

**BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU**

**TÜRK BANKACILIK SEKTÖRÜ
TEMEL GÖSTERGELERİ
ARALIK 2018**

İÇİNDEKİLER

Banka, Şube ve Personel Sayıları	1
Seçilmiş Bilanço Kalemleri	2
Bilanço İçi Büyüklükler.....	4
Bilanço Dışı Büyüklükler.....	5
Temel Büyüklüklere İlişkin Gelişim.....	7
Kârlılık.....	8
Krediler.....	10
Takipteki Krediler	14
Menkul Kıymetler	16
Mevduat.....	17
Bankalara Borçlar ve Repo.....	19
Sermaye Yeterliliği	20
Açıklamalar.....	22

Banka, Şube ve Personel Sayıları

Türk Bankacılık Sektöründe Aralık 2018 itibarıyla;

- 34 Mevduat,
- 13 Kalkınma ve Yatırım,
- 5 Katılım Bankası olmak üzere

toplam 52 banka faaliyet göstermektedir.

Bankacılık sektörünün bir önceki çeyreğe göre (Eylül 2018) şube sayısı 29 adet azalmış, personel sayısı 913 kişi azalmıştır.

Aralık 2018 dönemi itibarıyla şube sayısı 11.565 adet ve personel sayısı 207.716 kişidir.

Seçilmiş Bilanço Kalemleri

VARLIKLAR	Tutar (Milyar TL)	Yüzde Değişim (%)	
		Bir Önceki Çeyrek	Bir Önceki Yıl Sonu
NAKİT VE NAKİT BENZERİ KALEMLER*	412	-14,4	57,6
ZORUNLU KARŞILIKLAR	159	-5,1	-30,0
KREDİLER	2.395	-7,5	14,1
TAKİPTEKİ ALACAKLAR (Brüt)	97	12,1	51,0
MENKUL DEĞERLER	478	-2,4	19,0
DİĞER AKTİFLER	424	-12,4	57,2
TOPLAM AKTİFLER	3.867	-8,1	18,7
YÜKÜMLÜLÜKLER			
MEVDUAT	2.036	-4,7	19,0
BANKALARA BORÇLAR	563	-18,0	18,4
REPO İŞLEMLERİ	97	-33,2	-2,4
İHRAÇ EDİLEN MENKUL KIYMETLER	174	-15,0	19,6
ÖZKAYNAKLAR	421	3,2	17,4
DİĞER YÜKÜMLÜLÜKLER	577	-8,5	23,0
TOPLAM YÜKÜMLÜLÜKLER	3.867	-8,1	18,7

* Nakit, Merkez Bankası, Para Piyasası ve Bankalardan alacaklar kalemlerinin toplamından oluşmaktadır.

Türk Bankacılık Sektörünün aktif büyüklüğü Aralık 2018 döneminde bir önceki çeyreğe göre %8,1 azalarak 3.867 milyar TL olmuştur.

BİLANÇO DIŞI KALEMLER	Tutar (Milyar TL)	Yüzde Değişim (%)	
		Bir Önceki Çeyrek	Bir Önceki Yıl Sonu
Gayrinakdi Kredi ve Yükümlülükler	781	-12,1	18,6
Taahhütler	3.566	-16,5	9,8
-Türev Finansal Varlıklar	2.905	-17,4	14,3
-Diğer Taahhütler	660	-12,2	-6,4

Aralık 2018 döneminde bilanço dışı kalemlerden bir önceki çeyreğe göre;
- Gayrinakdi krediler %12,1
- Türev finansal varlıklar ise %17,4 azalmıştır.

Türk Bankacılık Sektörünün aktif büyüklüğünün GSYH'ye oranı 2017 yılsonu itibarıyla 1,05 olarak gerçekleşmiştir.

Bilanço İçi Büyüklükler

Bilanço içerisindeki yabancı para varlıkların toplam varlıklara oranı %44, toplam yabancı para yükümlülüklerin toplam yükümlülükler oranı %50 olarak gerçekleşmiştir.

Yabancı para kredilerin toplam krediler içerisindeki payı %40, yabancı para mevduatın toplam mevduata oranı %49'dur.

Toplam varlıklar içerisinde kredilerin payı %61, menkul kıymetlerin payı %12 ve zorunlu karşılıkların payı %4 olarak gerçekleşmiştir.

Mevduat %53 pay ile toplam yükümlülükler içerisinde en büyük paya sahipken, bankalara borçlar kaleminin payı %19 ve repodan sağlanan fonların payı %2'dir.

Özkaynakların toplam yükümlülükler içerisindeki payı ise %11'dir.

