

SURİYE İŞ YAPMA REHBERİ

İstanbul - 2010

İÇİNDEKİLER

BAŞKANIN MESAJI	4
İCRA KURULU BAŞKANININ MESAJI	5
TÜRK-ORTADOĞU İŞ KONSEYLERİ KOORDİNATÖR BAŞKANININ MESAJI	6
TÜRK – SURİYE İŞ KONSEYİ BAŞKANININ MESAJI	7
DEİK (DIŞ EKONOMİK İLİŞKİLER KURULU)	8
TÜRK-SURİYE İŞ KONSEYİ.....	10
I. SURİYE GENEL	13
A. Konum.....	13
B. Yakın Tarih.....	13
C. Başkent ve Önemli Şehirler.....	13
D. Anayasal Sistem.....	13
E. Cumhurbaşkanı	13
F. Nüfus.....	13
G. Etnik Durum.....	14
H. Dil ve Din.....	14
I. Ulusal Bayramlar	14
J. Uluslararası İlişkiler.....	14
II. TEMEL EKONOMİK YAPI	15
A. Genel Ekonomik Durum.....	15
B. Başlıca Sektörler.....	16
1. Petrol ve Doğal Gaz.....	16
2. Tarım	17
3. İmalat Sektörü.....	17
4. İnşaat ve Taahhüt.....	17
5. Hizmet Sektörü	17
C. Dış Ticaret.....	18
D. Doğrudan Yabancı Yatırımlar	23
III. TİCARETE İLİŞKİN DÜZENLEMELER VE STANDARTLAR	24
A. İthalat Tarifeleri	24
B. Yasaklanmış ve Kısıtlanmış İthalat	25
C. Ödeme Yöntemleri.....	25

IV. İŞ ORTAMI	26
A. Genel Piyasa Yapısı	26
B. Yatırıma İlişkin Genel Düzenlemeler	26
C. Şirket Kurma	27
D. Hükümetin Desteği ve Teşvikler	28
E. Serbest Ticaret Bölgeleri	28
F. Kamu İhaleleri.....	29
G. Suriye'nin Önde Gelen İşadamları ve Faaliyet Alanları	30
H. Suriye İle İş Yaparken Dikkat Edilmesi Gereken Hususlar	33
V. TÜRKİYE İLE EKONOMİK İLİŞKİLER	34
A. Genel Bilgiler.....	34
B. Türkiye – Suriye Ticaret İlişkileri	36
C. Türk – Suriye Yatırım İlişkileri.....	42
D. İşbirliği İmkanları	43
E. İkilik Ekonomik İlişkilerde Karşılaşılan Sorunlar	44
VI. İŞ SEYAHATI	45
A. Vize Gerekliiliği	45
B. Ulaşım	45
C. İklim.....	45
D. Sağlık	45
E. Yerel Zaman, Mesai Saatleri ve Tatiller.....	45
F. İletişim.....	45
VII. YARARLI ADRESLER	46
Yararlanılan Kaynaklar	51
EK: SURİYE'DE ÖNÜMÜZDEKİ DÖNEMDE GERÇEKLEŞECEK FUARLAR	52

BAŞKAN'IN MESAJI

Küreselleşmeyle birlikte uluslararası ticaret ve küresel yatırımlar hızla artmakta, ticaretin serbestleştirilmesi ile küresel entegrasyon işbirliği de ivme kazanmakta ve bu süreçte her geçen gün dünya ekonomisine yeni aktörler dahil olmaktadır.

Türkiye; Balkanlar, Ortadoğu, Kuzey Afrika ve Orta Asya bölgelerindeki en dinamik özel sektöre sahip bir ülkedir. Türk özel sektörü, başta bu bölgeler olmak üzere, dünyanın dört bir yanında önemli sanayi yatırımlarına imza atmış ve güçlü ticaret bağları oluşturmuştur. Türkiye, sahip olduğu dinamik özel sektörü, genç nüfusu, girişimcilik gücü ve ekonomik altyapısı ile sanayileşmiş ve kalkınmış bir ekonomik güç olarak öne çıkmıştır.

1988 yılında, Türk özel sektörüne dış ekonomik ilişkilerinde öncülük etme misyonunu üstlenerek çalışmalarına başlayan Dış Ekonomik İlişkiler Kurulu (DEİK), Türkiye'de bu görevi üstlenen en güçlü kurumdur. Türk özel sektörünün her kesimini temsil eden kurucu kuruluşları ile yakın işbirliği içinde çalışan DEİK, Türk iş camiasına etkin hizmet vermeyi hedeflemiştir. Bu hedefe yönelik olarak, DEİK, sanayimizin dış pazarlardaki mevcut payının artırılmasında ve Türk iş dünyasının, ulaşılamayan bölgelere ve kitlelere ulaşmasında öncü rol üstlenerek, Türkiye'nin uluslararası pazarlarla ticaret ve yatırım ilişkilerinin gelişmesine önemli katkı sağlamaktadır.

Küreselleşmeyle birlikte, DEİK, Türk şirketlerinin küresel pazarlarda etkin bir oyuncu olması gerektiği inancıyla, hizmetlerini geliştirmeyi ve faaliyet alanlarını çeşitlendirmeyi hedeflemiştir. Bu anlayışla, DEİK üye şirketlere küresel pazarları, bu pazarlarda iş kurmayı, yatırım yapmayı, ticari ilişkilerini geliştirmeyi ve bu yönde izlenmesi gereken yasal düzenlemeleri tanıtmayı amaçlamaktadır.

DEİK bünyesinde yer alan 86 iş konseyinden birisi de Türkiye ile Suriye arasında daha güçlü bir ekonomik işbirliğinin tesisi için gereken yol haritalarını oluşturmak ve iş geliştirme çalışmaları yürütmek amacıyla faaliyet gösteren Türk-Suriye İş Konseyidir.

Bu amaç doğrultusunda hazırlanan Suriye İş Yapma Rehberi, ülkedeki ticaret ve yatırım fırsatlarını, ülke ile iş yapmada izlenmesi gereken yolları Türk iş dünyasına tanıtmaktadır.

Bu çerçevede, DEİK tarafından hazırlanan **Suriye İş Yapma Rehberi**'ni siz değerli üyelerimize sunmaktan mutluluk duymaktayım.

M. Rifat Hisarcıklıoğlu

TOBB – DEİK Başkanı

İCRA KURULU BAŞKANI'NIN MESAJI

1988 yılında Türk iş dünyasının dış dünya ile ilişkilerini geliştirmek ve Türk ekonomisinin dünya ekonomisine entegrasyonuna katkıda bulunmak amacıyla kurulan Dış Ekonomik İlişkiler Kurulu (DEİK) bünyesinde faaliyet gösteren 86 İş Konseyi ile bu misyonu en etkin şekilde yerine getirmeye devam etmektedir.

1980'lerde başlayan liberalleşme ve dışa açılma sürecinin bir sonucu olarak Türkiye, uluslararası ticaret alanında önemli aktörlerden biri ve yabancı yatırımlar açısından cazip fırsatlara sahip bir ülke haline gelmiştir. Türkiye'nin geldiği bu noktada, kurulduğu yıldan itibaren Türkiye'yi dünyaya açmak için çalışan DEİK'in büyük payı bulunmaktadır.

DEİK, 2009 yılında 371'i Türkiye'de, 134'ü yurtdışında olmak üzere 505 etkinlik düzenlemiş, çeşitli ülkelere gelen 36 Devlet Başkanı ve Başbakan ağırlamıştır. Günümüze kadar üst düzey hükümet temsilcileri ile özel sektör temsilcilerini bir araya getiren birçok önemli toplantıya başarıyla imza atan DEİK, önümüzdeki dönemde etkinlik sayısını artırarak başarılarını sürdürecektir.

DEİK, çeşitli toplantılar, iş forumları, ülke ve bölge ziyaretleri gibi etkinlikler ile eğitim ve bilgilendirme çalışmalarının yanısıra Türk girişimcilerimiz için cazip iş imkanlarına ve yatırım potansiyeline sahip olan ülkeleri ve pazarları tanıtarak üyelerine söz konusu pazarlarda gerçekleştirilecek yatırımlar ve ticari ilişkilerinde rehberlik etmektedir.

Bu itibarla Strateji ve İş Geliştirme Grup Koordinatörlüğü ve Türk-Suriye İş Konseyi tarafından hazırlanan **Suriye İş Yapma Rehberi** ile amacımız siz üyelerimize yatırım ve ticaret imkanları ve izlenmesi gereken yasal düzenlemeler hakkında bilgi vererek, DEİK üyelerinin başarılarını sürdürmelerine ve ülke içinde olduğu kadar ülke dışında da yeni işbirliklerine imza atmalarına katkıda bulunmaktadır.

"Suriye İş Yapma Rehberi"nin, ülkeye ilgi duyan ve yatırım imkanlarını değerlendirmek isteyen üyelerimiz için yararlı bir kaynak teşkil edeceği inancındayım.

Rona Yırcalı

DEİK İcra Kurulu Başkanı

TÜRK-ORTADOĞU İŞ KONSEYLERİ KOORDİNATÖR BAŞKANI'NIN MESAJI

24 Ocak 1980'e kadar ithal ikameci ve iç pazara dayalı bir politika izleyen Türkiye, bu tarihten itibaren dış dünyaya açılarak; tarihsel ve kültürel bağlılık yaşadığı Ortadoğu ülkeleri ile ilişkilerinde yeni bir döneme adım atmıştır. Bu ilişkiler 2000 yılında uygulanmaya başlanan Komşu ve Çevre Ülkeler Stratejisi çerçevesinde hız kazanmıştır. Son dönemde Türkiye'nin Orta Doğu'da en aktif bölgesel güç olup, bölgedeki tüm devletler ve farklı kesimlerle dostane ilişki kurması ülkemizi bölgede barış ve istikrar unsuru olarak hızla yükseltmektedir.

Bölge ülkeleri ile Türkiye arasında ekonomik ilişkilerin en ileri seviyelere çıkarılması, çeşitlendirilerek güçlendirilmesi bölge barışı ve kalkınması için en önemli şarttır. Son 10 yılda siyasi ilişkilerdeki iyileşmeler işadamları için yeni işbirliği imkanları doğurmakta ve ekonomik ilişkilerin canlanması ortak refah alanı yaratılmasına olanak sağlamaktadır.

Bu çerçevede bölge ülkeleri ile imzalanan Serbest Ticaret Anlaşmaları ticaret hacminin gelişmesinin en önemli etkenidir. Suriye, Filistin, İsrail, Mısır ve Ürdün ile imzaladığımız Serbest Ticaret Anlaşmaları'nın ardından Lübnan ile devam eden müzakereleri tamamladığımızda Doğu Akdeniz'de bir serbest ticaret alanı yaratmış olacağız. Böylece bölge içinde ekonomik hareketlilik daha da canlanacak ve Türk iş dünyası bu hareketliliğin meyvelerinden yararlanmaya devam edecektir.

Bazı Ortadoğu ülkeleri ile imzalamış olduğumuz (Suriye, Lübnan, Ürdün) vize muafiyet anlaşmaları sayesinde de ülkelerle ticari ilişkilerimiz karşılıklı olarak ivme kazanmıştır.

Bu gelişmeler, ülkemiz için Ortadoğu'yu hem ticarete hem de Türk müteahhitlik firmaları için yatırımda önemli bir pazar konumuna getirmiştir. Bu pazarlardan biri olan Suriye ile ilişkilerimiz karşılıklı olarak yapılan resmi ve işadamları ziyaretleriyle yoğunluk göstermektedir.

16 Eylül 2009 tarihinde Suriye Cumhurbaşkanı Sayın Beşar Esad ile Başbakanımız Sayın Recep Tayyip Erdoğan'ın İstanbul'da gerçekleştirdiği görüşme de ülkelerimiz arasındaki ekonomik ilişkiler için dönüm noktası olmuştur. Nitekim söz konusu görüşme sonrasında, ülkelerimiz Dışişleri Bakanları tarafından 'Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşması' imzalanmış ve iki ülke arasındaki vizelerin tümüyle kaldırıldığı duyurulmuştur.

Bu kararlar iki ülke arasındaki ticari ilişkilerin artırılması yönünde güçlü bir siyasi iradenin bulunduğu en önemli kanıttır. Bölgede güvenilir bir aktör olan ve stratejik vizyona sahip Türk özel sektörünün destekleriyle de ülkelerimiz arasındaki ilişkiler artarak devam edecektir.

Bu sürecin en büyük destekçilerinden olan DEİK/Türk-Ortadoğu İş Konseyleri bölge ülkeleri ile ilişkilerin ekonomik platformda da devamlılığını sağlamak adına Türk ve ülke işadamlarının var olan ya da potansiyel fırsatlar konusunda bilgilendirilmesini hedefleyerek çalışmalarına devam etmektedir.

Bu doğrultuda, İş Konseylerimizin ilk iş yapma rehberi olan "Suriye İş Yapma Rehberi"ni iki ülke iş dünyasına yararlı olacağı umuduyla sizlerle paylaşmaktan büyük memnuniyet duyuyorum.

Mehmet Habbab

DEİK Türk-Ortadoğu İş Konseyleri Koordinatör Başkanı

TÜRK – SURİYE İŞ KONSEYİ BAŞKANI'NIN MESAJI

Dış Ekonomik İlişkiler Kurulu (DEİK) bünyesinde 2000 yılından itibaren faaliyet gösteren Türk-Suriye İş Konseyi, Türkiye ve Suriye arasındaki ikili ilişkileri geliştirmek amacıyla iki ülkedeki misyonlar ile işbirliği içerisinde faaliyetlerine hızla devam etmektedir. İş Konseyimizin Eş Başkanlığını Aralık 2009 itibariyle Suriye Denizcilik Odası Başkanı ve aynı zamanda Türkiye'nin Tartus Fahri Konsolosu olan Abdulkader Sabra, Başkan Yardımcılığını ise Suriye Arap Cumhuriyeti Devlet Başkanı Yardımcısı Asistanı Hasan Türkmani'nin oğlu Mohammed Bilal Tourekmani yürütmektedir.

Türk-Suriye İş Konseyi amacı doğrultusunda bugüne kadar gerek Türkiye'de gerekse Suriye'de iki ülke özel sektörünü bir araya getiren birçok önemli etkinlik düzenlemiştir. Bu etkinliklerin yanı sıra özel sektörlerin karşılıklı olarak karşılaştıkları sorunların çözümü yolunda aşama kaydedilmesi yönünde çalışmalarına devam edecektir.

İş Konseyi olarak başından beri destek verdiğimiz Serbest Ticaret Anlaşması'nın (STA) yürürlüğe girmesi ile iki ülke arasındaki ticaretin önünde yer alan sorunların en az düzeye indirilmesi ve ilişkilerin geliştirilmesi son derece sevindirici bir gelişme olmuştur.

Suriye'nin 17 Arap Ülkesi'nden oluşan Arap Ülkeleri Serbest Bölgesi (GAFTA) üyesi olması nedeniyle Suriye'de üretilen ürünlerin söz konusu ülkelere gümrüksüz ihraç edilebilecek olması da önem taşımaktadır. Zira 2005 yılından bu yana GAFTA pazarında üretilen bir ürün 358 milyonluk bir pazara ulaşabilmektedir. Diğer yandan, Mısır doğal gazının Ürdün ve Suriye üzerinden Türkiye'ye ulaşmasıyla ülkelerimiz arasındaki stratejik işbirliği daha da güçlenecektir.

Suriye Cumhurbaşkanı Beşar Esad'ın geçtiğimiz Eylül ayında İstanbul'a gerçekleştirdiği ziyaret sonrasında 'Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşması'nın imzalanmasının yanı sıra vizelerin karşılıklı muafiyetine karar verilmiştir. Sayın Başbakanımızın 22-23 Aralık 2009 tarihinde Suriye'ye gerçekleştirdiği ziyaret kapsamında da 2010 yılında iki ülke ticaret hacminin 5 milyar dolara çıkarılmasının hedeflendiğini belirtilmiş ve farklı alanlarda 50 adet anlaşma imzalanmıştır.

İşadamlarımızın da destekleriyle iki ülke arasındaki ekonomik ve ticari ilişkilerin geliştirilmesi yolunda pek çok faaliyete imza atan Türk-Suriye İş Konseyi, çabalarını bu çerçevede devam ettirecektir. Bu vesileyle, bu gelişmelere destek vermek amacıyla değerli Türk işadamlarımız için hazırlanan Suriye İş Yapma Rehberi'nin her iki ülke işadamlarına fayda sağlayacağı inancıyla; yeni işbirliklerinin önünü açmasını temenni ediyorum.

Ruhsar Pekcan

DEİK Türk-Suriye İş Konseyi Başkanı

DEİK (DIŞ EKONOMİK İLİŞKİLER KURULU)

Türk özel sektörünün dışa açılan kapısı olan DEİK, Türkiye'nin yabancı ülkeler ve uluslararası topluluklarla olan ekonomik, ticari, sınai ve mali ilişkilerini izlemek, bu ilişkilerin kurulmasına ve geliştirilmesine yardımcı olmak üzere 1988 yılında kurulmuştur.

