
İstatistik Adı Aylık Para ve Banka İstatistikleri

Veri: Kapsam, Dönemsellik ve Zamanlılık

Kapsam

karakteristikler

Çalışmanın amacı: Aylık para ve Banka İstatistikleri kapsamında üretilen sektörel bilançolar

ve analitik tablolar yardımıyla finansal kesimin büyük bir bölümünü kapsayan bankacılık

sektörünün varlık ve yükümlülük yapısı ortaya konmakta, ekonomik karar alıcılar ve diğer

veri kullanıcıları için uluslararası standartlarda karşılaştırılabilir, güvenilir, kaliteli

istatistiklerin üretilmesi amaçlanmaktadır.

Verinin tanımı: TCMB ve bankaların para, mevduat ve diğer parasal yükümlülüklerini, bu

kurumlar tarafından kullandırılan kredileri ve yurtdışı ile olan pozisyonlarını gösteren stok

bir veri topluluğudur. TCMB ve bankaların özgün bilançoları, sektörel bilançoları ile

mevduat, kredi ve menkul kıymet kalemlerine ait vade, tür ve sektör ayırımlarındaki detay

istatistiki tablolar ile parasal durum ve para arzı büyüklüklerini gösteren tablolardan

oluşmaktadır. Tüm istatistik sunumlar, Türk Lirası ve yabancı para cinsinden yapılan

işlemleri içermekte olup Türk Lirası olarak yayımlanmaktadır.

Aylık para ve banka istatistiklerinin derlenmesinde kullanılan istatistik kavram ve tanımlar

Uluslararası Para Fonu’nun (IMF) “Parasal ve Finansal İstatistikler El Kitabı ve Derleme

Rehberi 2016 (MFSMCG 2016)” de yer alan kurallara dayanmaktadır. Sektör tanımları,

Birleşmiş Milletler’in Ulusal Hesaplar Sistemi (SNA 2008) ve Avrupa Komisyonu’nun “Avrupa

Hesaplar Sistemi 2010 (ESA 2010)” El Kitabı ile de uyumludur.

İstatistiksel kavramlar ve tanımlar:

Parasal sektör: TCMB, mevduat bankaları, kalkınma ve yatırım bankaları, katılım bankaları

ile para piyasası fonlarını kapsamaktadır.

Yerleşiklik: Yurtiçi ve yurtdışı işlemler, IMF Ödemeler Dengesi ve Uluslararası Yatırım

Pozisyonu Altıncı El Kitabı’nda yer alan yerleşiklik kuralına göre sektörlere ayrılmıştır. Buna

göre yerleşiklik, ekonomik sınır ve ekonomik ilgi merkezi kriterlerine dayanmaktadır. Bir

ekonomide bir yıldan fazla süre ile devamlı olarak ikamet eden gerçek kişiler ile o

ekonomide faaliyette bulunan tüzel kişiler “yerleşik” kabul edilmektedir. Türkiye’de şube

açmış olan yabancı bankalar “yurtiçi yerleşik”, yurtiçi bankaların yurtdışı şubeleri ise “yurtdışı

yerleşik” sayılmaktadır. Bu kapsamda; para ve banka istatistikleri bankaların sadece yurtiçi

şubelerinin yaptığı faaliyetlerini içermekte, yurtdışında faaliyet gösteren şubelerine ilişkin

veriler istatistiklere dahil edilmemektedir. Bu nedenle, TCMB bankacılık istatistikleri

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) ve Türkiye Bankalar Birliği yayınlarında

yer alan bankacılık kesimi istatistikleri ile farklılık göstermektedir.

Aylık para ve banka istatistiklerinde kullanılan finansal araçlar aşağıdaki gibi

tanımlanmaktadır;

Altın: Uluslararası standartta olan altın bir finansal araç olarak izlenmektedir.

Para: Banknot ya da madeni para olarak dolaşıma çıkarılmış nakit parayı ifade etmektedir.

Kasa, Yoldaki Paralar ve Efektif Deposu gibi varlıklardan oluşmaktadır.

