

**Kuzey Kıbrıs Türk Cumhuriyeti
Merkez Bankası**

Bülten

Mayıs 1993

No:21

İÇİNDEKİLER

	<u>Sayfa</u>
I. BÖLÜM K.K.T.C. Merkez Bankası Aleyhine İngiltere Yüksek Mahkemesinde Açılan Dava	2
II. BÖLÜM K.K.T.C. Merkez Bankası ve Bankacılık Faaliyetleri	3 - 29
III. BÖLÜM Ekonomik Gelişmeler	
1. Üretim, İstihdam ve Fiyatlar	30 - 53
a) Üretim Artışı ve Kaynakların Kullanımı	31
b) İstihdam	31
c) Fiyat Hareketleri ve Ücretler	35
2. Mali ve Parasal Gelişmeler	37
a) Mali Gelişmeler	40
b) Parasal Gelişmeler	40
3. Ticaret, Pazarlama ve Ödemeler Dengesi	45
a) Ticaret ve pazarlama	45
b) Ödemeler Dengesi	46
IV. BÖLÜM Merkez Bankasının Yıllık Hesapları	
Bilânço	54 - 59
Kâr ve Zarar Hesabı	55
Hesaplar Hakkında Açıklamalar	56
	57 - 59
V. BÖLÜM Bankacılık İstatistikleri	
	60 - 70
VI. BÖLÜM Bankacılık Kesiminin Özel İlgı Duyacağı Mevzuat	
	71 - 103
VII. BÖLÜM Tabloların listesi	

I. BÖLÜM

POLLY PECK INTERNATIONAL PLC KAYYUMLARININ LONDRA'DA YÜKSEK MAHKEMEDE AÇTIĞI DAVA

2 Mart ve 8 Mart 1993 tarihleri arasında Temyiz Mahkemesi, Mahkeme nin yetki yetersizliği nedeniyle davanın reddine dair Banka tarafından yapılan müracaatın mahkemece daha önce reddolunmasına karşı Bankanın yaptığı istinafı dinledi. Temyiz Mahkemesi kayyumların davasının esas hakkında tatmin olmadı ve Bankayı İngilterede dava etmek için sağları ve savu-
nabilir bir tezleri olmadığını saptadı. Neticede Mahkeme daha önceki kararı bozarak kay-
yumların davasını reddetti. Mahkeme Bankanın dava masraflarının kayyumlarca ödenmesini
de emretti. Halen bu masraflar Ekim 1991 ve Mart 1992 tarihleri arasında Londradaki döviz he-
saplarının haksız yere dondurulması neticesi Bankanın duçar olduğu zararlara karşılık Banka-
nın tazminat talebi ile birlikte Bankanın Londradaki avukatlarınca izlenmektedir.

II. BÖLÜM

KUZEY KIBRIS TÜRK CUMHURİYETİNDE MERKEZ BANKASI VE BANKACILIK FAALİYETİ

35/1987 Sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasasında belirtilen çerçevede bankalar tarafından getirilen kısa vadeli senet ve vesikaları reeskonta kabul ederek veya Kamu Kurum ve Kuruluşlarına Hazine Kefaleti karşılığında avans vermek suretiyle, piyasa para sürme ve bankalara kaynak sağlama görevleri bankamızca sürdürülmüştür.

31 Aralık 1992 tarihi itibarıyla avans ve reeskont işlemleri Tablo 1'de avans ve reeskont işlemlerinden doğan borç bakiyelerinin 31 Aralık 1991, 31 Aralık 1992 ve 31 Mayıs 1993 itibarıyla karşılaştırması ise Tablo 2'de gösterilmiştir.

Tablo 1

31 Aralık 1992 İtibarıyla Avans ve Reeskont İşlemleri

		Borç Bakiyesi	Senet Adedi	Milyon TL. Senet Toplamı
Hazine Kefaletine Haiz Bonolar üzerine avans	K.M.S. Cypfruvex İşl. Ltd. Tarımsal Donatım Kurumu K.T. Turizm İşletmeleri Ltd.	33.772.7 1.557.6 100.0 <u>35.430.3</u>	4 4 1 <u>9</u>	13.000.0 220.0 100.0 <u>13.320.0</u>
Hazineye Kısa Vadeli Avans	Hazine ve Muhasebe Dairesi	<u>75.000.0</u>	=	=
Küçük Esnaf ve Sanatkâr Senetleri	K. Vakıflar Bankası Ltd.	<u>6.907.2</u>	<u>734</u>	<u>6.907.2</u>
Sanayi Senetleri	K. Vakıflar Bankası Ltd.	1.257.8	18	1.263.0
" "	K.T. Koop, Merkez Bankası Ltd.	1.010.0	12	1.010.0
" "	K. Kredi Bankası Ltd.	3,058,7	39	3.092.0
" "	K. Ticaret Bankası Ltd.	2.825.0	36	2.825.0
" "	Asbank Ltd.	3.900.0	43	3.900.0
" "	Akdeniz Garanti Bankası Ltd.	1.844.5	19	1.900.0
" "	T. Halk Bankası A.Ş.	50.0	1	50.0
" "	K. İktisat Bankası Ltd.	300.0	3	300.0
" "	K. Endüstri Bankası Ltd.	130.0	2	130.0
" "	K. Yatırım Bankası Ltd.	400.0	5	400.0
" "	T. İş Bankası A.Ş.	168.0	2	184.0
		<u>14.944.0</u>	<u>180</u>	<u>15.054.0</u>
Ticari Senetler	K. Ticaret Bankası Ltd.	500.0	6	500.0
" "	K.T. Koop. Merkez Bankası Ltd.	<u>20.000.0</u>	<u>1</u>	<u>20.000.0</u>
		<u>20.500.0</u>	<u>7</u>	<u>20.500.0</u>
İhracat Senetleri	K.T. Koop. Merkez Bankası Ltd.	195.0	2	195.0
" "	K. Ticaret Bankası Ltd.	380.0	4	380.0
" "	Asbank Ltd.	280.0	4	280.0
" "	K. Vakıflar Bankası Ltd.	3.300.0	6	3.300.0
" "	K. Yatırım Bankası Ltd.	200.0	3	200.0
		<u>4.355.0</u>	<u>19</u>	<u>4.355.0</u>
Turizm Senetleri	K. Vakıflar Bankası Ltd.	735.1	20	981.3
" "	Türk Bankası Ltd.	635.6	16	1.138.7
" "	K. Kredi Bankası Ltd.	180.1	5	277.5
" "	K. Ticaret Bankası Ltd.	255.0	6	382.2
" "	Asbank Ltd.	1.485.5	19	1.604.8
" "	Akdeniz Garanti Bankası Ltd.	-	1	100.0
" "	Türkiye İş Bankası A.Ş.	385.2	4	400.0
" "	K. Faisal İslâm Bankası Ltd.	750.0	8	750.0
		<u>4.426.5</u>	<u>79</u>	<u>5.634.5</u>
Tarım Senetleri	K. Vakıflar Bankası Ltd.	<u>82.3</u>	<u>15</u>	<u>82.3</u>
GENEL TOPLAM		<u>161.645.3</u>	<u>1.043</u>	<u>65.853.0</u>

Diğer Kaynaklardan Kullandırılan

		Borç Bakiyesi	Senet Adedi	Senet Toplamı
Turizm Kredileri				
Erteleme Destekleme Fonu	Kıbrıs Vakıflar Bankası Ltd.	164.6	3	185.2
"	Türk Bankası Ltd.	26.8	1	30.2
"	Limasol T.Koop. Bankası Ltd.	83.8	1	94.3
"	K.Kredi Bankası Ltd.	<u>154.4</u>	<u>2</u>	<u>193.0</u>
		<u>429.6</u>	<u>7</u>	<u>502.7</u>
Turizm Teşvik Fonu	K.Vakıflar Bankası Ltd.	3.590.0	11	3.590.0
"	K.T.Koop. Merkez Bankası Ltd.	7.365.0	32	7.365.0
"	Türk Bankası Ltd.	2.780.0	9	2.780.0
"	Kıbrıs Kredi Bankası Ltd.	480.0	2	480.0
"	Kıbrıs Ticaret Bankası Ltd.	2.900.0	13	2.900.0
"	Asbank Ltd.	1.200.0	12	1.200.0
"	Türkiye İş Bankası A.Ş.	730.0	2	730.0
"	K.Faisal İslâm Bankası Ltd.	3.250.0	7	3.250.0
"	K.Yatırım Bankası Ltd.	<u>1.000.0</u>	<u>3</u>	<u>1.00.0</u>
		<u>23.295.0</u>	<u>91</u>	<u>23.295.0</u>
Sanayi Teşvik Fonu	K. Vakıflar Bankası Ltd.	1.580.0	8	1.580.0
"	K.T.Koop. Merkez Bankası Ltd.	1.586.0	11	1.586.0
"	K.Kredi Bankası Ltd.	3.728.0	12	3.728.0
"	K.Ticaret Bankası Ltd.	1.707.0	10	1.707.0
"	K. Endüstri Bankası Ltd.	200.0	1	200.0
"	Asbank Ltd.	894.0	7	894.0
"	Akdeniz Garanti Bankası Ltd.	3.195.0	9	3.195.0
"	T.Halk Bankası A.Ş.	24.0	1	24.0
"	Türk Bankası Ltd.	85.0	1	85.0
"	Kıbrıs İktisat bankası Ltd.	90.0	1	90.0
"	Kıbrıs Yatırım Bankası Ltd.	1.465.0	5	1.465.0
"	K.Faisal İslâm Bankası Ltd.	<u>775.0</u>	<u>2</u>	<u>775.0</u>
		<u>15.329.0</u>	<u>68</u>	<u>15.329.0</u>
	GENEL TOPLAM	<u>39.053.6</u>	<u>166</u>	<u>39.126.7</u>

ÖZET

Banka Kaynaklarından Kullandırılan	161.645.3	1.043	65.853.0
Diğer Kaynaklardan Kullandırılan	<u>39.053.6</u>	<u>166</u>	<u>39.126.7</u>
	<u>200.698.9</u>	<u>1209</u>	<u>104.979.7</u>

Tablo 2

Avans ve Reeskont Borç Bakiyelerinin 31 Aralık 1991, 31 Aralık 1992 ve 31 Mayıs 1993 İtibarıyla Karşılaştırılması

Kredi Türü	Borçlu	31 Aralık 1991	31 Aralık 1992	31 Mayıs 1993
Hazine Kefaletini	K.T. Sanayi İşletmeleri	6.194.0	-	-
Haiz Bonolar Üz.Av.	Holding Ltd.	14.344.6	33.772.7	34.537.1
" " "	K.M.S. Cypfruvex Ltd.	906.8	1.557.6	1.557.6
" " "	Tarımsal Donatım Kurumu	94.2	100.0	1.093.4
" " "	Kıbrıs Türk Turizm İşletmeleri Limited	21.539.6	35.430.3	37.188.1
		<u>21.539.6</u>	<u>35.430.3</u>	<u>37.188.1</u>
Hazineye Kısa Vadeli Avans	Hazine ve Muhasebe Dairesi	25.000.0	75.000.0	128.000.0
Küçük Esnaf ve Sanatkâr Senetleri	K.Vakıflar Bankası Ltd.	3.404.7	6.907.2	12.671.3
Sanayi Senetleri	K. Vakıflar Bankası Ltd.	593.0	1.257.8	2.045.6
" "	K.Kredi Bankası Ltd.	1.981.0	3.058.7	3.163.1
" "	K. Ticaret Bankası Ltd.	860.0	2.825.0	2.576.0
" "	Asbank Ltd.	650.0	3.900.0	3.150.0
" "	Akdeniz Garanti Bankası Ltd.	750.0	1.844.5	2.503.9
" "	Türkiye Halk Bankası A.Ş.	100.0	50.0	-
" "	K.T. Koop Merkez Bankası Ltd.	-	1.010.0	1.402.0
" "	K.İktisat Bankası Ltd.	-	300.0	1.508.6
" "	Kıbrıs Endüstri Bankası Ltd.	-	130.0	380.0
" "	T.İş Bankası A.Ş.	-	168.0	-
" "	Kıbrıs Yatırım Bankası Ltd.	-	400.0	950.0
		<u>4.934.0</u>	<u>14.944.0</u>	<u>17.679.2</u>
Ticari Senetler	Kıbrıs Ticaret Bankası Ltd.	300.0	500.0	500.0
" "	KT.Merkez Bankası Ltd.	-	20.000.0	-
		<u>300.0</u>	<u>20.500.0</u>	<u>500.0</u>
İhracat Senetleri	K.T. Koop. Merkez Bankası Ltd.	-	195.0	-
" "	Kıbrıs Ticaret Bankası Ltd.	-	380.0	-
" "	Asbank Ltd.	-	280.0	-
" "	Kıbrıs Vakıflar Bankası Ltd.	-	3.300.0	3.000.0
" "	Kıbrıs Yatırım Bankası Ltd.	-	200.0	-
		-	<u>4.355.0</u>	<u>3.000.0</u>
Turizm Senetleri	Kıbrıs Vakıflar Bankası Ltd.	866.5	735.1	1.083.3
" "	Türk Bankası Ltd.	1.158.7	635.6	470.4
" "	Kıbrıs Kredi Bankası Ltd.	1.019.9	180.1	31.2
" "	Kıbrıs Ticaret Bankası Ltd.	523.4	255.0	59.3
" "	Asbank Ltd.	382.5	1.485.5	1.783.5
" "	Akdeniz Garanti bankası Ltd.	561.9	-	-
" "	T. Türkiye İş Bankası A.Ş.	-	385.2	311.1
" "	Kıbrıs Faisal İsâm Bankası Ltd.	-	750.0	750.0
" "	Kıbrıs Yatırım Bankası Ltd.	-	-	1.400.0
" "	K.T.Koop. Merkez Bankası Ltd.	-	-	751.8
		<u>4.512.9</u>	<u>4.426.5</u>	<u>6.640.6</u>

Tarım Senetleri	K.T. Koop. Merkez Bankası Ltd.	37.9		
" "	K.Vakıflar Bankası Ltd.	181.6	82.3	92.5
		<u>219.5</u>	<u>82.3</u>	<u>92.5</u>
GENEL TOPLAM		<u>60.100.7</u>	<u>161.645.3</u>	<u>205.771.7</u>
Diğer Kaynaklardan Kullandırılan				
		31 Aralık	31 Aralık	31 Mayıs
		1991	1992	1993
Turizm Kredileri	Kıbrıs Vakıflar Bankası Ltd.	-	164.6	68.7
Erteleme Destek . Fonu	Türk Bankası Ltd.	-	26.8	10.1
" " "	Limasol T. Koop. Bankası Ltd.	-	83.8	31.4
" " "	K.Kredi Bankası Ltd.	-	154.4	-
		<u>-</u>	<u>429.6</u>	<u>110.2</u>
Turizm Teşvik Fonu	Kıbrıs Vakıflar Bankası Ltd.	-	3.590.0	3.590.0
" " "	K.T.Koop. Merkez Bankası Ltd.	-	7.365.0	7.115.0
" " "	Türk Bankası Ltd.	-	2.780.0	2.780.0
" " "	Kıbrıs Kredi Bankası Ltd.	-	480.0	480.0
" " "	Kıbrıs Ticaret Bankası Ltd.	-	2.900.0	700.0
" " "	Asbank Ltd.	-	1.200.0	1.200.0
" " "	T.İş Bankası A.Ş.	-	730.0	730.0
" " "	Kıbrıs faisal İslâm Bankası Ltd.	-	3.250.0	3.250.0
" " "	Kıbrıs Yatırım Bankası Ltd.	-	1.000.0	-
		<u>-</u>	<u>23.295.0</u>	<u>19.845.0</u>
Sanayi Teşvik Fonu	Kıbrıs Vakıflar Bankası Ltd.	-	1.580.0	1.750.0
" " "	K.T. Koop. Merkez Bankası Ltd.	-	1.586.0	541.0
" " "	Türk Bankası Ltd.	-	85.0	85.0
" " "	K.Kredi Bankası Ltd.	-	3.728.0	3.728.0
" " "	Kıbrıs Ticaret Bankası Ltd.	-	1.707.0	1.707.0
" " "	Kıbrıs Endüstri Bankası Ltd.	-	200.0	200.0
" " "	Asbank Ltd.	-	894.0	894.0
" " "	Akdeniz Garanti Bankası Ltd.	-	3.195.0	3.195.0
" " "	Türkiye Halk Bankası A.Ş.	-	24.0	24.0
" " "	Kıbrıs İktisat Bankası Ltd.	-	90.0	90.0
" " "	K. Yatırım Bankası Ltd.	-	1.465.0	1.500
" " "	Kıbrıs Faisal İslâm Bankası Ltd.	-	775.0	572.4
" " "	T. İş Bankası A.Ş.	-	-	175.0
		<u>-</u>	<u>15.329.0</u>	<u>14.461.4</u>
Eximbank İhracat Kredileri	K.T.Koop. Merkez Bankası Ltd.	-	-	700.0
" " "	Kredileri K.Kredi Bankası Ltd.	-	-	124.0
" " "	Kıbrıs Vakıflar Bankası Ltd.	-	-	5.280.5
" " "	Everest Bank Ltd.	-	-	1.000.0
" " "	Kıbrıs Yatırım Bankası Ltd.	-	-	1.088.0
" " "	Akdeniz Garanti Bankası Ltd.	-	-	9.780.0
		<u>-</u>	<u>-</u>	<u>17.972.5</u>
Eximbank İhracat Hazırlık Kredileri	K.T.Koop. Merkez Bankası Ltd.	-	-	215.0
" " "	Akdeniz Garanti Bankası Ltd.	-	-	3.727.0
" " "	Kıbrıs Yatırım Bankası Ltd.	-	-	3.667.0
" " "	Kıbrıs vakıflar Bankası Ltd.	-	-	500.0
" " "	Asbank Ltd.	-	-	1.000.0
		<u>-</u>	<u>-</u>	<u>9.109.0</u>
GENEL TOPLAM		<u>-</u>	<u>39.053.6</u>	<u>61.498.1</u>
ÖZET :				
Banka Kaynaklarından Kullandırılan		60.100.7	161.654.3	205.771.7
Diğer Kaynaklardan Kullandırılan		-	39.053.6	61.498.1
		<u>60.100.7</u>	<u>200.698.9</u>	<u>267.269.8</u>

FAİZ FARKI FONU

Teşvik öngörülen sektörler ve konular için tercihli faiz oranlarının uygulanmasını kolaylaştırmak amacıyla KKTC Merkez Bankası bünyesinde Faiz Farkı Fonu kurulması 35/1987 sayılı KKTC Merkez Bankası Yasasının 23. maddesinde öngörülmüştür. Yasanın 53. maddesi altında çıkarılan "KKTC Merkez Bankası Faiz Farkı Fonu Oluşturulması Tüzüğü'nün 7. maddesine göre Fonun kaynakları şunlardır:

- Devlet Bütçesine bu amaçla konulacak ödenek;
- KKTC Merkez Bankası nezdindeki Hazine fonları faizlerine karşılık olarak Banka bütçesinden ayrılacak belirli bir ödenek;
- Bankalar ve yan kuruluşları ile kooperatif bankaları ve mevcut yasalar altında kredi vermekle yetkili kılınmış müesseselerin verecekleri her türlü nakdi krediler (kontrollü krediler hariç) üzerinden uygulanacak azami yasal faiz oranı içinden 2 puan faiz farkının tahsil edilerek banka nezdinde çıkan Faiz Farkı Fonuna yatırılan miktarlar;
- Faiz farklarını zamanında yatırmayanlara veya eksik yatıranlara uygulanacak aylık yüzde 8 cezai faiz ve
- Türkiye Cumhuriyeti Devleti tarafından yapılacak katkılar.

Tüzüğün 5. maddesi altında faiz iadesi oranları kredi türleri itibarıyla şöyledir:

Tarım (Ayni)	%31
Tarım (Nakdi):	
Miktarı 1 milyon TL'ye kadar olanlar	%16
Miktar 1 milyon TL'nin üstünde olanlar	% 7
Küçük Esnaf ve Sanatkar Kredisi	%26
Turizm Kredisi	%31
Sanayici kredisi	%20
İhracatçı Kredisi	%31

Tabiatıyla aynı kredi için hem Merkez Bankası reeskont kaynağından hem de Faiz Farkı Fonundan yararlanma olanağı yoktur.

Böylece faiz iadesi uygulamasıyla, bankamızca Yasada belirtildiği üzere Kamu Kurum ve Kuruluşlarına avans verilerek veya bankalarca ibraz edilen kısa vadeli senet ve vesikaları reeskonta kabul etmek suretiyle sağlanan kredi olanakları yanında bankalara kendi kaynaklarından tercihli sektörlerle kredi verme olanağı yaratılmıştır.

Faiz Farkı Fonu uygulaması Tablo 3'te özet halinde gösterilmektedir.

Tablo 3

Faiz Farkı Fonu Uygulamaları
1987 - 1993

Milyon TL

Harcamalar		Gelirler	
1987 Tarım (Ayni)	1.6	1987 KKTC Merkez Bankası katkısı	500.0
Dönem Sonu Bakiyesi	<u>803.6</u>	Bankalardan	<u>305.2</u>
1988 Tarım (Ayni)	1844.0	1988 Dönem Başı Bakiyesi	<u>805.2</u>
Dönem Sonu Bakiyesi	2878.9	KKTC Merkez Bankası Katkısı	803.6
		Bankalardan	3000.0
			<u>919.3</u>
1989 Tarım (Ayni)	<u>4722.9</u>	1989 Dönem Başı Bakiyesi	<u>4722.9</u>
Dönem Sonu Bakiyesi	1241.9	KKTC Merkez Bankası Katkısı	2878.9
	7134.2	Bankalardan	3500.0
		TC Yardımı	1678.1
			<u>319.1</u>
1990 Tarım (Ayni)	<u>8376.1</u>	1990 Dönem Başı Bakiyesi	<u>8376.1</u>
1990 Turizm	2388.4	KKTC Merkez Bankası Katkısı	7134.2
1990 Sanayi	459.2	Bankalardan	4000.0
Dönem Sonu Bakiyesi	0.9	TC Yardımı	3254.5
	<u>1352.8</u>		812.6
1991 Tarım aynı	<u>15201.3</u>	1991 Dönem Başı Bakiyesi	<u>15201.3</u>
1991 Turizm	5019.1	KKTC Merkez Bankası Katkısı	1352.8
1991 Sanayi	926.7	Bankalardan	3000.0
Dönem Sonu Bakiyesi	29.1	TC Yardımı	6250.1
	<u>17909.6</u>		<u>2281.6</u>
1992 Tarım (aynı)	<u>23884.5</u>	1992 Dönem Başı Bakiyesi	<u>23884.5</u>
1992 Turizm	8694.3	KKTC Merkez Bankası Katkısı	17909.6
1992 Sanayi	658.0	Bankalardan	9000.0
1992 İhracat	160.9	T.C. Yardımı	10399.3
1992 Reeskont Kredileri için	67.6		1521.6
düzeltilme			
Dönem Sonu Bakiyesi	8937.6		
	<u>20312.1</u>		
	<u>38830.5</u>		
1.1.93 - 31.3.93			<u>38830.5</u>
Tarım (Ayni)	3075.5	1.1.1993 Dönem Başı	
		Bakiyesi	
1.1.93 - 31.3.93 Turizm	116.5	Bankalardan	20312.1
" " Sanayi	282.1	T.C. Yardımı	4728.9
" " İhracat	102.6		591.5
Dönem Sonu Bakiyesi	<u>22055.8</u>		
	<u>25632.5</u>		
			<u>25632.5</u>
		1.4.1993 Dönem Başı Bakiyesi	22.055.8

Not: Faiz Farkı ladesi taahhüt bakiyesi 31 Mart 1993 tarihinde 18 milyar TL. olarak hesaplanmıştır.

YETKİLİ BANKALAR

Para ve Kambiyo İşleri Yasasındaki tanıma göre "Yetkili Bankalar" Kuzey Kıbrıs Türk Cumhuriyeti'nde faaliyette bulunan ve ithalat, ihracat işlemleri yapmaya, döviz almaya, döviz bulundurmaya, döviz satmaya, döviz satışına mesnet teşkil eden turistlere mahsus döviz alım bordroları ve/veya makbuz tanzim etmeye Maliye İşleri ile görevli bakanlıkça yetkili kılınan bankaları anlatır. KKTC Merkez Bankası dışında yetkili bankalar şunlardır:

TC Ziraat Bankası
Türk Bankası Ltd.
Türkiye İş Bankası A.Ş.
Kıbrıs Türk Koop. Merkez Bankası Ltd.
Kıbrıs Kredi Bankası Ltd.
Türkiye Halk Bankası A.Ş.
Kıbrıs Vakıflar Bankası Ltd.
Limasol Türk Koop. Bankası Ltd.
Kıbrıs Ticaret Bankası Ltd.
Kıbrıs Endüstri Bankası Ltd.
Kıbrıs Faisal İslam Bankası Ltd.
Asbank Ltd.
Akdeniz Garanti Bankası Ltd.
Kıbrıs İktisat Bankası Ltd.
Kıbrıs Yatırım Bankası Ltd.
Kıbrıs Hür Bank Ltd.
Rumeli Bank Ltd.
Kıbrıs Eurobank Ltd.
Finba Finansal Bank Ltd.
Everest Bank Ltd.

Offshore Bankacılığı

Offshore Bankacılık Hizmetleri Yasası (48/1990) altında izin alıp tescil edilmiş ve çalışan bankalar şunlardır:

East Mediterranean Trust and Banking Corporation Ltd.
The European Business Bank Ltd.
The European Commerce Bank Ltd.
The Euro Textile Bank (ETB) Ltd.
Cyprus United Trade and Investment Bank Ltd.
Atlas Bank Offshore Ltd.
İmar Bank Offshore Ltd.
Pasifik Bank Offshore Ltd.
özbank Offshore Ltd.
Arabia Cyprus Bank (Offshore) Ltd.
Oki Bank Offshore Ltd.

"Yetkili Müesseseler" Para ve Kambiyo İşleri Yasası Kuralları uyarınca döviz alıp satmaya ve bulundurmaya yetkili kılınan müesseseleri anlatır. Bu müesseselerin Maliye İşleriyle görevli bakanlıktan çalışma izni almaları zorunludur. Halen faaliyette bulunan yetkili müesseselerin isimleri ve kayıtlı büro adresleri aşağıda gösterilmiştir.

Birinci Döviz Alım Satım Şirketi Ltd.
158 A Girne Caddesi Lefkoşa.

Fırıncioğulları Co. Ltd.
2-4 Asmaaltı Sokak, Lefkoşa.

Elmaslar Yatırım Şirketi Ltd.
89 D Taner Küçük İş Hanı Girne Caddesi Lefkoşa.

Ertuğrul Akbel and Sons Ltd.
Osman Paşa Caddesi, Mustafa Hacı Ali Apt., No:2, Lefkoşa.

Sun Döviz Bürosu Ltd.
Abdi İpekçi Caddesi, Lefkoşa.

Nafa Döviz Alım Satım Şirketi Ltd.
Zafer Çarşısı No:. 10 Atatürk Caddesi, Girne.

Free Mountain Exchange Ltd.
3 Hacı Ali Apt. Zemin Kat
20 Temmuz Caddesi, Girne

Forex Management Services Ltd.
II. Selim Caddesi, Arabacıoğulları Apt. Dükkan No: 4, Lefkoşa.

Er-Tem Yatırım Şirketi Ltd.
2 G Kışla Yolu, Mağusa.

Batu Exchange Co. Ltd.
52 İstiklal Caddesi, Mağusa.

