

İZMİR TİCARET ODASI

FİLİPİNLER'İN TEMEL EKONOMİK GÖSTERGELERİ

VE

TÜRKİYE – FİLİPİNLER DIŞ TİCARETİ

Burte BUMİN

Dış Ekonomik İlişkiler Müdürlüğü
Uzman Yardımcısı

Eylül 2007

FİLİPİNLER

Yönetim Şekli : Anayasal Demokrasi

Başkent : Manila

Yüzölçümü : Ülke Filipin Denizi, Güney Çin Denizi ve Vietnam'ın doğusunda 7100 adadan ve 300.000 km² adalar grubundan oluşmaktadır.

Nüfus : 91 Milyon (2007)

Önemli Şehirler : Manila, Cebu, Davao, Iloilo, Cagayan de Ora, General Santos, Zamboanga, Baguio

Etnik Köken : Genellikle Malay, bazı İspanyol ve Çinli kökenli

Resmi Dil : Filipino ve İngilizce

Din : Katolik %83, Protestan %9, Müslüman %5

Hukuk Sistemi : İspanyol ve Anglo Amerikan yasası

Bağımsızlık Günü : 12 Haziran 1898

Okur-yazar Oranı:	Güneydoğu Asya'da %95 ile en yüksek oran
Para Birimi	: Filipin Peso (1 ABD\$: 51.26 Filipin Peso)
GSYİH	: 449.8 Milyar \$ (2006)
GSYİH Büyüme Oranı	: %5.4 (2006)
Kişi Başına Alım Gücü Paritesi	: 5,000 ABD\$ (2006)
Enflasyon	: %6.2 (Temmuz 2006)
Ülke Coğrafi Konumu	: 13 00 Kuzey, 122 00 Doğu
Kullanılan Arazi	: Ekilmiş ve kullanımda olan arazi 15800 km ²
Tapografya	: Ova, toplam 60 doğal liman bulunduran 18,411 kmlik sahil şeridi ve dağlık bölgeler. Manila limanı ülkenin en önemli limanıdır.
Sınırları	: Doğuda Pasifik Okyanusu, Güneyinde Celebes Denizi, Batı ve Kuzeyinde Güney Çin Denizi
İklim	: Tropik deniz iklimi, kuzeydoğu musonu Kasım-Nisan arası, ve güneybatı musonu Mayıs-Ekim ayları arasındadır. Yıllık ortalama sıcaklık 27 derece nemli ve kuru sezon olmak üzere iki sezona ayrılır.

FİLİPİNLERİN EKONOMİK DURUMU

Ülke modernleştikçe tarım ürünlerinin ülke ekonomisindeki payı azalmıştır. Filipinler Kongresi tarafından 1997 yılında Tarım ve Balıkçılık Kanunu'nun kabul edilmesi ile ithal tarım ürünleri, ekipman ve makinelerin vergisiz girişine sebep olmuştur. Tarım sektörü çalışan nüfusun %35'ine iş imkânı sağlamaktadır. Son yıllarda iyi tohumlar, gelişen sulama sistemleri ve yoğun gübreleme uygulaması ile daha iyi ve büyük hâsılat alınması sağlanmıştır.

Hizmet sektörü milli gelire en çok katkısı olan olup ülke çalışanlarını büyük çoğunluğu yine bu sektördedir. Sektörün büyümesi toplam 15 seneye sığdırılabilir ve ekonomide yapılan reformlar sektörde iş hacminin artmasına yardımcı olmuştur. Bankacılık, telekomünikasyon, perakende ticaret, adalar arası taşımacılık, yerli hayvancılıkta ticari sektörde yapılan liberal reformlar ve değişiklikler piyasada yeni oyuncular oluşmasına ve rekabetin artmasına yol açmıştır.

