

GLOBAL

Turkishtime

EXPORT

HSBC BANK A.Ş.'nin katkılarıyla hazırlanmıştır.

Meksika beşinci büyük olma yolunda

En büyük 11. ekonomi olan Meksika'nın 2050'de dünyanın en büyük 5 ekonomisi içinde yer alacağı tahmin ediliyor.

HSBC-OXFORD ECONOMICS

Meksika'nın büyüme oranı genellikle ABD ekonomisi ile yakından ilişkili; ancak yeni gelişen ekonomilerle yapılan ticaret de önem kazanıyor.

HSBC

HSBC Türkiye

uluslararası ticaret yapan firmalara

1.000.000.000 TL

Uluslararası Büyüme Desteđi sunuyor.

HSBC ile büyümekte olan yeni dünyanın
bir parçası olun.

Arayın 444 0 424
Tıklayın www.hsbc.com.tr
Ziyaret edin HSBC Bank Şubeleri

HSBC

HSBC Bank A.Ş. tarafından yayımlanmıştır.

FARKLI BİR MEKSİKA ALGISI

Bazılarımız için Amerikan Western filmlerinde; Batı'da suç işleyen kovboyların sınır aşarak geçtiği, sınırdan geçince de başlarında geniş, çember 'sombroları' olan 'amigoların' bu kaçaklara çeşitli tuzaklar kurup 'gringo' diyerek dalga geçtiği ülke Meksika. Kimilerimiz için spor müsabakalarında sergilenen 'Meksika dalgasına' adını veren ülke. Kimilerimiz için de Meksika; esmer tenli bir kadının uzun eteği ile yaptığı İspanyol dansı, elinde gitarıyla sokaklarda müzik yapan "Mariachiler" ya da tekilası, acılı sosları ve tatil

cennetleri ile ünlü bir ülke. Türkiye'den bakıldığında Meksika tarihte Mayalara ev sahipliği yapan, yakın tarihte ise yerel halkın, literatüre Zapatistalar olarak geçtiği isyanlara sahne olan ülke. Son dönemlerde ise Türkiye medyasında uyuşturucu kartellerinin yarattığı suç ve cinayet haberleri ile gündeme gelen bir ülke. Hafızalara kazınan tüm "halleri" ve belleğimizde Meksika'ya dair çoğaltacağımız örnekleri ile birlikte Meksika, dünyaya kendi kültürünü ve dönüşümünü aktarabilmiş bir ülke olarak karşımıza çıkıyor. Meksika'daki birçok geleneksel öge, dünyada ya moda, müzik ya da davranış ve söylem olarak milyarlarca insan tarafından benimseniyor. Tüm bunların yanı sıra Meksika'nın ekonomisi dünya için olduğu kadar Türkiye ile ticari ilişkileri açısından da git gide daha fazla önem taşıyor. Kısa bir Meksika panoraması sunduktan sonra bu ülkenin ekonomisine dair yeni bir bellek oluşturmaya başlayabiliriz...

LATİN AMERİKA'NIN GÜÇLÜ EKONOMİSİ

Latin Amerika'nın en güçlü ekonomilerinden Meksika'nın NAFTA üyeliği, gelişmiş Kuzey Amerika ülkeleri ile ekonomik ve ticari bağlantılarını güçlendiriyor. Yıllık yüzde 4 oranında büyüyen bir ekonomiye sahip olan Meksika en yoğun ticari ilişkilerini ABD ile gerçekleştiriyor. Devlete ait olan petrol şirketi Pemex ise ülke ekonomisinin lokomotifi.

Editör: ALİ AFATOĞLU
aliafatoglu@turkishtimedergi.com

1 980'li yıllardan itibaren geçirdiği ekonomik dönüşümün ve 1994 yılında yürürlüğe giren Kuzey Amerika Serbest Ticaret Anlaşması'nın (NAFTA) etkisi ile ABD ve Kanada ile ticareti üç kat artan Meksika, liberal bir ekonomiye sahip. 40'tan fazla ülke ile imzaladığı ikili ticaret anlaşmaları ile dünyanın en büyük ticaret ağlarından birine sahip olmasına rağmen, ABD ile gerçekleştirilen ticari faaliyetler, Meksika ticari faaliyetlerinin yüzde 80'lik kısmını oluşturuyor. Son dönemlerde bu ticaretin dengelenmesi Meksika ekonomisinin gündeminde. Latin Amerika ve Karayip ülkeleri arasında ithalat ve ihracat rakamlarıyla en yüksek paya sahip olan Meksika, bölge ihracatının ve ithalatının üçte birini gerçekleştiriyor. Ülke, 115 milyonluk nüfusunun yanı sıra NAFTA ile birlikte yaklaşık 450 milyon, diğer ülkelerle imzalanan STA'lar dahil edildiğinde ise 1 milyar nüfusa ulaşan geniş bir hinterlanda sahip.

Küresel krizden bu yana: Meksika

Meksika ekonomisi 2008 yılı sonunda ABD'de başlayan kriz, uyuşturucu kartellerinin yol açtığı şiddet olayları ve H1N1 salgını nedeniyle 2009 yılında resesyona girdi. Meksika'dan dünyaya yayılan H1N1 virüsünün ülke ekonomisine zararı 2009 yılında 2 milyar dolar buldu. Merkez Bankası aynı yıl 5,6 milyar dolar değerinde ekonomik bir önlem paketi açıkladı, bunu 2009 yılında daha

sert önlemler takip etti. Cari dengenin korunmasında en önemli destekleyici unsurlar, ekonominin yüzde 30'unu oluşturan turizm gelirleri ve ABD'de çalışan Meksikalı göçmenlerin gönderdiği dövizler. Nitekim ABD'de yaşayan yaklaşık 15 milyon Meksikalı, ABD standartlarına göre çok düşük, ancak Meksika'da kazanacaklarından altı kat daha fazla kazanıyor, bu kazançlarının yaklaşık dörtte birini ise ülkelerine gönderiyor. Bu birikimler, 2009 yılı ortasında önceki yılın aynı dönemine kıyasla yüzde 20 azalmış olmasına rağmen, Meksika ekonomisi için önemli bir kaynak olarak yerini koruyor. Küresel ekonomik kriz ile birlikte tüm dünyada ve dolayısıyla Meksika'da yaşanan likidite darlığı, tüketim harcamalarında ve yabancı sermaye girişinde de düşüşe yol açtı. Pazar çeşitlendirme çabalarına rağmen Meksika'nın en önemli ihraç pazarı olan ABD'ye ihracat olanaklarının daralması, Meksika ekonomisini çok olumsuz etkiledi. 2009 yılı sonunda dış talepteki artışla

Meksika'nın en önemli ihraç pazarı olan ABD'ye ihracat olanaklarının daralması, Meksika ekonomisini çok olumsuz etkiledi.

birlikte ekonomi toparlanma sürecine girmiş olmasına rağmen iç piyasada aynı gelişim halihazırda tam olarak sağlanamadı.