Gesfi Şirketi Ltd.
40 Abdi Çavuş Sokak, Lefkoşa.

Aktif Döviz Ltd.
Bardak İş Hanı, Kat 1, No. 1, Lefkoşa.

DEVLET KURU DÖVİZLERİ

KKTC merkez Bankası ve Diğer Bankalar sınıflandırmasına göre Devlet Kuru Hesabında tutulan dövizler Tablo 4'te gösterilmiştir. 2 Nisan 1993 tarihi itibarıyla toplam Devlet Kuru Dövizi 30.893.1 bin ABD doları olup bunun 28.215.6 bin ABD doları serbesttir.

Tablo 4**KKTC Merkez Bankası ve Diğer Bankalar Tasnifine Göre Devlet Kuru Hesabında Tutulan Dövizin ABD \$ Karşılığı ve Mevcut Taahhütler**

Bin ABD \$

Tarih	Bankalar	Toplam Döviz \$	Toplam Taahhüt \$	Serbest \$
31 Aralık 1988				
KKTC Merkez Bankası		42.779.1	-	42.779.1
Diğer Bankalar		3.611.9	2.929.2	682.7
Toplam		46.391.0	2.929.2	43.461.8
30 Aralık 1989				
KKTC Merkez Bankası		51.089.5	-	51.089.5
Diğer Bankalar		7.581.2	3.483.7	4.097.5
Toplam		58.679.7	3.483.7	55.196.0
31 Aralık 1990				
KKTC Merkez Bankası		42.981.1	-	42.981.1
Diğer Bankalar		2.639.1	2.197.2	441.9
Toplam		45.620.2	2.197.2	43.423.0
31 Aralık 1991				
KKTC Merkez Bankası		25.314.2	-	25.314.2
Diğer Bankalar		2.830.6	1.357.0	1.473.6
Toplam		28.144.8	1.357.0	26.787.8
31 Aralık 1992				
KKTC Merkez Bankası		7.121.2	-	7.121.2
Diğer Bankalar		1.599.1	2.921.6	(1.322.5)
Toplam		8.720.3	2.921.6	5.798.7
29 Ocak 1993				
KKTC Merkez Bankası		4.556.3	-	4.556.3
Diğer Bankalar		1.412.5	2.863.6	(1.451.1)
Toplam		5.968.8	2.863.6	3.105.2
26 Şubat 1993				
KKTC Merkez Bankası		25.074.5	-	25.074.5
Diğer Bankalar		806.7	2.296.3	(1.489.6)
Toplam		25.881.2	2.296.3	23.584.9
2 Nisan 1993				
KKTC Merkez Bankası		29.726.1	-	29.726.1
Diğer Bankalar		1.167.0	2.677.5	(1.510.5)
Toplam		30.893.1	2.677.5	28.215.6

BANKALAR KURU DÖVİZLERİ

Yine KKTC Merkez Bankası ve Diğer Bankalar sınıflandırmasına göre bankalar kurunda özel ve tüzel kişiler adına açılan döviz tevdiat ve döviz mevduat hesaplarındaki dövizlere ait bilgiler Tablo 5'te verilmiştir. 28 Şubat 1993 tarihi itibarıyla Bankalar Kurundaki toplam döviz 164.642.6 bin ABD doları miktarındadır.

Tablo 5

**KKTC Merkez Bankası ve Diğer Bankalar Tasnifine Göre Bankalar Kurunda
Özel ve Tüzel Kişiler Adına Tutulan Döviz Tevdiat ve Döviz Mevduat
Hesaplarının ABD \$ Karşılığı ve Hesap Türünü Göre Dökümü**

Bin ABD \$

Tarih	Bankalar	Döviz Tevdiat		Döviz Mevduat		Toplam Döviz \$
		Hesap Adedi	Miktar \$	Hesap Adedi	Miktar \$	
31 Aralık 1988	KKTC Merkez Bankası	-	-	1015	6.903.0	6.903.0
	Diğer Bankalar	3413	20.824.3	27648	55.778.8	76.603.1
	Toplam	3413	20.824.3	28663	62.681.8	83.506.1
30 Aralık 1989	KKTC Merkez Bankası	-	-	969	6.657.1	6.657.1
	Diğer Bankalar	3925	15.233.1	33149	63.815.4	79.048.5
	Toplam	3925	15.233.1	34188	70.472.5	85.705.6
31 Aralık 1990	KKTC Merkez Bankası	-	-	984	9.705.4	9.705.4
	Diğer Bankalar	4101	9.366.9	36962	70.854.4	80.221.3
	Toplam	4101	9.366.9	37946	80.559.8	89.926.7
31 Aralık 1991	KKTC Merkez Bankası	-	-	1002	10.062.0	10.062.0
	Diğer Bankalar	4628	15.203.4	42269	98.715.0	113.918.4
	Toplam	4628	15.203.4	43271	108.777.0	123.980.4
29 Ocak 1992	KKTC Merkez Bankası	-	-	1007	9.889.9	9.889.8
	Diğer Bankalar	4716	14.628.8	43169	98.648.9	113.277.7
	Toplam	4716	14.628.8	44176	108.538.7	123.167.5
29 Şubat 1992	KKTC Merkez Bankası	-	-	1000	9.812.3	9.812.3
	Diğer Bankalar	4828	15.100.8	44252	99.829.6	114.930.4
	Toplam	4828	15.100.8	45252	109.641.9	124.742.7
31 Mart 1992	KKTC Merkez Bankası	-	-	1018	9.817.0	9.817.0
	Diğer Bankalar	5048	13.561.9	45023	106.051.5	119.613.4
	Toplam	5048	13.561.9	46041	115.868.5	129.430.4
30 Nisan 1992	KKTC Merkez Bankası	-	-	1035	10.029.6	10.029.6
	Diğer Bankalar	5090	14.652.0	45589	113.522.1	128.174.1
	Toplam	5090	14.652.0	46624	123.551.7	138.203.7
31 Mayıs 1992	KKTC Merkez Bankası	-	-	1045	10.176.6	10.176.6
	Diğer Bankalar	5264	15.068.7	46893	124.136.1	139.204.8
	Toplam	5264	15.068.7	47938	134.312.7	149.381.4
30 Haziran 1992	KKTC Merkez Bankası	-	-	1075	10.401.5	10.401.5
	Diğer Bankalar	3485	15.129.2	49214	134.794.3	149.923.5
	Toplam	3485	15.129.2	50289	145.195.8	160.325.0

31 Temmuz 1992					
KKTC Merkez Bankası	-	-	1085	10.583.1	10.583.1
Diğer Bankalar	4947	15.596.5	47445	141.721.0	157.317.5
Toplam	4947	15.596.5	48530	152.304.1	167.900.6
31 Ağustos 1992					
KKTC Merkez Bankası	-	-	1085	10.911.8	10.911.8
Diğer Bankalar	5466	17.136.9	48.909	153.532.0	170.668.9
Toplam	5466	17.136.9	49994	164.443.8	181.580.7
30 Eylül 1992					
KKTC Merkez Bankası	-	-	1087	13.531.1	13.531.1
Diğer Bankalar	5668	16.318.5	50314	148.610.9	164.929.4
Toplam	5668	16.318.5	51401	162.142.0	178.460.5
31 Ekim 1992					
KKTC Merkez Bankası	-	-	1087	11.939.0	11.939.0
Diğer Bankalar	5823	17.179.6	52004	138.852.2	156.031.8
Toplam	5823	17.179.6	53091	150.791.2	167.970.8
30 Kasım 1992					
KKTC Merkez Bankası	-	-	1098	11.790.2	11.790.2
Diğer Bankalar	5796	16.210.8	52086	135.447.0	151.657.8
Toplam	5796	16.210.8	53184	147.237.2	163.448.0
31 Aralık 1992					
KKTC Merkez Bankası	-	-	1083	11.469.7	11.469.7
Diğer Bankalar	5984	16.881.7	51832	145.761.6	162.643.3
Toplam	5984	16.881.7	52915	157.231.3	174.113.0
31 Ocak 1993					
KKTC Merkez Bankası	-	-	1084	11.401.4	11.401.4
Diğer Bankalar	5985	16.099.0	51420	145.313.3	161.412.3
Toplam	5985	16.099.0	52504	156.714.7	172.813.7
28 Şubat 1993					
KKTC Merkez Bankası	-	-	1118	12.664.5	12.664.5
Diğer Bankalar	5936	15.375.8	58573	136.602.3	151.978.1
Toplam	5936	15.375.8	59691	149.266.8	164.642.6

DÖVİZ REZERVLERİ

Döviz Rezervlerimiz devlet kuru ile bankalar kuru olarak iki başlık altında görülmektedir. Devlet Kuru hesabında tutulan dövizler tahsise tabi dövizlerdir. Bankalar Kuru başlığı altında gösterilen dövizler ise özel ve tüzel kişilere ait döviz tevdiat ve mevduat hesapları ile bankaların kendi nam ve hesaplarına tuttıkları dövizlerden oluşmaktadır. Tablo 6 dan görüleceği üzere 28 Şubat 1993 tarihi itibarıyla toplam döviz rezervlerimiz 252.166.2 bin ABD doları tutarındadır.

Tablo 6

Döviz Rezervlerinin Artış Hızı

Bln ABD \$

Tarih - Döviz Niteliği	Miktar	Bir Önceki dönemle karşılaştırması
Aralık 1988		
Devletin Kur Hesabında		46.391.0
Bankalar Kurunda Tutulan:		
a) Özel ve Tüzel Kişiler	83.506.1	
b) Bankaların Kendileri	<u>19.825.8</u>	<u>103.331.9</u>
Toplam		<u>149.722.9</u>
Aralık 1989		
Devletin Kur Hesabında		58.679.7
Bankalar Kurunda Tutulan:		126.48
a) Özel ve Tüzel Kişiler	85.705.6	
b) Bankaların Kendileri	<u>38.781.3</u>	<u>124.486.9</u>
Toplam		<u>183.166.6</u>
Aralık 1990		
Devletin Kur Hesabında		45.620.2
Bankalar Kurunda Tutulan:		77.73
a) Özel ve Tüzel Kişiler	89.926.7	
b) Bankaların Kendileri	<u>48.112.0</u>	<u>138.038.7</u>
Toplam		<u>183.658.9</u>
Aralık 1991		
Devletin Kur Hesabında		28.144.8
Bankalar Kurunda Tutulan:		61.70
a) Özel ve Tüzel Kişiler	123.980.4	
b) Bankaların Kendileri	<u>65.654.8</u>	<u>189.635.2</u>
Toplam		<u>217.780.0</u>
Aralık 1992		
Devletin Kur Hesabında		8.720.3
Bankalar Kurunda Tutulan:		30.99
a) Özel ve Tüzel Kişiler	174.113.0	
b) Bankaların Kendileri	<u>51.102.2</u>	<u>225.215.2</u>
Toplam		<u>233.935.5</u>
Ocak 1993		
Devletin Kur Hesabında		5.968.8
Bankalar Kurunda Tutulan:		68.45
a) Özel ve Tüzel Kişiler	172.813.7	
b) Bankaların Kendileri	<u>57.245.2</u>	<u>230.058.9</u>
Toplam		<u>236.027.7</u>
Şubat 1993		
Devletin Kur Hesabında		25.881.2
Bankalar Kurunda Tutulan:		433.60
a) Özel ve Tüzel Kişiler	164.642.6	
b) Bankaların Kendileri	<u>61.642.4</u>	<u>226.285.0</u>
Toplam		<u>252.166.2</u>

DÖVİZ TEVDİAT VE DÖVİZ MEVDUAT HESAPLARININ CİNS VE VADELERİNE GÖRE DÖKÜMÜ

28 Şubat 1993 tarihinde Döviz Tevdiat ve Döviz Mevduat hesaplarının cins ve vadelerine göre dökümünü gösteren Tablo 7, vade yönünden incelendiğinde gerek Döviz Tevdiat hesaplarında gerekse Döviz Mevduat hesaplarında ilk sıranın bir yıl vadeli hesaplarda olduğu görülmektedir. Döviz cinsine göre en popüler paranın Sterlin, daha sonra ABD Doları ve DM olduğu gözlenmektedir.

Tablo 7

28 Şubat 1993 Tarihi İtibarıyla Döviz Tevdiat ve Döviz Mevduat Hesaplarının Cins ve Vadelerine göre Dökümü					
Bin ABD Doları					
Döviz Tevdiat Hesapları	Sterlin	ABD Doları	Alman Markı	K.Lirası	Toplam \$ Karşılığı
Vadesiz	1.588.8	1.291.1	1.594.8	207.8	4.904.7
6 Ay Vadeli	1.243.0	323.4	874.7	-	2.626.3
1 Yıl Vadeli	3.012.8	2.953.8	975.5	-	7.838.4
Toplam	5.844.6	4.568.3	3.445.0	207.8	15.369.4
	\$ 8.322.7	4.568.3	2.098.8	379.6	
				Kur Farkı	6.4
					15.375.8
Döviz Mevduat Hesapları					
Vadesiz	22.276.6	12.844.0	10.081.4	1.173.9	52.851.9
6 Ay Vadeli	11.991.8	2.194.8	2.059.9	228.9	20.944.1
1 Yıl Vadeli	38.400.2	14.598.2	8.172.0	570.1	75.300.0
Toplam	72.668.6	29.637.0	20.313.3	1.972.9	149.096.0
	\$ 103.480.1	29.637.0	12.375.6	3.603.3	
				Kur Farkı	170.8
					149.266.8
Genel Toplam	78.513.2	34.205.3	23.758.3	2.180.7	
	\$ 111.802.8	34.205.3	14.474.4	3.982.9	164.465.4
				Kur Farkı	177.2
					164.642.6

DÖVİZ KREDİLERİ

Elde ettiğimiz bilgilere göre 31 Aralık 1992 tarihi itibarıyla bankalarca kullanılan döviz kredileri bakiyesi, sterlin türünden £ 17.094.641 Alman Markı türünden 4.669.575 DM ve ABD \$ türünden 11.035.161 ABD \$ olmak üzere toplam olarak 29.820.000 ABD \$ değerindedir.

TÜRK LİRASI MEVDUAT

Bankalardaki TL mevduatı bir yıllık uygulamaya göre Aralık 1988 de %53.41, Aralık 1989 da ise %101.66 oranında artış göstermiştir. Hayat pahalılığı 1988 de %62.57 ve 1989 da %51.81 olduğuna göre toplam mevduatta reel anlamda 1988 yılındaki düşüşe karşın 1989'da önemli bir artış mevcuttur. Aralık 1990 itibarıyla 549.0 milyar TL miktarında olan toplam mevduatın Aralık 1989 bazına göre %59.22 oranında artış gösterdiği gözlenmektedir. Bu dönemin hayat pahalılığı %69.41 olduğuna göre mevduatta reel anlamda düşüş kaydedilmiştir. Aralık 1991 itibarıyla 872.0 milyar TL miktarında olan toplam mevduatın Aralık 1990 bazına göre %58.83 oranında artış gösterdiği gözlenmektedir. Bu dönemin hayat pahalılığı %46.33 olduğuna göre mevduatta reel artış gerçekleşmiştir.

Aralık 1992 itibarıyla 1.550.2 milyar TL miktarında olan toplam mevduatın Aralık 1991 bazına göre %77.78 artış gösterdiği gözlenmektedir. Bu dönemin hayat pahalılığı %63.37 olduğuna göre reel artış gerçekleşmiştir.

(Tablo 8)

Tablo 8**Türk Lirası Mevduatın Artış Hızı**

	Mevduat Niteliğine Göre Dökümü	Milyon TL Bir Önceki dönemle Karşılaştırması
<u>Aralık 1987</u>		
Resmi	49.057.3	
Ticari	9.812.0	
Tasarruf	<u>52.580.8</u>	
Toplam	<u>111.450.1</u>	
<u>Aralık 1988</u>		
Resmi	73.369.4	149.55
Ticari	16.044.4	163.51
Tasarruf	<u>81.564.3</u>	155.12
Toplam	<u>170.978.1</u>	153.41
<u>Aralık 1989</u>		
Resmi	98.851.6	134.73
Ticari	30.190.5	188.16
Tasarruf	<u>215.758.9</u>	264.52
Toplam	<u>344.801.0</u>	201.66
<u>Aralık 1990</u>		
Resmi	140.010.5	141.63
Ticari	25.524.3	84.55
Tasarruf	<u>383.466.5</u>	177.73
Toplam	<u>549.001.3</u>	159.22
<u>Aralık 1991</u>		
Resmi	179.125.1	127.94
Ticari	39.272.9	153.86
Tasarruf	627.031.2	163.52
Diğer	<u>26.532.4</u>	
Toplam	<u>871.961.6</u>	158.83
<u>Ocak 1992</u>		
Resmi	227.419.4	126.96
Ticari	35.481.9	90.35
Tasarruf	645.446.5	102.94
Diğer	<u>24.593.6</u>	92.69
Toplam	<u>932.941.4</u>	106.99
<u>Şubat 1992</u>		
Resmi	202.081.4	88.86
Ticari	38.429.9	108.31
Tasarruf	673.947.0	104.42
Diğer	<u>25.535.7</u>	103.83
Toplam	<u>939.994.0</u>	100.76
<u>Mart 1992</u>		
Resmi	176.213.7	87.20
Ticari	45.708.3	118.94
Tasarruf	711.051.3	105.51
Diğer	<u>26.988.6</u>	105.69
Toplam	<u>959.961.9</u>	102.12

Nisan 1992

Resmi	224.316.5	127.30
Ticari	47.070.8	102.98
Tasarruf	735.143.2	103.39
Diğer	27.944.8	103.54
Toplam	<u>1.034.475.3</u>	107.76

Mayıs 1992

Resmi	247.042.0	110.13
Ticari	57.887.7	122.98
Tasarruf	754.938.1	102.69
Diğer	34.581.6	123.75
Toplam	<u>1.094.449.4</u>	105.80

Haziran 1992

Resmi	278.948.2	112.92
Ticari	49.649.2	85.77
Tasarruf	787.056.4	104.25
Diğer	32.367.6	93.60
Toplam	<u>1.148.021.4</u>	104.89

Temmuz 1992

Resmi	261.126.1	93.61
Ticari	58.620.1	118.07
Tasarruf	829.767.9	105.43
Diğer	37.549.8	116.01
Toplam	<u>1.187.063.9</u>	103.40

Ağustos 1992

Resmi	307.045.1	117.58
Ticari	74.987.9	127.92
Tasarruf	859.821.4	103.62
Diğer	39.745.2	105.85
Toplam	<u>1.281.599.6</u>	107.96

Eylül 1992

Resmi	390.161.3	127.07
Ticari	65.882.2	87.86
Tasarruf	857.373.1	99.72
Diğer	38.819.4	97.67
Toplam	<u>1.352.236.0</u>	105.51

Ekim 1992

Resmi	346.627.0	88.84
Ticari	68.940.8	104.64
Tasarruf	895.251.0	104.42
Diğer	36.713.3	94.57
Toplam	<u>1.347.532.1</u>	99.65

Kasım 1992

Resmi	334.153.9	96.4
Ticari	79.074.4	114.69
Tasarruf	982.848.8	109.78
Diğer	62.535.5	170.33
Toplam	<u>1.458.612.6</u>	108.24

<u>Aralık 1992</u>			
Resmi		375.017.3	112.22
Ticari		91.309.8	115.47
Tasarruf		1.002.221.9	101.97
Diğer		81.686.3	130.62
	Toplam	<u>1.550.235.3</u>	106.28
<u>Ocak 1993</u>			
Resmi		389.726.4	103.92
Ticari		77.350.1	97.82
Tasarruf		1.134.749.9	113.22
Diğer		76.976.1	94.24
	Toplam	<u>1.678.802.5</u>	108.29
<u>Şubat 1993</u>			
Resmi		385.475.9	98.91
Ticari		90.755.4	117.33
Tasarruf		1.201.466.9	105.87
Diğer		96.918.9	125.90
	Toplam	<u>1.774.617.1</u>	105.70
<u>Mart 1993</u>			
Resmi		408.860.2	106.06
Ticari		104.262.8	114.88
Tasarruf		1.283.405.5	106.81
Diğer		94.555.8	97.57
	Toplam	<u>1.891.084.3</u>	106.56

RESMİ MEVDUAT

Resmi mevduatın KKTC Merkez Bankası ile diğerk bankalar arasındaki bölümünü Tablo 9'da gösterilmiştir. Aralık 1986'dan Ocak 1990'a kadar KKTC Merkez Bankasının payı %50'nin üzerinde iken bu oran Şubat 1990'dan Şubat 1991'e kadar %50'nin altında kalmış ve Mart 1991'de %50.9'a ulaşmıştır. Müteakip dönemde önemli düşüşler kaydedilmiştir. Ekim 1992'deki oran %1.71, Mart 1993'de ise %0.50 olarak görülmektedir.

Tablo 9

**KKTC Merkez Bankası ve Diğer Bankalar
Nezinde Resmi Mevduat**

Milyon TL

Tarih	KKTC Merkez Bankası	%	Diğer Bankalar	%	Toplam
Aralık 1986	18.374.7	66.7	9.191.0	33.3	27.565.7
Aralık 1987	31.644.9	64.5	17.412.4	35.5	49.057.3
Aralık 1988	48.415.3	66.0	24.954.1	34.0	73.369.4
Aralık 1989	49.495.8	50.1	49.355.8	49.9	98.851.6
Ocak 1990	62.800.4	51.6	59.001.0	48.4	121.801.4
Şubat 1990	57.856.6	49.7	58.603.7	50.3	116.460.3
Mart 1990	41.668.4	40.0	62.507.9	60.0	104.176.3
Nisan 1990	32.284.8	34.1	62.351.0	65.7	94.635.8
Mayıs 1990	31.896.4	30.9	71.361.8	69.1	103.258.2
Haziran 1990	20.872.0	23.0	70.081.8	77.0	90.890.8
Temmuz 1990	19.442.2	18.0	88.746.9	82.0	108.189.1
Ağustos 1990	41.688.1	33.8	81.617.7	66.2	123.305.9
Eylül 1990	29.436.8	28.3	74.667.6	71.7	104.104.4
Ekim 1990	47.663.1	38.5	76.277.4	61.5	123.940.5
Kasım 1990	41.547.8	33.5	82.316.4	66.5	123.846.2
Aralık 1990	54.336.9	38.8	85.673.6	61.2	140.010.5
Ocak 1991	59.282.1	38.4	94.943.0	61.6	154.225.1
Şubat 1991	65.041.9	41.7	91.020.7	58.3	156.062.6
Mart 1991	97.745.4	50.9	94.414.3	49.1	192.159.7
Nisan 1991	86.596.6	46.9	98.002.1	53.1	184.598.9
Mayıs 1991	86.354.6	46.9	97.929.9	53.1	184.284.5
Haziran 1991	71.054.0	41.6	99.564.9	58.4	170.618.9
Temmuz 1991	65.814.2	37.7	108.898.3	62.3	174.712.5
Ağustos 1991	63.325.9	36.2	111.507.9	63.8	174.833.8
Eylül 1991	62.750.9	34.6	118.820.3	65.4	181.571.2
Ekim 1991	64.897.4	36.9	111.052.5	63.1	175.949.9
Kasım 1991	57.778.8	29.2	139.833.8	70.8	197.612.6
Aralık 1991	26.423.9	14.75	152.701.2	85.25	179.125.1
Ocak 1992	73.786.7	32.45	153.632.7	67.55	227.419.4
Şubat 1992	49.630.1	24.56	152.451.4	75.44	202.081.5
Mart 1992	1.986.1	1.13	174.227.6	98.87	176.213.7
Nisan 1992	34.964.7	15.59	189.351.8	84.41	224.316.5
Mayıs 1992	34.600.0	14.01	212.442.0	85.99	247.042.0
Haziran 1992	39.095.3	14.02	239.852.9	85.98	278.948.2
Temmuz 1992	9.431.8	3.61	251.694.3	96.39	261.126.1
Ağustos 1992	46.414.7	15.12	260.630.5	84.88	307.045.2
Eylül 1992	27.137.5	6.96	363.023.8	93.04	390.161.3
Ekim 1992	5.934.9	1.71	340.692.1	98.29	346.627.0
Kasım 1992	31.087.2	9.30	303.066.7	90.70	334.153.9
Aralık 1992	25.578.4	6.82	349.438.9	93.18	375.017.3
Ocak 1993	56.227.5	14.42	333.498.9	85.58	389.726.4
Şubat 1993	2.761.3	0.70	382.714.6	99.30	385.475.9
Mart 1993	2.195.4	0.50	406.664.8	99.50	408.860.2

PLASMANLAR

Türk Lirası mevduat artış hızı ile plasman artış hızının karşılaştırması Tablo 10'da gösterilmiştir. Tablo 11'de Türk Lirası ve döviz plasmanlarının Türk Lirası karşılıklarını Aralık 1992 ve Mart 1993 tarihleri itibarıyla, Tablo 12'de ise döviz plasmanlarının TL karşılıklarını aynı tarihler itibarıyla karşılaştırması olarak veriyoruz.

Tablo 10

**Türk Lirası Mevduat Artış Hızı ile Türk Lirası Plasman
Artış Hızının Karşılaştırması**

Tarih	Toplam TL Mevduat	Milyon TL	
		Bir Önceki Dönemle karşılaştırması %	Toplam TL Plasman Bir Önceki Dönemle karşılaştırması %
Aralık 1986	62.671.3		43.998.7
Aralık 1987	111.450.1	177.83	65.986.4
Aralık 1988	170.978.1	153.41	98.354.2
Aralık 1989	344.801.0	201.66	196.967.7
Ocak 1990	286.002.0	111.94	203.703.5
Şubat 1990	399.433.4	103.47	203.569.5
Mart 1990	410.075.2	102.66	255.583.2
Nisan 1990	436.674.7	106.48	207.507.1
Mayıs 1990	455.597.8	104.33	210.035.6
Haziran 1990	465.133.8	102.09	242.591.2
Temmuz 1990	484.279.6	104.11	258.308.9
Ağustos 1990	503.832.3	104.03	255.437.2
Eylül 1990	486.946.0	96.64	283.836.5
Ekim 1990	511.424.3	105.02	288.748.7
Kasım 1990	515.618.2	100.82	322.618.8
Aralık 1990	549.001.3	106.47	368.871.9
Ocak 1991	571.165.6	104.03	386.345.7
Şubat 1991	588.297.0	102.99	368.438.3
Mart 1991	642.366.2	112.10	379.574.5
Nisan 1991	650.007.3	101.19	374.772.9
Mayıs 1991	662.867.8	101.98	376.239.6
Haziran 1991	674.033.9	101.68	387.864.4
Temmuz 1991	702.411.9	104.21	407.933.1
Ağustos 1991	722.179.8	102.81	408.427.7
Eylül 1991	804.200.3	111.36	430.329.3
Ekim 1991	813.043.9	101.10	420.858.7
Kasım 1991	843.256.8	103.72	428.445.6
Aralık 1991	871.961.6	103.40	483.614.7
Ocak 1992	932.941.4	107.00	1.862.046.0
Şubat 1992	939.994.0	100.00	1.875.715.1
Mart 1992	959.961.9	102.12	2.162.984.8
Nisan 1992	1.034.475.3	107.76	2.194.231.2
Mayıs 1992	1.094.449.4	105.80	2.189.056.0
Haziran 1992	1.148.021.4	104.89	2.543.622.3
Temmuz 1992	1.187.063.9	103.40	2.593.098.9
Ağustos 1992	1.281.599.6	107.96	2.647.068.5
Eylül 1992	1.352.236.0	105.51	3.059.628.6
Ekim 1992	1.347.532.1	99.65	3.042.780.3
Kasım 1992	1.458.612.6	108.24	3.076.081.1
Aralık 1992	1.550.235.3	106.28	3.655.135.1
Ocak 1993	1.678.802.5	108.29	3.656.059.0
Şubat 1993	1.774.617.1	105.70	3.652.241.5
Mart 1993	1.891.084.3	106.56	3.795.501.1

Tablo 11

**İskonto Senetleri ve Bankalar Türk Lirası ve Döviz Plasmanlarının
Sektörel Bazda ve Geçmiş Dönemle Karşılaştırması**

	<u>Aralık 1992</u>		<u>Milyon TL Mart 1993</u>	
	<u>%</u>	<u>Miktar</u>	<u>%</u>	<u>Miktar</u>
Kamu Kurum ve Kuruluşları	71.58	2.900.611.5	68.02	2.939.562.5
Tarım	1.68	68.224.5	1.96	84.634.1
Sanayi	1.51	46.667.3	1.33	57.477.4
Nakliye ve Ulaşım	0.55	22.309.2	1.32	57.073.9
Yurt içi ve Yurt Dışı Ticaret	17.81	721.530.4	19.39	838.227.5
Turizm	1.71	69.087.0	1.54	66.614.3
Bina ve İnşaat	0.52	20.861.3	0.46	19.816.4
Şahsi ve Mesleki Borçlar	3.97	160.699.8	4.90	211.896.7
İskonto Senetleri	1.03	42.166.9	1.08	46.545.7
	100.00	4.052.107.9	100.00	4.321.848.5

Not:

Kamu Kurum ve Kuruluşları kalemi karşısında gösterilen miktar Bankamızca çeşitli sektörlerdeki kamu kurum ve kuruluşlarına Hazine Kefaleti Karşılığı verilen avansları da içermektedir. (Bak Tablo 2).

