	2017 EYLÜL ÖZEL SEKTÖRÜN YURT DIŞINDAN SAĞLADIĞI KREDİ BORCU GELİŞMELERİ
	XX Kasım 2017 [image: C:\Users\asus\Desktop\tepav.jpg]

Özel Sektörün Yurt Dışından Sağladığı Kredi Borcuna ilişkin Eylül 2017 verileri, Türkiye Cumhuriyet Merkez Bankası (TCMB) tarafından 15 Kasım 2017 tarihinde yayımlandı.[footnoteRef:1] [1: TCMB, her ay verileri geçmişe dönük revize ettiği için bilgi notlarında yer alan tablolardaki eski yıllara ait veriler farklılık gösterebilmektedir.]

Söz konusu veriler, özel sektörün yurt dışından sağladığı kısa ve uzun vadeli kredilerin borçlu ve alacaklı bilgileri, döviz cinsi, kullanım, anapara/faiz ödemeleri ve ödeme planları şeklindeki kredi ayrıntıları, işlemlere aracılık eden bankalar tarafından TCMB’ye işlem bazında gönderilen bildirim formlarından derlenmektedir.
Buna göre, 2017 yılı Eylül sonu itibarıyla özel sektörün yurt dışından sağladığı uzun vadeli kredi borcu 2016 yılsonuna göre %5,7 (~11,6 milyar dolar) artarak yaklaşık 214 milyar ABD doları olmuştur. Aynı dönemde kısa vadeli kredi borcu ise %18,7’lik bir artışla 17 milyar ABD doları seviyesine yükselmiştir. Böylelikle toplam kredi borcu yaklaşık 14,3 milyar ABD doları artarak 231,5 milyar ABD doları seviyesinde gerçekleşmiştir (Şekil 1).
Şekil 1: Özel Sektörün Yurt Dışından Sağladığı Kredi Borcu (2004 – 2017:Q3)
 [image:]
Kaynak: TCMB
Özel sektörün yurt dışından sağladığı uzun vadeli kredi borcunun borçluya göre dağılımı incelendiğinde, finansal kesimin kredi borcunun (%51,2), finansal olmayan kesimin kredi borcundan (%48,8) daha fazla olduğu görülmektedir. Bununla birlikte 2013 yılının son çeyreğine kadar uzun vadeli krediler içinde finansal kesimin payının, finansal olmayan kesimin payından daha düşük bir seviyede olduğu görülmekteydi. Finansal kesimin payının yükselmesinin temelinde, bankaların kredi borcunda gerçekleşen artış yatmaktadır. Büyük çoğunluğunu bankaların oluşturduğu finansal kesimin uzun vadeli kredi borcu, 2016 yılsonuna göre 4,2 milyar ABD doları artarak 109,7 milyar ABD doları seviyesinde gerçekleşmiştir. Finansal olmayan kuruluşların borcu ise 2016 yılsonuna göre 7,4 milyar ABD doları artmış ve 104,7 milyar ABD doları olmuştur (Tablo 1).
Alacaklıya göre dağılım verileri, tahvil alacaklıları hariç toplam kredi borcunun büyük ölçüde özel alacaklılara olan borçlardan oluştuğunu göstermektedir (%85,3). Özel alacaklıların uzun vadeli kredi borcu 2017 yılı Eylül ayı sonunda, 2016 yılsonuna göre 398 milyon ABD doları artarak 148,4 milyar ABD doları seviyesinde gerçekleşmiş ve böylelikle toplam uzun vadeli kredilerdeki payı %69,2 olmuştur. Tahvil hariç toplam kredi borcunun %14,7’sini oluşturan resmi alacaklar ise 25,6 milyar ABD doları seviyesinde gerçekleşmiştir (Tablo 1).
Tablo 1: Özel Sektörün Yurt Dışından Sağladığı Uzun Vadeli Kredi Borcu (borçlu ve alacaklıya göre dağılım)
[image:]
Kaynak: TCMB
Özel sektörün yurt dışından sağladığı kısa vadeli kredi borcunun borçluya göre dağılımı incelendiğinde, borcun tamamına yakınının finansal kesime ait olduğu görülmektedir. Finansal kuruluşların kredi borcunun toplam kısa vadeli borçlar içindeki payı %79,2 iken finansal olmayan kesimin payı %20,8’dir.

