

DIŐ EKONOMİK İLİŐKİLER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

MISIR ÜLKE BÜLTENİ

GENEL BİLGİ

Resmi adı:	Mısır Arap Cumhuriyeti
Yönetim Şekli	Cumhuriyet
Devlet Başkanı	Adly Mansour
Başbakan	Ibrahim Mehlab
Yüzölçümü	1.001.450 km ²
Nüfusu	85.294.288 (Temmuz 2013 tahmini)
Okuma yazma oranı	%72
İklim	Çöl iklimi; sıcak, kuru yazlar, ılık kışlar
Konusulan Diller	Arapça (resmi) ve İngilizce
Başlıca Şehirler	Kahire (başkent), İskenderiye, Aswan, Asyut, Giza, İsmailiya, Port Said.
Para Birimi	Mısır poundu (EGP)
Zaman Dilimi	Türkiye saati ile aynı

25 Ocak 2011'de politik reform yanlısı göstericilerin devlet başkanı Hüsnü Mübarek'in politik gücünün azaltılması yönünde başlattıkları yoğun protestolar ve gösteriler sonucunda 11 Şubat 2011 tarihinde 30 yıllık Mübarek dönemi sona ermiştir.

Essam Şeref'in Başbakan olduğu hükümet 2011 yılının Temmuz ayında siyasi reformları gerçekleştirmekte geç kaldığı, Mübarek ailesi ve eski yönetimin uzantıları olan bazı siyasi ve bürokratların cezalandırılmadığı, sosyal adaletsizlik ve yoksulluğun artarak devam ettiği eleştirileri ile yapılan gösterilerin devamında Bakanlar Kurulunda değişikliğe gidilmiştir. Ancak protestoların kesilmeden devam etmesi sonucunda hükümet, Kasım ayı sonunda istifa etmiş ve yeni hükümeti kurma görevi Kamal Ganzouri'ye verilmiştir.

Ocak 2012'de 508 sandalyeden oluşan Mısır Halk Meclisi için yapılan üç aşamalı seçimlerin sonucunda, Müslüman Kardeşler tarafından kurulan Hürriyet ve Adalet Partisi yüzde 47.18 oy oranı ile 235 milletvekili çıkarmış, tutucu Salafist Nour Partisi ise parlamentoda 121 koltuk kazanmıştır. Şubat ayında gerçekleştirilen senato seçimlerinin ardından, ilk turu Mayıs ayında, ikinci turu ise 15-17 Haziran tarihlerinde gerçekleştirilen cumhurbaşkanlığı seçimlerini %51.73 oy alarak Müslüman Kardeşlerin adayı Muhammed Mursi kazanmıştır.

Muhammed Mursi Ağustos 2012'de, dört tanesi Müslüman Kardeşlerden gerisi önceki askeri yönetimden gelen kabineyi atamıştır. Yeni kabinenin başkanı Hisham Qandil olmuştur.

Mursi Ocak 2013'de islamcılarının önemli pozisyonlarda olduğu yeni bir kabineyi onaylamıştır. Yeni kabine aşırı islamcı olmakla eleştirilen bir anayasa taslağını referanduma sunmuş, referanduma katılım az olmakla birlikte yeni anayasa oyların %64'ünü alarak kabul edilmiştir.

Ayrıca, 22 Nisan 2013 tarihinde ilk turu gerçekleştirilmesi planlanan parlamento seçimleri 6 Mart 2013 tarihinde Mısır İdari Mahkemesi tarafından seçim yasasının Anayasa Mahkemesine gönderilmesi nedeniyle ertelenmiştir.

7 Mayıs 2013 tarihinde Mısır'da Hisham Kandil Hükümetinde 9 bakanlıkta kabine değişikliği gerçekleşmiştir. Söz konusu bakanlıklar; Adalet, Parlamento İşleri, Petrol, Tarım, Finans, Planlama ve Uluslararası İşbirliği, Kültür, Antikite ve Yatırım Bakanlıkları.

3 Temmuz 2013 tarihinde ise General Abdulfettah El-Sisi, Mısır'da gerçekleştirilen protestolar sonrasında yaptığı açıklama ile birlikte yönetime el koymuştur. Cumhurbaşkanı Mursi görevinden uzaklaştırılmış, gözaltına alınmış, parlamento ve anayasa feshedilmiş ve yeni geçici hükümet oluşturulmuştur. Söz konusu geçici hükümette, Mısır'ın yeni geçici Cumhurbaşkanı Adly Mansour olarak atanırken, geçici hükümetin Başbakanı Hazem Al Beblawy olmuş, Genelkurmay Başkanı Abdulfettah El-Sisi aynı zamanda Savunma Bakanı görevine atanmıştır.

Ocak 2014'te yapılan referandumda yeni anayasa geçerli oyların %98'i ile kabul edilmiş, akabinde geçici hükümet Başkanlık seçiminin parlamento seçimleri öncesinde Nisan 2014'te yapılacağını açıklamıştır. Müslüman Kardeşler taraftarları

2014 başı itibariyle protestolarını sürdürmekte olup General Abdulfettah El-Sisi, 2014 Başkanlık seçimlerinde aday olacağını açıklamış bulunmaktadır.

EKONOMİYE GENEL BAKIŞ

TEMEL MAKROEKONOMİK GÖSTERGELER

	2006	2007	2008	2009	2010	2011	2012*
GSYİH (milyar \$)	107,8	132,6	164,4	194,9	225,5	235,5	256,7
GSYİH (büyüme, %)	6,8	7,1	7,2	4,7	5,1	1,8	2,2
Enflasyon (TÜFE, ort. %)	4,2	11,0	11,7	16,8	11,7	11,4	8,6
İhracat (milyar \$)	32,3	40,1	25,9	24,1	26,3	30,7	29,4
İthalat (milyar \$)	34,0	46,2	52,7	44,9	53	59,2	69,8
Döviz Kuru (ort., EGP:\$)	5,73	5,63	5,43	5,55	5,63	5,94	6,05
Dış Borçlar (milyar \$)	28,7	30,4	30,5	28,4	30,8	30,5	33,7

Kaynak: IMF, Trade Map
*Tahmini

Kuzey Afrika'nın en büyük, Afrika'nın ise Güney Afrika Cumhuriyeti ve Nijerya'dan sonra en büyük üçüncü ekonomisi olan Mısır, sanayileşme sürecine girmiş olmakla birlikte tarım sektörü hala GSYİH (%14) içinde önemli bir yere sahiptir. Nüfusun %32'si tarım sektöründe istihdam edilmektedir. GSYİH'nın yarısından fazlası, hizmetler, turizm ve Süveyş Kanalı'ndan elde edilen gelirlerden oluşmaktadır. Kamu sektörünün GSYİH'ya katkısı ise üçte bir oranındadır.

Doğalgaz ve petrol üretiminin yanısıra (GSYİH'nın % 14'i), petrol işleme dahil sanayi sektörü (GSYİH'nın % 37,9'u) ülkenin önemli ihracat girdisini oluşturmaktadır. Petrol arıtma, çimento, çelik, kimyasallar ve ilaç sektörleri en önemli alt sanayi sektörleridir.

