

1. ÜLKE HAKKINDA GENEL BİLGİLER

Resmi adı:	Filipinler Cumhuriyeti
Yönetim Biçimi:	Demokratik Cumhuriyet
Devlet Başkanı:	Benigno Simeon Aquino III (30 Haziran 2010'dan beri)
Başkent:	Manila
Yüzölçümü:	300.000 km ²
İklim:	Tropikal muson
Nüfus:	94,01 Milyon Kişi (2010 tahmini)
Resmi Dil:	Filipin Dili, İngilizce
Din:	Katolik (% 82.9), Protestan (% 5.4), Müslüman (% 4.6), Diğer (% 7.1)
Para birimi:	Filipin Pesosu (Php)
Saat farkı:	Filipinler + 5 saat ileri (kış saati uygulamasında 6 saat ileri)

Üyesi olduğu Uluslararası Kuruluşlar: APEC, ADB, ASEAN, CCC, CP, ESCAP, FAO, G-24, G-77, IAEA, IBRD, ICAO, ICFTU, ICRM, IDA, IFAD, IFC, IFRCS, IHO, ILO, IMF, IMO, Inmarsat, Intelsat, Interpol, IOC, IOM, ISO, ITU, NAM, OPCW, UN,UNCTAD, UNESCO, UNHCR, UNIDO, UNMIK, UNTAET, UNU, UPU, WCL, WFTU, WHO, WIPO, WMO, WTO.

Resmi Tatiller: 1 Ocak Yeni Yıl, 9 Nisan Dini Bayram, 21 Nisan (Paskalya'dan önceki Perşembe), 22 Nisan (Paskalya'dan önceki Cuma), 1 Mayıs İşçi Bayramı, 12 Haziran Bağımsızlık Günü, 20 Haziran Rizal'ın Doğum günü, 21 Ağustos Ninoy Aquino Günü, 29 Ağustos Milli Kahramanlar Günü, 1 Kasım Azizler Günü, 30 Kasım Bonifacio Günü, 25 Aralık Noel, 30 Aralık Rizal Günü, 31 Aralık Yılın Son Günü.

Çalışma Saatleri: Günlük 8 saat ve haftalık 48 saat.

1.1 Ülkenin Kısa Tarihçesi

Filipinler, Negritolar, Proto-Endonezyalılar, Malaylar ve Çinlilerin yaşadığı toplam 7.100 ada ve adacıktan oluşmaktadır. 15. yüzyıl sonlarında Hint Okyanusu'ndan ve Endonezya'dan bölgeye gelen Müslüman tacirler, Filipinlere İslamiyet'i yaymışlardır. Takımadalar 1521 yılında Macellan tarafından keşfedilmiş ve 1565 yılında Meksika'dan gelen Legazpi tarafından adalar üzerinde İspanyol hakimiyeti kurulmuştur.

Sırasıyla Portekizliler, Çinliler ve Hollandalılar, İspanyolların bölgedeki hakimiyetini yıkmaya çalışmışlardır. İngilizler, 1762 ve 1763 tarihlerinde Manila'yı iki kez işgal etmişlerdir. Bu yıllardan başlayarak, Süveyş kanalının açılmasına bağlı olarak Avrupa'dan ulaşım süresinin kısalmasının da etkisiyle Filipinler'de milliyetçi görüşler gelişmeye başlamıştır.

Nisan 1898'de İspanyollarla savaşa giren Amerikalılar, Mayıs 1898'de Manila'yı ele geçirmişlerdir. 10 Aralık 1898'de imzalanan Paris Anlaşması ile Filipinler ABD'ye bağlanmıştır. ABD ülkede sivil bir yönetim kurmuş, 1916 yılında çıkarılan Filipinler Özerklik Yasası, Amerikan tipi iki meclisli bir yasama sistemi oluşturmuştur.

24 Mart 1934 tarihinde ABD'ye bağlı "Filipinler Milletler Topluluğu"nun kurulduğu ilan edilmiş, bu 14 Mayıs 1935'de yapılan referandum ile onaylanmış ve 10 yıllık bir geçiş döneminin ardından, 4 Temmuz 1946 tarihinde Filipinler tam bağımsızlığını kazanmıştır.

1.2 Siyasi ve İdari Durum

Filipinler, ABD yönetim modeline dayalı, Başkanlık sistemiyle yönetilen çoğulcu bir demokrasidir. Yasama görevi, Temsilciler Meclisi ve Senato'dan oluşan iki meclisli Kongre, yürütme görevi ise, doğrudan halk oyuyla seçilen Başkan tarafından yürütülmektedir. Yasama organı, seçim bölgesi esasına göre seçilen 268 üyeli Temsilciler Meclisi ve ulusal oyla seçilen 24 üyeli Senato'dan oluşmaktadır. Yasama organının alt kanadını oluşturan Temsilciler Meclisi üyeleri, üç yılda bir yapılan genel seçimlerle belirlenmektedir. Yargı yetkisi bağımsız mahkemelerdedir.

Filipinler coğrafi olarak üç alana bölünür; Luzon, Visayas ve Mindanao. Bunlar, on yedi bölgeye, 81 ile, 118 şehire, 1510 belediyeye ve 41 bin 995 Barangay (bölge hükümetlerine) ayrılır.

