CENTRAL BANK OF THE

TURKISH REPUBLIC OF NORTHERN CYPRUS
BULLETIN

SEPTEMBER 2000

NO: 28

CONTENTS

PART I

Central Bank and Banking Activities in the TRNC

PART II

Economic Developments

1. Output, Employment and Prices

a) Growth of Output and Resource Use

b) Employment

c) Price Developments and Wages

2. Fiscal and Monetary Developments

a) Fiscal Developments

b) Monetary Developments

3. Trade & Marketing and Balance of Payments

a) Trade & Marketing

b) Balance of Payments

PART III

Annual Account of the Central Bank

Balance Sheet

Profit and Loss Account

Notes on the Accounts

PART IV

Banking Statistics

PART V

Legislation of Special Interest of the Banking Sector

PART VI

List of Tables

PART I

CENTRAL BANK OF BANKING ACTIVITIES IN THE T.R.N.C.

The duties of our Bank regarding supply of money to the market and provision of monetary resources for banks have been continued by discounting short term bills and documents presented by banks or making advances to public corporations and institutions within the framework defined in the Central Bank Law 35/1987.

Table I shows TL advances and discounting operations at 30 June 2000 while in Table 2 is given the comparison of balances from TL advances and discounting operations at 31 December 1997, 31 December 1998 and 31 December 1999.

Table 3 shows advances and discounting operations in foreign currency at 30 June 2000 while in Table 4 is given the comparison of balances from advances and discounting operations in foreign currency at 31 December 1997, 31 December 1998 and 31 December 1999.

TABLE 1

Outstanding Bills and Advances in TL at 30 June 2000

Bank’s Resources

Million TL

	Type of Credit
	Debtor
	Balance of Dept
	
	Number of Bills
	
	Total Value of Bills

	Advance Under
	Cypfruvex Ltd.
	245,846.7
	
	3
	
	245,846.7

	Treasury Guarantee
	Agr. Machinery Corporation
	220.0
	
	4
	
	220.0

	 “ “
	State Production Farms
	68,586.1
	
	1
	
	68,586.1

	 “ “
	Agr. Produce Corporation
	121,118.1
	
	1
	
	121,118.1

	
	
	435,770.9
	
	9
	
	435,770.9

	
	
	
	
	
	
	

	Short Term Advance

To Treasury
	Treasury Department
	81,517,835.2
	
	-
	
	-

	
	
	
	
	
	
	

	Artisans and Small
	Cyp. Vakıflar Bank Ltd.
	1,204,233.9
	
	718
	
	1,204,233.9

	Shopkeepers Bills
	Med. Guarantee Bank Ltd.
	396,669.8
	
	182
	
	396,669.8

	
	
	1,600.903.7
	
	900
	
	1,600.903.7

	
	
	
	
	
	
	

	Industrial Bills
	Cyp. Vakıflar Bank Ltd.
	2,666.7
	
	1
	
	2,666.7

	 “ “
	Med. Guarantee Bank Ltd.
	750.0
	
	3
	
	750.0

	 “ “
	Cyp. Investment Bank Ltd.
	1,759.5
	
	9
	
	1,821.0

	
	(Under Liquidation)
	5,176.2
	
	13
	
	5,237.7

	
	
	
	
	
	
	

	Agricultural Bills
	C.T.Coop. Central Bank Ltd.
	1,560,667.5
	
	1
	
	3,060,667.5

	
	
	
	
	
	
	

	Export Bills
	Med. Guarantee Bank Ltd.
	23,000.0
	
	26
	
	23,000.0

	
	
	
	
	
	
	

	Tourism Bills
	Cyp. Investment Bank Ltd.
	626.9
	
	8
	
	1,800.0

	
	(Under Liquidation)
	
	
	
	
	

	
	
	
	
	
	
	

	Commercial Bills
	Cyp. Eurobank Ltd.
	3,143.8
	
	1
	
	7,000.0

	
	
	
	
	
	
	

	TL Advances
	
	
	
	
	
	

	Against Foreign Currency
	Yeşilada Bank Ltd.
	40,010.0
	
	-
	
	-

	
	TOTAL
	85,187,134.2
	
	958
	
	5,134,379.8

	
	
	
	
	
	
	

	Other Resources:
	
	
	
	
	
	

	Incentives Fund-Industry
	Med. Guarantee Bank Ltd.
	1,766.7
	
	5
	
	1,766.7

	 “ “ “
	Cyp. Investment Bank Ltd.
	1,256.3
	
	5
	
	1,256.3

	
	(Under Liqiudation)
	3,023.0
	
	10
	
	3,023.0

	
	
	
	
	
	
	

	Eximbank Preparation for
	
	
	
	
	
	

	Export Credits
	Cyp. Investment Bank Ltd.
	1,303.0
	
	8
	
	1,303.0

	
	(Under Liquidation)
	
	
	
	
	

	
	
	
	
	
	
	

	Eximbank Export Credits
	Med. Guarantee Bank Ltd.
	5,000.0
	
	2
	
	5,000.0

	
	Cyp. Investment Bank Ltd.
	669.0
	
	4
	
	775.0

	
	(Under Liquidation)
	5,669.0
	
	6
	
	5,775.0

	
	
	
	
	
	
	

	Local Press
	Med. Guarantee Bank Ltd.
	550.0
	
	1
	
	550.0

	Promotion Fund
	Everest Bank Ltd.
	833.0
	
	1
	
	1,250.0

	
	
	1,383.0
	
	2
	
	1,800.0

	
	
	
	
	
	
	

	Financial Sector
	Cyp. Credit Bank Ltd.
	2,676,500.0
	
	3
	
	74,000.0

	Promotion Fund
	Cyp. Commercial Bank Ltd.
	2,140,000.0
	
	1
	
	150,000.0

	 “ “
	Denizbank Ltd.
	335,000.0
	
	18
	
	297,000.0

	
	
	5,151,500.0
	
	22
	
	521,000.0

	
	
	
	
	
	
	

	
	TOTAL
	5,162,878.0
	
	48
	
	532,901.0

	
	
	
	
	
	
	

	SUMMARY:
	
	
	
	
	
	

	Bank’s Resources
	
	85,187,134.2
	
	958
	
	5,134,379.8

	Other Resources
	
	5,162,878.0
	
	48
	
	532,901.0

	
	GRAND TOTAL
	90,350,012.2
	
	1006
	
	5,667,280.8

	
	
	
	
	
	
	

TABLE 2

Comparison of Balances Due Under TL Advances and Rediscounts as at 31 December 1997, 31 December 1998 and 31 December 1999

Bank’s Resources:

Million TL

	Type of Credit
	Debtor
	31 December 1997
	
	31 December 1998
	
	31 December

1999

	Advance Under
	Cypfruvex Ltd.
	749,824.1
	
	1,424,665.8
	
	245,846.7

	Treasury Guarantee
	Agr. Machinery Corporation
	26,335.0
	
	46,349.7
	
	220.0

	 “ “
	State Production Farms
	20,289.1
	
	38,549.3
	
	68,586.1

	 “ “
	Agr. Produce Corporation
	591,545.1
	
	954,998.6
	
	121,118.1

	
	
	1,387,993.3
	
	2,464,563.4
	
	435,770.9

	
	
	
	
	
	
	

	Short-Term Advance

To Treasury
	Treasury Department
	19,861,043.0
	
	44,459,000.0
	
	81,517,835.2

	
	
	
	
	
	
	

	Artisans and Small Shopkeepers Bills
	Cyp. Vakıflar Bank Ltd.
	139,982.7
	
	260,200.0
	
	1,473,290.0

	Artisans and Small Shopkeepers Bills
	Med. Guarantee Bank Ltd.
	16,061.6
	
	80,740.0
	
	557,565.2

	
	
	156,044.3
	
	340,940.0
	
	2,030,855.2

	
	
	
	
	
	
	

	Industrial Bills
	Cyp. Vakıflar Bank Ltd.
	4,000.0
	
	8,000.0
	
	3,704.0

	 “ “
	Med. Guarantee Bank Ltd.
	3,547.0
	
	22,931.2
	
	6,750.0

	 “ “
	Cyp. Investment Bank Ltd.
	1,759.5
	
	1,759.5
	
	1,759.5

	
	(Under Liqudation)
	
	
	
	
	

	 “ “
	Limasol T.Coop. Bank Ltd.
	-
	
	-
	
	5,200.0

	
	
	9,306.5
	
	32,690.7
	
	17,413.5

	
	
	
	
	
	
	

	Export Bills
	Med. Guarantee Bank Ltd.
	101,992.9
	
	523,062.1
	
	23,000.0

	
	
	101,992.9
	
	523,062.1
	
	23,000.0

	
	
	
	
	
	
	

	Commercial Bills
	C.T. Coop. Central Bank Ltd.
	468,887.7
	
	1,219,107.9
	
	-

	 “ “
	Cyp. Vakıflar Bank Ltd.
	-
	
	2,000.0
	
	-

	 “ “
	Cyp. Eurobank Ltd.
	-
	
	7,000.0
	
	3,143.9

	
	
	468,887.7
	
	1,228,107.9
	
	3,143.9

	
	
	
	
	
	
	

	Tourism Bills
	Cyp. Investment Bank Ltd.
	626.9
	
	626.9
	
	626.9

	
	(Under Liqudation)
	626.9
	
	626.9
	
	626.9

	
	
	
	
	
	
	

	Agricultural Bills
	Everest Bank Ltd.
	5,000.0
	
	3,330.0
	
	-

	 “ “
	C.T. Coop Central Bank Ltd.
	1,099,111.0
	
	4,605,250.9
	
	3,481,175.8

	
	
	1,104.111.0
	
	4,608,580.9
	
	3,481,175.8

	
	
	
	
	
	
	

	Advance Against
	
	
	
	
	
	

	Foreign Currency
	Cyp. Economy Bank Ltd.
	50.0
	
	6,010.0
	
	-

	 “ “
	Near East Bank Ltd.
	18,754.0
	
	16,200.0
	
	-

	 “ “
	Cyp. Credit Bank Ltd.
	50.0
	
	73,500.0
	
	20,000.0

	 “ “
	C.T. Coop Central Bank Ltd.
	530,000.0
	
	-
	
	-

	 “ “
	Yasa Bank Ltd.
	-
	
	16,150.0
	
	-

	 “ “
	Altınbaş Bank Ltd.
	-
	
	8,001.0
	
	-

	 “ “
	Cyp. Liberal Bank Ltd.
	-
	
	-
	
	101,200.0

	 “ “
	Kıbrıs Yurtbank Ltd.
	-
	
	-
	
	42,050.0

	 “ “
	Cyp. Finance Bank Ltd.
	-
	
	-
	
	10,100.0

	
	
	548,854.0
	
	119,861.0
	
	173,350.0

	
	TOTAL
	23,638,859.6
	
	53,777,432.9
	
	87,683,171.4

	
	
	
	
	
	
	

	Other Resources:
	
	
	
	
	
	

	Incentives Fund-Industry
	Med. Guarantee Bank Ltd.
	1,766.7
	
	1,766.7
	
	1,766.7

	 “ “ “
	Cyp. Investment Bank Ltd.
	1,256.3
	
	1,256.3
	
	1,256.3

	
	(Under Liquadation)
	3,023.0
	
	3,023.0
	
	3,023.0

	
	
	
	
	
	
	

	Eximbank Export Credits
	Cyp. Investment Bank Ltd.
	669.0
	
	669.0
	
	669.0

	 “ “ “
	(Under Liquadation)
	
	
	
	
	

	
	Med. Guarantee Bank Ltd.
	22,488.9
	
	119,298.8
	
	5,000.0

	
	
	23,157.9
	
	119,967.8
	
	5,669.0

	Eximbank Preparation
	
	
	
	
	
	

	For Export Credits
	Cyp. Investment Bank Ltd.
	1,303.0
	
	1,303.0
	
	1,303.0

	
	(Under Liquadation)
	
	
	
	
	

	Local Press
	
	
	
	
	
	

	Promotion Fund
	Cyp. Vakıflar Bank Ltd.
	500.0
	
	166.7
	
	-

	 “ “
	Med. Guarantee Bank Ltd.
	1,000.0
	
	1,250.0
	
	1,150.0

	 “ “
	Everest Bank Ltd.
	500.0
	
	1,250.0
	
	833.0

	
	
	2,000.0
	
	2,666.7
	
	1,983.0

	
	
	
	
	
	
	

	
	TOTAL
	29,483.9
	
	126,960.5
	
	11,978.0

	
	
	
	
	
	
	

	SUMMARY:
	
	
	
	
	
	

	Bank’s Resources
	
	23,638,859.6
	
	53,777,432.9
	
	87,683,171.4

	Other Resources
	
	29,483.9
	
	126,960.5
	
	11,978.0

	
	GRAND TOTAL
	23,668.343.5
	
	53,904,393.4
	
	87,695,149.4

	
	
	
	
	
	
	

TABLE 3

Outstanding Bills and Advances In Foreign Currency At 30 June 2000

Bank’s Resources:

	Type of Credit
	Debtor
	
	Balance of Debt
	
	Number Of Bills
	
	
	Total Value of Bills

	Industrial Bills
	 K.Continental Bank Ltd.
	Stg.
	 42,350
	
	3
	
	Stg.
	42,350

	 “ “
	Asbank Ltd.
	Stg.
	251,108
	
	13
	
	Stg.
	280,460

	 “ “
	Limasol T. Coop. Bank. Ltd.
	Stg.
	72,580
	
	6
	
	Stg.
	80,060

	 “ “
	Cyp. Finance Bank Ltd.
	Stg.
	24,180
	
	2
	
	Stg.
	27,000

	 “ “
	Cyp. Vakıflar Bank Ltd.
	Stg.
	5,060
	
	1
	
	Stg.
	5,060

	 “ “
	Industrial Bank of Kıbrıs Ltd.
	Stg.
	14,100
	
	1
	
	Stg.
	21,180

	 “ “
	Cyp. Liberal Bank Ltd.
	Stg.
	32,030
	
	3
	
	Stg.
	37,730

	 “ “
	Yeşilada Bank Ltd.
	Stg.
	19,000
	
	1
	
	Stg.
	19,000

	 “ “
	Universal Bank Ltd.
	Stg.
	10,000
	
	1
	
	Stg.
	10,000

	
	
	Stg.
	470,408
	
	31
	
	Stg.
	522,840

	
	
	
	
	
	
	
	
	

	 “ “
	Cyp. Vakıflar Bank Ltd.
	$
	5,600
	
	1
	
	$
	5,600

	 “ “
	C.T.Coop. Central Bank Ltd.
	$
	3,250,000
	
	1
	
	$
	3,250,000

	 “ “
	Cyp. Credit Bank Ltd.
	$
	113,470
	
	9
	
	$
	113,470

	 “ “
	Limasol T.Coop. Bank Ltd.
	$
	65,690
	
	5
	
	$
	72,500

	 “ “
	Industrial Bank of Kıbrıs Ltd.
	$
	143,590
	
	7
	
	$
	155,990

	 “ “
	Asbank Ltd.
	$
	754,190
	
	14
	
	$
	754,190

	 “ “
	Med. Guarantee Bank Ltd.
	$
	14,440
	
	1
	
	$
	16,920

	 “ “
	Everest Bank Ltd.
	$
	206,020
	
	12
	
	$
	243,490

	 “ “
	Near East Bank Ltd.
	$
	20,900
	
	2
	
	$
	20,900

	 “ “
	Cyp. Finance Bank Ltd.
	$
	139,560
	
	5
	
	$
	149,080

	 “ “
	K. Continental Bank Ltd.
	$
	88,000
	
	4
	
	$
	88,000

	 “ “
	Med Bank Ltd.
	$
	52,600
	
	3
	
	$
	52,600

	
	
	$
	4,854,060
	
	64
	
	$
	4,922,740

	
	
	
	
	
	
	
	
	

	 “ “
	Kıbrıs Continental Bank Ltd.
	DM
	82,200
	
	3
	
	DM
	85,700

	 “ “
	Limasol T.Coop. Bank Ltd.
	DM
	59,980
	
	2
	
	DM
	67,740

	 “ “
	Industrial Bank of Kıbrıs Ltd.
	DM
	67,700
	
	2
	
	DM
	67,700

	 “ “
	Asbank Ltd.
	DM
	369,570
	
	9
	
	DM
	392,490

	 “ “
	Everest Bank Ltd.
	DM
	407,000
	
	9
	
	DM
	407,000

	 “ “
	Near East Bank Ltd.
	DM
	125,400
	
	3
	
	DM
	125,400

	 “ “
	Cyp. Commercial Bank Ltd.
	DM
	12,970
	
	2
	
	DM
	12,970

	
	
	DM
	1,124,820
	
	30
	
	DM
	1,159,000

	
	
	
	
	
	
	
	
	

	Export Bills
	Everest Bank Ltd.
	Stg.
	217,270
	
	16
	
	Stg.
	224,900

	 “ “
	Everest Bank Ltd.
	$
	1,521,389.5
	
	20
	
	$
	1,556,500

	 “ “
	Everest Bank Ltd.
	DM
	2,396,350
	
	51
	
	DM
	2,397,000

	
	
	
	
	
	
	
	
	

	Commercial Bills
	Asbank Ltd.
	Stg.
	3,700
	
	1
	
	Stg.
	3,700

	 “ “
	Yeşilada Bank Ltd.
	Stg.
	15,200
	
	1
	
	Stg.
	15,200

	
	
	Stg.
	18,900
	
	2
	
	Stg.
	18,900

	
	
	
	
	
	
	
	
	

	Commercial Bills
	 Cyp. Vakıflar Bank Ltd.
	$
	394,200
	
	5
	
	$
	394,200

	 “ “
	Cyp. Credit Bank Ltd.
	$
	1,599,830
	
	6
	
	$
	1,599,830

	 “ “
	Limasol Turkish Coop. Bank Ltd.
	$
	325,350
	
	4
	
	$
	325,350

	 “ “
	Industrial Bank of Kıbrıs Ltd.
	$
	8,000
	
	1
	
	$
	8,000

	 “ “
	Cyp. Liberal Bank Ltd.
	$
	180,880
	
	9
	
	$
	180,880

	 “ “
	Everest Bank Ltd.
	$
	785,870
	
	4
	
	$
	845,770

	 “ “
	Near East Bank Ltd.
	$
	1,965,000
	
	6
	
	$
	1,965,000

	 “ “
	Yeşilada Bank Ltd.
	$
	52,400
	
	3
	
	$
	52,400

	 “ “
	Kıbrıs Continental Bank Ltd.
	$
	96,000
	
	4
	
	$
	96,000

	 “ “
	Asia Bank Ltd.
	$
	34,240
	
	1
	
	$
	34,240

	
	
	$
	5,441,770
	
	43
	
	$
	5,501,670

	
	
	
	
	
	
	
	
	

	Commercial Bills
	Med Bank Ltd.
	DM
	110,430
	
	3
	
	DM
	110,430

	 “ “
	Med. Guarantee Bank Ltd.
	DM
	11,650
	
	1
	
	DM
	11,650

	 “ “
	Everest Bank Ltd.
	DM
	215,260
	
	4
	
	DM
	215,260

	 “ “
	Yasa Bank Ltd.
	DM
	16,500
	
	1
	
	DM
	16,500

	 “ “
	Erbank Ltd.
	DM
	354,800
	
	6
	
	DM
	354,800

	 “ “
	Cyp. Liberal Bank Ltd.
	DM
	52,650
	
	1
	
	DM
	52,650

	
	
	DM
	761,290
	
	16
	
	DM
	761,290

	
	
	
	
	
	
	
	
	

	Tourism Bills
	Asbank Ltd.
	$
	960,500
	
	1
	
	$
	960,500

	
	
	
	
	
	
	
	
	

	Agricultural Bills
	 C.T. Coop. Central Bank Ltd.
	$
	7,298,235
	
	1
	
	$
	7,280,250

	
	
	
	
	
	
	
	
	

	Advance Under
	
	
	
	
	
	
	
	

	Treasury Guarantee
	Med. Guarantee Bank Ltd.
	Stg.
	735,000
	
	1
	
	Stg.
	735,000

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Other Resources:
	
	
	
	
	
	
	
	

	Financial Sector
	Cyp. Credit Bank Ltd.
	Stg.
	1,270,000
	
	11
	
	
	-

	Promotion Fund
	Cyp. Commercial Bank Ltd.
	Stg.
	2,865,266.33
	
	14
	
	
	-

	 “ “
	Denizbank Ltd.
	Stg.
	68,000
	
	5
	
	
	-

	
	
	Stg.
	4,203,266.33
	
	30
	
	
	-

	
	
	
	
	
	
	
	
	

	 “ “
	Cyp. Credit Bank Ltd.
	$
	1,090,000
	
	4
	
	
	-

	 “ “
	Cyp. Commercial Bank Ltd.
	$
	550,000
	
	1
	
	
	-

	 “ “
	Denizbank Ltd.
	$
	183,150
	
	3
	
	
	-

	
	
	$
	1,832,150
	
	8
	
	
	-

	
	
	
	
	
	
	
	
	

	 “ “
	Cyp. Credit Bank Ltd.
	DM
	50,000
	
	1
	
	
	-

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

TABLE 4

Comparison of Balances Due Under Advances and Rediscounts in Foreign Currency as at 31 December 1997, 31 December 1998 and 31 December 1999.

	Type of Credit
	Debtor
	
	31 December 1997
	
	
	31 December 1998
	
	
	31 December 1999

	Industrial Bills
	 Limasol T.Coop. Bank Ltd.
	Stg.
	82,550
	
	Stg.
	147,310
	
	Stg.
	80,060

	 “ “
	Asbank Ltd.
	Stg.
	35,890
	
	Stg.
	132,790
	
	Stg.
	269,172

	 “ “
	Yeşilada Bank Ltd.
	Stg.
	-
	
	Stg.
	-
	
	Stg.
	19,000

	 “ “
	Universal Bank Ltd.
	Stg.
	-
	
	Stg.
	-
	
	Stg.
	10,000

	 “ “
	Kıbrıs Yurtbank Ltd.
	Stg.
	11,600
	
	Stg.
	-
	
	Stg.
	-

	 “ “
	Cyp. Vakıflar Bank Ltd.
	Stg.
	54,180
	
	Stg.
	60,555
	
	Stg.
	50,703

	 “ “
	Cyp. Liberal Bank Ltd.
	Stg.
	22,848
	
	Stg.
	41,000
	
	Stg.
	33,170

	 “ “
	Industrial Bank of K. Ltd.
	Stg.
	-
	
	Stg.
	31,800
	
	Stg.
	18,820

	 “ “
	Cyp. Finans Bank Ltd.
	Stg.
	-
	
	Stg.
	12,660
	
	Stg.
	24,650

	 “ “
	Kıbrıs Continental B. Ltd.
	Stg.
	-
	
	Stg.
	27,890
	
	Stg.
	15,530

	
	
	Stg.
	207,068
	
	Stg.
	454,005
	
	Stg.
	521,105

	
	
	
	
	
	
	
	
	
	

	 “ “
	Asbank Ltd.
	$
	-
	
	$
	296,550
	
	$
	1,023,290

	 “ “
	Near East Bank Ltd.
	$
	51,300
	
	$
	362,600
	
	$
	246,850

	 “ “
	Cyp. T.Coop.Central B.Ltd.
	$
	15,000
	
	$
	3,260,000
	
	$
	3,259,230

	 “ “
	Cyp. Vakıflar Bank Ltd.
	$
	37,218
	
	$
	44,570
	
	$
	5,600

	 “ “
	Cyp. Credit Bank Ltd.
	$
	145,487
	
	$
	117,830
	
	$
	136,460

	 “ “
	Limasol T. Coop. Bank Ltd.
	$
	64,150
	
	$
	152,290
	
	$
	65,780

	 “ “
	Everest Bank Ltd.
	$
	152,300
	
	$
	475,220
	
	$
	206,020

	 “ “
	Cyp. Liberal Bank Ltd.
	$
	61,080
	
	$
	29,950
	
	$
	-

	 “ “
	Med Bank Ltd.
	$
	-
	
	$
	-
	
	$
	57,100

	 “ “
	Industrial Bank of K. Ltd.
	$
	-
	
	$
	102,090
	
	$
	157,490

	 “ “
	Cyp. Finance Bank Ltd.
	$
	-
	
	$
	62,280
	
	$
	165,510

	 “ “
	Kıbrıs Continental B. Ltd.
	$
	-
	
	$
	90,980
	
	$
	125,400

	 “ “
	Med. Guarantee Bank Ltd.
	$
	-
	
	$
	-
	
	$
	16,920

	 “ “
	
	$
	526,535
	
	$
	4,994,360
	
	$
	5,465,650

	
	
	
	
	
	
	
	
	
	

	 “ “
	Asbank Ltd.
	DM
	14,300
	
	DM
	118,750
	
	DM
	340,970

	 “ “
	Med. Guarantee Bank Ltd.
	DM
	114,800
	
	DM
	120,650
	
	DM
	75,700

	 “ “
	Cyp.Commercial Bank Ltd.
	
