

Türkishte

GLOBAL EXPORT

HSBC BANK A.Ş.'nin katkılarıyla hazırlanmıştır.

Çin

100 milyar dolarlık ticaret

Türkiye ile Çin arasındaki ticaretin 2020 yılına kadar
100 milyar dolara çıkması hedefleniyor.

“RENMINBİ AVANTAJINI YAKALAYIN”

HSBC Türkiye Kurumsal ve Ticari Bankacılık
Genel Müdür Yardımcısı Virma Sökmen

“Çin ile yaptığımız ticarete dolar
değil renminbi kullanın”

HSBC

Gelecekte, 2013 renminbi yılı olarak hatırlanacak.

Çin Takvimi'nde 2013 "yılan yılı"na denk geliyor. Uluslararası ticaret yapan şirketler için ise 2013 renminbi yılı olacak.

Çin ile iş yapıyorsanız veya gelecekte iş yapmayı planlıyorsanız renminbi sayesinde yepyeni fırsatlara erişebilirsiniz. HSBC'nin Çinli firmalar ile yaptığı güncel ankete göre 2015 yılına kadar Çin ile uluslararası ticaretin %33'ünün renminbi cinsinden yapılacağı tahmin edilmektedir.*

HSBC, renminbi konusunda uluslararası lider banka konumunda. Siz de renminbi için hazır olduğunuzda HSBC'ye gelin.

Dünya ekonomisinin yeni para birimi yükselirken siz de bunun bir parçası olun.

Renminbi hakkında daha fazlası için: www.hsbc.com/rmb

*Ağustos 2012 itibarıyla HSBC Çin Kurumsal Bankacılığın RMB para birimini kullanan ve kullanmayan 692 adet müşterisi baz alınarak hazırlanmıştır.

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

HSBC

HSBC Bank A.Ş. tarafından yayımlanmıştır.

100 MİLYARLIK TİCARETTE RENMİN Bİ AVANTAJI

GLOBAL EXPORT'ta bu ay Çin pazarındaki fırsatlara ve yatırım stratejilerine yer veriyoruz. Çin'in çok değil 10 yıl içerisinde dünyanın en büyük ekonomisi olacağı tahmin ediliyor. Ülke yarım yüzyıllık bir süreç içinde, hem ekonomik hem sosyal yönlü büyük değişimler yaşadı. Tarihsel ve ekonomik-politik olarak yığınlar dolusu deneyim ve tartışmalar yaratan bu süreç, 1949-1976 yılları arasında yoğun olarak yaşandı. 76'dan sonrasında bu yana da devasa ekonomik gücü ile günümüzün ekonomik gündemine oturan "Yeni Çin" yaratıldı.

Tarih boyunca pek çok birleşme, bölünme ve hanedan çatışmalarına sah-

ne olan Çin'de imparatorluk sistemi 1911'de sona erdi. 1911- 1949 dönemini içine alan siyasi güç çatışmaları, Mao Zedung'un 1 Ekim 1949'da Çin Halk Cumhuriyeti'nin kuruluşunu ilan etmesi ile son buldu. Komünist Parti hükümetinin Mayıs 1966'dan Ekim 1976'ya kadar devam ettirdiği Kültür Devrimi, dünya ekonomik konjonktüründe Çin'i kendi içinde bir ekonomik yapılanmaya, serbest piyasa yapılanmasının karşısında duran bir dönüşüme sürükledi.

Reform sürecinin 1979'da başlanmasından bu yana Çin'in ekonomik yapılanması, büyük başarılar elde ederek bütün dünyada ilgi uyandırdı. 1979'dan

1995'e kadar GSYİH'deki ortalama yıllık artış 9.86 oldu. Bu oran, 1953 ile 1978 arasındaki dönemde yüzde 6.1 düzeyindeydi ve 3.8 puan yükseldi. Günümüzde ise 8,5 trilyon dolarlık GSYİH rakamı ve ortalama yüzde 8-10 büyüme hızı ile Uzak Asya'dan dünya ekonomisinin zirvesine doğru ilerleyen bir Çin söz konusu.

Çin ile Türkiye arasındaki ticaretin ise 100 milyar dolara çıkması öngörülüyor. HSBC Genel Müdür Yardımcısı Virma Sökmen Çin ile yapılan ticarete dolar yerine renminbinin kullanımının ciddi avantaj sunduğunu belirtiyor. Sökmen'in söylesindeki detaylara dikkat etmekte fayda var. İşte tüm yönleriyle Çin pazarı.

DÜNYA EKONOMİSİNİN ZİRVESİNE TIRMANIYOR

ÇİN

Çin, son 10 yıldaki ekonomik atılımıyla ABD'nin ardından dünyanın en büyük ikinci ekonomisi oldu. 3.87 trilyon dolarlık dış ticaretiyle Çin'in adından söz ettirmediği bir sektör neredeyse yok. Uzmanlar kısa dönemde, ekonomide tahta Çin'in oturacağını belirtiyor.

Editör: **ALİ AFATOĞLU** ali.afatoglu@turkishtimedergi.com

Merkezi planlamadan tamamen ayrıldığı 1978 yılından bu yana Çin Halk Cumhuriyeti, yılda ortalama yüzde 10 oranında büyüyerek ekonomik gücünü artırıyor. Çin her ne kadar dünya ekonomik konjonktürünü uyarlayarak kendine özgü; "Sosyalist Piyasa Ekonomisi"ni benimsemiş olsa da devlet sektörü, ekonominin temel direği olmayı sürdürüyor. Günümüzde Çin ekonomisinin dinamizmi özel, kolektif ve yabancı sermayeli girişimlerin bir araya gelmesinden kaynaklanıyor.

Ekonomi politikalarında uygulanan beş yıllık kalkınma planlarına sadakatli bir biçimde uyan Çin, 12. Beş Yıllık Kalkınma Planı'na devam ediyor. Para biriminin yüksek tutulması başlıca ekonomik tutarlılıklarından biri.

Hızlı büyüme rakamlarına son 10 yılda aşına olduğumuz Çin, 2012 yılında da ekonomik önceliğini istikrarlı büyüme olarak belirlemiştir. Geçtiğimiz

yıl ise son yılların en durgun büyümesini gerçekleştirse de hala dünya ekonomisindeki ağırlığından bir şey kaybetmiş değil.

Çin ekonomisi geçen yıl yüzde 7,8 oranında büyüdü. 2012 yılındaki bu büyüme rakamı 1999'dan bu yana gerçekleşen en yavaş büyüme oldu.

Bu rakam 2011'de yüzde 9,3 olmuştu. 2010'da ise yüzde 10,4 seviyesindeydi. Çin'in önünde halen büyük ekonomik riskler olduğu ifade edilirken, bunların başında dış piyasalar ve ülkenin kendi emlak sektöründeki belirsizliklerin geldiği belirtiliyor.

Çin hükümetinin kamu ihaleleri yoluyla gayrimenkul ve ihracat sektörlerindeki olası durgunluğu gidermek için kamu harcamalarını arttırabileceği uzmanların öngörülleri arasında yer alıyor. 2012 yılı GSYİH'sinin (Gayrisafi Yurt İçi Hasıla) 51,93 trilyon Yuan (yaklaşık 8,28 trilyon ABD doları) olduğu Çin'de ana kesiminin nüfusu 6,69 milyar olarak 1,354 milyara ulaştı.

ÇİN HALK CUMHURİYETİ PROFİLİ (2012)

Nüfus 1,36 milyar

Yüzölçümü 9 561 000 km²

Başkent Beijing

Kişi Başına Düşen Milli Gelir 9.465 \$

Büyüme Oranı 7.80%

Döviz Kuru 1 ABD \$ = 6,23 Yuan

Başlıca Şehirler

Şanghai (15,6 milyon)

Beijing (13,1 milyon)

Guangzhou (11 milyon)

Shenzen (8,5 milyon)

Dongguan (6,5 milyon)

Tianjin (5,2 milyon)

Telefon Kodu 86

Yeni Çin

Bugün bahsettiğimiz Çin ekonomisinin oluşumu, kolay süreçlerden geçmedi. Yarım yüzyıllık bir süreç içinde, hem ekonomik hem sosyal yönlü büyük değişimler yaşadı. Tarihsel ve ekonomik-politik olarak yığınlar dolu su deneyim ve tartışmalar yaratan bu süreç; 1949-1976 yılları arasında yoğunluklu olarak yaşandı. 76'dan sonrasında bu yana da devasa ekonomik gücünün tartışmalarıyla günümüz ekonomik gündemine oturan "Yeni Çin" yaratıldı. Bu büyük süreçte birkaç paragraf da olsa değinmekte fayda var.