DEİK iki taraflı İş Konseyleri aracılığı ile faaliyet göstermektedir. Yabancı muhatap kuruluşlarla imzalanan işbirliği anlaşmaları ile kurulan İş Konseyleri, Türk kanadı ve ilgili ülkedeki muhatap kuruluş olmak üzere iki kısımdan meydana gelmektedir. İş Konseyleri'nin Türk kanadı ilgili ülke ile halihazırda iş ilişkileri olan veya iş ilişkilerini geliştirmek isteyen üye firmalardan oluşmaktadır. Bir firma birden fazla temsilci atamak yoluyla birden fazla İş Konseyi'ne üye olabilmektedir. DEİK bünyesinde, 2010 yılı itibarıyla 86 İş Konseyi (8 bölge altında toplanmış 84 İş Konseyi ile Sağlık Turizmi İş Konseyi ve Dünya Türk İş Konseyi) , 700'ü aşan üye firma ve 1400'den fazla Konsey temsilcisi bulunmaktadır.

Dünya Türk İş Konseyi (DTİK), Türkiye dışında faaliyet gösteren Türk firmalarından, yabancı ülkelerde Türk işadamları tarafından oluşturulan iş derneklerinden, önemli uluslararası firmalarda ve diğer uluslararası kurumlarda üst düzey yönetici pozisyonunda olan Türkiye kökenli işadamlarından oluşan yeni kurulmuş bir İş Konseyi'dir. Türkiye Odalar ve Borsalar Birliği (TOBB) ve DEİK Başkanı aynı zamanda DTİK'in de Başkanı'dır.

Türkiye'nin uluslararası topluluklarla ilişkilerinde öncü role sahip olan DEİK, Dünya Ticaret Örgütü (WTO), Dünya Bankası(WB), Avrupa İmar ve Kalkınma Bankası(EBRD), Ekonomik İşbirliği ve Kalkınma Örgütü(OECD), Çokuluslu Yatırımlar Garanti Kuruluşu (MİGA), Asya Kalkınma Bankası (ADB), İslam Kalkınma Bankası(IDB), Gelişen 8(D-8) ve Ekonomik İşbirliği Örgütü (ECO) gibi uluslararası kuruluşlar ile işbirlikleri kurma ve yapılan işbirliği ve çalışmalar aracılığı ile Türk işadamlarının çıkarlarını koruma konusunda çalışmaktadır.

Türk işadamlarının faaliyetlerinin yoğun olduğu ya da yoğun olabileceğinin düşünüldüğü bölgelere ve sektörlerle önem veren DEİK, söz konusu bölge ve sektörlerin önde gelen kuruluşları ile işbirliği halinde geniş katılımlı etkinlikler düzenlemektedir. Almanya merkezli düşünce kuruluşu Avrupa İlişkileri Enstitüsü (Institute for European Affairs-INEA) işbirliğinde gerçekleştirilen 'Güneydoğu Avrupa Zirvesi' ile 'Kuzey-Güney Avrupa Ekonomik Forumu', Amerikan Türk Konseyi (ATC) ile 27 yıldır Washington'da ger-

çerçeleştirilen ortak yıllık konferanslar ve üst düzey Türk ve Amerikan hükümet ve özel sektör temsilcilerinin katılımıyla düzenlenen 'Yatırım Konferansları', Al İktisad Wal Aamal Group ile Türkiye Cumhuriyeti Başbakanlığı himayesinde düzenlenen 'Türk-Arap Forumu', Avrasya Bölgesi'nin önemli kuruluşlarının katkılarıyla gerçekleştirilen 'Avrasya Nereye Gidiyor' başlıklı paneller serisi, Afrika devlet başkanlarının katılımı ve Afrika ülkelerindeki önemli kuruluşların katkısıyla düzenlenen 'Türk-Afrika İş Forumu', tarihi İpek Yolu üzerinde bulunan ülkelerden bakanlar, ticaret odası başkanları ve Türkiye'den birçok kurumun işbirliği ile organize edilen 'Trabzon İpek Yolu İş Adamları Zirvesi', 1997 yılından beri dünyanın lider enerji danışmanlık kuruluşu CERA ile gerçekleştirilen 'Enerji Konferansları', Uluslararası Kara Taşımacılığı Birliği (IRU) ile düzenlenen "Kara Taşımacılığında Yeni Fırsatlar ve Projeler" başlıklı panel ve Financial Times işbirliğinde organize edilen 'Türkiye Sermaye Piyasaları Forumu' konferansı bu çerçevede gerçekleştirilen etkinliklerdir. DEİK'in gerçekleştirdiği diğer bir uluslararası aktivite ise Financial Times ile beraber organize edilen ve dünyanın önde gelen uluslararası finans kuruluşlarını senede iki kere Londra ve İstanbul'da dönüşümlü olarak bir araya getiren 'Finans ve Yatırım Seminerleri'dir. En son seminer Londra'da 'Türk Bankacılık Forumu' olarak düzenlenmiştir.

Uluslararası kuruluşların yanında, yabancı ülkelerdeki önemli kuruluşlar nezdinde de tanınırlığa sahip olan DEİK, Türk işadamlarına ve ülkemizin tanıtımına yararlı olabileceğini düşündüğü konularda, Türkiye'ye ilgi duyan dünyaca ünlü kuruluşlar ile işbirliği yapmakta, onların etkinlik ve yayınlarına destek sağlamaktadır. Euromoney Conferences and Seminars, European Finance Convention, Foreign Affairs ve Oxford Business Group ile yapılan işbirlikleri DEİK'in bu çerçevede gerçekleştirdiği etkinlikler için önemli örneklerdir.

DEİK Genel Sekreterliği bütün İş Konseyleri için araştırma, koordinasyon ve organizasyon faaliyetlerini düzenlemektedir. DEİK Genel Sekreterliği İş Konseyleri'nin tüm aktivitelerini, konseylerin diğer özel sektör kurumları, büyükelçilikler, bakanlıklar ve muhatap kuruluşlarla olan ilişkilerini idare etmekte ve denetlemektedir. DEİK Genel Sekreterliği aynı zamanda DEİK'in uluslararası ve bölgesel ekonomi, finans ve araştırma kurumları ve Türkiye ve yurtdışındaki üniversiteler ile ilişkilerini geliştirmek, koordine etmek ve denetlemek ile yükümlüdür.

Merkezi İstanbul'da olan DEİK'in Washington, Moskova ve Ankara'da temsilcilikleri bulunmaktadır. Ayrıca 39 il/ilçe ve KKTC'de, 55 Ticaret ve/veya Sanayi Odası'nda DEİK Temsilcisi görev yapmaktadır.

TÜRK-SURİYE İŞ KONSEYİ

Türkiye ve Suriye arasında yakınlaşan siyasi ilişkilere bağlı olarak ticari ve ekonomik ilişkilerimizin de geliştirilmesi gereği 2000 yılında kurulan Türk-Suriye İş Konseyi, DEİK/Türk-Ortadoğu İş Konseyleri bünyesinde faaliyet göstermektedir. İş Konseyi'nin Türk tarafı başkanlığını Karon Mühendislik CEO'su Ruhsar Pekcan yürütürken, karşı kanat başkanlığını Suriye Deniz Ticaret Odası Başkanı ve aynı zamanda Türkiye'nin Tartus Fahri Konsolosu Abdulkader Sabra üstlenmektedir.

İş Konseyi, kurulduğu tarihten itibaren amaca yönelik etkinlikleri ile iki ülke iş adamlarını farklı platformlarda bir araya getirmenin dışında karşılaşılan sorunların üst makamlara iletilmesinde de iş dünyasına destek olmaktadır.

Türk-Suriye İş Konseyi'nin 2008 yılındaki en büyük etkinlikleri arasında 26-27 Nisan tarihlerinde Suriye Ticaret Odaları Federasyonu ve Suriye Denizcilik Odası işbirliği ile Türkiye Başbakanı Recep Tayyip Erdoğan, Suriye Başbakanı Naji Al-Otri, Suriye Ticaret ve Sanayi Bakanı Amir Hüsnü Lütfü ve dönemin Türkiye Cumhuriyeti Devlet Bakanı Kürşad Tüzmen'in katılımları ile Suriye-Türkiye Birinci Ekonomi Forumu yer alırken, İş Konseyi 2009 yılında ise Suriye Ekonomi ve Ticaret Bakanı Amer Husni Lutfi'yi, Suriye Sulama Bakanı Sayın Nader Al-Bunni'yi ve Suriye Halk Meclis Başkanı Al-Abrash'ı ağırlamış ve Ekim ayında da Mersin'de V. Ortak Toplantısını gerçekleştirmiştir. 2010 yılı Şubat ayında ise DEİK organizasyonunda Suriye'nin önde gelen işadamlarından oluşan bir heyet Ankara'da Cumhurbaşkanı Sayın Abdullah Gül, Devlet Bakanı ve Başbakan Yardımcısı Sayın Ali Babacan, Ulaştırma Bakanı Sayın Binali Yıldırım'ı ziyaret etmiş, İstanbul'da ise İş Konseyi tarafından düzenlenen çalışma yemeğine katılmıştır.

Türk-Suriye İş Konseyi, Türk dış politikasının Ortadoğu ülkeleri ile yakın temasta olmayı hedefleyen yaklaşımı doğrultusunda Suriye ile ilişkilerin ekonomik platformda da devamlılığını sağlamak adına iki ülke işadamlarının var olan ya da potansiyel fırsatlar konusunda bilgilendirilmesini hedefleyerek yeni bir döneme hazırlanmaktadır.

İş Konseyimizin son dönemlerde gerçekleştirdiği etkinliklerin başlıcaları aşağıda yer almaktadır:

2009	Etkinlik	Yeri
27 Ocak	Suriye İstanbul Başkonsolosu Safwan Ghanem ile Çalışma Yemeği	İstanbul
19 Mart	Suriye Sulama Bakanı Nader Al Bunni'nin Katılımıyla Çalışma Yemeği	İstanbul
15-17 Mayıs	T.C. Cumhurbaşkanı Abdullah Gül'ün Suriye Arap Cumhuriyeti Ziyaretine Katılım	Şam, Halep
23-24 Temmuz	Türkiye – Suriye Ortaklık Konseyi III. Dönem Toplantısı	İstanbul
18 Eylül	Yeni Atanan T.C. Halep Başkonsolosu Sayın Adnan Keçeci ile Tanışma Toplantısı	İstanbul
16 Ekim	Türk – Suriye İş Konseyi V.Ortak Toplantısı	Mersin
21 Kasım	Suriye Halk Meclisi Başkanı Dr. Mahmoud Al-Abrash Onuruna Düzenlenen Akşam Yemeği	İstanbul
22-23 Aralık	T.C. Başbakanı Sayın Recep Tayyip Erdoğan'ın Suriye Arap Cumhuriyeti'ne Gerçekleştirdiği Resmi Ziyaret Vesilesiyle Düzenlenen Suriye Ticaret Heyetine Katılım	Şam

2010	Etkinlik	Yeri
17-19 Ocak	Türk – Suriye İş Konseyi Suriye Arap Cumhuriyeti Ziyareti	Şam
17-19 Şubat	Suriye-Türk İş Konseyi'nin Türkiye Temasları	Ankara, İstanbul
7-9 Mayıs	TOBB İstanbul Kadın Girişimciler Kurulu'nun DEİK/Türk-Suriye İş Konseyi İşbirliğiyle Suriye'ye Gerçekleştirdiği Ziyaret	Lazkiye, Halep
22 Mayıs	Suriye Ulaştırma Bakanı Yardımcısı Onuruna Çalışma Yemeği	İstanbul
2 Ekim	Suriye Yatırım Forumu	Tartus

DEİK / Türk-Suriye İş Konseyi Yürütme Kurulu Üye Listesi

Adı Soyadı	Firma	İş Konseyi
Ruhsar Pekcan	Karon Müh. Ltd. Şti.	Başkan
Kemal El Abyad	Arap Türk Bankası A.Ş.	Başkan Yardımcısı
Yekta Küçüköztürk	Superlit Boru Sanayi A.Ş.	Başkan Yardımcısı
M. Sadık Yıldız	Zenits Dış Ticaret Ltd.Şti.	Başkan Yardımcısı
M.Burak Vardan	Çukurova İnşaat Sanayi ve Ticaret A.Ş.	Başkan Yardımcısı
Adnan Özşahin	Marsan Gıda Sanayi Ve Ticaret A.Ş.	Başkan Yardımcısı
Tevfik Öz	Tefirom İnş.Enerji Sanayi ve Tic A.Ş.	Üye
Kaan Bal	Coca Cola İçecek A.Ş.	Üye
Mehmet Selim Acar	Acarsan Makarna Un Gıda San. ve Tic. A.Ş.	Üye
Bilgin Aygül	Forum Fuarçılık A.Ş.	Üye
Volkan Akan	Akmel Nakliyat İth.İhr.Ltd.Şti	Üye
Şamil Çapar	Koray İnşaat San. Ve Tic. A.Ş.	Üye
Volkan Kazova	Ortadoğu Enerji Petrol Müh.İnş.San.ve Tic.Ltd.	Üye
İsmail Çoban	Şölen Çikolata Gıda San. Tic. A.Ş.	Üye

Bölge Koordinatörü

Suzan Caillau scaillau@deik.org.tr

İş Konseyi Koordinatörü

Akın Dıblan adiblan@deik.org.tr

İş Konseyi Koordinatör Yardımcısı

Aytaç Denk adenk@deik.org.tr

Resmi Adı	Suriye Arap Cumhuriyeti
Bağımsızlık Tarihi	17 Nisan 1946
Yönetim Şekli	Sosyalist Demokratik Halk Cumhuriyeti
Devlet Başkanı	Beşar Esad
Başkent ve Önemli Şehirler	Şam, Halep, Humus, Hama, Hasake, Idleb, Lazkiye, Tartus
Yüzölçümü	185.180 km ²
Nüfusu	20,367 milyon (2010 Tahmini Rakam)
Ortalama Yaşam Süresi	Kadın 70 Erkek 68
Okuma Yazma Oranı (%)	76,9
İklim	Güney'de Akdeniz iklimi, Kuzey'de ılıman iklim
Resmi Dil	Arapça
Din	İslam, Hristiyanlık
Etnik Durum	Arap, Türkmen, Kürt, Ermeni, Süryani, Çerkez
Para Birimi	Suriye Lirası (Pound da kullanılıyor)
Zaman Dilimi	Türkiye ile aynı

I. SURİYE GENEL

A. Konum

Asya Kıtası'nın güneybatısında bulunan Suriye'nin batıda Lübnan, doğuda Irak, güneybatıda İsrail ve kuzeyde Türkiye ile sınırları bulunmaktadır. Batıda da Akdeniz'e kıyısı bulunan Suriye'nin yüzölçümü 185.180 km²'dir.

B. Yakın Tarih

Suriye, I. Dünya Savaşı'nın ardından Osmanlı Devleti'nin parçalanmasıyla birlikte 1916 yılında Fransız egemenliği altına girmiş ve (17 Nisan) 1946 yılında bağımsızlığını ilan etmiştir. Suriye 1958 yılında Mısır ile birleşerek Birleşik Arap Cumhuriyeti'ni oluşturmuş ancak iki devlet 1961 yılında ayrılınca Suriye Arap Cumhuriyeti kurulmuştur. 1967'de İsrail ile Altı Gün savaşları yapılmış ve Golan Tepeleri İsrail'in kontrolüne geçmiştir. 1973'de Yom Kippur Savaşı ile Golan tepelerinin kontrolü bir süreliğine Suriye'ye geçmişse de savaşın ilerleyen safhalarında tekrar İsrail'in kontrolüne geçmiştir. Suriye 1976 – 2005 yılları arasında Lübnan'daki iç savaşta askeri varlık bulundurmıştır.

C. Başkent ve Önemli Şehirler

Suriye'nin başkenti ve en büyük şehri Şam'dır. Ülkenin ikinci büyük şehri olan Halep ise önemli bir sanayi ve kültür merkezidir. Suriye'nin diğer önemli şehirleri Hama, Humus ile liman şehirleri Tartus ve Lazkiye'dir.

D. Anayasal Sistem

Parlamento halk tarafından seçilmekte, hükümet devlet başkanı tarafından atanmaktadır. Baas Partisi şu an ülkedeki tek siyasi partidir.

E. Cumhurbaşkanı

Suriye'nin eski devlet başkanı olan babası Hafız Esad'ın ölümünün ardından 10 Haziran 2000 tarihinde Suriye Devlet Başkanı olan Beşar Esad, 11 Eylül 1965'te Suriye'de doğmuştur.

Şam Üniversitesi Tıp Fakültesi'nden mezun olan Esad, İngiltere'de göz ihtisasını tamamlamıştır. Aynı zamanda Baas Partisi lideri olan Esad, orduya dahil olmuş ve 1999 yılında albaylık rütbesine yükselmiştir. Beşar Esad, 2007 yılında 7 yıllık dönem için tekrar devlet başkanı seçilmiştir.

F. Nüfus

25 yılda iki katına çıkan Suriye nüfusu, son 5 senedir yıllık ortalama yüzde 2,7 oranında büyüme kaydetmektedir. Suriye'nin 2010 yılı nüfus tahmini 20,367 milyondur. Bu sayının 10,408 milyonu erkek ve 9,959 milyonu bayarlardan oluşmaktadır. Nüfusun neredeyse yüzde 75'i büyük şehirlerde yaşamaktadır.

G. Etnik Durum

Suriye nüfusunun yüzde 90'ı Arap'tır. Yaklaşık yüzde 9'u Kürt olan ülkede ayrıca Türkmenler (tahmini 100.000'in üzerinde), Ermeniler ve Çerkezler yaşamaktadır. Son yıllarda aldığı göçler sonucunda ülkede 440.000 civarında Filistinli ve 1,5 milyon civarında Iraklı da bulunmaktadır.