	-
	
	
	-
	
	DM
	15,590

	 “ “
	Everest Bank Ltd.
	DM
	30,350
	
	DM
	469,900
	
	DM
	407,000

	 “ “
	Cyp. Vakıflar Bank Ltd.
	DM
	41,300
	
	DM
	15,110
	
	DM
	8,150

	 “ “
	Cyp. Credit Bank Ltd.
	
	-
	
	DM
	104,490
	
	DM
	68,490

	 “ “
	Limasol T. Coop. Bank Ltd.
	
	-
	
	DM
	52,500
	
	DM
	71,620

	 “ “
	Industrial Bank of K. Ltd.
	
	-
	
	DM
	92,000
	
	DM
	67,700

	 “ “
	Near East Bank Ltd.
	
	-
	
	DM
	114,619
	
	DM
	141,700

	 “ “
	Kıbrıs Continental B. Ltd.
	
	-
	
	DM
	-
	
	DM
	240,420

	
	
	DM
	200,750
	
	DM
	1,088,019
	
	DM
	1,437,340

	
	
	
	
	
	
	
	
	
	

	Export Bills
	Asbank Ltd.
	
	-
	
	
	-
	
	Stg.
	53,300

	 “ “
	Everest Bank Ltd.
	Stg.
	27,900
	
	Stg.
	245,300
	
	Stg.
	217,270

	 “ “
	Kıbrıs Altınbaş Bank Ltd.
	
	-
	
	
	-
	
	Stg.
	24,800

	 “ “
	Limasol T.Coop. Bank Ltd.
	
	-
	
	
	86,500
	
	
	-

	 “ “
	Erbank Ltd.
	
	-
	
	
	12,000
	
	
	-

	
	
	Stg.
	27,900
	
	Stg.
	343,800
	
	Stg.
	295,370

	
	
	
	
	
	
	
	
	
	

	 “ “
	Asbank Ltd.
	$
	52,700
	
	$
	42,400
	
	$
	28,000

	 “ “
	Everest Bank Ltd.
	$
	810,000
	
	$
	1,865,928
	
	$
	1,521,389.5

	
	
	$
	862,700
	
	$
	1,908,328
	
	$
	1,549,389.5

	
	
	
	
	
	
	
	
	
	

	Export Bills
	Med Bank Ltd.
	DM
	20,400
	
	DM
	-
	
	
	-

	 “ “
	Everest Bank Ltd.
	DM
	2,620,700
	
	DM
	2,501,000
	
	DM
	2,396,350

	 “ “
	Cyp. Liberal Bank Ltd.
	
	-
	
	DM
	69,600
	
	
	-

	
	
	DM
	2,641,100
	
	DM
	2,570,600
	
	DM
	2,396,350

	
	
	
	
	
	
	
	
	
	

	Commercial Bills
	Cyprus Eurobank Ltd.
	Stg.
	39,875
	
	Stg.
	47,350
	
	
	-

	 “ “
	Asbank Ltd.
	Stg.
	13,800
	
	Stg.
	17,080
	
	Stg.
	11,570

	 “ “
	Cyp. Vakıflar Bank Ltd.
	Stg.
	620
	
	
	-
	
	
	-

	 “ “
	Cyp. Liberal Bank Ltd.
	Stg.
	85,699
	
	Stg.
	79,900
	
	
	-

	 “ “
	Yeşilada Bank Ltd.
	Stg.
	-
	
	Stg.
	-
	
	Stg.
	15,200

	
	
	Stg.
	139,994
	
	Stg.
	144,330
	
	Stg.
	26,770

	
	
	
	
	
	
	
	
	
	

	 “ “
	Cyp. Vakıflar Bank Ltd.
	$
	249,000
	
	$
	322,000
	
	$
	418,000

	 “ “
	Everest Bank Ltd.
	$
	2,199,470
	
	$
	882,970
	
	$
	785,870

	 “ “
	Deniz Bank Ltd.
	$
	56,000
	
	$
	-
	
	$
	-

	 “ “
	Cyp. Credit Bank Ltd.
	$
	552,820
	
	$
	537,580
	
	$
	1,604,830

	 “ “
	Limasol T. Coop. Bank Ltd.
	$
	-
	
	$
	65,630
	
	$
	500,793

	 “ “
	Cyp. Liberal Bank Ltd.
	$
	175,200
	
	$
	203,700
	
	$
	180,880

	 “ “
	Asbank Ltd.
	$
	-
	
	$
	23,280
	
	$
	-

	 “ “
	Industrial Bank of Kıbrıs Ltd.
	$
	61,730
	
	$
	40,150
	
	$
	8,000

	 “ “
	Near East Bank Ltd.
	$
	500,000
	
	$
	1,500,000
	
	$
	1,989,000

	 “ “
	Erbank Ltd.
	$
	-
	
	$
	567,900
	
	$
	138,300

	 “ “
	Cyp. Finance Bank Ltd.
	$
	-
	
	$
	27,000
	
	$
	-

	 “ “
	Kıbrıs Continental Bank Ltd.
	$
	-
	
	$
	291,400
	
	$
	174,500

	 “ “
	Yeşilada Bank Ltd.
	$
	-
	
	$
	-
	
	$
	74,500

	 “ “
	Asya Bank Ltd.
	$
	-
	
	$
	-
	
	$
	34,240

	
	
	$
	3,794,220
	
	$
	4,461,610
	
	$
	5,908,413

	
	
	
	
	
	
	
	
	
	

	 “ “
	Everest Bank Ltd.
	DM
	-
	
	DM
	687,060
	
	DM
	215,260

	 “ “
	Yasabank Ltd.
	DM
	-
	
	DM
	49,500
	
	DM
	33,000

	 “ “
	Med. Guarantee Bank Ltd.
	DM
	-
	
	DM
	35,000
	
	DM
	23,300

	 “ “
	Cyp. Liberal Bank Ltd.
	DM
	-
	
	DM
	-
	
	DM
	52,650

	 “ “
	Med Bank Ltd.
	DM
	-
	
	DM
	-
	
	DM
	150,400

	 “ “
	Erbank Ltd.
	DM
	-
	
	
	-
	
	DM
	468,500

	
	
	DM
	-
	
	DM
	771,560
	
	DM
	943,110

	
	
	
	
	
	
	
	
	
	

	
	
	.
	
	
	
	
	
	
	

	Tourism Bills
	Cyp. Credit Bank Ltd.
	Stg.
	4,484
	
	Stg.
	2,156
	
	
	-

	 “ “
	Cyp. Vakıflar Bank Ltd.
	
	-
	
	
	-
	
	Stg.
	22,500

	
	
	Stg.
	4,484
	
	Stg.
	2,156
	
	Stg.
	22,500

	
	
	
	
	
	
	
	
	
	

	 “ “
	Cyp. Liberal Bank Ltd.
	$
	69,701
	
	$
	61,240
	
	
	-

	 “ “
	Asbank Ltd.
	
	-
	
	
	-
	
	$
	960,500

	
	
	$
	69,701
	
	$
	61,240
	
	$
	960,500

	
	
	
	
	
	
	
	
	
	

	 “ “
	Asbank Ltd.
	DM
	25,290
	
	DM
	7,410
	
	
	-

	 “ “
	Cyp. Credit Bank Ltd.
	
	-
	
	
	-
	
	DM
	69,360

	
	
	DM
	25,290
	
	DM
	7,410
	
	DM
	69,360

	
	
	
	
	
	
	
	
	
	

	Advance Under
	
	
	
	
	
	
	
	
	

	Treasury Guarantee
	Med. Guarantee Bank Ltd.
	Stg.
	750,000
	
	Stg.
	740,000
	
	Stg.
	735,000

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Agricultural Bills
	C.T.Coop. Central Bank Ltd.
	
	-
	
	
	-
	
	$
	7,298,235

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

INTEREST DIFFERENTIAL FUND

The establishment of an Interest Differential Fund within the body of the Central Bank of the TRNC for the purpose of facilitating implementation of preferential interest rate application as regards credits falling into subject matter or pertaining to sectors earmarked for encouragement, was provided for under section 23 of the Central Bank of the TRNC Law No. 35/1987. In accordance with article 7 of the Interest Differential Fund Regulations issued under section 53 of the Law the sources of the Fund are the following:

a) Provision for this purpose in the State Budget

b) Specific amounts set aside in the Bank Budget in lieu of interest on Treasury funds lodged with the Bank

c) Out of the maximum rate of interest charged on all kinds of cash credits (excluding controlled credits) given by banks, cooperative banks and other establishments set up under the laws of the Republic, interest differential at the rate of three points and in the case of foreign currency credits at the rate of ½ point collected and lodged into the Interest Differential Fund opened with the Bank

d) Overdue interest at the rate of %8 per month and in the case of foreign currency credits at the rate of 1% per month where interest refunds are not lodged on time or in full, and

e) Contributions by the State of the Republic of Turkey.

Under article 5 of the Regulations the rates of interest refund according to the types of credit are as follows:

Agriculture (in kind)

50 %

Animal Husbandry

41 %

Tourism Operation

24 %

Tourism Investment

31 %

Industrial Operation

24 %

Industrial Investment

31 %

Export Credits

31 %

Of course it is not possible to avail oneself both of the Central Bank Rediscount source and of the Interest Differential Fund in respect of the same credit.

Thus, interest refund implementation has enabled banks to give controlled credits to chosen sectors from their own resources in addition to discounting facilities afforded by our Bank in respect of short term bills and documents presented by banks or advances made to public corporations or institutions within the framework defined in the law.

Interest Differential Fund operations are given in summary form at Table 5.

TABLE 5

INTEREST DIFFERENTIAL FUND OPERATIONS

1987 - 2000

Million TL

	Outgoings
	
	
	Income
	

	
	
	
	1987 Contribution by the Central
	

	1987 Agriculture (in kind)
	1.6
	
	Bank of the TRNC
	500.0

	Closing Balance
	803.6
	
	Banks
	305.2

	
	805.2
	
	
	805.2

	
	
	
	
	

	1988 Agriculture (in kind)
	1,844.0
	
	1988 Opening Balance
	803.6

	Closing Balance
	2,878.9
	
	1988 Contribution by the Central
	

	
	
	
	Bank of the TRNC
	3,000.0

	
	
	
	Banks
	919.3

	
	4,722.9
	
	
	4,722.9

	
	
	
	
	

	1989 Agriculture (in kind)
	1,241.9
	
	1989 Opening Balance
	2,878.9

	Closing Balance
	7,134.2
	
	1989 Contribution by the Central
	

	
	
	
	Bank of the TRNC
	3,500.0

	
	
	
	Banks
	1,678.1

	
	
	
	Contribution by the Republic of Turkey
	319.1

	
	8,376.1
	
	
	8,376.1

	
	
	
	
	

	1990 Agriculture (in kind)
	2,388.4
	
	1990 Opening Balance
	7,134.2

	1990 Tourism
	459.2
	
	1990 Contribution by the Central
	

	1990 Industry
	0.9
	
	Bank of the TRNC
	4,000.0

	Closing Balance
	12,352.8
	
	Banks
	3,254.5

	
	
	
	Contribution by the Republic of Turkey
	812.6

	
	15,201.3
	
	
	15,201.3

	
	
	
	
	

	1991 Agriculture (in kind)
	5.019.1
	
	1991 Opening Balance
	12,352.8

	1991 Tourism
	926,7
	
	1991 Contribution by the Central
	

	1991 Industry
	29.1
	
	Bank of the TRNC
	3,000.0

	Closing Balance
	17,909.6
	
	Banks
	6,250.1

	
	
	
	Contribution by the Republic of Turkey
	2,281.6

	
	23,884.5
	
	
	23,884.5

	
	
	
	
	

	1992 Agriculture (in kind)
	8,694.3
	
	1992 Opening Balance
	17,909.6

	1992 Tourism
	658.0
	
	1992 Contribution by the Central
	

	1992 Industry
	160.9
	
	Bank of the TRNC
	9,000.0

	1992 Export
	67.6
	
	Banks
	10,399.3

	1992 Adjustment in respect of Rediscounts
	8,937.6
	
	Contribution by the Republic of Turkey
	1,521.6

	Closing Balance
	20,312.1
	
	
	

	
	38,830.5
	
	
	38,830.5

	
	
	
	
	

	1993 Agriculture (in kind)
	18,782.5
	
	1993 Opening Balance
	20,312.1

	1993 Tourism
	708.5
	
	1993 Contribution by the Central
	

	1993 Industry
	1,203.8
	
	Bank of the TRNC
	2,000.0

	1993 Export
	327.9
	
	Banks
	14,985.7

	1993 Artisans and Small Shop Keepers
	5.8
	
	Contribution by the Republic of Turkey
	1,811.9

	Closing Balance
	18,081.2
	
	
	

	
	39,109.7
	
	
	39,109.7

	
	
	
	
	

	1994 Agriculture (in kind)
	28,202.3
	
	1994 Opening Balance
	18,081.2

	1994 Tourism
	1,471.1
	
	1994 Contribution by the Central
	

	1994 Industry
	1,430.3
	
	Bank of the TRNC
	4,000.0

	1994 Artisans and Small Shop Keepers
	245.4
	
	Banks
	20,371.1

	Closing Balance
	11,103.2
	
	
	

	
	42,452.3
	
	
	42,452.3

	
	
	
	
	

	1995 Agriculture (in kind)
	38,292.2
	
	1995 Opening Balance
	11,103.2

	1995 Tourism
	233.1
	
	Banks
	35,036.1

	1995 Industry
	1,253.8
	
	
	

	1995 Artisans and Small Shop Keepers
	257.2
	
	
	

	Closing Balance
	6,103.0
	
	
	

	
	46,139.3
	
	
	46,139.3

	
	
	
	
	

	1996 Agriculture (in kind)
	55,423.0
	
	1996 Opening Balance
	6,103.0

	1996 Tourism
	211.0
	
	Banks
	76,516.0

	1996 Industry
	1,770.0
	
	
	

	1996 Artisans and Small Shop Keepers
	60.0
	
	
	

	Closing Balance
	25,155.0
	
	
	

	
	82,619.0
	
	
	82,619.0

	
	
	
	
	

	1997 Agriculture (in kind)
	262,326.0
	
	1997 Opening Balance
	25,155.0

	1997 Export
	1,403.4
	
	Banks
	413,935.3

	1997 Tourism
	-
	
	
	

	1997 Industry
	1,967.0
	
	
	

	1997 Artisans and Small Shop Keepers
	-
	
	
	

	Closing Balance
	173,393.9
	
	
	

	
	439,090.3
	
	
	439,090.3

	
	
	
	
	

	1998 Agriculture (in kind)
	627,661.1
	
	1998 Opening Balance
	173,393.9

	1998 Export
	9,394.8
	
	Banks
	658.494.0

	1998 Industry
	516.9
	
	
	

	Closing Balance
	194,315.1
	
	
	

	
	831,887.9
	
	
	831,887.9

	
	
	
	
	

	1999 Agriculture (in kind)
	706,950.9
	
	1999 Opening Balance
	194,315.1

	1999 Export
	8,274.1
	
	Banks
	1,582,760.4

	1999 Industry
	4,576.3
	
	
	

	Closing Balance
	1,057,274.2
	
	
	

	
	1,777,075.5
	
	
	1,777,075.5

	
	
	
	
	

	1.1.2000 – 30.6.2000 Agriculture (in kind)
	161,424.0
	
	1.1.2000 Opening Balance
	1,057,274.2

	1.1.2000 , 30.6.2000 Export
	7,908.2
	
	Banks
	1,450,381.0

	1.1.2000 – 30.6.2000 Industry
	1,906.0
	
	
	

	Closing Balance
	2,336.417.0
	
	
	

	
	2,507,655.2
	
	
	2,507,655.2

	
	
	
	
	

	
	
	
	1.7.2000 Opening Balance
	2,336,417

	
	
	
	
	

Note: Balance of outstanding obligations amounted to 1,250,000,000,000 TL, at 30 June 2000

BANKS

List of banks authorised to carry on business under Turkish Republic of Northern Cyprus Banking Law No: 14/2000 is given herebelow.

T.C. Ziraat Bankası

Turkish Bank Ltd.

Türkiye İş Bankası A.Ş.

Cyprus Turkish Cooperative Central Bank Ltd.

Cyprus Credit Bank Ltd.

Türkiye Halk Bankası A.Ş.

Cyprus Vakıflar Bank Ltd.

Limasol Turkish Cooperative Bank Ltd.

Cyprus Commercial Bank Ltd.

Industrial Bank of Kıbrıs Ltd.

Faisal Islamic Bank of Kıbrıs Ltd.

Asbank Ltd.

Mediterranean Guarantee Bank Ltd.

Cyprus Economy Bank Ltd.

Cyprus Investment Bank Ltd. (Under Liquidation)

Cyprus Liberal Bank Ltd.

Rumeli Bank Ltd.

Cyprus Eurobank Ltd.

Artam Bank Ltd. (Formerly Finba Financial Bank Ltd.

Everest Bank Ltd.

Home and Overseas Bank Ltd. (Formerly Independent Trade Union Bank Ltd.)

By decision No: E 1782-97 dated 3.11.97 of the Council of Ministers the

authority to carry on banking business has been revoked permanently.

Deniz Bank Ltd.

Kıbrıs Yurtbank Ltd. (Formerly Kıbrıs Tunca Bank Ltd.)

Kıbrıs Altınbaş Bank Ltd.

Near East Bank Ltd.

Yasa Bank Ltd.

Med Bank Ltd.

Cyprus Finance Bank Ltd.

Hamzabank Ltd.

Erbank Ltd.

Akfinans Bank Ltd.

Yeşilada Bank Ltd.

Kıbrıs Continental Bank Ltd.

Viyabank Ltd.

Universal Bank Ltd.

Asia Bank Ltd.

Demirbank Türk Anonim Şirketi

Tilmo Bank Ltd.

Türkiye Emlak Bankası A.Ş.

OFFSHORE BANKS

List of Offshore banks licensed to carry on business under Offshore Banking Services Law No: 48/1990 is given herebelow.

East Mediterranean Trust Bank (Off-Shore) Ltd. (Formerly East Mediterranean Trust and Banking Coprporation Ltd.) (Under Liquidation)

The European Business Bank (EBB) Ltd.

The European Commerce Bank (ECB) Ltd.

The Euro Textile Bank (ETB) Ltd.

Cyprus United Trade and Investment Bank Ltd. (Under Liquidation)

Atlas Bank Offshore Ltd .

İmar Bank Offshore Ltd.

Pasifik Bank Offshore Ltd . (Under Liquidation)

Özbank Offshore Ltd.

Alliance İnvestment Bank Off-shore Ltd. (Formerly Arabia Cyprus Bank (Off-shore) Ltd.)

Oki Bank (Offshore) Ltd.

Mediterranean Union Bank (Offshore) Ltd.

World Vakıf (Offshore) Banking Ltd.

Optima Bank (Offshore) Ltd.

Northern Island Offshore Bank Ltd.

Cyprus Islamic Bank (Offshore) Ltd.

Facto Bank (Offshore) Ltd.

First Merchant Bank (Offshore) Ltd.

Şeker Bank Offshore Ltd.

Toprak Bank Offshore Ltd.

Cleveland Offshore Bank Ltd.

Bank Turquoise Offshore Ltd.

Adabank Offshore Ltd.

Golden Union Offshore Bank Ltd.

Trade Deposit Offshore Bank Ltd.

Overseas Bank Offshore Ltd. (Under Liquidation)

Sovereing Gold Depository Bank Offshore Ltd. (Under Liquidation)

Unibank Offshore Ltd.

Cyprus Trade Development Bank Offshore Ltd.

Metropolitan Investment Bank Offshore Ltd.

Maritima Offshore Bank Ltd.

Yaşarbank Foreing Trade Offshore Ltd. (Formerly Tütün Foreing Trade Bank Offshore Ltd.)

EGS Bank Offshore Ltd.

Technical Export Import Bank Offshore Ltd.

Southstar Offshore Bank Ltd

Bank 2000 Offshore Ltd.

Renfrew Security Bank and Trust Offshore Ltd.

Excess Bank Offshore Ltd.

Dinamic Bank Offshore Ltd.

Yurt Security Offshore Bank Ltd.

Bank Girişim Offshore Ltd.

Prudential Offshore Bank Ltd.

Cey Offshore Bank Ltd.

Efektif Bank (Offshore) Ltd.

New York Bank (Offshore) Ltd.

Pamukbank Offshore Ltd.

Egebank Offshore Ltd.

Kıbrıs Türk Dış Ticaret Bankası Offshore Ltd .

Kent Bank Offshore Ltd.

Basic Banking (North Cyprus) Offshore Ltd.

Ekonomi Bank Offshore Ltd.

IOB Bank Offshore Ltd.

Clover Bank Offshore Ltd.

FOREIGN CURRENCY BUREAUS

List of foreign currency bureaus operating under Money and Foreign Exchange Law No: 38/1997 is given herebelow.

Ertuğrul Akbel and Sons Ltd.

Osman Paşa Avenue, Mustafa Hacı Ali Apt. No. 2

Lefkoşa

Sun Döviz Bürosu Ltd.

Abdi İpekçi Avenue,

Lefkoşa

Nafa Döviz Alım Satım Şirketi Ltd.

Zafer Çarşısı, No:10, Atatürk Avenue

Girne

Forex Management Services Ltd.

II Selim Avenue Arabacıoğlu Apt. No. 4

Lefkoşa

Batu Exchange Co. Ltd.

52. İstiklal Avenue

Magosa

Gesfi Şirketi Ltd.

40. Abdi Çavuş Street,

Lefkoşa

Rant Döviz Bürosu Ltd.

94C Bedreddin Demirel Avenue,

Lefkoşa

Denizatı Döviz Ltd.

23/1 Abdi Çavuş Street,

Lefkoşa

Hakim Döviz Alım Satım Şirketi Ltd

Dr. Özgün İşhanı No: 13

Girne

Chequepoint Ltd.

3, Bedreddin Demirel Avenue

Lefkoşa

M. Osman ve Oğlu Yatırım Şirketi Ltd.

Ataçağ İşhanı, 9 Ali Ruhi Street

Lefkoşa

Uluçay Exchange Ltd.

13, Namık Kemal Square,

G. Magosa

Gala Exchange Bureau Ltd.

Özkan Apt. Raif Denktaş Avenue

Girne

Eşref Mevlütoğlu Ltd.

2-4 Asmaaltı Street,

Lefkoşa

Yedez Döviz Ltd.

K.39 Ecevit Avenue,

Yedidalga

Yazgın Döviz Bürosu Ltd.

29/A Ziya Rızkı Avenue,

Girne

Akfinansman Döviz Ltd.

16,Osmanpaşa Avenue,

Lefkoşa

Tünal Döviz Bürosu Ltd.

Ecevit Avenue, K.156

Güzelyurt

Orallar Ltd.

Atatürk Avenue,

Girne

Altınör Döviz Bürosu Ltd.

