

 Araştırma Müdürlüğü
Mayıs 2017

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

DÜNYA EKONOMİSİNDEKİ
GELİŞMELER

Küresel ölçekte siyasi gerginliklerin ve
geleceğe ilişkin belirsizliklerin artış
kaydetmesi, ekonomi dünyasını da
belirsizliğe itmektedir. Özellikle, Trump
dönemindeki ABD politikalarının seyri,
AB’de devam eden seçim atmosferi ve
Kuzey Kore’nin eylemleri başta olmak
üzere Uzak Doğu’da devam eden
gerginlikler, söz konusu belirsizliklerin
başını çekmektedir.

Uluslararası kredi derecelendirme
kuruluşu Moody's, küresel petrol ve
doğalgaz piyasasında arama ve üretim
faaliyetlerinden elde edilen kar
oranlarının, son iki yılda üst üste
kaydedilen azalmalardan sonra, 2017’de
%20-30 bandında artış göstermesinin
öngörüldüğünü bildirmiştir. Açıklamada
söz konusu öngörüye ilişkin olarak, dünya
genelinde petrol ve doğalgaz üretiminin
artmaya başladığına ve emtia fiyatlarının
yükseldiğine dikkat çekilmiştir.

OECD, gelişmiş ülkelerdeki ekonomik
büyümenin 2017’nin ilk çeyreğinde
yavaşladığını belirtmiştir. Yavaşlamada
özellikle ABD, İngiltere ve Fransa
ekonomilerindeki büyümenin beklentilerin
altında kalması etkili olmuştur. Ancak,
OECD yılın geri kalanı için büyüme
tahminleri konusunda daha iyimser
olduğunu ifade etmiştir.

Küresel imalat PMI değeri Nisan’da bir
önceki aya göre hafif bir düşüşle 52,8
değerini almıştır.

ABD

ABD’de Trump politikaları ve Amerikan
Merkez Bankası (FED)’in faiz artışına
ilişkin izlediği strateji, gündemdeki birincil
sırasını korumaya devam etmektedir.
Trump’ın uygulamaya koyduğu yeni
politikaların, siyasi gerginliklere sebep
olması, ekonominin geleceği açısından
da endişelere sebep olmaktadır.

Olumlu bir gösterge olarak, ABD'de
işsizlik maaşı başvuruları, geçtiğimiz
haftalarda beklentilerden fazla gerilemiş
ve son 29 yılın en düşük değerini almıştır.
İstihdam piyasasının güçlülüğü açısından
önemli bir gösterge olan söz konusu veri,
FED’in faiz politikasının seyri açısından
da belirleyici niteliktedir.

Faiz politikaları konusunda bir diğer
belirleyici gösterge olan TÜFE ise
Nisan’da yıllık bazda %2,2 artış
kaydetmiştir. Hanehalkı harcamalarında
görülen iyileşme ve küresel talepteki
artışla desteklenen enflasyonun gelecek
aylarda FED’in hedefini karşılayacağı
öngörülmektedir. Bu bağlamda, FED’in
faiz artımına ilişkin daha güçlü sinyaller
oluşmaktadır.

ABD imalat PMI değeri Nisan’da bir
önceki aya göre düşüş kaydederek 52,8
değerini almıştır.

EBSO EKONOMİ BÜLTENİ

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

EURO BÖLGESİ – AB

Euro Bölgesi ekonomisi 2017’nin ilk
çeyreğinde beklentilere uygun olarak yıllık
bazda %1,7 büyümüştür. Gelecek
dönemler için de umut verici olarak
değerlendirilen büyümenin; inşaat,
makine ve diğer ekipman alanlarında
artan yatırımlara, hanehalkı ve devletin
güçlü harcamalarına ve ihracatın
güçlenmesine dayandığı açıklanmıştır.

Bölge ekonomisinin seyri hakkında
gösterge niteliğindeki diğer verilerden
olan istihdamın ve ekonomik güven
endeksinin yaklaşık son 10 yılın en
yüksek değerini alması, ekonomik
toparlanmaya işaret eden bir diğer
gelişmedir.

ABD'de Trump politikalarının getireceği
siyasi endişeler ve küresel ölçekte
derinleşen siyasi krizin yarattığı etki, AB
piyasalarını da olumsuz etkilemektedir.
Bu bağlamda, AB’nin siyasi endişeleri
bertaraf etmeye yönelik izleyeceği
stratejiler önem kazanmaktadır. Diğer
taraftan, Bölgenin farklı ülkelerinde
devam eden seçimler de, Birliğin geleceği
açısından belirleyici olacaktır.

Euro Bölgesi imalat PMI değeri Nisan’da
bir önceki aya göre hafif bir yükselişle
56,7 değerini almıştır.

ALMANYA

Almanya ekonomisini yılın ilk çeyreğinde
%1,7 artarak, son bir yılın en güçlü
büyümesini kaydetmiştir. Büyümenin
kaynakları açısından özellikle
yatırımlardaki artış dikkat çekicidir.

Ekonomideki bu ivmelenme, Euro
Bölgesi'nde toparlanmanın sağlamlığına
da işaret etmektedir.

Bir diğer önemli gösterge olan dış ticaret
ise Mart ayında rekor düzeyde artış
göstermiştir. İhracatın %0,4, ithalatın
%2,4 oranında artması, ekonomik
toparlanmanın hız kazandığına işaret
eden bir diğer göstergedir.

Almanya imalat PMI değeri Nisan’da 58,2
değerini alarak güçlü seyrini korumuştur.

JAPONYA

Japonya ekonomisi, ilk çeyrekte de %2,1
büyüyerek genişlemesini beşinci çeyreğe
taşımış ve son 10 yılın en uzun çeyrek
dönem büyüme serisini gerçekleştirmiştir.
Söz konusu büyümede, iç talep artışı ve
ihracatta devam eden güçlenme etkili
olmuştur.

Bununla birlikte, güçlü ücret artışlarının
hanehalkını desteklemesi ve
perakendecilerin fiyatları artırmalarına
olanak sağlaması ile birlikte,
harcamaların tekrar zayıflayabileceği
yönünde endişeler mevcuttur.

Japonya imalat PMI değeri Nisan’da bir
önceki aya göre hafif bir yükselişle 52,7
değerini almıştır.

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

GELİŞMEKTE OLAN ÜLKELER

ÇİN

Çin'de ihracat Nisan ayında, küresel
talepteki toparlanmanın da etkisiyle
%14,3 yükselerek iki yılın en yüksek
düzeyindeki güçlü konumunu korumuştur.
Aynı dönemde ithalat ise %18,6'lık bir
yükselme kaydetmiştir. Bunun sonucu dış
ticaret fazlası 38 Milyar Dolar düzeyinde
gerçekleşmiştir.

Perakende satışlar Mart’ta %10,9
artmasının ardından Nisan’da %10,7 artış
göstermiştir. Bir diğer önemli gösterge
olan sanayi üretimi ise aynı dönemde
beklentilerin hafif altında kalarak %6,5’e
yükselmiştir.

