGA Dönüşüm Oranı, Karşılık/Brüt Kredi ve Karşılık/TGA</i>	<i>38</i>
<i>Grafik 6.8: Aktif Kalitesi Endeksi</i>	<i>39</i>
<i>Grafik 6.9: Likidite Endeksi.....</i>	<i>40</i>
<i>Grafik 6.10: Kârlılık Endeksi</i>	<i>40</i>
<i>Grafik 6.11: Sermaye Yeterliliği Endeksi</i>	<i>40</i>
<i>Grafik 6.12: Finansal Sağlamlık Endeksi</i>	<i>41</i>

1: ULUSLARARASI GELİŞMELER

1.1: GENEL GÖRÜNÜM VE GÜNCEL GELİŞMELER

2013 yılının son çeyreğinde gelişmiş ekonomilerin temel makro göstergelerinde iyileşmeler görüldü. Özellikle, 2013 başından beri merkez bankalarının sözlü yönlendirme politikaları uyguladığı ABD ve İngiltere’de tahvil alım programlarından çıkış göstergesi olarak belirlenen istihdam, büyüme ve enflasyon verilerinde gözlenen iyileşmeler yılın son çeyreğinde küresel piyasalar üzerinde belirleyici unsurlar oldular.

ABD’de işsizlik oranı yüzde 6,5’e doğru gerilemeye devam ederken, Aralık ayında gerçekleştirilen FED Açık Piyasa Komitesi toplantısında 1 yılı aşkın bir süredir devam ettirilen tahvil alımı operasyonunun¹ aylık 85 milyar dolardan 75 milyar dolara indirilmesi kararı alındı. Ocak toplantısında tahvil alım miktarı bu kez 65 milyar dolara çekildi. Şubat ayında kamuoyuyla paylaşılan Ocak Toplantısı’nın tutanaklarından Komite üyelerinin artık gecelik faiz oranının artırılması tartışmalarını başlattıkları anlaşılmaktadır.

BoE, gösterge olarak belirlediği işsizlik oranının hedef değeri olan yüzde 7’ye yaklaştı. Diğer taraftan BoE kapasite kullanım oranı ve çalışılan saat başına reel ücret gibi bir dizi yeni göstereyi politika değişiklik kriterleri arasına ekledi.

Merkez Bankası tarafından genişletici politika uygulanan bir diğer gelişmiş ekonomi olan Japonya’da ise 2015 yılında yüzde 2 olması hedeflenen enflasyon oranı 2013 sonunda 1,6’ya yükseldi. 2014 Nisan ayında yüzde 5’ten yüzde 8’e çıkarılacağı açıklanan tüketim vergisinin büyüme ve enflasyonda aşağı yönlü riske sebep olacağını öngören Japonya Merkez Bankası, bu artışın etkilerini azaltmak amacıyla 2014 Şubat ayı itibarıyla gecelik faiz oranını binde 1’de tutarak, bankalara kullanılan kredi destek fonunda değişiklik yapmıştır. Buna göre, bankalar aylık kredi artış oranlarının iki katı kadar Merkez Bankası kredisi kullanabilecekler. Kredi destek fonunun bankacılık

sektörüne kullanılabileceği maksimum kredi oranı 3,5 trilyon yenden 7 trilyona çıkarıldı ve vade de 3 yıldan 4 yıla uzatıldı.

Bu gelişmeler çerçevesinde, Dünya Bankası 2013 yılının Haziran ayında yüzde 3 olarak tahmin ettiği 2014 küresel büyüme oranını Ocak ayında yüzde 3,2 olarak güncelledi. Ekim ayı Ekonomik Görünüm Raporu’nda yüzde 3,6 olarak açıkladığı küresel büyüme beklentisini Ocak ayı güncellemesinde 0,1 puan artıran IMF ise, küresel ekonomiyi tehdit eden başlıca iki risk faktörü üzerinde durdu. Bunlardan ilki avro bölgesindeki deflasyon olasılığı, diğeri ise gelişmekte olan ülkelere sermaye giriş çıkışlarındaki dalgalanmalar.

Avro Bölgesinde işsizlik ve düşük enflasyon sebebiyle iç talepte sıkıntı yaşayan ve son üç çeyrekte ortalama binde 1 ve 3 arasında ancak büyüyebilen Avro Bölgesi ekonomisi, az da olsa bu büyümeyi dış talebe borçluyken, avronun değer kazanması büyüme beklentilerini aşağı yönlü etkileyen bir faktör durumundadır. Kasım ayında politika faiz oranını 0,25 puana çeken ve takip eden dönemde bankaların serbest mevduatlarına negatif faiz uygulayabileceğinin mesajını veren Avrupa Merkez Bankası ise Avro’nun değerini düşürmek için henüz bir adım atmamıştır. IMF’nin Ocak raporunda da vurgulandığı üzere gelişmekte olan ülkelerden kaynaklanabilecek yeni bir ekonomik daralma dalgası Avro Bölgesini deflasyona sokma riski taşımaktadır.

Gelişmekte olan ülkeler ise yılın son çeyreğinde ani sermaye çıkışlarıyla enflasyonist baskı ve büyüme arasında tercih yapma noktasına geldiler. 25 Ekimde yüzde 2,5 seviyesinde olan ABD’nin 10 yıllık Hazine tahvillerinin getiri oranı 31 Aralık’ta 3,02’ye kadar yükselirken gelişmekte olan ülke para birimleri hızla değer kaybetti. Bu değer kayıpları enflasyon oranları üzerinde yukarı yönlü baskı oluştururken, bu baskıları karşılamak için alınan faiz artırımı kararları ve likidite ayarlamaları, gelişmekte olan ülkelerde finansal istikrarsızlığa ve büyüme beklentilerinin düşürülmesine sebep oluyor.

Bu dönemde Arjantin Merkez Bankası pesoyu yüzde 18,6 oranında devalüe etme kararı alıp kontrollü döviz

¹ Ocak sonunda 4 trilyon dolara ulaşan FED varlıklarının yüzde 55’ini ABD hazine tahvilleri, yüzde 39’unu ise varlığa dayalı menkul kıymetler oluşturmaktadır.

rejimini gevşetirken, Türkiye, Hindistan, G. Afrika ve Brezilya merkez bankaları Ocak ayında faiz artırımı kararları aldılar. Cari açıklarını kısa vadeli sermaye girişleriyle finanse eden gelişmekte olan ülkeler için volatilitenin taşıdığı risk, emtia fiyatlarının düşük seyri sebebiyle cari açıklarını hammadde ihraç ederek kapatan gelişmekte olan ülkeler için de devam ediyor.

2013 sonunda GSYH'sının yüzde 8'ine ulaşan 65 milyar dolarlık cari açık problemi yaşayan Türkiye'nin kısa vadeli yabancı sermayeyi çekmekte zorlandığı bu dönemde TL'de yüksek oranlı değer kayıpları yaşanmıştır. TL'nin dolar karşısındaki değer kaybı 1 Aralık 2013 - 28 Ocak 2014 arasında yüzde 16'ya ulaşmıştır. Kasım ayından itibaren gerçekleşen enflasyon ve beklenen enflasyon oranlarında da yükselme görülmesi üzerine TCMB önce 17 Aralık ve 21 Ocak toplantılarında ortalama fonlama oranını yükseltecek likidite düzenlemeleri yapmıştır. TCMB, bu düzenlemelerin yetersiz kalması karşısında 28 Ocak'ta önden yüklemeli parasal sıkılaştırma olarak tanımladığı politika değişikliğine giderek temel fonlama aracı olarak belirlediği bir haftalık repo faiz oranını yüzde 10'a çıkartmıştır.

KKTÇ Devlet Planlama Örgütü'nün Eylül ayında yayımladığı raporda 2013 yılsonu büyüme tahminini 2,2'ye düşürdüğü KKTÇ ekonomisinde ise, TL'nin yabancı para birimleri karşısında yaşadığı değer kayıplarının da etkisiyle yıl sonunda çift haneyi gören enflasyon oranı 2014 Ocak ayında yıllık bazda yüzde 11,41 olarak gerçekleşmiştir. Bu gelişmeler karşısında KKTÇ Merkez Bankası 2014 yılının ilk Yönetim Kurulu Toplantısı'nda yabancı para zorunlu karşılık oranlarını vadesine göre yüzde 5 ile yüzde 8 arasında yeniden düzenleme kararı almış, Bankalararası Para Piyasası ve/veya reeskont imkanları toplamını oluşturan global borçlanma limitlerini 250 milyon Liradan 350 milyon Liraya yükseltmiştir. Ayrıca Bankalararası Para Piyasasında azami vade 91 günden 182 güne çıkarılmak suretiyle, bankalara likidite sağlama noktasında esneklik ve kaynak kullanımında vade riskini düşüren dengeleyici bir olanak sağlanması hedeflenmiştir.

Aynı toplantıda KKTÇMB nezdinde tutulan mevduatların faiz oranlarında da düzenleme yapılmış ve TL mevduatların faiz oranı 1 puan artırılarak yüzde 4'den yüzde 5'e, dolar mevduat faiz oranı ise yüzde 0,05'ten, yüzde 0,25 seviyesine yükseltilmiştir.

1.2: SEÇİLMİŞ ÜLKELERDEKİ EKONOMİK VE FİNANSAL GÖRÜNÜM

1.2.1: BÜYÜME

Avro Bölgesi ekonomisi deflasyon tehdidi ve özellikle dolara karşı değerli seyreden avro'ya rağmen 2013 yılında 3 çeyrek arka arkaya büyümeyi başarmış görünmektedir. Üçüncü çeyrekte binde 3 oranında büyüyen avro bölgesi, yıllık bazda da binde 5 büyümüştür. İngiltere ise 2013 yılı boyunca istikrarlı bir şekilde büyümüş ve 4 çeyrekte de pozitif büyüme sağlamıştır. Son çeyrekte yakalanan binde 7 büyüme oranıyla birlikte yıllık büyüme yüzde 2,8'e ulaşmıştır. Türkiye, 2013 yılı ilk çeyreğinde yüzde 1,5, ikinci çeyreğinde yüzde 2 ve üçüncü çeyreğinde binde 9 büyümüştür. İngiltere'nin büyüme performansına benzer bir seyir izleyen ABD ekonomisi ise, yılın son çeyreğinde binde 8, yılın tamamında ise yüzde 2,7 oranında büyümüştür. (Grafik 1.1)

Grafik 1.1: GSYH Büyüme Oranları

Kaynak: OECD

1.2.2: ENFLASYON

2013 sonu ve 2014 başı itibarıyla negatif çıktı açığı olan gelişmiş ülkelerde düşük enflasyon olumsuz bir veri olarak karşımıza çıkmakta, yerel para birimleri hızla değer kaybeden gelişmekte olan ülkelerde ise yüksek enflasyon beklentisi yabancı sermayenin girişini engelleyen bir faktör olarak görünmektedir. Grafik 1.2'de seçilmiş ekonomilerdeki aylık enflasyon oranları (bir önceki yılın aynı ayına göre değişimleri) gösterilmektedir. Ocak ayında İngiltere'de tüketici fiyat endeksi artış oranı yıllık yüzde 1,9 olarak gerçekleşmiş ve yüzde 2 hedefinin altına inmiştir. Avro Bölgesi enflasyon oranı, 2014 Ocak ayında binde 7 artmıştır. ABD'de ise Ocak ayında 1,6 olarak açıklanan enflasyon oranı henüz yüzde 2 hedefinin gerisindedir. Öte yandan Türkiye'de, yılın son çeyreğinde TL'nin yabancı para birimleri karşısında yaşadığı değer kaybının da etkisiyle artan enflasyon oranı, yılsonunda yüzde 7,4 olmuş ve Ocak ayında yüzde 7,8'e kadar yükselmiştir. TCMB orta vadeli hedefini yüzde 5, 2014 yılsonu tahminini ise orta noktası yüzde 6,6 olmak üzere yüzde 5,2 ile yüzde 8 aralığı olarak belirlemiştir.

Grafik 1.2: Enflasyon Oranları

Kaynak: Thomson Reuters Eikon

1.2.3: POLİTİKA FAİZLERİ

Grafik 1.3'te de görüldüğü üzere, gelişmiş ülkelerin politika faiz oranları sıfır bandına çok yakın seyretmeye devam etmektedir.

Ancak, ilk defa bu dönemde ABD ve İngiltere merkez bankalarından kısa vadeli fonlama faizlerinin artışıyla ilgili mesajlar verilmeye başlanmıştır. Sözlü yönlendirme olarak tanımlanan ve 2013 yılında FED ve

İngiltere Merkez Bankası tarafından sıkça kullanılan politikalardan FED'in bu yıl içinde faiz artışını daha sık telaffuz edeceği, BoE'nin ise kapasite kullanım oranları ve verimlilik artışlarına binaen 2015 yılından itibaren kısa vadeli faizleri artırabileceği anlaşılmaktadır.

7 Kasım tarihinde politika faizini 0,25 puan daha indirerek yüzde 0,25'e çeken AB Merkez Bankası ise daha fazla genişletici politika için her türlü aracı kullanabileceğinin mesajını vermiştir.

Grafik 1.3: Gelişmiş Ülkeler MB Faiz Oranları

Kaynak: FED, ECB, BoE

TCMB ise yılın son çeyreğinde çeyreğinde politika faizi olan haftalık repo faiz oranını yüzde 4,5'te tutmuş, faiz koridorunda değişiklik yapmamasına rağmen fonlama aracı tercihinde ağırlıklı olarak haftalık repodan BİST bankalararası para piyasasına geçerek ve uyguladığı ek parasal sıkılaştırmalarla likiditeyi ve ağırlıklı ortalama fonlama oranını yükseltmiştir (Grafik 1.4). TCMB, FED'in tahvil alımlarını azaltmasının ardından yurt içi gelişmelerin de etkisiyle TL'nin Ocak ayında hızla değer kaybetmesiyle 21 ve 28 Ocak tarihlerinde bir hafta içinde iki kez politika duruşuna ayar vermiştir. 21 Ocak'ta ek parasal sıkılaştırma yapılan günlerde faiz koridorunun üst sınırının yüzde 9 olacağını duyuran Merkez Bankası Para Politikası Kurulu, 28 Ocak tarihli toplantısında temel fonlama aracı olarak haftalık repo ihalesine geçtiğini açıklamış ve bu yöntemle fonlamanın faiz oranının da yüzde 10 olduğunu ilan etmiştir. Aynı toplantıda TCMB gecelik borç verme oranı yüzde 12'ye, borç alma oranı yüzde 8'e, piyasa yapıcı bankalara borç verme oranı ise yüzde 11,5'e çıkarılmıştır.

Grafik 1.4: TCMB Faiz Koridoru

Kaynak: TCMB

1.2.4: İŞSİZLİK

İşsizlik oranı Avro Bölgesi'nde 2013 yılının son çeyreğinde artmasa da yüzde 12 oranında katılmış durumda. AB genelinde en yüksek işsizliğin görüldüğü iki ülkeden bir olan İspanya'da Ağustos ayında yüzde 26,6'ya ulaşarak zirve yapan işsizlik oranı takip eden aylarda azalmış ve yılsonunda yüzde 25,8 olarak gerçekleşmiştir. Buna karşılık işsizliğin yüksek oranlarda olduğu bir diğer ülke Yunanistan'da ise Aralık ayı işsizlik oranı yüzde 28'e ulaşmıştır. Avro Bölgesi'ne kıyasla işgücü piyasasında toparlanma gözlemlenen İngiltere'de işsizlik oranı Kasım ayında yüzde 7,1'e kadar düşmüş 2013 sonunda ise yüzde 7,2 olmuştur. ABD'de işsizlik oranı yılın son çeyreğinde 0,5 puan azalarak 6,5 puan olan hedef işsizlik oranının 0,2 puan üzerinde gerçekleşmiştir. Türkiye'de yılın üçüncü çeyreğinde yüzde 10'un üzerinde seyreden mevsimsellikten arındırılmış işsizlik oranı Ekim ve Kasım aylarında yüzde 9,9 düzeyinde kalmıştır. (Grafik 1.5).

Grafik 1.5: İşsizlik Oranları

Kaynak: TÜİK ve Eurostat, Mevsimsellikten Arındırılmış(m.a.)

1.2.5: DÖVİZ KURLARI

Mayıs sonundan itibaren FED'in tahvil alımlarını azaltacağı beklentisiyle gelişmekte olan ülke para birimlerinde görülen değer kayıpları, Aralık ayında gerçekleşen tahvil alımı azaltımının ardından artarak devam etmiştir. Aynı dönemde çeşitli gelişmekte olan ülkelerde yaşanan siyasi gerilimler de bu değer kayıplarını desteklemiştir. Türk Lirası'nda da yılın ikinci yarısında artan değer kayıpları görülmüştür. Grafik 1.6'da döviz kurlarının 2 Ocak 2013 tarihine göre değişimleri verilmektedir. Buna göre, 2013 yılının Ocak ve 2014 yılının Şubat ayları arasında TL'nin dolar karşısında yüzde 28, avro karşısında yüzde yüzde 32 ve sterlin karşısında yüzde 30 değer kaybettiği görülmektedir.

Grafik 1.6: Döviz Kurları Değişim Oranları (2 Ocak 2013 =100)

Kaynak: KKTÇMB

2: İSTİHDAM VE FİYATLAR

2.1: İSTİHDAM

KKTC Çalışma Dairesi Müdürlüğü tarafından hazırlanan işsizlik verilerine göre; 2012 yılı dördüncü çeyreğinde toplam 907 kişi olan kayıtlı işsiz sayısı, 2013 yılı aynı döneminde yüzde 7,28 oranında azalmış ve 841 kişiye gerilemiştir. 2013 dördüncü çeyrek dönemi işsizlik verileri cinsiyet kompozisyonuna göre incelendiği zaman, aktif kayıtlı işsizlerin yaklaşık yüzde 51'i erkeklerden, yüzde 49'u kadınlardan oluşmaktadır.

Tablo 2.1: Kayıtlı Aktif İşsizlik - Dönemsel Dağılım

İş İsteğiyle Bekleyen Aktif Kayıtlı İşsizlerin Dağılımı						
	2012	2012	2013	2013	2013	2013
	Q3	Q4	Q1	Q2	Q3	Q4
Erkek	432	431	582	375	308	428
Kadın	733	476	570	562	570	413
Toplam	1.165	907	1.152	937	878	841

Kaynak: Çalışma Dairesi

Tablo 2.2'de Çalışma Dairesi'nde kayıtlı aktif işsizlerin genel görünümü verilmektedir. 2013 yılı üçüncü çeyreğinde iş isteğiyle bekleyen kişi sayısı 878 iken, 2013 dördüncü çeyreğinde iş isteğiyle yeni müracaat eden kişi sayısı 894 olmuştur. Dördüncü çeyrekte kayıttan düşen 816 kişi ve işe yerleştirilen 115 kişi ile birlikte 2013 yılı Aralık sonu itibarıyla iş isteğiyle bekleyenlerin sayısı 841'e gerilemiştir.

Tablo 2.2: Kayıtlı Aktif İşsizlik - Genel Görünüm

	2012	2012	2013	2013	2013	2013
	Q3	Q4	Q1	Q2	Q3	Q4
Bir önceki dönem sonu itibarıyla iş isteğiyle bekleyenler	940	1.165	907	1.152	937	878
Dönem içinde iş isteğiyle başvuranlar	1.292	948	1.223	1.007	961	894
Dönem içinde işe yerleştirilenler	197	91	99	138	125	115
Dönem içinde kayıttan düşenler	870	1.115	879	1.084	895	816
Dönem sonu itibarıyla iş isteğiyle bekleyenler	1.165	907	1.152	937	878	841

Kaynak: Çalışma Dairesi

Aktif münhal kayıtları incelendiğinde ise Eylül 2013 sonu itibarıyla toplam 57 iş münhalinin 2013 dördüncü çeyreğine aktarıldığı, dönem içerisinde ise toplam 232 yeni münhal açıldığı görülmektedir. 115 adet doldurulan ve 132 adet iptal edilen münhal neticesinde, 2013 dördüncü çeyreği sonu itibarıyla toplam 42 münhal birinci çeyreğe aktarılmıştır.

Tablo 2.3 Aktif Münhal Kayıtlarının Genel Görünümü

	2012	2012	2013	2013	2013	2013
	Q3	Q4	Q1	Q2	Q3	Q4
Geçen dönemden devreden iş münhalleri	112	112	13	193	40	57
Dönem içinde alınan iş münhalleri	408	242	401	473	310	232
Dönem içinde doldurulan iş münhalleri	197	91	99	138	125	115
Dönem içinde iptal edilen iş münhalleri	211	250	122	488	168	132
Ertesi döneme devreden iş münhalleri	112	13	193	40	57	42

Kaynak: Çalışma Dairesi

Grafik 2.1'de, 2010 yılından bu yana çeyrek dönemler itibarıyla iş isteğiyle yeni başvuru, açılan yeni münhal ve işe yerleştirilenlerin hareketleri görülmektedir.

Grafik 2.1: Başvurular - Münhaller - Yerleştirilenler

Kaynak: Çalışma Dairesi

2.2: ENFLASYON

Son 4 yılda gerçekleşen TÜFE değişimlerinin verildiği Grafik 2.2'de, 2013 yılı dördüncü çeyreğinde 2012 yılsonuna kıyasla yüzde 10,22 enflasyon gerçekleştiği görülmektedir. Grafikteki değerler 2008 fiyatları

(2008=100) baz alınarak hazırlanmıştır ve 100 endeksinin üzerindeki değerler 2008'e kıyasla gerçekleşen fiyat artışlarını ifade etmektedir.

Grafik 2.2: Tüketici Fiyat Endeksi (2008=100) Temel Yılı Verileri

Kaynak: DPÖ

2013 yılı dördüncü çeyreğinde bir önceki aya göre gerçekleşen enflasyon oranlarını, 2012 yılının aynı dönemleri ile kıyaslayacak olursak; 2012 yılının Ekim ayında yüzde 0,93, Kasım ayında yüzde 0,08, Aralık

ayında yüzde -0,01 olan enflasyon oranları, 2013 yılının aynı aylarında sırasıyla yüzde 1,49, 0,37 ve 1,78 olarak gerçekleşmiştir.

Grafik 2.3: Bir Önceki Aya Göre Gerçekleşen Enflasyon Oranları

Kaynak: DPÖ

2012 yılı Mart ayında yüzde 10,4, Haziran ayında yüzde 9,07, Eylül ayında yüzde 6,59 ve Aralık ayında yüzde 3,6 olan yıllık enflasyon oranı, 2013 yılı Mart ayında yüzde 4,32, Haziran ayında 6,24, Eylül ayında yüzde 7,37 ve Aralık ayında yüzde 10,22 seviyesine ulaşmıştır.

Grafik 2.4: Bir Önceki Yılın Aynı Ayına Göre Enflasyon Oranı

Kaynak: DPÖ

2013 yılı dördüncü çeyreğinde bir önceki yılın Aralık ayına göre gerçekleşen enflasyon oranlarını 2012 yılının aynı dönemleri ile kıyaslayacak olursak; 2012 yılının Ekim ayında yüzde 3,52, Kasım ayında 3,61, Aralık ayında yüzde 3,6 olan enflasyon oranlarının, 2013 yılının aynı aylarında sırasıyla yüzde 7,89, 8,29 ve 10,22 olduğu görülmektedir.

Grafik 2.5: Önceki Yılın Aralık Ayına Göre Enflasyon Oranı (TÜFE)

Kaynak: DPÖ

2013 yılı dördüncü çeyrek sonu itibarıyla ana harcama grupları tüketici fiyatlarının, bir önceki yılın Aralık ayına göre değişim oranları Grafik 2.6'da gösterilmektedir. Buna göre, 2013 yılı dördüncü çeyrek dönemi sonunda eğitimde yüzde 21,33, ulaşırmada yüzde 18,1, konut, su, elek. ve gazda yüzde 17,05, mobilya ve ev aletlerinde yüzde 6,32, eğlence ve kültürde yüzde 5,84, tütün ve alkollü içeceklerde yüzde 5,74, gıda ve alkolsüz içeceklerde yüzde 4,86, sağlıkta yüzde 4,8, giyim ve ayakkabıda yüzde 4,69, lokanta ve otellerde yüzde 3,34, haberleşmede yüzde 1,45, çeşitli mal ve hizmetlerde yüzde 1,44 oranlarında fiyat artışı gerçekleşmiştir.

Grafik 2.6: Ana Mal ve Hizmet Gruplarında Meydana Gelen, Bir Önceki Yılın Aralık Ayına Göre Endeks Değişim Oranları

Kaynak: DPÖ

2012 ve 2013 yıllarına ait Tüketici Fiyat Endeksi değişim oranları aylık, bir önceki yılsonuna kıyasla ve yıllık olarak Tablo 2.4'te verilmektedir.

Tablo 2.4: Tüketici Fiyat Endeksi (2008=100) Değişim

	Aylar	Aylık	Yılsonuna Göre	Yıllık
2012	Ocak	-0,70	-0,70	12,36
	Şubat	-0,26	-0,95	11,28
	Mart	0,93	-0,03	10,40
	Nisan	1,86	1,83	11,41
	Mayıs	-0,14	1,69	9,58
	Haziran	-0,95	0,73	9,07
	Temmuz	-1,00	-0,28	6,90
	Ağustos	1,12	0,84	5,65
	Eylül	1,72	2,57	6,59
	Ekim	0,93	3,52	6,14
	Kasım	0,08	3,61	4,35
	Aralık	-0,01	3,60	3,60
2013	Ocak	1,00	1,00	5,38
	Şubat	-0,54	0,46	5,08
	Mart	0,20	0,66	4,32
	Nisan	0,84	1,51	3,27
	Mayıs	0,29	1,80	3,71
	Haziran	1,47	3,30	6,24
	Temmuz	-0,09	3,21	7,22
	Ağustos	0,94	4,17	7,03
	Eylül	2,04	6,30	7,37
	Ekim	1,49	7,89	7,97
	Kasım	0,37	8,29	8,28
	Aralık	1,78	10,22	10,22
2014	Ocak	2,09	2,09	11,41

Oranları

Kaynak: DPÖ

3: DIŐ TİCARET VE TURİZM

3.1: İHRACAT VE İTHALAT GELİŐMELERİ

KKTC'nin ihracatı yılın son çeyreğinde bir önceki yılın aynı dönemine göre yüzde 3,81 artarak 21,5 milyon dolar olarak gerçekleşmiştir. 2013 yılında gerçekleştirilen toplam ihracat ise bir önceki yıla göre yüzde 4,6 oranında artarak 116,5 milyon dolara yükselmiştir. Yıl içindeki gelişimi incelendiğinde, 2013 yılı ikinci çeyreğinde 2012 yılının aynı dönemine göre gerileyen ihracat, TL'nin değer kaybetmesinin de etkisiyle yılın ikinci yarısında, özellikle üçüncü çeyrekte toparlanmıştır. Bu bağlamda Temmuz ve Eylül aylarında kaydedilen sırasıyla yüzde 33,11 ve yüzde 16,7 oranındaki artışlar dikkat çekicidir.

Ticaret Dairesi tarafından yayımlanan en güncel verisi Kasım ayına ait olan ithalatın ise, yıl içinde artan döviz kurunun da etkisiyle 2013 yılının 11 aylık döneminde 2012 yılının aynı dönemine kıyasla yüzde 1,6 azalarak 1,4 milyar dolar olduğu görülmektedir.

2013'teki en fazla ithalat azalışının kur artışının görülmeye başlandığı ikinci çeyrekte olduğu göz önünde bulundurulduğunda, benzer koşulların yaşandığı Aralık ayında da ithalatın azalmaya devam ettiği tahmin edilmektedir. Aralık ayı hariç son çeyrekte ise ithalat yüzde 3,75 oranında azalmıştır.

Tablo 3.1: İthalat ve İhracat

İhracat (ABD Doları)				İthalat (ABD Doları)			
	2012	2013	Yüzde Değişim		2012	2013	Yüzde Değişim
Ocak	8.247.029	9.516.124	15,39	Ocak	115.586.492	135.183.030	16,95
Şubat	9.761.896	11.948.488	22,40	Şubat	100.137.652	118.784.621	18,62
Mart	11.859.667	12.096.680	2,00	Mart	146.174.327	117.633.338	-19,53
I.Çeyrek	29.868.592	33.561.292	12,36	I.Çeyrek	361.898.471	371.600.989	2,68
Nisan	16.599.564	16.986.868	2,33	Nisan	158.463.121	154.145.038	-2,72
Mayıs	15.535.914	13.092.716	-15,73	Mayıs	153.143.731	147.377.576	-3,77
Haziran	8.811.663	7.509.048	-14,78	Haziran	140.640.380	113.957.324	-18,97
II.Çeyrek	40.947.141	37.588.632	-8,20	II.Çeyrek	452.247.232	415.479.938	-8,13
Temmuz	7.099.383	9.449.901	33,11	Temmuz	125.300.195	133.380.185	6,45
Ağustos	5.970.356	6.496.960	8,82	Ağustos	117.607.114	107.007.515	-9,01
Eylül	6.731.664	7.855.824	16,70	Eylül	113.806.928	130.755.241	14,89
III.Çeyrek	19.801.403	23.802.685	20,21	III.Çeyrek	356.714.237	371.142.941	4,04
Ekim	6.393.985	6.736.723	5,36	Ekim	152.802.675	138.687.236	-9,24
Kasım	6.190.231	6.996.654	13,03	Kasım	127.809.299	131.399.116	2,81
Aralık	8.162.002	7.802.733	-4,40	Aralık			
IV.Çeyrek	20.746.218	21.536.110	3,81	IV.Çeyrek	280.611.974	270.086.352	-3,75
Toplam	111.363.354	116.488.719	4,60	Toplam	1.451.471.914	1.428.310.220	-1,60

NOT: 1) GÜNEY KIBRIS'A YAPILAN İHRACAT DÂHİL DEĞİLDİR.

2) HİDROKARBON İTHALATI DÂHİL DEĞİLDİR

KAYNAK: TİCARET DAİRESİ

Grafik 3.1'de KKTC'nin ihracat ve ithalatının 2003 ve 2013 yılları dördüncü çeyrekleri arasındaki gelişimi gösterilmektedir. İhracat, yıllar itibarıyla mevsimsel olarak azalıp artmakla birlikte 2009 sonrasında ortalama olarak artış eğilimindedir. 2008'deki küresel

kriz haricinde göreceli olarak daha istikrarlı bir seyir izleyen ithalatın aylık ortalaması ise 2010 yılından beri her yıl azalmaktadır. 2010 yılında 133,7 milyon dolar olan aylık ithalat ortalaması, 2013 yılında Kasım sonu itibarıyla 129,8 milyon dolar olmuştur.