Tarih boyunca pek çok birleşme, bölünme ve hanedan çatışmalarına sahne olan Çin'de imparatorluk sistemi 1911'de sona erdi. 1911- 1949 dönemini içine alan siyasi güç çatışmaları, Mao Zedung'un 1 Ekim 1949'da Çin Halk Cumhuriyeti'nin kuruluşunu ilan etmesi ile son buldu.

Çin, 1949 yılında, eski rejimin yerini sosyalist temelli rejimin gelmesiyle yeni bir kimlik kazandı. Eski rejimden devralınan Çin, ekonomik olarak yıkıntı içindeydi. Zayıf bir altyapı ve geri kalmış teknoloji yüzünden temel ürünlerin üretim düzeyi düşüktü. Kontrolsüz

bir enflasyon ve kentlerdeki işsizler yığılı öncelikli sorunlardı. Yeni rejim, 5 yıllık ekonomik kalkınma planları ile çözüm arayışına girdi.

Bu yeni kimlik oluşumu ve ekonomik çözümler, 1956'lara kadar sosyalist dönüşüm temelli politikalarla ilerledi. 1957'den 1966'ya kadar olan sürede, kültür devriminin arifesine kadar sosyalist dönüşüm tamamlandı. Sosyalist ekonomik yapı ve düşünce biçiminin tamamlanmasıyla birlikte, yeni dönemin adı "Kültür Devrimi" oldu.

Komünist Parti hükümetinin Mayıs 1966'dan Ekim 1976'ya kadar devam ettirdiği Kültür Devrimi, dünya ekonomik konjonktüründe Çin'i kendi içinde bir ekonomik yapılanmaya, serbest

piyasa yapılanmasının karşısında duran bir dönüşüme sürükledi. Bu sürecin hem ekonomik hem de sosyal yönlü tartışmaları ile birlikte, 1976 Ekim sonrası Çin, muazzam değişim süreçlerinden bir başkasını yaşamaya başladı; günümüzdeki "Yeni Çin'in" temelleri atıldı.

Reform ve dış dünyaya açılma sürecinin 1979'da başlamasından bu yana Çin'in ekonomik yapılanması, büyük başarılar elde ederek bütün dünyada ilgi uyandırdı. 1979'dan 1995'e kadar GSYİH'deki yıllık ortalama artış 9.86 oldu. Bu oran, 1953 ile 1978 arasındaki dönemde yüzde 6.1 düzeyindeydi ve 3.8 puan yükseldi. Günümüzde ise 8,5 trilyon dolarlık GSYİH rakamı ve ortalama yüzde 8-10 büyüme hızı ile Uzak Asya'dan dünya ekonomisinin zirvesine doğru ilerleyen bir Çin söz konusu.

ÇİN EKONOMİSİNE BAKIŞ (2012)

GSYİH (MİLYAR ABD \$)	8,230
KİŞİ BAŞINA GSYİH (ABD \$)	9,465
İHRACAT (MİLYAR ABD \$)	2,050
İTHALAT (MİLYAR ABD \$)	1,817
ENFLASYON ORANI	TÜFE %2,6; ÜFE %1,7
BÜYÜME ORANI	7,80%
İŞSİZLİK ORANI	6,50%
DIŞ BORÇ	687,3 MİLYAR \$
ULUSLARARASI REZERVLER	3,294 TRİLYON \$

İhracatta bir numara

Son yıllarda dünya ticaretinden aldığı pay hızla artan Çin, dünyanın bir numaralı tedarikçisi ve bugün ihracatçısı konumunda.

Çin Gümrükler Genel Müdürlüğü tarafından yayımlanan verileri derleyen İhracat Bilgi Platformu Çin Ülke

Raporu'na göre, ülkenin dış ticaret hacmi 2012 yılında yüzde 6,2 artışla 3 trilyon 866 milyar dolara çıktı. Veriler geçen yıl ihracatın yüzde 7,9, ithalatın yüzde 4,3 arttığını gösterirken, dış ticaret fazlasının 231 milyar dolar olarak gerçekleştiğine işaret ediyor. 2012 yılı hariç son 20 yıldır ihracatta yaşanan iki haneli büyüme oranlarında yabancı sermayeli şirketler tarafından yapılan üretim ve ihracatın önemli katkısı oldu. Çin toplam ihracatının yaklaşık yüzde 60'ı bu şirketler tarafından gerçekleştiriliyor. İhracatta olduğu gibi ithalatın da yüzde 50'yi aşan bölümü yabancı sermayeli şirketler tarafından yapılıyor.

Tüketimi de artıyor

Ortalama yıllık büyüme oranı yüzde 10 seviyelerinde gerçekleşen Çin'in doğu kıyıları belirgin bir gelişme gösteriyor. İhracat Geliştirme Platformu tarafından yayımlanan Çin Ülke Raporu'nda ekonomik büyüme hızının istikrarlı olmadığı tespitine yer veriliyor. Rapora göre, Çin'de tüketim eğilimi artıyor, fiyatlar yükseliyor, yabancı yatırımlar ve şehirde kişi başına düşen gelir artışı yaşanıyor. Bu somut tespitlere rağmen raporda altı çizilen bir başka unsur ise; bazı gözlemcilerin Çin'in resmi olarak açıklanandan çok daha fazla büyüme gösterdiğini öne sürmeleri. Büyüme rakamlarıyla herkesi kışkırtan bir performans gösteren Çin, dinamikliğiyle de durgunlaşan ekonomilerden sıyrılıyor. Bu doğrultuda İhracat Bilgi Platformu'nun Çin Ülke Raporu'nda şu tespit dikkat çekiyor: "Çin'in bu performansı değerlendirilirken ülkenin hala gelişmekte olan ekonomiler arasında olduğu unutmamalı."

Hizmet sektörü omuzluyor

Devasa ekonomi ve nüfusa sahip Çin'in istihdamında 2011'den bu yana en yüksek pay hizmet sektörüne ait. Hizmet sektörünün istihdamdaki payı yüzde 35,7 ile yüzde 34,8 paya sahip olan tarım ve yüzde 29,5 orana sahip olan imalat sektörlerini geride bı-

DÜNYA EKONOMİSİNİN TAHTINA OTURACAK

Çin dünya ekonomisinin zirvesine oturma sinyallerini geçen yıl somut olarak verdi. İhracat ve ithalat toplamı bakımından dünyanın en çok ticaret yapan ülkesi ABD'yi tahtından indiren ülke Çin oldu.

İkinci Dünya Savaşı'nın sona erdiği 1945'ten bu yana dünyanın bir numaralı ticaret ülkesi olan ABD, bu unvanını Çin'e devretmek zorunda kaldı.

Amerikan Ticaret Bakanlığı

tarafından açıklanan verilere göre, ABD'nin geçen yıl ithalat ve ihracat toplamı 3.82 trilyon dolar oldu. Aynı dönemde Çin'in ticaret hacmi de Amerika'nın üzerine çıkarak 3.87 trilyon dolar seviyesinde gerçekleşti.

Bu somut durum ile IMF dahil, bugüne kadar yapılan tahminlerde Çin'in 2016 yılında en büyük ticaret ülkesi olacağına yönelik öngörülerin gerçekleşme olasılığı daha da güçlenmiş oldu.

rakıyor. HSBC Holdings Plc ve Markit Economics'in anketlerine göre hizmet sektörü istihdamı 4 yıldır tırmanışta. Hizmet alanında daha fazla istihdam yaratılması, işsizliğin sınırlanması ve Komünist Parti'nin ihracat ve yatırım odaklı ekonomiyi, tüketici talebi odaklı ekonomiye dönüştürme çabası için çok önemli görülüyor.