 Mevduat: Türk parası mevduat, “Tasarruf Mevduatı”, “Resmi Kuruluşlar Mevduatı”, “Ticari

Kuruluşlar Mevduatı”, “Bankalar Mevduatı”, “Diğer Kuruluşlar Mevduatı” hesaplarında,

yabancı para mevduat ise “Bankalar Mevduatı-Y.P.” ve “Döviz Tevdiat” hesaplarında

izlenmektedir. İlgili düzenlemelerle belirlenen mevduat vadeleri, vadesiz ve vadeli olmak

üzere bölümlenmiş olup, mevzuatta meydana gelecek değişikliklere paralel olarak vade

ayrımında düzenleme yapılmaktadır.

Kredi: Belirli bir vade sonunda faiziyle birlikte geri alınmak şartıyla alacaklı tarafından

borçluya fon ödünç verilmesi işlemi sonucunda ortaya çıkan finansal araçlardır. Bu

kategoride nakdi ve gayri nakdi krediler, konut finansmanı kredileri, tasfiye olunacak

alacaklar, ters repo işlemlerinden alacaklar, tüketici ve işletme kredileri ile finansal kiralama

ve benzeri araçlar bulunmaktadır.

Menkul Değerler: Genelde ikincil piyasalarda alınıp satılan ya da satılması mümkün olacak

şekilde standartlaştırılmış vadeli finansal araçları ifade etmektedir. Gerçeğe uygun değer

farkı kâr /zarara yansıtılan menkul değerler, satılmaya hazır menkul değerler ve vadeye

kadar elde tutulacak menkul değerler bu hesapta izlenmektedir. Hazine bonoları, devlet

tahvilleri, Hazine ve Maliye Bakanlığı’nca ihraç edilen gelire endeksli senetler, kira

sertifikaları, TC Merkez Bankası likidite senetleri, hisse senetleri, yatırım fonları ve

bankalarca ihraç edilen bono ve tahviller gibi araçları içermektedir.

Türev Finansal Varlıklar / Yükümlülükler: Değeri başka bir finansal varlığın veya malın

değerine doğrudan bağlı olup, bağlı olduğu varlığın mülkiyetinin el değiştirmesine gerek

olmadan söz konusu varlıkla ilgili hak ve yükümlülüklerin devrine olanak sağlayan finansal

araçlar, türev olarak adlandırılmaktadır. Bilânço dışı hesaplarda izlenen türev finansal

araçların ilgili Türkiye Muhasebe Standardı hükümleri çerçevesinde değerlemeye tabi

tutulmasından doğan değer artış ve azalışlarının kaydedildiği ve varlık / yükümlülük

oluşturan hesaplardır.

İştirakler ve Bağlı Ortaklıklar:

İştirakler; bankaların, sermaye veya yönetim kontrolü bulunmamakla birlikte, üzerlerinde

önemli etkinliğe sahip oldukları ortaklıklarındaki paylarının kaydına özgü aktif nitelikli bir

hesaptır. Genel müdürlükte hareket gören bu hesap hisse alış bedeli ile tutulmaktadır.

Bağlı ortaklıklar; bankaların, sermayesi veya yönetimi üzerinde kontrol gücüne sahip

bulundukları ortaklıklarındaki paylarının kaydına özgü aktif nitelikli bir hesaptır. Genel

müdürlükte hareket gören bu hesap hisse alış bedeli ile tutulmaktadır.

Özkaynaklar: Banka sahip veya ortaklarının bilanço tarihinde yapmış oldukları sermaye

yatırımlarının tutarını gösteren ödenmiş sermaye ile Sermaye Yedekleri, Kâr Yedekleri,

Geçmiş Yıllar Kârları ve Geçmiş Yıllar Zararları ve Dönemin Net Kâr veya Zararını

kapsamaktadır.

Diğer Alacaklar / Diğer Borçlar: Henüz yerine getirilmemiş finansal varlık ve

yükümlülükleri içermektedir. Bu kategori altındaki varlıkların temel özelliği bu

varlık/yükümlülükleri oluşturan işlemler ile bu işlemlere ait ödemeler arasında bir

zamanlama farkı olmasıdır. Alacaklı/borçlu geçici hesaplar, muhtelif alacaklar/borçlar, peşin

ödenmiş vergiler vb. işlemler bu hesap altında izlenmektedir.