2. GENEL EKONOMİK DURUM

Temel Ekonomik Göstergeler

	2010	2011
GSYİH (milyar ABD \$)	199.6	238.7
GSYİH büyüme hızı (%)	7.6	3.7
İşsizlik Oranı (ort)	%7.3	%7.2
Enflasyon oranı	%3.8	%4.8
İhracat FOB (milyar ABD \$)	50.7	54.4
İthalat FOB (milyar ABD \$)	61	69.8
Cari İşlemler Dengesi (milyar ABD \$)	9.3	6.1
Dış Borç (milyar ABD \$)	62.6	62.9
Toplam Yabancı Sermaye Stoğu (milyar ABD \$)	25.3	27.4

Kaynak: ADB Basic Statistics 2012

2.1 SEKTÖRLER

Tarım

Filipinler ekonomisinde ormancılık, balıkçılık ve tarım önemli bir yere sahiptir. Ülke nüfusunun yaklaşık olarak %70'i kırsal alanda yaşamakta ve nüfusun çoğunluğu geçimini çiftçilikten sağlamaktadır. Ülkedeki az tuzlu balık havuzları, Güneydoğu Asya'daki en gelişmiş havuzlardır. Ülkenin kara alanlarının büyük bir kısmı tropik yağmur alanlarıyla kaplıdır. Ülkede yetiştirilen başlıca tarım ürünleri; şeker kamışı, pirinç, hindistan cevizi, muz, mısır ve mangodur. Son yıllarda pirinç üretimine verilen ağırlık sebebiyle, hindistan cevizi üretiminde azalma gözlenmektedir.

Sanayi

Sanayi ülkenin en önemli üretim sektörlerinden biridir. Sanayi sektörü 1950 ve 1960'lı yıllarda, ithal ikameli politikalar ve yerel sanayiyi koruyucu diğer düzenlemeler sayesinde hızla gelişmiştir. Hükümet, 1980'li yılların başlarında, ağır ve orta sanayii geliştirmek için bir program başlatmıştır. Hükümetin desteği ile bakır dökümhaneleri, kimyasal kompleksler, gübre fabrikaları ve düşük kapasiteli dizel motor fabrikası kurulmuştur. Bunlarla birlikte, imalat sanayiinin yapısı büyük ölçüde tüketim mallarının üretimine yönelik olmuştur. İmalat sektörü ihracatının genişlemesi, ihracata yönelik bölgelerin oluşturulması ile teşvik edilmiştir. Bu bölgelerdeki şirketler, imalat sanayine yönelik gümrük vergisi ve harçlardan muaf tutulmaktadır. İhracata yönelik bölgelerin ilki Bataan'da Mariveles'te ve Manila'nın kuzey doğusunda Mactan adasında kurulmuştur.

Ulaştırma ve Telekomünikasyon

Filipinler coğrafi olarak zorlu bir yapıya sahiptir. 7000'den fazla adadan oluşan ülke zayıf bir ulaşım ağına sahiptir. Bunun ana sebebi coğrafi yapı ve ülkedeki altyapının yetersizliğidir. Ülkeyi zayıf ulaşım açısından kurtarmak amacıyla bir dizi proje devam etmektedir. Bunlar arasında, stratejik noktalara uluslararası hava alanlarının yapımı ve var olanların yenilenmesi, yeni otoyol, liman ve kitle iletişim araçlarının yapımı yer almaktadır.

Hükümet yabancı yatırımcıları çekmek amacıyla "yap-işlet-devret" modelini yürürlüğe koymuştur. Telekomünikasyon sistemi serbestleştirilmiş, bir dizi yabancı yatırımcı yerli şirketlerle ortaklıklar kurmuştur. Telekomünikasyon sektöründe faaliyet gösteren şirketler

özel sermayeye ait olup, mobil telefon sistemleri işleticilerinin çoğu tüm ülkeyi kapsama alanına almaktadır.

Enerji

Filipinler ekonomisi petrol ithalatına bağımlıdır. Petrol sanayiinde faaliyet gösteren üç ana şirket arasında Petron, Pilipinas Shell (Royal Dutch/Filipinler Shell iştiraki) ve Caltex bulunmaktadır.1998 yılında Filipin petrol pazarındaki kısıtlamaların ortadan kaldırılmasıyla Coastal/Subic Bay Fuels, Oilink International, Eastern Petroluem Corp. ve Total Fina Elf şirketleri de pazara dahil olmuştur.

Filipinler Hükümeti ithal petrol harcamalarını azaltmak amacıyla özellikle elektrik üretiminde gaza daha fazla ağırlık vermektedir. Malampaya doğal gaz arazisinin rezervlerinin kullanılması amacıyla Filipinler'de doğal gazda en büyük yatırımcılar arasında yer alan Shell Filipinler Sondaj (SPEX, %45 hisse ile işletmecisi), Texaco (%45) ve Filipin Ulusal Petrol Şirketi (%10) faaliyet göstermektedir.

Filipinler'de enerji üretimi elektrik sektöründe yoğunlaşmıştır. Yerli enerji üretiminde en büyük pay jeotermal enerji de olup sırasıyla hidroelektrik, kömür, petrol ve gaz izlemektedir. Hükümet ithal petrole bağımlılıktan kurtulmayı en önemli hedefleri arasına koymuştur ve doğal gazdan elektrik üretimine büyük destek vermektedir.

Doğal Kaynaklar ve Madencilik

Ülkede bakır, kromit ve altın madenleri bulunmaktadır. Mineraller açısından da çeşitlilik söz konusudur. Başlıca mineraller; kömür, kobalt, alçı taşı, demir, nikel, gümüş ,sülfür, boksit, civa ve çinkodur. Filipinler nikel minerali açısından Güney Doğu Asya bölgesinin en zengin ülkesidir. Ayrıca birim alan başına düşen altın miktarı açısından dünyanın en zengin üçüncü ülkesi konumundadır. Bakır ve altın madenleri çoğunlukla volkanik arazilerde bulunmaktadır. Bu nedenle ülke madenler açısından zengin olmasına rağmen bölgedeki madenlerin büyük bir çoğunluğu çıkarılamamaktadır.

