[image: Açıklama: Başlık: Gıda Tarım ve Hayvancılık Bakanlığı - Açıklama: TARYAT][image:]

GIDA TARIM VE HAYVANCILIK BAKANLIĞI
STRATEJİ GELİŞTİRME BAŞKANLIĞI
TARIMSAL YATIRIMCI DANIŞMA OFİSİ

YURTDIŞINDA TARIM SEKTÖRÜNE YÖNELİK YATIRIM OLANAKLARI
ÜRDÜN,TANZANYA
[image: tr_ihr]	

OCAK 2014
ÖNSÖZ
Tüm dünyada artış eğilimi gösteren Doğrudan Yabancı Yatırımlar, tarım ve gıda sektörlerinde de her geçen gün artmaktadır. Ülkelerin karşılıklı ortak faydasına dayalı bir sistem çerçevesinde gerçekleştirilmesi hedeflenen bu tür yatırımlar kapsamında, yurtdışında yatırım olanaklarına yönelik olarak Bakanlığımızca yatırımcılara rehberlik hizmeti verilmesi, yatırımcı için olduğu kadar ülkemiz menfaatleri açısından da önem arz etmektedir.
Başkanlığımızca yenilenerek çalışmalarına hız verilen Tarımsal Yatırımcı Danışma Ofisince konunun öneminden hareketle hazırlanan bu dokümanda’ Ürdün ve Tanzanya’ da tarım ve gıda sektörüne yönelik yatırım olanakları incelenmiştir.

Bu çerçevede Doğrudan Yabancı Yatırımlarının seyri ve bunu etkileyen dinamikler ile yatırım yapılacak bölgenin seçimine ilişkin kriterlerin yanısıra, yapılacak yatırıma ilişkin göz önünde bulundurulması gereken kriterler, yatırımcılar için gerekli olan, ülkenin yatırıma yönelik teşvikleri, yabancı şirketlere yönelik yasal teminatlara ilişkin bilgiler ile yatırım kararları açısından önem taşıyan, ülkenin coğrafi konumu, iklimi, temel ekonomik ve sosyal göstergeleri gibi genel bilgilerin yanısıra Türkiye ile ticari ilişkileri, söz konusu ülkede yatırım ortamı ile potansiyel sektörler ile ikili ilişkiler kapsamında imzalanan anlaşma ve protokollere ilişkin bilgilere de yer verilmiştir.
Bu dokümanın yatırımcılarımız için faydalı bir başvuru kaynağı olarak hizmet edeceğine inanıyoruz.

 							 Strateji Geliştirme Başkanlığı
 							 							

İÇİNDEKİLER
ÜRDÜN	………1
GENEL BİLGİLER	1
GENEL EKONOMİK DURUM	2
TARIM SEKTÖRÜ	4
DOĞRUDAN YABANCI YATIRIMLAR	5
DIŞ TİCARET	7
TÜRKİYE İLE TİCARET	14
TÜRKİYE ÜRDÜN YATIRIM İLİŞKİLERİ 	18
ÜRDÜN YATIRIM İMKANLARI 	18
ŞİRKET NASIL KURULUR 	20
YABANCILARIN ÜRDÜN'DE YATIRIM YAPMA YÖNTEMLERİ ……………………………………………………………20
ÜRDÜN'DE TARIM ALANINDA DÜZENLENEN ÖNEMLİ FUARLAR……………………………………………………..22
GENEL DEĞERLENDİRME VE ÖNGÖRÜLER………………………………………………………………………………………22
TANZANYA…….23
GENEL BİLGİLER	24
GENEL EKONOMİK DURUM	25
TARIM SEKTÖRÜ	26
DOĞRUDAN YABANCI YATIRIMLAR	28
DIŞ TİCARET	29
TÜRKİYE İLE TİCARET	32
PAZAR İLE İLGİLİ BİLGİLER……38
GENEL DEĞERLENDİRME VE ÖNGÖRÜLER………………………………………………………………………………………40

ÜRDÜN

Genel Bilgiler

Coğrafi Konum
Akabe Limanı ile Akabe Körfezi’ne açılan ve İsrail ile en uzun sınırı (238 km) paylaşan ülke konumundaki Ürdün, Irak ile 181 km, Suudi Arabistan ile 744 km, Suriye ile 375 km, Batı Şeria ile 97 km uzunluğunda sınıra sahiptir.
Ürdün topraklarının doğusu daha çok çöllerle kaplı düzlüklerden, batı bölgeleri dağlık arazilerden oluşmaktadır. Büyük Rift Vadisi, Ürdün Nehri’ni batı ve doğu olmak üzere iki bölgeye ayırmaktadır. Ürdün topraklarının % 3,32’si ekilebilir arazilerden, % 1,18’i düzenli hasat elde edilen alanlardan oluşmaktadır.

Nüfus ve İşgücü Yapısı
2011 tahminlerine göre Ürdün nüfusu 6,5 milyon kişidir. Son 30 yılda nüfusu ikiye katlanan Ürdün’ün 2011 yılı için nüfus artış hızı % 0,98, 15 yaşın altındaki nüfusun oranı ise %35,3 olarak tahmin edilmektedir. 2020 yılında 30 yaşın altındaki nüfusun oranının %57’ye ulaşması beklenmektedir. Ülkenin yaş ortalaması 22,1’dir.
2011 yılı verilerine göre nüfusun %78’i kentlerde yaşamakta olup; başkent Amman 1,3 milyon nüfusu ile ülke nüfusunun %20’sinden fazlasını barındırmaktadır. Nüfusun yaklaşık %60’ı Filistin kökenli vatandaşlardan oluşmaktadır. 2006 yılı verilerine göre nüfusun %13’ü yoksulluk sınırının altında yaşamaktadır.

Ürdün’de okur-yazarlık oranı %90 düzeyindedir. 2010–2011 döneminde yerel işgücünün eğitim ve yeteneklerinin artırılması için çaba sarfedileceği, işsizlik oranının ise ihracattaki düşüşün devam etmesi halinde özellikle tekstil sektöründe artacağı tahmin edilmektedir. 2012–2014 döneminde ise eğitime yönelik olarak uygulamaya konulan reformların sonuç vermesi beklenmektedir.
2011 yılı tahminlerine göre, Ürdün’ün toplam işgücü 1,8 milyondur. Bu rakamın 2014 yılı itibarıyla 1,9 milyona ulaşacağı tahmin edilmektedir. İşgücünün %77,4’ü hizmetler, %20’si sanayi, %2,7’si tarım sektörlerinde istihdam edilmektedir. Resmi veriler, 2011 yılı işsizlik oranını %12,9 olarak gösterse de, kayıt dışı istihdamla birlikte bu oranın %30 civarında olduğu tahmin edilmektedir.
Ürdün’deki çalışan nüfusun %75’inden fazlasını oluşturan erkeklerin çoğu ticaret, imalat ve eğitim sektörlerinde çalışmaktadır. Çalışan kadınların yarısından fazlası ise eğitim ve sağlık sektörlerinde istihdam edilmektedir. Ülkedeki yabancı işgücünün sayısının 300 000 ve yıllık artış hızının %10 olduğu; 600 000 Ürdünlünün ise Körfez İşbirliği Konseyi (GCC) ülkelerinde istihdam edildiği tahmin edilmektedir

Doğal Kaynaklar ve Çevre
Ülkenin batısında yer alan Ürdün Vadisi, en verimli alanlar olarak kabul edilmekte, meyve ve sebze üretiminin çoğu bu bölgede yapılmaktadır. Ürdün’ün başlıca tarım ürünleri; turunçgiller, domates, salatalık, zeytin, çilek ve çekirdekli meyvelerdir. Sınırlı miktarda petrol ve doğal gaz rezervlerine sahip olan Ürdün’ün başlıca maden kaynakları ise fosfat, potaş ve şist yağıdır.
Periyodik olarak meydana gelen depremler, ormanlık alanların tahribi, hayvanların aşırı otlatılması, erozyon ve çölleşme ülkenin başlıca çevre sorunlarıdır. Son yıllarda yaşanan kuraklık, sanayi ve turizm yatırımlarının artması, tarımda suyun verimsiz kullanılması ve hızlı nüfus artışı nedeniyle su ihtiyacının ilerleyen yıllarda daha da artması beklenmektedir. 2004 yılında açıklanan ve 2005–2020 yıllarını kapsayan master planına göre, Ürdün’ün su açığının yıllık yaklaşık 561 m3 seviyesinde tutulması planlanmaktadır. Plan’da su ihtiyacının 2020 yılında yıllık 1,665 m3’e çıkacağı, su arzının ise 1,276 m3 olacağı tahmin edilmektedir.
Ölü Deniz’e su taşıyan Ürdün Nehri’nin sularının son yıllarda aşırı kullanımı sonucunda Ölü Deniz’in su seviyesinin dünyadaki diğer denizlerle karşılaştırıldığında en düşük seviyede olduğu belirlenmiştir. Çevre uzmanları Ölü Deniz’in her an kuruyabileceğine dair uyarılarda bulunmaktadır. Ürdün için önemli bir su kaynağı yaratması öngörülen Kızıldeniz-Ölüdeniz kanal projesinin fizibilite çalışmaları ile ilgili olarak Ürdün, İsrail ve Filistin arasında anlaşma sağlanmış ve çalışmalara başlanmıştır. Proje kapsamında Kızıldeniz’den yılda 1 milyar metreküp deniz suyunun, 200 km boyunca inşa edilecek kanallar ve pompa istasyonları ile Ölüdenize taşınması ve içme suyuna dönüştürülerek bu üç ülke arasında paylaştırılması öngörülmektedir. Ayrıca, kanalın döneceği güzergahın Ölüdenize varmadan büyük rakım farkına ulaşacağı göz önüne alınarak suyun aşağı doğru akmasının yaratacağı enerjinin, kurulacak hidroelektrik santrali vasıtasıyla elektriğe dönüştürülmesi de planlanmaktadır. Ekim 2007’de Türk GAMA firması Disi Mudawarra Amman İçme Suyu Temini Projesi’ni 25 yıllık bir yap-işlet-devret sözleşmesi ile üstlenmiştir. Proje tamamlandığında başkent Amman’a 50 yıl süresince yıllık 100 milyon m3 su sağlanması planlanmaktadır.

Genel Ekonomik Durum
Ekonomik Yapı
Önemli yerleşim bölgeleri daha çok ülkenin kuzeyinde ve orta kesimlerinde yoğunlaşmıştır. Ülkenin başlıca ticaret şehirlerinden olan Amman, turizm açısından önemli bölgelerdendir. Irbid’de ve Zarqa’da sanayi üretimi gelişmiş düzeydedir. Karak’ta ise madencilik, potaş ve fosfat işlenmektedir. Suriye sınırı yakınındaki Mafraq kenti ise imalat ve tarım merkezi olma yönünde gelişimini sürdürmektedir. Akabe şehri, sanayi ve turizm faaliyetleri nedeniyle her zaman yoğun bir liman olmakla birlikte; Akabe Sanayi Bölgesi’nin 1 Ocak 2001’de faaliyete geçişi Liman’ın yoğunluğunu ve bölgedeki emlak yatırımlarını daha da artırmıştır.
Diğer bölgelerin de kalkınması amacıyla yatırımcılar ve işadamları Amman’ın dışındaki bölgelerde iş yapmaya teşvik edilmektedir. Bu amaçla 2007 yılında Mafraq ve Irbid’de özel ekonomik bölgeler (SEZ) kurulmuştur. Ürdün’de yıllardır düşük gelirli iç piyasaya üretim yapan ve güvenilir ihraç pazarları bulmakta zorluk çeken imalatçılar, nitelikli sanayi bölgelerinin oluşturulması (QIZ-Qualifying Industrial Zones) ile (ABD’ye 2005 yılından bu yana gümrüksüz ihracat yapma imkanı sayesinde) ihraç ürünlerini de çeşitlendirmişlerdir.
Su, petrol ve doğal kaynakların yetersizliği, dış yardımlara bağımlılık, yoksulluk, işsizlik ve yüksek enflasyon Ürdün ekonomisinin başlıca yapısal sorunlarıdır. Devletin ekonomideki ağırlığının azaltılarak kamu-özel sektör işbirliğinin güçlendirilmesi amacı ile yürütülen özel sektöre dayalı büyüme hedefine rağmen, kamu sektörü hala GSYİH’ye en fazla katkı sağlayan sektördür. 2011 yılında tarım sektörünün GSYİH’ye katkısının % 4,2, sanayi sektörünün katkısının % 29,6 ve hizmetler sektörünün katkısının % 66,2 olarak gerçekleştiği tahmin edilmektedir.
	
GSYİH'nin Sektörlere Göre Dağılımı

	Sektörler
	2011
	2012

	Finans ve Sigorta
	9,7
	9,6

	Emlak
	11,3
	11,2

	İmalat
	16,2
	16,4

	Madencilik
	2,0
	1,9

	Telekomünikasyon, Ulaştırma ve Depolama
	14,6
	14,8

	Kamu Hizmetleri
	11,8
	11,7

	Toptancılık ve Perakendecilik
	9,7
	9,6

	Restorant ve Otel İşletmeciliği
	0,9
	0,9

	İnşaat
	3,8
	3,7

	Sosyal Hizmetler
	0,4
	0,4

	Elektrik ve Su
	1,7
	1,8

	Tarım, Ormancılık ve Balıkçılık
	3,7
	3,7

Kaynak: Jordan Ministry of Planning and International Cooperation, www.mop.gov.jo
Ekonomi Politikaları
Ürdün ekonomisinde 1988–1989 yıllarında yaşanan mali krizlerin ardından, makroekonomik istikrarın yeniden sağlanması amacıyla IMF ile detaylı bir geri ödeme planı oluşturulmuştur. Bu çerçevede kamu çalışanlarının ücretlerinin dondurulması, yeni işe alımların ertelenmesi, ithalattan alınan vergilerin indirilmesi ve belirli ürün grupları için verilen teşviklerin kesilmesi gibi uygulamalar getirilmiştir. Ürdün yeniden yapılanma sürecinde, diğer bölge ülkelerine göre daha istikrarlı bir yapıya sahip olması sayesinde Batılı ülkelerden aldığı maddi yardımlar ile gelir düzeyi düşük olan gruplara yardım yapılabilmiş, bütçeden sağlık ve eğitim harcamalarına ayrılan pay korunabilmiştir.
Bu süreçte uygulanan liberalleşme politikaları sayesinde Ürdün ekonomisi rekabet gücü kazanmıştır. Gümrükler, vergilendirme, şirketler kanunu ve finansal piyasalar gibi alanlarda son yıllarda özel sektörün lehine yapılan değişiklikler ve fikri mülkiyet haklarının korunmasına ilişkin çıkarılan yasalar, özellikle bilgi teknolojileri, medikal, inşaat, turizm ve madencilik sektörlerinde yabancı yatırımcıların güveninin kazanılmasında etkili olmuş, yabancı yatırımların payı artmıştır. Ucuz ve eğitimli işgücü, kaliteli altyapı hizmetleri, 2000 yılında Dünya Ticaret Örgütü’ne üyelik, özelleştirme politikaları ve AB ve ABD ile imzalanan Ticaret Anlaşmaları Ürdün’ün Orta Doğu’nun en istikrarlı ekonomilerinden biri haline gelmesini sağlamıştır.
Ürdün’ün mali ve dış ticaret dengesi, petrol piyasasında yaşanan dalgalanmalara bağlı olarak değişiklik göstermektedir. Kamu gelirlerinin kısıtlı olması dolayısıyla dış kaynaklara bağımlılık sürmekte ve dış ticaret açığı yabancı işçilerin dövizleri ile kapatılmaya çalışılmaktadır. Sonuç olarak Ürdün ekonomisi yıllardır açık vermekte, cari hesapta ancak petrol fiyatlarının düşük olduğu yıllarda fazla verilmektedir. İç talepteki artış, ekonomik büyümenin sürdürülmesinde başlıca etkendir.