Çoğunlukla üretim sektöründen oluşan endüstri sektörü, ülkenin ihracat ve dış ticarete en çok gelir elde eden sektörüdür. 1999 senesinden itibaren üretim sektöründeki artış, bu alt sektörün yerli ve yabancı pazardan gelen taleplerin arttığını ve ülkenin Asya'da yaşamış olan ekonomik krizi atlattığına dair en iyi göstergedir. Uluslar arası ileri teknoloji şirketleri, küçük entegre ve devreler, veri ve telekomünikasyon kabloları, bluetooth sistem modelleri gibi ihrac mallarına gösterilen talebin artması yüzünden faaliyetlerini çeşitlendirmiş ve arttırmak zorunda kalmışlardır.

Uluslararası Komünikasyon ve Teknoloji mallarının çoğunlukla ülkede üretilmesi dünyadaki uluslar arası Komünikasyon ve teknoloji sektörüne faydalı olmuştur.

Temmuz 2002'de IMF Filipinlerin borçlanma programını başarı ile tamamladığını ve 15 – 18 aylık program sonrası denetim sürecine girdiğini belirtmiştir. Analizlere göre 2001 senesinde yaşamış olan global sarsıntıyı Filipinlerin başarı ile atlattığı belirtilmiştir. Ülkenin bu dönemi atlattmasının sebebini IMF yöneticileri ülkede idarecilerin piyasaya yönelik reformları, makro ekonomik koşullar karşısında tedbirli davranmaları ve (GSYİH'nin %4 ½ lik payı olan) bütçe açığını kapatma stratejilerine bağlanmışlardır.

Günümüzde tarım ve balıkçılığı modernleştirme kanunları gibi üretimi ve piyasa rekabetini körüklemiş olan yapısal reformlar, perakende ticareti, telekomünikasyon ve kamu hizmetlerinin liberalleştirilmesi, ekonominin canlanmasına sebep olmuştur. Ülke yönetimi tarihte önemli yeri olan idari yapının gücünü etkileyen reformu yapmış ve hükümetin değişim sürecine destek verdiğini ortaya koymuştur.

2007'nin ilk döneminde gayrisafi milli hasılaya en çok katkısı %44'lük pay ile hizmetler sektörü yapmıştır. Başlıca alt sektörler ise ulaşım, iletişim, ticaret, finans, gayrimenkul, özel ve kamu servisleri olmuştur. İkinci sırada %28.69 luk katkı ile sanayi sektörü gelmektedir. Başlıca sanayi sektörlerini ise, madencilik, taşocakçılığı, imalat, inşaat ve elektirik, su gelmektedir.

DIŞ TİCARETİ

Filipinleri'n Dış Ticaret Ortakları

<u>İhraç Edilen Ülke</u>	<u>%</u>
Çin	24.5
Amerika Birleşik Devletleri	15.2
Japonya	12.2
Singapur	8.3
Hong Kong	7.6
Malezya	4.4
Hollanda	4

<u>İthal Eden Ülke</u>	<u>%</u>
Japonya	15.9
Amerika Birleşik Devletleri:	13.7
Singapur	8.9
Tayvan	7.2
Suudi Arabistan	4.8
Güney Kore	4.7
Hong Kong	4.6
Tayland	4.6

YATIRIM OLANAKLARI

Filipinler'in Yatırım Avantajları

- Stratejik Konum:** Asya Pasifikteki merkezi konumu ülkeyi uluslararası hava ve deniz taşımacılığının kesişme noktası yapmaktadır. Dünyanın en büyük express teslim hizmet sağlayıcısı olan Filipinler, Asya'nın pek çok ticaret merkezine yakınlığı nedeniyle ilk Asya Pasifik Merkezini Subiv Bay Serbest Limanını işletmiştir. Filipinler'den Asya'nın başlıca şehirlerine dört saatten az bir sürede ulaşmak olasıdır.
- Misafirperver Yaşam Tarzı:** 1999 ve 2000 senesinde politik ve Ekonomik Risk Danışmanlığı Ltd. Şirketinin – PERC yapmış olduğu araştırmaya katılanların çoğu yabancılar için asyadaki en rahat yaşanacak ülkenin Filipinler olduğunu belirtmişlerdir. Bunun nedeni ülkenin yaşam tarzı, dünyaca tanınan kuruluşların ülkede var olması, eğlence ve hobi merkezleri, ikamet seçeneklerinin bol olması ve yerli halkın sosyal mizaçlı olmasından kaynaklanmaktadır.