"Dünyanın zirvesine kurulabilir"

Çin'in hızlı ekonomik büyüme gücüyle ABD'yi geçebileceğine yönelik tahminler sıkça yapılıyor. İhracat Bilgi Platformu'nun derlediği raporda yer alan IMF tahminleri de bu konuya ışık tutuyor. IMF, Çin'in 2016 itibarıyla ABD ekonomisini geçerek, dünyanın bir numaralı ekonomisi olacağını öngörüyor. IMF'ye göre 2016 yılında Çin, dünyanın bir numaralı ekonomisi olacak ve küresel ekonomideki ABD dev-

ri sona erecek. IMF tahminlerine göre Çin ekonomisinin büyüklüğü 2011 yılında 11,2 trilyon dolardan, 2016 yılında 19 trilyon dolarlık bir büyüklüğe erişecek. Buna karşın ABD ekonomisinin 2011 yılındaki 15,2 trilyon dolarlık büyüklükten, 2016'da 18,8 trilyon dolara çıksa da Çin'in altında kalacağı öngörülüyor. IMF tahminlerine göre 2016'da ABD'nin dünya ekonomisindeki üretim payı yüzde 17,7 olurken Çin'in payı da bu üretimde yüzde 18 olacak. Çin'in ekonomik gücünün göstergesi olan bir başka veriyi aktaracak olursak; 2011 yılında küresel büyümenin yüzde 35'i Çin kaynaklı iken gelişmiş ülkelerin payı yüzde 20'de kaldı. Değişen bu dengeler karşısında artık ABD, açıklarını kapatmak için Çin'in atacağı adımları yakından izliyor. Avrupalılar ise, borç krizinden kurtulmak amacıyla Çin'in kapısını çalıyor.

Çin'de iç talep desteklenecek

Şubat 2013 tarihli HSBC Küresel Bağlantılar Çin raporuna göre veriler Çin ekonomisinin ivme kazandığını göstermektedir. Geçtiğimiz yılın ortaları ile karşılaştırıldığında risk dengelerinin biraz daha olumlu olduğu görülmektedir. Teşvik çabaları iç talebi desteklemeye devam edecek ve bölgedeki diğer pazarlar ile ticaretin yeniden güçlenmesini sağlayacaktır.

Şubat 2013 tarihli HSBC Küresel Bağlantılar Çin raporuna göre gelişmiş ülkelerdeki talep büyümesinin düşük kalması sebebiyle, Çin ihracatının gelişen pazar ekonomilerinden en yüksek payı almaya devam etmesi beklenmektedir. Çin mallarına ilişkin ihracatın Asya'nın diğer gelişen pazar ekonomilerine göre daha hızlı olacağı beklenmektedir; Vietnam ve Hindistan'ın 2030 yılına kadar yıllık yüzde 14- yüzde 15 ortalama ihracat büyümesi ile orta vadede en hızlı gelişmeyi göstermesi tahmin edilmektedir. Orta Doğu ve Kuzey Afrika ülkelerine yapılan düşük seviyelerdeki ihracat arttıkça, Çinli ihracatçılar ürünleri için yeni pazarları da hedefine almış olacaktır.

Altyapı gelişmesi Orta Doğu'da olanıştüştü şekilde hızlı olup, endüstriyel makinelerin en önemli tedarikçisi Çin'dir. Sektörel olarak baktığımızda, bilgi ve iletişim teknolojileri ekipmanlarının önemini devam ettirmesi fakat endüstriyel makinelerin 2030 yılı itibarıyla ilk sıraya yerleşerek toplam ihracatın üçte birini teşkil etmesi beklenmektedir. Çin, zaman içinde daha yüksek katma değerli malların üretimine geçeceği için kimyasal madde sektörünün de toplam ihracat içindeki payının artması beklenmektedir. Altyapı konusunda WEF (Dünya Ekonomik Forumu) tarafından dünyada 69. sırada gösterilen Çin; ulaşım ve haberleşme ağını geliştirerek daha hızlı büyüme elde edebilir. Bu, 2030 yılı itibarıyla toplam itha-

lat pazarının üçte birini temsil edecek sanayi makineleri ithalatının büyümesini hızlandıracak yüksek sermaye harcamasını ifade etmektedir. Hong Kong'un, Çin ve dünyanın diğer ülkeleri arasında önemli bir merkez olmaya devam etmesi beklendiğinden, Çin ithalatı için önemli bir pazar olma konumunu koruyacaktır.

İzlenmesi gereken ticaret koridorları

Rapora göre sanayileşmiş ülkelerdeki durgunluğun devam etmesi beklendiğinden, tahminlerimiz Çin ihracatının artan bir şekilde gelişmekte olan ekonomilerdeki en hızlı büyüyen pazarlara yöneleceği yönündedir. Orta vadede, Asya ekonomilerine (Japonya hariç) gerçek-

leştirilen Çin malları ihracatının 2013-2020 dönemi boyunca yıllık ortalama yüzde 15 oranında artacağı tahmin edilmektedir. Hindistan ekonomisinin yavaşlamasından dolayı 2012 yılında Hindistan'a yapılan Çin ihracatı azalmış olsa da, Hindistan'daki iç ta-

lepte beklenen kuvvetli artış bu ticaret koridorunun gelecek birkaç yıl içinde dinamik olarak kalmasını sağlayacaktır. Göreceli olarak düşük seviyelerde seyreden, Orta Doğu ve Kuzey Afrika ülkelerine ihracat hızla büyüyecektir ve 2020 yılı itibarıyla yıllık yaklaşık ortalama yüzde 13 seviyelerini bulacaktır. Birleşik Arap Emirlikleri'nin 20 yıl içinde Çin malları ihracatının en hızlı arttığı 10 ülke arasında olması beklenmektedir. Ülkenin siyasi durumunun istikrar kazanacağı ve ekonomisinin canlanacağı varsayılırsa, Mısır'ın da bu hususta önemli bir konuma sahip olacağı beklenmektedir. Türkiye büyük bir genç nüfusa sahiptir ve Çin'den Türkiye'ye yapılan ticaretin 2030 yılına kadar yüzde 15 oranında artması beklenmektedir. Mevcutta göreceli olarak fakir bir ülke olan Bangladeş büyük bir iç pazara sahiptir ve küresel imalat konusundaki payını hızla artırmaktadır. Bangladeş'e yapılan ihracatın 2030 yılına kadar yıllık olarak yüzde 10 civarında artması beklenmektedir.

İzlenmesi gereken sektörler

İhracat hacmi olarak bakıldığında, sanayi makineleri sektörünün bilgi ve teknoloji ekipmanları sektörü-

nü geçerek 2030 itibarıyla Çin'in en önemli ihracat sektörü olarak toplam ihracatın yaklaşık üçte birini oluşturması beklenmektedir. Sanayi makineleri, ulaşım ekipmanları ve inşaat sektörlerinde kullanılan plastik maddeler 2020 yılı itibarıyla ikinci en büyük ithalat kaynağı haline gelecektir. Çin'deki ücret seviyelerinin artış göstermesi daha yüksek katma değer yaratan sektörlerle geçiş için dayanak oluşturacaktır. Bu duruma kimya sektörü iyi bir örnektir. Kimyasal madde ihracatının toplam ihracattaki payı 2030 yılına kadar yükselecek, ancak ithalattaki payı aynı dönemde kademeli olarak azalacaktır. Tekstil ve ahşap imalat maddeleri Çin ekonomisinin bu sektörlerdeki rekabet kabiliyetini artan şekilde kaybetmesi ve daha ileri teknolojiye dayalı sanayilerde uzmanlık edinmesi ile önemini yitirecektir. Prefabrik binalar, mefruşat ve teçhizat malzemelerinin toplam ihracat içindeki artan payı, Çin ekonomisinde büyük bir paya sahip inşaat sektörünün daha da büyüdüğünü göstermektedir.