Ekonomik Performans
1990’lı yılların ikinci yarısında yavaşlayan ve 2000’li yıllarda ise toparlanma sürecine giren Ürdün ekonomisinde, özellikle bilgi teknolojileri sektöründe ve Nitelikli Sanayi Bölgelerinde büyüme daha fazla hissedilmiş; geleneksel ihraç pazarları olan Irak’a ve Körfez ülkelerine yapılan ihracatta da ivme kaydedilmiştir. 2000 yılında ekonomik büyüme % 4,2 olarak gerçekleşirken, küresel ekonomideki durgunluk ve 11 Eylül 2001 sonrası Körfez ülkelerine karşı oluşan olumsuz bakış açısı, turizm gelirlerini ve yabancı yatırımları da olumsuz etkilemiştir. Ne var ki, ihracattaki artışın etkisiyle söz konusu olumsuzluklar büyüme oranına yansımamış, ekonomide 2001 yılında % 5,3 reel büyüme kaydedilmiştir.
2003 yılının başında Irak’ın işgal edilmesi ile bir kez daha darbe alan Ürdün ekonomisi; ABD’nin Ürdün’den tekstil ithalatını artırması ve Irak bağlantılı ticaret yollarının yıl ortasında yeniden açılması sayesinde % 4,2’lik bir reel büyüme göstermiştir. Bu tarihten sonra ise Ürdün Irak’a komşu olma durumunu avantaja dönüştürebilmiş; ülkede güvenlik kaygısının yaşanmaması ve yabancılar için Irak’a geçiş kapısı olması sayesinde yabancı yatırımların da etkisiyle birçok sektörde (otelcilik, emlak, ulaşım vb) büyüme kaydedilmiştir.
1985 yılından bu yana üzerinde durulan bir konu olan özelleştirme, ancak 1990’ların sonunda hayata geçirilebilmiştir. Bazı çimento ve telekom şirketlerinin özelleştirilmesinin ardından bu çalışmaların hızı yavaşlamıştır. Ekim 2002’de Ürdün Telekomünikasyon Şirketi’nin (JTC) hisseleri Amman Borsası’nda satışa çıkarılmıştır. 2003 yılı ortalarında Arap Potas Şirketi’nin % 52 hissesi Kanadalı bir şirkete, geri kalan hisseleri de Ekim 2003’te borsada satılmıştır. 2004–2005 yılları arasında bu alandaki ilerlemeler kısıtlı ise de, 2006 ve 2008 yıllarında özelleştirmelere hız verilmiş, petrol ve diğer tüketim maddelerine yönelik sübvansiyonlar kaldırılmış ve Ürdün yabancı yatırımcılar için daha da cazip bir ülke haline gelmiştir.

Ekonomide Geleceğe Yönelik Beklentiler
2012 yılının ilk çeyreğinde yurtdışı işçi gelirlerinde, ihracatta ve turizmde yaşanan toparlanmayla, Ürdün ekonomisinin %3 oranında büyümüştür. 2013 yılında büyüme oranının %3,8 düzeyinde gerçekleşmesi, 2014 yılında ise Ürdün’ün başlıca yaşanacak toparlanmalar ve inşaat projelerinin yeniden artması ile birlikte %4'e yükselmesi beklenmektedir.
Ürdün’de 2011 yılında işsizlik oranının %12,9 oranında, kamu harcamalarının ise GSYİH’nin %39’u düzeyinde gerçekleşeceği tahmin edilmektedir. Enflasyon, 2011 yılı sonunda %2 gerilemiştir. 2011 yılında %6,4, 2012 yılının ilk yarısında ise %4,9 düzeyinde gerçekleşeceği tahmin edilmektedir.

Sektörler
Tarım ve Hayvancılık
GSYİH’nin % 3’ünü oluşturan tarım sektörü, kuraklık ve don gibi olumsuz iklim koşulları ile karşı karşıyadır. Ürdün yüzölçümünün %3,32’sini ekilebilir alanlar, %1,18’ini daimi ekin alanları oluşturmaktadır. Yağmurla beslenen yüksek alanlarda buğday, arpa, mercimek ve nohut üretilmektedir. Ürdün Vadisi’ndeki sermaye-yoğun ve verimli çiftliklerde meyve ve sebze üretilmektedir. Zeytin ve tütün ise diğer başlıca tarım ürünleridir. Üretim genellikle iç piyasada tüketilmekte, ancak talebi karşılayabilecek seviyeye ulaşılamamaktadır.
Kışlık üretim Körfez ülkelerine yapılan ihracata kaydırılmış olup; bazı üreticiler AB pazarına açılmış, ancak paketlemedeki ve kalite kontrolündeki yetersizlikler, yüksek taşıma maliyetleri ve pazarlama alanındaki tecrübesizlik gibi nedenlerle rekabetin yoğun olduğu pazarlarda başarı gösterememişlerdir. Ürdün Vadisi’ndeki ve yüksek kesimlerdeki küçük çiftçilere kredi sağlamak amacıyla Tarım Kredi Kooperatifi gibi özel enstitüler kurulmuştur.
Kırsal alanlarının fazla olmaması, ithal yemlerin yüksek maliyetli olması ve Suudi Arabistan’a yüksek fiyatlarla et ihracatı yapılmasının daha cazip gelmesi gibi faktörler nedeniyle Ürdün, iç piyasadaki kırmızı et talebinin ancak % 30’a yakın bir kısmını yerel üretimden karşılayabilmektedir. Koyun ve büyükbaş hayvan yetiştiriciliğinin yaygınlaşması amacıyla girişilen çabalar da pek başarılı sonuç vermemiş ve yerel üretimin yüksek maliyetli olması, Ürdünlüler’in yerel üretimi tercih etmelerine rağmen taze ve dondurulmuş et ithalatına yönelmesine yol açmıştır. Devletin yapısal uyum programı çerçevesinde su ve yem teşviklerini kesmesi, besicilerin yaklaşık % 30’unun ve özellikle 50 koyundan daha az sürüye sahip çiftçilerin, hayvan yetiştiriciliğinden vazgeçmelerine neden olmuştur. Bu arada mandıracılık sektörü, süt tozu hariç diğer ürünlere yönelik yerel talebi karşılayacak ölçüde büyümüştür. Kümes hayvancılığı ve yumurta üretimi ise Mart 2006’da ortaya çıkan kuş gribi vakaları öncesinde kendi kendine yetmekte iken, bu tarih sonrasında sektörde daralma yaşanmıştır.

Doğrudan Yabancı Yatırımlar

Doğrudan Yabancı Yatırımların Görünümü
Ürdün’ün Irak’a coğrafi yakınlığı ve Filistin’deki direniş nedeniyle yabancı yatırımcılar uzun yıllar boyunca Ürdün’e ilgi göstermemiştir. Ekonominin liberalleştirilmesi ve yabancı sermaye girişinin artırılması amacıyla Temmuz 1997’de döviz kontrolleri kaldırılmış, yabancı yatırımcıların Ürdün bankalarında sınırsız miktarda döviz tutmalarına ve yerli veya yabancı para birimi halindeki birikimlerini yabancı ülkelere transfer etmelerine izin verilmiştir. Sermayenin ve gelirlerin ana ülkeye transferinde de hiçbir kısıtlama bulunmamaktadır.
Irak’ın işgali sonrası dönemde, nispeten daha güvenli bir yatırım ortamı sunması dolayısıyla birçok uluslararası firmanın Ürdün’de yatırım yaptığı ve Irak ile ticarette Ürdün’ü geçiş kapısı olarak gördüğü bilinmektedir. Zengin Körfezli yatırımcılar ise genellikle emlak (özellikle Amman, Ölü Deniz ve Akabe çevresinde), altyapı inşaatı ve sanayi sektörlerinde yatırım yapmaktadır. Yabancı yatırımlar açısından sanayi, otelcilik, madencilik, taşımacılık, sağlık, eğlence, sosyal tesisler ve tarım sektörleri başlıca alanları oluşturmaktadır.
Özellikle Körfez -Arap ülkeleri menşeli doğrudan yabancı yatırımları, küresel ekonomik kriz ve bölgesel istikrarsızlık korkusuyla 2008-2011 yıllarında düşüş yaşamış, ancak ilerleyen yıllarda daha yüksek bir seyir izlemesi beklenmektedir.

	YABANCI YATIRIMLAR
(Net Doğrudan Yabancı Yatırımlar)
	2005a
	2006a

	2007a
	2008a

	2009b
	2010c

	
	1611
	 3357
	1902
	1953
	1276
	1285

a Gerçekleşen b EIU tahmini. c EIU öngörüsü.
Kaynak: Economist Intelligence Unit Jordan Country Forecast, Mayıs-2010

Yatırımlarda Öncelikli Alanlar
Ürdün’de yatırım işlemlerini kolaylaştırmak amacıyla 2004 yılında kurulan Ürdün Yatırım Bürosu yatırım projelerinin şirketler kanununa göre tescili, projenin başlaması için izinlerin çıkarılması, projede istihdam edilecek yabancı işçilere oturma izni verilmesi konularında yetkili kuruluştur.
16 No’lu Yatırımları Teşvik Kanunu’nda (1995) hedef sektörler; 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. Kanun’da vergi muafiyetine ve/veya belli sürelerle muafiyete, serbest olarak para transferlerine, ithalat ve yabancı işçi getirme kolaylıklarına ilişkin düzenlemeler mevcuttur.
Teşvikler ve vergi muafiyetlerinin dağılımı açısından ülke A, B ve C olmak üzere üç bölgeye ayrılmıştır. A bölgesi % 25, B bölgesi % 50 ve C bölgesi % 75 oranında söz konusu vergi muafiyetinden faaliyetin başlangıcından itibaren 10 yıl süreyle yararlanmaktadır. Proje, firmanın üretim kapasitesinde % 25’ten yüksek oranda bir artış yaratması dolayısıyla genişletilmiş, geliştirilmiş ya da modernize edilmişse bu muafiye süresi Kurul kararınca 1–4 yıl arası süreyle uzatılabilmektedir. Ürdün’de bölgelere göre vergi muafiyet ile ilgili detaylı bilgi için Ürdün Yatırım Kurulu web sitesi www.jordaninvestment.com incelenebilir.
Ürdün’de 4 tanesi devlete ait olmak üzere 13 adet Nitelikli Sanayi Bölgesi (Qualified Industrial Zones- QIZ) bulunmaktadır. İrbid bölgesinde yer alan ve devlete ait Al- Hasan’da 3 adet Türk firmasının yatırımı mevcuttur. Söz konusu yatırımlar plastik eşya, boya ve şekerleme konularında gerçekleştirilmiştir. Ayrıca, en fazla firmanın olduğu bölge burasıdır. Firmaların büyük bir kısmı Çin ve Tayvan yatırımı olup, tekstil ve konfeksiyon konusunda faaliyet göstermektedir. Özel bölgelerden “Ad-Dulayl”de (Zarka yakını) 3 adet Türk yatırımı, “Al-Tajamout” bölgesinde ise 2 adet Türk yatırımı vardır

Ülkedeki Serbest Bölgeler (Özel Ekonomik Bölgeler)
Akabe Sanayi Bölgesi en önemli ve en büyük serbest bölgedir. Burada sanayi ile turizm bir arada teşvik edilmektedir. Proje 2020 yılına kadar 9 milyar dolarlık bir yatırımı ve 75.000 iş gücünü hedeflemektedir. Bu bölgeyi geliştirmek için yarısı özel sektöre ait olmak üzere “The Aqaba Development Company” kurulmuştur. Kıyı sadece 26 km. olduğu için deniz kara içine alınmakta ve Dubai benzeri oteller, lüks konutlar ve yat limanı inşa edilmektedir. Ayrıca Irak sınırında yakın zamanda bir serbest bölge hizmete sunulmuştur.
“Development Zones”, 2008 yılında çıkan “Development Areas Law” ile özellikle ülkenin fakir yörelerinde refahı sağlamak için, sanayi bölgeleri benzeri yatırımları teşvik eden bölgeler oluşturulmuştur. Örneğin; “King Hussein bin Talal Development Area”, Mafraq bölgesinde ekonomiyi canlandırmak amacıyla kurulmuştur. Bu bölgede ulaştırma şirketleri ve hafif sanayi teşvik edilmektedir.

Ülkede İş Kurma Mevzuatı
Ürdün’de yerli ve yabancılar için şirket sahipliği konusunda bir ayrım gözetilmemektedir. Toprak ve inşaat maliyeti bakımından MENA Bölgesi içinde en ucuz ülke olan Ürdün’de kiralar da oldukça ucuzdur. Batı Amman’da ofis kiraları metre kare başına yıllık 60 –140 Dolar arasında değişmektedir. Perakende satış mağazalarının kaparosu 20 000 – 200 000 Dolar arasında ve yıllık kiraları da 7 000 – 15 000 Dolar arasındadır. Aynı bölgede ticari amaçla kullanılacak arsaların fiyatı metre kare başına 300 – 1 500 Dolar değerinde iken; oturma amacıyla kullanılacak arsaların fiyatı metre kare başına 40 – 375 Dolar’dır. Başkent Amman dışındaki bölgelerde ise kiralar daha da ucuzdur. Şirket ve ortaklık türleri, işçi çalıştırma gibi konular ile ilgili detaylı bilgi için Ürdün Yatırım Bürosu’nun web sitesinden (www.jordaninvestment.com) “Doing Business in Jordan” başlığının incelenmesinde fayda görülmektedir.
	
İş Yapma Prosedürleri Sayısı

	Şirket Kurma
	

	 Prosedür Sayısı
	10

	 Maliyet (% Kişi Başına GSMH)
	60

	 Süre (gün)
	14

	İnşaat İzni
	

	 Prosedür Sayısı
	18

	 Süre (gün)
	122

	 Maliyet (% Kişi Başına GSMH)
	444

	Vergi Oranı
	

	Toplam Vergi Oranı (karın %’si)
	31

	Kurumlar Vergisi Oranı
	15

	İşverenin İşçilere Ödediği Kar Payı (karın %’si)
	12

	İthalat
	

	 İthalat Dokümanları (sayı)
	7

	 İthalat Süresi (gün)
	22

	 İthalat Maliyeti (ABD$, konteynır başına)
	1 290

	Emlak Kaydı
	

	Prosedür sayısı
	8

	Maliyet (emlak bedelinin %’si)
	10

	Yatırımcıların Korunması
	İyi

	Yatırımcıyı Koruma İndeksi
	4,3 / 5

Kaynak: Jordan Kaynak: Euromonitor International based on the World Bank

Dış Ticaret

Genel Durum

Kısıtlı sanayi altyapısı ve hammadde kıtlığı nedeniyle Ürdün, dış ticaretinde geçmişten bugüne kronik açıklar vermiş bir ülkedir. Hızlı nüfus artışı ile beraber, petrolde ve gıda maddelerinde dışa bağımlılık durumu daha da artmıştır. 1980 yılından itibaren ithalatın ihracatla dengelenmesine çalışılmış; özellikle medikal, sağlık ve tekstil gibi sektörlerde gelişim desteklenmiştir.
İthalat, ihracata göre yüksek seyretmekte olup; hükümetin hedeflediğinin ötesinde artmaya devam etmektedir. Irak ile yapılan petrol anlaşması ve küresel petrol fiyatlarında yaşanan gerilemenin etkisiyle petrol ithalatı 2009 yılında azalmıştır. 2009 yılında ithalat 2008’e göre %19 gerilerken, ihracattaki düşüş %18 olmuştur. Ancak bu durum küresel krizin son bulması ile birlikte 2010 yılında tersine dönmüş, ihracat %10, ithalat ise %7 artmıştır. 2011 yılında ise ihracat bir önceki yıla göre %13 artarken, ithalat ise %20 oranında artış göstermiştir.