Hürriyet Avenue,

Girne

Göksoy Döviz Ltd.

Dereboyu, Köşklüçiftlik

Lefkoşa

Yücelen Döviz Ltd.

31, Selvi Street Taşkınköy

Lefkoşa

Desly Change Exchange Ltd.

18, İsmet İnönü Avenue,

G.Magosa

Trust Exhange Ltd.

23 Mete Apt. Larnaka Road, Baykal

G. Magosa

Hüseyin Galipoğulları Ltd.

Kemal Aşık Avenue, Bardak İşhanı No:2

K.Kaymaklı, Lefkoşa

A to Z Exchange Ltd.

Lapta Yolu üzeri,

Girne

Ömer Can Döviz Bürosu Ltd.

Sancar Street, Olivia Apt., No:3

Girne

Interflow Group of Companies Ltd.

Salamis Road, No: 180 A

G. Magosa

Belis Döviz Ltd.

Ziya Rızkı Avenue, Fahriye Tatlıcıoğlu Apt. No. 20

Girne

Oldcity Exchange Ltd.

29 İstiklal Avenue,

G. Magosa

Zeeb Döviz Ltd.

Girne Avenue, Vakıflar Çarşısı

Lefkoşa

Persan Döviz Ltd.

Şht .Hasan Cafer Street, No: 6C

Güzelyurt

Anna Change Exchange Ltd.

İskenderun Avenue, No: 2/1 Nergis Apt.

Girne

Kordon Exchange

14 Kordon Boyu Avenue

Next to Grand Rock Hotel

Girne

Histaş Döviz Ltd.

İstiklal Avenue No: 55

G. Magosa

Abstract Exchange Ltd.

Canbulat Avenue No: 55

G. Magosa

Kar-İş Döviz Ltd.

Otobüs Terminali D. Block No: 7

G. Magosa

FOREIGN CURRENCY DEPOSITS

Foreign currency deposits held by the Central Bank of the TRNC and other banks as Foreign Currency Deposit (external) and Foreign Currency Deposit (internal) accounts in the names of real persons and coprorate bodies is shown at Table 6.

TABLE 6

US Dollar value of foreign currency deposits held by the Central Bank of the TRNC and other banks

Thousand US $

	Date

 Banks
	 Foreign

Deposit
	Currency

(External)
	 Foreign

Deposit
	Currency

(Internal)
	Total

Foreign

	
	Number of A/Cs
	Amount
	Number of A/Cs
	Amount
	Currency

	31 December 1988
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,105
	6,903.0
	6,903.0

	 Other Banks
	3,413
	20,824.3
	27,648
	55,778.8
	76,603.1

	Total
	3,413
	20,824.3
	28,663
	62,681.8
	83,506.1

	
	
	
	
	
	

	31 December 1989
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	969
	6,657.1
	6,657.1

	 Other Banks
	3,925
	15,233.1
	33,149
	63,815.4
	79,048.5

	Total
	3,925
	15,233.1
	34,118
	70,472.5
	85,705.6

	
	
	
	
	
	

	31 December 1990
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	984
	9,705.4
	9,705.4

	 Other Banks
	4,101
	9,366.9
	36,962
	70,854.4
	80,221.3

	Total
	4,101
	9,366.9
	37,946
	80,559.8
	89,926.7

	
	
	
	
	
	

	31 December 1991
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,002
	10,062.0
	10,062.0

	 Other Banks
	4,628
	15,203.4
	42,269
	98,715.0
	113,918.4

	Total
	4,628
	15,203.4
	43,271
	108,777.0
	123,980.4

	
	
	
	
	
	

	31 December 1992
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,083
	11,469.7
	11,469.7

	 Other Banks
	5,984
	16,881.7
	51,832
	145,761.6
	162,643.3

	Total
	5,984
	16,881.7
	52,915
	157,231.3
	174,113.0

	
	
	
	
	
	

	31 December 1993
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,009
	7,668.5
	7,668.5

	 Other Banks
	6,176
	18,952.9
	55,598
	202,424.0
	221,376.9

	Total
	6,176
	18,952.9
	56,607
	210,092.5
	229,045.4

	
	
	
	
	
	

	31 December 1994
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,141
	3,868.4
	3,868.4

	 Other Banks
	8,500
	23,058.0
	67,127
	256,280.6
	279,338.6

	Total
	8,500
	23,058.0
	68,268
	260,149.0
	283,207.0

	
	
	
	
	
	

	31 December 1995
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,244
	6,246.1
	6,246.1

	 Other Banks
	7,358
	17,854.5
	80,642
	309,728.9
	327,583.4

	Total
	7,358
	17,854.5
	81,886
	315,975.0
	333,829.5

	
	
	
	
	
	

	31 December 1996
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,279
	8,164.5
	8,164.5

	 Other Banks
	3,943
	2,959.2
	93,430
	395,399.4
	398,358.6

	Total
	3,943
	2,959.2
	94,709
	403,563.9
	406.523.1

	
	
	
	
	
	

Thousand US $

	Date

 Banks
	 Foreign

Deposit
	Currency

(External)
	 Foreign

Deposit
	Currency

(Internal)
	Total

Foreign

	
	Number of A/Cs
	Amount
	Number of A/Cs
	Amount
	Currency

	31 December 1997
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	863
	8,499.5
	8,499.5

	 Other Banks
	3,462
	3,301.4
	108,563
	442,942.4
	446,243.8

	Total
	3,462
	3,301.4
	109,426
	451,441.9
	454,743.3

	
	
	
	
	
	

	31 December 1998
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,129
	7,508.7
	7,508.7

	 Other Banks
	3,265
	3,774.9
	113,835
	488,257.7
	492,032.6

	Total
	3,265
	3,774.9
	114,964
	495,766.4
	499,541.3

	
	
	
	
	
	

	31 January 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,155
	15,576.8
	15,576.8

	 Other Banks
	3,268
	3,687.3
	114,231
	485,187.9
	488,875.2

	Total
	3,268
	3,687.3
	115,386
	500,764.7
	504,452.0

	
	
	
	
	
	

	28 February 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,155
	14,880.9
	14,880.9

	 Other Banks
	3,388
	3,719.5
	113,235
	473,729.4
	477,448.9

	Total
	3,388
	3,719.5
	114,390
	488,610.3
	492.329.8

	
	
	
	
	
	

	31 March 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,166
	14,057.6
	14,057.6

	 Other Banks
	3,395
	3,683.4
	112,880
	486,819.3
	490,502.7

	Total
	3,395
	3,683.4
	114,046
	500.876.9
	504.560.3

	
	
	
	
	
	

	30 April 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,172
	9,485.5
	9,485.5

	 Other Banks
	3,411
	3,656.3
	114,463
	490,011.0
	493,667.3

	Total
	3,411
	3,656.3
	115,635
	499,496.5
	503,152.8

	
	
	
	
	
	

	31 May 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,113
	9,230.2
	9,230.2

	 Other Banks
	3,411
	3,690.6
	115,209
	492,690.1
	496.380.7

	Total
	3,411
	3,690.6
	116,322
	501,920.3
	505,610.9

	
	
	
	
	
	

	30 June 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,098
	10,100.1
	10.100.1

	 Other Banks
	3,414
	3,597.7
	115,984
	488,806.7
	492,404.4

	Total
	3,414
	3,597.7
	117,082
	498,906.8
	502,504.5

	
	
	
	
	
	

	31 July 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,106
	12,383.4
	12,383.4

	 Other Banks
	3,560
	3,435.1
	116,076
	502,652.8
	506,087.9

	Total
	3,560
	3,435.1
	117,182
	515,036.2
	518,471.3

	
	
	
	
	
	

	31 August 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,114
	6,426.3
	6,426.3

	 Other Banks
	3,555
	3,411.4
	115,078
	501,691.2
	505,102.6

	Total
	3,555
	3,411.4
	116,192
	508,117.5
	511,528.9

	
	
	
	
	
	

	Date

 Banks
	 Foreign

Deposit
	Currency

(External)
	 Foreign

Deposit
	Currency

(Internal)
	Total

Foreign

	
	Number of A/Cs
	Amount
	Number of A/Cs
	Amount
	Currency

	30 September 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,122
	9,417.7
	9,417.7

	 Other Banks
	3,555
	3,497.7
	116,212
	525,456.0
	528,953.7

	Total
	3,555
	3,497.7
	117,334
	534,873.7
	538,371.4

	
	
	
	
	
	

	31 October 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,118
	6,933.8
	6,933.8

	 Other Banks
	3,605
	3,690.2
	115,537
	535,093.1
	538,783.3

	Total
	3,605
	3,690.2
	116,655
	542,026.9
	545,717.1

	
	
	
	
	
	

	30 November 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,124
	5,986.7
	5,986.7

	 Other Banks
	3,575
	3,675.3
	104,268
	505,855.2
	509,530.5

	Total
	3,575
	3,675.3
	105,392
	511,841.9
	515,517.2

	
	
	
	
	
	

	31 December 1999
	
	
	
	
	

	 Central Bank of the TRNC
	-
	-
	1,133
	7,985.3
	7,985.3

	 Other Banks
	3,580
	3,586.6
	101,372
	506,057.4
	509,644.0

	Total
	3,580
	3,586.6
	102,505
	514,042.7
	517,629.3

	
	
	
	
	
	

FOREIGN CURRENCY RESERVES

Foreign Currency Reserves are made up of foreign currency held by the Central Bank of the TRNC and by other banks, (Table 7).

TABLE 7

Rate of Increase of Foreign Currency Reserves

Thousand US $

	Date-Category of Foreign Exchange
	
	
	Amount
	Comparison with

	
	
	
	
	The Previous Period

	December 1988
	
	
	
	

	Official Foreign Exchange
	
	
	46,391.0
	

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	83,506.1
	
	
	

	b) Banks Themselves
	19,825.8
	
	103,331.9
	

	Total
	
	
	149,722.9
	

	
	
	
	
	

	December 1989
	
	
	
	

	Official Foreign Exchange
	
	
	58,679.7
	126.48

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	85,705.6
	
	
	

	b) Banks Themselves
	38,781.3
	
	124,486.9
	120.47

	Total
	
	
	183,166.6
	122.33

	
	
	
	
	

	December 1990
	
	
	
	

	Official Foreign Exchange
	
	
	45,620.2
	77.73

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	89,926.7
	
	
	

	b) Banks Themselves
	48,112.0
	
	138,038.7
	110.88

	Total
	
	
	183,658.9
	100.26

	
	
	
	
	

	December 1991
	
	
	
	

	Official Foreign Exchange
	
	
	28,144.8
	61.70

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	123,980.4
	
	
	

	b) Banks Themselves
	65,654.8
	
	189,635.2
	137.37

	Total
	
	
	217,780.0
	118.57

	
	
	
	
	

	December 1992
	
	
	
	

	Official Foreign Exchange
	
	
	8,720.3
	30.99

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	174,113.0
	
	
	

	b) Banks Themselves
	51,102.2
	
	225,215.2
	118.76

	Total
	
	
	233,935.5
	107.41

	
	
	
	
	

	December 1993
	
	
	
	

	Official Foreign Exchange
	
	
	19,649.2
	225.32

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	229,045.4
	
	
	

	b) Banks Themselves
	53,183.4
	
	282,228.8
	125.31

	Total
	
	
	301,878.0
	129.04

	
	
	
	
	

	December 1994
	
	
	
	

	Official Foreign Exchange
	
	
	17,836.2
	90.78

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	283,207.0
	
	
	

	b) Banks Themselves
	47,841.1
	
	331,048.1
	109.66

	Total
	
	
	348,884.3
	115.57

	
	
	
	
	

Thousand US $

	Date-Category of Foreign Exchange
	
	
	Amount
	Comparison with

	
	
	
	
	The Previous Period

	December 1995
	
	
	
	

	Official Foreign Exchange
	
	
	2,484.6
	13.94

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	333.829.5
	
	
	

	b) Banks Themselves
	81,530.7
	
	415,360.2
	125.46

	Total
	
	
	417,844.8
	119.76

	
	
	
	
	

	December 1996
	
	
	
	

	Official Foreign Exchange
	
	
	5,987.3
	240.97

	Banks Foreign Exchange:
	
	
	
	

	a) Real and Corporate Bodies
	406.523.1
	
	
	

	b) Banks Themselves
	101,310.9
	
	507,834.0
	122.26

	Total
	
	
	513,821.3
	122.96

	
	
	
	
	

	December 1997
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	2,863.5
	47.83

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	454,743.3
	
	
	

	b) Banks Themselves
	52,407.0
	
	507,150.3
	99.87

	Total
	
	
	510,013.8
	99.26

	
	
	
	
	

	December 1998
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	19,616.3
	685.05

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	499,541.3
	
	
	

	b) Banks Themselves
	103,179.4
	
	602,720.7
	122.15

	Total
	
	
	622,337.0
	122.02

	
	
	
	
	

	January 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	13,944.5
	71.09

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	504,452.0
	
	
	

	b) Banks Themselves
	97,793.7
	
	602,245.7
	99.92

	Total
	
	
	616,190.2
	99.01

	
	
	
	
	

	February 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	14,766.7
	105.90

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	492,329.8
	
	
	

	b) Banks Themselves
	99,843.4
	
	592,173.2
	98.33

	Total
	
	
	606,939.9
	98.50

	
	
	
	
	

	March 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	14,446.9
	97.83

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	504,560.3
	
	
	

	b) Banks Themselves
	109,457.4
	
	614,017.7
	103.69

	Total
	
	
	628,464.6
	103.55

	
	
	
	
	

Thousand US $

	Date-Category of Foreign Exchange
	
	
	Amount
	Comparison with

	
	
	
	
	The Previous Period

	April 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	15,258.6
	105.62

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	503,152.8
	
	
	

	b) Banks Themselves
	107,925.8
	
	611,078.6
	99.52

	Total
	
	
	626,337.2
	99.66

	
	
	
	
	

	May 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	15,378.1
	100.78

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	505,610.9
	
	
	

	b) Banks Themselves
	105,423.2
	
	611.034.1
	99.99

	Total
	
	
	626,412.2
	100.01

	
	
	
	
	

	June 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	15,397.7
	100.13

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	502,504.5
	
	
	

	b) Banks Themselves
	109,076.2
	
	611,580.7
	100.09

	Total
	
	
	626,978.4
	100.09

	
	
	
	
	

	July 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	15,467.0
	100.45

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	518,471.3
	
	
	

	b) Banks Themselves
	113,320.3
	
	631,791.6
	103.30

	Total
	
	
	647,258.6
	103.23

	
	
	
	
	

	August 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	16,155.2
	104.45

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	511,528.9
	
	
	

	b) Banks Themselves
	109,215.1
	
	620,744.0
	98.25

	Total
	
	
	636,899.2
	98.40

	
	
	
	
	

	September 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	15,918.7
	98.54

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	538,371.4
	
	
	

	b) Banks Themselves
	108,354.1
	
	646,725.5
	104.19

	Total
	
	
	662,644.2
	104.04

	
	
	
	
	

	October 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	16,090.2
	101.08

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	545.717.1
	
	
	

	b) Banks Themselves
	110,055.9
	
	655,773.0
	101.40

	Total
	
	
	671,863.2
	101.39

	
	
	
	
	

	November 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	17,934.4
	111.46

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	515,517.2
	
	
	

	b) Banks Themselves
	112,770.8
	
	628,288.0
	93.51

	Total
	
	
	646,222.4
	96.18

	
	
	
	
	

Thousand US $

	Date-Category of Foreign Exchange
	
	
	Amount
	Comparison with

	
	
	
	
	The Previous Period

	
	
	
	
	

	December 1999
	
	
	
	

	Kept by the Central Bank of the TRNC
	
	
	20,627.7
	115.02

	Kept by Banks:
	
	
	
	

	a) Real and Corporate Bodies
	517,629.3
	
	
	

	b) Banks Themselves
	116,126.4
	
	633,755.7
	100.87

	Total
	
	
	654,383.4
	101.26

	
	
	
	
	

THE MAKE-UP OF FOREIGN CURRENCY ACCOUNTS ACCORDING TO TYPE AND LENGTH OF PERIOD

The make-up at 31 December 1999 of foreign currency deposit (external) and foreign currency deposit (internal) accounts according to type and length of period is given at Table 8. As regards type of foreign currency it appears that the most popular is pound sterling, followed by U.S. dollars and D.M.

TABLE 8

The Make-Up of Foreign Currency Accounts According to Type and

Length of Period as at 31 December, 1999

Thousand US $

	Foreign Currency Deposit

(External Accounts)
	Pound Sterling
	U.S.D.
	D.M.
	Cyprus Pound
	Total USD Equivalent

	
	
	
	
	
	

	Sight Deposits
	276.5
	504.0
	73.8
	86.6
	1,136.7

	Fixed Term for 6 months
	0.1
	1,506.0
	0.1
	
	1,506.2

	Fixed Term for 1 year
	537.1
	76.3
	2.2
	
	945.5

	TOTAL
	813.7
	2,086.3
	76.1
	86.6
	-

	$
	1,315.0
	2,086.3
	39.1
	148.0
	3,588.4

	
	
	
	Rate of Exchange
	difference
	(1.8)

	
	
	
	
	
	3,586.6

	
	
	
	
	
	

	
	
	
	
	
	

	Foreign Currency Deposit

(Internal Accounts)
	
	
	
	
	

	
	
	
	
	
	

	Sight Deposits
	64,125.6
	41,653.4
	15,364.0
	1,416.9
	155,592.1

	Fixed Term for 6 months
	59,928.7
	22,104.3
	11,352.1
	174.6
	125,079.0

	Fixed Term for 1 year
	118,630.6
	33,227.3
	14,776.5
	461.4
	233,317.7

	TOTAL
	242,684.9
	96,985.0
	41,492.6
	2,052.9
	-

	$
	392,203.0
	96,985.0
	21,293.6
	3,507.2
	513,988.8

	
	
	
	Rate of Exchange
	difference
	53.9

	
	
	
	
	
	514,042.7

	
	
	
	
	
	

	
	
	
	
	
	

	Grand Total
	242,684.9
	99,071.3
	41,568.7
	2,139.5
	-

	$
	393,518.0
	99,071.3
	21,332.7
	3,655.2
	517,577.2

	
	
	
	Rate of Exchange
	difference
	52.1

	
	
	
	
	
	517,629.3

	
	
	
	
	
	

FOREIGN CURRENCY LOANS

According to information reaching us total foreign currency loans given by banks as at 31 December 1999 amounted to 191,329,090 US Dollars in value made up of Stg. 53,521,502, USD 97,660,821, DM 12,758,068 and C£ 365,753.

TURKISH LIRA DEPOSITS

Total amount of deposits which in December 1999 amounted to 172,426,892.0 million TL showed an increase of 133.8% on the basis of December 1998. Since the cost of living for this period has been calculated as 55.3%, there has been a substantial amount of increase in real terms.
TABLE 9

RATE OF INCREASE OF TURKISH LIRA DEPOSITS

Million TL

	
	
	Type of Deposits
	Comparison with the

	
	
	
	Previous period

	
	
	
	

	December 1988
	
	
	

	Official
	
	73,369.4
	

	Commercial
	
	16,044.4
	

	Saving
	
	81,564.3
	

	Total
	
	170,978.1
	

	
	
	
	

	December 1989
	
	
	

	Official
	
	98,851.6
	134.73

	Commercial
	
	30,190.5
	188.16

	Saving
	
	215,758.9
	264.52

	Total
	
	344,801.0
	201.66

	
	
	
	

	December 1990
	
	
	

	Official
	
	140,010.5
	141.63

	Commercial
	
	25,524.3
	84.54

	Saving
	
	383,466.5
	177.73

	Total
	
	549,001.3
	159.22

	
	
	
	

	December 1991
	
	
	

	Official
	
	179,125.1
	127.94

	Commercial
	
	39,272.9
	153.86

	Saving
	
	627,031.2
	163.52

	Other
	
	26,532.4
	158.83

	Total
	
	871,961.6
	

	
	
	
	

	December 1992
	
	
	

	Official
	
	375,017.3
	209.36

	Commercial
	
	91,309.8
	232.50

	Saving
	
	1,002,221.9
	159.83

	Other
	
	81,686.3
	307.87

	Total
	
	1,550,235.3
	177.78

	
	
	
	

	December 1993
	
	
	

	Official
	
	786,881.3
	209.83

	Commercial
	
	158,049.4
	173.09

	Saving
	
	1,908,184.8
	190.40

	Other
	
	145,003.3
	177.51

	Total
	
	2,998,118.8
	193.40

	
	
	
	

	December 1994
	
	
	

	Official
	
	1,369,585.2
	174.05

	Commercial
	
	387,539.7
	245.20

	Saving
	
	3,434,614.2
	179.99

	Other
	
	292,065.6
	201.42

	Total
	
	5,483,804.7
	182.90

	
	
	
	

	December 1995
	
	
	

	Official
	
	2,022,943.8
	147.70

	Commercial
	
	560,677.2
	144.67

	Saving
	
	6,630,843.4
	193.05

	Other
	
	632,293.0
	216.49

	Total
	
	9,846,757.4
	179.56

	December 1996
	
	
	

	Official
	
	4,149,228.4
	205.10

	Commercial
	
	933,891.7
	166.56

	Saving
	
	12,698.695.7
	191.50

	Other
	
	987,684.7
	156.20

	Total
	
	18,769,500.5
	190.61

	
	
	
	

	December 1997
	
	
	

	Official
	
	11,393,962.5
	274.60

	Commercial
	
	1,681,662.3
	180.07

	Saving
	
	25,687,738.9
	202.28

	Other
	
	3,055,016.3
	309.31

	Total
	
	41,818,380.0
	222.80

	
	
	
	

	December 1998
	
	
	

	Official
	
	15,652,725.8
	137.38

	Commercial
	
	3,295,204.2
	195.95

	Saving
	
	48,027,731.0
	186.97

	Other
	
	6,775,225.9
	221.77

	Total
	
	73,750,886.9
	176.36

	
	
	
	

	April 1999
	
	
	

	Official
	
	19,475,345.0
	124.42

	Commercial
	
	3,500,694.0
	106.24

	Saving
	
	58,539,627.0
	121.89

	Other
	
	9,178.493.0
	135.47

	Total
	
	90,694,159.0
	122.97

	
	
	
	

	May 1999
	
	
	

	Official
	
	19,725,224.0
	101.28

	Commercial
	
	4,111,999.0
	117.46

	Saving
	
	62,748,061.0
	107.19

	Other
	
	10,124,010.0
	110.30

	Total
	
	96,709,294.0
	106.63

	
	
	
	

	June 1999
	
	
	

	Official
	
	20,813,750.0
	105.52

	Commercial
	
	4,214,313.0
	102.49

	Saving
	
	65,184,361.0
	103.88

	Other
	
	9,795,924.0
	96.76

	Total
	
	100,008,348.0
	103.41

	
	
	
	

	July 1999
	
	
	

	Official
	
	24,281,225.0
	106.66

	Commercial
	
	4,614,569.0
	109.50

	Saving
	
	69,445,358.0
	106.54

	Other
	
	10,313,105.0
	105.28

	Total
	
	108,654,257.0
	108.64

	
	
	
	

	August 1999
	
	
	

	Official
	
	25,179,960.0
	103.70

	Commercial
	
	4,571,851.0
	99.08

	Saving
	
	72,788,420.0
	104.81

	Other
	
	10,754,707.0
	104.28

	Total
	
	113,294,938.0
	104.27

	
	
	
	

	September 1999
	
	
	

	Official
	
	25,912,865.0
	102.91

	Commercial
	
	4,510,854.0
	98.67

	Saving
	
	76,754,475.0
	105.45

	Other
	
	12,228,848.0
	113.70

	Total
	
	119,407,042.0
	105.39

	October 1999
	
	
	

	Official
	
	24,993,928.0
	96.45

	Commercial
	
	5,363,533.0
	118.90

	Saving
	
	81,311,921.0
	105.93

	Other
	
	14,387,590.0
	117.65

	Total
	
	126,056,972.0
	105.57

	
	
	
	

	November 1999
	
	
	

	Official
	
	26,496,008.0
	106.01

	Commercial
	
	5,374,941.0
	100.21

	Saving
	
	91,912,471.0
	113.03

	Other
	
	15,696,976.0
	109.10

	Total
	
	139,480,396.0
	110.65

	
	
	
	

	December 1999
	
	
	

	Official
	
	31,215,786.0
	117.81

	Commercial
	
	6,609.459.0
	122.96

	Saving
	
	118,049,138.0
	128.43

	Other
	
	16,552,509.0
	105.45

	Total
	
	172,426,892.0
	123.62

	
	
	
	

OFFICIAL DEPOSITS

The distribution of official deposits between the Central Bank of the TRNC and other banks is given at Table 10 in terms of Turkish Lira and at Table 11 in terms of foreign currency.