Söz konusu veriler itibariyle, Çin'de ilk
çeyrekteki güçlü performansın ardından
büyüme ivmesinin gücünü korumakla
birlikte, politika yapıcıların gölge kredileri
ve kaldıracı durdurmaya yönelik
kısıtlamalara getirmesi ile birlikte
yumuşadığı anlaşılmaktadır.

Çin imalat PMI değeri, Nisan’da bir önceki
aya göre düşüş kaydederek 50,3 değerini
almıştır.

GÜNEY KORE

Uluslararası kredi derecelendirme
kuruluşu Fitch Ratings, Güney Kore’de
politik belirsizliklerin ortadan kalktığını
belirtmiştir. Söz konusu gelişmeye ilişkin,
Güney Kore’de yapılan devlet başkanlığı
seçimini, Kuzey Kore ile yakınlaşmayı
savunan aday Moon Jae-In’in
kazanmasının ülkede uzun süredir devam
eden politik belirsizlikleri ortadan
kaldırmasını gerekçe göstermiştir. İki ülke
arasındaki gerilimin azalmasına yönelik
stratejiler, ekonomik belirsizliklerin
ortadan kaldırılması açısından da önem
taşımaktadır.

Bu açıklama itibariyle, ülkede halen
yapısal sorunların olduğuna dikkat
çekilmiş ve önümüzdeki dönemde
şeffaflığı artırıcı, yolsuzlukla mücadeleyi
esas alan reformların devreye girmesinin
yönetimi güçlendirebileceği belirtilmiştir.
Güney Kore imalat PMI değeri, Nisan’da
bir önceki aya göre artış kaydederek 49,4
değerini almıştır.

HİNDİSTAN

Hindistan’da doğrudan yabancı sermaye
akımlarının 2016-17 döneminde 60,1
milyar Dolar’la tarihi rekor düzeyde
gerçekleştiği açıklanmıştır. Bu bağlamda,
Hükümetin son üç yılda yabancı sermaye
akımlarını serbestleştirici politikalara
ağırlık vermesinin olumlu sonuç verdiği
gözlenmektedir.

Hindistan imalat PMI değeri, Nisan’da bir
önceki aya göre değişim göstermeyerek
52,5 değerini almıştır.

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

BREZİLYA

Brezilya piyasaları, Devlet Başkanı
Temer’e yönelik rüşvet iddialarıyla sert bir
düşüş sergilemiştir. İddiaların etkisiyle
Brezilya Reali Dolar karşısında %6,5
düşmüştür.

Fitch Ratings, Brezilya'nın yerli ve
yabancı para cinsinden kredi notunun
"BB" seviyesinde korunduğu,
görünümünün de "negatif" olduğunu
açıklamıştır. Ayrıca, Brezilya'nın kredi
notunun kamu finansmanındaki yapısal
zayıflıklar, yüksek kamu borcu ve düşük
büyüme beklentisiyle sınırlandığını
belirtmiş ve siyasi istikrarsızlığın ekonomi
için olumsuz sonuçlar yarattığını
vurgulamıştır. Bununla birlikte, ülke
ekonomisindeki çeşitliliğin, kamu
kurumlarının sağlamlığın ve dış
rezervlerindeki güçlülüğün, zayıflıkları
dengelediğine dikkat çekmiştir. Ekonomik
iyileşmeyle ilgili görünümdeki belirsizliğin
ortadan kalkmasıyla, ülkenin negatifi
görünümü de ortadan kalkabilecektir.

Brezilya imalat PMI değeri, Nisan’da bir
önceki aya göre artış kaydederek 50,1
değerini almış ve 2015’den beri ilk kez
eşik değeri aşmıştır.

RUSYA

Rusya Merkez Bankası, ekonominin
2017’nin ilk çeyreğinde yıllık bazda %1
büyüdüğünü açıklamıştır. Banka,
büyümeye katkı yapan en önemli unsurlar
olarak artan ihracat ve yatırım hacimlerini
göstermiştir. Ayrıca, yılın ikinci
çeyreğinde tüketici talepleri ve yatırım
hacimlerinde toparlanma yaşanmasının
beklendiği belirtilmiştir.

Bu bağlamda, 2017 büyümesinin %1,0-
1,5 arasında gerçekleşeceği
beklenmektedir.

Rusya’da ihracat yılın ilk 3 ayında bir
önceki yılın aynı dönemine göre %35,2
artışla 83,8 milyar Dolar’a, ithalat ise
%25,5 artışla 45,5 milyar Dolar’a
yükselmiştir. Bu bağlamda dış ticaret
fazlası, 2017’nin ilk çeyreğinde bir önceki
yılın aynı dönemine göre %49 artarak
38,3 Milyar Dolar’a yükselmiştir. Söz
konusu veri, ülke ekonomisinin olumlu
gidişatını göstermesi açısından bir diğer
umut verici gelişmedir.

Rusya imalat PMI değeri, Nisan’da bir
önceki aya göre düşüş kaydederek 50,8
değerini almıştır.

TÜRKİYE

AB Komisyonu, yayımladığı ekonomik
tahminler raporunda Türkiye için 2017
büyüme beklentisini %2,8'den %3,0'e
yükseltmiştir. Raporda belirsizliklerin
geride kalmasıyla, ekonomideki
ivmelenmenin kademeli biçimde tersine
dönebileceği bildirilmiştir. Ayrıca, siyasi
ve politik belirsizliklerin azalmasının
güveni, yatırımları ve hanehalkı tüketimini
yükselteceği ifade edilmiştir.

JP Morgan, referandum sonrası kısa
vadeli siyasi risklerin azaldığına dikkat
çekmiş ve enflasyonun zirveyi gördüğünü,
2017 yılsonunda %9,2'ye inmesini
beklediklerini belirtmiştir.

Türkiye imalat PMI değeri, Nisan’da bir
önceki aya göre hafif bir gerilemeyle 51,7
değerini almıştır.

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

TÜRKİYE’DEKİ GÜNCEL EKONOMİK GELİŞMELER

% TÜFE Yİ-ÜFE YD-ÜFE

Nisan 2016 2017 2016 2017 2016 2017

Yıllık 6,57 11,87 2,87 16,37 4,06 26,38

Yıllık Ort. 7,84 8,66 5,47 8,01 10,50 12,26

Aylık 1,63 0,78 0,52 0,76 -0,45 0,04

2017 yılı Nisan ayı enflasyon oranı; yıllık TÜFE’de %11,87, Yİ-ÜFE’de %16,37 oranında

gerçekleşmiştir. Bir önceki aya göre TÜFE’de %1,31 oranında ve Yİ-ÜFE’de %0,76 oranında artış

yaşanmıştır.

Yıllık en yüksek artış TÜFE’de %21,65 ile alkollü içecekler ve tütün grubunda gerçekleşmiştir. Ayrıca

TÜFE’de bir önceki yılın aynı ayına göre; ulaştırma %17,94, gıda ve alkolsüz içecekler %15,63, çeşitli

mal ve hizmetler %13,68 ve sağlık %13,32 ile en çok artışın olduğu diğer gruplardır.