Ülkenin Dış Ticareti

	Yıl
	İhracat
	İthalat
	Denge
	Hacim

	2004
	3 891 112
	8 143 578
	-4 252 466
	12 034 690

	2005
	4 278 660
	10 454 580
	-6 175 922
	14 733 240

	2006
	5 166 645
	11 446 910
	-6 280 265
	16 613 555

	2007
	5 700 017
	13 531 100
	-7 831 083
	19 231 117

	2008
	7 781 765
	16 871 598
	-9 089 833
	24 653 363

	2009
	6 365 744
	14 075 297
	-7 709 553
	20 441 041

	2010
	7 083 330
	15 214 578
	-8 131 248
	22 297 908

	2011
	7 963 486
	18 301 082
	-10 337 596
	26 264 568

	2012
	4 762 876
	16 212 154
	-11 449 278
	20 975 030

İhracatında Başlıca Ürünler(Tarım)

	GTIP
	Ürün Adı
	2009
	2010
	2011

	3104
	POTASLI MINERAL/KIMYASAL GUBRELER
	455,815
	691,728
	846,354

	3102
	AZOTLU MINERAL/KIMYASAL GUBRELER
	206,000
	316,166
	319,787

	0702
	DOMATES (TAZE/SOGUTULMUS)
	169,003
	232,377
	224,845

	0707
	HIYARLAR VE KORNISONLAR (TAZE/SOGUTULMUS)
	69,811
	86,942
	121,415

	0104
	KOYUN VE KECILER
	25,139
	31,562
	115,532

	0709
	DIGER SEBZELER (TAZE/SOGUTULMUS)
	97,235
	83,489
	91,821

	0809
	KAYISI, KIRAZ, SEFTALI, ERIK VE CAKAL ERIGI (TAZE)
	34,254
	52,081
	81,455

İthalatında Başlıca Ürünler(Tarım)

	GTIP
	Ürün Adı
	2009
	2010
	2011

	1701
	KAMIS/PANCAR SEKERI VE KIMYACA SAF SAKKAROZ (KATI HALDE)
	114,979
	200,128
	211,744

	1005
	MISIR
	154,245
	157,232
	196,621

	1001
	BUGDAY VE MAHLUT
	109,317
	110,610
	150,025

	1006
	PIRINC
	172,520
	118,344
	148,769

	2304
	SOYA FASULYESI YAGI URETIMINDEN ARTA KALAN KUSPE VE KATI ATIKLAR
	106,735
	124,668
	141,855

	2106
	TARIFENIN BASKA YERINDE YER ALMAYAN GIDA MUSTAHZARLARI
	105,035
	126,312
	132,375

	

Başlıca Ülkeler İtibarı ile İhracat (1 000 Dolar)

	

	Partner Ülke
	2011 yılı İhracat Değeri

	Irak
	1,214,260

	ABD
	1,040,465

	Hindistan
	871,201

	Suudi Arabistan
	679,789

	Lübnan
	335,652

	Birleşik Arap Emirlikleri
	291,034

	Suriye
	286,800

	Endonezya
	221,243

	Çin
	203,491

	Kuveyt
	143,605

	Cezayir
	126,930

	Mısır
	125,586

	Israil
	113,318

	Malezya
	112,639

	Etiyopya
	101,324

	Katar
	93,385

	Türkiye
	98,138

	Katar
	93,385

	Sudan
	83,696

	Filistin
	82,424

	İsviçre
	80,653

	İtalya
	70,738

	Toplam
	7,963,486

Kaynak: ITC TradeMap
Ürdün’ün 2011 yılı ithalat rakamlarına bakıldığında %22,8 pay ile ilk sırada yer alan Suudi Arabistan’dan gerçekleştirilen ithalat, daha çok petrol ürünlerinden oluşmaktadır. Suudi Arabistan’ı sırasıyla Çin, ABD,İtalya,Almanya, Mısır, B.A.E. takip etmektedir. Türkiye 2011 yılında Ürdün pazarından %3 pay alarak Ürdün’ün ithalatını gerçekleştirdiği ülkeler sıralamasında 10.’dur. Ürdün’ün ithalatında başlıca ürünler; petrol ürünleri, makine ekipmanları, binek otomobiller, elektrik elektronik ürünleri, plastik, demir ve çelik, eczacılık ürünleri ve tahıl ürünleridir
	

Başlıca Ülkeler İtibarı ile İthalat (1 000 Dolar)

	

	Partner Ülke
	2011 yılı İthalat Değeri

	Suudi Arabistan
	4,176,719

	Çin
	1,823,024

	ABD
	1,077,560

	İtalya
	964,192

	Almanya
	780,538

	Mısır
	757,372

	B.A.E.
	710,410

	G.Kore
	612,546

	Rusya
	596,405

	Türkiye
	548,925

	Hindistan
	491,907

	Suriye
	376,059

	Fransa
	371,539

	Japonya
	363,304

	İngiltere
	299,215

	Tayvan
	251,194

	Arjantin
	244,556

	İspanya
	229,994

	Brezilya
	206,516

	Ukrayna
	190,987

	Romanya
	181,183

	Irak
	178,291

	Toplam
	18,301,082

Kaynak: ITC TradeMap

Dış Ticaret Politikası ve Vergiler
Dış Ticaret Politikası
Ürdün’ün AB ile Ortaklık Anlaşması 1 Ocak 1999’da imzalanarak 26 Mart 2002’de yürürlüğe girmiş, 12 yıl içinde de bir Serbest Ticaret Anlaşması hedefi konmuştur. Söz konusu Anlaşma gereğince Ürdün’ün sanayi malları kademeli indirimler sonrasında gümrüksüz AB pazarlarına girebilecek, tarım ürünleri ise belirli tarife ve kotalara tabi tutulacaktır.
Ürdün-ABD Serbest Ticaret Anlaşması (STA) ise 24 Ekim 2000 tarihinde imzalanarak, Ocak 2001’de yürürlüğe girmiştir. Söz konusu Anlaşma ile Ürdün; Kanada, Meksika ve İsrail’den sonra ABD ile STA yapan 4. ülke olmuştur. Anlaşma uyarınca, başta tekstil ve gıda maddeleri olmak üzere birçok ürünün gümrük vergilerinde kademeli olarak indirimler gerçekleştirilmiş olup; anlaşmanın on yıllık bir dönemi kapsaması hedeflenmiştir.
11 Nisan 2000 tarihinde Dünya Ticaret Örgütü’ne üye olan Ürdün, EFTA ülkeleri (2001 yılında yürürlüğe girmiştir) ve Singapur (2005 yılında yürürlüğe girmiştir) ile de Serbest Ticaret Anlaşmaları imzalamıştır. Ürdün, Mısır, Fas ve Tunus arasında 2004 yılında imzalanan Aghadir Anlaşması 2009 yılında yürürlüğe girmiş bulunmaktadır. Ürdün, 1 Ocak 2005 tarihinde yürürlüğe giren Arap Serbest Ticaret Alanını’nın (GAFTA) da üyesidir.

İthalat Rejimi
İthalat Kontrolü
İthalat üzerinde herhangi bir kısıtlama yoktur. Akreditif mektubu açan ithalatçıların tesis ve sanayi makineleri için maliyetin %20’si, yerel endüstride kullanılan hammadde ve ambalajlama malzemeleri için maliyetin %25’i, gıda maddeleri için maliyetin %30’u, diğer ticari eşyalar için maliyetin %70’i ve serbest bölgelere yapılan ithalatlar için maliyetin %80’i oranında nakit para sağlamak durumundadır.
Genel olarak bir ithalat lisansının alınmasına gerek olmadığı gibi, özel sektör tarafından ticareti yapılabilen mallar üzerinde herhangi bir kısıtlama bulunmamaktadır (Sanayi ve Ticaret Bakanlığı tarafından ithal edilen pirinç ve buğday hariç). Ürdün, ithalatçılardan serbest bölgelerde depolanan mallar için %1 oranında bir ücret almaktadır. Ocak 1998’de Ürdün, kendi gümrük makamlarının AB beyanatlarına uymalarına ve tek adımlı bir gümrük prosedürü uygulamalarına izin veren Tek İdari Belge (SAD) uygulamasına başlamıştır.
İthalat Lisansları
Nisan 1997’de Ürdün, birçok malın ithalatı için öngörülen lisans alma zorunluluğunu kaldırmıştır. Stratejik gıda maddeleri, telekomünikasyon ürünleri, bazı elektronik ve tıbbi eşyalar için halen ithalat öncesi gümrük izinlerinin alınması gerekmektedir. Mart 2005’te lisanslara ek bir kolaylık daha getirilmiştir.
İthalata konu mallar için, ilgili ithalatçı Ürdün’de kayıtlı olduğu yerel Ticaret Odasının ve Sanayi Bakanlığının bulunduğu belediyenin ilgili makamları tarafından verilen bir ithalat kartı almak durumundadır. Lisans gerektirmeyen küçük çaplı ithalatlara uygulanan ücret tavanı 2.000 ÜD’dir. Tüm ithalat lisansları için lisans ücretlerinin ödenmesi gerekmektedir.
Belgelendirme
Sevkiyatlar için ticari fatura, menşe belgesi ve konşimento düzenlenmek zorunda olup bu belgelerin aslının ve ithalatçının ihtiyaç duyduğu sayıda kopyasının hazır bulundurulması gerekmektedir. Mallar ihraç edildiğinde fatura yerel bir Ticaret Odası veya benzer bir kuruluş tarafından tasdik edilmek zorundadır.
Faturanın bir kopyası, malların fiyatını ve menşe ülkesini belirten, ihracatçı tarafından verilmiş bir beyannameyi kapsamalıdır. İhraç edilen malların toplam değeri 300 ÜD’nin altında veya mallar gümrük vergisinden muaf tutulan bir devlet kuruluşu tarafından ithal edildiğinde bu gibi bir tasdikin alınması gerekmemektedir. Tasdik edilmemiş belgelere ait mallara, navlunun CIF değerine dayanan %1’oranında bir para cezası uygulanmaktadır. Ayrıca mallar, üreticinin bulunduğu ülkenin dışındaki bir ülkeden ihraç edildiği takdirde yine %1 oranında bir para cezası uygulanmaktadır.
1 Eylül 2003 tarihinde Ürdün, bazı ithalatlar için sevkiyat öncesi denetim uygulamasını başlatmıştır. Söz konusu mallar şunlardır: Oyuncaklar ve bisikletler, elektronik ürünler, araçlar ve araç lastikleri, kişisel güvenlik cihazları. Buna ek olarak gıda ürünleri gönüllü denetime tabidir.
Ticari Numuneler/Geçici İthalatlar
İhracatçıların, kendilerine geçici giriş hakkı verilmesi için Ürdün Gümrük Departmanına yazılı bir dilekçe vermesi gerekmektedir. Geçici giriş hakkı, üretimde kullanılan tüm hammaddeleri ve sanayi girdilerini kapsamakta ve gerektiğinde uzatılabilen bir yıllık süreyle verilmektedir. Yarı-mamul ürünlerin geçici girişine, üretim veya ihracat amaçlı olarak izin verilmektedir. Ticari değeri olmayan numuneler tüm harç ve vergilerden muaftır.
Paket Postası İthalat Düzenlemeleri
Posta paketleri, gümrük makamları tarafından denetlenebilmektedir. Posta paketi manifestosu, konşimento numarasını, alacaklının numarasını, muhatabın adı ve adresini, ürün ağırlığını ve ürünlerin değerini kapsamalıdır.
Gümrükleme/Taşıma Şirketleri
Ürdün’de geniş bir yelpazeye sahip, taşıma ve gümrükleme şirketleri vardır. Mallarını gümrükten geçirmek isteyen bireylere veya kuruluşlara, gümrük komisyoncusu olarak lisans verilebilmektedir. Bir komisyoncu, taşıma komisyoncusu sıfatı altında gelen ticari eşyaları konumlandırmakta, gerekli belgeleri dosyalamakta ve teslimatı ayarlamaktadır. Tam hizmet komisyoncuları, varış limanına yapılacak sevkiyatı ve sigorta işlemlerini düzenleyebilmekte, malları gümrükten geçirebilmekte, bu malları hedef varış noktasına gönderebilmekte ve çoğu zaman, ithalatçıdan ödeme alabilmektedir. Komisyoncunun uluslararası bir taşıma komisyoncusu olarak yetkilendirilmiş olması halinde, yabancı şirketlere iade edilen ticari eşyaların, parçaların ve ikmal malzemelerinin sevkiyatının Ürdün’den idare edilmesi konusunda yardımcı olabilmektedir.
Gümrük Vergisi İadesi ve İhraç Primi
Ürdün’deki spesifik sanayi sektörlerinde federal hükümet tarafından, gümrük vergileri geri ödenmekte veya gümrük vergilerine ek olarak ihraç primi verilmektedir. Bu ihraç primlerinin ödemesi, uygun şartlara sahip üreticilere veya imalatçılara verilen sübvansiyonlar şeklindedir.

Tarifeler ve Diğer Vergiler
Mayıs 1997’de birleştirilmiş bir gümrük tarifesi sistemi uygulamaya geçirilmiştir. 1 Mart 2000 tarihinden itibaren sigaralar, otomobiller ve alkollü içecekler hariç tüm ithal ürünlere uygulanan gümrük vergisi oranı % 0–30 arasında değişmektedir. 2010 yılında gümrük vergisi üst limitinin % 20’ye indirilmesi öngörülmektedir.
Alkol ve domuz eti ithalatı yasak olmayıp, yüksek gümrük vergilerine tabidir. Alkol ve tütün içeren maddelere % 50–180 arasında gümrük vergisi uygulanmaktadır. Ürdün’de izin verilen sınai projelerde kullanılmak üzere ithal edilen sınai hammadde ve yatırım malları ise gümrük vergisinden muaftır.
İthal edilen ürünlere, CIF bedeli ve gümrük vergisi toplamı üzerinden % 0–20 arasında değişen oranlarda satış vergisi uygulanmaktadır. Hizmetler için bu oran sabit olup, % 13 düzeyindedir. Ayrıca elektrikli cihazlara % 14–16 arasında, binek otomobillere % 10–50 arasında (motor hacmine göre değişmektedir) ek satış vergisi uygulanmaktadır. Körfez İşbirliği Konseyi ülkelerinden, Büyük Araplararası Serbest Ticaret Anlaşması’na taraf ülkelerden, ABD’den ve AB’den ithal edilen ürünler için gümrük vergisi ve satış vergisi avantajları mevcuttur.
Ürdün’de kurumlar vergisinin üst limiti % 25’tir. Ürdün’de yerleşik olmayıp gelirlerini bu ülkedeki faaliyetlerinden elde edenler, hesap yılı bitiminden itibaren 4 ay içinde Vergi İdaresi’nde vergi iadesi formu doldurmak koşuluyla, yalnızca karları üzerinden vergilendirilme imkanına kavuşabilmektedir. Vergi mükellefleri hesap yılını kendileri belirleyebilmektedir. Vergisini ödeme süresinin ilk ayında ödeyenler vergi bedeli üzerinden % 6, ikinci ve üçüncü aylarda ödeyenler sırayla % 4 ve % 2 indirimden yararlanabilmektedir. Gelir vergisi oranının üst limiti % 30’dur. Satış vergisinden ayrı olarak pirinç, şeker, un, süt ve çay gibi temel gıda maddeleri dışındaki birçok ithal ürüne % 16 oranında KDV uygulanmaktadır.

Tarife Dışı Engeller
Ürdün’e ihracatta menşe sertifikasının ve faturanın ilgili ülkedeki Ürdün Konsolosluğu ya da Büyükelçiliği tarafından onaylanması gerekmektedir. Konsolosluk veya Büyükelçiliğin bulunmaması durumunda ise, söz konusu belge o ülkedeki Ticaret Odası’na onaylatılmalıdır. Faturada alış fiyatı ve menşeye ilaveten; yükleme, navlun giderleri, sigorta ve diğer giderlerin yer alması gerekmektedir. Fatura Arapça dilinde düzenlenmediyse, ithalatçının fatura üzerindeki bilgileri Arapça’ya tercüme etmesi gerekmektedir.
Malzeme Tedarik Bakanlığı, pirinç, buğday, şeker ve süt tozu gibi stratejik önem arz eden gıda maddelerinin fiyatının belirlenmesinden ve ithalatının denetiminden sorumlu kurumdur. Birçok temel gıda maddesinin ve inşaat malzemesinin fiyatı da yine ilgili Bakanlık tarafından belirlenmektedir. Petrol ürünleri ithalatı da yine devletin kontrolündedir. Bu ürünler haricindeki ürünlerin ithalatı için Ürdün Sanayi ve Ticaret bakanlığı’ndan alınan izin haricinde bir izin alınmasına gerek yoktur. Serbest bölgelerde depolanan mallar üzerinden ithalatçıdan % 1 oranında ücret alınmaktadır.
Haziran 1998’de Ürdün gümrüklerinin AB normlarına uygunluğunun sağlanması ve gümrük işlemlerinin tek bir basamağa indirilmesi amacıyla Tek İdari Belge (Single Administrative Document, SAD) uygulamasına geçilmiştir. Ürdün Gümrük İdaresi iletişim bilgileri; Tel: 00 962 6462 3186 (dahili 2114 ya da 2119), Faks: 00 962 6461 9682 E-posta: customs@customs.gov.jo.