Kısa vadeli kredi borcu içinde finansal kuruluşların borcu 2017 yılı Eylül sonu itibarıyla, 2016 yılsonuna göre 1,4 milyar ABD doları artarak 13,5 milyar ABD dolarına yükselmiş, finansal olmayan kuruluşların borcu 1,3 milyar ABD doları artmış ve yaklaşık 3,5 milyar ABD doları olarak gerçekleşmiştir.
Alacaklıya göre dağılım incelendiğinde ise kısa vadeli toplam kredi borcunun (tahvil alacaklıları hariç) neredeyse tamamının özel alacaklılara olan borçlar olduğu (%97,4), bunun da büyük ölçüde yabancı ticari bankalara olan borçlardan oluştuğu görülmektedir. Yabancı ticari bankalara olan borçlar, 2017 yılı Eylül sonunda, 2016 yılsonuna göre 1,6 milyar ABD doları artmış ve 13,3 milyar ABD doları seviyesinde gerçekleşmiştir (Tablo 2).
Tablo 2: Özel Sektörün Yurt Dışından Sağladığı Kısa Vadeli Kredi Borcu (borçlu ve alacaklıya göre dağılım)
[image:]
Kaynak: TCMB

Bunların yanı sıra uzun vadeli kredi borcunun döviz kompozisyonuna bakıldığında, özel sektörün yurt dışından ağırlıklı olarak ABD doları cinsinden borçlandığı görülmektedir. ABD doları cinsinden borçların, toplam kredi borçları içindeki payı 2016 yılsonuna göre 2 yüzde puan azalmış ve 2017 yılı Eylül sonu itibarıyla %59,4 olmuştur. Bunun ardından sırasıyla, %34,6 ile Euro, %4,3 ile Türk Lirası ve %1,7 ile diğer dövizler gelmektedir (Şekil 2).
Kısa vadeli kredi borcunun döviz kompozisyonuna bakıldığında da ağırlığın ABD doları cinsinden kredilerde olduğu görülmektedir. ABD doları cinsinden borçların, toplam kısa vadeli kredi borçları içindeki payı 2016 yılsonuna göre 0,3 yüzde puan azalarak 2017 yılı Eylül sonu itibarıyla %47,7 olmuştur. Bunun ardından sırasıyla, %28,6 ile Euro, %23,4 ile Türk Lirası ve %0,2 ile de diğer dövizler gelmektedir (Şekil 2).

Şekil 2: Özel Sektörün Yurt Dışından Borçlandığı Kredilerin Döviz Kompozisyonu (Eylül 2017, yüzde dağılım)
[bookmark: _GoBack][image:]
Kaynak: TCMB

2017 yılı Eylül sonu itibarıyla özel sektörün uzun vadeli finansal olmayan kredi borcunun %58,5’i hizmetler, %40,9’u sanayi ve %0,5’i de tarım sektörü tarafından kullanılmıştır. 2000’li yılların başlarından 2007 yılına kadar kredi borcunda sanayi sektörü öne çıkarken, 2007 yılından itibaren hizmetler sektörünün uzun vadeli borçlanmadaki payı artmaya başlamıştır (Şekil 3a).
Kısa vadeli finansal olmayan kredi borcunun sektörel dağılımına bakıldığında sanayi sektörünün payını 2016 yılsonuna göre payını 18 yüzde puan artırdığı görülmektedir. Sanayi sektörü tarafından kullanılan kredilerin, kısa vadeli finansal olmayan krediler içindeki payı 2017 yılı Eylül sonu itibarıyla %64,7 olarak gerçekleşmiştir. Hizmetler ve tarım sektörlerinin payları ise sırasıyla, %30,9 ve %4,3’tür (Şekil 3b).

Şekil 3a: Özel Sektörün Yurt Dışından Sağladığı Uzun Vadeli Kredi Borcunun Sektör Dağılımı (2004- Q3:2017, yüzde)
[image:]
Şekil 3b: Özel Sektörün Yurt Dışından Sağladığı Kısa Vadeli Kredi Borcunun Sektör Dağılımı (2004- Q3:2017, yüzde)
[image:]
Kaynak: TCMB

Son olarak özel sektörün yurt dışından sağladığı kredi borcu 2017 yılı Eylül sonu itibarıyla kalan vadeye göre incelendiğinde, 1 yıl içinde toplam 68,5 milyar ABD doları kadar anapara geri ödemesi gerçekleştirileceği görülmektedir.