KAYNAK: HSBC KÜRESEL BAĞLANTILAR ÇİN RAPORU, ŞUBAT 2013 (OXFORD ECONOMICS TARAFINDAN HSBC GLOBAL ARAŞTIRMA MAKRO VERİLERİ TEMEL ALINARAK OLUŞTURULAN TAHMİNİ VERİLER).

AYRINTILI BİLGİ İÇİN LÜTFEN AŞAĞIDAKİ ADRESİ ZİYARET EDİN: WWW.HSBC.COM/ GLOBALCONNECTIONS

ÇİN'İN İLK BEŞ İHRACAT BÖLGESİ *

SIRALAMA	2011	2030
1	ABD	HONG KONG
2	HONG KONG	ABD
3	JAPONYA	KORE
4	KORE	HİNDİSTAN
5	ALMANYA	JAPONYA

* BU TABLO YALNIZCA ÖRNEKTEKİ 23 EKONOMİ (HONG KONG, ÇİN, AVUSTRALYA, ENDONEZYA, MALEZYA, HİNDİSTAN, SİNGAPUR, VIETNAM, BANGLADEŞ, KANADA, ABD, BREZİLYA, MEKSİKA, ARJANTİN, İNGİLTERE, FRANSA, TÜRKİYE, ALMANYA, POLONYA, İRLANDA, BAE, SUUDİ ARABİSTAN, MİSİR) ARASINDA GERÇEKLEŞEN MAL İHRACATI ORANLARINI DİKKATE ALMAKTADIR.

Çin, Türkiye için uzak değil

Türkiye'nin ticari ilişkilerinde 2012-2013 yıllarında hedef ülkelerden birisi olarak belirlenen Çin ile ikili ticaret hacmi 24 milyar dolar seviyesinde. Türkiye'nin Uzakdoğu'daki en büyük ticari ortağı olan Çin, Türk yatırımcılarının fırsatları değerlendirmek için rağbet gösterdiği bir ülke olmaya başladı.

Türkiye ile ilişkilerine bakıldığında Çin, hem Uzakdoğu'daki en büyük ticaret ortağı hem de en çok ithalat yapılan üçüncü ülke. Türkiye ile Çin arasındaki ticari ilişkiler, 2000 yılından bu yana düzenli bir gelişme gösteriyor. İkili ticaret 2005 yılında 7,4 milyar, 2010 yılında ise 19,5 milyar dolara, 2011 yılında ise ilk kez 20 milyar doları aşarak 24,1 milyar dolara yükseldi. 2012 yılında da aynı seviyeyi koruyarak 24,12 milyar dolar oldu.

İkili ticari ilişkilerdeki memnuni-

yet verici gelişmeye rağmen, Çin ile ticaretle Türkiye'nin karşılaştığı açık, yıllar itibariyle artış gösteriyor. İkili ticaretle, 2010 yılı itibariyle Türkiye aleyhine gerçekleşen dış ticaret açığı 14,9 milyar dolar oldu. 2011 yılı itibariyle ise dış ticaret açığı 19,2 milyar dolar olarak gerçekleşti. 2012 yılına baktığımızda, dış ticaret açığının 18,5 milyar doların altında olduğu gözlemleniyor.

İhracat artıyor ama yetersiz

Türkiye'nin Çin'e ihracatı yıllar iti-

bariyle artış göstermekle birlikte, gerek Çin'in ithalat potansiyeli gerek Türkiye'nin üretim ve ihracat kapasitesi dikkate alındığında yeterli görülüyor. 2002 yılında sadece 268 milyon dolar olan Türkiye'nin Çin'e ihracatı, 2007 yılında 1,04 milyar dolara, 2012 yılında ise 2,83 milyar dolara yükseldi.

1 trilyon Amerikan dolarını aşan ithalat potansiyeline sahip olan ve iç tüketime dayalı büyüme sürecine geçmeye çalışan Çin'e yönelik Türkiye'nin ihracatının yeterli bir seviyeye ulaş-

mamasının temel nedenleri olarak; bu ülkedeki tüketim eğilimleri ile pazar farklılığı, Çin pazarının "kendine özgü" yapısı, bölge içi (Güneydoğu Asya ve Pasifik) ticaretin çok güçlü olması, Çin'in önemli küresel ticaret ülkeleri ve blokları tarafından çevrelenmesi, Türkiye ile Çin arasında özel ticaret anlaşmalarının bulunmaması ve karşılıklı yatırım ilişkilerinin yeterince gelişmemiş olması ve Türk ihracatçısının Çin ve Asya-Pasifik bölgesine yönelik sistematik çalışmalar yürütmemesi gösteriliyor.

Türkiye'nin Çin'e ihracatının yapısını incelediğinde, Çin ekonomisinin ihtiyaç duyduğu hammaddeler ve kimyasallar ağırlıklı olduğu görülüyor. Bu kapsamda, mermer ve doğal taş, krom cevherleri, bakır cevherleri, kurşun cevherleri, çinko cevherleri, kimyasallar Türkiye'nin Çin'e temel ihracat ürünlerini oluşturuyor. Bununla birlikte, oto yedek parçaları, çeşitli makineler (gaz türbini, dokuma makinesi vb.) deri, yün, pamuk ve halı gibi bazı ürün gruplarının ihracatında da gelişmeler gözlemleniyor.

İlişkilerde ithalat ağırlık seyir

Türkiye ve Çin ekonomik ilişkileri ithalat ağırlıklı bir gelişim sergiliyor. 2000 yılında 1,3 milyar dolar olan ithalat, 2005 yılında 6,8 milyar, 2010 yılında ise bir önceki yıla göre yüzde 35 oranında artarak, 17,18 milyar dolar olarak gerçekleşti. 2011 yılında yine aynı oranda artarak 21,69 milyar dolara ulaştı. 2012 yılında ise Çin'den yapılan ithalatta -2009'dan bu yana- ilk kez düşüş görüldü. Çin'den gerçekleştirilen ithalatın yapısı incelendiğinde, geniş bir ürün çeşitliliği ile karşılaşılıyor. İthalatın önemli bir bölümünü yatırım ve ara malları (3/4'ünü), geri kalanını ise tüketim malları oluşturuyor. 2012 yılı verilerine göre Türkiye'nin Çin'den ithalatında öne çıkan kalemler; otomatik bilgi işlem makineleri ve aksesuarları, telli telefon-telgraf için elektrikli cihazlar, elektrikli ses/görüntülü iletişim cihazları, elektrik konvertörlerle-

ri, pamuk, oyuncak, televizyon alıcıları, iplik ve oto yedek ürünleri olarak sıralanıyor.

Ülkesine büyük bir miktarda yabancı sermaye çeken ve ayrıca büyük bir sermaye ihracat potansiyeli bulunan Çin ile ortak yatırımlar şeklinde işbirliğine

gidilmesinin özellikle dış ticaret açığının dengelenebilmesi açısından faydalı olacağı düşünülüyor. Ancak bugüne kadar yapılan tüm tanıtım faaliyetlerine rağmen istenen seviyede Çin yatırımının Türkiye'ye çekilebilmesi mümkün olamadı.

SON 10 YILIN TÜRKİYE-ÇİN TİCARET RAKAMLARI (MİLYON DOLAR)

YIL	İHRACAT	İTHALAT	DENGE	HACİM
2003	505	2,610	-2,105	3,115
2004	392	4,476	-4,084	4,868
2005	550	6,885	-6,335	7,435
2006	693	9,669	-8,976	10,362
2007	1,040	13,234	-12,194	14,274
2008	1,437	15,658	-14,221	17,095
2009	1,599	12,677	-11,078	14,276
2010	2,260	17,180	-14,920	19,440
2011	2,467	21,692	-19,225	24,159
2012	2,833	21,295	-18,462	24,128

TÜRKİYE'DEKİ ÇİN YATIRIMLARI ARTIYOR

İhracat Bilgi Platformu Çin Ülke Raporu'ndaki bilgiler, Türkiye'deki Çin yatırımları kapsamında, 2009 yılı Aralık ayı itibarıyla, toplam 359 adet Çinli firmanın bulunduğunu gösteriyor. Söz konusu firmalardan büyük bir çoğunluğu ticaret sektöründe, geri kalanları ise imalat sektöründe ve hizmet sektöründe faaliyet gösteriyor. Ayrıca, Türkiye ile Çin Halk Cumhuriyeti arasındaki ticari ve ekonomik ilişkilerin derinleştirilmesi ve ikili ticaretteki açığın belirli ölçüde dengelenmesi amacıyla, iki

ülke arasındaki yatırım ilişkilerinin geliştirilmesine yönelik çeşitli faaliyetler yapılıyor.