- c. Yüksek Eğitimli ve İngilizce Bilen Çalışanlar ve Yöneticiler: Ülkedeki verimli ve teknolojiye uygun yeteneklere sahip olan İngilizce konuşan insane kaynağı farklı sektörlerdeki firmalar tarafından çalıştırılmaktadır. Mühendislikte çalışan yetenekli ve mali açıdan uygunlardır. Ülkede Kurulan firmalar kolaylıkla yetenekli yöneticiler bulabilmektedirler. Asya'da işlerini geliştirmek isteyen firmalar enformasyon teknolojisi veya mühendislik firmaları Filipinli profesyonellerin ve mühendislerin tasarım kapasitelerinden yararlanılabılır.
- d. Liberal Ekonomi ve Yatırım Teşvikleri: İyi bir yatırım için Filipinler, liberal ekonomi, karlı yatırım teşvikleri ve değerli hizmetler sunmaktadır. Ülke, ekonominin hemen her sektöründe %100 yabancı sermayeye izin vererek ekonomisini yabancı yatırıma açmış ve sayısız özel ekonomik bölgeyi ve sanayi ağırlıklı araziye üreticilere tahsis etmiş ve kurmuştur. Filipinler, hükümetin rolünü; özelleştirme, altyapıyı geliştirmek ve daha önceleri hükümetin idaresi altında olan bazı hizmetlerde yaratıcı Yapı-İşlet-Devret Modelleri ile özel sector katılımına izin vererek yeniden yapılandırmıştır. Bu planın başarılı olması nedeni ile bazı ülkeler tarafından uygulanmaktadır
- e. Değiştirilmiş Ekonomi Ağırlıklı Sektörler: Ülke bankacılık, sigorta, telekomünikasyon, gemicilik ve perakende satış sektörlerini düzenleyerek piyasa ekonomisinde tekelleşmiş düzeni ortadan kaldırmıştır.
- f. Yatırımcıları Teşvik Eden Gelir Vergisi Oranı: Ticaret ve ihracat bölgelerinde yerleşik firmalar gelir vergisi olarak toplam verginin % 5'ini ödemektedirler ve bu nedenle gelir vergisi toplam %32'1 azaltılmıştır. Ülke yerli ekonominin rekabet ortamında yaratmış olduğu geniş ürün yelpazesi ile çok dinamik bir tüketici pazarı sunmaktadır.
- g. Özel Ticaret Bölgeleri ve Serbest Bölgeler: Güneydoğu Asyada yatırımcılar için en cazip alanlardan bazıları popüler yatırım yerleri olan Subic Koyu Serbest ve Özel Ekonomik Bölgesi (SBF) ile Clark Özel Ekonomi Bölgesidir (SCEZ). 67000 hektar üzerine kurulu, 600 geminin demirleyebildiği uluslararası limanına ek olarak SBF, yakın gelecekte özel ekonomik endüstri, ticaret, finansal ve yatırım merkezi olma yönünde yol almaktadır. SBF ve SCEZ'de kayıtlı bir şirket, burada yatırım yapmış olmanın avantajını birinci sınıf ticaret, ikamet ve turizm hizmetiyle hissedecektir.
- h. 79 Milyonluk Tüketici Pazarı: Yerli rekabetin olduğu ekonominin yaratmış olduğu geniş ürün sunum yelpazesi ile Filipinler çok dinamik bir tüketici pazarı sunmaktadır.

FİLİPİN VE TÜRKİYE TİCARETİ:

Filipinler Türkiye ticareti iki ülke işadamları tarafından henüz gerçek gücüne ulaştırılamamış, ve büyük bir potansiyel arz etmektedir. 9 Mart 1995'de Filipinler cumhurbaşkanı Fidel Ramos'un Türkiye'ye yapmış olduğu ziyaret sırasında Filipinler Türkiye ticaret anlaşmasını imzalanmıştır. Bu anlaşma 18 Eylül 1998'de yürürlüğe girmiştir. Bu anlaşma, ortak ticaret odalarının ve ikili ticaret görüşmelerinin gerçekleştirilmesi, işadamlarının fuarlar ve sergilere katılımları için özel imkanlara sahip olması ve iki yönlü ticari bilgilerin paylaşılması konuları belirtilmiştir.