2011 yılı başlarında yaşanan siyasi kargaşa, Mısır ekonomisini olumsuz etkilemiş olup turizm sektörü 2,5 milyar dolarlık gelir kaybına uğramış ve 2011 yılında turist sayısı bir önceki yıla göre %12,7 azalma göstererek 9.8 milyon olarak gerçekleşmiştir. Ancak Mısır Merkezi Toplumsal Mobilizasyon ve İstatistik Kurumu (Central Agency for Public Mobilization and Statistics) CAMPAS'ın yaptığı açıklama doğrultusunda 2012 yılında Mısır'a gelen turistlerin sayısı %17.1 artmış ve 11.5 milyona ulaşmıştır.

Ülkenin döviz ve altın rezervleri Haziran 2011'de 14.7 milyar dolar iken 2012'de tahmini 14,9 milyar dolar, 2013'de ise 17,03 milyar dolar olmuştur.

2011/12'nin ilk yarısında Mısır, diğer ülkelerle gerçekleştirdiği tarım ürünleri ticaretinde 8 milyar dolar açık verirken, bu rakam 2010/11 döneminde 571.7 milyon dolar fazla vermiştir. Aynı dönemde, Mısır'ın cari hesapları 4.1 milyar dolar açık verirken bu rakam bir önceki yıl 2.6 milyar düzeyinde seyretmiştir. Kayıtlı sermaye ve hesaplara bakacak olursak, 2.4 milyar dolar sermaye çıkışı görülürken, 2.8 milyar dolar giriş sağlanmıştır.

Mısır Merkez Bankası 2011-2012 Finans yılında ise tahmini doğrudan yabancı yatırımların 2 milyar dolar düzeyinde gerçekleştiğini tahmin etmektedir. Ülkeye başlıca yatırım yapan ülkeler; Birleşik Krallık, Belçika, Birleşik Arap Emirlikleri, Hollanda ve İsveç'tir.

Mısır Merkez Bankası tarafından Ocak 2014'de enflasyon oranı %11.4 olarak açıklanmıştır.

Ocak 2014'te Hükümet 4,9 milyar dolarlık bir ekonomik teşvik paketi açıklamıştır. Şubat 2014'te Suudi Arabistan ve Birleşik Arap Emirlikleri Mısır'a, toplamda 5,8 milyar dolarlık bir kaynak taahhüdünde bulunmuştur.

SEKTÖRLER

✓ Tarım

Tarım sektörünün GSYİH'daki ve istihdamdaki payı giderek azalmaktadır. Mısır'ın topraklarından %4'nden azı tarım için kullanılabilir durumdadır. Fakat yine de sektör ülkedeki en fazla istihdama sahiptir. Tarımsal üretimin büyük bölümü, pamuk, keten, çiçek, pirinç, mısır, sebze, şeker kamışı, narenciye ve buğdaydan oluşmaktadır. Mısır çok önemli bir pamuk üreticisi ve ihracatçısıdır. Fakat pamuk üretim ve ihracatı son yıllarda istikrarsız devlet politikaları ve katı ihracat fiyatlandırması nedenleriyle düşmektedir.

Mısır önemli bir tarım ve gıda ürünleri ithalatçısıdır. Akdeniz bölgesinde bulunan 5. en büyük sebze ve meyve ithalatçısı konumundadır. Buğdayın yanısıra tarımsal ürün ithalatında mısır, et, balık, süt tozu, tereyağı, peynir, elma, konserve meyve ve sebze en başta gelen ürünlerdir.

1994 yılında gübre, tohum ve ilaçlama için verilen tüm devlet desteği kaldırılmıştır. Bunun sonucunda varılan nokta etkileyicidir çünkü hem buğday hem de pirinç üretimi rekor seviyelere ulaşmış ve Mısır, pekçok önemli üründe kendi kendine yetebilen bir hale gelmiştir.

Üretilen tarım ürünlerinin % 95'i ülke içinde tüketilmektedir. Nüfus artış hızı da Mısır'ın dünyadaki en önemli tarım ürünleri ithalatçısı olarak kalacağını göstermektedir.

✓ İmalat

Gıda üretimi ve tekstil, imalat sanayinin çok büyük bir kısmını oluşturmaktadır. Diğer önemli alt sektörler, mobilya, seramik, ilaç, metalurji, çimento ve gübre olarak sıralanabilir. Ayrıca doğalgaz üretiminin artması ile birlikte hükümet, 2003 yılı başında petrokimya sektörünü geliştirmek için bir plan uygulamaya koymuştur.

1990'ların başından bu yana özelleştirme ve serbestleşme politikaları doğrultusunda üretimde kamu sektörünün ağırlığı azalmış; özel sektörün ağırlığı ise %85'e ulaşmıştır. Özel sektör kurumları ise büyük oranda (% 90) 15 ya da daha az çalışan barındıran küçük kuruluşlardır.

✓ **Turizm**

GSYİH'nın %10'unu oluşturan turizm, ülkenin en önemli döviz kaynağıdır (% 23.4). 2010 yılında Mısır'a 12 milyon dolayında turist girişi olduğu, toplam turizm gelirlerinin de 11,6 milyar dolara yükseldiği bilinmektedir. Yaşanan olaylar Mısır turizmini negatif yönde etkilemiş, sektör 2,5 milyar dolarlık gelir kaybına uğramış ve 2011 yılında turist sayısı bir önceki yıla göre %12,7 azalma göstererek 9,8 milyon olarak gerçekleşmiştir.

Ancak Mısır Merkezi Toplumsal Mobilizasyon ve İstatistik Kurumu (Central Agency for Public Mobilization and Statistics) CAMPAS'ın yaptığı açıklama doğrultusunda 2012 yılında Mısır'a gelen turistlerin sayısı %17,1 artmış ve 11,5 milyona ulaşmıştır. 2013 yılı Şubat ayı rakamlarına göre 2012 yılının aynı ayına göre turist sayısı %12 artış göstermiş ve 845 bin turist ülkeyi ziyaret etmiştir.

Bu yükselişe rağmen turizm rakamları 2010 yılının gerisinde seyretmektedir. Ülkeye gelen turist sayısı 2014 yılında 2013 yılına göre %28 oranında azalmıştır.

Son yıllarda iki ülke arasında her alanda gelişen ilişkiler, karşılıklı olarak ziyarette bulunan turist sayılarında da artışa yol açmıştır. 2011 yılında Türkiye'ye Mısır'dan gelen turist sayısı 79.665, 2012 yılında 112.025 olmuş, 2013 yılının Ocak-Aralık döneminde ise 107.437 kişi ülkemizi ziyaret etmiştir.

Mısır'ın Türkiye ve Yunanistan gibi diğer Akdeniz ülkelerine karşı bir fiyat esnekliği bulunmaktadır. Ayrıca tarih turizminin çok gelişmiş olması nedeniyle turizm sektörü mevsimlik düşüşlerden etkilenmemektedir. Son yıllarda Mısır'ın geleneksel deniz ve tarih turizminin dışında Nil kıyısında da golf, sağlık ve dini turizm gibi alternatif turizm tipleri de gelişme göstermektedir.

✓ **İnşaat**

1980'lerden bu yana Mısır'ın aldığı oldukça büyük dış yardımlar sonucu inşaat sektörü yıllık % 20'lik bir büyüme göstermiştir. 2009 yılında sektör %11,4, 2010 yılında %13,2, 2011 yılındaki devrim sonucunda %3,7, 2012 yılında ise %3,3 büyüme kaydedebilmiştir. 2013 yılı için sektörün GSYİH içindeki payı %5,9 büyüme sergileyerek %4,6 olarak gerçekleşmiş, 2014 yılında ise söz konusu pay %7'ye ulaşmıştır. 2015 yılına kadar sektörün yaklaşık 7,3 milyar dolar yatırım çekmesi beklenmektedir.