1980'li yıllarda madencilik ülke ekonomisinde önemli bir paya sahip iken (GSYİH'nın %20'si madencilik sektörüne ait), dönemin sonlarına doğru kapitalizasyon sürecine girilmesi ile birlikte madencilik alanında gerileme gerçekleşmiştir. Birçok maden ocağı kapatılmış ve şirketlerin büyük bir kısmı Filipinler pazarından geri çekilmiştir. Bu süreç 1995 yılında yeni Madencilik Yasa'sının çıkarılmasıyla sona ermiştir. Hükümet madencilik alanına yabancı yatırımları çekmek amacıyla 2004 yılı Aralık ayında % 100 yabancı sermayeli firmaların geniş çaplı madencilik yatırımlarına izin veren bir kanun çıkartmıştır. Yüksek üretim maliyetleri ve alt yapı yetersizliği nedeniyle ülkedeki doğal kaynaklardan tam anlamıyla yararlanılamamaktadır.

*Kaynak: Oxford Business Group, Filipinler Raporu 2010

Madencilik Sektörü Temel Göstergeleri

	2008	2009	2010	2011	2012 /Q2
Gayri Safi Üretim milyar \$	87.1	106.1	145.3	163.2	51.2
Toplam ihracat milyon \$	2.498	1.470	1.929	2.659	1.066
Vergi,ücret, telif milyon \$	7.689.4	12.380.3	13.379.6	17.363.8	760.1

*Kaynak: Mines and Geosciences Bureau

2.2 DOĞRUDAN YABANCI YATIRIMLAR

Asya Pasifik'teki merkezi konumu ülkeyi uluslararası hava ve deniz taşımacılığının kesişme noktası yapmaktadır. Filipinler'den Asya'nın başlıca şehirlerine dört saatten az bir sürede ulaşmak mümkündür. Ülke yabancılar için Asya'da yaşanabilecek en rahat ülkelerin başında gelmektedir. Yüksek eğitilmiş İngilizce bilen çalışan ve yönetici bulmak kolaydır.

Birleşmiş Milletler Ticaret ve Kalkınma Konferansı 2011 Dünya Yatırım Rapor'una göre 2010 yılında Güney Doğu Asya'ya doğrudan yabancı yatırımlar %24 oranında artarak 300 milyar dolara ulaşmıştır. ASEAN üyesi ülkelere doğrudan yabancı yatırımlar 2010 yılında bir önceki yıla göre iki kat artış göstermiştir. Ancak Filipinler diğer ASEAN üyesi ülkeler arasında en az doğrudan yabancı yatırım çeken ülke olmuştur. Bölgeye yatırımların düşük olmasının sebepleri arasında ülkede enerjinin pahalı olması, alt yapı yetersizlikleri ve coğrafi olarak binlerce küçük adadan oluşması gösterilebilir.

Doğrudan Yabancı Yatırım Girişi 2005-2012/1. Çeyrek

YIL	DYY Girişi (ABD \$, milyon)
2005	1,854
2006	2,921
2007	2,916
2008	1,544
2009	1,963
2010	1,713
2011	1,262
2012/Q1	850

*Kaynak: Filipinler Merkez Bankası

Yabancı Sermayeli Şirketlerin Sayısı ve Oranı (Ülkelere göre)

Filipinlerde 2.057 adet kayıtlı, yabancı sermayeli işletme bulunmaktadır. Ülkedeki yabancı yatırımcılar, şirket başına % 40 hisse sahibi olabilmekte ve şirket kuruluşundaki % 60 pay Filipinliler'e ait olmaktadır.

Faaliyet gösteren işletmelerden yabancı sermayeli olanlarının ülkelere göre dağılımı aşağıda gösterilmektedir.

* Bu bölüm T.C. Ekonomi Bakanlığı Filipinler Rapor'undan alınmıştır.

2.3 YABANCI YATIRIMCILARA SAĞLANAN TEŞVİKLER

Yatırımcı firmalar, ilk altı yıla kadar gelirler vergisinden (% 32) muaf tutulmaktadır. Hammadde ve yarı mamul için vergi taksitlendirmesi yapılmakta, sermaye mallarını gümrük vergisiz ithal edebilmekte, altyapı işlerinde ilave vergi indirimleri yapılmakta, yabancı uyruklu işçi çalıştırılmasına izin verilmekte, kazanılan yabancı yatırım ve kazançların kendi ülkelerine gönderilmesi garanti edilmektedir. Bu teşviklere ek olarak, ekonomik bölgelerde yatırım yapan firmalar, gelir vergisinin % 5'ini ödemektedirler.

3. ÜLKEDE İŞ KURMA MEVZUATI

3.1 Şirket Kurulması

Filipinler'de var olan yasalara göre, yabancılar ortaklık, şube ve temsilcilik ofisleri kurabilmektedir. Yasa, Filipinli ortakların beşten az olmamasını ve ortakların çoğunun Filipinler'de yerleşik olmasını zorunlu tutmaktadır. Anonim şirket veya şahıs şirketi kurmak için Filipinler Menkul Değerler ve Takas Komisyonuna (Phillippine Securities and Exchange Commission) başvurulması ve aynı Komisyon tarafından ticari unvan tescili gerekmektedir. Yabancılar için Göçmen Ofisi'nden alınan düzenli ikamet belgesi ve Filipin bankalarınınca teşvik edilen yabancı sermaye miktarı da bildirilmelidir.

Şube kurulmasında söz konusu müracaat formunun yanı sıra, tescil edilen unvan, Filipinler'de şube açılması yönünde merkez firma yönetim kurulu kararı, Filipinli bankalarca düzenlenen yabancı sermaye onayı, ana şirketin son yıllık raporu ve yerel acentanın bildirilmesi gerekmektedir.