Grafik 3.1: İthalat ve İhracat

Kaynak: Ticaret Dairesi

Son 10 yıllık süreçte, KKTC'nin ihracatı ve ithalatı arasındaki büyük fark, dış ticaret hacmi ve dengesinin ağırlıklı olarak ithalatın seyrine göre şekillenmesine sebep olmaktadır. Dolayısıyla 2010 yılından itibaren aylık ortalama ithalatta görülen azalış dış ticaret hacminin ve açığının azalmasını da beraberinde getirmiştir. Grafik 3.2'den görüleceği üzere, 2013 yılı Kasım ayı itibarıyla aylık dış ticaret açığı 124,4 milyon dolar, dış ticaret hacmi ise 138,4 milyon dolar olarak

gerçekleşmiştir. 2010 yılında 126,1 milyon dolar olan dış ticaret açığının aylık ortalaması, 2013 yılında 119,9 milyon dolara gerilemiştir.

2013 yılının 11 aylık döneminde dış ticaret açığı ve dış ticaret hacmi sırasıyla 1.319,6 ve 1.536,9 milyon dolar olmuştur. Böylelikle, 2012 yılsonunda yüzde 7,1 olan ihracatın ithalatı karşılama oranı Kasım 2013 itibarıyla yüzde 7,6'ya yükselmiştir.

Grafik 3.2: Dış Ticaret Hacmi ve Dengesi - Aylık (ABD Doları)

KAYNAK: TİCARET DAİRESİ

KKTC'nin ürünlerini ihraç ettiği başlıca ülke ve ülke gruplarıyla, bunlara yapılan ihracatın yıllar itibarıyla dağılımları Tablo 3.2'de gösterilmektedir. Söz konusu tablodan görüleceği üzere, 2013 yılının 11 ayında Türkiye'ye yapılan ihracatın aynı dönemdeki toplam ihracat içindeki payı, bir önceki yıla göre 1,2 puan

artarak yüzde 52,2'ye yükselmiştir. KKTC'nin ihracatta bulunduğu en büyük ikinci destinasyon olan Orta Doğu ve Arap ülkelerinin payında ise 3,8 puanlık bir azalış görülürken, AB üyesi olmayan Avrupa ülkelerine yapılan ihracatın payı ise 1,8 puan artmıştır.

Tablo 3.2: KKTC'nin Ülke Gruplarına Göre İhracatı (yüzde pay)

Yıllar	Türkiye	AB	Diğer Avrupa Ülkeleri	Orta Doğu ve Arap Ülkeleri	Diğer Ülkeler
2006	47,6	15,0	15,1	17,8	4,5
2007	58,4	15,8	8,8	11,6	5,4
2008	49,9	20,5	5,9	17,0	6,7
2009	54,2	18,5	1,7	19,5	6,1
2010	46,4	12,2	3,6	32,3	5,5
2011	53,3	8,3	1,3	32,0	5,1
2012	51,0	7,7	1,0	35,7	4,6
2013 (Ocak – Kasım)	52,2	7,5	2,8	31,9	5,6

Kaynak: Ticaret Dairesi

KKTC'nin ithalat yaptığı başlıca ülke ve ülke gruplarıyla, bunlardan yapılan ithalatın yüzde dağılımı Tablo 3.3'te verilmektedir. Söz konusu tablodan da görüleceği üzere, toplam ithalat içinde en büyük paya sahip olan ülke Türkiye olmakla birlikte, Türkiye'nin payı 2013 yılının 11 ayı itibarıyla yüzde 66,5'e düşmüş, 2006'dan beri en düşük seviyeye gerilemiştir. Öte yandan,

tasnife tabi tutulan diğer tüm ülke gruplarının toplam ithalatımız içindeki paylarında (diğer ülkeler başlığıyla tanımlananlar hariç olmak üzere) 2012'ye kıyasla artışlar olduğu görülmektedir. Nispi olarak en büyük artış ise toplam ithalatımız içindeki payı yüzde 129 oranında artan AB üyesi olmayan Avrupa ülkelerinden yapılan ithalatta görülmektedir.

Tablo 3.3: KKTC'nin Ülke Gruplarına Göre İthalatı (yüzde pay)

Yıllar	Türkiye	AB	Uzak Doğu Ülkeleri	Diğer Avrupa Ülkeleri	Orta Doğu ve Arap Ülkeleri	Diğer Ülkeler
2006	68,8	18,0	6,0	1,2	4,8	1,2
2007	67,9	16,1	7,3	2,6	4,3	1,8
2008	69,8	14,0	6,5	4,7	3,4	1,6
2009	69,6	15,5	6,6	2,3	4,0	2,0
2010	70,9	15,6	5,7	1,9	4,3	1,6
2011	68,6	16,8	4,9	2,5	5,2	2,0
2012	72,4	14,5	4,8	1,7	4,8	1,8
2013 Ocak-Kasım	66,5	15,9	6,6	3,9	5,4	1,7

Kaynak: Ticaret Dairesi

3.2: TURİZM

Tablo 3.4'te son iki yılda KKTC'ye gelen yolcu sayıları üçer aylık dönemler itibarıyla karşılaştırmalı olarak verilmiştir. 2013 yılının dördüncü çeyreğinde 291.081 olan toplam gelen yolcu sayısı, 2012 yılının aynı dönemine göre yüzde 6,6 oranında artmıştır. Yılın ilk

üç çeyreğinde görülen sırasıyla yüzde 5,3, yüzde 3,8 ve yüzde 7 artışla birlikte değerlendirildiğinde, 2013 yılında gelen yolcu sayısı 2012 yılına göre yüzde 5,7 artarak 1.232.753 kişiye ulaşmıştır.

Tablo 3.4: KKTC'ye Gelen Yolcu Sayısı

Dönem	T.C. Uyruklu			3. Ülke Uyruklu			Toplam		
	2012	2013	Yüzde Değişim	2012	2013	Yüzde Değişim	2012	2013	Yüzde Değişim
Ocak	57.453	55.494	-3,4	8.257	10.055	21,8	65.710	65.549	-0,2
Şubat	68.343	71.151	4,1	11.837	14.645	23,7	80.180	85.796	7,0
Mart	65.959	68.216	3,4	17.042	21.399	25,6	83.001	89.615	8,0
I. Çeyrek	191.755	194.861	1,6	37.136	46.099	24,1	228.891	240.960	5,3
Nisan	76.130	76.168	0,0	19.646	22.429	14,2	95.776	98.597	2,9
Mayıs	78.237	78.906	0,9	21.262	25.697	20,9	99.499	104.603	5,1
Haziran	88.302	89.104	0,9	29.135	32.314	10,9	117.437	121.418	3,4
II. Çeyrek	242.669	244.178	0,6	70.043	80.440	14,8	312.712	324.618	3,8
Temmuz	75.319	69.567	-7,6	32.222	41.510	28,8	107.541	111.077	3,3
Ağustos	72.158	81.456	12,9	35.672	41.266	15,7	107.830	122.722	13,8
Eylül	100.840	101.386	0,5	35.315	40.909	15,8	136.155	142.295	4,5
III. Çeyrek	248.317	252.409	1,6	103.209	123.685	19,8	351.526	376.094	7,0
Ekim	83.174	90.731	9,1	24.558	30.581	24,5	107.732	121.312	12,6
Kasım	72.995	73.947	1,3	14.321	15.305	6,9	87.316	89.252	2,2
Aralık	65.595	67.182	2,4	12.414	13.335	7,4	78.009	80.517	3,2
IV. Çeyrek	221.764	231.860	4,6	51.293	59.221	15,5	273.057	291.081	6,6
Toplam	904.505	923.308	2,1	261.681	309.445	18,3	1.166.186	1.232.753	5,7

Kaynak: Turizm Planlama Dairesi

Grafik 3.3'te 2013 yılsonuna kadar gelen yolcu sayısı bir önceki yıllara ve son beş yılın ortalamalarıyla karşılaştırmalı olarak verilmektedir. 2013 yılında gelen yolcu sayısının Ocak ayı haricinde her ay 2012 yılından fazla olduğu görülmektedir. Ayrıca 2013 yılında gelen yolcu sayısı son beş yılın ortalamalarının da üzerinde gerçekleşmiştir.

Grafik 3.3: 2013 yılında Gelen Yolcu Sayısının 2012 yılıyla ve Son 5 Yıllık Ortalamalarla Karşılaştırılması

Kaynak: Turizm Planlama Dairesi

Sektörün toplam yatak kapasitesindeki gelişimin 2012 ve 2013 yılları itibarıyla karşılaştırmalı olarak gösterimi Grafik 3.4'te sunulmaktadır. 2013 Mayıs ayından itibaren 2012 yılına göre bir miktar azaldığı görülen yatak kapasitesi 2013 sonu itibarıyla 18.766'dır.

Grafik 3.4: Yatak Kapasitesi

Kaynak: Turizm Planlama Dairesi

KKTC'de bulunan turistik tesislerin 2012 ve 2013 yılları itibarıyla doluluk oranları Grafik 3.5'te karşılaştırmalı olarak sunulmaktadır. Buna göre, Aralık ayı haricinde 2013 yılının tüm aylarında 2012 yılına göre daha yüksek doluluk oranları gerçekleşmiştir.

Grafik 3.5: Aylar İtibarıyla Doluluk Oranı

Kaynak: Turizm Planlama Dairesi

4: BÜTÇE GELİŞMELERİ

4.1: 2012 - 2013 YILLARI DÖRDÜNCÜ ÇEYREK KARŞILAŞTIRMALARI

2013 mali yılının dördüncü çeyreğinde bir önceki yılın aynı dönemine kıyasla, KKTC bütçe gelir toplamında yüzde 7,7 artış olurken gider toplamında yüzde 14,4 oranında artış olmuştur. Bu değişimlerin ardından bütçe gelirleri ve bütçe giderleri 2013 yılı dördüncü çeyreğinde 1.054,6 ve 1.072,3 milyon TL olarak gerçekleşmiştir. 2012 yılının dördüncü çeyreğinde 41,5 milyon TL fazla veren kamu maliyesi, 2013 yılının aynı döneminde 17,7 milyon TL açık vermiştir.

Tablo 4.1: Bütçe Dengesi (Milyon TL)

Açıklama	2012		2013		Yüzde Değişim
	Yıllık Gerçekleşme	Q4 Gerçekleşme	Yıllık Gerçekleşme	Q4 Gerçekleşme	
Bütçe Gelirleri	3.140,4	979,0	3.216,1	1.054,6	7,7%
Bütçe Giderleri	2.964,2	937,5	3.261,4	1.072,3	14,4%
Bütçe Dengesi	176,2	41,5	-45,3	-17,7	-142,7%

Kaynak: Maliye Bakanlığı

2012 yılının tamamında elde edilen 3.140,4 milyon TL tutarındaki bütçe gelirleri toplamının yüzde 31,2 oranı dördüncü çeyrek içinde tahsil edilmiştir. 2013 yılının aynı döneminde toplam bütçe gelirlerinin yüzde 32,8'i tahsil edilmiştir. 2013 yılı içinde hizmet ve faaliyetlerin yürütülmesinde kullanılan 3.261,4 milyon TL'nin yüzde 32,9'u dördüncü çeyrek içinde kullanılmıştır. Bu oran bir önceki yılın aynı döneminde yüzde 31,6 olarak gerçekleşmiştir.

Bütçe gelir ve gider gerçekleştirmeleri aşağıdaki grafikte çeyrek dönemler itibarıyla verilmiştir.

Grafik 4.1: Bütçe Gerçekleşmeleri (Milyon TL)

Kaynak: Maliye Bakanlığı

4.2: GELİRLER

2013 mali yılı üçüncü çeyreği itibarıyla rakamsal olarak bütçe gelirleri, bir önceki yılın aynı dönemine göre 51,8 milyon TL artış göstererek 738,8 milyon TL'ye ulaşmıştır. Bütçe gelirleri içerisinde en büyük paya sahip vergi gelirleri kalemi toplamı 2013 yılı üçüncü çeyreği içinde 433,4 milyon TL olmuştur. Vergi gelirleri toplamı 2012 yılının aynı döneminde 383,6 milyon TL idi. Bütçe gelirleri içinde ikinci en yüksek paya sahip olan alınan bağış, yardım ve krediler kalemi ise 2013 yılı üçüncü çeyreğinde önceki yılın aynı dönemine göre yüzde 1,87 oranında düşüş göstermiş ve 155,9 milyon TL olarak gerçekleşmiştir. 2013 yılı üçüncü çeyreği içinde vergi dışı gelirler kalemi de 148,8 milyon TL seviyesindedir.

Tablo 4.2: Bütçe Gelirleri (Milyon TL)

Açıklama	2012 Q4	2013 Q4	Yüzde Değişim
Vergi Gelirleri	428,3	461,9	7,8%
Vergi Dışı Gelirler	139,7	176,0	26,0%
Alınan Bağış Yardım ve Krediler	173,6	415,6	139,4%
Diğer Gelirler	237,4	1,1	-99,5%
Toplam	979,0	1.054,6	7,7%

Kaynak: Maliye Bakanlığı

2012 yılının dördüncü çeyreğinde alınan bağış, yardım ve krediler kaleminin toplam bütçe gelirleri içindeki payı yüzde 17,7 iken, 2013 yılı aynı döneminde yüzde 39,4 olarak gerçekleşmiştir. Aynı dönemler içinde vergi gelirleri kaleminin yüzde 43,7 olan payı 43,8, vergi dışı gelirler kaleminin yüzde 14,3 olan payı 16,7 olmuştur. 2012 yılında 236,7 milyon TL tutarında özelleştirme geliri elde edilmesi dolayısıyla diğer gelirler kaleminin toplam gelirler içindeki payı 24,2 seviyesinde olmuş, 2013 yılında herhangi bir artı gelir olmamasından dolayı payı binde 1'de kalmıştır.

Grafik 4.2: Bütçe Gelirleri Dağılımı (Milyon TL)

Kaynak: Maliye Bakanlığı

4.3: GİDERLER

2013 yılı dördüncü çeyreği itibarıyla bütçe giderleri toplamı, bir önceki yılın aynı dönemine göre yüzde 14,4 oranında artış göstermiş ve 937,5 milyon TL'den 1.072,2 milyon TL'ye yükselmiştir. Söz konusu dönemlerde, cari transferler, mal - hizmet alım giderleri ile personel gideri kalemlerinde sırasıyla yüzde 20,4, 11,8 ve 8,5 oranlarında artış olmuştur.

KKTC bütçesinin cari transferler gider kalemi, 2013 yılı dördüncü çeyreğinde 475,9 milyon TL olmuştur. Bu dönemde bir önceki yılın aynı dönemine göre yüzde 8,5 oranında artış gösteren personel giderleri kalemi, 391,7 milyon TL seviyesine ulaşmıştır. Sermaye giderleri ve transferler kalemi de aynı dönemler içinde yüzde 21 artış göstermiş ve 2013 yılı dördüncü çeyreğinde 112,9 milyon TL olmuştur.

Tablo 4.3: Bütçe Giderleri (Milyon TL)

	2012 Q4	2013 Q4	Yüzde Değişim
Cari Transferler	395,4	475,9	20,4%
Personel Giderleri	360,9	391,7	8,5%
Sermaye Giderleri ve Transferler	93,3	112,9	21,0%
Mal ve Hizmet Alım Giderleri	65,2	72,9	11,8%
Diğer Giderler	22,7	18,8	-17,2%
Toplam	937,5	1.072,2	14,4%

Kaynak: Maliye Bakanlığı

Personel giderleri kaleminin toplam giderler içindeki payı, 2012 yılı dördüncü çeyreği içinde yüzde 38,5 iken, 2013 yılı dördüncü çeyreğinde yüzde 36,5 seviyesinde gerçekleşmiştir. 2012 yılı dördüncü çeyreğinde bütçe giderleri toplamının yüzde 42,2'sini oluşturan cari transferler kaleminin payı, 2013 yılı dördüncü çeyreğinde artış göstermiş ve yüzde 44,4 olmuştur. Personel giderleri ile cari transferler kalemleri toplamının bütçe giderleri içindeki payı, 2012 yılı dördüncü döneminde yüzde 80,7 iken 2013 yılı dördüncü döneminde yüzde 80,9 olarak gerçekleşmiştir.

Grafik 4.3: Bütçe Giderleri Dağılımı (Milyon TL)

Kaynak: Maliye Bakanlığı

4.4: 2013 MALİ YILI, BÜTÇE UYGULAMA SONUÇLARI

013 yılı itibarıyla gerçekleşen toplam gelir ve gider verileri aşağıdaki tabloda verilmektedir.

2013 yılı için öngörülen toplam bütçe gelirleri yüzde 91,9 oranında tahsil edilmiş, öngörülen toplam bütçe giderlerinin yüzde 88,9'u oranında harcama yapılmıştır. 2012 yılsonu gerçekleşme verileri ile

karşılaştığımızda ise, gelirler toplamı yüzde 2,4 oranında artarken, bütçe giderleri kalemi ise yüzde 10 oranında büyümüştür.

2013 yılsonu itibarıyla oluşan bütçe rakamlarına göre, yerel gelirlerimizle bütçe giderlerini karşılama oranı yüzde 70,1 olmuştur. Aynı oran 2012 yılında yüzde 78,9 seviyesinde gerçekleşmiştir.

Tablo 4.4: Bütçe Uygulama Sonuçları (Milyon TL)

	2012 Yılı Gerçekleşme	2013 Bütçe Tahmini	2013 Yılı Gerçekleşme	2013 Yılı Gerçekleşme Oranı	2012 – 2013 Değişim
Gelirler					
Vergi Gelirleri	1.492,1	1.584,5	1.624,9	102,5%	8,9%
Vergi Dışı Gelirler	602,9	684,3	657,5	96,1%	9,1%
Alınan Bağış Yardım Krediler	801,7	1.225,9	929,6	75,8%	16,0%
Diğer Gelirler	243,7	3,9	4,1	105,1%	-98,3%
Genel Toplam	3.140,4	3.498,5	3.216,1	91,9%	2,4%
Giderler					
Cari Transferler	1.390,1	1.473,5	1.533,9	104,1%	10,3%
Personel Gideri	1.103,9	1.122,0	1.189,1	106,0%	7,7%
Sermaye Giderleri ve Transferleri	185,4	446,5	201,7	45,2%	8,8%
Mal ve Hizmet Alım Giderleri	209,5	253,8	259,7	102,3%	24,0%
Diğer Giderler	75,3	370,8	77,1	20,8%	2,4%
Genel Toplam	2.964,2	3.666,7	3.261,4	88,9%	10,0%

Kaynak: Maliye Bakanlığı

4.5: FINANSMAN DENGESİ

Bütçe gelirlerinden T.C. kredileri ve iç borçlanma kalemlerinin çıkarılması suretiyle elde edilen toplam gelir rakamı ile bütçe giderleri arasındaki farka eşit olan finansman dengesi, 2013 yılı dördüncü çeyreğinde -253 milyon TL olmuştur. Bu çeyrekte gerçekleşen açığın kapatılması için finansman kaynağı olarak kullanılan T.C. kredileri toplamı ise, önceki yılın aynı dönemine göre 18 milyon TL'den 235,4 milyon TL'ye yükselmiştir.

Vergi gelirleri ve vergi dışı gelirler kalemlerinde, 2013 yılının dördüncü çeyreğinde bir önceki yılın aynı dönemine göre sırasıyla 33,6 ve 36,3 milyon TL artış kaydedilmiştir. 2012 yılında gerçekleşen özelleştirmeden elde edilen 236,7 milyon TL'nin yerel gelirler toplamına dâhil olması ve 2013 yılında özelleştirme gelirinin bulunmaması, yerel gelirler toplamında düşüşe sebep olmuş ve 639 milyon TL olarak gerçekleşmiştir.

2013 yılı dördüncü çeyreği itibarıyla oluşan bütçe rakamlarına göre, yerel gelirlerimizle bütçe giderlerini karşılama oranı yüzde 59,6 olmuştur. Aynı oran 2012 yılı dördüncü çeyreğinde yüzde 85,9 idi.

Tablo 4.5: Finansman Dengesi (Milyon TL)

	2012 Q4	2013 Q4
Yerel Gelirler +Dış Yardımlar	961,0	819,2
1. Yerel Gelirler	805,4	639,0
Vergi Gelirleri	428,3	461,9
Vergi Dışı Gelirler	139,7	176,0
Diğer Gelirler	237,4	1,1
2. Dış Yardımlar	155,6	180,2
T.C. Yardımları	155,6	180,2
Bütçe Giderleri	937,5	1.072,2
Personel Giderleri	360,9	391,7
Cari Transferler	395,4	475,9
Sermaye Giderleri	93,3	112,9
Diğer Giderler	87,9	91,7
Finansman Dengesi	23,5	-253,0
Finansman	18,0	235,4
T.C. Kredileri	18,0	235,4
İç Borçlanma	0,0	0,0

Kaynak: Maliye Bakanlığı

5: PARASAL VE FİNANSAL GELİŞMELER

5.1: BANKACILIK SEKTÖRÜ GENEL GÖRÜNÜMÜ

5.1.1: FİNANSAL DERİNLEŞME

2013 yılı dördüncü çeyreğinde bir önceki çeyreğe göre finansal derinleşme rakamlarının tümünde artış gerçekleşmiştir. Toplam krediler (brüt) / GSYH oranı yüzde 96,6'dan yüzde 110,3'e, toplam mevduat / GSYH oranı yüzde 132,3'den yüzde 140,3'e ve toplam aktiflerin GSYH'ye oranı yüzde 157,1'den yüzde 175,3'e yükselmiştir.

Grafik 5.1: Finansal Derinleşme (%)

Not: (1) 2011, 2012 ve 2013 yılsonu GSYH tahmin rakamları kullanılmıştır.

Kaynak: KKTCMB

5.1.2: KKTC BANKACILIK SEKTÖRÜ PERFORMANS RASYOLARI

Likit aktiflerin toplam aktifler içindeki payı 2013 yılı dördüncü çeyreğinde, üçüncü çeyreğe göre 0,78 puan artarak yüzde 25,94'e yükselmiştir. Bu oran bir önceki yılın aynı döneminde yüzde 26,82 seviyesinde gerçekleşmiştir.

Sermaye yeterlilik standart rasyosu (SYSR) üçüncü çeyrek döneme kıyasla 0,82 puan azalarak yüzde 18,6'ye gerilemiştir. Bir önceki yılın aynı döneminde ise, yüzde 20,61 idi.

TGA'nın brüt krediler içindeki payı, Aralık 2013 sonunda bir önceki döneme göre 0,22 puan azalarak yüzde 6,37'ye gerilemiştir. Söz konusu oran Aralık 2012 – Aralık 2013 döneminde 0,86 puan azalmıştır.

Mevduatın krediye dönüşüm oranını gösteren krediler (brüt) / mevduat, Aralık 2013 sonunda bir önceki döneme göre 5,52 puan, bir önceki yılın aynı dönemine göre ise, 5,66 puan artmış ve yüzde 78,67 seviyesinde gerçekleşmiştir.

Aralık 2012'de yüzde 61,48 seviyesinde olan brüt kredilerin aktif toplamı içerisindeki payı, 2013 yılının Aralık ayı sonunda yüzde 62,94 seviyesine yükselmiştir. Bir önceki çeyrek döneme göre 1,1 puan artmıştır.

Brüt kredilerdeki büyüme hızı, 2013 yılı dördüncü çeyreğinde bir önceki döneme göre yüzde 9,26 oranında artış şeklinde gerçekleşmiştir. Bir önceki yılın aynı döneminde ise yüzde 9,88 oranında artış yaşanmıştır.

Bir önceki çeyrek dönemle mukayese edildiğinde, Eylül 2013 sonunda yüzde 7,09 oranında artan mevduat, 2013 yılının son çeyreğinde yüzde 6,14 oranında artış göstermiştir.

2013 Eylül sonu itibarıyla yüzde 8,5 olan finansal kaldıraç oranı, 2013 yılı dördüncü çeyrekte yüzde 8,81 düzeyinde gerçekleşmiştir.

Tablo 5.1: Performans Rasyoları (%)

Açıklama	2012		2013		
	Ara.	Mar	Haz.	Eyl.	Ara.
Likit Aktifler/Top. Aktifler	26,82	25,78	24,43	25,16	25,94
SYSR	20,61	20,28	19,25	19,42	18,60
TGA / Brüt Krediler	7,23	7,27	6,84	6,59	6,37
Brüt Krediler/Top. Mevduat	73,01	73,00	73,35	73,15	78,67
Brüt Krediler/Top. Aktifler	61,48	61,33	62,17	61,84	62,94
Brüt Kredilerdeki Büyüme Hızı	9,88	-0,90	7,25	6,80	9,26
Mevduattaki Büyüme Hızı	6,76	-0,89	6,73	7,09	6,14
Finansal Kaldıraç ¹	8,16	8,04	8,27	8,50	8,81

Not: (1)Yabancı Kaynaklar / Toplam Özkaynaklar

Kaynak: KKTCMB

5.1.3: BANKACILIK SEKTÖRÜNÜN GELİŞİMİ

Grafik 5.2'den de anlaşılacağı üzere, 2007 – 2013 döneminde bankacılık sektörü bilanço büyüklüklerinin GSYH'ye oranı görülmektedir. 2013 yılında bankacılık sektörü bilanço büyüklüğünün GSYH'ye oranı yüzde 175,3'e yükselmiştir.

Grafik 5.2: Bankacılık Sektörünün Gelişimi

Not: 2011, 2012 ve 2013 yılsonu GSYH tahmin rakamları kullanılmıştır.

Kaynak: KKTCCMB

5.1.4: BANKACILIK SEKTÖRÜNDE YOĞUNLAŞMA

Bankacılık sektöründe yoğunlaşması incelendiği zaman, 2013 yılı son çeyrekte aktif büyüklüğü açısından en büyük beş bankanın sektör içindeki payı yüzde 54,52'den 54,59'a, ilk on bankanın toplam aktifler içindeki payı ise yüzde 79,21'den yüzde 79,28'e yükselmiştir.

Aynı dönemde brüt krediler büyüklüğü açısından ilk beş bankanın sektör içindeki payı yüzde 58,44'den yüzde 58,6'ya yükselmiş, ilk on bankanın payı ise yüzde 80,37'den yüzde 80,21'e gerilemiştir.

Mevduat büyüklüğü açısından en büyük beş bankanın toplam mevduatlar içindeki payı yüzde 55,51'den yüzde 56,16'ya, ilk on bankanın payı ise yüzde 79,4'den yüzde 79,77'ye yükselmiştir.

En büyük ilk beş bankanın toplam bankalara borçlar kalemi içerisindeki payı yüzde 58,86'dan 59,69'a, ilk on bankanın payı ise yüzde 90,38'den yüzde 92,3'e ulaşmıştır.

Söz konusu dönemde özkaynaklar büyüklüğü açısından ilk beş bankanın toplam özkaynaklar içindeki payı yüzde 54,59'dan 55,17'ye, ilk on bankanın payı ise yüzde 80,35'den yüzde 80,49'a yükselmiştir.

Tablo 5.2: Bankacılık Sektöründe Yoğunlaşma

İlk Beş Banka	2012		2013		
	Aralık	Mart	Haziran	Eylül	Aralık
Toplam Aktifler	57,25	55,80	55,14	54,52	54,59
Toplam Krediler (Brüt)	63,36	60,81	59,23	58,44	58,60
Toplam Mevduat	58,47	57,09	55,99	55,51	56,16
Toplam Bankalara Borçlar	71,58	67,28	61,95	58,86	59,69
Toplam Özkaynaklar	55,35	53,58	54,48	54,59	55,17
İlk On Banka					
Toplam Aktifler	81,86	80,75	79,89	79,21	79,28
Toplam Krediler (Brüt)	83,66	82,02	81,38	80,37	80,21
Toplam Mevduat	82,22	80,99	80,09	79,40	79,77
Toplam Bankalara Borçlar	95,22	94,49	91,22	90,38	92,30
Toplam Özkaynaklar	81,40	80,22	80,34	80,35	80,49

Kaynak: KKTCCMB

5.1.5: BANKA, ŞUBE VE PERSONEL SAYISI

Bankacılık sektöründe faaliyet gösteren banka sayısı Aralık 2013 sonunda 22'dir. Sektördeki 22 bankanın

2'si kamu bankası, 13'ü özel sermayeli banka ve 7'si şube bankasıdır.

Tablo 5.3: Banka Sayısındaki Gelişmeler

	2008	2009	2010	2011	2012	Mar.13	Haz.13	Eyl.13	Ara.13
Kamu Bankaları	2	2	4	3	2	2	2	2	2
Özel Sermayeli Bankalar	15	15	12	12	13	13	13	13	13
Şube Bankaları	7	7	7	7	7	7	7	7	7
Toplam	24	24	23	22	22	22	22	22	22

Kaynak: KKTCMB

Sektörde hizmet sunum birimi olan banka şube sayısı, 2013 yılı dördüncü çeyrek itibarıyla, bir önceki çeyreğe göre 4 adet artarak 224'e yükselmiştir. Şube sayılarının banka gruplarına göre dağılımına bakıldığında, toplam

şube sayısının yüzde 62,06'sının özel sermayeli bankalara, yüzde 20,98'inin şube bankalarına, yüzde 16,96'sının kamu bankalarına ait olduğu görülmektedir.

Tablo 5.4: Şube ve Personel Sayılarının Gelişimi

Şube Sayısının Gelişimi									
	2008	2009	2010	2011	2012	Mar.13	Haz.13	Eyl.13	Ara.13
Kamu Bankaları	27	29	34	35	34	34	38	38	38
Özel Sermayeli Bankalar	111	120	118	117	129	129	133	135	139
Şube Bankaları	32	35	40	44	45	46	47	47	47
Toplam	170	184	192	196	208	209	218	220	224
Personel Sayısının Gelişimi									
Kamu Bankaları	558	562	549	552	537	561	564	563	561
Özel Sermayeli Bankalar	1.432	1.433	1.437	1.459	1.669	1.681	1.677	1.741	1.780
Şube Bankaları	382	413	443	474	503	511	525	537	541
Toplam	2.372	2.408	2.429	2.485	2.709	2.753	2.766	2.841	2.882

Kaynak: KKTCMB

Sektörde istihdam edilen personel sayısı, Tablo 5.4 ve Grafik 5.3'den de görüldüğü üzere, Eylül 2013 – Aralık 2013 döneminde 41 kişi artarak 2.841'den 2.882'ye yükselmiştir. Söz konusu personelin 1.780'i özel sermayeli bankalarda, 561'i kamu bankalarında, 541'i şube bankalarında çalışmaktadır.