İstatistiki bölgelere göre yapılan ayrımda; İzmir’de TÜFE, bir önceki yılın aynı ayına göre %12,82 ve

on iki aylık ortalamalara göre %9,27 oranında artış gerçekleşmiştir.

Yİ-ÜFE alt kalemleri bazında bir önceki aya göre; sanayinin dört sektöründen madencilik ve

taşocakçılığı sektörü %0,82 oranında azalırken; imalat sanayi sektörü %0,80 oranında, elektrik ve

gaz sektörü %1,04 oranında ve su sektörü %0,62 oranında artmıştır. Yıllık bazda imalat sanayideki

artış, genel artışın da üstünde %18,27 olmuştur.

6,57 6,58
7,64

8,79
8,05

7,28 7,16 7,00
8,53 9,22

10,13

11,29
11,87

2,87 3,25 3,41
3,96

3,03

1,78

2,84

6,41

9,94

13,69

15,36
16,09 16,37

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00
TÜFE Yİ-ÜFE

ENFLASYON

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

MART 2017 Arındırılmamış
Takvim Etkisinden

Arındırılmış

Mevsim ve Takvim
Etkisinden
Arındırılmış

(2010=100)
Endeks

Değişim
(Yıllık)

Endeks
Değişim
(Yıllık)

Endeks
Değişim
(Aylık)

Toplam Sanayi 136,9 2,8 133,5 2,8 131,0 1,3

Madencilik ve
Taşocakçılığı

102,1 -3,7 100,7 -3,8 105,8 2,1

İmalat Sanayi 139,7 2,4 135,8 2,5 132,3 1,6

Elektrik, Gaz,
Buhar ve İklim.
Ürt. ve Dağıtım

135,2 7,7 134,2 7,7 134,7 -1,1

Arındırılmamış Sanayi Üretim Endeksi, bir önceki yılın aynı ayına göre 2017 yılı Mart
ayında %2,8 oranında artış göstermiştir.

Takvim etkisinden arındırılmış Sanayi Üretim Endeksi yıllık bazda %2,8 oranında
yükselmiştir. 2017 yılı Mart ayında bir önceki yılın aynı ayına göre, madencilik ve
taşocakçılığı sektörü %3,8 oranında azalırken; imalat sanayi sektörü %2,5 oranında ve
elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı sektörü %7,7 oranında artmıştır.

Ana sanayi gruplarından 2017 yılı Mart ayında mevsim ve takvim etkisinden arındırılmış
Sanayi Üretim Endeksi’nde, bir önceki aya göre en yüksek artış; %6,4 ile dayanıklı tüketim
malında gerçekleşmiştir. İmalat sanayinin alt sektörlerine baktığımızda; aynı dönemde en
fazla artış ise, %23,5 ile deri ile ilgili ürünlerin imalatında gerçekleşmiştir. Bu artışı, %9,1 ile
elektrikli teçhizat imalatı ve %5 ile kok kömürü ve rafine edilmiş petrol ürünleri imalatı
izlemiştir. En fazla azalış; %9,9 ile temel eczacılık ürünlerinin ve eczacılığa ilişkin
malzemelerin imalatında gerçekleşmiştir. Bu azalışı, %5,7 ile tütün ürünleri imalatı ve %4 ile
diğer ulaşım araçlarının imalatı izlemiştir.

133,2

126,3

131,7 131,6

108,9

127,9

114,2

134,2
136,1

137,8

121,4

118,2

136,9

130,2

124,2

129,9 129,0

118,3
125,3 124,4

134,0 133,3
134,7

119,3
117,1

133,5

105,0

110,0

115,0

120,0

125,0

130,0

135,0

140,0

SUE-Toplam Sanayi Endeksi

SANAYİ ÜRETİM ENDEKSİ

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

75,3

75,7
76,1

75,7
75,2

76,6 76,4 76,4 76,5
75,5 75,4

74,9

78,4

75,4

75,4
75,3

74,8 74,5

75,6

75,0

74,9
75,3

74,3 74,6 74,6

78,8

72,0

73,0

74,0

75,0

76,0

77,0

78,0

79,0

80,0

KKO Arındırılmış KKO*

2017 yılı Nisan ayında Kapasite Kullanımı bir
önceki aya göre 1,7 puan artarak %78,4 oranında
gerçekleşerek son dört ayın ardından tekrar
yükselişe geçmiştir.

Motorlu kara taşıtı, treyler (römork) ve yarı treyler
(yarı römork) imalatı %87,4, kağıt ve kağıt
ürünlerinin imalatı %84,5, diğer ulaşım araçlarının
imalatı %83,5 ve kok kömürü ve rafine edilmiş
petrol ürünleri imalatı %83,1 ile 2017 yılı Nisan
ayını en yüksek kapasite ile kapatan sektörlerdir.

Mevsim etkilerinden arındırılmamış temel işgücü göstergeleri

Şubat 2016-2017 Toplam

15 yaş ve daha yukarı yaştakiler 2016 2017

Nüfus (Bin kişi) 58.433 59.567

İşgücü (Bin kişi) 29.680 30.855

İstihdam (Bin kişi) 26.456 26.956

 Tarım 4.876 5.036

 Tarım dışı 21.580 21.920

İşsiz (Bin kişi) 3.224 3.900

İş gücüne dahil olmayanlar (Bin kişi) 28.753 28.712

İşgücüne katılma oranı (%) 50,8 51,8

İstihdam oranı (%) 45,3 45,3

İşsizlik oranı (%) 10,9 12,6

Tarım dışı işsizlik oranı (%) 12,7 14,8

15-64 yaş grubu

İşgücüne katılma oranı (%) 55,6 56,8

İstihdam oranı (%) 49,4 49,5

İşsizlik oranı (%) 11,1 12,9

Tarım dışı işsizlik oranı (%) 12,8 14,9

Genç nüfusta (15-24 yaş) işsizlik oranı (%) 18,6 23,3

Ne Eğitimde ne istihdamda olanların oranı* 23,1 23,9

Türkiye genelinde 15 ve yukarı yaştakilerde 2017 yılı Şubat ayında işsizlik oranı geçen yılın aynı
ayına göre 1,7 puan artışla %12,6 oranında gerçekleşmiştir. İşsizlik oranı; erkeklerde %11,7
kadınlarda %14,8 oranında kaydedilmiştir. Tarım dışı işsizlik oranı %14,8, işsiz sayısı 3 milyon 900
bin kişidir. Genç nüfusta işsizlik oranı %23,3 seviyesinde gerçekleşmiştir. Yani her 4 gençten biri
işsizdir.

2017 yılı Şubat ayında istihdam edilenlerin %18,7’si tarım, %19,5’i sanayi, %6,7’si inşaat ve %55,2’si
hizmetler sektöründedir.