TABLE 10

OFFICIAL DEPOSITS HELD BY THE CENTRAL BANK OF THE TRNC

AND OTHER BANKS IN TURKISH LIRA

Million TL

	Date
	Central Bank
	%
	Other
	%
	Total

	
	Of the TRNC
	
	Banks
	
	

	December 1992
	25,578.4
	6.82
	349,438.9
	93.18
	375,017.3

	December 1993
	57,655.9
	7.32
	729,255.4
	92.68
	786,881.3

	December 1994
	168,242.6
	12.28
	1,201,342.6
	87.72
	1,369,585.2

	December 1995
	53,034.2
	2.62
	1,969,909.6
	97.38
	2,022,943.8

	December 1996
	858,335.5
	20.69
	3,290,892.9
	79.31
	4,149,228.4

	December 1997
	3,265,963.1
	28.66
	8,127,999.4
	71.33
	11,393,962.5

	December 1998
	56,576.0
	0.36
	15,596,149.8
	99.64
	15,652,725.8

	April 1999
	172,239.0
	0.88
	19,303,106.0
	99.12
	19,475,345.0

	May 1999
	224,376.0
	1.14
	19,500,848.0
	98.86
	19,725,224.0

	June 1999
	127,412.0
	0.61
	20,686,338.0
	99.39
	20,813,750.0

	July 1999
	92,414.0
	0.38
	24,188,811.0
	99.62
	24,281,225.0

	August 1999
	150,447.0
	0.60
	25,029,513.0
	99.40
	25,179,960.0

	September 1999
	239,649.0
	0.92
	25,673,216.0
	99.08
	25,912,865.0

	October 1999
	233,349.0
	0.93
	24,760,579.0
	99.07
	24,993,928.0

	November 1999
	252,287.0
	0.95
	26,243,721.0
	99.05
	26,496,008.0

	December 1999
	199,853.0
	0.64
	31,015,933.0
	99.36
	31,215,786.0

	
	
	
	
	
	

TABLE 11

OFFICIAL DEPOSITS HELD BY THE CENTRAL BANK OF THE TRNC

AND OTHER BANKS IN FOREIGN CURRENCY

Million TL

	Date
	Central Bank
	%
	Other
	%
	Total

	
	Of the TRNC
	
	Banks
	
	

	December 1992
	12,420.9
	25.11
	37,042.3
	74.89
	49,463.2

	December 1993
	37,802.8
	21.36
	139,196.4
	78.64
	176,999.2

	December 1994
	33,113.6
	7.22
	425,610.3
	92.78
	458,723.9

	December 1995
	51,280.2
	7.96
	593,297.6
	92.04
	644,577.8

	December 1996
	96,374.8
	7.95
	1,115,489.8
	92.05
	1,211,864.6

	December 1997
	430,334.1
	20.35
	1,684,548.1
	79.65
	2,114,882.2

	December 1998
	763,279.2
	43.04
	1,010,040.5
	56.96
	1,773,319.7

	April 1999
	1,864,011.0
	28.23
	4,738,801.0
	71.77
	6,602,812.0

	May 1999
	1,871,420.0
	26.05
	5,313,601.0
	73.95
	7,185,021.0

	June 1999
	2,356,204.0
	30.18
	5,451,613.0
	69.82
	7,807,817.0

	July 1999
	3,326,620.0
	38.17
	5,387,603.0
	61.83
	8,714,223.0

	August 1999
	1,258,702.0
	17.48
	5,943,393.0
	82.52
	7,202,095.0

	September 1999
	2,649,017.0
	30.17
	6,132,354.0
	69.83
	8,781,371.0

	October 1999
	1,635,203.0
	18.33
	7,287,461.0
	81.67
	8,922,664.0

	November 1999
	1,324,128.0
	14.34
	7,907,820.0
	85.66
	9,231,948.0

	December 1999
	2,408,339.0
	21.07
	9,022,225.0
	78.93
	11,430,564.0

	
	
	
	
	
	

ADVANCES AND LOANS

The comparison of the rate of increase of Turkish Lira Deposits with the rate of increase of Turkish Lira Advances, Loans and Bills Discounted is given at Table 12. In Table 13 we give the Turkish Lira equivalent of Advances, Loans and Bills Discounted issued in Turkish Lira and Foreign Currency as at the end of September 1999 and December 1999 and in Table 14 the Turkish Lira equivalent of Advances, Loans and Bills Discounted issued in foreign currency at the dates given.
TABLE 12

COMPARISON OF THE RATE OF GROWTH OF TURKISH LIRA DEPOSITS WITH THE RATE OF GROWTH OF ADVANCES LOANS AND BILLS DISCOUNTED

Million TL

	Date
	Total
	Comparison with the
	Total Advances
	Comparison with the

	
	Deposits
	Previous Period

%
	Loans and Bills Discounted
	Previous Period

%

	December 1988
	170,978.1
	-
	98,354.2
	-

	December 1989
	344,801.0
	201.66
	196,967.7
	200.26

	December 1990
	549,001.3
	159.22
	368,871.9
	187.17

	December 1991
	871,961.6
	158.82
	483,614.7
	131.10

	December 1992
	1,550,235.3
	177.78
	3,655,135.1
	755.79

	December 1993
	2,998,118.8
	193.39
	1,918,482.9
	52.49

	December 1994
	5,483,804.7
	182.90
	4,006,918.3
	208.85

	December 1995
	9,846,757.4
	179.56
	12,851,400.4
	320.73

	December 1996
	18,769,500.5
	190.61
	26,751,611.8
	208.16

	December 1997
	41,818,380.0
	222.80
	65,764,676.2
	245.83

	December 1998
	73,750,886.9
	176.36
	133,956,785.0
	203.69

	April 1999
	90,694,159.0
	122.97
	158,714,803.0
	118.48

	May 1999
	96,709,294.0
	106.63
	106,881,863.0
	67.35

	June 1999
	100,008,348.0
	103.41
	110,349,992.0
	103.24

	July 1999
	108,654,257.0
	108.65
	112,767,675.0
	102.19

	August 1999
	113,294,938.0
	104.27
	116,019,644.0
	102.88

	September 1999
	119,407,042.0
	105.39
	124,719,535.0
	107.50

	October 1999
	126,056,972.0
	105.56
	126,700,247.0
	101.59

	November 1999
	139,480,396.0
	110.64
	140,601,199.0
	110.97

	December 1999
	172,426,892.0
	123.62
	194,003,931.0
	137.98

TABLE 13

COMPARISON OF TURKISH LIRA AND FOREIGN CURRENCY ADVANCES, LOANS AND BILLS DISCOUNTED ON SECTORAL BASIS AND WITH THE PREVIOUS PERIOD

Million TL

	
	September
	1999
	December
	1999

	
	%
	Amount
	%
	Amount

	
	
	
	
	

	State Economic Enterprises
	47.79
	165,679,979.0
	55.72
	307,237,745.0

	Agriculture
	1.50
	5,192,429.0
	1.40
	7,721,656.0

	Manufacture
	1.73
	6,015,195.0
	0.99
	5,460,597.0

	Transport
	0.15
	511,587.0
	0.10
	562,553.0

	Foreign and Domestic Trade
	28.59
	99,121,960.0
	25.89
	142,730,101.0

	Tourism
	2.06
	7,147,591.0
	1.59
	8,782,531.0

	Building & Construction
	2.08
	7,198,577.0
	1.60
	8,825,463.0

	Personal and Professional Loans
	14.29
	49,529,257.0
	10.84
	59,748,147.0

	Bills Discounted
	1.81
	6,289,623.0
	1.87
	10,330,778.0

	
	
	
	
	

	
	100.00
	346,686,198.0
	100.00
	551,399,571.0

	
	
	
	
	

Note:

The amount shown under State Economic Enterprises includes advances given by our Bank to various State Economic Enterprises against Treasury guarantee. (See. Table 2)

TABLE 14

COMPARISON OF THE TURKISH LIRA EQUIVALENTS OF FOREIGN CURRENCY ADVANCES, LOANS AND BILLS DISCOUNTED ON SECTORAL BASIS

AND WITH THE PREVIOUS PERIOD

Million TL

	
	September
	 1999
	December
	1999

	
	%
	Amount
	%
	Amount

	
	
	
	
	

	State Economic Enterprises
	41.09
	91,208,056.0
	54.89
	196,190,843.0

	Agriculture
	0.54
	1,204,799.0
	0.41
	 1,446,445.0

	Manufacture
	2.08
	4,615,743.0
	1.11
	3,967,586.0

	Transport
	0.21
	455,723.0
	0.14
	500,422.0

	Foreign and Domestic Trade
	33.07
	73,416,033.0
	25.88
	92,506,896.0

	Tourism
	2.84
	6,296,590.0
	2.26
	8,066,394.0

	Building & Construction
	2.66
	5,898,692.0
	2.21
	7,889.025.0

	Personal and Professional Loans
	17.51
	38,871,027.0
	13.10
	46,828,029.0

	
	
	
	
	

	
	
	
	
	

	
	100.00
	221,966,663.0
	100.00
	357,395,640.0

	
	
	
	
	

PART II

ECONOMIC DEVELOPMENTS

ECONOMIC DEVELOPMENTS

1- Output, Employment and Prices

a) Growth of Output and Resource Use

Comparative distribution of Gross National Product and sectoral growth rates for 1997, 1998 and 1999 are shown at current prices at Table 15 and constant 1977 prices at Table 16.

Gross National Product which at constant 1977 prices amounted to 7,990.4 million TL in 1997 rose to 8,468.1 million TL in 1998 and 9,090.8 million in 1999. So there has been a rise of 6% in 1998 and 7.4% in 1999.

A scrutiny of sectoral shares in the GDP at constant prices for 1997, 1998 and 1999 shows that in 1997 the first place was occpuied by Public Services, the second place by trade and the third place by Industry. As regards 1998 and 1999 the first place was occupied by Trade, the second place by Public Services and the third place by Industry. Industry is shown in the third place in all three years.

Comparative Available Resources and Gross Expenditure of the economy for the years 1998 and 1999 are given at Table 17. The share of GNP in Gross Available Resources in 1998 appears as 89.6% and the share of external deficit in Gross Available Resources as 10.4%. These rates have materialised as 91.4% and 8.6% respectively in 1999. In 1998 17.4% of Gross Available Resources went to investments and 82.6% to Expenditure. These rates have materialised as 17.8% and 82.2% respectively in 1999. The share of the Public Sector in Fixed Capital Formation has fallen from 40.8% in 1998 to 40.7% in 1999 while the share of Private Sector rose from 59.2% in 1998 to 59.3% in 1999.

TABLE 15

Distribution Of Gross National Product And Sectoral Growth Rates

(At Current Factor Cost Million TL)

	SECTORS
	
	1997
	
	1998
	
	1999
	
	Growth
	
	Rates (%)
	
	
	Percentage
	of
	Distribution
	
	
	

	
	
	
	
	
	
	
	
	1997-1998
	
	1998-1999
	
	
	1997
	
	1998
	
	1999
	

	AGRICULTURE
	
	8,278,463.6
	
	18,075,858.1
	
	32,647,771.2
	
	118.3
	
	80.6
	
	
	7.1
	
	7.8
	
	8.1
	

	 Farming
	
	7,747,114.6
	
	16,818,167.8
	
	30,462,625.1
	
	117.1
	
	81.1
	
	
	6.6
	
	7.3
	
	7.5
	

	 Forestry
	
	42,850.9
	
	74,315.8
	
	294,344.2
	
	73.4
	
	296.1
	
	
	..
	
	..
	
	0.1
	

	 Fishing
	
	488,498.1
	
	1,183,374.5
	
	1,890,801.9
	
	142.2
	
	59.8
	
	
	0.4
	
	0.5
	
	0.5
	

	INDUSTRY
	
	15,701,934.1
	
	28,038,334.1
	
	42,726,134.8
	
	78.6
	
	52.4
	
	
	13.4
	
	12.1
	
	10.6
	

	 Mining & Quarrying
	
	838,624.4
	
	1,492,631.8
	
	2,248,236.5
	
	78.0
	
	50.6
	
	
	0.7
	
	0.6
	
	0.6
	

	 Manufacturing
	
	9,499,365.3
	
	15,710,065.3
	
	25,314,468.5
	
	65.4
	
	61.1
	
	
	8.1
	
	6.8
	
	6.3
	

	 Electricity & Water
	
	5,363,944.4
	
	10,835,637.0
	
	15,163,429.8
	
	102.0
	
	39.9
	
	
	4.6
	
	4.7
	
	3.8
	

	CONSTRUCTION
	
	5,132,410.1
	
	10,131,978.4
	
	16,468,983.9
	
	97.4
	
	62.5
	
	
	4.4
	
	4.4
	
	4.1
	

	TRADE – TOURISM
	
	19,413,754.5
	
	38,312,545.4
	
	69,060,910.6
	
	97.3
	
	80.3
	
	
	16.5
	
	16.6
	
	17.1
	

	 Whole sale & Retail Trade
	
	14,061,675.1
	
	27,157,588.3
	
	46,746,132.2
	
	93.1
	
	72.1
	
	
	12.0
	
	11.7
	
	11.6
	

	 Hotels & Restaurants
	
	5,352,079.4
	
	11,154,957.1
	
	22,314,778.4
	
	108.4
	
	100.0
	
	
	4.6
	
	4.8
	
	5.5
	

	TRANSPORT & COMMUNICATIONS
	
	12,329,887.7
	
	22,712,786.8
	
	44,489,843.8
	
	84.2
	
	95.9
	
	
	10.5
	
	9.8
	
	11.0
	

	FINANCIAL INSTITUTIONS
	
	11,043,010.0
	
	18,702,391.5
	
	25,815,393.3
	
	69.4
	
	38.0
	
	
	9.4
	
	8.1
	
	6.4
	

	OWNERSHIP OF DWELLINGS
	
	3,102,953.6
	
	6,375,054.6
	
	10,302,508.9
	
	105.5
	
	61.6
	
	
	2.6
	
	2.8
	
	2.6
	

	PROFESSIONS & OTHER SER.
	
	9,405,482.9
	
	20,675,570.6
	
	38,261,702.8
	
	119.8
	
	85.1
	
	
	8.0
	
	8.9
	
	9.5
	

	PUBLIC SERVICES
	
	22,577,205.8
	
	49,485,813.4
	
	91,039,028.9
	
	119.2
	
	84.0
	
	
	19.2
	
	21.4
	
	22.6
	

	CUSTOMS DUTY
	
	10,362,183.0
	
	18,823,123.7
	
	32,815,649.5
	
	81.7
	
	74.3
	
	
	8.8
	
	8.1
	
	8.1
	

	GDP (at market prices)
	
	117,347,285.3
	
	231,333,456.6
	
	403,627,927.7
	
	97.1
	
	74.5
	
	
	100.0
	
	100.0
	
	100.0
	

	NET FACTOR INCOME FROM ABROAD
	
	336,118.5
	
	2,327,348.7
	
	3,441,847.7
	
	592.4
	
	47.9
	
	
	0.3
	
	1.0
	
	0.9
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GNP (at market prices)
	
	117,683,403.8
	
	233,660,805.3
	
	407,069,775.4
	
	98.6
	
	74.2
	
	
	100.3
	
	101.0
	
	100.9
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 16

Distribution Of Gross National Product And Sectoral Growth Rates

(At Constant 1977 Factor Cost Million TL)

	SECTORS
	
	1997
	
	1998
	
	1999
	
	Growth
	
	Rates (%)
	
	
	Percentage
	of
	Distribution
	
	
	

	
	
	
	
	
	
	
	
	1997-1998
	
	1998-1999
	
	
	1997
	
	1998
	
	1999
	

	AGRICULTURE
	
	601.0
	
	636.2
	
	822.0
	
	5.9
	
	29.2
	
	
	7.6
	
	7.6
	
	9.1
	

	 Farming
	
	539.0
	
	573.1
	
	734.4
	
	6.3
	
	28.1
	
	
	6.8
	
	6.8
	
	8.2
	

	 Forestry
	
	14.9
	
	15.7
	
	40.4
	
	5.4
	
	154.8
	
	
	0.2
	
	0.2
	
	0.4
	

	 Fishing
	
	47.1
	
	47.4
	
	47.6
	
	0.6
	
	0.4
	
	
	0.6
	
	0.6
	
	0.5
	

	INDUSTRY
	
	1,017.7
	
	1,029.6
	
	1,054.2
	
	1.2
	
	2.4
	
	
	12.8
	
	12.3
	
	11.7
	

	 Mining & Quarrying
	
	26.4
	
	27.6
	
	27.9
	
	4.5
	
	1.1
	
	
	0.3
	
	0.3
	
	0.3
	

	 Manufacturing
	
	841.1
	
	842.9
	
	853.3
	
	0.2
	
	1.2
	
	
	10.6
	
	10.1
	
	9.5
	

	 Electricity & Water
	
	150.2
	
	159.1
	
	173.0
	
	5.9
	
	8.7
	
	
	1.9
	
	1.9
	
	1.9
	

	CONSTRUCTION
	
	647.5
	
	694.6
	
	708.6
	
	7.3
	
	2.0
	
	
	8.1
	
	8.3
	
	7.8
	

	TRADE – TOURISM
	
	1,317.9
	
	1,450.9
	
	1,558.7
	
	10.1
	
	7.4
	
	
	16.5
	
	17.3
	
	17.3
	

	 Whole sale & Retail Trade
	
	1,076.2
	
	1,201.4
	
	1,280.9
	
	11.6
	
	6.6
	
	
	13.5
	
	14.3
	
	14.2
	

	 Hotels & Restaurants
	
	241.7
	
	249.5
	
	277.8
	
	3.2
	
	11.3
	
	
	3.0
	
	3.0
	
	3.1
	

	TRANSPORT & COMMUNICATIONS
	
	937.3
	
	974.6
	
	1,043.3
	
	4.0
	
	7.0
	
	
	11.8
	
	11.6
	
	11.6
	

	FINANCIAL INSTITUTIONS
	
	482.1
	
	524.4
	
	568.4
	
	8.8
	
	8.4
	
	
	6.0
	
	6.2
	
	6.3
	

	OWNERSHIP OF DWELLINGS
	
	428.7
	
	440.6
	
	451.7
	
	2.8
	
	2.5
	
	
	5.4
	
	5.3
	
	5.0
	

	PROFESSIONS & OTHER SER.
	
	655.7
	
	679.2
	
	784.0
	
	3.6
	
	15.4
	
	
	8.2
	
	8.1
	
	8.7
	

	PUBLIC SERVICES
	
	1,358.6
	
	1,406.1
	
	1,438.6
	
	3.5
	
	2.3
	
	
	17.1
	
	16.8
	
	16.0
	

	CUSTOMS DUTY
	
	521.1
	
	547.6
	
	584.4
	
	5.1
	
	6.7
	
	
	6.5
	
	6.5
	
	6.5
	

	GDP (at market prices)
	
	7,967.6
	
	8,383.8
	
	9,013.9
	
	5.2
	
	7.5
	
	
	100.0
	
	100.0
	
	100.0
	

	NET FACTOR INCOME FROM ABROAD
	
	22.8
	
	84.3
	
	76.9
	
	269.7
	
	-8.8
	
	
	0.3
	
	1.0
	
	0.9
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GNP (at market prices)
	
	7,990.4
	
	8,468.1
	
	9,090.8
	
	6.0
	
	7.4
	
	
	100.3
	
	101.0
	
	100.9
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 17

Available Resources And Gross Expenditure Of The Economy

(Million TL)

	
	
	1998
	
	
	1999
	
	Percentage
	Of Change
	Percentage
	To GNP

	
	Current
	
	Constant

1977
	Current
	
	Constant

1977
	Current
	Constant
	1998
	1999

	I. GROSS AVAILABLE RESOURCES
	260,712,630.8
	
	9,448.5
	445,204,604.1
	
	9,942.4
	70.8
	5.2
	111.6
	109.4

	 1. GNP (at market prices)
	233,660,805.3
	
	8,468.1
	407,069,775.4
	
	9,090.8
	74.2
	7.4
	100.0
	100.0

	 2. Foreign Resources
	27,051,825.5
	
	980.4
	38,134,828.7
	
	851.6
	41.0
	(13.1)
	11.6
	9.4

	II. GROSS INVESTMENTS
	45,462,584.3
	
	1,647.6
	79,194,189.9
	
	1,768.6
	74.2
	7.3
	19.4
	19.4

	 1. Fixed Capital Formation
	41,049,516.5
	
	1,487.7
	71,826,158.7
	
	1,604.1
	75.0
	7.8
	17.5
	17.6

	 a) Public
	16,732,472.2
	
	606.4
	29,220,464.3
	
	652.6
	74.6
	7.6
	7.1
	7.2

	 b) Private
	24,317,044.3
	
	881.3
	42,605,694.4
	
	951.5
	75.2
	8.0
	10.4
	10.4

	 2. Changes in stocks
	4,413,067.8
	
	159.9
	7,368,031.2
	
	164.5
	67.0
	2.9
	1.9
	1.8

	 a) Public
	1,600,426.7
	
	58.0
	2,140,660.6
	
	47.8
	33.8
	(17.6)
	0.7
	0.5

	 b) Private
	2,812,641.1
	
	101.9
	5,227,370.6
	
	116.7
	85.9
	14.5
	1.2
	1.3

	III. GROSS EXPENDITURE
	215,250,046.5
	
	7,800.9
	366,010,414.2
	
	8,173.8
	70.0
	4.8
	92.1
	89.9

	 1. Public
	61,016,776.0
	
	2,211.3
	112,440,043.7
	
	2,511.0
	84.3
	13.6
	26.1
	27.6

	 2. Private
	154,233,270.5
	
	5,589.6
	253,570,370.5
	
	5,662.8
	64.4
	1.3
	66.0
	62.3

	IV. GROSS DOMESTIC SAVINGS
	18,410,758.8
	
	667.2
	41,059,361.2
	
	917.0
	123.0
	37.4
	7.9
	10.1

	
	
	
	
	
	
	
	
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

b) Employment

Sectoral distribution of employment for the years 1995, 1996, 1997, 1998 and 1999 is given at Table 18.

The share of the Agricultural Sector is recorded as 22.8 % in 1995 and there has been a continuous fall in subsequent years.

The share of the Public Sector also shows a falling tendency. Where the Trade sector averages 10 % approximately, Professional services show a constant rise.