Krizin etkilediği sektörler

2009 yılında yüzde 6,5 oranında gerçekleşen sanayi üretimindeki düşüşten en fazla etkilenen sektörler inşaat, otomotiv ve makine sanayi olarak sıralandı. Çin'deki üretim maliyetlerinin Meksika'ya kıyasla üç kat düşük olması, sanayi malı üreticileri üzerinde olumsuz

bir rekabet baskısına yol açıyor. Nitekim 2009 yılı ortasında imalat sanayinde istihdam, önceki yılın aynı dönemine göre yüzde 8,6 oranında azaldı. Hizmetler sektöründe ise özellikle restoran işletmeciliği, perakendecilik ve turizm alanlarında H1N1 virüsü ve ABD kaynaklı küresel ekonomik kriz dolayısıyla gelirler düştü. Turizm sektörü ülkedeki işgücünün yüzde 13'üne istihdam sağlıyor. Bankacılık sektörünün ekonomideki payının az olması, ekonomik krizden etkilenme düzeyi açısından olumlu bir gelişme olsa da, firmaların kredi olanaklarını kısıtlayan önemli bir faktör. Nitekim özel bankalar toplam kredilerin yalnızca yüzde 20'sini sağlıyor.

Krizi atlattı, dış ticarete fazla verdi

En büyük ihracat pazarı olan ABD'de başlayıp tüm dünyaya yayılan küresel kriz nedeniyle dış ticareti olumsuz etkilenen Meksika'nın ihracatında 2009 yılında yüzde 21, ithalatında ise yüzde 24 düşüş gerçekleşti. 2010 yılından itibaren ise ülke ekonomisindeki toparlanma dış ticaret verilerine de yansdı. 2012 yılında ihracatını ve ithalatını yüzde 6 artıran Meksika yıllar sonra ilk kez dış ticaret açığını kapatarak fazla verdi. Dış ticaret hacmini ise yaklaşık 742 milyar dolara çıkardı. 2011 yılı itibarıyla Meksika dünyanın 15. büyük ihracatçısı ve ithalatçısı konumunda. Ekonomistler, işgücü piyasasına yeni katılanlara da iş imkanı yaratılabilmesi

Yeni rezervler keşfedilmediği takdirde Meksika'nın petrol rezervlerinin 2016 yılında tükeneyeceği öngörülüyor.

için Meksika ekonomisinin her yıl yüzde 6 oranında büyümesi gerektiğini belirtiyor. Halbuki 2008 yılında ülke ekonomisi yalnızca yüzde 1,5 oranında büyüme kaydetti, 2009 yılında yüzde 6,5 oranında küçüldü. Bu küçülme, aynı zamanda ülkenin 1932 yılından bu yana yaşadığı en büyük yıllık küçülme oldu. 2010 ve 2011 yıllarındaki ekonomik büyüme ise sırayla yüzde 5,4 ve yüzde 3,9 oranında gerçekleşti.

ABD'nin üçüncü ham petrol tedarikçisi

2004 yılından bu yana petrol üretiminde yaşanan düşüşe rağmen Meksika, 2010 yılı itibarıyla dünyanın en büyük 7. petrol üre-

DÜNYANIN EN POPÜLER 10'UNCU TURİZM ÜLKESİ

Doğal güzellikleri ve kültürel zenginliği ile Meksika, hem ekoturizm hem de kültür turizminde önemli bir potansiyele sahip. Meksika, UNESCO tarafından koruma altına alınan turizm bölgeleri açısından da lider. Ülkedeki toplam işgücünün yüzde 13'ünden fazlasına istihdam sağlayan turizm sektörünün gelişimi, 1990'lı yıllardan bu yana hükümet tarafından teşvik ediliyor. Ülkeye gelen turistlerin yüzde 81'i ABD kökenli, Avrupalı turist sayısının artırılması da hedefleniyor. Meksika aynı zamanda emekliler ve yazlıkçılar açısından da giderek daha popüler ve cazip bir ülke haline geliyor. Dünya Turizm Örgütü, Meksika'yı ziyaretçi sayısı bakımından dünyada en popüler 10. turizm destinasyonu olarak belirledi. Meksika aynı zamanda Latin Amerika'nın en fazla sayıda turist çeken ülkesi. Küresel krizden olumsuz etkilenmesine rağmen turizm gelirlerinde 2009 yılında yüzde 7, 2010 yılında ise yüzde 5,6 oranında reel artış gerçekleşti. 2012 yılındaki artışın yüzde 2,6 seviyelerinde olduğu tahmin ediliyor.

vansiyonların maliyeti yıllık 20 milyar dolara ulaşıyor.

Petrol 2016'da tükenebilir

Yeni rezervler keşfedilmediği takdirde Meksika'nın petrol rezervlerinin 2016 yılında tükeneceği öngörülüyor. Ulusal Petrol Şirketi Pemex'in açıkladığı Meksika Körfezi'ndeki 54 milyar varil değerindeki kesinleşmemiş rezervlerin açığa çıkarılması durumunda, günlük petrol üretiminin 7 milyon varile ulaşması mümkün görülüyor. Meksika'daki doğalgaz üretiminin yüzde 80'den fazlası da petrole dayanıyor. 1989 yılından bu yana Meksika doğalgaz ithalatı gerçekleştiriyor.

Meksika'nın sahip olduğu yaklaşık 340 milyar m3 değerindeki kanıtlanmış doğalgaz rezervlerinin çoğu ülkenin güneybatısındaki Tabasco ve Chiapas ile kuzeydoğudaki Burgos Basın eyaletlerinden elde ediliyor.

Dünyanın en büyük ikinci gümüş üreticisi

Zengin maden yataklarına sahip bir ülke olan Meksika'da 1990'lı yıllarda büyük madenler özelleştirildi, vergi imtiyazlarının süresi 3 yıldan 6 yıla, işletme hakkı ise 25 yıldan 50 yıla çıkarıldı. Meksika, Peru'dan sonra dünyanın en büyük gümüş üreticisi olarak konumlanıyor. Chihuahua ve Zacatecas'ta zengin gümüş yatakları bulunuyor. Kok kömürü ise Latin Amerika bölgesinde yalnızca Kolombiya ve Meksika'da bulunuyor.