İSTİHDAMIN GELİŞİMİ (Bin kişi, 15+ yaş)

Şubat 2017 SANAYİ TARIM İNŞAAT HİZMETLER TOPLAM

Erkek 3.968 2.881 1.712 10.100 18.662

Kadın 1.283 2.155 82 4.774 8.294

Toplam 5.251 5.036 1.794 14.874 26.956

HANEHALKI İŞGÜCÜ İSTATİSTİKLERİ

KAPASİTE KULLANIM ORANI

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

(Milyon Dolar)
Mart 12 Aylık Kümülatif

2017 2016 2017

CARİ İŞLEMLER HESABI -3.723 -3.057 -33.023
SERMAYE HESABI 0 0 -8
FİNANS HESABI -2.634 -4.204 -26.637
 Doğrudan Yatırımlar (net) -923 -1.158 -9.128
 Portföy Yatırımlar (net) -2.730 -1.938 -7.912
 Diğer Yatırımlar (net) -479 1.409 -4.307
 Rezerv Varlıklar (net) 1.498 -2.517 -5.290
Net Hata ve Noksan 1.089 -1.147 6.394

Kaynak: TCMB

Cari işlemler açığı 2017 yılı Mart ayında geçen yılın aynı ayına göre %17,9 azalarak 3,1 milyar Dolar
ile piyasa beklentileri doğrultusunda gerçekleşmiştir. İhracatın ithalata oranla daha hızlı bir atış
göstermesi dış ticaret açığının daralmasına sebep olurken; bu durum cari açık üzerinde azaltıcı
yönde etki yaratmıştır. 2017 yılı Mart ayında turizm gelirlerinin geçen yıla oranla düşüş göstermesi ile
birlikte turizm giderlerinin de azalması net turizm gelirlerini arttırıcı yönde etkilemiştir. Bu bağlamda
net turizm gelirleri cari açık üzerinde azaltıcı yönde baskılamıştır. 2017 yılı ilk çeyrekte yaşanan siyasi
ve ekonomik gelişmeler gelen turistlerin ülke bakımından değişkenlik göstermesine sebep olmuştur.
Rusya’dan gelen turist sayısında artış gözlenirken, Amerika ve Avrupa’dan gelen turist sayısında
azalış yaşanmıştır. Cari açık, 2017 yılı Ocak-Mart döneminde geçen yılın aynı dönemine göre, %5,2
oranında artarak 8,3 milyar dolar seviyesine ulaşmıştır. 12 aylık kümülatifte ise, 33 milyar Dolar
seviyesine gerilemiştir.

2017 yılı Mart ayında doğrudan yatırımlarda 1,1 milyar Dolar, portföy yatırımlarda 1,9 milyar Dolar
sermaye girişi yaşanırken, diğer yatırımlarda 1,4 milyar Dolarlık sermaye çıkışı gerçekleşerek cari
açığın finansmanına etkili olmuştur.

Cari açığın finansmanında etkili olan rezerv varlıklarda 2017 yılı Mart ayında 2,5 milyar Dolarlık sert
bir düşüş yaşanmıştır. Net hata ve noksan kaleminde 1,1 milyar Dolar ile sermaye çıkışı devam
etmiştir. 2017 yılı Ocak-Mart döneminde rezervlerde 4 milyar Dolar, net hata noksan kaleminde 2,2
milyar Dolarlık sermaye çıkışı kaydedilmiştir.
Enerji fiyatlarındaki artışın cari açığı yukarı yönlü baskılayacağı beklenirken, petrol fiyatlarındaki
gerilemenin bu etkiyi sınırlandıracağı tahmin edilmektedir. Turizm gelirlerindeki iyileşmede sadece
Rusya kaynaklı toparlanmanın yetersiz kalacağı sektörde devlet desteklerinin arttırılmasının yararlı
olacağı belirtilmektedir. Dış ticaret açığında beklenen genişlemeyle önümüzdeki dönemlerde cari açık
üzerinde olumsuz yönde baskı oluşturacağı beklenmektedir.

29.441

28.659

27.531

29.279

28.574

30.264

32.056
33.349

33.368 32.615

33.108

33.689 33.023

25.000

30.000

35.000

40.000
CARİ AÇIK (YILLIKLANDIRILMIŞ)

ÖDEMELER DENGESİ

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

Aylar

Reel Kesim Güven
Endeksi

Tüketici Güven
Endeksi

Ekonomi Güven
Endeksi

2016

Nisan 110,1 68,5 91,0

Mayıs 109,8 68,8 94,1

Haziran 106,8 69,4 94,8

Temmuz 108,0 67,0 98,9

Ağustos 103,6 74,4 92,3

Eylül 106,5 74,3 97,0

Ekim 101,7 74,0 94,4

Kasım 103,7 68,9 95,1

Aralık 98,4 63,4 89,2

2017

Ocak 97,0 66,9 85,7

Şubat 105,3 65,7 91,5

Mart 108,1 67,8 96,1

Nisan 111,2 71,3 99,5
*2004-2011 dºnemi i­in modele dayalē yaklaĸēmla geriye ­ekme yºntemi uygulanmēĸ olan yeni seri

Reel Kesim Güven Endeksi; 2017 yılı Nisan ayında, 2,3 puan artarak 111,2 seviyesinde yükseliş
eğilimini sürdürmüştür. Bu duruma hükümetin reel sektöre yönelik atmış olduğu adımların etkisini
görmekteyiz.

Tüketici Güven Endeksi, 2017 yılı Nisan ayında bir önceki aya göre %5,1 oranında artarak 71,3
seviyesine yükselmiştir.

Ekonomi Güven Endeksi 2017 yılı Nisan ayında bir önceki aya göre %3,6 oranında artarak 99,5
seviyesine ulaşmıştır. Endeksteki bu artış perakende ticaret ve hizmetler sektörlerinden
kaynaklanmıştır.

2016 yılı Ocak-Nisan döneminde 5,4 milyar TL fazla veren bütçe, 2017 yılı Ocak-Nisan
döneminde 17,9 milyar TL açık vermiştir. Aynı dönemde bütçe gelirleri %9 oranında artarak 197,8
milyar TL, bütçe giderleri ise, %22,5 oranında artarak 215,7 milyar TL olarak kaydedilmiştir.

2017 yılı Ocak-Nisan döneminde vergi gelirleri; bir önceki yılın aynı ayına göre %12,6 oranında
artarak 158,7 milyar TL seviyesine ulaşmıştır. Faiz hariç giderler %23,4 oranında artarak 193,6
milyar TL olarak gerçekleşmiştir. 2016 yılı Ocak-Nisan döneminde 24,6 milyar TL faiz dışı fazla
verilmişken, bu yılın aynı ayında 4,2 milyar TL faiz dışı fazla verilmiştir.

