

İstatistik Adı

Ödemeler Dengesi İstatistikleri

Veri: Kapsam, Dönemsellik ve Zamanlılık

Kapsam karakteristikleri

Çalışmanın amacı: Uluslararası kavram ve standartlara göre, ekonomik karar alıcılar ve diğer veri kullanıcıları için karşılaştırılabilir, güvenilir, kaliteli Ödemeler Dengesi İstatistikleri üretilmesi amaçlanmaktadır.

Verinin tanımı: Ödemeler dengesi, geniş anlamıyla, bir ekonomide yerleşik kişilerin (Genel Hükümet, Merkez Bankası, Bankalar, Diğer Sektörler) diğer ekonomilerde yerleşik kişiler (yurtdışında yerleşikler) ile belli bir dönem içinde yapmış oldukları ekonomik işlemlerin sistematik kayıtlarını elde etmek üzere hazırlanan istatistik bir rapordur.

İstatistiksel kavramlar ve tanımlar:

Ekonomik işlem: Ekonomik işlemler; mal, hizmet ve gelire ilgili işlemleri, finansal varlık ve yükümlülüklerle ilgili işlemleri ve bir ekonomide yerleşik kişilerden diğer bir ekonomide yerleşik kişilere karşılıksız olarak reel ya da finansal kaynakların sağlandığı transferleri kapsamaktadır.

Yerleşiklik: Bir ekonomide bir yıldan fazla süre ile devamlı olarak ikamet eden gerçek kişiler ile o ekonomide faaliyette bulunan tüzel kişiler ifade edilmektedir.

Çift Kayıt Esası: Ödemeler dengesi istatistiklerinde ana ilke olarak çift kayıt muhasebe sistemi benimsenmiştir. Ödemeler dengesinin her bir işlemi, o işlemin giriş ve çıkış kayıtlarını gösterecek şekilde iki ayrı kaleme eşit değerde ve karşılıklı olarak kaydedilmektedir.

Cari İşlemler Hesabı: Ödemeler dengesi hesapları içinde yer alan mal ve hizmet ticareti ile birincil ve ikincil gelir hesaplarını kapsamaktadır. Cari işlemler hesabında, gelirlerin giderleri aştığı, yani, farkın artı olduğu durum cari işlemler fazlası olarak adlandırılırken; giderlerin gelirleri aştığı, yani, farkın eksi olduğu durum ise cari işlemler açığı olarak adlandırılmaktadır.

Birincil Gelir Hesabı: Emek, finansal ya da doğal bir kaynak sağlanması karşılığında elde edilen gelirler ile ödenen tutarları göstermekte olup, çalışanların ücretleri ile doğrudan yatırımlar, portföy yatırımları ve diğer yatırımlara ilişkin yatırım geliri ve giderlerini içermektedir.

İkincil Gelir Hesabı: Yurtiçinde (yurtdışında) yerleşik bir birim tarafından yurtdışında (yurtiçinde) yerleşik bir birime karşılıksız olarak mal ya da hizmet gibi reel bir kaynak ya da finansal bir varlık sağlanması şeklinde tanımlanan transferleri içermektedir.

Sermaye Hesabı: Üretilmeyen ve finansal olmayan varlıkların edinimi ve elden çıkarılması ile sermaye transferleri yoluyla oluşan akımları içermektedir.

Finans Hesabı: Merkez Bankası, Genel Hükümet (Merkezi Yönetim, Mahalli İdareler, Sosyal Güvenlik Fonları), bankalar ve diğer sektörler (diğer finansal kuruluşlar ve finansal olmayan kuruluşlar, hane halkları ve kâr amacı gütmeyen kuruluşlar) tarafından gerçekleştirilen kısa ve uzun vadeli uluslararası sermaye akımlarının kaydedildiği bir hesap olup, temel olarak, bir ülkenin dış finansal varlıkları ve yükümlülüklerindeki değişimler ile bu değişimlerin karşılıklı kayıtlarını içermektedir.

Doğrudan yatırım: Yatırımcının yerleştiği olduğu ekonomi dışındaki bir ekonomide bir işletmenin yönetimini kontrol ettiği veya yönetiminde söz sahibi olduğu uzun vadeli bir yatırım şeklidir. Doğrudan yatırımda, yatırımcının işletmenin sermayesinde % 10 ya da daha fazla paya / oy hakkına sahip olması veya yönetiminde söz sahibi olması esastır.

Portföy yatırımları: Menkul değerlere yapılan yatırımlar olarak tanımlanabilecek portföy yatırımları, genellikle hisse senetleri ile kamu ya da özel kuruluşlarca ihraç edilen bono ve tahvil şeklindeki borç senetlerini ve diğer para piyasası araçlarını içermektedir.

Diğer yatırımlar: Doğrudan yatırım, portföy yatırımları ve rezerv varlıklar dışında kalan tüm finansal hareketler bu bölümde yer almaktadır.

Rezerv varlıklar: Parasal Altın, Özel Çekme Hakları (SDR), Uluslararası Para Fonu Nezindeki Rezerv Opsiyonu ve Diğer Rezerv Varlıklar kalemlerini içermektedir.

Sınıflamalar: Uluslararası Para Fonu Ödemeler Dengesi ve Uluslararası Yatırım Pozisyonu Altıncı El Kitabı (2009)'nda (IMF Balance of Payments and International Investment Position Manual 6th edition, 2009) yer alan sınıflamadır.

Hedef kitle: Hazine ve Maliye Bakanlığı, Ticaret Bakanlığı, Türkiye İstatistik Kurumu (TÜİK) gibi kamu kurum ve kuruluşları ile Uluslararası Para Fonu (IMF), Avrupa Ekonomik İşbirliği Teşkilatı (OECD), Avrupa İstatistik Ofisi (Eurostat) gibi uluslararası kuruluşlar, akademik kullanıcılar ve diğer kullanıcılar.

Coğrafi kapsam: Türkiye

Coğrafi düzey: Yoktur.

Sektörel kapsam: Genel Hükümet, Merkez Bankası, bankalar ve diğer sektörler (bankadışı finansal ve finansal olmayan kuruluşlar)'dir.

Zaman kapsamı: Veriler, 1975 yılından itibaren Türkiye Cumhuriyet Merkez Bankası (TCMB) tarafından derlenmektedir. 1975-1992 yılları için yıllık, 1992'den günümüze aylık bazda bulunmaktadır.

Diğer kapsam: Yoktur.

Kapsamdaki sınırlılıklar: Yoktur.

İstatistiksel birim: Raporlama yapan birimdir.

Temel dönem/yıl: Yoktur.

Referans dönemi: İki önceki ay

Ölçü birimi:

Değişken/Gösterge	Ölçü Birimi
Tüm Değişkenler	Milyon ABD doları

Dönemsellik	Verinin toplama sıklığı: Aylık Verinin yayımlama sıklığı: Aylık
Zamanlılık	Yayımlanan her veri için ortalama üretim süresi: 30 gün İlk sonuçların yayımlandığı tarih ile referans döneminin son tarihi arasındaki fark (gün): 40 gün Nihai sonuçların yayımlandığı tarih ile referans döneminin son tarihi arasındaki fark (gün): Revizyon politikası nedeniyle 2 yıl

Kamuoyunun Bilgiye Erişimi

Yayımlama takviminin önceden duyurulması	Veriye ilişkin yayımlama takvimi: Yayımlama takvimi kamuoyuna önceden duyurulmaktadır. Her yılın ilk iş günü internet sitemizde yayımlanmaktadır. Veri yayımlama takviminin internet adresi: Veri Yayımlama Takvimi Veri dağıtım politikası: İnternet sayfasında her ayın yayını gerçekleştikten sonra bankamızın veri dağıtım sistemine üye kişi, kurum ve kuruluşlara ilgili tablonun yayımlandığına dair bilgi verilmektedir.
Eş zamanlı yayımlama	Tüm kullanıcılar ile aynı anda paylaşılıp paylaşılmadığı: Paylaşıyor. Basın veya diğer belirli kullanıcılar ile özel anlaşmalar kapsamında verinin önceden paylaşılıp paylaşılmadığı: Hayır

Bütünlük

Resmi istatistiklerin üretilmesine ilişkin şartlar, koşullar ve gizlilik	İstatistiklerin toplanması, işlenmesi ve dağıtımına ilişkin sorumluluk: TCMB İstatistik Genel Müdürlüğü, Ödemeler Dengesi Müdürlüğü sorumludur. Veri üreten kuruluşlar ile veri paylaşımı ve koordinasyon: TÜİK, Hazine ve Maliye Bakanlığı, Merkezi Kayıt kuruluşu (MKK), Borsa İstanbul (BIST), Ticaret Bakanlığı'ndan veri temin edilmektedir. Veri yayımlandıktan sonra IMF, OECD ve Eurostat'a raporlanmaktadır. Bireysel cevaplayıcılara ait verinin gizliliği: Söz konusu veriler, 1211 sayılı Türkiye Cumhuriyet Merkez Bankası Kanununun 25 Nisan 2001 tarih ve 4651 sayılı Kanunla değiştirilen 43.maddesinin 5.fıkrasında yer alan "...Banka, toplanan istatistikî bilgilerden kişisel ve özel nitelikte olanları yayımlayamaz, açıklayamaz, Bankacılık Düzenleme ve Denetleme Kurumu dışında resmi veya özel herhangi bir makama veremez. Bu bilgiler istatistikî amaçlar dışında ve ispat aracı olarak kullanılamaz" hükmü gereğince "gizlilik ilkesi" çerçevesinde değerlendirilecek ve üçüncü kişilere açıklanmayacaktır." İstatistik üretiminde çalışanlar, olanaklar, finansman: Ödemeler Dengesi Müdürlüğü'nde verilerin toplanması için yirmi üç çalışan, verilerin işlenmesi ve analizi
--	--

için on altı çalışan, yayımı ve dağıtımı için yedi çalışan ve koordinasyon faaliyetleri için beş çalışan vardır. Çalışanların hepsi üniversite/yüksek lisans mezunudur. Bilişim kaynakları açısından bir sorun bulunmamaktadır. Tablo hazırlama sürecinde herhangi bir teknik sorunla karşılaşıldığında Bankamız Bilgi İşlem Birimi tarafından gerekli teknik destek sağlanmaktadır.

Kullanıcı ihtiyaçlarının izlenmesi: Yılda bir kez olmak üzere internet ortamında "İstatistik Kullanıcı Anketi TCMB Uygulaması" çalışması yapılmaktadır.

Kalite politikası: Verileri uluslararası standartlarla tam uyumlu yayımlamak, zamanlilik ve tutarlılık açısından öncü ülkelerden biri olmak.

Kalitenin izlenmesi: TÜİK tarafından 2015 yılında verilen Kalite Logosu kapsamında, Ödemeler Dengesi İstatistiklerinin uluslararası standartlarda üretildiği belgelenmiştir. Ayrıca IMF tarafından en son 2009 yılında gerçekleştirilen ziyaret sonucunda yayımlanan ROSC (Report on Observance of Statistical Codes and Practices) raporu kapsamında da Ödemeler Dengesi İstatistiklerinin kalitesi IMF standartlarına göre değerlendirilmiş, kalite standartlarını büyük ölçüde karşıladığı vurgulanmıştır.

İstatistiklerin yansızlığı: İlgili kaynaklarından sağlanan veriler, kontrol edilerek ve gerekli düzeltmeler yapılarak tablolara dönüştürülmektedir. İstatistikler yansızdır.

