

1. ÜLKE HAKKINDA GENEL BİLGİLER

Resmi adı:	Nepal Federal Demokratik Cumhuriyeti
Yönetim Biçimi:	Cumhuriyet
Cumhurbaşkanı:	Ram Baran Yadav (2008'den beri)
Başbakan:	Dr. Baburam Bhattarai (1 Mayıs 2011'den beri)
Başkent:	Katmandu
Yüzölçümü:	147.181 km ²
İklim:	Muson
Nüfus:	Yaklaşık 29.3 Milyon (tahmini)
Resmi Dil:	Nepali ve Sanskritçe
Din:	%87 Hinduizm, % 9 Budizm, %3 İslam
Para birimi:	Nepal Rupisi, 1 USD=80.4556 NPR(2012)
Saat farkı:	+3 saat 45 dakika ileri

Üyesi olduğu Uluslararası Kuruluşlar: ADB, BIMSTEC, CP, FAO, G-77, IAEA, IBRD, ICAO, ICC, ICRC, IDA, IFAD, IFC, IFRCS, ILO, IMF, IMO, INTERPOL, IOC, IOM, IPU, ISO, ITSO, ITU, ITUC, MIGA, MINURSO, MINUSTAH, MONUSCO, NAM, OPCW, SAARC, SACEP, UN, UNAMID, UNCTAD, UNESCO, UNIDO, UNIFIL, UNMIL, UNMIS, UNMIT, UNOCI, UNTSO, UNWTO, UPU, WCO, WFTU, WHO, WIPO, WMO, WTO.

Resmi Tatiller (2012): Yeni Yıl Günü-1 Ocak, Noel Tatili (bitiş)- 9 Ocak, Magh Sankrati-15 Ocak, Yeni Çin yılı/Têt/Losar-23 Ocak, Şehitler günü-30 Ocak, Demokrasi günü-19 Şubat, Maha Shivaratri-20 Şubat, Budist Yeni Yıl-20 Şubat, Bölgesel tatil-7 Mart, Kadınlar günü-8 Mart, Banka Bölgesel tatil-22 Mart, Restorasyon bayramı-23 Mart, Ramanavani-1 Nisan, Mahavir Jayanti-5 Nisan, Nepali Yeni Yıl-13-14 Nisan, Bahar tatili (başlangıç)-20 Nisan, Vijaya Dashami (Dasera)-24 Ekim.

Çalışma Saatleri: Kamusal işyerleri; Pazar-Perşembe: 10.00-17.00 (Kış dönemi 16.00'da kapanmaktadır), Cuma:10.00-15.00
Bankalar; Pazar-Perşembe: 10.00-15.00, Cuma:09.00-13.00(Kış dönemi 14.30'da kapanmaktadır.) Cumartesi tüm işyerleri tatildir.

1.1 Ülkenin Kısa Tarihçesi

Nepal'in bilinen ilk tarihi, M.S. 4. yüzyılda, küçük Hint prensliklerinin kurulmasıyla başlamıştır. Bu küçük prenslikler 18. yüzyılın ortalarına kadar varlıklarını sürdürmüştürler. 1814-1816 yılları arasında İngilizlerle yapılan savaşlar, bu prensliklerden olan Gürkaların mağlubiyetiyle sonuçlanmış, bundan sonra 1846'ya kadar ülke, soylu ailelerin mücadele alanı haline gelmiştir. Bu tarihte Rana ailesi, diğerlerine karşı üstünlük kurarak 1951 tarihine kadar Nepal'i kontrol altında tutmuştur. Aynı yıl Şah ailesinin üyesi olan Kral Tribhubana, ülke idaresini ele geçirip kabineli hükümet sistemine geçmiş ve meşruti monarşi ilan etmiştir. Ölümünden sonra yerine geçen oğlu Mahendra, ülkede büyük değişiklikler yapmıştır.

1972'de Mahendra'nın ölümüyle yerine oğlu Birendra Kral olmuş ve partiziz bir anayasal sistem olan Panchayat sistemini devreye sokmuştur.1979'da ortaya çıkan rejim karşıtı hareketler ve öğrenci ayaklanmalarından sonra Birendra 1980'de rejimi referanduma götürmüştür. Referandum sonucu Birendra'nın Panchayat rejimi ayakta kalmıştır. 1990'da Birendra iktidar tekeli gevşeterek parlamenter sisteme geçilmesini kabul etmiş böylece çok partili hayata geçilmiştir. Mayıs 1991'de seçimler yapılmış, Nepal Kongre Partisi 205 sandalyeden 110'unu kazanarak hükümeti kurmuştur.