Milyon TL
OCAK-NİSAN

Değişim Oranı (%)
2016 2017

Bütçe Giderleri 176.016 215.657 22,5

 Faiz Hariç Giderler 156.867 193.607 23,4

 Faiz Giderleri 19.149 22.050 15,1

Bütçe Gelirleri 181.420 197.777 9,0

 Vergi Gelirleri 140.989 158.699 12,6

Bütçe Dengesi 5.404 -17.880 -430,9

Faiz Dışı Denge 24.553 4.170 -83,0

GÜVEN ENDEKSLERİ

BÜTÇE GERÇEKLEŞMELERİ

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

Milyon ABD $ İhracat (FOB) İthalat (CIF)
Ara (Hammadde)

Malları İthalatı
Dış Ticaret

Dengesi
İhracatın
İthalatı

Aylar Yıl Değer
Değişim

(%)
Değer

Değişim
(%)

Değer
Değişim

(%)
Değer

Değişim
(%)

Karşılama
Oranı (%)

Ocak-Mart
2016 34.672 46.796 31.825 -12.125 74,1

2017 37.869 9,2 50.394 7,7 37.648 18,3 -12.526 3,3 75,1

Mart
2016 12.759 17.766 11.606 -5.007 71,8

2017 14.496 13,6 18.988 6,9 14.165 22,0 -4.492 -10,3 76,3

2017 yılı Mart ayında ihracat, 2016 yılı Mart ayına göre %13,6 oranında artarak 14,4 milyar Dolar,
ithalat da %6,9 oranında artarak 18,9 milyar Dolar olarak gerçekleşmiştir. Dış ticaret açığı 2017 yılı
Mart ayında %10,3 oranında azalarak 4,4 milyar Dolara gerilerken; 2017 yılı Ocak-Mart döneminde
ise, geçen yılın aynı dönemine göre %3,3 oranında artarak 12,5 milyar Dolara yükselmiştir. 2017 yılı
Ocak-Mart döneminde ihracat, 2016 yılı aynı dönemine göre, %9,2 oranında artarak 37,8 milyar
Dolar, ithalat da %7,7 oranında artarak 50,3 milyar Dolar seviyesine ulaşmıştır.

2016 yılı Mart ayında %49,1 olan Avrupa Birliği’nin (AB) ihracattaki payı, 2017 yılı Mart ayında %46,7
olmuş; 2017 yılı Mart ayında, 2016 yılının aynı ayına göre, AB’ye yapılan ihracat %8,1 oranında
artarak 6,7 milyar Dolar kaydedilmiştir.

2017 yılı Mart ayında fasıllar düzeyinde en büyük ihracat kalemi, “Motorlu kara taşıtları, traktörler,
bisikletler, motosikletler ve diğer kara taşıtları, bunların aksam, parça, aksesuarı” (2.295 milyon $)
olurken; bu fasılı “kazanlar, makinalar, mekanik cihazlar ve aletler, nükleer reaktörler, bunların aksam
ve parçaları” (1.181 milyon $); “kıymetli ve yarı kıymetli taşlar, kıymetli metaller, inciler, taklit
mücevherci eşyası, metal paralar” (1.178 milyon $); “demir ve çelik” (867 milyon $) ve “örme giyim
eşyası ve aksesurları” (780 milyon $) izlemiştir. “Mineral yakıtlar, mineral yağlar ve bunların
damıtılmasından elde edilen ürünler, bitümenli maddeler, mineral mumlar” (2.914 milyon $);
“Kazanlar, makinalar, mekanik cihazlar ve aletler, nükleer reaktörler, bunların aksam ve parçaları”
(2.278 milyon $); “elektrikli makina ve cihazlar, ses kaydetme-verme, televizyon görüntü-ses
kaydetme-verme cihazları, aksam-parça-aksesuarı” (1.535 milyon $); “kıymetli ve yarı kıymetli taşlar,
kıymetli metaller, inciler, taklit mücevherci eşyası, metal paralar” (1.468 milyon) ve “demir ve çelik”
(1.320 milyon $); ile en yüksek ithalat yapılan fasıllar olmuştur.

2017 yılı Mart ayında İzmir’in ihracatı 2016 yılının aynı ayına göre, %9,16 oranında artarak 795 milyon
Dolar, ithalatı da %3,44 oranında azalarak 800 milyon Dolar olarak gerçekleşmiştir.

2017 yılı Mart ayında Ege Bölgesi’nin ihracatı 2016 yılının aynı ayına göre, %10,91 oranında artarak
1,37 milyar Dolar, ithalatı da %1,33 oranında artarak 1,32 milyar Dolar olarak kaydedilmiştir.

12.811

11.983 12.140

12.916

9.855

11.867 10.935
12.841

12.817

12.807
11.278

12.127

14.496

17.758

16.190

17.194
19.475

14.643

16.554
15.296

17.004 16.931

18.405

15.586 15.820

18.988

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

22.000

24.000

İhracat (Mly $) İthalat (Mly $)

DIŞ TİCARET

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

,

BÜYÜME 2012 2013 2014 2015 2016 2016/IV

GSYH (Cari Fiyatlarla) (Milyon TL) 785.721 821.937 800.107 719.620 2.590.517 734.393