Aralık 2012 - Aralık 2013 döneminde sektörde çalışan personel sayısı, 173 kişi artarak 2.709'dan 2.882'ye yükselmiştir. Söz konusu personel sayısındaki değişim banka grupları bazında incelendiğinde; kamu bankaları,

özel sermayeli bankalar ve şube bankaları çalışan personel sayısının sırasıyla 24, 111 ve 38 kişi arttığı görülmektedir (Tablo 5.4).

Aralık 2012'de sektörün toplam personel sayısının yüzde 19,82'sine sahip olan kamu bankalarının payı Aralık 2013 sonunda yüzde 19,47'ye gerilemiş, şube bankalarının payı ise 18,57'den yüzde 18,77'ye, özel sermayeli bankaların payı ise yüzde 61,61'den yüzde 61,76'ya yükselmiştir.

Grafik 5.3: Personel ve Şube Sayısının Gelişimi

Kaynak: KTCMB

5.2: BANKACILIK SEKTÖRÜ KONSOLİDE BİLANÇOSU

2013 yılı Eylül ayı sonunda 12.442,8 milyon TL seviyesinde olan bankacılık sektörünün aktif toplamı, Aralık 2013 sonunda yüzde 7,33 oranında artmış ve 13.355,3 milyon TL'ye yükselmiştir. İlgili dönemde likit aktiflerde yüzde 10,63, brüt kredilerde yüzde 9,26 ve menkul değerler cüzdanında yüzde 9,11 oranlarında artış, diğer aktiflerde ise yüzde 13,52 oranında azalış olmuştur. Aralık 2012 - Aralık 2013 döneminde sektörün toplam aktifleri yüzde 21,13, brüt kredileri yüzde 24,01, likit aktifleri yüzde 17,11 oranında artmış, menkul değerler cüzdanı ise yüzde 25,62 oranında azalmıştır. Aynı dönemde mevduatta yüzde 15,09, özkaynaklarda ise, yüzde 13,14 oranında artış olmuştur.

Sektörün en önemli fon kaynağı olan mevduat, Eylül 2013 – Aralık 2013 döneminde yüzde 1,6, özkaynaklar yüzde 3,88 oranlarında artmıştır.

Tablo 5.5: Bankacılık Sektörü Konsolide Bilançosu (Milyon TL)

	2012		2013		Yüzde Değişim		
	Aralık	Mart	Haziran	Eylül	Aralık	09/2013-12/2013	12/2012-12/2013
Likit Aktifler	2.957,3	2.823,5	2.830,6	3.130,5	3.463,2	10,63	17,11
MDC	560,1	528,9	423,5	381,8	416,6	9,11	-25,62
Toplam Krediler (Brüt)	6.778,1	6.716,9	7.203,6	7.693,6	8.405,8	9,26	24,01
Diğer Aktifler	730,0	883,0	1.130,0	1.236,9	1.069,7	-13,52	46,53
Aktif-Pasif Toplamı	11.025,5	10.952,3	11.587,7	12.442,8	13.355,3	7,33	21,13
Toplam Mevduat	9.284,1	9.201,6	9.821,1	10.517,1	10.685,1	1,60	15,09
Bankalara Borçlar	310,9	298,3	384,5	450,1	638,5	41,86	105,37
Diğer Pasifler	538,2	538,6	516,9	615,3	670,4	8,95	24,56
Özkaynaklar	1.203,2	1.212,1	1.249,7	1.310,4	1.361,3	3,88	13,14

Kaynak: KTCMB

5.2.1: AKTİF / PASİF YAPISINDAKİ GELİŞMELER

2013 yılının dördüncü çeyreğinde, sektörün aktif toplamı içerisindeki en büyük pay yüzde 62,94 oran ile brüt kredilere aittir. Brüt kredileri sırasıyla yüzde 25,93 payla likit aktifler, yüzde 8,01 payla diğer aktifler ve yüzde 3,12'lik payla menkul değerler cüzdanı takip etmektedir.

Bankacılık sektörü Aralık 2012 - Aralık 2013 döneminde aktif/pasif yapısal yüzde dağılımı yönünden değerlendirildiğinde, likit aktifler ve MDC'de azalma, brüt krediler ve diğer aktiflerde genişleme olduğu görülmektedir.

Bu dönemde brüt kredilerin aktif toplamı içerisindeki payı yüzde 61,48'den yüzde 62,94'e, diğer aktifler

yüzde 6,62'den yüzde 8,01'e yükselirken, likit aktifler yüzde 26,82'den yüzde 25,93'e ve MDC yüzde 5,08'den yüzde 3,12'ye gerilemiştir. Aralık 2013 itibarıyla, toplam pasifin yüzde 80,01'ini mevduat, yüzde 10,19'unu özkaynaklar, yüzde 4,78'ini bankalara borçlar ve yüzde 5,02'sini diğer pasifler oluşturmaktadır.

Aralık 2012 - Aralık 2013 döneminde mevduatın toplam kaynaklar içindeki payı yüzde 84,21 düzeyinden yüzde 80,01 düzeyine, özkaynaklar yüzde 10,91'den yüzde 10,19'a gerilemiş, bankalara borçlar yüzde 2,82'den yüzde 4,78'e ve diğer pasifler yüzde 4,88'den yüzde 5,02 seviyesine yükselmiştir.

Tablo 5.6: Bankacılık Sektörü Aktif / Pasif Yapısal Yüzde Dağılımı

Aktif	2012		2013		
	Aralık	Mart	Haziran	Eylül	Aralık
Likit Aktifler	26,82	25,78	24,43	25,16	25,93
MDC	5,08	4,83	3,65	3,07	3,12
Toplam Krediler (Brüt)	61,48	61,33	62,17	61,83	62,94
Diğer Aktifler	6,62	8,06	9,75	9,94	8,01
Toplam	100,00	100,00	100,00	100,00	100,00
Pasif					
Toplam Mevduat	84,21	84,01	84,75	84,52	80,01
Bankalara Borçlar	2,82	2,72	3,32	3,62	4,78
Diğer Pasifler	4,88	4,92	4,47	4,95	5,02
Özkaynaklar	10,91	11,07	10,78	10,53	10,19
Toplam	100,00	100,00	100,00	100,00	100,00

Kaynak: KKTÇMB

Bankacılık sektörü toplam aktifinin çeyrek dönemlik yüzde değişimlerinin verildiği Grafik 5.4'e bakıldığında; toplam aktiflerin 2012 yılının son çeyreğinde yüzde 6,22 oranında arttığı görülmektedir. 2013 yılı birinci çeyreğinde toplam aktiflerde yüzde 0,66 oranında gerileme gerçekleşmiş, ikinci, üçüncü ve son çeyreklerde ise sırasıyla yüzde 5,8, yüzde 7,38 ve yüzde 7,33 oranlarında artmıştır.

Grafik 5.4: Bankacılık Sektörü Aktif Toplamları ve Çeyrek Dönemlik Yüzde Değişim

Kaynak: KKTÇMB

Sektörün toplam aktiflerinin banka gruplarına göre dağılımının gösterildiği Grafik 5.5'e göre; 2013 yılının dördüncü çeyreğinde bir önceki çeyreğe kıyasla, kamu bankaları grubu yüzde 29,48 seviyesinden yüzde 29,11'e, şube bankaları grubu ise yüzde 30,81'den yüzde 30,27'ye gerilemiş, özel sermayeli bankalar grubu ise yüzde 39,71'den yüzde 40,62 düzeyine yükselmiştir.

Aralık 2012 - Aralık 2013 döneminde ise, kamu bankaları grubunda küçülme, şube bankaları ve özel sermayeli bankalar grubunda ise büyüme olduğu görülmüştür.

Sektörün toplam aktif gelişiminin miktar bazında banka gruplarına göre gösterildiği Tablo 5.7'ye göre; 2013 yılının son çeyreğinde, bir önceki çeyrek döneme göre, kamu bankaları aktif toplamında yüzde 6,01, özel sermayeli bankalarda yüzde 9,78 ve şube bankalarında yüzde 5,44 oranlarında artış olmuştur. Bir önceki yılın aynı dönemine göre ise, kamu bankaları aktif toplamında yüzde 7,95, özel sermayeli bankalarda yüzde 28,62 ve şube bankalarında yüzde 26,08 oranlarında artış gerçekleşmiştir.

Grafik 5.5: Banka Gruplarının Sektör Aktifindeki Payları (%)

Kaynak: KKTCMB

Tablo 5.7: Banka Grupları Bazında Toplam Aktiflerin Gelişimi

	2012		2013		Yüzde Değişim		
	Aralık	Mart	Haziran	Eylül	Aralık	09/2013 - 12/2013	12/2012 - 12/2013
Kamu Bankaları	3.601,8	3.368,1	3.484,3	3.667,8	3.888,3	6,01	7,95
Özel Sermayeli Bankalar	4.217,8	4.365,0	4.590,0	4.941,5	5.424,9	9,78	28,62
Şube Bankaları	3.205,9	3.219,1	3.513,4	3.833,5	4.042,1	5,44	26,08
Toplam	11.025,5	10.952,2	11.587,7	12.442,8	13.355,3	7,33	21,13

Kaynak: KKTCMB

5.2.2: LİKİT VARLIKLAR

Bankacılık sektörü likit aktiflerini oluşturan nakit değerler, bankalardan alacaklar, Merkez Bankası'ndan alacaklar ve BPP işlemlerinden alacaklar kalemlerinin toplamı, 2013 yılının dördüncü çeyreği sonunda bir önceki çeyreğe göre yüzde 10,63 artarak 3.130,5 milyon TL'den 3.463,2 milyon TL'ye yükselmiştir.

Bu dönemde BPP işlemlerinden alacaklar kaleminde 27,7 milyon TL, bankalardan alacaklarda 159,5 milyon TL ve Merkez Bankası'ndan alacaklar kaleminde 159,2 milyon TL artış, nakit değerler kaleminde ise 13,7 milyon TL azalış meydana gelmiştir.

2012 yılı dördüncü çeyrek sonunda 2.957,3 milyon TL olan likit aktifler, 2013 yılının aynı döneminde yüzde 17,11 oranında artarak 3.463,2 milyon TL seviyesine yükselmiştir. Anılan dönemde, bankalardan alacaklar kalemi 1.485,9 milyon TL'den 1.531,4 milyon TL'ye, nakit değerler 105,5 milyon TL'den 117,3 milyon TL'ye ve Merkez Bankası'ndan alacaklar 1.311,2 milyon TL'den 1.773,1 milyon TL'ye yükselmiş, BPP işlemlerinden alacaklar kalemi ise 54,7 milyon TL'den 41,4 milyon TL'ye gerilemiştir.

Tablo 5.8: Likit Aktiflerin Gelişimi (Milyon TL)

	2012		2013		Yüzde Değişim	
	Aralık	Mart	Haziran	Eylül	Aralık	09/2013 -12/2013
Nakit Değerler	105,5	90,1	107,2	131,0	117,3	-10,46
Merkez Bankasından Alacaklar	1.311,2	1.312,9	1.289,2	1.613,9	1.773,1	9,86
BPP İşlemlerinden Alacaklar	54,7	55,4	41,5	13,7	41,4	202,19
Bankalardan Alacaklar	1.485,9	1.365,1	1.392,7	1.371,9	1.531,4	11,63
Toplam	2.957,3	2.823,5	2.830,6	3.130,5	3.463,2	10,63

Kaynak: KKTÇMB

Likit aktiflerin çeyrek dönemlere göre yüzde değişiminin verildiği Grafik 5.6'dan da görüleceği üzere; 2012 yılı son çeyreğinde yüzde 17,94 oranında artış olmuştur. 2013 yılı birinci çeyreğinde likit aktifler yılsonuna göre yüzde 4,52 azalırken, ikinci çeyreğinde binde 2,5, üçüncü çeyreğinde yüzde 10,59 ve son çeyrekte ise yüzde 10,63 oranlarında artmıştır.

Grafik 5.6: Likit Aktiflerin Çeyrek Dönemlere Göre Yüzde Değişimi

Kaynak: KKTÇMB

Sektörün likit aktiflerinin banka gruplarına göre dağılımı Grafik 5.7'de gösterilmiştir. 2013 yılının dördüncü çeyreğinde bir önceki çeyreğe kıyasla, şube bankaları grubunda gerileme, özel sermayeli bankalar ve kamu bankaları gruplarında yükselme görülmüştür. Aralık 2012 - Aralık 2013 döneminde ise, kamu bankaları ve özel sermayeli bankalar gruplarında artış, şube bankaları grubunda azalış gerçekleşmiştir.

Grafik 5.7: Banka Gruplarına Göre Likit Aktif Payları (%)

Kaynak: KKTÇMB

5.2.3: KREDİLER

Kredilerin türlerine göre dağılımı Tablo 5.9'da sunulmaktadır. 2013 yılı Aralık ayı itibarıyla 3.964,7 milyon TL olan işletme kredileri geçmiş dönemlerde olduğu gibi birinci sırada yer almaktadır. Bunu 2.563,3 milyon TL ile tüketici kredileri izlemektedir. Aralık 2012

- Aralık 2013 döneminde işletme kredileri 3.465,2 milyon TL'den 3.964,7 milyon TL'ye, tüketici kredileri ise, 2.020,7 milyon TL'den 2.563,3 milyon TL'ye yükselmiştir.

Tablo 5.9: Kredilerin (Net) Türlerine Göre Dağılımı (Milyon TL)

	2012		2013		
	Aralık	Mart	Haziran	Eylül	Aralık
İşletme Kredileri	3.465,2	3.229,6	3.290,8	3.501,6	3.964,7
Tüketici Kredileri	2.020,7	2.085,7	2.254,8	2.436,4	2.563,3
Kredi Kartları	199,8	184,3	208,1	210,2	217,1
İskonto ve İştira Senetleri	71,2	68,6	70,1	81,4	90,4
Diğer Yatırım Kredileri	40,6	48,3	55,2	61,2	77,2
İthalat Kredileri	18,2	16,9	43,5	32,3	15,0
Fon Kaynaklı Krediler	10,5	10,1	10,5	10,8	11,2
İhtisas Kredileri	13,6	18,1	11,7	8,0	16,7
İhracat Kredileri	9,9	9,3	9,8	8,6	8,3
KKTCMB Kaynaklı Krediler	0,4	2,8	2,5	2,6	0,0
KKTCMB Aracılığıyla Kullanılan Krediler	0,0	0,0	0,0	0,0	0,0
Müşteri Adına Menkul Değer Alım Kredileri	0,4	0,5	1,8	2,9	4,0
İhracat Garantili Yatırım Kredileri	0,0	0,0	0,0	0,0	0,0
Diğer Krediler	437,3	554,7	752,3	830,8	902,3
Toplam Krediler	6.287,8	6.228,9	6.711,1	7.186,9	7.870,2

Not: TGA dâhil değildir.

Kaynak: KKTCMB

Sektörün brüt kredilerinde, Grafik 5.8'den de görüleceği üzere, 2012 yılının Aralık ayı sonu itibarıyla yüzde 9,88 oranında artış gerçekleşmiştir. 2013 yılı Mart sonu itibarıyla sektörün brüt kredileri binde 9 oranında daralmış, Haziran sonu itibarıyla ise yüzde 7,25 oranında artmıştır. Eylül 2013 itibarıyla brüt krediler bir önceki çeyrek döneme göre yüzde 6,8, Aralık sonu itibarıyla yüzde 9,26 oranlarında artmıştır.

Grafik 5.8: Brüt Kredilerin Gelişimi ve Yüzde Değişim

Kaynak: KKTCMB

Sektörün kredilerinin Türk Parası (TP) - Yabancı Para (YP) ayrımı ve bu ayrımın çeyrek dönemlik değişimi Grafik 5.9'da gösterilmektedir. 2013 yılının dördüncü çeyreğinde kredilerin 5.163,2 milyon TL'si TP cinsinden, 2.707 milyon TL'si YP cinsindedir. Söz konusu dönemde, bir önceki çeyrek döneme göre TP cinsinden kredilerde yüzde 8,62, YP cinsinden kredilerde yüzde 11,23 oranlarında artış gerçekleşmiştir.

Grafik 5.9: Bankacılık Sektörü Krediler (Net) TP ve YP Ayrımı ve Çeyrek Dönemlik Yüzde Değişim

Kaynak: KKTCMB

Sektörün brüt kredilerinin banka grupları bazında Türk Parası (TP) ve Yabancı Para (YP) ayrımı ve bu ayrımın bir önceki çeyrek döneme göre değişimi Tablo 5.10'da gösterilmektedir. 2013 yılının dördüncü çeyreğinde kamu bankaları brüt kredileri, bir önceki çeyrek döneme göre TP cinsinde yüzde 10,92, YP cinsinde

yüzde 9,38 oranında artmıştır. Özel sermayeli bankaların brüt kredileri TP cinsinde yüzde 6,99, YP cinsinde yüzde 12,29 artmıştır. Şube bankaları brüt kredileri söz konusu dönemde TP cinsinde yüzde 6,51, YP cinsinde yüzde 10,92 oranında yükselmiştir.

Tablo 5.10: Banka Grupları İtibarıyla Brüt Kredilerin Gelişimi (Milyon TL)

	Eylül 2013			Aralık 2013			Yüzde Değişim 09/2013-12/2013		
	TP	YP	Toplam	TP	YP	Toplam	TP	YP	Toplam
Kamu Bankaları	1.818,6	573,8	2.392,4	2.017,2	627,6	2.644,8	10,92	9,38	10,55
Özel Sermayeli Bankalar	1.824,2	1.229,7	3.053,9	1.951,7	1.380,8	3.332,5	6,99	12,29	9,12
Şube Bankaları	1.480,0	768,3	2.247,3	1.576,3	852,2	2.428,5	6,51	10,92	8,06
Toplam Krediler	5.121,8	2.571,8	7.693,6	5.545,2	2.860,6	8.405,8	8,27	11,23	9,26

Kaynak: KKTÇMB

Grafik 5.10: Kredi Büyüklüklerinin Toplam Krediler İçindeki Payı

Kaynak: KKTÇMB

Sektörün kredi büyüklüklerinin toplam krediler içindeki paylarına ilişkin Grafik 5.10'a bakıldığında, 2013 dördüncü çeyreği sonunda 100 bin TL'den büyük kredilerin toplam krediler içindeki payı 2,14 puan artarak yüzde 73,29 oranında gerçekleşmiştir.

Söz konusu dönemde, kredi büyüklüklerinde ikinci sırayı yüzde 12,2'lik payla 11-50 bin TL dilimindeki krediler almaktadır. 51-100 bin TL ve 1-10 bin TL tutarlarındaki krediler ise, toplam kredilerin sırasıyla yüzde 9,08 ve yüzde 4,95'ini oluşturmaktadır. Sektördeki en düşük kredi kullanımı ise, yüzde 0,48 payla bin TL'ye kadar olan krediler diliminde gerçekleşmiştir.

Aralık 2012 - Aralık 2013 döneminde; kredi büyüklüklerinin toplam krediler içindeki yüzdelik payı itibarıyla 100 bin TL'den büyük kredilerde artış, 51-100

bin TL, 11-50 bin TL ve 0-1 bin TL dilimlerindeki kredilerde ise azalış olmuştur.

Grafik 5.11'den de görüleceği üzere; kısa vadeli krediler, 2013 yılının dördüncü çeyreğinde bir önceki döneme göre 400,2 milyon TL artmış ve 3.309,4 milyon TL'den 3.709,6 milyon TL'ye yükselmiştir. Bu dönemde orta ve uzun vadeli krediler, yüzde 7,3 oranında artarak 3.877,4 milyon TL'den 4.160,6 milyon TL'ye yükselmiştir. Kısa vadeli krediler, Aralık 2012 - Aralık 2013 döneminde yüzde 13,94, orta ve uzun vadeli krediler yüzde 37,22 oranında genişlemiştir.

Grafik 5.11: Kredilerde (Net) Vade Yapısı (Milyon TL)

Kaynak: KKTÇMB

Sektörün brüt kredilerinin banka gruplarına göre dağılımının gösterildiği Grafik 5.12'ye göre; 2013 yılının dördüncü çeyreğinde bir önceki çeyreğe kıyasla özel sermayeli bankaların kullandığı kredilerin toplam krediler içindeki payı yüzde 39,69'dan yüzde 39,65 düzeyine, şube bankalarının payı yüzde 29,21'den yüzde 28,89 düzeyine gerilemiştir. Kamu bankaları grubunun kullandığı krediler ise yüzde 31,1 seviyesinden yüzde 31,46'ya yükselmiştir. Aralık 2012 - Aralık 2013 döneminde kamu bankalarının kullandıkları kredilerin toplam krediler içindeki payında azalış, özel sermayeli bankalar ile şube bankalarının payında artış olmuştur.

Grafik 5.12: Banka Gruplarına Göre Krediler (Brüt) Payları (%)

Kaynak: KKTÇMB

Kredilerin kamu ve özel sektör dağılımı Grafik 5.13'de gösterilmektedir. Aralık 2013 itibarıyla bankacılık sektörü toplam kredilerinin yüzde 73,13'ü özel sektöre, yüzde 26,87'si ise kamuya aittir. Söz konusu dönemde kamu kesimi kredileri bir önceki çeyreğe göre 216,6 milyon TL artarak 1.898,5 milyon TL'den 2.115,1 milyon TL'ye, özel kesim kredileri ise 466,7 milyon TL artarak 5.288,4 milyon TL'den 5.755,1 milyon TL'ye yükselmiştir.

Aralık 2012 - Aralık 2013 döneminde kamu tarafından kullanılan kredilerin artış oranı yüzde 5,59, özel kesim kredilerinin artış oranı ise yüzde 34,32'dür.

Grafik 5.13: Kredilerde Kamu ve Özel Sektör Dağılımı (Milyon TL)

Kaynak: KKTÇMB

5.2.4: MENKUL DEĞERLER CÜZDANI

Bankacılık sektörü menkul değerler cüzdanı (MDC) çeyrek dönemlik yüzde değişimlerinin verildiği Grafik 5.14'e bakıldığında; 2012 yılının dördüncü çeyreğinde yüzde 22,57 oranında azaldığı görülmektedir. 2013 yılı Mart sonu itibarıyla MDC yüzde 5,57, Haziran sonu itibarıyla yüzde 19,93, Eylül sonunda yüzde 9,85 oranlarında gerilemiş ve yılsonu itibarıyla yüzde 9,11 artış göstermiştir.

Grafik 5.14: Menkul Değerler Toplamları ve Çeyrek Dönemlik Yüzde Değişim

Kaynak: KKTÇMB

MDC'nin banka gruplarına göre dağılımının gösterildiği Grafik 5.15'e göre; 2013 yılının dördüncü çeyreğinde bir önceki çeyreğe kıyasla özel sermayeli bankaların toplam MDC'deki payı yüzde 43,56'dan yüzde 44,47 düzeyine yükselirken, şube bankalarının payı yüzde 18,6'dan yüzde 17,62'ye gerilemiştir. Kamu bankalarının MDC içindeki payı ise yüzde 37,91 seviyesinde gerçekleşmiştir. Aralık 2012 - Aralık 2013 döneminde ise, kamu bankaları grubunda artma, şube bankaları ve özel sermayeli bankalarda azalma olmuştur.

Grafik 5.15: Banka Gruplarına Göre Menkul Değerler Payları (%)

Kaynak: KKTCCMB

5.2.5: MEVDUAT

Mevduatın türlerine göre gelişiminin gösterildiği Tablo 5.11'den de görüleceği üzere; sektörün en önemli fon kaynağı olan mevduat, bir önceki çeyreğe göre yüzde 1,6 oranında artmıştır. Bir yıllık dönemde ise, yüzde 15,09 oranında artış göstermiş ve Aralık 2013 sonunda 10.685,1 milyon TL olmuştur.

Aynı tabloda 2013 Aralık ayı itibarıyla geçmiş dönemlerde olduğu gibi en büyük payın 8.056,6 milyon TL'lik meblağ ve yüzde 75,4'lük payla tasarruf mevduatına ait olduğu gözlenmektedir. Bunu sırasıyla 1.457,6 milyon TL ve yüzde 13,64'lük payla ticari mevduat, 749,1 milyon TL ve yüzde 7,01'lik payla resmi mevduat izlemektedir. Aralık 2012 - Aralık 2013 döneminde tasarruf mevduatında yüzde 15,88, ticari mevduatta yüzde 49,22 artış ve resmi mevduatta ise yüzde 4,32 oranında azalış gerçekleşmiştir.

Tablo 5.11: Mevduatın Türlerine Göre Gelişimi (Milyon TL)

	2012		2013		
	Aralık	Mart	Haziran	Eylül	Aralık
Tasarruf	6.952,3	7.022,6	7.304,9	7.633,3	8.056,6
Ticari	976,8	1.015,7	1.258,1	1.358,6	1.457,6
Resmi	782,9	590,2	602,0	688,0	749,1
Diğer	261,8	274,8	271,5	387,1	421,6
Toplam Mevduat	8.973,8	8.903,3	9.436,5	10.067,0	10.685,1
Bankalara Borçlar	310,3	298,3	384,6	450,1	638,5
Bankalara Borçlar dahil Toplam Mevduat	9.284,1	9.201,6	9.821,1	10.517,1	11.323,6

Kaynak: KKTCCMB

Sektördeki toplam mevduat gelişiminin gösterildiği Grafik 5.16'ya göre; 2012 yılının dördüncü çeyreğinde yüzde 6,76 oranında artmıştır. 2013 yılı birinci çeyreğinde yüzde 0,89 oranında gerileme gerçekleşmiş, ikinci çeyreğinde yüzde 6,73, üçüncü çeyreğinde yüzde 7,09 ve son çeyrekte yüzde 1,6 oranlarında genişlemiştir.

Grafik 5.16: Mevduatın Gelişimi ve Yüzde Değişimi

Kaynak: KKTÇMB

Sektör mevduatının TP - YP ayrımı ve bu ayrımın çeyrek dönemlik değişimi Grafik 5.17'de verilmektedir. 2013 yılının dördüncü çeyreğinde mevduatın 6.152,7 milyon TL'sinin TP cinsinden, 4.532,4 milyon TL'sinin ise YP cinsinden oluştuğu gözlemlenmektedir. Söz konusu dönemde, bir önceki çeyrek döneme göre TP cinsinden mevduatta yüzde 1,07, YP cinsinden mevduatta yüzde 2,33 oranlarında artış gerçekleşmiştir.

Grafik 5.17: Mevduatın TP ve YP Ayrımı ve Çeyrek Dönemlik Yüzde Değişimi

Kaynak: KKTÇMB

Sektör mevduatının banka grupları bazında TP-YP ayrımı ve bu ayrımın bir önceki çeyrek döneme göre değişimi Tablo 5.12'de gösterilmektedir. Aralık 2013 sonunda bir önceki çeyrek döneme göre kamu bankalarının TP mevduatı yüzde 0,95, YP mevduatı ise yüzde 4,29 artmıştır. Özel sermayeli bankaların TP ve YP mevduatlarında sırasıyla yüzde 2,87, yüzde 9,75 oranlarında artış olmuştur. Aynı dönemde şube bankalarının TP mevduatı yüzde 1,18, YP mevduatı ise yüzde 9,18 oranlarında azalmıştır.

2013 yılı dördüncü çeyreği itibarıyla bir önceki çeyreğe göre sektör toplam mevduatındaki değişim banka grupları bazında incelendiğinde, kamu bankalarında yüzde 1,98, özel sermayeli bankalarda yüzde 6,12 artış, şube bankalarında ise yüzde 4,9 oranlarında azalış görülmektedir.

Tablo 5.12: Banka Grupları İtibarıyla Mevduatın Gelişimi (Milyon TL)

	2012				2013				Yüzde Değişim							
	Aralık		Mart		Haziran		Eylül		Aralık		09/2013-12/2013		12/2012-12/2013			
	TP	YP	TP	YP	TP	YP	TP	YP	TP	YP	TP	YP	Top.	TP	YP	Top.
Kamu Bankaları	2.057,3	1.039,1	2.101,6	777,7	2142,1	839,2	2.174,3	964,3	2.195	1.005,7	0,95	4,29	1,98	6,69	-3,21	3,37
Özel Sermayeli Bankalar	2.049,2	1.560,4	2.087,3	1.627,3	2.214,2	1.737	2.233,4	2.006,1	2.297,5	2.201,6	2,87	9,75	6,12	12,12	41,09	24,64
Şube Bankaları	1.416,0	1.162,1	1.467,1	1.140,6	1.601,5	1.287,1	1.680	1.459,0	1.660,1	1.325,1	-1,18	-9,18	-4,90	17,24	14,03	15,79
Toplam Mevduat	5.522,5	3.761,6	5.656,0	3.545,6	5.957,8	3.863,3	6.087,7	4.429,4	6.152,7	4.532,4	1,07	2,33	1,60	11,41	20,49	15,09

Kaynak: KKTCMB

Sektör mevduatındaki vade yoğunluğu, önceki dönemlerde olduğu gibi, yüzde 57,43'lük oranla bir ay vadeli mevduattadır. Bir ay vadeli mevduatı yüzde 15,25 oranla üç ay vadeli, yüzde 12,71 oranla vadesiz, yüzde 11,24 oranla bir yıl vadeli ve yüzde 3,37'lik oranla 6 ay vadeli mevduat izlemektedir.

Mevduatın vade dağılımı bir önceki çeyrek dönemle kıyaslandığında, vadesiz mevduatta 3,49 puan azalma,

1 ay vadeli, 3 ay vadeli, 6 ay vadeli ve 1 yıl vadeli mevduatlarda sırasıyla 2,34, 0,13, 0,35 ve 0,67 puan artış görülmüştür.

Aralık 2012 - Aralık 2013 döneminde vadesiz ve 1 ay vadeli mevduatlarda sırasıyla 3,09 ve 2,88 puan azalma olmuş, 3 ay, 6 ay ve 1 yıl vadeli mevduatlar ise sırasıyla 2,46, 0,09 ve 3,42 puan artmıştır.

Tablo 5.13: Mevduatın Vade Dağılımı (%)

	2012				2013				Değişim (Puan)	
	Aralık	Mart	Haziran	Eylül	Aralık	09/2013-12/2013	12/2012-12/2013			
Vadesiz	15,80	15,63	16,01	16,20	12,71	-3,49	-3,09			
1 Ay Vadeli	60,31	59,73	57,08	55,09	57,43	2,34	-2,88			
3 Ay Vadeli	12,79	13,09	13,95	15,12	15,25	0,13	2,46			
6 Ay Vadeli	3,28	3,13	2,68	3,02	3,37	0,35	0,09			
1 Yıl Vadeli	7,82	8,42	10,28	10,57	11,24	0,67	3,42			
Toplam	100,00	100,00	100,00	100,00	100,00					

Kaynak: KKTCMB

Toplam mevduat ile brüt krediler arasında Eylül 2013 sonunda 2.823,5 milyon TL olan fark, 2013 Aralık ayında 544,2 milyon TL azalmış ve 2.279,3 milyon TL'ye gerilemiştir (Grafik 5.18).

