

DIŐ EKONOMİK İLİŐKİLER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

Vietnam ÜLke Bülteni

Ocak 2014

İÇİNDEKİLER

İÇİNDEKİLER	1
I. VIETNAM GENEL GÖRÜNÜM.....	2
Temel Sosyal ve Ekonomik Göstergeler	2
Coğrafi Konum.....	2
Siyasi ve İdari Yapı	2
Demografi ve İş Gücü Yapısı	3
Nüfus ve Nüfus Dağılımı	3
İşgücü Özellikleri	4
Ekonomik Yapı.....	4
Ekonomik Performans Değerlendirmesi	4
Ekonomide Geleceğe Yönelik Beklentiler.....	5
Ekonomide Öne Çıkan Sektörler	6
Üyesi Olduğu Uluslararası Kuruluşlar.....	8
II. TİCARET	10
Vietnam'ın Dünyayla Ticareti	10
Vietnam Ticaret Genel Durumu	10
İhracat.....	10
İhracatında Başlıca Ülkeler	10
İhracatında Başlıca Ürünler	10
İthalat.....	11
İthalatında Başlıca Ülkeler	11
İthalatında Başlıca Ürünler	12
Dış Ticaret Rejimi.....	12
Tarifeler ve Diğer Vergiler	13
Vietnam'ın Türkiye ile Ticareti	14
Genel Durum	14
Vietnam'ın Türkiye ile İhracatı	14
Vietnam'ın Türkiye ile İthalatı	15
Türkiye'nin İhraç Potansiyeli, Fırsatlar ve Türkiye'nin Rakipleri	15
Tarım ve Gıda Ürünleri İhraç Potansiyelimiz	15
Sanayi Ürünleri ve Hizmet İhraç Potansiyelimiz	16
Vietnam'da Ticaret Finansmanı ve Bankalar	17
Türkiye'nin Vietnam ile Ticari Anlaşmaları.....	18
Vietnam ile Ticarete Karşılaşılan Zorluklar ve Dikkat Edilmesi Gereken Hususlar	18
Vietnam'da Düzenlenen Önemli Ticaret Fuarları	20
III. YATIRIMLAR	21
Yatırım Merkezi Olarak Vietnam	21
Vietnam'ın Önde Gelen Yatırımcıları	22
Yatırım Çeken Sektörler.....	22
İkili Yatırım Anlaşmaları.....	22
IV. DEİK TÜRK-VIETNAM İŞ KONSEYİ.....	23
Konsey Hakkında	23
Yürütme Kurulu	23
Geçmiş Dönem Etkinlikleri	23

I. Vietnam Genel Görünüm

Temel Sosyal ve Ekonomik Göstergeler

Nüfus	91,473 milyon	
Resmi Dil	Vietnamca	
Din	Budizm(%50), Katolik (%10),	
Başkent	Hanoi	
Yönetim Şekli	Sosyalist Cumhuriyet	
Yüzölçümü	331,051 km ² (Dünyanın en büyük yüzölçümüne sahip 65. ülkesi)	
Başlıca Şehirleri	Ho Chi Minh City, Nha Trang, Qui Nhon, Nam Dinh, Da Nang	
Etnik Yapı	Kinh (Viet) (% 86.2), Tay (% 1.9), Thai (% 1.7), Muong(% 1.5), Hoa (Çinli) (% 1.1), Nun (% 1.1), Hmong (% 1.0), Diğer (%4.1)	
Devlet Başkanı:	Truong Tan Sang	
Başbakan:	Nguyễn Tấn Dũng	
Gayri Safi Yurtiçi Hasıla (Milyar Dolar)	\$170.020 (milyon)	
Cari Denge (Milyar Dolar):	12.388	
Cari Denge (GSYH %)	7.943	

Coğrafi Konum

Güneydoğu Asya'da Çinhindi Yarımadası'nın doğu kesiminde yer alan Vietnam, kuzeyde Çin Halk Cumhuriyeti, batıda Laos, Kamboçya ve Tayland Körfezi, güney ve doğuda Güney Çin Denizi ve Tonkin Körfezi ile çevrilidir. 3.444 km sahil şeridi olan Vietnam'ın Kamboçya ile 1.228 km, Çin ile 1.281 km ve Laos ile 2.130 km sınırı bulunmaktadır.