Veri kaynakları: Ödemeler dengesi istatistiklerinin başlıca kaynaklarını;

- TCMB ve Türkiye’de yerleşik bankaların aylık dövizli işlem raporları,
 - Türkiye’de yerleşik bankaların mizanları,
 - TÜİK tarafından yayımlanan dış ticaret istatistikleri,
 - TÜİK’ten sağlanan mal ticaretine ilişkin navlun ve sigorta gelir ve giderleri,
 - TÜİK’ten sağlanan işlem gören mallar ile tamir ve bakım hizmetlerine ilişkin gelir ve giderler,
 - Kültür ve Turizm Bakanlığı, TÜİK, TCMB tarafından yürütülen anketler,
 - Çeşitli kuruluşlardan doğrudan sağlanan hizmetlere ilişkin veriler,
 - Yurtdışında yerleşik kişilerin portföy yatırımlarına ilişkin saklama hizmeti veren bankalardan sağlanan stok veriler,
 - Bankalar ve diğer sektörler tarafından yurtiçinde ihraç edilen borç senetleri ile BİST’de gerçekleştirilen hisse senedi işlemlerine ilişkin MKK’dan sağlanan stok veriler,
 - Yıllık yurtiçi doğrudan yatırım anketi,
 - İdari kayıtlar
- oluşturmaktadır.

Yöntem: Veri kaynaklarından elde edilen bilgiler için herhangi bir örnekleme yöntemi kullanılmamakla birlikte, 3 aylık dönemler itibariyle alınan anket verileri için tahmin kullanılmaktadır.

Dağıtım şekilleri: Rapor ile birlikte veriler, excel ve pdf olarak Bankamız Genel Ağ sitesinde yayımlanmakta ayrıca yine Bankamız Genel Ağ sitesinde yer alan Elektronik Veri Dağıtım Sistemi’nde de zaman serileri olarak kullanıcılara sunulmaktadır.

	<p>İstatistiklerin hatalı yorumlanması ve yanlış kullanımına ilişkin görüş belirtme/teklif: Veriler yayımlandıktan sonra yayım organlarında hatalı kullanımı önlemeye yönelik düzenli bir takip yapılmaktadır. Hatalı kullanım ve yorumlamaya ilişkin olarak TCMB Genel Ağ Sitesinde duyuru yayımlanabilmektedir.</p> <p>İstatistiksel veri toplama, işleme ve dağıtımdaki şartlar ve koşulların açıklanması: Önceden duyurulan yayım takvimine uygun olarak verilerin zamanında yayımlanması.</p> <p>Mevsimsel düzeltme: Verilerde mevsimsel düzeltme yapılmamaktadır.</p> <p>İstatistiğin toplanması, işlenmesi ve dağıtılması süreçlerinde bağlayıcı olan mevzuat:</p> <ul style="list-style-type: none">• 1211 sayılı Türkiye Cumhuriyet Merkez Bankası Kanunu (25.4.2001 tarih, 4651 sayılı Kanun ile değiştirilen şekli) Madde 43• Türk Parası Kıymetini Koruma Hakkında 32 sayılı Karar
Yayımlanmadan önce veriye devlet birimlerinin içeriden erişimi	Yoktur.
İstatistiklerin yorumlanarak yayımlanması	İstatistikler yorumsuz bir bültenle birlikte yayımlanmaktadır.
Yenileme ve yöntemdeki büyük değişikliklerin önceden bildirimi	<p>Revizyon takvimi: Aralık hariç diğer gösterge niteliğindeki cari ay verileri yayımlanırken geçmişe dönük olarak;</p> <ul style="list-style-type: none">• Kısa vadeli dış borçlar ile özel sektörün uzun vadeli dış borcuna ilişkin veriler 2002 yılına kadar olan verilerde,• Diğer kalemlerde cari yıl ve bir önceki yılın verilerinde, cari yıl sonu verileri yayımlanırken ise tüm kalemlerin önceki beş yıl verilerinde revizyon yapılabilmektedir. <p>Bunun dışında; istatistikleri oluşturan verilerde yüksek tutarlı değişiklik yapılması gerektiğinde, kamuoyuna bilgi verme kaydıyla, geçmiş yıllara ait istatistikler güncellenebilmektedir.</p> <p>İlk verinin ve revize edilmiş verinin tanımlanması: Cari yıl ve bir önceki yıla ilişkin veriler her ay revize edilebilmektedir.</p> <p>Metodoloji, veri kaynağı ve istatistiksel tekniklere ilişkin büyük değişikliklerin önceden duyurulup duyurulmadığı: Tablolarda veya metodolojide gerçekleşecek değişiklikler TCMB Genel Ağ Sitesinde veriye ilişkin sayfada Yapılacak Revizyonlar başlığı altında önceden duyurulur.</p>
Kalite	
İstatistiklerin hazırlanmasında kullanılan yöntem ve	İstatistiklerin hazırlanmasında kullanılan yöntem ve kaynaklara ilişkin açıklamalar bu metaveri dokümanında yer almaktadır.

kaynaklara ait dokümantasyonun yayımlanması	
Bileşen detayının, ilgili veri ile uyumlaştırmanın, kabul edilebilirliğinin güvencesini sağlayan ve istatistiksel çapraz sorguları destekleyen istatistiksel çerçevenin yayımlanması	<p>Verinin içsel tutarlılığı: İstatistikler veri seti içerisinde birbiriyle tutarlıdır.</p> <p>Verinin zamansal tutarlılığı: Karşılaştırılabilir zaman serileri, 1992 yılından başlamaktadır. Söz konusu istatistiklerde seri kırılmaları mevcut değildir.</p> <p>Verinin sektörler arası ve alanlar arası tutarlılığı: Ödemeler Dengesi İstatistikleri, diğer veri kaynakları veya istatistikler ile uyumludur.</p>
Notlar	
Metaverinin son güncellenme tarihi	16/08/2018

“Ödemeler Dengesi İstatistikleri”ne İlişkin Yöntemsel Açıklama

İstatistik Genel Müdürlüğü
Ödemeler Dengesi Müdürlüğü

İçindekiler

A. ÖDEMELER DENGESİ İSTATİSTİKLERİ TANIM VE İLKELERİ	9
Giriş.....	9
I-Tanım.....	9
II- İlkeler	10
1. Çift Kayıt.....	10
2. Mülkiyet Değişimi	12
3. Piyasa Değeri.....	12
III- Standart Sınıflama.....	12
1. Cari İşlemler Hesabı	12
A) Dış Ticaret Dengesi Ve Hizmetler.....	12
I) Dış Ticaret Dengesi (Mallar).....	12
II) Hizmetler	13
B) Birincil Gelir	13
C) İkincil Gelir	13
2. Sermaye Hesabı	13
3. Finans Hesabı.....	14
A) Doğrudan Yatırımlar	15
B) Portföy Yatırımları	15
C) Finansal Türevler	16
D) Diğer Yatırımlar	16
E) Rezerv Varlıklar	16
4. Net Hata Ve Noksan.....	17
B. TÜRKİYE'DEKİ UYGULAMA VE VERİ KAYNAKLARI	17
1. Cari İşlemler Hesabı	18
A) Dış Ticaret Dengesi	18
B) Hizmetler Dengesi	19
I) İşlem Gören Mallar	19
II) Tamir Ve Bakım Hizmetleri	19
III) Taşımacılık	19
IV) Seyahat.....	20
V) İnşaat Hizmetleri	20
VI) Sigorta Hizmetleri	21
VII) Finansal Hizmetler	21

VIII) Diğer Ticari Hizmetler	21
IX) Resmi Hizmetler.....	21
X) Diğer Hizmetler	21
C) Birincil Gelir Dengesi.....	21
I) Ücret Ödemeleri	21
II) Yatırım Geliri	22
D) İkincil Gelir Dengesi	22II
I) Diğer Sektörler	22
2. Sermaye Hesabı	23
3. Finans Hesabı	23
A) Doğrudan Yatırımlar	23
B) Portföy Yatırımları	24
C) Diğer Yatırımlar	24
D) Rezerv Varlıklar	26
4. Net Hata Ve Noksan	26
C. VERİ ERİŞİMİ	27
Ek. Ödemeler Dengesi Türkiye Uygulamasına Göre Ayrıntılı Sunum Kalemleri	28

A. Ödemeler Dengesi İstatistikleri Tanım ve İlkeleri

Giriş

Ödemeler Dengesi ve Uluslararası Yatırım Pozisyonu istatistikleri, Uluslararası Para Fonu (IMF) tarafından üye ülkelere yol gösterici olarak hazırlanan “Ödemeler Dengesi ve Uluslararası Yatırım Pozisyonu Altıncı El Kitabı (Altıncı El Kitabı)”nda yer alan uluslararası standartlar temelinde derlenmektedir. Söz konusu standartlar, ödemeler dengesi ve uluslararası yatırım pozisyonu istatistiklerinin tutarlı, karşılaştırılabilir ve güvenilir bir şekilde derlenmesini sağlamaktadır.

Altıncı El Kitabı, veri toplama, veri yayımlama ve diğer derleme süreçlerine ilişkin bir kılavuz niteliğinde değildir. Bu amaçlara yönelik olarak IMF'nin Ödemeler Dengesi Derleme Kılavuzu kullanılabilir. Altıncı El Kitabı'nın amacı, ödemeler dengesi ve uluslararası yatırım pozisyonu istatistiklerinin gerekli alt bileşenlerini sağlamak ve açıklamak, aynı zamanda söz konusu istatistiklerin kullanımı hakkında temel düzeyde bilgi vererek, uluslararası karşılaştırılabilirliğini arttırmak üzere bir çerçeve oluşturmaktır. Ayrıca, ödemeler dengesi ve uluslararası yatırım pozisyonu istatistikleri ile diğer makroekonomik veriler arasındaki bağlantıların ortaya konulması ve farklı veri setleri arasındaki tutarlılığın sağlanması da hedeflenmektedir(BPM6,para.1.1-1.7,s. 1).

I-Tanım

Ödemeler dengesi, geniş anlamıyla, bir ekonomide yerleşik kişilerin (Genel Hükümet, Merkez Bankası, bankalar, diğer sektörler) diğer ekonomilerde yerleşik kişiler (yurtdışında yerleşikler) ile belli bir dönem içinde yapmış oldukları ekonomik işlemlerin sistematik kayıtlarını elde etmek üzere hazırlanan istatistik bir rapordur.

Ekonomik işlemler;

- Mal, hizmet ve gelirle ilgili işlemleri,
- Finansal varlık ve yükümlülüklerle ilgili işlemleri,
- Bir ekonomide yerleşik kişilerden diğer bir ekonomide yerleşik kişilere karşılıksız olarak reel ya da finansal **kaynakların** sağlandığı transferleri kapsamaktadır.

Ödemeler dengesi tanımında iki temel kavram bulunmaktadır. Bunlar “**ekonomi**” ve “**yerleşiklik**”tir. “**Ekonomi**” sözcüğü bir hükümet tarafından idare edilen coğrafi bölgeyi ifade ederken, “**yerleşiklik**” deyişi ile bir ekonomide bir yıldan fazla süre ile devamlı olarak ikamet eden gerçek kişiler ile o ekonomide faaliyette bulunan tüzel kişiler ifade edilmektedir.

Ödemeler dengesi istatistikleri aylık, üçer aylık, yıllık gibi belli bir dönem aralığında yurtdışında yerleşik kişilerle gerçekleştirilen tüm ekonomik akımları ölçmektedir. Bu istatistikler yayımlanırken kullanılan hesap birimi, ekonominin kendi para birimi veya uluslararası piyasalarda geçerliliği olan başka bir para birimi olmaktadır. Para birimi seçiminde diğer para birimlerine göre istikrarlı olmasına dikkat edilir.

II- İlkeler

1. Çift Kayıt

Ödemeler dengesi istatistiklerinde ana ilke olarak çift kayıt muhasebe sistemi benimsenmiştir. Ödemeler dengesinin her bir işlemi, o işlemin giriş ve çıkış kayıtlarını gösterecek şekilde iki ayrı kaleme eşit değerle ve karşılıklı olarak kaydedilmektedir.