Meksika, Kanada "The Fraser Institute" tarafından yapılan bir değerlendirmede madencilik potansiyeli açısından 71 ülke içinde 9. sırada yer aldı. Bir başka çalışmada da 2011 yılında küresel maden arama harcamalarından aldığı yüzde 6 pay ile Latin Amerika lideri oldu. **TT**

ticisi konumunda. Son yıllarda ekonomideki ağırlığını kaybetmekle birlikte petrol hala ihracat gelirlerinin yüzde 10'undan fazlasını, kamu gelirlerinin de yüzde 40'ını oluşturuyor. Üretilen petrolün yarısından fazlası ihraç ediliyor. Ham petrol ihracatının çoğu ABD'ye gerçekleştiriyor. 2011 yılı itibarıyla Meksika, Kanada ve Suudi Arabistan'ın ardından ABD'nin 3. ham petrol tedarikçisi oldu. Üretim yanısı Meksika Körfezi'ndeki Cantarell sahasından elde ediliyor. Ku-Maloob-Zaap ve Chicontepec sahalarında üretimi artırma çalışmaları sürüyor.

Pemex, ekonomiyi sırtlıyor

Devlete ait olan petrol şirketi Pemex (Petróleos Mexicanos), dünyanın 5. büyük petrol şirketi. Ülke gelirlerinin üçte biri bu şirketin kazançlarından sağlanıyor. Bu bağımlılık nedeniyle Pemex üretim kapasitesini ve hidrokarbon rezervlerini artırmaya yönelik yatırımlar için gerekli sermayeyi yaratamıyor.

Yeni petrol rezervlerinin keşfine yönelik yatırımların ve petrol işleme kapasitesinin yetersizliğine bağlı olarak petrol üretimi 2004 yılından bu yana yüzde 30 oranında azalan Meksika, işlenmiş petrol ürünleri ihtiyacının yüzde 40'ını ithalat yoluyla karşılayarak tüketicilere daha düşük fiyattan satıyor. Meksika'nın bu alanda uyguladığı süb-

İşgücü piyasasına yeni katılanlara iş imkanı yaratılması için Meksika ekonomisi her yıl yüzde 6 büyümeli.

HSBC Küresel Bağlantılar Meksika Raporu:

MEKSİKA-ABD İLİŞKİSİ DÖNÜŞECEK

Meksika'nın büyüme oranı ve ihracat performansı genellikle ABD ekonomisinden gelen taleple yakından ilişkilidir; ancak hızla büyümekte olan yeni gelişen ekonomilerle yapılan ticari faaliyetler önem kazandıkça bu ilişkinin zayıflaması beklenmektedir.

Meksika'nın sahip olduğu araba üretimi maliyetindeki rekabet avantajı sayesinde nakliye araçlarının ülkenin hızlı büyüyen sektörü olması beklenmektedir.

Meksika'daki Gayrisafi Yurtiçi Hasıla'nın 2012'deki yüzde 3.9'luk büyüme oranında bir gerileme yaşayarak bu yıl yüzde 3.2 oranında büyümesi öngörülmektedir.

Ancak mal ihracatının 2012'deki yüzde 6.2'lik büyümesinin ardından 2014'te artış göstererek yüzde 10'luk bir büyüme gerçekleştirmesi beklenmektedir. Ülkenin geçen yıl toplam mal ihracatının yaklaşık yüzde 80'i ABD'ye, yüzde 3'ü de Kanada'ya yapılmıştır. Orta vadede Kuzey Amerika'nın önem kaybetmesi beklense de, Şubat 2013 tarihli HSBC Küresel Bağlantılar raporuna göre 2030'a kadar bu bölge Meksika ihracatının yüzde 70'ini oluşturmaya ve bu nedenle de bu süre zarfında ülkenin en önemli ticaret ortağı olma-ya devam edecektir. Çin'de artan işgücü maliyetleri ve nakliye maliyetlerinin tırmanışını hızlandıran

yüksek petrol fiyatları nedeniyle ABD'li şirketler, dış kaynak kullanımıyla üretim için ABD'ye yakın ülkelere sıcak bakmaya başlamıştır. Meksika'nın ABD'ye olan coğrafi yakınlığı ve ülkedeki düşük üretim maliyetleri rekabetçi döviz kuru ile birleştiğinde bu iki ülke arasındaki güçlü ticaret ilişkisinin güçlendiği görülmektedir.

Bu süreçte, daha hızlı büyüyen Brezilya, Rusya, Hindistan ve Çin ekonomilerine yapılan ihracatların artmaya başladığı görülmektedir. Mevcutta yüzde 2'nin altında seyreden Çin ihracatının 2030'a kadar, yüzde 5'in üzerinde gerçekleşmesi beklenmektedir. Ayrıca rapora göre, Hindistan'daki hızla büyüyen orta sınıfla beraber tüketim ürünlerine artan taleple bu ülkenin Meksika'nın en çok ihracat yaptığı beş ülke arası-

na girmesi beklenmektedir.

Meksika'nın nakliye araçları ve endüstriyel makine ihracatı, söz konusu ihracat büyüme oranının büyük bir kısmını oluşturmaktadır. 2012 ve 2030 arasında Uzak Doğu'ya özellikle güçlü bir büyüme yakalayan Hindistan, Çin, Endonezya ve Kore'ye yapılan karayolu taşıtları ve nakliye araçları ihracatlarının yılda ortalama yüzde 12 oranında artacağı tahmin edilmektedir.

Bu sektöre ilgili yapılan tahmin, gelecek birkaç yıl içinde yıllık yüzde 14 oranında bir büyüme göstereceği tahmin edilen Orta Doğu ve Kuzey Afrika bölgesine yapılan ihracatlar için de geçerlidir. Orta vadede Meksika'nın ticareti daha çok küreselleşirken bölgesel odaklanma azalacaktır.

Rapora göre, Asya ile (Japonya hariç) yürütülen ticaret faaliyetlerinin artmasının yanı sıra hızla büyüyen diğer bölgelere ihracatın da hızlı şekilde artması beklenmektedir. Giderek artan bu global görünüm Meksika'nın liberalleşmeye olan bağlılığını göstermektedir.

İLK 5 İHRACAT BÖLGESİ

1	ABD	ABD
2	Kanada	Kanada
3	Çin	Çin
4	Brezilya	Brezilya
5	Almanya	Hindistan

Meksika'nın dış ticaret koridorları arasında en hızlı dış ticaret büyüme oranının Güney ve Kuzey Amerika dışındaki ülkelerde gerçekleşmesi tahmin edilmektedir.