*Kaynak: IGEME, Filipinler Ülke Raporu, 2011

4. DIŞ TİCARET

Filipinler genel olarak dış ticaret açığı veren bir ülke konumundadır. Bunun başlıca sebebi ise ülkenin sermaye mallarını, ara malları ve petrolü ithal ediyor olmasıdır. Ülkenin ithalat ve ihracatı genel olarak yıllar itibarıyla artış göstermektedir.

2009 yılında yaşanan küresel kriz sebebiyle ülkenin dış ticaretinde bir daralma meydana gelmiştir. 2010 ve 2011 yıllarında ise ihracatta yeniden bir artış gözlenmiştir. Bu artış başta Çin olmak üzere ihracat piyasalarındaki talep artışından kaynaklanmaktadır (Özellikle elektronik ürünlerdeki talep artışı ülkedeki ihracat artışını etkilemiştir. Elektronik ürünlerin Filipinler ihracatındaki payı %60 civarındadır.) 2011 yılı itibarıyla ihracat 55 milyar ABD dolarına, ithalat ise 66 milyar ABD dolarına ulaşmıştır.

Economist Intelligence Unit tahmilerine göre 2011-2015 yılları arasında ihracatın yıllık ortalama %10,5, ithalatın ise %9.7 oranında artması beklenmektedir.

Dış Ticaret Göstergeleri (Milyar ABD Dolar)

	2007	2008	2009	2010	2011	2012*
İhracat	49.5	48.2	37.5	51.7	55.6	63.2
İthalat	57.9	61.1	46.3	60.5	66.8	75.5
Dış Ticaret Hacmi	107.4	109.3	83.8	112.2	122.4	138.7
Dış Ticaret Dengesi	-8.4	-12.9	-8.8	-8.8	-11.2	-12.3

Kaynak: EIU, Philippines Country Report, 2012 EIU projeksiyon

Filipinler İhracatında İlk 10 Ülke (2011)

	Ülke	İhracat Milyar \$	Pay (%)
1	Japonya	8,886	18,4
2	ABD	7,101	14,7
3	Çin	6,237	12,91
4	Singapur	4,278	8,86
5	Hong Kong	3,701	7,66
6	Güney Kore	2,237	4,13
7	Tayvan	1,993	4,13
8	Tayland	1,906	3,95
9	Hollanda	1,744	3,61
10	Almanya	1,729	3,58

*Kaynak: Filipinler Milli İstatistik Ofisi

Filipinler İhracatında İlk 10 Ülke (2012 Ocak- Haziran)

	Ülke	İhracat Milyar \$	Pay (%)
1	Japonya	4,766	17,81
2	ABD	4,084	15,27
3	Çin	3,415	12,76
4	Hong Kong	2,343	8,76
5	Singapur	2,202	8,23
6	Güney Kore	1,465	5,48
7	Tayland	1,388	5,19
8	Almanya	1,189	4,45
9	Tayvan	946,939 (milyon)	3,54
10	Hollanda	778,983 (milyon)	2,91

*Kaynak: Filipinler Milli İstatistik Ofisi

Filipinler İthalatında İlk 10 Ülke (2012 Ocak-Haziran)

	Ülke	İthalat Milyar \$	Pay (%)
1	ABD	3,519	11,45
2	Japonya	3,407	11,08
3	Çin	3,157	10,27
4	Güney Kore	2,394	7,79
5	Singapur	2,330	7,58
6	Tayvan	2,173	7,07
7	Suudi Arabistan	1,853	6,03
8	Tayland	1,661	5,40
9	Endonezya	1,291	4,20
10	Malezya	1,286	4,18

*Kaynak: Filipinler Milli İstatistik Ofisi

5. TÜRKİYE- FİLİPİNLER TİCARİ İLİŞKİLER

Filipinler tarafından ülkemiz menşeli ürünlere karşı uygulanmakta olan bir ticaret politikası önlemi/soruşturması bulunmamaktadır.

5.1 Türkiye'nin 2010-2011 Yılları İhracatında İlk 10 Madde

SITC	ÜRÜN ADI	2010	2011	Değişim (%)
4	HUBUBAT VE MAMULLERİ	22.336.946,00	28.668.218,00	28,34%
461	BUĞDAY UNU VEYA MAHLUT UNU	22.139.692,00	28.592.887,00	29,15%
65	TEKSTİL ELYAFI VE MAMULLERİ	7.481.537,00	11.326.499,00	51,39%
6526	AĞARTILMIŞ,BOYANMIŞ PAMUK MENSUCAT-PAMUK < % 85;M2 > 200 GR.	676.796,00	3.861.590,00	470,57%
12	TÜTÜN VE MAMULLERİ	8.117.624,00	10.842.353,00	33,57%
1211	TÜTÜN (SAPLARI KOPARILMAMIŞ,DAMARI ÇIKARILMAMIŞ)	8.117.624,00	10.806.598,00	33,13%
67	DEMİR VE ÇELİK	3.567,00	3.610.689,00	101124,81%
6794	DEMİR,ÇELİKTEN BORULAR-AÇIK DİKİŞ,KAYNAK,PERÇİN YAPILMIŞ		3.378.391,00	
54	VİTAMİNLER,HORMONLAR,ALKOLOİDLER ,ANTİBİYOTİKLER,İLAÇLAR,TIBBİ EŞYA	2.182.026,00	3.303.083,00	51,38%
5421	PENİSİLİN,ANTİBİYOTİK İÇEREN İLAÇLAR	1.046.512,00	1.856.507,00	77,40%
72	BELİRLİ SANAYİ KOLLARINDA KULLANILAN MAKİNA VE CİHAZLAR	2.380.914,00	2.727.191,00	14,54%
7224	MOTOKÜLTÖRLER,TARIM ORMANCILIK TRAKTÖRLERİ	1.473.248,00	2.229.178,00	51,31%
62	KAUÇUK VE MAMULLERİ	627.826,00	2.481.012,00	295,18%
6252	OTOBÜS,KAMYON DIŞ LASTİĞİ-YENİ	93.774,00	1.848.289,00	1871,00%
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR	1.822.085,00	1.928.207,00	5,82%
7758	ELEKTRİKLİ ISITICILAR,KURUTMA MAKİNALARI,ÜTÜLER VB.	756.656,00	645.808,00	-14,65%
66	METAL DIŞI MİNERAL MAMULLER	884.664,00	1.752.865,00	98,14%
6652	CAMDAN,CAM SERAMİĞİNDEN MUTFAK,TUVALET,YAZIHANE,TEZYİNAT EŞYASI	677.442,00	1.194.683,00	76,35%
42	BİTKİSEL YAĞLAR	1.524.425,00	1.263.775,00	-17,10%
4214	ZEYTİNYAĞI	1.395.317,00	1.182.465,00	-15,25%
	İLK 10 TOPLAM	47.361.614,00	67.903.892,00	
	ÜLKE TOPLAM	57.604.578,00	76.815.629,00	33,35%