Ülkenin güney ve kuzey kesiminde alçak ve düz deltalar, orta kısmında dağlık araziler, kuzey ve kuzeybatısında tepelikler ve dağlar yer alır. Ülkenin güneyinde tropikal, kuzeyinde ise musonal iklim tipi hakimdir. Ülkede yıl boyunca ortalama sıcaklık 20°C civarındadır. Güney Vietnam'da yılda iki mevsim yaşanmakta olup, Kasım ve Nisan arası serin ve kuru, Mayıs ve Ekim ayları arasında ise sıcak ve yağmurlu bir iklim hakimdir. İki mevsim arasındaki sıcaklık farkı ise sadece 3°C civarındadır. Kuzey Vietnam'da ise dört ayrı mevsim yaşanmaktadır.

Vietnam'ın en büyük iki şehri olan Hanoi ve Ho Chi Minh City kuzeyde ve güneydeki iki büyük nehir deltasında yerleşiktir. Ülkenin siyasi başkenti olan Hanoi, kuzeyde Red River deltasında, ekonomik ve ticari başkenti olarak kabul edilen Ho Chi Minh City ise güneyde Mekong River deltasında bulunmaktadır.

Siyasi ve İdari Yapı

Vietnam'da 59 eyalet ve bu eyaletler ile aynı statüde olan 5 şehir idaresine sahip merkezi yönetim birimi vardır. Bu eyaletler *An Giang, Bac Giang, Bac Kan, Bac Lieu, Bac Ninh, Ba Ria-Vung Tau, Ben Tre, Binh Dinh, Binh Duong, Binh Phuoc, Binh Thuan, Ca Mau, Cao Bang, Dac Lak, Dac Nong, Dien Bien, Dong Nai, Dong Thap, Gia Lai, Ha Giang, Ha Nam, Ha Tinh, Hai Duong, Hau Giang, Hoa Binh, Hung Yen, Khanh Hoa, Kien Giang, Kon Tum, Lai Chau, Lam Dong, Lang Son, Lao Cai, Long An, Nam Dinh, Nghe An, Ninh Binh, Ninh Thuan, Phu Tho, Phu Yen, Quang Binh, Quang Nam, Quang Ngai,*

Quang Ninh, Quang Tri, Soc Trang, Son La, Tay Ninh, Thai Binh, Thai Nguyen, Thanh Hoa, Thua Thien-Hue, Tien Giang, Tra Vinh, Tuyen Quang, Vinh Long, Vinh Phuc ve Yen Bai'dir.

Şehir idaresine sahip merkezi yönetim birimleri *Can Tho, Da Nang, Ha Noi, Hai Phong, Ho Chi Minh City* olmakla birlikte, Vietnam'ın eyaletleri arasında en fazla nüfusa sahip olan ve şehir idaresi statüsündeki *Ho Chi Minh City*'dir.

Vietnam Sosyalist Cumhuriyeti, merkezi bir siyasal sistem ile yönetilmektedir ve bu yönetim Vietnam Komünist Partisi'nin ağırlığına sahiptir. 15 Nisan 1992 yılında yürürlüğe giren Vietnam Anayasası, Komünist Parti'nin devlet yönetimindeki rolünü ve ağırlığını açıkça ortaya koymaktadır. Seçimlere muhalefet etme yetkisi sadece Komünist Parti ve onun organizasyonlarına verilmiştir. Bunlar Vietnam Anayurt Cephesi çalışanlarını ve esnaf ticaret birliklerini kapsar. Komünist partinin lideri 2011'den beri Nguyen Phu Trong'dur.

Komünist Parti'nin yanı sıra, en önemli icra görevi Devlet Başkanı ve Başbakan'a verilmiştir. Devlet Başkanı Silahlı Kuvvetlerin Başkomutanı sayılır ve Ulusal Savunma ve Güvenlik Konseyi Başkanı olarak önemli yetkilere sahip iken Başbakan ise hükümetin işleyişinden sorumludur.