Bu kapsamda, Çin'in en büyük 10 şirketi içerisinde yer alan ve ülke dışında yatırım yapması için teşvik edilen China General Technology Holding Ltd. (GENERTEC) firması, İzmir Serbest Bölgesi'nde bir ofis açmayı ve önümüzdeki dönemde, İzmir'de otobüs, kamyon ve ticari araçlar için yedek parça, enerji ve sağlık sektörlerine yönelik yaklaşık 1 milyar dolarlık yatırım yapmayı planlıyor.

ÇİN CAZİBESİNE TÜRK ŞİRKETLERİ DE KAPILDI

Microsoft, Boeing, Nokia, IBM, HP, Adidas, Nike, Canon, Kodak, Samsung, Siemens, Volkswagen, Buick, Ford, Mazda, Harley Davidson... Saymakla bitmeyecek kadar ünlü markalar Çin'de yatırım ve ticari ilişkileriyle dikkat çekiyor. Çin fırsatlarına kayıtsız kalmayan bu ünlü firmaların yanı sıra Türkiye'de Sabancı, Koç, Zorlu gibi büyük holdingler ve KOBİ'ler de Çin'in cazibesine kapılıyor...

Başta hammadde ve ucuz iş gücü avantajıyla şirketlere düşük maliyetli üretim imkanı sunan Çin, Türkiye'den de büyük holdingler ve KOBİ'lerin gözünü çevirdiği ülke oldu. Çin'de 50'si üretim amaçlı olmak üzere yaklaşık 500 Türk şirketi faaliyet gösteriyor.

Pekin Ticaret Müşavirliği tarafından yapılan araştırma sonucunda, Türk firmalarının genellikle Çin'de temsilcilik

ofisi şeklinde faaliyet gösterdikleri ve ayrıca, firmaların çoğunun genel ticaretle (özellikle ithalat ağırlıklı) işteğal ettikleri kaydediliyor.

Diğer taraftan, 1999 yılında Garanti Bankası, 2006 yılında ise Türkiye İş Bankası, Şanghay'da temsilcilik ofisi açan Türk firmaları olarak göze çarpıyor. Son olarak, Türkiye'nin en önemli gruplarından birisinin bünyesinde bulunan Arçelik, Çin Casa-Shinco firmasını (çamaşır

makine üreticisi) 8 milyon dolara satın almış bulunuyor.

Çin'de yatırımları bulunan diğer önemli Türk firmaları ise, Demirdöküm, Ünsa, Çimtaş, Şişecam, Atasay, Mozaik Tekstil ve Faber Dış Ticaret olarak sıralanabilir. Çin'de faaliyet gösteren Türk firmalarına dair daha geniş bilgi sunmak amacıyla; bu konuyu "Çin'de Türk Şirketleri" başlığı altında daha detaylı ele alıp, incelemeye çalıştık.

ÇİN'DE TÜRK ŞİRKETLERİ

> **Fabeks Dış Ticaret:** 20 yılı aşkın süredir Çin'le ticari ilişkileri bulunan Fabeks Dış Ticaret, 1993 yılında yerleşik faaliyete geçti. Kaşmir kumaşının ana vatanı sayılan Çin'in İç Moğolistan bölgesinde Silk & Cashmere markasıyla ipek ve kaşmir üretimi yapıyor.

> **Koç Holding:** Koç Holding'in beyaz eşya sektöründe faaliyet gösteren şirketi Arçelik, 2000'den bu yana faaliyetlerini sürdürdüğü Çin pazarında çamaşır makinesi üretimine başladı.

> **Sabancı Holding:** Sabancı Holding'e bağlı Kordsa firması da Kasım 2006 itibarıyla Çin'de faaliyet gösteren ABD kökenli Invista Group'a bağlı IQNE Qingdao Nylon Enterprise'in yüzde 99,5'ini satın almak için anlaşmaya vardı.

> **Şişecam:** 1988 yılında Hong Kong'da satış yaparak girdiği Çin pazarında, 2003 yılında Şanghay Serbest Bölgesinde Şişecam Shanghai Trading Company adı altında yatırım yaptı.

> **Çimtaş:** Firma, Temmuz 2002'de Shanghai'nın güneyinde yer alan liman kenti Ningbo'da yüzde 100 Türk sermayeli olarak "Çimtaş Ningbo" fabrikasını kurdu.

> **Demirdöküm:** Çinli Chung Mei Industries firmasıyla yapılan ortaklıkla Demirdöküm - Chung Mei Industries Limited adlı bir firma kurulurken Demirdöküm'ün Bozüyük'teki çelik radyatör tesisleri Çin'in Dongguan Eyaleti'ne taşındı.

> **Fiba Holding:** Shanghai, Çin temsilcilik ofisi bulunan firma Çin'de AVM yatırımıyla dikkat çekiyor.

> **Ersu Meyve Suyu ve Gıda Sanayi:** Akman Holding bünyesindeki Ersu Meyve Suyu ve Gıda Sanayi de, SDIC ile 26 Haziran 2000 tarihinde imzaladığı işbirliği anlaşması ile Çin pazarına girdi.

> **Golden Meyve Suyu ve Gıda Sanayi:** Golden Meyve Suyu ve Gıda Sanayi, Çin'in önde gelen üreticilerinden Yantai Legend Beverage and Food Co. Ltd. ile 28 Şubat 2004 tarihinde bir ortaklık anlaşması imzaladı.

> **Hipokrat Tıbbi Malzemeler:** İzmir'de kurulu Hipokrat Tıbbi Malzemeler İmalat ve Pazarlama A.Ş., orte protez uygulaması yapan Çinli Youngsheng şirketi ile Pekin'de faaliyet yürütüyor.

> **Mozaik Tekstil:** Çin'de Warner teknolojiyle Laura Baresse markasıya iç çamaşırı üretimi yapan ortaklıkları mevcut.

> **İş Bankası:** İş Bankası Shanghai Temsilciliği 2006 tarihinden itibaren Çin Halk Cumhuriyeti'nin Shanghai kentinde faaliyet gösteriyor.

> **Garanti Bankası:** Yurtdışında birçok bölgede faaliyet gösteren banka, 1999 tarihinde Shanghai kentinde bir temsilcilik açtı. 15 Çin bankası ile muhabirlik ilişkisi bulunuyor..

> **Ünsa Ambalaj:** Ünsa Ambalaj, Çin'in Hangzhou kentinde bir fabrika kurdu.

> **Mozaik Tekstil:** Mozaik Tekstil'in de halen Çin'de Warner teknolojiyle Laura Baresse markasıyla iç çamaşırı üretimi yapan ortaklıkları bulunuyor.

> **Korteks Mensucat:** Zorlu Grubu bünyesindeki Korteks Mensucat firmasının Shanghai'da pazar araştırması ve kısıtlı satış yapan bir ofisi bulunuyor.

> **Kütaş A.Ş.:** Gürel Grubu'nun gıda şirketi Kütaş A.Ş. de Çinli iki ortakla Çin'de 10 milyon dolarlık yatırım yaptı.

> **Komagene:** Komagene, Çin'deki ilk Türk döner zinciri şubesini Ningşia Hui Özerk Bölgesi'nde açtı.