Mısır müteahhitlik sektörü konut ve şehir planlaması konusunda uzmanlaşmış birkaç firmanın elinde bulunmaktadır. Sektörün önemli oyuncularını, Arab Contractors Group, Orascom, Holding For Building and Construction, Egyptian Contracting ve Industrial and Engineering Projects, Nasr General, SİAC, SOC Egypt D'Enterprise, Dorra Group, Giza General, Alexandria Construction, Samcrete ve Regwa firmalarıdır.

✓ **Enerji**

Petrol ve doğalgaz sektörü GSYİH'nın %9'unu ve ihracatın da 1/3'ünü oluşturmaktadır. Mısır'daki ham petrol rezervleri 4,4 milyar varildir. Her iki sektör de yabancı sermayenin yoğunlaştığı sektörlerdir. Petrol üretimi ve ihracatı Mısır

ekonomisinin temel taşı oluşturmakta, petrol üretiminin büyük bölümü Süveyş kanalı, Nil deltası, ve Batı Çölünde yapılmaktadır. Doğalgaz rezervlerinin tersine, petrol rezervleri ve petrol üretimi giderek azalmaktadır. Petrol üretimi yıllar itibariyle düşüş göstermektedir. Petrol üretimi 1996 yılında günlük 920.000 varilden 2012 yılında günde ortalama 720.000 varile düşmüştür. Hem rezervlerin azalması hem de iç piyasadaki tüketim artışına bağlı olarak ülkenin en önemli ihracat kalemi olan petrol ihracatı azalmıştır. Önümüzdeki yıllarda petrolün Mısır ihracatındaki öneminin azalması ve önümüzdeki 10 yıl içinde Mısır'ın petrol ithalatçısı konumuna gelmesi beklenmektedir.

Doğalgaz rezervleri yeni bulunan kaynaklarla gün geçtikçe zenginleşmekte (yılda ortalama %10 artış kaydetmektedir) ve doğalgaz üretimi 2009 yılı itibariyle 62,7 milyar m³ gibi yüksek seviyelerde seyretmektedir. Mısır, dünya genelinde doğalgaz üretiminde 15. sırada yer almaktadır. Ülkenin şu andaki doğalgaz rezervinin 2,1 trilyon m³ olduğu bilinmektedir. Bu büyük potansiyel, ülkenin doğalgazını ihraç etmek için yeni pazarlar aramasına neden olmuştur. Ayrıca bu durum, ülkenin düşmekte olan petrol ihracatı nedeniyle gelecekte oluşabilecek cari açığı kapatmak için de ayrı bir önem arz etmektedir.

Gelecek 57 yıl içinde gaz rezervinin tükeneyeceğini ön gören uzmanlar alternatif enerji kaynaklarına yönelmiştir. Bu kaynakların başında rüzgar enerjisi gelmektedir. Mısır Dünya'da rüzgar hızı bakımından ilk sıradaki ülkeler arasında yer almaktadır. Hükümet 2020 yılına kadar yenilenebilir enerji kaynaklarını %20 oranında artırmayı hedeflemektedir. Bunların dışında enerji etkililiği, su teknolojileri, atık yönetimi diğer önemli pazar alanları olarak göze çarpmaktadır.

YATIRIM ORTAMI

Temmuz 2004'te pekçok bakanlığın yabancı yatırımla ilgili bölümlerini koordine etmek ve uyumsuzlukları çözümlenmek üzere yeni bir Yatırım Bakanlığı kurulmuştur. GAFI (Genel Yatırım İdaresi) ise yabancı yatırımı düzenlemek, teşvik etmek ve yatırımcılara yardımcı olmak üzere kurulmuş bir devlet kuruluşudur. GAFI'nin, içinde bulunduğu geleneksel "düzenleyici" rolünden daha etkin bir biçimde çalışan bir yatırım ajansına ve bir "one stop shop" haline dönüştürülmesi amaçlanmıştır.

Mısır'daki yatırım ortamı 1997 yılında yürürlüğe giren Yatırım Teşvikleri Kanunu ve 1998 yılında yürürlüğe giren Şirketler Kanunu tarafından düzenlenmektedir. Bu kanunlar çerçevesinde yatırım yapan yatırımcılara %100 mülkiyet hakkı tanınmıştır. 1997 tarihli Yatırım Teşvikleri Kanunu çöl bölgelerini tarıma elverişli alana dönüştürme, balıkçılık, kümes hayvancılığı ve genel olarak hayvancılık, sanayi ve madencilik, turizm, deniz taşımacılığı, tarım ürünlerinin ve işlenmiş gıdaların dondurularak taşınması, hava taşımacılığı, konut, petrol üretimi, hastane ve sağlık sektörü, su pompalama istasyonları, bilgisayar yazılımı, finansal kiralama gibi sektörleri yatırımda öncelikli sektörler olarak belirlemiştir. Aynı kanun Mısır'daki tüm yatırımları millileştirme ve kamulaştırmaya karşı garanti altına almıştır. Bununla birlikte 2011 yılından itibaren Mısır mahkemelerinin eski yönetimce yapılan anlaşmaları geriye almak yönünde aldığı kararlar ülkede yatırım garantisinin sorgulanmasına yol açmış olup yatırımların güvenliğini sağlamaya yönelik yeni bir yatırım yasası üzerinde çalışılmaktadır.

2010 yılı itibariyle ÷lkeye 6,8 milyar dolar doğrudan yabancı yatırım girişı gerekleşmiş olup halihazırda ÷lke­deki yabancı sermayenin önemli bölümü petrol ve doğalgaz sektöründe yoğunlaşmaktadır. Mısır Merkez Bankası 2011-2012 Finans yılında ise tahmini doğrudan yabancı yatırımların 2 milyar dolar düzeyinde gerekleştiğini tahmin etmektedir. Ülkeye başlıca yatırım yapan ÷lkeler; Birleşik Krallık, Belçika, Birleşik Arap Emirlikleri, Hollanda ve İsveç'tir.

Serbest Bölgeler

Serbest bölgelerde üretim yapan firmaların üretimlerinin %50'sini ihrac etme zorunlulukları bulunmaktadır. Fakat burada yapılan üretimlerin bir bölümü sektöre bağılı olarak iç pazarda da satışa sunulabilmektedir. Bu bölgelerde üretim yapan firmalar ömür boyu gümrük vergisi de dahil olmak üzere tüm vergilerden ve ihracat/ithalatla ilgili tüm regülasyonlardan muaf olmaktadır. Bir başka deyişle, bu bölgeler ÷lkenin genel gümrük, ithalat ve vergi rejiminin dışında kaldıklarından firmalar buralarda yaptıkları işlemlerde çok daha fazla özgürlüğe sahiptirler. Üretim için gereken tüm makineler ve taşımacılık için gereken araçlar her türlü vergiden muaf olarak getirilebilmektedir. Burada kurulacak işyerleri için tüm lisans işlemleri GAFİ tarafından yürütölmektedir. Bu bölgelerde üretimin maliyeti oldukça düşüktür.