TABLE 18

Sectoral Employment And Population

	YEARS
	
	1995
	
	
	
	
	1996
	
	
	
	
	1997
	
	
	
	
	1998
	
	
	
	
	1999
	
	
	

	SECTORS
	
	Number
	
	%
	
	
	Number
	
	%
	
	
	Number
	
	%
	
	
	Number
	
	%
	
	
	Number
	
	%
	

	1. AGRICULTURE
	
	17,383
	
	22.8
	
	
	16,862
	
	21.0
	
	
	16,188
	
	19.5
	
	
	15,864
	
	18.7
	
	
	15,547
	
	17.8
	

	2. INDUSTRY
	
	8,348
	
	10.9
	
	
	8,356
	
	10.4
	
	
	8,428
	
	10.1
	
	
	8,481
	
	10.0
	
	
	8,552
	
	9.8
	

	 a) Mining & Quarrying
	
	976
	
	1.3
	
	
	978
	
	1.2
	
	
	1,014
	
	1.2
	
	
	1,037
	
	1.2
	
	
	1,043
	
	1.2
	

	 b) Manufacturing
	
	6,107
	
	8.0
	
	
	6,107
	
	7.6
	
	
	6,120
	
	7.3
	
	
	6,125
	
	7.2
	
	
	6,153
	
	7.0
	

	 c) Electricity & water
	
	1,265
	
	1.6
	
	
	1,271
	
	1.6
	
	
	1,294
	
	1.6
	
	
	1,319
	
	1.6
	
	
	1,356
	
	1.5
	

	3. CONSTRUCTION
	
	9,584
	
	12.5
	
	
	9,792
	
	12.2
	
	
	11,547
	
	13.9
	
	
	12,177
	
	14.3
	
	
	12,361
	
	14.1
	

	4. TRADE-TOURISM
	
	8,367
	
	10.9
	
	
	8,367
	
	10.4
	
	
	8,730
	
	10.5
	
	
	9,095
	
	10.6
	
	
	9,536
	
	10.9
	

	a) Wholesale & Retail Trade
	
	5,470
	
	7.1
	
	
	5,470
	
	6.8
	
	
	5,535
	
	6.7
	
	
	5,826
	
	6.8
	
	
	6,000
	
	6.9
	

	 b) Hotels & Restaurants
	
	2,897
	
	3.8
	
	
	2,897
	
	3.6
	
	
	3,195
	
	3.8
	
	
	3,269
	
	3.8
	
	
	3,536
	
	4.0
	

	5. TRANSPORT & COMM.
	
	6,510
	
	8.5
	
	
	6,734
	
	8.4
	
	
	7,192
	
	8.6
	
	
	7,389
	
	8.7
	
	
	7,747
	
	8.8
	

	6. FINANCIAL INSTITUTIONS
	
	2,397
	
	3.1
	
	
	2,456
	
	3.1
	
	
	2,693
	
	3.2
	
	
	2,858
	
	3.4
	
	
	3,026
	
	3.5
	

	7. PROFESSIONS AND OTHER SERVICES
	
	7,276
	
	9.6
	
	
	10,848
	
	13.5
	
	
	11,454
	
	13.8
	
	
	11,750
	
	13.8
	
	
	13,057
	
	14.9
	

	8. PUBLIC SERVICES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(Including state economic enterprises

and municipalities)
	
	 16,589
	
	21.7
	
	
	16,899
	
	21.0
	
	
	16,972
	
	20.4
	
	
	17,399
	
	20.5
	
	
	17,689
	
	20.2
	

	TOTAL ECONOMICALLY ACTIVE POPULATION
	
	76,454
	
	100.0
	
	
	80,314
	
	100.0
	
	
	83,204
	
	100.0
	
	
	85,013
	
	100.0
	
	
	87,515
	
	100.0
	

	Unemployed

(average)

Total Population

	
	752

181,363
	
	
	
	
	946

183,290

	
	
	
	
	754

201,914

	
	
	
	
	836

204,225
	
	
	
	
	957

206,562
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

c) Price Developments and Wages

Price developments during 1986-1999 and the first nine months of 2000 are compared at Table 19. After a new survery carried out by the State planning Organisation a new household basket weighted according to ascertained tendencies was established and this came to be used as the new basis as from 1 January 1988.

The rise of cost of living has been shown as 48.09% in 1986, 43.01% in 1987, 62.57% in 1988, 51.81% in 1989, 69.41% in 1990, 46.33% in 1991, 63.37% in 1992, 61.16% in 1993, 215.01% in 1994, 72.15% in 1995, 87.54% in 1996, 81.67% in 1997, 66.49% in 1998, 55.3% in 1999 and 42.92% in the first nine months of 2000. The distribution according to categories of goods and services is given at Table 20.

With a view to preserving the purchasing power of salaries and wages in the prevailing high inflationary conditions, indexation system has been operative since 1983. Adjustment of salaries and wages on the basis of, 4-monthly rise in the cost of living until the end of 1985 was altered to 3-monthly basis from 1st January 1986 and 2-monthly basis from 1st April 1990.

The Council of Ministers has resolved that with effect from 1st May 1990, all monthly salaries and wages payable under Article 121 of the Public Services Law No: 7/1979 should be paid on the first working day of each month.

In accordance with the recommendations of the Minimum Wage Board, minimumum wage has been fixed at

90,000.-TL per month from 1st January 1987.

121,000.-TL per month from 1st January 1988.

205,000.-TL per month from 1st January 1989.

340,500.-TL per month from 1st January 1990.

520,000.-TL per month from 1st January 1991.

806,000.-TL per month from 1st January 1992.

1,373,000.-TL per month from 1st January 1993.

3,000,000.-TL per month from 1st January 1994.

5,000,000.-TL per month from 1st Agust 1994.

9,420,000.-TL per month from 1st. January 1995.

11,590,000.-TL per month from 1st September 1995.

14,800,000.-TL per month from 1st January 1996.

23,000,000.-TL per month from 1st January 1997.

33,800,000.-TL per month from 1st September 1997.

50,250,000.-TL per month from 1st January 1998.

67,000,000.-TL per month from 1st September 1998.

85,000,000.-TL per month from 1st January 1999.

103,000,000.-TL per month from 1st June 1999.

115,000,000.-TL per month from 1st September 1999.

137,000,000.-TL per month from 1st January 2000 and

160,000,000.-TL per month from 1st September 2000.

TABLE 19

COST OF LIVING

	
	1986
	1987
	1988
	1989
	1990
	1991
	1992

	
	%
	%
	%
	%
	%
	%
	%

	January
	7.10
	3.18
	8.08
	5.71
	6.44
	3.33
	7.42

	February
	11.54
	4.43
	17.09
	14.07
	16.89
	6.43
	18.28

	March
	19.01
	9.05
	24.11
	16.47
	20.82
	10.68
	22.29

	April
	19.15
	10.00
	26.58
	20.78
	25.02
	15.21
	25.55

	May
	20.69
	11.35
	28.53
	24.09
	28.30
	17.98
	28.12

	June
	21.07
	17.12
	31.45
	25.17
	32.22
	23.82
	30.50

	July
	31.75
	19.33
	36.44
	32.82
	35.44
	26.78
	34.62

	August
	36.47
	19.77
	44.73
	40.43
	50.99
	29.17
	39.05

	September
	36.68
	24.43
	48.11
	41.73
	58.19
	34.86
	44.20

	October
	38.81
	34.54
	53.54
	43.97
	61.98
	39.06
	50.14

	November
	41.48
	38.40
	57.86
	47.98
	65.63
	42.51
	55.92

	December
	48.09
	43.01
	62.57
	51.81
	69.41
	46.33
	63.37

	
	
	
	
	
	
	
	

	
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	
	%
	%
	%
	%
	%
	%
	%
	%

	January
	4.93
	4.82
	9.54
	6.74
	5.19
	4.64
	4.85
	4.33

	February
	12.12
	14.37
	17.02
	13.74
	14.03
	13.11
	9.54
	10.65

	March
	17.86
	39.59
	25.93
	18.55
	24.23
	18.95
	15.53
	16.57

	April
	20.50
	66.83
	27.36
	22.94
	29.07
	24.41
	18.86
	19.78

	May
	22.35
	109.38
	29.64
	30.59
	32.81
	29.23
	21.01
	21.03

	June
	25.34
	116.43
	31.61
	36.55
	34.26
	32.80
	23.83
	25.32

	July
	31.53
	126.64
	40.69
	48.09
	39.68
	36.72
	26.25
	32.21

	August
	37.80
	149.29
	50.55
	60.81
	50.85
	43.85
	34.07
	38.85

	September
	40.46
	166.12
	60.11
	67.00
	56.62
	53.03
	42.91
	42.92

	October
	44.01
	179.13
	63.83
	73.47
	64.48
	56.07
	47.47
	

	November
	50.87
	192.89
	67.20
	79.91
	73.64
	61.08
	50.17
	

	December
	61.16
	215.01
	72.15
	87.54
	81.67
	66.49
	55.30
	

	
	
	
	
	
	
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 20

Distribution of Cost of Living According to Categories of

Goods and Services

	
	1984
	1985
	1986
	1987

	
	%
	%
	%
	%

	Food and Drinks
	45.48
	16.89
	30.83
	19.63

	Household Equipment and Operations
	6.70
	5.03
	3.23
	6.11

	Clothing and Footwear
	5.53
	12.34
	7.74
	7.68

	Medicine & Medical Services
	0.62
	0.46
	0.41
	0.39

	Education
	0.60
	0.33
	0.11
	0.47

	Transportation
	6.36
	3.93
	1.45
	3.47

	Services
	1.32
	1.25
	1.34
	0.79

	Entertainment and Recreations
	0.93
	0.35
	0.92
	0.66

	Tobacco
	3.03
	2.31
	1.88
	3.63

	Private Expenditure
	0.15
	0.15
	0.18
	0.18

	
	
	
	
	

	TOTAL
	70.72
	43.04
	48.09
	43.01

	
	
	
	
	

	
	1988
	1989
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%

	Food
	27.53
	27.87
	21.71
	22.44
	22.83
	24.13
	103.43
	29.98
	31.36
	32.19
	28.71
	19.92
	21.50

	Clothing
	5.57
	5.66
	7.88
	3.62
	6.57
	7.50
	19.82
	8.21
	10.28
	6.13
	6.48
	4.86
	2.22

	Household Goods
	6.49
	3.10
	5.96
	4.04
	5.39
	4.14
	17.57
	4.13
	5.05
	5.88
	4.51
	3.52
	1.83

	Health and

Medical Care
	3.36
	2.21
	2.61
	2.56
	3.45
	3.19
	10.28
	3.20
	5.90
	4.58
	4.23
	3.95
	2.15

	Transportation & Telecommuncation
	9.62
	6.96
	19.46
	5.63
	13.73
	14.05
	37.06
	13.42
	19.78
	19.84
	12.20
	12.73
	7.51

	Culture, Education & Entertainment
	4.78
	1.66
	5.17
	3.06
	4.22
	4.06
	7.84
	4.17
	4.57
	4.55
	3.11
	3.41
	2.10

	Housing
	3.15
	2.88
	4.53
	3.30
	4.93
	2.81
	14.11
	7.45
	8.01
	6.25
	5.91
	4.94
	4.53

	Tobacco
	2.07
	1.47
	2.09
	1.68
	2.25
	1.28
	4.90
	1.59
	2.59
	2.25
	1.34
	1.97
	1.08

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	62.57
	51.81
	69.41
	46.33
	63.37
	61.16
	215.01
	72.15
	87.54
	81.67
	66.49
	55.30
	42.92

	
	
	
	
	
	
	
	
	
	
	
	
	
	

* For the period December-September

Source: State Planning Organisation

2. Fiscal and Monetary Developments

a) Fiscal Developments

Budget Expenditure amounted to 13,655.4 billion TL in 1995, 24,380.6 billion TL in 1996, 50,160.9 billion TL in 1997, 105,910.7 billion TL in 1998 and 192,191.9 billion TL in the year 1999. The share of local resources in these expenditures has ranged between 58.9% and 68.5%. Comparison of local resources with GNP shows that these ranged between 24.0% and 29.2% (Table 21 and 22).

Cumulative Budget Deficit at the end of 1999 amounted to 48,096,809.2 million TL (Table 23).

Total borrowing from T.C. Ziraat Bankası amounted to 55.9 billion TL excluding interest as at the end of 1999. Nothing has been borrowed from T.C. Ziraat Bankası after 1987 (Table 24).

Budget Deficit for the year 1999 amounted to 28,113,118.8 billion TL which has been met by borrowings.

TABLE 21

Budget Analysis And Gross National Product Compared

1995-1999

(Million TL)

	
	1995
	
	1996
	
	1997
	
	1998
	
	1999
	

	
	Actual
	Percentage to GNP
	Actual
	Percentage

to GNP
	Actual
	Percentage

to GNP
	Actual
	Percentage to GNP
	Actual
	Percentage to GNP

	I. LOCAL REVENUES
	8,463,386.0
	24.0
	15,528,392.7
	24.4
	34,385,089.9
	29.2
	62,798,381.2
	26.9
	113,210,292.5
	27.8

	 1. Tax
	6,202,681.8
	17.6
	11,366,588.0
	17.9
	25,100,952.4
	21.3
	47,704,832.3
	20.4
	83,923,670.7
	20.6

	 a) Direct
	3,661,102.4
	10.4
	6,518,720.4
	10.3
	14,161,807.2
	12.0
	26,699,107.9
	11.4
	48,648,123.7
	11.9

	 b) Indirect
	2,541,579.4
	7.2
	4,847,867.6
	7.6
	10,939,145.2
	9.3
	21,005,724.3
	9.0
	35,275,547.0
	8.7

	 2. Other Revenues
	1,609,116.6
	4.6
	3,138,274.4
	4.9
	6,551,492.3
	5.6
	12,400,201.6
	5.3
	21,006,805.1
	5.2

	 3. Income of funds
	651,587.6
	1.8
	1,023,530.3
	1.6
	2,732,645.2
	2.3
	2,693,347.3
	1.2
	8,279,816.8
	2.0

	II. BUDGET EXPENDITURE
	13,655,393.2
	38.8
	24,380,624.4
	38.3
	50,160,862.1
	42.6
	105,910,719.5
	45.3
	192,191,956.4
	47.2

	 1. Current
	6,263,359.4
	17.8
	10,671,604.0
	16.8
	20,375,173.6
	17.3
	39,372,738.5
	16.9
	75,952,566.0
	18.7

	 a) Personnel Expenditure
	5,509,473.8
	15.7
	9,275,954.4
	14.6
	17,756,985.3
	15.1
	34,074,324.2
	14.6
	65,793,169.1
	16.2

	 b) Other Current Expenditure
	753,885.6
	2.1
	1,395,649.7
	2.2
	2,618,188.3
	2.2
	5,298,414.3
	2.3
	10,159,396.9
	2.5

	 2. Transfers
	5,794,161.5
	16.5
	9,867,171.5
	15.5
	19,359,870.8
	16.5
	41,169,950.9
	17.6
	74,113,905.0
	18.2

	 a) Social
	5,002,953.9
	14.2
	7,682,524.6
	12.1
	13,945,813.8
	11.9
	28,169,090.1
	12.1
	50,187,618.5
	12.3

	 b) Other
	791,207.6
	2.3
	2,184,646.9
	3.4
	5,414,057.0
	4.6
	13,000,860.8
	5.5
	23,926,286.5
	5.9

	 3. Defence
	747,500.0
	2.1
	1,247,500.0
	1.9
	4,325,000.0
	3.6
	11,000,000.0
	4.7
	22,421,093.0
	5.5

	 4. Development
	850,372.3
	2.4
	2,594,348.9
	4.1
	6,100,817.7
	5.2
	14,368,030.1
	6.1
	19,704,392.4
	4.8

	III. FOREIGN AID AND CREDIT
	5,192,007.2
	14.8
	8,852,231.7
	13.9
	15,775,772.2
	13.4
	43,112,338.3
	18.4
	78,981,663.9
	19.4

	 1. Foreign Aid
	1,294,957.6
	3.7
	6,226,437.9
	9.8
	12,281,476.4
	10.4
	35,342,156.2
	15.1
	50,868,545.1
	12.5

	 a) Republic of Turkey
	1,253,647.9
	3.6
	6,119,642.4
	9.6
	12,171,847.2
	10.3
	35,280,831.8
	15.1
	50,804,777.6
	12.5

	 b) UN and Third Countries
	41,309.7
	0.1
	106,795.4
	0.2
	109,629.3
	0.1
	61,324.4
	0.0
	63,767.4
	0.0

	 2. Credit (Deficit)
	3,897,049.6
	11.1
	2,625,793.8
	4.1
	3,494,295.8
	3.0
	7,770,182.1
	3.3
	28,113,118.8
	6.9

	 a) Foreign Credit
	
	0.0
	500,000.0
	0.8
	
	0.0
	
	0.0
	
	0.0

	 b) Domestic Credit
	3,897,049.6
	11.1
	2,125,793.8
	3.3
	3,494,295.8
	3.0
	7,770,182.1
	3.3
	28,113,118.8
	6.9

	G.N.P.
	35,178,971.7
	100.0
	63,576,940.3
	100.0
	117,683,403.8
	100.0
	233,660,805.3
	100.0
	407,069,775.4
	100.0

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 22

Comparative Budget Summary

1995-1999

(Billion TL)

	
	
	
	
	
	
	
	
	
	
	

	
	1995
	
	1996
	
	1997
	
	1998
	
	1999
	

	
	
	
	
	
	
	
	
	
	
	

	
	Actual
	%
	Actual
	%
	Actual
	%
	Actual
	%
	Actual
	%

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Budget Finance
	
	
	
	
	
	
	
	
	
	

	Local Revenues
	8,463.4
	62.0
	15,528.4
	63.7
	34,385.1
	68.5
	62,798.4
	59.3
	113,210.3
	58.9

	Foreign Aid
	1,295.0
	9.5
	6,226.4
	25.5
	12,281.5
	24.5
	35,342.1
	33.4
	50,868.5
	26.5

	Credit
	3,897.0
	28.5
	2,625.8
	10.8
	3,494.3
	7.0
	7,770.2
	7.3
	28,113.1
	14.6

	
	
	
	
	
	
	
	
	
	
	

	
	13,655.4
	100.0
	24,380.6
	100.0
	50,160.9
	100.0
	105,910.7
	100.0
	192,191.9
	100.0

	
	
	
	
	
	
	
	
	
	
	

	Current Expenditure
	12,057.5
	83.3
	20,538.8
	84.2
	39,735.1
	79.2
	80,542.7
	76.0
	150,066.4
	78.1

	Defence Expenditure
	747.5
	5.5
	1,247.5
	5.1
	4,325.0
	8.6
	11,000.0
	10.4
	22,421.1
	11.7

	Development Expenditure
	850.4
	6.2
	2,594.3
	10.7
	6,100.8
	12.2
	14,368.0
	13.6
	19,704.4
	10.2

	
	
	
	
	
	
	
	
	
	
	

	
	13,655.4
	100.0
	24,380.6
	100.0
	50,160.9
	100.0
	105,910.7
	100.0
	192,191.9
	100.0

Note: Development expenditure paid in Ankara is not included in the above

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 23

Annual Budget Deficits

(At Current Factor Cost Million TL)

	
	Budget Deficit
	Percentage to GNP

	1975 Budget Deficit
	156.2
	8.6

	1976 “ “ “
	163.1
	5.8

	1977 “ “ “
	275.9
	7.2

	1978 “ “ “
	289.3
	5.5

	1979 “ “ “
	666.6
	7.8

	1980 “ “ “
	1,541.3
	8.8

	1981 “ “ “
	2,024.8
	8.3

	1982 “ “ “
	2,856.8
	8.3

	1983 “ “ “
	3,722.7
	7.9

	1984 “ “ “
	6,789.8
	9.2

	1985 “ “ “
	12,504.8
	9.9

	1986 “ “ “
	22,585.4
	11.6

	1987 “ “ “
	20,154.2
	7.3

	1988 “ “ “
	19,386.5
	4.0

	1989 “ “ “
	24,201.3
	2.7

	1990 “ “ “
	83,535.0
	5.4

	1991 “ “ “
	255,513.6
	11.2

	1992 “ “ “
	341,678.9
	8.5

	1993 “ “ “
	518,431.3
	7.4

	1994 “ “ “
	879,891.6
	5.4

	1995 “ “ “
	3,897,049.6
	11.1

	1996 “ “ “
	2,625,793.8
	4.1

	1997 “ “ “
	3,494,295.8
	3.0

	1998 “ “ “
	7,770,182.1
	3.4

	1999 “ “ “
	28,113,118.8
	6.9

	1999 Cumulative Budget Deficit
	48,096,809.2
	-

	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation.

TABLE 24

Credit Obtained From T.C. Ziraat Bankası by Years

(Excluding Interest)

 (Billion TL)

	1975
	0.1

	1976
	0.1

	1977
	0.3

	1978
	0.3

	1979
	0.4

	1980
	1.4

	1981
	2.0

	1982
	3.0

	1983
	5.3

	1984
	6.4

	1985
	8.8

	1986
	18.0

	1987
	10.0

	1988
	-

	1989
	-

	1990
	-

	1991
	-

	1992
	-

	1993
	-

	1994
	-

	1995
	-

	1996
	-

	1997
	-

	1998
	-

	1999
	-

	
	55.9

	
	

Source: Ministry of Economy & Finance State Planning Organisation

b) Monetary Developments

Money and Foreign Exchange Law No: 38/1997 has been published in the Official Gazette No: 81 of 16 July 1997 and came into force. Regulations regarding procedure and principles for the Import and Export of precious metal and precious stones envisaged by this law has been published in the Official Gazette No: 100 of 4 September 1997 as P.I.618. Notifications envisaged by articles 6,7 and 9 of the Money and Foreign Exchange Law were published in the Official Gazette No: 89 of 4 August 1997 as P.I.540, P.I.541 and P.I.539 respectively.

The new Banking Law of Turkish Republic of Northern Cyprus Law No: 14/2000 was published in the Official Gazette No: 20 of 14 February 2000 and came into effect.

The new Offshore Banking Services Law No: 46/2000 was published in the Official Gazette No: 90 of 23 July 2000 and came into force. Regulations regarding application and supervision of offshore banks envisaged by this law under articles 4(4) and 12(2) has been published in the Official Gazette No: 116 of 28 September 2000 as P.I.655.

The Central Bank of the Turkish Republic of Northern Cyprus Law (Amendment) No: 49/2000 has been published in the Official Gazette No: 104 of 28 August 2000 and came into force.

Cooperative Societies Saving Deposit Insurance Fund Law No: 26/2000 was published in the Official Gazette No: 44 of 11 April 2000 and came into force.

Saving Deposits Insurance Fund Law No: 21/2000 was published in the Official Gazette No: 31 of 10 March 2000 and came into effect.

Regulations regarding Duties, Powers, Working Procedure and Principles of the Board of Directors of Saving Deposit Insurance Fund envisaged by this law has been published in the Official Gazette No: 40 of 29 March 2000 as P.I. 180.

Regulations regarding Collecting Time Procedure and Principles of Lodgement of Premiums of Saving Deposit Insurance Fund envisaged by article 9 of this law were published in the Official Gazette No: 98 of 14 August 2000 as P.I.545.

Regulations regarding Payment Mode of Saving Deposits Insurance Fund envisaged by article 12 of Saving Deposit Insurance Fund Law has been published in the Official Gazette No: 43 of 5 April 2000 as P.I.202.

3. Trade Marketing and Balance of Payments

a) Trade and Marketing

Wholesale and retail trade has a very important place in the economy of the Turkish Republic of Northern Cyprus. The value added arising from this sector at current prices amounted to 14,061,675.1 million TL in 1997, 27,157,588.3 million TL in 1998 and 46,746,132.2 million TL in 1999. So its share in the GDP was 12.0% in 1997, 11.7% in 1998 and 11.6% in 1999. From the point of view of employment the number of persons employed in the Wholesale and Retail Trade was escertained to be 5535 in 1997, 5826 in 1998 and 6000 in 1999.

In this way per capita value added of the work force employed in this sector works out at 2,540.5 million TL in 1997, 4,661.4 million TL in 1998 and 7,791.0 million TL in 1999.

From a scrutiny of Table 25 it will be seen that during 1981-1999, between 40.2% and 62.1% of imports came from Turkey and 37.9% - 59.8% from other countries, and as regards exports between 11.7% - 53.1% went to Turkey and between 46.9% - 88.3% to other countries.

Turkey occupies the first place in our imports, while in our exports the biggest share went to UK in 1995 and to Turkey in 1996 and 1997.

While agricultural produce consisted of between 27.7% and 44.0% of our exports, industrial goods and minerals constituted between 56.0% and 72.3% of our exports (Table 27).