Öte yandan, son dönemde özellikle deri konusunda Çin'de ciddi yatırımların yapıldığı gözlemleniyor. Hali hazırda, deri, tekstil, sanayi tipi çuval, çamaşır makinası, çelik boru vb. alanlarda Çin'de yatırım yapan Türk şirketlerinin toplam yatırımları 150 milyon doları aşmış bulunuyor. Trendler Türkiye sermayesinin Çin'e yatırım yapmaya devam edeceğini gözler önüne seriyor.

HSBC Türkiye Kurumsal ve Ticari Bankacılıktan Sorumlu Genel Müdür Yardımcısı Virma Sökmen, 2015 yılına kadar Renminbi'nin (RMB) en çok kullanılan üç para biriminden biri olacağını ifade ediyor. Sökmen, HSBC'nin RMB ile ilgili faaliyetlerini de anlattı.

Çin'in dünyaya yaptığı ticaretin yüzde kaçını RMB olarak yapıldı?

2009 yılında Çin'in para biriminin Hong Kong'da kısmen dönüştürülmesine izin vermesinden itibaren Renminbi'nin ticari işlemlerdeki kullanımında artış görülmüştür. Çin'de "onshore" döviz ticaretinin kodu CNY iken, döviz tüccarları bu "offshore" RMB para biriminin ticaretini CNH kodunu kullanarak yapmaktadır. Çin kontrolleri kolaylaştırdıkça, RMB'nin

kullanımı da hızla artış göstermektedir. Çin ticari ortaklarını ithalatlar için ödeme yaparken ya da ihracatlar için ödeme alırken daha fazla Renminbi kullanmaya teşvik etmektedir. 2012 yılında Çin'in toplam ticaretinin (ithalat ve ihracatının) yüzde 12'si RMB olarak yapılmıştır, bu oran 2010 yılında yüzde 3'tü. HSBC, 2015 yılında bu rakamın yüzde 30'a çıkmasını (2 trilyon ABD Dolarına eşdeğer) bekliyor. RMB kullanımını kolaylaştırmak adına, Çin ile

ticari ilişkilerde bulunan ülkelerdeki bazı merkez bankaları, bu para birimine banka ve müşterilerin daha özgürce erişebilmesi amacıyla anlaşmalar yapmıştır.

RMB kullanmak neden önemli?

Çin şu anda dünyanın en büyük ikinci ekonomisi ve Dünya Bankası'nın tahminlerine göre 2030 yılında dünyanın en büyük ekonomisi haline gelecek. 2015 yılına kadar RMB'nin ticari ödemelerde en çok

kullanılan ilk üç para biriminden biri olması ve beş yıl içinde de tamamen dönüştürülebilir olması bekleniyor. Dünya Ticaret Örgütü Danışmanı Marc Auboin konu hakkında şu açıklamayı yaptı: "Orta vadeden uzun vadeye kadar RMB'nin uluslararası ticaret ödemelerinde kullanılan önemli bir para birimi haline geleceğine şüphe yok." Bu durum gerçekleşirse, dünyadaki RMB kullanım havuzu büyük ve elinde bu para birimine sahip olan kişiler Çin'de ya da "offshore" RMB tahvilleri, hisseleri ve yatırım fonları gibi alanlara yatırım yapmaya başlarlar. Bu da, uluslararasılaşma sürecinin ikinci aşaması olan RMB'nin bir yatırım para birimi olarak kullanılması anlamına gelir.

Yabancı yatırımcıların da RMB'e ilgi si büyük. Renminbi kullanımının bir başka yolu da Hong Kong'da renminbi cinsinden ticareti yapılan offshore tahvillerdir. Bu yöndeki talep o kadar güçlü ki, Çin diğer offshore merkezlerinin de gelişmesine izin vermiş durumda. Geçen yıl Londra şehir merkezi offshore RMB merkezi olmak yönündeki planını (bu plan İngiltere Maliye Bakanı George Osborne tarafından da destekleniyor) uygulamaya koydu. HSBC 2012 Nisan ayında 2 milyar RMB'lik sabit faizli bonoları piyasaya çıkardı. Bu, Avrupalı yatırımcıları hedefleyen ilk ihracı. Singapur ve Tayvan ise RMB işlemlerini genişletiyor, diğer finansal merkezlerin de onları takip etmesi bekleniyor. Son yıllarda Çin bankaların birbirine tahvil ihraç ettiği bankalararası tahvil piyasasına (bankaların birbirine tahvil ihraç ettiği pazar) yabancı yatırımcıların yatırım yapmasına daha çok izin vermeye başladı. HSBC tarafından yapılan bir anket, Çin'deki şirketlerin yüzde 50'sinden fazlasının RMB kullanan müşterilere indirim uygulamaya istekli olduklarını ortaya koydu. Ayrıca, RMB'nin kullanımındaki artış, masrafların ve döviz kuru risklerinin azalması sonucunda Çinli ihracatçıların ve ithalatçıların rekabet gücünü arttıracaktır. Para biriminin rolü hakkındaki kararlar Çin'in insiyatifindedir. Ticaretin finansmanında global bir lider olarak biz, bu para biriminin uluslararasılaşması na yardımcı oluyoruz. Hong Kong'daki en

büyük banka ve Çin'deki lider uluslararası banka olarak bunu yapmaktan büyük mutluluk duyuyoruz. HSBC dünya genelinde RMB açısından lider uluslararası bankadır. Çin'deki RMB devlet tahvillerini sigorta eden ilk yabancı bankayız. Offshore RMB piyasasının gelişiminde lider rol oynuyoruz. RMB cinsinden cari işlemler ve çekler sunan ve altı kıtada sınır ötesi ticaret ödemelerini RMB cinsinden tamamlayan ilk bankayız. Çin Maliye Bakanlığı ve aralarında Volkswagen, BP, Lafarge, Air Liquide, Tesco, Pacific Andes Resources Development, Genting Hong Kong and China National Petroleum Corporation gibi lider uluslararası şirketlerin de bulunduğu pek çok şirket için RMB tahvilleri ihraç ettik. Sınır ötesi RMB ödemeleri ile RMB lisansları ve yetkinlikleri alanında lider yabancı banka olma özelliğini taşıyoruz. HSBC Türkiye müşterileri, Çin uluslararası para birimi üzerinden, ihracat alacaklarını RMB olarak tahsil edip ithalat ödemelerini RMB cinsinden yapabilmekte ve Çin ile dış ticaret işlemlerinde HSBC'nin danışmanlık ve aracılık hizmetlerinden faydalanabilmektedirler.

RMB'nin Türk şirketlerine sunacağı faydalar nelerdir?

RMB kullanımı ile özellikle ithalatçı firmamızın Çin'e yaptıkları ödemelerde yaygın para birimleri yerine RMB'yi tercih etmeleri durumunda, döviz riskini kendi üzerlerine alarak, Çin'deki firmalardan indirim alabildikleri, üzerlerine aldıkları riski de arbitraj fırsatı ile yönetilebildiği gözlemlenmiştir. İndirim fırsatının yanı sıra, ithalatçı firmamızın Çin'deki ticari partnerine yapacakları dış ticaret ödemelerinde RMB kullanılmasıyla tedarikçi ilişkileri derinleştirme şansı mevcut.

Türkiye ile Çin arasında yapılan ticarete RMB'nin payı nedir?

İthalatçı firmamız; 2012'de 7,6 milyon dolar karşılığı RMB ve 2013 Şubat itibarıyla da 2,2 milyon dolar RMB karşılığı ithalat ödemesi gerçekleştirmiştir. 2013 başı itibarıyla ulaşılan rakam, RMB ile işlemlerin Türkiye-Çin ticaretinde gittikçe önemli bir pay alacağına işaret ediyor.

HSBC'NİN RMB İLE İLGİLİ ROADSHOWLARI

> HSBC'nin düzenlediği roadshow'larda öne çıkan konular ve hedef kitlenin odaklandığı alanlar nelerdir?

Ülkemizde ve yurtdışında gerçekleştirdiğimiz bir çok etkinlikle Çin ve yükselen pazarlarda hizmet veren ekonomistleri ve çalışanlarımızı, müşteriler ile buluşturup bilgi transferine aracılık etmekteyiz.

