i) Arrangement dated 2002/12

Participation banks (previously called special finance houses (SFH)) taken place in the "Non-Bank Financial Institutions" have been classified as "Domestic Bank" in the money and banking statistics beginning from the data of December 2002. In this context, banks' transactions with the related institutions have been included in "interbank" items in the related tables.

ii) Arrangement dated 2007/01

The data of the participation banks have been added to monetary survey, money supply and counterpart item tables as a new institutional unit of monetary sector beginning from the data of December 2005 with the arrangements made on January 2007 *(In order to comply with international standards, definition of monetary sector is expanded to cover Investment and Development Banks, Participation Banks and B-Type Liquid Funds (Money Market Funds) in addition to the Central Bank and Deposit Bank)*. The statistics of participation banks (such as balance sheet, sectoral balance sheet, funds and loan tables, etc.) have been disseminated beginning from the data of December 2005.