Şubat 1996'da Maocu partilerden biri yeni bir demokratik halk cumhuriyeti kurmak için Maocu devrim stratejisi olan gerilla savaşını başlatarak Nepal'de İç Savaş'ın başlamasına neden olmuştur. Prachanda olarak bilinen Pushpa Kamal Dahal isimli isyan lideri beş bölgede isyanı başlatmıştır. Maocular tarafından birçok bölgede geçici halk hükümeti kurulmuştur.

18 Haziran 2006'da Maocu hareketin lideri Prachanda Katmandu'da hükümetle görüşerek yakın zamanda kurulacak olan geçici hükümette kendilerine yer verilmesi yönünde söz almıştır. Kasım 2006'daki antlaşmayla 1996'dan beri süregelen ve 13.000 insanın ölümüne neden olan iç savaşın bittiği açıklanmıştır.

Uzun tartışmaların ardından Nepal'de geçici anayasa üzerinden bir anlaşma sağlanmış ve 10 Nisan 2008'te Anayasa Meclisi seçimleri tamamlanmıştır. Anayasa Meclisi Nepal Komünist Partisi (CPN) ve Nepal Birleşmiş Komünist Partisi (UCPN) koalisyonuyla oluşturmuştur. 28 Mayıs 2008'te düzenlenen ilk Anayasa Meclisi toplantısında daha önce geçici anayasada kararlaştırıldığı üzere monarşi yıkılmış ve Federal Demokratik Nepal Cumhuriyeti kurulmuştur.

1.2 Siyasi ve İdari Durum

Nepal Orta Asya'da Çin ile Hindistan arasında yer alan bağımsız bir ülkedir. Ülkenin sınırları içinde dünyanın en yüksek noktası olan Everest (8848 metre) yer alır. 147.000 km² alana sahip bir kara ülkesi olan Nepal'in Başkenti Katmandu'dur.

Nepal halkını Hindistan'dan gelen Racputana asıllı Gurkal'larla Güney Hindistan'dan gelen Bhutia'lar ve Nevar'lar oluşturur. Ülke halkının %80'i Hindu'dur. Nepal'de çok sayıda etnik grup bulunmakta ve çok sayıda dil konuşulmaktadır.

28 Mayıs 2008'te Anayasa Meclisi toplantısıyla monarşi yıkılmış ve Federal Demokratik Nepal Cumhuriyeti kurulmuştur. Anayasa Meclisi 601 üyeden oluşur. Bunların 575'i seçimle, 26'sı bakanlar kurulun onayıyla belirlenir.

2. GENEL EKONOMİK DURUM

Nepal 23 Nisan 2004 yılında Dünya Ticaret Örgütü'nün 147. üyesi ve aynı zamanda DTÖ içinde ekonomisi en az gelişmiş üye ülke olarak yerini almıştır. Kişi başına düşen milli geliri 2012 yılında 708 dolar olması beklenen Nepal, dünyanın gelişmekte olan ülkeleri arasında gösterilmektedir.

1990'lı yıllardan itibaren ekonomisinde olumlu gelişmeler yaşanmaya başlamıştır. Kişi başına düşen milli geliri ve gayri safi yurt içi hasılası istikrarlı olarak artmaktadır. GSYİH'sı 2011 yılında %3,5 reel büyüme gerçekleştirmiştir ve CIA verilerine göre satın alma gücü paritesine göre dünyanın 201. ülkesidir.

Nepal ekonomisinin ana dayanak noktası tarımdır. Halkın %75'i tarımla uğraşmaktadır. GSYİH içerisindeki paylar göz önüne alındığında ise hizmet sektörü %50 ile ön plana çıkmaktadır.

Nepal, Asya Kalkınma Bankası'nın kurucu üyelerinden biri olmakla birlikte 27. büyük hissedardır.

2012-2013 yıllarını yatırım yılı olarak ilan eden Nepal, yabancı yatırımcıları çekmek ve ticareti artırmak amacıyla bir dizi reform gerçekleştirmiştir. Yabancı yatırımcılar için Nepal'de özellikle sağlık, turizm, eğitim, hidroenerji ve bilgi işlem teknolojileri alanlarında sayısız yatırım imkanı bulunmaktadır.