*Kaynak: T.C. Ekonomi Bakanlığı

5.2 Türkiye'nin 2010-2011 Yılları İthalatında İlk 10 Madde

SITC	ÜRÜN	2009 (\$)	2010 (\$)	DEĞİŞİM (%)
76	HABERLEŞME,HAYAL-SES KAYIT CİHAZLARI	4.983.116	21.066.867	322,76%
7641	TELEFON,TELGRAF CİHAZLARI,SANTRALLERİ	1.410.082	13.568.371	862,24%
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR	17.192.471	17.940.599	4,35%
7764	MONOLİTİK ENTEGRE DEVRELER	5.250.875	5.516.184	5,05%
75	BÜRO MAKİNALARI,BİLGİ İŞLEM MAKİNALARI	12.416.169	12.557.230	1,14%
7527	BELLEK BİRİMLERİ-SİSTEMLE BİRLİKTE OLSUN,OLMASIN	9.813.567	9.519.773	-2,99%
78	KARA ULAŞIM ARAÇLARI	5.870.218	9.820.154	67,29%
7843	MOTORLU KARA TAŞITLARININ AKSAM VE PARÇALARI,AKSESUARİ	5.865.063	9.642.297	64,4
65	TEKSTİL ELYAFI VE MAMULLERİ	7.643.359	9.779.130	27,94%
6518	MONOFİLAMENTLER,SENTETİK-SUNİ DEVAMSIZ LİF İPLİKLERİ	7.284.612	9.369.847	28,63%
5	SEBZELER,MEYVALAR VE MAMULLERİ	4.691.185	5.950.093	26,84%
577	CEVİZLER,SERT KABUKLU MEYVALAR	4.267.800	5.869.103	37,52%
71	ENERJİ ÜRETEN MAKİNA VE CİHAZLAR	3.525.771	4.488.022	27,29%
7139	KIVILCIMLA İÇTEN YANMALI PİSTONLU MOTORLARIN AKSAMI,PARÇALARI	3.446.928	4.429.357	28,5
84	GİYİM EŞYASI VE AKSESUARLARI	6.307.494	4.091.280	-35,14%
8454	ÖRME TİŞÖRT,FANİLA,ATLET,KAŞKORSE VE DİĞER İÇ GİYİM EŞYASI	259.080	489.827	89,06%
62	KAUÇUK VE MAMULLERİ	3.869.703	3.612.943	-6,64%
6251	OTOMOBİLLERDE KULLANILAN DIŞ LASTİKLER-YENİ	3.749.183	3.076.142	-17,95%
88	FOTOĞRAF,SİNEMA VE OPTİK ELEMANLARLA İLGİLİ ALET VE CİHAZLAR,SAATLER	2.604.105	3.310.486	27,13%
8841	OPTİK LİF DEMETLERİ,OPTİK LİF KABLOLARI	2.317.518	2.995.530	29,26%
	İLK 10 TOPLAM	69.103.591	92.616.804	26,84%
	ÜLKE TOPLAM	98.699.367	107.400.070	8,8