Bilanço Dışı Büyüklükler

Aralık 2018 dönemi itibarıyla gayrinakdi kredilerin büyüklüğü 781 milyar TL olarak gerçekleşmiştir.

Gayrinakdi krediler içerisinde teminat mektupları %74 ile en büyük paya sahipken akreditif kredilerinin payı %12'dir.

Türev Finansal Varlıklar

Aralık 2018 dönemi itibarıyla türev alım tutarı 1.457 milyar TL, türev satım tutarı 1.448 milyar TL olarak gerçekleşmiştir.

Türev İşlemler

Bilanço dışında yer alan türev işlemlerin %49'u swap para işlemlerinden, %32'si swap faiz işlemlerinden ve %7'si vadeli döviz işlemlerinden oluşmaktadır.

Temel Büyüklüklere İlişkin Gelişim

Mevduatın krediye dönüşüm oranı Aralık 2018 dönemi itibarıyla 1,08 olarak gerçekleşmiştir.

*Toplam Kredi tutarına, kalkınma ve yatırım bankalarının verilen krediler dâhil edilmemiştir.

Bilanço dışı yabancı para pozisyonu 191 milyar TL fazla, bilanço içi yabancı para pozisyonu 176 milyar TL açık pozisyonda olup, yabancı para net pozisyonu 5 milyar TL fazla pozisyondadır.

KÂRLILIK

Bankacılık sektörünün gelir tablosunda faiz geliri 368 milyar TL ve faiz gideri 222 milyar TL olarak gerçekleşmiştir. Aralık 2018 dönemi itibarıyla Türk Bankacılık Sektörünün net dönem kârı 54 milyar TL'dir.

Aralık 2018 dönemi net kârı, 2017 yılının aynı dönemine göre kamu, yerli özel ve yabancı banka gruplarında artış göstermiştir.

Bankacılık sektörünün özkaynak kârlılığı geçen yılın aynı dönemine göre kamu, yerli özel ve yabancı banka gruplarında düşüş göstermiştir.

Bankacılık sektörünün Aralık 2018 dönemi aktif kârlılığı geçen yılın aynı dönemine göre azalmıştır.

KREDİLER

Aralık 2018 döneminde, 2.395 milyar TL olan toplam kredi tutarınının 1.439 milyar TL'si Türk parası kredilerden, 956 milyar TL'si yabancı para kredilerden oluşmaktadır.

Kredilerin içerisinde ticari ve kurumsal kredilerin payı %53, KOBİ kredilerinin payı %26 ve tüketici kredilerinin (kredi kartları dâhil) payı %21'dir.

Kredi Türlerinin Gelişimi

Milyar TL

Aralık 2018 döneminde; ticari ve kurumsal krediler 1.278 milyar TL, KOBİ kredileri 612 milyar TL ve tüketici kredileri ve kredi kartları 504 milyar TL olarak gerçekleşmiştir.

Seçilmiş Sektörlerin Toplam Krediler İçerisindeki Payı

Toplam krediler içerisinde, toptan ticaret ve komisyonculuk sektörünün payı %8,58, inşaat sektörünün payı %8,70'tir.

İşletme sınıflarına göre orta büyüklükteki KOBİ kredilerinde bir önceki çeyreğe göre azalış gerçekleşmiştir.

Aralık 2018 döneminde bireysel kredi kartlarının toplamı bir önceki çeyreğe göre artış göstererek 105 milyar TL olarak gerçekleşmiştir. Konut kredileri tutarı 188 milyar TL, ihtiyaç tüketici kredileri tutarı 205 milyar TL seviyesindedir.

Bireysel krediler içerisinde ihtiyaç ve diğer tüketici kredilerinin payı %41, konut kredisinin payı %37 ve kredi kartlarının payı ise %21 olarak gerçekleşmiştir.

Bireysel kredi kartı tutarı, Aralık 2018 döneminde bir önceki çeyreğe göre artış göstermiştir.

Takipteki Krediler

Aralık 2018 dönemi itibarıyla takipteki kredilerin (brüt) tutarı 97 milyar TL'dir.

Bankacılık sektöründe kredilerin Takibe Dönüşüm Oranı (TDO) Aralık 2018 döneminde %3,88 olarak gerçekleşmiştir.

Seçilmiş Sektörlere İlişkin Takibe Dönüşüm Oranları

Sektörel krediler içerisindeki takibe dönüşüm oranları; toptan ticaret ve komisyonculukta %5,63, inşaat sektöründe %5,47 ve perakende ticaret ve kişisel ürünler sektöründe %5,23 olarak gerçekleşmiştir.

