

**BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU**

**TÜRK BANKACILIK SEKTÖRÜ
TEMEL GÖSTERGELERİ
EYLÜL 2019**

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.....	18
Bankalara Borçlar ve Repo.....	20
Sermaye Yeterliliği	21
Açıklamalar.....	23

Banka, Şube ve Personel Sayıları

Türk Bankacılık Sektöründe Eylül 2019 itibarıyla;

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

toplam 53 banka faaliyet göstermektedir.

Bankacılık sektörünün bir önceki çeyreğe göre (Haziran 2019) şube sayısı 56 adet azalmış, personel sayısı 875 kişi azalmıştır.

Eylül 2019 dönemi itibarıyla toplam şube sayısı 11.439 adet ve toplam personel sayısı 205.157 ksidir.

Seçilmiş Bilanço Kalemleri

VARLIKLAR	Tutar (Milyar TL)	Yüzde Değişim (%)	
		Bir Önceki Çeyrek	Bir Önceki Yıl Sonu
NAKİT VE NAKİT BENZERİ KALEMLER*	441	1,0	6,9
ZORUNLU KARŞILIKLAR	188	-5,4	18,3
KREDİLER	2.532	-0,3	5,8
TAKİPTEKİ ALACAKLAR (Brüt)	133	14,1	37,2
MENKUL DEĞERLER	608	3,8	27,3
DİĞER AKTİFLER	504	6,5	18,8
TOPLAM AKTİFLER	4.273	0,9	10,5
YÜKÜMLÜLÜKLER			
MEVDUAT	2.362	3,9	16,0
BANKALARA BORÇLAR	524	-7,2	-6,8
REPO İŞLEMLERİ	144	-10,8	49,1
İHRAÇ EDİLEN MENKUL KIYMETLER	193	-5,4	10,9
ÖZKAYNAKLAR	466	3,7	10,4
DİĞER YÜKÜMLÜLÜKLER	584	0,4	1,3
TOPLAM YÜKÜMLÜLÜKLER	4.273	0,9	10,5

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

Türk Bankacılık Sektörünün aktif büyüklüğü Eylül 2019 döneminde bir önceki çeyreğe göre %0,9 artarak 4.273 milyar TL olmuştur.

BİLANÇO DIŞI KALEMLER	Tutar (Milyar TL)	Yüzde Değişim (%)	
		Bir Önceki Çeyrek	Bir Önceki Yıl Sonu
Gayrinakdi Kredi ve Yükümlülükler	778	-3,5	-0,3
Taahhütler	4.016	-0,6	12,6
-Türev Finansal Varlıklar	3.209	-0,9	10,4
-Diğer Taahhütler	807	0,4	22,2

Eylül 2019 döneminde bilanço dışı kalemlerden bir önceki çeyreğe göre;

- Gayrinakdi Kredi ve Yükümlülükler %3,5

- Türev finansal varlıklar ise %0,9

azalmıştır.

Türk Bankacılık Sektörünün aktif büyüklüğünün GSYH'ye oranı 2018 yılsonu itibarıyla 1,04 olarak gerçekleşmiştir.

2019 Eylül döneminde, bankacılık sektörünün toplam aktiflerine göre mevduat bankaları %87, kalkınma ve yatırım bankaları %7 ve katılım bankaları %6'ya sahiptir.

Sahiplik grubu ayırımına göre; kamu bankaları %41, yerli özel bankalar %32 ve yabancı bankalar %27'ye sahiptir.

Bilanço İçi Büyüklükler

Bilanço içerisindeki yabancı para varlıkların toplam varlıklara oranı %43, toplam yabancı para yükümlülüklerin toplam yükümlülükler oranı %51 olarak gerçekleşmiştir.

Yabancı para kredilerin toplam krediler içerisindeki payı %39, yabancı para mevduatın toplam mevduata oranı %52'dir.

Toplam varlıklar içerisinde kredilerin payı %59, menkul kıymetlerin payı %14 ve zorunlu karşılıkların payı %4 olarak gerçekleşmiştir.

Mevduat %55 pay ile toplam yükümlülükler içerisinde en büyük paya sahipken, bankalara borçlar kaleminin payı %15 ve repodan sağlanan fonların payı %3'tür.