Ürün Standartları ile İlgili Uygulamalar
1995 yılında kurulan Ürdün Standartlar ve Metroloji Enstitüsü (Jordan Institute for Standards and Metrology, JISM), teknik özelliklerin belirlenmesinden sorumlu özerk bir kamu kuruluşudur. Ürdün’de geçerli standartların temeli, Avrupa sistemine dayanmaktadır. Ürdün’e yapılacak ihracatta ticari faturanın bir nüshası ihracatçı tarafından ürünün menşeini ve fiyatını gösterir şekilde düzenlenmelidir. 300 ÜD’nin altında değere sahip mallar için belgelendirme yapılması zorunlu olmayıp, onaylanmamış belgeler için ürünün CIF değeri üzerinden % 1 oranında ceza payı alınmaktadır.

Türkiye ile Ticaret
Genel Durum
	Türkiye-Ürdün Dış Ticaret Değerleri (1 000 Dolar)

	Yıl
	İhracat
	İthalat
	Dış Ticaret Dengesi
	Dış Ticaret Hacmi

	2000
	99 534
	27 272
	72 261
	126 806

	2001
	118 900
	13 525
	105 376
	132 426

	2002
	116 650
	18 382
	98 268
	135 033

	2003
	149 618
	16 850
	132 768
	166 469

	2004
	229 464
	14 156
	215 308
	243 621

	2005
	288 648
	28 321
	260 327
	316 969

	2006
	321 660
	9 319
	312 341
	330 980

	2007
	389 305
	11 597
	377 708
	400 902

	2008
	460 721
	25 289
	435 432
	486 010

	2009
	455 284
	20 354
	434 930
	475 638

	2010
	572 271
	42 752
	529 519
	615 023

	2011
	507 007
	66 272
	440 735
	573 279

	2012
	771 138
	95 996
	675 141
	867 134

	2012/11
	733 356
	93 668
	639 687
	827 024

	2013/11
	668 386
	63 954
	604 432
	732 341

Kaynak: Ekonomi Bakanlığı

Türkiye’nin Ürdün’e İhracatında Başlıca Tarımsal Ürünler(Dolar)
	GTIP
	
	2010
	2011
	2012

	1905
	Ekmek, Pasta, Kek, Bisküvi ve Diğer Ekmekçi Mamüller, Hosti, Boş İlaç Kapsülü Mühür Güllacı, Pirinç
	6.832.796,00
	11.567.643,00
	17.505.280,00

	1806
	Çikolata ve Kakao İçeren Diğer Gıda Müstahzarları
	3.992.364,00
	5.509.830,00
	6.205.835,00

	2403
	Homonize Edilmiş Tütün ve Tütün Yerine Geçen Madde Hülasaları ve Esansları
	20.342.574,00
	10.058.054,00
	6.133.668,00

	1704
	Kakao İçermeyen Şeker Mamulleri (Beyaz Çikolata Dahil)
	3.009.555,00
	4.289.177,00
	5.096.667,00

	

Türkiye'nin Ürdün'den İthalatında Başlıca Tarımsal Ürünler (Dolar)

	

	GTIP
	
	2010
	2011
	2012

	3105
	Azot, Fosfor ve Potasyumun İkisini veya Üçünü İçeren Mineral veya Kimyasal Gübreler
	67.116,00
	220.558,00
	42.898.556,00

	3104
	Potaslı Mineral veya Kimyasal Gübreler
	597.961,00
	4.483.097,00
	5.066.436,00

	804
	Hurma, İncir, Ananas, Avokado ve Guava Armudu, Mango ve Mangost (Taze/Kurutulmuş)
	134.191,00
	930.785,00
	1.046.814,00

	1209
	Ekim Amacıyla Kullanılan Tohum, Meyve ve Sporlar
	30.490,00
	41.417,00
	108.573,00

	2009
	Meyve ve Sebze Suları (Fermente Edilmemiş, Alkol Katılmamış)
	-
	-
	60.867,00

İki Ülke Arasındaki Anlaşma ve Protokoller

	Anlaşma / Protokol
	İmza Tarihi
	Resmi Gazete

	Ticaret Anlaşması
	17.06.1980
	10.04.1981

	Ekonomik, Sınai ve Teknik İşbirliği Anlaşması
	04.12.1983
	26.02.1984

	Çifte Vergilendirmenin Önlenmesi Anlaşması
	06.06.1985
	15.07.1986/19165

	Türkiye-Ürdün Ekonomik Sınai ve Teknik İşbirliği Anlaşması Karma Komitesi I. Dönem Toplantısı Protokolü
	25.11.1986
	09.02.1987/19367

	Türk-Ürdün Ek. Sınai ve Tek. İşb. İz. I.Top. Tut.
	08.10.1987
	27.01.1988/19367

	Uluslararası Karayolu Taşımacılığı Anlaşması
	05.09.1988
	07.07.1989/20218

	Türkiye-Ürdün Eko. Sınai ve Teknik İşbirliği Anl.
	24.11.1988
	29.04.1989/20153

	KEK IV. Dönem Protokolu
	25.06.1992
	07.09.1992/21338

	Yatırımların Karşılıklı Teşviki ve Korunması Anl.
	02.08.1993
	17.11.2005/25996

	Türkiye-Ürdün Serbest Ticaret Alanı Tesis Eden Ortaklık Anlaşması
	
	01.12.2009
	-

Kaynak: T.C. Ekonomi Bakanlığı Anlaşmalar Genel Müdürlüğü

İhracat Potansiyeli Olan Başlıca Sektörler
Oto ana ve yan sanayi, kozmetik, temizlik maddeleri, kağıt, mücevherat, mobilya, ambalaj, inşaat malzemeleri, demir çelik, doğal taşlar, kablo ve teller, hazır giyim, kumaş, tekstil yan sanayi, iş makineleri, elektrikli makineler, plastik işleme makineleri, beyaz eşya, aydınlatma malzemeleri, temizlik maddeleri, boru ve bağlantı parçaları, pompa ve kompresörler, inşaat ve müteahhitlik hizmetleri, enerji, telekomünikasyon, perakendecilik, ulaştırma, güvenlik, danışmanlık, nohut, tatlı bisküvi ve gofretler, peynir, makarna, mercimek, zeytinyağı, bulgur, şekerli ve çikolatalı mamuller sektörlerinde Ürdün pazarında potansiyel mevcuttur.

[bookmark: Giriş]Tarım ve Gıda Ürünleri İhraç Potansiyelimiz
[bookmark: Bakliyat]
 Bakliyat
Ürdün’ün 2011 yılında 31 milyon dolarlık nohut ithalatı bulunmakta olup, ithalatı bir önceki yıla göre %34 oranında artmıştır. Ürdün nohut ithalatını Kanada(%29), Rusya(%19) ve Türkiye’den (%16) karşılamaktadır. Ülkemiz nohut ihracatında bu ülkelerle rekabet edebilecek durumdadır. Ülkemizde yetiştirilen nohutların kalitesi, Kanada ve Rusya menşeli nohutların kalitesindedir. İhraç fiyatlarımız da yıllara göre farklılıklar gösterse de dünya fiyatları düzeyinde oluşabilmektedir. Bu nedenle, Ürdün nohut ihracatımızı daha da artırabileceğimiz bir pazar olarak değerlendirilmektedir.
Ürdün 2011 yılı itibarıyla 10 milyon dolar civarında mercimek ithal etmiştir. Ürdün, 2011 yılında mercimek ithalatının yarısını ülkemizden karşılamıştır. Ürdün 2011 yılında mercimek ithalatının %49’unu Türkiye’den, %22’sini Kanada’dan, %20’sini Suriye’den karşılamıştır. Nohutta olduğu gibi mercimekte de Ürdün pazarı ülkemiz için potansiyel bir pazar konumundadır. Pazara girişte rakip ülke olarak Kanada görülmektedir. Ancak coğrafi yakınlık avantajımız nedeniyle Ürdünlü ithalatçıların ülkemiz mercimeklerini daha çok tercih edebilecekleri düşünülmektedir.
[bookmark: Bisküvi]Ürdün’ün 2011 yılı bulgur ithalatı 1,9 milyon dolar olarak gerçekleşmiştir. Bulgur ithalatı henüz çok sınırlı tutarlarda olsa da ithalatın gelecek yıllarda artmaya devam edeceği tahmin edilmektedir. Toplam ihracatın %97’si Türkiye’den yapılmakla birlikte, pazarın daha fazla potansiyeline sahip olduğu düşünülmektedir. Damak tadının ve tüketim alışkanlıklarının benzer olması nedeniyle, bu ülkede bulgurun özellikle sağlığa yönelik faydalarının vurgulanarak tanıtım yapılmasında fayda görülmektedir.

Bisküvi
Ürdün’ün bu ürün grubunda 2010 yılında 26,5 milyon dolar olan ithalat 2011 yılında 26,8 milyon dolar seviyesine yükselmiştir. İthalatın %56’sını tatlı bisküviler, %44’ünü ise gofretler oluşturmaktadır. Ürdün’ün bu ürün grubunda toplam ithalatı düşük bir oranda artsada Türkiye’nin Ürdün’e bu ürün grubunda ki ihracatı %11 artmıştır. Türkiye’nin ihracatının %72’sini tatlı bisküviler, %28’ini ise gofretler oluşturmaktadır.
[bookmark: Makarna]

Makarna
Ürdün’ün 2011 yılı makarna ithalatı bir önceki yıla göre %32 artarak yaklaşık 22 milyon dolar ile en yüksek seviyesine ulaşmıştır. Son beş yıllık dönemdeki ihracat artışı yaklaşık 4 kat olarak gerçekleşmiştir. Toplam ithalatın yarıya yakını Suudi Arabistan ve Endonezya’dan ithal edilen makarnalar oluşturmaktadır. B.A.E,Lübnan ve Mısır pazardaki diğer ülkelerdir. Bu ülkeler, Arap Ligi üyesi olmaları nedeniyle ürünlerinin gümrüksüz olarak ithal edilebilmesinin avantajıyla pazarda önemli bir yere sahip bulunmaktadır. Türkiye-Ürdün Serbest Ticaret Anlaşmasıyla birlikte ülkemizin de bu pazarda önemli bir konuma geleceği düşünülmektedir.
Türkiye’nin Ürdün’e 2011 makarna ihracatı 2010 yılına göre %40 artarak 1,4 milyon dolar seviyesine ulaşmıştır.
[bookmark: Şekerli_ve_Çikolatalı_Mamuller]

Şekerli ve Çikolatalı Mamuller
Ürdün’ün şekerli ve çikolatalı mamuller ithalatı son yıllarda düzenli olarak artış göstermektedir. Bu ürün grubunda toplam ithalat son beş yılda 35 milyon dolardan 70 milyon dolara yükselmiştir. Bu ürün grubunda pazara en fazla ihracat yapan ülkelerden olan Türkiye, rakip Arap ülkeleri ve AB ülkelerine göre gümrük vergisi dezavantajına sahipti. Ancak Türkiye-Ürdün Serbest Ticaret Anlaşmasının hayata geçmesiyle birlikte ülkemizin de bu pazarda önemli bir konuma geleceği düşünülmektedir.
Ürdün’e AB ülkelerinden ithal edilen ürünlerin büyük bir kısmını çikolatalar oluşturmaktadır. Türkiye’nin bu grup içindeki ihracatında ise kokolinler önem taşımaktadır. Şekerli mamullerde ise sakızlı ve jöleli şekercilik mamulleri ihracatımızın çoğunluğunu oluşturmaktadır.
Şekerli ve çikolatalı mamullerde, Ürdün’e Türkiye’den ithal edilen ürünlerin, başta Irak olmak üzere, bölgedeki diğer ülkelere re-export yapıldığı bilinmektedir. Bölgedeki diğer ülkelere göre gelişmiş bulunan bankacılık sektörü ve lojistik gibi konular Ürdünlü firmalarla çalışmayı cazip hale getirmektedir. Diğer taraftan, 6,1 milyonluk nüfusu ve özellikle bu nüfusun %35’ini oluşturan 0-14 yaş grubu ile Ürdün şekerli ve çikolatalı mamuller açısından potansiyel bir pazar olmaya devam etmektedir.

[bookmark: Yaş_Meyve_Sebze]Yaş Meyve Sebze
2011 yılında Ürdün’ün elma ithalatı %7 oranında artarak 28 milyon dolara yükselmiş, ithalatın %10’u Türkiye’den gerçekleştirilmiştir. Ürdün elma ihracatımız açısından önemli bir pazardır. 2011 yılında Türkiye’nin en fazla elma ihraç ettiği ülkeler arasında Ürdün 8. olmuştur. Toplam elma ihracatımızın %2’si bu ülkeye gerçekleştirilmiştir.
[bookmark: Zeytinyağı]
Zeytinyağı
%56’sını İspanya, %43’sini Suriye ve %6’sını İtalya’dan ithal edilen zeytinyağları oluşturmuştur. Zeytinyağı Arap Birliğine üye ülkelerden gümrüksüz ithal edilebilirken, AB ülkeleri için ise %15 gümrük vergisi uygulanmaktadır. Diğer taraftan, pazarda sağlıklı gıdalara olan talebin arttığı ve zeytinyağı tüketiminin de artacağı tahmin edilmektedir. Pazara henüz çok sınırlı bir miktarla giriş yapan Türkiye açısından, gümrük vergilerinde gerçekleşebilecek indirimler önemli avantajlar sağlayacaktır.Ürdün - Düzenlenen Önemli Fuarlar
İki Ülke Arasındaki Ticarette Yaşanan Sorunlar
Orta Doğu’nun siyasi ve ekonomik açıdan en istikrarlı ülkelerinden biri olan Ürdün, gelişmiş altyapı hizmetleri, batı normlarına yakın kamu uygulamaları, liberal ekonomisi, eğitimli ve ucuz işgücü arzı ve elverişli iklimi ile yatırımcılara ve yabancı firmalara önemli fırsatlar sunmaktadır. İngilizce’nin iş çevrelerinde yaygın olarak konuşulması, Ürdün ile iş yapmak isteyen firmalar için önemli bir avantajdır. GAFTA ülkeleri arasındaki Serbest Ticaret Anlaşması’ndan yararlanılarak, Ürdün’de gerçekleştirilecek bir yatırım ile Orta Doğu ve Körfez Ülkelerine geçiş yapılması da mümkündür.
Sunduğu fırsatlara rağmen Ürdün’e ihraç edilecek ürünlerin yüksek gümrük vergilerine tabi olması, gümrük muafiyetli bir proje alamayan müteahhitlik firmalarının fiyat bazında rekabet edememeleri ve malzeme tedarikini başka ülkelerden yapmak zorunda kalmaları, akreditif mektubu temininde yaşanan sorunlar nedeniyle yabancı bankalar ile çalışmak zorunda kalınması dolayısıyla maaliyetlerin artması firmalarımızın yaşadığı başlıca sorunları oluşturmaktadır. Ürdün ile Türkiye arasında 1 Aralık 2009’da imzalanan Serbest Ticaret Anlaşması’nın ilerleyen yıllarda yürürlüğe girmesi ve sağlıklı bir biçimde uygulanması ile, bu engellerin çoğunun da aşılacağı tahmin edilmektedir

Türkiye-Ürdün Yatırım İlişkileri
Tekstil ve konfeksiyonda Sarar, Damat-Tween, Kip, Mavi, gıda da Ülker, Pınar, Eti, seramikte Çanakkale, mobilyada İstikbal, Saray, Çilek, Merinos, elektronikte Beko, jeneratörde Aksa, güneş enerjisinde Eraslanlı, izolasyonda İzocam gibi büyük markalar Ürdünlü acenteleri vasıtasıyla pazarda yeralmaktadır. Ürdün’deki Türk yatırımlarının toplam değeri 90 Milyon Dolar civarındadır. İki ülke arasında ulaşım ve enerji alanlarında işbirliğininin artırılmasına yönelik çalışmalar devam etmektedir.