Ulusal Meclis anayasaya göre yasama yetkisine sahip olan tek yetkili kurumdur. 500 milletvekili olan Ulusal Meclis'e üyeler 5 yılda bir yapılan genel seçimler ile seçilmektedir. En son seçim Mayıs 2011 tarihinde yapılmıştır. Ulusal Meclis son yıllarda yasama yetkisini daha etkin bir şekilde kullanmaya başlasa da, Ulusal Meclis üzerinde Komünist Parti'nin büyük bir etkisi vardır. Mayıs 2011 yılında yapılan Ulusal Meclis'e giren 500 milletvekilinin 458'i Komünist Parti üyesidir. Devlet Başkanı Ulusal Meclis tarafından 5 yıllığına kendi üyeleri arasından seçilir. Bir sonraki seçimler 2016 yılında gerçekleşecektir.

Mevcut Devlet Başkanı Truong Tan Sang 25 Temmuz 2011 tarihinde seçilmiştir. Başbakan, Devlet Başkanı tarafından, Ulusal Meclis üyeleri arasından atanır. Başbakan yardımcılarını Başbakan tarafından yine Ulusal Meclis üyeleri arasından atanır ve hem Başbakan hem de Başbakan yardımcılarını Ulusal Meclis tarafından onaylanır. Kabine üyeleri Başbakanın önerisi ile Devlet Başkanı tarafından atanır ve Ulusal Meclis tarafından onaylanır. 27 Haziran 2006 yılından beri Başbakan olarak Nguyen Tan DUNG görev yapmaktadır.

Vietnam'da yargı görece zayıftır ve Komünist Parti'den bağımsız değildir. Ülkede sadece 3 bin avukat bulunmaktadır ve yargılama süreçleri yeterince gelişmemiştir. Ülkede idam cezası yürürlükte olup, özellikle yolsuzluk ve uyuşturucu ile ilgili suçlarda uygulanmaktadır. Vietnam'ın en yüksek yargı mercii "Supreme People's Court of Vietnam'dır ve üyeleri Ulusal Meclis tarafından seçilmektedir. Mahkeme Başkanı Devlet Başkanı'nın önerisi ile 5 yıllığına Ulusal Meclis tarafından seçilir ve Ulusal Meclis'e karşı sorumludur. Başkan raporlarını Ulusal Meclis'e sunar.

Demografi ve İş Gücü Yapısı

Ülkede okuma yazma oranı oldukça yüksektir. 15 yaş ve üzeri nüfusun okuma yazma oranı %93,5 olup, kadın nüfusta bu oran %91,3, erkek nüfusta ise % 95,8'dir. Son yıllarda önemli artışlar olsa da, ülkede yüksek okul ya da üniversite eğitime sahip nüfus azdır. Ayrıca çalışabilir işgücünün yaklaşık %80'i vasıfsız kişilerden oluşmaktadır.

Vietnamda 54 ayrı etnik grup yaşamaktadır. Nüfusun %88'ini Viet ve Kihn adı verilen etnik grup oluşturmakta olup, çoğunlukla ülkenin alçak kesimlerinde; diğer etnik gruplar ise (yaklaşık 5,5 milyon kişi) ülkenin yüksek ve dağlık kesiminde yaşamaktadırlar.

Nüfus ve Nüfus Dağılımı

2010 yılında nüfusu 87,8 milyon kişi olan Vietnam, 2013 yılının Temmuz ayı itibarıyla 92,5 milyon nüfusa ulaşmıştır. Son 10 yılda yıllık nüfus artış hızı %1,3 oranındadır. Vietnam nüfus yoğunluğu

bakımından Güneydoğu Asya'da Singapur ve Filipinler'den sonra 3. sırada olup, kilometre başına ortalama 242 kişilik nüfus yoğunluğu söz konusudur. Nüfusun %73'ü kırsal kesimde yaşamaktadır ve nüfus ülkenin iki büyük pirinç üretim deltasında (Kuzeyde Kızıl Nehir, Güneyde Mekong) ve yoğunlaşmıştır.