 Sınıflamalar:

Sektör sınıflaması: Bir ekonomide yerleşiklerin birbirleriyle ve yurtdışı ile yaptıkları finansal

işlemler, mali sistemin önemli bir bölümünü oluşturan bankalar aracılığıyla

gerçekleştirilmektedir. Finansal işlemlerden doğan borç ve alacakların sektörel bazda

sınıflandırılması, kaynak ve kullanım büyüklüklerinin kurumsal birimler arasındaki

dağılımlarının izlenmesi açısından önem taşımaktadır. Bu nedenle, kurumsal birimler

ekonomide üstlendikleri temel işlevlere göre sınıflandırılmaktadır. Aylık para ve banka

istatistiklerinin derlenmesinde raporlama yapan bankalara yol göstermek amacıyla, TCMB

tarafından “Kurumsal Sektör Listesi” hazırlanmış olup uluslararası standartlarla büyük ölçüde

uyum sağlanmıştır. Bu çerçevede sınıflandırılan kurumsal sektörler aşağıda yer almaktadır:

A. YURTİÇİ

Genel Yönetim

Merkezi Yönetim

Yerel Yönetim

Sosyal Güvenlik Kurumları

Mali Olmayan Kuruluşlar

Mali Olmayan Kamu Kuruluşları

Mali Olmayan Özel Kuruluşlar (Özel Sektör)

Mali Kuruluşlar

TCMB

Bankalar

Banka Dışı Mali Kesim

Hanehalkı

Kar Amacı Olmayan Kuruluşlar

B. YURTDIŞI

Finansal Araç Sınıflaması: Aylık para ve banka istatistiklerinde kullanılan finansal araç

sınıflaması uluslararası standartlarla uyumludur.

Altın

Para

Mevduat

Kredi

Menkul Değerler

Türev Finansal Varlıklar/ Yükümlülükler

İştirakler ve Bağlı Ortaklıklar

Özkaynaklar

Diğer Alacaklar / Diğer Borçlar

Hedef kitle: Kamu kurum ve kuruluşları, IMF, OECD, Eurostat, BIS gibi uluslararası kuruluşlar

ile özel sektör ve akademisyenler.

Coğrafi kapsam: Tüm Türkiye’dir.

Coğrafi düzey: Yoktur.

Sektörel kapsam: Türkiye’de yerleşik bankaların yurtiçi sektörler ve yerleşik olmayanlar ile

yaptığı işlemleri kapsar.

Zaman kapsamı: Veriler, Ağustos 1986 yılından başlamaktadır.

Diğer kapsam: Yoktur.

Kapsamdaki sınırlılıklar: Yoktur.

İstatistiksel birim: Raporlama yapan birimdir.

Temel dönem/yıl: Yoktur.

Referans dönemi: Bir önceki ay.

Ölçü birimi:

Değişken/ Gösterge Ölçü Birimi

Tüm Değişkenler Bin TL

Dönemsellik Verinin toplama sıklığı: Aylık

Verinin yayımlama sıklığı: Aylık

Zamanlılık Yayımlanan her veri için ortalama üretim süresi: 7.

İlk sonuçların yayımlandığı tarih ile referans döneminin son tarihi arasındaki fark

(gün): 30.

Nihai sonuçların yayımlandığı tarih ile referans döneminin son tarihi arasındaki fark

(gün): 60.

Kamuoyunun Bilgiye Erişimi

Yayımlama

takviminin önceden

duyurulması

Veriye ilişkin yayımlama takvimi: Yayımlama takvimi kamuoyuna önceden

duyurulmaktadır. Her yılın ilk işgünü internet sitemizde yayımlanmaktadır.

Veri yayımlama takviminin internet adresi:

http://www3.tcmb.gov.tr/veriyaytakvim/takvim.php

Veri dağıtım politikası: Her ay internet sayfasında yayını gerçekleştikten sonra bankamıza

üye abone kurum ve kuruluşlara ilgili tablonun yayımlandığına dair bilgi verilmektedir.

http://www3.tcmb.gov.tr/veriyaytakvim/takvim.php

Eş zamanlı

yayımlama

Tüm kullanıcılar ile aynı anda paylaşılıp paylaşılmadığı: Paylaşılıyor.