H. Dil ve Din

Arapça'nın resmi dil olduğu ülkede ayrıca Kürtçe, Ermenice, Aramca, Çerkezce ve Türkçe yerel diller olarak konuşulurken İngilizce ve Fransızca yabancı diller olarak konuşulmaktadır. Türkçe Halep ve Lazkiye gibi Türk nüfusun bulunduğu yerlerde konuşulmaktadır. Suriye nüfusunun yüzde 72'si Sünni, yüzde 14'ü Nusayri ve yüzde 12'si Hıristiyan'dır. Suriye'de az sayıda Dürzi ve Musevi de yaşamaktadır.

I. Ulusal Bayramlar

Suriye'nin bağımsızlık günü 17 Nisan'dır. İslam ve Hıristiyanlık dinine özgü dini günlerin resmi tatil ilan edildiği ülkede ayrıca 8 Mart Devrim Günü, 1 Mayıs İşçi Bayramı, 21 Mart Anneler günü olarak kutlanmaktadır.

J. Uluslararası İlişkiler

Suriye'nin diğer ülkeler ile gergin ilişkileri özellikle Fransa ve Türkiye'nin girişimleriyle yavaş yavaş da olsa yumuşamaya başlamıştır. 1967 yılında İsrail'le Golan Tepeleri ile ilgili yaşadığı sorun ve ABD'nin 2007'de Irak-Suriye sınırına saldırısı ülkenin özellikle İsrail ve ABD ile gerginlik yaşamasına sebep olmuştur. 2008 yılı Mayıs ayında Türkiye'nin aracılığı ile İsrail-Suriye barış görüşmelerinin başlatılması, Esad'ın Lübnan ile diplomatik ilişkilerin başlamasına yönelik kararı imzalaması ve Sarkozy'nin ülkeyi ziyareti ilişkilerin yumuşaması yolunda önemli gelişmelerdir. Ayrıca Obama yönetimi süresince Suriye-ABD ilişkilerinde düzelmeye beklenmektedir.

Dünya Bankası üyelik sürecinde olan Suriye'nin üye olduğu uluslararası kuruluşlar arasında Arap Ligi, G24, IBRD, İslam Kalkınma Bankası, IMF ve BM gelmektedir.

II. TEMEL EKONOMİK YAPI

A. Genel Ekonomik Durum

IMF tarafından istikrarlı ama durağan olarak tanımlanan Suriye ekonomisinin geleneksel sektörleri petrol ve tarımdır. Ancak son yıllarda finans, telekom ve ticaret sektörleri de önem kazanmaktadır. Öyle ki petrol dışı GSYİH, 2004 yılından itibaren ortalama yüzde 6 oranında büyüme göstermiştir.

	2007	2008	2009 ^a
GSYİH (milyar \$)	40,416	50,777	52,319
GSYİH Büyüme Hızı (%)	4,3	5,1	1,9
Sektörlere Göre GSYİH reel (%)			
Tarım	24	20	20,7
Endüstri	27,9	36	33,7
Hizmet	48,2	44	45,6
Kişi Başına GSYİH (\$) (PPP)	4.385	4.548	4.555
Kişi Başına GSYİH (\$)	2.089	2.767	2.668
Suriye'de Yabancı Yatırımlar (milyon \$)	1.242	2.116	-
Suriye'nin Yaptığı Yabancı Yatırımlar (milyon \$)	55	57	-
İşsizlik Oranı (%)	8,4	8,6	9,2
Enflasyon	12,2	15,7	3,8
İhracat (milyar \$)	11,816	12,56	10,1
İthalat (milyar \$)	12,867	14,46	13,1
Dış Borç (milyar \$)	6,465	6,72	7,6
Ortalama Döviz Kuru (S£/\$)	50,0	46,52	46,85

Kaynak: The Economist Intelligence Unit, IMF, DTM a : Tahmini

2006'da kamu sektörünün ağırlığını azaltmak ve Suriye ekonomisinin büyüme hızını arttırmak için finans ve ticaret sektörü ile iş yapma ortamında bazı yapısal düzenlemeler içeren 5 yıllık plan uygulamaya konmuştur. Plan çerçevesinde vergi reformları, KDV'nin yürürlüğe konması ve döviz kuru sisteminin basitleştirilmesi yer almaktadır. Ayrıca yine aynı yıl yürürlüğe giren finans kanunu ile kamu şirketlerinin bütçeleri milli bütçeden ayrılmıştır. Böylece kendi bütçelerine sahip olan kamu şirketlerinin milli bütçeye bağlı kalmadan elde ettikleri karı yeniden yatırım yapabilmek için kullanabilmesi hedeflenmektedir. Mart 2009'da faaliyete başlayan Şam Borsası, ülkede faaliyette olan tek borsadır. Ülkede büyük şirketlerin çoğu hala kamu tarafından işletilse de, meyve üretimi, petrol, enerji, finans ve çimento sektörlerinde özel sektörün etkisi giderek artmaktadır.

Yüksek petrol fiyatları ve ülke ekonomisinin özel sektör yatırımlarına açılması sonucunda Suriye ekonomisi 2004 yılından 2008 yılına dek yüzde 4'ün üzerinde büyüme göstermekteydi. Ancak petrol fiyatlarının düşmesiyle kamu harcamalarının azalması, ihracatta düşüş ve kuraklık nedeniyle Suriye ekonomisine ilişkin tahminler de aşağıya çekilmiştir. 2009 yılında küresel krizin de etkisi ile GSYİH büyüme oranına ilişkin ilk tahmin yüzde 4,8'den önce yüzde 2,9'a, sonra da 1,9'a gerilemiştir. Ayrıca 2009 yılı bütçe açığı GSYİH'nin yüzde 7,9'u olarak öngörülmektedir.

Suriye Ekonomisine İlişkin Tahminler

	2008	2009	2010
GSYİH Büyüme Oranı (%)	5,1	1,9	3,7
İhracat (milyar \$)	12,6	10,1	11,0
İthalat (milyar \$)	14,5	13,1	14,1
Ortalama Döviz Kuru (\$/₺)	46,58	46,86	45,90

Kaynak: The Economist Intelligence Unit, Dış Ticaret Müsteşarlığı

B. Başlıca Sektörler

1. Petrol ve Doğal Gaz

Suriye'nin Orta Doğu'daki diğer ülkelerle karşılaştırıldığında yeterince büyük bir petrol ihracatçısı olmadığı görülmektedir. Suriye Petrol İhraç Eden Ülkeler Örgütü'ne (OPEC) de üye değildir. Suriye'nin petrol üretiminde son yıllarda yaşanan düşüş, ülkenin 2010 yılından itibaren net petrol ithalatçısı haline geleceği öngörüsünü ortaya çıkarmış ve yeni rezervler keşfedilmediği takdirde ülkenin petrol rezervinin 10-15 yıl içerisinde tükeneceği öngörüsünü doğurmuştur. Son yıllarda petrol üretimindeki düşüş ve iç piyasada artan enerji ihtiyacıyla ülkede daha fazla yabancı ortaklığa faaliyet izni verilmiş, daha gelişmiş teknolojiler kullanılmaya başlanmış böylece yeni rezervlerin keşfi ve daha aktif bir şekilde işletilmesi hedeflenmiştir.

Doğal gaz üreticisi ve ihracatçısı olan ülkede yabancı enerji şirketleri tarafından yeni doğal gaz alanları araştırılmakta, önümüzdeki yıllarda doğal gaz üretiminin üç katına çıkarılması hedeflenmektedir. Ülkede 2008 yılı doğalgaz üretimi 6,5 milyar m³ seviyesinde olmuştur.

Suriye, enerji politikalarında petrole dayalı santrallerin doğalgaza çevrilmesini amaçlamaktadır. Ülkede yeni yapılan enerji santrallerinin çoğu doğalgaz ile çalışmaktadır. Son yıllarda Suriye'nin elektrik üretiminin iç talebi karşılamada yetersiz olduğu görülmüştür. Bunun için çeşitli çalışmalar başlatılmıştır. Suriye hükümeti, artan elektrik ihtiyacını karşılamak üzere yeni elektrik santrallerinin inşası ve eski santrallerin geliştirilmesi için 2020 yılına kadar 11,7 milyar Euro'luk yatırım planlamaktadır.

Elektrik enerjisinin yetmemesi dolayısı ile Suriye 2006 yılından itibaren Türkiye'den artan oranda (2007'de 70 milyon \$ civarında) elektrik ithalatına başlamıştır. Ayrıca önümüzdeki dönemde Mısır'dan Türkiye'ye yapılması planlanan doğal gaz boru hattının, Suriye'nin Halep kenti üzerinden geçerek Türkiye'ye gelmesi öngörülmektedir.

Fosfat ülkenin en önemli mineral kaynaklarından biridir. Ülkede ayrıca mermer, alçı taşı (jips), tuz, çakıl gibi mineraller de çıkmaktadır.

2. Tarım

Suriye'nin petrol ile birlikte geleneksel sektörü olan tarım, milli gelirin neredeyse üçte birini ve nüfusun yaklaşık yüzde 30'unun istihdamını sağlamaktadır. Ancak sulama konusundaki yetersizlikler ülkenin tarım potansiyelinin önünde engel teşkil etmektedir. Devletin sektöre müdahalesi olsa da tarım alanlarının büyük kısmının özel mülkiyette olması sektörün gelişmesini tetikleyen en büyük unsur iken, kişi başı arazi edinmenin 160 dönüm ile kanunen sınırlanmış olmasından dolayı arazilerin küçük kalması üretimi düşürmektedir. Büyük ölçüde yağmura bağlı tarım sektörünün en önemli ürünleri; buğday, arpa, pamuk, şeker pancarı ve zeytindir.

Buğday en yaygın yetiştirilen tarım ürünü iken, pamuk en önemli ihracat ürünüdür. Stratejik olarak nitelendirilen buğday, arpa ve şeker pancarı, üreticileri tarafından genellikle dünya fiyatlarının üzerindeki meblağlarla devlete bağlı pazarlama kurullarına satılmaktadır. Meyvecilik ağırlıklı olarak özel sektörün elindedir. Suriye'de tarım sektörü son yıllarda önemli gelişmeler göstermiş ve petrolün ardından tarımsal ürünler ihracatı ikinci sırada yer almıştır.

3. İmalat Sektörü

Suriye çok yönlü bir imalat sektörüne sahiptir. 1990'lardan sonra özel sektöre açılan imalat sektörü yabancı yatırımlar sayesinde gelişme kaydetmektedir. Ancak özel sektör firmalarının bankalardan kredi konusunda yeterince destek alamaması sıkıntı yaratmaktadır. Yeni kurulmaya başlayan özel sektör bankalarının ve açılacak olan borsanın sıkıntıları azaltacağı düşünülmektedir.

Dünyanın en önemli pamuk üreticilerinden biri olan Suriye'de tekstil sektörü hem ihracat getirisi, hem de istihdam anlamında büyük öneme sahiptir. Farmakoloji sektörünün de önemli olduğu ülkede uzun yıllar yalnızca traktör üretilmesine rağmen 2007 yılında İranlı bir otomotiv firması ile ortaklık oluşturulmuş (SI-AMCO) ve araba montaj tesisi kurulmuştur.

4. İnşaat ve Taahhüt

Suriye'nin inşaat sektörü Körfez ülkelerinden gelen yatırımcıların emlak sektörüne yatırım yapmaları ve artan konut talebi nedeniyle önemli oranda büyüme kaydetmiştir. İnşaat alanındaki projelerin büyük bölümü enerji ve turizm sektörünü kapsamaktadır. Devlet turizme katkı sağlaması için yeni otellerin yapılmasına karar vermiştir. Suriye'de İmar ve İskan Bakanlığı dar gelirli için konut yapılmasından sorumlu olup, konut yerlerinin seçim çalışmalarını sürdürmektedir. Toplu konut projeleri yavaş yavaş özel sektöre devredilmektedir. Ancak çimento başta olmak üzere inşaat malzemeleri üretiminin ihtiyacı karşılayamaması sıkıntı yaratmaktadır.

2006-2010 yıllarını kapsayan 5 Yıllık Plan çerçevesinde limanların, demiryollarının ve otoyolların geliştirilmesi için 1,52 milyar dolar ayrılmıştır. Projelerde özel sektörün daha çok rol alması ve yap-işlet-devret modelinin uygulanması hedeflenmektedir.

5. Hizmet Sektörü

Suriye bankacılık sisteminde Aralık 2002'den itibaren özel bankaların kurulabilmesine ilişkin yasa yürürlüğe girmiş, ardından 2004 yılı itibarıyla yabancı bankalar ülkede faaliyet göstermeye başlamışlardır. Son

dönemde Suriye bankacılık sisteminde, yabancıların bankalarda sahip olmasına izin verilen pay %49'dan %60'a çıkartılmıştır. İki katılım bankası olmak üzere ülkede 8 tane özel sektör bankası bulunmaktadır. Bu bankalar toplam varlıkların yüzde 17'sine sahiptir.

Suriye sahip olduğu tarihi eserleri ve sahil şeridiyle turizm alanında potansiyeli yüksek olan bir ülkedir. Ancak ülke bu potansiyelden yeterince faydalanamamaktadır. Suriye'nin Akdeniz sahil şeridinde yakın zamanda yapımına başlanan birkaç otel hariç tutulursa, oldukça eski ve az sayıdaki oteller haricinde otel yer almamaktadır. Ülkeye daha çok Arap ve Körfez ülkelerinden düşük harcama yapan turistler gelmektedir. Suriye yönetimi ülkenin turizm potansiyelini arttırmak istemekte ve bunun için çeşitli çalışmalar yapmaktadır. Çeşitli ülkelerle yapılan işbirliği anlaşmaları ve tanıtım faaliyetleri ile ülkenin turizm gelirleri arttırılmaya çalışılmaktadır.

Turizm Göstergeleri

	2005	2006	2007	2008
Gelen Turist Sayısı (bin)	5.838	6.009	6.004	5.992
Arap Kökenli:	4.453	4.815	4.731	4.475
Diğer Milletlerden:	1.385	1.194	1.273	1.517
Konaklanan Gece Sayısı (bin)	30.948	48.482	51.057	46.223
Ziyaretçilerin Toplam Harcamaları (milyon \$)	2.162	2.670	2.851	4.286

Kaynak: Suriye İstatistik Bürosu, Suriye Turizm Bakanlığı

Ülkede sigortacılık sistemi 2006 yılı içerisinde yabancılar da dahil olmak üzere özel sektöre açılmış bulunmaktadır. Sigorta şirketlerinde yabancıların alabileceği paya bir sınır konulmamıştır.

C. Dış Ticaret

Suriye'nin Dış Ticareti (milyon \$)

	2000	2003	2004	2005	2006	2007	2008
İhracat	4.633	5.731	5.383	6.450	10.919	11.816	13.120
İthalat	3.815	5.111	7.049	7.896	11.488	12.867	14.320
Hacim	8.448	10.842	12.432	14.346	22.407	24.683	27.440
Denge	818	620	-1.666	-1.446	-569	-1.051	-1.200

Kaynak: UNCTAD

Suriye dış ticaretinin 2/3'ü halen devlet tarafından gerçekleştirilmektedir. Özel sektör, dış ticaret politikalarının elverdiği ölçüde, küçük boyutlarda ve kendi sınırlı imkanları çerçevesinde dış ticaretle iştigal etmektedir. Tüm olumsuz koşullara rağmen, Suriye'de özel sektör aktif olarak faaliyet göstermekte olup, bölge

ülkeleriyle yakın ve sıkı işbirliği içerisinde. Özellikle iç pazara yönelik gıda, tekstil, kimya gibi sektörlerde, genellikle ham madde veya yarı mamul maddeler ithal edilmektedir.

Dış ticaretinin büyük oranda petrole dayalı olması Suriye ekonomisini uluslararası petrol piyasasına bağımlı kılmaktadır. Bu yüzden petrol dışı sektörlerde ihracatı arttırmak için girişimlerde bulunulmuştur. Yine de ihracatın yarısını petrol oluşturmaktadır.

Özel sektör, ithalatını genellikle ihracattan kazandıkları dövizlerle veya diğer firmaların ihracattan kazandıkları ve kullanmadıkları dövizleri satın alarak gerçekleştirmektedir. Devlet kendi döviz kaynaklarından ithalatçıya döviz tahsis etmemektedir. Diğer taraftan, dış ticaret ve kambiyo işlemleri uzun ve karmaşık uygulamaları içermektedir.

Suriye Arap Ülkeleri Serbest Ticaret Bölgesi (GAFTA) üyesidir. Türkiye ile de STA'sı bulunan Suriye aynı zamanda Avrupa Birliği ile Ekim 2009'da ortaklık anlaşması imzalamıştır.

Kaynak: The Economist Intelligence Unit

Suriye'nin ihracatı son birkaç yılda önemli artışlar göstermiştir. Bunda ülkenin GAFTA üyeliğinin etkisi büyüktür. Ülkenin 2008 yılındaki ihracatı 12.6 milyar \$'a ulaşmış olsa da, dünya ortalamasının oldukça altında kalmaktadır. Son dönemde ülkenin yaptığı çeşitli işbirliği anlaşmalarıyla ihracat rakamlarındaki artış trendinin sürmesi beklenmektedir. Ülkenin ihracatında Irak %30,9 pay ile en büyük dilimi oluşturmaktadır. Irak'ın ardından %9,4 ile Almanya, %9,3 ile Lübnan, %6,1 ile İtalya Suriye'nin ihracatında yer alan başlıca ülkelerdir.