HSBC Bank A.Ş. olarak 2011 yılında Çin pazarını konu alan "Uluslararası Ticarete Çin Devri" konulu bir konferans düzenlemiş, bu pazarı merak eden müşterilerimizle, Çin konusunda uzman yöneticilerimizi bir araya getirmiştik. Geçtiğimiz yıl da Asya kıtası ile ticaret yapan şirketlerimizin beklentilerini ön planda tutmaya devam ettik. 30 Mayıs 2012'de "Yükselen Uluslararası Ticaret Koridorları" konulu bir konferans düzenleyerek, içeriği daha kapsamlı bir organizasyonu hayata geçirdik. Bankamızın en önemli özelliklerinden biri müşterilerimizle çift yönlü bir iletişim içinde olmamızdır. Güncel bir örnekle bu konuyu açmak gerekirse; 30 Mayıs'ta "Yükselen Uluslararası Ticaret Koridorları" etkinliğinde, katılımcı birçok firmamız, faaliyetlerinin olduğu pazarlarda mevzuatsal, operasyonel, kültürel, vergisel alanlarda yaşadıkları deneyimlerini ve karşılaştıkları zorlukları paylaştı. Onların yaşadıkları tecrübeler doğrultusunda bölgesel ürün geliştirmeleri, firmalara özel çözümler ürettik.

Yeni İpek Yolu fırsatı

Çin, yaklaşık 1,5 milyar nüfusu, 8,5 trilyon dolar gayrisafi yurt içi hasılası ve son yıllarda dünyanın en hızlı büyüyen ülkeleri arasında başı çekmesi ile büyüklük rakamlarına adını yazdırırken, dünya ekonomisindeki birçok sektör için fırsatlar ülkesi olarak nitelendiriliyor. Çin'de Türk girişimciler için müteahhlik faaliyetlerinde işbirliğinin yanında inşaat doğaltaş ürünleri, elektrikli ev aletleri ve beyaz eşya ürünleri yatırım yapılabilecek alanlar olarak dikkat çekiyor.

Türkiye'nin Beijing Büyükelçiliği tarafından yapılan araştırmalar sonucunda, Türk firmaları için fırsat olabilecek sektörler ve iş kolları tespit edildi. Araştırmaya göre başta elektrikli ev aletleri, çamaşır makinesi, buzdolabı, bulaşık makinesi vb. beyaz eşya ile televizyon olmak üzere dayanıklı tüketim malları, inşaat ve iç dekorasyon malzemeleri, otomotiv ve otomotiv yan sanayi, traktör, gıda işleme ve konserve sanayi, büyük alışveriş merkezleri, deri işlemeciliği, hazır giyim, telefon ve telefon santralleri kurulması ile müteahhlik alanlarında ortak yatırım imkanları içeren fırsatlar geçerliliğini koruyor. Uygur Türklerinin yoğun olarak yaşadığı Sincan-Uygur Özerk Bölgesinde de, Çin Hükümeti ile işbirliği halinde, özellikle küçük ve orta ölçekli işletmeler, halıcılık, tekstil, dericilik, hayvancılık, şarap ve meyve suyu üretimi, gıda ve tüketim malları üretimi ve büyük alışveriş merkezleri açılması konularında ortak yatırımlar yapılması imkanları mevcut. Hali hazırda, Türkiye'den bazı işadamlarının bu bölgede deri giyim, deri işleme, ihracat ve ithalat, fırıncılık, pastacılık ve lokantacılık gibi çeşitli alanlarda yatırım yaptıkları biliniyor.

"Rekabet yerine işbirliği"

Çin'de önümüzdeki 30 yılda 350 milyon konut ihtiyacı doğacak. 2025 yılına kadar 40 milyar metrekare konut ya-

pılacak. Bunların 50 bini gökdelen olacak. 2025 yılına kadar 5 milyar metrekare yolun da asfaltlanması planlanıyor. 2011 yılında Asya'da yapılan otel yatırımlarının yüzde 31'i ise Çin'de yapıldı. Bu veriler Çin'de inşaat faaliyetlerinin uzun bir süre daha fırsatlar listesinin başında yer alacağı gerçeğini koruyor. Fakat Çin, müteahhlik alanında önde gelen ülkelere birisi olması nedeniyle ülkede doğrudan Türk yatırımlarının olması çok da gerçekçi bir zeminde bulunmuyor. Öte yandan, Türkiye ve Çin dünyanın önde gelen müteahhlik hizmetleri sağlayan ülkeleri olarak sektörde adından söz ettiriyor. Türk firmaları 54 milyar doları son 3 yılda olmak üzere bugüne kadar yurt dışında yaklaşık 150 milyar dolarlık iş üstlendiler. Türk firmalarının üstlendikleri işlerin büyük kısmı Orta Doğu, Kuzey Afrika ve BDT ülkelerinde yoğunlaşıyor. İki ülke firmaları üçüncü ülkelerdeki projelerdeki önemli birer rakip konumundalar. Ancak, özellikle finansman ve teknoloji teminli projelerde, Türk ve Çin müteahhlik firmaları arasında, "rekabet yerine işbirliği" ilkesi çerçevesinde özellikle, Afrika, Orta Doğu, Orta Asya, Kafkasya ve Balkanlarda ortak iş yapılması gündeme getirilebilir.

Shenyang kentinde FİBA Holding tarafından yapılan AVM örneğinde olduğu üzere, Çin'de Türk firmaları tarafından yapılacak projelere Çin'in finansman dahil olmak üzere, destek vermesi hususu gündeme getirilebilir.

Öte yandan Çin firmalarının çok uygun koşullu finansman ve ileri teknoloji temin etmek suretiyle Türkiye'deki büyük çaplı ulaştırma ve enerji projelerine girmeleri de olumlu görülüyor. Ancak, söz konusu projelerde Çin'in bu finansmanı sadece ülkesinden ihraç edilecek makine ve ürünlere değil, projenin tümüne veya büyük bir kısmına sağlaması, Türkiye'deki inşaat işlerinde mutlaka Türk firmaları ile çalışmalarının yaratacağı fayda daha büyük olur. Bu çerçevede, üçüncü köprü, Ankara-Sivas, Ankara-İzmir hızlı tren projeleri ve diğer önemli altyapı projelerinde benzer işbirliği yapılması hususunda girişimler söz konusu. İstanbul Büyükşehir Belediyesi tarafından yapılması planlanan metro inşaatlarında da Çin ve Türk firmalarının ortaklık yapması ve Çin'in finansman desteğinin alınması da gündemde.

Türk doğaltaş sektörü, 2012 yılında Çin'e 782 milyon dolarlık doğaltaş ihraç

GIDA ÜRÜNLERİNDE İHRAÇ POTANSİYELİ

Uluslararası Zeytin Konseyinin tanıtım programları için hedef ülkeler arasında yer alan Çin, Türk zeytinyağının da hedef pazarları arasında yer alıyor. Çin'in toplam zeytinyağı ithalatının son altı yılda değer itibariyle 11 kat artarak 83 milyon dolara yükselmesi, söz konusu ürünlerdeki potansiyeli önemli ölçüde ortaya koyuyor. Zeytinyağı, Çin'de en fazla on yıllık geçmişe sahip bir ürün olmakla birlikte, artan gelir düzeyi ve insanların sağlıklı ürün tüketimine merakı sonucu bu ürünün talebi son zamanlarda artmaya başladı. Kuru üzüm de gıda ürünleri arasında ihrac potansiyeline sahip. 2011 yılı itibarı ile Çin'in 34,9 milyon dolarlık kuru üzüm ithalatı bulunuyor ve bu ithalatı yıllar geçtikçe artış gösteriyor. Çin kuru üzüm ithalatının yüzde 80'ini ABD'den karşılıyor. Türkiye, yaklaşık yüzde 3'lük payı ile ABD'den sonra ikinci sırada yer alıyor.

etti. 2013 yılında 1 milyar doları aşmayı hedefliyorlar. 2013 Ocak-Şubat döneminde Çin'e yönelik doğaltaş ihracatında, yüzde 51'lik artış yaşanarak 110 milyon doları geçti. Sektörün önüne engeller çıkarılmadığı takdirde yıl sonunda 1,2 milyar dolar ihracat rakamına ulaşabileceği düşünülüyor.