İzlenmesi gereken ticaret koridorları

Meksika'nın dış ticaret koridorları arasında en hızlı dış ticaret büyüme oranının Güney ve Kuzey Amerika dışındaki ülkelerde gerçekleşmesi tahmin edilmektedir. Özellikle gelişmekte olan ülkelerdeki geniş orta sınıfın etkisiyle tüketim ürünlerine artan taleple birlikte orta vadede Hindistan ile Meksika arasındaki ticaretin hızlı bir ivme yakalayacağı beklenmektedir. Çin'in giderek önem kazanan bir ihracat pazarı olması beklenmektedir. Orta vadede, Çin'e yapılan mal ihracatının, 2021-

2030 arasındaki dönemde yıllık ortalama yüzde 12 oranında artacağı öngörülmektedir. Asya'nın geri kalanına (Japonya hariç) yapılan ihracatın, çok düşük bir seviyeden başlamasına rağmen, büyük bir hızla artarak 2021 - 2030 arasında yılda yüzde 10'dan fazla büyümesi beklenmektedir. Orta Doğu ve Türkiye ile yapılan ticari faaliyetlerin de benzer bir trend izlenmesi beklenmektedir. Giyim ve tekstil ürünlerini de kapsayan maddelere yönelik ihracat pazarlarını genişlettikleri için 2013'e kadar Bangladeş ve Vietnam'dan yapılan ithalat yıllık yüzde 10 artacak.

KAYNAK:

HSBC Küresel Bağlantılar Meksika Raporu, Şubat 2013 (Oxford Economics tarafından HSBC Global Araştırma Makro Verileri temel alınarak oluşturulan tahmini veriler.)
Ayrıntılı bilgi için: www.hsbc.com/globalconnections

İzlenmesi gereken sektörler

Daha hızlı gelişmekte olan ülkelerdeki talep arttıkça özellikle Meksika'daki karayolu taşıtları ve nakliye araçları ihracatının hızla artması tahmin edilmektedir. Böylece Meksika'nın ticaret alanı, ana pazar olan Kuzey Amerika'nın sınırları dışına çıkacaktır. İhracatın hızla büyümesi, Meksika'nın gerekli makine ve parçalarını da ithal etmeye başlayacağını göstermektedir. Bu nedenle endüstriyel makine ithalatının, orta vadede ithalat büyümesine yılda yüzde 25 oranında bir katkı sağlaması beklenmektedir. **TT**

TÜRKİYE'NİN TİCARETİNDE ÖNCELİKLİ ÜLKELERDEN

2012-2013 döneminde ticarete "öncelikli ülkelerinden" biri olarak belirlenen Meksika'ya yönelik ihracatta yüzde 42 artış yaşandı. Türkiye Meksika'ya 206 milyon dolarlık ihracat gerçekleştirirken, geçen yıl iki ülke arasındaki ticaretin yüzde 27, ticaret açığının ise yüzde 19 arttığı bir yıl oldu.

Türkiye ile Meksika arasındaki ticaret, coğrafi uzaklık, nakliye masraflarının yüksekliği, kolay bozulabilir ürünlerin taşınmasındaki zorluklar, iki ülkenin de benzer üretim ve ihracat portföylerine sahip olmaları ve Türkiye'nin AB pazarına, Meksika'nın ise ABD pazarına odaklanması nedeniyle düşük hacimde seyrediyor. Türkiye, yüzde 0,1 payla Meksika'nın 2012 yılı ihracatında 38. sırada yer aldı. İthalatında ise 42. sırada yer

aldı. Türkiye İhracatçılar Meclisi, 2012 ihracat rakamlarına göre ise Türkiye'nin ihracat yaptığı ülkeler sıralamasında Meksika 86. sırada bulunuyor. Bu rakamlar iki ülke arasındaki ticaretin geliştirilmesi gerektiğini gösteriyor.

İhracat ve ithalat arttı

Meksika ile Türkiye'nin ikili ticaretine ilişkin veriler incelendiğinde; bu ülkeye ihracatın yıllar itibarıyla dalgalı bir seyir izlediği ve 2009 yılında küresel ekonomik

Türkiye, yüzde 0,1 payla Meksika'nın 2012 yılı ihracatında 38. sırada yer aldı. İthalatında ise 42. sırada.

krizin olumsuz etkilerinin ikili ticaret verilerine de yansıdığı görülüyor. Nitekim 2009 yılında Meksika'ya ihracat yüzde 39 azalmış, 2010 yılında ise yüzde 56 artış kaydetmiş. 2011 yılında Meksika'ya ihracatta 2010 yılı ile aynı düzeyde seyrettiği, ancak bu ülkeden gerçekleştirilen ithalatın yüzde 42 arttığı, böylece Türkiye aleyhindeki dış ticaret açığının 2011 yılında 554 milyon dolara yükseldiği görülüyor. 2012 yılında ise Meksika'ya ihracatta yüzde 42 artışa karşılık

KARŞILIKLI YATIRIMLAR ZAYIF

Türkiye'nin Meksika'da sadece 8 firması ve toplamda 4 milyon dolar civarında yatırımı varken, Meksika'nın Türkiye'de 7 adet firması bulunuyor. Bu 7 Meksikalı şirketin 2 tanesi toptan ve perakende ticaret, 2 tanesi ulaştırma, haberleşme ve depolama hizmetleri, 1 tanesi imalat, 1 tanesi tarım avcılık ve ormancılık, 1 tanesi de oteller ve lokantalar sektöründe faaliyet gösteriyor. Aralık 2009'da Meksika'ya gerçekleştirdiği ziyarette Başbakan Recep Tayyip Erdoğan da iki ülke işadamlarının ortaklaşa atabilecekleri adımlar olduğunu; Türkiye'de, Meksika'da ya da üçüncü bir ülkede ortaklaşa yatırım yapılabileceğini belirtmişti. Meksika'da çoğu Musevi asıllı Türk vatandaşlarının kurduğu işletmeler genellikle tekstil, perde ve döşemelik kumaş, halı ve gömlek imalatı ve kuyumculuk gibi alanlarda yoğunlaşmakla birlikte, bu şirketler daha çok Meksikalı firma hüviyetinde.

ithalatın yüzde 24 arttığı, böylece iki ülke arasındaki ticaret hacminin yüzde 27, dış ticaret açığının ise yüzde 19 arttığı görülüyor.