Kaynak: The Economist Intelligence Unit

Suriye'nin ihracatı, %50,4'lük oranıyla, büyük ölçüde petrol ihracına bağlıdır. Bu nedenle ülkenin ihracat gelirleri petrol fiyatlarındaki oynamalardan kolaylıkla etkilenmektedir. Ülkenin ihraç ettiği diğer ürünler çeşitli olmakla birlikte, petrolden sonra en çok gıda ve hayvancılığa dayalı ürünler öne çıkmaktadır.

Suriye'nin Başlıca İhraç Ürünleri:

- Ham Petrol ve Petrol Mamülleri
- Canlı Koyun
- Pamuk
- Tekstil ve Konfeksiyon Ürünleri
- Tarım Ürünleri (Domates, Buğday, Kimyon, Zeytinyağı, Elma)
- Fosfat
- Temizlik Malzemeleri
- Ayakkabı
- Buzdolabı

Suriye'nin Başlıca İthalat Yaptığı Ülkeler (2008)

Kaynak: The Economist Intelligence Unit

Suriye'nin ithalatında önemli payı Ortadoğu ve Asya ülkeleri almaktadır. Ülke son dönemde yaptığı işbirliği anlaşmalarıyla dış ticaretinde yeni partnerler edinmektedir. Ülkenin 2008 yılı ithalatı 14.5 milyar \$ olarak gerçekleşmiştir. Bu rakam dünya ortalamasının altında kalsa da Suriye'nin GSYİH'sinin yaklaşık üçte birine denk gelmektedir. Suriye'nin ithalatında Suudi Arabistan %12,9 ile en büyük paya sahiptir. Suudi Arabistan'ı , Çin, Türkiye, Birleşik Arap Emirlikleri ve İtalya takip etmektedir.

Kaynak: The Economist Intelligence Unit

Suriye'nin ithalatına bakıldığında hammaddeden çok işlenmiş ürünler dikkat çekmektedir. Suriye'nin ihracatı büyük ölçüde petrole dayanmasına rağmen, ithalatında önde gelen başlıca ürünler işlenmiş petrol ürünleridir (fuel oil, benzin, motorin). Bu da ülkenin kendi hammaddesini yeterince işleyemediği, dışardan hazır almak zorunda kaldığını göstermektedir. Ülkenin diğer öne çıkan ithal ürünleri ise demir ve çelikten işlenen ürünlerdir.

Suriye'nin Başlıca İthal Ürünleri

- Petrol ve türevleri (fuel oil, benzin, motorin, LPG)
- Makine ve ekipman
- Plastik ve plastikten mamul eşya
- Yağlı tohumlar, küspe, hububat (mısır, arpa, pirinç)
- Yüksek teknoloji ürünleri (elektronik araçlar)
- Kozmetik ürünleri
- Kağıt ve kağıt ürünleri
- Suni ve devamsız lifler
- Cam ve cam eşya
- Motorlu kara taşıt araçları, aksam ve parçaları
- Demir çelik mamulleri
- Çimento
- Beyaz ve kahverengi eşya
- Gıda (bitkisel yağlar, şeker)
- İnşaat malzemeleri
- Boya ve vernik
- Alüminyum ürünleri

D. Doğrudan Yabancı Yatırımlar**Suriye'de Gerçekleştirilen Doğrudan Yabancı Yatırımlar (milyon \$)**

Kaynak: UNCTAD

Suriye'de gerçekleştirilen doğrudan yabancı yatırımlar son dönemde önemli artışlar göstermektedir. Bunda devletin ekonomi üzerindeki etkisinin yeni yasalarla azaltılmasının etkisi büyüktür. Ülkede serbest ekonomiye geçiş yolunda önemli adımlar atılmaktadır fakat gümrük düzenlemelerindeki sıkıntılar ile dövize ulaşmada yaşanan zorluklar ülkeye yabancı yatırımların daha çok girmesine engel olmaktadır.

Suriye'ye yapılan yatırımların başında enerji sektörü gelmektedir. İmalat sektörü ve tarım sektörü ülkenin yatırım yapılabilecek diğer önemli sektörleri olup, son dönemde ülkenin uluslararası alanda gösterdiği faaliyetler ile turizm sektörünün de önemi artmıştır. Suriye'ye en çok yatırım yapan ülkeler başta Katar, Suudi Arabistan ve BAE olmak üzere bölge ülkeleridir. Son dönemde ülkeye daha fazla yatırım çekebilmek amacıyla gerçekleştirilen önemli reformlar ve çeşitli ülkelerle işbirliği anlaşmaları, önümüzdeki dönemde ülkeye daha çok yabancı yatırım gerçekleşeceği beklentisini oluşturmuştur.

III. TİCARETE İLİŞKİN DÜZENLEMELER VE STANDARTLAR

A. İthalat Tarifeleri

Karşılıklı ticaret ve yatırım ilişkilerinin geliştirilmesi amacıyla 1 Ocak 2007 itibariyle yürürlüğe giren Türkiye Cumhuriyeti ile Suriye Arap Cumhuriyeti Arasında Serbest Ticaret Alanı Tesis Eden Ortaklık Anlaşması, sanayi mallarına uygulanan gümrük vergilerinin, miktar kısıtlamalarının ve eş etkili vergi ve önlemlerin kaldırılması, hayvan ve bitki sağlığı önlemleri, iç vergilendirme, yapısal uyum, menşe kuralları, devlet yardımları, damping, fikri, sınai ve ticaret mülkiyet hakları gibi konular ile ilgili hükümler içermektedir.

Anlaşma ile Türkiye menşeli sanayi ürünlerinin bazıları için gümrük vergileri sıfırlanmış, bazı ürünler için ise gümrük vergisinin aşamalı olarak (3-12 yıl içerisinde) sıfırlanması kararlaştırılmıştır. Bu çerçevede, yüzde 1, 1,5 ve 3,5 oranında vergiye tabi olan ürünler üzerindeki bu vergiler sıfırlanmış;

- yüzde 5 ve yüzde 7 oranında vergiye tabi olan mallar üzerindeki vergilerin 3 yıl;
- yüzde 10, 11,5 ve 14,5 oranında vergiye tabi olan mallar üzerindeki vergilerin 6 yıl;
- yüzde 20 ve 23,5 oranında vergiye tabi olan mallar üzerindeki vergilerin 9 yıl;
- yüzde 29, 35 ve 47 oranında vergiye tabi olan mallar üzerindeki vergilerin ise 12 yıl içerisinde aşamalı olarak sıfıra çekilmesi kararlaştırılmıştır.

Suriye menşeli sanayi ürünlerinin Türkiye'ye girişinde uygulanan gümrük vergileri ise kaldırılmıştır.

Temel tarım, işlenmiş tarım ve balıkçılık ürünleri için ise karşılıklı bazı tavizler uygulanmaktadır. Bu doğrultuda Türkiye menşeli canlı ve dondurulmuş balık, peynir, fındık, kestane, bitkisel yağ, kakao, makarna, reçel, unlu mamuller gibi ürünler için belli kotalara kadar vergi oranı sıfırdır. Öte yandan Suriye menşeli süs çiçekleri, soğan, sarımsak, anason, çeşitli meyveler, kakao ve çikolata, zeytin küspesi ve meyve suları gibi ürünlerin belli miktarlara kadar Türkiye girişinde uygulanan vergi oranı sıfırdır (Anlaşma metni ve daha fazla bilgi için, bkz. T.C. Şam Büyükelçiliği Ticaret Müşavirliği, DTM ve İGEME'nin web siteleri). Ayrıca Suriye Hükümeti tarafından stratejik olarak nitelendirilen pamuk, tütün ve buğday dışında tarım ürünleri de STA kapsamındadır.

Türkiye menşeli malların ithalinde talep edilen istatistik formu uygulaması Nisan 2008 itibariyle kaldırılmıştır. Suriye'ye ihraç edilen Türk menşeli mallara ait menşe şahadetnameleri ile faturalar konsolosluk tasdik harcından muaf tutulmaktadır.

Konşimento, ticari fatura, paketleme listesi, menşe şahadetnamesi ve STA kapsamındaki ürünler için hazırlanmış EUR-1 belgesi (form için bkz. DTM) Suriye'ye ithalat yapılırken gereken belgelerdir.

Suriye aynı zamanda Dünya Ticaret Örgütü'ne üyelik sürecinde ithalat tarifelerini ve gümrük vergilerini DTÖ standartlarına uygun hale getirmek üzere çalışmaktadır.

Suriye Hükümeti,

- Suriye’de bir proje yürüten yabancı bir firmanın ihtiyacı olan ekipmanın geçici girişi,
- Uluslararası organizasyonlar için gerekli araç, mobilya ve ekipmanların geçici girişi,
- Turist taşıyan araçların 3 aya kadar ülkeye girişi,
- Fuarlarda tanıtım amacıyla getirilen ürünlerin geçici girişi,
- Tamamen ihracata yönelik imalatın ham maddelerinin girişi

gibi durumlarda gümrük vergisinden muaf olarak geçici girişe izin vermektedir.

İlaç, gıda, süt ürünleri ve diğer tüketici maddeleri üretici ve ihracatçı ismi, muhtevası, imalat tarihi, son kullanma tarihi ve menşe ülkesini içerir şekilde etiketlenmelidir.

B. Yasaklanmış ve Kısıtlanmış İthalat

Suriye Hükümeti hala ithal ikameci bir politika izlediği için bazı ürünlerin ithalatını yasaklamış, yerli üretimi bulunan malların ithalatına da kısıtlamalar getirmiştir. Ham madde, tıbbi cihazlar, mühendislik ekipmanları, tarım ve sanayi makineleri ekipmanları ve yedek parça ithalatı yasaklanmış olan ürünlerdendir. Ayrıca ithal edilecek ürünler temel ve lüks olmak üzere sınıflandırılmış ve lüks mallar daha yüksek ithalat vergilerine tabi tutulmuştur.

Suriye Hükümeti Arap Ligi tarafından oluşturulan ve silah ve narkotik maddeleri kapsayan ithalat yapılması yasak olan maddeler listesini uygulamaktadır. Hazır giyim, işlenmiş gıda, bazı ilaçlar, kozmetik ham maddeleri, alkollü içkiler ve tütün, şişelenmiş su ve peynir ithalatı hükümet tarafından sıkı kontrol altında tutulmaktadır.

C. Ödeme Yöntemleri

Suriye’deki firmalar yurtçindeki bankalarda resmi döviz rezervleri bulundurmadıkları için ödemeler yurtdışındaki bankalarda bulunan hesaplarından veya 180 günlük vadeli kredi yoluyla yapılmaktadır. (Daha fazla bilgi için, bkz. T.C. Şam Büyükelçiliği Ticaret Müşavirliği web sitesi).

İthalatçının mallar yüklendikten sonra bile anlaşmadan vazgeçme hakkı olduğu için ihracatçılara vesaik mukabili ödeme yöntemini kullanmamaları önerilmektedir. Ürünlerin gümrükten çekilmeleri 3 gün ila 1 ay arasında değişmektedir.

IV. İŞ ORTAMI

A. Genel Piyasa Yapısı

Heritage Vakfı'nın Dünyanın En Özgür Ekonomileri Endeksi'nde 144'üncü ve Dünya Bankası tarafından yayınlanan 181 ekonominin karşılaştırmalı olarak incelendiği İş Yapma Rehberi 2009'da yatırımcının korunması açısından 4,3 (maks.10) puan ile 113'üncü sırada yer alan Suriye'de devletin ekonomi üzerindeki hakimiyeti yeni yasalarla yavaş yavaş azaltılmaktadır. Serbest ekonomiye geçiş yolunda önemli gelişmeler yaşansa da ağır gümrük düzenlemeleri, bankacılık sektöründeki sıkıntılar ve dövize ulaşmadaki zorluklar ülkeye ilgi duyan yatırımcıları düşündürmektedir.

Suriye'de bütün sektörler özel sektöre açılmış gibi görünse de ülkede yatırımlar hala azdır. Önemli endüstriyel kurumlar hala devletin elindedir. 1980'li yılların sonlarında yatırım çekmeyi hedefleyen reformlar gerçekleştirilse de bu konuda çok yol katedilememiştir. Ancak 2000 yılından itibaren reform süreci tekrar hızlandırılmıştır. Vergi oranlarının düşürülmesini ve özel sektör bankalarının kuruluşunu sağlayan yeni düzenlemeler getirilmiştir. Hükümetin son dönemde gerçekleştirdiği reformlar kapsamında kurulan Suriye Yatırım Ajansı da, Suriye'deki yatırım olanaklarının tanıtılması ve ülkeye daha çok yabancı yatırımcının çekilmesi için çalışmalar yürütmektedir.

2007 yılı başında yürürlüğe giren yeni yatırım yasasıyla yabancı ve yerli yatırımcılara tek bir vergi sistemi uygulanmaya başlanmış ve yabancı yatırımcıların gayrimenkul almalarına izin verilmiştir. Yatırımcıların karlarını 6 ay içerisinde yurtdışına çıkarmalarına izin verilmiş, yatırım için gerekli ekipman gümrük vergisinden muaf tutulmuştur. Ayrıca yabancı işçi çalıştırılmasında kolaylıklar sağlanmıştır. 2009'un başında da Ekonomi Bakanlığı'na bağlı fikri mülkiyet haklarının korunmasına yönelik çalışmalar yürütecek bir komisyon kurulmuştur.

Enerji üretimi ve dağıtımı, hava taşımacılığı, liman işletmeciliği, su şişeleme, petrol ve doğal gaz üretimi ve rafineciliği dışında bütün sektörler yabancı yatırımlara açıktır.

Öncelikli yatırım alanları bankacılık, sigorta, sermaye piyasaları ve gayrimenkul olarak düşünülmektedir. Önemli yatırım ve müteahhitlik fırsatları mevcuttur. Hem coğrafi hem de politik olarak yakınlığı nedeniyle Türkiye ve Türk girişimciler Suriye'deki fırsatlardan yararlanma konusunda avantajlıdır. Düzenlemelerin belirsizliği ve kanunların uygulanmasında yaşanan sorunlar nedeniyle firmaların Suriye'de yerleşik firmalar veya danışmanlar yoluyla Suriye pazarına girmeleri önerilmektedir.

B. Yatırıma İlişkin Genel Düzenlemeler

Suriye'de yabancı yatırımlara ilişkin 27 Ocak 2007 tarihli ve 8 No'lu kanun uyarınca;

- Yatırımcılar kira veya satın alma yoluyla gayrimenkul elde edebilmektedir,
- Tüzel kişiliğin tasfiye edilmesi halinde yatırımcılar kanunda belirtilen miktar üzerinde edindikleri mülkiyet hakkını Suriyelilere devretmekle yükümlüdür,

- Yatırımlar, kamu yararı gerektirmedikçe ve karşılıkları ödenmedikçe kamulaştırılmamaktadır. Kamulaştırıldığı takdirde yatırımcıya projenin raîç bedeli üzerinden tazminatı döviz olarak ödenmektedir,
- Yabancı yatırımcıya projenin yürürlükte olduğu sürece çalışma belgesi, kendisi ve ailesine de ikamet izni verilmektedir,
- Projede görev alacak yabancı işçilere yürürlükteki yasalar uyarınca çalışma ve ikamet izni verilmektedir,
- Yabancı yatırımcılar elde ettikleri karı yurtdışına transfer edebilmektedir,
- Projede yer alan yerli ve yabancı çalışanların maaşlarının yüzde 50'si ve sözleşme bitimindeki tazminatın tamamı yurt dışına transfer edilebilmektedir,
- Yabancı yatırımcılar ile kamu kurumları arasında oluşabilecek uyuşmazlıkların 3 ay süresince çözülmemesi gibi durumlarda tahkim, Suriye mahkemeleri veya iki ülke arasında gerçekleştirilen yatırımların korunması anlaşmalarına başvurulabilmektedir.

Kanuna göre Suriye'de bulunan yabancı yatırımcılar;

- Şirketin üretime geçiş tarihini yazılı olarak Suriye Yatırım Komisyonu Yönetim Kurulu'na bildirmek,
- Yeminli müşavir tarafından onaylanmış bilanço cetvelini Suriye Yatırım Komisyonu Yönetim Kurulu'na sunmak,
- Varlıkların detaylı envanter cetvelini hazırlamak ile yükümlüdür.

(Ocak 2007 tarihli 8 No'lu Suriye Yatırım Yasası metninin tamamına http://www.deik.org.tr/Lists/YeniGelistmeler/Attachments/86/8%20NOLU%20KANUN%20HUKMUNDE%20KARARNAME_TR.doc adresinden ulaşılabilir).

C. Şirket Kurma

Dünya Bankası'nın İş Yapma Rehberi'nde şirket kurma prosedür sayısı bakımından 124. sırada yer alan Suriye'de şirket açmak için yerine getirilmesi gereken 8 prosedür ortalama 17 gün sürmektedir. Suriye'de şirket kurmak isteyen girişimciler aşağıda belirtilen işlemleri yerine getirmek zorundadırlar:

- Ekonomi ve Ticaret Bakanlığı'ndan şirket kuruluş formlarının temin edilmesi;
- Şirket ismi ve ticari sicil için Ekonomi ve Ticaret Bakanlığı'na bağlı Yurtiçi Ticaret Genel Müdürlüğü'ne başvurulması;
- Maliye Bakanlığı'ndaki vergi memurluğuna kayıt yapılması ve vergi numarası alınması;
- Resmi Gazete'ye şirket kuruluşuna dair ilan verilmesi;
- Kuruluş sermayesinin bankaya yatırılması ve banka hesap özetinin alınması;
- Şirket kuruluş formunun imzalı bir kopyası ile Ticaret Sicil Memurluğu'na başvurulması;
- Sosyal Güvenlik Örgütü'ne kayıt yapılması;
- Şirket mührünün alınması.