Tablo 12

**Bankalar Döviz Plasmanlarının TL Karşılıklarının
Sektörel Bazda ve Geçmiş Dönemle Karşılaştırması**

	<u>Aralık 1992</u>		<u>Milyon TL Mart 1993</u>	
	<u>%</u>	<u>Miktar</u>	<u>%</u>	<u>Miktar</u>
Kamu Kurum ve Kuruluşları	5.4	21.289.4		
Tarım	0.0	106.3	4.2	22.139.1
Sanayi	1.1	4.255.7	0.0	82.7
Nakliye ve Ulaşım	4.6	18.055.4	1.4	7.339.6
Yurt içi ve Yurt Dışı Ticaret	75.1	298.212.2	10.2	53.407.8
Turizm	5.0	19.944.4	74.2	390.469.6
Bina ve İnşaat	0.6	2.436.5	2.4	12.850.2
Şahsi ve Mesleki Borçlar	8.2	32.672.9	1.5	7.893.2
			6.1	32.165.3
	100.00	396.972.8	100.0	526.347.5

III. BÖLÜM

EKONOMİK GELİŞMELER

EKONOMİK GELİŞMELER

1) Üretim, İstihdam ve Fiyatlar

a) Üretim Artışı ve Kaynakların Kullanımı

1990, 1991 ve 1992 yıllarında GSMH'nin dağılımı ve sektörel katma değerlerinin büyüme hızları Tablo 13'de cari üretici fiyatları ve Tablo 14'de sabit üretici fiyatları ile karşılaştırmalı olarak gösterilmiştir.

1977 sabit fiyatlarıyla 1990'da 6977.4 milyon TL olan GSMH 1991'de 6549.3 milyon TL olarak gerçekleşmiştir. 1992 yılı için sabit fiyatlarla GSMH ön tahmini 7026.7 milyon TL olarak saptanmıştır. Bu itibarla sabit fiyatlarla 1991'de %6.1 büyümeye karşılık 1992'de %7.3 artış beklenmektedir.

Sabit üretici fiyatları ile hesaplanan 1990, 1991 ve 1992 yılları GSYİH'sının sektör paylarına göz attığımızda 1990'da ilk dört sıranın Ticaret, Kamu Hizmetleri, Sanayi ve Ulaştırma-Haberleşme sektörlerince işgal edildiğini görürüz. 1991 ve 1992'de trend değişmiş ve Kamu Hizmetleri ön safa geçmiştir.

1991 ve 1992 yıllarına ait karşılaştırmalı Kaynaklar-Harcamalar Dengesi Tablo 15'tedir. Gayri Safi Milli Hasıla'nın Toplam Kaynaklar içindeki payı 1991'de %95.2'den 1992'de %97.1'e yükselmiş ve netice itibarıyla Dış Açığın payı %4.8'den %2.9'a düşmüştür. 1991'de Toplam Kaynakların %15.9'u Yatırımlara ve %84.1'i Tüketime gitmiştir. Bu oranlar 1992'de sıra ile %15.6 ve %84.4 olarak gerçekleşmiştir. Sabit Sermaye yatırımlarında Kamunun payı %24.0'den %23.8'e düşerken, Özel Sektörün Payı %76.0'dan %76.2'ye yükselmiştir.

Tablo 13

G.S.M.H'nın Dağılımı ve Sektörel Katma Değerlerin Büyüme Hızı

(Cari Üretici Fiyatlarıyla Milyon TL.)

Sektörler	1990	1991	1992*	Büyüme Hızı %		Dağılım Yüzdesi		
				1990-1991	1991-1992*	1990	1991	1992*
1. Tarım	142.136.1	187.975.5	426.957.4	32.3	127.1	9.2	8.5	11.5
a) Çiftçilik	134.618.3	173.777.1	403.564.9	29.1	132.2	8.7	7.9	10.9
b) Ormancılık	456.6	884.5	1.264.8	93.7	43.0	-	-	-
c) Balıkçılık	7.061.2	13.313.9	22.127.7	88.6	66.2	0.5	0.6	0.6
2. Sanayi	191.005.8	305.459.1	162.262.5	59.9	51.3	12.4	13.8	12.4
a) Maden ve Taşocaklığı	11.584.6	19.189.6	31.580.7	65.6	64.6	0.8	0.9	0.9
b) İmalat Sanayii	163.038.5	248.395.2	365.854.2	52.4	47.3	10.6	11.2	9.8
c) Elektrik - Su	16.382.7	37.874.3	64.827.6	131.2	71.2	1.0	1.7	1.7
3. İnşaat	86.378.3	159.562.6	264.832.9	84.7	66.0	5.6	7.2	7.1
4. Ticaret	363.800.9	464.169.2	778.999.6	27.6	67.8	23.7	20.9	20.9
a) Toptan ve Perakende Ticaret	285.356.3	376.902.0	629.386.1	32.1	67.0	18.6	17.0	16.9
b) Otelcilik ve Lokantacılık	78.444.6	87.267.2	149.613.5	11.2	71.4	5.1	3.9	4.0
5. Ulaştırma-Haberleşme	146.729.9	190.540.8	317.598.8	29.9	66.7	9.5	8.6	8.5
6. Mali Müesseseler	78.225.1	148.801.3	242.450.0	90.2	62.9	5.1	6.7	6.5
7. Konut Gelirleri	22.891.3	43.082.5	67.381.0	88.2	56.4	1.5	1.9	1.8
8. Serbest Meslek ve Hizmetler	83.903.4	135.615.4	231.809.1	61.6	70.9	5.5	6.1	6.2
9. Kamu Hizmetleri	259.767.2	435.069.9	721.333.3	67.5	65.8	16.9	19.6	19.3
İthalat Vergileri	163.736.2	147.718.7	216.784.2	-9.8	46.8	10.6	6.7	5.8
G.S.Y.İ.H (a.f.)	1.538.574.2	2.217.995.0	3.730.408.8	44.2	68.2	100.0	100.0	100.0
Net Dış Alem Faktör Gelirleri	9.218.8	18.520.6	68.725.6	100.9	271.1	0.6	0.8	1.8
G.S.M.H. (a.f.)	1.547.793.0	2.236.515.6	3.799.134.4	44.5	69.9	100.6	100.8	101.8

Kaynak : KKTC Başbakanlık DPÖ

* Gerçekleşme Ön Tahmini

Tablo 14

G.S.M.H'nın Dağılımı ve Sektörel Katma Değerlerin Büyüme Hızı

(1977 Üretici Fiyatlarıyla Milyon TL.)

Sektörler	1990	1991	1992*	Büyüme Hızı (%)		Dağılım Yüzdesi		
				1990-1991	1991-1992*	1990	1991	1992*
1. Tarım	639.7	580.4	821.0					
a) Çiftçilik	591.0	530.2	769.5	-9.3	41.5	9.2	8.9	11.9
b) Ormancılık	6.4	7.7	8.8	-10.3	45.1	8.5	8.2	11.2
c) Balıkçılık	42.3	42.5	42.7	20.3	14.3	0.1	0.1	0.1
2. Sanayi	947.3	925.3	949.6	0.5	0.5	0.6	0.6	0.6
a) Maden ve Taşocaklığı	24.2	24.5	25.2	-2.3	2.6	13.7	14.3	13.8
b) İmalat Sanayii	805.2	774.2	790.0	1.2	2.9	0.4	0.4	0.4
c) Elektrik - Su	117.9	126.6	134.4	-3.8	2.0	11.6	11.9	11.4
3. İnşaat	506.3	540.4	561.7	7.4	6.2	1.7	2.0	2.0
4. Ticaret	1.334.1	1.192.0	1.276.7	6.6	3.9	7.3	8.3	8.1
a) Toptan ve Perakende Ticaret	1.173.2	1.066.2	1.141.7	-10.7	7.1	19.2	18.4	18.5
b) Otelcilik ve Lokantacılık	160.9	125.8	135.0	-9.1	7.1	16.9	16.4	16.5
5. Ulaştırma - Haberleşme	791.8	675.3	686.4	-21.8	7.3	2.3	2.0	2.0
6. Mali Müesseseler	310.0	326.0	327.8	-14.7	1.6	11.4	10.4	10.0
7. Konut Gelirleri	377.3	386.1	394.6	5.2	0.6	4.5	5.0	4.8
8. Serbest Meslek ve Hizmetler	259.3	263.1	285.9	2.3	2.2	5.5	5.9	5.7
9. Kamu Hizmetleri	1.278.1	1.292.6	1.303.0	1.5	8.7	3.7	4.1	4.1
İthalat Vergileri	491.7	314.2	292.9	1.1	0.8	18.4	19.9	18.9
G.S.Y.I.H (a.f.)	6.935.8	6.495.1	6.899.6	-36.1	-6.8	7.1	4.8	4.2
Net Dış Alem Faktör Gelirleri	41.6	54.2	127.1	-6.4	6.2	100.0	100.0	100.0
G.S.M.H. (a.f.)	6.977.4	6.549.3	7.026.7	30.3	134.5	0.6	0.8	1.8
				-6.1	7.3	100.6	100.8	101.8

Kaynak : KKTC Başbakanlık DPÖ

* Gerçekleşme Ön Tahmini

Tablo 15

Kaynaklar - Harcamalar Dengesi

(Milyon TL.)

	1991		1992*		Değişme (%) GSMH'ya Oranı			
	Cari Fiyatlarla	1977 Sabit Fiyatlarıyla	Cari Fiyatlarla	1977 Sabit Fiyatlarıyla	Cari	Sabit	1991	1992*
I. TOPLAM KAYNAKLAR	2.348.226.3	6.876.4	3.912.609.4	7.236.6	66.6	5.2	105.0	103.0
(1) GSMH (a.f.)	2.236.515.6	6.549.3	3.799.134.4	7.026.7	69.9	7.3	100.0	100.0
(2) Dış Açık	111.710.7	327.1	113.475.0	209.9	1.6	-35.8	5.0	3.0
II. TOPLAM YATIRIMLAR	372.913.4	1.092.0	610.944.7	1.130.0	63.8	3.5	16.7	16.1
(1) Sabit Sermaye	350.594.5	1.026.7	568.143.2	1.050.8	62.1	2.3	15.7	15.0
(a) Kamu	84.132.2	246.4	135.139.4	249.9	60.6	1.4	3.8	3.6
(b) Özel	266.462.3	780.3	433.003.8	800.9	62.5	2.6	11.9	11.4
(2) Stok Değişmeleri	22.318.9	65.3	42.801.5	79.2	91.8	21.3	1.0	1.1
(a) Kamu	9.400.1	27.5	17.976.6	33.3	91.2	21.1	0.4	0.5
(b) Özel	12.918.8	37.8	24.824.9	45.9	92.2	21.4	0.6	0.6
III. TOPLAM TÜKETİM	1.975.312.9	5.784.4	3.301.664.7	6.106.6	67.1	5.6	88.3	86.9
(1) Kamu Tüketimi	591.644.5	1.732.5	940.609.7	1.739.7	59.0	0.4	26.4	24.8
(2) Özel Tüketim	1.383.668.4	4.051.9	2.361.055.0	4.366.9	70.6	7.8	61.9	62.1
VI. TOPLAM YURTIÇİ TASARRUFLAR	261.202.7	764.9	497.469.7	920.1	90.5	20.3	11.7	13.1

* Gerçekleşme tahmini

Kaynak : KKTC Başbakanlık DPÖ

b) İstihdam

1990, 1991 ve 1992 yıllarında istihdamın sektörel dağılımı karşılaştırmalı olarak Tablo 16'da verilmiştir. Her üç yılda Tarım yaklaşık %26 payla birinci sırayı işgal etmekte bunu yaklaşık %22 payla Kamu Hizmetleri ve %11 payla Sanayi Sektörü izlemektedir. İstihdamın dağılımında İnşaatın payı ortalama %10.6 ve Ticaret-Turizm'in payı %9.7 olarak görülmektedir. 1992 yılı ortalama işsiz sayısında bir önceki yıla oranla düşüş gözlenmektedir.

Tablo 16

Istihdamın Sektörel Dağılımı ve Nüfus

Sektörler	1990		1991		1992*	
	Sayı	Toplam Çalışan Nüfus Oranı %	Sayı	Toplam Çalışan Nüfus Oranı %	Sayı	Toplam Çalışan Nüfus Oranı %
1. Tarım	19094	26.7	18846	26.2	18690	25.8
2. Sanayi	8034	11.3	8062	11.2	8231	11.2
a) Madencilik ve Taşocaklığı	-	-	-	-	-	-
b) İmalat Sanayii	6845	9.6	6845	9.5	7000	9.5
c) Elektrik-Su	1189	1.7	1217	1.7	1231	1.7
3. İnşaat	7451	10.4	7820	10.9	7862	10.7
4. Ticaret-Turizm	6942	9.7	6942	9.6	7185	9.8
a) Toptan ve Perakende Ticaret	5172	7.2	5172	7.2	5322	7.2
b) Otelcilik-Lokantacılık	1770	2.5	1770	2.4	1863	2.6
5. Ulaştırma-Haberleşme	5728	8.0	5728	8.0	5913	8.0
6. Mali Müesseseler	1968	2.8	2040	2.8	2092	2.8
7. Serbest Meslek ve Hizmetler	6329	8.8	6397	8.9	7025	9.6
8. Kamu Hizmetleri (KİT ve Belediyeler dahil)	15979	22.3	16106	22.4	16267	22.1
Toplam Çalışan Nüfus	71525	100.0	71941	100.0	73535	100.0
İşsiz Sayısı	849		1027		800	
Toplam Nüfus	171469		173756		176127	

* Gerçekleşme Ön Tahmini
Kaynak : KKTC Başbakanlık DPÖ

c) Fiyat Hareketleri ve Ücretler

1986-1992 yılları ile 1993 yılının ilk beş ayındaki fiyat hareketleri karşılaştırmalı olarak Tablo 17'de verilmiştir. Devlet Planlama Örgütüncce yeni bir tüketim harcamaları anketi yapılmış ve bu anket sonucu belirlenen eğilimlere göre ağırlıklı, yeni bir tüketim kalıbı hazırlanarak 1 Ocak 1988'den itibaren baz olarak kullanılmaya başlanmıştır.

Hayat pahalılığı 1984'de %70.72, 1985'de %43.04, 1986'da %48.09, 1987'de %43.01, 1988'de %62.57, 1989'da %51.81, 1990'da %69.41, 1991'de %46.33, 1992'de %63.37 ve 1993'ün ilk beş aylık döneminde %22.35 olarak saptanmış olup bunun mal ve hizmet gruplarına göre dağılımı Tablo 18'de gösterilmektedir.

Yüksek enflasyonist ortamda maaş ve ücretlerin satın alma gücünü korumak düşüncesiyle 1983 yılından beri eşel mobil sistemi uygulanmaktadır. 1985 yılı sonuna kadar her dört ay sonundaki hayat pahalılığı artışı dikkate alınarak maaş ve ücretlere yansıtılan artışlar 1986 yılından itibaren her üç ve 1 Nisan 1990'dan itibaren her iki aydaki duruma göre ayarlanmaya başlanmıştır.

Bakanlar Kurulu 7/1979 sayılı Kamu Görevlileri Yasasınının 121. Maddesi uyarınca ödenmekte olan aylık maaş ve ücretlerin 1.5.1990 tarihinden geçerli olmak üzere her ayın ilk mesai günü peşin olarak ödenmesini karara bağladı.

Asgari Ücret Saptama Komisyonunda alınan tavsiye kararları uyarınca asgari ücret,

- 1 Ocak 1987'den itibaren ayda 90.000. - TL
 - 1 Ocak 1988'den itibaren ayda 121.000. - TL
 - 1 Ocak 1989'den itibaren ayda 205.000. - TL
 - 1 Ocak 1990'den itibaren ayda 340.000. - TL
 - 1 Ocak 1991'den itibaren ayda 520.000. - TL
 - 1 Ocak 1992'den itibaren ayda 806.000. - TL
 - 1 Ocak 1993'den itibaren ayda 1.373.000. - TL
- olarak saptanmıştır.

Tablo 17**Hayat Pahalılığı**

	1986 %	1987 %	1988 %	1989 %	1990 %	1991 %	1992 %	1993 %
Ocak	7.10	3.18	8.08	5.71	6.44	3.33	7.42	4.93
Şubat	11.54	4.43	17.09	14.07	16.89	6.43	18.28	12.12
Mart	19.01	9.05	24.11	16.47	20.82	10.68	22.29	17.86
Nisan	19.15	10.00	26.58	20.78	25.02	15.21	25.55	20.50
Mayıs	20.69	11.35	28.53	24.09	28.30	17.98	28.12	22.35
Haziran	21.07	17.12	31.45	25.17	32.22	23.82	30.50	
Temmuz	31.75	19.33	36.44	32.82	35.44	26.78	34.62	
Ağustos	36.47	19.77	44.73	40.43	50.99	29.17	39.05	
Eylül	36.68	24.43	48.11	41.73	58.19	34.86	44.20	
Ekim	38.81	34.54	53.54	43.97	61.98	39.06	50.14	
Kasım	41.48	38.40	57.86	47.98	65.63	42.51	55.92	
Aralık	48.09	43.01	62.57	51.81	69.41	46.33	63.37	

Kaynak : KKTC Başbakanlık, DPÖ.

Tablo 18

Hayat Pahalılığının Mal ve Hizmet Gruplarına Göre Dağılımı

	1984 %	1985 %	1986 %	1987 %
Yiyecek ve İçecek	45.48	16.89	30.83	19.63
Ev ve ev masrafı	6.70	5.03	3.23	6.11
Giyim	5.53	12.34	7.74	7.68
İlaç ve Tıp	0.62	0.46	0.41	0.39
Eğitim	0.60	0.33	0.11	0.47
Taşıt	6.63	3.93	1.45	3.47
Hizmetler	1.32	1.25	1.34	0.79
Eğlence ve Okuma	0.93	0.35	0.92	0.66
Sigara	3.03	2.31	1.88	3.63
Şahsi Harcamalar	0.15	0.15	0.18	0.18
Toplam	70.72	43.04	48.09	43.01

1 Ocak 1988 den itibaren yeni döküm uygulanmıştır, şöyleki:

	1988 %	1989 %	1990 %	1991 %	1992 %	1993 (Ocak-Mayıs) %
Gıda	27.53	27.87	21.71	22.44	22.83	10.29
Giyim Eşyası	5.57	5.66	7.88	3.62	6.57	3.18
Ev Eşyası	6.49	3.10	5.96	4.04	5.39	0.95
Sağlık ve Kişisel Bakım ile ilgili Harcamalar	3.63	2.21	2.61	2.56	3.45	1.25
Ulaştırma ve Haberleşme	9.62	6.96	19.46	5.63	13.73	4.00
Kültür, Eğitim ve Eğlence	4.78	1.66	5.17	3.06	4.22	1.67
Konut ve Konut ile ilgili Harcamalar	3.15	2.88	4.53	3.30	4.93	0.63
Sigara	2.07	1.47	2.09	1.68	2.25	0.38
Toplam	62.57	51.81	69.41	46.33	63.37	22.35

Kaynak : KKTC Başbakanlık DPÖ

2. Mali ve Parasal Gelişmeler

a) Mali Gelişmeler

Bütçe harcamaları 1987'de 106.1 milyar TL, 1988'de 150.7 milyar TL, 1989'da 257.4 milyar TL, 1990'da 524.7 milyar TL ve 1991'de 891.5 milyar TL olarak gerçekleşmiştir. Bu harcamaların yerel gelir katkısında 1987'de %55.6, 1988'de %72.5, 1989'da %76.0 oranlarıyla istikrarlı bir gelişme kaydedebilmiştir. 1990'da yerel katkı %74.4 ve 1991'de %58.6 ya düşmüştür. 1992 yılında yerel katkı %66.3'e yükselmiştir. Yerel gelirleri G.S.M.H. ile karşılaştırdığımızda yerel gelirlerin G.S.M.H.'ya oranının 1989'da %21.5, 1990'da %25.2 ve 1991'de %23.3 olduğunu görürüz (Tablo 19 ve 20).

1992 yılı sonu itibarıyla birikmiş bütçe açıkları 751.2 milyar TL'na baliğ olmuştur. 1993 yılında üç aylık bütçe açığı 161.5 milyar TL olarak görülmektedir (Tablo 21).

Bütçe açıklarına karşılık TC Ziraat Bankasından sağlanan krediler, faizler hariç 1991 yılı sonunda 55.9 milyar TL tutarındadır. 1987 yılından sonra T.C. Ziraat Bankasından borç alınmamıştır (Tablo 22). 1992 mali yılı toplam bütçe açığı 295.1 milyar TL olup aşağıdaki şekilde karşılanmıştır:

TC Başbakanlık Toplu Konut Fonundan 104.6 Milyar TL

İç Borçlanma	"	"	<u>190.5</u>	"
	"	"	<u>295.1</u>	"

Tablo 19

G.S.M.H. İle Karşılaştırmalı Bütçe Analizi 1989 - 1992

Milyar TL.

	1989		1990		1991		1992	1993
	Gerçekleşme	G.S.M.H. Yüzdesi	Gerçekleşme	G.S.M.H. Yüzdesi	Gerçekleşme	G.S.M.H. Yüzdesi	Gerçekleşme	Gerçekleşme 3 Aylık
I. Bütçe Yerel Gelirleri	195.7	21.5	390.3	25.2	521.9	23.3	877.0	262.2
1. Vergi Gelirleri	163.0	17.9	331.7	21.4	425.8	19.0	728.8	220.7
a) Dolaysız Vergiler	84.4	9.3	166.1	10.7	243.6	10.9	392.7	126.3
b) Dolaylı Vergiler	78.6	8.6	165.6	10.7	182.2	8.1	336.1	94.4
2. Diğer Gelirler	32.7	3.6	58.6	3.8	96.1	4.3	148.2	41.5
II. Bütçe Giderleri	257.4	28.3	524.7	33.9	891.1	39.8	1.322.8	468.1
1. Cari Giderler	214.7	23.6	430.2	27.8	731.7	32.7	1.145.6	419.8
a) Personel Giderler	108.1	11.9	206.9	13.4	341.8	15.3	557.7	193.3
b) Diğer Cari Giderler	21.0	2.3	40.7	2.6	58.4	2.6	96.9	33.1
c) Transferler	85.6	9.4	182.6	11.8	331.5	14.8	491.0	193.4
- Sosyal	64.6	7.1	144.9	9.4	231.7	10.3	398.9	155.6
- Diğer	21.0	2.3	37.7	2.4	99.8	4.5	92.1	37.8
2. Savunma Giderleri	12.6	1.4	20.1	1.3	47.0	2.1	84.2	26.1
3. Yatırımlar	30.1	3.3	74.4	4.8	112.4	5.0	93.0	22.2
III. Dış Yardım ve Borçlanmalar	61.7	6.8	134.4	8.7	369.2	16.5	445.8	205.9
- Dış Yardımlar	37.7	4.1	50.9	3.3	113.7	5.1	150.7	44.4
- Borçlanmalar (Açık)	24.0	2.6	83.5	5.4	255.5	11.4	295.1	161.5

Not: G.S.M.H. 1989 910.1
1990 1.547.8
1991 2.236.5

Kaynak : Ekonomi ve Maliye Bakanlığı.
KKTC Başbakanlık DPÖ.

Tablo 20

Karşılaştırmalı Bütçe Özeti 1988-1992

	1988		1989		1990		1991		1992		1993	
	Gerçekleşme	%	Gerçekleşme	%	Gerçekleşme	%	Gerçekleşme	%	Gerçekleşme	%	Gerçekleşme	% 3 Aylık
Bütçe Finansmanı												
Yerel Kaynaklar	109.2	72.5	195.7	76.0	390.3	74.4	521.9	58.6	877.0	66.3	262.2	56.0
Dış Yardım	22.1	14.7	37.7	14.7	50.9	9.7	113.7	12.8	150.7	11.4	44.4	9.5
Borçlanma	19.4	12.8	24.0	9.3	83.5	15.9	255.5	28.7	295.1	22.3	161.5	34.5
	150.7	100.0	257.4	100.0	524.7	100.0	891.1	100.0	1.322.8	100.0	468.1	100.0
Cari Harcamalar	131.1	87.0	214.7	83.4	430.2	82.0	731.7	82.1	1.145.6	86.6	419.8	89.7
Savunma Harcamaları	8.6	5.7	12.6	4.9	20.1	3.8	47.0	5.3	84.2	6.4	26.1	5.6
Yatırım Harcamaları	11.0	7.3	30.1	11.7	74.4	14.2	112.4	12.6	93.0	7.0	22.2	4.7
	150.7	100.0	257.4	100.0	524.7	100.0	891.1	100.0	1.322.8	100.0	468.1	100.0

Not:Ankara'da ödenen yatırım harcamaları yukarıdaki rakamlara dahil edilmemiştir.

Kaynak : Ekonomi ve Maliye Bakanlığı.
KKTC Başbakanlık, DPÖ.

Tablo 21

Yıllar İtibarıyla Bütçe Açıkları

Milyar TL.

	Bütçe Açığı	G.S.M.H. Yüzdesi
1975 Yılı açığı	0.1	8.6
1976 " "	0.2	5.8
1977 " "	0.3	7.2
1978 " "	0.3	5.5
1979 " "	0.7	7.8
1980 " "	1.5	8.8
1981 " "	2.0	8.3
1982 " "	2.9	8.3
1983 " "	3.7	7.9
1984 " "	6.8	9.2
1985 " "	12.5	9.9
1986 " "	22.6	11.6
1987 " "	20.1	7.0
1988 " "	19.4	4.0
1989 " "	24.0	2.6
1990 " "	83.5	5.4
1991 " "	255.5	5.4
1992 " "	295.1	
<hr/>		
1992 sonu birikmiş bütçe açığı	751.2	
<hr/>		
1993 yılı 3 aylık bütçe açığı	161.5	
<hr/>		

Kaynak : Ekonomi ve Maliye Bakanlığı
KKTC Başbakanlık DPÖ.