Temel Ekonomik Göstergeler

Yıllar	GSYİH (Milyar \$)	Büyüme (%)	Kişi Başına Gelir (\$)	Enflasyon Oranı (%)	İhracat (Milyon \$)	İthalat (Milyon \$)
2001	5,5	4,7	233	2,7	737	1.473
2002	5,4	-0,6	228	3,0	567	1.419
2003	6	3,3	248	5,7	663	1.754
2004	7,3	4,7	295	2,9	773	1.908
2005	8,3	3,1	328	6,9	903	2.276
2006	8,9	3,7	343	7,6	849	2.441
2007	11	3,4	388	5,3	925	2.904
2008	11,7	6,1	406	7,7	986	3.110
2009	12,7	4,4	433	6,7	837	4.158
2010	16	4,6	535	10	902	5.016
2011*	18,1	3,5	595	7,8	896	5.400


*Kaynak: T.C: Ekonomi Bakanlığı Nepal Ülke Raporu

* EIU Tahmini

2.1 SEKTÖRLER


*Kaynak: CIA Factbook, Nepal 2010


*Kaynak: CIA Factbook, Nepal 2010

GSYİH'nın Sektörlere Göre Değişim Oranı (%)

	2006	2007	2008	2009	2010
Reel GSYİH	3,4	3,4	6,1	4,4	4,6
Tarım	1,9	1,0	5,8	3,0	1,3
Sanayi	4,4	4,0	1,6	-1,4	3,3
Hizmet	5,6	4,5	7,3	6,0	6,0

*Kaynak: ADB Nepal Factsheet, July 2011

Tarım

Her 10 Nepalliden 8'i tarım ile uğraşmakta ve ülke ekonomisinin %35'i bu alandan temin edilmektedir. Tarım alanları oldukça geniş ve düzenli tarımsal setler şeklindedir. Piriç Nepal'de başlıca kullanılan ürünlerden olup yılda 3 milyon ton civarında üretilmektedir.

Nepal'in başlıca tarım ürünleri; Piriç, mısır, buğday, şeker kamışı, süt ve su bufalosu etidir. Endüstriyel üretimi tarımsal ürünlere yöneliktir. Bu ürünler süt, şeker kamışı ve tütündür.

Başlıca doğal kaynakları: Kuvars, su, kereste, linyit yatakları, bakır, kobalt ve demirdir.

Sanayi

Kathmandu mücevherleri mükemmel işçiliğiyle ün yapmıştır. Sanayi sektörü gelişme aşamasında olup GSYİH'nın yalnızca %15'ini oluşturur. Ana ürünleri; yün halılar, giyim eşyaları, tekstil ve ürünleri, kağıt ve çimentodur. Nepal özellikle hidroelektrik santralleri ve turizm konusunda dış yatırımcıların ilgisini çekmektedir.

Turizm

Nepal'de turizm en büyük sektörlerden biri haline gelmiştir. Sektördeki hızlı gelişme 1950'li yıllarda başlamıştır. İç savaş sırasında Maoculara olan çatışmalar sebebiyle oluşan güvenlik endişeleri turizmi olumsuz etkilemiştir. Ancak son yıllarda toparlanmaya başlayan sektör 2003 yılında 265 bin, 2004 yılında 288 bin turisti ağırlamıştır. Nepal Turizm Kurulu 2011 verilerine göre, Nepal 2011 yılında turist sayısında bir rekora ulaşmış ve 719,547 turist ağırlamıştır.

Telekomünikasyon

Nepal'in telekomünikasyon ağının tek hizmet sağlayıcısı Nepal Telecommunication Corporation'dır(NTC). Hindistan'a optik kablo bağlantısı ve diğer ülkelere uydu bağlantısı bulunmaktadır. Nepal, telekomünikasyonu özel sektörün katılımına açmış ve bu liberalleşmeyi düzenlemek amacıyla Nepal Telecommunication Authority adında yetkili bir kuruluş kurmuştur.

3. ÜLKEDE İŞ KURMA MEVZUATI

3.1 Vergiler

Doğrudan Vergiler

Gelir vergisi: iş, satış, kira, faiz ve kar payı gelirleri vergiye tabidir. Yıllık kişisel 25.000 NR'ye kadar, aile gelirleri de 35.000 NR'ye kadar muafır.

Kurumlar vergisi: Firma tarafından beyan edilen hisse payları, tamamıyla veya harici olarak gelir getirmesi için yapılan harcamalar vergiden muafır. Sermaye piyasasındaki firmalar %33 oranında vergiye tabidir. Toplam gelirin %5'e kadar reklam vb olasılıklar için muaf olabilmektedir. Yıllık amortisman vergi muafiyeti fabrikalar ve maikneler için %15-25 arası, sanayi ve ticari binalar için %5-7, taşıt araçları için %15-25, mobilyalar için %10-15 arasındadır.

Gümrük vergisi: Canlı hayvanlar ve birçok temel üründen gümrük vergisi alınmaz. Vergi; makine ve ilgili mallar için %5; tütün, alkol vb. ürünler için %110; kozmetik, havalandırma cihazları gibi lüks ürünler için %40 olarak belirlenmiştir. Güney Asya Bölgesel Kalkınma Birliği (SAARC) ülkeleri için ithalatta %5-10 arası, Katmandu vadisinde hava kirliliği ile mücadeleye katkısı olan taşıt araçlarına %10, parçalarına %5 oranında gümrük vergisi indirimi uygulanmaktadır.