Büyüme Oranı (Zincirlenmiş Hacim End. göre) (%) 4,79 8,49 5,17 6,06 2,9 3,5

İmalat Sanayi (Zincirlenmiş Hacim End.) (%) 2,26 9,31 6,10 5,86 3,9 4,4

İŞGÜCÜ VE İSTİHDAM 2012 2013 2014 2015 2016 Şub.17

İstihdam Edilen Kişi Sayısı (Bin Kişi) 24.821 25.524 25.933 26.621 27.205 26.956

İstihdam Oranı (%) 43,6 44,0 45,5 46,0 46,3 45,3

İşsiz Sayısı (Bin Kişi) 2.518 2.747 2.853 3.057 3.330 3.900

İşsizlik Oranı (%) 9,2 9,7 9,9 10,3 10,9 12,6

Tarım Dışı İşsizlik Oranı (%) 11,5 12,0 12,0 12,4 13,0 14,9

ENFLASYON (%) 2012 2013 2014 2015 2016 Nis.17

Yİ-ÜFE (yıllık) 2,45 6,97 6,36 5,71 9,94 16,37

YD-ÜFE (yıllık) -1,13 16,15 2,63 10,9 17,73 26,38

TÜFE (yıllık) 6,16 7,4 8,17 8,81 8,53 11,87

DIŞ TİCARET (Milyon $) 2012 2013 2014 2015 2016 Oca.-Mar.17

İhracat 152.462 151.803 157.643 143.883 142.606 37.869

İthalat 236.545 251.661 242.184 207.199 198.602 50.394

Dış Ticaret Dengesi -84.083 -99.858 -84.540 -63.317 -55.996 -12.526

Cari İşlemler Dengesi -48.497 -64.940 -45.846 -32.105 -32.605 -8.296

TEŞVİKLİ YATIRMLAR 2012 2013 2014 2015 2016 Oca.-Mar. 17

Teşvikli Yatırımlar (Milyon TL) 61.792 95.071 64.765 99.338 97.598 23.026

Teşvikli Yatırımlar (Belge Adedi) 4.007 4.649 3.940 4.544 5.146 1.680

KURULAN-KAPANAN ŞİRKETLER (Adet) 2012 2013 2014 2015 2016 Oca.-Mar.17

Kurulan Şirket Sayıları 107.219 108.930 126.635 114.691 106.452 31.819

Kapanan Şirket Sayıları 47.978 37.273 39.051 32.762 31.938 9.575

ULUSLARARASI DOĞRUDAN YATIRIMLAR 2012 2013 2014 2015 2016 Oca.17

Şirket Sayısı (Adet) 4.253 3.778 4.703 5.601 5.585 433

Yatırım Tutarı (Milyon $) 13.628 12.896 12.828 17.550 12.273 602

DÖVİZ POZİSYON AÇIĞI (Milyar $) 2012 2013 2014 2015 2016 Şub.17

Reel Kesimin Döviz Pozisyon Açığı -136 -171 -180 -178 -202,8 -199,7

BORÇLANMA (Milyar $) 2011 2012 2013 2014 2015 2016

Dış Borç Stoku 304 339 389 402 398 404

Kamu 94 104 116 118 113 119

Özel 200 228 268 282 284 284

KREDİLER (Milyar $) 2012 2013 2014 2015 2016 Mar.17

Özel Sektörün Yurtdışından Sağladığı Kredi Borcu 170,7 197,9 212,2 214,7 217,1 219,0

SANAYİ ÜRETİM ENDEKSİ
(Yıllık Ortalama % Değ.) Takv. Etk. Arındırılmış

2012 2013 2014 2015 2016 Mar.17

Toplam Sanayi 2,5 3,4 3,5 3,1 1,8 2,8

İmalat Sanayi 2,2 4,4 3,1 3,6 1,4 2,5

KAPASİTE KULLANIMI (%) 2012 2013 2014 2015 2016 Nis.17

Kapasite Kullanım Oranı 74,2 74,6 74,4 74,7 75,6 78,4

GÜVEN ENDEKSLERİ 2012 2013 2014 2015 2016 Nis.17

Reel Kesim Güven Endeksi 106,3 108,1 107,1 103,9 105,2 111,2

Tüketici Güven Endeksi 75,8 76 72,5 66,3 69,5 71,3

Ekonomi Güven Endeksi 104,2 107,9 94,1 88,6 93,8 99,5

SANAYİ CİRO ENDEKSİ 2012 2013 2014 2015 2016 Mar.17

Sanayi Ciro Endeksi (Arındırılmamış) 140,1 153,1 172,7 187,2 200,4 260,9

MERKEZİ YÖNETİM BÜTÇESİ (Milyon TL) 2012 2013 2014 2015 2016 Oca.-Nis.17

Bütçe Dengesi -28.791 -18.449 -22.666 -22.606 -29.258 -17.880

PROTESTOLU SENET 2012 2013 2014 2015 2016 Oca.-Mar.17

Protesto Edilen Senet Sayısı (Bin Adet) 1.075 1.092 1.004 1.000 1.017 237

Protesto Edilen Senet Tutarı (Milyon TL) 6.949 7.494 8.221 10.081 12.288 3.097

KARŞILIKSIZ ÇEK 2012 2013 2014 2015 2016 Oca.-Mar.17

Karşılıksız işlemi yapılan Çek Adedi (Bin Adet) 943 748 674 776 778 148

Karşılıksız işlemi yapıldıktan sonra ödenen Çek
Adedi (Bin Adet)

406 298 234 218 183 23

BORSA VE DÖVİZ 2012 2013 2014 2015 2016 May.17

BIST 100 Endeksi 64.982 77.314 76.306 79.901 77.587 96.400

Euro/$ 1,29 1,33 1,33 1,11 1,11 1,97

TEMEL EKONOMİK GÖSTERGELER TABLOSU-TÜRKİYE

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

,

NÜFUS-GÖÇ 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Nüfus (Bin) 3.451 3.525 3.606 3.624 3.662 4.061 4.113 4.168 4.223 -

Nüfusun TR Nüfusu İçindeki Payı (%) 4,8 4,9 4,9 4,8 4,8 5,3 5,3 5,3 5,3 -

Nüfus Artış Hızı (‰) 15,0 18,9 20,6 4,1 10,1 13,8 12,7 13,4 13,1 -

TR Nüfus Artış Hızı (‰) 13,1 14,5 15,9 13,5 12,0 13,7 13,3 13,4 13,5 -

Net Göç Hızı (‰) 7,20 6,97 2,91 2,26 2,46 3,45 5,6 5,0 5,6 -

İSO 500 BÜYÜK İÇİNDEKİ ÜYE SAYISI
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

48 52 56 55 58 59 59 60 - -

İŞGÜCÜ VE İSTİHDAM 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

İstihdam Edilen Kişi Sayısı (Bin Kişi) 1.171 1.170 1.303 1.410 1.424 1.514 1.504 1.483 1.566 -

Sanayi İstihdamının Payı (%) 31,5 28,0 30,4 30,7 31,6 31,8 31,7 32,0 47,6 -

Kadın İstihdamı (Bin Kişi) 314 346 397 422 432 490 466 470 513 -

Kadın İstihdamının Oranı (%) 26,8 29,6 30,5 29,9 30,3 32,4 31,0 28,3 30,7 -

İşsiz Sayısı (Bin Kişi) 156 227 231 243 247 276 243 262 254 -

İşsizlik Oranı (%) 11,8 16,2 15,1 14,7 14,8 15,4 13,9 15,0 14,0 -

Tarım Dışı İşsizlik Oranı (%) 12,4 17,2 16,4 16,2 15,9 17,0 15,0 16,1 15,2 -

ENFLASYON (%) 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/4

TÜFE (yıllık) 5,84 8,91 7,25 10,15 6,03 7,94 8,54 9,83 8,93 12,8

DIŞ TİCARET (Milyon $) 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/3

İhracat 7.823 6.119 6.682 8.072 8.659 9.484 9.624 8.308 8.370 2.171

İthalat 8.313 6.268 8.419 10.621 10.577 10.367 9.950 8.846 8.809 2.250

Dış Ticaret Dengesi -490 -149 -1.737 -2.550 -1.918 -883 -326 -538 -439 -84

İhracatçı Firma Sayısı (Adet) 3.917 3.694 3.920 4.107 4.269 4.438 4.226 4.529 4.600 3.011

İhracatın TR İhracatı İçindeki Payı (%) 5,9 6,0 5,9 6,0 5,7 6,1 6,1 5,8 5,9 5,7

KAPASİTE KULLANIMI (%) 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/I

Kapasite Kullanım Oranı 57 51 62,25 70 63 60 55 64 63 62

PROTESTOLU SENETLER 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/4

Protesto Edilen Senet Sayısı (Adet) 74.760 77.761 55.098 31.131 38.952 43.347 43.406 44.232 47.497 15.033

Protesto Edilen Senetlerin TR İçindeki Payı (%) 4,7 4,9 4,5 3,4 3,6 4,0 4,3 4,4 4,7 4,9