Tablo 22

**T.C. Ziraat Bankasından Sağlanan Kredilerin
(Faizler Hariç) Yıllar İtibarıyla Dökümü**

Milyar TL.

1975	0.1
1976	0.1
1977	0.1
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	18.8
1987	10.0
1988	-
1989	-
1990	-
1991	-
1992	-
	<u>55.9</u>

Kaynak : Ekonomi ve Maliye Bakanlığı

KKTC Başbakanlık, DPÖ.

b) Parasal Gelişmeler

Kuzey Kıbrıs Türk Cumhuriyeti ile Türkiye Cumhuriyeti arasında imzalanan Ekonomik İşbirliği Protokolünün Para, Kambiyo, Bankacılık Bölümü altında yer alan maddeler peyder pey uygulama alanına konulmaktadır.

26/1987 sayılı Kuzey Kıbrıs Türk Cumhuriyeti Bankalar (Değişiklik) Yasası 1 Haziran 1987, 35/1987 sayılı yeni Merkez Bankası Yasası 26 Haziran 1987 ve 22/1987 sayılı Para ve Kambiyo İşleri (Değişiklik) Yasası ise 1 Kasım 1987 tarihinden itibaren yürürlüğe konmuştur. 22/1987 sayılı yasa ile değişik şekliyle 38/1982 sayılı Para ve Kambiyo İşleri Yasası altında verilen yetkilere dayanılarak Bakanlar Kurulunca yapılan Para ve Kambiyo İşleri Tüzüğü de 2 Kasım 1987 tarih ve 116 sayılı Resmi Gazetede yayımlanarak aynı gün yürürlüğe girmiştir. Bu cümleden olmak üzere 48/1990 sayılı Offshore Bankacılık Hizmetleri Yasası 26 Kasım 1990 tarih ve 117 sayılı Resmi Gazete, Offshore Bankacılık Hizmetleri Tüzüğü ise 9 Ocak 1991 tarih ve 3 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

3. Ticaret, Pazarlama ve Ödemeler Dengesi

a) Ticaret ve Pazarlama

Toptan ve perakente ticaret KKTC Ekonomisinde önemli bir yer işgal etmektedir.

Bu sektörden doğan katma değer cari fiyatlarla 1989'da 158.136.0 milyon TL, 1990'da 285.356.3 milyon TL ve 1991'de 376.902.2 milyon TL olarak gerçekleşmiş ve 1992'de 629.386.1 milyon TL olarak tahmin olmuştur. Böylece sektörün G.S.Y.İ.H içindeki payı 1990'da %18.6, 1991'de %17.0 ve 1992'de %16.9 olarak görülmektedir. İstihdam açısından bakıldığında toptan ve perakente ticaret sektöründe çalışanlar 1989'da 4948 ve 1990 ile 1991'de 5172 olarak saptanmıştır. Bu suretle kişi başına katma değer 1989'da 31.9 milyon TL, 1990'da 55.2 milyon TL ve 1991'de 72.9 milyon TL şeklinde ortaya çıkmaktadır.

Tablo 23 incelendiğinde 1981 - 1992 yılları itibarıyla dışalımın %40 - 48 arasındaki bölümünün Türkiye'den ve %52 - 60 arasındaki bölümünün diğer ülkelerden, dış satımın ise %12 - 22 arasındaki bölümünün Türkiye'ye, %78 - 88 arasındaki bölümünün ise diğer ülkelere yapıldığını görürüz.

Dış alımlarımızda Türkiye birinci sırayı alırken, dış satımlarımızda en büyük pay Birleşik Krallığa gitmiştir. (Tablo 24)

Tarım ürünleri dışsatımlarımızın %45 ve %55 arasında değişen bir oranını oluştururken, %45 ile %54 arasında değişen bir oranı da sanayi ürünlerinden oluşmuştur. Dış alımda ise yaklaşık %10 tarımsal ürünlere karşılık, %90 sanayi ve mineral ürünleri görülmektedir. (tablo 25 ve 26)

Dış ticaret açığımız Dolar bazında yılda 248.6 milyon ABD doları olarak görülmektedir. 1979 - 1991 döneminde dışsatımın dış alımı karşılama oranının %17 ve %47 arasında değiştiği görülmektedir. (Tablo 27)

Dış ticaretimizin gelişmesinde ulaşım ve haberleşme en büyük etkenlerdendir. Politik ve ekonomik nedenlerle KKTC deniz ve hava limanlarına uluslararası ticarete mevcut koşulların gerektirdiği şekilde düzenli uçak ve gemi seferleri yapılamamaktadır. Dış dünya ile haberleşme imkânlarımız da arzu edilen düzeyde değildir. Bütün bunlara karşın çok sayıda yabancı ülke ile ticari ilişkiler tesis edilmiş olup durumun iyileştirilmesi yönünde çalışmalar sürdürülmektedir.

b) Ödemeler Dengesi

1990, 1991 ve 1992 yıllarında ticaret açığı 248-328 milyon ABD doları dolaylarında seyretmiştir. (Tablo 28)

Genelde dış satımlarımız dış alımlarımızın yüzde 31'ini karşılayabilmiştir. 1979-1990 dönemi dış ticaretini gösteren Tablo 27 incelendiğinde en iyi performansın, ihracatın ithalatın %47.1'ini karşıladığı 1980 yılında, en kötü performansın ise ithalatın sadece %17.2'sini karşılayabildiği 1990 yılında olduğu görülür.

Görünmeyen işlemlerde Turizmın katkısı 1990'da 224.8 milyon ABD doları, 1991'de 153.6 milyon ABD doları ve 1992'de 160.8 milyon ABD doları olarak görülmektedir. Diğer görünmeyenlerin etkisiyle Cari İşlemler Dengesindeki açık 1990-1992 yıllarında sıra ile 16.4, 26.6 ve 16.6 milyon ABD doları olarak gerçekleşmiştir. 1992 yılında KKTC'ye gelen turist sayısı 267.618 olup, bunun %78.5'i Türkiye'den %21.5'i ise diğer ülkelerdendir. (Tablo 29)

Tablo 23

KKTC'nin Türkiye ve Diğer Ülkelerle olan Dış Ticareti
1981 - 1992

Milyon ABD \$

Yıllar	Dış Alım					Dış Satım				
	Türkiye	%	Diğer Ülkeler	%	Toplam	Türkiye	%	Diğer Ülkeler	%	Toplam
1981	44.2	42.5	59.9	57.5	1041	7.1	19.3	29.8	80.8	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
1992	178.7	48.1	192.7	51.9	371.4	9.1	16.7	45.5	83.3	54.6

Tablo 24

Ülkeler İtibarıyla Dış Ticaret
1989-1992

Milyon ABD \$

Ülkeler	1989				1990				1991				1992			
	Dış alım Değer	%	Dış satım Değer	%	Dış alım Değer	%	Dış satım Değer	%	Dış alım Değer	%	Dış satım Değer	%	Dış alım Değer	%	Dış satım Değer	%
I. Türkiye	112.5	42.9	9.2	16.7	153.5	40.2	7.9	12.1	143.0	47.5	7.3	13.9	178.7	48.1	9.1	16.7
II. Diğer Ülkeler	149.9	57.1	46.0	83.3	228.0	59.8	57.6	87.9	158.1	52.5	45.2	86.1	192.7	51.9	45.5	83.3
1. Birleşik Krallık	49.6	18.9	35.2	63.8	67.1	17.6	44.0	67.2	45.7	15.2	35.4	67.4	45.5	12.2	36.3	66.5
2. Diğer AET Ülkeleri	45.1	17.2	5.0	9.0	64.0	16.8	7.0	10.7	47.2	15.7	6.6	12.6	45.9	12.4	5.5	10.1
3. Orta Doğu İslam Ülkeleri	4.2	1.6	3.4	6.2	6.4	1.7	1.6	2.4	4.7	1.6	0.7	1.3	2.3	0.6	1.5	2.7
4. Uzak Doğu Ülkeleri	29.5	11.2	-	-	52.3	13.7	-	-	32.4	10.7	-	-	37.9	10.2	0.1	0.2
5. Diğer	21.5	8.2	2.4	4.3	38.2	10.0	5.0	7.6	28.1	9.3	2.5	4.8	61.1	16.5	2.1	3.8
Toplam	262.4	100.0	41.7	100.0	381.5	100.0	65.5	100.0	301.1	100.0	52.5	100.0	371.4	100.0	54.6	100.0

Kaynak KKTC Başbakanlık, DPÖ

Tablo 25

Dışsatımın Yapısı

1989-1992

Milyon ABD \$

Grup	1989	%	1990	%	1991	%	1992	%
1. Tarım Ürünleri	30.2	54.7	29.8	45.5	27.0	51.4	31.0	56.8
a) Narenciye	21.6	39.1	24.5	37.4	21.6	41.3	22.2	40.7
b) Patates	1.7	3.1	2.4	3.7	2.4	4.6	3.3	6.0
c) Canlı hayvanlar	0.3	0.5	0.3	0.4	0.1	0.2	0.5	0.9
d) Diğer Tarım Ürünleri	6.6	12.0	2.6	4.0	2.9	5.5	5.0	9.2
2. Sanayi Ürünleri	24.6	44.6	35.2	53.7	25.2	48.0	23.4	42.8
a) İşlenmiş Tarım	6.8	12.3	11.9	18.1	8.2	16.0	7.1	13.0
b) Diğer Sanayi Ürünleri	17.8	32.3	23.3	35.6	16.8	32.0	16.3	29.8
3. Mineraller	0.4	0.7	0.5	0.8	0.3	0.6	0.2	0.4
TOPLAM	55.2	100.0	65.5	100.0	52.5	100.0	54.6	100.0

Kaynak: KKTC Başbakanlık, DPÖ.

Tablo 26

Dışalım ve Dışsatımın Mal Gruplarına Göre Tasnifi

Milyon ABD \$

Mal Grubu	1991				1992			
	Dışalım	%	Dışsatım	%	Dışalım	%	Dışsatım	%
Canlı Hayvanlar ve Hayvansal Ürünler	2.7	0.9	1.4	2.6	4.4	1.2	2.4	4.4
Bitkisel Ürünler	22.2	7.4	27.9	53.1	19.0	5.1	30.4	55.8
Hayvansal ve bitkisel Yağlar	2.7	0.9	-	-	2.7	0.7	1.8	3.3
Gıda Sanayii Ürünleri, İçkiler ve Tütün	32.2	10.7	5.5	10.5	29.4	7.9	3.1	5.6
Mineral Maddeler	40.0	13.3	0.1	0.2	34.2	9.2	0.4	0.7
Kimya Sanayi Ürünleri	21.4	7.1	0.3	0.6	21.0	5.6	0.5	0.9
Plastikler ve Mamülleri; Kauçuk ve Mamülleri	10.5	3.5	0.1	0.2	9.8	2.6	-	-
Deri, Kösele, Post ve Kürklerle Bunlardan Mamül Eşya; Saraciye Eşyası; Seyahat Eşyası	0.8	0.2	1.0	1.9	0.8	0.2	0.6	1.1
Ağaç ve Ağaçtan Mamül Eşya; Odun Kömürü, Mantardan Eşya, Hasırcı ve Sepetçi Eşyası	8.2	2.7	1.2	2.3	6.7	1.8	0.1	0.2
Odun Hamuru, Kağıt, Karton ve Mamülleri	10.2	3.4	0.2	0.4	9.7	2.6	-	-
Dokunmaya Elverişli Maddeler ve Bunlardan Mamül Eşya	30.2	10.0	14.0	26.7	29.1	7.8	13.2	24.2
Ayakkabılar, Başlıklar, Bastonlar, Kırbaçlar ve Aks; Tüylere, Yapma Çiçek.	4.6	1.5	-	-	4.8	1.3	1.4	2.5
Taş, Alçı, Çimento, Amyant, Mika v.b. Maddelerden Cam ve Cam Eşya	15.2	5.1	-	-	11.0	3.0	-	-
İnciler, Kıymetli Taşlar ve Metaller, Metal Paralar	1.1	0.4	-	-	1.3	0.4	-	-
Adi Metaller ve Bunlardan Mamül Eşya	19.9	6.6	0.3	0.6	19.3	5.2	0.4	0.7
Makineler ve Mekanik Cihazlar; Elektrik Malzemeleri	45.6	15.1	0.5	0.9	121.3	32.7	0.3	0.6
Elektrik Aygıt ve Cihazları	22.0	7.3	-	-	33.4	9.0	-	-
Nakil Vasıtaları	3.2	1.1	-	-	3.3	0.9	-	-
Optik alet ve Cihazları Saatçi Eşyası; Müzik Aletleri ve Aksamları	0.3	0.1	-	-	0.4	0.1	-	-
Silahlar ve Mühimmat ile Bunların aksam ve parçaları	7.2	2.4	-	-	8.4	2.3	-	-
Çeşitli Mamül eşya	0.9	0.3	-	-	1.4	0.4	-	-
San. Eserleri, Koleksiyon Eşya. ve Antika.								
TOPLAM	301.1	100.0	52.5	100.0	371.4	100.0	54.6	100.0-

Kaynak : KKTC Başbakanlık DPÖ.

Tablo 27**Dış Ticaret 1979 - 1992****Milyon ABD \$**

Yıllar	Dış Alım	Dış Satım	Açık	Dışsatımın Dışalımı Karşılama Oranı
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

Kaynak : KKTC Başbakanlık
DPÖ.

Tablo 28

Ödemeler Dengesi

Milyon ABD \$

					Değişme %	
	1990	1991	1992*	1990-91	1991-92*	
I. Cari İşlemler						
A : Dış Ticaret						
1. Dış satım	65.5	52.5	61.6	-19.8	17.3	
2. Dış alım	-381.5	-301.1	-390.2	-21.0	29.6	
Dış Ticaret Dengesi	-316.0	-248.6	-328.6	-21.3	32.2	
B : Görünmeyen İşlemler						
1. Turizm (net)	224.8	153.6	160.8	-31.7	4.7	
2. Diğer Görünmeyenler (net)	74.8	68.4	151.2	-8.5	121.0	
Görünmeyen işlemler dengesi	229.6	222.0	312.0	-25.9	40.5	
Cari İşlemler Dengesi	-16.4	-26.6	-16.6	62.2	-37.6	
II. Sermaye Hareketleri						
1. TC Yardım ve Kredileri	22.5	49.6	37.0	120.4	-25.4	
2. Diğer Dış yardımlar	2.1	2.4	1.9	14.3	-20.8	
3. Bedelsiz Dışalım	169.9	113.1	118.4	-33.4	4.7	
4. Kısa Vadeli Diğer Sermaye Hareketleri	-169.3	-106.7	-111.6	-37.0	4.6	
Sermaye Hareketleri Dengesi	25.2	58.4	45.7	131.7	-21.7	
Genel Denge	8.8	31.8	29.1	261.4	-8.5	
III. Rezerv Hareketleri (- Artış + Azalış)	-6.5	-32.8	-27.8	404.6	-15.2	
IV. Net Hata ve Noksan	-2.3	1.0	-1.3	143.5	-30.0	

* Gerçekleşme Tahmini

Kaynak : KKTC Başbakanlık, DPÖ.

Tablo 29

Türkiye ve Diğer Ülkelerden Gelen turistler 1978-1992

Yıllar	TC'den Turist	% Payı	Diğer Ülkelerden Turist	%Payı	Toplam
1978	104738	92.8	8172	7.2	112910
1979	95115	87.7	13286	12.3	108401
1980	69808	82.6	14703	17.4	84511
1981	62660	80.2	15474	19.8	78134
1982	65018	74.2	20611	25.8	87629
1983	78467	79.3	20467	20.7	98934
1984	93413	82.4	19905	17.6	113318
1985	103791	83.0	21284	17.0	125075
1986	107064	80.0	26766	20.0	133830
1987	147965	80.3	36372	19.7	184337
1988	173599	75.6	55907	24.4	229506
1989	214566	78.3	59507	21.7	274073
1990	243269	80.9	57541	19.1	300810
1991	179379	81.4	40858	18.6	220237
1992	210178	78.5	57440	21.5	267618

Kaynak : Ulaştırma, Bayındırlık ve turizm Bakanlığı
KKTC Başbakanlık, D.P.Ö.

IV. BÖLÜM

MERKEZ BANKASININ 31.12.1992 İTİBARIYLA YILLIK HESAPLARI

Tablo 30

KUZEY KIBRIS TÜRK CUMHURİYETİ MERKEZ BANKASI'NIN 31.12.1992 TARİHLİ BİLANÇOSU

Milyon TL

Aktif	1992	1991	Pasif	1992 Aralık	1991 Aralık
	Döner Değerler (1)	984.152.0		510.506.0	Hazine Cari Hesabı (5)
Krediler (2)	162.409.7	60.100.8	Mevduat (6)	547.271.2	226.469.9
Bina ve Teçhizat (3)	808.5	798.7	Mevduat Munzam Kar. (7)	455.264.3	213.916.3
Diğer Aktifler (4)	58.447.1	4.093.3	Fonlar (8)	106.859.4	59.338.9
			Diğer Pasifler (9)	6.614.1	5.485.9
			Öz Kaynaklar	65.473.1	45.861.3
	1.205.817.3	575.498.8		1.205.817.3	575.498.8

Tablo 31

KUZEY KIBRIS TÜRK CUMHURİYETİ MERKEZ BANKASI'NIN
1.1.1992-31.12.1992 DÖNEMİ KÂR VE ZARAR HESABI

Milyon TL

GİDER	1992		1991		
	1.1.92-31.12.92	1.1.91-31.12.91	GELİR	1992 1.1.92-31.12.92	1991 1.1.91-31.12.91
Personel Giderleri (11)	8.807.7	3.428.0	Alınan Faizler (14)	152.308.2	88.409.3
İdari Giderler (12)	28.769.9	14.467.2	Alınan Komisyonlar (15)	2.342.3	1.586.0
Hukuk Danış. ve Dava Mas.	9.558.2	-	Kambiyo İşleri Gelirleri	751.1	1.027.4
Verilen Faizler (13)	71.708.1	39.929.6	Sair Gelirler	418.4	117.3
Vergi Resim ve harçları ile					
Sosyal Kültürel ve Resmi	51.0	0.7			
Kuruluşlara Yardımlar	946.3	855.3			
Verilen Komisyonlar	60.8	53.8			
Amortismanlar	6.000.0	6.000.0			
Faiz Farkı Fonu	10.000.0	3.000.0			
Kasadaki TL Efektif Sigortası	306.2	3.423.3			
Sair Giderler	19.611.8	19.928.1			
Kâr					
	155.820.0	91.140.0		155.820.0	91.140.0

HESAPLAR HAKKINDA AÇIKLAMALAR

	1992 Aralık	Milyon TL. 1991 Aralık
(1) DÖNER DEĞERLER		
Kasa		
Yoldaki Paralar	61.754.8	12.665.4
Altın Kasası	-	194.7
Efektif Deposu	536.4	536.4
(Dolar Karşılıkları 31.12.91 de 17,640,626 31.12.92'de 8,186,857 ABD Dolarıdır)	69.975.4	89.430.3
Hariçteki Bankalar (TL)	217.247.1	109.814.8
Hariçteki Bankalar (Yabancı Para) (Dolar Karşılıkları 31.12.91 de 58.694.448 31.12.92'de 74.250.233 ABD Dolarıdır)	<u>634.638.3</u>	<u>297.864.4</u>
	<u>984.152.0</u>	<u>510.506.0</u>
(2) KREDİLER		
Hazineye Kısa Vadeli Avans	75.000.0	25.000.0
Hazine Kefaletini Haiz Bonolar Üzerine Avans	36.194.7	21.539.6
İhracat Senetleri Üzerine Avans	4.355.0	190.0
Küçük Sanat Erbabı Senetleri Üzerine Avans	6.907.2	3.404.7
Ticaret Senetleri Üzerine Avans	20.500.0	300.0
Sanayi Senetleri Üzerine Avans	14.944.0	4.934.0
Tarım Senetleri Üzerine Avans	82.3	219.5
Turizm Senetleri Üzerine Avans	<u>4.426.5</u>	<u>4.513.0</u>
	<u>162.409.7</u>	<u>60.100.8</u>
(3) BİNA VE TEÇHİZAT		
Teçhizat	380.6	310.0
Eksi: Amortisman	146.8	106.4
	233.8	203.6
Bina	679.0	679.0
Eksi: Amortisman	104.3	83.9
	<u>574.7</u>	<u>595.1</u>
	<u>808.5</u>	<u>798.7</u>
4) DİĞER AKTİFLER		
Muvakkat Borçlular	58374.6	4.044.5
Kirtasiye ve Matbua Deposu	72.5	48.8
	<u>58.447.1</u>	<u>4.093.3</u>

	1992 Aralık	1991 Aralık
(5) HAZINE CARI HESABI		
Türk Parası	<u>24.335.2</u>	<u>24.426.5</u>
	<u>24.335.2</u>	<u>24.426.5</u>
(6) MEVDUATLAR		
Türk Parası	166.320.7	75.018.8
Yabancı Parası	<u>380.950.5</u>	<u>151.451.1</u>
	<u>547.271.2</u>	<u>226.469.9</u>
(7) MEVDUAT MUNZAM KARŞILIKLARI		
Türk Parası	195.724.4	107.618.5
Yabancı Parası	<u>259.539.9</u>	<u>106.297.8</u>
Bankalar arası mevduat hariç, tüm Bankaların TL mevduatlarının %15'i ile döviz tevdiat ve mevduatlarının %20'sinin Merkez Bankasına yatırılacağı hakkında 35/1987 sayılı Yasasının 24. maddesi uyarınca yatırılan miktarları gösterir.	<u>455.264.3</u>	<u>213.916.3</u>
(8) FONLAR		
Faiz Farkı Fonu	20.312.1	20.909.6
Tasarruf Mevduatı Sigorta Fonu:		
Türk Parası	2.875.0	705.2
Yabancı Parası	3.371.0	684.9
BANKA SİGORTA FONLARI:		
a- Banknot, Efektif vb Kıymet Yollaması ve Getirilmesi Dahili Sigorta Fonu	46.426.0	25.426.0
b- Kasadaki TL ve Efektifler dahili Sigorta Fonu	17.850.0	7.850.0
c- Personel Dahili Sigorta Fonu	10.100.0	3.100.0
d- Menkuller ve Gayrimenkuller Dahili Sigorta Fonu	7.0	5.5
BANKA DİĞER FONLARI:		
a- Emekli Sandığı	5907.9	636.3
b- Kefalet Sandığı	10.4	21.4
	<u>106.859.4</u>	<u>59.338.9</u>
(9) DİĞER PASİFLER		
Muvakkat Alacaklılar TL ve Kby, ile Alacaklı Transituar Hesabını gösterir	6.614.1	5.485.9
(10) ÖZ KAYNAKLAR		
Sermaye		2.000.0
İhtiyatlar	45.861.3	43.861.3
1.1.92-31.12.92 Devresi Kârı	<u>19.611.8</u>	<u>45.861.3</u>
	<u>65.473.1</u>	

	1992 1.1.92 - 31.12.92	1991 1.1.91 - 31.12.91
(1) PERSONEL GİDERLERİ		
Yönetim Kurulu Maaşları	334.8	210.8
Personel -		
Maaşlar (Asli Maaş + Mem. Öd. + H.P.)	3.020.9	1.875.2
sosyal Güvenlik Fonlarına Ödenen	268.7	140.0
Diğer	5.183.3	1.202.0
	8.472.9	3.217.2
	<u>8.807.7</u>	<u>3.428.0</u>
(12) İDARİ GİDERLER		
Sigorta	27.500.0	14.013.8
Kıymet Yollama Giderleri	523.2	315.0
kırtasiye, matbua	157.8	30.6
Telex, Telefon	47.8	19.6
Diğer	541.1	88.2
	<u>28.769.9</u>	<u>14.467.2</u>
(13) VERİLEN FAİZLER		
Banka Mevduatları	18.255.5	15.097.9
Mevduat Munzam Karşılıkları	34.296.6	17.428.0
Döviz Hesapları	19.156.0	7.403.7
	<u>71.708.1</u>	<u>39.929.6</u>
(14) ALINAN FAİZLER		
Dış Muhabirler	117.180.1	74.888.5
Yerel Faizler	35.128.1	13.520.8
	<u>152.308.2</u>	<u>88.409.3</u>
(15) ALINAN KOMİSYONLAR		
Yabancı Para	1.106.4	777.4
Türk Lirası	1.235.9	808.6
	<u>2.342.3</u>	<u>1.586.0</u>

V. BÖLÜM

BANKACILIK İSTATİSTİKLERİ

BANKACILIK İSTATİSTİKLERİ

Müteakip sayfalardaki tablolar aşağıda listesi verilen bankaların verilerinden derlenmiştir.

- K.K.T.C. Merkez Bankası
- T.C. Ziraat Bankası
- Türk Bankası Ltd.
- Türkiye İş Bankası A.Ş.
- K.T. Kooperatif Merkez Bankası Ltd.
- K.Kredi Bankası Ltd.
- Türkiye Halk Bankası A.Ş.
- K.Vakıflar Bankası Ltd.
- K.Ticaret Bankası Ltd.
- K. Endüstri Bankası Ltd.
- K. Faisal İslam Bankası Ltd.
- Asbank Ltd. (Haziran 1986 tarihinden itibaren faaliyete başlamıştır)
- Akdeniz Garanti Bankası Ltd. (Mart 1989 tarihinden itibaren faaliyete başlamıştır.)
- K. İktisat Bankası Ltd. (Aralık 1990 tarihinden itibaren faaliyete başlamıştır.)
- K. Yatırım Bankası Ltd. (Ekim 1992 tarihinden itibaren faaliyete başlamıştır.)
- K. Hürbank Ltd. (Ocak 1993 tarihinden itibaren faaliyete başlamıştır.)
- Rumeli Bank Ltd. (Ocak 1993 tarihinden itibaren faaliyete başlamıştır.)
- K. Eurobank Ltd. (Şubat 1993 tarihinden itibaren faaliyete başlamıştır.)
- Finba Finansal Bank Ltd. (Nisan 1993 tarihinden itibaren faaliyete başlamıştır.)
- Everest Bank Ltd. (Nisan 1993 tarihinden itibaren faaliyete başlamıştır.)

Tablo 32

BANKALARIN AKTİF ÖZETLERİ

Milyon TL.