Başka bir deyişle, çift kayıt muhasebe sistemine göre her ekonomik işlemin, bir “Alacak” bir de “Borç” olmak üzere iki kaydı gerekmektedir.

Ödemeler dengesi istatistiklerinde;

Alacak kayıtlar;

Cari işlemler hesabında, reel kaynak (mal ve hizmet) ihracını

Finans hesabında, yükümlülük artışını veya varlık azalışını

Borç kayıtlar;

Cari işlemler hesabında, reel kaynak (mal ve hizmet) ithalini

Finans hesabında, yükümlülük azalışını veya varlık artışını gösterir.

Ayrıntılı olarak, ödemeler dengesi istatistiklerinde;

Cari İşlemler Dengesi ve Sermaye Hesabı

- Gelir ve gider kalemleri artı (+) işaretle kaydedilmektedir. Birkaç istisna dışında¹, sadece kalemlerin netleştirildiği hesap bakiyeleri eksi (-) işaret taşıyabilir. Hesap bakiyeleri “gelir”den “gider”in çıkarılmasıyla hesaplanır ve dolayısıyla artı (+) ya da eksi (-) değer alabilir.

Finans Hesabı

- Ödemeler Dengesi Finans Hesabı'nın işaretleme sistemi uluslararası yatırım pozisyonu ile tutarlıdır; şöyle ki, artı işaret varlıklarda ya da yükümlülüklerde artışı, eksi işaret ise varlıklarda ya da yükümlülüklerde azalışı göstermektedir.
- Varlık ve yükümlülük işlemlerinin netleştirildiği hesap bakiyeleri artı ya da eksi işaretli olabilir.
- Altıncı El Kitabı'nda, finans hesabının bakiyesi net finansal varlık edinimi eksi net yükümlülük oluşumu olarak gösterilmektedir. Dolayısıyla, eksi (artı) bakiye net girişe (çıkışa) işaret etmektedir.

Aşağıda çift kayıt işlemlerine ilişkin örnekler verilmiştir:

- i. İhracat mal bedeli olarak ihracatçının yurtiçinde yerleşik bir banka nezdindeki döviz tevdiat hesabına yurtdışında yerleşik ithalatçı tarafından yurtdışından transfer edilen 100 birimlik tutarın kaydı aşağıdaki gibi yapılır:

¹ Doğrudan yatırım geliri altında yer alan yeniden yatırıma dönüştürülen kârlar, net transit ticaret geliri vb. eksi değer alabilmektedir.

	Alacak	Borç
Cari İşlemler Hesabı:		
İhracat	100	

Finans Hesabı:		
Diğer Yatırımlar/ Efektif ve Mevduatlar/Net Varlık Edinimi/Bankalar		100

- ii. Yurtdışında yerleşik bankalardan yurtiçinde yerleşik bir bankanın sağladığı 100 birim tutarındaki sendikasyon kredisi kullanımı aşağıdaki şekilde ödemeler dengesine kaydedilir:

	Alacak	Borç
Finans Hesabı:		
Diğer Yatırımlar/ Efektif ve Mevduatlar/Net Varlık Edinimi/Bankalar		100
Diğer Yatırımlar/Krediler/Net Yükümlülük Oluşumu/Bankalar	100	

- iii. Nakit ödeme içermeyen bazı işlemler de ödemeler dengesi kayıtlarına alınmaktadır. Örneğin, yurtiçinde yerleşik bir ithalatçının yurtdışında yerleşik ihracatçıdan 100 birim tutarındaki malın bedelini fiili ithalden sonraki vadede ödemek üzere mal alımı yapmasına ilişkin kayıtlar aşağıdadır:

Malın ithalinde:

	Alacak	Borç
Cari İşlemler Hesabı:		
İthalat		100
Finans Hesabı:		
Diğer Yatırımlar/Ticari Krediler/Net Yükümlülük Oluşumu	100	

Vadede ihracatçıya malın bedelinin ödenmesinde:

	Alacak	Borç
Finans Hesabı:		
Diğer Yatırımlar/ Efektif ve Mevduatlar/Net Varlık Edinimi	100	
Diğer Yatırımlar/Ticari Krediler/Net Yükümlülük Oluşumu		100

2. Mülkiyet Değişimi

Çift kayıt prensibi çerçevesinde ekonomik işlemlerin alacak ve borç kayıtları mülkiyet değişiminin gerçekleştiği anda yapılır. Mülkiyet değişimi prensibinin istisnaları (işlem gören mallar ve göçmen transferleri gibi) Altıncı El Kitabı'ndan çıkarılmıştır.

3. Piyasa Değeri

Ekonomik işlemlerin değerlendirilmesinde piyasa fiyatları kullanılır. Piyasa fiyatı, işlemin gerçekleştiği ve alıcı ile satıcının almaya ve satmaya razı oldukları fiyat olarak tanımlanabilir.

III- Standart Sınıflama

Ödemeler dengesi istatistikleri, 6. El Kitabı'nda “Cari İşlemler Hesabı”, “Sermaye Hesabı” ve “Finans Hesabı” olmak üzere üç ana başlık altında sınıflandırılmıştır. Özetle, cari işlemler hesabı ile sermaye hesabı, mal, hizmet ve gelir akımlarının yanı sıra transferleri de içeren reel işlemleri gösterirken; finans hesabı da cari işlemler hesabı ile sermaye hesabı toplamının nasıl finanse edildiğini, bir başka deyişle, net finansal varlık edinimi ile net finansal yükümlülük oluşumunu göstermektedir.

1. Cari İşlemler Hesabı

Ana kalemler aşağıdaki gibidir:

- a) Dış Ticaret Dengesi ve Hizmetler
- b) Birincil Gelir
- c) İkincil Gelir (Karşılıksız Transferler)

a) Dış Ticaret Dengesi ve Hizmetler

i) Dış Ticaret Dengesi (Mallar)

Mallar Hesabı, genel mal ticareti, taşıtlar için limanlarda sağlanan mallar, net transit ticaret geliri, parasal olmayan altın (ticari altın) ve bavul ticaretini kapsamaktadır.

Dış ticaret akımları “Özel Ticaret” veya “Genel Ticaret” sistemleri çerçevesinde belirlenmekte ve ülkelere göre değişim gösterebilmektedir. Özel ticaret sistemi gümrüklerden giriş çıkış yapan malları kapsamakta bu nedenle, ülke sınırları içinde yer alan serbest bölgelere sınır dışından gelen ve giden mallar sistem dışında bırakılmaktadır. Genel ticaret sistemi ise milli sınırlardan giren ya da çıkan tüm malları dikkate almaktadır.

Malların, ülke sınırlarından geçmeden, yurtdışında alımını ve takiben yurtdışında tekrar satımını ifade eden transit ticarettten elde edilen net gelir, BPM6 uyarınca “Mallar” altında yeni bir kalem olarak sınıflandırılan “Net Transit Ticaret Geliri” kaleminde gösterilmektedir.

Mal verilerinin kaynağının gümrük kayıtları olduğu durumda, bavul ticareti gibi mülkiyet değişiminin söz konusu olduğu ancak gümrük kayıtlarında yer almayan malların da Mallar Hesabı'na dahil edilebilmesi için bir uyarılama yapılması gerekmektedir. BPM6'da tanımlandığı üzere, bavul ticareti: i) yurtdışında yerleşik bir kişinin, başka bir ülkedeki seyahati esnasında, yerleştiği olduğu ülkede satmak üzere almış olduğu malları, ii) yurtiçinde yerleşik bir kişinin

yurtdışında satmak üzere yerleştiği olduğu ülkede satın aldığı malları ve iii) yurtdışında başka bir ülkede satmak üzere yine seyahat esnasında yurtdışından satın alınan malları içermektedir. Bavul ticareti, resmi olmayan sınır ötesi ticaret olarak da adlandırılmaktadır (BPM6, para.10.19, s.153).

ii) Hizmetler

Hizmet ihraç ve ithaline ilişkin gelir ve giderlerin kaydedildiği ana hesaptır. Kapsamını, İşlem Gören Mallar, Tamir ve Bakım Hizmetleri, Taşımacılık (navlun dahil), Seyahat, İnşaat Hizmetleri, Sigorta Hizmetleri, Finansal Hizmetler, Fikri Mülkiyet Hakları Kullanım Ücretleri, Telekomünikasyon, Bilgisayar ve Bilgi Hizmetleri, Diğer Ticari Hizmetler (teknik hizmetler, ticari hizmetler, operasyonel kiralama dahil), Kişisel, Kültürel ve Eğlence Hizmetleri ile Resmi Hizmetler oluşturmaktadır.

Altıncı El Kitabı'nın getirdiği yeni standartlara göre "İşlem Gören Mallar" yeniden sınıflandırılmıştır. İşlem görmek üzere yurtdışına gönderilen ve işlem görmesinin ardından mülkiyet değişimi olmaksızın ülkeye geri dönen mallar, genel mal ticareti dışında tutulmaya başlanmış ve söz konusu iki brüt akım arasındaki fark (malın işlem görmeden önceki ve sonraki değeri arasındaki fark), diğer bir deyişle, işleme ücreti "İşlem Gören Mallar" adı altında Hizmetler Hesabı'na kaydedilmeye başlanmıştır.

b) Birincil Gelir

Birincil Gelir Hesabı, emek, finansal ya da doğal bir kaynak sağlanması karşılığında elde edilen gelirler ile ödenen tutarları göstermektedir. Çalışanların ücretleri ile doğrudan yatırımlar, portföy yatırımları ve diğer yatırımlara ilişkin yatırım geliri ve giderlerini içermektedir. Bu kalem doğrudan yatırımlar ile ilgili olarak sermaye ve yatırım fonu payı gelir ve giderlerini (kâr payları ve yeniden yatırıma dönüştürülen kârlar) ile doğrudan yatırım şirketleri arasındaki diğer yatırımlardan (kredi, ticari kredi ve mevduat) doğan faiz gelir ve giderlerini içermektedir. Portföy yatırımlarında da hisse senetleri ve borçlanma senetleri ile ilgili gelir ve giderler (sırasıyla kâr payları ve faiz) kapsamaktadır. Diğer yatırımlarda ise diğer finansal varlık ve yükümlülüklerle ilgili faiz gelir ve giderleri kaydedilmektedir.

c) İkincil Gelir

İkincil Gelir, Altıncı El Kitabı'nda yurtiçinde (yurtdışında) yerleşik bir birim tarafından yurtdışında (yurtiçinde) yerleşik bir birime karşılıksız olarak mal ya da hizmet gibi reel bir kaynak ya da finansal bir varlık sağlanması şeklinde tanımlanan transferleri içermektedir.

Bu kalemin sektörel alt dağılımı aşağıdaki şekildedir;

- Genel Hükümet (hibe, vb.)
- Diğer Sektörler (kişisel transferler ve diğer transferler)

Altıncı El Kitabı uyarınca, "Kişisel Transferler", "İşçi Gelirleri" de dahil olmak üzere yerleşik ve yerleşik olmayan hanehalkları arasındaki nakdi ve aynı tüm cari transferleri içermektedir.

2. Sermaye Hesabı

Bu kalem iki ana gruba ayrılmaktadır:

- Üretilmeyen ve finansal olmayan varlıkların edinimi ve elden çıkarılması (kara parçası gibi maddi olmayan varlıklar ile bayilikler, ticari marka ve kira ile lisans gibi transfer edilebilir sözleşmeler gibi maddi olmayan varlıklar)
- Sermaye transferleri (borç affı ve diğer sermaye transferleri gibi)

Altıncı El Kitabı'nda, göçmen transferleri, mülkiyet değişimini içermemesi sebebiyle ödemeler dengesi istatistiklerine kaydedilmemektedir. El Kitabı, kişinin yerleşiklik durumundaki değişikliğin iki taraf arasında gerçekleşen bir işlem olmadığı konusuna açıklık getirmektedir.