Tarif ve İthalat Vergileri

Nepal ürün sınıflandırmasında Harmonize Sistem kullanılmaktadır ve ithalat tarifeleri ürünün bedeli üzerinden oran tayin etme esasına göre uygulanmaktadır. Vergi oranları %0-110 arasında değişmekte ve CIF bedeli üzerinden hesaplanmaktadır. Satış vergileri ise CIF ve gümrük vergisinin toplamı üzerinden hesaplanmaktadır.

3.2 Yabancı Yatırım Genel Koşulları

Yabancı yatırımlar için yatırım izni alınmalıdır. Bazı alanlarda bu izin verilmemektedir. Bunlar; sürücü kursu gibi kişisel hizmetler, silah ve mühimmat sanayi, radyoaktif malzeme, para sikkesi işleri ve emlakçılıktır. Ayrıca, perakendecilik, seyahat acentalığı, sigara, iç kurye hizmetleri, atom enerjisi, danışmanlık hizmetleri, balıkçılık, turist konaklama, rafting alanlarında da yatırım izni verilmez. Bunlar dışındaki yatırımlara %100 oranına kadar izin verilebilmektedir. Yabancı yatırımda elektrik enerjisi üretimi önem arz etmektedir. Sektörlerde fiyat kısıtlaması bulunmamaktadır.

3.3 Serbest Bölgeler / Antrepolar

Nepal'de herhangi bir serbest bölge (Export Processing Zone- EPZ) bulunmamaktadır. Ancak üretiminin %90'ından fazlasını ihraç eden işletme EPZ olanaklarından yararlanabilmektedir. İhracat ürününün üretiminde kullanılan makine, araç-gereç, hammadde için vergi muafiyeti vardır. İhracat odaklı sanayiciler bu amaç için ayrılmış olan antrepolardan faydalanabilmektedirler. Hammadde ithalatı gümrüksüz geçişi kayıt defterine işlenir ve ihracatta bu miktardan düşülerek hesap yapılır. Ancak sanayici gümrük bedeli tutarına yetecek miktarın teminatının vermek zorundadır.

*Kaynak: IGEME Nepal Ülke Profili 2008

4. DIŞ TİCARET

Eski zamanlardan beri coğrafi konumu itibariyle ticaret Nepal için önemli bir uğraş alanı olmuştur. Dış ticaretin karakteristik yapısı ithalatta imalat sanayi ürünleri ve ihracatta tarımsal ürünler ham maddeler şeklindedir.

Milyon \$	2007	2008	2009	2010
İhracat	872,3	953,1	909,3	847,6
İthalat	2701,6	3352,2	3632	4919,4
Dış Ticaret Hacmi	3573,9	4305,3	4541,3	5767
Dış Ticaret Dengesi	-1829,3	-2399,1	-2722,7	-4071,8

*Kaynak: Economist Intelligence Unit, Nepal Country Report May 2011

Temel İhracat Ürünleri	Milyar \$	Temel İthalat Ürünleri	Milyar \$
Hazır Giyim	3,2	Petrol Ürünleri	41,4
Çinko Levha	2,8	Taşıt Araç ve Parçaları	16,1
Lif	2,5	Diğer Makine Parçaları	7,3
Polyester İplik	2,5	İlaç	6,6
Meyve Suyu	2	Soğuk Haddeli Çelik	6,1

*Kaynak: Economist Intelligence Unit, Nepal Country Report May 2011

Başlıca İhracat Yapılan Ülkeler	Hindistan %60,4; Bangladeş %7,3; ABD %7,2; Almanya %3,6; Tayvan %1,7
Başlıca İthalat Yapılan Ülkeler	Hindistan %65,2; Çin %10; Endonezya %4,5; Japonya %2,8; Singapur %2,4

Şifalı ve herbal olarak bilinen Nepal çayları gelişmiş birçok ülkede oldukça popülerdir. Denizaşırı ülkelerde Nepal kağıtları oldukça meşhurdur. Dayanıklılığı ile bilinen bu kağıtlar özel bitkilerden yapılmaktadır. El dokuması halılar Nepal'in en çok istihdama sahip alanlarından biridir.