Otomotiv aksamaları satıyoruz

Türkiye'nin Meksika'ya 2012 yılı ihracatında yüzde 7,7 pay ile kara taşıtları aksamı yüzde 56 artışla ilk sırada yer alıyor. Bu ülkeye ihracatın yüzde 5,2'sini oluşturan ve ikinci sırada yer alan mücevherat ihracatında 2012 yılında yüzde 2,9 artış

meydana geldi. Metalleri haddeme makineleri ihracatımızda ise oldukça yüksek oranda bir ihracat artışı gerçekleştiği ve bu ürün grubunun toplam ihracattan yüzde 5 pay alarak üçüncü sıraya yerleştiği görülüyor. Meksika'ya ihracatta

TÜRKİYE-MEKSIKA DIŞ TİCARETİ (1.000 Dolar)

YIL	İHRACAT	İTHALAT	DENGE	HACİM
2000	41,302	51,593	-10,291	92,895
2001	51,773	30,916	20,857	82,689
2002	76,674	51,992	24,683	128,666
2003	40,422	99,979	-59,557	140,401
2004	150,608	120,122	30,486	270,729
2005	163,672	196,409	-32,737	360,081
2006	140,778	261,944	-121,166	402,723
2007	196,750	352,197	-155,446	548,947
2008	152,166	381,973	-229,807	534,138
2009	93,290	335,226	-241,937	428,516
2010	145,500	494,608	-349,108	640,109
2011	145,159	699,389	-554,230	844,548
2012	205,999	867,155	-661,156	1,073,154
2012 (5 ay)	83,855	342,746	-258,891	426,600
2013 (5 ay)	103,705	374,459	-270,754	478,165

önem arz eden diğer başlıca ürünler ise kauçuk lastik, demir-çelik çubuk, transmisyon mili, çinko cevherleri, makine aksamı, kara taşıtları için karoseri, pamuklu mensucat ürünleri olarak sıralanıyor.

Otomobil ve station wagon alıyoruz

Türkiye'nin Meksika'dan 2012 yılında ithal ettiği ürünler arasında otomobil ve station wagon'lar yüzde 27 pay ve yüzde 10 ithalat artışı ile yine ilk sırada yer alıyor. Telli telefon için elektrikli cihazlar yüzde 8,2 pay ile ikinci sıradaki yerini koruyor. Petrokimya ürünleri, canlı sığır, tıp, cerrahi, dişçilik ve veterinerlik aletleri, buğday, işlenmemiş gümüş, nohut, taşkömürü, kara taşıtları aksamı, otomatik bilgi işlem makineleri, propilen, traktör, feldispat, elektrik devreleri, titanyum boya pigmenti, buzdolabı ve soğutucular ve ham altın 2012 yılında Meksika'dan ithal edilen diğer başlıca ürünler oldu. **TT**

MEKSİKA'NIN HEDEFİ DIŐ TİCARETİ BÜYÜTMEK

Meksika, dünyanın 15. büyük ihracatçısı ve ithalatçısı konumunda. Meksika'nın ihracatında ABD hala yüzde 80 pay ile ağırlığını koruyor. Bu oran 2000 yılında yüzde 90'lardaydı. Meksika ekonomisindeki en büyük çabalardan biri de ihracatta ülke çeşitliliği yaratmak. Brezilya ve Trans-Pasifik Ortaklığı sayesinde Asya ülkeleri, özellikle Japonya ile ticaretin artırılması hedefleniyor.

Meksika Latin Amerika ve Karayip ülkeleri ile ithalat ve ihracat rakamlarıyla kıyaslandığında en yüksek paya sahip ülke olarak konumlanıyor. Bölge ihracatının ve ithalatının üçte birini Meksika gerçekleştiriyor. Geçtiğimiz yıl Meksika dış ticareti açısından da olumlu bir yıl oldu. İhracatını ve ithalatını yüzde 6 artıran Meksika, ilk kez dış ticaret açığını kapatarak fazla verdi ve dış ticaret hacmini de yaklaşık 742 milyar dolara çıkardı.

Aslan payı ABD'nin...

Dış ticaretinde ABD'ye olan bağımlılığını azaltmak, ürün ve pazar çeşitliliğini sağlamak için üçüncü ülkelerle STA'lar imzalamış olmasına rağmen, Meksika'nın 2012 yılı ihracatında yüzde 78 payla ilk sırada ABD yer aldı. 2000 yılında bu oran yüzde 90 seviyesindeydi.

Meksika'nın ihracatında; Kanada yüzde 2,9 ve İspanya yüzde 1,9 payla ABD'yi takip etti. Çin yüzde 1,5 payla dördüncü sırada yer alırken, Kolombiya ve Brezilya yüzde 1,5'er pay ile bu ülkelere takip etti. Türkiye ise yüzde 0,1 payla Meksika'nın 2012 yılı ihracatında 38. sırada yer aldı.

Meksika 2012 yılı ithalatının yüzde 50'sini de ABD'den gerçekleştirdi. Çin yüzde 15,4 ve Japonya yüzde 4,8 ile ABD'nin ardından ikinci ve üçüncü sırada yer alırken; Almanya yüzde 3,6, Güney Kore yüzde 3,6, Kanada yüzde 2,7 ve Tayvan yüzde 1,7 ile Meksika'nın diğer başlıca tedarikçileri oldular. Türkiye, bu sıralamada 2012'de yüzde 0,01 pay ile 42. sırada yer aldı.

İhracatın lider ürünü ham petrol

Meksika'nın başlıca ihraç ürünleri ham petrol (yüzde 13), otomobil/station wagon'lar (yüzde 7,9), kara taşıtları aksamı (yüzde 5,1), otomatik bilgi işlem makineleri (yüzde 5), TV alıcıları (yüzde 4,8), telli telefon için elektrikli cihazlar (yüzde 4,6), eşya taşımaya mahsus motorlu taşıtlar (yüzde 4), elektrik kabloları (yüzde

2,4), ham altın (yüzde 2,2) ve traktörler (yüzde 1,6). Ülkenin 2012 ihracatının yüzde 86'sı petrol dışı sektörlerden, yüzde 6'sı tarım ve gıdadan oluşuyor.

İthalatında ara mallar başı çekiyor

Meksika'nın 2012 yılı ithalatının yüzde 91'i petrol dışı sektörlerden oluşuyor. Ülke ithalatının yaklaşık yüzde 75'i ara malı, yüzde 15'i tüketim malı ve yüzde 10'u sermaye mallarından oluşuyor. İşlenmiş petrol ürünleri (yüzde 7,3); kara taşıtları aksamı (yüzde 5,6); telli telefon için elektrikli cihazlar (yüzde 3,6); elektronik entegre devreler (yüzde 3,2); radyo, televizyon, radar cihazları vb cihazların aksam ve parçaları (yüzde 2,7) ülke ithalatında öne çıkan başlıca ürünler. Genel olarak Meksika'nın ithalatı makine, otomobil, elektrik-elektronik ürünleri, plastik eşya, ilaç, optik cihazlar, otomotiv yan sanayi, demir-çelikten eşya, organik kimyasallar, plastik ambalaj malzemeleri ve eşya taşımaya mahsus motorlu taşıtlar ağırlıklı bir yapı sergiliyor.