Grafik 5.18: Mevduatlar, Krediler (Brüt) ve Fark

Kaynak: KKTCCMB

Bankacılık sektörünün derinliği ile aracılık fonksiyonunun göstergelerinden biri olan kredilerin toplam mevduata oranı, Eylül 2013 sonunda yüzde 73,15 oranında gerçekleşmiş ve Aralık 2013 sonunda yüzde 78,67 seviyesine yükselmiştir. Kredilerin toplam mevduata oranı bir yıllık dönemde 5,66 puan artmıştır.

Mevduatın kredilere dönüşüm oranı bankalar bazında incelendiği zaman, kamu bankaları yüzde 82,63 ile birinci sırada yer almaktadır. Kamu bankalarını yüzde 81,35 oranla şube bankaları takip etmektedir. Özel sermayeli bankalar ise yüzde 74,07 dönüşüm oranına sahiptir (Grafik 5.19).

Grafik 5.19: Banka Grupları Bazında Mevduatın Kredilere (Brüt) Dönüşüm Oranı

Kaynak: KKTCCMB

5.2.6: ÖZKAYNAKLAR

Sektörün istikrarı ve sağlıklı gelişmesi açısından büyük önem taşıyan özkaynaklar, bir önceki çeyreğe göre 50,9 milyon TL artarak 2013 yılının dördüncü çeyreği sonunda 1.361,3 milyon TL düzeyine gelmiştir.

Aralık 2012 - Aralık 2013 döneminde ise, yüzde 13,14 oranında artış göstermiştir. Bir yıllık dönemde sektörün ödenmiş sermayesi 55,1 milyon TL, yedek akçeler 44 milyon TL artmıştır.

Tablo 5.14: Özkaynakların Gelişimi (Milyon TL)

	2012		2013		
	Ara.	Mar.	Haz.	Eyl.	Ara.
Ödenmiş Sermaye	683,0	684,4	731,4	735,0	738,1
Yedek Akçeler	166,8	180,8	210,2	210,2	210,8
Sabit Kıymet Yeniden Değerleme Fonu	3,5	3,5	3,5	3,5	3,7
Menkul Değerler Değer Artış Fonu	6,4	10,5	9,6	9,6	9,6
Dönem Kârı (Zararı)	177,9	55,6	108,2	167,6	215,3
Geçmiş Yıllar Kârı (Zararı)	165,6	277,3	186,9	184,5	183,8
Toplam	1.203,2	1.212,1	1.249,7	1.310,4	1.361,3

Kaynak: KKTCCMB

5.2.7: PARA ARZI

En dar tanımlı para arzı M1, Eylül 2013 dönemine göre Aralık 2013 sonunda yüzde 5,95 oranında artarak 1.853,2 milyon TL seviyesinden 1.963,4 milyon TL'ye yükselmiştir. M1 para arzında bir yıllık dönemde yüzde 18,19 oranında artış olmuştur.

Eylül 2013 sonunda 9.994,6 milyon TL düzeyinde olan M2 tanımlı para arzı, 2013 yılının dördüncü çeyreğinde yüzde 5,68 oranında artarak 10.562 milyon TL'ye yükselmiştir. M2 para arzı bir yıllık dönemde yüzde 20,49 oranında artış göstermiştir.

M2 para arzına resmi mevduat ve KKTC Merkez Bankası nezdindeki diğer mevduatın ilave edilmesiyle bulunan en geniş tanımlı para arzı M3, 2013 yılının son çeyreğinde bir önceki çeyreğe göre, yüzde 5,17 artarak 10.787,2 milyon TL'den 11.345,1 milyon TL seviyesine yükselmiştir. M3'te bir önceki yılın aynı dönemine göre meydana gelen artış oranı yüzde 18,36'dır.

Tablo 5.15: Para Arzı Verileri (Milyon TL)

Yıllar	Devre	M1	Yüzde Değişim	M2	Yüzde Değişim	M3	Yüzde Değişim
2006		828,6	19,07	4.367,4	29,11	4.907,8	27,51
2007		859,5	3,73	4.620,4	5,79	5.138,7	4,70
2008		898,4	4,53	5.294,0	14,58	5.901,7	14,85
2009		1.152,2	28,25	6.193,4	16,99	6.842,3	15,94
2010		1.174,0	1,89	6.592,6	6,45	7.292,8	6,58
2011	I	1.303,1	11,00	7.015,4	6,41	7.636,9	4,72
	II	1.401,1	7,52	7.362,1	4,94	7.943,0	4,01
	III	1.418,0	1,21	7.778,5	5,66	8.378,2	5,48
	IV	1.560,7	10,06	8.021,7	3,13	8.623,7	2,93
2012	I	1.446,0	-7,35	7.967,1	-0,68	8.587,4	-0,42
	II	1.490,4	3,07	8.133,7	2,09	8.769,5	2,12
	III	1.535,6	3,03	8.402,6	3,31	9.024,4	2,91
	IV	1.661,2	8,18	8.765,9	4,32	9.585,4	6,22
2013	I	1.690,9	1,79	8.958,1	2,19	9.608,9	0,25
	II	1.767,3	4,52	9.507,6	6,13	10.177,6	5,92
	III	1.853,2	4,86	9.994,6	5,12	10.787,2	5,99
	IV	1.963,4	5,95	10.562,0	5,68	11.345,1	5,17

Kaynak: KKTCMB

M2 para arzının yapısına ilişkin bilgi verilen Grafik 5.20'ye bakıldığında, önceki dönemlerde olduğu gibi, Aralık 2013 itibarıyla en büyük payın yüzde 69,76 oranla vadeli tasarruf mevduatında olduğu görülmektedir. Bunu sırasıyla, yüzde 18,59'luk payla M1, yüzde 9,41 ile vadeli ticari mevduat ve yüzde 2,24'lük oranla vadeli diğer mevduat izlemektedir.

M2'nin yapısı içinde en büyük payı oluşturan vadeli tasarruf mevduatı Aralık 2012 - Aralık 2013 döneminde 2,21 puan azalarak yüzde 69,76'ya gerilemiştir. Söz konusu dönemde, M2'nin diğer alt bileşenlerinden M1 yüzde 18,95'den yüzde 18,59'a gerilemiş, vadeli ticari mevduat yüzde 6,89'dan yüzde 9,41'e, vadeli diğer mevduat ise yüzde 2,19'dan yüzde 2,24'e yükselmiştir.

Grafik 5.20: M2'nin Yapısı

Kaynak: KKTCMB

M3 tanımlı para arzının TP-YP yüzde dağılımı Aralık 2013 itibarıyla incelendiğinde, TP mevduatın M3 içindeki payının yüzde 59,2, YP mevduatın ise yüzde 40,8 oranında olduğu görülmektedir. Bu oranlar Eylül 2013 sonunda TP'de yüzde 61,06, YP'de ise yüzde 38,94 seviyesinde idi.

Grafik 5.21: M3'ün TP - YP Yüzde Dağılımı

Kaynak: KKTCMB

6: FİNANSAL İSTİKRAR ANALİZİ

6.1: SERMAYE YETERLİLİĞİ

2013 yılının dördüncü çeyreğinde sektörün sermaye yeterliliği standart rasyosu bir önceki çeyreğe göre 0,82 puan azalmasına rağmen, yüzde 10 olan yasal sınırın oldukça üzerinde, yüzde 18,6 seviyesinde gerçekleşmiştir. 2012 yılı dördüncü çeyreğinde ise SYSR oranı yüzde 20,61 idi.

Aralık 2013 itibarıyla banka grupları bazında SYSR, kamu bankalarında yüzde 25,82, özel bankalarda yüzde 13,78 ve şube bankalarında yüzde 21,15 olarak gerçekleşmiştir. Bir önceki dönemde bu oranlar sırasıyla, yüzde 26,11, 14,53 ve 22,28 seviyesinde idi. Önceki yılın aynı dönemi ile karşılaştırıldığında kamu bankalarında SYSR 2,8 puan artmış, özel bankalarda 1,48 ve şube bankalarında 5,14 puan azalmıştır.

Grafik 6.1: Sermaye Yeterliliği Standart Rasyosu

Kaynak: KKTCMB

Tablo 6.1'den de görüleceği üzere, sektörün risk ağırlıklı varlıkları, Aralık 2013 sonunda bir önceki dönemle kıyaslandığında, yüzde 0 risk ağırlığı taşıyan varlıklarda yüzde 5,81, yüzde 20 risk ağırlığı taşıyan varlıklarda yüzde 6,68, yüzde 50 ve yüzde 100 risk ağırlığı taşıyan varlıklarda ise sırasıyla, yüzde 8,48 ve 8,9 oranlarında artış olmuştur. İlgili dönemde piyasa riski ve operasyonel risk toplamı bir önceki döneme göre 148,1 milyon TL artarak 1.620,6 milyon TL'ye yükselmiştir.

Tablo 6.1 Risk Ağırlıklı Varlıklar

	Ara. 2012	Mar. 2013	Haz. 2013	Eyl. 2013	Ara. 2013	Yüzde Değişim (09/13-12/13)
% 0	5.245,5	5.224,8	5.418,4	5.735,6	6.068,8	5,81
% 20	1.712,9	1.592,2	1.637,7	1.629,7	1.738,6	6,68
% 50	1.677,8	1.645,3	1.690,1	1.872,2	2.031,0	8,48
% 100	3.089,6	3.210,0	3.617,7	3.891,6	4.238,0	8,90
Piyasa Riski + Operasyonel Risk	1.393,4	1.412,1	1.439,6	1.472,5	1.620,6	10,06

Kaynak: KKTCMB

Grafik 6.2'de risk ağırlıklı varlıkların ağırlıklandırılmış toplamları ile özkaynaklar üzerinden yapılan değerlendirme yer almaktadır. 2013 yılının dördüncü çeyreğinde bir önceki çeyreğe göre, risk ağırlıklı varlıklarda yüzde 9, özkaynaklarda ise yüzde 4,4 oranında artış olmuştur. Eylül 2013 itibarıyla yüzde 19,42 olan sektörün SYSR'si, Aralık 2013 itibarıyla yüzde 18,6 seviyesinde gerçekleşmiştir. Bir önceki çeyrek sonunda 6.626,2 milyon TL olan risk ağırlıklı varlıkların ağırlıklandırılmış toplamı, Aralık 2013 sonunda 7.221,7 milyon TL olmuş, ilgili dönemde özkaynaklar 1.286,6 milyon TL'den 1.343,3 milyon TL'ye yükselmiştir.

Sektörün özkaynakları ve risk ağırlıklı varlıkları önceki yılın aynı dönemine göre; sırasıyla yüzde 15,09 (176,1 milyon TL) ve yüzde 27,49 (1.557,2 milyon TL) artmıştır.

Grafik 6.2: Özkaynaklar, Risk Ağırlıklı Varlıklar ve Sermaye Yeterliliği Standart Rasyosu

Not: Özkaynaklar, KKTC Bankalar Yasası, Madde 33 Altındaki Tebliğ'in 3. maddesine göre hesaplanmıştır. Kaynak: KKTCMB

Toplam özkaynaklar ve aktiflerin bir önceki çeyrek döneme göre yüzdelerik değışimlerini gösteren Grafik 6.3'te de görüldüğü üzere, Aralık 2013 sonu itibarıyla toplam aktifler yüzde 7,33, toplam özkaynaklar yüzde 3,88 artış göstermiştir. Toplam aktifler ve özkaynaklar önceki yılın aynı döneminde sırasıyla yüzde 6,22 ve yüzde 2,39 oranlarında artış göstermiştir.

Grafik 6.3: Toplam Özkaynaklar ve Toplam Aktifler

Kaynak: KKTÇMB

Bankacılık sektöründeki toplam özkaynakların toplam aktiflere oranı Aralık 2011'de yüzde 11,06 seviyesinde gerçekleşmiştir (Grafik 6.4). Aralık 2012'de ise yüzde 10,91 seviyesine gerilemiştir. 2013 yılının ilk çeyreği itibarıyla yüzde 11,07'ye yükselen özkaynakların aktiflere oranı, Haziran 2013'de yüzde 10,78'e, Eylül 2013'de yüzde 10,53'e, 2013 yılsonu itibarıyla da yüzde 10,19 seviyesine gerilemiştir.

Grafik 6.4: Bankacılık Sektörü Özkaynaklarının Toplam Aktiflere Oranı

Kaynak: KKTÇMB

6.2: TAHSİLİ GECİKMiŞ ALACAKLAR

Tahsili gecikmiş alacakların çeyrek dönemler bazında gelişimi Grafik 6.5'de gösterilmektedir. Eylül 2013 sonu itibarıyla 506,7 milyon TL olan sektörün toplam tahsili gecikmiş alacakları, Aralık 2013 sonunda yüzde 5,69 artarak 535,6 milyon TL'ye ulaşmıştır. Bir önceki yılın aynı dönemi ile kıyaslandığında 45,3 milyon TL artış gerçekleşmiştir.

Grafik 6.5: Tahsili Gecikmiş Alacakların Gelişimi

Kaynak: KKTÇMB

TGA'nın banka gruplarına göre dağılımının verildiği Grafik 6.6'ya bakıldığında; 2013 yılı dördüncü çeyrek sonu itibarıyla özel bankaların toplam TGA içindeki paylarında artış, kamu ve şube bankalarının paylarında ise azalış olduğu görülmektedir. Buna göre, Eylül 2013 – Aralık 2013 döneminde kamu bankalarının toplam TGA içindeki payı yüzde 31,16'dan yüzde 30,32'ye, şube bankalarının yüzde 12,4'den yüzde 12,28'e gerilerken, özel sermayeli bankaların toplam TGA içindeki payı yüzde 56,44'den yüzde 57,41'e yükselmiştir. Aralık 2012 - Aralık 2013 döneminde kamu bankalarının toplam TGA içindeki payı yüzde 33,79'dan yüzde 30,32'ye gerilemiş, özel sermayeli bankaların yüzde 57,08'den yüzde 57,41'e, şube bankalarının payı yüzde 9,13'den yüzde 12,28'e yükselmiştir.

Grafik 6.6: Banka Gruplarına Göre Takipteki Alacakların Dağılımı

Kaynak: KKTÇMB

Tablo 6.2'den de görülebileceği üzere, 2013 yılı dördüncü çeyreğinde, toplam aktifler 13.355,3 milyon TL, toplam brüt krediler 8.405,8 milyon TL seviyesinde gerçekleşirken, tahsili gecikmiş alacaklar 535,6 milyon TL ve özel karşılıklar 343,7 milyon TL olmuştur. Banka grupları bazında incelendiğinde, Aralık 2013 itibarıyla kamu bankalarında toplam aktifler 3.888,3 milyon TL, toplam brüt krediler 2.644,8 milyon TL, tahsili gecikmiş alacaklar 162,4 milyon TL ve özel karşılıklar ise 116,8

milyon TL seviyesindedir. Özel bankalarda toplam aktifler 5.424,9 milyon TL, toplam brüt krediler 3.332,5 milyon TL, tahsili gecikmiş alacaklar 307,5 milyon TL ve özel karşılıklar 172,4 milyon TL düzeyindedir. Şube bankalarında ise toplam aktifler 4.042,1 milyon TL, toplam brüt krediler 2.428,5 milyon TL, tahsili gecikmiş alacaklar 65,7 milyon TL ve özel karşılıklar 54,5 milyon TL seviyesindedir.

Tablo 6.2: Banka Gruplarına Göre TGA'lar, Özel Karşılıklar, Toplam Aktifler ve Brüt Krediler Gelişimi (Milyon TL)

	Toplam Aktifler			Toplam Brüt Krediler			TGA			Özel Karşılıklar		
	Ara.12	Eyl.13	Ara.13	Ara.12	Eyl.13	Ara.13	Ara.12	Eyl.13	Ara.13	Ara.12	Eyl.13	Ara.13
Kamu Bankaları	3.546,1	3.667,8	3.888,3	2.570,9	2.392,5	2.644,8	165,7	157,9	162,4	122,5	115,3	116,8
Özel Sermayeli Bankalar	4.273,5	4.941,5	5.424,9	2.552,8	3.053,9	3.332,5	279,8	286,0	307,5	171,4	171,0	172,4
Şube Bankaları	3.205,9	3.833,5	4.042,1	1.654,4	2.247,2	2.428,5	44,8	62,8	65,7	38,4	50,9	54,5
Toplam	11.025,5	12.442,8	13.355,3	6.778,1	7.693,6	8.405,8	490,3	506,7	535,6	332,3	337,2	343,7

Kaynak: KKTÇMB

Eylül 2013’de yüzde 6,59 olan TGA dönüşüm oranı, Aralık 2013 sonunda yüzde 6,37 seviyesine gerilemiştir.

TGA için ayrılan karşılıklar oranı, Eylül 2013 itibarıyla yüzde 66,54 iken, Aralık 2013’de 2,37 puan azalmış ve yüzde 64,17’ye gerilemiştir. Aralık 2012 - Aralık 2013 döneminde TGA için ayrılan karşılıkların oranı 3,6 puan azalmıştır.

Grafik 6.7: TGA Dönüşüm Oranı, Karşılık/Brüt Kredi ve Karşılık/TGA

Kaynak: KKTÇMB

2013 yılı üçüncü çeyreğinde yüzde 1,67 olan sektör aktif kârlılığı, dördüncü çeyrekte yüzde 1,83’e, yüzde 15,22 olan özkaynak kârlılığı ise yüzde 16,9’a yükselmiştir. Net faiz marjı ise, yüzde 3,59 düzeyinden yüzde 3,8 seviyesine ulaşmıştır.

Tablo 6.3 : Aktif ve Özkaynak Kârlılığı ile Net Faiz Geliri Rasyoları

Açıklama	2012		2013		
	Ara.	Mar.	Haz.	Eyl.	Ara.13
Aktif Kârlılığı¹	1,75	1,64	1,56	1,67	1,83
Özkaynak Kârlılığı²	15,57	14,58	13,99	15,22	16,90
Net Faiz Marjı³	4,15	3,69	3,61	3,59	3,80

1 Aktif Kârlılığı: Net Kâr / Toplam Aktif

2 Özkaynak Kârlılığı: Net Kâr / Toplam Özkaynak

3 (Provizyon Sonrası Net Faiz Marjı+TGA Özel Provizyonu) / Toplam Aktif

Kaynak: KKTÇMB

6.3: FİNANSAL SAĞLAMLIK ENDEKSİ

Bankacılık sektörünün finansal sağlamlığını, konsolide riskini ve kırılganlıklarını izlemek amacıyla oluşturulan Finansal Sağlamlık Endeksi (FSE), bu sektördeki risk ve kırılganlıkları en iyi yansıtacak rasyoların kullanılması sonucunda ayrı ayrı oluşturulan aktif kalitesi, likidite, kârlılık ve sermaye yeterliliği alt endekslerinin ortalamalarının alınmasıyla elde edilmektedir.

KKTC bankacılık sektörünün sağlamlığını, risklerini ve kırılganlıklarını ortaya koyabilmek amacıyla Bankaca hazırlanan bu endeksin sonuçları, sektörün gidişatına dair bir yol gösterici olarak algılanmalıdır.

FSE, sektör ve KKTC ekonomisi ile ilgili yapılan analiz ve yorumlara ışık tutması amacıyla yayınlanmaktadır. Sadece bu endekse bakılarak sektörle ilgili olumlu ya da olumsuz yargı ve sonuçlara ulaşılması yanıltıcı olabilir.

FSE'nin elde edilmesi için oluşturulan alt endekslere ulaşılırken rasyolar, önceden belirlenen ağırlıklara göre kullanılmaktadır. Bu alt endeksler ve kullanılan rasyoların ağırlıkları aşağıdaki tabloda verilmektedir.

Tablo 6.5: Finansal Sağlamlık Endeksi Değişkenleri

	Finansal Sağlamlık Göstergeleri	Endekse Etkinin Yönü	Ağırlık
Aktif Kalitesi	Brüt Takipteki Alacaklar / Brüt Kredi	Negatif	0,33
	Net Takipteki Alacaklar / Özkaynaklar	Negatif	0,33
	Duran Aktifler ¹ / Toplam Aktifler	Negatif	0,33
Likidite	Likit Aktifler ² / Toplam Aktifler	Pozitif	1,00
Kârlılık	Net Kâr / Toplam Aktifler	Pozitif	0,50
	Net Kâr / Özkaynaklar	Pozitif	0,50
Sermaye Yeterliliği	Serbest Sermaye ³ / Toplam Aktifler	Pozitif	0,50
	SYSR	Pozitif	0,50

¹ Duran Aktifler; iştirak, bağlı ortaklık, elden çıkarılacak kıymetler, sabit kıymetler ve net takipteki alacaklar toplamından oluşmaktadır.

² Likit Aktifler; nakit değerler, Merkez Bankası, BPP işlemlerinden alacaklar, bankalar ve ters repo işlemlerinden alacaklar toplamından oluşmaktadır.

³ Serbest sermaye, özkaynak tutarından duran aktiflerin çıkarılmasıyla hesaplanmaktadır.

Finansal Sağlamlık Endeksini oluşturan alt endeksler aşağıda sırası ile irdelenmiştir.

6.3.1: AKTİF KALİTESİ ENDEKSİ

Aktif kalitesi endeksi 2011 yılı dördüncü çeyreğinde ve 2012 yılı birinci çeyreğinde gerilemiştir. 2012 yılı ikinci çeyreği içinde artışa geçen endeks, Haziran ayı itibarıyla 119,95 seviyesine ulaşmıştır. 2012 yılı üçüncü çeyrekte 122,1 olan aktif kalitesi endeksi, dördüncü çeyrekte 129,38 seviyesinde gerçekleşmiştir. 2013 yılı ilk çeyreğinde 126,4 seviyesine gerilemiş, ikinci çeyrekte ise 131,24 seviyesine yükselmiştir. Eylül 2013 itibarıyla 137,35, Aralık 2013 itibarıyla ise 138 seviyesindedir. Aktif kalitesi endeksinde görülen artış/azalış bankacılık sektöründe gerek duran aktiflerin toplam aktifler içindeki payı, gerekse takibe dönüşüm oranlarına bağlı olarak güçlendiğini/zayıfladığını ifade etmektedir.

Grafik 6.8: Aktif Kalitesi Endeksi

Kaynak: KKTCMB

6.3.2: LİKİDİTE ENDEKSİ

Likit aktiflerin toplam aktifler içindeki payı, 2010 yılı içinde gerileme trendine girmiş, bu süreç 2011 yılında da devam etmiştir. Sektörün likidite endeksi, Haziran 2012 itibarıyla 65,3 seviyesine gerilemiştir, Eylül 2012'de ise 66,02, Aralık 2012'de 70,5 seviyesine ulaşmıştır. 2013 Mart sonu itibarıyla 68,75, Haziran sonu itibarıyla 66,48 seviyesinde gerçekleşmiştir. Eylül 2013 itibarıyla 67,71, Aralık 2013 itibarıyla ise 69,06 seviyesine ulaşmıştır. Likidite endeksinde görülen artış/azalış bankacılık sektörünün likit aktiflerinin toplam aktifler oranına bağlı olarak güçlendiğini/zayıfladığını göstermektedir.

Grafik 6.9: Likidite Endeksi

Kaynak: KKTÇMB

6.3.3: KÂRLILIK ENDEKSİ

Finansal Sağlık endeksleri arasında en fazla oynaklık gösteren kârlılık endeksi; 2011 yılı sonunda 100,3 seviyesinde iken, 2012 yılının ilk yarısını 101,84 seviyesinde kapatmıştır. 2012 yılının üçüncü çeyreğinde 97,31'e gerileyen kârlılık endeksi, yılsonunda 99,48 seviyesine yükselmiştir. 2013 yılı Mart sonu itibarıyla 110,51, Haziran sonunda 103,26 seviyesinde gerçekleşmiştir. Eylül 2013 sonunda 100,84 düzeyindedir. 2013 yılsonu itibarıyla ise 96,34 seviyesine gerilemiştir. Kârlılık endeksinde görülen artış/azalış bankacılık sektöründeki net kârın gerek toplam aktifler, gerekse özkaynaklar içindeki oranlarına bağlı olarak güçlendiğini/zayıfladığını göstermektedir.

Grafik 6.10: Kârlılık Endeksi

Kaynak: KKTÇMB

6.3.4: SERMAYE YETERLİLİĞİ ENDEKSİ

Sektör sermaye yeterliliği endeksi, 2012 yılı ilk yarısı sonunda çok az bir değişim göstermiş ve 155,03 seviyesinde gerçekleşmiştir. 2012 yılının üçüncü çeyreğinde 158,06 seviyesine yükselmiş, dördüncü çeyrekte ise 155,46 seviyesine gerilemiştir. Mart 2013 itibarıyla sermaye yeterliliği endeksi 154,41, Haziran sonunda ise 149,65 seviyesindedir. 2013 yılı Eylül sonu itibarıyla 149,75 ulaşmış, yılsonu itibarıyla ise 145,24 seviyesine gerilemiştir. Sermaye yeterliliği endeksinde görülen artış/azalış bankacılık sektörünün özkaynaklarının güçlendiğini / zayıfladığını göstermektedir.

Grafik 6.11: Sermaye Yeterliliği Endeksi

Kaynak: KKTÇMB

6.3.5: FİNANSAL SAĞLAMLIK ENDEKSİ

Bankacılık sektörünün finansal sağlamlığının ve kırılmalıklarının genel hatlarıyla tespit edilebilmesi ve tek bir göstergede özet bir şekilde izlenebilmesi amacıyla, seçilmiş rasyolardan yararlanılarak oluşturulan ve Haziran 2012 döneminde 110,53 olan Finansal Sağlamlık Endeksi, 2012 yılının üçüncü çeyreğinde 110,87, dördüncü çeyreğinde 113,71, 2013 yılı birinci çeyreğinde 115,02 düzeyine yükselmiş, ikinci çeyrekte ise 112,66 seviyesine gerilemiştir. Eylül 2013 itibarıyla 113,91 seviyesine ulaşmıştır. 2013 yılsonu itibarıyla ise 112,16 seviyesine gerilemiştir. Bankacılık sektörünün finansal yapısının sağlamlığının ne yönde hareket ettiğine ilişkin bir “bileşik gösterge” oluşturmak amacıyla hesaplanmaktadır. Finansal sağlamlık endeksinde görülen artış/azalış aktif kalitesi, likidite, kârlılık ve sermaye yeterliliği endekslerine bağlı olarak sektör genelinin güçlendiğini/zayıfladığını ifade etmektedir.

Grafik 6.12: Finansal Sağlamlık Endeksi

Kaynak: KKTÇMB

EK A. EKONOMİK KARARLAR

Tablo A.1: Ekonomik Kararlar - KKTC Merkez Bankası

Konu	Tebliğ, Genelge ve Resmi Gazete'de Yayımlanan Yönetim Kurulu Kararları		Resmi Gazete	
	Tarih	Numara	Tarih	Numara
41/2008 sayılı UBB Yasası'nın 23. maddesine istinaden KKTCMB Yönetim Kurulu'nun 21 Kasım 2013 tarih ve 862 nolu kararı ile onaylanan UBB tebliği, 5 Aralık 2013 tarih ve 196 sayılı Resmi Gazete de yayınlanmış ve 5 Aralık 2013 tarihinden itibaren yürürlüğe konulmuştur.	21.11.2013	862	05.12.2013	196

Tablo A.2: Ekonomik Kararlar - KKTC Cumhuriyet Meclisi

Konu	Yasa/Yasa Tasarısı		Resmi Gazete	
	Tarih	Numara	Tarih	Numara
Yasalar				
Yasa Tasarıları				
Cumhurbaşkanlığı'nca Onaylanacak Yasalar				

EK B. İSTATİSTİK TABLOLARI

Tablo B.1: KKTCMB Seçilmiş Bilanço Kalemleri (TL)

Tarih	Likit Varlıklar	Krediler	Diğer Aktifler	Aktif Toplamı	Özkaynaklar	Mevduatlar	Yasal Karşılıklar	Diğer Pasifler	Pasif Toplamı
30 Eyl. 2009	1.571.464.773	119.288.779	72.368.998	1.763.122.550	128.539.877	952.927.448	506.903.513	174.751.712	1.763.122.550
31 Ara. 2009	1.708.379.938	116.187.312	110.440.922	1.935.008.172	134.499.707	1.084.554.996	515.449.402	200.504.067	1.935.008.172
31 Mar. 2010	1.678.255.719	119.699.130	21.628.653	1.819.583.502	148.558.566	1.011.371.138	526.186.316	133.467.482	1.819.583.502
30 Haz. 2010	1.635.952.971	112.288.248	15.497.731	1.763.738.950	187.681.870	919.331.463	539.155.765	117.569.852	1.763.738.950
30 Eyl. 2010	1.641.664.513	115.422.553	14.440.147	1.771.527.213	212.615.964	895.021.945	541.784.790	122.104.514	1.771.527.213
31 Ara.2010	1.719.425.324	123.724.734	31.091.462	1.874.241.520	194.571.649	994.278.682	557.496.973	127.894.216	1.874.241.520
31 Mar. 2011	1.748.892.393	126.314.616	1.578.560	1.876.785.569	173.458.225	972.150.758	593.676.788	137.499.798	1.876.785.569
30 Haz. 2011	1.713.776.587	128.556.362	1.762.373	1.844.095.322	166.918.505	880.984.358	618.854.443	177.338.016	1.844.095.322
30 Eyl. 2011	1.907.242.898	130.795.555	1.720.340	2.039.758.793	239.855.500	974.059.560	652.645.993	173.197.740	2.039.758.793
31 Ara. 2011	2.048.219.876	105.307.355	34.359.045	2.187.886.276	234.385.757	1.104.172.084	656.680.143	192.648.292	2.187.886.276
31 Mar. 2012	1.910.176.349	107.106.497	1.559.683	2.018.842.529	189.239.560	939.798.281	662.028.513	227.776.175	2.018.842.529
30 Haz. 2012	1.922.297.719	133.825.379	1.645.791	2.057.768.889	190.100.113	930.807.533	671.272.129	265.589.114	2.057.768.889
30 Eyl. 2012	2.024.266.363	153.308.695	1.725.758	2.179.300.816	191.283.228	982.830.467	691.217.788	313.969.333	2.179.300.816
31 Ara. 2012	2.454.557.334	91.651.874	40.831.510	2.587.040.718	260.911.511	1.357.819.974	700.000.506	268.308.727	2.587.040.718
31 Mar. 2013	2.529.386.602	99.080.149	2.320.907	2.630.787.658	217.047.397	1.366.592.597	746.030.636	301.117.028	2.630.787.658
30 Haz. 2013	2.622.682,346	105.015.585	1.830.484	2.729.528.415	217.783.359	1.352.697.549	805.019.967	354.027.540	2.729.528.415
30 Eyl. 2013	3.052.496.431	139.133.835	1.799.949	3.193.430.215	218.683.984	1.724.387.219	828.836.908	421.522.104	3.193.430.215
31 Ara. 2013	3.213.649.639	78.854.104	63.070.913	3.355.574.656	291.100.579	1.818.251.291	870.763.371	436.559.672	3.355.574.656

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.