Basın veya diğer belirli kullanıcılar ile özel anlaşmalar kapsamında verinin önceden

paylaşılıp paylaşılmadığı: Hayır.

Bütünlük

Resmi istatistiklerin

üretilmesine ilişkin

şartlar, koşullar ve

gizlilik

İstatistiklerin toplanması, işlenmesi ve dağıtımına ilişkin sorumluluk: TCMB Veri

Yönetişimi ve İstatistik Genel Müdürlüğü, Parasal ve Finansal Veriler Müdürlüğü sorumludur.

Veri üreten kuruluşlar ile veri paylaşımı ve koordinasyon: Veri yayımlandıktan sonra BIS,

IMF, OECD, Eurostat ile Hazine ve Maliye Bakanlığı gibi kurum ve kuruluşlara talep edilen bazı

veriler gönderilmektedir.

Bireysel cevaplayıcılara ait verinin gizliliği: Söz konusu veriler, 1211 sayılı Türkiye

Cumhuriyet Merkez Bankası Kanununun 25 Nisan 2001 tarih ve 4651 sayılı Kanunla

değiştirilen 43.maddesinin 5.fıkrasında yer alan "... Banka, toplanan istatistikî bilgilerden

kişisel ve özel nitelikte olanları yayımlayamaz, açıklayamaz, Bankacılık Düzenleme ve

Denetleme Kurumu dışında resmi veya özel herhangi bir makama veremez. Bu bilgiler

istatistiki amaçlar dışında ve ispat aracı olarak kullanılamaz" hükmü gereğince "gizlilik ilkesi"

çerçevesinde değerlendirilecek ve üçüncü kişilere açıklanmayacaktır.”

İstatistik üretiminde çalışanlar, olanaklar, finansman: Toplamda 13 kişi çalışıyor olup,

çalışanların hepsi üniversite/yüksek lisans mezunudur. Bilişim kaynakları açısından bir sorun

bulunmamaktadır. Tablo hazırlama sürecinde herhangi bir teknik sorunla karşılaşıldığında

Bankamız Bilişim Genel Müdürlüğü tarafından gerekli teknik destek sağlanmaktadır.

Kullanıcı ihtiyaçlarının izlenmesi: Yılda bir kez olmak üzere internet ortamında “İstatistik

Kullanıcı Anketi TCMB Uygulaması” çalışması yapılmaktadır. Anket sonuçları kullanıcı

ihtiyaçları göz önünde bulundurularak istatistiklerimizin iyileştirilmesinde kullanılmaktadır.

Kalite politikası: Veriler uluslararası standartlarla tam uyumlu yayımlanmakta olup; Ülkemiz

zamanlılık ve tutarlılık açısından öncü ülkeler arasında yer almaktadır. Türkiye İstatistik

Kurumu tarafından 2015 yılında kalite belgesi verilmiştir.

Kalitenin izlenmesi: TÜİK tarafından 2015 yılında verilen Kalite Logosu kapsamında, Aylık

Para ve Banka İstatistiklerinin uluslararası standartlarda üretildiği belgelenmiş olup, her 3

yılda bir kontrolden geçirilip, Kalite Logo ‘su güncellenecektir. Ayrıca IMF tarafından en son

2009 yılında gerçekleştirilen ziyaret sonucunda yayımlanan ROSC (Report on Observance of

Statistical Codes and Practices) raporu kapsamında da Aylık Para ve Banka İstatistiklerinin

kalitesi IMF standartlarına göre değerlendirilmiş, kalite standartlarını büyük ölçüde

karşıladığı vurgulanmıştır.

İstatistiklerin yansızlığı: Bankalardan alınan mizan ve detaylı bilançolar gerekli düzeltmeler

yapıldıktan sonra tablolara yansıtılmaktadır. İstatistikler yansızdır.

Veri kaynakları: TCMB verileri için veri kaynağı TCMB muhasebe kayıtları olup idari kayıttır.