3. Finans Hesabı

Ödemeler dengesinin diğer önemli bir bölümü de dış finansal varlık ve yükümlülük hareketleridir. Uluslararası ekonomik işlemlerin bir bölümünü oluşturan finans hareketleri, temel olarak, bir ülkenin dış finansal varlıkları ve yükümlülüklerindeki değişimler ile bu değişimlerin karşılıklı kayıtlarını içermektedir.

“Finans Hesabı”, finans hareketlerinin mahiyetine göre;

- Doğrudan Yatırımlar
- Portföy Yatırımları
- Finansal Türevler
- Diğer Yatırımlar
- Rezerv Varlıklar

olarak ayrılmaktadır.

Yukarıdaki finans hesabı kalemleri **varlık/yükümlülük prensibi doğrultusunda** aşağıdaki gibi sınıflanmaktadır ve “borç” ve “alacak” yerine sırasıyla “Net Varlık Edinimi” ile “Net Yükümlülük Oluşumu” terimlerini kullanmaktadır:

- **Doğrudan Yatırımlar** enstrümana göre,
- **Portföy Yatırımları** enstrüman, sektör ve vadeye göre,
- **Finansal Türevler** sektöre göre,
- **Diğer Yatırımlar** ise enstrüman, sektör ve vadeye göre

alt gruplara ayrılmaktadır.

Sektörler;

- Merkez Bankası
- Genel Hükümet (Merkezi Yönetim, Mahalli İdareler, Sosyal Güvenlik Fonları)
- Merkez Bankası Dışındaki Mevduat Kabul Eden Kuruluşlar (Bankalar)
- Diğer Sektörler (Diğer finansal kuruluşlar ve Finansal olmayan kuruluşlar, hanehalkları ve kâr amacı gütmeyen kuruluşlar)

Vadeler ise;

- Vadesi 1 yıla kadar ve 1 yıl olanlar kısa vade

- Vadesi 1 yıldan uzun olanlar ise uzun vade

olarak belirlenmektedir.

a) Doğrudan yatırımlar

Doğrudan yatırım; yatırımcının yerleştiği olduğu ekonomi dışındaki bir ekonomide bir işletmenin yönetimini kontrol ettiği veya yönetiminde söz sahibi olduğu uzun vadeli bir yatırım şeklidir (BPM6 para. 6.8, s.100). Doğrudan yatırımda, yatırımcının işletmenin sermayesinde % 10 ya da daha fazla paya sahip olması veya yönetiminde söz sahibi olması esastır.

Yurtiçinde yerleşik doğrudan yatırımcının yurtdışında yerleşik doğrudan yatırım işletmesine yaptığı yatırım, varlık/yükümlülük esasına göre doğrudan yatırımcının yerleştiği olduğu ekonomide varlık artışı olarak kaydedilmektedir. Diğer taraftan, yurtdışındaki doğrudan yatırım işletmesinin yurtiçindeki doğrudan yatırımcısına - yönetiminde söz sahibi olmayacak ya da yönetiminde % 10'dan daha az bir oy hakkına sahip olacak şekilde - yaptığı yatırım (**tersine yatırım**) ise doğrudan yatırımcının yerleştiği olduğu ekonomide yükümlülük artışı olarak kaydedilmektedir. Örneğin, doğrudan yatırım hesabının varlık tarafı aşağıdaki işlemleri içermektedir:

(a) Doğrudan yatırımcının yurtdışındaki doğrudan yatırım işletmesine yaptığı yatırımlar,

(b) Doğrudan yatırım işletmesinin yurtdışındaki doğrudan yatırımcısına yaptığı yatırımlar (**tersine yatırım**),

(c) Yurtdışında **yerleşik grup şirketlerine**² yapılan yatırımlar,

Doğrudan yatırım ilişkisi içerisinde olan finansal kuruluşlar (mevduat kabul eden kuruluşlar, yatırım fonları ve sigorta ve emeklilik fonu kuruluşları dışındaki diğer finansal araçlar) arasındaki tüm borç işlemleri doğrudan yatırım işlemlerinden çıkarılarak, portföy ya da diğer yatırım olarak yeniden sınıflandırılmıştır.

Doğrudan yatırım kalemi, **Sermaye ve Yatırım Fonu Payları** ile **Borç Enstrümanları** olmak üzere iki ana başlıkta sınıflandırılmaktadır. İlk başlık aşağıdaki kalemlerden oluşmaktadır:

- **Sermaye**, doğrudan yatırımcının ana merkezinin bulunduğu ekonomi dışındaki ekonomilerde yeni bir şirket kurmak ya da mevcut şirketlere iştirak etmek amacıyla yaptığı yatırımı,
- **Yeniden Yatırıma Dönüştürülen Kârlar**, doğrudan yatırımlardan elde edilen kârların dağıtılmaksızın sermayeye ilave edilmesini ifade ederken;

İkinci başlık ise doğrudan yatırımcılar ile bağlı kuruluşları, şubeleri ve iştirakleri arasındaki borçlanma faaliyetlerinden doğan yatırımları göstermektedir.

b) Portföy yatırımları

Özetle menkul değerlere yapılan yatırımlar olarak tanımlanabilecek portföy yatırımları, genellikle hisse senetleri ile kamu ya da özel kuruluşlarca ihraç edilen bono ve tahvil şeklindeki borç senetlerini ve diğer para piyasası araçlarını içermektedir.

² "Grup şirketleri", doğrudan yatırımcılarının aynı olmasından dolayı aralarında doğrudan yatırım ilişkisi bulunan ancak bir grup şirketinin diğer bir grup şirketindeki oy hakkının yüzde 10'dan fazla olmadığı işletmelerdir.

Doğrudan yatırım ile portföy yatırımları arasında bazı önemli farklılıklar vardır: En önemli fark, yönetim ve kontrole ilişkindir. Doğrudan yatırımlarda, yatırımcı şirketin yönetimi ve kontrolünde etkili olmaktadır. Portföy yatırımlarında ise yatırımcının yönetim hakkı veya kontrolü söz konusu olmadan, yerleşik şirket uluslararası piyasalardan kaynak sağlamış olmaktadır. İkinci önemli fark ise, doğrudan yatırımlarda yatırımcının yatırım sermayesinin yanı sıra üretim teknolojisi ve işletmecilik bilgisini de beraberinde getirebilmesidir. Portföy yatırımlarında yabancı yatırımcının sermaye dışında başka katkısı bulunmamaktadır.

Portföy yatırımları kalemi, “Net Varlık Edinimi” ve “Net Yükümlülük Oluşumu” ana başlıkları altında; hisse senetleri ve yatırım fonu payları ile borç senetleri olarak sınıflandırılmaktadır.

c) Finansal Türevler

Finansal türevler, bir dayanak varlığın değerine bağlı, ancak bu dayanak varlıktan bağımsız olarak alım-satımı yapılan finansal araçlardır. Türev işlemler, ileri bir tarihte yapılacak alım-satımın şartlarını bugünden belirleyen ve tarafları hukuki olarak bağlayan sözleşmeler ile gerçekleştirilir. Bu sözleşmeler ödemeler dengesi metodolojisine göre vadeli ve opsiyon tipi sözleşmeler olmak üzere iki temel grupta toplanır.

d) Diğer Yatırımlar

Doğrudan yatırım, portföy yatırımları, finansal türevler ve rezerv varlıklar dışında kalan diğer tüm finansal hareketler bu bölümde yer almaktadır.

Diğer finans hesaplarında olduğu gibi, Varlık ve Yükümlülük ayırımında, türlerine ve sektörüne göre alt ayrımlar bulunmaktadır:

- Efektif ve mevduatlar,
- Krediler,
- Sigorta, emeklilik ve standardize garanti şemaları,
- Ticari krediler ve avanslar (ihracat ve ithalat için açılan krediler),
- Diğer alacak ve borçlar
- Özel Çekme Hakları

e) Rezerv Varlıklar

Rezerv varlıklar;

- Parasal Altın
- Özel Çekme Hakları (SDR)
- Uluslararası Para Fonu Nezdindeki Rezerv Opsiyonu
- Diğer Rezerv Varlıklar

başlıklarında sınıflandırılmaktadır.

Parasal Altın Rezervleri: Ülkenin parasal yetkilisinin elinde tuttuğu parasal altın rezervleridir.

Özel Çekme Hakları (SDR): IMF tarafından yaratılan ve üye ülkelerin kotaları çerçevesinde üye ülkelere rezerv sağlamak amacıyla tahsis edilen bir uluslararası rezerv şeklidir.

Uluslararası Para Fonu Nezdindeki Rezerv Opsiyonu: Üye ülkelerin IMF'deki rezerv pozisyonları, üye ülkelerin kredi dilimlerinden satın alışlarının toplamı olup, üye ülkeye her an ödenebilen tutarlardır. IMF'den satın alınan tutarlar, döviz rezervlerinde artış, rezerv pozisyonunda azalışı göstermektedir.

Diğer Rezerv Varlıkları: Rezerv varlıklar içerisinde yukarıda sınıflananlar dışında kalan diğer rezerv varlıklarıdır. Örneğin, bankaların elinde tuttuğu rezerv varlıkların parasal yetkilinin kontrolüne girmesi durumunda bu başlıkta kaydedilir.

4. Net Hata ve Noksan

Ödemeler dengesinin her işlemin iki ayrı işaretle (alacak ve borç kaydı) kaydedildiği bir muhasebe sistemi olması nedeniyle, ödemeler dengesi konusu her işlem, mahiyeti itibarıyla ilgili kaleme kaydedilirken, karşı kaydının da bir başka kalemde yer alması esastır. Başka bir deyişle, her işlemin eşit değerde alacak ve borç kayıtlarıyla kaydedilmesi, böylece “Cari İşlemler Hesabı” ve “Sermaye Hesabı”nın toplamının her zaman “Finans Hesabı” kalemine eşit olması gerekmektedir. Ancak, verilerin değişik kaynaklardan elde edilmesi, değerlendirme, ölçme ve kayıt zamanı farklılıkları yaratmakta; sonuç itibarıyla oluşan farklar Net Hata ve Noksan (NHN) kalemine “kalıntı” şeklinde yansımaktadır. Bu kalem, finans hesabından, cari işlemler hesabı ve sermaye hesabının çıkarılmasıyla elde edilmektedir.

B. Türkiye’deki Uygulama ve Veri Kaynakları

Türkiye’nin ödemeler dengesi istatistikleri, IMF’nin tüm üye ülkeler için tavsiye niteliğinde öngördüğü uluslararası standart ve ilkelere dayanmaktadır. 1975 yılına kadar Maliye Bakanlığı tarafından derlenen ödemeler dengesi istatistiklerini, 1975 yılından itibaren TCMB derlemeye başlamıştır. 1975-1983 yılları için sadece ana kalemler itibarıyla mevcut olan istatistikler, ekte yer alan Ayrıntılı Sunum’a göre 1984-1991 yılları arasında yıllık olarak, 1992 yılı verilerinden itibaren ise aylık olarak Bankamız, İstatistik Genel Müdürlüğü, Ödemeler Dengesi Müdürlüğü’nce yayımlanmaktadır.

