

**BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU**

**TÜRK BANKACILIK SEKTÖRÜ
TEMEL GÖSTERGELERİ
EYLÜL 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 Eylül 2018 itibarıyla;

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

toplam 52 banka faaliyet göstermektedir.

Bankacılık sektörünün bir önceki çeyreğe göre (Haziran 2018) şube sayısı 4 adet azalmış, personel sayısı 249 kişi azalmıştır.

Eylül 2018 dönemi itibarıyla şube sayısı 11.594 adet ve personel sayısı 208.629 kişidir.

Seçilmiş Bilanço Kalemleri

VARLIKLAR	Tutar (Milyar TL)	Yüzde Değişim (%)	
		Bir Önceki Çeyrek	Bir Önceki Yıl Sonu
NAKİT VE NAKİT BENZERİ KALEMLER*	482	63,2	84,1
ZORUNLU KARŞILIKLAR	167	-35,9	-26,2
KREDİLER	2.588	10,0	23,3
TAKİPTEKİ ALACAKLAR (Brüt)	86	17,2	34,7
MENKUL DEĞERLER	489	13,4	21,9
DİĞER AKTİFLER	485	46,6	79,8
TOPLAM AKTİFLER	4.211	14,7	29,3
YÜKÜMLÜLÜKLER			
MEVDUAT	2.137	12,5	24,9
BANKALARA BORÇLAR	686	18,1	44,4
REPO İŞLEMLERİ	144	-31,4	46,1
İHRAÇ EDİLEN MENKUL KIYMETLER	205	16,4	40,7
ÖZKAYNAKLAR	409	3,6	13,9
DİĞER YÜKÜMLÜLÜKLER	630	53,5	34,6
TOPLAM YÜKÜMLÜLÜKLER	4.211	14,7	29,3

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

Türk Bankacılık Sektörünün aktif büyüklüğü Eylül 2018 döneminde bir önceki çeyreğe göre %14,7 artarak 4.211 milyar TL olmuştur.

BİLANÇO DIŞI KALEMLER	Tutar (Milyar TL)	Yüzde Değişim (%)	
		Bir Önceki Çeyrek	Bir Önceki Yıl Sonu
Gayrinakdi Kredi ve Yükümlülükler	889	16,7	35,0
Taahhütler	4.270	4,9	31,5
-Türev Finansal Varlıklar	3.518	6,7	38,4
-Diğer Taahhütler	752	-2,7	6,6

Eylül 2018 döneminde bilanço dışı kalemlerden bir önceki çeyreğe göre;
- Gayrinakdi krediler %16,7
- Türev finansal varlıklar ise %6,7
artmıştır.

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 %46, toplam yabancı para yükümlülüklerin toplam yükümlülükler oranı %53 olarak gerçekleşmiştir.

Yabancı para kredilerin toplam krediler içerisindeki payı %42, yabancı para mevduatın toplam mevduata oranı %52'dir.

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

Mevduat %51 pay ile toplam yükümlülükler içerisinde en büyük paya sahipken, bankalara borçlar kaleminin payı %20 ve repodan sağlanan fonların payı %3'tür.

Özkaynakların toplam yükümlülükler içerisindeki payı ise %10'dur.

Bilanço Dışı Büyüklükler

Eylül 2018 dönemi itibarıyla gayrinakdi kredilerin büyüklüğü 889 milyar TL olarak gerçekleşmiştir.

Gayrinakdi krediler içerisinde teminat mektupları %72 ile en büyük paya sahipken akreditif kredilerinin payı %15'tir.

Türev Finansal Varlıklar

Eylül 2018 dönemi itibarıyla türev alım tutarı 1.772 milyar TL, türev satım tutarı 1.746 milyar TL olarak gerçekleşmiştir.

Türev İşlemler

Bilanço dışında yer alan türev işlemlerin %45'i swap para işlemlerinden, %31'i swap faiz işlemlerinden ve %8'i vadeli döviz işlemlerinden oluşmaktadır.

Temel Büyüklüklere İlişkin Gelişim

Mevduatın krediye dönüşüm oranı Eylül 2018 dönemi itibarıyla 1,12 olarak gerçekleşmiştir.

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

Bilanço dışı yabancı para pozisyonu 192 milyar TL fazla, bilanço içi yabancı para pozisyonu 187 milyar TL açık pozisyonda olup, yabancı para net pozisyonu 5 milyar TL fazla pozisyondadır.

KÂRLILIK

Bankacılık sektörünün gelir tablosunda faiz geliri 256 milyar TL ve faiz gideri 148 milyar TL olarak gerçekleşmiştir. Eylül 2018 dönemi itibarıyla Türk Bankacılık Sektörünün net dönem kârı 42 milyar TL'dir.

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

Özkaynak Kârlılığı

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

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

Aktif Kârlılığı

KREDİLER

Eylül 2018 döneminde, toplam kredi tutarı 2.588 milyar TL olup, söz konusu tutarın 1.492 milyar TL'si Türk parası kredilerden, 1.096 milyar TL'si yabancı para kredilerden oluşmaktadır.