*Kaynak: T.C. Ekonomi Bakanlığı

5.3 Türkiye'nin 2010-2011 İthalatında İlk 10 Madde

SITC	ÜRÜN ADI	2010 (\$)	2011 (\$)	Değişim (%)
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR	17.940.599	30.022.992	67,35%
7764	MONOLİTİK ENTEGRE DEVRELER	5.516.184	13.075.213	137,03%
75	BÜRO MAKİNALARI,BİLGİ İŞLEM MAKİNALARI	12.557.230	16.155.378	28,65%
7527	BELLEK BİRİMLERİ-SİSTEMLE BİRLİKTE OLSUN,OLMASIN	9.519.773	13.699.462	43,91%
5	SEBZELER,MEYVALAR VE MAMULLERİ	5.950.093	13.732.087	130,79%
577	CEVİZLER,SERT KABUKLU MEYVALAR	5.869.103	13.178.518	124,54%
65	TEKSTİL ELYAFI VE MAMULLERİ	9.779.130	10.214.641	4,45%
6518	MONOFİLAMENTLER,SENTETİK-SUNİ DEVAMSIZ LİF İPLİKLERİ	9.369.847	10.028.287	7,03%
42	BİTKİSEL YAĞLAR	1.227.795	6.680.600	444,11%
4223	HİNDİSTAN CEVİZİ (KOPRA) YAĞI	1.227.795	6.680.600	444,11%
78	KARA ULAŞIM ARAÇLARI	9.820.154	6.540.011	-33,40%
7843	MOTORLU KARA TAŞITLARININ AKSAM VE PARÇALARI,AKSESUARİ	9.642.297	6.528.164	-32,30%
84	GİYİM EŞYASI VE AKSESUARLARI	4.091.280	6.033.624	47,48%
8459	ÖRME SPOR KİYAFETLERİ	71.431	813.875	1039,39%
62	KAUÇUK VE MAMULLERİ	3.612.943	4.560.539	26,23%
6251	OTOMOBİLLERDE KULLANILAN DIŞ LASTİKLER-YENİ	3.076.142	2.991.197	-2,76%
69	METALLERDEN NİHAİ ÜRÜNLER	2.428.595	4.253.971	75,16%
6991	ADİ METAL KİLİT,SÜRGÜ,DONANIM,TERTİBAT,KASA,EMNİYET ÇEKMECELERİ	1.326.433	3.241.959	144,41%
88	FOTOĞRAF,SİNEMA VE OPTİK ELEMANLARLA İLGİLİ ALET VE CİHAZLAR,SAATLER	3.310.486	3.910.832	18,13%
8841	OPTİK LİF DEMETLERİ,OPTİK LİF KABLOLARI	2.995.530	3.465.164	15,68%
	İLK 10 TOPLAM	70.718.305	102.104.675	
	ÜLKE TOPLAM	107.400.070	122.312.943	13,89%

*Kaynak: T.C. Ekonomi Bakanlığı

5.4 Türkiye'nin 2011-2012 (Ocak-Ekim) İthalatında İlk 10 Madde

SITC	Ürün Adı	2011	2012	Değişim (%)	Ülke Payı (%)
79	DİĞER ULAŞIM ARAÇLARI		46.838.821		34,04%
7932	YOLCU,GEZİ,BALIKÇI,YÜK,SAVAŞ GEMİLERİ,FERİBOTLAR,MAVNALAR		46.838.500		34,04%
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR	23.413.384	21.634.463	-7,60%	15,72%
7764	MONOLİTİK ENTEGRE DEVRELER	10.748.034	6.895.638	-35,84%	5,01%
75	BÜRO MAKİNALARI,BİLGİ İŞLEM MAKİNALARI	12.794.572	19.752.179	54,38%	14,35%
7527	BELLEK BİRİMLERİ-SİSTEMLE BİRLİKTE OLSUN,OLMASIN	10.906.894	16.969.494	55,59%	12,33%
5	SEBZELER,MEYVALAR VE MAMULLERİ	12.296.007	8.649.796	-29,65%	6,29%
577	CEVİZLER,SERT KABUKLU MEYVALAR	11.909.750	8.649.796	-27,37%	6,29%
65	TEKSTİL ELYAFI VE MAMULLERİ	9.676.635	5.018.494	-48,14%	3,65%
6518	MONOFİLAMENTLER,SENTETİK-SUNİ DEVAMSIZ LİF İPLİKLERİ	9.495.564	4.528.048	-52,31%	3,29%
62	KAUÇUK VE MAMULLERİ	3.455.363	4.960.246	43,55%	3,60%
6251	OTOMOBİLLERDE KULLANILAN DIŞ LASTİKLER-YENİ	2.184.918	3.434.936	57,21%	2,50%
69	METALLERDEN NİHAİ ÜRÜNLER	4.054.540	4.233.169	4,41%	3,08%
6991	ADİ METAL KİLİT,SÜRGÜ,DONANIM,TERTİBAT,KASA,EMNİ YET ÇEKMECELERİ	3.151.984	3.212.130	1,91%	2,33%
78	KARA ULAŞIM ARAÇLARI	5.938.140	3.994.114	-32,74%	2,90%
7843	MOTORLU KARA TAŞITLARININ AKSAM VE PARÇALARI,AKSESUARI	5.927.954	3.987.660	-32,73%	2,90%
84	GİYİM EŞYASI VE AKSESUARLARI	5.689.193	3.814.996	-32,94%	2,77%
8426	KADIN İÇİN PANTOLON,TULUM,ŞORTLAR	361.565	507.941	40,48%	0,37%
76	HABERLEŞME,HAYAL-SES KAYIT CİHAZLARI	2.157.968	3.775.125	74,94%	2,74%
7611	RENKLİ TELEVİZYON ALICILARI	133.494	2.936.902	2100,03%	2,13%
	İLK 10 TOPLAM	79.475.802	122.671.403		
	ÜLKE TOPLAM	104.816.220	137.608.817	31,29%	

*Kaynak: T.C. Ekonomi Bakanlığı

5.5 İhracat Potansiyeli Olan Başlıca Ürünler

Buğday unu, maya, makarna, bitkisel yağlar (zeytinyağı, ayçiçek yağı, mısırözü yağı), süt ürünleri (peynir, peyniraltı suyu, vb.), salça ve diğer domates ürünleri, kuru meyveler (fındık, antep fıstığı, kayısı, kuru üzüm, vb.), yaş meyve, sebze, meyve suyu ve konsantresi, şifalı bitkiler ve baharatlar, tütün, demir, çelik, inşaat malzemeleri, otomotiv yan sanayi, değirmenler, gıda işleme, paketleme makine ve ekipmanları, tekstil ürünleri (pamuklu, denim kumaş, ev tekstili vs.) ve tekstil makineleri, ağaç işleme makineleri, savunma sanayi ürünleri, güzellik (kozmetik ve kişisel bakım) ürünleri, organik ürünler, eczacılık ürünleri, gübre, tarım, oleo kimyasallar, yüzey-aktif maddeleri, yüzey kaplama ve boyalar, petrokimyasal maddeler, plastik ürünler ve polyesterler, sanayi ve özel gazlar ve özel kimyasal maddeler gibi ürünlerde Filipinler Türkiye için potansiyel bir pazardır.