Şekil 4: Özel Sektörün Yurt Dışından Sağladığı Kalan Vadesi 1 Yıla Kadar Olan Toplam Kredi Borcunun Aylara Göre Dağılımı (Ticari krediler hariç) (Milyar ABD Doları)
[image:]

Kaynak: TCMB
6

image2.emf
37,00

50,92

82,20

121,90

141,04

128,45

119,62

126,82

140,42

156,84

168,39

194,75

202,84

203,14

211,18

214,44

10,18

13,30

10,75

8,58

10,63

6,59

19,01

24,86

30,60

41,32

44,10

20,40

14,35

15,24

16,47

17,03

0

20

40

60

80

100

120

140

160

180

200

220

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017-Q1 2017-Q2 2017-Q3

Uzun Vadeli Kredi Borcu

Kısa Vadeli Kredi Borcu

Milyar ABD Doları

image3.emf
(Milyar ABD doları) 2010 2011 2012 2013 2014 2015 2016 2017-Q1 2017-Q2 2017-Q3

Borçluya Göre Dağılım 119,62 126,82 140,42 156,84 168,39 194,75 202,84 203,14 211,18 214,44

 I- Finansal

41,16 47,86 56,90 72,72 84,63 104,76 105,54 105,38 109,59 109,70

 i- Bankalar 28,76 34,87 41,70 54,85 65,87 85,88 86,90 87,83 91,74 92,10

 - Krediler 27,76 31,57 31,28 38,75 44,18 63,58 62,51 61,99 61,96 62,29

 - Tahvil 1,00 3,30 10,43 16,10 21,69 22,30 24,38 25,85 29,78 29,81

 ii- Bankacılık Dışı Finansal Kuruluşlar 12,40 12,99 15,19 17,87 18,76 18,88 18,64 17,55 17,86 17,60

 - Krediler 12,22 12,67 14,83 16,00 15,08 14,83 13,45 12,49 12,82 12,57

 - Yabancı Sermaye Sayılan Krediler 0,19 0,32 0,36 0,37 0,56 0,64 0,65 0,58 0,62 0,63

 - Tahvil 0,00 0,00 0,00 1,50 3,12 3,41 4,55 4,48 4,42 4,40

 II-Finansal Olmayan

78,46 78,96 83,52 84,12 83,76 89,99 97,30 97,76 101,59 104,74

 - Krediler 71,40 72,43 74,77 73,03 71,69 76,37 82,05 82,81 85,91 88,22

 - Yabancı Sermaye Sayılan Krediler 6,25 6,02 6,94 7,42 6,76 7,47 9,14 8,87 9,60 9,92

 - Ticari Krediler 0,61 0,30 0,41 0,33 0,31 0,41 0,42 0,39 0,38 0,39

 - Tahvil 0,20 0,21 1,41 3,35 5,00 5,75 5,69 5,69 5,70 6,21

Alacaklıya Göre Dağılım 119,62 126,82 140,42 156,84 168,39 194,75 202,84 203,14 211,18 214,44

 I- Resmi Alacaklılar 11,55 14,17 15,82 18,93 18,96 19,43 20,19 20,84 23,40 25,59

 II- Özel Alacaklılar 106,87 109,15 112,76 116,96 119,62 143,86 148,03 146,28 147,88 148,43

 i- Yabancı Ticari Bankalar 60,29 65,69 66,53 68,86 72,26 89,90 89,70 88,09 87,83 86,52

 ii- Yerleşik Bankaların Yurtdışı Şube ve İştirakleri 28,59 24,76 23,75 23,91 24,60 26,44 27,66 27,29 28,04 28,94

 iii- Bankacılık Dışı Finansal Kuruluşlar 8,63 9,56 12,02 13,06 13,14 17,08 18,57 18,71 19,09 19,61

 iv- Finansal Olmayan 9,36 9,14 10,47 11,13 9,63 10,44 12,11 12,19 12,92 13,36

 III- Tahvil Alacaklıları 1,20 3,50 11,83 20,95 29,81 31,45 34,62 36,02 39,90 40,43

image4.emf
(Milyar ABD doları) 2010 2011 2012 2013 2014 2015 2016 2017-Q1 2017-Q2 2017-Q3

Borçluya Göre Dağılım

19,01 24,86 30,60 41,32 44,10 20,40 14,35 15,24 16,47 17,03

 I- Finansal 17,98 23,45 28,11 38,75 41,48 18,41 12,06 12,61 13,45 13,49

 i- Bankalar (*) 16,96 22,16 26,25 36,41 39,48 16,36 10,46 11,13 11,29 11,22

 - Krediler 16,96 22,16 26,23 34,94 35,68 14,78 10,32 10,95 11,18 11,08

 - Tahvil 0,00 0,00 0,01 1,47 3,80 1,58 0,15 0,18 0,12 0,13

 ii- Bankacılık Dışı Finansal Kuruluşlar 1,02 1,30 1,86 2,35 2,00 2,05 1,60 1,48 2,15 2,27