Özkaynakların toplam yükümlülükler içerisindeki payı ise %11'dir.

Bilanço Dışı Büyüklükler

Eylül 2019 dönemi itibarıyla gayrinakdi kredilerin büyüklüğü 778 milyar TL olarak gerçekleşmiştir.

Gayrinakdi krediler içerisinde teminat mektupları %75 ile en büyük paya sahipken akreditif kredilerinin payı %11'dir.

Türev Finansal Varlıklar

Eylül 2019 dönemi itibarıyla türev alım tutarı 1.607 milyar TL, türev satım tutarı 1.602 milyar TL olarak gerçekleşmiştir.

Türev İşlemler

Bilanço dışında yer alan türev işlemlerin %52'si swap para işlemlerinden, %33'ü swap faiz işlemlerinden ve %5'i vadeli döviz işlemlerinden oluşmaktadır.

Temel Büyüklüklere İlişkin Gelişim

Mevduatın krediye dönüşüm oranı Eylül 2019 itibarıyla 1,07 olarak gerçekleşmiştir.

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

Bilanço dışı yabancı para pozisyonu 279 milyar TL fazla, bilanço içi yabancı para pozisyonu 261 milyar TL açık pozisyonda olup, yabancı para net pozisyonu 18 milyar TL fazla pozisyondadır.

KÂRLILIK

Bankacılık sektörünün gelir tablosunda faiz geliri 320 milyar TL ve faiz gideri 206 milyar TL olarak gerçekleşmiştir. Eylül 2019 dönemi itibarıyla Türk Bankacılık Sektörünün net dönem kârı 36 milyar TL'dir.

Eylül 2019 dönemi net kârı, 2018 yılının aynı dönemine göre yabancı, kamu ve yerli özel banka gruplarında düşüş göstermiştir.

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

Bankacılık sektörünün Eylül 2019 dönemi aktif kârlılığı geçen yılın aynı dönemine göre azalmıştır.

KREDİLER

Eylül 2019 döneminde, 2.532 milyar TL olan toplam kredi tutarının 1.557 milyar TL'si Türk parası kredilerden, 975 milyar TL'si yabancı para kredilerden oluşmaktadır.

Kredilerin içerisinde ticari ve kurumsal kredilerin payı %55, KOBİ kredilerinin payı %24 ve tüketici kredilerinin (kredi kartları dâhil) payı %21'dir.

Eylül 2019 döneminde; ticari ve kurumsal krediler 1.387 milyar TL, KOBİ kredileri 607 milyar TL ve tüketici kredileri ve kredi kartları 538 milyar TL olarak gerçekleşmiştir.

Toplam krediler içerisinde, inşaat sektörünün payı %8,67; elektrik, gaz ve su kaynakları üretim dağıtım sanayi sektörünün payı %7,48'dir.

İşletme sınıflarına göre mikro, küçük ve orta büyüklükteki KOBİ kredilerinde bir önceki çeyreğe göre azalış gerçekleşmiştir.

Eylül 2019 döneminde konut kredileri bir önceki çeyreğe göre artış göstererek 187 milyar TL olarak gerçekleşmiştir. Bireysel kredi kartlarının tutarı 115 milyar TL, ihtiyaç kredileri tutarı 230 milyar TL seviyesindedir.

Tüketici Kredileri ve Bireysel Kredi Kartlarının Dağılımı

Bireysel krediler içerisinde ihtiyaç kredilerinin payı %43, konut kredisinin payı %35 ve kredi kartlarının payı ise %21 olarak gerçekleşmiştir.

Bireysel Kredi Kartlarının Gelişimi

Bireysel kredi kartı tutarı, Eylül 2019 döneminde bir önceki çeyreğe göre artış göstermiştir.

Takipteki Krediler

Eylül 2019 itibarıyla takipteki kredilerin (brüt) tutarı 133 milyar TL'dir.

Bankacılık sektöründe kredilerin Takibe Dönüşüm Oranı (TDO) Eylül 2019 döneminde %4,98 olarak gerçekleşmiştir.

Seçilmiş Sektörlere ilişkin Takibe Dönüşüm Oranları

Sektörel krediler içerisindeki takibe dönüşüm oranları; inşaat sektöründe 7,69, toptan ticaret ve komisyonculukta %7,56 ve perakende ticaret ve kişisel ürünler sektöründe %6,59 olarak gerçekleşmiştir.