Suriye'de şube açmak isteyen firmalar ise;

- Şirket kuruluş belgesini,
- Mülkiyet sicilini,
- Ortaklık kurulduğunu gösteren belgeyi,
- Şirket içi nizamnamesini,
- Şirket sermayesini gösteren mali raporu,
- Ticari sicil belgesini,
- Herhangi bir yabancı hükümetin şirkette hissesi olmadığına dair resmi yazıyı,
- Şirketin Suriye'de şirket merkezine bağlı bir şube açma kararını gösteren resmi belgeyi,
- Suriye şubesinin müdürü olarak atanacak kişiye vekalet verildiğini gösterir belgeyi,
- Şirket bilançosunun fotokopisini,

Ekonomi ve Dış Ticaret Bakanlığı'na teslim etmek zorundadırlar. Tüm bu belgelerin yeminli tercüman tarafından Arapça'ya çevrilmesi gerekmektedir.

Kuruluşları onaylanan şirketler için yürürlükte bulunan Şirketler Kanunu veya Karma Şirketler Kanun hükümleri geçerlidir. Kamu sektörüyle ticaret ilişkileri olan yabancı firmaların Suriye'de yerleşik ofisleri veya temsilcilikleri olmak zorundadır. Özel sektörle bağlantıları olan yabancı firmalar için böyle bir zorunluluk yoktur.

D. Hükümetin Desteği ve Teşvikler

Suriye Hükümeti, yatırımları arttırmak için yatırımcılara vergi tatili süresinin uzatılması, döviz kuru esnekliğinin artırılması, gelir vergisi oranının bazı durumlarda azaltılması ve çeşitli sektörel ve bölgesel teşvikler şeklinde imkanlar sunabilmektedir. Ocak 2007 tarihli 8 No'lu yatırım kanununa göre tarım ve toprak reformu projeleri, sanayi projeleri, taşımacılık projeleri, haberleşme ve yüksek teknoloji projeleri, çevre temizliği ile ilgili projeler, hizmet projeleri, elektrik-petrol ve yeraltı kaynakları projeleri vergi muafiyetlerinden ve garantilerden yararlanabilmektedir.

Ayrıca Suriye Yüksek Yatırım Komisyonu ulusal ekonomi açısından özel önem taşıyan projeleri, yürürlükteki Gelir Vergisi Kanunu'nda yer alan muafiyetlerin dışında ek indirimlerden de yararlandırabilmektedir.

Petrol üretimindeki düşüş ve yüksek teknolojiye duyulan ihtiyaç nedeniyle, hükümet daha fazla yabancı ortaklığa izin vermektedir. Ayrıca hazırlanan keşif sözleşmelerinde özel sektöre daha fazla pay verilmeğe başlanmıştır.

E. Serbest Ticaret Bölgeleri

Lazkiye Limanı, Tartus Limanı, Şam Uluslararası Havalimanı, Dera, Halep, Şam, Adra'da serbest ticaret bölgeleri bulunmaktadır.

Serbest Ticaret Bölgeleri'nde;

- Girdi ve malların girişinde ithalat izni zorunluluğu bulunmamaktadır,
- Bazı yasaklanmış mallar dışında tekrar ihraç edilme gibi bir zorunluluk yoktur,
- Bütün mallar yerel vergilerden muaftır,
- Döviz işlemlerinde herhangi bir döviz kısıtlaması yoktur,
- İç pazara ihracat yapıldığı takdirde ithalat izni gerekmektedir,
- İmalatçılar ürettikleri malların en fazla yüzde 25'ini iç pazara sürebilmektedir.

T.C. Şam Büyükelçiliği Ticaret Müşavirliği'nin verdiği bilgiye göre 2009 yılında yeni serbest ticaret bölgelerinin kurulması ve mevcut olanların modernizasyonu için yaklaşık 680 milyon Suriye poundu ödenek ayrılmıştır.

F. Kamu İhaleleri

Suriye'de yabancı şirketlerin kamu sektörü ile iş yapmasına ilişkin bir kısıtlama mevcut değildir. Yabancı firmalar Suriye'de açılan ihalelere doğrudan veya temsilcileri aracılığı ile katılabilirler. İhale ilanları, yerli ihalelerde kapanış tarihinden 15 gün, uluslararası ihalelerde ise 50 gün önce açıklanmaktadır. İhale ilanları 'Daily Bulletin of Official Tenders' adlı bültende yayınlanmaktadır. Bültene yurtdışından abonelik yıllık 1500 \$'dır. Aşağıdaki iletişim adresinden abonelik işlemlerini yapmak mümkündür.

Syrian Arab Republic Daily Bulletin Of Official Tenders

P.O. Box 28452 Damascus-Syria

Tel: +963 11 222 52 19/20/21

Faks: +963 11 222 04 55

Banka: Commercial Bank of Syria, Branch 8 Damascus / SYRIA

Hesap No: 3809/301

Yabancı firmaların Suriye'de kamu ihalelerine girebilmeleri için kendi ülkelerindeki ticaret ve sanayi odasına kayıtlı olmaları ve kendi ülkelerinde devlet sektörüne hizmet etmemeleri gerekmektedir. Ayrıca Suriye hükümetinin açtığı ihalelere katılmaktan men edilmemiş olmaları ve İsrail boykot listesinde yer almamaları şartı aranmaktadır.

Suriye'deki kamu ihaleleri aşağıdaki belgelerden müteşekkildir:

- Genel şartlar dosyası,
- Özel şartlar dosyası, ihaleye ilişkin teknik, hukuki ve mali şartlar,
- Mal veya iş/hizmetler listesi.

İhalelerde hazırlanan teklifler, büyük bir zarf içinde üç ayrı mühürlü zarf halinde doğrudan veya taahhütlü posta yoluyla verilmektedir. Teklifler, en geç ihale ilanından açıklanan kapanış gününün mesai bitimine kadar ilgili kuruma ulaştırılmış olmalıdır.

Zarflarda:

- Zarf I: Teminat ve firmanın yabancı firmalar bölümündeki hususlara riayet edildiğini bildiren deklarasyonu,
- Zarf II: Teknik prospektüs,
- Zarf III: Mali teklif bulundurulmalıdır.

Suriye’de ihaleye giren firmalar, teklifleriyle birlikte ön teminat vermek zorundadır. Teminat tutarı kontrat tutarının %2,5 ile %5 arasında değişmektedir.

İhalenin kazanılması halinde L/C’nin açılması Suriye Ticaret Bankasınca onaylı % 10’luk kati teminata bağlıdır. Teminat, ihalenin kazanıldığı tarihten itibaren en geç 15 gün içinde ulaştırılmalıdır.

Suriye’de ihaleler bazen resmi gerekçe gösterilmeden iptal edilebilmektedir. Bu, firmalar için beklenmedik masraf ve emeğe neden olmaktadır. Yabancı firmaların, kamu kurumları ile yapacakları kontratları çok iyi incelemeleri gerekmektedir. Yabancı firmaların ihaleye girmeden önce Ticaret Müşavirliğine danışması, beklenmedik sonuçlara karşı tedbir almak ve çıkabilecek pürüzler konusunda hazırlıklı olabilmek için önemlidir.

G. Suriye’nin Önde Gelen İşadamları ve Faaliyet Alanları

ADI	FAALİYET ALANI	İNTERNET SİTESİ
AHMAD AL ABBOUD	Zirai mücadele ilaç san.	www.al-abboud.com
AHMAD SAMHA	Giyim sanayi	www.samha.com
AHMAD HADAYA	Tüketim mad.dağıtımı	-----
EDWARD MKARBANEH	Kozmetik sanayi	-----
AYMAN ASFARİ	Petrol	-----
BASSAM ABU WATFEH	Saat mümessilliği	E-mail : abouwatfa@mail.sy
BASSAM GHRAOUI	Bisküvi çikolata san.	-----
JACK SAADEH	Deniz taşımacılığı	-----
GEORGE ANTAKI	Bankacılık ve finansman	-----
GEORGE ANTAKLI	Oto. Acentalığı	E-mail : info@intracosyria.com
JOSEPH MARINA	Hazır giyim san.ithalat	-----
HASAN ZEIDO	Canlı hayvan	-----
KHALDOUN MAKHLOUF	Turizm	-----
HALIL SARA	Yün ticareti	-----
RATEB AL SHALLAH	Genel ticaret	E-mail : rateb@net.sy
REFIQ AL BOURGHLY	Boya ve kimya san.	-----
ZIAD AL RAHWANJI	Matbaacılık	www.tbz-cards.com
SULEIMAN MAAROUF	Oto. acentalığı	E-mail: info@maroufs.com
SAMIR HASAN	Komünikasyon	E-mail: smrhasan@amirgroup.com / smrhasan@net.sy
SHUKRI SAKKAL	Oto. acentalığı	-----
SAFA JANUDI	Bankacılık ve finansman	-----
Talal Al Zein	Petrol ve gaz	-----

ZOUHEIR GHREWATI	Oto.ve ev aletleri	E-mail: s.m.c@net.sy
ADEEB BADENJKI	Kağıt sanayi	E-mail : info@arapepco.com – arapepco@net.sy
AL AKHRASS ailesi	Şeker ticareti	www.akhras.com
SHABAREQ ailesi	Sanayi ve ticaret	E-mail:info@RamsisHotel.com
AL BEZREH ailesi	Boya	E-mail :bizreh@syrian-ed.com
AL BAALBAKI Ailesi	Soğutma Havalandırma san.	-----
ALTUN ailesi	Oto. acentalığı	www.altoungroup.com
EL HAFEZ ailesi	Ev aletleri sanayi	www.alhafez.com
AL KHOULI ailesi	Restoran ve turizm iş.	www.GEMINIGRP.NET
EL DEBS ailesi	Tekstil Endüstri	www.debsgroup.com
AL ZAIM	Çimento sanayi	www.alzaimholding.com
AL ZEIN ailesi	Petrol ve gaz	-----
AL SHIHABI ailesi	İlaç sanayi	http://www.alpha-syria.com/
AL SHIHABI ailesi(Bassel & Tareq)	Oto. acentalığı	-----
AL SABBAGH ailesi	Sanayi ve tekstil	-----
AL ATTAR ailesi	İlaç san.tic.bankacılık ve sigorta	E-mail:attargrp@scs-net.org
AL AKKAD ailesi	Gazlı meşrubat-gıda	-----
AL FADEL ailesi	Mali yatırımlar	www.alfadelgroup.com
AL KALII ailesi	Komünikasyon	-----
SEIF ailesi	Endüstri	www.400.sy
AL WATTAR ailesi	Ev aletleri sanayi	www.wattar.com
ANBOUBA ailesi	yağlar	E-mail :anbouba@scs-net.org
ORFALI ailesi	Seramik sanayi	www.balkisceramic.com
PUZANT YAKOUBIAN ailesi	Komünikasyon ve teknoloji	-----
JOUD ailesi	Ev aletleri sanayi	www.joudappliances.com
HABIP BEITINJANEH	Gıda mad.tic.dağıtım	www.betinjaneh-sy.com
MAATOUC ailesi	İlaç sanayi	www.unipharma-sy.com
KHOUNDA ailesi	Taşımacılık ve turizm	-----
DAABOUL ailesi	Deterjan sanayi	abedmadar@scs-net.org
RIAD AL TAJI ailesi	Bayan iç giyim	http://www.asseelco.com
ABAJI ailesi	Boya sanayi	-----
VARTANIAN ailesi	Petrol müteahhitliği	-----
KRAYYEM ailesi	Ev aletleri sanayi	-----
GANAMA ailesi	Petrol müteahhitliği	http://www.ganama.com
MOHAMED DAABOUL ailesi	Alüminyum sanayi	www.utg.syria.com
AL IKHWAN ailesi	Endüstri	www.almatin.com
MAASARANI ailesi	Kereste ticareti	www.masslumber.com
NAHHAS ailesi	Oto. Acentalığı	-----
ADEL TAYYARA	Deterjan sanayi	-----

ABDULRAHİM SANKAR	Oto. Acentalığı	E-mail: alrefnational@mail.sy
ABDULRAZZAK MANSUR	Deniz taşımacılığı	-----
ABDULKADİR SABRA	Deniz taşımacılığı	Email : aksabra@riamar.org
OSMAN AL AIDI	Turizm ve otelcilik	www.chamhotels.com
ADNAN AL NEN	Gıda sanayi	-----
EMAD RAHWANJI	Matbaacılık	-----
OMAR KARKOUR	Oto ticaret	-----
GHASSAN MOUHANNA	Petrol müteahhitliği	-----
FIRAS BAKKOUR	Komünikasyon	www.inanagroup.com
FİRAS TLASS	Gıda sanayi	-----
KAMAL AL ASSAD	Tekstil ticareti	-----
MAZEN AL TABBAA	Para transferleri	-----
MAJD SULEİMAN	Matbaa-yayıncılık	www.ug.com.sy
MOHSEN SHEİKH AL ARD	Ticaret	-----
MOHAMED AL SHAER	Kimya ve deterjan san.	www.shaerchemical.com
MHAMED SABER HAMSHO	Komünikasyon ve bilişim	www.hamshoint.com
MOHAMED ALİ ALBİLANİ	Ev aletleri sanayi	www.albilani.com
MOHAMED KAMEL SABBAGH SHARABATI	Tekstil sanayi	www.sabbagh-sharabati.com
MOHAMED ve KARİM AL RİKABİ	Kağıt ithalatı	www.rikabi.com
MAHMOUD ANZAROUTI	Gıda sanayi	www.katakit.com
MAHMOUD FERZAT	Gıda sanayi-yağ	www.farzat.com
MUSTAFA OBARI	İlaç sanayi	www.oubari.com
MOUAFFAQ AL KADDAH	Ticaret ve müteahhitlik	-----
NAJİ ve ZAFER CHAOUI	Kağıt sanayi	www.chaoui-group.com
NABIL AL KUZBARI	Kağıt san. ticaret	-----
NABIL TOUMEH	Müteahhitlik ve turizm	E-mail : info@oumehintl.com
NAJEEB ASSAF	Şeker sanayi	E-mail: assaf@scs-net.org
NAZEER HADAYA ve çocukları	Oto. acentalığı	-----
NIZAR ASAAD	Petrol Hizmetleri	-----
NEDAL BAKKOUR	Gıda sanayi	-----
NASHAAT SANADİKİ	Turizm	www.SANADIKITRAVEL.COM
NOUMAN AL AZHARİ	Bankacılık	-----
NICOLA AKZAM	Elektronik	-----
NAWAR SUKKAR	Fuarcılık	-----
HANI AZZOUZ	Formika ve kereste san.	www.azzouzco.com
HISHAM KHANKAN	Ev aletleri sanayi	-----
WAFIQ REDA SAİD	Ticaret ve bankacılık	-----
WAHEEB MERİİ	Demir ticareti	Email: alwahibco@mail.sy
DANIAL ailesi	Otelcilik-turizm	-----

Kaynak: Suriye Ticaret Müşavirliği

H. Suriye ile İş Yaparken Dikkat Edilmesi Gereken Hususlar

Suriye'de iş yapacak girişimcilere;

- Sözleşme yapmaları ve mutlaka sözleşmede anlaşmazlıkların halli konusunda "Tahkim"e gidileceğine dair hüküm koymaları,
- Peşin veya bankalar aracılığıyla çalışmaları,
- Kurumsallaşmamış tüm ülkelerde olduğu gibi burada da "Kişilerin" daha güçlü olduğunu unutmamaları,
- Ticaret veya başka bir ekonomik alanda faaliyet gösterilecekse öncelikle güvenilir ve güçlü yerli bir temsilci bulmaları,
- İhracatta veya ekonomik bir faaliyette karşılaşılan tüm sorunları direkt veya temsilci aracılığıyla Ticaret Müşavirliği'ne iletmeleri,
- Özellikle inşaat, altyapı ve devlet ihaleleri konusunda gelecek yüksek meblağlı proje tekliflerine şüpheli yaklaşımları ve Ticaret Müşavirliği'ne danışmaları,
- Suriyeli temsilcilerine mutlaka ithalatta veya pazarlamada hedef koymaları ve teşvik etmeleri,
- Şirket kurma, mağaza açma ve yatırım yapma gibi konularda mutlaka yerli bir avukat/danışman bulmaları,
- Sabırlı olmaları, "zaman" kavramının Ortadoğu'da farklı anlaşıldığını unutmamaları,
- Etnik, dini ve siyasi konularda hassas davranmaları,
- Ticaret Müşavirliği ile irtibat içinde olmaları önerilir.