İthalatın yüzde 7,1'ini oluşturan tarım ve gıda ürünleri içinde ise hububat, yağlı tohum ve meyveler, et ve et ürünleri, hayvansal ve bitkisel başı çekiyor. Tarım ve gıda ürünleri ithalatının yüzde 73'ünü ABD'den, yüzde 7,4'ünü Kanada'dan gerçekleştiren Meksika'nın diğer başlıca gıda tedarikçileri ise Şili, Çin, Güney Afrika, Guatemala, İspanya ve Arjantin. **TT**

ÜLKE İTHALATININ YÜZDE 75'İ ARA MAL, YÜZDE 15'İ TÜKETİM MALI VE YÜZDE 10'U SERMAYE MALLARINDAN OLUŞUYOR.

TİCARETİ ÇEŞITLENEREK BÜYÜYECEK

Ticaretinin yüzde 90'ından fazlasını serbest ticaret anlaşmaları ile yürüten Meksika'nın 44 ülkeyi kapsayan 12 Serbest Ticaret Anlaşması yürürlükte. 2007 yılında sosyal güvenlik ve vergi alanlarında reformlar gerçekleştirildi. Enerji maliyetlerinin azaltılması, ekonominin petrole bağımlılığının azaltılması, altyapı hizmetlerinin geliştirilmesi, rekabet ortamının iyileştirilmesi, yoksullukla ve işsizlikle mücadele gibi konulara öncelik veriliyor.

TURİZM VE GIDA SEKTÖRÜNDE FIRSATLAR BARINDIRIYOR

Meksika, 113 milyona yakın ve yüzde 70'i 40 yaşın altında olan genç nüfusu ile gıda ürünleri açısından büyük bir potansiyel barındırıyor. Kuzey ve Güney Amerika kıtaları arasında bir bağlantı noktası konumunda bulunan ülke, aynı zamanda turizm ve otel işletmeciliği alanlarında da oldukça gelişmiş ve yatırımlara açık bir konumu var.

Her yıl 20 milyondan fazla kişi Meksika'yı ziyaret ediyor. Ülke turizm alanındaki oldukça hareketli gidişatını uzun yıllar koruyacağına benziyor. Bu noktada Meksika'da turizm yatırımları da büyük öneme sahip. 2008 yılında yüzde 2,5 oranında büyüyen restoran işletmeciliği sektörü, GSYİH'nin yüzde 2,2'sini oluşturuyor. Mexico City'de 35 bin, ülke genelinde ise 250 bin adet restoran bulunuyor. Bunların yüzde 96'sı küçük işletmelerden oluşuyor. Sektörde yeni teknolojilere ihtiyaç fazla.

Meksika gıda pazarı genel olarak değerlendirildiğinde, Meksikalıların yanı sıra Meksika'da yaşayan Orta Doğu kökenli vatandaşların benzer tüketici tercihlerine sahip olmaları nedeniyle, etnik ve geleneksel Türk ürünleri açısından potansiyel alıcı konumunda oldukları gözlemleniyor. Meksika'da yaşayan Avrupa kökenli tüketiciler de Türkiye ürünleri için önemli bir hedef kitlesi oluşturuyor.

Unlu mamullerde talep fazla

Unlu mamuller açısından Meksika pazarı değerlendirildiğinde, ülkede beyaz ekmek tüketiminin yüzde 70 oranında olduğu, özellikle kahvaltıda kahve ya da sıcak çikolata ile birlikte paketlenmiş şekerli çörek, kruvasan ve "muffin" türü kekler gibi şekerli hamur işlerinin tüketiminin yaygın olduğu görülüyor. Büyük şehirlerde çalışan nüfusun fazla olması nedeniyle köşe başlarındaki 7/11 veya Oxxo isimli dükkanlarda ve Wal-Mart de México, Organización Soriana ve Comercial Mexicana gibi süpermarket/hiper-

MEKSİKA'NIN EKONOMİK GELECEĞİ

Orta vadede ABD'deki otomotiv endüstrisindeki olumlu gelişmeler sonucu ABD'li firmaların üretimlerinin bir kısmını maliyet bakımından daha avantajlı olan Meksika'ya kaydırması, ABD'ye ihracat yapma amacıyla Çinli firmaların Meksika'da fabrika kurmaları, Çin'den daha düşük taşıma ve üretim maliyetleri sebebiyle birçok firmanın Meksika'da üretim yapmayı tercih eder hale gelmesi gibi faktörlerle ülkenin orta vade göstergelerinin olumlu olacağı tahmin ediliyor. Ancak ülkenin bazı bölgelerinde suç

market zincirlerinin içindeki pastane reyonlarında bu ürünlerin satışının yaygın olduğu gözleniyor. Bisküvilerde ise düşük kalorili, yulaf gibi tahıllar, elma veya tarçın içeren ürünler artıştı. Çocuklara yönelik olarak da bazı ürünler oyuncak gibi küçük hediyelerle sunuluyor.

Zeytinyağı tanıtımı yapılabilir

15 yaş ve üstü nüfusta görülen obezite açısından yüzde 30 oran ile dünyada ABD'nin ardından ikinci sırada yer alan Meksika'da sağlıklı ürünlerin tüketimi teşvik ediliyor. Daha sağlıklı yağların tüketimine yönelik olarak ülkede gelişen bu trende rağmen, pahalı olması sebebiyle zeytinyağı tüketimi düşük ve daha çok üst gelir gruplarında yaygın. Ülkede zeytinyağı üretiminin yok denecek kadar az olması sebebiyle zeytinyağının büyük kısmı ithal ediliyor. İspanya yüzde 76 ve İtalya yüzde 21 ile Meksika zeytinyağı pazarına hakim durumda.

Türkiye bu pazardan yalnızca yüzde 0,008 gibi çok düşük bir pay alıyor. İyi bir tanıtımla bu sektörde Türkiye'nin pazardaki payının artırılması mümkün.