Ödemeler dengesi istatistiklerinin başlıca kaynaklarını;

- TCMB ve Türkiye’de yerleşik bankaların aylık dövizli işlem raporları,
- Türkiye’de yerleşik bankaların mizanları,
- TÜİK tarafından yayımlanan dış ticaret istatistikleri,
- TÜİK’ten sağlanan mal ticaretine ilişkin navlun ve sigorta gelir ve giderleri,
- TÜİK’ten sağlanan işlem gören mallar ile tamir ve bakım hizmetlerine ilişkin gelir ve giderler,
- Kültür ve Turizm Bakanlığı, TÜİK, TCMB tarafından yürütülen anketler,
- Çeşitli kuruluşlardan doğrudan sağlanan hizmetlere ilişkin veriler,
- Yurtdışında yerleşik kişilerin portföy yatırımlarına ilişkin saklama hizmeti veren bankalardan sağlanan stok veriler,

- Bankalar ve diğer sektörler tarafından yurtiçinde ihraç edilen borç senetleri ile Borsa İstanbul (BİST)'da gerçekleştirilen hisse senedi işlemlerine ilişkin Merkezi Kayıt Kuruluşu'ndan sağlanan stok veriler,
- Yıllık yurtiçi doğrudan yatırım anketi,
- İdari kayıtlar,
- Yazılı ve görsel basın

oluşturmaktadır.

TCMB ve Türkiye'de yerleşik bankaların dövizli işlem kayıtları, işlem mahiyetlerine göre belirlenen yaklaşık 600 istatistik kod esas alınarak aylık olarak elektronik ortamda raporlanmaktadır. Bu kaynak, çoğunlukla Finans Hesabı'nın yanı sıra Birincil Gelir Dengesi ile İkincil Gelir Dengesi'nin derlenmesinde kullanılmaktadır.

Cari İşlemler Hesabı altında yer alan Dış Ticaret Dengesi ve Hizmetler Dengesi'ndeki kalemlerin başlıca veri kaynağı TÜİK'tir. TÜİK tarafından derlenen ihracat ve ithalat verileri dış ticaret rakamlarını oluşturmakta, ayrıca, ihracat ve ithalatın ödeme şekillerinden ticari kredilerin hesaplanmasında yararlanılmaktadır. Mal ticaretine ilişkin navlun ve sigorta bedelleri yine TÜİK tarafından aylık olarak yürütülen çalışmadan sağlanmaktadır. Bavul ticareti ile turizm gelir ve giderleri TÜİK tarafından uygulanan anketlerden elde edilmektedir. Hizmetler Dengesi altında yer alan işlem gören mallar ve tamir ve bakım hizmetlerine ilişkin veriler de TÜİK tarafından sağlanmaktadır.

Ülkemizde yayımlanan ödemeler dengesi istatistikleri ayrıntılı sunum kalemleri ile bu kalemlerin derlenme yöntemleri aşağıda açıklanmaktadır. Ülkelerin yayımladıkları ödemeler dengesi istatistiklerinin standart kalemleri farklılık gösterebilmektedir; bu farklılaşma Türkiye örneğindeki bavul ticareti ve petrol ihraç eden ülkeler örneğindeki petrol gibi işlemin taşıdığı önem veya ülkeye özgü olması nedeniyle ortaya çıkmaktadır.

1. Cari İşlemler Hesabı

a) Dış Ticaret Dengesi

Dış Ticaret Dengesi yurtiçinde yerleşik kişiler ile yurtdışında yerleşik kişiler arasında gerçekleştirilen mal ihracat ve ithalatını içermektedir. Dış ticaret verileri için TÜİK tarafından yayımlanan "Özel Ticaret" sistemine göre saptanan dış ticaret istatistikleri, uyarlama kalemi aracılığıyla, TÜİK'ten ayrıca temin edilen serbest bölge verileriyle "Genel Ticaret" sistemine dönüştürülmektedir. Malların gümrükten geçişleri sırasında kayıt altına alınması, kayıt zamanı açısından ödemeler dengesi istatistiklerinin mülkiyet değişimi ilkesiyle de uyumlu olmaktadır.

TÜİK tarafından ihracat verileri f.o.b. (sigorta ve navlun hariç mal bedeli), ithalat verileri ise c.i.f (sigorta ve navlun dahil mal bedeli) bazda, parasal olmayan altın ticaretini de içermek üzere yayımlanmaktadır. İhracat ve ithalat rakamlarının içindeki parasal olmayan altın verileri, "Uyarlama: Diğer Mallar" kalemleri; ithalat c.i.f. rakamı içindeki navlun ve sigorta ise "Uyarlama: Navlun ve Sigorta" kalemi aracılığı ile düşülmektedir. Böylece, altın ihracatı ve ithalatı ayrıca gösterilmek üzere "Parasal Olmayan Altın" kalemine aktarılmakta, c.i.f. değerinde yayımlanan ithalat verileri ise f.o.b. değere dönüştürülerek sadece mal bedelini yansıtmaktadır.

Limanlarda sağlanan yakıt ve kumanyanın ihracat ve ithalatını içeren ve yeni sunumda ayrı bir kalem olarak gösterilmeyecek olan “Limanlarda Sağlanan Mallar”a ilişkin ihracat halihazırda TÜİK tarafından yayımlanan ihracat f.o.b. verilerine dahil olup, ithalat ise “Dış Ticaret Dengesi” altında yer alan “Genel Mal Ticareti” kalemine “Uyarılma: Diğer Mallar” kalemi aracılığıyla ilave edilmektedir.

TÜİK tarafından yayımlanan ihracat ve ithalat verileri Türkiye’de işlem gören mallar (alınan mallar: ithalat ve işlem gördükten sonra gönderilen mallar: ihracat) ile yurtdışında işlem gören malları (gönderilen mallar: ihracat ve işlem gördükten sonra geri dönen mallar: ithalat) da içermektedir. Ancak, Altıncı El Kitabı’na göre mülkiyet değişimi içermeyen söz konusu işlemlere ilişkin olarak, sadece işleme ücreti “Hizmetler Dengesi” hesabı altındaki “İşlem Gören Mallar” kalemine kaydedilecektir. Dolayısıyla, ilgili ihracat ve ithalat rakamları da “Uyarılma: Diğer Mallar” kalemi aracılığı ile “Genel Mal Ticareti”nden düşülmektedir.

“Net Transit Ticaret Geliri” kalemi de “Dış Ticaret Dengesi” altında kaydedilmektedir.

Ayrıca, “Finansal Kiralama” yoluyla yapılan ithalat bedelleri Finansal Hesaplar altında “Diğer Yatırımlar / Krediler / Net Yükümlülük Oluşumu / Diğer Sektörler / Uzun Vade / Kullanım” kalemine kredi kullanımı olarak ilave edilmektedir.

Ağırlıklı olarak, üyelerini eski Sovyet Cumhuriyetleri’nin oluşturduğu Bağımsız Devletler Topluluğu, Doğu Avrupa, Orta Doğu ve Kuzey Afrika ülkelerinden gelen yabancı ziyaretçilerin yurtdışında satmak üzere ülkemizden satın aldıkları ve yolcu beraberli olarak tanımlanan mallar, dış ticaret istatistikleri içinde yer almamaktadır. Türkiye için önemli bir döviz kaynağı olan ve “Bavul Ticareti” olarak adlandırılan bu ihracatın değeri, TÜİK tarafından bavul ticaretini yapan kişilerin çıkışı yaptığı kara, hava ve deniz gümrük kapılarında, üçer aylık dönemlerde gerçekleştirilen “Bavul Ticareti Anketi” yoluyla saptanmaktadır.

b) Hizmetler Dengesi

i) İşlem Gören Mallar

Bu kalem, TÜİK tarafından sağlanan işlem gören mallara ilişkin gelir ve gider verilerini içermektedir.

ii) Tamir ve Bakım Hizmetleri

Tamir ve Bakım Hizmetleri, gemi, uçak ve diğer ulaşım araçlarının tamir ve bakımına ilişkin TÜİK tarafından sağlanan gelir ve gider verilerini içermektedir.

iii) Taşımacılık

Taşımacılık, mal ticaretine ilişkin taşımacılık verilerini içeren “Navlun” kalemi ile uluslararası yolcu ve bagaj taşımacılığı ve posta ve kurye hizmetlerini içeren “Diğer Taşımacılık” kaleminden oluşmaktadır.

Navlun hizmeti bir ekonomide yerleşik kişiler tarafından verildiği gibi yurtdışında yerleşik kişiler tarafından da sağlanabilmektedir. Ancak, ödemeler dengesi istatistiklerinde yer alan navlun hizmetlerinde, ihracat malları için yurtiçinde yerleşik kişilerce gerçekleştirilen taşıma bedelleri gelir olarak; ithalat mallarında ise yurtdışında yerleşik kişilerce gerçekleştirilen taşıma bedelleri gider olarak kaydedilir. Söz konusu veriler, TÜİK tarafından aylık olarak yapılan çalışmayla gümrük

beyanname formlarıyla birlikte düzenlenen faturalardan elde edilen bilgiler çerçevesinde hesaplanmaktadır.

Uluslararası yolcu ve bagaj vb. taşımacılığına ilişkin gelir ve giderlerin kaydedildiği “Diğer Taşımacılık” kalemine ilişkin veriler ulaştırma ve taşımacılık şirketlerinden sağlanan bilgilerden elde edilmektedir. Bu kalem, aynı zamanda idari kayıtlara dayanan havalimanı ve terminal hizmetleri ve hava sahasının kullanımına ilişkin gelirler ve giderler ile yabancı bayraklı gemilere sağlanan kurtarma, kılavuzluk, çekme vb. hizmetlerden sağlanan gelirler gibi yardımcı taşımacılık hizmetlerini de içermektedir.

Beşinci El Kitabı’nda “Hizmetler Dengesi/İletişim Hizmetleri” kalemi altında gösterilen “Posta ve Kurye Hizmetleri”, Altıncı El Kitabı’nda “Hizmetler Dengesi/Diğer Taşımacılık” kalemi altında yeniden sınıflandırılmıştır. Bu kaleme ilişkin veriler ilgili şirketlerden sağlanmaktadır.

iv) Seyahat

Turizm gelirleri, Kültür ve Turizm Bakanlığı, TÜİK ve TCMB’nin ortak çalışması kapsamında, TÜİK tarafından yürütülen “Çıkış Yapan Ziyaretçiler Anketi”nden elde edilmektedir. Anket çalışmasında ülkemizi ziyaret ederek yurtdışına çıkış yapan yabancılar ile ödemeler dengesi metodolojisi çerçevesinde yurtdışında yerleşik sayılan vatandaşlarımızın ülkemizde yaptıkları turizm harcamalarının saptanması amaçlanmaktadır.

Anket, çıkış yollarına göre hudut kapılarında, milliyet bazında üçer aylık dönemleri kapsayacak şekilde, yılda dört dönem yapılmaktadır. Turizm gelirleri; yabancı ziyaretçiler için milliyet bazında, geceleme yapanlar ile günübirlikçiler ayrımlarına göre ve turla gelenlerin tura ödedikleri bedellerin Türkiye’de kalan kısımları da değerlendirilerek elde edilen ortalama harcamaların; ilgili döneme ait Emniyet Genel Müdürlüğü kayıtlarından sağlanan kişi sayılarıyla genişletilmesi ile hesaplanmaktadır.

Aynı şekilde, yurtdışında yerleşik vatandaşlarımızın anketten elde edilen ortalama harcamaları, kişi sayısının saptanması için gerçekleştirilen anket sonuçları ile genişletilmektedir.

Turizm giderleri ise yine TÜİK tarafından yürütülmekte olan “Vatandaş Giriş Anketi” sonuçlarından elde edilmektedir. Üçer aylık dönemler itibarıyla yapılan anket çalışmasında, yurtdışı ülkeleri ziyaret edip ülkemize giriş yapan yurtiçinde yerleşik kişilerin yurtdışında yaptıkları harcamaların saptanması amaçlanmaktadır.