Tarih	Nakit Değerler	KKTC Merkez Bankası	Yurtiçi Bankalar	Yurtdışı Bankalar	Menkul Değerler Cüzdanı	Mevduat Munzam Karşılıkları	İskonto Senetleri	Kredi ve Avanslar	Sabit Kıymetler	Diğer Aktifler	Aktifler Toplamı
1992											
Ocak	50.280.0	124.655.6	9.375.4	685.339.8	109.699.9	246.990.2	10.861.6	1.963.119.6	86.860.0	600.393.8	3.887.576.1
Şubat	54.825.4	128.626.4	15.287.6	741.020.2	108.653.1	257.780.4	11.112.4	1.994.557.3	86.939.1	653.574.8	4.052.376.7
Mart	73.420.9	146.436.7	18.489.1	754.303.8	108.806.9	274.399.9	12.598.8	2.280.392.3	97.567.0	720.345.4	4.486.760.8
Nisan	58.366.0	163.728.0	19.572.5	822.612.7	108.795.5	302.674.9	11.436.2	2.312.952.5	98.125.2	746.411.9	4.644.675.4
Mayıs	57.147.8	168.863.2	23.347.5	847.269.7	110.210.7	327.243.7	10.797.4	2.316.246.3	98.841.2	785.791.2	4.745.758.7
Haziran	69.497.6	171.956.9	22.066.9	830.474.3	139.453.2	353.897.8	11.550.7	2.681.510.2	98.333.5	867.788.1	5.246.529.2
Temmuz	67.165.4	193.495.8	10.205.2	853.103.8	139.466.0	374.652.9	23.266.0	2.739.856.0	101.099.6	902.147.3	5.404.458.0
Ağustos	73.834.4	216.151.4	11.158.9	937.152.7	137.755.4	401.118.3	24.839.1	2.791.106.2	101.727.1	918.095.7	5.612.939.2
Eylül	79.043.3	237.784.5	22.558.2	883.723.0	137.763.3	417.059.1	33.169.2	3.241.815.3	100.995.2	997.683.4	6.151.594.6
Ekim	67.286.5	247.140.1	26.267.9	861.370.8	136.492.1	428.163.1	37.213.3	3.163.129.6	105.196.1	1.235.197.0	6.307.456.5
Kasım	87.774.6	267.864.0	27.892.6	875.650.6	136.439.8	443.782.8	42.238.9	3.268.458.2	112.585.5	1.372.430.9	6.635.117.9
Aralık	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
1993											
Ocak	95.234.9	341.577.5	35.272.5	1030.469.4	163.886.2	496.347.4	46.162.1	3.805.366.2	134.213.0	1.214.875.2	7.363.404.4

Not: Yukarıdaki tabloya KKTC Merkez Bankası rakamları dahil edilmemiştir.

Tablo 33

BANKALARIN PASİF ÖZETLERİ

Tarih	Mevduat	Kullanılan Krediler	Faiz ve Gider Reeskontları	Ödenecek Vergi Resim ve Harçlar	Ödenecek Senet ve Havaleler	Milyon TL		
						Diğer Pasifler	Öz Kaynaklar	Pasifler Toplamı
1992								
Ocak	1.478.144.4	77.056.4	88.721.2	1.892.9	12.866.7	1.979.374.1	249.520.4	3.887.576.1
Şubat	1.562.378.2	81.958.9	86.050.7	2.285.7	3.789.7	2.062.714.3	253.199.2	4.052.376.7
Mart	1.725.020.0	70.112.9	111.333.0	4.809.8	4.559.4	2.064.607.6	506.318.1	4.486.760.8
Nisan	1.852.999.8	69.927.0	90.228.0	5.208.4	5.992.2	2.106.782.2	513.537.8	4.644.675.4
Mayıs	2.020.493.6	69.550.2	90.373.3	5.669.1	14.389.7	2.033.906.1	511.376.7	4.745.758.7
Haziran	2.137.904.1	67.564.6	120.375.8	3.147.3	22.987.3	2.065.708.3	828.841.8	5.246.529.2
Temmuz	2.295.915.7	81.510.0	77.534.2	3.579.2	15.537.9	2.089.288.5	841.092.5	5.404.458.0
Ağustos	2.426.551.5	123.476.4	76.845.9	3.479.5	17.001.4	2.131.558.7	834.025.8	5.612.939.2
Eylül	2.540.053.3	125.007.9	127.130.2	4.841.3	21.016.9	2.166.750.7	1.166.794.3	6.151.594.6
Ekim	2.566.230.3	146.957.9	91.121.1	2.522.6	24.002.1	2.133.083.3	1.343.539.2	6.307.456.5
Kasım	2.728.865.9	137.848.5	95.154.3	2.054.8	29.251.7	2.166.989.8	1.474.952.9	6.635.117.9
Aralık	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
1993								
Ocak	3.130.351.5	100.077.6	109.501.7	6.765.9	14.694.9	3.582.783.0	419.229.8	7.363.404.4

Not: Yukarıdaki tabloya KKTC Merkez Bankası rakamları dahil edilmemiştir.

Tablo 34

**ISKONTO SENETLERİ VE BANKALAR PLASMANLARININ SEKTÖREL
DAĞILIMI - TÜRK PARASI**

Milyon TL

Tarih	Kamu Kurum ve Kuruluşları	Tarım	Sanayi	Nakliye ve Ulaşım	Yurtiçi ve Yurtdışı Ticaret	Turizm	Bina ve İnşaat	Şahsi ve Mesleki Borçlar	İskonto Senetleri	Toplam
1992										
Ocak	1.442.852.6	53.333.0	38.362.8	4.414.7	204.540.1	25.396.5	8.953.1	73.334.7	10.861.6	1.862.046.1
Şubat	1.438.638.4	51.904.9	33.724.8	3.598.8	220.614.0	25.491.8	8.044.1	82.585.9	11.112.4	1.875.715.1
Mart	1.686.770.1	53.694.6	34.464.6	3.647.4	245.526.8	26.068.4	7.698.3	92.515.7	12.598.9	2.162.984.8
Nisan	1.712.577.3	55.115.3	35.524.2	4.167.6	246.262.4	26.336.8	7.952.7	94.858.7	11.436.2	2.194.231.2
Mayıs	1.723.847.7	48.299.5	31.331.6	3.316.4	241.998.8	26.706.8	8.275.2	94.482.6	10.797.4	2.189.056.0
Haziran	2.017.192.8	54.543.6	58.728.1	3.365.0	254.874.3	23.246.6	9.842.6	110.278.7	11.550.6	2.543.622.3
Temmuz	2.074.205.2	35.853.9	30.728.4	2.942.2	289.747.0	24.717.1	8.676.3	102.962.7	23.266.0	2.593.098.8
Ağustos	2.109.743.0	29.101.5	39.207.6	2.751.9	287.018.2	26.374.3	8.967.4	119.065.5	24.839.1	2.647.068.5
Eylül	2.462.957.2	23.471.2	44.970.1	2.488.8	327.105.0	38.764.4	9.971.1	116.731.6	33.169.2	3.059.628.5
Ekim	2.451.551.6	30.403.9	46.724.9	2.779.4	318.658.0	41.722.8	9.687.8	116.397.4	24.854.5	3.042.780.3
Kasım	2.445.131.4	49.393.2	49.772.1	2.367.3	323.084.1	42.515.7	9.778.5	111.799.9	42.238.9	3.076.081.1
Aralık	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
1993										
Ocak	2.872.664.5	77.364.7	44.571.3	3.928.1	427.807.7	50.694.5	9.847.5	128.248.7	41.387.0	3.656.059.0
Şubat	2.854.835.0	85.264.7	53.457.6	4.043.7	406.010.1	50.642.6	9.919.1	144.428.3	43.640.4	3.652.241.5
Mart	3.917.423.4	84.551.4	50.137.8	3.666.1	447.757.9	53.764.1	11.923.2	179.731.5	46.545.7	3.795.501.1

Tablo 35

**İSKONTO SENETLERİ VE BANKALAR PLASMANLARININ SEKTÖREL YÜZDE (%)
DAĞILIMI - TÜRK PARASI VE DÖVİZ**

Tarih	Kamu Kurum ve Kuruluşları	Tarım	Sanayi	Nakliye ve Ulaşım	Yurtiçi ve Yurtdışı Ticaret	Turizm	Bina ve İnşaat	Şahsi ve Mesleki Borçlar	İskonto Senetleri	Toplam
1992										
Ocak	71.33	2.63	2.06	1.07	15.66	1.96	0.64	4.12	0.53	100.0
Şubat	70.16	2.53	1.84	1.05	16.72	2.04	0.64	4.48	0.54	100.0
Mart	72.14	2.29	1.67	0.88	15.66	1.82	0.55	4.45	0.54	100.0
Nisan	71.64	2.30	1.67	0.93	16.17	1.85	0.53	4.43	0.48	100.0
Mayıs	71.87	2.01	1.46	0.90	16.49	1.89	0.53	4.40	0.45	100.0
Haziran	72.75	1.97	2.24	0.74	15.30	1.54	0.55	4.50	0.41	100.0
Temmuz	72.98	1.26	1.20	0.71	16.85	1.54	0.52	4.12	0.82	100.0
Ağustos	72.63	1.01	1.47	0.68	16.60	1.50	0.50	4.76	0.85	100.0
Eylül	73.47	0.70	1.44	0.55	16.79	1.54	0.46	4.07	0.98	100.0
Ekim	73.35	0.90	1.50	0.58	16.63	1.79	0.46	4.05	0.74	100.0
Kasım	72.02	1.45	1.57	0.58	16.90	1.81	0.47	3.97	1.23	100.0
Aralık	71.58	1.68	1.15	0.55	17.81	1.71	0.52	3.97	1.03	100.0
1993										
Ocak	71.47	1.91	1.21	0.54	17.72	1.77	0.44	3.92	1.02	100.0
Şubat	70.55	2.09	1.48	1.35	17.05	1.71	0.42	4.28	1.07	100.0
Mart	68.02	1.96	1.33	1.32	19.39	1.54	0.46	4.90	1.08	100.0

Tablo 36

BANKALAR TÜRK PARASI MEVDUATLARININ NİTELİĞİNE GÖRE ANALİZİ

99

					Milyon TL
Tarih	Resmi Mevduat	Ticari Mevduat	Tasarruf Mevduatı	Diğer Mevduat	Toplam Mevduat
1992					932.941.4
Ocak	227.419.4	35.481.9	645.446.5	24.593.6	939.994.0
Şubat	202.081.4	38.429.9	673.947.0	25.535.7	959.961.9
Mart	176.213.7	45.708.3	711.051.3	26.988.6	1.034.475.3
Nisan	224.316.5	47.070.8	735.143.1	27.944.9	1.094.449.4
Mayıs	247.042.0	57.887.7	754.938.1	34.581.6	1.148.021.4
Haziran	278.948.2	49.649.2	787.056.4	32.367.6	1.187.063.9
Temmuz	261.126.1	58.620.1	829.767.9	37.549.8	1.281.599.6
Ağustos	307.045.1	74.987.9	859.821.4	39.745.2	1.352.236.0
Eylül	390.161.3	65.882.2	857.373.1	38.819.4	1.347.532.1
Ekim	346.627.0	68.940.8	895.251.0	36.713.3	1.458.612.6
Kasım	334.153.9	79.074.4	982.848.8	62.535.5	1.550.235.3
Aralık	375.017.3	91.309.8	1.002.221.9	81.686.3	
1993					1.678.802.5
Ocak	389.726.4	77.350.1	1.134.749.9	76.976.1	1.774.617.1
Şubat	385.475.9	90.755.4	1.201.466.9	96.918.9	1.891.084.3
Mart	408.860.2	104.262.8	1.283.405.5	94.555.8	

Tablo 37

BANKALAR TÜRK PARASI MEVDUATLARININ VADELERİNE GÖRE ANALIZI

Tarih	Vadesiz Mevduat	1 Ay Vadeli Mevduat	3 Ay Vadeli Mevduat	6 Ay Vadeli Mevduat	1 Yıl Vadeli Mevduat	Milyon TL
						Toplam Mevduat
1992						
Ocak	175.737.9	36.002.9	268.635.4	27.036.0	425.529.2	932.941.4
Şubat	153.012.2	42.228.8	293.775.6	27.002.4	423.975.0	939.994.0
Mart	117.693.0	60.163.3	334.196.8	24.408.3	423.500.5	959.961.9
Nisan	153.995.3	68.506.6	374.355.2	26.612.4	411.005.8	1.034.475.3
Mayıs	188.826.3	72.097.0	408.571.7	28.654.4	396.300.0	1.094.449.4
Haziran	205.472.2	81.049.9	453.046.5	28.439.3	380.013.5	1.148.021.4
Temmuz	197.032.9	89.582.0	493.224.1	27.416.4	379.808.5	1.187.063.9
Ağustos	248.654.5	97.622.7	530.085.7	26.398.0	378.838.7	1.281.599.6
Eylül	259.274.1	119.634.6	563.737.6	29.027.4	380.562.3	1.352.236.0
Ekim	200.099.4	131.711.0	516.961.9	33.498.6	465.261.2	1.347.532.1
Kasım	256.117.4	158.525.3	482.967.4	36.840.6	524.161.9	1.458.612.6
Aralık	292.155.0	162.225.3	444.159.2	47.250.6	604.445.2	1.550.235.3
1993						
Ocak	307.706.3	195.340.1	453.767.0	50.535.6	671.453.5	1.678.802.5
Şubat	279.098.9	252.188.2	521.982.2	64.210.0	657.137.8	1.774.617.1
Mart	275.486.6	261.694.9	595.967.6	70.978.4	686.956.8	1.891.084.3

Tablo 38

BANKALAR DÖVİZ MEVDUATLARININ NİTELİĞİNE GÖRE ANALİZİ

Milyon TL

Tarih	Resmi Mevduat	Ticari Mevduat	Tasarruf Mevduatı	Diğer Mevduat	Toplam Mevduat
1992					
Ocak	27.861.3	34.870.1	585.739.1	1.753.8	650.224.3
Şubat	35.124.0	35.925.2	613.409.8	15.529.9	699.988.9
Mart	34.086.7	24.682.9	714.751.5	8.863.1	782.384.2
Nisan	30.206.5	28.639.8	810.570.9	9.307.7	878.724.9
Mayıs	30.492.5	63.869.0	884.794.4	9.715.6	988.871.5
Haziran	30.609.9	62.421.3	956.710.7	11.401.7	1.061.143.6
Temmuz	31.971.6	55.864.6	1.045.822.1	11.841.8	1.145.500.1
Ağustos	33.198.0	69.922.3	1.109.675.6	13.547.8	1.226.343.7
Eylül	53.882.6	81.717.4	1.123.520.6	5.465.1	1.264.585.7
Ekim	50.204.1	86.452.8	1.115.207.2	16.174.7	1.268.038.8
Kasım	50.062.4	81.544.2	1.159.553.3	15.794.8	1.306.954.7
Aralık	49.463.2	84.271.2	1.245.269.4	16.838.2	1.395.842.0
1993					
Ocak	51.608.3	82.129.9	1.265.186.3	20.214.5	1.419.139.0
Şubat	66.502.9	85.880.7	1.251.300.5	6.173.2	1.409.857.3
Mart	67.758.7	79.563.9	1.337.867.6	21.140.7	1.506.330.9

Tablo 39

BANKALAR DÖVİZ MEVDUATLARININ VADELERİNE GÖRE ANALIZI

Milyon TL

Tarih	Vadesiz Mevduat	3 Ay Vadeli Mevduat	6 Ay Vadeli Mevduat	1 Yıl Vadeli Mevduat	Toplam Mevduat
1992					
Ocak	250.908.1	-	68.687.2	330.629.0	650.224.3
Şubat	269.283.2	-	79.355.7	351.350.0	699.988.9
Mart	297.814.6	-	96.431.9	388.137.7	782.384.2
Nisan	340.466.9	-	107.183.2	431.074.8	878.724.9
Mayıs	389.251.7	-	132.513.2	467.106.6	988.871.5
Haziran	419.670.5	-	142.146.6	499.326.5	1.061.143.6
Temmuz	439.399.0	13.956.2	156.048.8	536.096.1	1.145.500.1
Ağustos	485.298.1	112.1	172.467.3	568.466.2	1.226.343.7
Eylül	520.614.8	12.438.1	171.036.9	560.495.9	1.264.585.7
Ekim	541.429.7	1.458.0	169.920.4	555.230.7	1.268.038.8
Kasım	529.360.6	17.760.5	184.713.1	575.120.5	1.306.954.7
Aralık	571.103.8	200.6	212.534.5	612.003.1	1.395.842.0
1993					
Ocak	544.891.8	42.108.9	189.877.9	642.260.4	1.419.139.0
Şubat	520.038.5	32.594.8	211.386.2	645.837.8	1.409.857.3
Mart	587.793.4	5.163.6	221.212.4	692.161.5	1.506.330.9

Tablo 40

İSKONTO SENETLERİ VE BANKALAR PLASMANLARININ SEKTÖREL DAĞILIMI - DÖVİZ

Tarih	Kamu Kurum ve Kuruluşları	Tarım	Sanayi	Nakliye ve Ulaşım	Yurtiçi ve Yurtdışı Ticaret	Turizm	Bina ve İnşaat	Şahsi ve Mesleki Borçlar	İskonto Senetleri	Milyon TL
										Toplam
1992										172.272.9
Ocak	8.229.0	98.8	3.516.6	17.368.5	114.027.2	14.480.2	3.999.4	10.553.2	-	186.377.3
Şubat	8.214.2	163.3	4.131.7	18.140.5	124.082.8	16.601.1	5.241.8	9.801.9	-	186.349.4
Mart	8.113.9	172.3	4.807.3	17.041.7	122.382.1	16.745.3	5.160.5	11.926.3	-	208.102.8
Nisan	8.571.9	186.1	4.612.9	18.048.6	142.223.3	17.999.8	4.841.3	11.618.9	-	221.900.8
Mayıs	8.866.4	199.4	3.750.0	18.364.8	154.300.9	18.831.7	4.607.3	12.980.3	-	240.174.2
Haziran	8.241.9	254.0	3.536.7	17.218.8	170.914.2	19.486.1	5.505.3	15.017.2	-	260.763.2
Temmuz	8.470.6	214.0	3.633.8	17.241.6	190.999.0	19.288.4	6.208.7	14.707.1	-	269.372.5
Ağustos	8.461.0	221.6	3.603.0	17.122.5	197.079.7	17.419.0	5.629.5	19.836.2	-	322.336.6
Eylül	21.728.8	205.2	3.692.9	16.093.7	240.707.8	13.156.2	5.726.3	21.025.7	-	328.195.7
Ekim	20.986.3	51.3	3.874.6	16.920.0	241.763.9	18.623.9	5.906.0	20.069.7	-	348.644.7
Kasım	21.596.2	72.7	4.075.5	17.541.4	255.747.4	19.320.7	6.257.6	24.033.2	-	396.972.8
Aralık	21.289.4	106.3	4.255.7	18.055.4	298.212.2	19.944.4	2.436.5	32.672.9	-	
1993										393.274.6
Ocak	21.286.6	92.7	4.359.4	18.107.5	289.773.4	20.990.6	8.048.8	30.615.6	-	425.573.3
Şubat	22.094.4	92.8	6.843.9	50.857.2	289.355.6	18.955.7	7.476.7	29.897.0	-	526.347.4
Mart	22.139.1	82.7	7.339.6	53.407.8	390.469.6	12.850.2	7.893.2	32.165.2	-	

VI. BÖLÜM
BANKACILIK KESİMİNİN ÖZEL İLGI DUYACAĞI MEVZUAT

- KKTC Merkez Bankası Faiz Farkı Fonu Oluşturulması Tüzüğü (Değiştirilmiş şekliyle)
- Para ve Kambiyo İşleri Tüzüğü'nün değiştirilmiş 30. ve 31. maddeleri
- İthalatı ve İhracatı (Düzenleme ve Denetim) Tüzüğü (Değiştirilmiş şekliyle)
- KKTC Merkez Bankası Yönetim Kurulu Kararları:
 - Reeskont ve Avans işlemlerinde uygulanacak faiz oranları (Karar sayısı 280)
 - Döviz Tevdiat ve Döviz Mevduat Faiz Oranları (Karar Sayısı 285)
 - Döviz Tevdiat ve Döviz Mevduat Faiz Oranları (Karar Sayısı 286)
 - Döviz Tevdiat ve Döviz Mevduat Munzam Karşılık Oranları (Karar Sayısı 287)
 - Disponibilite (Karar Sayısı 288)

KUZEY KIBRIS TÜRK CUMHURİYETİ MERKEZ BANKASI YASASI

(35/1987 VE 44/1992 Sayılı Yasalar)
Madde 23 ve 53 Tahtında Yapılan Tüzük

A.E.454 R.G.13.10.88
A.E.260 R.G.15.06.89
A.E.502 R.G.13.11.89
A.E.274 R.G.23.05.91
A.E.286 R.G.24.05.91
A.E.525 R.G.22.10.91
A.E.242 R.G.05.06.92
A.E.373 R.G.13.08.92
A.E.70 R.G.24.02.93

KKTC Merkez Bankası Faiz Farkı Fonu Oluşturulması Tüzüğü

Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yönetim Kurulu, Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasası'nın 23. ve 53. maddeleri uyarınca Kuzey Kıbrıs Türk Cumhuriyeti Bakanlar Kurulunca tasvip olunan aşağıdaki tüzüğü yapar:

- Kısa İsim** 1. Bu Tüzük "Kuzey Kıbrıs Türk Cumhuriyeti Faiz Farkı Fonu Oluşturulması Tüzüğü" olarak isimlendirilir.
- Tefsir** 2. Bu Tüzükte metin başka türlü gerektirmedikçe:
"Bakanlar Kurulu" Kuzey Kıbrıs Türk Cumhuriyeti Bakanlar Kurulu'nu anlatır.
"Banka" Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankasını anlatır.
"Bankalar" Kuzey Kıbrıs Türk Cumhuriyeti Bankalar Yasası altında faaliyet gösteren bankaları anlatır.
"Devlet" Kuzey Kıbrıs Türk Cumhuriyetini anlatır.
"Fon" Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Faiz Farkı Fonunu anlatır.
"Kooperatif Bankaları" Kuzey Kıbrıs Türk Cumhuriyeti Kooperatifler yasası altında kurulmuş ve mevduat kabulü ile kredi işlemi yapan Bankaları anlatır.
"Yan Kuruluşlar" Bankaların bir iştiraki olarak kurulmuş ve kredi işlemi yapan Kuruluşları anlatır.
"Yasa" 35/1987 sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasasını anlatır.
"Yönetim Kurulu" Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yönetim Kurulunu anlatır.
- Fon Tesisi** 3. Banka bünyesinde Faiz Farkı Fonu adında bir fon tesis edilir.
- Amaç** 4. Fonun amacı Devletçe teşviki öngörülen kontrollü tarım (ayni), tarım (nakdi) ve limiti içinde kalmak koşulu ile Küçük Esnaf ve Sanatkârlar ile Sana-yici ve İhracatçılara ve Turizm sektörüne kontrollü faiz uygulanmasını sağlamaktır.

Faiz İadesi

Oranları	5.Faiz İadesi Oranları kredi türleri itibarıyla aşağıdaki şekilde saptanmıştır:	
	- Tarım (Ayni)	%31
	- Tarım (Nakdi)	
	a) Miktarı azami 1 milyon TL'ye kadar olanlar	%16
	b) Miktarı 1 milyon TL'nin üzerinde olanlar	% 7
	- Küçük Esnaf ve Sanatkar Kredisi	%26
	(Miktarı 20 milyon TL'ye kadar)(İlk işyeri açacak yeni üniversite, yükseköğretim mezunlarına 30 Milyon TL'ye kadar)	
	- Turizm Kredileri	%31
	(Devlet Planlama Örgütü ve Turizm Bakanlığının onaylayacağı Projelere)	
	(Azami 2.000.000.000. - TL'ye kadar)	
	- Sanayi Kredileri	%20
	(Makine Alımı 1.200.000.000. - TL'ye kadar)	
	- İhracatçı Kredileri	%31

Reeskont İşleri 6. Bankalar, Merkez Bankası reeskont kaynağından kullandıkları krediler için faiz farkı istemekte bulunamaya cıkları gibi faiz farkından yararlandıkları krediler için de reeskont kredisi talebinde bulunamazlar.

Yasağı

Fonun Kaynakları 7. Fonun Kaynakları:

(a) Devlet Bütçesine bu amaçla konulacak ödenek,

(b) Banka nezdindeki hazine fonları faizlerine karşılık olarak Banka bütçesinden ayrılacak belirli bir ödenek,

(c) Bankalar ve yan kuruluşları ile Kooperatif Bankaları ve Mevcut Yasalar altında kredi vermekle yetkili kılınmış müesseselerin verecekleri her türlü nakdi krediler (Kontrollü krediler hariç) üzerinden uygulanacak geçerli faiz oranı içinden iki puan faiz farkının tahsil edilerek Banka nezdinde açılan Faiz Farkı Fonu'na yatırılan miktarlar,

(d) Faiz Farklarını zamanında yatırmayanlara veya eksik yatıranlara uygulanacak aylık yüzde 8 cezai faiz, ve

(e) Türkiye Cumhuriyeti Devleti tarafından yapılacak katkılardan oluşur.

Bu maddenin (c) fıkrası gereğince Bankalar ve yan kuruluşları ile Kooperatif Bankaları ve mevcut yasalar altında kredi vermekle yetkili kılınmış müesseselerce tahakkuk ettirilen 2 puanlık faiz farkları, tahakkuku izleyen ayın 15'ine kadar fon'a ödenir.

Bu madde amaçları bakımından tahsil ve fon'a yatırma yükümlülüğü, kredi veren bankalar ve müesseselere ait olup, tahsil edilmeyen miktarların ilgili Bankalar ve müesseseler tarafından yatırılması zorunluluğu vardır.

Banka aynı kaynaktan verilen kredilerde mükerrer fon kesintilerini önlemeye yönelik önlemler almaya yetkilidir.

Mükellefiyet

8.Kontrollü Faiz uygulaması fon kaynakları ile sınırlıdır. Mevcut kaynakları aşan mükellefiyetlere girilemez.

Sınırı

Esas ve Şartlar	9. Fon, bu Tüzükteki esas ve şartlar ile Banka talimatlarına uygun olarak çalışır.
Sorumluluk ve Müeyyideler	10. Krediyi veren bankalar veya kuruluşlar kontrollü, faiz uygulamasında bu Tüzük ve Banka tarafından çıkarılacak talimatlara uymakla yükümlüdürler. Aksine hareket eden bankalar ve kuruluşlardan ödenen faiz farkı derhal tahsil olunur ve müteakip faiz farkı ve reeskont talepleri kabul edilmez.
Talimatlar	11. Banka, bu Tüzükteki esas ve şartlar dahilinde uygulamaya müteallik talimatlar çıkarmaya yetkilidir.
Geçici Madde A.E. 525 22.10.1991	1. İlk uygulamada banka birikmiş faiz farklarının taksitle ödenmesini onaylayabilir. Bu gibi hallerde cezai faiz istenmeyecektir.
Yürürlüğe Giriş	12. Bu Tüzük Resmi gazete'de yayımlandığı tarihten itibaren yürürlüğe girer.

A.E. 154
R.G. 12.4.1993

PARA VE KAMBIYO İŞLERİ YASASI
(38/1982, 22/1987 ve 46/1992 Sayılı Yasalar)
Madde 3,5,6,7,10,14,17,19,21,24,25,27,30,31 ve 51
Altında Yapılan Tüzük

Kasım 1992 tarih ve 20 sayılı bültende değiştirilmiş şekliyle yayınlanan Para ve Kambiyo İşleri Tüzüğü aşağıdaki şekilde tadil edilmiştir.

İthalât
Bedellerinin
Transferi

30. "İthalât bedelleri, ithalâta aracılık edecek bankalar tarafından bankacılık teamüllerine ve alıcı ile satıcı arasındaki anlaşmalara uygun olarak Akreditifli, Vesaik mukabili, Mal Mukabili, Takas, Peşin veya Kredili ödeme şekillerine göre gerçekleştirilir. Devlet kur hesabından yapılacak ithalâtlarda banka teminat mektubu alınır. Aval gerektirmeyen ithalâtlarda ithalâtcılar doğrudan doğruya gümrük idarelerine başvurabilirler. Bu madde altında belirtilen ödeme şekilleri Bakanlıkça çıkarılacak bir genelge ile düzenlenir.

Türkiye
Cumhuriyeti'nden
İthal
Edilecek
Mallar

31. Türkiye Cumhuriyetinden doğrudan veya transit olarak ithal edilecek Türkiye ve üçüncü ülke menşeli mallar alıcı ile satıcı arasındaki anlaşmaya uygun olarak Türk Lirası veya Döviz olarak ödenebilir."