*Kaynak: IGEME, Filipinler Ülke Raporu, Aralık 2011.

5.5 Ülkemizde Gerçekleştirilen Filipinler Sermayeli Yatırımlar

Eylül 2012 itibariyle ülkemizde 10 adet Filipinler sermayesine sahip şirket faaliyet göstermektedir. Söz konusu şirketlerin faaliyet alanlarına göre dağılımı aşağıdaki tabloda verilmiştir.

Filipinler Sermayeli Şirketlerin Sektörel Dağılımı

Sektör/ Şirket Sayısı	Toplam
İmalat Sanayii	3
İnşaat	2
Toptan ve Perakende Ticaret	1
Oteller ve Lokantalar	2
Ulaştırma, Haberleşme ve Depolama Hizmetleri	1
Gayrimenkul, Kiralama ve İş Faaliyetleri	1
Toplam	10

Kaynak: Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü

5.6 Filipinler'de Gerçekleştirilen Türk Sermayeli Yatırımlar

Türkiye Cumhuriyet Merkez Bankası verilerine göre Filipinler'den Türkiye'ye 2002 ve sonrası için herhangi bir doğrudan yatırım bulunmamaktadır.

Manila Ticaret Müşavirliğimizden alınan bilgiye göre Filipinler'de çoğunluğu küçük olmak üzere 13 Türk işletmesi bulunmaktadır. Türk vatandaşlarımızın sahip olduğu şirketler haricinde, Filipinler'de faaliyet gösteren Türk sermayeli 2 firma bulunmaktadır.

***Bu bölüm T.C. Ekonomi Bakanlığı Filipinler Rapor'undan alınmıştır.**

5.7 Karma Ekonomik Komisyonu (KEK)

Türkiye ile Filipinler arasındaki ticari ve ekonomik ilişkilerin en üst düzeyde ele alındığı platform olan Karma Ekonomik Komisyon (KEK) mekanizmasının kurulmasına ilişkin Türkiye-Filipinler Ekonomik ve Teknik İşbirliği Anlaşması, Dönemin Milli Savunma Bakanı Sayın Prof. Dr. Hikmet Sami Türk ve Dönemin Sanayi ve Ticaret Bakanı Jose Pardo tarafından 22 Şubat 1999 tarihinde Manila'da imzalanmış ve 8 Temmuz 1999 tarih ve 23749 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Türkiye-Filipinler Türk Tarafı KEK Eşbaşkanlığı Milli Savunma Bakanı Sayın İsmet Yılmaz, Filipinler tarafı KEK Eşbaşkanlığı Sanayi ve Ticaret Bakanı Sayın Gregory L. Domingo tarafından yürütülmektedir.

Türkiye-Filipinler I. Dönem KEK Toplantısının gerçekleştirilmesine ilişkin geçen yıllarda birçok girişimde bulunulmasına rağmen toplantı gerçekleştirilememiştir. Filipinler'de 2011 yılında gerçekleşen tayfun felaketi nedeniyle KEK toplantısının 2011 yılı içerisinde gerçekleştirilmesi mümkün olmamıştır. Son olarak söz konusu KEK toplantısının 4-5 Ekim 2012 tarihlerinde Ankara'da gerçekleştirilmesi kararlaştırılmış; ancak toplantı, Filipinler tarafının talebi üzerine yeniden ertelenmiştir.

5.7 Türkiye- Filipinler Arasındaki Anlaşma ve Protokoller

Anlaşmanın Adı	İmza Tarihi ve Yeri
Ticaret Anlaşması	09/03/1995-Ankara
Turizm Anlaşması	09/03/1995-Ankara
Kültür ve Eğitim İşbirliği Anlaşması	09/03/1995-Ankara
İş Konseyi Kurulmasını Öngören Mutabakat Muhtırası	09/03/1995-Ankara
Ekonomik ve Teknik İşbirliği Anlaşması	22/02/1999-Manila
Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması	22/02/1999-Manila
Çifte Vergilendirmenin Önlenmesi Anlaşması	18/03/2009-Ankara

*Kaynak: T.C. Ekonomi Bakanlığı

TÜRK – FİLİPİNLER İŞ KONSEYİ

Konsey Hakkında

Türk Tarafı Başkanı: Hakan Esen
Firma ve Ünvanı: Doruk Marmara Un, Yönetim Kurulu Üyesi
Karşı Kanat Başkanı: ERNESTO N.CHUA
Firma ve Ünvanı: Malabon Longlife Corp. , Director
Muhatap Kuruluş: Filipinler Ticaret ve Sanayi Odası
Web Adresi: <http://www.philippinechamber.com/>

TOBB'un ev sahipliğinde düzenlenen Asya Pasifik Ticaret ve Sanayi Odaları Konfederasyonu (CACCI) 25. İş Zirvesi 6-8 Mart 2011 tarihleri arasında İstanbul'da gerçekleştirilmiştir. Yaklaşık 22 ülkeden 3 milyon şirketi temsil eden 400'ü aşkın işadamını bir araya geldiği Zirve'de Türk-Filipinler İş Konseyi kuruluş anlaşması, TOBB, DEİK ve Filipinler Ticaret ve Sanayi Odası tarafından imzalanmıştır. Söz konusu ülkeye önümüzdeki dönemde bir ticaret heyetinin düzenlenmesi planlanmaktadır.