Seyahat, Dünya Turizm Örgütü’nün turizm istatistikleri metodolojisinde yaptığı değişikliklerin de bir sonucu olarak TÜİK’in yayımladığı turizm istatistiklerinden içerik olarak farklılaşmış³ ve ödemeler dengesi istatistiklerinde turizm kaleminin adı söz konusu değişikliği yansıtacak şekilde “Seyahat” olarak değiştirilmiştir.

v) İnşaat Hizmetleri

Yurtiçinde yerleşik inşaat şirketlerinin yurtdışında gerçekleştirdikleri inşaat hizmetlerine ilişkin gelirler banka raporlarından elde edilmektedir.

³ Turizm gelir ve gider istatistiklerinde yapılan güncelleme ve ödemeler dengesi istatistiklerine etkisi için bakınız: 12/03/2013 tarihli [“Turizm İstatistiklerindeki Revizyonun Ödemeler Dengesi İstatistiklerine Yansıtılması”](#) başlıklı Uygulama Değişikliklerine İlişkin Duyuru.

vi) Sigorta Hizmetleri

Navlun sigortası dışında yurtdışında yerleşik kişilerle gerçekleştirilen diğer sigorta ve reasürans işlemlerine ilişkin veriler, Türkiye’de yerleşik sigorta ve reasürans şirketlerinden doğrudan elde edilmektedir. Navlun sigortası ise - yine navlun hesaplamasında olduğu gibi - TÜİK tarafından aylık olarak yapılan çalışmayla gümrük beyanname formlarıyla birlikte düzenlenen faturalardan elde edilen bilgiler çerçevesinde hesaplanmaktadır.

vii) Finansal Hizmetler

Finansal hizmetler yerleşikler ile yerleşik olmayanlar arasında gerçekleştirilen, sigortacılık kuruluşları ve emeklilik fonları hariç finansal aracılık ve yardımcı hizmetleri kapsamaktadır. Yurtdışında yerleşik bankaların finansal hizmet işlemleri nedeniyle yurtdışında yerleşik kişilerden aldığı veya ödediği komisyon ve benzeri gelir ve giderler bu kalemde yer almaktadır. Veriler banka raporlarından elde edilmektedir.

viii) Diğer Ticari Hizmetler

Yurtdışında yerleşik kişilerle gerçekleştirilen teknik, ticari ve diğer ticari hizmetler nedeniyle sağlanan veya ödenen komisyon ve benzeri gelir ve giderler (operasyonel kiralama gelir ve giderleri de dahil olmak üzere) bu kaleme kaydedilmektedir. Veriler banka raporlarından elde edilmektedir. Ek olarak, “Hukuk Hizmetleri” gelir kalemi yurtdışı yerleşiklere hukuk hizmeti veren firmalardan elde edilmektedir.

ix) Resmi Hizmetler

Diplomatik, hükümet dış teşkilat hizmet gelir ve giderleri bu kalemde yer almaktadır. Elçilikler ve Konsolosluklar’a ilişkin veriler idari kayıtlardan, diğer veriler ise TCMB ve banka raporlarından elde edilmektedir.

x) Diğer Hizmetler

Yukarıda sayılanlar dışındaki hizmet gelir ve giderleri bu kaleme kaydedilmektedir. Bunlar arasında telekomünikasyon ve bilgi hizmetleri ve fikri mülkiyet hakları kullanım ücretleri yer almaktadır. Telekomünikasyon ve haber ajansları hizmetleri verileri ilgili şirketlerden, diğer veriler ise TCMB ve banka raporlarından elde edilmektedir.

c) Birincil Gelir Dengesi

i) Ücret Ödemeleri

Gelir kalemi altında Türkiye’den yurtdışına giden çalışanlar/işçiler ile Türkiye’deki yabancı ülke diplomatik ve konsüler misyonlarında görev yapan Türk çalışanlara ödenen ücretler, Gider kalemi altında ise Türkiye’de çalışmakta olan yabancılar ile Türkiye’nin yurtdışındaki elçilik, başkonsolosluk ve konsolosluklarında görev yapan yabancı uyruklu personele ödenen ücretler kaydedilmektedir.

Ücret verileri, Türkiye İş Kurumu Genel Müdürlüğü (İŞKUR) kayıtlarındaki yurtdışına gönderilen işçi sayısı, Çalışma, Sosyal Hizmetler ve Aile Bakanlığı tarafından çalışma izni verilen yabancı sayısı ve Dışişleri Bakanlığı elçilik, konsoloslukları ile uluslararası kuruluşlarda çalışan Türk ve yabancı uyruklu personel sayıları (Gelir ve Gider kalemleri için) esas alınarak hesaplanmaktadır.

ii) Yatırım Geliri

Doğrudan Yatırımlar: Bu kalemde yurtdışında yapılan doğrudan yatırımlar nedeniyle yurtiçine yapılan kâr transferleri (dağıtılan kârlar) ve yeniden yatırıma dönüştürülen kârlar ile yurtiçindeki doğrudan yatırım şirketince (ana ortak, iştirak ya da grup şirketi) yurtdışındaki şirkete sağlanan kredilere ilişkin faiz gelirleri, “Gelir” olarak kaydedilmektedir. Yurtiçinde yapılan doğrudan yatırımlar nedeniyle yurtdışına yapılan kâr transferleri (dağıtılan kârlar) ve yeniden yatırıma dönüştürülen kârlar ile yurtdışındaki doğrudan yatırım şirketinden (ana ortak, iştirak ya da grup şirketi) sağlanan kredilere ilişkin faiz ödemeleri ise “Gider” olarak kaydedilmektedir. Dağıtılan kârlar, gelir olarak kaydedilen yeniden yatırıma dönüştürülen kârlar ile faiz gelir ve giderleri banka raporlarından; gider olarak kaydedilen yeniden yatırıma dönüştürülen kârlar ise yıllık olarak yapılan “Yurtiçi Doğrudan Yatırım Anketi”nden elde edilmektedir.

Portföy Yatırımları: Portföy yatırım geliri, doğrudan yatırım amacı dışında gerçekleştirilen hisse senetleri ile tahvil ve bono şeklindeki borç senetleri yatırımlarının gelirlerinden oluşmaktadır. TCMB, bankalar ve diğer sektörlerin sahip oldukları menkul kıymetlere ilişkin faiz gelirleri ile Hazine ve Maliye Bakanlığı, bankalar ve diğer sektörlerin yurtdışında ihraç ettikleri menkul kıymetlere ilişkin faiz giderleri de bu kaleme kaydedilmektedir. Bu veriler, TCMB ve banka raporlarından elde edilmektedir.

Diğer Yatırımlar: Mevduat, kredi ve ticari kredilere ait faiz gelir ve giderleridir. Veri kaynağı, TCMB ve bankaların ayrıntılı raporlarıdır.

d) İkincil Gelir Dengesi

“Genel Hükümet” ve “Diğer Sektörler” kalemlerinden oluşmaktadır.

i) Genel Hükümet

Ülkelerarası hibeler, yabancı ve Türk elçilik ve konsoloslukların yaptıkları işlemler nedeniyle sağladıkları gelirler, uluslararası kuruluşlara yapılan üyelik aidatı ödemeleri ve yurtdışında yerleşik vatandaşlarımızın bedelli askerlik için ödediği tutarlar bu kalem altında izlenmektedir. Bu veriler, TCMB ve banka raporlarından elde edilmektedir.

ii) Diğer Sektörler

Kişisel transferler nakdi cari transferler ile “İşçi Gelirleri”nden oluşmaktadır. İşçi Gelirleri”, yurtdışında yerleşik vatandaşlar tarafından Türkiye’deki bankalar aracılığıyla yakınlarına havale olarak gönderilen Türk lirası karşılığı alışı yapılan tutarlardan oluşmaktadır. Bankalar nezdindeki hesaplarına gönderdikleri tutarlar ise “Finans Hesabı/Diğer Yatırımlar/Efektif ve Mevduatlar/Net Yükümlülük Oluşumu/Bankalar” kalemine kaydedilmektedir. Bu veriler banka raporlarından elde edilmektedir.

Diğer Transferler: Hayat dışı sigorta hizmetlerine kaydedilen sigorta işlemlerinden elde edilen prim ve tazminatlar ile ödenen prim ve tazminatların netleştirilmesinden oluşan veriler bu kaleme kaydedilmektedir.

2. Sermaye Hesabı

Üretilmeyen ve Finansal Olmayan Varlıklar için veri kaynağı Türkiye’deki spor kulüplerinden alınan ve bonservis bedelleri için yurtdışından elde edilen gelir ve yurtdışına ödenen gider rakamlarını içeren raporlardır.

3. Finans Hesabı

a) Doğrudan Yatırımlar

Bir ekonomide yerleşik bir kuruluşun bir başka ekonomide yerleşik bir şirkette uzun vadeli ve kalıcı yatırım yapmak, yönetiminde söz sahibi olmak amacıyla, şirket hisselerinin yüzde 10’unu aşan miktarda yaptığı yatırımlardır.

Net Varlık Edinimi

Sermaye: Yurtiçinde yerleşik kişilerin, yurtdışında yerleşik bir şirket kurmak, kurulmuş bir şirkete ortak olmak, şube açmak yoluyla doğrudan yatırım amacıyla yaptıkları yatırımlar ile bu yatırımların tasfiyesi ve yurtdışında gayrimenkul alımları bu kalemde izlenmektedir. Bu veriler işlem bazında, yatırımın yapıldığı ülke, sektör ve kuruluş bilgilerini de içerir şekilde banka raporlarından elde edilmektedir.

Diğer Sermaye: Bu kalem;

- Türkiye’de yerleşik ana ortağın yurtdışındaki şube, iştirak ve bağlı ortaklığına verdiği,
- Türkiye’de yerleşik şube, iştirak ve bağlı ortaklığın yurtdışındaki ana ortağına verdiği,
- Türkiye’de yerleşik doğrudan yatırım şirketinin yurtdışında yerleşik grup şirketlerine verdiği,

kredileri ve geri ödemelerini kapsamakta olup, veri kaynağı banka raporlarıdır.

Net Yükümlülük Oluşumu

Sermaye: Yurtdışında yerleşik kişilerin, Türkiye’de yerleşik bir şirket kurmak, kurulmuş bir şirkete ortak olmak, şube açmak yoluyla doğrudan yatırım amacıyla Türkiye’ye getirdikleri sermaye tutarları ile kârların sermayeye katılımı “Sermaye” kalemini oluşturmaktadır. Bu veriler; banka raporları, “Yurtiçi Doğrudan Yatırım Anketi”, Ticaret Bakanlığı kayıtlarından sağlanan sermayeye ilişkin ilave aylık veriler ile Borsa İstanbul Günlük Bültenlerinden yararlanılarak derlenmektedir.

Diğer Sermaye: Bu kalem:

- Yurtdışında yerleşik ana ortağın Türkiye’deki şube, iştirak ve bağlı ortaklığına verdiği,
- Yurtdışında yerleşik şube, iştirak ve bağlı ortaklığın Türkiye’deki ana ortağına verdiği,
- Yurtdışında yerleşik grup şirketlerinin Türkiye’de yerleşik doğrudan yatırım şirketine verdiği,

kredileri ve geri ödemelerini kapsamaktadır. Veri kaynağı, özel sektörün yurtdışından kullandığı kredilerin kredi bazında ayrıntısına ilişkin banka raporlarıdır.