 - Krediler 1,02 1,30 1,86 2,35 2,00 1,94 1,54 1,42 2,09 2,21

 - Yabancı Sermaye Sayılan Krediler 0,00 0,00 0,00 0,00 0,00 0,10 0,06 0,06 0,06 0,06

 - Tahvil 0,00 0,00 0,00 0,00 0,01 0,02 0,00 0,00 0,00 0,00

 II- Finansal Olmayan 1,03 1,41 2,49 2,57 2,62 1,98 2,28 2,63 3,03 3,54

 - Krediler 0,95 1,36 2,38 2,54 2,58 1,86 2,22 2,52 2,90 3,41

 - Yabancı Sermaye Sayılan Krediler 0,07 0,05 0,11 0,03 0,04 0,12 0,07 0,11 0,13 0,12

 - Tahvil 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Alacaklıya Göre Dağılım

19,01 24,86 30,60 41,32 44,10 20,40 14,35 15,24 16,47 17,03

 I- Resmi Alacaklılar 0,50 0,22 0,05 0,00 0,02 0,16 0,24 0,28 0,29 0,44

 II- Özel Alacaklılar 18,51 24,65 30,53 39,85 40,28 18,63 13,96 14,77 16,07 16,45

 i- Yabancı Ticari Bankalar 17,29 23,03 28,57 37,99 37,78 16,68 11,68 12,62 13,39 13,27

 ii- Yerleşik Bankaların Yurtdışı Şube ve İştirakleri 1,01 1,26 1,49 1,46 1,68 1,11 1,20 1,04 1,64 1,89

 iii- Bankacılık Dışı Finansal Kuruluşlar 0,06 0,16 0,14 0,18 0,57 0,46 0,81 0,83 0,81 1,03

 iv- Finansal Olmayan 0,15 0,20 0,33 0,21 0,25 0,39 0,27 0,28 0,23 0,26

III-Tahvil Alacaklıları 0,00 0,00 0,01 1,47 3,80 1,60 0,15 0,18 0,12 0,13

IV-Diğer (**) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

image5.emf
Diğer Dövizler

Türk Lirası

4,3%

Euro

59,4%

34,6%

ABD Doları

1,7%

Türk Lirası

47,7%

28,6%

Diğer Dövizler

ABD Doları

0,2%

Euro

23,4%

Uzun vadeli kredilerin döviz kompozisyonu

Kısa vadeli kredilerin döviz kompozisyonu

image6.emf
0,5% 0,6% 0,6% 0,6% 0,6% 0,8% 0,7% 0,9% 0,9% 0,8% 0,6% 0,5% 0,4% 0,5% 0,7% 0,6%

58,5%

Tarım

2017-

Q3

40,9%

100%

Sanayi

58,5%

2017-

Q2

Hizmetler

45,4%

2009

53,1%

52,6%

43,6%

2008

54,1%

2011

54,5%

46,0%

2010 2006

46,6%

47,1%

2012

55,9%

51,6%

47,5%

41,3%

52,1%

51,2%

2015 2007

58,2%

2016

41,2%

58,1%

43,5%

2014 2017-

Q1

40,9%

45,6%

46,1%

53,9%

45,1%

2005

53,3%

2004

55,7%

42,3%

57,1%

2013

48,1%

image7.emf
4,3% 0,5% 3,6% 3,7% 4,8% 2,5% 0,2% 0,0% 0,1% 0,2% 0,2% 0,0% 0,0% 0,0% 0,0% 0,0%

48,7%

46,5%

2016

43,4%

2012

54,6%

2011

46,7%

25,8%

49,6%

2015 2014

54,0%

2013

52,8%

36,2%

47,0%

63,7%

2010

45,3%

63,7%

2007 2008

51,0%

39,4%

28,2%

60,6%

2006 2009

71,8%

2005 2004

28,9%

71,1%

49,0%

60,9%

38,9%

74,0%

36,3%

30,9%

2017-

Q3

64,7%

43,9%

52,5%

Tarım

Sanayi

100%

43,6%

2017-

Q1

55,9%

2017-

Q2

Hizmetler

image8.emf
5,3

3,3

4,2

4,1

8,6

4,9

6,2

3,7

3,6

6,1

8,8

9,6

Ağustos-

2018

Haziran-

2018

Şubat-

2018

Mart-

2018

Ocak-

2018

Eylül-

2018

Nisan-

2018

Mayıs-

2018

Temmuz-

2018

Kasım-

2017

Ekim-

2017

Aralık-

2017

image1.jpeg
tepav