Kaynak: KKTCMB

Tablo B.2: KKTCCMB Likit Varlıklar (TL)

Tarih	Nakit Değerler	Altın Deposu	Bankalar Nezdindeki Mevduat (TP)	Bankalar Nezdindeki Mevduat (YP)	Yurt Dışı Bankalar	MDC	Toplam
30 Eyl. 2009	45.836.472	1.102.232	585.856.115	584.959.903	17.957.401	335.752.650	1.571.464.773
31 Ara. 2009	28.331.222	1.382.809	798.978.378	632.935.117	20.899.913	225.852.500	1.708.379.939
31 Mar. 2010	35.746.477	1.382.809	816.091.494	661.463.000	11.451.199	152.120.740	1.678.255.719
30 Haz. 2010	32.604.567	1.382.809	876.887.621	667.933.901	12.187.983	44.956.090	1.635.952.971
30 Eyl. 2010	42.712.314	1.382.809	946.829.816	624.827.812	20.536.662	5.375.100	1.641.664.513
31 Ara. 2010	52.567.022	1.842.719	960.029.810	678.713.328	20.897.345	5.375.100	1.719.425.324
31 Mar. 2011	41.962.279	1.842.719	991.175.321	689.296.008	24.616.066	-	1.748.892.393
30 Haz. 2011	28.611.782	1.842.719	970.094.347	688.233.683	24.994.056	-	1.713.776.587
30 Eyl. 2011	64.835.489	1.842.719	1.044.627.429	771.463.393	24.473.868	-	1.907.242.898
31 Ara. 2011	52.452.796	2.510.610	1.104.161.634	802.876.430	62.943.406	23.275.000	2.048.219.876
31 Mar. 2012	51.628.782	2.510.610	931.735.115	845.174.892	46.371.650	32.755.300	1.910.176.349
30 Haz. 2012	32.888.691	2.510.610	897.704.643	915.582.330	27.756.201	45.855.244	1.922.297.719
30 Eyl. 2012	37.746.858	2.510.610	937.959.685	991.822.178	17.852.088	36.374.944	2.024.266.363
31 Ara. 2012	41.824.170	2.506.876	1.224.645.577	1.016.589.138	126.405.173	42.586.400	2.454.557.334
31 Mar. 2013	48.582.643	2.506.876	1.248.835.118	1.153.243.815	23.927.150	52.291.000	2.529.386.602
30 Haz. 2013	61.108.724	2.506.876	1.274.274.978	1.206.215.874	36.180.430	42.395.464	2.622.682.346
30 Eyl. 2013	88.890.514	2.506.876	1.359.032.554	1.456.467.434	26.347.485	119.251.568	3.052.496.431
31 Ara. 2013	62.270.427	2.146.362	1.403.280.967	1.522.482.954	78.923.761	144.545.168	3.213.649.639

Kaynak: KKTCCMB

Tablo B.3: KKTCCMB Tarafından Bankacılık Sektörüne Kullandırılan Krediler (TL)

Tarih	Tarım	Ticari	Sanayi	İhracat	Küçük Esnaf	Turizm	Eğitim	Toplam
30 Eyl. 2009		466.648	4.416.690				7.520.845	12.404.183
31 Ara. 2009		778.149	4.393.957				3.964.792	9.011.434
31 Mar. 2010			3.024.120				4.220.000	7.244.120
30 Haz. 2010		446.301	4.123.567				3.964.792	8.534.660
30 Eyl. 2010			2.485.038				3.690.421	6.175.459
31 Ara. 2010		1.139.470	1.730.873				3.970.466	6.840.809
31 Mar. 2011		607.245	1.305.250				3.883.051	5.795.546
30 Haz. 2011			2.871.605				4.129.096	7.000.701
30 Eyl. 2011		693.532	2.908.030				4.720.429	8.321.991
31 Ara. 2011			1.944.518					1.944.518
31 Mar. 2012		649.673	1.294.691				4.461.879	6.406.243
30 Haz. 2012		630.574	1.262.944				4.591.479	6.484.997
30 Eyl. 2012			1.629.494				4.581.056	6.210.550
31 Ara. 2012			453.024					453.024
31 Mar. 2013			464.117				2.369.863	2.833.980
30 Haz. 2013							2.546.937	2.546.937
30 Eyl. 2013							2.718.359	2.718.359
31 Ara. 2013								

Not: Rakamlara faiz gelir reeskontları dâhil edilmiştir.

Kaynak: KKTCCMB

Tablo B.4: KKTCCMB Nezdindeki Mevduat (TL)

Tarih	Kamu Mevduatı		Bankalar				Diğer		Toplam
			A-Serbest		B-Zorunlu Karşılıklar		TP	YP	
	TP	YP	TP	YP	TP	YP			
30 Eyl. 2009	45.524.084	1.360.569	500.184.219	403.763.487	304.655.068	202.248.445	477.931	1.617.158	1.459.830.961
31 Ara. 2009	34.510.076	6.533.804	613.088.858	430.261.627	312.745.945	202.703.457	5.598.312	1.164.603	1.606.606.682
31 Mar. 2010	16.472.825	9.533.869	527.840.556	451.805.563	320.942.960	205.243.356	4.462.363	1.255.962	1.537.557.454
30 Haz. 2010	19.988.523	9.737.065	447.434.785	439.488.488	325.324.703	213.831.062	1.929.970	752.632	1.457.817.228
30 Eyl. 2010	28.380.542	4.891.007	446.717.135	413.255.046	334.533.263	207.251.527	1.413.160	365.055	1.436.806.735
31 Ara. 2010	39.262.620	5.426.546	490.577.798	457.890.552	340.851.345	216.645.628	616.120	505.045	1.551.595.655
31 Mar. 2011	27.518.933	10.726.226	493.038.906	436.700.665	374.071.687	219.605.101	2.622.860	1.543.168	1.565.827.546
30 Haz. 2011	39.155.386	9.938.706	439.150.886	386.531.843	387.113.721	231.740.722	4.766.666	1.440.871	1.499.838.801
30 Eyl. 2011	58.693.790	11.223.063	413.007.975	489.658.420	403.547.033	249.098.960	353.745	1.122.567	1.626.705.553
31 Ara. 2011	27.731.396	10.675.726	536.918.341	527.722.327	402.779.176	253.900.967	630.168	494.126	1.760.852.227
31 Mar. 2012	31.379.984	20.450.950	346.170.321	540.025.452	411.506.192	250.522.321	422.942	1.348.632	1.601.826.794
30 Haz. 2012	30.289.431	7.340.149	316.499.424	555.341.233	417.689.731	253.582.398	444.930	20.892.366	1.602.079.662
30 Eyl. 2012	14.402.529	6.604.084	346.198.534	580.702.034	417.571.483	273.646.305	448.719	34.474.567	1.674.048.255
31 Ara. 2012	29.068.032	12.594.336	569.036.541	705.950.851	427.106.666	272.893.840	6.803.900	34.366.314	2.057.820.480
31 Mar. 2013	48.816.728	11.822.337	613.253.255	654.092.851	453.851.811	292.178.825	6.076.543	32.530.883	2.112.623.233
30 Haz. 2013	55.172.326	12.858.690	491.417.120	772.260.838	486.606.486	318.413.481	396.500	20.592.075	1.157.717.516
30 Eyl. 2013	86.265.299	18.449.179	620.407.179	975.835.456	482.994.224	345.842.684	426.258	23.003.848	2.553.224.127
31 Ara. 2013	18.846.398	20.578.975	735.826.294	1.013.142.338	487.900.228	382.863.143	609.831	29.247.455	2.689.014.662

Kaynak: KKTCCMB

Tablo B.5: KKCMB Döviz Kurları

Yıllar	Aylar	USD		GBP		EURO	
		Alış	Satış	Alış	Satış	Alış	Satış
2008		1,5123	1,5196	2,1924	2,2039	2,1408	2,1511
2009		1,5057	1,5130	2,3892	2,4017	2,1603	2,1707
2010		1,5460	1,5535	2,3886	2,4011	2,0491	2,0590
2011		1,8889	1,8980	2,9170	2,9322	2,4438	2,4556
2012		1.7826	1.7912	2.8708	2.8858	2.3517	2.3630
2013	1	1.7588	1.7673	2.7716	2.7861	2.3805	2.3920
	2	1.8050	1.8082	2.7271	2.7413	2.3627	2.3669
	3	1.8087	1.8120	2.7441	2.7584	2.3189	2.3230
	4	1.7953	1.7985	2.7840	2.7985	2.3501	2.3543
	5	1.8661	1.8695	2.8234	2.8381	2.4208	2.4252
	6	1.9248	1.9282	2.9292	2.9445	2.5137	2.5183
	7	1.9241	1.9276	2.9427	2.9581	2.5539	2.5585
	8	2.0311	2.0348	3.1447	3.1611	2.6930	2.6978
	9	2.0342	2.0378	3.2665	3.2835	2.7484	2.7533
	10	1,9888	1,9923	3,1890	3,2056	2,7361	2,7410
	11	2,0174	2,0211	3,2898	3,3070	2,7454	2,7504
	12	2,1343	2,1381	3,5114	3,5297	2,9365	2,9418

Tablo B.6: Çapraz Kurlar

Yıllar	Aylar	Yabancı Para / ABD doları	
		£	€
2008		1,4503	1,4156
2009		1,5874	1,4347
2010		1,5456	1,3254
2011		1,5449	1,2938
2012		1.6111	1.3192
2013	1	1.5765	1.3535
	2	1.5134	1.3090
	3	1.5198	1.2821
	4	1.5533	1.3090
	5	1.5245	1.3060
	6	1.5320	1.3273
	7	1.5320	1.3273
	8	1.5509	1.3258
	9	1.6085	1.3511
	10	1,6063	1,3758
	11	1,6335	1,3609
	12	1,6480	1,3759

Tablo B.7: KKTCCMB Tarafından Türk Lirası ve Döviz Mevduatına Uygulanan Faiz Oranları (%)

Yürürlük Tarihi	Para Cinsi				Yönetim Kurulu Kararı		Resmi Gazete	
	₺	₺	€	£	Tarih	Sayı	Tarih	Sayı
	Vadesiz	Vadesiz	Vadesiz	Vadesiz				
22.11.2007	15,75	3,50	2,25	4,25	22.11.2007	621	04.12.2007	214
14.12.2007	15,25	3,50	2,25	4,25	14.12.2007	626	19.12.2007	224
18.01.2008	15,00	3,00	2,25	4,25	18.01.2008	631	24.01.2008	17
05.02.2008	15,00	3,00	2,25	4,25	05.02.2008	635	19.02.2008	32
29.02.2008	14,75	2,10	2,25	4,00	29.02.2008	640	13.03.2008	50
25.03.2008	14,75	1,50	2,25	4,00	25.03.2008	646	03.04.2008	59
22.05.2008	15,25	1,25	2,25	3,75	22.05.2008	652	16.06.2008	113
26.06.2008	15,75	1,25	2,25	3,75	26.06.2008	662	02.07.2008	124
30.07.2008	16,25	1,25	2,25	3,75	30.07.2008	666	15.08.2008	153
17.10.2008	16,25	0,75	2,00	3,25	16.10.2008	673	22.10.2008	187
14.11.2008	16,25	0,25	1,75	2,25	13.11.2008	676	26.11.2008	207
28.11.2008	15,75	0,25	1,75	2,25	27.11.2008	679	16.12.2008	217
22.12.2008	14,50	0,05	1,25	1,00	19.12.2008	682	25.12.2008	223
19.01.2009	12,60	0,05	1,25	0,75	16.01.2009	691	23.01.2009	18
20.02.2009	11,25	0,05	1,25	0,50	20.02.2009	698	04.03.2009	47
20.03.2009	10,25	0,05	1,25	0,50	20.03.2009	708	27.03.2009	58
17.04.2009	9,50	0,05	1,00	0,50	17.04.2009	712	27.04.2009	78
08.05.2009	9,50	0,05	0,75	0,50	08.05.2009	718	18.05.2009	85
15.05.2009	9,00	0,05	0,75	0,50	15.05.2009	720	28.05.2009	92
17.06.2009	8,50	0,05	0,75	0,50	17.06.2009	725	22.06.2009	107
17.07.2009	8,00	0,05	0,75	0,50	17.07.2009	729	03.08.2009	133
19.08.2009	7,50	0,05	0,75	0,50	19.08.2009	734	03.09.2009	152
18.09.2009	7,00	0,05	0,75	0,50	18.09.2009	738	06.10.2009	170
16.10.2009	6,50	0,05	0,75	0,50	16.10.2009	741	22.10.2009	182
07.12.2009	6,25	0,05	0,75	0,50	04.12.2009	749	15.12.2009	211
17.09.2010	6,00	0,05	0,75	0,50	17.09.2010	786	29.09.2010	167
15.10.2010	5,50	0,05	0,75	0,50	15.10.2010	788	25.10.2010	183
27.12.2010	5,00	0,05	0,75	0,50	24.12.2010	796	31.12.2010	220
01.01.2013	4,00	0,05	0,75	0,50	20.12.2012	835	21.12.2012	212
01.06.2013	3,50	0,05	0,75	0,50	09.05.2013	847	16.05.2013	85
01.09.2013	4,00	0,05	0,75	0,50	22.08.2013	853	29.08.2013	138
03.02.2014	5,00	0,25	0,75	0,50	30.01.2014	869	04.02.2014	26

Not: Vadesiz Türk Lirası ve döviz mevduatına uygulanan faiz oranları, vadeli mevduat için de geçerlidir.

Kaynak: KKTCCMB

Tablo B.8: KKTOMB Tarafından Yasal Karşılıklara Uygulanan Faiz Oranları (%)

Yürürlük Tarihi	Para Cinsi				Yönetim Kurulu Kararı		Resmi Gazete	
	₺	\$	€	£	Tarih	Sayı	Tarih	Sayı
28.11.2001	12,00	1,00	1,00	2,50	05.10.2001	460	28.11.2001	124
07.05.2002	12,00	0,50	0,50	1,50	30.04.2002	474	07.05.2002	50
12.12.2002	12,00	0,35	0,50	1,25	29.11.2002	483	12.12.2002	121
09.07.2003	12,00	0,25	0,50	1,25	02.07.2003	498	09.07.2003	79
01.09.2004	12,00	0,50	0,50	1,75	25.08.2004	531	01.09.2004	127
01.04.2005	10,00	0,75	0,50	1,75	29.03.2005	549	31.03.2005	47
01.11.2005	10,00	1,25	0,75	2,00	27.10.2005	567	08.11.2005	197
01.02.2006	10,00	2,00	1,00	2,00	31.01.2006	577	10.02.2006	27
03.07.2006	12,00	2,00	1,00	2,00	29.06.2006	587	14.07.2006	119
26.10.2007	11,75	2,00	1,00	2,00	26.10.2007	620	06.11.2007	197
22.11.2007	11,25	2,00	1,00	2,00	22.11.2007	622	04.12.2007	214
14.12.2007	10,75	2,00	1,00	2,00	14.12.2007	627	19.12.2007	224
18.01.2008	10,50	1,50	1,00	2,00	18.01.2008	632	24.01.2008	17
05.02.2008	10,50	1,00	1,00	2,00	05.02.2008	636	19.02.2008	32
29.02.2008	10,25	1,00	1,00	2,00	29.02.2008	638	13.03.2008	50
25.03.2008	10,25	0,50	1,00	2,00	25.03.2008	647	03.04.2008	59
22.05.2008	10,75	0,50	1,00	2,00	22.05.2008	653	16.06.2008	113
30.07.2008	11,00	0,50	1,00	2,00	30.07.2008	665	15.08.2008	153
17.10.2008	11,00	0,25	1,00	1,75	16.10.2008	674	22.10.2008	187
14.11.2008	11,00	0,10	1,00	1,25	13.11.2008	675	26.11.2008	207
28.11.2008	10,75	0,10	1,00	1,25	27.11.2008	680	16.12.2008	217
22.12.2008	9,75	0,00	0,75	0,50	19.12.2008	683	25.12.2008	223
19.01.2009	8,00	0,00	0,75	0,25	16.01.2009	692	23.01.2009	18
20.02.2009	6,50	0,00	0,75	0,25	20.02.2009	699	04.03.2009	47
08.05.2009	6,50	0,00	0,50	0,25	08.05.2009	719	18.05.2009	85
17.07.2009	6,00	0,00	0,50	0,25	17.07.2009	730	03.08.2009	133
19.08.2009	5,50	0,00	0,50	0,25	19.08.2009	735	15.09.2009	157
16.10.2009	5,25	0,00	0,50	0,25	16.10.2009	742	22.10.2009	182
07.12.2009	5,00	0,00	0,50	0,25	04.12.2009	750	15.12.2009	211
01.01.2013	4,00	0,00	0,50	0,25	20.12.2012	836	21.12.2012	212
01.06.2013	3,50	0,00	0,50	0,25	09.05.2013	849	16.05.2013	85

Kaynak: KKTOMB

Tablo B.9: Reeskont Faiz Oranları (%)

Yürürlük Tarihi	Para Cinsi																
	TL					₺				€				£			
	Tic.	San. Tur. Tar. Eğt.	İhr.	Esn.	Döv. Muk. Avs	Tic.	San. Tur. Eğt.	İhr.	Döv. Muk. Avs	Tic.	San. Tur. Eğt.	İhr.	Döv. Muk. Avs	Tic.	San. Tur. Eğt.	İhr.	Döv. Muk. Avs
06.02.04	55	42	40	35	35	10	6	6	8	10	6	6	8	11	7	7	9
10.12.04	42	32	30	28	28	10	6	6	8	10	6	6	8	11	7	7	9
04.02.05	35	30	28	26	26	10	6	6	6	10	6	6	6	11	7	7	7
01.04.05	33	28	26	24	24	10	6	6	6	10	6	6	6	11	7	7	7
03.06.05	30	26	24	22	22	10	6	6	6	10	6	6	6	11	7	7	7
01.11.05	26	24	22	20	20	10	6	6	6	10	6	6	6	11	7	7	7
01.06.06	26	24	22	20	20	12	8	8	8	10	6	6	6	11	7	7	7
03.07.06	33	28	26	24	24	12	8	8	8	10	6	6	6	11	7	7	7
21.09.07	30	26	24	22	22	12	8	8	8	10	6	6	6	11	7	7	7
26.10.07	30	26	24	22	22	10,5	6,5	6,5	6,5	10	6	6	6	11	7	7	7
29.02.08	28	24	22	20	20	9	6	6	6	9	6	6	6	11	7	7	7
25.03.08	28	24	22	20	20	9	6	6	6	9	6	6	6	11	7	7	7
29.12.08	22	19	19	18	19	5	5	5	5	5	5	5	5	5	5	5	5
02.03.09	20	17	17	16	16	4	4	4	4	4	4	4	4	4	4	4	4
25.06.09	17	15	15	14	14	4	4	4	4	4	4	4	4	4	4	4	4
27.12.10	14	12	12	11	11	4	4	4	4	4	4	4	4	4	4	4	4
01.01.13	11	8	8	8	8	4	4	4	4	4	4	4	4	4	4	4	4
01.06.13	11	7	7	7	7	4	4	4	4	4	4	4	4	4	4	4	4

Kaynak: KKTOMB

Tablo B.10: Yasal Karşılık Oranları (%)

Yürürlüğe Giriş Tarihi	Açıklama	Türk Parası Yükümlülüklerde	Yabancı Para Yükümlülüklerde
30.06.2002		15	16
30.11.2002		14	15
30.04.2003		13	14
30.10.2003		12	13
31.01.2004		11	12
31.07.2004		10	11
31.12.2005		10	11
30.06.2006		9	10
30.09.2007		9	9
31.12.2008		8	8
31.07.2012	Üç aya kadar vadeli mevduatlarda (üç ay dâhil)	8	8
	Üç aydan uzun altı aya kadar vadeli mevduatlarda (altı ay dâhil)	7	8
	Altı aydan uzun bir yıla kadar vadeli mevduatlarda (bir yıl dâhil)	6	8
	Bir yıldan uzun vadeli mevduatlarda	5	8
	Mevduat hariç Türk Parası diğer yükümlülüklerde	8	8
	Kıymetli Maden Yükümlülüklerde	0	0
28.02.2014	Üç aya kadar vadeli mevduatlarda (üç ay dâhil)	8	8
	Üç aydan uzun altı aya kadar vadeli mevduatlarda (altı ay dâhil)	7	7
	Altı aydan uzun bir yıla kadar vadeli mevduatlarda (bir yıl dâhil)	6	6
	Bir yıldan uzun vadeli mevduatlarda	5	5
	Mevduat hariç Türk Parası diğer yükümlülüklerde	8	8
	Kıymetli Maden Yükümlülüklerde	0	0

Kaynak: KKTOMB

Tablo B.11: Karşılıksız Çekler

Yıllar	Aylar	Çek Kullanmaktan Men Edilenler (Şahıs Adedi)	
		Aylık Toplam	Kümülatif Toplam
2009			3.636
2010			3.329
2011			3.244
2012	1	314	314
	2	321	635
	3	336	971
	4	350	1.321
	5	316	1.637
	6	272	1.909
	7	347	2.256
	8	325	2.581
	9	289	2.870
	10	327	3.197
	11	264	3.461
	12	381	3.842
2013	1	305	305
	2	352	657
	3	320	977
	4	253	1.230
	5	277	1.507
	6	238	1.745
	7	131	1.876
	8	162	2.038
	9	240	2.278
	10	171	2.449
	11	229	2.678
	12	232	2.910

Kaynak: KKTCCMB

Tablo B.12: Bankacılık Sektörü Aktif / Pasif Özetleri (Milyon TL)

Tarih	Likit Aktifler	Menkul Değerler Cüzdanı	Mevduat Munzam Karşılıkları	Brüt Krediler	Ayrılan Karşılıklar	Diğer	Aktif Toplam	Mevduat	Diğer	Özkaynak	Pasif Toplam
30 Eyl. 10	2.304,4	547,2	539,9	4.260,8	-263,9	641,7	8.030,1	6.737,6	387,2	905,3	8.030,1
31 Ara. 10	2.494,0	500,2	556,7	4.630,6	-266,5	501,8	8.416,8	7.066,9	414,5	935,4	8.416,8
31 Mar. 11	2.357,9	611,8	592,2	4.850,5	-270,7	520,9	8.662,6	7.365,3	389,4	907,9	8.662,6
30 Haz. 11	2.312,6	882,1	616,5	5.117,5	-269,9	443,9	9.102,7	7.658,3	432,1	1.012,3	9.102,7
30 Eyl. 11	2.465,5	902,0	651,8	5.376,8	-263,1	499,1	9.632,1	8.118,1	436,7	1.077,3	9.632,1
31 Ara. 11	2.415,1	965,5	653,5	5.868,5	-299,3	314,5	9.917,8	8.402,9	417,9	1.097,0	9.917,8
31 Mar. 12	2.355,7	853,4	663,4	5.842,6	-307,2	407,5	9.815,4	8.274,4	448,7	1.092,3	9.815,4
30 Haz. 12	2.387,0	830,0	670,9	5.523,1	-302,5	953,6	10.062,1	8.450,4	488,3	1.123,4	10.062,1
30 Eyl. 12	2.507,5	723,4	691,5	6.168,8	-301,7	589,9	10.379,4	8.696,2	508,1	1.175,1	10.379,4
31 Ara. 12	2.957,3	560,1	700,0	6.778,1	-332,5	362,5	11.025,5	9.284,1	538,2	1.203,2	11.025,5
31 Mar. 13	2.823,5	528,9	744,8	6.716,9	-331,7	469,9	10.952,3	9.201,6	538,6	1.212,1	10.952,3
30 Haz. 13	2.830,6	423,5	802,7	7.203,6	-330,0	657,3	11.587,7	9.821,1	516,9	1.249,7	11.587,7
30 Eyl. 13	3.130,5	381,8	826,8	7.693,6	-337,2	747,3	12.442,8	10.517,1	615,3	1.310,4	12.442,8
31 Ara. 13	3.463,2	416,6	869,3	8.405,8	-343,6	544,0	13.355,3	11.323,6	670,4	1.361,3	13.355,3

Kaynak: KKTOMB

Tablo B.13: Krediler (Toplam) - Türlerine Göre (Milyon TL)

Tarih	İskonto ve İştirak Senetleri	İhracat Kredileri	İthalat Kredileri	İhracat Garantili Yatırım Kredileri	Diğer Yatırım Kredileri	İşletme Kredileri	İhtisas Kredileri	Fon Kaynaklı Krediler	Tüketici Kredileri	Kredi Kartları	Müşteri Adına Menkul Değer Alım Kredileri	KKTCMB Kaynaklı Krediler	KKTCMB Aracılığıyla Kullanılan Krediler	Diğer Krediler	Toplam
30 Eyl. 2010	53,0	1,9	15,5	0,0	6,2	1.972,2	15,8	14,3	1.182,9	140,8	0,0	4,4	1,7	400,7	3.809,4
31 Ara. 2010	59,3	4,4	16,8	0,0	6,5	2.202,1	19,3	14,9	1.273,7	146,2	0,0	5,7	1,0	439,4	4.189,3
31 Mar. 2011	55,4	6,4	16,9	0,0	20,2	2.262,1	22,1	13,4	1.368,9	144,3	0,3	5,7	0,0	488,6	4.404,3
30 Haz. 2011	62,9	10,4	17,5	0,0	26,2	2.354,2	17,2	12,8	1.515,2	156,1	0,3	5,7	1,1	490,9	4.670,5
30 Eyl. 2011	64,0	12,1	20,0	0,0	26,7	2.581,8	12,6	14,0	1.637,0	164,0	0,0	6,9	1,2	412,7	4.953,0
31 Ara. 2011	62,6	15,3	18,1	0,0	32,2	2.865,9	16,9	13,4	1.686,5	168,0	0,1	0,7	1,2	521,4	5.402,3
31 Mar. 2012	61,0	16,2	23,9	0,0	32,6	2.857,6	18,0	12,7	1.739,9	172,0	0,1	5,3	1,2	420,9	5.361,4
30 Haz. 2012	68,8	14,7	30,1	0,0	31,8	2.956,0	12,1	12,0	1.836,7	184,0	0,5	5,2	1,1	369,9	5.523,1
30 Eyl. 2012	70,9	13,8	16,9	0,0	31,2	2.945,5	7,8	11,0	1.998,8	188,2	0,3	4,9	1,2	412,6	5.703,1
31 Ara. 2012	71,2	9,9	18,2	0,0	40,6	3.465,3	13,6	10,5	2.020,7	199,8	0,3	0,4	0,0	437,3	6.287,8
31 Mar. 2013	68,6	9,3	16,9	0,0	48,3	3.229,6	18,1	10,1	2.085,7	184,3	0,5	2,8	0,0	554,7	6.228,9
30 Haz. 2013	70,1	9,8	43,5	0,0	55,2	3.290,8	11,7	10,5	2.254,8	208,1	1,8	2,5	0,0	752,3	6.711,1
30 Eyl. 2013	81,4	8,6	32,4	0,0	61,2	3.501,6	8,0	10,8	2.436,4	210,2	2,9	2,6	0,0	830,8	7.186,9
31 Ara. 2013	90,4	8,2	15,0	0,0	77,2	3.964,7	16,7	11,2	2.563,3	217,1	4,0	0,0	0,0	902,4	7.870,2

Kaynak: KKTCMB

Tablo B.14: Krediler (TP) - Türlerine Göre (Milyon TL)

Tarih	İskonto ve İştirak Senetleri	İhracat Kredileri	İthalat Kredileri	İhracat Garantili Yatırım Kredileri	Diğer Yatırım Kredileri	İşletme Kredileri	İhtisas Kredileri	Fon Kaynaklı Krediler	Tüketici Kredileri	Kredi Kartları	Müşteri Adına Menkul Değer Alım Kredileri	KKTCMB Kaynaklı Krediler	KKTCMB Aracılığıyla Kullanılan Krediler	Diğer Krediler	Toplam
30 Eyl. 2010	39,8	0,1	0,5	0	0	1.383,7	15,5	7,5	723,3	140,0	0	0	0	279,1	2.589,5
31 Ara. 2010	43,7	0,3	0,4	0	0	1.536,8	19,3	7,7	782,9	145,5	0	0	0	303,8	2.840,4
31 Mar. 2011	41,7	0,3	0,4	0	13,2	1.546,7	22,1	6,8	866,5	143,5	0,3	0	0	351,4	2.992,9
30 Haz. 2011	47,7	0,1	0,4	0	19,2	1.564,4	17,2	6,0	988,0	154,0	0,3	0	0	322,0	3.119,3
30 Eyl. 2011	48,3	0,1	0,4	0	19,9	1.685,1	12,6	5,7	1.057,7	161,7	0,2	0	0	262,4	3.254,1
31 Ara. 2011	46,1	0,3	1,0	0	25,9	1.946,4	16,9	5,5	1.104,9	165,9	0,1	0	0	355,6	3.668,6
31 Mar.2012	48,3	0,3	8,3	0	27,0	1.977,1	18,0	5,1	1.161,4	166,8	0,5	0	0	257,1	3.669,9
30 Haz. 2012	53,8	0,4	14,0	0	26,7	2.022,2	12,1	4,3	1.221,4	181,7	0,5	0	0	222,2	3.759,6
30 Eyl. 2012	55,5	0,5	0,5	0	26,8	2.045,9	7,8	3,6	1.293,9	185,7	0,3	0	0	255,7	3.877,2
31 Ara. 2012	54,7	0,0	0,5	0	31,6	2.288,1	13,6	3,5	1.309,7	198,2	0,3	0	0	253,3	4.153,5
31 Mar. 2013	52,9	0,3	0,7	0	40,0	2.246,0	18,1	3,0	1.414,4	183,6	0,4	0	0	339,2	4.298,6
30 Haz. 2013	50,2	0,5	26,6	0	51,1	2.242,0	11,7	3,2	1.544,4	207,3	1,8	0	0	400,4	4.539,2
30 Eyl. 2013	61,5	0,3	18,8	0	58,1	2.276,1	8,0	3,4	1.670,8	209,3	2,9	0	0	444,1	4.753,3
31 Ara. 2013	69,1	0,3	0,4	0	58,0	2.550,4	16,7	3,6	1.762,5	216,3	3,9	0	0	482,0	5.163,2