Sözü edilen tadiller Resmi Gazetede yayımlandığı 12 Nisan 1993 tarihinde yürürlüğe girmiştir.

R.G.35
6.4.1993
Sayı :135

DIŐ TİCARET (DÜZENLEME VE DENETİM) YASASI (12/1983 ve 46/1990 Sayılı Yasalar)

Madde 4, 8, 9 ve 13 Tahtında Yapılan Tüzük

Bakanlar Kurulu, DıŐticaret (Düzenleme ve Denetim) Yasasının, 4, 8, 9, ve 13. maddelerinin kendisine vermiŐ olduđu yetkiye dayanarak aŐağıdaki Tüzüğü yapar.

1. Bu Tüzük, İthalâtı ve İhracatı (Düzenleme ve Denetim) Tüzüğü olarak isimlendirilir.

KISIM I BAŞLANGIÇ HÜKÜMLERİ

Tefsir

2. Bu Tüzükte metin başka türlü gerektirmedikçe:

"Bakanlık", Ticaret işleriyle ilgili Bakanlığı anlatır.

"Devlet", Kuzey Kıbrıs Türk Cumhuriyeti Devletini anlatır.

"İhrac", Herhangi bir malın Devlet sınırları dışına çıkarılmasını anlatır.

"İthal", Herhangi bir malın gümrükten geçirilmesi kaydıyla kara, hava ve deniz yoluyla Devlet sınırları dışından Devlet sınırları dahiline getirilmesini anlatır.

"Katma Değer", Hammadde ve/veya bir yarı mamülün işlenip şekil değiştirilmesi ile ana malın, tüketim malı veya yatırım malına dönüştürülmesi işlemiyle işletme tarafından yaratılan ek değeri anlatır. Bu ek değer de mamül bir malın üretilmesinde ödenen maaş, ücret, faiz, dolaylı vergi ve harçlarla, sigorta, satış masrafları, genel muhtelif masraflar ve %15'i geçmeyen kâr toplamından oluşur.

"Kıymetli Eşya", Kıymetli madenler veya kıymetli taşlardan mamül veya bunları muhtevi zati eşyalar ile şahsi ziynet eşyalarını anlatır.

"Kıymetli Maden", külçe, toz, çubuk, levha, madeni para ve diğer özel eşyalar ile ziynet eşyaları dışında, altın ve platini anlatır.

"Kıymetli Taşlar", elmas, pırlanta, yakut, zümrüt, safir ve zebreceti anlatır.

"Liberasyon", Ticaret işleriyle ilgili Bakanlıktan ithal izni alınmadan dış ülkelerdeki ihracatçılar lehine Banka aracılığı ile yapılan ödeme karşılığı gerçekleşen ithalâtı anlatır.

"Mal", İthal ve ihraç edilebilen herhangi bir taşınır malı anlatır.

"Ticari Nitelik Arzermeyen Mal", 24/1982 sayılı Gelir Vergisi Yasası'nın 58. maddesi kuralları saklı kalmak koşuluyla, ithal edenin tamamen ve münhasıran şahsi veya işletmesinin kullanımına ait olan ve rekabeti engelleyici şekilde kâr elde etmek amacıyla elden çıkarılamayacak taşınır malları anlatır.

"Mal Bedeli", İthal edilecek malın fatura bedelini anlatır.

"Sanayi Ürünleri", Girdileri işleme tabi tutulup, şekil değiştiren ve üzerinde katma değer yaratılan mamülü anlatır.

"Üçüncü Ülke", Türkiye Cumhuriyeti Devleti dışında kalan ülkeleri anlatır.

"Yerel Girdi", Üretilen bir malın veya ara malın üretiminde gerekli T.C. menşeli girdilerle, yerel olarak üretilen veya temin edilen girdilerin maliyetlerinin toplamı ile %15 oranında kâr toplamını anlatır.

"Yerel Girdi Oranı", Yerel girdiler ile %15 kâr toplamının fabrika satış fiyatına oranıdır.

"Re-eksport", İthal edilen malın tekrar ihracını anlatır.

"Banka Garantisi", Bankalar Yasası altında faaliyet gösteren Bankaların, adına garanti mektubu verilecek kimsenin taahhüdünü yerine getirmekten imtina etmesi halinde Banka tarafından onun adına ve ilk talepte yerine getirileceği hususunda verilen garantiyi anlatır.

"Zirai Mal", Tarım veya hayvancılık uğraşımından elde edilen ürünün işlenip şekil değiştirmemiş ve üzerinde katma değer yaratılmamış ürünü anlatır.

"Tahsisli İthal Malları", Kuzey Kıbrıs Türk Cumhuriyetinin Ticaret ve/veya Maliye işleriyle görevli Bakanlıkları tarafından döviz veya Türk Lirası tahsisi yapılmak suretiyle Kuzey Kıbrıs Türk Cumhuriyetine ithal edilen malları anlatır.

"Bankalar Kur Hesabı", Döviz Devlet Kur Hesabı dışından karşılanmak suretiyle yapılan ve/veya yapılacak ithalat ve/veya görünmeyen muamele ödemesini anlatır.

"Devlet Kur Hesabı", Döviz Devlet Döviz pozisyonundan karşılanmak suretiyle yapılan ve/veya yapılacak ithalat ve/veya görünmeyen muamele ödemesini anlatır.

"Geçici İhracat", Ham ve/veya Yarı mamül ve/veya mamül herhangi bir malın teminat karşılığında geçici olarak belli bir malın süre için ihraç edilip, söz konusu süre içerisinde tekrar Kuzey Kıbrıs Türk Cumhuriyetine aynen veya işlenmiş olarak ithalini anlatır.

"Geçici İthalat", İşlenip şekil değiştirmek ve tekrar üçüncü ülkelere döviz karşılığı ihraç edilmek üzere Türkiye veya üçüncü ülkelerden ithal edilen ham ve/veya yarı mamül ve/veya mamül haldeki sanayi girdileri ile işlenip şekil değiştirmek ve tekrar Türkiye'ye Türk Lirası karşılığı ihraç edilmek üzere Türkiye'den ithal edilen ham ve/veya yarı mamül ve/veya mamül haldeki sanayi girdilerinin ithalini anlatır.

"Takas", Bir malı başka bir malla değiştirme, değiştirerek ödeme, değiş tokuş mübadeleyi anlatır.

KISIM II İTHALAT VE İHRACATTA UYGULANACAK KURALLAR

3. İthalat ve ihracat yapacak gerçek ve tüzel kişiler Bakanlık nezdinde ithalatçı veya ihracatçı olarak kayıtlarını yaptırmak zorundadırlar. Bu Tüzüğe ekli Cetvell'de yer alan İthalatçı Belgesi veya İhracatçı Belgesi için yapılacak müracaatlarda, gerçek veya tüzel kişilere ait oda kayıt belgesi, şirket kayıt belgesi, gerçek kişilerin kimlik kartı belgelerinin ve Bakanlığın uygun göreceği diğer bilgi ve belgeleri sunmaları gereklidir.

İthalatçı ve ihracatçı belgeleri takvim yılı başından takvim yılı sonuna kadar geçerli olup sürenin bitiminde Bakanlığa vize ettirilmesi ile geçerliliği devam ettirilebilir.

Ancak Dış Ticaret (Düzenleme ve Denetim) Yasasının 5 ve 18. maddeleri hükümleri saklıdır.

Gerçek ve tüzel kişilerin ithalatçı ve ihracatçı belgesi almaları

Bankaların yabancı ülkelerden ithalatta tutacakları döviz hesapları ve uygulanacak kur hesapları

4. Üçüncü ülkelerden Kuzey Kıbrıs Türk Cumhuriyeti Devletine ya-

pılacak ithalat :

(a) "Devletin Kur Hesabı"

(b) "Bankalar Kur Hesabı"

esaslarına göre yapılır. Bankalar, bu esaslara göre kendi bünyelerinde:

(i) "Devletin Kur Hesabı"

(ii) "Bankalar Kur Hesabı" olmak üzere iki ayrı döviz hesabı bu-

lundurmakla yükümlüdürler.

(c) Bankalar kur hesabından yapılan ithalatlarda ithalatçı tarafından mal bedelinin ödendiğinin bankaya tevsiki halinde banka ithal izni düzenler.

Ancak aval gerektirmeyen ithalatlarda Bankaların düzenlemekte olduğu

ithal izni aranmadan Bakanlığın onayı ile ithalatçının doğrudan doğruya gümrük idarelerine başvurmaları ile ithalatlarını gerçekleştirebilirler.

5. (1) Yolcu beraberli ithalat ve ticari nitelik arz etmeyen özel ithalat dışındaki ithalat veya ihracatta para transferleri mali işlerden sorumlu Bakanlıkça belirlenen ödeme şekilleri yöntem ve esaslarına göre yapılır. Ancak takas usulü yapılacak ithalat ve ihracat işlemleri Bakanlığın iznine bağlı olup ihraç edilecek her türlü mal ve hizmet bedellerine karşılık aynı bedel ve değerde bir malın fiili ihraç tarihinden itibaren azami 6 ay içerisinde yurda getirilmesinden ve ithalat hesaplarının kapatılmasından ihracatçılar sorumludur. Bu ödeme şekline göre yapılacak ihracatta hesapların kapatılıp kapatılmadığı ihracat ve ithalat işlemlerinin gerçekleşmesinden sonra en geç onbeş gün içerisinde tevsik edici gümrük evraklarının Bakanlığa ibrazı gerekmektedir.

Gerekli evrakları süresinde Bakanlığa ibraz etmeyen müracaatçılara Bakanlık tekrar izin vermek mecburiyetinde değildir.

Süresinde kapatılmayan hesap sahiplerini Bakanlık haklarında Yasal işlem yapılmak üzere Para ve Kambiyo İşlerinden sorumlu Bakanlığa bildirir.

- (2) Devletin Kur Hesabından yapılacak peşin ödemelerde, limit 8000 ABD Doları veya muadili döviz karşılığı olabilir. Bankalar Kur Hesabında peşin ödemelerde döviz transferi yukarıdaki limite tabi değildir.

- (3) Yetkili Bankalarda Devlet Kurundan döviz tahsis olanağı bulunmaması halinde Devlet bundan dolayı herhangi bir sorumluluk taşımaz ve sözkonusu tahsis Bankalar Kurundan yapılır. Mal ithal edecek kişi tarafından Bankaya yatırılan mal bedeli döviz, devletin cari satış kurundan alınır ve satılır.

6. (1) Bakanlık tarafından Devletin Kur Hesabından onaylanan proforma fatura süreleri, onay tarihinden itibaren 3'er aylık sürelerle 9 aya kadar uzatılabilir.

İthalat ve ihracatta ödeme şekilleri ile takas

İthalat ve ihracat süreleri

- (2) Bankalar Kur Hesabından, Bakanlık veya Banka tarafından onaylanan proforma faturalar onay tarihinden itibaren 6 aylık bir süre için geçerlidir. Ancak iznin geçerlik süresi içerisinde, gümrüklere getirilmiş olup da bu süre içerisinde, gümrük işlemlerinin yapılmaması halinde sürenin bitim tarihinden itibaren 15 gün içerisinde ayrıca yeni bir proforma fatura veya ithal iznine gerek olmadan gümrükleme işlemleri yapılabilir.
- (3) İhracatta, ihraç izni süresi, Bakanlığın onayı tarihinden itibaren başlar ve 60 gün için geçerlidir. İhraç süreleri zorunlu ve haklı nedenlerle Bakanlıkça en çok 30 güne kadar uzatılabilir.
- (4) Herhangi bir malın ithalât ve ihracatında ihraç ve ithal izin süreleri, zorunlu ve haklı nedenlerle Bakanlıkça kısaltılabilir veya uzatılabilir.

KISIM III

İTHALATIN DÜZENLENMESİ VE DENETİM

7. (1) Üçüncü ülkelerden Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal edilecek mallar bu Tüzüğe ekli Cetvel II'de yer alıyorsa, orijinal proforma fatura ve/veya Bakanlığın uygun göreceği belge üzerine Bakanlık tarafından, Devlet Kur Hesabı tahtında olduğunu gösteren kayıt düşülerek döviz tahsisi yapılır.
- (2) Bu Tüzüğe ekli Cetvel II'de yer almayıp Cetvel III'de yer alan malların ithalinde, Bakanlık tarafından orijinal proforma fatura ve/veya Bakanlığın uygun göreceği belge üzerine Bankaların Kur Hesabından işlem göreceklere gösteren kayıt düşülerek onaylanır.
- (3) Bu Tüzüğe ekli Cetvel I, Cetvel III ve Cetvel V'de yer almayan herhangi bir malın ithalinde ithalâtçılar orijinal proforma faturalarını ve/veya Bakanlığın uygun göreceği belgeyi Bakanlıktan Bankalar Kur Hesabından onaylatabilecekleri gibi yetkili Bankalara müracaatları ile de orijinal faturaları banka tarafından Cetvel XI'deki gibi başka bir işleme tabi tutulmadan mühürlenmek suretiyle Bankalar Kur Hesabından işleme alınabilir. Bankalar her ay onayladıkları bu izinlerin bir dökümünü en geç müteakip ayın ilk yarısında Bakanlığa gönderir. Ancak Bakanlık uygun gördüğü hallerde yayınlacağı bir Emirname ile Devletin Kur Hesabı liberasyon ve tahsisli listelerini genişletip daraltabilir.

Devletin Kur Hesabı veya Bankalar Kur Hesabı tahtında orijinal proforma, faturanın onaylanması

Ön izne
tabi mallar

Besin katkı
maddeleri
ve mamül
katkılı
besinlerin
ithali

FOB ve
benzeri
alışlardaki
taşımacılıkla
ilgili masraf
ödemeleri

İthal
edilecek
malların
kullanılmış
veya kulla-
nılmamış
olması

İthal
edilecek
malların
özürlü
olması hali

Ticari
nitelik
arzetmeyen
malların
özel ithal
izni ile
ithali

8. Üçüncü ülkelerden veya Türkiye Cumhuriyeti Devletinden ithal edilecek bu Tüzüğe ekli Cetvel V'de yer alan herhangi bir malın orijinal proforma faturasının ve/veya Bakanlığın uygun göreceği belgelerin Bakanlıkça onaylanabilmesi için önceden Cetvel'de belirtilen ve ön izin verme yetkisine haiz olan Bakanlıktan ön izin alınması gerekmektedir. İlgili Bakanlık ön izin düzenlerken sağlık ve standartlara uygunluğu dikkate alınarak ön izin düzenler. Ancak Bakanlık her ön izin alınan mala ithal izni vermek zorunda değildir.
9. Besin katkı maddeleri ile mamül katkılı besinlerin ithalinde ithal girişimlerinden önce, Besin Katkı Maddeleri Tüzüğü veya onu değiştiren veya yerini alan herhangi bir Tüzük hükümlerine uygun olarak ilgili Bakanlıktan ön izin alınması gerekmektedir.
10. Yapılan ithalatlarda FOB ve benzeri alışlardaki navlun sigorta ve her türlü taşımacılıkla ilgili ödemeler, ithalatçının malın ithal edildiğinin gümrük girişleri ile alınan izninin FOB veya benzeri olduğunun yetkili Bankalara tevsik edilmesi kaydıyla Bankalar tarafından ilgiliye izninin ait olduğu kurdan transfer edilir.
11. İthal edilecek malların kullanılmamış olması gerekmektedir. Kullanılmış olan herhangi bir malın ithali için Bakanlıkça proforma fatura onaylanmaz ve/veya Bankaca işleme alınmaz ve/veya döviz tahsisi yapılmaz. Böyle malların ithalâtı Bakanlıkça uygun görülmesi halinde Cetvel VII'deki özel ithal izni ile yapılabilir. Ancak ikinci el ve/veya kullanılmış fakat yenileştirilmiş tarım araçları, sanayi işleri ile ilgili Bakanlıktan yatırım izni alan kuruluşların ithal edecekleri yatırım malları, motorlu ve motorsuz kara, ulaşım araçları ile tarımsal araçlara ait proforma faturalar, ithalâtçı tarafından talep edilmesi halinde Bakanlık tarafından Bankalar Kur Hesabından da onaylanabilir.
12. İthal edilecek malların özürlü seconds olması halinde, proforma Bakanlık tarafından uygun görülmesi halinde Bankalar Kur Hesabından onaylanabilir.
13. (1) Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal edilecek ve ticari nitelik arzetmeyen yeni veya yenileştirilmiş mallar, motorlu ve motorsuz hava, deniz ve kara taşıt vasıtaları ile yerleşmeye gelecek kişilerin nakti sermayelerini aynı sermayeye dönüştürerek ve kullanılmamış olmak kaydıyla döviz transferi yapılmaksızın veya Bakanlıkça ve/veya Bankaca işleme alınan proforma faturaya istinaden mal bedeli dövizini çıkartılan ancak ihracatçı firma tarafından mecburi nedenlerle gönderilmeyen malların bilahare gönderilmesi halinde bu Tüzüğe ekli Cetvel VII'de gösterilen "özel İthal İzni" belgesi ile ithal izni verilebilir.

Ancak ithal edilecek malların motorlu araç yedek parçaları olmaları halinde bu madde hükümleri sadece silindir bloku, marş motoru, şarj motoru, silindir kapağı, krank mili, motor pervanesi, şanzıman ve diskleri, diferansiyel ve diskleri, ön ve arka cam, jant (Rims), fren çanı (flan-za), arka aks, cam silgi motoru ve komple motora uygulanır.

İthal edilecek böyle yedek parçaların ticari nitelik taşıyıp taşımadıklarına yeni veya yenileştirilmiş olup olmadıklarına bakılmaz ve Bakanlıkça özel ithal izni verilir. Özel ithal izni belgelerinin geçerlilik süresi üç ay olup ancak Bakanlığın uygun gördüğü hallerde yenilenebilir.

- (2) Ticari nitelik arzetmeyen mal tanımına giren ancak, ithalatçının, ithal edeceği malın mesleğinde veya ticari faaliyetlerinde sürekli kullanılan bir mal olması halinde gerekli ithalat izni, Özel İthal İzin Belgesi üzerine; "Gelir vergisi stopajına tabi olmak koşuluyla" ibaresinin yazılmasıyla verilir.
14. Ateşli silah ile aksam ve parçalarının ithalinde silahın cinsine göre, İçişleri ile görevli Bakanlıktan, Polis Genel Müdürlüğünden ve/veya Bakanlar Kurulundan Ateşli Silah İthal Ruhsatı alınması gerekmektedir. Bakanlık yürürlükteki 15/1992 sayılı Ateşli Silahlar (Değişiklik) Yasasının silah ticaretini düzenleyen ilgili maddesine uygun olarak ticari nitelikteki silahların ithalini tasvip edebilir.
15. Kıymetli madenler, kıymetli taşlar ve bunlardan mamül eşyanın Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal ve ihracı Maliye İşleri ile ilgili Bakanlığın izni ile yapılır. Ancak eski eser niteliği taşıyan malların (Antika) ithali ve ihracı Kültür İşleriyle ilgili Bakanlığın ön iznine tabi olup, Bakanlığın uygun göreceği şartlarda Gümrük İdarelerine muhatap bir yazı ve (veya ihraç izni ile yapılabilir).
16. Pul ithalatı ve ihracatı Gümrük ve Posta İdareleri tarafından, Para ve Kambiyo İşleri Yasası hükümleri çerçevesinde yapılmaktadır.
17. Türkiye Cumhuriyeti Devletinden yapılacak İthalat Türkiye Cumhuriyeti Devletinden yapılacak Türkiye Cumhuriyeti menşeli ithalâtlarda ödemeler (değiştirilmiş şekli ile) 38/1982 Para ve Kambiyo İşleri Yasasına göre yapılır. Bu ilke dışında uygulama yapılmasına Bakanlık yetkilidir.

Ateşli
Silah İthal,
Fasıl 57
85/63
12/70
27/74
3/79
23/82
32/85
7/89
15/92

Kıymetli
maden ve
taşlarla
eski
eserlerin
ithali
Para ve
Kambiyo
İşleri
Yasası
38/1982
22/1987
46/1992

Pul
ithalatı
ve ihracatı

Türkiye Cumhuriyeti
Devletinden
yapılacak
ithalat

(1) Yolcu Beraberi İthalât:

Kuzey Kıbrıs Türk Cumhuriyeti Devleti ile Türkiye Cumhuriyeti Devleti arasında imzalanan Karma Ekonomik Komisyonu Protokolü çerçevesinde taraflar arasında saptanan miktar ve şartlara uygun olmak üzere ve bu hususta ilgili Protokol hükmünün yürürlükte kaldığı süre içerisinde münhasıran Türkiye Cumhuriyeti Devletinden yapılır.

İthalât konusu olan malın ön müsadeye tabi olması halinde ilgili Bakanlıktan alacakları ön müsadde belgesiyle yetkili Bankalara müracaatla, Cetvel VIII'de yeralan Yolcu Beraberi İthalat Formunun tanzimi ile Bakanlığa müracaat ederler. Müracaatın Bakanlıkça onaylanması halinde, yetkili bankalar, mal bedelinin Türkiye Cumhuriyeti Devletinde ödenmesini teminen yolcu beraberliği ithalât yapacak kişiler adına onaylanan miktar kadar çek tanzimi veya transfer işlemi yapabilirler.

Yolcu beraberliği ithalât izinleri, onay tarihinden itibaren üç ay süreyle geçerlidir.

(2) Türkiye Cumhuriyeti Devletinden yapılacak tahsisli ithalât:

Bu Tüzüğe ekli Cetvel IV'de yeralan mallar, tahsisli ithal malları olup böyle malların ithal edilebilmeleri için ithalât girişimlerinden önce proforma faturanın Bakanlıktan onaylatılması gerekmektedir. Mezkûr belgeler üzerine Türkiye Cumhuriyeti Devletine mahsus olduğunu belirlemek amacıyla kayıt düşülür. Banka Bakanlıktan onaylı belgeyi Cetvel XI'deki gibi mühürlemek suretiyle işleme alır.

(3) Yolcu beraberliği, tahsisli ve ön izne tabi mallar dışında yeralan herhangi bir malın ithali liberasyon işlemlerine uygun olarak yapılır. Bankaya sunulan proforma faturalar yetkili banka tarafından Cetvel XI'deki gibi mühürlenmek suretiyle onaylanır. Türkiye Cumhuriyetinden tahsisli ve liberasyon yolu ile yapılan ithalâtlarda ithalâtçı tarafından mal bedelinin ödendiğinin bankaya tevsiki halinde, banka ithal izni düzenleyebilir. Ancak aval gerektirmeyen ithalâtlarda bankaların düzenlemekte olduğu ithal izni aranmadan Bakanlığın onayı ile ithalâtçının doğrudan doğruya Gümrük İdarelerine başvurmaları ile ithalâtlarını gerçekleştirebilirler.

Antrepolara
aktarılabacak
malların
ithalinde
uygulana-
cak
şartlar

18. Kuzey Kıbrıs Türk Cumhuriyeti Devleti gümrüklerine getirilen herhangi bir malın gümrük antrepolarına aktarılmasında Bakanlığın ve/veya Bankaların onayladığı ithal izinleri aranmaz.

19. İthalâtçıların onaylanmak üzere Bakanlığa ve/veya Bankalara sundukları orijinal proforma faturada ve/veya bakanlığın uygun göreceği belgede aranan bilgiler şunlardır:

Proforma
faturada
aranan
bilgiler

- (a) (i) İhracatçı firmanın adresi
 - (ii) İthalatçı firmanın ismi
 - (iii) İthal edilecek malın cinsi
 - (iv) Birim fiyatı miktarı
 - (v) Toptan kıymeti
 - (vi) Malın teslim şekli ve ödeme şekli
 - (vii) Fatura tarihi ve numarası
 - (viii) Fatura süresi
 - (ix) Ülke orijini
 - (x) İhracatçı ülke
 - (xi) Standart uygunluğu
- (b) Bakanlık tarafından proforma faturalar ve/veya Bakanlığın uygun göreceği belgeler onaylanırken ekonomiyi yönlendirme, kamu yararı, üretim tüketim dengesi, üretici ve tüketici menfaatleri, sağlık ve güvenlik gibi hususlar dikkate alınarak değerlendirilir ve gerekli gördüğü hallerde bazı malların ithalini zaman, zaman kısmen veya tamamen kısıtlamaya karar verebilir.
- (c) Bu değerlendirmeler gözönüne alınarak üretim ve tüketim dengesinin sağlanması için de dayanıklı tüketim mallarının ithalatçıları yürürlükteki Acentelik Yasası hükümlerini yerine getirmek zorunluluğundadır.
- (d) İthalatçıların acentelik dolayısı ile doğmuş olacak komisyonluk alacaklarının kendisine mal olarak ödenmesi halinde Bakanlık, bu mallara özel ithal izni ile izin verebilir.

20. Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal edilecek malların ithalatçıların, ithalât girişimlerinden önce Bakanlık ve/veya Bankalardan proforma faturaları onaylatılmak suretiyle ithal izni almaları zorunludur.

İthal
edilecek
mallara
ithalat
girişiminden
önce ithal
izni
alınması

Ancak, Bakanlıkça ithal izinlerinin değerlendirilmesinde Kuzey Kıbrıs Türk Cumhuriyeti Devleti sınırları dışında, ithalat yasağı olan ülkelerde faaliyet gösteren herhangi bir ithalatçıya dolaylı ve dolaysız olarak herhangi bir menfaat sağlandığının ortaya çıkması ve belge ile kanıtlanması halinde ilgili ithalatçıya ithal izni verilmez.

İthalat ve ihracat girişimlerinden önce ithal ve ihracat izni alınması zorunludur. İthalat girişiminden önce Bakanlıktan ithal izni almayan ve/veya Orijinal proforma faturayı ve/veya Bakanlığın uygun göreceği belgeyi Bankalarda işleme aldirmeden Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal edilen herhangi bir malın ithaline Bakanlık tarafından ithal izni verilmeyebilir veya proforma fatura onaylanmayabilir.

500 ABD
Doları
tutarındaki
yedek
parçalara
Bakanlık
onayı
aranmaması

21. Sanayi yatırımlarının acil ihtiyacı olan ve 500 ABD Doları tutarına kadarki yedek parçaların ithalatında itiyat haline getirilmemesi kaydıyla Gümrüklerce ve Bankalarca Bakanlığın onayı aranmadan işleme alınabilir ve mal bedeli Bankalarca ihracatçı firmaya Bankalar Kur Hesabından transfer edilebilir.

Bakanlığın
ithal
edilecek
her türlü
malın her
safhasında
takip ve
denetleme
yetkisi

22. Bakanlık her türlü malın liberasyon cetvelinde olup olmadığına bakılmaksızın, ithalat işlemlerinin başlamasından fiilen gerçekleşmesine; ithal mallarının tüketiciye intikaline ve pazarlanmasına kadar olan bütün safhalardaki işlemleri takip ve denetlemeye yetkilidir. Mevzuata aykırılığın tesbiti halinde gerekli önlemleri alır ve "Dışticaret (Düzenleme ve Denetim) Yasası" ilgili hükümleri uygulanır.

KISIM IV İHRACATIN DÜZENLENMESİ VE DENETİMİ

İhraç
belgeleri

23. (1) Kuzey Kıbrıs Türk Cumhuriyeti Devletinden ihraç edilecek herhangi bir mal için Bakanlıktan önceden Cetvel IX ve X'de yer alan ihraç izni belgeleri ile ihraç izni alınması gereklidir.

İhraç
izinlerinin
değerlendirilmesi

(2) İhraç izinlerinin değerlendirilmesinde, reddedilmesinde, mal miktarı bazında azaltılmasında veya tümüyle onaylanması ile önceden ihraç fiyatının belirlenmesinde veya ihracatçının ihraç fiyatının aynen onaylanmasında Bakanlık yetkilidir.