Ülkede iki tip serbest bölge vardır: Özel Serbest Bölgeler ve Kamu Serbest Bölgeleri. Özel Serbest Bölgeler, Kamu Serbest Bölgelerinde yeterli altyapı olmaması ya da projenin çevreyi kirlenme riski olması nedeniyle özel projeler için kullanılan serbest bölgelerdir. Bu bölgelerde yatırımcı serbest bölgenin yerini kendisi seçebilir. Bu bölgelerdeki projeler de kamu serbest bölgelerinin sağladığı avantajlardan ve teşviklerden faydalanabilir.

Ülkede 11 tane Kamu Serbest Bölgesi bulunmaktadır: İskenderiye, Damietta, Ismailia, Media Production City, Nasr City, Port Said, Port Tawfik and Abaddia (Suez), East of Port Said, Badr, Shibin El-koum, Keft.

Özel Ekonomik Bölgeler

Ayrıca hükümet, ÷lkeye yabancı sermayeyi çekmek üzere bürokratik işlemlerin olmadığı Çin Modeli Özel Ekonomik Bölgeler kurulmasına karar vermiştir. Kurulan her bölge bağımsız olup, kendi kurallarını belirleme hakkına sahiptir. Amaç, bağımsız kurulan bölgeler arasında rekabet yaratarak yatırım ortamını iyileştirmektir. Ancak gümrük ve vergi işlemleri için Maliye Bakanlığı; yatırım izni için ise Adalet Bakanlığı'nın onayı gerekmektedir. Burada üretim yapan şirketler ihracat yaparken ürünlerini Mısır menşeli olarak gösterebilmektedir. Bu bölgelerdeki tüm üretim faaliyetlerinden %10 kurumlar vergisi alınmaktadır. Sözkonusu ekonomik bölgelerin biri Kuzeybatı Süveyş Körfezi, diğeri ise East Port Said'de kurulmuştur.

Nitelikli Sanayi Bölgeleri (NSB)

2004 yılında Mısır ve ABD hükümetleri arasında imzalanan protokol uyarınca Nitelikli Sanayi Bölgelerinde üretim yapan firmaların ürettikleri malı ABD'ne gümrük vergisi olmaksızın sokmalarına izin verilmektedir. Anlaşmaya göre burada üretilen mallar en az % 10,5 oranında İsrail girdisi kullanılarak üretilmelidir. NSB'i

Büyük Kahire, 15 Mayıs(Halwen), Güney Giza, Shobra El-Khema, El- Amria (Bourg El-Arab), İskenderiye ve Port Said'de bulunmaktadır. Bu bölgelere yatırım yapmanın sağladığı en büyük avantaj, ABD gibi dünyanın en büyük tüketici pazarına sahip olan bir ülkeye kotasız ve gümrüksüz mal sokabilme serbestisi sağlamasıdır. Özellikle tekstil, hazır giyim, deri, yiyecek-içecek ve cam eşya alanlarında faaliyet gösteren Türk firmaları için NSB'ler avantajlı yatırım alanlarıdır.

DIŞ TİCARET

Mısır'ın Dış Ticareti (milyar dolar)

	2008	2009	2010	2011	2012
İhracat	25,9	24,1	26,3	30,7	29,4
İthalat	52,7	44,9	53	59,2	69,8
Hacim	-26,8	-20,8	-26,7	-28,5	-40,4
Denge	77,6	69	79,3	89,9	99,2

Kaynak: Trade Map

Mısır'ın 2003 yılında yaklaşık 9 milyar dolar olan ihracatının 2012 yılı itibariyle yaklaşık 30 milyar dolara yükseldiği tahmin edilmektedir. Mısır'ın ihracatındaki bu önemli artış esas olarak petrol ve doğalgaz ihracatındaki artışa dayanmaktadır.

MISIR'IN İHRACATI (1000 \$)

Fasıl Adı	2008	2009	2010	2011	2012
Mineral yakıtlar, mineral yağlar ve bunların damıtılmasından elde edilen ürünler	11.604.661	6.935.176	7.593.942	9.224.075	8.871.957
İnciler ve benzer doğal veya kültür veya değerli taşlar	17.318	918.443	1.037.421	1.720.904	1.330.667
Gübre	678.289	1.143.156	1.152.278	1.380.033	1.283.957
Plastik ve mamülleri	869.187	754.634	886.512	1.088.030	1.266.775
Makine, elektrikli ev aletleri ve elektronik malzemeler ve parçaları	791.571	637.569	816.426	1.148.885	1.153.693
Yenilen meyveler, turuncgillerin veya kavun kabuğu	708.126	1.005.769	955.071	1.037.732	990.338
Sebzeler ve bazı kök ve yumrular	663.553	805.910	834.298	987.883	804.306
Demir ve çelik	1.222.157	556.688	872.896	1.013.154	775.037
Örme veya tığ işi dışında giyim ve giyim aksesuarları	254.284	811.407	821.042	837.329	770.486
Tuz, kükürt, topraklar ve taşlar, alçı, kireç ve	559.169	840.198	426.615	593.142	729.745

çimento					
DİĞER	8.598.446	9.773.320	10.935.335	11.750.857	15.144.470
TOPLAM	25.966.761	24.182.270	26.331.836	30.782.024	29.417.006

MISIR'IN BAŞLICA İHRACAT YAPTIĞI ÜLKELER (1000 \$)

Ülke	2008	2009	2010	2011	2012
İtalya	2.700.504	1.585.490	2.199.155	2.682.489	2.324.482
Hindistan	1.658.794	1.455.156	1.227.896	2.261.153	2.039.538
ABD	1.255.025	1.633.884	1.547.139	1.605.227	2.015.468
Suudi Arabistan	1.239.354	1.381.556	1.548.992	1.892.293	1.832.800
Türkiye	770.334	704.789	985.260	1.520.732	1.570.177
Libya	773.583	1.008.281	1.220.406	556.065	1.439.304
Fransa	778.950	664.013	924.148	1.289.690	1.152.493
İspanya	1.483.436	1.588.497	1.621.410	1.297.095	1.008.227
Japonya	873.160	104.503	188.909	362.371	1.007.358
Lübnan	411.754	450.173	523.883	942.534	843.122
DİĞER	15.668.610	14.718.712	15.753.953	17.290.811	14.184.037
TOPLAM	25.966.761	24.182.270	26.331.836	30.782.024	29.417.006

Petrol ürünleri dışında Mısır'ın başlıca ihracat malları, inciler, gübre ve elektrikli ev aletleridir. Mısır'ın başlıca ihracat partnerleri İtalya (%7,9), Hindistan (%6,9), ABD (%6,9), Suudi Arabistan (%6,2) ve Türkiye'dir (%5,3).