Kaynak: KKTCMB

Tablo B.15: Krediler (YP) - Türlerine Göre (Milyon TL)

Tarih	İskonto ve İştirak Senetleri	İhracat Kredileri	İthalat Kredileri	İhracat Garantili Yatırım Kredileri	Diğer Yatırım Kredileri	İşletme Kredileri	İhtisas Kredileri	Fon Kaynaklı Krediler	Tüketici Kredileri	Kredi Kartları	Müşteri Adına Menkul Değer Alım Kredileri	KKTCMB Kaynaklı Krediler	KKTCMB Aracılığıyla Kullanılan Krediler	Diğer Krediler	Toplam
30 Eyl. 2010	14,3	1,8	14,8	0	6,4	588,3	0	6,7	459,5	0,7	0	4,3	1,7	121,4	1.219,9
31 Ara. 2010	15,5	4,1	16,4	0	6,5	665,5	0	6,7	490,9	0,8	0	5,7	1,0	135,8	1.348,9
31 Mar. 2011	13,7	6,1	16,5	0	6,7	715,4	0	6,6	502,4	0,8	0	5,7	0	137,5	1.411,4
30 Haz. 2011	15,2	10,2	17,1	0	7,0	789,8	0	6,8	527,0	2,1	0	5,7	1,2	169,1	1.551,2
30 Eyl. 2011	15,8	11,9	19,5	0	6,7	896,8	0	8,2	579,4	2,0	0	7,0	1,2	150,4	1.698,9
31 Ara. 2011	16,4	15,0	17,1	0	6,3	919,5	0	7,9	581,7	2,2	0	0,7	1,2	165,7	1.733,7
31 Mar.2012	12,7	15,9	15,6	0	5,4	880,5	0	7,6	578,5	5,2	0	5,2	1,2	163,7	1.691,5
30 Haz. 2012	14,9	14,3	16,1	0	5,1	933,7	0	7,6	651,2	2,3	0	5,2	1,1	147,7	1.763,5
30 Eyl. 2012	15,4	13,3	16,4	0	4,4	898,6	0	7,4	705,0	2,5	0	4,9	1,1	156,9	1.825,9
31 Ara. 2012	16,5	9,9	17,7	0	9,0	1.177,2	0	7,0	711,0	1,6	0	0,4	0	184,0	2.134,3
31 Mar. 2013	15,7	9,0	16,2	0	8,3	983,5	0	7,1	671,3	0,8	0	2,8	0	215,6	1.930,3
30 Haz. 2013	19,9	9,3	16,8	0	4,0	1.048,8	0	7,3	710,4	0,8	0	2,5	0	352,1	2.171,9
30 Eyl. 2013	19,8	8,2	13,6	0	3,0	1.225,6	0	7,5	765,7	0,9	0	2,6	0	386,7	2.433,6
31 Ara. 2013	21,3	7,9	14,7	0	19,2	1.414,4	0	7,6	800,8	0,8	0	0	0	420,3	2.707,0

Kaynak: KKTCMB

Tablo B.16: Krediler - Vadelere Göre (Milyon TL)

Tarih	Kısa Vadeli Krediler	Yüzde Değişim	Orta ve Uzun Vadeli Krediler	Yüzde Değişim	Toplam	Yüzde Değişim
30 Eyl. 2010	2.128,9	1,71	1.680,5	2,26	3.809,4	1,95
31 Ara. 2010	2.345,3	10,16	1.844,0	9,73	4.189,3	9,97
31 Mar.2011	2.401,3	2,39	2.002,9	8,62	4.404,3	5,13
30 Haz. 2011	2.445,7	1,85	2.224,7	11,07	4.670,5	6,04
30 Eyl. 2011	2.548,6	4,21	2.404,4	8,08	4.953,0	6,05
31 Ara. 2011	2.888,4	13,33	2.513,9	4,55	5.402,3	9,07
31 Mar.2012	2.803,1	-2,95	2.558,4	1,77	5.361,4	-0,76
30 Haz. 2012	2.833,0	1,07	2.690,1	5,15	5.523,1	3,02
30 Eyl. 2012	2.823,1	-0,35	2.880,0	7,04	5.703,1	3,26
31 Ara. 2012	3.255,7	15,32	3.032,1	5,28	6.287,8	10,25
31 Mar. 2013	3.027,2	-7,02	3.201,7	5,59	6.228,9	-0,94
30 Haz. 2013	3.150,7	4,08	3.560,4	11,20	6.711,1	7,74
30 Eyl. 2013	3.309,4	5,04	3.877,4	8,90	7.186,9	7,09
31 Ara. 2013	3.709,6	12,10	4.160,6	7,31	7.870,2	9,51

Kaynak: KKTOMB

Tablo B.17: Krediler - Kamu Özel Ayırımı (Milyon TL)

Tarih	Kamu Kredileri	Yüzde Değişim	Özel Krediler	Yüzde Değişim	Toplam	Yüzde Değişim
30 Eyl. 2010	1.346,5	0,52	2.462,9	2,75	3.809,4	1,95
31 Ara. 2010	1.503,2	11,64	2.686,1	9,06	4.189,3	9,97
31 Mar.2011	1.516,5	0,88	2.887,8	7,51	4.404,3	5,13
30 Haz. 2011	1.481,5	-2,31	3.189,0	10,43	4.670,5	6,04
30 Eyl. 2011	1.485,4	0,26	3.467,6	8,74	4.953,0	6,05
31 Ara. 2011	1.752,2	17,96	3.650,1	5,26	5.402,3	9,07
31 Mar.2012	1.664,0	-5,03	3.697,4	1,30	5.361,4	-0,76
30 Haz. 2012	1.662,4	-0,10	3.860,7	4,42	5.523,1	3,02
30 Eyl. 2012	1.721,7	3,57	3.981,4	3,13	5.703,1	3,26
31 Ara. 2012	2.003,1	16,34	4.284,7	7,61	6.287,8	10,25
31 Mar. 2013	1.811,1	-9,58	4.417,8	3,11	6.228,9	-9,94
30 Haz. 2013	1.855,2	2,43	4.855,9	9,92	6.711,1	7,74
30 Eyl. 2013	1.898,5	2,33	5.288,4	8,91	7.186,9	7,09
31 Ara. 2013	2.115,0	11,41	5.755,3	8,83	7.870,2	9,51

Kaynak: KKTOMB

Tablo B.18: Kredi Büyüklükleri (Milyon TL)

Tarih	100 Bin TL'den Büyük Krediler	51-100 Bin TL Arasındaki Krediler	11-50 Bin TL Arasındaki Krediler	1 - 10 Bin TL Arasındaki Krediler	Bin TL'den Küçük Krediler	Genel Toplam
30 Eyl. 2010	2.454,4	352,5	643,2	256,3	103,0	3.809,4
31 Ara. 2010	2.707,6	391,4	676,9	259,9	153,53	4.189,3
31 Mar. 2011	2.899,8	422,5	705,4	257,9	119,1	4.404,3
30 Haz. 2011	3.076,5	461,3	725,5	273,5	133,7	4.670,5
30 Eyl.2011	3.278,6	500,6	737,9	283,9	152,0	4.953,0
31 Ara.2011	3.698,5	505,3	765,0	287,6	145,5	5.402,3
31 Mar.2012	3.617,2	521,8	782,3	300,9	139,2	5.361,4
30 Haz. 2012	3.716,3	514,6	824,3	318,0	149,9	5.523,1
30 Eyl. 2012	3.834,6	524,9	852,3	333,4	157,9	5.703,1
31 Ara. 2012	4.340,4	587,7	865,7	332,7	161,3	6.287,8
31 Mar. 2013	4.197,4	636,3	872,5	365,9	156,8	6.228,9
30 Haz. 2013	4.737,3	713,5	891,0	348,3	21,0	6.711,1
30 Eyl. 2013	5.136,7	712,9	943,3	352,6	41,4	7.186,9
31 Ara. 2013	5.801,7	712,8	960,8	358,1	36,8	7.870,2

Kaynak: KKTOMB

Tablo B.19: Özkaynakların Gelişimi (Milyon TL)

Tarih	Ödenmiş Sermaye	Yedek Akçeler	Sabit Kıymet Yeniden Değ. Fonu	Menkul Değerler Değer Artış Fonu	Dönem Kârı (Zarar)	Geçmiş yıl Kârı (Zararı)	Toplam
30 Eyl. 2010	562,5	107,6	3,5	3,8	141,0	86,9	905,3
31 Ara. 2010	567,4	107,8	3,5	3,8	170,6	82,3	935,4
31 Mar. 2011	567,6	121,6	3,5	4,2	42,4	168,6	907,9
30 Haz. 2011	630,2	133,3	3,5	5,0	98,0	142,2	1.012,2
30 Eyl. 2011	641,0	141,6	3,1	5,0	162,5	124,1	1.077,3
31 Ara. 2011	641,3	143,2	3,5	5,0	181,5	122,5	1.097,0
31 Mar. 2012	653,5	150,6	3,5	6,3	44,5	233,9	1.092,3
30 Haz. 2012	667,3	162,5	3,5	6,3	103,7	180,1	1.123,4
30 Eyl. 2012	680,5	168,5	3,5	6,4	148,6	167,6	1.175,1
31 Ara. 2012	683,0	166,8	3,5	6,3	178,0	165,6	1.203,2
31 Mar. 2013	684,4	180,8	3,5	10,5	55,6	277,3	1.212,1
30 Haz. 2013	731,4	210,2	3,5	9,6	108,2	186,9	1.249,7
30 Eyl. 2013	735,0	210,2	3,5	9,6	167,6	184,5	1.310,4
31 Ara. 2013	738,1	210,8	3,6	9,6	215,3	183,9	1.361,3

Kaynak: KKTOMB

Tablo B.20: Kâr / Zarar Tablosu (Milyon TL)

Tarih	Faiz Gelirleri	Faiz Giderleri	Faiz Dışı Gelirler	Faiz Dışı Giderler	Dönem Net Kâr / Zararı
30 Eyl. 2010	591,2	224,8	112,4	197,1	141,0
31 Ara. 2010	785,8	287,5	147,3	270,4	170,6
31 Mar.2011	202,0	78,9	39,4	67,0	42,4
30 Haz. 2011	419,1	165,6	80,2	135,2	98,0
30 Eyl. 2011	653,0	257,3	114,1	204,4	162,5
31 Ara. 2011	897,3	316,8	158,9	289,2	181,5
31 Mar.2012	250,9	94,9	44,8	79,1	44,5
30 Haz. 2012	504,7	184,3	99,9	160,9	103,7
30 Eyl. 2012	761,0	274,8	145,3	242,9	148,6
31 Ara. 2012	1.027,0	347,6	187,7	327,6	178,0
31 Mar. 2013	253,2	94,7	54,4	89,296	55,6
30 Haz. 2013	504,4	187,1	106,3	178,4	108,2
30 Eyl. 2013	771,1	285,9	163,8	275,8	167,6
31 Ara. 2013	1.054,2	382,4	227,7	390,5	215,3

Kaynak: KKTOMB

Tablo B.21: Mevduat (Toplam) - Vade Gruplarına Göre (Milyon TL)

Tarih	Vadesiz	1 Ay Vadeli	3 Ay Vadeli	6 Ay Vadeli	1 Yıl Vadeli	Toplam
30 Eyl. 2010	1.007,6	4.719,0	342,3	209,0	459,7	6.737,6
31 Ara. 2010	1.136,6	4.838,5	416,9	196,3	478,6	7.066,9
31 Mar. 2011	1.165,9	4.682,3	769,5	224,3	523,3	7.365,3
30 Haz. 2011	1.245,0	4.745,0	852,4	226,3	589,7	7.658,4
30 Eyl. 2011	1.301,3	4.939,3	948,4	252,2	676,9	8.118,1
31 Ara. 2011	1.448,5	5.013,3	986,7	272,5	681,9	8.402,9
31 Mar. 2012	1.254,3	5.013,7	1.061,7	298,3	646,4	8.274,4
30 Haz. 2012	1.300,5	5.095,5	1.109,7	290,4	654,4	8.450,5
30 Eyl. 2012	1.297,6	5.236,5	1.194,9	266,3	700,9	8.696,2
31 Ara. 2012	1.466,7	5.599,1	1.187,8	304,3	726,2	9.284,1
31 Mar. 2013	1.438,0	5.495,9	1.204,2	287,7	775,8	9.201,6
30 Haz. 2013	1.572,0	5.605,9	1.370,2	263,2	1.009,8	9.821,1
30 Eyl. 2013	1.704,1	5.793,6	1.589,9	317,4	1.112,0	10.517,0
31 Ara. 2013	1.996,7	6.136,3	1.629,7	360,6	1.200,3	11.323,6

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.

Kaynak: KKTCCMB

Tablo B.22: Mevduat (TP) - Vade Gruplarına Göre (Milyon TL)

Tarih	Vadesiz	1 Ay Vadeli	3 Ay Vadeli	6 Ay Vadeli	1 Yıl Vadeli	Toplam
30 Eyl. 2010	499,3	3.244,2	195,9	106,6	82,6	4.128,6
31 Ara. 2010	611,8	3.325,8	233,7	112,9	87,8	4.372,0
31 Mar. 2011	593,7	3.260,6	520,9	130,4	92,4	4.598,0
30 Haz. 2011	648,0	3.285,2	591,1	126,7	130,0	4.781,0
30 Eyl. 2011	684,6	3.367,9	657,2	139,6	153,6	5.002,9
31 Ara. 2011	795,6	3.443,0	682,0	151,0	157,3	5.228,9
31 Mar. 2012	645,4	3.437,4	706,4	175,7	131,7	5.096,6
30 Haz. 2012	652,6	3.476,0	718,4	168,4	132,7	5.148,3
30 Eyl. 2012	668,4	3.563,4	777,9	134,4	163,1	5.307,2
31 Ara. 2012	774,2	3.667,8	752,7	151,9	175,9	5.522,5
31 Mar. 2012	747,5	3.778,6	764,5	139,9	225,4	5.656,0
30 Haz. 2013	783,6	3.826,2	870,2	142,6	335,2	5.957,8
30 Eyl. 2013	808,1	3.822,4	952,8	159,8	344,6	6.087,7
31 Ara. 2013	1.008,5	3.901,3	927,3	174,2	348,1	6.359,4

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.

Kaynak: KKTCCMB

Tablo B.23: Mevduat (YP) - Vade Gruplarına Göre (Milyon TL)

Tarih	Vadesiz	1 Ay Vadeli	3 Ay Vadeli	6 Ay Vadeli	1 Yıl Vadeli	Toplam
30 Eyl. 2010	508,3	1.474,9	146,4	102,4	377,0	2.609,0
31 Ara. 2010	524,9	1.512,8	183,0	83,5	390,7	2.694,9
31 Mar. 2011	572,3	1.421,7	248,5	93,8	431,0	2.767,3
30 Haz. 2011	597,0	1.459,7	261,3	99,7	459,7	2.877,4
30 Eyl. 2011	616,8	1.571,4	291,2	112,6	523,2	3.115,2
31 Ara. 2011	652,9	1.570,4	304,6	121,4	524,7	3.174,0
31 Mar. 2012	608,9	1.576,2	355,4	122,6	514,7	3.177,8
30 Haz. 2012	647,8	1.619,5	391,3	122,0	521,6	3.302,2
30 Eyl. 2012	629,2	1.673,1	416,9	131,9	537,9	3.389,0
31 Ara. 2012	692,5	1.931,4	435,1	152,3	550,3	3.761,6
31 Mar. 2013	690,4	1.717,3	439,7	147,7	550,5	3.545,6
30 Haz. 2013	788,4	1.779,7	500,0	120,6	674,6	3.863,3
30 Eyl. 2013	896,0	1.971,2	637,1	157,5	767,5	4.429,3
31 Ara. 2013	988,1	2.235,1	702,4	186,4	852,2	4.964,2

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.

Kaynak: KKTCCMB

Tablo B.24: Mevduat (Toplam) - Türlerine Göre (Milyon TL)

Tarih	Resmi	Ticari	Tasarruf	Diğer	Bankalar	Toplam
30 Eyl. 2010	579,2	693,6	5.147,9	178,4	138,5	6.737,6
31 Ara. 2010	638,9	679,6	5.332,1	192,2	224,1	7.066,9
31 Mar. 2011	583,3	781,4	5.585,1	197,4	218,1	7.365,3
30 Haz. 2011	531,8	834,0	5.839,0	219,6	234,0	7.658,4
30 Eyl. 2011	529,7	905,1	6.162,0	226,1	295,2	8.118,1
31 Ara. 2011	569,1	899,2	6.334,3	285,3	315,0	8.402,9
31 Mar. 2012	568,5	850,6	6.324,6	272,1	258,6	8.274,4
30 Haz. 2012	598,2	871,4	6.432,8	294,6	253,5	8.450,5
30 Eyl. 2012	600,8	905,0	6.652,3	292,3	245,8	8.696,2
31 Ara. 2012	782,9	976,8	6.952,3	261,8	310,3	9.284,1
31 Mar. 2013	590,2	1.015,7	7.022,6	274,8	298,3	9.201,6
30 Haz. 2013	602,0	1.258,1	7.304,9	271,5	384,6	9.821,1
30 Eyl. 2013	688,0	1.358,6	7.633,3	387,1	450,1	10.517,1
31 Ara. 2013	749,1	1.457,6	8.056,6	421,7	638,5	11.323,6

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.

Kaynak: KKTCCMB

Tablo B.25: Mevduat (TP) - Türlerine Göre (Milyon TL)

Tarih	Resmi	Ticari	Tasarruf	Diğer	Bankalar	Toplam
30 Eyl. 2010	509,2	431,2	3.038,5	107,9	41,8	4.128,6
31 Ara. 2010	573,2	428,7	3.157,8	122,9	89,4	4.372,0
31 Mar. 2011	518,6	504,4	3.392,8	122,9	59,3	4.598,0
30 Haz. 2011	470,0	546,9	3.555,8	146,9	61,4	4.781,0
30 Eyl. 2011	457,9	577,9	3.690,7	143,5	132,9	5.002,9
31 Ara. 2011	495,4	586,4	3.832,9	202,4	111,8	5.228,9
31 Mar. 2012	491,5	507,8	3.812,9	189,5	94,9	5.096,6
30 Haz. 2012	515,1	501,9	3.847,6	211,9	71,8	5.148,3
30 Eyl. 2012	520,0	522,3	3.976,3	203,7	84,9	5.307,2
31 Ara. 2012	455,7	609,6	4.215,1	174,8	67,3	5.522,5
31 Mar. 2013	500,8	615,8	4.262,7	189,3	87,4	5.656,0
30 Haz. 2013	502,5	769,7	4.407,5	174,8	103,3	5.957,8
30 Eyl. 2013	524,1	815,8	4.450,5	172,2	125,1	6.087,7
31 Ara. 2013	559,5	862,2	4.567,2	163,7	206,7	6.359,4

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.

Kaynak: KKTOMB

Tablo B.26: Mevduat (YP) - Türlerine Göre (Milyon TL)

Tarih	Resmi	Ticari	Tasarruf	Diğer	Bankalar	Toplam
30 Eyl. 2010	69,8	262,4	2.109,4	70,4	96,6	2.609,0
31 Ara. 2010	65,6	250,9	2.174,4	69,4	134,6	2.694,9
31 Mar. 2011	64,7	277,0	2.192,3	74,5	158,8	2.767,3
30 Haz. 2011	61,8	287,2	2.283,1	72,9	172,4	2.877,4
30 Eyl. 2011	71,9	327,3	2.471,2	82,6	162,2	3.115,2
31 Ara. 2011	73,7	312,8	2.501,3	82,9	203,3	3.174,0
31 Mar. 2012	76,9	342,9	2.511,6	82,6	163,8	3.177,8
30 Haz.2012	83,1	369,5	2.585,3	82,7	181,6	3.302,2
30 Eyl.2012	80,8	382,7	2.676,0	88,6	160,9	3.389,0
31 Ara.2012	327,2	367,1	2.737,2	87,0	243,1	3.761,6
31 Mar.2013	89,4	399,9	2.759,9	85,5	210,9	3.545,6
30 Haz. 2013	99,5	488,5	2.897,4	96,7	281,2	3.863,3
30 Eyl. 2013	163,8	542,8	3.182,8	214,9	325,1	4.429,4
31 Ara. 2013	189,7	595,4	3.489,4	257,9	431,8	4.964,2

Not: Mevduat toplamına bankalara borçlar kalemi dahildir.
Kaynak: KKTOMB

Tablo B.27: Para Arzı (Milyon TL)

Yıl	Devre	M1	Yüzde Değişim	M2	Yüzde Değişim	M3	Yüzde Değişim
2006		828,6	19,07	4.367,4	29,11	4.907,8	27,51
2007		859,5	3,73	4.620,4	5,79	5.138,7	4,70
2008		898,4	4,53	5.294,0	14,58	5.901,7	14,85
2009		1.152,2	6,29	6.193,4	3,38	6.842,3	2,89
2010	I	1.165,6	1,16	6.236,1	0,69	6.893,2	0,74
	II	1.149,9	-1,35	6.427,0	3,06	6.974,7	1,18
	III	1.182,6	2,84	6.408,1	-0,29	7.020,5	0,66
	IV	1.174,0	-0,73	6.592,6	2,88	7.292,8	3,88
2011	I	1.303,1	11,00	7.015,4	6,41	7.636,9	4,72
	II	1.401,1	7,52	7.362,1	4,94	7.943,0	4,01
	III	1.417,9	1,21	7.778,6	5,66	8.378,2	5,48
	IV	1.560,7	10,06	8.021,7	3,13	8.623,7	2,93
2012	I	1.445,9	-7,35	7.967,1	-0,68	8.587,4	-0,42
	II	1.490,4	3,07	8.133,7	2,09	8.769,5	2,12
	III	1.535,6	3,03	8.402,6	3,31	9.024,4	2,91
	IV	1.661,2	8,18	8.765,9	4,32	9.585,4	6,22
2013	I	1.690,9	1,79	8.958,1	2,19	9.608,9	0,25
	II	1.767,3	4,52	9.507,6	6,13	10.177,6	5,92
	III	1.853,2	7,90	9.994,6	5,67	10.787,2	6,51
	IV	1.963,4	5,95	10.562,0	5,68	11.345,1	5,17

Kaynak: KKTOMB

Tablo B.28: Bankalar Yasası Altında Faaliyet Gösteren Lisanslı Bankalar

1	KIBRIS VAKIFLAR BANKASI LTD.
2	AKFİNANS BANK LTD.
3	CREDİTWEST BANK LTD.
4	NOVA BANK LTD.
5	ASBANK LTD.
6	KIBRIS İKTİSAT BANKASI LTD.
7	KIBRIS TÜRK KOOPERATİF MERKEZ BANKASI LTD.
8	LİMASOL TÜRK KOOPERATİF BANKASI LTD.
9	ŞEKERBANK (KIBRIS) LTD.
10	TÜRK BANKASI LTD.
11	UNİVERSAL BANK LTD.
12	VİYA BANK LTD.
13	YAKINDOĞU BANK LTD.
14	KIBRIS KAPİTAL BANK LTD.
15	KIBRIS FAİSAL İSLAM BANKASI LTD.
16	HSBC BANK A.Ş.
17	T. GARANTİ BANKASI A.Ş.
18	T. HALK BANKASI A.Ş.
19	T. İŞ BANKASI A.Ş.
20	TC ZİRAAT BANKASI A.Ş.
21	ING BANK A.Ş.
22	TÜRK EKONOMİ BANKASI A.Ş.

Kaynak: KKTOMB

Tablo B.29: Temel Ekonomik ve Sosyal Göstergeler

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
GSMH (Cari Fiyatlarla ₺)	1.418.703.263	1.907.070.964	2.520.806.747	3.143.699.611	4.101.387.190	4.671.255.885	5.128.334.134	5.415.280.698	5.649.534.936	6.374.000.000 ^(T)	7.075.000.000 ^(T)
GSMH (1977 Fiyatlarıyla ₺)	9.133,1	10.177,1	11.739,6	13.327,0	15.090,7	15.310,8	14.797,2	13.950,4	14.451,2	15.002,2 ^(T)	15.418,1 ^(T)
GSMH (ABD doları)	941.377.075	1.283.711.116	1.765.199.135	2.327.804.229	2.845.221.776	3.598.810.389	3.995.585.613	3.502.542.331	3.750.600.000	n.a	n.a
Reel Büyüme Hızı (%)	6,9	11,4	15,4	13,5	13,2	1,5	-3,4	-5,7	3,6	3,8	2,8
Fert Başına GSMH (Cari Fiyatlarla TL)	6.645	8.837	11.560	14.271	17.063	19.165	20.739	21.538	22.147	n.a	n.a
Fert Başına GSMH (ABD)	4.409	5.949	8.095	10.567	11.837	14.765	16.158	13.930	14.703	n.a	n.a
Enflasyon Oranı (%)	24,5	12,6	11,6	2,7	19,2	9,4	14,5	5,7	3,3	14,7	3,6
Bütçe Açığı (Mil. ABD doları) (1)	225,1	176,9	104,2	185,3	287,3	221,2	369,6	491,0	375,8	n.a	n.a
Mevduatlar. (Mil. ABD doları) (2)	1.153,5	1.785,9	2.355,8	2.707,4	3.330,4	4.239,2	3.678,6	4.207,4	4.571,1	n.a	n.a
Döviz Rezervi (Mil. ABD doları)	941,6	1.222,6	1.544,6	1.597,6	2.030,9	2.072,1	1.802,6	1.974,7	2.069,1	n.a	n.a
İhracat (Milyon ABD doları)	45,4	50,8	62,0	68,1	68,1	83,7	83,7	71,1	96,4	119,9	116,3
İthalat (milyon ABD)	309,6	477,8	853,1	1.255,5	1.376,2	1.539,2	1.680,7	1.326,2	1.604,2	1.699,9 ⁽⁴⁾	1.705,3 ⁽⁴⁾
Dış Ticaret Dengesi (Milyon ABD doları)	-264,2	-427,0	-791,1	-1.187,4	-1.308,1	-1.455,5	-1.597,0	-1.255,1	-1.507,8	-1.580,0	-1.589,0
İhracat / İthalat (%)	14,7	10,6	7,3	5,4	4,9	5,4	5,0	5,4	6,0	7,1 ⁽³⁾	7,3 ⁽³⁾
Gelen Turist Sayısı	425.556	469.867	599.012	652.779	715.749	791.036	808.682	800.376	902.390	1.022.089	893.129
a) Türkiye	316.193	340.083	434.744	488.023	572.633	634.580	650.405	638.700	741.925	801.326	682.741
b) Diğer	109.363	129.784	164.268	164.756	143.116	156.456	158.277	161.676	160.465	220.763	210.388
Net Turizm Geliri (Milyon ABD doları)	114,1	178,8	288,3	328,8	303,2	381,0	383,7	390,7	405,8	459,4	558,5
İstihdam	93.114	98.860	86.914	85.583	91.815	89.787	91.223	91.550	93.498	97.103	99.117
İşsiz Sayısı	1.535	1.375	9.678	7.665	9.552	9.361	9.881	12.941	12.619	10.411	10.548
İşsizlik Oranı (%)	1,62	1,37	10,0	8,2	9,4	9,4	9,8	12,4	11,9	9,7	9,6
Nüfus	213.491	215.790	218.066	220.289	257.513	268.011	274.436	283.736	286.973	286.257	286.257
Yıllık Nüfus Artışı (%)	1,1	1,1	1,1	1,0	16,9	4,1	2,4	3,4	1,1	n.a	n.a
Nüfus Yoğunluğu	65,9	66,6	67,3	68,0	79,4	82,7	84,7	87,5	88,5	n.a	n.a
Sağlık Giderleri / GSMH (%)	2,8	3,3	3,0	2,0	3,4	3,9	3,5	3,5	3,4	n.a	n.a
Sağlık Giderleri / Bütçe (%)	5,0	6,1	6,0	6,0	7,2	8,6	7,6	7,4	7,3	n.a	n.a
Yıllık Ort. 1 ABD=₺	1.507.052,0	1.485.591,9	1.428.057,9	1.3505	1.4415	1.2980	1.2835	1.5461	1.5063	n.a	n.a

1) Dış yardımlar dahil değildir.

2) Türk Lirası mevduatlar ile döviz mevduatları içermektedir.

3) Mevcut veriler dikkate alınarak tarafımızdan hesaplanmıştır.

4) Elektrik santralinde kullanılan akaryakıt hariçtir.

(T) Gerçekleşme Tahmini, (G) Gerçekleşme

(n.a.) Not available (Bilgi mevcut değildir.)

Kaynak: DPÖ, KKTOMB, Ticaret Dairesi, Turizm Planlama Dairesi.