(a) Mallar üzerinde Kuzey Kıbrıs Türk Cumhuriyeti Devletine yapılan işlemin (yaratılan katma değer ve yerel girdi) yeterli olup olmadığına,

(b) İhraç edilecek malların Kuzey Kıbrıs Türk Cumhuriyeti Devletindeki tüketim malları ile stok durumuna,

(c) İhracatın şartları ile yapılacak ihracatın bu Tüzük hükümlerine, Dış Ticaret (Düzenleme ve Denetim) Yasası ve Para ve Kambiyo İşleri Yasasına uyup uymadığına,

(d) İhraç edilecek malların ihracatında Bakanlık ihraç malının ihraç fiyatını önceden belirlemeye veya ihracatçının fiyatını uygun görmesi halinde ihraç izni üzerinde yer alan fiyattan ihraç iznini işleme almaya, karar verebilir.

Ancak akreditifli ihracatlarda akreditifin ihraç fiyatının üzerinde olması halinde akreditif esas alınır.

(3) Bakanlıkça ihracı uygun görülmeyen herhangi bir mala ihraç izni verilmez. İhraç iznine bağlanmayan hiçbir malın Kuzey Kıbrıs Türk Cumhuriyeti Devletinden ihracı yapılamaz.

Ayrıca Bakanlık her türlü malın ihrac işlemlerinin başlamasından fiilen gerçekleşmesine ihracatla ilgili hesapların kapatılmasına kadar olan bütün safhalardaki işlemleri takip ve denetlemeye yetkilidir. Mevzuata aykırılığın tesbiti halinde "Dış Ticaret (Düzenleme ve Denetim) Yasası" ilgili hükümleri uygulanır.

24. Cetvel VI'da yer alan malların ihracı, ilgili Bakanlığın ön iznine tabidir. Ancak Bakanlık her ön izin alınan mala ihrac izni vermek zorunda değildir.

Ön izne bağlı ihrac malları

25. Dayanaksız tüketim malları olarak değerlendirilen ve dış ülkelerdeki satış fiyatları istikrarsız olan herhangi bir mal Bakanlığın değerlendirilmesi ile konsinye ihrac iznine bağlanabilir. Ekonomik fayda ve kamu yararı görülen hallerde Kamu İktisadi Teşebbüsleri veya özel sektörce alım konusu yapılabilen mallar için takas veya mübadele bağlantılarına Bakanlık karar verir.

Konsinyasyona bağlı ihrac malları

26. Türkiye Cumhuriyeti Devletine ihrac edilecek herhangi bir mal için ihracatçı firma adına proforma fatura düzenlenmesi ve Bakanlıktan onaylatılması gerekmektedir. Düzenlenen proforma fatura alıcı firma tarafından kabul edilip gerekli izin alındıktan sonra ihrac iznine bağlanabilir. Ihrac iznine bağlanıp ihrac edilen her malın bedelinin ihrac eden kişi tarafından Kuzey Kıbrıs Türk Cumhuriyetine getirilmesi ve yetkili Bankalara yatırılması yürürlükteki Para ve Kambiyo İşleri Yasası hükümlerine göre zorunludur. Proforma faturanın geçerlilik süresi onay tarihinden itibaren azami üç aydır.

Proforma fatura düzenlenmesi

Ancak onaylanan proforma faturaya rağmen Bakanlıkça sonradan uygun bulunmaması halinde ihrac izni verilmeyebilir.

27. Türkiye Cumhuriyeti Devletinde yapılacak sanayi ürünleri ihracatının protokollarda öngörülen katma değer ve yerel girdi oranlarına uygun olması esastır. Bu maksatla Türkiye Cumhuriyeti Devletinden temin edilen T.C. menşeli girdiler yerel girdi sayılır.

Katma Değer ve yerel girdi

28. Bu Tüzük hükümlerine uygun olarak Kuzey Kıbrıs Türk Cumhuriyeti Devletinden Üçüncü Ülkelere ihrac edilen mal bedeli dövizin, malı ihrac eden kişi tarafından Kuzey Kıbrıs Türk Cumhuriyetine getirilmesi ve yetkili Bankalara yatırılması yürürlükteki Para ve Kambiyo İşleri Yasası hükümlerine göre zorunludur. Getirilen dövizin kullanımı da aynı Yasa çerçevesinde yapılır.

Ihrac edilen mal bedeli dövizin Devlete getirilmesi ve ihracattan elde edilen ihracat gelir ödemeleri

29. Gümrük vergileri ödenerek veya muaf olarak Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal edilen malların ihracı:

İthal onaylanmış, özel ithal izni alınmış veya li-berasyon yoluyla Kuzey Kıbrıs Türk Cumhuriyeti Devletine ithal olunan malların menşesine veya menşesinden başka bir ülkeye gönderilmesi Bakanlığın iznine bağlıdır.

İthal edilen malların ihracı

30. Kuzey Kıbrıs Türk Cumhuriyetinden herhangi bir malın re-eksport edilebilmesi için ihracatçıların, ihracat girişimlerinden önce Bakanlıktan Cetvel IX'de yer alan ihrac izni belgesi ile ihrac izni alması gerekmektedir.

İthal edilen malların tekrar ihrac re-eksport edilmesi

Re-eksport edilecek bir malın fiyatı

31. Üçüncü ülkelerden ithal edilen malların tekrar üçüncü ülkelere, Serbest Liman ve Bölgesine veya Türkiye Cumhuriyeti Devletine yapılacak ihracatta, ihracatçının sunduğu ihraç fiyatı; Bakanlıkça uygun görülebilir veya değiştirilebilir.

Türk Lirası ile ithal edilen bir malın ihracı

32. Türk Lirası ile ithal edilen herhangi bir mal, Türk Lirası ile ithal edildiği fiyattan Türkiye Cumhuriyeti Devletine re-eksport yapılabilir. üçüncü ülkelere re-eksport yapılması halinde, ihracatçının re-eksport ihraç fiyatını Bakanlık onaylayabilir veya değiştirebilir.

Re-eksport karşılığı yurda getirilen dövizin kullanımı

33. Herhangi bir malın ithalatı Bankalar Kur Hesabından veya Özel İthal İzni ile ithalatı gerçekleştirilmişse bu malın re-eksport edilmesinden yurda getirilen dövizin tümü ihracatçıların direktifine bağlı kalmak ve ithalat veya mevzuat gereği yapılan döviz transferlerinde kullanılabilir. İthalatı Devletin Kur Hesabından gerçekleştirilen bir malın re-eksport edilmesinden yurda getirilmesi zorunlu dövizin tümü Devletin Kur Hesabına yatırılır ve ihracatçıya döviz karşılığı Türk Lirası olarak ödenir.

Ihraç iznine tabi olmadan yapılacak re-eksport

34. (a) Bakanlığın izni ile ve/veya liberasyon yolu ile ithalatı gerçekleştirilen herhangi bir malın menşesine veya menşesinden başka bir yere ihracı Bakanlığın iznine tabidir.
- (b) Konşimentosunda "transit" kaydı bulunan sevkiyatın veya gümrük sundurma, antrepo, serbest yerlere veya araçlara çıkarılmış olan malların ihracı Gümrük İdarelerince yapılır ve Bakanlığın iznine bağlı değildir.
- (c) Konşimentosunda "transit" kaydı bulunmayan ve ithal izni alınmadan gümrüklere gelen bir malın ithal veya ihracına Bakanlık karar verir.

Ticari nitelik arz etmeyen veya ithalatı gerçekleşip de herhangi bir nedenden dolayı ihracatını gerektiren malların ihracı

35. İhraç edilecek herhangi bir malın ticari nitelik arz etmediğine Bakanlığın kanaat getirmesi veya ithali gerçekleşen herhangi bir malın bozuk olması ve/veya isteğe uygun evsafa bulunmaması hallerinde, böyle malların menşesine iade edilmesi veya ihracı, Bakanlığın uygun göreceği şartlarla Gümrük İdarelerine muhatap bir yazısı ve/veya ihraç izni onayı ile olabilir.

BÖLÜM V

GEÇİCİ İTHALAT VE GEÇİCİ İHRACATIN DÜZENLENMESİ

Geçici ithalat ve geçici ihracat uygulama esasları

36. (1) Üçüncü ülkelerden Kuzey Kıbrıs Türk Cumhuriyetine ham ve/veya yarı mamül ve/veya mamül haldeki malın işlem görmesi veya işlemde yer alması amacıyla geçici olarak ithaline veya sözkonusu işlemde sonra üçüncü ülkeye döviz karşılığı ihracına;

- (2) Türkiye'den Kuzey Kıbrıs Türk Cumhuriyeti'ne ham ve/veya yarı mamül ve/veya malül haldeki malın işlem görmesi veya işlemde yer alması amacıyla geçici olarak ithaline ve söz konusu işlemden sonra Türkiye'ye Türk lirası veya üçüncü ülkelere döviz karşılığı olmak üzere ihracına;
- (3) Üçüncü ülkelerden ve/veya Türkiye'den ithal edilecek ve üretime direk veya endirek katkı sağlayacak makine ve teçhizatın geçici ithaline ve geçici ithal süresi sonunda ithal edildiği ülkeye ihracına;
- (4) Kuzey Kıbrıs Türk Cumhuriyeti'nden Türkiye'ye veya üçüncü ülkelere ham ve/veya yarı mamül ve/veya mamül malın işlem görmesi veya işlemde yer alması amacıyla geçici ihracına; izin verilir.

37. (1) Kuzey Kıbrıs Türk Cumhuriyeti sınırları içerisinde faaliyet gösteren özel veya tüzel kişiler ham ve/veya yarı mamül ve/veya mamül haldeki mal ile makine ve teçhizatın Kuzey Kıbrıs Türk Cumhuriyetine geçici ithal izni ile getirebilirler. Bu maksatlar için Devletçe döviz tahsisi yapılmaz.

Ham, yarı mamül mal ile makine ve teçhizatın Kuzey Kıbrıs Türk Cumhuriyeti'ne geçici ithal izni ile getirilmesi

- (2) İthalatçı geçici olarak ithal ettiği malın tümü için (makine ve teçhizat hariç) Gümrük Müdürlüğüne Banka garantisi verir. Verilecek banka garantisi tutarı malın normal gümrük vergisi kadardır.
- (3) Geçici ithal ile ithal edilen ham veya yarı mamül malların ne tür mala dönüşeceği, dönüşüm sonrası elde edilecek mal miktarı, fire miktarı sanayi ve Gümrük Dairelerinde müşterek hesaplanır.
- (4) Geçici ithalât ile ithalâtı yapılan ham ve/veya yarı mamül ve/veya mamül mal dönüştüğü şekilde veya ithal edildiği şekilde ithal tarihinden itibaren azami 6 ay zarfında ihraç edilir. Azami 6 ay zarfında bu koşul yerine getirilmezse Gümrük İdarelerince teminatına el konulur, normal gümrükleme işlemi yapılır ve ithalatçıya bundan böyle geçici ithal izni vermeyebilir. Ancak Bakanlığın kabule şayan göreceği zaruri istisnai durumlar dikkate alınır.
- (5) Geçici ithalat ve ithali yapılan, bilahare üçüncü ülkelere ihraç edilen malların bedeli dövizin Kuzey Kıbrıs Türk Cumhuriyetine getirilmesi ve yetkili Bankalara yatırılması ile kullanımı yürürlükteki Para ve Kambiyo İşleri Yasası hükümleri çerçevesinde yapılır.

Geçici ithalat ve ithali yapılan, bilahare Türkiye'ye ihraç edilen malların bedeli ihraç tarihinden itibaren azami üç ay zarfında Türk Lirası olarak Banka kanalı ile Kuzey Kıbrıs Türk Cumhuriyetine getirilir.

- (6) Bankalaştırılacak döviz miktarı; ihracatçı tarafından ihraç izni üzerinde gösterilen fiyat Bakanlıkça onaylanabilir veya yeni ihraç fiyatı belirlenebilir.

Kayıt
tutulması

38. Gümrük Dairesi bu Tüzükle geçici ithaline veya geçici ihracına izin verilen her türlü emtia için miktar ve kıymet olarak ayrıntılı kayıt tutar ve istem halinde gerekli bilgileri Bakanlığa verir.

Geçici
ihraç
edilecek
mallara
uygulanacak
işlemler

39. Kuzey Kıbrıs Türk Cumhuriyeti'nden Türkiye Cumhuriyeti Devletine veya üçüncü ülkelere Bakanlığın uygun göreceği şartlarla Gümrük İdarelerine muhatap bir yazı ile geçici olarak ihraç edilecek herhangi bir mamül malı, yarı mamül mal ve ham maddenin veya tamire gidecek herhangi bir malın tekrar Kuzey Kıbrıs Türk Cumhuriyetine ithalini sağlamak amacıyla Ticaret ve Sanayi Dairelerinin uygun göreceği bir banka garantisi (bu garanti miktarı malın kıymetinden fazla veya daha az olabilir) ihracatçıdan alınabilir.

Ancak işlenmek veya şekil değiştirmek üzere geçici olarak ihraç edilen yarı mamül mal veya ham maddenin tekrar Kuzey Kıbrıs Türk Cumhuriyeti'ne böyle yarı mamül mal veya ham madde üzerinde yapılan değişiklik veya işlem nedeniyle meydana gelecek ve Sanayi Dairesince saptanacak fire oranının düşürülmesinden sonra kalacak malın getirilmesi esastır.

"Bu esaslara uymayan özel veya tüzel kişilerin ithalât veya ihracatlarına izin verilmeyeceği gibi yatırılan banka garantileri de hazineye irat olarak ihtikal ettirilir."

Bankalara
verilen
yetkinin
alınması

40. Tahsisli veya Liberasyondaki maların ithalatında Bankalar Tüzük hükümlerini ve Bakanlığın çıkaracağı emirname ve genelge hükümlerini aynen uygulamakla yükümlüdürler. Bu Tüzük, emirname ve genelge hükümlerine, Bakanlığın sözlü ve yazılı ikazlarına rağmen aykırı hareket eden Bankaların Bakanlıkça verilen yetkileri "Bir yıla" kadar geçici olarak geri alınabilir.

Kalite ve
standart
aranması
zorunluluğu

41. Bakanlık her türlü ithalât ve ihracat işlemlerinden önce ithali veya ihracı yapılacak her maldan, kalite ve standart uygunluğu arayabilir. Ancak Bakanlık hangi malda kalite, ve standart uygunluğu aranacağını önceden Resmi Gazete ve Basın yolu ile duyurur ve bu duyuruda belirtilen tarihten itibaren verilecek izinlerde bunu arar.

Yürürlükten
kaldırma
R.G.
EK III
18.10.1983
A.E. 398
7.1.1986
A.E.1
28.11.1986
A.E. 666
15.1.1987
A.E. 17
7.3.1988
A.E. 121
24.4.1988
A.E. 206
18.10.1988
A.E.954
13.1.1989
A.E. 16
21.4.1989
A.E. 48
13.5.91
A.E. 221

42. Bu Tüzüğün yürürlüğe girdiği tarihten itibaren ithalatı ve ihracatı (Düzenleme ve Denetim) Tüzüğü altında yapılan işlemlere hâle gelmeksizin İthalatı ve İhracatı düzenleme ve denetim tüzüğü yürürlükten kalkar.

43. Bu Tüzük Resmi Gazete'de yayınlandığı tarihten başlanarak yürürlüğe girer.

CETVEL I

K.K.TC.
Ticaret Dairesi Müdürlüğü

İTHALATCI - İHRACATCI BELGESİ NO:

İsim ve Ünvan :

Adresi :

Tel. No. : Teleks No:..... Fax No:.....

Faaliyet Sektörü : Tarım Sanayi/Ticaret/Turizm/Hizmet

Meslek Kuruluşu : Sicil Kayıt No:.....

Uyruğu :

Olan :ne

..... tarihine kadar

Dışticaret (Düzenleme ve Denetim) Yasası hükümleri uyarınca Kuzey Kıbrıs Türk Cumhuriyeti Devletinde ithalatçı veya ihracatçı olarak faaliyette bulunma yetkisi verilmiştir.

İmza ve Mühür
Ticaret Dairesi
Müdürlüğü

(Bu kısım belge sahibi firma tarafından doldurulacak)

Firmanın İsim veya Ünvanı :

Müdür veya Yöneticinin İsmi :
Firmamıza ait dış ticaret işlemlerinin yapılması esnasında

1. Evrakları imzalamaya yetkili kılınan şahıs veya şahısların

Adı Soyadı	Kimlik Kartı No.	İmza Örneği
1)
2)
3)

2. İşlemleri takibetme ve evrakları almada yetkili kılınan şahıs veya şahısların

Adı Soyadı	Kimlik Kartı No:
1).....
2).....
3).....

Bu Belge resmi işlemlerde ibraz edilecektir.

İmza ve Mühür
Müdür/Yönetici

CETVEL II

DEVLET KUR HESABI ESASLARI TAHTINDA İŞLEM

GÖRECEK MALLAR

I- TARIMSAL GİRDİLER

1. Döviz karşılığı ihracata yönelik tarım girdileri, ambalaj malzemeleri ve yükleme araçları ile bunların aksamaları.
2. Her türlü tarımsal tohum.
3. Ziraî ilaçlar
4. Veteriner ilaçları ve malzemeleri
5. Suni gübre (Türkiye Cumhuriyeti Devletinden temin edilemeyenler) ve kompozeler
6. Damızlık hayvan ve damızlık yumurtalar

II. SAĞLIK SEKTÖRÜ

1. Tıbbi ilaç, bunların üretim girdileri ve yatırım malları ve aksamaları, tıbbi malzeme, klinik ve laboratuvar gereksinimi tıbbi alet ve gereçler (ambalaj malzemeleri dahil), optik alet ve cihazları.
2. Diğer tıbbi alet ve cihazları.
3. Sağlık nedeniyle kullanılması gerekli olan bandajlar, özel yapılmış varis çorapları, özel imal edilmiş ortopedik ayakkabılar, doğum kontrol malzemeleri ile diğer sağlık malzemeleri.

III - GIDA MADDELERİ

1. Pirinç
2. Peynir
3. Çocuk Mamaları
4. Toz süt
5. Şeker
6. Konsantre süt
7. Katı ve sıvı halindeki yağlar

IV - EĞİTİM, BASIN YAYIN VE SPOR MALZEMELERİ

1. Eğitici, öğretici ve kültürel yayınlar
2. Matbaa makineleri, aksamaları ve diğer tüm matbaa girdileri ve malzemeleri.
3. Gazete kağıdı
4. Defter kağıtları ile eğitim maksatları için girdi ve bu amaçlarında kullanılacak diğer kağıtlar.
5. Spor kulüpleri ve Federasyonları münhasıran kendi ihtiyaçları için Eğitim, Gençlik ve Spor Bakanlığının ön müsaadesi ile tevsik edilecek tüm spor malzemeleri ve aletleri (spor giysileri hariç).

V - Devlet amaçlarında kullanılmak üzere ithal edilecek mallar ve Devletin yatırım malları ile üretim girdileri.

VI - Belediyelerin ve kâr gayesi gütmeyen devlet kuruluşlarının hizmetlerinin yürütülmesi için ithal edilecek mallar ve üretim girdileri.

VII - Mamülüne döviz tahsis edilen malların girdileri, böyle girdiler değişik mamüller için kullanılabilir; ithal edilecek girdilerle üretilecek malların gerektiği miktarda olmak üzere ve gerektiğinde üretimi kontrol etmek maksadıyla döviz tahsisi yapılır.

VIII - SANAYİ VE TURİZM YATIRIM MALLARI VE SANAYİ GİRDİLERİ

1. Gıda Sanayi hammaddeleri
 - (a) Ekmek, hellim, peynir mayaları, yoğurt mayaları, yoğurt peynir kültürleri.
 - (b) Yemelik yağ, margarin ve tereyağı üretim girdileri ve yatırım malları ve aksamaları.
 - (c) Bisküvi sanayi üretim girdileri.
 - (d) Hamur kabartma malzemeleri.
 - (e) Nişasta.
2. Un ve süt ürünleri sanayi yatırım malları ve aksamaları ile ambalaj malzemeleri.
3. Likit petrol gazı, gaz tüpleri, lüks tipi aydınlatma cihazları ve aksamaları ile soba fitilleri.
4. Hayvan yem üretim girdileri, yatırım malları ve aksamaları.
5. Yatırım projeleri ile ilgili Bakanlıklarca onaylanan tüm yatırım malları.
6. Mevcut çalışabilir durumdaki tesisler için gerekli aksam ile parçaları ve onaylanmış ek yatırımlar.
7. Yeni ilâve veya yenileme yatırım projeleri Turizmle ilgili Bakanlıkca onaylanan otel, otel apartman, tatil köyü ve benzeri turistik konaklama tesislerinde kullanılacak tüm yatırım malları.
8. Turistik konaklama tesislerinde kullanılacak makine, tesisat ve teçhizat aksamaları ile parçaları.

CETVEL III

BANKALAR KUR HESABINDAN BAKANLIĞIN ONAYI İLE İTHAL EDİLECEK MALLARIN LİSTESİ

I - GIDA MADDELERİ

1. Tüm meyveler ve sebzeler (kuru ve dondurulmuş olanlar dahil)
2. Zeytin
3. Bisküvi, çikolata, kekler ve şekerlemeler.
4. Tüm un ve simit malzemeleri (makarna dahil)
5. Dondurmalar ve kremalar
6. Alkollü ve alkolsüz içkiler
7. Sigara
8. Çiğ kahve
9. Kuru fasulye
10. Konservé etler, balıklar, buzlu et ve buzlu balıklar, tütsülenmiş balıklar (ne tip ambalajda olursa olsun)
11. Tuz
12. Çay

II. SAĞLIK SEKTÖRÜ

1. Diş macunu, diş parlatıcıları, diş fırçası, sabun, şampuan ile balsamlar, toz, krem ve sıvı halindeki deterjanlar, dezenfektanlar.

III. SANAYİ GİRDİLERİ

1. ayakkabı, (Terlik dahil), deterjan, şampuan, sinek ilacı ve sinek hapları ve diğer temizlik malzemesi üretim girdileri.
2. Lâstik kaplama girdileri (kaplanacak lâstik dahil)
3. Meşrubat sanayi girdileri (Narenciye üsare konsantreleri hariç.)
4. Süpürge ve mop üretim girdileri.
5. Kap yıkamada kullanılan tel, sünger ve benzeri üretim girdileri.
6. Metal, ahşap, duvar boyası, ayakkabı boyası üretim girdileri.
7. Yağ, hellim, peynir kapları imal için yaprak teneke ve kaplar.
8. Sünger üretim girdileri.
9. Galvanize çelik boru üretim girdileri.
10. Madeni yağ üretim girdileri ve ambalaj malzemeleri.
11. Kuru temizleme girdileri.

12. Elektrik kablosu ile ilgili üretim girdileri.
13. Kaynak elektrot sanayi üretim girdileri.
14. Çivi imali ile ilgili üretim girdileri.
15. Elektrikli ısınma sobası üretim girdileri.
16. Alüminyum anodlama nikelaj ve parlatma girdileri.
17. Tekstil boyası ve yardımcı malzemeleri.
18. Dokuma çorap ve trikotaj sanayi üretim girdileri.
19. Metal ve alüminyum mamül ürünleri imali ile ilgili üretim girdileri (ambalaj malzemeleri, etiketler ve benzerleri hariç).
20. Soğuk kalay.
21. Plâstik levhalar ile renkli viniler.
22. Balata imali ile ilgili üretim girdileri.
23. Çanta, valiz, örme ipten mamül turistik çanta sanayi girdileri.
24. Akü sanayi girdileri.
25. Çikolata, dondurma, marmelat ve diğer şekerleme sanayi girdileri.
26. Krem karamel, jöle, custard powder girdileri.
27. Çips üretim girdileri.
28. Gıda sanayi yağları.
29. Doğal sentetik kauçuk.
30. Tuvalet kâğıdı (rolö halinde).
31. Hijyenik kadın bağı girdileri.
32. Jaluzi üretim girdileri.
33. Tutkal hammaddesi.
34. Şilte üretim girdileri.
35. Kozmetik sanayi girdileri.
36. Plastik sanayi üretim girdileri.
37. Albüm sanayi girdileri.
38. Alkollü içki sanayi üretim girdileri. (şişe ve baskılı etiketler dahil)
39. Tütün sanayi girdileri.
40. Floresans armatürü imalâtında kullanılan balast, duil, kapasitör ve starter.
41. Sanayi tipi buzdolabı girdileri.
42. çamaşır makinesi, bulaşık makinesi, buzdolabı, gazocağı, elektrik süpürgesi, air conditioner, yağlı ısıtıcılar, sobalar ve benzerleri ile bunların yedek aksam ve parçaları.
43. Fişenk sanayi üretim girdileri.
44. Kraft kâğıdı.
45. Yapıştırıcı band üretiminde kullanılan hammadde.
46. Diğer tüm sanayi girdileri.

IV. İNŞAAT SEKTÖRÜ

1. Çimento ve beyaz çimento.
2. Her nevi kireç alçı, tuğla ve kiremit.
3. Kereste.
4. Formayka ve sunta.
5. İnşaat demiri, inşaat kalıpları (teferruatları dahil.)

V. PATLAYICI MADDE VE HAMMADDELER

1. Kibritler
2. Gaz halinde karbon dioksit.
3. Petrol ve petrolden elde edilen katı yağlar, asfalt yapmakta kullanılan zift, tabii asfaltlar ve asfalt yapımında kullanılan parçalanmış taşlar ve kumlar.

VI. NAKİL ARAÇLARI İLE TARIM ARAÇLARI

1. Motorlu ve motorsuz kara, deniz ve hava ulaşım araçları ile aksam ve gereçleri.
2. Motorlu ve motorsuz kara taşıt araçları yedek parçaları, aküleri, iç ve dış lastikleri ile yağları ve kaplama lastikleri dahil.
3. Her türlü toprak işleme, tohum ekme, gübreleme, ürün toplama alet ve makineleri ile aksamları.
4. Tarımsal ilaçlama makine ve aletleri ile aksamları.
5. Tarımsal traktör, biçer döver, biçer bağlarlar, tarımsal su ve dalgıç motorları, sondaj makineleri ve türbinleri ile aksamları.

VII. HABERLEŞME CİHAZ ALET VE AKSAMLARI

1. Her türlü haberleşme cihazı, alet ve aksamları.
2. Telefax ve malzemeleri.
3. Telex makineleri ve malzemeleri.

VIII. DİĞER MALLAR

1. Sinek hapları ve makineleri ile koiler ve benzerleri.
2. Elektrik malzemeleri (kablo, anten ve fişler dahil)
3. Floresant ampülü, ampül.
4. Ayakkabı.
5. Möble.

CETVEL IV
TÜRKİYE CUMHURİYET DEVLETİNDEN TAHSİSLİ İTHAL MALLARI LİSTESİ

1. Yaş meyve ve sebze
2. Konserve etler, balıklar, buzlu et ve buzlu balıklar, tütsülenmiş balıklar (ne tip ambalajda olursa olsun)
3. Bisküvi ve şekerleme.
4. Makarna
5. Pirinç.
6. Şeker
7. Sıvı ve katı yağlar
8. Süt ve Süt mamülleri.
9. Zeytin .
10. Yatırım malları.
11. Ayakkabı
12. Möble
13. Tuğla.
14. Kireç.
15. Alçı.
16. Çimento.
17. Toz krem ve sıvı halindeki deterjanlar
18. Şampuan
19. Kaplama lastikler.
20. Akümülatörler.