Gayrimenkul: Yurtdışında yerleşik kişilerin Türkiye’de alım satımını yaptıkları gayrimenkul bedellerini göstermektedir. Veri kaynağı, Tapu Kadastro Genel Müdürlüğü’nün, alım satımı yapılan

gayrimenkullerin ülke ayrımında sayılarına ilişkin kayıtları ile TÜİK tarafından gerçekleştirilen “Çıkış Yapan Ziyaretçiler Anketi” çerçevesinde hesaplanan birim fiyatlardır.

b) Portföy Yatırımları

Portföy yatırımları, bileşenleri, doğrudan yatırım ve rezerv varlıklar kapsamı dışındaki hisse senetleri ve borç senetleridir.

Net Varlık Edinimi

Yerleşik kişilerin yurtdışı piyasalarda alım satımını yaptıkları menkul kıymetleri kapsamaktadır. Verilere, alım vaadiyle satım işlemleri (repo) ile yurtiçinde yerleşik kişilerin (Hazine ve Maliye Bakanlığı, bankalar ve diğer sektörler) yurtdışı piyasalarda ihraç ettiği menkul kıymetlerden alım ve satımları dahildir. Sektörel ayrımı da yapılan bu verinin kaynağı banka raporlarıdır.

Net Yükümlülük Oluşumu

Yurtdışında yerleşik kişilerin Borsa İstanbul’da yaptıkları hisse senedi alım-satımları ile yurtiçi yerleşiklerce yurtiçi ve uluslararası piyasalardaki tahvil ihraçlarından yaptıkları alım-satımlar bu kalemde izlenmektedir. Yurtdışında gerçekleştirilen tahvil ihraçlarının veri kaynağı TCMB ve banka raporlarıdır. Banka ve diğer sektör tarafından yurtiçinde ihraç edilen borç senetleri ile Borsa İstanbul’da gerçekleştirilen hisse senedi işlemlerinin veri kaynağı Merkezi Kayıt Kuruluşu’dur ve menkul kıymet bazında, stok değer değişimlerinin kur ve fiyat değişimlerinden arındırılması yoluyla hesaplanmaktadır. Öte yandan, DİBS verileri saklama hizmeti veren bankaların raporlarından sağlanmakta ve yine menkul kıymet bazında, stok değer değişimlerinin kur ve fiyat değişimlerinden arındırılması yoluyla hesaplanmaktadır.

c) Diğer Yatırımlar

Diğer yatırımlar; doğrudan yatırım, portföy yatırımları ya da rezerv varlık dışında kalan tüm finansal işlemleri içermektedir.

Efektif ve Mevduatlar:

Net Varlık Edinimi, TCMB haricindeki bankaların yurtdışı muhabirleri ve yurtdışı şubeleri nezdindeki döviz ve Türk lirası hesaplarındaki değişimleri göstermektedir. Döviz hesaplarındaki değişim, gerek yurtdışında yerleşik gerek yurtiçinde yerleşik kişilerle döviz üzerinden gerçekleştirilen işlemlerin tümünü yansıtmaktadır. Ayrıca, yurtiçinde yerleşik kişilerin yurtdışındaki mevduat varlıkları da bu kalem altında gösterilmektedir. Bankaların döviz varlıkları için veri kaynağı banka raporları, bankaların yurtdışı Türk lirası mevduatları için banka mizanları ve yurtiçinde yerleşik bankacılık dışı kesimin yurtdışındaki mevduatları için Uluslararası Ödemeler Bankası (Bank for International Settlements, BIS) istatistikleridir. Söz konusu kesimin yurtdışı mevduatlarındaki değişim “Diğer Yatırımlar/Efektif ve Mevduatlar/Net Varlık Edinimi/Diğer Sektörler” kalemi altında gösterilmektedir.

Net Yükümlülük Oluşumu altında ise yurtdışında yerleşik kişilerin TCMB ve bankalar nezdindeki mevduatları kaydedilmektedir. TCMB nezdindeki mevduatlar, yurtdışında yerleşik vatandaşlarımıza ait Kredi Mektuplu Döviz Tevdiat Hesapları ile Süper Döviz Hesaplarının değişimlerinden oluşmakta; bankalardaki mevduatlar ise yurtdışında yerleşik kişi ve kuruluşlar ile

bankaların yabancı para ve Türk lirası cinsinden mevduatlarına ilişkin değişimi yansıtmaktadır. Veri kaynakları, TCMB ve banka raporları ile banka mizanlarıdır.

Krediler:

Net Varlık Edinimi, TCMB, Genel Hükümet ve bankaların yurtdışına açtıkları krediler ile bankaların muhabir ilişkileri olmayan bankalara yaptıkları plasmanlardan oluşmaktadır. Veri kaynağı TCMB ve banka raporlarıdır.

Net Yükümlülük Oluşumu ise, yurtdışında yerleşik kişilerin yurtdışında yerleşik kişilerden sağladığı nakit kredilerin (IMF tarafından sağlananlar dahil) borçlu sektörler ve vadelerine göre dağılımını göstermektedir. Veri kaynağı TCMB ve banka raporlarıdır.

Finansal ve finansal olmayan özel ve kamu kuruluşlarının yurtdışından sağladığı uzun ve kısa vadeli krediler ile yurtdışında ihraç ettikleri tahvillere ilişkin (yabancı sermaye sayılan krediler ile uzun vadeli ticari krediler ayrıca takip edilebilmektedir) borçlu ve alacaklı bilgileri, döviz cinsi, kullanım, anapara/faiz ödemeleri ve geri ödeme planı gibi ayrıntılar, işlemlere aracılık eden bankalar tarafından TCMB'ye işlem bazında gönderilen bildirim formlarından derlenmektedir.⁴

Ayrıca, Hazine ve Maliye Bakanlığı tarafından işlem bazında aylık olarak sağlanan Genel Hükümet'in yurtdışından sağladığı uzun vadeli kredilere ilişkin kullanım ve geri ödeme bilgileri de TCMB dövizli işlem raporu ile birlikte 2008 yılı Ocak ayından itibaren ödemeler dengesi istatistiklerinde kullanılmaya başlanmıştır.

Ticari Krediler:

Yurtdışında yerleşik ihracatçıların yurtdışında yerleşik ithalatçılara yaptıkları vadeli mal satışları (verilen krediler) ile bu satışların vadelerinde tahsil edilen bedelleri Net Varlık Edinimi kalemine kaydedilmektedir. Verilen krediler için veri kaynağı; TÜİK tarafından derlenen ihracatın vadeli ödeme şekilleridir. Geri ödemeler; ödeme vadelerine ilişkin olarak ihracatçı firmalarla gerçekleştirilen anket sonuçlarına göre belirlenen vadelerde, hareketli ortalamalar yoluyla hesaplanmaktadır.

Yurtdışında yerleşik ihracatçıların yurtdışında yerleşik ithalatçılara yaptıkları vadeli mal satışları (kredi kullanımı) ile bu satışların vadelerinde yapılan ödemeleri (kredi geri ödemesi) ise Net Yükümlülük Oluşumu kalemi altında kaydedilmektedir. Veri kaynağı, kullanımlar için; TÜİK tarafından derlenen mal mukabili ödeme şekline göre ithalat tutarı ile bankalar raporlarından elde edilen diğer vadeli ödeme şekillerine göre ithalattır. Geri ödemeler, sırasıyla ithalatçı firmalar nezdinde ödeme vadelerine ilişkin olarak gerçekleştirilen anket sonuçlarına göre belirlenen vadelerde, hareketli ortalamalar yoluyla yapılan hesaplamalar ile banka raporlarıdır.

Diğer Varlıklar ve Yükümlülükler:

⁴ Türkiye'nin dış borç istatistikleri iki farklı kurum tarafından derlenmektedir: Hazine ve Maliye Bakanlığı ve TCMB, İstatistik Genel Müdürlüğü, Ödemeler Dengesi Müdürlüğü. Kamu sektörünün uzun vadeli dış borçları ile kamu kurum ve kuruluşlarının Hazine garantili dış borçları Hazine ve Maliye Bakanlığı tarafından derlenirken, özel sektörün uzun vadeli dış borçları ile tüm sektörlerin kısa vadeli dış borçları TCMB tarafından derlenmektedir.

Genel Hükümet ve Merkez Bankası tarafından uluslararası kuruluşlara katkı payı ve sermaye katılımı olarak gönderilen bedeller Net Varlık Edinimi altında kaydedilirken, yurtdışına verilen hayat sigortası hizmetiyle ilgili olarak yurtdışı yerleşiklere yapılan ödemeler ve tahsilatlar Net Yükümlülük Oluşumu altında gösterilmektedir.

Özel Çekme Hakkı (SDR)

IMF tarafından üye ülkelere yeni tahsis edilen Özel Çekme Hakları (Special Drawing Rights-SDR), brüt rezerv varlıklarında artış ve aynı zamanda genel hükümetin uzun vadeli borç yükümlülüklerinde “Net Yükümlülük Oluşumu” olarak kaydedilmektedir. Söz konusu SDR tahsisatları, Altıncı El Kitabı’na uyumlu olarak, bu kalem altında ve “Rezerv Varlıklar/Resmi Rezervler/Döviz Varlıkları” kalemleri altında kaydedilmiştir.

d) Rezerv Varlıklar

Uluslararası Para Fonu Nezdindeki Varlıklar: IMF nezdindeki rezerv varlıklardaki değişimi yansıtmaktadır. Son kota değişikliği 2011 yılında gerçekleşmiştir. Veri kaynağı TCMB raporlarıdır.

Resmi Rezervler: TCMB yurtdışı muhabir mevcutlarındaki değişim ile portföy yönetimi amacıyla alım satımını yaptığı menkul kıymetlerden oluşmaktadır. Rezervlerdeki değişim, yurtdışında ve yurtiçinde yerleşik kişilerle döviz üzerinden gerçekleştirilen işlemlerin tümünü yansıtmaktadır. Veri kaynağı TCMB raporlarıdır.

4. Net Hata ve Noksan

Net Hata ve Noksan terimi derleyiciler kaynaklı bir hata şeklinde yorumlanmamalıdır; söz konusu kalıntının eksik veri kaynakları ve raporlama kalitesinin düşük olması gibi diğer etkenler tarafından kaynaklanıyor olması çok daha sıklıkla gözlenmektedir (BPM6, para. 2.25, s. 11).

Türkiye’nin ödemeler dengesi istatistiklerinde ilgili ayın verisi, uluslararası uygulamalara göre oldukça kısa bir gecikme dönemi olarak nitelendirilebilecek yaklaşık altı haftalık bir gecikme ile yayımlanmaktadır. İstatistiklerin güncelliğini kaybetmeden kullanıcılara ulaşmasını amaçlayan bu uygulama, yayım tarihinde mevcut olmayan verilerin yerine geçici nitelikteki verilerin kullanılmasını gerekli kılmaktadır. Ödemeler dengesi istatistikleri ve dolayısıyla net hata ve noksan kalemi de, hem geçici nitelikteki söz konusu verilerin zaman içinde kesinleşmesi hem de yeni bir kaynaktan veri derlenmeye başlanması nedeniyle güncellenmektedir.