The range of our adverse trade balance in US dollars has been shown at Table 29. During the period covered by this Table exports met between 12.4% and 47.1% of imports.

Communications and transport are major constraints in the development of foreign trade. Due to political and economic reasons air and sea connection to the ports of the Turkish Republic of Northern Cyprus fall short of the requirements of international trade. Our communications with the rest of the world are also not adequate. Inspite of these, trade relations have been established with a large number of foreign countries and efforts are being made to improve the position.

b) Balance of Payments

During 1997, 1998 and 1999 Trade deficit averaged at 345.4 million US dollars. Generally speaking our exports have been 24.4% of our imports. When Table 29 showing foreign trade during the period 1979-1999 is examined it will be seen that the best performance was in 1980 when exports met 47.1% of imports and the worst performance in 1998 when exports met only 12.4% of imports.

Under the Invisibles Tourism has had a net contribution of 183.2 million US dollars in 1997, 186.0 million US dollars in 1998 and 192.8 million US dollars in 1999. With the contribution of other invisibles the Adverse Balance of Current Account appears at 41.0, 103.1 and 90.3 million US dollars respectively in 1997-1999.

The number of tourists who visited TRNC in 1999 is 414,015 of which 80.8% came from Turkey and 19.2% from other countries. (Table 31)

TABLE 25

Comparison of Foreign Trade As Regards Turkey and Other Countries

1981-1999

(Million US $)

	
	
	
	Imports
	
	
	
	
	Exports
	
	

	Year
	Turkey
	%
	Other Countries
	%
	Total
	Turkey
	%
	Other Countries
	%
	Total

	1981
	44.2
	42.5
	59.9
	57.5
	104.1
	7.1
	19.3
	29.8
	80.7
	36.9

	1982
	49.5
	41.3
	70.4
	58.7
	119.9
	7.3
	18.5
	32.2
	81.5
	39.5

	1983
	65.3
	45.0
	80.0
	55.0
	145.3
	6.5
	16.1
	34.2
	83.9
	40.7

	1984
	61.5
	45.1
	74.8
	54.9
	136.3
	8.4
	21.6
	30.4
	78.4
	38.8

	1985
	65.1
	45.5
	77.9
	54.5
	143.0
	5.4
	11.7
	40.9
	88.3
	46.3

	1986
	70.1
	45.8
	83.1
	54.2
	153.2
	7.7
	14.8
	44.3
	85.2
	52.0

	1987
	94.3
	42.7
	126.7
	57.3
	221.0
	7.9
	14.3
	47.2
	85.7
	55.1

	1988
	101.9
	46.7
	116.2
	53.3
	218.1
	6.3
	12.0
	46.1
	88.0
	52.4

	1989
	112.5
	42.9
	149.9
	57.1
	262.4
	9.2
	17.5
	46.0
	82.5
	55.2

	1990
	153.5
	40.2
	228.0
	59.8
	381.5
	7.9
	12.1
	57.6
	87.9
	65.5

	1991
	143.0
	47.5
	158.1
	52.5
	301.1
	7.3
	13.9
	45.2
	86.1
	52.5

	1992
	178.7
	48.1
	192.7
	51.9
	371.4
	9.1
	16.7
	45.5
	83.3
	54.6

	1993
	150.9
	41.5
	213.0
	58.5
	363.9
	12.5
	22.9
	42.0
	77.1
	54.5

	1994
	129.3
	45.1
	157.3
	54.9
	286.6
	10.4
	19.5
	43.0
	80.5
	53.4

	1995
	194.8
	53.2
	171.3
	46.8
	366.1
	20.2
	30.0
	47.1
	70.0
	67.3

	1996
	176.1
	55.3
	142.3
	44.7
	318.4
	34.0
	48.2
	36.5
	51.8
	70.5

	1997
	202.0
	56.6
	154.6
	43.4
	356.6
	27.1
	47.0
	30.6
	53.0
	57.7

	1998
	251.5
	58.4
	179.0
	41.6
	430.5
	27.0
	50.6
	26.4
	49.4
	53.4

	1999
	256.4
	62.1
	156.3
	37.9
	412.7
	27.8
	53.1
	24.6
	46.9
	52.4

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 26

Foreign Trade By Main Countries

1995-1999

(Million US $)

	Countries
	
	Imports

Value

	
	1995

%
	
	Exports

Value
	
	%
	
	
	Imports

Value
	
	1996

%
	
	Exports

Value
	
	%
	
	
	Imports

Value
	
	1997

%
	
	Exports

Value
	
	%
	

	I. Turkey
	
	194.8
	
	53.2
	
	20.2
	
	30.0
	
	
	176.1
	
	55.3
	
	34.0
	
	48.2
	
	
	202.0
	
	56.6
	
	27.1
	
	47.0
	

	II. Other Countries
	
	171.3
	
	46.8
	
	47.1
	
	70.0
	
	
	142.3
	
	44.7
	
	36.5
	
	51.8
	
	
	154.6
	
	43.4
	
	30.6
	
	53.0
	

	1.United Kingdom
	
	49.4
	
	13.5
	
	23.8
	
	35.4
	
	
	44.0
	
	13.8
	
	15.0
	
	21.3
	
	
	45.1
	
	12.6
	
	15.0
	
	26.0
	

	2.Other EEC Countries
	
	52.6
	
	14.4
	
	12.7
	
	18.9
	
	
	37.0
	
	11.6
	
	9.7
	
	13.7
	
	
	42.4
	
	11.9
	
	8.9
	
	15.4
	

	3.Middle East Islamic Cont.
	
	8.1
	
	2.2
	
	1.6
	
	2.4
	
	
	4.6
	
	1.4
	
	5.8
	
	8.2
	
	
	5.4
	
	1.5
	
	1.9
	
	3.3
	

	4.Far East Countries
	
	33.5
	
	9.1
	
	-
	
	-
	
	
	20.9
	
	6.5
	
	-
	
	-
	
	
	20.7
	
	5.8
	
	-
	
	-
	

	5.Other
	
	27.7
	
	7.6
	
	9.0
	
	13.3
	
	
	35.8
	
	11.4
	
	6.0
	
	8.6
	
	
	41.0
	
	11.6
	
	4.8
	
	8.3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	366.1
	
	100.0
	
	67.3
	
	100.0
	
	
	318.4
	
	100.0
	
	70.5
	
	100.0
	
	
	356.6
	
	100.0
	
	57.7
	
	100.0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Countries
	
	Imports

Value

	
	1998

%
	
	Exports

Value
	
	%
	
	
	Imports

Value
	
	1999

%
	
	Exports

Value
	
	%
	

	I. Turkey
	
	251.5
	
	58.4
	
	27.0
	
	50.6
	
	
	256.4
	
	62.1
	
	27.8
	
	53.1
	

	II. Other Countries
	
	179.0
	
	41.6
	
	26.4
	
	49.4
	
	
	156.3
	
	37.9
	
	24.6
	
	46.9
	

	1.United Kingdom
	
	54.4
	
	12.6
	
	16.5
	
	30.9
	
	
	47.4
	
	11.5
	
	15.9
	
	30.3
	

	2.Other EEC Countries
	
	58.8
	
	13.7
	
	5.8
	
	10.8
	
	
	52.4
	
	12.7
	
	4.5
	
	8.6
	

	3.Middle East Islamic Cont.
	
	5.3
	
	1.2
	
	1.5
	
	2.8
	
	
	4.9
	
	1.2
	
	2.3
	
	4.4
	

	4.Far East Countries
	
	27.4
	
	6.4
	
	-
	
	-
	
	
	27.9
	
	6.8
	
	-
	
	-
	

	5.Other
	
	23.1
	
	7.7
	
	2.6
	
	4.9
	
	
	23.7
	
	5.7
	
	1.9
	
	3.6
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	430.5
	
	100.0
	
	53.4
	
	100.0
	
	
	412.7
	
	100.0
	
	52.4
	
	100.0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 27

Exports By Commodity Groups

(1995-1999)

(Million US $)

	
	
	1995
	
	
	
	
	1996
	
	
	
	
	1997
	
	
	
	
	1998
	
	
	
	
	1999
	
	
	

	
	
	Value
	
	%Share
	
	
	Value
	
	%Share
	
	
	Value
	
	%Share
	
	
	Value
	
	%Share
	
	
	Value
	
	%Share
	

	1. Agricultural
	
	26.9
	
	40.0
	
	
	31.0
	
	44.0
	
	
	18.5
	
	32.1
	
	
	14.8
	
	27.7
	
	
	20.1
	
	38.4
	

	a) Citrus
	
	22.1
	
	32.8
	
	
	22.6
	
	32.1
	
	
	15.1
	
	26.2
	
	
	12.8
	
	24.0
	
	
	12.1
	
	23.1
	

	b) Potatoes
	
	1.4
	
	2.1
	
	
	0.9
	
	1.3
	
	
	0.4
	
	0.7
	
	
	0.6
	
	1.1
	
	
	0.1
	
	0.2
	

	c) Live Animals
	
	0.4
	
	0.6
	
	
	1.0
	
	1.4
	
	
	0.2
	
	0.3
	
	
	-
	
	-
	
	
	-
	
	-
	

	d) Other Agr. Produce
	
	3.0
	
	4.5
	
	
	6.5
	
	9.2
	
	
	2.8
	
	4.9
	
	
	1.4
	
	2.6
	
	
	7.9
	
	15.1
	

	2. Industrial Produce
	
	39.8
	
	59.1
	
	
	38.4
	
	54.5
	
	
	38.5
	
	66.7
	
	
	38.3
	
	71.7
	
	
	32.1
	
	61.2
	

	a) Manufactured agr. Prod.
	
	11.9
	
	17.7
	
	
	13.2
	
	18.7
	
	
	11.8
	
	20.4
	
	
	13.6
	
	25.5
	
	
	12.5
	
	23.8
	

	b) Confectionary
	
	23.8
	
	35.4
	
	
	21.7
	
	30.8
	
	
	24.0
	
	41.6
	
	
	21.5
	
	40.2
	
	
	17.8
	
	34.0
	

	c) Other Industrial Produce
	
	4.1
	
	6.0
	
	
	3.5
	
	5.0
	
	
	2.7
	
	4.7
	
	
	3.2
	
	6.0
	
	
	1.8
	
	3.4
	

	3. Minerals
	
	0.6
	
	0.9
	
	
	1.1
	
	1.5
	
	
	0.7
	
	1.2
	
	
	0.3
	
	0.6
	
	
	0.2
	
	0.4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	67.3
	
	100.0
	
	
	70.5
	
	100.0
	
	
	57.7
	
	100.0
	
	
	53.4
	
	100.0
	
	
	52.4
	
	100.0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 28

Imports and Exports By Commodity Groups

(Thousand US $)

	
	
	1998
	
	
	
	1999
	
	

	Commodity Groups
	Imports
	%
	Exports
	%
	Imports
	%
	Exports
	%

	Live Animals, Animal Products
	4,269.8
	1.0
	4,101.7
	7.7
	3,559.7
	0.9
	4,021.9
	7.7

	
	
	
	
	
	
	
	
	

	Vegetable Products
	41,112.6
	9.6
	14,357.2
	26.9
	25,835.1
	6.3
	19,458.8
	37.2

	
	
	
	
	
	
	
	
	

	Animal and Vegetable Fats
	5,049.6
	1.2
	1.1
	0.0
	4,113.2
	1.0
	1.2
	0.0

	
	
	
	
	
	
	
	
	

	Prepared Foodstuffs; Beverages and Tobacco
	56,741.0
	13.2
	9,231.0
	17.3
	52,972.4
	12.8
	8,475.7
	16.2

	
	
	
	
	
	
	
	
	

	Mineral Products
	35,826.1
	8.3
	813.3
	1.5
	38,117.6
	9.2
	588.3
	1.1

	
	
	
	
	
	
	
	
	

	Products of the Chemical or Allied Industries
	31,309.4
	7.3
	1,595.3
	3.0
	31,410.2
	7.6
	987.7
	1.9

	
	
	
	
	
	
	
	
	

	Plastics and Article Thereof,

Rubber and Article Tehereof
	14,617.2
	3.4
	4.6
	0.0
	12,556.6
	3.1
	3.7
	0.0

	
	
	
	
	
	
	
	
	

	Row Hides and Skins, Leather Furskins and Atl
	
	
	
	
	
	
	
	

	Saddlery and Harness, Travel Goods Etc.
	596.7
	0.1
	830.1
	1.5
	604.3
	0.1
	308.6
	0.6

	
	
	
	
	
	
	
	
	

	Wood and Atl; Wood Charcoal; Cork and Atl;
	
	
	
	
	
	
	
	

	Manufactures of Straw of Esperto Ect, Basketware and Wickerwork
	9,667.7
	2.2
	27.7
	0.1
	8,241.7
	2.0
	243.8
	0.4

	
	
	
	
	
	
	
	
	

	Pulp of Wood or of Other cellulosic. Mat; Waste
	
	
	
	
	
	
	
	

	Of Paper or Paper Board; Paper;

Paper Board and Articles There of
	11,658.4
	2.7
	34.9
	0.1
	11,336.7
	2.7
	7.7
	0.0

	
	
	
	
	
	
	
	
	

	Textiles and Textile Articles
	26,918.8
	6.3
	21,643.0
	40.6
	25,485.4
	6.2
	17,899.1
	34.2

	
	
	
	
	
	
	
	
	

	Footwear, Headgear, Umbrellas etc, Feathers and
	
	
	
	
	
	
	
	

	Atl; Artificial Flowers; Articles of Human Hair
	3,342.3
	0.8
	-
	-
	3,383.8
	0.8
	1.5
	0.0

	
	
	
	
	
	
	
	
	

	Articles of Stone, Plaster, Cement, Asbestos,
	
	
	
	
	
	
	
	

	Mica etc; Ceramic Products; Glass and Glassware
	14,172.5
	3.3
	93.4
	0.2
	11,511.6
	2.8
	-
	-

	
	
	
	
	
	
	
	
	

	Pearls, Precious or Semi Precious Stones Precious
	
	
	
	
	
	
	
	

	Metals and Atl; Imitation Jewellery; Coin
	110.0
	0.0
	-
	-
	109.3
	0.0
	-
	-

	
	
	
	
	
	
	
	
	

	Base Metal and Articles of Base Metal
	33,706.4
	7.8
	389.6
	0.7
	30,029.6
	7.3
	280.2
	0.5

	
	
	
	
	
	
	
	
	

	Machinery and Mechanical Appliances;
	
	
	
	
	
	
	
	

	Electrical Equipment and Parts
	65,040.9
	15.1
	171.1
	0.3
	78,400.9
	19.0
	86.5
	0.2

	
	
	
	
	
	
	
	
	

	Vehicles, Aircraft, Vessels and Associated

Transport Equipment
	60,994.8
	14.2
	-
	-
	57,496.3
	13.9
	-
	-

	
	
	
	
	
	
	
	
	

	Optical, Photographic, Measuring, Medical
	
	
	
	
	
	
	
	

	Or Surgical Ins; Clocks and Watches; Musical Ins.
	4,432.8
	1.0
	41.5
	0.1
	4,108.6
	1.0
	-
	-

	
	
	
	
	
	
	
	
	

	Arms and Ammunitions; Parts and
	
	
	
	
	
	
	
	

	Accessories Thereof
	477.2
	0.1
	-
	-
	544.2
	0.2
	-
	-

	
	
	
	
	
	
	
	
	

	Miscellaneous Manufactured Articles
	10,449.8
	2.4
	19.4
	0.0
	12,872.6
	3.1
	-
	-

	
	
	
	
	
	
	
	
	

	Works of Art, Collectors Pieces and Antiques
	12.7
	0.0
	-
	-
	7.4
	0.0
	-
	-

	
	
	
	
	
	
	
	
	

	TOTAL
	430,506.7
	100.0
	53,354.9
	100.0
	412,697.2
	100.0
	52,364.7
	100.0

	
	
	
	
	
	
	
	
	

Sources: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 29

External Trade

1979 – 1999

(Million US $)

	Year
	Imports
	Exports
	Deficit
	Percentage of

Imports to Exports

	1979
	90.8
	35.8
	55.0
	% 39.4

	1980
	94.4
	44.5
	49.9
	% 47.1

	1981
	104.1
	36.9
	67.2
	% 35.4

	1982
	119.9
	39.5
	80.4
	% 32.9

	1983
	145.3
	41.0
	104.3
	% 28.2

	1984
	135.6
	38.4
	97.2
	% 28.3

	1985
	141.7
	45.8
	95.9
	% 32.3

	1986
	153.2
	52.0
	101.2
	% 33.9

	1987
	221.0
	55.1
	165.9
	% 24.9

	1988
	218.1
	52.4
	165.7
	% 24.0

	1989
	262.5
	55.2
	207.3
	% 21.0

	1990
	381.5
	65.5
	316.0
	% 17.2

	1991
	301.1
	52.5
	248.6
	% 17.4

	1992
	371.4
	54.6
	316.8
	% 14.7

	1993
	363.9
	54.5
	309.4
	% 15.0

	1994
	286.6
	53.4
	233.2
	% 18.6

	1995
	366.1
	67.3
	298.8
	% 18.4

	1996
	318.4
	70.5
	247.9
	% 22.1

	1997
	356.6
	57.7
	298.9
	% 16.2

	1998
	430.5
	53.4
	377.1
	% 12.4

	1999
	412.7
	52.4
	360.3
	% 12.7

	
	
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 30

Balance of Payments

(1997 – 1999)

(Million $)

	
	
	
	
	Percentage
	Of change

	
	1997
	1998
	1999
	1997-1998
	1998-1999

	I. CURRENT ACCOUNT
	
	
	
	
	

	1. Foreign Trade
	
	
	
	
	

	 a. Exports
	57.7
	53.4
	52.4
	- 7.5
	- 1.9

	 b. Imports
	- 356.6
	- 430.5
	- 412.7
	20.7
	- 4.1

	Trade Balance
	- 298.9
	- 377.1
	- 360.3
	26.2
	- 4.5

	
	
	
	
	
	

	2. Invisibles
	
	
	
	
	

	 a. Tourism (Net)
	183.2
	186.0
	192.8
	1.5
	3.7

	 b. Other Invisibles (Net)
	74.7
	88.0
	77.2
	17.8
	- 12.3

	Invisibles Balance
	257.9
	274.0
	270.0
	6.2
	- 1.5

	Current Account Balance
	- 41.0
	- 103.1
	- 90.3
	151.5
	- 12.4

	
	
	
	
	
	

	II. CAPITAL MOVEMENTS
	
	
	
	
	

	1. Turkish Aid & Credit
	88.4
	168.7
	95.4
	90.8
	- 43.4

	2. Other Foreign aid
	1.7
	1.2
	1.1
	- 29.4
	- 8.3

	3. Other Short Term
	
	
	
	
	

	Capital Movements (Net)
	- 35.2
	24.5
	35.7
	..
	45.7

	Net Capital Movement

Overall Balance
	54.9

13.9
	194.4

91.3
	132.1
	254.1

556.8
	- 32.0

	
	
	
	
	
	

	III. RESERVES
	0.9
	- 112.3
	- 32.1
	
	- 71.4

	(-Increase + Reduction)
	
	
	
	
	

	IV. NET ERRORS AND OMMISSIONS
	-14.8
	21.0
	- 9.7
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

TABLE 31

Tourists from Turkey and Other Countries

1978 – 1999

	Year
	Tourists from
	Percentage to
	Tourists from
	Percentage to
	Total

	
	Turkey
	Total
	Other Countries
	Total
	

	1978
	104,738
	92.8
	8,172
	7.2
	112,910

	1979
	95,115
	87.7
	13,286
	12.3
	108,401

	1980
	69,808
	82.6
	14,703
	17.4
	84,511

	1981
	62,660
	80.2
	15,474
	19.8
	78,134

	1982
	65,018
	74.2
	20,611
	25.8
	87,629

	1983
	78,467
	79.3
	20,467
	20.7
	98,934

	1984
	93,413
	82.4
	19,905
	17.6
	113,318

	1985
	103,791
	83.0
	21,284
	17.0
	125,075

	1986
	105,729
	80.4
	25,763
	19.6
	131,492

	1987
	147,965
	80.3
	36,372
	19.7
	184,337

	1988
	173,351
	75.6
	56,050
	24.4
	229,401

	1989
	214,566
	78.3
	59,507
	21.7
	274,073

	1990
	243,269
	80.9
	57,541
	19.1
	300,810

	1991
	179,379
	81.4
	40,858
	18.6
	220,237

	1992
	210,178
	78.5
	57,440
	21.5
	267,618

	1993
	281,370
	78.3
	77,943
	21.7
	359,313

	1994
	256,549
	73.0
	95,079
	27.0
	351,628

	1995
	298,026
	77.3
	87,733
	22.7
	385,759

	1996
	289,131
	79.2
	75,985
	20.8
	365,116

	1997
	326,364
	81.7
	73,000
	18.3
	399,364

	1998
	315,797
	80.4
	77,230
	19.6
	393,027

	1999
	334,400
	80.8
	79,615
	19.2
	414,015

	
	
	
	
	
	

Source: T.R.N.C. Prime Ministry State Planning Organisation

PART III

ANNUAL ACCOUNTS OF THE CENTRAL BANK

FOR 1999

TABLE 32

Central Bank of The Turkish Republic of Northern Cyprus

Balance Sheet As at 31 December 1999

(Milion TL)

	Liabilities
	1999 December

	1998 December
	Assets
	1999 December
	1998 December

	
	
	
	
	
	

	Capital & Reserves (5)
	19,315,914
	8,154,683.9
	Current Assets (11)
	28,744,168
	17,197,515.4

	
	
	
	
	
	

	Deposits & Borrowed
	
	
	Fixed Assets (2)
	42,238
	47,056.9

	
	
	
	
	
	

	Funds (6)
	132,760,752
	69,216,977.0
	Loans (3)
	101,856,279
	59,178,279.9

	
	
	
	
	
	

	Other Liabilities (7)
	54,005,767
	32,654,464.6
	Other Assets (4)
	75,439,748
	33,603,273.3

	
	
	
	
	
	

	
	
	
	
	
	

	
	206,082,433
	110,026,125.5
	
	206,082,433
	110,026,125.5

	
	
	
	
	
	

TABLE 33

Central Bank Of The Turkish Republic Of Northern Cyprus

Profit & Loss Account For The Year Ended 31 December 1999

(Million TL)

	Expenditure
	1999

01.01.99-31.12.99

	1998

01.01.98-31.12.98

	Income
	1999

01.01.99-31.12.99

	1998

01.01.98-31.12.98

	
	
	
	
	
	

	Personal Emoluments (8)
	482,775
	285,501.2
	Profit from Gold and
	
	

	
	
	
	Foreign Exchange Dealings (11)
	13,866,512
	7,547,153.8

	Administrative Expenses (9)
	709,732
	439,763.2
	
	
	

	
	
	
	Profit from Turkish Lira Dealings (12)
	1,621,666
	1,224,204.9

	Interest & Commission Paid (10)
	14,809,289
	8,688,229.5
	
	
	

	
	
	
	Interest Received on Loans
	7,531,623
	4,837,513.6

	Legal Advice and Court Proceedings
	3,512
	2,271.3
	
	
	

	
	
	
	Other Income
	2,828,740
	1,120,523.1

	Depreciation
	6,025
	5,793.6
	
	
	

	
	
	
	
	
	

	Insurance of Turkish Lira and Foreign Currency in hand
	350,000
	350,000.0
	
	
	

	
	
	
	
	
	

	Pensions Fund
	-
	300,000.0
	
	
	

	
	
	
	
	
	

	Other Expenses
	65,011
	184,553.3
	
	
	

	
	
	
	
	
	

	Net Profit (Transferred to Reserves)
	9,422,197
	4,473,283.3
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	25,848,541
	14,729,395.4
	
	25,848,541
	14,729,395.4

	
	
	
	
	
	