Tablo B.30: Gayri Safi Milli Hasıladaki Sektörel Gelişmeler (Cari Fiyatlarla TL)

Gayri Safi Milli Hasıladaki Sektörel Gelişmeler (Cari Fiyatlarla ₺)											
Sektörler	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011 ^(T)	2012 ^(T)
1. Tarım	125.668.938,8	176.365.031,8	222.993.161,4	214.199.034,4	249.446.249,5	288.151.830,1	259.154.100,9	300.616.430,7	330.292.725,0	384.100.000	433.500.000
2. Sanayi	157.576.560,4	191.426.017,9	231.046.611,0	281.023.837,1	377.504.439,0	430.808.660,4	542.766.477,2	516.727.436,0	552.836.167,3	621.200.000	689.800.000
3. İnşaat	62.012.967,1	93.301.912,1	106.808.649,0	164.910.647,6	314.785.285,7	364.429.418,0	362.216.034,6	346.383.111,8	312.118.707,4	340.900.000	367.800.000
4. Ticaret - Turizm	215.553.627,8	300.879.734,5	391.227.279,3	541.407.692,0	617.508.618,1	630.286.930,1	721.709.047,4	766.293.097,7	900.033.652,9	1.050.000.000	1.199.600.000
5. Ulaştırma - Haberleşme	185.264.817,9	221.109.706,3	257.580.209,2	328.773.502,2	437.242.766,0	533.409.559,0	614.527.377,1	597.262.858,8	525.213.182,4	590.800.000	654.000.000
6. Mali Müesseseler	89.952.347,0	115.256.266,8	187.245.581,7	195.523.141,4	259.316.015,9	309.354.672,4	357.835.272,5	388.421.732,4	404.370.969,7	457.100.000	508.400.000
7. Konut Gelirleri	41.431.859,9	50.851.059,5	61.591.937,3	70.261.205,2	117.722.525,7	144.191.222,9	175.938.464,6	202.491.463,9	220.581.154,0	249.300.000	280.000.000
8. Serbest Meslek ve Hizmetler	138.860.124,0	152.767.569,2	225.376.845,3	307.873.501,9	441.919.623,1	493.519.363,3	525.208.660,7	609.293.196,4	652.317.269,0	730.200.000	812.300.000
9. Kamu Hizmetleri	277.867.134,2	404.604.239,3	510.392.550,4	628.119.921,8	808.000.153,1	1.003.489.892,8	1.103.967.143,1	1.201.228.086,4	1.180.064.551,9	1.304.900.000	1.429.500.000
10. İthalat Vergileri	113.513.407,6	170.842.157,1	262.481.261,1	338.288.483,0	364.654.029,4	406.650.516,8	416.585.101,4	447.601.464,0	536.308.506,4	593.600.000	643.900.000
11. GSYH	1.407.701.784,7	1.877.403.694,5	2.456.744.085,7	3.070.380.966,6	3.988.099.705,5	4.604.292.065,9	5.079.907.679,4	5.376.318.878,0	5.614.136.886,0	6.322.000.000	7.018.900.000
12. Net Dış Alem Faktör Gelirleri	11.001.478,9	29.667.269,5	64.062.661,7	73.318.645,0	113.287.485,0	66.963.820,0	48.426.455,0	38.961.820,8	35.398.050,0	52.000.000	56.100.000
GSMH	1.418.703.263,6	1.907.070.964,0	2.520.806.747,4	3.143.699.611,6	4.101.387.190,5	4.671.255.885,9	5.128.334.134,4	5.415.280.698,8	5.649.534.936,0	6.374.000.000	7.075.000.000
Fert Başına GSMH (\$)	4.409	5.949	8.095	10.567	11.837	14.553	16.006	13.930	14.611	n.a	n.a
Nüfus	213.491	215.790	218.066	220.289	257.513	268.011	274.436	283.736	286.973	286.257^{(1)(G)}	n.a

(T) Gerçekleşme Tahmini (G) Gerçekleşme
(n.a.) Not available (Bilgi mevcut değildir.)

(1) De-jure

Kaynak: DPÖ

Tablo B.31: Gayri Safi Yurt İçi Hasılanın Yüzde Dağılımı

Sektörler	2005	2006	2007	2008	2009	2010	2011 ^(T)	2012 ^(T)
1. Tarım	7,0	6,3	6,3	5,1	5,6	5,9	6,1	6,2
2. Sanayi	9,2	9,5	9,4	10,7	9,6	9,8	9,8	9,8
2.1. Taşocakçılığı	0,6	1,0	1,1	0,8	0,7	0,6	0,6	0,6
2.2. İmalat Sanayi	4,8	4,5	4,4	4,0	3,2	2,3	2,3	2,3
2.3. Elektrik-Su	3,8	3,9	3,9	5,9	5,8	6,9	6,9	7,0
3. İnşaat	5,4	7,9	7,9	7,1	6,5	5,6	5,4	5,2
4. Ticaret-Turizm	17,6	15,5	13,7	14,2	14,3	16,0	16,6	17,1
4.1. Toptan ve Perakende Ticaret	12,1	12,1	9,5	9,7	9,0	10,7	10,8	10,9
4.2. Otelcilik ve Lokantacılık	5,6	5,6	4,2	4,5	5,2	5,4	5,8	6,2
5. Ulaştırma - Haberleşme	10,7	10,7	11,6	12,1	11,1	9,4	9,3	9,3
6. Mali Müesseseler	6,4	6,5	6,7	7,1	7,2	7,2	7,2	7,2
7. Konut Sahipliği	2,3	3,0	3,1	3,5	3,8	3,9	3,9	4,0
8. Serbest Meslek ve Hizmetler	10,0	11,1	10,7	10,3	11,3	11,6	11,6	11,6
9. Kamu Hizmetleri	20,4	20,3	21,8	21,7	22,3	21,0	20,6	20,4
10. İthalat Vergileri	11,0	9,2	8,8	8,2	8,3	9,6	9,4	9,2
GSYH	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

(T) Tahmin
Kaynak: DPÖ

Tablo B.32: Ekonominin Genel Dengesi (Cari Fiyatlarla TL)

	2002	2003	2004	2005	2006	2007	2008	2009 ¹	2010 ¹	2011 ²
1. Toplam Kaynaklar	1.398.132.003,8	1.878.250.481,9	2.540.942.363,1	3.516.842.761,6	4.394.876.590,5	4.996.275.085,9	5.629.284.184,4	5.516.650.698,8	6.064.972.476,0	6.698.400.000,0
2. Toplam Yatırımlar	224.436.826,2	329.272.466,6	509.834.737,3	686.011.306,8	1.018.044.241,0	1.089.189.810,9	1.049.142.187,9	946.606.139,1	1.049.584.498,4	1.185.900.000,0
3. Toplam Tüketim	1.173.695.177,6	1.548.978.015,3	2.031.107.625,8	2.830.831.454,8	3.376.832.349,5	3.907.085.275,0	4.580.141.996,5	4.570.044.559,7	5.015.387.977,6	5.512.500.000,0
4. Kamu Harcanabilir Geliri	108.227.350,2	324.355.696,0	428.522.480,2	561.687.554,2	755.998.286,5	904.709.892,4	1.105.639.508,1	751.938.260,8	980.648.434,1	1.047.800.000,0
5. Özel Harcanabilir Gelir	1.310.475.913,4	1.582.715.268,0	2.092.284.267,2	2.582.012.057,4	3.345.388.904,0	3.766.545.993,5	4.022.694.626,3	4.663.342.438,0	4.668.886.501,9	5.162.400.000,0
6. Özel Tasarruf Oranı (%)	35,1	32,4	31,5	19,4	28,6	29,0	20,1	33,9	25,7	25,6
7. Toplam Yurt İçi Tasarruflar	245.008.086,0	358.092.948,7	489.699.121,6	312.868.156,8	724.554.841,0	764.170.610,9	548.192.137,9	845.236.139,1	634.146.958,4	697.600.000,0

(1) Gerçekleşme Tahmini

(2) Tahmin

Kaynak: DPÖ

Tablo B.33: Yatırım Tasarruf Dengesi (Cari Fiyatlarla TL)

	2001	2002	2003	2004	2005	2006	2007	2008	2009 ^T	2010 ^T
1. Toplam Yatırımlar	157.286.379,1	224.436.826,2	329.272.466,6	509.834.737,3	686.011.306,8	1.018.044.241,0	1.089.189.810,9	1.049.142.187,9	946.606.139,1	1.049.584.498,4
1.1. Sabit Sermaye Yat.	140.749.578,3	199.231.606,8	306.203.356,7	466.600.661,0	645.460.056,4	966.659.314,9	1.064.282.208,1	1.062.702.394,2	930.347.471,4	1.016.498.344,6
1.2. Stok Değişmeleri	16.536.800,8	25.205.219,4	23.069.109,9	43.234.076,3	40.551.250,4	51.384.926,1	24.907.602,8	-13.560.206,3	16.258.667,7	33.086.153,8
2. Toplam Tasarruflar	157.286.379,1	224.436.826,2	329.272.466,6	509.834.737,3	686.011.306,8	1.018.044.241,0	1.089.189.810,9	1.049.142.187,9	946.606.139,1	1.049.584.498,4
2.1. Yurt İçi Tasarruflar	137.144.809,1	245.008.086,0	358.092.948,7	489.699.121,6	312.868.156,8	724.554.841,0	764.170.610,9	548.192.137,9	845.236.139,1	634.146.958,4
2.2. Dış Tasarruflar	20.141.570,0	-20.571.259,8	-28.820.482,1	20.135.615,7	373.143.150,0	293.489.400,0	325.019.200,0	500.950.050,0	101.370.000,0	415.437.540,0

(T) Gerçekleşme Tahmini

Kaynak: DPÖ

Tablo B.34: Sektörel Katma Değerlerin Reel Büyüme Hızları (%)

Sektörler	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011 ^T
1. Tarım	-13,2	16,1	18,9	7,3	8,5	2,8	-3,2	0,4	-18,2	8,2	10,0	7,0
2. Sanayi	4,0	-6,5	5,0	7,7	10,6	6,4	20,0	-0,9	-10,3	-9,1	-0,2	2,7
3. İnşaat	18,7	-20,4	15,9	30,8	5,3	18,9	68,1	4,2	-8,0	-18,5	3,8	0,5
4. Ticaret-Turizm	-5,4	-15,5	13,9	12,5	25,5	20,8	9,5	-2,7	-2,1	-8,7	18,3	6,1
5. Ulaştırma-Haberleşme	6,7	-0,5	3,7	4,2	8,8	14,2	-0,7	-3,6	2,2	-2,8	-20,0	3,5
6. Mali Müesseseler	-6,8	-18,0	-10,1	6,7	-0,3	4,2	8,9	6,3	9,6	1,7	0,3	4,0
7. Konut Sahipliği	2,2	3,1	2,0	2,4	2,4	3,4	20,1	4,6	2,7	3,8	4,0	4,0
8. Serbest Meslek ve Hizmetler	-10,7	14,3	0,9	5,7	26,0	19,1	12,5	6,6	4,3	3,4	-5,3	3,0
9. Kamu Hizmetleri	3,1	-1,5	-0,5	4,1	5,2	6,8	2,4	8,2	1,2	-5,0	0,4	1,8
10. İthalat Vergileri	3,4	-19,6	6,7	36,9	46,8	29,7	-0,6	12,3	-0,8	-7,1	18,6	3,5
11. GSYH	-	-5,4	6,2	10,6	14,2	13,8	12,7	2,8	-2,9	-5,5	3,7	3,6
12. Net Dış Alem Faktör Gelirleri	-74,4	-48,2	594,1	123,5	88,5	7,4	34,1	-47,3	-36,4	-28,2	-9,8	35,1
GSMH	-0,6	-5,4	6,9	11,4	15,4	13,5	13,2	1,5	-3,4	-5,7	3,6	3,8

(T) Gerçekleşme Tahmini
Kaynak: DPÖ

Tablo B.35: Sabit Sermaye Yatırımlarının Sektörel Dağılımı (Cari Fiyatlarla TL)

Sektörler	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011 ^T
1. Tarım	15.876.418,2	19.505.376,0	25.067.329,5	30.288.995,7	37.031.696,5	25.096.397,8	33.118.594,9	27.058.393,7	49.136.362,5	41.200.000,0
2. Sanayi	22.529.433,0	40.640.073,2	70.693.090,7	84.573.998,0	154.480.514,6	188.370.607,1	199.708.263,8	103.835.938,2	142.669.112,1	188.000.000,0
3. İnşaat	4.327.423,0	8.909.608,5	21.259.857	43.258.675,4	34.687.310,1	20.913.624,0	14.016.685,2	14.168.717,1	18.049.456,8	23.400.000,0
4. Ticaret-Turizm	19.239.532,6	35.370.682,2	55.650.643,9	68.847.433,3	90.649.789,0	101.226.532,6	82.215.951,7	55.600.413,0	71.044.040,8	97.000.000,0
5. Ulaştırma-Haberleşme	29.705.307,4	44.707.365,5	63.636.784,3	86.087.316,9	125.687.146,5	71.995.694,2	97.322.396,4	92.568.156,3	143.832.803,7	101.400.000,0
6. Mali Müesseseler	1.371.729,5	1.953.076,3	7.523.937	9.103.826,6	10.069.587,4	11.418.664,9	14.893.304,4	24.946.590,4	12.573.295,1	12.300.000,0
7. Konut Sahipliği	66.347.993,9	91.113.091,2	121.390.563,7	204.215.564,9	353.405.768,1	466.969.956,7	480.192.774,8	427.358.059,0	403.403.564,2	445.900.000,0
8. Serbest Meslek ve Hizmetler	7.999.201,9	12.718.481,6	22.014.944,9	25.959.956,5	49.092.282,6	88.371.762,0	78.727.130,8	122.716.573,1	143.639.163,1	149.800.000,0
9. Kamu Hizmetleri	31.834.567,3	51.285.602,2	79.363.510,0	93.124.289,1	37.031.696,5	89.918.968,8	62.507.292,3	62.094.630,6	32.150.546,4	55.700.000,0
Toplam	199.231.606,8	306.203.356,7	466.600.661,0	645.460.056,4	966.659.314,9	1.064.282.208,1	1.062.702.394,2	930.347.471,4	1.016.498.344,7	1.114.700.000,0

(T) Tahmin

Kaynak: DPÖ

Tablo B.36: Kamu Kesimi Genel Dengesi (Cari Fiyatlarla TL)

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011 ^T
1. Kamu Gelirleri	525.661.550,6	772.834.745,1	1.023.173.117,8	1.253.787.499,2	1.524.019.743,1	1.739.498.572,7	2.050.350.210,5	1.862.053.831,4	2.107.497.081,5	2.349.100.000,0
2. Transferler	450.263.752,6	494.826.495,5	594.650.637,6	692.099.945,0	768.021.456,6	834.788.680,2	944.710.702,4	1.110.115.570,6	1.126.848.647,4	1.389.400.000,0
3. Kamu Harcanabilir Geliri	75.397.798,0	278.008.249,6	428.522.480,2	561.687.554,2	755.998.286,5	904.709.892,4	1.105.639.508,1	751.938.260,8	980.648.434,1	1.047.800.000,0
4. Kamu Cari Giderleri	322.959.794,0	478.793.537,1	597.959.676,7	749.134.768,6	988.884.634,8	1.231.306.843,6	1.366.456.132,8	1.487.589.785,8	1.547.895.080,9	1.671.700.000,0
5. Kamu Tasarrufu	-247.561.996,0	-200.785.287,5	-169.437.196,5	-187.447.214,4	-232.886.348,3	-326.596.951,2	-260.816.624,7	-735.651.525,0	-567.246.646,8	-624.000.000,0
6. Kamu Yatırımı	78.583.801,2	106.416.004,5	147.760.223,3	181.099.777,0	315.787.586,7	255.504.843,5	281.025.335,4	185.112.669,3	181.161.264,3	203.300.000,0
7. Kamu Finansman Gereği	326.145.797,2	307.201.292,0	317.197.419,8	368.546.991,4	548.673.935,0	582.101.794,7	541.841.960,1	920.764.194,3	748.407.911,1	915.400.000,0

(T) Tahmin

Kaynak: DPÖ

Tablo B.37: Özel Kesim Genel Dengesi (Cari Fiyatlarla TL)

	2001	2002	2003	2004	2005	2006	2007	2008	2009 ^T	2010 ^T
1. Özel Harcanabilir Gelir	938.457.490,2	1.343.305.465,6	1.629.062.714,4	2.092.284.267,2	2.582.012.057,4	3.345.388.904,0	3.766.545.993,5	4.022.694.626,3	4.663.342.438,0	4.668.886.501,9
2. Özel Tüketim	699.747.072,9	850.735.383,6	1.070.184.478,2	1.433.147.949,1	2.081.696.686,2	2.387.947.714,7	2.675.778.431,4	3.213.685.863,7	3.082.454.773,9	3.467.492.896,7
3. Özel Tasarruf	238.710.417,3	492.570.082,0	558.878.236,2	659.136.318,1	500.315.371,2	957.441.189,3	1.090.767.562,1	809.008.762,6	1.580.887.664,1	1.201.393.605,2
4. Özel Yatırım	109.385.434,6	145.853.025,0	222.856.462,1	362.074.514,0	504.911.529,8	702.256.654,3	833.684.967,4	768.116.852,5	761.493.469,8	868.423.234,0
5. Kamu Kesimine İkraza	129.324.982,7	346.717.057,0	336.021.774,1	297.061.804,1	-4.596.158,6	255.184.535,0	257.082.594,7	40.891.910,1	819.394.194,3	332.970.371,2

(T) Gerçekleşme Tahmini

Kaynak: DPÖ

Tablo B.38: Devlet Bütçe Dengesi (Cari Fiyatlarla TL)

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
I. Bütçe Gelirleri	462.215.751,1	764.430.180,2	1.113.058.470,5	1.249.910.179,1	1.509.540.794,2	1.912.021.359,7	1.928.800.834,9	1.850.579.976,4	2.094.884.139,9	2.342.700.000,0
1. Yerel Gelirler	349.495.497,3	600.616.770,8	937.103.669,8	1.042.305.418,6	1.215.615.338,9	1.628.462.492,5	1.634.990.825,2	1.577.760.033,6	1.791.246.833,6	1.952.100.000,0
2. Dış Yardımlar	112.720.253,8	163.813.409,4	175.954.800,7	207.604.760,5	293.925.455,2	283.558.867,2	293.810.009,7	272.819.942,9	303.637.306,3	390.600.000,0
II. Bütçe Giderleri	801.470.483,8	1.027.199.638,9	1.261.834.304,7	1.500.220.978,1	1.923.710.074,6	2.125.063.562,9	2.364.729.328,4	2.575.108.349,3	2.660.956.990,0	2.844.700.000,0
1. Cari Giderler	220.646.137,4	334.498.045,2	436.157.692,2	571.203.866,0	742.526.703,9	932.560.258,6	1.024.958.715,7	1.103.415.414,9	1.140.049.984,5	1.159.000.000,0
2. Transferler	455.145.454,4	506.948.350,6	617.197.819,0	700.234.763,2	784.546.989,9	844.881.606,6	974.597.265,7	1.154.300.902,4	1.169.441.199,0	1.254.400.000,0
3. Savunma	54.000.000,0	68.918.000,0	78.000.000,0	80.145.649,0	118.843.456,0	120.047.875,5	146.813.407,4	167.395.579,2	163.327.202,5	200.000.000,0
4. Yatırımlar	71.678.892,0	116.835.243,1	130.478.793,4	148.636.700,0	277.792.924,8	227.573.822,2	218.359.939,6	149.996.452,8	188.138.604,0	231.400.000,0
III. Finansman Dengesi	-339.254.732,7	-262.769.458,7	-148.775.834,2	-250.310.799,0	-414.169.280,4	-287.087.316,2	-474.386.821,0	-759.185.805,2	-566.072.850,1	-502.000.000,0
GSMH	1.418.703.263,6	1.907.070.964,0	2.250.806.747,4	3.143.699.611,6	4.101.387.190,5	4.671.255.885,9	5.128.334.134,4	5.415.280.698,8	5.649.534.936,0	6.374.000.000,0

Kaynak: DPÖ

Tablo B.39: Devlet Bütçe Dengesi (GSMH Yüzdesi)

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
I. Bütçe Gelirleri	25,5	28,6	32,4	27,7	34,2	37,5	35,0	35,4	37,9	29,9	32,6	40,1	44,7	39,8	36,8	40,9	37,6	34,4	37,3	37,1
1. Yerel Gelirleri	21,7	24,3	28,6	24,1	24,4	29,2	26,9	27,8	28,0	24,5	24,6	31,5	37,7	33,2	29,6	34,9	31,9	29,3	31,9	30,9
2. Dış Yardımlar ve Krediler	3,7	4,3	3,8	3,7	9,8	8,3	8,1	7,6	9,9	5,5	8,0	8,6	7,1	6,6	7,2	6,1	5,7	5,1	5,4	6,2
II. Bütçe Giderleri	33,9	36,1	37,8	38,8	38,3	42,6	45,3	47,2	51,0	46,0	56,5	53,9	50,7	47,7	46,9	45,5	46,1	47,9	47,4	45,0
1. Cari Giderler	16,2	16,7	18,3	17,8	16,8	17,3	16,9	18,7	19,8	15,2	15,6	17,5	17,5	18,2	18,1	20,0	20,0	20,5	20,3	18,3
2. Transferler	12,3	13,0	13,9	16,5	15,5	16,5	17,6	18,2	21,9	24,4	32,1	26,6	24,8	22,3	19,1	18,1	19,0	21,5	20,8	19,8
3. Savunma	2,1	1,8	1,9	2,1	2,0	3,7	4,7	5,5	3,7	3,3	3,8	3,6	3,1	2,5	2,9	2,6	2,9	3,1	2,9	3,2
4. Yatırımlar	3,3	4,5	3,7	2,4	4,1	5,2	6,1	4,8	5,5	3,2	5,1	6,1	5,2	4,7	6,8	4,9	4,3	2,8	3,4	3,7
III. Bütçe Dengesi	-8,5	-7,5	-5,3	-11,1	-4,1	-5,1	-10,3	-11,8	-13,1	-16,1	-23,9	-13,7	-6,0	-7,9	-10,1	-4,6	-8,5	-13,4	-10,1	-7,9

Kaynak: DPÖ

Tablo B.40: Ödemeler Dengesi (Milyon ABD doları)

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 ^T
1. Cari İşlemler Dengesi	-17,1	13,7	19,4	-14,1	-276,3	-203,6	-250,1	-390,3	-65,4	-275,7	-193,3	n.a
2. Sermaye Hareketleri Dengesi	143,0	216,7	225,5	254,7	283,2	390,9	335,0	410,5	495,0	438,5	346,7	n.a
3. Rezerv Hareketleri (-Artış,+Azalış)	-90,7	-219	-281	-322	-53	-433,3	-41,2	269,5	-172,1	-94,4	-47,3	n.a
4. Net Hata ve Noksan	-35,2	-11,4	36,1	81,4	46,1	246,0	-43,4	-289,7	-257,5	-68,4	-106,1	n.a
Ortalama ABD \$ Kuru (1\$=₺)	1.177.869,6	1.507.052,0	1.485.591,9	1.428.057,9	1,3505	1,4415	1,2980	1,2835	1,5461	1,5063	1,6782	1,8026^T

(T) Tahmin, (n.a.) Not available (Bilgi mevcut değildir.)

Kaynak: DPÖ

Tablo B.41: Tüketim Harcamaları (TL)

	Cari Fiyatlarla (Milyon TL)			1977 Yılı Fiyatlarıyla (TL)		
	2009	2010	2011 ¹	2009	2010	2011 ¹
1. GSMH	5.415,3	5.614,1	6.322,0	13.950,4	14.451,2	15.002,2
2. Toplam Tüketim	4.570,0	5.015,4	5.512,5	11.773,0	12.829,2	12.974,6
2.1. Kamu Tüketimi	1.487,6	1.547,9	1.671,7	3.832,2	3.959,5	3.934,7
2.2. Özel Tüketim	3.082,5	3.467,5	3.840,8	7.940,8	8.869,7	9.040,0
Toplam Tüketim/GSMH (%)	84,4	88,8	86,5	84,4	88,8	86,5
Fert Başına Toplam Tüketim	18.176,1	19.660,9	21.316,1	0,0468	0,0503	0,0502
Fert Başına GSMH	21.537,8	22.146,9	24.647,2	0,0555	0,0567	0,0580
Fert Başına GSMH (\$)	13.830,1	14.611	14.686,7	-	-	-

(1) Tahmin

Kaynak: DPÖ

Tablo B.42: Bir Önceki Yılın Aralık Ayına Göre Tüketici Fiyatları Endeksi Yüzde Değişim Oranları

Aylar	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Ocak	9,5	6,7	5,2	4,6	4,9	4,3	2,6	1,8	3,4	0,7	-0,9	1,0	1,3	1,6	-0,1	-0,27	1,39	-0,70	1,00	2,09
Şubat	17,0	13,7	14,0	13,1	9,5	10,7	5,9	3,9	6,0	0,3	-0,9	0,7	2,0	2,2	0,1	-0,31	2,10	-0,95	0,46	
Mart	25,9	18,6	24,2	19,0	15,5	16,6	13,3	6,2	7,9	1,8	-0,9	2,5	3,5	3,8	1,1	0,00	3,88	-0,03	0,66	
Nisan	27,4	22,9	29,1	24,4	18,9	19,8	30,7	7,3	9,8	2,4	0,5	4,2	4,2	6,3	1,2	0,71	4,85	1,83	1,51	
Mayıs	29,6	30,6	32,8	29,2	21,0	21,0	34,5	7,3	12,9	4,6	-0,2	6,4	4,3	7,9	2,5	0,29	6,46	1,69	1,80	
Haziran	31,6	36,6	34,3	32,8	23,8	25,3	39,2	8,2	9,0	4,2	-0,4	8,5	3,4	9,8	3,2	0,31	5,95	0,73	3,30	
Temmuz	40,7	48,1	39,7	36,7	26,3	32,2	43,3	11,4	6,9	4,2	-0,2	10,2	3,6	11,5	0,8	0,92	7,02	-0,28	3,21	
Ağustos	50,6	60,8	50,8	43,9	34,1	38,9	50,8	15,2	7,1	6,5	0,5	12,6	5,9	11,3	2,6	1,92	9,49	0,84	4,17	
Eylül	60,1	67,0	56,6	53,0	42,9	42,9	59,7	16,9	9,1	8,4	2,0	15,9	7,7	14,3	3,3	2,58	10,39	2,57	6,30	
Ekim	63,8	73,5	64,5	56,1	47,5	46,4	69,1	20,7	10,9	10,3	2,5	18,6	9,3	15,6	4,9	3,61	11,90	3,52	7,89	
Kasım	67,2	79,9	73,6	61,1	50,2	49,2	71,9	21,9	11,7	10,9	2,3	19,0	9,0	16,4	6,0	3,54	13,91	3,61	8,29	
Aralık	72,2	87,5	81,7	66,5	55,3	53,2	76,8	24,5	12,6	11,6	2,7	19,2	9,4	14,5	5,7	3,27	14,72	3,60	10,22	

Kaynak: DPÖ

Tablo B.43: KKTC ve T.C. Enflasyon Oranları

Yıllar	KKTC	TC	Yıllar	KKTC	TC	Yıllar	KKTC	TC
1984	70,7	49,7	1998	66,5	69,7	2012	3,60	6,16
1985	43,0	44,2	1999	55,3	68,8	2013	10,22	7,40
1986	48,1	30,7	2000	53,2	39,0			
1987	43,0	55,1	2001	76,8	68,5			
1988	62,6	77,1	2002	24,5	29,8			
1989	51,8	64,3	2003	12,6	18,4			
1990	69,4	60,4	2004	11,6	9,3			
1991	46,3	71,1	2005	2,7	7,7			
1992	63,4	66,0	2006	19,2	9,7			
1993	61,2	71,1	2007	9,4	8,4			
1994	215,0	125,5	2008	14,5	10,1			
1995	72,2	76,1	2009	5,7	6,5			
1996	87,5	79,8	2010	3,2	6,4			
1997	81,7	99,1	2011	14,7	10,4			

Kaynak: DPÖ, TCMB

Tablo B.44: Tüketici Fiyatları Endeksi (2008=100 Temel Yılı)

Ana Gruplar	Ana Harcama Gruplarının Bir Önceki Aya Göre Değişime Etkileri											
	2013											
	1	2	3	4	5	6	7	8	9	10	11	12
1. Gıda ve Alkolsüz İçecekler	0,68	-0,56	0,28	0,01	-0,25	0,00	-0,65	0,47	0,48	0,82	-0,41	0,25
2. Alkollü İçecekler ve Tütün	0,00	0,02	0,00	0,00	0,20	0,00	0,01	0,00	0,01	-0,01	-0,01	0,01
3. Giyim ve Ayakkabı	-0,43	-0,74	0,14	0,90	0,19	0,14	-0,01	-0,63	-0,12	0,49	0,38	0,05
4. Konut, Su, Elek., Gaz ve Diğer Yakıtlar	0,27	0,06	-0,03	0,01	0,03	0,06	0,07	0,12	0,23	0,11	0,56	0,86
5. Mobilya, Ev Aletleri ve Ev Bakım Hizmetleri	0,03	0,01	0,05	0,02	0,03	0,03	0,03	0,02	0,12	0,03	-0,01	0,02
6. Sağlık	0,07	0,00	0,02	0,00	0,00	0,01	0,07	0,00	0,00	0,01	0,00	0,01
7. Ulaştırma	0,46	0,59	-0,29	-0,03	-0,02	1,00	0,29	0,76	0,79	0,02	-0,03	0,29
8. Haberleşme	0,00	0,00	0,00	0,01	0,00	0,00	0,00	0,01	0,04	-0,01	0,01	0,00
9. Eğlence ve Kültür	-0,11	0,02	0,04	0,01	0,01	0,01	0,02	0,02	0,07	-0,01	0,02	0,14
10. Eğitim	0,02	0,02	-0,02	-0,02	0,02	0,22	0,04	0,06	0,36	0,04	0,03	0,06
11. Lokanta ve Oteller	0,01	0,01	0,00	-0,01	0,10	0,03	0,01	0,01	0,11	-0,01	-0,15	0,04
12. Çeşitli Mal ve Hizmetler	0,00	0,03	0,01	-0,06	-0,02	-0,03	0,03	0,10	-0,05	0,01	-0,02	0,05
Genel	1,00	-0,54	0,20	0,84	0,29	1,47	-0,09	0,94	2,04	1,49	0,37	1,78

Kaynak: DPÖ

Tablo B.45: Asgari Ücret Gelişmeleri

Yıllar	Asgari Ücret (TL / YTL)	Uygulama Tarihi
1980	8.660	04.04.1980
1981	13.000	19.06.1981
1982	22.000	10.06.1982
1983	24.270	08.07.1983
1984	30.300	21.02.1984
1985	46.000	01.01.1985
1986	75.000	01.01.1986
1987	90.000	01.01.1987
1988	121.000	01.01.1988
1989	205.001	01.01.1989
1990	340.500	01.01.1990
1991	520.000	01.01.1991
1992	806.000	01.01.1992
1993	1.373.000	01.01.1993
1994	3.000.000	01.01.1994
1995	5.000.000	01.08.1994
	9.420.000	01.01.1995
1996	11.590.000	01.09.1995
	14.800.000	01.01.1996
1997	23.000.000	01.01.1997
1998	33.800.000	01.09.1997
	50.250.000	01.01.1998
1999	67.000.000	01.09.1998
	85.000.000	01.01.1999
2000	103.000.000	01.01.1999
	137.000.000	01.01.2000
2001	160.000.000	01.07.2000
	200.000.000	01.01.2001
2002	240.000.000	01.08.2001
	320.000.000	01.01.2002
2003	380.000.000	01.10.2002
	440.000.000	01.01.2003
2004	500.000.000	01.08.2003
	550.000.000	01.03.2004
2005	627.000.000	01.07.2004
	720 (YTL)	01.06.2005
2006	780 (YTL)	01.01.2006
2007	860 (YTL)	01.08.2006
	950 (YTL)	01.02.2007
2008	1.060 (YTL)	01.01.2008
2009	1.190 (YTL)	01.09.2008
	1.237	01.10.2009
2011	1.300	01.01.2011
2013	1.415	01.01.2013
2014	1.560	01.01.2014