Ürdün Yatırım İmkanları
Ürdün yönetimi imzalanan ticaret anlaşmaları ve ülkenin stratejik konumu doğrultusunda ülkeye yönelik yabancı yatırımları teşvik edici bir dizi hukuksal ve ekonomik reformu da hayata geçirmiştir. Aşağıda ayrıntılarıyla sunulan veriler Ürdün yönetiminin ve Ürdün’ün, yabancı yatırıma gösterdiği hassasiyeti ortaya koymaktadır.
· Özel stratejik konum
· Avrupa, Asya ve Afrika’ya eşit coğrafi mesafe
· Ortadoğu’nun ulaşım merkezi
· Akabe limanından Kızıldeniz ve komşu ülke limanlarına çıkış noktası
· İstikrarlı politik yapı
· Demokratik yollarla seçilmiş parlamento ve halk destekli Haşimi Hanedanlığı’nın monarşik yönetimi
· İnanç, düşünce ve basın özgürlüğü
· Kamu ve özel yaşam arasındaki belirgin sınır
· Özel girişime yönelik ciddi destek ve teşvikler
· Yabancı yatırımcıya eşit muamele
· WTO ile uyumlu kanunlar
· Serbest Pazar Ekonomisi
· Dünya Ekonomi Forumu’nun Global Rekabet Raporu, 2000 · 2008 yılları arasdına Ürdün’ü, bölgesinde en yüksek ekonomik gelişimi gerçekleştirebilecek güç olarak göstermektedir.
· İhracata öncelik veren ekonomik politikalar
· Kamu kuruluşlarının özelleştirme çalışmaları
· Yapısal ve yasal reformlarda önemli gelişmeler
· 10 yıldır değişmeyen kur dengesi
· Yıllık %2’lik enflasyon oranı
· Yabancı yatırmcıyı destekleyen ekonomik ve vergisel düzenlemeler
· Nitelikli Sanayi Bölgeleri
· ABD ve Arap ülkelerine gümrüksüz ve kotasız satış
· Tek noktadan tüm çözümlerin sunulduğu özel ekonomik alan ayrıcalığı
· ABD dışında Ortadoğu’nun tüm ülkelerine en yakın fiziksel konum.
İnsan öncelikli idari politikalar, tüm Ürdünlülerin ve Ürdün’de bulunan yabancıların günlük yaşamlarını modern unsurlarla çevrelemeye gayret göstermektedir. Alt ve üst yapıda son 10 yılda gerçekleştirilen atılımlar, yakın gelecekte Ürdün’ü bölgesinin lider ülkelerinden biri olmaya aday göstermektedir. Ortadoğu’dan yükselen bu yıldızın, çağdaşlaşma yolundaki bölge halkarına kılavuzluk edeceği açıktır.
Ürdün’ün günümüz Ortadoğu’sundaki stratejik konumu, işbirliği ve yatırım olanaklarının dikkatle incelenmesini gerektirmektedir. Oldukça problemli bir coğrafyada bulunmasına rağmen, monarşik yapı ile akıllı bir yönetimin uygulanması, Ürdün’ün çevresinde meydana gelen olumsuz olaylardan etkilenmesini engellemektedir.
Son yıllarda yapılan Serbest Ticaret Anlaşmaları ile Ürdün, özellikle Amerika ve Arap Ülkeleri pazarı için önemli bir zıplama tahtası görevi görmektedir. Yapılan bu anlaşmalar ile Amerika ve Arap Ülkelerine gümrüksüz mal ihracatı yapılabilmekte, ayrıca hiçbir ürüne kota uygulanmamaktadır.

Ürdün’ün QIZ (Nitelikli Sanayi Bölgesi) statüsü alması ile beraber yapılan yasal değişiklikler, yabancı yatırımcılar için Ürdün’ü bir cazibe merkezi haline getirmiştir. Üst üste açılan serbest bölgeler ve QIZ alanları sayesinde 1997 yılında sadece ABD’ye 9 milyon USD olan ihracat hacmi, 2002’de 500 milyon USD, 2003’de 664 milyon USD, ve 2004’de bir milyarı aşan ihracat hacmine ulaşmıştır.
Türkiye’nin özellikle tekstil konusunda ABD pazarında karşılaştığı kota sorunu Ürdün’de yatırım yapmak koşuluyla bertaraf edilebilir. Fakat yatırım kanunda yer alan ham maddenin %8’inin İsrail’den karşılanması maddesi, bu konuda bazı problemleri de beraberinde getirebilir. Diğer sektörler için ise fizibilite çalışmaları yapılarak, özellikle ABD pazarına gümrüksüz mal sokabilmenin verdiği avantajlardan yararlanılması, Aqaba QIZ bölgesinin sunduğu özel ekonomik fırsatların değerlendirilerek, bu yeni yatırıma açılmış alanda zaman kaybetmeden yatırıma gidilmesi akılcı olacaktır
Sonuç olarak, Ürdün’ün dar olan iç pazarı yerine, serbest bölgeler ve QIZ’ler kullanılarak yapılan ihracat, hem ABD hem de Arap Ülkelerine gümrüksüz ve kotasız mal girişine olanak sağlamaktadır. Özellikle ABD gibi dünyanın en büyük ithalatçısına gümrüksüz ve kotasız ihracat yapabilmek amacıyla, şimdiye kadar zayıf kalan Türkiye-Ürdün ilişkilerini geliştirmek, her iki ülkenin de yararına olacaktır. Bu amaçla Türkiye tarafından imzalanarak Mart 2003’te gönderilen ve halen müzakereleri devam eden Serbest Ticaret Anlaşmasının Ürdün tarafından da imzalanarak, yürülüğe girmesi için gerekli çalışmaların yapılması gerekmektedir. Türkiye 200’den fazla Ülkeye 11.000 çeşit mal satmakta olup, Türkiye 2004 yılında 63 milyar USD ihracat, 98 milyar USD ithalat yapmıştır. Ürdün ile yapılan ticaretin sadece 200 milyon olup, bu rakam iki taraf içinde yeterli değildir ve arttırılması gerekmektedir.

Özellikli Sanayi Bölgeleri (QIZ · Qualifying Industrial Zones), ABD hükümetinin onayı alındıktan sonra Ürdün’de kurulan sanayi bölgelerdir. Üretim girdilerinde hem Ürdün hem de İsrail’in katkısı bulunan bu bölgelerde üretilen ürünlere, ABD’ye girişte gümrük ve kota muafiyeti tanınmaktadır. Bu bölgelerle, Ürdün’ün ABD’ye ihracatının artırılması, Ürdün’e yabancı yatırımların ve teknoloji transferinin özendirilmesi, ülkede yeni iş imkanlarının yaratılması ve Ürdün mallarının dünya pazarlarında rekabet gücünün artırılması amçlanmıştır. Şu anda Ürdün’e ayılmış yatırımcıların ihtiyaclarını karşılayacak beş sınırlı bölge (QIZ) vardır. Bunların ikisi, kamu tarafından yönetilen endütriyel bögelerde yer alır, üçü ise özel mülkiyetlidir.

Aqaba Nitelikli Sanayi Bölgesi, Amerika Parsons Brinckerhoff International Şirketi ile Türk SUTA İnşaat ve Mühendislik Şirketi tarafından 30 seneliğine plan, finans, geliştirme, ve pazarlama işlerinin yönetileceği Ürdün’ün en yeni ve önemli Nitelikli Sanayi Bölgesidir. Devlet ve özel ektör işbirliği ile organize edilen alan havaalanına ve Aqaba limanına yakın olması nedeniyle özellikle yatırımcıların ilgisini çekmektedir.
QIZ’lerden yapılan ihracat 2003 yılında 415 milyon Dolar olarak gerçekleşmiş olup, bir önceki yıla göre %43 oranında artarak 2004 yılında 595 milyon Dolara ulaşmıştır.
Kaynak: Amman Büyükelçiliği Ticaret Müşavirliği

Yatırımlarda Devlet Yardımları

Ürdün Hükümeti yabancı yatırımcıyı destekleyen ekonomik ve vergisel düzenlemeler uygulamaktadır.
· 10 yıl süresince proje gelir ve sosyal hizmetler vergisinden bulunduğu bölgeye göre değişik oranlarda muaf tutulmaktadır.
· A bölgesi %25
· B bölgesi %50
· C bölgesi %75
· İthal edilen demirbaş ve sabit değerler gümrük vergisinden %100 muaf tutulmaktadır.
· Demirbaş için ithal edilen yedek parçalar demirbaş değerinin %15 oranını aşmadığı sürece vergiden muaf tutulabilir.
· Gelişmekte olan projelere vergiden ve gümrükten en az %25 oranında ek muafiyet ayrıcalığı tanınmaktadır. Ek muafiyet en fazla 4 yıl uzatılabilir.
· Otel ve hastaneler için her yedi yılda bir kez yenileme amaçlı mobilya ve malzeme alımlarında gümrük vergisinden muaf tutulur.

Şirket Nasıl Kurulur

1997 yılı Yabancı Yatırım Teşvik Kanunu ve 1995 yılı Yatırım Teşvik Kanunu ve Düzenlemeleri ve bunda değişiklik yapan 2000 yılı düzenlemeleri çerçevesinde yabancıların Ürdün’de Yatırım yapabilme yöntemleri ve her bir yöntemde sağlanan avantajlar aşağıda yer almaktadır.
Diğer taraftan, Ürdün’de şirket kurabilmek için yabancıların getirmesi gereken asgari sermaye miktarı 50,000 Ürdün Dinarı’ndan (71,000 ABD Doları) az olamaz.
Ürdünde kurulabilecek şirket tipleri
· Faaliyet Dışı Yabancı Şirketler
· [bookmark: _GoBack]Ortak Teşebbüsler
· Sınırlı Sorumlu Özel İştirakli Şirketler
· Ürdün’de faaliyet gösteren yabancı şirketler
· Genel Ortaklıklar
· Kamu Hissedarlı Şirketler
· Memleket Dışında Kurulan Şirketler
· Komandit Ortaklık
· Ortak Yatırım Şirketleri

Yabancıların Ürdün’de Yatırım Yapma Yöntemleri

1997 yılı Yabancı Yatırım Teşvik Kanunu ve 1995 yılı Yatırım Teşvik Kanunu ve Düzenlemeleri ve bunda değişiklik yapan 2000 yılı düzenlemeleri çerçevesinde yabancıların Ürdün’de Yatırım yapabilme yöntemleri ve her bir yöntemde sağlanan avantajlar aşağıda yer almaktadır.
Diğer taraftan, Ürdün’de Yatırım yapmak için yabancıların getirmesi gereken asgari sermaye miktarı 50,000 Ürdün Dinarı’ndan (71,000 ABD Doları) az olamaz.

Yabancı Sermaye Oranına Göre:
1-Yabancı Sermaye Oranının %50’yi geçemeyeceği durumlar
Müteahhitlik Sektörü
Ticaret Sektörü
Madencilik Sektörü
Bu üç sektörde yabancılar tek başlarına Yatırım yapamamakta ve Ürdün’lü firmalarla en az %50 ortaklık kurmak zorundadır.
	2- Yabancı sermaye Oranının %100 olabileceği durumlar
		Yukarıdaki maddeler dışında kalan sektörlerdeki yabancılar Ürdün’lü ortağa gereksinim duymadan tamamen yabancı sermayeli Yatırım yapabilmektedir.	

Yatırım Yapılacak Bölgeye Göre:

1- Özellikli Sanayi Bölgeleri (Qualified Industrial Zones-QIZ)
	İlki 1998 yılında kurulan ve Amerika Birleşik Devletlerine gümrüksüz ve kotasız ihracat yapma imkanına sahip bu bölgelerin sayısı, üçü devlet onu özel sektör olmak üzere on üçtür.
	Diğer taraftan, ülkenin çeşitli bölgelerinde yeni QIZ kurulması için çalışmalar devam etmektedir.

	1
	Al-Hasssan Industrial Estate
	Irbid, 80 km north of amman
	Kamu
	Aktif

	2
	Al-Hussein Bin Abdullah II Industrial City
	Al-karak,118 km south of amman
	Kamu
	Aktif

	3
	Aqaba QIZ
	Aqaba
	Kamu
	Aktif Değil

	4
	Ad-Dulayl Industrial Park
	Ad-dulayl, 45 km north east of amman
	Özel
	Aktif

	5
	Al-Tajamout Industrial City
	Sahab , 20 km east of amman
	Özel
	Aktif

	6
	Cyber City Park
	Near irbid ,next to the university of science and technology
	Özel
	Aktif

	7
	Al-Qastal Industrial Park
	3 km from queen alia international airport
	Özel
	Aktif

	8
	Al-zay ready wear
	Al-ruseifa
	Özel
	Aktif

	9
	Al-Mashta Qualified Industrial Park
	Quneitra,east of queen alia international airport
	Özel
	Aktif Değil

	10
	Gateway park
	South of shiekh hussein bridge
	Özel
	Aktif Değil

	11
	Hillwood Hashmite University
	Al-Zarka Hashemite university
	Özel
	Aktif Değil

	12
	Al-Hallabat Industrial Park
	Ad-Dulayl
	Özel
	Yapım Aşamasında

	13
	Al-mawared
	Al Muwaqar
	Özel
	Yapım Aşamasında

2- Akabe Özel Sanayi Bölgesi.
3- Suriye Ürdün Serbest Bölgesi.
4- Zarka Serbest Bölgesi.
5- Sahab Sanayi Bölgesi.

Diğer Bölgeler

C.1- Yatırım Bölgesi A
C.2- Yatırım Bölgesi B
C.3- Yatırım Bölgesi C

Kaynak: Amman Büyükelçiliği Ticaret Müşavirliği

Ürdün’de Tarım Alanında Düzenlenen Önemli Fuarlar

FOOD EXPO (Gıda ve içecek) (Amman - Ağustos/Her Yıl)

Genel Değerlendirme ve Öngörüler
Ürdün, her ne kadar küçük bir pazar gibi düşünülse de, sürekli bir artış trendi içerisinde olan gayrisafi yurtiçi hasılası, ithalatı, kişi başı gelir seviyesi ve yıldan yıla büyüyen sanayi üretimi ile dikkatleri üzerine çekmektedir. Ayrıca, Ürdün’ün AB ve ABD ile imzalamış olduğu anlaşmalar ülkeyi bölgede farklı bir statüye koymaktadır.
Büyümeye son derece müsait olan Ürdün ile vizelerin kaldırılması ve diğer alanlarda getirilen kolaylıklar sayesinde uygun ortak yatırımların daha da geliştirilerek, Türkiye’nin bölgede daha aktif bir hale gelmesi mümkündür. Nitekim Ürdün’de yatırım, ekonomik ortam ve mevzuat açısından son derece elverişlidir. Ürdün’ün bölge ülkeleri, ABD ve AB ile ticari entegrasyonu çerçevesinde ülke pazarı gün geçtikçe büyümektedir.

TANZANYA

Genel Bilgiler
Dünyanın en fakir ülkelerinden birisi olan Birleşik Tanzanya Cumhuriyeti, 883.749 km² yüzölçümü ve 45 milyona yaklaşan nüfusu ile Doğu Afrika bölgesinin en büyük ülkelerinden birisidir.
Tanzanya, Tanganyika anakarası ile Zanzibar adalar grubu federe devletlerinden oluşan birleşik bir cumhuriyettir. Zanzibar’ın ayrı bir Devlet Başkanı ve Parlamentosu bulunmakta olup, merkezi otoritenin yetki alanına girmeyen konularda tam yetkiye sahiptir.
Yaklaşık 45 milyon nüfusu ve yıllık % 7 ortalama büyüme oranıyla Tanzanya, ülkemiz ihracatı için potansiyel olan ve büyüyen bir pazardır.
Darüsselam 4 milyonluk nüfusuyla ülkedeki en büyük ticaret ve liman şehridir. Ülkenin dış ticaretinin % 75’inde bu liman kullanılmaktadır. Ülkedeki diğer büyük limanlar Mtwara, Tanga ve Zanzibar’da yer almaktadır. Tanzanya’da üç uluslararası hava limanı (Dar es Salaam, Klimanjaro va Zanzibar) ve 21 küçük havaalanı bulunmaktadır.
Ülkenin güneyindeki nispeten yüksek kesimlerdeki Mbeya ve Iringa tarım için uygun şehirlerdir.
Tanzanya’da büyük miktarda ve ticari olarak kullanılabilir maden kaynakları mevcuttur. Maden kaynaklarının belli başlıları içinde altın, elmas ve tanzanit yer almaktadır. Toplam ihracatının yaklaşık % 45’ini oluşturan altın ile elmas üretimi hızla sürdürülmektedir. Malavi sınırında uranyum yatakları bulunmaktadır. Bu bölgede hali hazırda bir miktar kömür üretimi yapılmaktadır. Son yıllarda önemli miktarda nikel yatakları bulunmuş ve ayrıca araştırmalarda büyük miktarda platinyum yatakları olabileceği tespit edilmiştir. Ayrıca yapılan araştırmalar neticesinde ülkede 43 Trilyon Dolarlık doğal gaz rezervinin olduğu ispatlanmış ayrıca önemli miktarda petrol bulunduğu yönünde kanaat oluşmuştur.