NOTES ON THE ACCOUNTS

Million TL

	(1) CURRENT ASSETS
	December 1999
	
	December 1998

	Gold
	132,461
	
	72,708.1

	Cash
	25,205
	
	17,944.5

	Foreign Currency
	7,366,824
	
	5,629,890.3

	(Dollar equivalent was US $ 13,663,015 at 31.12.1999)
	
	
	

	TL Deposits with Banks
	68,279
	
	3,702,987.8

	Foreign Currency Deposits with Banks
	10,453,516
	
	4,588,437.2

	Banks Abroad (Outside Turkey)
	10,697,883
	
	3,185,547.5

	(Dollar equivalent was US $ 39,327,891 at 31.12.1999)
	28,744,168
	
	17,197,515.4

	
	
	
	

	
	
	
	

	(2) FIXED ASSETS
	
	
	

	Immovable Property
	701
	
	701.5

	Furniture & Fittings
	56,012
	
	54,806.2

	
	56,713
	
	55,507.7

	Less Depreciation
	14,475
	
	8,450.8

	
	42,238
	
	47,056.9

	
	
	
	

	(3) LOANS
	
	
	

	Short Term Advance to Treasury (TL)
	81,517,835
	
	44,459,000.0

	Advance Against Bonds Guaranteed by Treasury (TL)
	435,771
	
	2,464,563.4

	Advance Against Bonds Guaranteed by Treasury (Foreign Currency)
	640,647
	
	270,200.0

	Advance Against Foreign Currency Bills (Foreign Currency)
	13,525,489
	
	6,585,079.3

	Advance Against Foreign Currency (TL)
	173,350
	
	119,861.0

	Advance Against Foreign Currency Bills (TL)
	5,563,187
	
	5,279,576.2

	
	101,856,279
	
	59,178,279.9

	
	
	
	

	(4) OTHER ASSETS
	
	
	

	Temporary Deptors (TL)
	35,172
	
	9,915.9

	Transitional Debit Balances (TL)
	7,995,811
	
	1,167,175.3

	Transitional Debit Balances (Foreign Currency)
	53,833,784
	
	32,426,182.1

	Treasury Current Account (TL)
	13,574,981
	
	-

	
	75,439,748
	
	33,603,273.3

	
	
	
	

	(5) CAPITAL AND RESERVES
	
	
	

	Capital
	2,000
	
	2,000.0

	Reserves
	16,032,290
	
	6,610,093.2

	Provisions
	2,572,676
	
	1,542,590.7

	Special Funds of Central Bank
	708,948
	
	

	
	19,315,914
	
	8,154,683.9

	
	
	
	

	(6) DEPOSITS AND BORROWED FUNDS
	
	
	

	Official Deposits (TL)
	1,046
	
	44,712.8

	Official Deposits (Foreign Currency)
	2,409,979
	
	764,147.6

	Interbank Deposits (TL)
	5,969,243
	
	3,727,810.8

	Additional Cash Reserves Against Deposits (TL)
	17,937,899
	
	9,426,628.4

	Other Deposits (TL)
	6,989,211
	
	1,430,590.0

	Interbank Deposits (Foreign Currency)
	20,653,188
	
	3,727,810.8

	Additional Cash Reserves Against Deposits (Foreign Currency)
	51,947,171
	
	27,286,954.7

	Blocked Deposits (Foreign Currency)
	1,661,400
	
	1,822,641.0

	Savings (Foreign Currency)
	1,897,003
	
	1,582,533.6

	Special Funds (TL)
	16,475,328
	
	7,950,615.8

	Special Funds (Foreign Currency)
	4,121,494
	
	1,690,941.7

	Borrowings (Foreign Currency)
	2,697,790
	
	1,562,035.0

	
	132,760,752
	
	69,216,977.0

	
	
	
	

	(7) OTHER LIABILITIES
	
	
	

	Temporary Creditors (Foreign Currency)
	306
	
	158.2

	Transitional Credit Balances
	54,005,461
	
	32,654.306.4

	
	54,005,767
	
	32,654,464.6

	
	
	
	

	(8) PERSONAL EMOLUMENTS
	
	
	

	Salaries (Include basic salary+Additional Allowance+cost of

Living allowance)
	403,535
	
	219,128

	Payment to social Security Funds
	56,960
	
	36,286.9

	Other
	22,280
	
	30,086.3

	
	482,775
	
	285,501.2

	
	
	
	

	(9) ADMINISTRATIVE EXPENSES
	
	
	

	Insurance
	680,424
	
	414,668.2

	Printing and stationary
	4,322
	
	4,371.5

	Telex, Telephone
	5,290
	
	3,337.3

	Other
	19,696
	
	17,386.2

	
	709,732
	
	439,763.2

	
	
	
	

	(10) INTEREST AND COMMISSION PAID AND SIMILAR EXPENSES
	
	
	

	Bank Deposits
	2,264,528
	
	1,416,193.2

	Cash Reserves Against Deposits
	3,797,574
	
	2,074,489.3

	Savings Deposit Insurance Fund
	376,080
	
	-

	Correspondents Abroad
	260,082
	
	136,763.4

	Other Expenses
	8,111,025
	
	5,060,783.5

	
	14,809,289
	
	8,688,229.4

	
	
	
	

	(11) PROFIT FROM GOLD AND FOREIGN EXCHANGE DEALINGS
	
	
	

	Correspondents Abroad
	620,605
	
	898,934.3

	Other Income
	13,245,907
	
	6,648,219.6

	
	13,866,512
	
	7,547,153.9

	
	
	
	

	(12) PROFIT FROM TURKISH LIRA DEALINGS
	
	
	

	Correspondents Abroad
	1,367,217
	
	1,033,819.9

	Other Income
	254,449
	
	190,385.0

	
	1,621,666
	
	1,224,204.9

	
	
	
	

PART IV

BANKING STATISTICS

BANKING STATISTICS

The tables in the ensuing pages have been compiled from returns of banks listed herebelow:

Central bank of the Turkish Republic of Northern Cyprus

T.C. Ziraat Bankası

Turkish Bank Ltd.

Türkiye İş Bankası A.Ş.

Cyprus Turkish Cooperative Central Bank Ltd.

Cyprus Credit Bank Ltd.

Türkiye Halk Bankası A.Ş.

Cyprus Vakıflar Bank Ltd.

Cyprus Commercial Bank Ltd.

Industrial Bank of Kıbrıs Ltd.

Faisal Islamic Bank of Kıbrıs Ltd.

Asbank Ltd. (Started operations as from June 1986)

Mediterreanean Guarantee Bank Ltd. (Started operations as from March 1989)

Cyprus Economy Bank Ltd. (Started operations as from December 1990)

Cyprus Liberal Bank Ltd. (Started operations as from January 1993)

Rumeli Bank Ltd. (Started operations as from January 1993)

Cyprus Eurobank Ltd. (Started operations as from February 1993)

Artam Bank Ltd. (Formerly Finba Finansal Bank Ltd.) (Started operations as from April 1993)

Everest Bank Ltd. (Started operations as from April 1993)

Limasol Turkish Cooperative Bank Ltd. (As from July 1993, it has been authorised to carry on business under the Banking law in the same manner as the Cyprus Turkish Cooperative Central Bank Ltd.)

K.Yurtbank Ltd. (Formerly K. Tunca Bank Ltd. Started operations as from March 1994)

K. Altınbaş Bank Ltd. (Started operations as from May 1994)

Denizbank Ltd. (Started operations as from July 1994)

Near East Bank Ltd. (Started operations as from March 1996)

Yasabank Ltd. (Started operations as from June 1996)

Med Bank Ltd. (Started operations as from January 1997)

Cyprus Finance Bank Ltd. (Started operations as from May 1997)

Hamza Bank Ltd. (Started operations as from July 1997)

Erbank Ltd. (Started operations as from August 1997)

Akfinans Bank Ltd. (Started operations as from August 1997)

Yeşilada Bank Ltd. (Started operations as from November 1997)

Kıbrıs Continental Bank Ltd. (Started operations as from January 1998)

Viyabank Ltd. (Started operations as from April 1998)

Universal Bank Ltd. (Started operations as from September 1998)

Asia Bank Ltd. (Started operations as from November 1998)

Demirbank Türk Anonim Şirketi (Started operations as from March 1999)

Tilmo Bank Ltd. (Started operations as from November 1999)

Türkiye Emlak Bankası A.Ş. (Started operations as from February 2000)

TABLE 34

SUMMARY OF ASSETS

(Million TL)

	Date
	Cash
	Balances with Central Bank
	Balances with Local Banks
	Balances with Foreign Banks
	Security Porftolio
	Additional Reserves
	Bills Discounted
	Advances and Loans
	Fixed

Assets
	Other

Assets
	Total

Assets

	December 1992
	117,466.1
	345,065.3
	34,212.3
	951,156.7
	163,493.4
	470,563.0
	43,462.9
	3,883,913.7
	130,790.2
	977,610.7
	7,117,734.3

	
	
	
	
	
	
	
	
	
	
	
	

	December 1993
	147,141.8
	726,877.7
	281,194.8
	1,962,764.9
	395,938.8
	889,842.1
	49,708.9
	2,754,522.4
	197,534.3
	2,590,585.5
	9,996,156.2

	
	
	
	
	
	
	
	
	
	
	
	

	December 1994
	468,662.6
	2,517,176.7
	662,181.7
	5,471,280.5
	859,168.7
	2,412,223.9
	70,381.3
	7,402,365.6
	580,613.0
	6,283,830.8
	26,727,884.8

	
	
	
	
	
	
	
	
	
	
	
	

	December 1995
	925,921
	3,406,299
	203,565
	9,527,346
	2,410,502
	4,464,793
	447,105
	18,053,101
	1,641,528
	10,757,157
	51,837,317

	
	
	
	
	
	
	
	
	
	
	
	

	December 1996
	1,901,759
	6,245,717
	236,217
	17,491,984
	4,479,260
	10,115,274
	946,779
	30,060,069
	2,808,206
	20,181,519
	94,466,784

	
	
	
	
	
	
	
	
	
	
	
	

	December 1997
	3,817,159
	11,593,084
	590,408
	34,317,700
	8,659,914
	21,418,859
	2,072,662
	82,955,237
	6,012,892
	38,211,243
	209,649,158

	
	
	
	
	
	
	
	
	
	
	
	

	December 1998
	6,158,913
	17,202,564
	802,441
	55,485,685
	10,200,735
	37,473,862
	3,632,158
	179,601,979
	11,198,183
	86,508,309
	408,264,829

	
	
	
	
	
	
	
	
	
	
	
	

	April 1999
	7,682,715
	15,033,055
	964,715
	65,633,458
	12,278,115
	46,719,268
	5,907,157
	219,252,368
	12,227,610
	138,464,139
	524,162,600

	May 1999
	8,630,499
	15,345,842
	1,281,743
	67,123,282
	12,966,591
	49,003,981
	6,580,054
	227,881,715
	12,615,763
	148,601,308
	550,030,778

	June 1999
	8,142,229
	16,130,692
	1,149,459
	68,288,757
	14,470,081
	51,093,133
	6,581,624
	242,589,825
	12,676,625
	161,178,575
	582,301,000

	July 1999
	8,239,806
	17,287,776
	1,443,417
	69,027,107
	15,886,020
	53,287,500
	7,105,059
	248,339,310
	12,771,466
	173,590,614
	606,978,075

	August 1999
	8,721,380
	20,948,836
	1,664,006
	74,514,522
	16,109,935
	55,959,136
	7,931,049
	189,709,580
	12,835,744
	184,678,483
	573,072,671

	September 1999
	9,055,035
	20,136,027
	2,980,846
	79,367,132
	17,433,967
	58,244,617
	9,698,015
	261,195,965
	13,028,629
	197,244,389
	668,384,622

	October 1999
	9,564,231
	24,072,233
	2,221,619
	87,327,665
	19,840,414
	62,446,366
	8,459,304
	317,435,944
	13,654,110
	208,641,426
	753,663,312

	November 1999
	10,160,367
	21,919,291
	2,976,762
	94,733,048
	19,568,940
	62,999,796
	8,638,768
	338,821,557
	13,407,216
	214,009,121
	787,234,866

	December 1999
	12,456,621
	27,371,679
	2,111,889
	104,039,572
	22,437,862
	71,544,804
	9,932,024
	439,746,848
	21,578,154
	136,778,474
	847,997,927

	
	
	
	
	
	
	
	
	
	
	
	

Note: This table does not include amounts in respect of Central Bank of the T.R.N.C.

TABLE 35

SUMMARY OF LIABILITIES

(Million TL)

	Date
	Deposits
	Borrowings
	Interest and Expenditure Rediscounts
	Tax, Duty and Charges Payable
	Bills and Remittances Payable
	Other Liabilities
	Capital and Reserves
	Total Liabilities

	December 1992
	2,954,484.2
	124,619.9
	104,960.4
	8,857.3
	30,699.0
	2,225,703.4
	1,668,410.1
	7,117,734.3

	
	
	
	
	
	
	
	
	

	December 1993
	6,213,690.2
	705,382.2
	184,348.9
	16,749.4
	18,933.5
	2,139,663.8
	717,388.2
	9,996,156.2

	
	
	
	
	
	
	
	
	

	December 1994
	16,784,597.3
	2,134,924.2
	437,487.1
	53,468.4
	97,547.0
	5,268,838.5
	1,951,022.3
	26,727,884.8

	
	
	
	
	
	
	
	
	

	December 1995
	30,312,418
	3,600,029
	945,299
	96,644
	95,871
	10,028,749
	6,758,287
	51,837,317

	
	
	
	
	
	
	
	
	

	December 1996
	62,760,575
	3,594,796
	1,920,721
	150,014
	133,597
	18,971,376
	6,935,705
	94,466,784

	
	
	
	
	
	
	
	
	

	December 1997
	137,817,786
	5,289,855
	6,238,208
	566,428
	778,618
	46,478,929
	12,479,334
	209,649,158

	
	
	
	
	
	
	
	
	

	December 1998
	238,753,640
	13,249,963
	10,909,093
	625,707
	879,619
	126,857,341
	16,989,466
	408,264,829

	
	
	
	
	
	
	
	
	

	April 1999
	293,927,758
	15,366,540
	12,938,094
	552,379
	934,688
	178,249,758
	22,193,383
	524,162,600

	May 1999
	307,752,706
	16,464,481
	14,540,435
	472,867
	972,503
	186,057,833
	23,769,953
	550,030,778

	June 1999
	319,347,465
	17,001,148
	16,961,450
	689,744
	1,207,676
	201,874,488
	25,219,029
	582,301,000

	July 1999
	336,317,370
	17,726,411
	17,734,863
	494,452
	922,520
	207,596,296
	26,186,163
	606,978,075

	August 1999
	351,439,308
	19,067,948
	18,708,804
	605,929
	1,773,874
	154,619,662
	26,857,146
	573,072,671

	September 1999
	374,961,558
	19,571,049
	20,950,631
	793,099
	1,375,494
	222,826,764
	27,906,027
	668,384,622

	October 1999
	393,213,577
	20,570,511
	22,995,757
	566,469
	1,479,941
	284,612,598
	30,224,459
	753,663,312

	November 1999
	403,693,379
	20,639,441
	20,544,675
	488,059
	1,583,025
	307,772,990
	32,513,297
	787,234,866

	December 1999
	490,284,708
	30,773,714
	19,260,954
	1,537,625
	1,514,583
	272,588,462
	32,037,881
	847,997,927

	
	
	
	
	
	
	
	
	

Note: This table does not include amounts in respect of Central Bank of the T.R.N.C.

TABLE 36

ANALYSIS OF ADVANCES, LOANS AND BILLS DISCOUNTED IN TURKISH LIRA

(Million TL)

	Date
	Government and Public Corporations
	Agricultural
	Manufac-

turing
	Transport and Communi-cations
	Foreign and Domestic Trade
	Tourism
	Building and Construction
	Personal and Professional Loans
	Bills Discounted
	Total

	December 1992
	2,879,322.1
	68,118.2
	42,411.6
	4,253.8
	423,318.2
	49,142.6
	18,424.8
	128,026.9
	42,116.9
	3,655,135.1

	
	
	
	
	
	
	
	
	
	
	

	December 1993
	660,020.6
	171,137.5
	72,582.5
	7,843.8
	655,460.6
	62,414.7
	19,100.0
	220,214.3
	49,708.9
	1,918,482.9

	
	
	
	
	
	
	
	
	
	
	

	December 1994
	2,187,347.7
	196,074.7
	98,494.7
	5,683.7
	912,176.0
	88,592.8
	28,863.3
	419,304.1
	70,381.3
	4,006,918.3

	
	
	
	
	
	
	
	
	
	
	

	December 1995
	8,671,349.4
	534,973.6
	79,517.6
	319.3
	2,160,429.6
	71,917.8
	11,180.9
	874,606,7
	447,105.5
	12,851,400.4

	
	
	
	
	
	
	
	
	
	
	

	December 1996
	19,172,498.1
	1,143,604.4
	116,376.4
	3,028.1
	3,993,287.9
	75,068.3
	34,696.1
	1,267,797.8
	945,254.7
	26,751,611.8

	
	
	
	
	
	
	
	
	
	
	

	December 1997
	50,387,204.0
	2,462,846.7
	198,858.6
	20,122.1
	7,142,646.8
	118,303.4
	107,019.3
	3,820,086.3
	1,507,589.0
	65,764,676.2

	
	
	
	
	
	
	
	
	
	
	

	December 1998
	99,822,599.0
	3,796,640.0
	798,184.0
	104,367.0
	17,820,871.0
	449,556.0
	800,350.0
	7,091,413.0
	3,272,805.0
	133,956,785.0

	
	
	
	
	
	
	
	
	
	
	

	April 1999
	121,134,708.0
	3,515,641.0
	1,233,370.0
	45,961.0
	18,442,699.0
	549,600.0
	507,361.0
	8,190,360.0
	5,095,103.0
	158,714,803.0

	May 1999
	66,848,603.0
	4,111,002.0
	1,390,509.0
	42,289.0
	20,401,260.0
	572,325.0
	764,162.0
	7,190,633.0
	5,561,080.0
	106,881,863.0

	June 1999
	65,520,903.0
	4,160,889.0
	1,554,948.0
	52,176.0
	23,257,608.0
	805,342.0
	1,225,365.0
	8,437,325.0
	5,335,436.0
	110,349,992.0

	July 1999
	68,726,232.0
	4,010,236.0
	1,548,001.0
	51,644.0
	21,835,560.0
	821,269.0
	1,130,402.0
	8,813,181.0
	5,831,150.0
	112,767,675.0

	August 1999
	71,230,649.0
	4,034.608.0
	1,363,559.0
	47,647.0
	21,742,983.0
	777,782.0
	1,034,320.0
	9,543,027.0
	6,245,069.0
	116,019,644.0

	September 1999
	74,471,923.0
	3,987,630.0
	1,399,452.0
	55,864.0
	25,705,927.0
	851,001.0
	1,299,885.0
	10,658,230.0
	6,289,623.0
	124,719,535.0

	October 1999
	80,833,736.0
	3,578,763.0
	1,273,506.0
	40,297.0
	22,882,436.0
	841,845.0
	971,771.0
	9,508,771.0
	6,769,122.0
	126,700,247.0

	November 1999
	88,565,044.0
	4,519,046.0
	1,295,091.0
	35,981.0
	27,433,534.0
	603,803.0
	945,161.0
	9,728,727.0
	7,474,812.0
	140,601,199.0

	December 1999
	111,046,902.0
	6,275,211.0
	1,493,011.0
	62,131.0
	50,223,205.0
	716,137.0
	936,438.0
	12,920,118.0
	10,330,778.0
	194,003,931.0

	
	
	
	
	
	
	
	
	
	
	

TABLE 37

PERCENTAGES OF ADVANCES, LOANS AND BILLS DISCOUNTED IN TURKISH LIRA AND FOREIGN CURRENCY

	Date
	Government and Public Corporations
	Agricultural
	Manufacturing
	Transport and Communi-cations
	Foreign and Domestic Trade
	Tourism
	Building and Construction
	Personal and Professional Loans
	Bills Discounted
	Total

	December 1992
	71.58
	1.68
	1.15
	0.55
	17.81
	1.70
	0.52
	3.97
	1.04
	100

	
	
	
	
	
	
	
	
	
	
	

	December 1993
	27.42
	5.32
	4.16
	0.24
	39.10
	3.01
	0.79
	18.41
	1.55
	100

	
	
	
	
	
	
	
	
	
	
	

	December 1994
	30.85
	2.18
	1.92
	0.14
	30.74
	2.65
	0.64
	30.10
	0.78
	100

	
	
	
	
	
	
	
	
	
	
	

	December 1995
	37.84
	2.14
	0.76
	0.02
	37.05
	1.97
	0.25
	18.19
	1.78
	100

	
	
	
	
	
	
	
	
	
	
	

	December 1996
	49.99
	2.49
	1.10
	0.07
	30.56
	1.55
	1.01
	11.18
	2.05
	100

	
	
	
	
	
	
	
	
	
	
	

	December 1997
	52.04
	2.24
	0.83
	0.30
	28.32
	1.37
	1.34
	12.21
	1.35
	100

	
	
	
	
	
	
	
	
	
	
	

	December 1998
	52.84
	1.63
	1.27
	0.37
	27.41
	1.62
	1.71
	11.76
	1.39
	100

	
	
	
	
	
	
	
	
	
	
	

	April 1999
	52.53
	1.54
	1.18
	0.12
	25.58
	1.96
	1.77
	13.55
	1.77
	100

	May 1999
	52.52
	1.68
	1.26
	0.11
	26.28
	2.05
	1.81
	12.45
	1.84
	100

	June 1999
	50.96
	1.65
	1.32
	0.18
	27.19
	2.09
	2.01
	12.91
	1.69
	100

	July 1999
	51.21
	1.58
	1.08
	0.15
	26.69
	2.07
	1.99
	13.42
	1.81
	100

	August 1999
	39.00
	1.92
	1.45
	0.17
	33.07
	2.53
	2.35
	17.19
	2.32
	100

	September 1999
	47.79
	1.50
	1.73
	0.15
	28.59
	2.06
	2.08
	14.29
	1.81
	100

	October 1999
	56.79
	1.16
	1.13
	0.13
	23.01
	1.80
	1.77
	12.56
	1.65
	100

	November 1999
	58.82
	1.24
	1.03
	0.12
	21.91
	1.66
	1.72
	11.88
	1.62
	100

	December 1999
	55.72
	1.40
	0.99
	0.10
	25.89
	1.59
	1.60
	10.84
	1.87
	100

	
	
	
	
	
	
	
	
	
	
	

TABLE 38

ANALYSIS OF TURKISH LIRA DEPOSITS BY SECTOR

(Million TL)

	Date
	Oficial Deposits

	Commercial Deposits
	Savings
	Other Deposits
	Total Deposits

	December 1992
	375,017.3
	91,309.8
	1,002,221.9
	81,686.3
	1,550,235.3

	
	
	
	
	
	

	December 1993
	786,881.3
	158,049.4
	1,908,184.8
	145,003.3
	2,998,118.8

	
	
	
	
	
	

	December 1994
	1,369,585.2
	387,539.7
	3,434,614.2
	292,065.6
	5,483,804.7

	
	
	
	
	
	

	December 1995
	2,022,943.8
	560,677.2
	6,630,843.4
	632,293.0
	9,846,757.4

	
	
	
	
	
	

	December 1996
	4,149,228.4
	933,891.7
	12,698,695.7
	987,684.7
	18,769,500.5

	
	
	
	
	
	

	December 1997
	11,393,962.5
	1,681,662.3
	25,687,738.9
	3,055,016.3
	41,818,380.0

	
	
	
	
	
	

	December 1998
	15,652,725.8
	3,295,204.2
	48,027,731.0
	6,775,225.9
	73,750,886.9

	
	
	
	
	
	