Geçmiş Dönem Etkinlikleri

Türk – Filipinler İş Konseyi 1. Ortak Toplantısı, 4 Ekim 2012, Ankara

Filipinler ile İş Yapma Semineri, 14 Haziran 2012, İstanbul

Türk-Filipinler İş Konseyi Kurucu Başkanı Hakan Esen'in Filipinler Ticaret ve Sanayi Odası Başkan Yardımcısı, CACCI Başkanı Amb. Yujuico ile görüşmesi, 13 Mayıs 2011, Manila

Türk-Filipinler İş Konseyi Kuruluş Antlaşması İmza Töreni, 8 Mart 2011, İstanbul

Yeni Atanan T.C. Filipinler Büyükelçisi ile Tanışma Toplantısı, 16 Nisan 2010, İstanbul

Faydalı Bilgiler

Diplomatik Misyon Temsilcilikleri

T.C. Manila Büyükelçiliği

Adres : 2268 Paraiso Street, Dasmarinas Village
1222 Makati City, Metro Manila

Tel : + 63 2 888 56 99, +63 2 843 97 05-07

Faks : + 63 2 843 97 02

E-mail : embassy.manila@mfa.gov.tr

T.C. Manila Büyükelçiliği Ticaret Müşavirliği

Adres : 2268 Paraiso Street, Dasmarinas Village
1222 Makati City, Metro Manila

Telefon : + 63 2 889 46 36, + 63 2 843 97 05-07 / 104

Faks : + 63 2 889 46 37

E-posta : manila@ekonomi.gov.tr

T.C. Filipinler Cumhuriyeti Büyükelçiliği

Adres: Mahatma Gandhi Caddesi No.56, G.O.P., 06700 Ankara

Telefon: 446 58 31- 447 03 50

Faks: 446 57 33

E-mail: ankara_pe@yahoo.com.

Resmi Kurumlar

Ticaret ve Sanayi Bakanlığı www.dti.gov.ph

Yatırım Kurulu www.boi.gov.ph

İhracatı Geliştirme Merkezi www.dti.gov.ph

Uluslararası Ticaret Heyetleri Merkezi www.citem.com.ph

Merkez Bankası www.bsp.gov.ph

Milli Ekonomi ve Kalkınma Kurulu www.neda.gov.ph

Tarımsal Reform Bakanlığı www.dar.gov.ph

Tarım Bakanlığı www.da.gov.ph

Tarımsal İstatistik www.bas.gov.ph

Milli Gıda Kurumu www.nfa.gov.ph

Eđitim Bakanlıđı www.deped.gov.ph

Enerji Bakanlıđı www.doe.gov.ph

Çevre ve Dođal Kaynaklar Bakanlıđı www.denr.gov.ph

Maliye Bakanlıđı www.dof.gov.ph

Gümrükler Müdürlüđü www.customs.gov.ph

Dıřıřleri Bakanlıđı www.dfa.gov.ph

Sađlık Bakanlıđı www.doh.gov.ph

Çalıřma Bakanlıđı www.dole.gov.ph

Bilim ve Teknoloji Bakanlıđı www.dost.gov.ph

Sosyal Refah ve Kalkınma Bakanlıđı www.dswd.gov.ph

Fikri Mülkiyet Hakları Merkezi www.ipophil.gov.ph

Ekonomik (Serbest) Bölgeler Merkezi www.peza.gov.ph

Ulařtırma Bakanlıđı www.dotcmain.gov.ph

National Telecommunications Commission www.ntc.gov.ph

Milli İstatistik Ofisi www.census.gov.ph

Kalkınma Çalıřmaları Enstitüsü www.pids.gov.ph

İstatistiki Arařtırma ve Eđitim Merkezi www.srtc.gov.ph

Tarifeler Komisyonu www.tariffcommission.gov.ph

Bilgi Merkezi www.pia.ops.gov.ph

Philippine Chamber of Commerce and Industry (Filipin Ticaret Odası)
www.philippinechamber.com

Philippine Exporters Confederation (Filipin İhracatçılar Konferderasyonu)
www.philexport.ph

Cebu Chamber of Commerce and Industry (Cebu Ticaret Odası) www.cebuchamber.com

Makati Business Club (Manila Makati İş Klubü) www.mbc.com.ph

Cebu Furniture Industries Foundation, Inc. (Cebu Mobilya Sanayicileri Kuruluđu)
www.cebuexhibition.com / www.furniturecebu.com

Association of Filipino Franchisers, Inc., (Filipin Franchising Birliđi)
www.filfranchisers.com

Motor Vehicle Parts Manufacturers Assn. Of the Phils (Otomobil Parçaları Üreticileri Birliđi) www.mvpmap.com

Cebu Costume Jewelry and Fashion Accessories Association (Cebu Mücevherat ve Moda Aksesuarları Birliđi) www.cebufame.com.ph

Association of Negros Producers (Negros Üreticiler Birliđi) www.anp-philippines.com

Philippine Chamber of Handicraft Industries (Filipin El Sanatları Odası) www.pchi.com.ph

American Chamber of Commerce of the Philippines (Filipinler Amerikan Ticaret Odası) www.amchamphilippines.com

Önemli Fuarlar

1 -4 Mart 2012,Philippine International Food & Beverage Expo
14-17 Mart 2012,Cebu International Furniture & Furnishings Exhibition
24-27 Mayıs 2012,Philippine Building & Construction Exposition
12-15 Eylül 2012,Asia Food Expo

İletişim:

Gökşin Demiral Duman, Bölge Koordinatörü (V.)
Tel: + 90 212 339 50 08
E-posta: gduman@deik.org.tr

Dilek Morgül, Koordinatör Yardımcısı
Tel: + 90 212 339 50 18
E-posta: dmorgul@deik.org.tr