Banka verilerinin kaynağı ise; BDDK Tekdüzen Hesap Planı çerçevesinde hazırlanmış olan ve

mevduat bankaları, kalkınma ve yatırım bankaları ile katılım bankalarından aylık olarak temin

edilen “Bankalar ve Katılım Bankaları Tekdüzen Raporlama Paketi”dir. Para piyasası

fonlarının veri kaynağı Sermaye Piyasası Kurulu’dur.

Yöntem: Parasal Durum ile Parasal Sektör Analitik Bilançosu tablolarının oluşturulması

aşamasında, TCMB ile Mevduat Bankaları, Kalkınma ve Yatırım Bankaları ve Katılım

Bankalarının varlık ve yükümlülük kalemlerinin sıralandığı özgün bilançolarından yola

çıkarak, parasal sektörün kaynak ve kullanımlarının sektörler bazında ayrıştırıldığı ayrıntılı

sektörel hesaplar oluşturulmaktadır. Sektörel hesaplar, bankacılık kesiminin diğer sektörlerle

olan varlık ve yükümlülük ilişkisine göre sınıflandırıldığı bilançolardır ve Parasal Durum

tablosunun hazırlanmasına temel teşkil eder. Özgün bilançolarda hesaplar bazında izlenen

büyüklükler (mevduat, kredi, menkul değerler, iştirakler v.b.) sektörel hesaplarda bankacılık

sektörünün diğer sektörlerle olan tüm alacak ve borç ilişkilerini yansıtacak şekilde

düzenlenmektedir.

Parasal Durum tablosu; parasal yetkililer (TCMB ile Hazine ve Maliye Bakanlığı) ile bankacılık

kesiminin toplulaştırılmış sektörel bilançolarının analitik bir sunumudur. Söz konusu tabloda,

parasal sektörün birbiriyle olan alacak ve borç ilişkileri netleştirilmekte ve diğer sektörler

tarafından kaynakların ne kadarının kullanıldığı izlenebilmektedir. Parasal Sektör Analitik

Bilançosu tablosu ise, parasal yükümlülükler ile para arzı karşılık kalemlerini gösterecek

şekilde sunulmaktadır.

TCMB bilançosu ve alt hesapları ile tüm bankacılık sistemi bilgileri esas alınarak oluşturulan

resmi para arzı tanımlarında, parasal sektörün yükümlülükleri likidite derecelerine göre

belirlenmiştir. Buna göre; parasal sektörün birbiriyle olan işlemleri dışındaki parasal

yükümlülükleri para arzını oluşturmaktadır ve Avrupa Merkez Bankası tanımları ile

uyumludur.

PARA ARZI

M1=

Dolaşımdaki Para (İhraç Edilen Banknot ve Madeni Para – Banka Kasaları)

Vadesiz Mevduat (TL, YP)

M2= M1+

Vadeli Mevduat (TL, YP)

M3= M2+

Repodan Sağlanan Fonlar

Para Piyasası Fonları

İhraç Edilen Menkul Kıymetler (2 yıla kadar vadeli)

Kayıt esasları: Bankacılık sistemi verileri, Uluslararası Finansal Raporlama Standartları

paralelinde hazırlanan Tekdüzen Hesap Planı kapsamında temin edilmekte olup, tahakkuk

bazlı kayıt edilmektedir. Krediler ve mevduatlar nominal değer üzerinden gösterilmektedir.

Değerleme: Türk Lirası cinsinden menkul kıymetler, referans dönemi sonunda piyasa fiyatı

üzerinden değerlemeye tabi tutulmaktadır. Yabancı para cinsinden varlık ve yükümlülüklerin

değerlemesi ise, her banka tarafından kendi uyguladığı döviz kuru üzerinden yapılmaktadır.

TCMB ise, TCMB döviz alış kurunu kullanmaktadır. TCMB bilançosunda yer alan “Uluslararası

Standartta olan Altın” aylık olarak değerlemeye tabi tutulmaktadır.

Netleştirme: Parasal Durum tablosunda, parasal sektörün finansal varlık ve yükümlülükleri

brüt olarak gösterilmekte, “Dış Varlıklar” ve “Merkezi Yönetimden Alacaklar” kalemleri net

olarak sunulmaktadır. Parasal sektörün birbirleriyle olan işlemleri “Diğer Kalemler” içerisinde

netleştirilmektedir.