Net hata ve noksana ilişkin farklı örnekler vermek mümkündür:

a) Dış ticarete ilişkin mal hareketlerinin gümrük kayıtlarından elde edilmesine karşın, ödemelerin banka kayıtlarından alınması, işlemlerin karşılıklı kayıtlarının aynı değerle kaydedilmesini zorlaştırmaktadır. Gümrük kayıtlarında fatura değerine göre 100 birim olarak görülen ihracat mal bedelinin, ihracatçının yurtiçinde yerleşik bankadaki hesabına 70 birim olarak yatırması, kalan 30 birim tutarındaki kısmının ise yurtdışındaki bir banka nezdindeki hesabında kalması halinde, bankalar sisteminden alınan veriler içinde görülmeyen 30 birimlik tutar NHN kalemine yansımaktadır. Ancak, yurtiçinde yerleşik bankacılık dışı kesimin yurtdışı mevduatlarındaki değişim, 2008 yılı verilerinden başlamak üzere, BIS Uluslararası Yerel Bankacılık İstatistikleri’nden derlenmekte ve “Diğer Yatırımlar/Efektif ve Mevduatlar/Net Varlık Edinimi/Diğer Sektörler” kalemi altında kaydedilmektedir.

b) Ayrıca, BIS Uluslararası Yerel Bankacılık İstatistikleri'ni 3 aylık bazda ve yaklaşık dört aylık bir gecikme ile yayımlamaktadır. 2011 yılı verilerinden başlamak üzere ise, BIS verisi açıklanmaya kadar, bankaların yurtdışı şubelerine ait veriler ödemeler dengesi istatistiklerinde gösterge niteliğinde kullanılmaya başlanmıştır. Dolayısıyla, hem "Diğer Yatırımlar/Efektif ve Mevduatlar/Net Varlık Edinimi/Diğer Sektörler" kalemi hem de "Net Hata ve Noksan" kalemi geçici nitelikteki verilerin kesinleşmesiyle birlikte güncellenmektedir.

c) Turizm gelir ve giderlerinin izlenebilmesi için yürütülen anket çalışmaları sonucunda hesaplanan 100 birimlik turizm gelir veya gideri, bankaların döviz varlıklarına 100 birimlik artış veya azalış olarak yansımamışsa, aradaki fark NHN kalemine yansımaktadır.

C. Veri Erişimi

Ödemeler dengesi istatistiklerine TCMB İnternet sitesinde (<http://www.tcmb.gov.tr>) yer alan "İstatistikler / Ödemeler Dengesi ve İlgili İstatistikler / Ödemeler Dengesi İstatistikleri" menüleri takip edilerek ulaşılabilmektedir. Ayrıca "İstatistikler" menüsü altından "Elektronik Veri Dağıtım Sistemi (EVDS)" aracılığı ile zaman serileri olarak da erişilebilmektedir.

İlgili istatistikler, Türkiye İstatistik Kanunu'na dayanılarak TÜİK tarafından hazırlanan Resmi İstatistik Programı ve IMF'nin "Özel Veri Yayımlama Standartları" kapsamında belirlenen takvime göre kamuoyuna aylık olarak duyurulmaktadır. Yayımlama takvimine "İstatistikler / Veri Yayımlama Takvimi" menüsünden veya TÜİK'in internet sitesinden erişilebilir.

Ek: Türkiye'nin Ödemeler Dengesi - Ayrıntılı Sunum

I-Cari İşlemler Hesabı

I-a.Mal, Hizmet ve Birincil Gelir Dengesi (A+B+C)

I-b.Mal ve Hizmet Dengesi(A+B)

I-A.Dış Ticaret Dengesi

I-A.a.Toplam Mal İhracatı

I-A.b.Toplam Mal İthalatı

I-A.1.Genel Mal Ticareti (Ödemeler D. Tanımlı)

I-A.1.1.İhracat

I-A.1.1.1.İhracat f.o.b.

I-A.1.1.2.Bavul Ticareti

I-A.1.1.3.Uyarlama: Diğer Mallar

I-A.1.2.İthalat

I-A.1.2.1.İthalat c.i.f.

I-A.1.2.2.Uyarlama: Navlun ve Sigorta

I-A.1.2.3.Uyarlama: Diğer Mallar

I-A.2.Net Transit Ticaret Geliri

I-A.3.Parasal Olmayan Altın

I-A.3.a.İhracat

I-A.3.b.İthalat

I-B.Hizmetler Dengesi

I-B.a.Gelir

I-B.b.Gider

I-B.1.İşlem Gören Mallar

I-B.1.a.Gelir

I-B.1.b.Gider

I-B.2.Tamir ve Bakım Hizmetleri

I-B.2.a.Gelir

I-B.2.b.Gider

I-B.3.Taşımacılık

I-B.3.a.Gelir

I-B.3.b.Gider
I-B.3.1.Navlun
I-B.3.1.a.Gelir
I-B.3.1.b.Gider
I-B.3.2.Diğer Taşımacılık
I-B.3.2.a.Gelir
I-B.3.2.b.Gider
I-B.4.Seyahat
I-B.4.a.Gelir
I-B.4.b.Gider
I-B.5.İnşaat Hizmetleri
I-B.5.a.Gelir
I-B.5.b.Gider
I-B.6.Sigorta Hizmetleri
I-B.6.a.Gelir
I-B.6.b.Gider
I-B.7.Finansal Hizmetler
I-B.7.a.Gelir
I-B.7.b.Gider
I-B.8.Diğer Ticari Hizmetler
I-B.8.a.Gelir
I-B.8.b.Gider
I-B.9.Resmi Hizmetler
I-B.9.a.Gelir
I-B.9.b.Gider
I-B.10.Diğer Hizmetler
I-B.10.a.Gelir
I-B.10.b.Gider
I-C.Birincil Gelir Dengesi
I-C.a.Gelir
I-C.b.Gider

I-C.1.Ücret Ödemeleri

I-C.1.a.Gelir

I-C.1.b.Gider

I-C.2.Yatırım Geliri

I-C.2.a.Gelir

I-C.2.b.Gider

I-C.2.1.Doğrudan Yatırım

I-C.2.1.a.Gelir

I-C.2.1.b.Gider

I-C.2.2.Portföy Yatırımları

I-C.2.2.a.Gelir

I-C.2.2.b.Gider

I-C.2.3.Diğer Yatırımlar

I-C.2.3.1.Faiz Geliri

I-C.2.3.2.Faiz Gideri

I-C.2.3.2.1.Uzun Vade

I-C.2.3.2.1.1.Merkez Bankası

I-C.2.3.2.1.2.Genel Hükümet

I-C.2.3.2.1.3.Bankalar

I-C.2.3.2.1.4.Diğer Sektörler

I-C.2.3.2.2.Kısa Vade

I-D.İkincil Gelir Dengesi

I-D.1.Genel Hükümet

I-D.2.Diğer Sektörler

I-D.2.1.Kişisel Transferler

I-D.2.1.1.İşçi Gelirleri

I-D.2.1.2.Diğer Kişisel Transferler

I-D.2.2.Diğer Transferler

II-Sermaye Hesabı

II-1.Üretilmeyen ve Finansal Olmayan Varlıklar

III-Finans Hesabı

III-1.Doğrudan Yatırımlar

III-1.1.Net Varlık Edinimi

III-1.1.1.Sermaye

III-1.1.1.a.Yatırım

III-1.1.1.b.Tasfiye

III-1.1.2.Diğer Sermaye (Net)

III-1.2.Net Yükümlülük Oluşumu

III-1.2.1.Sermaye

III-1.2.1.a.Yatırım

III-1.2.1.b.Tasfiye

III-1.2.2.Diğer Sermaye (Net)

III-1.2.3.Gayrimenkul (Net)

III-2.Portföy Yatırımları

III-2.1.Net Varlık Edinimi

III-2.1.1Genel Hükümet

III-2.1.2Bankalar

III-2.1.3Diğer Sektörler

III-2.2.Net Yükümlülük Oluşumu

III-2.2.1.Hisse Senetleri

III-2.2.1.1.Bankalar

III-2.2.1.2.Diğer Sektörler

III-2.2.2.Borç Senetleri

III-2.2.2.1.Merkez Bankası

III-2.2.2.2.Bankalar

III-2.2.2.2.1.Yurtiçi

III-2.2.2.2.2.Yurtdışı

III-2.2.2.3.Genel Hükümet

III-2.2.2.3.1.Yurtiçi

III-2.2.2.3.2.Yurtdışı

III-2.2.2.3.2.1.Borçlanma

III-2.2.2.3.2.2.Geri Ödeme
III-2.2.2.4.Diğer Sektörler
III-2.2.2.4.1.Yurtiçi
III-2.2.2.4.2.Yurtdışı
III-3.Diğer Yatırımlar
III-3.1.Efektif ve Mevduatlar
III-3.1.1.Net Varlık Edinimi
III-3.1.1.1.Bankalar
III-3.1.1.1.1.Yabancı Para
III-3.1.1.1.2.Türk Lirası
III-3.1.1.2.Diğer Sektörler
III-3.1.2.Net Yükümlülük Oluşumu
III-3.1.2.1.Merkez Bankası
III-3.1.2.1.1.Kısa Vade
III-3.1.2.1.2.Uzun Vade
III-3.1.2.2.Bankalar
III-3.1.2.2.1.Yurtdışı Bankalar
III-3.1.2.2.1.1Yabancı Para
III-3.1.2.2.1.2Türk Lirası
III-3.1.2.2.2.Yurtdışı Kişiler
III-3.2.Krediler
III-3.2.1.Net Varlık Edinimi
III-3.2.1.1.Merkez Bankası
III-3.2.1.2.Bankalar
III-3.2.1.3.Genel Hükümet
III-3.2.2.Net Yükümlülük Oluşumu
III-3.2.2.1.Merkez Bankası
III-3.2.2.1.1.Uluslar. Para Fonu Kredileri
III-3.2.2.1.1.1.Kullanım
III-3.2.2.1.1.2.Geri Ödeme
III-3.2.2.1.2.Kısa Vade

III-3.2.2.1.3.Uzun Vade
III-3.2.2.1.3.1.Kullanım
III-3.2.2.1.3.2.Geri Ödeme
III-3.2.2.2.Bankalar
III-3.2.2.2.1.Kısa Vade
III-3.2.2.2.2.Uzun Vade
III-3.2.2.2.2.1.Kullanım
III-3.2.2.2.2.2.Geri Ödeme
III-3.2.2.3.Genel Hükümet
III-3.2.2.3.1.Uluslar. Para Fonu Kredileri
III-3.2.2.3.1.1.Kullanım
III-3.2.2.3.1.2.Geri Ödeme
III-3.2.2.3.2.Kısa Vade
III-3.2.2.3.3.Uzun Vade
III-3.2.2.3.3.1.Kullanım
III-3.2.2.3.3.2.Geri Ödeme
III-3.2.2.4.Diğer Sektörler
III-3.2.2.4.1.Kısa Vade
III-3.2.2.4.2.Uzun Vade
III-3.2.2.4.2.1.Kullanım
III-3.2.2.4.2.2.Geri Ödeme
III-3.3.Ticari Krediler
III-3.3.1.Net Varlık Edinimi
III-3.3.1.1.Verilen Krediler
III-3.3.1.2.Geri Ödeme
III-3.3.2.Net Yükümlülük Oluşumu
III-3.3.2.1.Kısa Vade
III-3.3.2.1.1.Kullanım
III-3.3.2.1.2.Geri Ödeme
III-3.3.2.2.Uzun Vade
III-3.3.2.2.1.Kullanım

- III-3.3.2.2.2.Geri Ödeme
- III-3.4.Diğer Varlıklar ve Yükümlülükler
 - III-3.4.1.Net Varlık Edinimi
 - III-3.4.1.1.Merkez Bankası
 - III-3.4.1.2.Genel Hükümet
 - III-3.4.1.3.Diğer Sektörler
 - III-3.4.2.Net Yükümlülük Oluşumu
 - III-3.4.2.1.Merkez Bankası
 - III-3.4.2.2.Diğer Sektörler
- III-3.5.Özel Çekme Hakları, SDR (Net Yük.)
- III-4.Rezerv Varlıklar
 - III-4.1.Uluslararası Para Fonu Nezd. Varlıklar
 - III-4.2.Resmi Rezervler
 - III-4.2.1.Döviz Varlıkları
 - III-4.2.2.Menkul Kıymetler
 - III-4.2.3.Diğer Döviz Varlıkları

IV-Net Hata ve Noksan