MISIR'IN İTHALATI (1000 \$)

Fasıl Adı	2008	2009	2010	2011	2012
Mineral yakıtlar, mineral yağlar ve bunların damıtılmasından elde edilen ürünler	5.766.264	4.465.997	7.130.719	9.323.021	13.061.079
Makineler, nükleer reaktörler, kazanlar ve motorları	6.172.261	5.823.435	5.613.253	5.255.696	5.570.915
Tahıllar	3.103.786	2.433.972	3.483.899	5.002.578	5.349.071
Demir ve çelik	4.945.743	3.563.619	3.125.770	3.500.667	4.307.419
Makine, elektrikli ev aletleri ve elektronik malzemeler ve parçaları	3.249.814	2.923.741	3.376.141	3.427.115	3.713.385
Otomobil, traktör, bisiklet, motorsiklet ve diğer araçlar	3.040.820	2.648.594	3.768.196	2.914.428	3.555.136
Plastik ve mamülleri	2.727.246	2.630.887	2.787.148	2.550.508	3.112.063
Demir ve çelikten eşya	2.321.954	1.890.574	2.296.111	2.868.529	2.582.963
Eczacılık ürünleri	921.723	1.033.936	1.053.171	1.316.960	1.673.332
Ağaç, kömür ve odun	1.161.099	1.079.912	1.202.938	1.318.299	1.670.540
DİĞER	20.262.035	17.451.732	20.219.231	23.108.116	25.269.649
TOPLAM	52.751.022	44.912.463	53.003.406	59.268.957	69.865.552

MISIR'IN BAŞLICA İTHALAT YAPTIĞI ÜLKELER(1000 \$)

Ülke	2008	2009	2010	2011	2012
------	------	------	------	------	------

Çin	4.432.007	3.910.853	4.901.783	5.417.602	6.590.725
ABD	5.673.135	4.744.216	4.961.898	6.339.380	5.276.494
Almanya	3.261.959	3.602.226	4.023.948	3.755.733	4.669.976
Rusya	2.247.131	1.549.312	1.835.099	2.161.823	3.988.780
Ukrayna	2.009.834	1.338.503	1.624.812	1.811.602	3.861.363
Türkiye	1.174.750	2.347.222	1.879.970	2.597.690	3.490.120
İtalya	3.023.341	2.652.298	2.962.591	3.017.526	3.464.639
Brezilya	1.444.033	1.234.990	1.736.170	2.160.325	2.783.627
Suudi Arabistan	3.102.074	2.014.980	2.120.138	2.542.617	2.722.363
Kuveyt	1.595.551	1.150.977	1.524.079	2.801.079	2.690.947
DİĞER	24.787.207	20.366.886	25.432.918	26.663.580	30.326.518
TOPLAM	52.751.022	44.912.463	53.003.406	59.268.957	69.865.552

Ülkenin başlıca ithalat maddeleri makine ve ekipmanları, gıda maddeleri, kimyasallar, ağaç ürünleri ve yakıt iken Çin (%9,4), ABD (%7,6), Almanya (%6,7), Rusya (%5,7), Ukrayna (%5,5) ve Türkiye (%5) Mısır'ın başlıca ithalat partnerleridir.

Mısır'a en çok ihracat potansiyeli taşıyan ürünler, mineral yakıtlar, makineler, tahıllar ve demir-çelik olarak sıralanabilir.

Mısır'ın Yürürlükteki Ticaret Anlaşmaları

	Anlaşma	İmza Tarihi	Yürürlüğe Giriş Tarihi
Çok Taraflı Ticaret Anlaşmaları	Dünya Ticaret Örgütü	30.06.1995	30.06.1995
	Ticaret Müzakereleri Protokolü	08.12.1971	11.02.1973
Çok Taraflı Serbest Ticaret Anlaşmaları	GSTP (Küresel Tercihli Ticaret Sistemi)	13.04.1988	16.07.1989
	GAFTA (Büyük Arap Serbest Ticaret Bölgesi) (PAFTA) (Birleşik Arap Serbest Ticaret Bölgesi)	01.01.2005 (19.02.1997)	01.01.2005 (01.01.1998)
İkili Serbest Ticaret Anlaşmaları	Avrupa Birliği	25.06.2001	01.06.2004
	EFTA	27.01.2007	01.08.2007
	Türkiye	27.12.2005	01.03.2007

Kaynak: www.wto.org

Mısır'ın Serbest Ticaret Anlaşmaları

Mısır'ın çevresinde bulunan ülkeler veya ülke grupları ile tercihli ticaret anlaşmaları yaparak ekonomik bütünleşme çabası içinde olduğu gözlenmektedir.

Bu kapsamda, Mısır; Irak, Libya, Suriye, Lübnan, Ürdün ve Fas ile tercihli ticaret anlaşmaları imzalamıştır. Ayrıca Mısır 1998 yılının Mayıs ayında Doğu ve Güney Afrika Ülkeleri Ortak Pazar Anlaşması'na (COMESA) üye olmuştur. COMESA Anlaşması Afrika Ekonomik Topluluğuna giden yolda bir aşama olarak kabul edilmektedir.

Diğer taraftan, Mısır'ın da aralarında bulunduğu Arap ülkeleri arası serbest ticaret alanı oluşturulmasına yönelik GAFTA (Büyük Arap Serbest Ticaret Alanı Anlaşması)

01.01.2005 tarihinde %100 gümrük indirimi ile uygulamaya geçmiştir. GAFTA üyeler arası ticarete tarifelerin yanı sıra, eş etkili vergiler ve tarife dışı engellerin de kaldırılmasını öngörmektedir.

AB ile Mısır arasında STA oluşturulmasını da kapsayan Ortaklık Anlaşması görüşmeleri 1995 yılında başlamış ve ancak dört buçuk yıl sonra sonuçlandırılabilmiştir. Müzakereler 1999 yılının Haziran ayında tamamlanmış ve 25 Haziran 2001 tarihinde imzalanmıştır. Söz konusu Anlaşmanın ticari hükümleri 01.01.2004 tarihinde yürürlüğe girmiş, Anlaşmanın tamamı ise 01.06.2004 tarihinden itibaren uygulamaya konulmuştur. Söz konusu anlaşma, anlaşmanın yürürlüğe girmesinden itibaren Mısır sanayi ürünlerinin AB pazarlarına serbest, AB sanayi ürünlerinin ise 12 yıllık bir süreç içinde kademeli gümrük indirimi ile Mısır'a girmesini öngörmektedir. Tarım ürünlerinde ise hurma, mango, soğan, patates, narenciye'nin %40-80 oranında tavizli olarak AB pazarlarına girmesi öngörülmektedir.

2004 yılının Aralık ayında Mısır, ABD ve İsrail arasında Nitelikli Sanayi Bölgesi oluşturulmasına yönelik protokol imzalanmıştır. Bu Protokole göre Mısır'da Kahire, Port Said ve İskenderiye'de 7 bölge NSB kapsamına alınmıştır. Söz konusu bölgelerde üretilen ürün maliyetlerinde yerli girdinin %35 ve İsrail'den alınacak girdinin %10,5 oranında olması halinde, bu ürünlerin ABD'ye gümrüksüz olarak ihraç edilmesi olanağı getirilmiştir. NSB projesi hızlı bir ilerleme göstermiş olup bugün itibariyle 15 bölgeye ulaşmıştır.

Türkiye ile Mısır arasında da 27 Aralık 2005 tarihinde Kahire'de Serbest Ticaret Anlaşması imzalanmıştır. Anlaşma Mart 2007'de yürürlüğe girmiştir.