Türkiye-Filipinler Dış Ticareti

Yıllar	İhracat	Genel İhracatımız İçindeki Pay (%)	Filipinler'in İthalatı İçindeki Pay (%)	İthalat	Genel İthalatımız İçindeki Pay (%)	Filipinler'in İhracatı İçindeki Pay (%)	Dış Ticaret Hacmi	Dış Ticaret Dengesi
2000	15.762	0,06	0,05	28.555	0,05	0,07	44.317	-12.793
2001	12.787	0,04	0,04	35.982	0,09	0,11	48.769	-23.195
2002	15.298	0,04	0,04	43.577	0,08	0,13	58.875	-28.279
2003	27.402	0,06	0,08	59.558	0,09	0,17	86.960	-32.156
2004	36.115	0,06	0,08	111.868	0,11	0,28	147.983	-75.753
2005	30.571	0,04	0,07	117.332	0,10	0,29	147.903	-86.761
2006	43.438	0,05	0,08	127.807	0,09	0,29	171.245	-84.369
2006/2	3.230	0,03		14.972	0,08		18.202	-11.742
2007/2	3.839	0,03		26.694	0,12		30.533	-22.855

Kaynak: Dış Ticaret Müsteşarlığı

Ticaretimizin Sektörel Dağılımı (2006)

Kaynak: Dış Ticaret Müsteşarlığı

Filipinler'den İlk 10 Ürün İtibariyle İthalatımız

GTİP	Madde adı	2004 (\$)	2005 (\$)	2006 (\$)
854231	Elektronik Entegre Devreler; İşlemci ve Kontrolör	45.889.194	51.617.167	24.195.119
847170	Bellek Birimleri	6.135.798	11.593.117	16.119.594
720918	Demir/Çelik Soğuk, Yassı Mamul (Rulo; 600mm.<Genişlik, Kalınlık <3mm.)			10.748.733
851770	Telli Telefon-Telgraf İçin Elektrikli Cihazların Aksam, Parçası	3.220.101	1.504.554	5.098.292
870840	Kara Taşıtları İçin Vites Kutuları ve Aksam, Parçaları	112	489.762	4.410.622
851769	Ses, Görüntü/Diğer Bilgileri Almaya, Çevirmeye, Verm./Yeniden Oluş. Mak.	240.080	405.736	4.131.865
844399	Baskı Makinalarının Diğer Maddelerden Aksam, Parçası	2.171.798	1.724.151	4.110.167
520942	Pamuk Men (Denim, Renkli İpliklerden, M2>200gr, Pa=>%85)	3.273.351	5.658.069	4.060.736
551011	Diğer İplik; Tekkat, Suni Devamsız Lif >= 85% (Toptan)	102.703	799.740	3.260.374
390410	Polivinil Klorür (Başka Maddeyle Karıştırılmamış) (Pvc) (İlk Şekilde)			2.856.094
	Toplam İthalat	111.868.193	117.331.793	127.806.622