Kredilerin içerisinde ticari ve kurumsal kredilerin payı %54, KOBİ kredilerinin payı %26 ve tüketici kredilerinin (kredi kartları dâhil) payı %26'dır.

Eylül 2018 döneminde; ticari ve kurumsal krediler 1.408 milyar TL, KOBİ kredileri 663 milyar TL ve tüketici kredileri ve kredi kartları 517 milyar TL olarak gerçekleşmiştir.

Toplam krediler içerisinde, toptan ticaret ve komisyonculuk sektörünün payı %12,42, inşaat sektörünün payı %8,17'dir.

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

Eylül 2018 döneminde bireysel kredi kartlarının toplamı bir önceki çeyreğe göre artış göstererek 102 milyar TL olarak gerçekleşmiştir. Konut kredileri tutarı 197 milyar TL, ihtiyaç tüketici kredileri tutarı 212 milyar TL seviyesindedir.

Bireysel Kredilerin Dağılımı

Bireysel krediler içerisinde ihtiyaç ve diğer tüketici kredilerinin payı %41, konut kredisinin payı %38 ve kredi kartlarının payı ise %20 olarak gerçekleşmiştir.

Bireysel Kredi Kartlarının Gelişimi

Milyar TL

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

Takipteki Krediler

Eylül 2018 dönemi itibarıyla takipteki kredilerin (brüt) tutarı 86 milyar TL'dir.

Bankacılık sektöründe kredilerin Takibe Dönüşüm Oranı (TDO) Eylül 2018 döneminde %3,22 olarak gerçekleşmiştir.

Seçilmiş Sektörlere ilişkin Takibe Dönüşüm Oranları

Sektörel krediler içerisindeki takibe dönüşüm oranları; toptan ticaret ve komisyonculukta %3,68, inşaat sektöründe %3,03 ve perakende ticaret ve kişisel ürünler sektöründe %3,76 olarak gerçekleşmiştir.

Tüketici Kredileri Takibe Dönüşüm Oranları

Tüketici kredilerinin (bireysel kredi kartları dâhil) takibe dönüşüm oranı Eylül 2018 döneminde bir önceki çeyreğe göre artış göstererek %3,34 olarak gerçekleşmiştir.

Menkul Kıymetler

Menkul kıymet toplamı 489 milyar TL olup bir önceki çeyreğe göre artış göstermiştir.

Menkul kıymetlerin %64'ü devlet tahvili, %26'sı hazinece ihraç edilmiş Eurobond ve %3'ü sükuktan oluşmaktadır.

Mevduat

Toplam mevduatın, 1.035 milyar TL'si TP Mevduat/Katılım fonlarından, 1.062 milyar TL'si Döviz Tevdiat Hesabı/Katılım Fonlarından ve 40 milyar TL'si kıymetli maden hesaplarından oluşmaktadır.

Mevduatın %48'i TP Mevduat/Katılım fonlarından, %50'si Döviz Tevdiat Hesabı/Katılım Fonlarından ve %2'si kıymetli maden hesaplarından oluşmaktadır.

Mevduatın Türlerine Göre Dağılımı

Mevduatın %61'i gerçek kişi mevduatından oluşurken, ticari ve diğer kuruluşlar mevduatının payı %36 ve resmi kuruluşlar mevduatının payı %3'tür.

Açılış Vadelerine Göre Mevduatın Dağılımı (%)

Açılış vadelerine göre, toplam mevduat içerisinde vadesiz mevduatın payı %22 ve 1-3 ay arası mevduatın payı %54'tür.

Bankalara Borçlar ve Repo

Eylül 2018 dönemi itibarıyla bankalara borçlar kalemi 52 milyar TL Türk parası, 634 milyar TL yabancı para olmak üzere toplam 686 milyar TL'dir.

Repo işlemlerinden sağlanan fon tutarı Eylül 2018 döneminde bir önceki çeyreğe göre azalarak 144 milyar TL olarak gerçekleşmiştir.

Sermaye Yeterliliği

Türk Bankacılık Sektörünün sermaye yeterliliği oranı Eylül 2018 döneminde %18,08 olarak gerçekleşmiştir.

Banka sahiplik grupları ayrımında yabancı banka grubunun sermaye yeterliliği standart oranı %18,08 olup sektör ortalamasının üzerindedir.

Fonksiyon grupları ayırımında sermaye yeterlilik oranları mevduat, katılım ile kalkınma ve yatırım bankalarında sırasıyla %17,67; %17,91 ve %24,68 olarak gerçekleşmiştir.

Sermaye yeterliliği hesaplamasında, risk ağırlıklı varlıkların %90'ı kredi riskine esas tutardan, %7'si operasyonel riske esas tutardan ve %3'ü 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

Eylül 2018

BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU

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