Kuru meyve tüketimi artıyor

Sağlıklı ve iyi yaşam trendinin yaygınlaşması, kuru meyveler ve sert kabuklu meyveler gibi atıştırılabilir gıda ürünlerinin tüketimini de hızla artırıyor. Kuru meyvelerin tanıtımı kitle iletişim araçlarında yaygın olmamasına rağmen, bu ürünler birçok perakende zincirinin ve bakkal türü küçük dükkanların raflarında yer alıyor. Fıstık, badem, antepfıstığı ve kaju ise en fazla talep gören atıştırılabilir sert kabuklu meyveler. Bu ürünlerin kalp sağlığı açısından yararları ve omega-3 içeriği medyada ve hükümet tarafından yürütülen çeşitli kampanyalarda yoğun şekilde tanıtılıyor, bu ürünlerin tüketiminin 10 yıl içinde daha da artırılması hedefleniyor. Bu potansiyel, önümüzdeki yıllarda Türkiye'nin Meksika'ya ihracatına yansiyebilir. **TT**

Meksika'ya İhraç Potansiyeli Taşıyan Tarım ve Gıda Ürünleri

Şekerli ve Çikolatalı Mamuller, Konserve Meyve Sebze, Bisküvi, Tütün, Zeytinyağı, Kuru Meyveler, Kurutulmuş Sebzeler, Zeytin, Baharat, Sert Kabuklu Meyveler.

Meksika'ya İhraç Potansiyeli Taşıyan Sanayi Ürünleri

Otomotiv Ana ve Yan Sanayi, Elektrikli Makineler ve Kablolar, Pompa ve Kompresörler, Alüminyum İnşaat Malzemeleri, Hazır Giyim, Tekstil ve Hazır Giyim, Yan Sanayi, Takım Tezgahları, Altın Mücevherat, Boru ve Bağlantı Parçaları, Ambalaj Malzemeleri, Ev Tekstili.

oranlarının yüksek olması, olası yatırımların önünü kesiyor ve yatırımlardaki artış iki haneli rakamlara çıkamıyor. Suç oranlarının yüksekliği ve ABD'de hane halkı gelirlerinin azalması nedeniyle turizm sektörünün, altyapı yatırımlarının yetersizliği nedeniyle de tarım sektörünün gelişimi kısıtlı ilerliyor. Meksika'nın 2020 yılında satın alma gücü paritesi ile GSYİH bakımından dünyanın en büyük 10. ekonomisi olacağı, 2050 yılında ise dünyanın en büyük 5 ekonomisi içinde yer alacağı tahmin ediliyor.

115 MİLYON NÜFUSLU DEV PAZAR

Yüzölçümü bakımından Latin Amerika ülkeleri arasında Brezilya ve Arjantin'den sonra üçüncü büyük ülke olan Meksika, 115 milyonluk nüfusu ile dünyanın en fazla nüfusa sahip 11'inci ülkesi. ABD ve Kanada'yla beraber NAFTA'yı oluşturan ülke, hızlı nüfus artışı ve yüksek işsizlik oranı gibi tipik bir gelişmekte olan ülke görünümünde.

Bağımsızlığının 200. yılını 2010'da kutlayan Meksika, federal demokrasi ile yönetiliyor. 16 Eylül 1810 tarihinde ülkede İspanyol egemenliğine son verildi ve 5 Şubat 1917 tarihinde ilk Meksika Anayasası kabul edildi. Anayasa yürütme, yasama ve yargı erkleri arasında güçler ayrılığı ilkesine dayanıyor.

Siyaset ve idari yapısı

Meksika'da devlet başkanı aynı zamanda Başbakanlık görevini de yürütüyor. Altı yılda bir yenilenen seçimlerle ve halkoyuyla seçilen devlet başkanı, bakanlar kurulu üyelerini, federal bölge valisini, başsavcıyı, yüksek rütbeli subayları ve yüksek mahkeme yargıçlarını atama yetkisine sahip.

Başkanın belirli ekonomik ve mali konularda kanun hükmünde kararname (reglamento) çıkarma, yasaları ve eyalet valilerini veto etme yetkisi de bulunuyor. 128 üyeli Senato ve 500 üyeli Temsilciler Meclisi'nden oluşan Meksika Parlamentosu'na milletvekilleri 3 yıllık bir dönem, senatörler ise 6 yıllık bir dönem için seçiliyor.

2000'da yapılan devlet başkanlığı seçimlerini Milli Hareket Partisi adayı Vicente Fox kazanarak Kurumsal Devrimci Parti'nin 70 yıllık egemenliğine son vermişti. 1 Aralık 2006'da Devlet Başkanlığı'nı Felipe Calderon devralarak 6 yıl iktidarda kaldı. Ülkeyi 70 yıl yönetmiş olan Kurumsal Devrimci Parti, 12 yılın ardından iktidara tekrar geri döndü. Enrique Peña Nieto, 1 Aralık 2012 tarihinde Meksika

MEKSİKA'DA İŞGÜCÜ PİYASASINDA SENDİKALAŞMA ÇOK YAYGIN. SENDİKALAR SON DERECE AKTİF VE POLİTİK GÜÇLERİ YÜKSEK.

Cumhurbaşkanı oldu ve şu an ülkenin yöneticisi konumunda bulunuyor. Meksika 31 eyalet ve 1 federal bölgeden oluşuyor. Eyalet hükümetleri, ulusal düzeyde ve gelirler açısından federal organizasyona bağlı olmakla birlikte; idari, yasama ve adli kuruluşlar bakımından özerkliğe sahip. Federal yapıya rağmen Meksika'da merkezi etki daha baskın.

En kalabalık 11. ülke

Yaklaşık 115 milyonluk nüfusu ile dünyada en fazla nüfusa sahip 11. ülke olan Meksika'da nüfus artış hızı yüzde 1,1, yaş ortalaması 27,1. Ülke nüfusu son 20 yılda yıllık ortalama yüzde 1,3 oranında artmış olup nüfus 1990'lı yıllara kıyasla giderek yaşlanıyor. Nüfusun yüzde 28,2'si 0-14 yaş arasında, yüzde 65,2'si 15-64 yaş arasında, yüzde 6,6'sı ise 65 yaşın üstünde. 30 yaşın altındaki nüfusun oranı yaklaşık yüzde 60. Özellikle büyük şehirlerde aile nüfusu giderek küçülüyor, çocuk sahibi olma yaşı ise artıyor.

2010 yılı verilerine göre Meksika nüfusunun yüzde 78'i kentli. Mexico City, dünyanın en kalabalık şehirlerinden biri olarak biliniyor. Daha iyi yaşam koşullarına kavuşmak için kuzeydeki sanayi bölgelerine (Maquiladora) ve turizm bölgelerine (Cancun ve Acaapulco gibi) yoğun göç yaşanıyor.

Mestizolar, Kızılderili ve Mayalar

Meksikanın etnik yapısının yüzde 60'ını Mestizolar oluşturuyor. Mestizolar, Kızılderili ve İspanyol melezlerine verilen isim. Diğer etnik grupların başında Kızılderili,

Nahuatl, Maya, Zapotec ve Mixtec halkları geliyor. Konuşulan başlıca diller, yüzde 90 oranında İspanyolca ve diğer Mayan ve Nahuatl gibi yerel diller. Okur-yazarlık oranı yaklaşık yüzde 92 seviyesinde.