Kaynak:Dış Ticaret Müsteşarlığı

Filipinler'e İlk 10 Ürün İtibariyle İhracatımız

GTİP	Madde adı	2004 (\$)	2005 (\$)	2006 (\$)
890120	Sarıncılı Gemiler (Tankerler)			13.300.000
240110	Tütün (Saplı, Damarlı)	5.745.663	4.240.948	4.476.785
511219	Dokunmuş Mensucat (M2ağır>200 Gr) Yün/İnce Kıl=>%85	3.067.860	4.576.638	2.222.842
551513	Devamsız Poliester+Yün/İnce Kıl Karışımı Dokumalar	1.064.138	792.929	1.614.112
551511	Devamsız Poliester+Viskoz İpeği Liflerinden	4.884.458	2.303.670	1.562.234
110100	Buğday Unu/Mahlut Unu	138.557	351.425	1.523.407
870190	Traktör; Diğer	193.626	649.205	1.516.868
040410	Peynir Altı Suyu ve Tadil Edilmiş Peynir Altı Suyu	499.727	917.303	1.067.857
200290	Domates; Diğer Şekilde (Sirke, Asetik Asit.Başka Şekilde Konserve Edilmiş)	1.778.830	1.749.996	807.436
300490	Tedavide/Korunmada Kullanılmak Üzere Hazırlanan Diğer İlaçlar	169.509	393.994	780.805
	Toplam İhracat	36.115.042	30.571.005	43.437.875

Kaynak:Dış Ticaret Müsteşarlığı

İLK 10 ÜRÜN İTİBARIYLA 2006 YILINDA EGE BÖLGESİ'NDEN FİLİPİNLER'E YAPILAN İHRACAT

ÜRÜN ADI	MIKTAR (kg)	TUTAR (\$)
ŞARK TİPİ TÜTÜN(CLASS UNIC)	3.969.900,000	2.418.099,9300
TÜTÜN-EGE BÖLGESİ AMERİKAN GRAT, GÜNEŞTE KURUTULMUŞ,SAPLI,DAMARLI	142.928,000	963.796,5100
TÜTÜN-EGE BÖLGESİ B. GRAT, GÜNEŞTE KURUTULMUŞ,SAPLI,DAMARLI	166.320,000	894.244,1200
DEFNE YAPRAKLARI	152.550,000	307.445,8300
NATUREL SIZMA ZEYTİNYAĞI,NET AĞIRLIĞI 1'KG.A KADAR OLAN HAZIR AMBALAJ	58.059,836	293.408,4900
PRİNA YAĞI -KARMA	69.578,600	235.056,3600
TÜTÜN-CLASS-UNİC, KARANLIKTA AÇIK HAVADA KURUTULMUŞ ,SAPLI,DAMARLI	514.800,000	200.772,0000
RİVİERA ZEYTİNYAĞI KUTULU,NET AĞIRLIĞI 1KG'A KADAR OLAN HAZIR AMBALAJ	37.937,916	174.228,9200
RİVİERA ZEYTİNYAĞI,NET AĞIRLIĞI 2-5 KG'A KADAR OLAN HAZIR AMBALAJLAR	29.065,400	114.285,8000
NATUREL SIZMA ZEYTİNYAĞI,NET AĞIRLIĞI 2-5 KG'A KADAR OLAN HAZIR AMBALAJ	15.051,400	68.249,8000
Genel Toplam	6.616.019,752	6.083.667,9000

Kaynak:Ege İhracatçılar Birliği

Türkiye ve Filipinler Arasında Yapılmış Olan Yatırım Anlaşması:

Eski Cumhurbaşkanı Süleyman Demirel'in 22 Şubat 1999'da Manila'ya yapmış olduğu ziyaret sırasında karşılıklı yatırımı korumak ve yatırıma yönelik promosyon aktivitelerini geliştirmek için anlaşma imzalanmıştır. Türk Tarafının kabulünü bekleyen antlaşma aşağıdaki konuları kapsamaktadır:

- Eğitim, araştırma ve geliştirmede işbirliği yapmak, promosyon, toplantılar, girişimler, sergiler, bölgesel promosyonlar ve özel sektör katılımı
- İkili Ticaret Komisyonunun oluşturulması Bununla beraber Filipinler ve Türkiye arasında 24 Kasım 1999'da yürürlüğe girmiş olan bir turizm anlaşması yapılmıştır. İki ülke yine ekonomi ve teknik işbirliği anlaşmasını imzalamış ve bu 29 Kasım 1999'da yürürlüğe girmiştir.

Türkiye'de 4 ü İstanbul'da 2'si Bursa'da olmak üzere toplam 6 tane Filipinler sermayeli şirket bulunmaktadır.