	April 1999
	19,475,345.0
	3,500,694.0
	58,539,627.0
	9,178,493.0
	90,694,159.0

	May 1999
	19,725,224.0
	4,111,999.0
	62,748,061.0
	10,124,010.0
	96,709,294.0

	June 1999
	20,813,750.0
	4,214,313.0
	65,184,361.0
	9,795,924.0
	100,008,348.0

	July 1999
	24,281,225.0
	4,614,569.0
	69,445,358.0
	10,313,105.0
	108,654,257.0

	August 1999
	25,179,960.0
	4,571,851.0
	72,788,420.0
	10,754,707.0
	113,294,938.0

	September 1999
	25,912,865.0
	4,510,854.0
	76,754,475.0
	12,228,848.0
	119,407,042.0

	October 1999
	24,993,928.0
	5,363,533.0
	81,311,921.0
	14,387,590.0
	126,056,972.0

	November 1999
	26,496,008.0
	5,374,941.0
	91,912,471.0
	15,696,976.0
	139,480,396.0

	December 1999
	31,215,786.0
	6,609,459.0
	118,049,138.0
	16,552,509.0
	172,426,892.0

	
	
	
	
	
	

TABLE 39

ANAYLSIS OF TURKISH LIRA DEPOSITS BY LENGTH OF TIME

(Million TL)

	Date

	Sight Deposits
	Fixed Term

For 1 Month
	Fixed Term

For 3 Months
	Fixed Term

For 6 Months
	Fixed Term

For 1 Year
	Total

Deposits

	December 1992
	292,155.0
	162,225.3
	444,159.2
	47,250.6
	604,445.2
	1,550,235.3

	
	
	
	
	
	
	

	December 1993
	575,368.9
	385,349.3
	940,068.5
	78,931.1
	1,018,383.0
	2,998,118.8

	
	
	
	
	
	
	

	December 1994
	1,237,290.9
	1,444,731.4
	1,372,615.1
	264,303.6
	1,164,864.2
	5,483,804.7

	
	
	
	
	
	
	

	December 1995
	1,870,048.2
	2,885,270.8
	3,016,686.3
	376,233.1
	1,698,519.0
	9,846,757.4

	
	
	
	
	
	
	

	December 1996
	3,656,146.9
	7,712,060.9
	4,639,402.7
	295,297.5
	2,466,592.5
	18,769,500.5

	
	
	
	
	
	
	

	December 1997
	8,354,263.3
	18,689,273.4
	8,271,463.9
	609,485.7
	5,893,893.7
	41,818,380.0

	
	
	
	
	
	
	

	December 1998
	9,251,557.3
	35,214,333.3
	15,909,698.8
	1,491,031.8
	11,884,265.7
	73,750,886.9

	
	
	
	
	
	
	

	April 1999
	12,329,174.0
	44,428,455.0
	19,609,485.0
	2,054,124.0
	12,272,921.0
	90,694,159.0

	May 1999
	13,381,085.0
	47,491,873.0
	21,202,118.0
	2,123,259.0
	12,510,959.0
	96,709,294.0

	June 1999
	12,590,827.0
	49,081,445.0
	23,481,379.0
	2,083,623.0
	12,771,074.0
	100,008,348.0

	July 1999
	14,768,611.0
	53,456,156.0
	24,475,300.0
	1,834,646.0
	14,119,544.0
	108,654,257.0

	August 1999
	14,882,736.0
	56,632,207.0
	26,062,128.0
	1,897,072.0
	13,820,795.0
	113,294,938.0

	September 1999
	15,404,304.0
	61,256,752.0
	27,260,928.0
	2,023,979.0
	13,461,079.0
	119,407,042.0

	October 1999
	17,287,191.0
	62,564,994.0
	30,986,178.0
	2,256,728.0
	12,961,931.0
	126,056,972.0

	November 1999
	18,465,914.0
	73,151,335.0
	31,675,413.0
	2,656,585.0
	13,531,149.0
	139,480,396.0

	December 1999
	74,395,707.0
	84,382,888.0
	38,873,364.0
	5,781,764.0
	18,993,169.0
	172,426,892.0

	
	
	
	
	
	
	

TABLE 40

ANAYLSIS OF FOREIGN CURRENCY DEPOSITS BY SECTOR

(Million TL)

	Date

	Official Deposits
	Commercial Deposits
	Savings
	Other Deposits
	Total Deposits

	December 1992
	49,463.2
	84,271.2
	1,245,269.4
	16,838.2
	1,395,842.0

	
	
	
	
	
	

	December 1993
	176,992.2
	154,325.2
	2,260,351.4
	34,183.0
	2,985,858.8

	
	
	
	
	
	

	December 1994
	458,723.9
	470,984.0
	9,775,547.0
	86,645.7
	10,791,900.6

	
	
	
	
	
	

	December 1995
	644,577.8
	1,051,276.3
	17,446,295.4
	98,183.8
	19,240,333.3

	
	
	
	
	
	

	December 1996
	1,211,864.6
	1,652,114.4
	39,491,008.0
	299,460.0
	42,654,447.0

	
	
	
	
	
	

	December 1997
	2,114,882.2
	6,093,592.3
	83,862,400.6
	533,044.0
	92,603,919.1

	
	
	
	
	
	

	December 1998
	1,773,319.7
	6,450,796.7
	144,285,745.3
	2,986,284.7
	155,496,146.4

	
	
	
	
	
	

	April 1999
	6,602,812.0
	8,757,244.0
	177,517,125.0
	1,233,237.0
	194,110,418.0

	May 1999
	7,185,021.0
	8,631,663.0
	185,898,509.0
	1,143,678.0
	202,858,871.0

	June 1999
	7,807,817.0
	8,213,695.0
	192,314,201.0
	1,530,355.0
	209,866,068.0

	July 1999
	8,714,223.0
	9,336,212.0
	201,125,242.0
	1,141,333.0
	220,317,010.0

	August 1999
	7,202,095.0
	10,164,196.0
	208,041,302.0
	1,311,228.0
	226,718,821.0

	September 1999
	8,781,371.0
	10,438,871.0
	224,740,264.0
	2,389,183.0
	246,349,689.0

	October 1999
	8,922,664.0
	11,523,467.0
	237,282,627.0
	1,447,070.0
	259,175,828.0

	November 1999
	9,231,948.0
	13,874,721.0
	252,293,475.0
	1,642,108.0
	277,042,252.0

	December 1999
	11,430,564.0
	13,523,452.0
	280,655,113.0
	1,656,893.0
	307,266,022.0

	
	
	
	
	
	

TABLE 41

ANALYSIS OF FOREIGN CURRENCY DEPOSITS BY LENGTH OF TIME

(Million TL)

	Date
	Sight

Deposits

	Fixed Term

For 3 Months
	Fixed Term

For 6 Months
	Fixed Term

For 1 Year
	Total

Deposits

	December 1992
	571,103.8
	200.6
	212,534.5
	612,003.1
	1,395,842.0

	
	
	
	
	
	

	December 1993
	975,869.3
	246,592.8
	292,444.0
	1,488,952.7
	2,985,858.8

	
	
	
	
	
	

	December 1994
	3,031,827.5
	1,499,537.6
	1,366,633.3
	4,893,902.2
	10,791,900.6

	
	
	
	
	
	

	December 1995
	5,013,395.8
	3,895,217.9
	2,479,976.2
	7,851,743.4
	19,240,333.3

	
	
	
	
	
	

	December 1996
	9,104,861.0
	10,799,470.2
	5,052,560.6
	17,697,555.2
	42,654,447.0

	
	
	
	
	
	

	December 1997
	18,955,048.9
	27,499,302.9
	9,288,456.1
	36,861,111.2
	92,603,919.1

	
	
	
	
	
	

	December 1998
	25,028,691.6
	48,541,192.9
	15,915,138.4
	66,011,123.5
	155,496,146.4

	
	
	
	
	
	

	April 1999
	29,682,935.0
	63,790,573.0
	18,477,578.0
	82,159,332.0
	194,110,418.0

	May 1999
	30,690,622.0
	66,981,583.0
	16,269,429.0
	88,917,237.0
	202,858,871.0

	June 1999
	32,783,308.0
	68,260,598.0
	16,607,787.0
	92,214,375.0
	209,866,068.0

	July 1999
	35,386,715.0
	70,632,808.0
	17,498,146.0
	96,799,341.0
	220,317,010.0

	August 1999
	33,818,475.0
	74,501,637.0
	17,534,878.0
	100,863,831.0
	226,718,821.0

	September 1999
	37,507,721.0
	80,949,679.0
	18,360,396.0
	109,531,893.0
	246,349,689.0

	October 1999
	38,325,479.0
	87,234,862.0
	19,272,345.0
	114,343,142.0
	259,175,828.0

	November 1999
	37,944,685.0
	96,563,361.0
	70,727,454.0
	121,806,752.0
	277,042,252.0

	December 1999
	42,724,018.0
	108,415,647.0
	21,892,868.0
	134,233,489.0
	307,266,022.0

	
	
	
	
	
	

TABLE 42

ANALYSIS OF FOREIGN CURRENCY ADVANCES, LOANS AND BILLS DISCOUNTED

(Million TL)

	Date
	Government and Public Corporations
	Agricultural
	Manufacturing
	Transport and Com-munications
	Foreign and Domestic Trade
	Tourism
	Building and Construction
	Personal and Professional Loans
	Total

	December 1992
	21,289.4
	106.3
	4,255.7
	18,055.4
	298,212.2
	19,944.4
	2,436.5
	32,672.9
	396,972.8

	
	
	
	
	
	
	
	
	
	

	December 1993
	221,561.8
	-
	61,143.0
	-
	601,853.7
	34,453.5
	6,358.7
	371,700.1
	1,297,070.8

	
	
	
	
	
	
	
	
	
	

	December 1994
	589,671.7
	-
	74,270.9
	7,369.6
	1,855,297.0
	149,557.4
	28,643.5
	2,290,998.0
	4,995,807.3

	
	
	
	
	
	
	
	
	
	

	December 1995
	811,937.0
	1,392.8
	110,555.9
	4,351.8
	7,123,850.7
	421,386.8
	51,888.2
	3,684,324.2
	12,209,687.4

	
	
	
	
	
	
	
	
	
	

	December 1996
	3,845,164.7
	1,746.1
	391,480.1
	30,743.9
	10,079,632.6
	639,355.8
	428,561.8
	3,879,165.2
	19,295,850.2

	
	
	
	
	
	
	
	
	
	

	December 1997
	7,713,624.2
	38,814.1
	732,007.0
	318,415.0
	24,478,180.5
	1,415,205.8
	1,385,440.8
	9,809,013.3
	45,890,700.7

	
	
	
	
	
	
	
	
	
	

	December 1998
	24,934,522.0
	42,193.0
	2,190,928.0
	760,437.0
	46,883,486.0
	3,382,908.0
	3,243,565.0
	20,683,618.0
	102,121,657.0

	
	
	
	
	
	
	
	
	
	

	April 1999
	29,999,851.0
	908,247.0
	2,158,301.0
	295,498.0
	55,152,559.0
	5,096,718.0
	4,593,737.0
	30,803,058.0
	129,007,969.0

	May 1999
	91,917,994.0
	978,039.0
	2,417,578.0
	288,240.0
	59,056,974.0
	5,629,233.0
	4,711,515.0
	30,443,847.0
	195,443,420.0

	June 1999
	95,074,388.0
	1,019,994.0
	2,603,998.0
	522,341.0
	62,432,574.0
	5,789,255.0
	5,102,056.0
	32,259,909.0
	204,804,515.0

	July 1999
	96,668,027.0
	1,079,244.0
	1,950,306.0
	423,676.0
	64,347,600.0
	5,877,906.0
	5,291,024.0
	34,536,921.0
	210,174,704.0

	August 1999
	33,747,843.0
	1,136,834.0
	2,529,954.0
	413,827.0
	67,292,065.0
	6,034,427.0
	5,297,893.0
	36,731,584.0
	153,184,427.0

	September 1999
	91,208,056.0
	1,204,779.0
	4,615,743.0
	455,723.0
	73,416,033.0
	6,296,590.0
	5,898,692.0
	38,871,027.0
	221,966,663.0

	October 1999
	151,805,198.0
	1,183,501.0
	3,334,601.0
	475,208.0
	71,396,574.0
	6,527,453.0
	6,297,652.0
	41,943,760.0
	282,963,947.0

	November 1999
	183,468,005.0
	1,223,689.0
	3,469,496.0
	503,901.0
	73,920,482.0
	7,086,531.0
	7,001,698.0
	45,216,221.0
	321,890,023.0

	December 1999
	196,190,843.0
	1,446,445.0
	3,967,586.0
	500,422.0
	92,506,896.0
	8,066,394.0
	7,889,025.0
	46,828,029.0
	357,395,640.0

	
	
	
	
	
	
	
	
	
	

PART V

Legislation of Special Interest to the Banking Sector

· Decision of the Board of Directors of the Central Bank of the TRNC P.I. 317

· Decision of the Board of Directors of the Central Bank of the TRNC P.I. 318

· Decision of the Board of Directors of the Central Bank of the TRNC P.I. 319

· Decision of the Board of Directors of the Central Bank of the TRNC P.I. 320

O.G. 57

16.5.2000

P.I. 317

DECISION OF THE BOARD OF DIRECTORS OF THE

CENTRAL BANK OF THE T.R.N.C.

Decision No: 445

Date of Decision: 28 April 2000

1. Relying on article 11(1) and article 32(1) (a), (b) & (c) of the Central Bank of the TRNC Law No: 35/1987 envisaging periods applicable to rediscount and advance operations and the rates of interest published as notification 221 in the Official Gazette No: 46 of 15 April 1999, the Board of Directors have cancelled their decision No: 430 of 14 April 1999, fixed the rediscount rate as 52% and made the following amendments.

1) Artisans and Small Shopkeepers (up to 3 billion TL)
4 points below the rate

 (For those working in the country up to 4 billion TL,
specified on the bill

 for those building a house up to 5 billion TL)

2) University or high school graduates

4 points below the rate

 opening new place of business

specified on the bill

 (up to 6 billion TL)

3) Small manufacturers engaged in productive

4 points below the rate

 operations though not counted as industrialist

specified on the bill

 (Business operation up to 4 billion TL Purchase

 of machinery up to 6 billion TL)

4) For those who will set up new homes

4 points below the rate

 (up to 4 billlion TL)

specified on the bill

5) For purchase of passenger or other business

4 points below the rate

 vehicle (up to 7 billion TL)

specified on the bill

6) For purchase of Machinery and materials for

4 points below the rate

 Local Press (up to 10 billion TL)

specified on the bill

2. Upon presentation of the bill the annual rate of interest written thereon is valid until due date. Where this is exceeded there shall be 5 points of overdue interst for each point of excess.

3. Banks may not secure any additional benefits under whatever name other than the rates of interest specified herein. Where services are rendered the fees or commission charged for such service is excluded from this provision.

4. Credits issued before the date of coming into force of this decision shall be subject to the rediscount rate then applicable until due date but extension will not be granted.

5. This decision comes into force as from the date of its publication in the Official Gazette.

O.G. 57

16.5.2000

P.I. 318

DECISION OF THE BOARD OF DIRECTORS OF THE

CENTRAL BANK OF THE T.R.N.C.

Date of Decision: 28 April 2000

Decision No: 446

The Board of Directors of the Central Bank of the TRNC has taken the following decision under article 25 of the Central Bank of the TRNC Law No.35/1987.

1) The following maximum annual rates of interest shall be applied to foreign currency deposit external and internal accounts opened by the Central Bank of the TRNC for private persons and corporate bodies:

Pound Sterling

US Dollar

DM

Euro

At call

4

 3

 2

 2

Fixed term for 3 months

5

 4

 3

 3

Fixed term for 6 months

6

 5

 4

 4

Fixed term for 1 year

8

 6

 5

 5

2) The Decision of the Board of Directors dated 12.1.1999 and numbered 425 and published as P.I.74 in the Official Gazette No: 18 of 1.3.1999 ceases to have effect.

3) Interest at the rate of 62% will utilised on the advance account supported by foreign currency to be issued to banks under article 38(2) of the Central Bank of the TRNC Law which will be limited to 80% of the foreign currency to be blocked for this purpose.

4) This decision comes into as force from the date of its publication in the Official Gazette.

O.G. 57

16.5.2000

P.I. 319

DECISION OF THE BOARD OF DIRECTORS OF THE

CENTRAL BANK OF THE T.R.N.C.

Decision Date: 28 April 2000

Decision Number: 447

Under Article 24 and 25 of the Central Bank of the TRNC Law No.35/1987 the Board of directors of the Central Bank of the TRNC does hereby regulate interest rates receivable or payable on deposits and all kinds of credit and other matters as follows:

A. (1) Maximum rates of interest to be applied by banks to all kinds of deposits and general credit transactions as well as commissions and charges shall be determined freely

(2) In the case of fixed term deposits where the depositor does not give specific instructions on the expiration date these accounts shall be deemed to have been renewed for the same period at the current rate of interest.

(3) The Central Bank shall give interest at the rate of 12 per cent per annum on Additional Cash Reserves. Cash Reserves not deposited on time shall bear punitive interest at the rate of 8 per cent per month.

(4) Of the rate of interest charged by banks on general credits 3 points shall be lodged to the interest Differential Fund.

(5) Banks shall notify the Central Bank in respect of interest rates on deposits and credits within the framework fixed by the Head Office of the Central Bank.

B. (1) In respect of Controlled Credits (Argiculture, Tourism, Industry, Export, Shopkeepers and Artisans) interest refund is made as envisaged in the Regulations for the establishment of Interest Differential Fund. This is also applicable to rediscount credits.

(2) Interest rates for controlled credits are valid until due date. Controlled credit instalments not paid by the due date shall bear interest at the rate applicable to general credits.

(3) In the case of credits issued before the date of the coming into force of this decision the rate of interest applicable to them shall continue until due date.

C. (1) Banks are entitled to alter maximum rates of interest for deposits and credits by notifying the Head Office of the Central Bank 2 working days prior to the alteration.

(2) In their Head Office and branches banks shall disclose the rate of interest applicable to their deposit and credit accounts, in a conspicuous manner.

(3) Cumulative interest that may be collected through court action shall not exceed ten times the amount of the principal debt or obligations.

D. (1) For the purposes of section 78 of the Contract Law Cap 149 as amended by. Law No: 21/1989 the rate of interest for credits is 60 per cent per annum.

(2) For the purposes of section 42 para (2) and (3) of the Courts of justice Law Cap 8 as amended, maximum rate of interest for deposits is fixed as 52 per cent per annum.

E. As from the date of publication of this decision in the Official Gazette;

The Board of Directors decision of the Central Bank of the TRNC No. 223 of 22.5.1991 published in Official Gazette No: 60 of 17.6.1991 ceases to have effect.

F. This decision comes into force as from the date of its publication in the official Gazette.

O.G. 57

16.5.2000

P.I. 320

DECISION OF THE BOARD OF DIRECTORS OF THE

CENTRAL BANK OF THE T.R.N.C.

Date pf Decision: 28 April 2000

Decision Number: 448

The Board of Directors of the Central Bank of the Turkish Republic of Northern Cyprus has taken the following decision in accordance with article 25 of the Central Bank of the Turkish Republic of Northern Cyprus Law No: 35/1987.

A. (1) The rates of interest applicable to foreign currency deposit external and internal accounts and foreign currency credits by banks is determined freely.

(2) Foreign currency deposit external and internal accounts opened by banks with the Central Bank shall be allowed interest at a rate ¼ percent higher than that allowed on foreign currency deposit external and internal accounts of private persons and corporate bodies.

(3) The Central Bank shall allow annual interest on additional reserve against deposits external and internal of foreign currency at the following rates:

Pound Sterling

US Dollar

DM

Euro

5

 3

 3

 3

Banks failing to lodge on time additinal reserve against deposits shall be charged overdue interest at a rate 3 points higher than that allowed on additional reserves.

(4) In the case of foreign currency deposits where the depositor does not give specific instructions on the expiration date these accounts shall be deemed to have been renewed for the same period at the current rate of interest.

(5) Banks shall notify the Central Bank in respect of interest rates on foreign currency deposits and credits within the framework fixed by the Head Office of the Central Bank.

B. In the case of credits issued before the date of the coming into force of this decision, the rate of interest applicable to them shall continue until due date.

C. (1) Banks are entitled to alter maximum rates of interest for foreign currency deposits external and internal and credits by notifying the Head Office of the Central Bank two working days prior to the alteration.

(2) In their Head Office and branches banks shall disclose the rate of interest applicable to their deposit and credit accounts in a conspicuous manner.

(3) Cumulative interest that may be collected through court action shall not exceed three times the amount of principal debt and obligations.

D. For the purposes of article 78 of the Contract Law Cap 149 as amended by Law No: 21/1989 the rate of interest applicable for credits per annum is:

Pound Sterling

US Dollar

DM

12

 9

 11

 (For other currencies the equivalent of US $)

E. As from the date of publication of this decision in the official Gazette the decision of the Board of Directors numbered 426 and dated 12.1.1999 and published as Public Instrument No: 74 in the Official Gazette No: 18 of 1.3.1999 shall cease to have effect.

F. This decision comes into force as from the date of its publication in the Official Gazette.

PART VI

LIST OF TABLES

LIST OF TABLES

Table 1. Outstanding Bills and Advances

Table 2. Comparison of Balances due Under Advances and Rediscounts

7-8

Table 3. Outstanding Bills and Advances in Foreign Currency

Table 4. Comparison of Balances due Under Advances and Rediscounts in foreign Currency

Table 5. Interest Differential fund Operations

Table 6. US $ Value of Banks Foreign Currency Deposits Held By Banks

Table 7. Rate of Increase of Foreign Currency Reserves

26-29

Table 8. Foreign Currency Deposit Accounts Classified as to type of Deposit

 and Length of Period

Table 9. Rate of Increase of Turkish Lira Deposits

Table 10. Official Deposits Held by the Central Bank and Other Banks in Turkish Lira

Table 11. Official Deposits Held by the Central Bank and Other Banks in Foreign Currency

Table 12. Comparison of the Rate of Growth of Turkish Lira Deposits with the Rate of

 Growth of Advances Loans and Bills Discounted

Table 13. Comparison of Turkish Lira and Foreign Currency Advances Loans and Bills

 Discounted on Sectoral Basis and with the Previous Period

Table 14. Comparison of Banks Turkish Lira Equivalents of Foreign Currency Advances,

 Loans and Bills Discounted on Sectoral Basis and with the Previous Period

Table 15. Distribution of GNP and sectoral Growth Rates (current prices)

48

Table 16. Distribution of GNP and sectoral Growth Rates (constant prices)

Table 17. Available Resources and Gross Expenditure of the Economy

Table 18. Sectoral Employment and Population

Table 19. Cost of Living

Table 20. Distribution of Cost of Living According to Categories of Goods and Services

Table 21. Budget Analysis and GNP Compared

Table 22. Comparative Budged Summary

Table 23. Annual Budget Deficits

Table 24. Credit Obtained from T.C. Ziraat Bankası by Years (excluding interest)

Table 25. Comparison of Foreign Trade as Regards Turkey and Other Countries

Table 26. Foreign Trade by Main Countries

Table 27. Exports by Commodity Groups

Table 28. Imports and Exports by Commodity Groups

Table 29. External Trade

Table 30. Balance of Payments

Table 31. Tourists from Turkey and Other Countries

Table 32. Balance Sheet of the Central Bank

Table 33. Profit & Loss Account of the Central Bank

Table 34. Summary of Bank Assets

Table 35. Summary of Bank Liabilities

Table 36. Analysis of Advances, Loans and Bills Discounted-Turkish Lira

Table 37. Percentages of Advances Loans and Bills Discounted-Turkish Lira

 and Foreign Currency

Table 38. Analysis of Turkish Lira Deposits by Sector

Table 39. Analysis of Turkish Lira Deposits by Length of Time

Table 40. Analysis of Foreign Currency Deposits by Sector

Table 41. Analysis of Turkish Lira Deposits by Length of Time

Table 42. Analysis of Foreign Currency Advances, Loans and Bills Discounted