TÜRKİYE-MISIR EKONOMİK İLİŞKİLERİ

İKİ ÜLKE ARASINDA İMZALANAN BAŞLICA ANLAŞMA VE PROTOKOLLER

ANLAŞMANIN ADI	İMZA TARİHİ	RESMİ G. TARİHİ
Denizcilik Anlaşması	14.02.1988	17.12.1988
Hava Taşımacılığı Anlaşması	12.01.1993	18.10.1995
Kara Ulaştırması Anlaşması	07.11.1994	-
Çifte Vergilendirmenin Önlenmesi Anlaşması	26.12.1993	30.12.1996
Ekonomik ve Teknik İşbirliği Anlaşması	18.07.1994	28.09.1994
Ticaret Anlaşması	04.10.1996	07.01.1997
Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması	04.10.1996	31.07.2002
Mahkeme Kararlarının Tanınması ve Tenfizi Hakkında Sözleşme	04.10.1996	-
KEK VI. Dönem Protokolü	04.10.1996	07.01.1997
Türkiye-Mısır Serbest Ticaret Anlaşması	27.12.2005	30.01.2007- Mükerrer

Başbakan Sayın Recep Tayyip Erdoğan başkanlığında 12 - 14 Eylül 2011 tarihlerinde Kahire'ye gerçekleştirilen resmi Ziyaret vesilesiyle iki ülke arasında toplam 12 anlaşma imzalanmıştır. Bu anlaşmalar:

Anlaşma / Protokol / Mutabakat Muhtırası	
1.	Türkiye Cumhuriyeti İle Mısır Arap Cumhuriyeti Hükümetleri Arasında Ortak İşbirliği Konseyi Kurulmasına İlişkin Ortak Siyasi Deklarasyon
2.	Türkiye Cumhuriyeti Hükümeti Başbakanlık Müsteşarlığı ile Mısır Arap Cumhuriyeti Hükümeti İdareyi Geliştirmeden Sorumlu Devlet Bakanlığı Arasında Kamu Yönetimi Alanında İşbirliği Hakkında Mutabakat Muhtırası
3.	Türkiye Cumhuriyeti Hükümeti ve Mısır Arap Cumhuriyeti Hükümeti Arasında Eğitim İşbirliği Alanında Mutabakat Zaptı
4.	Türkiye Cumhuriyeti Hükümeti ile Mısır Arap Cumhuriyeti Hükümeti Arasında Spor Alanında Mutabakat Zaptı
5.	Türkiye Cumhuriyeti Hükümeti ile Mısır Arap Cumhuriyeti Hükümeti Arasında Enformasyon Alanında İşbirliği Protokolü
6.	Türkiye Cumhuriyeti Ekonomi Bakanlığı ve Mısır Arap Cumhuriyeti Sanayi ve Dış Ticaret Bakanlığı Arasında İşbirliği Mutabakat Zaptı
7.	Türkiye Cumhuriyeti Hükümeti ile Mısır Arap Cumhuriyeti Arasında Elektrik ve Enerji Alanlarında İşbirliğine İlişkin Mutabakat Zaptı
8.	Türkiye Cumhuriyeti Enerji ve Tabii Kaynaklar Bakanlığı ile Mısır Arap Cumhuriyeti Petrol ve Tabii Kaynaklar Bakanlığı Arasında Hidrokarbon ve Mineraller Alanında İşbirliği Alanında Mutabakat Zaptı
9.	Türkiye Cumhuriyeti Hükümeti İle Mısır Arap Cumhuriyeti Hükümeti Arasında Kültürel, Eğitsel ve Medya Alanlarında İşbirliği Uygulama Programı
10.	Türkiye Cumhuriyeti Kültür ve Turizm Bakanlığı ile Mısır Arap Cumhuriyeti Turizm Bakanlığı Arasında Turizm Alanında Mutabakat Zaptı
11.	Türkiye Cumhuriyeti Hükümeti ile Mısır Arap Cumhuriyeti Hükümeti Arasında Bilgi ve İletişim Teknolojileri Ve Posta Haberleşmesi Alanlarında İşbirliği İçin Mutabakat Zaptı
12.	Türkiye Cumhuriyeti Başbakanlık Türkiye Yatırım Destek ve Tanıtım Ajansı (TYDTA) ile Mısır Arap Cumhuriyeti Yatırım ve Serbest Bölgeler İdaresi (GAFI) Arasında Karşılıklı Doğrudan Yatırımların Tanıtımına İlişkin Mutabakat Zaptı

Başbakan Sayın Recep Tayyip Erdoğan başkanlığında 17- 18 Kasım 2012 tarihlerinde Kahire'ye gerçekleştirilen resmi ziyaret vesilesiyle iki ülke arasında toplam 27 anlaşma imzalanmıştır. Bu anlaşmalar:

Anlaşma / Protokol / Mutabakat Muhtırası	
1.	Ulaştırma, Denizcilik ve Haberleşme Bakanlığı ile Mısır Arap Cumhuriyeti Ulaştırma Bakanlığı arasında İntermodel Taşımacılığın Geliştirilmesine İlişkin Mutabakat Zaptı
2.	Demiryolu Alanında İşbirliğini Geliştirme Protokolü
3.	Denizcilik Alanında İşbirliğini Geliştirme Protokolü
4.	Türkiye Gümrük ve Ticaret Bakanlığı ile Mısır Arap Cumhuriyeti Tedarik ve İç Ticaret Bakanlığı arasında Tüketiciyi Koruma ve Piyasa Gözetimi Alanlarında İşbirliği Anlaşması
5.	Türkiye Cumhuriyeti Gümrük ve Ticaret Bakanlığı ile Mısır Arap Cumhuriyeti Maliye Bakanlığı arasında; Mersin Gümrük Müdürlüğü ile İskenderiye Merkez Gümrük

6.	İdareleri Arasında İřbirlięi Yapılmasına İliřkin Protokol
7.	İskenderun Gmrk Mdrlę ile Port-Said Merkez Gmrk İdarelerinin İřbirlięine Dair Protokol
8.	Trkiye Gmrk ve Ticaret Bakanlıęı ile Mısır Arap Cumhuriyeti Maliye Bakanlıęı Mısır Gmrk İdareleri Arasında İmzalanan İřbirlięi Protokol
9.	Trkiye Cumhuriyeti Rekabet Kurumu ile Mısır Arap Cumhuriyeti Rekabet Kurumu Arasında İki Taraflı İřbirlięi Protokol
10.	Trkiye Cumhuriyeti Hkmeti ile Mısır Arap Cumhuriyeti Hkmeti arasında Sivil Havacılık Alanında İřbirlięini Geliřtirme Protokol
11.	Bitki Karantinası Alanında Mutabakat Muhtırası
12.	Tarım Alanında Ekonomik, Bilimsel ve Teknik İřbirlięi Mutabakat Muhtırası
13.	Hayvan Saęlıęı Alanında İřbirlięi Mutabakat Muhtırası
14.	Teknik İřbirlięi Anlařması
15.	Acil Saęlık Hizmetleri ve Afet Ynetimine Dair Çalıřma Protokol
16.	Hastane Hizmetlerinin Geliřtirilmesi ve Hastane Ynetimi Alanında İřbirlięine Dair Çalıřma Protokol
17.	Birinci Basamak Saęlık Hizmetlerinin Geliřtirilmesi Alanında İřbirlięine Dair Çalıřma Protokol
18.	Saęlıkta Performans Uygulamaları Alanında İřbirlięine Dair Çalıřma Protokol
19.	Saęlık Stratejik Planlarının Geliřtirilmesi ve Saęlık Sistemlerinin Gclendirilmesi Alanında İřbirlięine Dair Çalıřma Protokol
20.	İlaç Takip Sistemi Alanında İřbirlięine Dair Çalıřma Protokol
21.	İřgc ve İstihdam Alanında İřbirlięi Anlařması
22.	řehircilik Alanında Mutabakat Zaptı
23.	Polis Akademileri Arasında Eęitim, ęretim ve Arařtırma Çalıřmaları Alanında İřbirlięi Konulu Mutabakat Zaptı
24.	Trk Eximbank ile Mısır Merkez Bankası Arasında Kredi Anlařması
25.	Trk İřbirlięi ve Koordinasyon Ajansı ile Mısır Arap Cumhuriyeti Tarihi Eserler Devlet Bakanlıęı Arasında Mısır'daki Bazı Tarihi Eserlerin Restorasyonu ile İlgili İřbirlięi Protokol
26.	Trkiye ve Mısır Arasında 2014'te Kltr ve Turizm Yılına Katılma İliřkin Mutabakat Zaptı
27.	Mısır'da TİKA'nın Faaliyette Bulunmasına İliřkin Mutabakat Zaptı
28.	Trkiye ve Mısır Arasında Kalkınma İřbirlięine Katılım Mutabakat Zaptı