Genel Ekonomik Durum
Tanzanya ekonomisi, büyük oranda tarım, madencilik (altın) ve turizme dayanmaktadır. Balıkçılıkta halkın önemli geçim kaynaklarından birisidir. Ülkede hizmetler sektörü son yıllarda hızla gelişmiş olup, hâlihazırda GSYİH’nin yarısını oluşturmaktadır. Hizmet sektöründeki büyüme büyük ölçüde turizm, telekomünikasyon ve finans sektöründe yaşanan gelişmelerden kaynaklanmaktadır.
Tanzanya ekonomisi, küresel ekonomik krizin ilk döneminde finansal sisteminin küresel finans sistemiyle entegre olmaması nedeniyle az etkilenmiştir. Bununla birlikte ilerleyen dönemlerde kriz reel ekonomiyi başta emtia fiyatlarında yaşanan sert düşüşler nedeniyle tarım ve madencilik sektörü ile yabancı yatırımlar, turizm ve vergi gelirleri açısından olumsuz etkilemiştir.
Tanzanya, Doğu Afrika Gümrük Birliği üyesidir. Doğu Afrika Topluluğu (EAC); Tanzanya Birleşik Cumhuriyeti, Kenya Cumhuriyeti, Uganda Cumhuriyeti, Ruanda Cumhuriyeti ve Burundi Cumhuriyeti’nin üye olduğu ve genel merkezi Tanzanya’nın Arusha kentinde bulunan bölgesel bir hükümetlerarası örgüttür.
Doğu Afrika Topluluğu; siyasi, ekonomik ve sosyal konulardaki işbirliğinin üye ülkelerin tümünün yararına olacak şekilde genişletilmesini ve derinleştirilmesini hedeflemektedir. EAC ülkeleri bu amaçla 2005 yılında gümrük birliği uygulamasına geçmiş, 20 Kasım 2009 tarihinde ise, 1 Temmuz 2010 tarihinde yürürlüğe giren Ortak Pazar Protokolünü imzalamıştır. EAC, 2015 yılında parasal birlik, daha sonraki dönemde ise siyasi bir federasyon oluşturmayı hedeflemektedir.
Ülkede ekonomide etkinliği azaltan en önemli faktörlerden biri ihale sisteminin yavaş ve hantal olmasıdır. Bu amaçla ülkede yeni bir ihale yasası gündemde olup, yerli tedarikçilerin lehine bazı düzenlemeleri de içermektedir. Ayrıca büyük ihalelerin daha küçük parçalara bölünerek finansal gücü daha az olan firmaların da ihalelere girmesinin sağlanması amaçlanmaktadır.
Son on yılda Sahra-altı Afrika’da en iyi ekonomik performans gösteren ülkelerin başında gelen Tanzanya’da başta sanayi ve hizmetler sektörlerinin katkılarıyla ekonomi yıllık yaklaşık % 6.3 oranında büyümüştür. Aynı dönemde tarım sektöründe büyüme daha yavaş olmuş ve ortalama % 4.2 olarak gerçekleşmiştir. Politik istikrar ve sağlam hükümet politikaları sayesinde doğrudan yabancı yatırımlar artış göstermiştir. Ayrıca döviz kurlarında kayda değer bir stabilite sağlanmıştır. Son yıllarda Tanzanya’daki enflasyon oranı Frank bölgesi dışındaki bölgenin en düşüğü olarak gerçekleşmiş, reformlar ekonomiyi dış şoklara karşı daha dayanıklı hale getirmiştir.

Tarım Sektörü
Tarım sektörü gayri safi yurtiçi hâsılanın sadece yaklaşık % 27’sini oluşturmakla birlikte, ülke ağırlıklı olarak tarıma bağlıdır. Tarım sektörü önemli ölçüde ailelerin kendi ihtiyaçları için veya ticari amaçlı üretim yaptıkları küçük işletmelerden oluşmaktadır. Çalışan nüfusun % 77’si tarımda istihdam edilmektedir. Tarımsal ürünler büyük oranda ham olarak veya yarı işlenmiş olarak ihraç edilmekte ve tarım ihracatı toplam ihracatın % 22’sini oluşturmaktadır.
Tarım sektörü büyük oranda emek yoğun bir yapıya sahiptir. Tarımsal üretim büyük ölçüde hava koşullarına bağlıdır. Ülkede büyük miktarda işlenmeyen araziler mevcut olup, tarımsal işletmelerin çoğunluğunu ortalama 0,9 ile 3 hektar arazi işleyen küçük aile işletmeleri oluşturmaktadır. Ülkede hububat arazilerinin yaklaşık % 70’i elle, % 20’si hayvan gücüyle ve geri kalan % 10’u traktörle işlenmektedir ve üretim büyük oranda yağmura bağlıdır.
Tanzanya’daki gıda üretimi büyük oranda küçük çiftliklere/çiftçilere ve yağmura bağlıdır. Düzensiz yağmurlar nedeniyle, ülkede nerdeyse her yıl gıda açığı yaşanmaktadır. Mahsul verimi, gübre, tohum gibi yetersiz ve kalitesiz tarımsal girdi eksikliği ve sık sık ortaya çıkan zararlı böcekler nedeniyle düşüktür. Ulaşım alt yapısının zayıf olması nedeniyle gıda üretimi olan bölgelerden gıda ihtiyacı olan bölgelere dağıtım yapılamamaktadır. Bu da fiyat baskısını artırmaktadır.
Ülkede üretilen başlıca ürünler, kahve, çay, kaju, sisal, pamuk, tütün ve şekerdir. Ayrıca, önemli miktarda subtropikal meyve ve sebze, et, süt ürünleri, yer fıstığı, vanilya, karabiber ve diğer baharatlar üretilmektedir. Öte yandan, ülkede kesme çiçek üretimine uygun bir iklime ve toprağa sahip olan Arusha ve Kilimanjaro bölgelerinde kesme çiçek üretimi gerçekleştirilmektedir. Bölgedeki en fazla ekilebilir toprağa sahip olan Tanzanya’da kesme çiçek sektörü en hızlı büyüme gösteren sektörlerden birisidir. Kesme çiçeklerin % 75-80’i Hollanda’ya, geri kalan miktar ise Norveç, Almanya ve İngiltere’ye ihraç edilmektedir. Kesme çiçek sektöründe çok sayıda başta Hollandalı olmak üzere Avrupalı yatırımcıların yatırımları bulunmaktadır.
Tarımsal ürünlerin büyük çoğunluğu ham olarak ihraç edilmektedir. Bu nedenle, tarımsal ürünlerin işlenmesine yönelik önemli yatırım fırsatları bulunmaktadır. Az gelişmiş ülkeler statüsünde bulunan Tanzanya menşeli tüm ürünlere Silahlar Hariç Her Şey (Everything But Arms-EBA) düzenlemesi kapsamında Avrupa Birliği pazarına sıfır vergi ile ve hiçbir miktar kısıtlaması olmaksızın giriş imkanı sağlanmıştır. Ayrıca, AGOA- African Growth and Opportunity Act kapsamında Tanzanya menşeli çoğu tarım, tekstil ve hazır giyim ürünleri ABD’ye gümrüksüz ve miktar sınırlamasına tabii olmaksızın ihraç edilebilmektedir.

Tanzanya, yıllık 50 bin ton kahve üretimi ile Afrika’nın en büyük 4. kahve ürecisidir. Tanzanya Kahve Kurulu (Tanzania Coffee Board-TCB) 6 bölgeyi daha kahve üretim alanı olarak belirlenmesini planlamaktadır. Ülkede, 2020 yılında 10 milyon ton kahve üretimi hedeflenmektedir.
Hayvancılık sektörü GSYİH’nın yaklaşık % 4’ünü oluşturmaktadır. Hayvansal üretimin yaklaşık % 99’u geleneksel küçük işletmelerde gerçekleştirilmektedir. Ülkede hayvansal üretimde sığır üretimi ilk sırayı almaktadır. Üretimin büyük bölümü iç piyasada tüketilmektedir. İhraç edilen belli başlı hayvansal ürünler içinde canlı hayvan ve hayvan derileri yer almaktadır. Bununla birlikte hayvancılık ticari faaliyetten daha çok ailelerin ihtiyacını karşılamaya yöneliktir.
Tanzanya, hayvancılık yönünden bölgenin en önemli ülkelerinden birisidir. Tanzanya sığır üretimi bakımından Etiyopya (31 milyon) ve Sudan’ın (30 milyon) ardından Afrika’da 3. sırada yer almaktadır. Ülkede, 18,5 milyon sığır, 13,1 milyon keçi, 3,6 milyon koyun ve 30 milyon yerli kümes hayvanı bulunmaktadır. 88,6 milyon hektarlık toprakların 60 milyon hektarlık bölümü hayvancılığa uygun çiftliklerden oluşmaktadır.

Doğrudan Yabancı Yatırımlar
Tanzanya Afrika’da doğrudan yabancı yatırım alan belli başlı ülkeler arasında yer almaktadır. Yatırımların büyük çoğunluğu madencilik, imalat sanayi, tarım ve turizm sektörlerinde yoğunlaşmıştır. Ülkeye yapılan doğrudan yabancı yatırımlarda ilk sıraları İngiltere, ABD, Kenya, Kanada, Güney Afrika, Çin, Almanya, İtalya, Hollanda ve Hindistan almaktadır.
Ülkede potansiyel yatırım alanları içinde tarım, turizm, madencilik, gıda işleme, eğitim, sağlık, moda, imalat sanayi, ağaç işleme, enerji ve alt yapı (yol, köprü yapımı, telekomünikasyon) vs. yer almaktadır.
 Tanzanya’da yabancı yatırımlar ve kar transferine ilişkin herhangi bir engel bulunmamaktadır. Tanzanya Yatırım Merkezi tarafından onaylanan projelerde KDV ve gümrük vergisi muafiyeti bulunmaktadır. Tanzanya’da yabancıların toprak satın almaları sınırlıdır. Tanzanya vatandaşlarının yabancılara toprak satması yasaktır. Bununla birlikte, yabancı yatırımcılara Tanzanya Yatırım Merkezi aracılığıyla 99 yıllığına toprak kiralanmaktadır.

 Ülkedeki Serbest Bölgeler (Özel Ekonomik Bölgeler)
Birleşik Tanzanya Cumhuriyeti’nin yarı otonom bir bölgesi olan Zanzibar, üç tane serbest bölge kurmuştur. Dar es Salaam’da, Ruanda, Burundi, Kongo, Zambiya, Malawi ve Mozambik’e giden mallar için birkaç tane depo transit depo olarak kullanılmaktadır. Bağlı depolar da mevcuttur ve malın alıcısı, vergileri ve gümrük tarifelerini ödeyinceye kadar ithalatçılar tarafından malları tutmak için yaygın olarak kullanılmaktadır.

Dış Ticaret
Tanzanya’nın yapısal bir dış ticaret açığı bulunmaktadır. Cari dış ticaret açığı 2011 yılında 5,4 milyar dolar ve 2012 yılında ise 6,2 milyar dolar olarak gerçekleşmiştir.

	Dış Ticaret Göstergeleri (Milyon Dolar)

	
	2008
	2009
	2010
	2011
	2012
	2013 b
	2014 c
	2015 c
	2016 c

	İhracat
	86,1
	53,9
	71,5
	97,1
	87,5
	103.6
	105.0
	106.4
	107.3

	İthalat
	90,6
	63,8
	80,1
	100,4
	101,7
	108.1
	109.6
	111.3
	112,2

	Denge
	-4, 5
	-10,1
	-8,6
	-3,3
	-14,2
	-4,5
	-4,6
	-4,9
	-4,9

	Hacim
	176,7
	117,6
	151,6
	197,5
	189,2
	211,7
	214,6
	217,7
	219,5

Kaynak: Trademap ve Economist Intelligence Unit
b: EIU tahmini c: EIU projeksiyonu

İhracatında Başlıca Ürünler
Tanzanya’da son yıllarda alınan tedbirlerle ihracat teşvik edilmeye çalışılmaktadır. Ülkenin ihracatı büyük ölçüde maden ve geleneksel tarım ürünleri ihracatına dayanmaktadır. Bu ürünlerden özellikle tarım ürünlerinin ihracatında, dünya fiyatlarına bağımlılık nedeniyle, dalgalanma riski mevcuttur. Tanzanya’nın ihracatındaki başlıca ürünler sırasıyla; ham altın, kıymetli metal cevherleri, manganez cevherleri, kahve, balık, tütün, yağlı tohumlar, baklagiller, pamuk ve çaydır.

İthalatında Başlıca Ürünler
Tanzanya’nın ithalatında geleneksel olarak petrol yağları ilk sırayı almaktadır. 2012 yılı itibari ile ithal edilen en önemli ürünler arasında buğday, palm yağı, ticari araçlar, binek otomobilleri, traktörler, otomatik bilgi işlem makine ve üniteleri, demir-çelik ürünleri, dozlandırılmış ilaç, iş ve maden makineleri ile bunların yedek parçaları, telefon cihazları, panzar şekeri, yolcu gemileri, ayakkabı, izole edilmiş tel, kablo ve pirinç yer almaktadır.
Tanzanya’nın ithalat yapısına bakıldığında, ülkenin daha çok tüketim ürünleri ve sermaye malları ithal ettiği görülmektedir. Birçok sektörde, ülkede üretim düzeyi düşük olup iç piyasanın ihtiyacını karşılamaktan uzaktır. Türk ürünleri, Tanzanya pazarında olumlu bir imaja sahiptir. Tanzanya’nın dış ticaret yapısı ile ülkemizin dış ticaret yapısı birbirini tamamlamaktadır.

Başlıca Ülkeler İtibarı ile Dış Ticareti
Tanzanya’nın en fazla ithalat gerçekleştirdiği ülkeler; Çin (% 23,7), Hindistan (% 18,2), Güney Afrika Cumhuriyeti (% 7,9), Umman (% 5,4), Japonya (% 3,4), İngiltere (% 3,2) ve ABD’dir (%2,7).Türkiye Tanzanya’nın ithalat yaptığı ülkeler arasında 16. sıradadır ve pazar payı % 1,5’dir.
2012 yılı itibari ile Tanzanya’nın en fazla ihracat yaptığı ülkeler, Hindistan, Çin, Japonya, Almanya, ABD, Hollanda, Belçika, Ruanda, Zambiya, Endonezya ve Güney Afrika Cumhuriyeti’dir. Türkiye, Tanzanya’nın ihracat yaptığı ülkeler arasında 22. sıradadır.

Dış Ticaret Politikası ve Vergiler
1986 yılında Tanzanya’nın uygulamaya başladığı yapısal düzenleme programının en belirleyici özelliklerinden birisi, kronik ve büyüyen ödemeler dengesi problemini aşmak için ihracat artışını sağlamaktır. Daha sonraları atılan adımlarla birlikte Tanzanya’nın dış ticaret rejimi büyük oranda liberalleştirilmiştir. Dış ticaret rejiminin liberalleştirilmesi neticesinde bazı yerli üretim dalları dış rekabetten olumsuz etkilenmiş olup yerli üretimin korunması amacıyla hükümet bir dizi tedbir almıştır.