CETVEL V
ÖN İZNE TABİ MALLAR

- A - Tarım ve Hayvancılık işleriyle ilgili Bakanlıktan ön izin alınması gerekli mallar:
1. Canlı Hayvanlar (akvaryum balıkları hariç) damızlık hayvanlar, damızlık ve sofralık yumurtalar.
 2. Ham küçükbaş ve büyükbaş hayvan derileri.
 3. Her türlü tahıl, zirai, tohumlar, un, kepek, irmik (simit).
 4. Zirai ilaçlar, veteriner ilaçları ve haşare ilaçları.
 5. Tabii ve suni gübreler, her türlü toprak.
 6. Hayvan yemleri ve hammaddeleri.
 7. Canlı ağaçlar, fidanlar, fideler, saksı bitkileri ile kesme çiçekler, aşı kalemleri ve aşı gözleri.
 8. Sinek hapları, koilleri ve spreylar.
- B - Sağlık işleriyle ilgili Bakanlıktan ön izin alınması gerekli mallar.
1. Tıbbi müstahzarat (ilaç ve hammaddeler).
 2. Afrodisiyak (seks ilaçları).
 3. Tıbbi malzemeler.
 4. Tıbbi alet, cihaz ve aksamları.
 5. Toz, krem ve sıvı halindeki deterjanlar.
 6. Şampuan.
- C - İşçiler ile ilgili Bakanlıktan ön izin alınması gerekli mallar:
1. Müstahzar patlayıcı maddeler (kibritler ve çakmak taşları hariç)
 2. Şenlik fişenkleri
 3. Motorlu araçlarda kullanılacak emniyet kemerleri.
 4. Her türlü kumar makineleri ve oyun makineleri (videogames ve TV gamesler dahil).
- D - Savunma işleriyle ilgili Bakanlıktan ön izin alınması gerekli mallar:
1. Harp silahlarıyla bunların aksam ve malzemeleri.
 2. Harp araçlarıyla bunların aksam ve malzemeleri.
 3. Gaz maskesi ve aksamları.
- E - Ulaştırma işleriyle ilgili Bakanlıktan ön izin alınması gerekli mallar:
1. Gemi, uçak, ve benzerleri.

CETVEL VI
LİSANSA BAĞLI İHRAÇ MALLARI

- A - Tarım ve Hayvancılık işleriyle ilgili Bakanlıktan ön ihraç izni alınması gerekli mallar:
1. Hububat ve mamülleri.
 - a) Buğday
 - b) Arpa
 - c) Yulaf
 - d) Her türlü un
 2. Hayvan yemleri
 - a) Harup (bütün, öğütülmüş, çekirdek)
 - b) Burçak
 - c) Diğer her türlü hayvan yemleri.
 3. Canlı hayvan ve ürünleri.
 - a) Büyükbaş ve küçükbaş hayvanlar ve bunların taze, soğutulmuş ve dondurulmuş etleri.
 - b) Her tür ve kalitede (ham, yarı mamül, mamül) küçükbaş hayvan derileri.
 - c) Yapağı (yün)

- B - Tabii Kaynaklar işleriyle ilgili Bakanlıktan ön ihraç izni alınması gerekli mallar:
1. Madenler.
a) Demir pritler
b) Bakır cevheri, konsantreleri ve curufu (concentrate ve coment)

CETVEL VII

KUZAY KIBRIS TÜRK CUMHURİYETİ DEVLETİ
TİCARET DAİRESİ
MÜDÜRLÜĞÜ

K.K.T.C.
TİCARET DAİRESİ MÜDÜRLÜĞÜ
ÖN MÜSAADE / İTHAL İZİNİ FORMU

Tarih :

İTHAL İZİNİ
İZİN SAHİBİNİN

Resmî Lisan Türkçe kullanınız.

Adı Soyadı ve Ticaret Ünvanı

Adres ve Telefon No

İthalatçı Belge No.

Malın Teslim Şekli (FOB, CIF, CF, v.s.)

Giriş Gümrüğü

Ödeme Şekli

İthalat edilecek malların kullanılış amacı

Malın Cinsi

Malın Miktarı

Malın Değeri

Toplam Değer :

Rakam ile :

Yazı ile :

Tarafımızdan düzenlenen bu formadaki bilgiler doğru ve eksiksizdir.

.....
Müracaatçının İmzası

Değerlendirme sonucu :

CETVEL VIII
YOLCU BERABERİ İTHAL FORMU

Banka :

Forma No:.....

KUZEY KIBRIS TÜRK CUMHURİYETİ
TİCARET DAİRESİ MÜDÜRLÜĞÜ

Talep sahibinin adı, soyadı,
adresi ve mesleği
İTHALATCI BELGE NO'SU
İstenilen dövizin cins ve miktarı
İlişik Belgeler:

Tanzim Tarihi :
Transfer lehtarının adı, soyadı
ve adresi
Döviz talebinin nedeni

.....
Talep sahibinin İmzası

Yetkili Bankanın Görüşü

.....
İmza ve Mühür

TİCARET DAİRESİ MÜDÜRLÜĞÜ KARARI
* Uygunudur / uygun değildir.
"Uygunudur fakat aşağıdaki değişiklik yapılmıştır:

Not: İşbu belge yetki tarihinden itibaren 3 ay için geçerlidir.
Luzumsuz olanları çiniziz.

CETVEL IX

KUZEY KIBRIS TÜRK CUMHURİYETİ
TİCARET DAİRESİ MÜDÜRLÜĞÜ

İHRACAT TESCİL / LİSANS / RE - EKSPORT İZİN BELGESİ

Kayıt Numarası :
Müracaat tarihi :

1. İhracatçı firmanın
İsmi ve Adresi :

Oda Sicil Kayıt No:

İhracatçı belgesinin numarası ve başlangıç tarihi:.....

2. İhraç malının
a) Gümrük tarife ve istatistik numarası :

b) Cinsi, tipi ve kalitesi :

c) Üretim yılı :

d) Miktarı :

3. Birim satış fiyatı ve komisyon : (Türk Lirası ve Döviz)

(FOB)
(CF)
(CIF)
(FOB)
(CF)
(CIF)

4. Değer Tutarı (Türk Lirası ve döviz)

5. Alıcı firmanın isim ve adresi :

6. Komisyoncunun İsim ve Adresi :

7. Alıcı memleket :

8. Malın

a) Satış şekli (FOB, CF, CIF ve vadesiz, vadeli)

b) Ödeme şekli : (Akreditifli, vesaik mukabili, peşin ödeme, mal mukabili)

c) Akreditif bitiş tarihi :

9. İhracatın hangi para karşılığı yapılacağı :
10. Kati satışın yapıldığı tarih :
11. Malın ihraç tarihi :
12. Malın ihraç edileceği gümrük :

Yukarıda gösterilen bilgilerin satış mukavelesine uygun olduğunu beyan ederim.

Beyan Tarihi :

İhracatcının İmzası :

Not : İşbu beyanname malın, mahsul yılı, miktarı, satış fiyatı, değer tutarı ve ihraç tarihi rakam ve yazı ile daktiloda yazdırılacaktır. Beyannameler üzerinde silinti ve düzeltme yapılmayacaktır.

İLGİLİ MAKAMLARCA KULLANILACAKTIR

NOT: İşbu ihraç izni (60) gün süreyle geçerlidir.

Tescil / Lisans Numarası :

Teasıl / Lisans Tarihi :

Yukarıda müfredatı gösterilen malın ihracına müsaade edilmiştir.

Ticaret Dairesi Müdürlüğü
Mühür ve İmza

CETVEL X

KUZEY KIBRIS TÜRK CUMHURİYETİ
TİCARET DAİRESİ MÜDÜRLÜĞÜ

KONSİNYE İHRAÇ İZİN BELGESİ

Kayıt Numarası :

Müracaat Tarihi :

1. İhracatçı Firmanın

İsim ve adresi :

Oda ve Sicil Kayıt No:

İhracat belgesinin numarası ve tarihi :

2. İhraç malının

a) Gümrük tarife ve statistik numarası :

b) Cinsi , tipi ve kalitesi :

.....

.....

.....

.....

.....

.....

.....

c) Üretim yılı :

d) Miktarı :

3. Ülkeye getirilmesi garanti edilen birim satış fiyatı ve

4. Ülkeye getirilmesi garanti edilen kıymet :

(FOB)
(CF)
(CIF)
(FOB)
(CF)
(CIF)

5. İhraç malının konsinye olarak gönderildiği

firmanın isim ve adresi :

6. İhraç malının konsinye olarak gönderildiği komisyoncunun isim ve

adresini :

7. Alıcı memleket :

8. Malın ihraç edildiği tarih :

9. Malın ihraç edildiği gümrük :

Yukarıda müfredatı kayıtlı malın Konsinyasyon suretiyle ihracatına müsaade edilmesini talep ederim.

Beyan Tarihi : İhracatçının İmzası :

Not: İşbu beyanname malın, mahsul yılı, miktarı, satış fiyatı, değer tutarı ve ihraç tarihi rakam ve yazı ile daktiloda yazılacaktır. Beyannameler üzerinde silinti ve düzeltme yapılmayacaktır.

İLGİLİ MAKAMLARCA KULLANILACAKTIR

Not: İşbu ihraç izni (60) gün süreyle geçerlidir.

Tescil Numarası :

Tescil Tarihi :

Yukarıda müfredatı gösterilen malın konsinyasyonu suretiyle ihracına müsaade edilmiştir.

(İLGİLİYE VERİLECEK NÜSHA)

Ticaret Dairesi Müdürlüğü
Mühür ve İmza

CETVEL XI

.....BANKASI LTD.

İTHAL MÜSAADESİ NO:

DEVLETİN KUR HESABI :

BANKALAR KUR HESABI :

TÜRKİYE TL :

İTHALATÇI BELGE NO:

İTHAL İÇİN GEREKEN İŞLEM YAPILMIŞTIR.

TARİH :

İMZA :

KUZEY KIBRIS TÜRK CUMHURİYETİ
MERKEZ BANKASI
YÖNETİM KURULU KARARI

Karar Tarihi : 25 Ocak , 1993

Karar Sayısı : 280

1. 35 / 1987 Sayılı K .K.T.C. Merkez Bankası Yasasının II (i) maddesine istinaden ve 32 (1) (a), (b), (c) maddelerinde öngörülen sürelerle uygun olarak reeskont ve avans işlemlerinde uygulanacak faiz oranlarını aşağıdaki şekilde tespit ve ilân eder.

I . Genel Olarak
(Senetlerin geçerli faiz oranı
üzerinden düzenlenmiş olması
şartıyla)
II. Kontrollü Krediler

Senette belirtilen faiz
oranının 4 puan altında

A.1. Tarım Aynı Kredileri
(Senetlerin geçerli faiz
Oranının 31 puan altında
düzenlenmiş olması
şartıyla)

Senette belirtilen faiz
oranının 4 puan altında

2. Tarım Nakdi Kredileri
- a. 1 milyon TL.'ye kadar
(Senetlerin geçerli faiz oranının
16 puan altında düzenlenmiş olması şartıyla)
- b. 1 Milyon TL.'nin
üzerinde.
(Senetlerin geçerli faiz oranının
7 puan altında düzenlenmiş olması şartıyla)
- B. 1. Küçük Esnaf ve Sanatkar
Kredileri Küçük Esnaf ve
Sanatkarlara verilir.
(Senetlerin geçerli faiz oranının 26 puan
altında düzenlenmiş olması
şartıyla) azami 20 milyon TL'ye kadar.
2. Yeni İş Yeri açacak
üniversite veya yüksek
okul mezunlarına, azami
30 milyon TL'ye kadar.
3. Karafırınlarını endirerek
ısıtmalı fırınlara çevirmek
isteyenlere, (Azami 18 milyon TL'ye kadar)
- C. Sanayici Kredileri :
(Senetlerin geçerli faiz oranının
20 puan altında düzenlenmiş olması şartıyla)
(Makine alımı için azami 1.200.000.000 TL)
- D. İhracat Kredileri
(Senetlerin geçerli faiz oranının 20
puan altında düzenlenmiş olması şartıyla)
- E. Turizm Kredileri
(Senetlerin geçerli faiz
oranının 31 puan altında
düzenlenmiş olması şartıyla)
azami 1.200.000.000 - TL'ye kadar
- III. Geçerli faiz oranı Faiz Farkı Fonuna ödenen 2 puan hariç her bankanın tesbit ve ilan ederek Merkez Bankasına bildirdiği yıllık faiz oranı.
- IV. Senedin ibraz tarihinde üzerinde yazılı faiz oranı vade hitamına kadar aynen devam eder. Aşılması halinde aşılın her puan için 3 puan cezai faiz uygulanır.
- V. Bankalar bu kararda öngörülen faiz oranları dışında hangi nam altında olursa olsun ek menfaat sağlayamazlar. Ancak hizmet görülmesi halinde, görülecek hizmet karşılığı alınacak ücret ve komisyonlar bunun dışındadır.
- VI. Bu kararın yürürlüğe girdiği tarihten önce kullanılmış krediler temdit edilmemek kaydıyla vadeleri sonuna kadar eski Reeskont oranına tabi tutulur.
- VII. Bu Karar, Resmi Gazete'de yayımlandığı tarihten itibaren yürürlüğe girer.

Senette belirtilen faiz oranının 4 puan altında

Senette belirtilen faiz oranının 3 puan altında

Senette belirtilen faiz oranının 4 puan altında

Senette belirtilen faiz oranının 4 puan altında

Senette belirtilen faiz oranının 4 puan altında

Senette belirtilen faiz oranının 3 puan altında

Senette belirtilen faiz oranının 4 puan altında

R.G. 32
30.3.1993
Sayı 122

KUZEY KIBRIS TÜRK CUMHURİYETİ
MERKEZ BANKASI
YÖNETİM KURULU KARARI

KARAR TARİHİ : 22 Mart 1993
KARAR SAYISI : 285

35/1987 Sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasası'nın 25'inci maddesi ve değiştirilmiş şekliyle 38/1982 sayılı Para ve Kambiyo İşleri Yasası altında yapılan Para ve Kambiyo İşleri Tüzüğü'nün 7 (3) ve 8 (3) maddeleri uyarınca Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yönetim Kurulu aşağıdaki kararı almıştır.

- A. (1) Bankalarca açılacak Döviz Tevdiat ve Mevduat Hesapları ile döviz kredilerine uygulanacak faiz oranları serbestçe belirlenir.
- (2) Bankaların Merkez Bankası nezdinde açacakları Döviz Tevdiat ve Mevduat Hesaplarına Bankanın özel ve tüzel kişilerin Döviz Mevduat Hesaplarına uygulanan azami faiz oranları artı 1/4 uygulanır.
- (3) Merkez Bankası'nca Tevdiat ve Mevduat Munzam Karşılıklarına aşağıdaki yıllık yüzde faiz oranları uygulanır.
- | Sterlin | Amerikan Doları | Alman Markı | Kıbrıs Lirası |
|---------|-----------------|-------------|---------------|
| 6.5 | 4 | 6 | 2.5 |
- Tevdiat ve Mevduat Munzam Karşılıklarını zamanında yatırmayan Bankalara döviz cinslerine uygulanan yıllık faiz oranına yüzde 3 ilave edilmek suretiyle cezai faiz uygulanır.
- (4) Vadeli Tevdiat ve Mevduat Hesaplarına vadenin bitiminde yapılacak işlem konusunda, müdiin herhangi bir talimatı yoksa bu hesaplara aynı vade ile yürürlükteki faiz uygulanır.
- (5) Bankalar Tevdiat, Mevduat ve Kredi faiz oranlarına ilişkin bilgileri, Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası İdare Merkezince tesbit edilecek esaslar çerçevesinde Bankaya gönderirler.
- B. Bu Kararın yürürlüğe girdiği tarihten önce verilen kredilere vadeleri sonuna kadar halen uygulanmakta olan faiz oranları aynen uygulanır.
- C. (1) Bankalar tesbit ve ilan ettikleri azami Tevdiat, Mevduat ve kredi faiz oranlarını Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası İdare Merkez'ine 2 iş günü önceden bildirmek suretiyle değiştirebilirler.
- (2) Bankalar uygulayacakları azami faiz oranlarını Merkez ve Şubelerinde halkın kolaylıkla görebileceği şekilde ilan ederler.
- (3) Borç ve Mükellefiyetler için faiz birikimi olarak dava yolu ile tahsil edilebilecek miktar, faizin ödendiği ana para borç ve mükellefiyet miktarının bir katından fazla olamaz..
- D. 21/1989 Sayılı Yasa ile değiştirilmiş şekildeki Fasıl 149 Sözleşmeler Yasası'nın 78. maddesi maksatları bakımından yıllık yüzde kredi faiz oranları aşağıdaki şekilde belirlenir.
- | Sterlin | Amerikan Doları | Alman Markı | Kıbrıs Lirası |
|---------|-----------------|-------------|---------------|
| 12 | 9 | 11 | 8 |
- (Diğer döviz cinsleri için Amerikan Doları muadili)
- E. Bu Kararın Resmi Gazete' de yayımlandığı tarihten başlayarak; 2.12.1992 tarih ve 116 Sayılı Resmi Gazete' de 516 sayılı Amme Enstrümanı olarak yayınlanan 13.11.1992 tarih ve 273 sayılı Yönetim Kurulu Kararı yürürlükten kaldırılır.
- F. Bu Karar, Resmi Gazete' de yayımlandığı tarihten itibaren yürürlüğe girer.

KUZEY KIBRIS TÜRK CUMHURİYETİ
MERKEZ BANKASI YÖNETİM KURULU
KARARI

R.G. 32
30.3.1993
SAYI 123

KARAR TARİHİ : 22 MART 1993
KARAR SAYISI : 286

35 / 1987 Sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasası'nın 25 'inci maddesi ve değiştirilmiş şekliyle 38 / 1982 sayılı Para ve Kambiyo İşleri Yasası altında yapılan Para ve Kambiyo İşleri Tüzüğü'nün 7 (3) ve 8 (3) maddeleri uyarınca Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yönetim Kurulu aşağıdaki kararı almıştır.

1. Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası nezdinde özel ve tüzel kişilere açılacak Döviz Tevdiat ve Mevduat Hesaplarına aşağıdaki azami yıllık faiz oranları uygulanır.

	Sterlin	Amerikan Doları:	Alman Markı	Kıbrıs Lirası
Vadesiz	5	3	5	2
6 ay vadeli	7	4	6	3
1 yıl vadeli	9	6	8	4

2. 2.12.1992 Tarih ve 116 sayılı Resmi Gazete'de 515 Amme Enstrümanı olarak yayımlanan 13.11.1992 tarih ve 272 sayılı Yönetim Kurulu Kararı yürürlükten kaldırılır.

3. Bu Karar, Resmi Gazete'de yayımlandığı tarihten itibaren yürürlüğe girer.

KUZEY KIBRIS TÜRK CUMHURİYETİ
MERKEZ BANKASI YÖNETİM KURULU
KARARI

R.G. 32
30.3.1993
SAYI 124

KARAR SAYISI : 287
KARAR TARİHİ : 22 MART 1993

35/1987 Sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasası'nın 24 (2) ve (3). fıkraları uyarınca Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yönetim Kurulu aşağıdaki kararı almıştır.

1. Bankalar nezdlerinde açılan özel ve tüzel kişilere ait tüm Döviz Tevdiat ve Mevduat Hesapları karşılığında Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası nezdinde,
a) 31.3.1993 Tarihinde % 19
b) 30.4.1993 " % 18
c) 31.5.1993 " %17
d) 30.6.1993 " % 16
e) Müteakip aylarda da %15 oranında Döviz Hesapları Munzam karşılığı tesis ederler. Bankalar arası Döviz Mevduat Hesapları için Munzam Karşılık tesis etme zorunluluğu yoktur.

2. Munzam Karşılıklar, Sterlin, Amerikan Doları, Alman Markı ve Kıbrıs Lirası üzerinden açılan Döviz Tevdiat ve Mevduat Hesapları için, kendi döviz cinsleri üzerinden tesis edilirler. Bu döviz cinsleri dışında kalan dövizler üzerinden açılan Döviz Tevdiat ve Mevduat Hesaplarına ait Munzam Karşılıklar ise Amerikan Doları üzerinden çapraz kur esasına göre hesaplanarak yatırılır.

3. Döviz Tevdiat ve Mevduat Hesaplarındaki artışlara ait Munzam Karşılık Cetvelleri üzerinde hesaplanarak en geç müteakip ayın 15'inci günü mesai bitimine kadar Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası nezdindeki özel hesaba yatırılır. Azalışlar aynı hesaptan talep üzerine Bankalara iade edilir.

4. 23 Mayıs 1991 tarih ve 48 sayılı Resmi Gazete'de 281 sayılı Amme Enstrümanı olarak yayınlanan 22.5.1991 tarih ve 225 sayılı Bankamız Yönetim Kurulu Kararı yürürlükten kaldırılır.

5. Bu Karar Resmi Gazete'de yayımlandığı tarihten itibaren yürürlüğe girer

KUZEY KIRIB TÜRK CUMHURİYETİ MERKEZ BANKASI YASASI
(35/1987 SAYILI YASA)

R.G. 32
30.3.1993
SAYI 125
KARAR SAYISI : 288
KARAR TARİHİ : 22 MART 1993

Madde 24 (1) Altında Karar

Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası 35/1987 sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasasının 24 (1) maddesine istinaden aşağıdaki hususları saptar.

1. Bankaların 35/1987 Sayılı Kuzey Kıbrıs Türk Cumhuriyeti Merkez Bankası Yasasının 24 (1) maddesine göre taahhütlerine karşı bulunduracakları dispo­nibilite oranı %10'dur. Bu oranın hesabında aşağıdaki hususlar gözönünde tutulur.
 1. (a) Kasadaki Türk Lirası Mevcudu,
(b) Kasadaki Yabancı Para (efektif ve seyahat çeki) mevcudu,
(c) Merkez Bankası nezdindeki vadesiz serbest Türk Parası ve Döviz Tevdiatı ve Mevduat hesapları.
(d) Her an paraya çevrilebilir Kuzey Kıbrıs Türk Cumhuriyetine ait iç istikraz tahvilleri.
(e) Azami bir yıl vadeli Kalkınma Bankası Tahvilleri,
(f) Merkez Bankası tarafından teminata (avansa) kabul edilmiş senetlere karşılık bankalarca serbestçe kullanılabilecek reeskont imkanları toplamı,
Bankaların dispo­nibil değerlerini,
 - 2.(a) Bankalararası Mevduat hariç toplam Türk Parası ve Döviz Tevdiat ve Mevduatı,
(b) Özel ve Tüzel kişilere olan vadesiz borçlar, (Merkez Bankası ve Bankalar hariç),
(c) Ödeme emirleri ve ödenecek çekler,
(d) Tahakkuk etmiş vergi, resim ve harçlar toplamı,
Bankaların taahhütlerini gösterir.
2. Bu Kararın 1. (e) maddesi ile ilgili olarak Bankalar 31.3.1993 Tarihindeki mevcut toplam taahhütlerinin %2'si üzerinden Kalkınma Bankası Tahvili alırlar. Ancak, 1.10.1992 tarihinden sonra faaliyete geçen veya geçecek bankalar da ödenmiş sermayelerinin % 5'ini veya mevduatlarının %2'si oranında (hangisi fazla ise) Kalkınma Bankası Tahvili alırlar.
3. Bu Kararın 1'inci maddesinin (1) ve (2) fıkralarında belirtilen kalemler dışında hiçbir kalem ilâve edilemez.
4. Bu Kararın yürürlüğe girdiği tarihte, 23.5.1991 tarih ve 48 sayılı Resmi Gazete'de yayımlanan 276 sayılı Amme Enstürmanı, onun altında yapılmış veya yapılması gereken işlemlere halef gelmeksizin yürürlükten kaldırılır.
5. Bu karar , Resmi Gazete'de yayımlandığı tarihte yürürlüğe girer.

VII. BÖLÜM

TABLULARIN LİSTESİ

TABLolarIN LİSTESİ**Sayfa**

Tablo	1. Avans ve Reeskont İşlemleri	4 - 5
"	2. Avans ve Reeskont Borç Bakiyeleri	6 - 7
"	3. Faiz Farkı Fonu Uygulamaları	9
"	4. Devletin Kur Hesabında Tutulan Dövizin ABD Doları Karşılığı Olarak Dökümü	12
"	5. Bankaların, Bankalar Kurunda Tuttuğu Dövizin ABD Doları Karşılığı Olarak Dökümü	14 - 15
"	6. Döviz Rezervlerinin Artış Hızı	17
"	7. Döviz Tevdiat ve Döviz Mevduat Hesaplarının Cins ve Vadelerine Göre Dökümü	19
"	8. Türk Lirası mevduatın Artış Hızı	21 - 23
"	9. KKTC Merkez Bankası ve Diğer Bankalar Nezdinde Resmi Mevduat	25
"	10. Türk Lirası Mevduat Artış Hızı ile Toplam Türk Lirası Plasman Artış Hızının Karşılaştırması	27
"	11. İskonto Senetleri ve Bankalar Türk Lirası ve Döviz Plasmanlarının dökümü ve Geçmiş Dönemle Karşılaştırması	28
"	12. Bankalar Döviz Plasmanları TL. Karşılıklarının Dökümü ve Geçmiş Dönemle Karşılaştırması	29
"	13. GSMH'nin Dağılımı ve Sektörel Katma Değerlerin Büyüme Hızları (Cari Üretici Fiyatlarıyla)	32
"	14. GSMH'nin Dağılımı ve Sektörel Katma Değerlerin Büyüme Hızları (Sabit Üretici Fiyatlarıyla)	33
"	15. Kaynaklar - Harcamalar Dengesi	34
"	16. İstihdamın Sektörel Dağılımı ve Nüfus	36
"	17. Hayat Pahalılığı	38
"	18. Hayat Pahalılığının Mal ve Hizmet Gruplarına Göre Dağılımı	39
"	19. GSMH ile Karşılaştırmalı Bütçe Analizi	41
"	20. Karşılaştırmalı Bütçe Özeti	42
"	21. Yıllar itibarıyla Bütçe Açıkları	43
"	22. T.C Ziraat Bankası'ndan Sağlanan Kredilerin (faiz hariç) Yıllar itibarıyla Dökümü	44
"	23. KKTC'nin Türkiye ve Diğer ülkelerle Olan Dış Ticareti	47
"	24. Ülkeler İtibarıyla Dış Ticaret	48
"	25. Dışsatımın Yapısı	49
"	26. Dışalım ve Dışsatımın Mal Gruplarına Göre Tasnifi	50
"	27. Dış Ticaret	51
"	28. Ödemeler Dengesi	52
"	29. Türkiye ve Diğer Ülkelerden Gelen Turistler	53
"	30. KKTC Merkez Bankası'nın Bilançosu	55
"	31. KKTC Merkez Bankası'nın Kar ve Zarar Hesabı	56
"	32. Bankaların Aktif Özetleri	62
"	33. Bankaların Pasif Özetleri	63
"	34. İskonto Senetleri ve Bankalar Plasmanlarının Sektörel Dağılımı Türk Parası	64
"	35. İskonto Senetleri ve Bankalar Plasmanlarının Sektörel Yüzde (%) Dağılımı Türk Parası ve Döviz	65
"	36. Bankalar Türk Parası Mevduatlarının Niteliğine Göre Analizi	66
"	37. Bankalar Türk Parası Mevduatlarının Vadelerine Göre Analizi	67
"	38. Bankalar Döviz Mevduatlarının Niteliğine Göre Analizi	68
"	39. Bankalar Döviz Mevduatlarının Vadelerine Göre Analizi	69
"	40. İskonto Senetleri ve Bankalar Plasmanlarının Sektörel Dağılımı - Döviz	70