


BANKACILIK
DÜZENLEME VE DENETLEME
KURUMU

BASIN AÇIKLAMASI

Sayı: 2010/09

03 Mart 2010

Dual Currency Deposit (DCD) Hakkında Basın Duyurusu

Son günlerde, bazı basın yayın organlarında, bankaların döviz yatırımına alternatif olarak Dual Currency Deposit (DCD) adı altında işlemler gerçekleştirildiği yönünde haberler yer almaktadır.

Bahsi geçen işlem, bankaların müşterileriyle uluslar arası piyasalarda “ dual currency deposit” olarak bilinen, ülkemizde de “opsiyon tercihli mevduat”, “iki para birimli mevduat” veya “alternatifli döviz işlemi” gibi farklı adlarla anılan işlemlerdir. Müşterinin opsiyon yazıcısı, bankanın opsiyon alıcısı konumunda olduğu bu işlem türünde, müşteri vade sonunda mevduat hesabında birikecek tutarı, belli bir prim karşılığında ve daha önce kararlaştırılan bir kur üzerinden satın alma hakkını bankaya satmakta, banka ise satın aldığı opsiyon hakkının karşılığında vade sonunda, sözleşme kuru ve piyasa kuru karşılaştırması yaparak ödemeyi iki para biriminden biriyle yapma hakkına sahip bulunmaktadır. Söz konusu işlemde, piyasa koşullarına bağlı olarak işleme konu döviz cinslerinin değerindeki farklılaşmadan dolayı kur riski bulunmakta olup bu riskin ana para kaybına yol açması ihtimali bulunmaktadır. Bu işlemlerde opsiyon yazıcısı konumunda bulunan müşteri kur riskinin tamamını üstlenmektedir. Dolayısıyla, Kurumumuzca bu işlemlerin ilk yapılmaya başlandığı 2005 yılında müşterilere maruz kalabilecekleri tüm riskler ve kayıplar konusunda bilgi vermeleri yönünde Türkiye Bankalar Birliği aracılığıyla bankalar uyarılmıştır.

Bu çerçevede, bu tür işlemlere taraf olacak müşterilerin, tüm riski taşıdıklarını ve yatırdıkları ana paranın tamamını alamayabileceklerini bilmeleri gerekmektedir.