Tüketici Kredileri Takibe Dönüşüm Oranları

Tüketici kredilerinin (bireysel kredi kartları dâhil) takibe dönüşüm oranı Aralık 2018 döneminde bir önceki çeyreğe göre artış göstererek %3,41 olarak gerçekleşmiştir.

Menkul Kıymetler

Menkul kıymet toplamı 478 milyar TL olup bir önceki çeyreğe göre azalış göstermiştir.

Menkul kıymetlerin %67'si devlet tahvili, %24'ü hazinece ihraç edilmiş Eurobond ve %3'ü sukuktan oluşmaktadır.

Mevduat

Toplam mevduatın, 1.042 milyar TL'si TP mevduat/katılım fonlarından, 953 milyar TL'si döviz tevdiat hesabı/katılım fonlarından ve 41 milyar TL'si kıymetli maden hesaplarından oluşmaktadır.

Mevduatın %51'i TP mevduat/katılım fonlarından, %47'si döviz tevdiat hesabı/katılım fonlarından ve %2'si kıymetli maden hesaplarından oluşmaktadır.

Mevduatın Türlerine Göre Dağılımı

Mevduatın %62'si gerçek kişi mevduatından oluşurken, ticari ve diğer kuruluşlar mevduatının payı %34 ve resmi kuruluşlar mevduatının payı %4'tür.

Açılış Vadelerine Göre Mevduatın Dağılımı (%)

Açılış vadelerine göre, toplam mevduat içerisinde vadesiz mevduatın payı %21 ve 1-3 ay arası mevduatın payı %51'dir.

Bankalara Borçlar ve Repo

Aralık 2018 dönemi itibarıyla bankalara borçlar kalemi 53 milyar TL Türk parası, 510 milyar TL yabancı para olmak üzere toplam 563 milyar TL'dir.

Repo işlemlerinden sağlanan fon tutarı Aralık 2018 döneminde bir önceki çeyreğe göre azalarak 97 milyar TL olarak gerçekleşmiştir.

Sermaye Yeterliliği

Türk Bankacılık Sektörünün sermaye yeterliliği oranı Aralık 2018 döneminde %17,27 olarak gerçekleşmiştir.

Banka sahiplik grupları ayrımında yabancı banka grubunun sermaye yeterliliği standart oranı %17,27 olup sektör ortalamasının üzerindedir.

Fonksiyon grupları ayırımında sermaye yeterlilik oranları mevduat, katılım ile kalkınma ve yatırım bankalarında sırasıyla %16,91; %15,76 ve %23,95 olarak gerçekleşmiştir.

Sermaye yeterliliği hesaplamasında, risk ağırlıklı varlıkların %91'i kredi riskine esas tutardan, %7'si operasyonel riske esas tutardan ve %2'si piyasa riskine esas tutardan oluşmaktadır.

AÇIKLAMALAR

- Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından hazırlanan Türk Bankacılık Sektörü Temel Finansal Verileri yayınında, bankaların seçilmiş mali tablolarına ilişkin istatistikî bilgiler, konsolide olmayan geçici mali tablolar kullanılarak hazırlanmaktadır.
- Gayri Safi Yurtiçi Hâsıla (GSYH), TÜİK'in cari fiyatlarla yayımlamış olduğu verilerdir.
- Yayımlanan bilgilerin kaynağı Banka Raporlama Sistemi aracılığıyla alınan, bankalar tarafından elektronik ortamda gönderilen periyodik raporlardır. Söz konusu dönemsel bilgiler, yayımı sonrasında çeşitli sebeplerle meydana gelebilecek güncellemeler nedeniyle değişikliğe uğrayabilir.
- Yayımlanan parasal tutarlar aksi belirtilmedikçe “Milyar TL” biriminde olup, bazı alt gruplamalarda aritmetik toplam ve yuvarlamadan kaynaklanan farklar olabilmektedir.
- Detaylı verilere; sektör, banka grubu ve fonksiyon grupları ayrımında Türk Bankacılık Sektörü İnteraktif Aylık Bülten uygulamasından ulaşılabilir.
- İnteraktif Aylık Bülten'de yer alan veri ve veri kapsamına ilişkin açıklamalar bu yayında yer alan veriler için de geçerlidir.

Veri ve Sistem Yönetimi Daire Başkanlığı

Bankacılık Düzenleme ve Denetleme Kurumu

Aralık 2018

BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU

Büyükdere Cad. No:106 Esentepe-Şişli / İSTANBUL
Tel: 0212 214 50 00-01 Fax: 0212 216 09 92