Bu yıl Çin'de düzenlenen 13. Xiamen Uluslararası Doğaltaş ve Teknolojileri Fuarı'na 100'ün üzerinde Türk firması katılarak bu sektörde Çin hedefine ne kadar odaklanıldığını da göstermiş oldular.

ABD ve Avrupa'da yaşanan ekonomik durgunluk nedeniyle Çin, Türk doğaltaşı için yegâne büyük pazar konumunda. Türk mermeri güzelliği, sağlıklı ve kaliteli oluşundan dolayı Çinliler tarafından seviliyor ve tercih ediliyor. Çin, tüm inşaatlarının her türlü iç kaplamalarında Türk bej mermerlerini kullanıyor. Dünyanın en büyük doğaltaş ithalatçısı olan Çin'de milyonlarca insanın yaşayacağı yeni eko-

şehirler kuruluyor. Bu kentlerin imarında da gerçek ekolojik ürün olan Türk doğal taşları yoğun olarak kullanılıyor.

“Türkiye-Çin arası İpek Yolu”

Çin'deki fırsatlardan bahsederken, yabancı ekonomik yorumların da Türkiye-Çin ilişkilerine yönelik öngörülerinden çarpıcı ve Türkiye lehine olumlu bir değerlendirmeden bahsetmeyi de ihmal etmeyelim. Bu değerlendirme ABD'de yayınlanan The Nation gazetesindeki bir makalede dile getirildi. Çin ile Türkiye'nin yeni bir İpek Yolu vasıtasıyla daha yakın çalışabileceği yazıldı.

2010'da, Çin'in Başbakanı olan Wen Jiabao, Türkiye'ye, iki tarafın stratejik ilişkilerde iş birliği üzerinde uzlaşmaya vardığı tarihi bir ziyarette bulunmuştu. Görüşmelerde, ticari alanda 2020 itibarıyla ikili ticaret hacminin 100 milyar dolara çıkarma hedefi söylendi. Şi Jinping, Türkiye'yi 2012'de ziyaretinde bu vaadi yinelemişti.

Çin'de dikkat edilmesi gerekenler

Çin'de iş yapmak istiyorsanız aşağıdaki kültürel ve sosyolojik unsurlar göz önünde bulundurulmalı.

Çin'deki iş gelenekleri arasında soyadının önce kullanılması önemli bir husus. İş toplantılarında kart alınıp verilmesi doğal bir uygulama. Kartın bir yüzünün Çin harfleriyle yazılması uygun olur. İş toplantıları için, gerek kamu kurumlarında, gerekse büyük şirketlerde özel salonlar kullanılır. Bürolar pek kullanılmaz. Toplantılar resmi bir havada geçer ve oturlan yerler protokole göre belirlenir. İş toplantıları sırasında, Çinlilerin ev sahibi olduğu akşam yemeklerinin erken saatte başladığını bilmek gerekir. İş yemekleri çoğu kez akşam saat 18.00'de başlar. Yemek, meyvelerden hemen sonra, aniden saat 20.00 gibi sona erer. Bu şaşırtıcı gelse de yaygın bir durum. Özellikle bir ma-

saya sığılmayacak derecedeki büyük iş yemeklerinde, hiyerarşi sırasına göre konukları masalarında elde kadehle tek tek ziyaret etmek önemli bir gelenek. Çin'de kullanılan para birimi olarak 1 Yuan, 100 Fen eder. Piyasada en yüksek 50 ve 100 Yuan banknotlar bulunur. Özel ekonomik alanlar dışında yabancı paranın ülke içinde dolaşımı yasak. Gümrüklerde ülkeye girerken yanınızda olan para ile ülkeyi terk ederken sahip olduğunuz para miktarı birbirine yakın olmalı. Kullanılmayan Çin parasının ülkeyi terk ederken yeniden dövize çevrilmesi ancak 6 ay içinde ve pasaport, uçak bileti ve döviz bozdurma belgesini göstererek mümkün olur. Dolayısıyla başlangıçta Çin parası alırken elde edilen döviz bozdurma belgesinin iyi

muhafaza edilmesi gerekir. Alışveriş için kullanılacak mağazalar üç tiptir. Devlet mülkiyetli veya Çin-yabancı ortaklığı olan mağazalar daha ucuz olabilir, ancak pazarlık olanağı yok. Üçüncü tip mağazalar özel şahıslara ait. Buralarda alışveriş pazarlıkla yapılıyor. Ancak değerli bir mal alınacaksa bu tip mağazalar tavsiye edilmez. Yeşil ve gri hizmet pasaportu taşıyanlar dışındaki tüm Türk vatandaşları ülkeye girmek için vize sahibi olmak zorunda. Çin'e giriş sırasında bulundurulması gereken belgeler arasında geçerli bir pasaport ve vize yanında, sınırda doldurulan "Giriş ve Çıkış Kayıt Formu" önemli. Ayrıca ülkede 6 aydan daha fazla kalacak kişilerden HIV negatif belgesi istendiği bilinmeli.

ÇİN PAZARINA YAKLAŞIM NASIL OLMALI ?

> Çin'in iyi bölgelerinde yaşayan, seyahat edebilme hakkını kazanmış ve yüksek gelir düzeyinde olan yaklaşık 190 milyon Çinli bulunuyor. Bu sayı Almanya, Fransa, İngiltere nüfusunun toplamı kadar. Bu durum ekonomik ilişkileri uzun vadede etkileyecek fakat kısa vadede Türkiye turizmine olumlu katkıda bulunabilecek bir durum.

> Çin'de Çin firmaları ile müteahhitlik alanında rekabet etmek zordur. Fakat üçüncü ülkelerde çalışmak üzere işbirliği yapmak mümkün.

> Çin Türk özel sektörü açısından, ucuz, kar marjı yüksek, bir ithalat kaynağı olarak görülüyor. Oysa Çin

aynı zamanda çok önemli ve büyük bir pazar. Türkiye'nin daha iyi tanıtılması ile birlikte bu pazarda Türk ihracat ürünleri için de bir imkan ortaya çıkabilir.

> Çin'e mal satabilmek için öncelikle Çin'de fuarlara katılmak şart. Çin ticaret fuarlarının çok yoğun olduğu bir ülke. İddialı olunan ürünlerde mutlaka fuarlara katılmak.

> Çin'de devamlı bir temsilci bulundurmadan bu ülke ile iş yapmak çok zor. Uzaktan mal satmak ancak tesadüfen olabilir. Bugün Çin'de hali hazırda pek çok Amerikan ve Avrupalı şirketin temsilcilikleri bulunuyor.

> Çin yatırımlarının özellikle gıda, turizm, enerji alanında Türkiye'ye çekilmesi ihtimali üzerinde durulabilir.

> Dev bir olanak sunan Çin pazarına bölgesel ihtiyaçlar bazında yaklaşılmalı. Türkiye'nin sınırlı kaynakları katma değeri yüksek ürünlerin tanıtımı, pazarlanması ve satışı amacıyla kullanılmalı.

> Çin pazarının sorunları ve sunduğu fırsatlar açısından değerlendirildiğinde Türk yatırımcı ve iş adamlarının bu pazardan, pay elde edebilmeleri; çaba gerektiren, pahalı fakat getirisi yüksek olabilecek bir süreç olarak değerlendiriliyor.

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 Bank A.Ş. tarafından yayımlanmıştır.

HSBC

Gelecekte, en küçük işletme bile çok uluslu olacak.

Küresel pazarlar herkese açılıyor. HSBC, 60 ülkeye yayılan Döviz Piyasası ekipleri ile renminbi cinsinden dış ticaret hizmetini 6 kıtada sunan ilk banka.

Yeni dünya sizi bekliyor. Peki siz neyi bekliyorsunuz?

Uluslararası ticaret hakkında daha fazlası için:
www.hsbc.com/globalconnections

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

HSBC Bank A.Ş. tarafından yayımlanmıştır.

HSBC
