

BASIN DUYURUSU

Bilindiği gibi, Bankacılık Düzenleme ve Denetleme Kurumu (BDDK), Türkiye’de kurulu mevduat kabulüne yetkili özel sermayeli bankaların 2001 yıl sonu mali tabloları üzerinde yaptığı değerlendirmelerini tamamlamış ve bankaların sermaye yeterliliklerini ve sermaye ihtiyaçlarını tespit etmiştir.

Bu gelişme, Bankacılık Sektörü Yeniden Yapılandırma Programı çerçevesinde önemli bir aşamadır. Özel sermayeli bankaların sermaye yeterlilik oranlarının uluslararası standartlara getirilmesi aşaması, Şubat 2001 krizinde piyasada önemli bir baskı unsuru olan kamu bankaları ve Tasarruf Mevduatı Sigorta Fonu (TMSF)’na devredilen bankaların sorunlarının çözüldüğü gerçeği ile birlikte düşünüldüğünde, mali sistemde kalıcı bir iyileşme ve istikrar sürecine girilmesine katkı sağlayacaktır. Bu süreç fiyat istikrarına yönelik para politikalarının etkinliği açısından, finansal istikrarın destekleyici amaç olması nedeni ile, son derece önemlidir. Esasen Merkez Bankası daha önceden ilan ettiği para piyasalarına ilişkin düzenlemelerini de BDDK’nın çalışmalarına paralel olarak belirlemiştir.

Merkez Bankası, BDDK’nın tespit ettiği sermaye ihtiyacının banka ortakları ya da ihtiyaç olması halinde TMSF’nca karşılanması sürecinin sorunsuz ve finansal sistemin istikrarını etkilemeyecek şekilde sonuçlandırılması için piyasaları yakından takip edecek, piyasaların etkin işleyişini sağlayacak gerekli düzenlemeleri yapmaya devam edecektir.

Bu çerçevede, 2 Ocak 2002 tarihli “2002 Yılında Para ve Kur Politikası ve Muhtemel Gelişmeler” başlıklı duyuru ile kamuoyunun bilgisine sunulmuş olan, Merkez Bankası’nın Temmuz ayından başlamak üzere Bankalararası Para Piyasası ve Döviz ve Efektif Piyasası’ndaki aracılık faaliyetlerine aşamalı olarak son verilmesine ilişkin takvim planlandığı şekilde uygulanacaktır.

Merkez Bankası’nın aracılık fonksiyonunu tedricen sona erdirecek olması, daha evvel açıklandığı gibi, bankaların Merkez Bankası’ndan sağlamaları mümkün olan Türk lirası ve döviz likiditesi miktarında herhangi bir azalma getirmeyecektir. Aksine, Temmuz ayından itibaren uygulamaya girecek olan “geç likidite penceresi”, ödeme sisteminin etkin çalışmasını da garanti edecek biçimde

bankalara Merkez Bankası'ndan limitsiz borçlanma imkanı vermektedir. Ayrıca gün içi repo işlemleriyle de piyasalardaki likidite seviyesi ayarlanacaktır. Buna rağmen, Yeniden Sermayelendirme Programı kapsamında bulunan bankalara, sermayelendirme işlemi tamamlanıncaya kadar ihtiyaç duymaları halinde, Merkez Bankası'nca likidite sağlanması amacıyla aşağıda yer alan düzenlemelere gidilmiştir:

1. Yeniden Sermayelendirme Programı kapsamında bulunan bankalara, olası kısa vadeli likidite ihtiyaçlarını karşılamaya yönelik olarak, Merkez Bankası açık piyasa işlemleri çerçevesinde kotasyon yöntemi ile repo işlemi yapma imkanı tanınmıştır.
2. Bu bankalar, ihtiyaç duymaları halinde, Merkez Bankası ile 1 hafta vadeli repo işlemi yapabileceklerdir.
3. Repo işlemlerinin faiz oranı, Merkez Bankası'nın 1 haftalık vade için açıklamış olduğu borç alma faiz oranına 2 puan ilavesi suretiyle bulunacaktır.
4. Söz konusu program kapsamında yönetim ve denetimi TMSF'na devredilen Pamukbank T.A.Ş.'nin olası likidite ihtiyacı da yukarıdaki esaslar çerçevesinde karşılanacaktır.

Kamuoyunun bilgisine sunulur.