(daha detaylı bilgi için T.C Şam Büyükelçiliği Ticaret Müşavirliği web sitesinden faydalanılabilir <http://www.musavirlikler.gov.tr/index.cfm?ulke=SYR&dil=TR&Submit=Giri%C5%9F>)

V. TÜRKİYE İLE EKONOMİK İLİŞKİLER

A. Genel Bilgiler

400 yıllık ortak geçmişe sahip olan Suriye ile Türkiye ilişkileri son dönemde büyük gelişme kaydetmiştir. Devlet başkanı ve başbakan düzeyinde karşılıklı ziyaretlerin artması, 2006 yılında Gaziantep'te Suriye başkonsolosluğunun açılması, Halep Üniversitesi'nde Türkçe eğitim veren bir kürsünün kurulması, Suriye'den Kuzey Kıbrıs Türk Cumhuriyeti'ne feribot seferlerinin başlatılması, Türkiye'nin Fransa ile birlikte Suriye'nin diğer ülkelerle ilişkilerini geliştirmesine destek vermesi, Şam Borsası'nın kurulmasına İstanbul Menkul Kıymetler Borsası'nın (İMKB) destek vermesi, 2007 yılı başında yürürlüğe giren Serbest Ticaret Anlaşması, Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşması'nın 2009 Eylülünde imzalanması ve son olarak Aralık 2009 tarihinde bu anlaşma çerçevesinde 51 işbirliği anlaşmasına imza konması iki ülke arasındaki siyasi ve ekonomik ilişkilerin hızla geliştiğinin ve gelişmeye devam edeceğinin en büyük göstergeleridir.

Türkiye ve Suriye Arasındaki Anlaşma ve Protokoller

Anlaşmanın Adı	İmza Tarihi
Ticaret Anlaşması	17.09.1974
İkili Hava Ulaştırma Anlaşması	13.11.1976
Bilimsel ve Teknik İşbirliği Anlaşması	23.03.1982
Karma Komisyon Kurulmasına İlişkin Anlaşması	23.03.1982
Uzun Vadeli Ekonomik İşbirliği Anlaşması	23.03.1982
Uluslararası Karayolu Taşımacılığı Anlaşması	23.03.1982
Gümrük İşbirliği ve Kaçakçılığın Önlenmesi Protokolü	23.03.1982
Telekomünikasyon Alanında Mutabakat Muhtırası	23.03.1982
Turizm İşbirliği Anlaşması	19.05.1982
Turizm İşbirliği Uygulama Protokolü	16.03.1983
Ekonomik İşbirliği Protokolü	17.07.1987
Karma Ekonomik Komisyon 4. Dönem Protokolü	10.05.2000
Karma Ekonomik Komisyon 5. Dönem Protokolü	21.06.2001
Gümrükler Alanında Karşılıklı Yardımlaşma ve İşbirliği Anlaşması	29.07.2003
	(R.G.: 14.04.2004)
	(R.G.: 27.10.2004)
Karma Ekonomik Komisyon 6. Dönem Protokolü	29.08.2003
Çifte Vergilendirmenin Önlenmesi	06.01.2004
	(R.G.: 07.05.2004)

Yatırımların Karşılıklı Teşviki ve Korunması	06.01.2004 (R.G.: 08.02.2005)
Sivil Havacılık Anlaşması	13.07.2004
Serbest Ticaret Anlaşması	22.12.2004
Serbest Ticaret Anlaşması'nın Yürürlüğe Girişi	01.01.2007
Türkiye-Suriye Ortaklık Konseyi 1. Toplantısı Mutabakat Zaptı	13.11.2007
Türkiye-Suriye Ulaştırma Karma Komisyonu Protokolü	22.11.2007
Sermaye Piyasaları ve Finansal Hizmetler alanında Mutabakat Zaptı	04.01.2008
Elektrik, Petrol, Gaz ve Doğal Kaynaklar Alanında İşbirliği Protokolü	04.01.2008
Ekonomik ve Ticari Konularda Mutabakat Zaptı	04.01.2008
Türkiye-Suriye Ortaklık Konseyi 2. Toplantısı Mutabakat Zaptı	26.04.2008
Uluslararası Karayolu Yük ve Yolcu Taşımacılığı Anlaşması	25.07.2009
Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşması	16.09.2009
Yüksek Düzeyli Stratejik İşbirliği Konseyi Toplantısında İmzalanan 51 İşbirliği Anlaşması	23.12.2009

Kaynak: Dış Ticaret Müsteşarlığı

Suriye-Türkiye karşılıklı ticaret ilişkileri bakımından bir dönüm noktası olan Serbest Ticaret Anlaşması 01.01.2007 itibariyle yürürlüğe girmiştir. Anlaşma uyarınca Türkiye'den Suriye'ye ihraç edilen ürünlere uygulanan gümrük vergileri 12 yıl içerisinde aşamalı olarak sıfırlanacaktır.

Nisan 2008'de Suriye'de düzenlenen Suriye-Türkiye Ekonomi Forumu Birinci Toplantısı'nda standartlara ilişkin uygunluk belgelerinin karşılıklı olarak tanınması ve bu belgelerin iki ülkede uyumlulaştırılmaya çalışılması, iki ülke araçlarına uygulanan transit geçiş ücretlerinin tekrar düzenlenmesi, gümrük tarifelerinin STA'ya uygun olarak düzenlenmesi, ticareti zorlaştıran bürokratik engellerin azaltılması, karşılıklı turizmin geliştirilmesi, karşılıklı yatırımın teşviki, para transferi ve ticari işlemlerin kolaylaştırılması amacıyla, Türk bankalarının Suriye'de ortak bankalar kurmaya teşviki, tarım alanında büyük yatırımların teşviki amacıyla arazi mülkiyet tavanlarının genişletilmesi, iki ülkenin Türk-Suriye İş Konseyi üyelerinden oluşan ve görevi ithalat ve ihracatın önündeki engelleri ortadan kaldırmak olan, Hükümetler nezdinde girişimlerde bulunacak, "Ortak Hızlı Müdahale Komisyonu" nun teşkili gibi iki ülkenin karşılıklı ekonomik ilişkilerini geliştirmeye yönelik kararlar alınmıştır. Ayrıca 08.01.2010 tarihi itibari ile Halep ile Gaziantep arasında karşılıklı tren seferleri başlamıştır.

B. Türkiye – Suriye Ticaret İlişkileri

Türkiye - Suriye Arasındaki Dış Ticaret Rakamları (1000 \$)

Yıllar	İhracat	İthalat	Hacim	Denge
2002	266.772	506.247	773.019	-239.475
2003	410.755	413.349	824.104	-2.594
2004	394.783	357.656	752.439	37.127
2005	551.657	272.180	823.837	279.477
2006	609.417	187.250	796.667	422.167
2007	797.312	376.959	1.174.271	420.353
2008	1.113.026	639.213	1.752.239	473.813
2009	1.341.300	327.553	1.668.853	1.013.747
2010 (Ocak-Eylül)	1.239.111	564.457	1.803.568	674.654

Kaynak: TÜİK

Yapılan bu işbirliği anlaşmaları ve vizenin kaldırılmasının ardından iki ülke arasındaki turizmde ve ticaret hacminde ciddi bir büyüme kaydedilmiştir. İki ülke arasında ilişkilerin ve işbirliğinin gelişmesiyle, 2010 yılı sonunda Türkiye'nin Suriye'ye olan ihracatının 2 milyar doları bulması beklenmektedir. Türkiye ile Suriye arasındaki vize kaldırıldıktan sonra Öncüpınar sınır kapısından geçişler 3 kat artmıştır. Bu da yapılan çalışmaların sonuç vermeye başladığını göstermiştir. Vizesiz geçiş uygulaması ihracatta yaşanan çok sayıda olumsuzluğu ortadan kaldırmıştır ve bu karar firmaları ticaret yapmaya daha çok teşvik etmektedir. İki ülke arasında taşımacılık yapan TIR'lar için uygulanan verginin kaldırılması da iki ülke arasındaki ticaret hacminin büyümesini sağlayan önemli etkenlerden biridir.

Türkiye'nin Suriye'ye İhracatı (\$)

	2005	2006	2007
Çimento	17.201.098	34.388.626	73.754.945
Elektrik Enerjisi	0	9.349.048	68.328.621
İzole Edilmiş Tel,Kablo; Diğer İzole edilmiş Elektrik İletkenleri, Fiber Optik Kablolar	4.848.904	5.904.821	64.144.390
Petrol Yağları ve Bitümenli Minerallerden Elde Edilen Yağlar	117.486.033	11.943.012	29.684.481
Sentetik Devamsız Lifler (Taranmış, İleri İşlem Görmüş)	8.068.745	5.904.821	64.144.390
Demir/Çelikten İnşaat Malz. ve Aksanı	8.881.531	11.943.012	29.684.481
Demir/Çelik Çubuklar (Sıcak Haddeli, Dövülmüş, Burulmuş,Çekilmiş)	1.074.082	14.187.156	20.706.475

Plastikten Tüpler, Borular, Hortumlar, Conta, Dirsek, Rakor	23.007.082	23.422.598	19.146.103
Hayvansal, Bitkisel Yağlar vb. Fraksiyonları	12.741.070	5.917.900	17.557.253
Margarin	10.820.468	23.704.107	17.425.840
Plastikten Diğer Levha, Yaprak, Pelikül ve Lamlar	4.682.800	22.320.000	17.211.761
Mermer ve Traverten, Ekosin Su Mermeri, Kireçli Taşlar	12.870.024	14.110.538	15.603.507
Demir/Alaşımsız Çelikten Profil	13.295.845	10.848.201	14.962.824
Kauçuktan Yeni Dış Lastikler	7.552.821	9.703.501	14.773.120
Özel Amaçlı Motorlu Taşıtlar	947.550	14.509.158	14.704.387
Otomobil, Steysin Vagonlar, Yarış Arabaları	32.203.331	14.301.757	14.656.134
Demir/Çelik Sıcak Hadde Yassı Mamulleri-Genişlik 600mm'den Fazla	1.599.711	10.105.737	13.208.127
Demir/Çelikten Diğer Tüpler, Borular, İçi Boş Profiller	5.533.222	4.969.424	12.021.731
Lif, Levha Orta Yoğunlukta	1.011.057	43.704.485	10.288.102
Toprak, Taş, Metal Cevheri vb. Ayıklama, Eleme vb. için Makineler	3.263.152	2.230.982	7.939.086
Isı Değişikliği Yöntemi ile Maddeleri İşlemek için Cihazlar	819.629	8.463.327	7.796.303
Kendine özgü Fonksiyonlu Makine ve Cihazlar	3.223.542	5.637.536	6.240.481
Bakır Levha, Plaka ve Şeritler (Kalınlığı > 0,15mm)	513.270	4.722.653	6.022.095
Sentetik Lif İpliği (Dikiş İpliği Hariç)(Topt.)	4.758.998	5.102.928	5.734.839
Toplu Halde Yolcu Taşımaya Mahsus Motorlu Taşıtlar	4.267.763	5.923.394	5.654.923
Muslukçu, Borucu Eşyası-Basınç Düşürücü, Termostatik Valf Dahil	1.807.205	2.516.718	5.563.715
Çamaşır Yıkama Makineleri	2.477.880	3.629.113	5.058.779
Elektrik Transformatörleri, Statik Konvertisörleri, Endüktörler	2.787.485	2.741.743	4.930.965
Demir/Alaşımsız Çelikten Yarı Mamuller	1.653.348	9.991.469	4.822.022
Kara Taşıtları için Aksam Parçaları	4.310.875	4.116.343	4.524.390
Dokuma Maddelerini Yıkama, Kurutma, Ütüleme Makine ve Cihazları	1.989.923	2.362.049	4.458.303
Kuş ve Kabuklu Kümes Hayvanlarının Yumurtaları	0	0	4.377.304
Tuvalet Kağıtları, Kağıt Havlu, Mendil, Kumaş, Masa Örtüsü vb.	103.437	352.369	4.350.944
Alüminyum Fıçı, Varil, Bidon, Kutu vb. Kaplar- Hacmi < 300lt	4.807.557	3.455.013	4.340.533
Tuvalet Temizlik Kağıtları	3.741.408	3.287.894	4.267.133

Tohumları Temizleme, Ayırma, Öğütme, İşleme Makine ve Cihazları	774.301	1.736.686	4.096.402
Elektrojen Grupları, Rotatif Elektrik Konvertisörleri	2.064.391	2.242.963	3.623.256
Demir-Çelik Tanklar, Varil, Fıç, Kutular (Hacmi < 300lt)	2.490.647	3.165.697	3.326.765
Akrilik Polimerleri (İlk Şekilde)	1.955.188	2.007.970	3.088.872
Sentetik Lif Demetleri	1.639.475	6.558.381	3.024.135
Bulgur, İrmik, Topak Halinde Hububat ve Pelletler	1.783.900	1.996.819	3.008.046
Toplam	551.627.266	609.417.000	797.765.944

Suriye'ye İhracatımızda Önemli Fasıllar (\$)

FASIL	ÜRÜN ADI	2007	2008	DEĞİŞİM
25	Tuz, Kükürt, Toprak ve Taşlar, Alçılar ve Çimento	91.014.574	137.199.699	50,70%
15	Hayvansal ve Bitkisel Yağlar ve Bunların Müstahsalları	32.087.472	116.684.411	263,60%
72	Demir ve Çelik	52.715.608	110.493.964	109,60%
84	Nükleer Reaktörler, Kazan; Makine ve Cihazlar, Aletler, Parçaları	81.761.858	103.698.089	26,80%
73	Demir veya Çelikten Eşya	42.647.843	64.927.891	52,20%
85	Elektrikli Makine ve Cihazlar, Aksam ve Parçaları	87.720.677	64.755.933	-26,20%
39	Plastik ve Plastikten Mamul Eşya	45.315.593	64.059.147	41,40%
55	Sentetik ve Suni Devamsız Lifler	43.905.743	54.373.194	23,80%
27	Mineral Yakıtlar, Mineral Yağlar ve Müstahsalları, Mumlar	99.385.571	49.337.137	-50,40%
87	Motorlu Kara Taşıtları, Traktör, Bisiklet, Motosiklet ve Diğer	37.372.365	34.431.453	-7,90%
23	Gıda Sanayii Kalıntı ve Döküntüleri, Hazır Hayvan Gıdaları	443.078	31.927.763	7105,90%
52	Pamuk	5.700.027	23.785.809	317,30%
48	Kağıt ve Karton; Kağıt Hamurundan Kağıt ve Kartondan Eşya	14.034.382	21.102.751	50,40%
40	Kauçuk ve Kauçuktan Eşya	16.206.438	14.465.695	-10,70%
	DİĞER	147.454.715	221.783.516	50,40%
	TOPLAM	797.765.944	1.113.026.452	39,50%

Kaynak: www.musavirlikler.gov.tr

Suriye'ye başlıca ihraç ürünlerimiz ;

- Çimento
- Taşıtlar ve parça aksamları(otomobil, beton karıştırıcılar ve itfaiye araçları, lastik, radyatör, akü)
- İplik
- Mermer
- Demir çelik mamulleri
- Elektrik ve telefon malzemeleri (tablolar, trafolar, kablolar)
- Gıda Maddeleri (bitkisel yağlar - sıvı ve margarin, çorba, gıda müstahzarları, bisküvi çikolata, şekerleme)
- Makine ve ekipman (tekstil-konfeksiyon, ambalaj, sıcak/soğuk hadde, harman, süt sağma, gıda, asansör, püskürtme ve döküm, enjeksiyon)
- Kağıt ve kağıt ürünleri
- Kimyasal ürünler
- İnşaat malzemeleri
- Elektrik
- Mobilya

Türkiye'nin Suriye'den İthalatı (\$)

	2005	2006	2007
Petrol Yağları ve Bitümenli Minerallerden Elde Edilen Yağlar	29.584.270	85.893.102	141.739.426
Ham Petrol	129.594.798	0	117.676.757
Tabii Kalsiyum; Tabii Alüminyum Kalsiyum Fosfat ve Fosfatlı Tebeşir	8.948.376	17.410.572	27.684.351
Pamuk (Dikiş Hariç) İpliği (Ağırlık;=>%85 Pamuk) (Toptan)	415.115	554.077	17.783.298
Buğday ve Mahlût	0	500	11.156.029
Pamuk Men (Dokuma %85 < Pamuklu 200g/m ² 'den Fazla)	963.911	4.696.894	7.449.919
Pamuk (Kardesiz, Taranmamış)	69.384.963	46.893.129	4.639.126
Demir/Çelik Döküntü ve Hurdaları, Bunların Kül-çeleri	4.083.657	3.257.809	4.224.999
Kuru Baklagiller (Kabuksuz) (Taneleri İkiye Ayrılmış)	6.216.304	1.350.675	3.237.386
Ayakkabı; Dış Tabanı, Yüzü Kauçuk ve Plastik Diğer	64.521	22.154	3.203.706
Alüminyum Sac, Levha ve Şeritler, Kalınlık > 0,2 mm	0	0	2.417.733
Yıkama, Temizleme Müstahzarları Sabunlar Hariç	463.311	1.292.020	2.311.645
Sentetik İplik, Monofil, Şeritlerle Dokumalar	2.242	0	1.726.194
Anason, Rezene, Kişniş, Kimyon, Kimyon Tohumu ve Ardıç Meyveleri	2.464.006	944.214	1.549.104
Geçici Olarak Konserve Edilmiş Sebzeler	788.040	1.285.568	1.402.590
Pamuk Döküntüleri	1.095.995	1.457.263	1.358.002