5. TÜRKİYE- NEPAL TİCARİ İLİŞKİLER

5.1 Türkiye Nepal Dış Ticaret Değerleri (\$)

Yıllar	İhracat	İthalat	Denge	Hacim
2007	1.245.996	6.578.686	-5.332.690	7.824.682
2008	842.883	14.412.070	-13.569.187	15.254.953
2009	5.103.980	3.435.931	1.668.049	8.539.911
2010	8.604.990	9.616.236	-1.011.246	18.221.226
2011	14.234.621	10.696.478	3.538.143	24.931.099
2012	2.845.753	10.287.588	-7.441.835	13.133.341

*Kaynak: TÜİK

Nepal ile mevcut ticaretimiz yıllar itibariyle hacim ve çeşitlilik açısından dalgalı bir seyir izlemektedir. Bu ülke ile 2007 yılında ihracatımız 1,2 milyon dolar iken, ithalatımız 6,5 milyon Dolar, 2008 yılında ihracatımız 843 bin dolar iken ithalatımız 14,4 milyon dolar olmuştur. 2009 yılında ihracatımız 5,1 milyon dolara yükselmiş, ithalatımız ise 3,4 milyon Dolar olarak gerçekleşmiştir. 2010 ve 2011 yıllarında da ihracatımızdaki artış sürmüştü ve bu rakam 14,2 milyon dolara ulaşmıştır. İthalatımız ise 10,6 milyon dolar olarak gerçekleşmiştir.

Nepal'e ihraç ettiğimiz başlıca mallar demir-çelik ürünleri, transformatörler, demir çelikten mamul iskeleler, beton ve harç karıştırıcılar vb. iken, Nepal'den ithal ettiğimiz mallar ise halı, tekstil, el işleri ve pamuktan mamul hazır giyim ürünleridir.

Hidroenerji, altyapı ve tarım sektörleri işadamlarımız için yatırım yapılabilecek alanlar olarak ortaya çıkmakta, potansiyel ticaret mallarını ise organik çay ve kahve, sentetik lif, kaşmir kumaş ve elışı ürünleri oluşturmaktadır.

5.2 Türkiye'nin 2009-2010 Yılları İhracatında İlk 10 Madde

SITC	ÜRÜN ADI	2009 (\$)	2010 (\$)	Ülke Payı (%)
68	DEMİR DIŞI METALLER, MAMULLERİ	3.638.371	5.631.207	65,44%
6811	GÜMÜŞ VE GÜMÜŞ KAPLAMALI ADI METALLER	3.638.371	5.631.207	65,44%
5	SEBZELER, MEYVALAR VE MAMULLERİ	140.020	1.011.840	11,76%
542	KURU BAKLAGİL		754.248	8,77%
65	TEKSTİL ELYAFI VE MAMULLERİ	235.524	594.443	6,91%
6595	KOKO LİFLERİNDEN VE DİĞER ELYAFTAN YER KAPLAMALARI	235.524	404.632	4,70%
9	TARİFEDE YER ALMAYAN YENİLEN ÜRÜNLER	133.362	213.034	2,48%

984	SOSLAR,SİRKELELER	122.066	100.806	1,17%
4	HUBUBAT VE MAMULLERİ	92.156	187.049	2,17%
483	PİŞİRİLMEMİŞ MAKARNA	69.096	145.287	1,69%
7	KAHVE,ÇAY,BAHARAT,KAKAO VE HÜLASALARI	51.492	142.751	1,66%
739	DİĞER ÇİKOLATA,KAKAO İHTİVA EDEN GIDA MÜSTAHZARLARI	26.607	100.627	1,17%
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR	178.020	123.566	1,44%
7751	ÇAMAŞIR YIKAMA VE KURUTMA MAKİNELERİ	112.209	84.252	0,98%
59	KİMYA SANAYİNİN DİĞER ÜRÜNLERİ		84.007	0,98%
5986	SUNİ GRAFİT,AKTİF KARBON,KARMA REAKTİFLER,KÜLTÜR ORTAMLARI		82.656	0,96%
74	DEĞİŞİK SANAYİ KOLLARINDA KULLANILAN MAKİNA VE CİHAZLAR	171.267	83.451	0,97%
7415	KLİMA CİHAZLARI	105.430	53.463	0,62%
84	GİYİM EŞYASI VE AKSESUARLARI	56.993	63.128	0,73%
8412	ERKEK İÇİN TAKIM ELBİSELER,MESLEKİ KIYAFETLER		31.618	0,37%
	İLK 10 TOPLAM	4.697.205	8.134.476	
	ÜLKE TOPLAM	5.103.980	8.604.990	

* Kaynak : TÜİK

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

SITC	ÜRÜN ADI	2010 (\$)	2011 (\$)	Ülke Payı (%)
68	DEMİR DIŞI METALLER,MAMULLERİ	5.631.207	10.820.908	76,02%
6811	GÜMÜŞ VE GÜMÜŞ KAPLAMALI ADI METALLER	5.631.207	10.820.908	76,02%
65	TEKSTİL ELYAFI VE MAMULLERİ	594.443	981.846	6,90%
6595	KOKO LİFLERİNDEN VE DİĞER ELYAFTAN YER KAPLAMALARI	404.632	965.484	6,78%
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR	123.566	327.647	2,30%
7731	İZOLE EDİLMİŞ TEL,KABLO,ELEKTRİK İLETKENİ,FİBER OPTİK KABLolar		121.911	0,86%
9	TARİFEDE YER ALMAYAN YENİLEN ÜRÜNLER	213.034	241.218	1,69%