Tüketici Kredileri Takibe Dönüşüm Oranları

Tüketici kredilerinin (bireysel kredi kartları dâhil) takibe dönüşüm oranı Eylül 2019 döneminde bir önceki çeyreğe göre azalış göstererek %3,64 olarak gerçekleşmiştir.

Menkul Kıymetler

Menkul kıymet toplamı 608 milyar TL olup bir önceki çeyreğe göre artış göstermiştir.

Menkul Kıymet Dağılımı

Menkul kıymetlerin %65'i devlet tahvili, %22'si hazinece ihraç edilmiş Eurobond ve %5'i sükuktan oluşmaktadır.

2019 yılı Eylül ayı itibarıyla bankacılık sektörü toplam menkul kıymetlerinin, 398 milyar TL'si Devlet tahvilinden, 132 milyar TL'si Hazine Eurobondundan ve 34 milyar TL'si sukuktan oluşmaktadır.

Mevduat

Toplam mevduatın, 1.133 milyar TL'si TP mevduat/katılım fonlarından, 1.163 milyar TL'si döviz tevdiat hesabı/katılım fonlarından ve 66 milyar TL'si kıymetli maden depo hesaplarından oluşmaktadır

Mevduatın %48'i TP mevduat/katılım fonlarından, %49'u döviz tevdiat hesabı/katılım fonlarından ve %3'ü kıymetli maden depo hesaplarından oluşmaktadır.

Mevduatın %63'ü gerçek kişi mevduatından oluşurken, ticari ve diğer kuruluşlar mevduatının payı %34 ve resmi kuruluşlar mevduatının payı %3'tür.

Açılış vadelerine göre, toplam mevduat içerisinde vadesiz mevduatın payı %24 ve 1-3 ay arası mevduatın payı %49'dur.

2019 Eylül itibarıyla bankacılık sektörünün gerçek kişiler mevduatının 770 milyar TL'si TP, 711 milyar TL'si YP ve ticari ve diğer kuruluşlar mevduatının 365 milyar TL'si TP, 442 milyar TL'si YP olarak gerçekleşmiştir.

Bankalara Borçlar ve Repo

Eylül 2019 dönemi itibarıyla bankalara borçlar kalemi 56 milyar TL Türk parası, 468 milyar TL yabancı para olmak üzere toplam 524 milyar TL'dir.

Repo işlemlerinden sağlanan fon tutarı Eylül 2019 döneminde bir önceki çeyreğe göre azalarak 144 milyar TL olarak gerçekleşmiştir.

Sermaye Yeterliliği

Türk Bankacılık Sektörünün sermaye yeterliliği oranı Eylül 2019 döneminde %18,44 olarak gerçekleşmiştir.

Banka sahiplik grupları ayrımında yabancı banka grubunun sermaye yeterliliği standart oranı %19,49 olup sektör ortalamasının üzerindedir.

Fonksiyon grupları ayırımında sermaye yeterlilik oranları mevduat, katılım ile kalkınma ve yatırım bankalarında sırasıyla %18,00; %17,94 ve %25,36 olarak gerçekleşmiştir.

Sermaye yeterliliği hesaplamasında, risk ağırlıklı varlıkların %90'ı kredi riskine esas tutardan, %8'i operasyonel riske esas tutardan ve %2'si piyasa riskine esas tutardan oluşmaktadır.

Kredi riskine esas tutar hesaplanmasında yer alan risk ağırlıklı varlıklardan, risk ağırlığı %100 olanların payı %42, risk ağırlığı %0 olanların payı %24'tür.

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.
- Bu yayımda yer alan grafikler İnteraktif Aylık Bülten verileri kullanılarak hazırlanmıştır. Detaylı verilere; sektör, banka grubu ve fonksiyon grupları ayırımında 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.
- İnteraktif Aylık Bülten verileri zaman zaman güncellenebildiği için bir takım farklılıkların olabilmesi muhtemeldir.
- 18 Kasım 2019 tarihli veriler üzerinden hazırlanmıştır.

Veri ve Sistem Yönetimi Daire Başkanlığı

**Bankacılık Düzenleme ve Denetleme
Kurumu**

Eylül 2019

BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU

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