İthalat Rejimi
İthalat için herhangi bir ticari bankadan alınan ithalat beyan formunun doldurulması gerekmektedir. İthalatçılar 5000 $ ve üzerindeki mallar için ithalat beyan formunu bankaya teslim ettiklerinde, ithal değerinin %1,2’ sini bankaya ödemek zorundadırlar. Bu masraf ön yükleme inceleme masrafı olarak adlandırılır. Genel olarak 5000 $’ın üzerinde ithal edilen tüm mallar ön yükleme incelemesine tabidir.

Geçici Giriş
Gümrük Dairesi makine, ekipmanlar ve araçların geçici girişine izin vermektedir. Gümrüklerden yazılı başvuru ile ön izin alınması ve söz konusu malın dışarı çıkarılacağının kanıtlanması ya da eğer satılırsa vergilerinin ödeneceği garantisinin verilmesi gerekmektedir. Birçok transit ticarette senet ve banka garantisi gerekmektedir.

İthali Yasak Olan Mallar
Narkotikler ve uluslararası yasak ilaçlar yasağa tabidir. Canlı hayvan, bitkiler, ateşli silahlar ve cephane için ilgili otoritelerden izin alınmalıdır.

Tarifeler ve Diğer Vergiler
Doğu Afrika Gümrük Birliği dolayısıyla Tanzanya, Birlik dışı üye ülkelerden gelen mallara ortak bir tarife uygulamaktadır. Gümrük vergileri ülkeye ithal edilen malın CIF değeri üzerinden ad valorem esasına göre tahsil edilir. Mevcut vergiler üçlü bir tarifeye dayalıdır.
1- 0 gümrük vergisi: Ham maddelere, belli başlı tarımsal ürünlere ve endüstriyel girdilere uygulanır.
2- %10 gümrük vergisi: Yarı işlenmiş girdilere ve endüstriyel parçalara uygulanır.
3- %25 gümrük vergisi: Nihai tüketim mallarından tahsil edilir.
Gümrük muafiyeti yatırım teşviklerine veya iki taraflı ve çok taraflı anlaşmalara dayalı olarak uygulanabilir. Belirlenen hassas mallar içinse bu oran yüksek olup, %100 e kadar artabilmektedir. Genel olarak, EAC dışından yapılan ithalatta % 18 KDV uygulanmaktadır.
Diğer taraftan, Tanzanya SADC’nin üyesidir. SADC kapsamında Serbest Ticaret Anlaşması (STA) imzalayan ülkeler arasında ticarete konu olan ürünlerin % 80’ine sıfır “0” vergi uygulanmaktadır. STA imzalayan ülkeler 2012 yılından beri tüm ürünlerde gümrük vergisini “0”olarak uygulamaktadır.

Tarife Dışı Engeller
Ticari reformlar neticesinde ithal ve ihraç lisansları kaldırılmıştır. Bu uygulamanın istisnasını sağlık ve güvenlik nedenleriyle hassas kabul edilen mallar oluşturmaktadır. Ticari düzenlemeler ve standartlar genel olarak tüketici sağlığını korumak beklentilerini karşılamaktadır. Tarife dışı engeller olmamasına rağmen, gümrük ve liman otoritelerinin uygulamaları ithalatı güçleştirmektedir. Liman hizmetlerinde gecikmeler ve ekstra vergiler yaygın bir uygulamadır. Bu durum, ithalatta beklenmeyen gecikmelere sebebiyet vermektedir.

Ürün Standartları ile İlgili Uygulamalar
Tanzanya Standartlar Bürosu, ISO üyesidir. Genel olarak sanayi ürünleri olmak üzere standart sertifikası düzenlemektedir. Standartları uluslararası kabul görmüş normlara uygundur. Uluslararası standartta mal üreten kuruluşlar tarafından bu normların karşılanması zorunlu değildir. Standartlar bürosuna bağlı 7 adet laboratuvar olup, bu laboratuvarlar malın standartlara uygunluğunu test eder. Standartlara ilişkin bilgi, kuruluşun (www.tbs-tz.org) web sitesinden sağlanabilir. Etiketlemede de ISO standartları esas alınmıştır. Tanzanya Standart Kurumu olan Tanzania Bureau of Standards, Türk Standartları Enstitüsü’nün standartlarını tanımaktadır.

Türkiye ile Ticaret
	Türkiye-Tanzanya Dış Ticaret Değerleri (1 000 Dolar)

	Yıl
	İhracat
	İthalat
	Dış Ticaret Hacmi
	Dış Ticaret Dengesi

	1996
	1.590
	2.301
	3.891
	-711

	1997
	2.865
	2.758
	5.623
	107

	1998
	5.508
	969
	6.477
	4.539

	1999
	5.372
	2.370
	7.742
	3.002

	2000
	4.633
	1.833
	6.466
	2.800

	2001
	2.803
	772
	3.575
	2.031

	2002
	3.839
	3.829
	7.668
	10

	2003
	5.995
	4.820
	10.815
	1.175

	2004
	7.496
	10.876
	18.371
	-3.380

	2005
	23.019
	10.032
	33.052
	12.987

	2006
	27.360
	16.035
	43.395
	11.325

	2007
	30.216
	11.953
	42.169
	18.263

	2008
	52.636
	14.033
	66.670
	38.603

	2009
	55.281
	11.078
	66.359
	44.204

	2010
	89.319
	14.332
	103.651
	74.987

	2011
	170.780
	21.788
	192.568
	148.992

	2012
	130.426
	26.022
	156.448
	104.404

	2012 (Ocak-Kasım)
	119.001
	23.978
	142.979
	95.023

	2013 (Ocak-Kasım)
	126.815
	36.787
	163.602
	90.028

 Kaynak: TUİK

Tanzanya, Türkiye’nin ihracatında 95. ve ithalatında ise 109. sıradadır. Türkiye’nin Tanzanya’ya olan ihracatı 1990 yılında 1,3 milyon dolardan 2012 yılında 130,4 milyon dolara yükselmiştir.
Tanzanya’ya ihracatımız beş yıl öncesine kadar 8 milyon doların altında seyretmiştir. Son beş yılda ihracatımız önceki yıllara göre ciddi bir artış göstermiştir. İhracatımızda yıllara göre düzenlilik arz etmemekle beraber ilk iki sırayı demir çelik ürünleri ve römorklar almaktadır. İhraç ettiğimiz diğer önemli ürünler arasında maya, makarna, kağıt ambalaj ve temizlik malzemeleri, gübre, un, kükürt, kablo ve teller yer almaktadır.

	Türkiye'nin Tanzanya'ya İhracatında Başlıca Ürünler (1.000 Dolar)

	GTİP
	ÜRÜNLER
	2010
	2011
	2012

	7214
	Demir veya alaşımsız çelikten çubuklar (dövülmüş, sıcak haddelenmiş)
	18354,1
	49384,5
	34624,5

	8716
	Römorklar ve yarı römorklar; hareket ettirici tertibatı bulunmayan diğer taşıtlar; bunların aksam ve parçaları
	21,9
	1033,2
	10054,0

	1902
	Makarnalar ve kuskus
	3748,6
	4230,6
	8291,8

	1101
	Buğday unu/mahlut unu
	3023,4
	3735,0
	6619,1

	2102
	Mayalar ve cansız diğer tek hücreli mikroorganizmalar
	4050,1
	4569,9
	6554,3

	2503
	Her nevi kükürt (süblime, presipite ve kolloidal kükürt hariç)
	0,0
	2853,9
	3614,1

	8544
	İzole edilmiş teller, kablolar ve diğer elektrik iletkenler; tek tek kaplanmış liflerden oluşan fibe
	201,5
	2070,7
	3143,9

	8474
	Toprak, taş, metal cevheri vb. Ayıklama, eleme, tasnif, ayırma, yıkama, kırma, öğütme, yoğurma, kalı
	1094,3
	556,2
	2150,4

	8504
	Elektrik transformatörleri, statik konvertörler (örneğin; redresörler) ve endüktörler
	804,7
	212,6
	1976,9

	7216
	Demir veya alaşımsız çelikten profiller
	900,8
	702,0
	1887,1

	7213
	Demir veya alaşımsız çelikten filmaşin (sıcak haddelenmiş, kangal halinde)
	388,0
	9940,7
	1430,5

	8516
	Elektrikli su ısıtıcıları, elektrotermik cihazlar, ortam ısıtıcıları, saç ve el kurutucuları, ütüler
	1064,2
	1323,9
	1423,3

	2710
	Petrol yağları ve bitümenli minerallerden elde edilen yağlar
	23470,0
	35943,9
	1315,0

	7614
	Aluminyumdan demetlenmiş teller, kablolar, örme halatlar vb.
	0,0
	2182,5
	1263,2

	5501
	Sentetik filament demetleri
	1316,5
	814,3
	1176,1

	7208
	Demir veya alaşımsız çelikten yassı hadde ürünleri (genişlik >= 600 mm) (sıcak haddelenmiş) (kaplanm
	1285,1
	1265,2
	1143,2

	8502
	Elektrik enerjisi üretim (elektrojen) grupları ve rotatif elektrik konvertörleri
	807,1
	996,7
	1103,2

	7308
	Demir veya çelikten inşaat ve inşaat aksamı, inşaatta kullanılmak üzere hazırlanmış demir veya çelik
	3711,5
	7198,9
	1071,9

	8708
	Karayolu taşıtları için aksam, parça ve aksesuarlar
	601,4
	1178,6
	987,4

	7207
	Demir veya alaşımsız çelikten yarı mamuller
	0,0
	0,0
	786,5

	8537
	Elektrik kontrol, dağıtım tabloları, panolar, konsollar, kabinler, diğer mesnetler ve sayısal kontro
	91,7
	1399,3
	747,5

	7215
	Demir veya alaşımsız çelikten diğer çubukıar
	109,7
	645,1
	690,9

	3925
	Plastikten inşaat malzemesi
	484,8
	766,3
	683,1

	8437
	Tohum, hububat, kuru baklagilleri temizleme, tasnif etme ayıklama ve öğütmeye mahsus makina ve cihaz
	1,7
	1103,8
	662,3

	1512
	Ayçiçeği, aspir, pamuk tohumu yağları ve bunların fraksiyonları (kimyasal olarak değiştirilmemiş)
	184,9
	845,3
	656,5

	8443
	Baskı yapmaya mahsus makinalar; kopyalama ve faks makinaları; bunların aksam, parça ve aksesuarları
	330,4
	9,9
	621,2

	7306
	Demir veya çelikten diğer ince ve kalın borular ve içi boş profiller
	410,4
	704,9
	605,2

	2802
	Süblime veya çöktürülmüş kükürt, kolloidal kükürt
	63,9
	0,0
	518,5

	3906
	Akrilik polimerleri (ilk şekillerde)
	429,1
	685,3
	474,1

	4016
	Sertleştirilmemiş vulkanize kauçuktan diğer eşya
	324,5
	734,7
	455,3

	9403
	Diğer mobilyalar ve bunların aksam ve parçaları
	349,1
	842,2
	448,6

	3917
	Plastikten hortumlar, borular ve bağlantı elemanları (manşon, nipel, dirsek, flanşlar, vb.)
	234,1
	261,2
	447,8

	8701
	Traktörler
	640,2
	0,0
	444,2

	8456
	Maddelerin aşındırılarak, lazerle, foton, ultrasonik,diğer ışınlarla vb yöntemlerle işlenmesine mahs
	0,0
	0,0
	443,1

	
	Diğer
	16.656,6
	25.856,7
	16.615,3

	
	TOPLAM
	89.319,0
	170.772,3
	130.426,4

	Türkiye'nin Tanzanya'dan İthalatında Başlıca Ürünler (1.000 Dolar)

	GTİP
	ÜRÜNLER
	2010
	2011
	2012

	2401
	Yaprak tütün ve tütün döküntüleri
	9466,2
	13224,7
	17223,0

	8908
	Sökülecek gemiler, suda yüzen sökülecek diğer araçlar
	1080,9
	4914,4
	4628,5

	1209
	Ekim amacıyla kullanılan tohum, meyve ve sporlar
	646,3
	1226,9
	1943,0

	5205
	Pamuk ipliği (dikiş ipıiği hariç) (ağırıık itibariyıe pamuk oranı >=%85 ve perakende olarak satııaca
	610,3
	768,8
	697,3

	1207
	Diğer yağlı tohumlar ve meyveler
	247,9
	124,7
	295,8

	5607
	Sicim, kordon, ip, halat
	327,9
	248,3
	206,7

	7601
	İşlenmemiş aluminyum
	0,0
	180,0
	165,3

	5201
	Pamuk (karde edilmemiş veya penyelenmemiş)
	1700,9
	0,0
	158,2

	307
	Yumuşakçalar (canlı, taze, soğutulmuş, dondurulmuş, kurutulmuş, tuzlanmış vs.)
	3,2
	151,4
	124,8

	4104
	Sığır (buffalo dahil) ve at cinsi hayvanların dabaklanmış veya crust (arakurutmalı) post ve derileri
	63,2
	250,6
	109,3

	901
	Kahve, kahve kabuk ve kapçıkları, içinde herhangi bir oranda kahve bulunup kahve yerine kullanılan ü
	0,0
	103,8
	101,9

	4101
	Sığır (bufalo dahil) ve at cinsi hayvanların ham post ve derileri
	0,0
	44,8
	81,3

	301
	Canlı balıklar
	20,8
	74,4
	67,0

	4407
	Uzunlamasına kesilmiş, biçilmiş ağaç; kalınlık > 6 mm
	84,9
	96,7
	52,4

	4409
	Şekil verilmiş ağaçlar (lambalanmış, yiv açılmış, set açılmış, şevlenmiş, ortaları (v) şeklinde oluk
	0,0
	0,0
	38,4

	304
	Balık filetoları ve diğer balık etleri (taze, soğutulmuş veya dondurulmuş)
	0,0
	27,8
	35,8

	907
	Karanfil (bütün halindeki meyve, tane ve sapları)
	0,0
	0,0
	20,0

	2530
	Tarifenin başka yerinde yer almayan mineral maddeler
	0,0
	0,0
	14,0

	507
	Fildişi, boynuz, tırnak, toynak, pençe, gaga vb. Toz, döküntüler
	0,0
	5,8
	13,4

	8523
	Sesleri ve diğer fenomenleri kaydetmeye mahsus diskler, bantlar, katı hal kalıcı depolama aygıtları,
	0,2
	0,0
	11,0

	4107
	Sığır (buffalo dahil) ve atların dabaklanmış ve ileri derecede hazırlanmış post ve deri ve köselesi
	0,0
	0,0
	10,2

	306
	Kabuklu hayvanlar (canlı, taze, soğutulmuş, dondurulmuş, kurutulmuş, tuzlanmış veya benzer işlem gör
	2,3
	13,4
	5,7

	9905
	Yerleşim yerini nakleden gerçek kişilere ait şahsi eşya
	0,0
	0,0
	5,6

	4420
	Üzerine kakma yapılmış ağaç, mafhazalar (çatal, bıçak vb. İçin), biblolar, süs eşyası
	0,0
	0,0
	2,5

	8418
	Buzdolapları, dondurucular ve diğer soğutucu ve dondurucu cihazlar ve ısı pompaları
	0,0
	0,0
	2,4

	106
	Canlı diğer hayvanlar
	0,0
	7,6
	2,1

	810
	Diğer meyveler (taze)
	0,0
	0,0
	2,1

	3815
	Reaksiyon başlatıcılar, hızlandırıcılar, katalitik müstahzarlar
	0,0
	0,0
	1,7

	2101
	Kahve, çay ve paraguay çayı hülasası, esans, konsantreleri ve müstahzarları
	2,9
	0,0
	1,5

	8443
	Baskı yapmaya mahsus makinalar; kopyalama ve faks makinaları; bunların aksam, parça ve aksesuarları
	0,0
	0,0
	0,5

	6109
	Tişörtler, fanilalar, atletler, kaşkorseler ve diğer iç giyim eşyası (örme)
	5,2
	92,4
	0,2

	2402
	Tütün/tütün yerine geçen maddelerden purolar, sigarillolar ve sigaralar
	0,0
	0,0
	0,2

	713
	Kuru baklagiller (kabuksuz) (taneleri ikiye ayrılmış)
	17,1
	25,4
	0,1

	4602
	Sepetçi ve hasırcı eşyası, luffadan yapılmış eşya
	0,0
	0,0
	0,1

	105
	Canlı kümes hayvanları
	0,0
	0,4
	0,0

	302
	Balıklar (taze veya soğutulmuş)
	0,0
	2,4
	0,0

	1521
	Bitkisel mumlar (trigliseritler hariç), bal mumu ve diğer böcek mumları, ispermeçet
	0,0
	19,3
	0,0

	2517
	Çakıl taşı, kırılmış/ezilmiş taş, çakmak ve yassı iri çakıl taşı, cüruf, moloz vs.
	0,0
	78,8
	0,0