984	SOSLAR,SİRKELELER	100.806	116.766	0,82%
72	BELİRLİ SANAYİ KOLLARINDA KULLANILAN MAKİNA VE CİHAZLAR	3.086	240.767	1,69%
7271	HUBUBAT,BAKLAGİLİN İŞLENMESİ İÇİN MAKİNA,CİHAZLARIN AKSAMI,PARÇALARI		236.172	1,66%
4	HUBUBAT VE MAMULLERİ	187.049	235.666	1,66%
483	PİŞİRİLMEMİŞ MAKARNA	145.287	208.205	1,46%
7	KAHVE,ÇAY,BAHARAT,KAKAO VE HÜLASALARI	142.751	201.043	1,41%
739	DİĞER ÇİKOLATA,KAKAO İHTİVA EDEN GIDA MÜSTAHZARLARI	100.627	159.717	1,12%
42	BİTKİSEL YAĞLAR	53.555	187.902	1,32%
4215	AYÇİÇEĞİ,ASPIR (YALANCI SAFRAN) TOHUMU YAĞI	28.705	180.527	1,27%
71	ENERJİ ÜRETEEN MAKİNA VE CİHAZLAR	56.199	141.484	0,99%
7165	PİSTONLU MOTORLU ELEKTROJEN GRUPLARI,TURBO JENERATÖRLERİ	55.866	124.178	0,87%
43	İŞLENMİŞ SIVI VE KATI YAĞLAR,MUMLAR		136.277	0,96%
4312	HAYVANSAL VE BİTKİSEL YAĞLAR-HİDROJENİZE,ESTERLENMİŞ		136.277	0,96%
	İLK 10 TOPLAM	7.004.890	13.514.758	
	ÜLKE TOPLAM	8.604.990	14.234.621	

*Kaynak:TÜİK

5.4 Türkiye'nin 2009-2010 Yıllarında İthalatında İlk 10 Madde

SITC	ÜRÜN ADI	2009 (\$)	2010 (\$)	Ülke Payı (%)
65	TEKSTİL ELYAFI VE MAMULLERİ	1.934.080	8.737.650	90,86%
6518	MONOFİLAMENTLER, SENTETİK-SUNİ DEVAMSIZ LİF İPLİKLERİ	144.129	5.338.758	55,52%
84	GİYİM EŞYASI VE AKSESUARLARI	1.082.777	722.484	7,51%
8425	KADIN İÇİN ETEKLER,PANTOLON ETEKLER	313.159	215.019	2,24%
89	ÇEŞİTLİ MAMUL EŞYA	90.715	101.095	1,05%

8998	EL KALBURLARI,ELEKLER,DÜĞME,ÇITÇIT,FERMUA R,PARFÜM SPREYLERİ,MANKENLER	53.458	62.777	0,65%
74	DEĞİŞİK SANAYİ KOLLARINDA KULLANILAN MAKİNA VE CİHAZLAR	195	20.517	0,21%
7414	VİTRİN,TEZGAH VB TİPİ SOĞUTUCU VE DONDURUCULAR,AKSAMI,PARÇALARI		20.141	0,21%
69	METALLERDEN NİHAİ ÜRÜNLER	514	12.672	0,13%
6996	DEMİR,ÇELİKTE FİLİKA DEMİRİ,ÇAPA,DÖKME EŞYA VE ÇEŞİTLİ EŞYA	514	9.661	0,10%
83	SEYAHAT EŞYASI,EL ÇANTALARI VB.	47.235	10.859	0,11%
8311	EL ÇANTALARI	37.082	6.958	0,07%
64	KAĞIT-KARTON VE KAĞIT,KARTON ESASLI MAMULLER	8.756	4.925	0,05%
6421	KAĞIT-KARTON KUTULAR VB.	8.451	3.336	0,03%
26	TEKSTİL LİFLERİ		2.855	0,03%
2652	KENDİR-HAM,İŞLENMİŞ ELYAF,DÖKÜNTÜLERİ		2.855	0,03%
55	UÇUCU YAĞLAR,YÜZEY AKTİF MADELER,TEMİZLİK PATLARI,BOYALARI	114	1.469	0,02%
5513	UÇUCU YAĞLAR,REZİNOİTLER,KONSANTRELERİ,ÇÖZE LTİLERİ	114	1.469	0,02%
99	BASKA YERDE SINIFLANDIRILMAMIS DİĞER ESYALAR VE PARA	2.747	934	0,01%
9991	BASKA YERDE SINIFLANDIRILMAMIS DİĞER ESYALAR	2.747	934	0,01%
	İLK 10 TOPLAM	3.167.133	9.615.460	
	ÜLKE TOPLAM	3.435.931	9.616.236	