Yurtdışına en çok işçi gönderen ülke

Meksika, yurtdışına en fazla işçi gönderen ülke olarak dünya sıralamasının en üst basamağında duruyor. Dünya Bankası 2011 yılı verilerine göre Meksika, 2010 yılı itibarıyla yurt dışına 11,9 milyon işçi gönderdi.

Yaklaşık 13 milyon Meksikalı'nın ise ABD'de yaşadığı, bunların da yaklaşık 6 milyonunun kayıt dışı çalıştığı tahmin ediliyor. Her yıl yaklaşık 400-500 bin Meksikalı ABD'ye göç ediyor, ABD'deki göçmenlerin üçte birini Meksikalılar oluşturuyor.

Gelir dağılımı adaletsiz

2011 yılı itibarıyla 48 milyon civarındaki toplam işgücünün (dünyada 13. sırada) yüzde 13,7'si tarım, yüzde 23,4'ü sanayi ve yüzde 62,9'u hizmetler sektöründe istihdam ediliyor. Yetenekli işgücü ve teknik personel bulmakta bazı bölgelerde sıkıntı yaşanabiliyor. Gıda açısından değerlendirildiğinde nüfusun yüzde 18,2'si, varlıklar açısından değerlendirildiğinde ise yüzde 47'si yoksulluk sınırının altında yaşıyor. Bu durum gelir dağılımının son yıllarda iyileşmesine rağmen birlikte hala adaletsiz olduğuna işaret ediyor.

Meksika'da işgücü piyasasında sendikalaşma hayli yaygın. Sendikalar son derece aktif ve politik güçleri yüksek. 1931 yılında uygulamaya geçirilen, 1970 yılında ve Anayasanın 123. maddesi ile daha sonra revize edilen Federal İşçi Kanunu çerçevesinde, işçiler toplu pazarlık ve grev haklarını aktif biçimde kullanabiliyor. Müzakereler genel olarak ücret artışı ve işverenin uzun dönemli yükümlülükleri üzerinde yürütülüyor. **TT**

GİRİŞİMCİYE MEKSİKA İLE İLGİLİ 8 ÖNEMLİ BİLGİ

Her pazarda olduğu gibi Meksika pazarında da girişimcilerin dikkat etmesi gereken bazı temel sosyal ve kültürel farklılıklar bulunuyor. Bu farklılıkları dikkate almak, yükselen bu pazarda başarılı olmak için önem taşıyor. İşte Meksika'da not edilmesi gereken 8 bilgi...

1 Meksika pazarına girişte alıcı ile ilişkiler sağlam bir şekilde tesis edilmeli; pazardaki alıcıların fiyata duyarlılığının yüksek olması göz önünde bulundurulmalı.

2 Ticarete acente, distribütör veya yerel temsilci; şirket kurma ve yatırım sürecinde de yerel bir avukatla çalışılmalı. Distribütör, malın farklı eyaletlerde dağıtımını da sağlayabilir. Küçük şehirlere erişimde satış acentesi kullanılması daha uygun bir çözümdür. Pazarlama, eğitim, numune ve yedek parça gibi konularda acentenin

Meksika özellikle ABD pazarına yakınlığıyla girişimcilere ciddi avantajlar sunuyor. Ülkede iş yapmak için kültürel uyum önemli.

desteklenmesi, satış performansına ilişkin anlaşmaya ek koşullar koyulması, satış sonrası hizmetlerde süreklilik ve hızlilik sağlanması rekabet avantajı sağlayabilir.

3 ABD'nin yakınlık avantajı ve ABD'de yaşayan Türk nüfusu değerlendirilebilir.

4 Meksika'ya yapılacak iş seyahatlerinde vize süresi hesaba katılmalı. Nitekim Meksika, coğrafi konumu nedeniyle ABD'ye geçmek isteyenler için önemli bir kapı olmasından dolayı, vize temininde sıkıntılar yaşanabiliyor. Ayrıca otel ve uçuş rezervasyonları yapılırken, transit vize istenip istenmediği (özellikle İngiltere aktarmalı uçuşlarda) ve aktarmalı uçuşlarda iki uçuş arasında yeterince vakit olup olmadığı kontrol edilmeli.

5 Mexico City distribütör seçiminde ve fuarlar açısından, Guadalağara agri-business, Monterrey dahilinde işleme (Maquiladora) bakımından önemli ticari merkezler olarak değerlendirilmeli.

6 Meksika'da şehirlerin çok büyük alanlara yayılması nedeniyle iş randevularını planlarken; gidilecek mesafeler ve trafik yoğunluğu dikkate alınmalı.

7 Meksika'da, kaçırılma ve hırsızlığa karşı güvenlik ile ilgili uyarılara riayet edilmeli. Özellikle değerli mücevherat takmak, cep telefonu ve diz üstü bilgisayarı fark edilir şekilde taşımak risk sayılıyor. Başkent Mexico City, nüfus yoğunluğu ve şiddet olayları açısından dünyada ilk sırada yer alıyor.

8 Meksikalı iş insanlarında Türkiye'ye ilişkin herhangi bir önyargı bulunmuyor fakat Türkiye hakkında bilgi eksiklikleri yaşanabiliyor. **TT**

Gelecekte, oyunun kralını nakit yönetimi belirleyecek.

Etkin Nakit Yönetimi, uzun dönemli hedeflerinize odaklanırken günlük hazine ihtiyaçlarınızı karşılayacak stratejiyi yaratabilmektir.

Tüm dünyada 70'ten fazla ülkede faaliyet gösteren HSBC Ödemeler ve Nakit Yönetimi ekipleri, yerel pazarlarda doğru hareket etmenize yardımcı olacak bilgi birikimine, erişebilirlik ve kontrol sağlayan teknolojilere ve küresel nakit yönetiminizi daha etkin hale getirecek bağlantılara sahiptir.

Berber çalışarak bir sonraki hamlenizi planlamanıza yardımcı olabiliriz.

HSBC Nakit Yönetimi hakkında daha fazlası için:
www.hsbc.com.tr

Arayın 444 0 424
Tıklayın www.hsbc.com.tr
Ziyaret edin HSBC Bank Şubeleri

HSBC

HSBC Türkiye

uluslararası ticaret yapan firmalara

1.000.000.000 TL

Uluslararası Büyüme Desteđi sunuyor.

HSBC ile büyümekte olan yeni dünyanın
bir parçası olun.

Arayın 444 0 424
Tıklayın www.hsbc.com.tr
Ziyaret edin HSBC Bank Şubeleri

HSBC

HSBC Bank A.Ş. tarafından yayımlanmıştır.