	3201
	Debagatte kullanılan bitkisel menşeli hülasalar, tanenler ve bunların tuzları, esterleri ve diğer tü
	21,4
	45,6
	0,0

	3822
	Laboratuvarlarda, teşhiste kullanılan reaktifler
	0,0
	20,2
	0,0

	3915
	Plastikten döküntü, kalıntı ve hurdalar
	0,0
	27,3
	0,0

	4301
	Ham kürkler (ham post ve deriler hariç)
	0,0
	2,3
	0,0

	4302
	Dabaklanmış, aprelenmiş kürkler
	0,9
	0,0
	0,0

	4911
	Basılı diğer yayınlar, resimler, fotoğraflar
	0,5
	0,0
	0,0

	6106
	Kadınlar ve kız çocuklar için bluzlar, gömlekler, gömlek -bluzlar (örme)
	0,3
	0,0
	0,0

	8310
	Adi metallerden işaret levhaları, tabelalar, adres levhaları ve benzeri levhalar, rakamlar, harfler
	0,1
	0,0
	0,0

	8409
	Sadece veya esas itibariyle 84.07 veya 84.08 pozisyonlarındaki motorların aksam ve parçaları
	1,1
	0,0
	0,0

	8466
	84.56 ila 84.65 pozisyonlarındaki makinalarda kullanılmaya elverişli aksam, parça, aksesuar (parça,
	6,1
	0,0
	0,0

	8471
	Otomatik bilgi işlem mak. Bunlara ait birimler; manyetik veya optik okuyucular, verileri koda dönüşt
	0,0
	0,7
	0,0

	8473
	84.69 ila 84.72 pozisyonlarındaki makina ve cihazlarda kullanılmaya elverişli aksam-parça-aksesuarla
	0,0
	0,4
	0,0

	8480
	Metal dökümhaneleri için dereceler; döküm plakaları; döküm modelleri; metaller, karbürler, cam, plas
	0,0
	0,5
	0,0

	8483
	Transmisyon milleri, kranklar; yatak kovanları ve mil yatakları; dişliler ve sistemleri;vidalar;diş
	0,5
	0,0
	0,0

	8504
	Elektrik transformatörleri, statik konvertörler (örneğin; redresörler) ve endüktörler
	0,0
	0,2
	0,0

	8512
	Motorıu taşıtıar, bisiklet, motosikletıerde için aydınıatma veya işaret cihazıarı, cam siliciler vb
	0,0
	0,5
	0,0

	8517
	Telefon cihazları, ses, görüntü veya diğer bilgileri almaya veya vermeye mahsus diğer cihazlar
	0,0
	0,3
	0,0

	8542
	Elektronik entegre devreler
	0,0
	2,0
	0,0

	8544
	İzole edilmiş teller, kablolar ve diğer elektrik iletkenler; tek tek kaplanmış liflerden oluşan fibe
	0,0
	0,8
	0,0

	9018
	Tıpta, cerrahide, dişçilikte ve veterinerlikte kullanılan alet ve cihazlar
	0,0
	1,2
	0,0

	9601
	İşlenmiş fildişi, kemik, bağa, boynuz,mercan, sedef,yontulmaya elverişli diğer hayvansal maddeler ve
	0,0
	3,6
	0,0

	9705
	Zooloji, botanik, mineroloji, anatomiye ait veya tarihi, arkeolojik, paleontolojik, etnoğrafik kolle
	15,8
	0,0
	0,0

	9821
	Zati eşya
	4,7
	0,0
	0,0

	TOPLAM
	
	14331,5
	21788,3
	26022,0

İki Ülke Arasındaki Anlaşma ve Protokoller

	ANLAŞMANIN ADI
	İMZA TARİHİ

	Ticari İşbirliği Anlaşması
	15.10.2004

	Tarım Alanında Teknik, Bilimsel, Ekonomik ve Ticari İş Birliği Protokolü
	23.02. 2009

	Ticari ve Ekonomik İşbirliği Anlaşması
	18.02.2010

	Hava Ulaştırma Anlaşması
	18.02.2010

	Resmî Pasaportlar için Vize Muafiyet Anlaşması
	18.02.2010

	Siyasi İstişare Mekanizması Kurulmasına İlişkin Mutabakat Muhtırası
	18.02.2010

	Yatırımların Teşviki ve Korunması Anlaşması
	11.03.2011

Kaynak: Dış Ticaret Müsteşarlığı

İhracat Potansiyeli Olan Başlıca Sektörler
Son yıllarda yaşanan kuraklık nedeniyle, ülkede ciddi miktarda gıda ve elektrik açığı bulunmaktadır. Acil elektrik açığını karşılamak için elektrik kurumu Tanesco 260 Mw jeneratör kiralama yoluna gidecektir. Diğer taraftan, elektrik açığı nedeniyle başta madencilik sektörü olmak üzere birçok sektörde jeneratör, özellikle doğalgazla çalışan, talebi bunmaktadır.
Ülkemiz firmaları için aşağıda yer alan sektörler en fazla potansiyele sahip sektörlerdir:
• İnşaat malzemeleri
• Müteahhitlik
• Gıda işleme makineleri
• İş, inşaat ve maden makineleri ve bunların yedek parçaları
• Oto yan sanayi
• İşlenmiş gıda
• Tarım makineleri ve ekipmanları
• Tarımsal girdiler
• İkinci el makineler
• Hafif sanayiye yönelik ikinci el makineler
1

Tarım ve Gıda Ürünleri İhraç Potansiyelimiz

	Sektör
	GTİP
	Potansiyel Ürün
	Ülkenin Toplam İthalatı 2012 (milyon dolar)
	Türkiye'nin Ülkeye İhracatı 2012 (milyon dolar)
	Türkiye'nin Toplam İhracatı 2012 (milyon dolar)
	Dünya İthalatında Ülkenin Payı 2012
	Türkiye'nin Ülkeye İhracatındaki Değişim 2011-2012 (%)
	Ülkenin Toplam İthalatındaki Değişim 2011-2012 (%)
	Türkiye'nin Ülkeye İhracatı 2012 Aylık Veriler*
	Türkiye'nin Ülkeye İhracatı 2013 Aylık Veriler*
	Ülke İthalatında İlk 5 Ülke ve Pazar Payları (%)
	Ülkenin Türkiye'ye ve Rakip Ülkelere Uyguladığı Gümrük Oranları

	Un
	1101
	Un
	8,9
	6,6
	843,23
	0,2
	78,4
	-58,9
	13.07
	27.49
	Türkiye (73,7), Umman (23,8), Mısır (1,3), Pakistan(0,6), Hindistan (0,4)
	(60) - Hasas Ürünler listesinde

	Bitkisel Yağlar
	1517
	Bitkisel Yağlar
	0,71
	0
	 152,53
	0,01
	-100,0
	-87,9
	0
	0
	Endonezya (86,7), GAC (5,2), Hollanda (3,8), Malezya (3,1), Belçika (0,8)
	Kenya (0), Diğer Ülkeler (25)

	Makarna
	1902
	Makarna
	9,03
	8,3
	 358,29
	0,1
	96,2
	358,3
	33.55
	42.03
	Türkiye (91,8), İtalya (5,6), Umman (1,1), Endonezya (0,4), Hindistan (0,3)
	25

	Bisküvi
	1905
	Bisküvi
	42,6
	0,3
	 739,35
	0,2
	-11,8
	967,6
	4.84
	4.66
	Zambiya (79,6), Hindistan (12,6), GAC (2,8), Umman (2,3), İngiltere (0,8)
	Kenya (0), G.Afrika (5), Diğer Ülkeler (25)

	Maya
	2102
	Maya
	7,8
	6,6
	195,77
	0,4
	44,4
	282,3
	3.58
	4.91
	Türkiye (83), Mısır (8,4), Çin (7,6), G.Afrika (0,9)
	G.Afrika (0), Diğer Ülkeler (25)

	Kaynak : Tablonun hazırlanmasında Türkiye'ye ilişkin rakamlarda TUİK, diğer ülkelere ilişkin istatistik rakamlarında UN-ITC TradeMap, gümrük vergisi konusunda AB ülkeleri için TARIC diğer ülkeler için kendi gümrük idarelerinin verileri kullanılmıştır.

	* Veriler 9 aylıktır

 Son Güncelleme Tarihi : 12.11.2013
37

Pazar İle İlgili Bilgiler
Dağıtım Kanalları
Tanzanya’da genel olarak tüm malların dağıtımı toptancılar ve perakendeciler tarafından yapılmaktadır. Toptancılar tarafından ithal edilen mallar gümrük antrepolarına nakledilmekte ve daha sonra lokal perakendecilere sevk edilmektedir. Perakendeciler satın aldıkları malları gümrük vergilerini ödedikten sonra (malların gümrüğü girişte ödenmemiş ise) genellikle tek bir ürün grubunda ihtisaslaşmış küçük mağazalarda satmaktadırlar. Başta süpermarket zincirleri ve alışveriş merkezleri işleticileri olmak üzere bazı toptancılar hem toptancı hem de perakendeci olarak faaliyet göstermektedir.

Reklam ve Promosyon
Tüm ülkeyi kapsayan çeşitli iletişim araçları mevcuttur. Ülkede 38 radyo istasyonu ve 15 televizyon istasyonu bulunmakta, 18 gazete ve 53 haftalık dergi yayınlanmaktadır. Bunların dışında çeşitli web sitelerinde de reklam imkanı vardır.

Satış Teknikleri ve Satışı Etkileyen Faktörler
Özel sektörde pazar genellikle fiyata karşı hassastır. Kamu alımlarında ise fiyatın yanı sıra özellikle kalite ön plandadır. Tanzanya piyasasına bir acenta veya distribütör aracılığıyla girmek en etkili yöntem olarak görülmektedir. Bir acenta veya distribütör aracılığıyla çalışılması, mal bedelinin ödenmesinin sorumluluğunun acentada olması nedeniyle riskleri ve maliyetleri azaltmakta ve pazarda devamlılığı korumak için yararlı olmaktadır.

Satış Sonrası Hizmetler
Tanzanya’da faaliyet gösteren firmaların bir bölümü satış sonrası hizmetlere gerekli önemi vermemekte ve bu durum müşteri kaybetmelerine yol açmaktadır. Ülkede iş yapmak isteyen firmaların satış sonrası hizmetleri eksiksiz yerine getirmesi ticari başarıları açısından büyük önem taşımaktadır.

Ulaştırma ve Taşımacılık Maliyetleri
Belli başlı deniz limanları içinde Dar es Salaam, Tanga ve Zanzibar limanları yer almaktadır. Dar es Salaam Uluslararası Havaalanı, Klimanjaro Havaalanı ve Zanzibar Havaalanı ülkedeki en önemli hava limanları arasındadır.
Milli havayolu Air Tanzania Corporation (ATC), özel havacılık firmaları ve bir çok charter servisi ülkede faaliyet göstermekte olup dünyanın bir çok yerinden uçuş gerçekleştirilmektedir.

	

Tanzanya’ya deniz yoluyla gönderilecek mallarda tahmini ithalat süresi ve maliyetleri aşağıda yer almaktadır.

Varsayımlar: Gönderilecek malın standart kuru yük olduğu, kargonun tehlikeli mal içermediği, soğutma gerekmediği, uluslararası standart belgelerin dışında belge istenmediği, 20 feet konteyner kullanıldığı varsayılmıştır. Süre hesaplamasına geminin limana gelmesi ile yükün depoya taşınması arasındaki prosedürler dahildir. Denizde taşıma esnasında geçen süre ve deniz taşıma ücreti hesaplamaların dışındadır. Maliyet hesaplarına doküman, gümrükleme ve teknik kontrol, terminal elleçleme ve dahili nakliye masrafları dahildir. Hesaplamalara gümrük vergileri ve diğer ticaret vergileri dahil değildir.

	İthalat Süre ve Maliyetleri (20 Feet Konteyner)

	 İthalat Prosedürleri
	Süre (gün)
	Maliyet US $

	Evrak hazırlama
	15
	520

	Gümrükleme ve teknik kontrol
	5
	240

	Liman ve terminal hizmetleri
	10
	515

	Dahili nakliye ve elleçleme
	1
	200

	Toplam
	31
	1.475

	İthalat Dokümanları

	Konişmento
	Menşe şahadetnamesi
	Ödeme talimatları

	Ticari fatura
	İthalat Lisansı
	Çeki listesi

	Gümrük ithalat beyannamesi
	
	

 www.doingbusiness.org

Tanzanya’da firmaların Ticaret odalarına kayıt zorunluluğu bulunmamaktadır. Ülkede farklı isimler adı altında ve farklı konularda sınırlı üyeye sahip ve etkileri sınırlı olan çok sayıda oda bulunmaktadır. Bu odalar arasında ülkemizdeki Türk İşadamları ve Sanayicileri Konfedarasyonu – TUSİAD benzeri bir yapıda olan Tanzanya Sanayi Konfederasyonu, Tanzanya Ticaret, Sanayi ve Tarım Odası (Tanzania Chamber of
Commerce, Industry and Agriculture-TCCIA) ve ülkedeki meslek örgütlerinin üye olmalarının zorunlu olduğu Tanzanya Özel Sektör Kuruluşu (Tanzania Private Sector Foundation-TPSF) en önemli meslek örgütleridir.

Genel Değerlendirme ve Öngörüler
Son yıllarda yaşanan kuraklık nedeniyle, ülkede ciddi miktarda gıda ve elektrik açığı bulunmaktadır. Diğer taraftan, elektrik açığı nedeniyle başta madencilik sektörü olmak üzere birçok sektörde jeneratör, özellikle doğalgazla çalışan, talebi bunmaktadır.
Ülkemiz firmaları için aşağıda yer alan sektörler en fazla potansiyele sahip sektörlerdir:
• İnşaat malzemeleri
• Müteahhitlik
• Gıda işleme makineleri
• İş, inşaat ve maden makineleri ve bunların yedek parçaları
• Oto yan sanayi
• İşlenmiş gıda
• Tarım makineleri ve ekipmanları
• Tarımsal girdiler
• İkinci el makineler
• Hafif sanayiye yönelik ikinci el makineler
Tanzanya pazarında birçok üründe talebi karşılayacak yeterli üretim olmadığından tüketim büyük oranda ithalatla karşılanmaktadır. Özellikle Tanzanya pazarındaki iş fırsatlarının çokluğu ve pazarın hala kişisel ilişkilerin belirleyici olması, pazardaki ana oyuncularla olan doğrudan bağlantı eksikliği başlıca sorunlardır.
Bunun yanında, Afrika’nın diğer ülkelerine nazaran Tanzanya’nın daha güvenli bir ülke olması ve "Darusselam’da ki limandan dolayı 7 ülkenin ekonomik merkezi ve Afrika’daki 3 ekonomik birliğin tek üyesi olması nedeniyle bölgede yatırım yapılabilecek ülkelerin başında gelmektedir.
Ayrıca, doğalgaz rezervlerinin bulunmasından sonra ülkenin hızla gelişeceği ve 10 yıl içerisinde büyük yatırımların gerçekleşeceği düşünülmektedir.
Tanzanya’da ekonominin büyümesi, yatırımlara hız verilmesi ve yeni kalkınma programlarının uygulanmaya konulmasına da bağlı olarak talebin artacağı düşünülmektedir.
Gerek mevcut ve potansiyel talebin artış yönünde olması ve gerekse ülkenin Doğu Afrika ülkelerine açılan bir kapı olması ihracatımızın artırılması için fırsat oluşturmaktadır.

38

image4.png

image2.png
RYIPRD
/.'Q
m{
GIDA TARIM VE HAYVANCILIK

BAKANLIGI

image3.png