Protesto Edilen Senet Tutarı (Milyon TL) 391 459 319 245 367 463 510 571 775 236

TEŞVİKLİ YATIRIMLAR 2008 2009 2010 2011 2012 2013 2014 2015 2016 20173

Belge Adedi 136 105 167 188 209 215 186 208 230 77

Yatırım (Milyon TL) 1.011 651 1.890 2.443 9.042 1.655 4.016 3.145 1.810 2.686

Teşvikli Sabit Yatırımların TR İçindeki Payı (%) 4,04 2,39 3,01 4,55 15,66 1,76 6,5 3,1 1,9 11,7

Bölgesel Yatırımların TR İçindeki Payı (%) - 4,0 1,9 3,2 2,8 2,2 5,2 4,9 1,9 16,2

ENERJİ TÜKETİMİ 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/4

Doğalgaz Tük. (Milyon stdm
3
) 2.342 1.957 2.342 2.736 2.704 2.739 2.327 3.214 4.299 1.504

MALİ / FİNANS 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/4

Bütçe Gelir/Gider 4,17 3,59 3,99 4,05 4,34 4,36 4,20 4,28 4,2 4,4

Vergi Gelirlerinin TR İçindeki Payı (%) 10,54 10,20 10,77 10,86 11,77 11,14 10,54 11,1 11,4 11,6

Mevduatın Krediye Dönüşüm Oranı (%)* 74,6 72,4 87,9 102,5 110,2 123,9 122,2 120,6 111,5 117,8

Toplam Mevduatların TR İçindeki Oranı (%)* 6,2 6,2 5,9 5,8 5,7 5,5 5,2 5,6 5,7 5,7

Toplam Kredilerin TR İçindeki Oranı (%)* 6,4 6,0 5,9 6,1 5,9 6,0 5,2 5,2 4,9 5,0

KAMU YATIRIM TAHSİS PAYI (%)
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

2,12 1,80 1,35 1,67 1,59 2,29 2,62 2,63 2,30 -

KURULAN-KAPANAN ŞİRKETLER 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/4

Kurulan Şirket Sayısı 3.094 2.710 3.253 3.277 2.112 2.928 3.414 4.027 3.962 1.498

Kurulan Şirketlerin TR İçindeki Payı (%) 6,4 6,3 6,5 6,1 5,7 6,0 5,9 6,0 6,2 6,2

Kapanan Şirket Sayısı 805 803 860 943 1.094 1.095 991 740 644 219

Kapanan Şirketlerin TR İçindeki Payı (%) 7,7 7,7 7,5 7,2 7,7 7,0 7,1 6,1 5,8 5,4

YABANCI SERMAYELİ FİRMALAR 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/3

Yabancı Sermayeli Firma Sayısı 1.256 1.391 1.540 1.682 1.800 1.944 2.100 2.239 2.422 2.446

Yabancı Serm. Firmaların TR İçindeki Payı (%) 6,0 5,9 6,0 5,7 5,5 5,3 5,1 4,8 4,6 4,5

MARKA-PATENT SAYISI 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/4

Marka Tescil Sayısı (Adet)** 1.983 2.302 1.931 2.146 3.234 4.096 4.366 4.323 5.928 2.272

Marka Tescil Sayısının TR İçindeki Payı (%) 5,6 5,6 6,0 6,0 6,2 6,0 6,0 6,2 7,1 6,5

Patent Tescil Sayısı (Adet)** 25 21 34 31 42 59 55 86 96 100

Patent Tescil Sayısının TR İçindeki Payı (%) 7,4 4,6 5,3 3,7 4,1 4,7 4,2 5,0 5,4 6,2

TURİZM 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/3

Yabancı Turist Sayısı (Bin Kişi) 1.034 1.057 1.156 1.370 1.368 1.407 1.294 1.201 672 57

Yabancı Turist Sayısının TR İçindeki Payı (%) 3,9 3,9 4,1 4,4 4,4 4,2 3,6 3,3 2,5 1,5

TARIMSAL ÜRETİM 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Bitkisel Üretim Değeri (Milyon TL) 2.769 2.675 3.375 3.648 4.100 3.652 5.024 5.940 - -

Bitkisel Üretimin TR İçindeki Payı (%) 1,2 3,9 4,2 4,1 4,7 3,9 5,1 5,0 - -

İŞ KAZALARI 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/3

İş Kazasında Ölenlerin TR İçindeki Payı (%) 6,0 4,6 5,4 7,5 5,6 6,0 2,6 5,1 3,7 1,4

MOTORLU KARA TAŞITLARI 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017/3

Motorlu Kara Taşıtlarının TR İçindeki Payı (%) 4,9 6,5 6,4 6,3 6,2 6,1 6,1 6,0 6,0 6,0
*¢eyreklik a­ēklanmakta olup, I. ­eyrek verileridir. **Tescil deĵil, baĸvuru verileridir

TEMEL EKONOMİK GÖSTERGELER TABLOSU-İZMİR

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

ÜLKE İNCELEMELERİ XVII: ÜRDÜN HAŞİMİ KRALLIĞI

Ekonomik Yapı

Çatışmalardan uzak yapısıyla Ortadoğu’nun kurtarılmış

bölgelerinden biri olarak görülen Ürdün, önemli bir
jeopolitik konuma sahiptir. Bu özelliği ve ülkeler arası
geçiş niteliği itibariyle, Ortadoğu’ya yatırım yapmak
isteyenlerin gözdesi konumundadır.

GSYİH büyüklüğü sıralamasında 90. sırada yer alan
Ürdün ekonomisi, büyük ölçüde hizmet sektörüne ve
turizme dayanmaktadır. 1980’li yılların sonunda
ortaya çıkan mali krizlerin ardından, makroekonomik
istikrarın yeniden sağlanması amacıyla IMF ile detaylı
bir ekonomik revizyon süreci başlatılmıştır. Özellikle
liberalleşme ve finansal serbestleşme politikalarına
ağırlık verilmiş, özel sektörü teşvik edici kolaylıklar
sağlanmıştır. Rekabet gücünü artıran bu politikalar
sayesinde bilgi teknolojileri, medikal, inşaat, turizm ve
madencilik sektörlerinde yabancı yatırımcıların payı
artmıştır.

Artan rekabet gücü ile birlikte, nitelikli istihdamın ve
altyapı hizmetlerinin geliştirilmesine önem verilmesi
doğrultusunda yabancı yatırımlar daha çok
yaygınlaşmıştır. Ülkenin 2000 yılında Dünya Ticaret
Örgütü’ne üye olması, ayrıca ABD ve AB ile ticaret
anlaşmaları imzalaması, küresel ekonomiyle
bütünleşmeyi sağlamıştır.

Ülkede potaş ve fosfat işlenmesine yönelik
madencilik faaliyetleri mevcuttur. Petrol ve doğalgaz
rezervleri ile diğer doğal kaynakların nispeten sınırlı
olması, dış yardımları ve yabancı yatırımları daha da
önemli kılmıştır.