Örgüden/Örölmeye Elverişli Maddelerin Benzeri Ürünlerinden Yapılmış	913.976	1.031.907	1.256.531
Poliasetaller, Diğer Polieterler, EpoksitAlkid Reçineler vb (İlk Şekilde)	277.957	232.788	1.208.578
Kâğıt/Karton, Selüloz Vatka ve Selüloz Liftten Tabakalar	1.514	319.997	1.153.137
Ayakkabı Aksamı, İç Taban, Topuk Rampası, Getr, Tozluk, Dolak vb.	190.274	764.165	1.098.692
Zencefil, Safran, Zerdeçal, Kekik,Defne Yaprakları, Köri ve Diğer Baharat	698.470	186.020	1.088.009
Kadın/Kız Çocuk İçin Takım, Takım, Elbise, Ceket vs.	195.616	35.917	1.056.580
Diğer Azot Gruplu Bileşikler Sentetik Devamsız Liftten İplik (Dikiş Hariç) (Toptan)	283.569	234.418	1.022.648
Sentetik Devamsız Liftten İplik (Dikiş Hariç)(Toptan)	83.299	0	974.782
Bitkisel Yağların Üretiminden (23.04–Hariç) Arta Kalan Küspe ve Katı Atıklar	672.684	1.595.813	891.470
Sentetik Suni Lif Döküntüleri	585.835	690.439	862.463
Ayçiçeği Tohumu	376.938	72.250	857.643
Etilen Polimerleri (İlk Şekillerde)	0	193.246	729.983
Plastikten Diğer Levhalar, Yaprak, Pelikül, Varak ve Lamlar	3.727.422	2.022.167	576.654
Plastik Emdirilmiş, Sıvanmış, Kaplanmış Mensucat	11.893	27.840	549.172
Sentetik Lif İpliği (Dikiş İpliği Hariç) (Toptan)	0	0	537.651
Diğer Meyveler (Taze)	0	99.586	537.525
Pipolar, Puro ve Sigara Ağzıkları vb. Aksamı, Parçaları	345.755	344.101	503.834
Paçavra, Sicim, Halat, İp; Bunlardan Kullanılmış Eşya	359.331	479.484	491.249
Süpürgeler, Fırçalar, Yer Süpürgeleri, Paspas, Toz Süpürgesi vb.	318.292	236.147	465.847
Demir/Çelikten İnşaat Malz. ve Aksamı	102.345	222.361	374.709
Yakmaya Mahsus Ağaçlar; Yonga, Talaş, Döküntü, Kırıntı vb.	551.244	257.344	345.363
Camdan Boncuk, Taklit İnci, Kıymetli Taş; Suni Göz, Heykel	12.475	74.366	308.507
Tişört, Fanila, Diğer İç Giyim Eşyası (Örme)	84.358	29.862	297.570
Plastikten Sofra, Mutfak ve Diğer Ev Eşyası, Tuvalet Eşyası	525.463	411.192	294.404

Kadın/Kız Çocuk İçin Takım Elbise, Takım, Ceket, Pantolon vs. (Örme)	0	1.564	279.786
Toprak, Maden, Cevheri Taşıma, Ayırma, Seçme vb. İş Makineleri	36.350	224.770	276.400
Kara Taşıtları İçin Karoserler	0	0	273.267
Ayakkabı; Yüzü Dokuma Maddelerinden, Tabanı Kauçuk, Plastik vb	14.155	71.487	264.694
Metalleri/Metal Bileşiklerini İçeren Küller ve Kalıntılar	170.758	937.186	261.573
Gipe İplikler, Monofiller, Şeritler, Tırtıl İplikler vb	123.479	0	257.560
Ağarlık; %85 > Devamsız Sentetik Pamuk Dokuma < 170 gr/ m ²	0	0	250.521
Diğer Müstahzar Tutkallar, Yapıştırıcılar	139.016	217.042	245.678
Ekim Amacıyla Kullanılan Tohum, Meyve ve Sporlar	153.636	34.408	234.307
Ayakkabı; Diğer	0	1.098.064	232.369
Mineral Yünler, Genleştirilmiş Soyutlayıcılar, Karışımları	145.241	195.214	230.713
Odun Kömürü	94.465	88.967	230.576
Toplam	272.179.750	187.249.765	376.959.229

Suriye'den İthalatımızda Önemli Fasıllar (\$)

FASIL	ÜRÜN ADI	2007	2008	DEĞİŞİM
27	Mineral Yakıtlar, Mineral Yağlar ve Müstahsalları, Mumlar	259.454.259	474.513.834	82,89%
25	Tuz, Kükürt, Toprak ve Taşlar, Alçılar Ve Çimento	27.751.636	68.243.708	145,91%
52	Pamuk	31.250.678	29.376.147	-6,00%
76	Alüminyum ve Alüminyum Eşya	2.417.938	11.043.294	356,72%
64	Ayakkabılar, Getrler, Tozluklar vb Eşya ve Aksesuarı	4.972.296	7.117.010	43,13%
54	Dokumaya Elverişli Suni ve Sentetik Lifler	2.342.326	4.703.949	100,82%
34	Sabunlar, Yüzey Aktif Organik Maddeler, Yıkama -Yağlama Madde.	2.328.271	4.199.956	80,39%
84	Nükleer Reaktörler, Kazan; Makine ve Cihazlar, Aletler, Parçaları	606.610	3.547.345	484,78%
72	Demir ve Çelik	4.420.582	3.396.698	-23,16%
55	Sentetik ve Suni Devamsız Lifler	2.199.410	3.138.708	42,71%

39	Plastik ve Plastikten Mamul Eşya	3.216.169	2.817.730	-12,39%
28	İnorganik Kimyasal Müstahsallar, Organik, İnorganik Bileşikler	510.390	2.313.846	353,35%
41	Ham Postlar, Deriler (Kürkler Hariç) ve Köseleler	268.817	2.248.501	736,44%
62	Örülmemiş Giyim Eşyası ve Aksesuarları	1.451.166	2.138.641	47,37%
73	Demir veya Çelikten Eşya	385.641	1.769.704	358,90%
	DİĞER	33.383.040	18.643.605	-44,15%
	TOPLAM	376.959.229	639.212.676	69,57%

Kaynak: www.musavirlikler.gov.tr

Petrol yağları ve bitümenli minerallerden elde edilen yağlar Suriye'den en çok ithalatı yapılan ürünlerdir. Ülkemizin ihracatında kamu alımlarının payı büyüktür.

2007 Ocakta STA'nın yürürlüğe girmesiyle Suriye ile dış ticaret ilişkilerimiz gelişmiş ve 2007 yılında bir önceki yıla göre % 31 oranında artış göstermiştir. 2008 yılında ticaret hacmindeki artış % 49 olmuş ve 1,7 milyar doları aşmıştır. 2009 yılında krize rağmen dış ticaret hacmimizin 2008 yılının üzerinde gerçekleşmesi beklenmektedir. Sınır ve bavul ticareti de dikkate alındığında ülkemiz ile Suriye arasındaki ticaret hacminin ciddi bir büyüme içerisinde olduğu görülmektedir.

İki ülke arasındaki ticaret hacminin 2012 yılına kadar 5 milyar dolara çıkarılması hedeflenmektedir. Türkiye Odalar ve Borsalar Birliği (TOBB) tarafından modernizasyonu yapılan Cilvegözü Gümrük Kapısı'nın da dış ticaret hacminin artışına önemli bir katkı teşkil edeceği öngörülmektedir.

Ayrıca Suriye ile özellikle Mardin, Antakya, Gaziantep, Şanlıurfa ve Kilis illeri arasında sınır ticareti yapılmaktadır. Dış Ticaret Müsteşarlığı tarafından verilen bilgiye göre Suriye ve Türkiye arasında Sınır Ticaret Merkezleri kurulmasına ilişkin görüşmeler sürmekte, bu merkezlerin ülkemizde Akkoyunlu ve Kilis, Suriye'de ise Ain El Souddeh ve Bab El Salameh'te kurulması düşünülmektedir.

Suriye ile olan ilişkilerin gelişmesi, Türk girişimcilere yeni bir pazar doğurmakta, önemli fırsatlar sağlamaktadır. Özellikle turizm başta olmak üzere inşaat malzemeleri, inşaat teknolojileri, mobilyalar, plastik ve metalden mamul çeşitli yapı malzemeleri, demir-çelik mamulleri, gıda ve gıda makineleri, otomotiv ve yedek parçaları, hazır giyim ve konfeksiyon, ev tekstili, mineral yakıtlar, çimento, kağıt mamulleri, ambalaj malzemeleri gibi sektörlerde faaliyet gösteren Türk girişimciler Suriye pazarında aktif rol almalıdır.

C. Türk – Suriye Yatırım İlişkileri

Eylül 2007 itibariyle Türk girişimcilerin Suriye'de başta çimento, akrilik iplik, tekstil, gıda, mobilya ve demir kaplama sektörlerinde olmak üzere gerçekleştirdikleri yatırım miktarı 220 milyon dolardır. Türk firmaları ayrıca Suriye'de gıda, plastik üretimi ve turizm sektörlerinde de yatırımlarda bulunmuşlardır.

Dış Ticaret Müsteşarlığı'na göre Türk müteahhitlik firmaları tarafından bugüne kadar Suriye'de 125 milyon dolar değerinde 11 adet proje üstlenilmiştir. Ancak müteahhitlik sektöründe henüz tam anlamıyla rekabet ortamı oluşmadığı için Türk firmaları bazı zorluklar yaşamaktadır.

Bu zorluklar arasında çok kurlu kambiyo sistemi, karmaşık ticaret yasaları, yetersiz banka imkanları, ihalesi tamamlanan ve başlama aşamasına gelmiş olan ihalelerin iptal edilmesi veya askıya alınması ve teminatların iadesi süreçleri yer almaktadır.

Asi Nehri'nin iki ülke arasındaki sınıra denk gelen noktasında tarım yapılması ve sellerin önlenmesi amacıyla baraj kurulması gündeme gelmiş ve Devlet Su İşleri Genel Müdürlüğü tarafından bir proje oluşturularak Suriye'deki yetkili kuruma iletilmiştir. Dostluk Barajı adlı bu proje ile ilgili görüşmeler sürmektedir.

İki ülke arasında turizm sektöründe karşılıklı yatırımları arttırmak için çalışmalar yapılmaktadır. 2009 Uluslararası Turizm ve Seyahat Fuarı'nda turizm alanında yapılan karşılıklı işbirliği anlaşması bunun önemli göstergelerinden biridir. Bu anlaşmayla iki ülke arasındaki turizm ilişkilerinin teşvik edilerek, bu sektördeki karşılıklı yatırımların artırılması planlanmıştır. Yurtiçi ve yurtdışında faaliyet gösteren Dedeman Hotels & Resorts, International Dedeman Şam, Dedeman Palmira ve Dedeman Halep olmak üzere üç önemli şehirde 3 otelin işletme hakkını üstlenmiştir.

D. İşbirliği İmkanları

İmzalanmış olan STA ve coğrafi yakınlık Türkiye'yi Suriye pazarında diğer ülkelerden daha avantajlı bir konuma taşımaktadır. Ayrıca Türk menşeli ürünler Suriyeli tüketiciler nezdinde oldukça olumlu bir imaja sahiptir.

İki ülke arasında ticari ve yatırım işbirlikleri açısından öncelikli sektörler;

- Sağlık sektörünün modernizasyonu,
- Başta çimento olmak üzere çeşitli inşaat malzemeleri,
- Ulaştırma ve enerji sektörlerinin modernizasyonu,
- Makine imalatı,
- Gıda imalatı,
- Gıda işleme, ambalaj ve tekstil makineleri,
- Tibbi ekipmanlar,
- Sulama sistemleri,
- Otomotiv yedek parça,
- Turizm,
- Petrol ve doğal gaz alanlarının tetkiki, üretim ve işletmesi,
- Otelcilik,
- İnşaat,
- Mobilya,
- Tekstil,
- Elektrikli cihazlar ve teçhizatlar,
- Turizm olarak göze çarpmaktadır.

Müteahhitlik firmaları için özellikle turizm sektöründe yatırım imkanları ve çeşitli teşvikler mevcuttur. Ayrıca Dış Ticaret Müsteşarlığı tarafından iletilen bilgiye göre Suriye'de önümüzdeki dönemde toplu konut projeleri, arıtma tesisi ve kanalizasyon, toprak ıslahı, baraj ve güneş enerjisi santralleri konularında çok sayıda proje bulunmaktadır. Ayrıca liman, demiryolları ve havaalanlarının iyileştirilmesi söz konusudur.

Suriye'nin Arap Ülkeleri Serbest Bölgesi (GAFTA) üyesi olması nedeniyle ülkede üretilen ürünler 17 Arap ülkesine gümrüksüz giriş yapabilmektedir. Suriye özellikle Hatay'da yerleşik firmalar için büyük fırsatlar sunmaktadır. Nitekim Hataylı birçok firma Suriye pazarına girme planı yapmaktadır.

E. İkili Ekonomik İlişkilerde Karşılaşılan Sorunlar

Türkiye Suriye dış ticaretinde karşılaşılan başlıca sorunlar;

- Serbest Ticaret Anlaşması'nın uygulamasında karşılaşılan sorunlar (Kurumlar arası koordinasyon eksikliği, vergi indirimi, tarım ürünleri yasakları)
- İhale sürecinin uzaması, iptalleri, teminat mektuplarının serbest bırakılması.
- Bankacılık sisteminden kaynaklanan sorunlar (komisyon yüksekliği, STB'de teminat limitlerinin düşük olmasından dolayı aracı banka kullanımının maliyetleri artırması, Türk Bankası'nın bulunmaması)
- Hizmet sektörünün serbest olmaması (özellikle müteahhitlik)
- İkili veya transit ulaşımda geçiş ücretlerinin yüksekliği.
- Uluslararası ticaretin kurallarına uymaksızın yapılan ticarete çıkan anlaşmazlıklar. (Sözleşmesiz veya maddi veya teknik ihtilafların nasıl çözümleneceğine dair sözleşmelerde hüküm bulunmaması) olarak sıralanmaktadır.

VI. İŞ SEYAHATI

A. Vize Gerekliliği

Türkiye ile Suriye arasında imzalanan Yüksek Düzeyli Stratejik İşbirliği Konseyi Anlaşmasıyla iki ülke vatandaşlarına uygulanan vize uygulaması karşılıklı olarak kaldırılmıştır. T.C. Dışişleri Bakanlığı'nın belirttiğine göre diplomatik, hizmet, hususi ve umuma mahsus pasaport hamileri her altı ay içinde ilk giriş tarihinden itibaren geçerli olacak şekilde doksan (90) gün ikametli seyahatlerinde vizeden muaftır. Vize uygulaması ile ilgili daha detaylı bilgilerin alınabileceği Büyükelçilik ve Konsoloslukların iletişim bilgileri Yararlı Adresler bölümünde verilmiştir.

B. Ulaşım

Suriye'nin ulaştırma ve iletişim ağları ekonomisinin gelişmesine paralel olarak gelişmektedir. Türk Hava Yolları'nın ve Suriye Hava Yolları'nın ortak uçuşları bulunmaktadır.

TCDD'nin İstanbul-Halep seferlerine ek olarak 08.01.2010 tarihi itibari ile Halep ile Gaziantep arasında karşılıklı tren seferleri de başlamıştır. Ayrıca Antakya'dan Halep'e günlük otobüs seferleri bulunmaktadır.

C. İklim

En sıcak ve kurak ayın Ağustos ve en soğuk ve yağışlı ayın Ocak olduğu ülkenin kıyı bölgelerinde tropikal iklim kuşağı hakimdir.

D. Sağlık

Suriye'de kamu sağlık hizmetleri bazen kısıtlı kalabilse de ülkede çok sayıda özel klinik bulunmaktadır. Ödemeler genelde nakit olarak yapılırken bazı özel sağlık sigortaları da geçerli olmaktadır.

E. Yerel Zaman, Mesai Saatleri ve Tatiller

Suriye, Greenwich yerel saatinden (GMT) 2 saat ileride, Türkiye ile aynı zaman dilimindedir. Suriye'de Pazar-Perşembe günleri çalışma günleri iken Cuma ve Cumartesi haftasonudur. Haftalık çalışma süresi 40 saattir. Ülkede kamu kurumlarında mesai saatleri 08:00-15:30 arasındadır. I. Bölümde de belirtildiği gibi Suriye'de 1 Ocak Yılbaşı tatili, 10 Şubat Hicri Yılbaşı tatili, 8 Mart Ulusal Devrim Günü, 21 Mart Anneler Günü, 17 Nisan Fransızların Suriye'den çekilişlerinin bayramı, 1 Mayıs İşçi Bayramı, 6 Mayıs Şehitler Bayramı, 6 Ekim Kurtuluş Günü, 25 Aralık Noel tatilinin yanı sıra Kurban ve Ramazan Bayramları ile Paskalya günü de sene içerisinde denk geldikleri günlerde kutlanmaktadır.

F. İletişim

Suriye'de bulunan süre zarfında geçici olarak uygun ücretlerle Areeba veya SyriaTel GSM firmalarından mobil telefon ve telefon kartı temin edilebilmektedir. Şam'daki 5 yıldızlı otellerde ve internet kafelerde internet kullanılabilir.