TRKİYE-MISIR TİCARİ İLİřKİLER (bin \$)

YILLAR	İHRACATIMIZ	İTHALATIMIZ	DENGE	HACİM
1998	474.229	392.959	81.270	867.188
1999	467.413	108.977	358.436	576.390
2000	375.707	140.720	234.987	516.427
2001	421.469	91.720	329.749	513.189
2002	326.389	118.173	208.216	444.562
2003	345.779	189.397	156.382	535.176
2004	473.145	255.242	217.903	728.387
2005	687.299	267.246	420.053	954.545
2006	709.353	386.655	322.698	1.096.008
2007	902.702	679.932	222.770	1.582.634

2008	1.426.450	942.817	483.633	2.369.266
2009	2.599.030	641.551	1.957.479	3.240.581
2010	2.250.576	926.280	1.324.100	3.177.053
2011	2.759.340	1.382.216	1.377.124	4.141.556
2012	3.681.477	1.342.115	2.339.362	5.023.592
2013	3.202.542	1.628.879	1.573.663	4.831.421

Yukarıdaki tabloda da görüldüğü gibi, 2002 yılına kadar dalgalı bir seyir izleyen iki ülke arasındaki ticaret hacmi, 2002 yılından beri sürekli artış eğiliminde olup 2012 yılı itibariyle 5 milyar dolar düzeyini aşmıştır. Mısır'ın 2012 yılı itibariyle toplam ihracatımızdaki payı %2,4 olurken en fazla ihracat yaptığımız ülkeler arasında ise 11. sırada, ithalatımızda ise payı %0,5 olup, 32. Sırada yer almaktadır. 2013 yılında ticaret hacmi 4,8 milyar dolar düzeyinde gerçekleşmiştir.

FASIL BAZINDA BAŞLICA İHRACATIMIZ (DOLAR)

İHRACATIMIZDAKİ İLK 10 ÜRÜN

ÜRÜN ADI	2012	2013
Petrol, petrolden elde edilen ürünler	1.525.643.855	1.152.290.030
Demir ve çelik	533.526.043	322.599.403
Tekstil ürünleri (iplik, kumaş, yer kaplamaları, hazır eşya)	264.021.480	283.011.325
Demir, çelik, bakır, nikel, alüminyum ve diğer adi metallere eşya	130.907.157	148.325.152
Elektrik makinaları, cihazları ve aletleri, vb. aksam, parçaları	104.868.412	109.760.938
Motorlu kara taşıtları, bisiklet ve motosikletler, bunların aksam ve parçası	53.235.740	108.692.230
Giyim eşyası ve bunların aksesuarları	85.509.845	96.072.584
Diğer genel endüstri makina/ cihazların aksamları	81.611.528	84.328.818
Meyve ve sebzeler	76.725.035	77.763.945
Kağıt, karton ve kağıt hamurundan eşya	91.184.647	72.422.544
İLK 10 ÜRÜN	2.947.233.742	2.455.266.969
DİĞER ÜRÜNLER	731.961.131	745.653.758
TOPLAM	3.679.194.873	3.200.920.727

Mısır'a ihracatımızda rafine edilmiş petrol ürünleri, demir-çelik, kağıt tekstil ürünleri başlıca ihracat maddelerimizdir.

FASIL BAZINDA BAŞLICA İTHALATIMIZ (DOLAR)

İTHALATIMIZDAKİ İLK 10 ÜRÜN

ÜRÜN ADI	2012	2013
İlk şekillerde plastikler	171.854.493	280.886.527
Tekstil ürünleri (iplik, kumaş, yer kaplamaları, hazır eşya)	211.180.326	261.291.051
İnorganik kimyasal ürünler	161.401.378	162.366.025
Giyim eşyası ve bunların aksesuarları	88.778.492	141.342.065
Petrol, petrolden elde edilen ürünler	188.304.282	123.485.586

Mİneral kimyasal gbreler (272.grubun dıřındakiler)	47.409.912	122.275.267
Demir ve elik	79.688.247	113.059.382
Bařka yerlerde belirtilmeyen kimyasal maddeler ve rnler	82.790.916	96.459.738
Organik kimyasal rnler	50.091.431	72.884.015
Dokuma elyafı ve bunların artıkları	6.921.899	29.925.947
İLK 10 RN	1.088.421.376	1.403.975.603
DİĐER RNLER	253.629.222	224.892.848
TOPLAM	1.342.050.598	1.628.868.451

Mısır'dan ithalatımızda ise plastik rnler, tekstil rnleri ve inorganik kimyasallar,ne ıkan rn gruplarıdır.

İkili ticaret ierisindeki kilit rnler Trkiye'nin Mısır'a en ok ihra ettiĐi rnler olan rafine edilmiř petrol rnleri, demir-elik ubuklar ile Mısır'ın Trkiye'ye ana ihra sektr olan tekstil ierisindeki en byk paya sahip pamuk ipliĐidir.

Trkiye-Mısır Serbest Ticaret Anlařması

Trkiye-Mısır Serbest Ticaret Anlařması Cumhurbaşkanı Sayın Ahmet Necdet Sezer'in Mısır'a gerekleřtirdiĐi ziyaret esnasında Devlet Bakanı Sayın Krřad Tzmen ile Mısır Dıř Ticaret ve Sanayi Bakanı Sayın Rachid Mohamed Rachid tarafından 27 Aralık 2005 tarihinde Kahire'de imzalanmıř ve 1 Mart 2007 tarihi itibariyle yrrlĐe girmiřtir.

Trkiye-Mısır Serbest Ticaret Anlařması sanayi rnlerindeki gmrk vergileri, miktar kısıtlamaları ile eř etkili vergi ve nlemlerin kaldırılması; tarım rnlerinde taviz deĐiřimi ile hayvan ve bitki saĐlıĐı nlemleri; hizmetler, yatırımlar ve genel hkmler alanlarında dzenlemeler iermektedir.

Trkiye, Mısır menřeli tm sanayi rnlerinin Trkiye'ye ithalatında uygulanan gmrk vergilerini STA'nın yrrlĐe giriřiyle birlikte sınırlamıřtır. Mısır Tarafı ise, lkemiz menřeli sanayi rnlerinin Mısır'a ithalatında uygulanacak rejim iin hem indirim takvimi hem de rn ieriĐi bakımından AB-Mısır Ortaklık Anlařması ile birebir paralellik arz eden bir teklif getirmiřtir. Ancak, AB ile Mısır arasındaki anlařmanın ticari hkmlerinin 1 Ocak 2004 tarihi itibariyle yrrlĐe girmiř olduĐu ve Trkiye-Mısır STA'sının onay srecinin zaman alacaĐı dikkate alınarak, Mısır'ın sanayi rnlerinde lkemize karřı uygulamayı ngrdĐu indirim takvimleri AB listelerine kıyasla tm listeler bakımından birer yıl kısaltılmıřtır.