Ülkenin küresel ticarete entegre olması ile birlikte
sanayinin gelişimine de önem verilmiştir. Amman
kenti ekonominin merkezi durumundadır. Sanayi ise
özellikle Irbid ve Zarqa kentlerinde gelişmiş
düzeydedir. Uygulanan politikalar sonucunda,
ekonomide istikrar büyük ölçüde sağlanmıştır.

2007’de ekonomik gelişimin teşvik edilmesi ve ülke
geneline yayılması amacıyla özel ekonomik bölgeler
ve nitelikli sanayi bölgeleri kurulmuştur. İmalatçılar bu
sayede dış piyasaya üretim yapma ve ihracat
ürünlerini çeşitlendirme imkanı bulmuşlardır.
Yatırımları teşvik etmek ve sistematik biçimde
yaygınlaştırmak amacıyla 2004’de kurulan Ürdün
Yatırım Bürosu yatırım projelerinin başlatılması ve
yönetilmesi konusunda yetkili kuruluştur.

Arazi, inşaat ve kira maliyetlerinin ucuzluğu,
yatırımlar açısından dikkat çekici avantajlardır.
Teşviklerde vergi muafiyetleri, serbest para transferi,
ithalat ve yabancı işçi getirme kolaylığı ön plana
çıkmaktadır. Yatırımlarda hedef sektörler ise sanayi,
tarım, otel işletmeciliği, hastane, tren yolu ve gemi
taşımacılığı, sergi ve toplantı merkezleri, su, hava
gazı, petrol boru dağıtım hattı, eğlence ve sosyal
merkezler olarak belirlenmiştir.

Türkiye – Ürdün İlişkileri

İki ülke arasındaki ilişkilerin temeli, 1947’de
imzalanan “Dostluk Anlaşması” na dayanmaktadır.
Karşılıklı ilişkilerin geliştirilmesi için imzalanan 40’ın
üzerindeki anlaşma ile ikili ilişkilerin hukuki altyapısı
tesis edilmiştir. Bölgesel ve ortak çıkarları ilgilendiren
konular hakkında fikir birliği olması, iki ülke
arasındaki ilişkilerin samimi bir çerçevede
sürdürülmesini sağlamıştır.

Ticari ilişkilerin geliştirilmesi amacıyla iki ülke
arasında imzalanan serbest ticaret anlaşması
2011’den beri yürürlüktedir. Anlaşmayla, taraflar
arasındaki ekonomik, teknik ve sanayi alanındaki
işbirliğinin arttırılması ve güçlendirilmesi, mal
ticaretindeki kısıtlamaların kaldırılması, uygun
rekabet koşullarının yaratılması ve karşılıklı
yatırımların teşvik edilmesi hedeflenmiştir.

İki ülke arasındaki başlıca ihracat ürünleri petrol
yağları, römorkörler, giyim eşyası, soğutucular,
makine ve aksamları, otomobil; başlıca ithalat
ürünleri ise giyim eşyaları, kimyasal gübreler,
kalsiyum fosfat, domates ve hayvancılık ürünleri
şeklindedir.

Ürdün’deki Türk yatırımları 1 milyar Dolar’a ulaşsa
da, 4 milyar Dolar’lık yatırım potansiyelinin varlığı
Türk yatırımlarının hala atıl potansiyel taşıdığını
göstermektedir.

Su ve alt yapı projeleri ile enerji, ulaşım, gıda, tekstil,
inşaat ve imalat sanayi sektörleri, Türk yatırımcılar
için pek çok fırsat barındırmaktadır. Ayrıca, Ürdün
Ankara Büyükelçisi tarafından Ürdün’de Lut Gölü ile
Kızıldeniz’i birleştirecek projede Türk firmalarının da
yer alması gerektiğinin vurgulanması, dikkat çekicidir.

Araştırma Müdürlüğü
Mayıs 2017

 EGE BÖLGESİ SANAYİ ODASI

ÜRDÜN ÜLKE PROFİLİ (2016)
Nüfus (Milyon Kişi) 6,9

Nüfus Artış Hızı (%) 2,4

GSYİH (Milyar Dolar) 38,7

GSYİH (%) 2,4

Kişi Başı GSİYH (Dolar) 5.554

Enflasyon Oranı (%) 0,8

İşsizlik Oranı (%) 13,2

İhracat (Milyar Dolar) 7,5

İhracatta İlk 5 Ülke ABD, S. Arabistan, Irak, Hindistan, BAE

Temel İhracat Ürünleri Giyim eşyaları, Eczacılık ürünleri, Gübre, Değerli mineraller, Sebze ve bitki

İthalat (Milyar Dolar) 19,3

İthalatta İlk 5 Ülke Çin, S. Arabistan, ABD, Almanya, BAE

Temel İthalat Ürünleri Yakıtlar ve yağlar, motorlu araçlar, Makine ve aksamları, Elektrikli makineler

Cari Denge (% GSYİH) -9,4

İmalat Sanayi (% GSYİH) 18

Tarım (%GSYİH) 4,2

Hizmetler (%GSYİH) 66,2

Sanayi (% GSYİH) 29,6
Kaynak: IMF, D¿nya Bankasē

ÜRDÜN KÜRESEL DIŞ TİCARET PROFİLİ (2016)

İHRACAT ÜRÜNLERİ (Milyar $) İTHALAT ÜRÜNLERİ (Milyar $)

Giyim ve giyim eşyaları 1,4 Mineral yakıtlar ve yağlar 2,7

Eczacılık ürünleri 0,7 Motorlu araçlar 1,9

Gübre 0,6 Makine ve aksamları 1,4

Tuz ve değerli mineraller 0,5 Elektrikli makineler ve ekipmanları 1,2

Yenebilir sebze ve bitkiler 0,4 Tahıl 0,9

Havacılık sanayi ürünleri ve aksamları 0,4 Değerli maden ve taşlar 0,7

Elektrikli makineler ve ekipmanları 0,3 Eczacılık ürünleri 0,6

İnorganik kimyasallar ve kıymetli metaller 0,3 Demir ve çelik 0,6

Plastik ve plastik ürünleri 0,2 Örme ve kroşe giyim eşyaları 0,5

Makine ve aksamları 0,2 Et ve et ürünleri 0,4
Kaynak: Trademap (Ķlk 10 ¿r¿n¿ yansētmaktadēr.)

TÜRKİYE - ÜRDÜN TİCARET PROFİLİ (2016)

Fasıl adı
Türkiye İhracat

(Milyon $)
Fasıl adı

Türkiye İthalat
(Milyon $)

Giyim eşyası (kürk hariç) 95,6 Ana kimyasal maddeler 91,6

Tekstil iplikçiliği ve dokumacılığı 40,6
Demir-çelik dışındaki ana metal
sanayi

2,6

Başka yerde sınıflandırılmamış ev
aletleri

36,0 Diğer tekstil ürünleri 1,3

Diğer kimyasal ürünler 33,3 Özel amaçlı makineler 1,2

Diğer gıda maddeleri 32,2 Diğer metal eşyalar 0,8
Kaynak: T¦ĶK