*Kaynak: TÜİK

5.5 Türkiye'nin 2010-2011 Yıllarında İthalatında İlk 10 Madde

SITC	ÜRÜN ADI	2010 (\$)	2011 (\$)	Ülke Payı (%)
------	----------	-----------	-----------	---------------

65	TEKSTİL ELYAFI VE MAMULLERİ	8.737.650	9.532.436	89,12%
6518	MONOFİLAMENLER,SENTETİK-SUNİ DEVAMSIZ LİF İPLİKLERİ	5.338.758	7.554.941	70,63%
61	HAZIR DERİLER,POSTLAR VE MAMULLERİ		592.014	5,53%
6114	SIĞIR,ATLARIN BÜTÜN OLMAYAN DERİLERİ		592.014	5,53%
84	GİYİM EŞYASI VE AKSESUARLARI	722.484	390.855	3,65%
8426	KADIN İÇİN PANTOLON,TULUM,ŞORTLAR	134.633	160.673	1,50%
89	ÇEŞİTLİ MAMUL EŞYA	101.095	101.354	0,95%
8972	KOL DÜĞMELERİ,BENZERİ DÜĞMELER-ADİ METALDEN,KAPLANMIŞ	15.084	39.172	0,37%
83	SEYAHAT EŞYASI,EL ÇANTALARI VB.	10.859	49.300	0,46%
8311	EL ÇANTALARI	6.958	41.226	0,39%
85	AYAKKABILAR VB.EŞYA		11.640	0,11%
8515	DIŞ TABANI KAUÇUK,PLASTİK,YÜZÜ DOKUMA MADDESİ DİĞER AYAKKABILAR		11.640	0,11%
64	KAĞIT-KARTON VE KAĞIT,KARTON ESASLI MAMULLER	4.925	7.261	0,07%
6412	SIVANMAMIŞ KAĞIT,KARTON-RULO VEYA TABAKA HALİNDE	1.198	5.100	0,05%
26	TEKSTİL LİFLERİ	2.855	4.704	0,04%
2658	RAMİ VB HAM ELYAFI,KITIK,DÖKÜNTÜLERİ		4.704	0,04%
77	ELEKTRİKLİ MAKİNA VE CİHAZLAR		2.792	0,03%
7712	DEŞARJ TÜPÜ,AMPULÜ İÇİN BALAST,STATİK KONVERTÖR,ENDÜKTÖR,AKSAM,PARÇAS		2.663	0,02%
69	METALLERDEN NİHAİ ÜRÜNLER	12.672	1.763	0,02%
6978	YİYECEK,İÇECEK HAZIRLAMA CİHAZLARI,HEYKELCİKLER,SÜS EŞYASI	1.711	1.597	0,01%
	İLK 10 TOPLAM	9.592.540	10.694.119	
	ÜLKE TOPLAM	9.616.236	10.696.478	

*Kaynak: TÜİK

5.6 Türkiye-Nepal İkili İlişkiler

Türkiye'nin Yeni Delhi Büyükelçiliği Nepal'e, Nepal'in İslamabad Büyükelçiliği de Türkiye'ye akreditedir.

Türkiye'den Nepal'e bakan düzeyindeki ilk ziyaret 2011 Şubat ayında Dışişleri Bakanı Ahmet Davutoğlu tarafından gerçekleştirilmiştir.

Nepal ile 1963 yılında diplomatik ilişkilerin başlamasına rağmen Türkiye Büyükelçiliği bulunmamaktadır ancak T.C. Dışişleri Bakanlığı tarafından en kısa sürede gerekli çalışmaların yapılarak büyükelçilik açılması planlanmaktadır.

*Kaynak: T.C. Ekonomi Bakanlığı

5.7 Üst Düzey Ziyaretler

10 Nisan 2011 tarihinde İstanbul'da düzenlenen Birleşmiş Milletler En Az Gelişmiş Ülkeler 4. Konferansı çerçevesinde Sayın Cumhurbaşkanımız Nepal Başbakanı Jhala Nath Khanal ile bir görüşme gerçekleştirmiştir. Görüşmede özellikle tarım, turizm, sivil havacılık ve hidroenerji alanlarında işbirliği, Türk şirketlerinin Nepal'de yatırım yapmaları, üzerinde mutabık kalınan Katmandu-İstanbul uçuşlarının başlatılması ve TİKA'nın bu ülkeye yapacağı kalkınma yardımı ele alınmış, her iki taraf da önümüzdeki dönemde karşılıklı olarak Büyükelçilik açılmasının planlandığını beyan etmiştir.