Kaynak: DPÖ

Tablo B.46: Akaryakıt Satışı (Ton)

Ürünler	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1. Benzin (Süper+Kurşunsuz)	42.122	43.490	44.499	49.338	51.742	51.995	48.492	45.385	44.214	46.537	51.187	55.714	59.877	67.049	71.538	75.920	107.542	106.348
2. Gazyağı	1.541	1.372	1.153	1.166	1.162	1.136	1.600	778	789	861	946	814	1.025	1.717	1.093	882	909	1.096
3. Motorin (Euro dizel dahil)	50.792	54.737	55.642	62.392	75.868	92.478	81.460	78.536	84.247	94.032	118.224	155.573	148.023	130.225	125.921	119.426	233.912	148.704
4. Fuel-Oil (1)	3.065	2.654	2.000	1.393	1.802	66	-	-	-	-	-	-	-	-	-	-	-	-
5. Jet A-1	12.131	13.658	15.749	12.995	7.958	13.445	16.788	13.266	11.598	11.291	12.371	15.196	21.409	23.923	22.656	22.172	27.863	30.235
6. LPG	8.913	10.553	11.293	13.060	13.618	14.405	15.196	12.989	12.843	13.716	16.475	16.541	17.784	19.064	18.607	20.219	19.606	23.267
7. Madeni Yağ	440	204	271	324	488	476	286	370	562	693	916	1.068	1.269	895	599	466	-	-
Toplam	119.004	126.668	130.607	140.668	152.638	174.001	163.822	151.324	154.253	167.130	200.119	244.906	249.387	242.873	240.414	239.085	389.832	309.650

Kaynak: Ekonomi ve Enerji Bakanlığı

Tablo B.47: Akaryakıt Perakende Satış Fiyatları

Tarih	Kurşunsuz Benzin		Euro Dizel	Motorin	Gazyağı
	95 Oktan	97 Oktan			
08.10.2011	2,91	2,95	2,95	2,76	2,76
22.10.2011	2,99	3,03	3,02	2,83	2,83
05.11.2011	2,91	2,95	3,01	2,82	2,82
19.11.2011	2,90	2,94	3,04	2,87	2,87
17.12.2011	2,92	2,97	3,04	2,82	2,82
05.01.2012	2,95	3,00	3,04	2,82	2,82
19.01.2012	2,95	3,00	3,04	2,83	2,83
02.02.2012	2,95	3,00	3,04	2,78	2,78
16.02.2012	2,97	3,02	3,07	2,81	2,81
01.03.2012	3,06	3,11	3,14	2,87	2,87
15.03.2012	3,16	3,21	3,21	2,93	2,93
29.03.2012	3,28	3,33	3,27	2,99	2,99
14.04.2012	3,32	3,37	3,22	2,95	2,95
28.04.2012	3,26	3,31	3,21	2,94	2,94
15.05.2012	3,17	3,22	3,18	2,91	2,91
29.05.2012	3,03	3,12	3,10	2,87	2,87
14.06.2012	3,00	3,09	3,06	2,83	2,83
28.06.2012	2,91	3,00	3,00	2,77	2,77
09.08.2012	2,97	3,02	2,79	3,02	2,79
23.08.2012	3,10	3,14	3,09	2,84	2,84
07.09.2012	3,16	3,20	3,17	2,92	2,92
21.09.2012	3,14	3,18	3,17	2,92	2,92
05.10.2012	3,11	3,15	3,14	2,89	2,89
02.11.2012	3,05	3,14	3,13	2,88	2,88
17.11.2012	2,90	3,02	3,10	2,85	2,85
03.01.2013	2,98	3,10	3,16	2,90	2,90
17.01.2013	3,03	3,15	3,18	2,93	2,93
31.01.2013	3,10	3,22	3,22	2,97	2,97
14.02.2013	3,16	3,28	3,26	3,01	3,01
28.02.2013	3,20	3,32	3,27	3,01	3,01
14.03.2013	3,15	3,27	3,24	2,98	2,98
27.04.2013	3,11	3,23	3,19	2,93	2,93
14.05.2013	3,13	3,25	3,22	2,96	2,96
26.06.2013	3,15	3,27	3,27	3,00	3,00
10.07.2013	3,17	3,29	3,32	3,07	3,07
24.07.2013	3,29	3,45	3,44	3,07	3,07
07.08.2013	3,26	3,43	3,43	3,06	3,06
05.09.2013	3,42	3,59	3,58	3,21	3,21
19.09.2013	3,39	3,56	3,58	3,21	3,21
03.10.2013	3,34	3,51	3,51	3,15	3,15
22.10.2013	3,35	3,52	3,52	3,16	3,16
05.11.2013	3,31	3,48	3,50	3,14	3,14
17.12.2013	3,41	3,58	3,59	3,22	3,22
10.01.2014	3,50	3,67	3,66	3,29	3,29
31.01.2014	3,58	3,75	3,73	3,36	3,36
21.02.2014	3,62	3,79	3,73	3,36	3,36

Kaynak: Ekonomi ve Enerji Bakanlığı

Tablo B.48: İstihdam Edilen Nüfusun Sektörel Dağılımı (Hanehalkı İşgücü Anketlerine göre)

Sektörler	2005		2006		2007		2008		2009		2010	
	Nüfus	%	Nüfus	%	Nüfus	%	Nüfus	%	Nüfus	%	Nüfus	%
1. Tarım, Ormanlık, Avcılık ve Balıkçılık	4.681	5,5	4.378	4,8	3.170	3,5	3.171	3,5	4.432	4,8	5.300	5,7
2. Madencilik ve Taşocakçılığı	144	0,2	113	0,1	115	0,1	113	0,1	106	0,1	73	0,1
3. İmalat Sanayi	8.440	9,9	8.006	8,7	7.679	8,5	7.171	7,9	7.312	8,0	8.393	9,0
4. Elektrik, Gaz, Su	641	0,7	644	0,7	1.103	1,2	860	0,9	952	1,0	1.051	1,1
5. İnşaat ve Bayındırlık İşleri	8.375	9,8	9.590	10,4	9.664	10,8	10.491	11,5	9.204	10,1	7.746	8,3
6. Toptan ve Perakende Ticaret	14.563	17,0	16.757	18,3	17.340	19,3	16.123	17,7	15.609	17,0	16.547	17,7
7. Lokanta ve Oteller	4.942	5,8	5.755	6,3	5.493	6,1	5.941	6,5	7.316	8,0	7.470	8,0
8. Ulaştırma, Haberleşme ve Depolama	5.378	6,3	5.250	5,7	5.017	5,6	6.082	6,7	4.872	5,3	5.026	5,4
9. Mali Aracı Kuruluşlar	3.044	3,5	3.541	3,9	3.142	3,5	3.638	4,0	3.777	4,1	3.498	3,7
10. Gayrimenkul Kiralama	4.261	5,0	3.319	3,6	4.120	4,6	3.004	3,3	4.180	4,6	4.686	5,0
11. Kamu Yönetimi	14.346	16,8	14.969	16,3	14.344	16,0	14.854	16,3	15.417	16,8	15.669	16,8
12. Eğitim Hizmetleri	9.120	10,6	9.743	10,6	9.479	10,6	9.715	10,6	10.182	11,1	9.149	9,8
13. Sağlık İşleri	2.470	2,9	2.931	3,2	3.013	3,4	2.907	3,2	2.533	2,8	2.481	2,7
14. Diğer Toplumsal Hizmetler	5.178	6,0	6.821	7,4	6.108	6,8	7.151	7,8	5.658	6,2	6.408	6,9
Toplam	85.583	100	91.815	100	89.787	100	91.223	100	91.550	100	93.498	100

Kaynak: DPÖ

Tablo B.49: Hane halkı İşgücü Anketi Temel Göstergeleri

	2004	2005	2006	2007	2008	2009	2010	2011
15 ve Daha Yukarı Yaştaki Kurumsal Olmayan Sivil Nüfus	178.117	185.455	190.423	197.660	201.796	209.310	213.795	215.721
İşgücü	96.592	93.248	101.366	99.149	101.104	104.490	106.117	107.514
İstihdam	86.914	85.583	91.815	89.787	91.223	91.550	93.498	97.103
İşsiz	9.678	7.665	9.552	9.361	9.881	12.941	12.619	10.411
İşgücüne Katılma Oranı (%)	54,2	50,3	53,2	50,2	50,1	49,9	49,6	49,8
İstihdam Oranı (%)	48,8	46,1	48,2	45,4	45,2	43,7	43,7	45,0
İşsizlik Oranı (%)	10,0	8,2	9,4	9,4	9,8	12,4	11,9	9,7
Genç Nüfusta İşsizlik Oranı (%)⁽¹⁾	22,3	20,3	23,8	22,8	24,7	31,4	24,8	23,1

Not: (1) 15-24 yaş grubunda olanlar.

Kaynak: DPÖ

Tablo B.50: 2011 Genel Nüfus ve Konut Sayımı, De-Facto Nüfus Sonuçlarının 2006 Genel Nüfus Sayımı Kesin Sonuçları İle Karşılaştırılması

İlçeler	1996 Nüfus Sayımı Kesin Sonuçları		2006 Nüfus ve Konut Sayımı Kesin Sonuçları		2011 Nüfus ve Konut Sayımı İlk Kesin Sonuçları		2006-2011 Yüzde Değişim
	Kişi Sayısı	İlçelere Göre Yüzde Dağılım	Kişi Sayısı	İlçelere Göre Yüzde Dağılım	Kişi Sayısı	İlçelere Göre Yüzde Dağılım	
Lefkoşa	62.295	31,1	85.579	32,3	97.293	33,1	13,69
Gazimağusa	52.875	26,4	64.269	24,2	69.838	23,7	8,7
Girne	38.715	19,3	62.158	23,5	73.577	25,0	18,4
Güzelyurt	27.523	13,7	31.116	11,7	30.590	10,4	-1,7
İskele	19.179	9,6	21.978	8,3	23.098	7,8	5,1
KKTC Toplam	200.587	100	265.100	100	294.396	100	11,1

Kaynak: DPÖ

Tablo B.51: KKTC'nin Ülke Gruplarına Göre İhracatı (\$)

Yıllar	Türkiye	Avrupa Birliği Ülkeleri	Diğer Avrupa Ülkeleri	Orta Doğu ve Arap Ülkeleri	Diğer Ülkeler	Toplam İhracat
2005	34.144.209	17.126.856	6.917.539	6.852.957	1.574.261	66.615.822
2006	30.875.362	9.708.799	9.805.754	11.543.938	2.933.694	64.867.547
2007	48.907.443	13.225.555	7.369.006	9.702.231	4.480.578	83.684.813
2008	41.770.636	17.147.124	4.953.414	14.220.270	5.572.694	83.664.138
2009	38.482.808	13.156.210	1.206.347	13.833.521	4.384.880	71.063.766
2010	44.741.216	11.816.654	3.475.821	31.104.188	5.282.030	96.419.909
2011	61.333.755	9.515.772	1.514.866	36.886.525	10.645.168	119.896.086
2012	58.878.076	8.678.585	1.014.857	39.821.898	9.873.712	116.267.128
2013	62.969.817	9.023.715	3.365.762	38.472.890	6.849.055	120.681.239

Kaynak: Ekonomi ve Enerji Bakanlığı

Tablo B.52: KKTC'nin Ülke Gruplarına Göre İthalatı (\$)

Yıllar	Türkiye	Avrupa Birliği Ülkeleri	Uzak Doğu Ülkeleri	Diğer Avrupa Ülkeleri	Orta Doğu ve Arap Ülkeleri	Diğer Ülkeler	Toplam İthalat
2005	817.348.068	264.336.128	85.160.122	23.586.046	50.148.935	14.900.227	1.255.479.526
2006	946.978.969	247.072.030	82.977.243	16.460.425	65.267.005	17.464.606	1.376.220.278
2007	1.044.965.855	248.220.981	111.304.222	40.423.905	66.253.726	28.022.604	1.539.191.293
2008	1.172.502.792	236.344.802	109.156.742	78.503.072	56.482.297	27.673.475	1.680.657.180
2009	923.438.219	205.604.209	87.720.997	30.311.431	52.507.371	26.582.965	1.326.165.192
2010	1.137.378.970	251.285.189	90.266.660	29.873.873	69.000.395	26.375.578	1.604.180.665
2011	1.165.712.306	286.204.302	82.493.886	42.982.735	87.880.256	34.654.478	1.699.927.963
2012	1.234.214.030	247.749.409	81.109.808	28.245.460	81.484.144	31.111.112	1.703.913.963
2013 (Ocak – Kasım)	949.539.874	226.822.184	94.165.436	55.074.945	77.865.654	24.842.127	1.428.310.320

Kaynak: Ekonomi ve Enerji Bakanlığı

Tablo B.53: Yeşil Hat Tüzüğü Kapsamında KKTC'den Güney Kıbrıs'a Yapılan Satışlar (€)

	2005	2006	2007	2008	2009	2010	2011	2012	2013
Ocak	78.953,7	132.752,5	378.327,1	724.315,1	560.515,1	364.129,7	482.968,5	1.727.422,0	260.931,2
Şubat	170.087,8	217.548,1	301.845,8	386.100,0	408.366,7	248.651,4	503.684,1	1.487.438,8	295.607,6
Mart	114.833,7	226.488,4	285.667,7	279.753,9	441.556,5	441.055,9	414.340,0	2.614.538,7	282.346,1
Nisan	144.619,2	161.978,4	267.332,1	459.163,1	455.069,5	390.519,9	603.167,2	360.314,1	300.619,2
Mayıs	157.055,3	160.912,8	286.522,9	591.299,6	822.655,4	494.247,7	440.512,7	378.663,7	236.250,3
Haziran	153.520,7	177.400,8	349.496,5	660.486,2	859.735,0	477.789,1	560.555,8	374.590,6	319.995,1
Temmuz	138.207,5	377.646,7	340.366,2	799.846,7	533.476,7	624.588,1	4.921.383,3	345.723,9	393.965,2
Ağustos	159.754,3	247.649,5	303.721,9	449.733,1	331.540,2	501.049,2	7.416.362,1	416.672,9	265.495,9
Eylül	120.673,1	281.755,6	336.263,4	790.420,7	438.879,3	651.889,4	7.130.737,4	346.189,4	417.108,4
Ekim	163.828,7	410.080,5	374.771,9	1.045.821,0	471.312,5	620.878,4	2.095.202,4	306.083,4	378.697,1
Kasım	145.233,3	453.946,7	514.796,3	598.737,9	420.638,7	681.279,2	2.887.179,9	364.990,5	327.734,9
Aralık	126.692,3	380.182,9	386.436,1	385.139,3	262.602,4	427.889,4	1.946.483,7	222.718,6	358.094,1
Yıllık Toplam	1.673.459,6	3.228.342,9	4.125.547,9	7.170.816,6	6.006.347,9	5.923.967,4	29.402.577,1	8.945.346,8	3.836845,10
Aylık Ortalama	139.454,9	269.026,6	343.795,6	597.568,1	500.529,0	493.664,0	2.450.214,8	745.445,6	319.737,09

Kaynak: Kıbrıs Türk Ticaret Odası

Tablo B.54: KKTC'nin Önemli İhraç Malları (\$)

	Malın Cinsi	2012 (Ocak-Aralık)		2013 (Ocak-Aralık)		Yüzde Değişim
		\$	Miktar	\$	Miktar	
1	Narenciye (Kg)	26.278.122	71.464.433	23.944.775	83.403.120	-9
2	Süt Ürünleri (Kg)	29.723.244	7.281.008	40.895.163	9.443.939	38
3	Alçı Taşı (Ton)	2.993.207	203.300	2.965.467	209.840	-1
4	Konfeksiyon	3.234.043	0	3.590.022	0	11
5	Rakı (Lt)	10.564.444	1.043.061	13.320.769	1.227.958	26
6	Hurdalar (Kg)	9.599.719	33.940.279	6.858.919	31.321.660	-29
7	Patates (Kg)	1.945.932	4.905.005	1.252.020	2.150.770	-36
8	Sigaralar (Ad)	313.613	9.770.000	402.528	7.770.000	28
9	Konsantre (Kg)	4.438.135	1.537.120	4.334.761	1.539.620	-2
10	Piliç Eti (Kg)	6.121.679	3.545.543	6.306.817	3.432.862	3
11	İlaçlar	116.018	0	4.034	0	-97
12	Sebzeler (Kg)	1.301.441	9.494.553	1.625.367	9.143.330	25
13	Deriler (Ad)	1.173.687	165.076	1.092.319	174.401	-7
14	Narenciye Esans Yağı (Kg)	145.004	36.355	61.284	22.370	-58
15	Meşrubat/Meyvesuyu (Kg)	554.080	549.263	226.887	561.354	-59
16	VİSKİ (Lt)	0	0	1.748	600	0
17	Vodka (Lt)	71.807	51.468	107.026	48.613	49
18	Cin (Lt)	11.005	9.082	2.586	1.800	-77
19	Likör (Lt)	8.521	6.114	2.224	1.200	-74
20	Keçi Boynuzu (Öğütülmüş) (Kg)	466.019	1.126.000	140.781	241.000	-70
21	Keçi Boynuzu (Çekirdek) (Kg)	221.544	135.000	288.841	173.500	30
22	Keçi Boynuzu (bütün) (Kg)	104.605	303.220	30.699	26.500	-71
23	Tütün (Kg)	129.490	15.060	291.223	35.175	125
24	Zeytin Yağı (Lt)	16.883	4.000	4.383	2.400	-74
25	Yün Yapağı (Kg)	44.408	131.740	100.220	337.880	126
26	Hurda Kağıt (Kg)	14.526	126.770	81.129	539.181	459
27	Yumurta (Ad)	4.702.724	31.275.060	1.222.266	11.604.000	-74
28	Badem (Kg)	823.182	109.739	0	0	-100
29	ÇAY (Kg)	0	0	10.139	5.000	0
30	Balıklar(Taze Soğuk)	383.267	69.000	292.334	65.600	-24
	Toplam	105.500.349		109.456.731		4
	Diğerleri	5.863.005		7.031.988		20
	Ara Toplam	111.363.354		116.488.719		5
	Güney Kıbrıs'a Yapılan İhracat	4.903.774		4.192.520		
	GENEL TOPLAM	116.267.128		120.681.239		

Not: Güney Kıbrıs'a verilen elektrik enerjisi dâhil değildir.

2013 yılı değerleri kesin olmayan rakamlardır.

Kaynak: Ekonomi ve Enerji Bakanlığı

Tablo B.55: KKTC'nin Önemli İthal Malları (\$)

	Malın Cinsi	2012	2013	Yüzde Değişim
		Ocak-Aralık	Ocak-Aralık	
1	YAKIT	177.563.999	165.904.236	-6,57%
2	TAŞIT ARAÇLARI	98.715.080	95.162.464	-3,60%
3	KONFEKSİYON	36.434.755	38.202.307	4,85%
4	İLAÇLAR	29.607.406	30.567.961	3,24%
5	HAYVAN YEMLERİ VE KATKI MAD.	29.443.411	31.819.996	8,07%
6	İNŞAAT DEMİRİ	27.324.092	28.610.653	4,71%
7	LPG GAZI	22.645.651	19.326.131	-14,66%
8	MOBİLYA VE AKSAMLARI	21.170.521	24.545.144	15,94%
9	SANAYİ TİPİ MAKİNELER	20.875.082	17.140.598	-17,89%
10	ALKOLLÜ İÇKİLER	17.051.238	20.768.790	21,80%
11	OTO AKSAMLARI	17.232.537	17.523.601	1,69%
12	MISIR	16.620.990	14.828.798	-10,78%
13	SÜT ÜRÜNLERİ	17.837.221	18.851.857	5,69%
14	TELEFON CİHAZLARI	15.632.779	15.769.633	0,88%
15	BİLGİ İŞLEM MAKİNELERİ VE AKSAMLARI	16.005.685	16.507.468	3,14%
16	SİGARALAR	15.466.330	15.486.175	0,13%
17	MEŞRUBAT, MEYVESULARI	15.576.130	16.683.416	7,11%
18	CEP TELEFONLARI	14.037.806	15.061.472	7,29%
19	ELEKTRİK MALZEMELERİ	14.741.544	14.214.368	-3,58%
20	ELEKTRİK SANTRAL SİSTEMLERİ	15.251.330	9.303.282	-39,00%
21	PLASTİK MAMÜLLERİ	14.105.707	14.733.945	4,45%
22	TEMİZLİK ÜRÜNLERİ	11.183.204	11.489.326	2,74%
23	TAZE MEYVELER	10.767.754	12.927.164	20,05%
24	KİMYEVİ GÜBRE	11.298.527	10.967.853	-2,93%
25	KOZMETİK ÜRÜNLERİ	10.515.359	11.303.635	7,50%
26	BUĞDAY	10.995.305	9.012.012	-18,04%
27	ALEMİNYUM PROFİL	10.117.136	9.437.512	-6,72%
28	OTO LASTİKLERİ	10.029.861	9.882.516	-1,47%
29	ÇİMENTO	9.747.463	11.287.361	15,80%
30	DERİ AYAKKABILAR	9.531.582	9.427.172	-1,10%
31	ELEKTRİK EV EŞYALARI	8.363.582	8.944.958	6,95%
	TOPLAM	755.889.067	745.691.804	-1,35%
	DiĞER	813.950.973	682.618.416	-16,14%
	GENEL TOPLAM	1.569.840.040	1.428.310.220	-9,02%

Kaynak: Ekonomi ve Enerji Bakanlığı

Tablo B.56: Turizmin KKTC Ekonomisindeki Yeri

Yıllar	Net Turizm Geliri (Milyon \$)	Dış Ticaret Açığı (Milyon \$)	Dış Ticaret Açığını Karşılama Oranı (%)
2001	93,7	-237,4	39,5
2002	114,1	-264,2	43,2
2003	178,8	-427,0	41,39
2004	288,3	-791,1	36,4
2005	328,8	-1.187,4	28,0
2006	303,2	-1.308,1	23,2
2007	381,0	-1.455,5	26,2
2008	383,7	-1.597,1	24,0
2009	390,7	-1.255,1	31,1
2010	405,8	-1.507,8	26,9
2011	459,4	-1.481,5	31,0

Kaynak: DPÖ

Tablo B.57: KKTC'ye Hava ve Deniz Limanlarından Gelen Yolcuların Ulaşım Tercihlerine Göre Dağılımı

Yıllar	T.C. Vatandaşı			Yabancı			KKTC Vatandaşı			Toplam		
	Hava	Deniz	Toplam	Hava	Deniz	Toplam	Hava	Deniz	Toplam	Hava	Deniz	Toplam
2003	195.009	145.074	340.083	122.505	7.279	129.784	92.628	27.054	119.682	410.142	179.407	589.549
2004	242.778	191.966	434.744	157.097	7.171	164.268	109.626	25.260	134.886	509.501	224.397	733.898
2005	295.632	192.391	488.023	158.411	6.345	164.756	131.604	21.200	152.804	585.647	219.936	805.583
2006	414.247	158.386	572.633	137.497	5.619	143.116	161.392	16.843	178.235	713.136	180.848	893.984
2007	508.598	125.982	634.580	149.733	6.723	156.456	182.931	13.886	196.717	841.162	146.591	987.753
2008	543.370	107.035	650.405	149.265	9.012	158.277	186.862	13.212	200.074	879.497	129.259	1.008.756
2009	558.046	80.654	638.700	153.290	8.386	161.676	193.481	11.738	205.219	904.817	100.778	1.005.595
2010	664.257	77.668	741.925	152.290	8.175	160.465	203.835	13.015	216.850	1.020.382	98.858	1.119.240
2011	739.337	61.989	801.326	212.590	8.173	220.763	219.272	10.903	230.175	1.171.199	81.065	1.252.264
2012	848.622	55.883	904.505	254.696	6.985	261.681	237.052	9.783	246.835	1.340.370	72.651	1.413.021

Kaynak: Turizm Planlama Dairesi.

Tablo B.58: Turistik Konaklama Tesis Sayısı ve Yatak Kapasitesinin Yıllara ve Sınıflara Göre Dağılımı

Yıllar	Otel															II. Sınıf Tatil Köyü	Turistik Bangalov	Yöresel Ev	Turistik Pansiyon	Sınıf Belirlenmeyen/ Kapalı		Toplam						
	5 Yıldızlı		4 Yıldızlı		3 Yıldızlı		2 Yıldızlı		1 Yıldızlı		Özel Belgeli		Butik		Apart					Tesis Sayısı	Yatak Sayısı	Tesis Sayısı	Yatak Sayısı	Tesis Sayısı	Yatak Sayısı	Tesis Sayısı	Yatak Sayısı	Tesis Sayısı
2004	5	2.212	9	2.272	28	3.782	32	2.084	42	1.576	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	116	11.926
2005	7	3.644	7	1.850	28	3.162	31	1.986	44	1.747	1	34	-	-	1	162	1	198	1	56	-	-	-	-	-	-	121	12.839
2006	7	3.644	6	1.584	18	2.227	10	538	24	866	1	34	1	42	9	548	6	1.005	33	1.868	1	24	-	-	11	1.073	127	13.453
2007	11	6.274	6	1.536	17	2.183	15	979	23	785	1	34	1	42	7	416	6	1.005	31	1.706	1	24	-	-	11	848	130	15.832
2008	12	6.530	6	1.536	17	2.225	17	1.183	19	573	1	34	1	42	6	396	6	1.005	33	1.892	1	24	-	-	-	-	119	15.440
2009	12	6.712	6	1.644	16	2.045	19	1.361	19	581	1	34	1	42	6	396	6	1.005	32	1.851	1	34	-	-	-	-	119	15.705
2010	13	7.712	6	1.644	15	1.959	20	1.435	19	581	1	34	2	138	6	396	6	1.045	32	1.885	1	34	6	84	-	-	127	16.947
2011	14	9.302	6	1.704	15	2.211	22	1.588	19	583	1	34	2	214	7	456	6	1.045	32	1.881	1	34	9	110	-	-	134	19.162
2012	15	9.580	6	1.704	15	2.211	22	1.588	22	718	1	34	3	418	7	456	6	1.045	32	1.891	1	34	15	188	-	-	145	19.867

Kaynak: Turizm Planlama Dairesi

Tablo B.59: Turistik Konaklama Tesislerinde Konaklayan Kişi Sayısı

Ülkeler	Kişi Sayısı			
	2009	2010	2011	2012
Yabancı	114.218	108.343	156.381	183.651
KKTC	55.440	52.653	45.243	45.175
Türkiye	304.942	336.240	393.238	459.529
Genel Toplam	474.600	497.236	594.862	688.355

Kaynak: DPÖ

EK C. NOTLAR

Para Arzı

En geniş anlamıyla 'Para Arzı'; bir ekonomide belirli bir anda dolanımda bulunan ve para olarak kullanılan araçların toplamını ifade etmektedir. Ülkeden ülkeye

veya zaman içerisinde farklılık gösterse de 'para arzı' likidite derecelerine göre; M1 (Dar Para Arzı), M2 (Ara Para Arzı) ve M3 (Geniş Para Arzı) şeklinde tanımlanmakta ve aşağıdaki şekilde hesaplanmaktadır.

M1= Dolaşımdaki Para + Bankalardaki Vadesiz Mevduat + KKTCCMB'deki Mevduat

M2= M1 + Bankalardaki Vadeli Mevduat

M3= M2 + Bankalardaki Resmi Mevduat + KKTCCMB'deki Diğer Mevduat

Mevduat ve Kredi

Bülten'de yer alan mevduat ve kredi kalemi toplamları 'KKTCC Bankalar Tek Düzen Hesap Planı'ndaki tanımlara göre hazırlanmıştır.

Banka

Şirketler Yasası ve 39/2001 sayılı 'KKTCC Bankalar Yasası' altında kurulan bankalar ile yabancı bankaların Kuzey Kıbrıs Türk Cumhuriyeti'nde açılan şubelerini anlatır. Halen KKTCC'de faaliyet gösteren toplam 22 mevduat bankası bulunmaktadır.

Bankacılık Sektörü

Yukarıda tanımlanan bankalardan oluşan sektörü ifade etmektedir. Tanıma uygun 22 bankanın haricindeki her türlü finansal kuruluş sektörün dışında tutulmuştur.

Bankacılık Sektörü Parasal Verileri

Sektöre ait parasal büyüklükler, bankaların KKTCC Merkez Bankası'na göndermiş oldukları geçici bilançolardan derlenmiştir. Söz konusu bilançolar her takvim ayının son günü itibarıyla hazırlanmakta ve bankaların o gün itibarıyla bilanço durumlarını göstermektedir. Ancak, Merkez Bankası yapacağı incelemeler neticesinde, bu bilançoların bazı kalemlerinde düzeltmeler talep edebileceğinden dolayı bu bilançolar 'Geçici' olarak kabul edilmektedir.

Dönüşüm Metodu

Bülten'de yabancı para miktarının Türk Lirası karşılıkları hesaplanırken Bankamızın gösterge niteliğinde belirlediği günlük döviz kurları kullanılmaktadır. Söz konusu dönüştürme, ilgili yabancı para birimine ait 'Döviz Alış Kuru' kullanılmak suretiyle yapılmaktadır.

Bültenle İlgili Diğer Hususlar

Bülten'de bankacılıkla ilgili veriler, genellikle aylık, üç aylık ve yıllık bazda düzenlenmiştir. Bankacılık sektörü ile ilgili söz konusu aylık veriler, aynı zamanda Bankamızın resmi internet sitesinde (www.kktccmerkezbankasi.org) yayınlanmaktadır.

Bankacılık verileri geçici bilançolardan derlendiğinden dolayı, Bankamız söz konusu mali verilerin doğruluğunu garanti etmemekte ve tamamen bilgi amaçlı yayınlanan bu verilerle ilgili hiçbir sorumluluk üstlenmemektedir. Ayrıca Bankamız, söz konusu verilerde önceden haber vermeden kısmen veya tamamen değişiklik/düzeltilme yapma hakkını saklı tutmaktadır. Bu nedenle, Bülten'de yer alan dönemsel bir bilgi, önceki veya sonraki bültenlerde çeşitli sebeplerle meydana gelecek güncellemeler sonucunda değişikliğe uğrayabilir.

KKTC Merkez Bankası

Bülten 2013 / IV

Bilgi ve Önerileriniz için: www.kkctcmerkezbankasi.org