Uluslararası Standartlarla Farklılıklar: Parasal Durum tablosunda, finansal işlemlere

ilişkin işlemiş faizler (tahakkuk faizleri), ayrı bir kalem olarak “Diğer Kalemler (net)” içerisinde

yer almaktadır. MFSMCG 2016’ da ise tahakkuk faizlerinin ait oldukları finansal aracın

içerisinde gösterilmesi tavsiye edilmektedir.

Dağıtım şekilleri: Tablo, pdf ve xls olarak web sitemizde yayımlanmaktadır.

İstatistiklerin hatalı yorumlanması ve yanlış kullanımına ilişkin görüş belirtme/tekzip:

Veriler yayımlandıktan sonra yayım organlarında hatalı kullanımı önlemeye yönelik düzenli

bir takip yapılmaktadır.

İstatistiksel veri toplama, işleme ve dağıtımdaki şartlar ve koşulların açıklanması:

Önceden duyurulan yayım takvimine uygun olarak verilerin zamanında yayımlanması.

Mevsimsel düzeltme: Mevcut yayımlanan verilerde mevsimsel düzeltme yapılmamış olup,

para arzının mevsimsellikten arındırılması üzerine çalışmalar başlamıştır.

İstatistiğin toplanması, işlenmesi ve dağıtılması süreçlerinde bağlayıcı olan mevzuat:

• 1211 Sayılı Türkiye Cumhuriyet Merkez Bankası Kanunu (25.4.2001 tarih, 4651 sayılı Kanun

ile değiştirilen şekli) Madde 43

Yayımlanmadan önce

veriye devlet

birimlerinin içeriden

erişimi

Yoktur.

İstatistiklerin

yorumlanarak

yayımlanması

Yorum yapılmadan yayımlanıyor.

Yenileme ve

yöntemdeki büyük

değişikliklerin

önceden bildirimi

Revizyon takvimi: Aylık para ve banka istatistikleri, referans dönemini takip eden ay

sonunda geçici olarak yayımlanmakta ve bir sonraki ay kesinleştirilmektedir. Kapsamlı ve

yüksek tutarlı güncelleme gereken durumlarda kamuoyuna bilgi verilmek kaydıyla, geçmiş

aylara ait veriler revize edilebilmektedir.

İlk verinin ve revize edilmiş verinin tanımlanması: Aylık para ve banka istatistikleri,

yılsonları haricinde referans dönemden sonra 1 ay gecikme ile geçici olarak

yayımlanmaktadır. Yeni aya ait geçici veriler yayımlanırken bir önceki aya ait revizyonlar da

veri setine yansıtılmaktadır.

Metodoloji, veri kaynağı ve istatistiksel tekniklere ilişkin büyük değişikliklerin

önceden duyurulup duyurulmadığı: Tablolarda veya metodolojide gerçekleşecek

değişiklikler TCMB web sitesinde veriye ilişkin sayfada Yapılacak Revizyonlar başlığı altında

önceden duyurulur.

Kalite

İstatistiklerin

hazırlanmasında

kullanılan yöntem ve

kaynaklara ait

dokümantasyonun

yayımlanması

İstatistiklerin hazırlanmasında kullanılan yöntem açıklaması yukarıda yer almaktadır.

Bileşen detayının,

ilgili veri ile

uyumlaştırmanın,

kabul edilebilirliğinin

güvencesini sağlayan

ve istatistiksel çapraz

sorguları destekleyen

istatistiksel

çerçevenin

yayımlanması

Verinin içsel tutarlılığı: İstatistikler veri seti içerisinde birbiriyle tutarlıdır.

Verinin zamansal tutarlılığı: Karşılaştırılabilir zaman serileri, Ocak 1986 döneminden

başlamaktadır. Söz konusu istatistiklerde seri kırılmaları veriye ilişkin dipnotlar eşliğinde

açıklanmaktadır.

Verinin sektörler arası ve alanlar arası tutarlılığı: Finansal Hesaplar ile tutarlıdır.

Notlar

Meta verinin son

güncellenme tarihi
31/08/2020