İkili havacılık müzakerelerinde bulunmak üzere Nepal Ulaştırma Bakanlığı Müsteşarı Kishore Thapa ile Sivil Havacılık Genel Müdürü Dr. Ali Arıduru 24 Eylül 2010 tarihinde Ankara'da bir araya gelmişlerdir.

Görüşmede, iki ülke arasında uçuşların başlamasını sağlayacak bir protokol imzalanmıştır.

Türk iş dünyasının Nepal'deki ilk üst düzey temasını Türkiye Odalar ve Borsalar Birliği (TOBB) Başkan Yardımcısı ve İstanbul Ticaret Odası (İTO) Başkanı Murat Yalçıntaş gerçekleştirmiştir. Nepal Başbakanlığı'na bağlı Yatırım Destek Ajansı'nın davetlisi olarak Katmandu'ya giden Yalçıntaş Nepal Başbakanı Baburam Bhattarai ile görüştü. Görüşmede İstanbul Ticaret Odası olarak Katmandu'da bir Türk Ürünleri Sergisi açma ve eş zamanlı yatırım konferansı düzenleme önerisinde bulunulmuştur.

5.8 Karma Ekonomik Komisyon (KEK) Mekanizması ve İş Konseyi

Türkiye ile Nepal arasında Ticaret ve Ekonomik İşbirliği Anlaşması bulunmadığından iki ülke arasında KEK mekanizması bulunmamaktadır.

İki ülke arasında bir İş konseyi mekanizması kurulması yönündeki çalışmalar sonucunda 2011 yılında Dış Ekonomik İlişkiler Kurulu Asya Pasifik İş Konseyleri Koordinatörlüğünde Türkiye- Nepal İş Konseyi Türk tarafı kurulmuş ve İş Konseyi Kurucu Başkanlığı'na Çiğdem Penn atanmıştır. İş konseyi karşı kanat muhatap kuruluşu olması planlanan

Nepal Ticaret ve Sanayi Odaları Federasyonu (FNCCI) ile bu yıl Katmandu'da düzenlenecek 26. Asya Pasifik Ticaret ve Sanayi Odaları Konferansı (CACCI) vesilesi ile 3 Ekim 2012 tarihinde kuruluş anlaşmasının imzalanması planlanmaktadır.

Faydalı Bilgiler

Diplomatik Temsilcilikler

T.C. Yeni Delhi Büyükelçiliği (Nepal'e akreditedir.)

Burak Akçapar, Büyükelçi

Adres:50-N, Nyaya Marg, Chanakyapuri New Delhi-110021, India

Tel: 0091 11 2688 9053 -2688 9054

Faks: 0091 11 2410 1974

E-Posta: embassy.newdelhi@mfa.gov.tr

Nepal Fahri Konsolosluğu, İstanbul

Prof. Dr. Günseli Malkoç, Fahri Konsolos

Adres: Küçüksu, Desen St. No:3, Kandilli Üsüdar, İstanbul

Tel: 0216 460 14 50

Faks: 0216 460 14 51

Nepal Pakistan Büyükelçiliği (T.C.'ye akreditedir.)

Adress: House No. 11-A St. No 13 F-7/2 İslamabad Pakistan

Tel: +92 51 265 51 39

+92 51 265 51 82

E-Posta: info@nepalembassy.pk

Resmi Kurumlar

Dışişleri Bakanlığı

<http://www.mofa.gov.np/>

Ticaret Bakanlığı

<http://www.moics.gov.np>

Sanayi Dairesi

<http://doind.gov.np/index.php>

Nepal Rastra Bank- Merkez Bankas

<http://www.nrb.org.np/>

İstatistik Kurumu

<http://cbs.gov.np/>

Haber Kaynakları

Ekantipur

<http://www.ekantipur.com/en/>

The Himalayan Times

<http://www.thehimalayantimes.com/>

Nepal News

<http://www.nepalnews.com/archive/nepalnewsmain.php>

Nepali Times

<http://www.nepalitimes.com/>

Fuarlar

Nepal 2012 Trade Fairs Calendar

<http://tradeshow.tradekey.com/nepal-c161.htm>

İletişim

Dış Ekonomik İlişkiler Kurulu (DEİK)

Türk - Asya Pasifik İş Konseyleri

Dilek Morgül, Koordinatör Yardımcısı

Tel: +90 212 339 50 18

E-Posta: dmorgul@deik.org.tr