VII. YARARLI ADRESLER

Diplomatik Temsilcilikler

T.C. Şam Büyükelçiliği

Adres: Chare Ziad Ben Abi Soufian 56-58 P.B.
3738 Damascus/Syria
Tel: 00 963 11 335 01 930, 335 01 640
Faks: 00 963 11 333 92 43
E-Posta: turkemb.damascus@mfa.gov.tr

Suriye Ankara Büyükelçiliği

Adres: Sedat Simavi Sok.No.40 Çankaya / Ankara
Tel: 90 312 438 56 09
Faks: 90 312 440 96 57

T.C. Halep Başkonsolosluğu

Adres: Rue Du Caire 234 Mahafazat P.B. 293
Aleppo/Syria
Tel: 00 963 21 264 99 670
Faks: 00 963 21 266 10 50
E-Posta: turkcons.alep@mfa.gov.tr

Suriye İstanbul Başkonsolosluğu

Adres: Maçka Cad. Ralli Apt. No: 59 Kat: 3 Teşviki-
ye/İstanbul
Tel: 90 212 232 71 10
Faks: 90 212 230 22 15
E-Posta: sar_c_ist@yahoo.com

T.C. Şam Büyükelçiliği Ticaret Müşavirliği

Adres: Al Jalaa Chare Ziad Bin Abu Soufian
No:56-58 P.B. 3995 Damascus/Syria
Tel: 00 963 11 333 31 42
Faks: 00 963 11 334 27 50
E-Posta: dtsam@mail.sy

T.C. Şam Büyükelçiliği Kültür ve Tanıtma Müşavirliği

Adres: Rawda Square Al-Jala'a Avenue Dawaji Bu-
ilding 1, Ebu Rummanah, Damascus/Syria
Tel: 00 963 11 334 69 70
Faks: 00 963 11 334 69 70

Suriye Gaziantep Konsolosluğu

Adres: Kemal Köker Cad. Alleben Mah. No:16
Gaziantep
Tel: 90 342 232 60 47
Faks: 90 342 232 39 38

Bakanlıklar

Suriye Bakanlar Kurulu

Adres: Shahbandar St., Damascus
Tel: 00 963 11 211 02 12
Faks: 00 963 11 223 33 73
E-Posta:

Suriye Savunma Bakanlığı

Adres: Omayad Square, Damascus
Tel: 00 963 11 777 07 00
Faks: 00 963 11 441 75 46
E-Posta:

Suriye Maliye Bakanlığı

Adres: Al Sabee Bahrat Square, Baghdad Street, Damascus
Tel: 00 963 11 221 96 00
Faks: 00 963 11 222 47 01
Web: www.syrianfinance.org

Suriye Elektrik Bakanlığı

Adres: Kwatli Street, Damascus
Tel: 00 963 11 222 30 86
Faks: 00 963 11 442 04 35

Suriye Tarım Bakanlığı

Adres: Sa'dallah Al Jaberi Street, Damascus
Tel: 00 963 11 221 36 13
Faks: 00 963 11 224 40 78
Web: www.syrian-agriculture.org

Suriye Sağlık Bakanlığı

Adres: Parliament St., Damascus
Tel: 00 963 11 333 96 00
Faks: 00 963 11 222 30 85
Web: www.moh.gov.sy

Suriye İçişleri Bakanlığı

Adres: Al Bahsah Street, Damascus
Tel: 00 963 11 231 34 71
Faks: 00 963 11 232 48 35
Web: www.civilaffair-moi.gov.sy

Suriye Adalet Bakanlığı

Adres: Eal-Nasre Street, Damascus
Tel: 00 963 11 221 41 05
Faks: 00 963 11 224 62 50

Suriye Yerel İdareler ve Çevre Bakanlığı

Adres: Al Salheyeh, Damascus
Tel: 00 963 11 222 26 00
Faks: 00 963 11 221 98 03

Suriye Eğitim Bakanlığı

Adres: Al Mazraa, Al Shahbandar Square, Damascus
Tel: 00 963 11 444 47 02
Faks: 00 963 11 442 04 35
Web: www.syrianeducation.org.sy

Suriye Kültür Bakanlığı

Adres: Al Rawda, George Haddad Street, Damascus
Tel: 00 963 11 333 15 56
Faks: 00 963 11 332 08 04

Suriye Ekonomi ve Dış Ticaret Bakanlığı

Adres: Maysaloun Street, Damascus
Tel: 00 963 11 221 35 14
Faks: 00 963 11 222 56 95
Web: www.syrecon.org

Suriye Enformasyon Bakanlığı

Adres: Mezzeh Autostrad, Dar al Ba'th Building, Damascus
Tel: 00 963 11 666 46 00
Faks: 00 963 11 662 00 52

Suriye Sulama Bakanlığı

Adres: Fardoss St., Damascus
Tel: 00 963 11 221 27 41
Faks: 00 963 11 332 06 91

Suriye Sosyal Güvenlik ve Çalışma Bakanlığı

Adres: Al Salheyeh, Yusef Azmeh Square, Damascus
Tel: 00 963 11 221 03 55
Faks: 00 963 11 224 74 99

Suriye Turizm Bakanlığı

Adres: Maysaloun St., Damascus
Tel: 00 963 11 223 18 34
Faks: 00 963 11 223 10 96
Web: <http://syriatourism.org>

Suriye Sanayi Bakanlığı

Adres: Maysoloun St., Damascus
Tel: 00 963 11 223 18 34
Faks: 00 963 11 212 89 19
Web: www.syrianindustry.org

Suriye Yüksek Öğretim Bakanlığı

Adres: Mezzeh Gamarik Square, PB. 9251, Damascus
Tel: 00 963 11 211 98 65
Faks: 00 963 11 212 89 19
E-Posta: mhe@shem.net
Web: www.mhe.gov.sy

Suriye Dış İlişkiler Bakanlığı

Adres: Muhajereen, Shore Avenue, Damascus
Tel: 00 963 11 333 12 00
Faks: 00 963 11 332 06 86

Suriye Petrol ve Doğal Kaynaklar Bakanlığı

Adres: Adawi, Insha'at, Damascus
Tel: 00 963 11 444 56 10
Faks: 00 963 11 445 77 86

Suriye Ulaştırma Bakanlığı

Adres: Al Jala'a's Street, Noora, Damascus
Tel: 00 963 11 331 68 40
Faks: 00 963 11 333 21 72
E-Posta: min-trans@net.sy
Web: www.moct.gov.sy

Suriye Haberleşme Bakanlığı

Adres: Abed Streeti Opposite of Parliament, Damascus
Tel: 00 963 11 332 08 07
Faks: 00 963 11 224 64 03
E-Posta: admin@moct.gov.sy
Web: www.moct.gov.sy

Suriye İmar ve İskan Bakanlığı

Adres: Sa'dallah al-Jaberi Street in Front of the Mail Center, Damascus
Tel: 00 963 11 222 35 95
Faks: 00 963 11 221 52 43

Resmi Kuruluşlar

Suriye Yatırım Ajansı

Adres: Baghdad St., Damascus
Tel: 00 963 11 441 04 48
Faks: 00 963 11 442 81 24
Web: www.investinsyria.org

Suriye Merkez Bankası

Adres: Place du 17 Avril, Damascus
Tel: 00 963 11 221 68 02
Faks: 00 963 11 224 83 29
E-Posta: info@bcs.gov.sy
Web: www.banquecentrale.gov.sy

Suriye Arap Haber Ajansı

Adres: PB 2661, Damascus
Tel: 00 963 11 212 97 02
Faks: 00 963 11 222 42 92
E-Posta: sanagm@sana.sy
Web: www.sana.sy

Gümrük Genel Müdürlüğü

Adres: Palestine St. P.O. Box 329 Damascus
Tel: 00 963 11 221 59 00
Faks: 00 963 11 221 57 51

Arap Reklamcılık Organizasyonu

Adres: Moutanabbi St., PB. 2842 Damascus
Tel: 00 963 11 222 52 19/20

Al Sahel İmar ve İnşaat Şirketi

Adres: P.O.Box 390 Lattakia / Syria
Tel: 00 963 41 426 182
Faks: 00 963 41 417 168

Suriye Petrol Şirketi

Adres: P.O.Box 2849 Damascus / Syria
Tel: 00 963 11 222 70 07 / 222 68 17
Faks: 00 963 11 222 56 48

General Organization for Food Industries

Adres: P.O.Box 105 Fardoss Str. Damascus / Syria
Tel: Tel : 963 11 224 40 21
Faks: Fax : 963 11 223 44 28

General Organization for Engineering Industries

Adres: P.O.Box 3120 Palestine Str. Damascus / Syria
Tel: Tel : 963 11 212 34 38 / 212 18 26 / 212 26 50
Faks: Fax : 963 11 212 33 75

General Organization for Cement & Building Materials

Adres: P.O.Box 5265 Mezzeh, West Villat, Damascus / Syria
Tel: 00 963 11 611 73 33
Faks: 00 963 11 611 71 11

General Establishment for Sugar

Adres: P.O.Box 429 Homs / Syria
Tel: 00 963 31 467 600
Faks: 00 963 31 474 780

Military Housing Establishment

Adres: P.O.Box 4582 Damascus/Syria
Tel: 00 963 11 223 26 00
Faks: 00 963 11 222 23 81

General Company For Cereal Silos

Adres: P.O.Box 9414 Mezzeh, Damascus/Syria
Tel: 00 963 11 661 13 51
Faks: 00 963 11 662 37 02

The Public Est. for International Fairs & Exhibitions

Adres: P.O.Box 5377 Damascus/Syria
Tel: 00 963 11 239 32 00
Faks: 00 963 11 224 55 46

General Organization for Textile Industries

Adres: P.O.Box 620 Fardoss Str. Damascus/Syria
Tel: 00 963 11 221 52 62
Faks: 00 963 11 221 62 01

Foreign Trade Org. for Machinery & Equipments (SAYARAT)

Adres: Fardoss Str.Damascus / Syria
Tel: 00 963 11 221 81 56
Faks: 00 963 11 221 11 18

Foreign Trade Org. for Metal & Building Materials (MAADEN)

Adres: Meissat Sq.Damascus / Syria
Tel: 00 963 11 442 09 33-41-45
Faks: 00 963 11 442 09 47

Foreign Trade Org. for Chemicals & Foodstuffs (GEZA)

Adres: Victoria .Damascus / Syria
Tel: 00 963 11 221 89 19
Faks: 00 963 11 222 69 27

General Trade & Distribution Establishment (GOTA)

Adres: P.O.Box 15 Damascus/Syria
Tel: 00 963 11 221 09 49
Faks: 00 963 11 221 92 32

General Organization For Free Zones

Adres: P.O.Box 2790 Damascus/Syria
Tel: 00 963 11 212 34 27-8
Faks: 00 963 11 211 99 90

Arap İlan Kurumu

Adres: Moutanabbi Str. P.O.Box 2842
Damascus / Syria
Tel: 00 963 11 222 52 20-1
Faks: 00 963 11 222 07 54

Syrian Television

Adres: Damascus / Syria
Tel: 00 963 11 221 12 00-2

Serbest Bölgeler

Serbest Bölgeler Genel Müdürlüğü

Adres: PB. 2790, Damascus/Syria
Tel: 00 963 11 212 9087
Faks: 00 963 11 211 6957
E-Posta: freezones@mail.sy

Havaalanı Serbest Bölgesi

Tel: 00 963 11 245 6698
Faks: 00 963 11 245 6697

Adra Serbest Bölgesi

Tel: 00 963 11 581 09 81
Faks: 00 963 11 581 0983

Halep Serbest Bölgesi

Tel: 00 963 21 464 27 01
Faks: 00 963 21 464 73 00

Tartus Serbest Bölgesi

Tel: 00 963 43 315 285
Faks: 00 963 43 315 283

Lazkiye Serbest Bölgesi

Tel: 00 963 41 440 248
Faks: 00 963 41 222 830

Lazkiye Deniz Limanı Serbest Bölgesi

Tel: 00 963 41 238 773
Faks: 00 963 41 222 830

Ticaret ve Sanayi Odaları

Suriye Ticaret Odaları Birliği

Adres: Mousa Bin Nosair St. PB. 5909 Damascus/
Syria
Tel: 00 963 11 333 73 44
Faks: 00 963 11 333 11 27
E-Posta: syr-trade@mail.sy
Web: www.fedcommsyr.org

Şam Ticaret Odası

Adres: PB. 1040, Damascus/Syria
Tel: 00 963 11 223 23 48
Faks: 00 963 11 222 58 74
Web: www.dcc-sy.com

Şam Sanayi Odası

Tel: 00 963 11 221 50 42
Faks: 00 963 11 224 59 81
E-Posta: dc@mail.sy
Web: www.dci-syria.org

Halep Ticaret Odası

Adres: PB. 1261, Aleppo/Syria
Tel: 00 963 21 338 236
Faks: 00 963 21 624 434
Web: www.aleppochamber.com

Halep Sanayi Odası

Adres: PB. 1859, Aleppo/Syria
Tel: 00 963 21 362 20 33
Faks: 00 963 21 362 00 40
E-Posta: info@aleppo-coi.org
Web: www.aleppo-coi.org

Humus Ticaret ve Sanayi Odası

Adres: PB. 440, Homs/Syria
Tel: 00 963 31 229 440
Faks: 00 963 31 224 247
Web: www.homschamber.org

Lazkiye Ticaret ve Sanayi Odası

Adres: 9 March Street, Lattakia/Syria
Tel: 00 963 41 47 95 30
Faks: 00 963 41 47 85 26
E-Posta: lattakia@chamberlattakia.com
Web: www.chamberlattakia.com

Hama Ticaret ve Sanayi Odası

Adres: PB. 147 Hama/Syria
Tel: 00 963 33 233 304
Faks: 00 963 33 223 910
Web: www.hama-chamber.com

Haber Siteleri

www.syria-news.com
www.syria-today.com

Yararlanılan Kaynaklar

Oxford Business Group Syria Report
BBC Country Brief
IMF Country Report
İzmir Ticaret Odası Deniz Feneri Bülteni
Dünya Bankası İş Yapma Rehberi 2009
DTM Ülke Bülteni
Suriye İstatistik Bürosu (www.cbssyr.org)
Suriye Yatırım Ajansı (www.syriainvestmentmap.org)
UNCTAD Hand Book of Statistics 2008

EIU Country Report and Profile Syria
İGEME Suriye Ülke Bülteni
IMF World Economic Outlook Database (WEO)
DEİK Suriye Ülke Bülteni
T.C. Şam Ticaret Müşavirliği Ülke Bülteni
DEİK Suriye İkili İlişkiler Notu
Suriye Turizm Bakanlığı (www.syriatourism.org)
Dünya Bankası World Investment Report 2008

EK: SURİYE'DE 2010 YILINDA GERÇEKLEŞTİRİLEN FUARLAR

7-9 Ocak 2010	TURKISH TEXTILE EXPO '10*	Tekstil, Kumaş, Tekstil Makineleri ve Konfeksiyon Yan Sanayi	Şam
20-24 Ocak 2010	MATEX*	Tekstil Makineleri ve Malzemeleri	Şam
11-14 Mart 2010	DLFA- International Fair for Shoes & Leather Products	Ayakkabı, Giyim ve Deri Ürünleri	Şam
11-14 Mart 2010	DLTA - The International Fair of Shoes & Leather Industries, Materials & Technology	Ayakkabı, Deri Ürünleri Endüstrisi, Yan Sanayi ve Teknoloji	Şam
Nisan	ARCHITEX	İnşaat Teknolojileri ve Makinaları	Halep
1 Nisan	HOSPEX International Hospitality & Hotel Equipment Exhibition	Otel Ekipmanları	Şam
5-8 Nisan	SYROIL - Syrian International Oil & Gas Exhibition	Enerji	Şam
15-19 Nisan	CLIMATECH / WATEX - International Exhibition of HVAC and Watertechnology	Yapı, İnşaat ve Tesisat	Şam
26-30 Nisan	Furniture Show	Mobilya, Ev Tekstil, Dekorasyon, Aydınlatma	Şam
12-16 Mayıs 2010	BUILDEX 2010*	İnşaat Teknolojileri Ve Yapı Malzemeleri	Şam
27-31 Mayıs 2010	ELECTRATECH International Exhibition & Conference For Industrial Electric & Automation	Elektrik Mühendisliği, Elektronik	Şam
Haziran	FOOD EXPO*	Gıda Ürünleri, Hammaddeleri, Tekno- lojileri	Şam
16-20 Haziran	Syrian Medicare - International Medical Exhibition	Tıbbi teknoloji, sağlık, eczacılık,	Şam
1-7 Temmuz 2010	10.SYRMOTORSHOW-10*	Uluslararası Otomobil ve Aksesuarları	Şam
1 Temmuz	FAYATEX - International Yarn, Fabrics & Auxiliaries Exhibition	Tekstil, Kumaş ve Ev Tekstili	Halep
Ekim	MATEX - International Yarn, Fabrics & Textile Machinery Exhibition	Tekstil Makine ve Teknolojileri	Halep
22-24 Ekim	Sportex	Spor ve Ekipmanları	Şam
Kasım	SHAAM - Exhibition of Information Technology and Communication	Bilgi Teknolojisi, İletişim	Şam
Kasım	AGRIMEX	Makina	Halep
1 Kasım	SIF - International Syrian Industrial Exhibition	Endüstriyel Ticaret, Plastik ve Kauçuk İşleme Makinaları	Halep
2-5 Kasım	HOTEX - The International Hotels and Restaurants Equipment Exhibition	Otel ve Yemekçilik Ekipmanları, Mağaza Mefruşatı	Şam
1 Aralık	Cosmetic Expo	Kozmetik	Şam

* Milli Düzeyde İştirak Edilecek Fuarlar,

Daha Fazla Bilgi için: DTM İhracat Genel Müdürlüğü, e-mail: ihr@dtm.gov.tr