Bu erevede, lkemiz menřeli tm sanayi rnleri Mısır'a ithalatta ařamalı gmrk vergisi indirimine tabii tutulmuř olup, farklı indirim takvimlerine sahip 4 liste bulunmaktadır. Gmrk vergisi indirimlerinin; birinci listede yer alan rnler iin anlařmanın yrrlĐe giriřiyle birlikte bařlanmak suretiyle 1 Ocak 2008 tarihinde, ikinci liste iin yrrlĐe giriřten itibaren 3. yılda bařlanmak suretiyle 1 Ocak 2014 tarihinde, nc liste iin yrrlĐe giriřten itibaren 5. yılda bařlanmak suretiyle 1 Ocak 2017 tarihinde, ve drdnc liste iin yrrlĐe giriřten itibaren 6. yılda bařlanmak suretiyle 1 Ocak 2020 tarihinde tamamlanması ngrlmektedir.

Tarım rnlerinde ise ilk ařamada diĐer STA'larda da olduĐu zere tarafların ihracatı aısından nem arz eden belirli rnlerde kotalar dahilinde veya herhangi

bir miktar kısıtlaması olmaksızın vergi indirimi/muafiyeti şeklinde taviz deęişiminde bulunulmuştur.

MISIR'DAKİ TÜRK YATIRIMLARI VE ÜSTLENİLEN MÜTEAHHİTLİK HİZMETLERİ

Türkiye-Mısır Serbest Ticaret Anlaşmasının imzalanmasını takip eden 2006-2008 yılları boyunca, iki ülke arası yatırım ilişkileri konusunda özellikle Türkiye kaynaklı tekstil ve hazır giyim yatırımcılarının Mısır'daki faaliyetleri nedeniyle, beklentilerin ötesinde bir hareketlilik yaşanmıştır.

Türkiye'nin Mısır'daki yatırımlarının büyük bir bölümü başkent Kahire ve çevresi ile liman şehri olması nedeniyle İskenderiye ve Bourgel-Arap bölgelerinde gerçekleştirilmiştir. Ancak, Mısır'ın kuzey delta bölgesinin tamamına yakınında (İsmailia, Sedat City, Port Said, Tanta, Mahalla) Türk fabrikaları bulunmaktadır.

Halihazırda Mısır'da Hazine Müsteşarlığı resmi rakamlarına göre 63 Türk firmasının 232 milyon dolar, Ekonomi Bakanlığı rakamlarına göre ise 260 Türk firmasının 2 milyar dolar tutarında, tekstil ve konfeksiyon başta olmak üzere, boya-kimya, elektrik-elektronik, mobilya ve turizm alanlarında yatırımları mevcuttur.

Mısır'daki Türk yatırımları, %80 oranında tekstil ve hazır giyim alanında yoğunlaşmış olmakla beraber, otomotiv ve otomotiv yedek parçası, boya-kimya, elektrik-elektronik, mobilya ve turizm alanlarına da yayılmaktadır. Firmalarımızın emek-yoğun sektörlerde yatırım yapması nedeniyle istihdam edilen Mısır'lı sayısı oldukça yüksektir.

Türk müteahhitlik firmalarından, Mısır'da, STFA Enerkom, MNG, Makimsan, Tepe İnşaat, Haz Mermer, ENKA, Sezai Trection ve Uoxil faaliyet göstermiştir. Anılan firmaların taahhüt işleri tamamlanmıştır.

Son olarak, TAV 347 milyon dolarlık Kahire Havaalanı Yeni Dış ve İç Hatlar Terminali inşaatını bitirmiştir. Bununla beraber, TAV'ın projesi altında, yaklaşık 70 milyon dolarlık taahhüt işi üstlenmiş 6 Türk taşeron firma faaliyet göstermiştir. Bunlar, Ekin Proje, Anel, Artı, Turunç, MHT Simetri, Ormet ve Transtaş firmalarıdır.

Türk firmaları 1972-2010 yılları arasında Mısır'da yaklaşık 600 milyon değerinde toplam 25 proje üstlenilmiştir. Mısır, toplam proje bedeli bakımından Türk müteahhitlik firmalarının Afrika'da en çok iş üstlendiği 6. ülke konumundadır

Son olarak Limak İnşaat, 387 milyon dolarlık Kahire uluslararası havalimanı yenileme ve yolcu kapasitesinin yükseltilmesine ilişkin ihaleyi kazanmıştır.

TÜRK-MISIR İŞ KONSEYİ

Muhatap Kuruluş : Mısırlı İşadamları Derneği

Türk Tarafı Başkanı : Zuhail Mansfield

Firma ve Ünvanı : TMG Mining and Manufacturing, Yönetim Kurulu Başkanı

Karşı Kanat Başkanı : Mohamed Abdou El Lamei

Firma ve Ünvanı : Mitchell Jr. Navigation Şirketleri, Yönetim Kurulu Başkanı

Türk-Mısır İş Konseyi'nin 2013 Yılı Etkinlikleri

- II. Mısır İstişare Toplantısı, 18 Şubat 2013, İstanbul
- Mısır Yatırım Bakanı Sn. Osama Saleh'in Katılımıyla Düzenlenen Toplantı, 05 Nisan 2013, İstanbul
- DEİK/Türk-Mısır İş Konseyi Tarafından ASKON İşbirliği İle Mısır Spor Bakanı Sn. Amry Farouk Onuruna Düzenlenen Çalışma Yemeği, 13 Nisan 2013, İstanbul
- 14. Türk-Mısır İş Konseyi Toplantısı, 10 Mayıs 2013, İstanbul
- Mısır Nitelikli Sanayi Bölgeleri Bölümü Başkanı ile Çalışma Yemeği, 2 Temmuz 2013, İstanbul
- Mısır'da iş yapan üyelerin katılımıyla düzenlenen iftar yemeği, 23 Temmuz 2013, İstanbul
- İskenderiye Beyt-ül Amel İşadamları Derneği Heyetiyle İkili Görüşmeler, 17 Şubat 2014, İstanbul

FAYDALI ADRESLER

T.C Kahire Büyükelçiliği

Tel: 00 20-2 279 78 400 - 00 20-2 279 78 410

Faks: 00 20-2 279 784 77 - 00 20-2 279 78 444

T.C. İskenderiye Başkonsoloslugu

Tel: 20-3 494 63 35

T.C. Kahire Ticaret Müşavirliği

Tel: 00 202 3 762 6802

Faks: 0020237626803

www.musavirlikler.gov.tr

T.C. İskenderiye Ticaret Ataşeliği

Tel: 20 3 4831927

Mısır Ticaret ve Sanayi Bakanlığı

www.mfti.gov.eg

Mısır Yatırım Bakanlığı Yatırım ve Serbest Bölgeler İdaresi (GAFI)

www.gafinet.org

Mısır Maliye Bakanlığı

www.mof.gov.eg

Mısır Merkez Bankası

www.cbe.org.eg

Mısır İhracatçılar Birliği

www.expolink.org

Mısır İşadamları Derneği

www.eba.org.eg