Vietnam nüfusunun yaşlara göre dağılımı aşağıdaki şekilde olup nüfusun oldukça genç olduğu görülmektedir. Aynı zamanda yaş aralıklarındaki kadın-erkek nüfuslarının birbirlerine yakın oranı söz konusudur. 15-64 yaş gurubundaki nüfus toplam nüfusun %68,6'sını oluşturmaktadır ve bu oran çalışabilir işgücünü göstermektedir.

0-14 yaş: 24.6% (erkek 11,931,623/kadın 10,807,661)

15-24 yaş: 18.4% (erkek 8,796,395/kadın 8,215,536)

25-54 yaş: 44.4% (erkek 20,554,252/kadın 20,551,460)

55-64 yaş: 7% (erkek 2,936,340/kadın 3,517,538)

65 yaş ve üstü: 5.6% (erkek 1,986,839/kadın 3,180,213)

İşgücü Özellikleri

Toplam bağımlılık oranı: % 41.4

Genç bağımlılık oranı: % 32.1

Yetişkin bağımlılık oranı: % 9

Potansiyel destek oranı: % 10.7

İstihdam / İşgücü İstatistikleri	2011	2012	2013*	2014*
Nüfus (milyon)	89.316	90.388	91.473	92.571
İşgücü (milyon kişi)	51398.4	52348	N/A	N/A
İşsizlik oranı (%)	4.513	4.468	4.468	4.468

Kaynak: IMF

Ekonomik Yapı

1986 yılında Vietnam Komünist Partisi'nin 6. kongresinde kabul edilen ekonomik değişim (Doi Moi) politikası ile özel sektörün desteklenmesi kararı alınmış ve bu yönde politikalar geliştirilmiştir. Son yıllarda ekonomik büyüme ortalama %6-7 civarındadır. Bu oran sanayi üretiminde %13-14'tür. Vietnam dünyada en yüksek büyüme oranına sahip ülkelerden biridir.

Temel Ekonomik Göstergeler	2011	2012	2013*
GSYİH (Milyar ABD \$)	122,722	138,071	155.952
Kişi Başı GSYİH	3,383	3,582	4.021
GSYİH Artışı	%5.885	%5.020	%5.238
Tüketici Fiyat Enflasyonu	%15	%6.8	%7.7
İhracat (Milyon ABD \$)	96,906	114,573	135.6
İthalat (Milyon ABD \$)	97,356	104,688	126.4
Cari İşlemler Dengesi (Milyon ABD \$)	236	9,062	10.187

Kaynak: İBP, EIU (Economic Intelligence Unit)

Ekonomik Performans Değerlendirmesi

	2010	2011	2012	2013
GSYH Yıllık Yüzde Büyüme(%)	6.8	5.9	5	5.5
GSYH (Milyar \$)	103.575	122.722	138.071	155.952
<i>Kaynak: IMF, EIU</i>				

Vietnam'ın Gayri Safi Milli Hasıla değeri 2010 yılında 103 milyar dolar iken, 2013 yılında 156 milyar dolar seviyelerine kadar yükselmiştir.

	2010	2011	2012	2013	2014*
Enflasyon	9.2	18.6	9.2	6.5	7.2
Enflasyon, TÜFE	209.496	248.625	271.257	295.128	318.695
<i>Kaynak: ADB, IMF</i>					

	2010	2011	2012	2013	2014*
İşsizlik Oranları	4.290	4.513	4.468	4.468	4.468
<i>Kaynak: IMF</i>					

Ekonomide Geleceğe Yönelik Beklentiler

Vietnam Ekonomisi Beklentiler	2013 *	2014*	2015*
Gerçek GSYH Büyümesi	5.5	5.6	6.4
TÜFE (ortalama)	7.7	5.1	7.9
TÜFE (bitiş periyodu)	6.9	6.6	7.5
Genel hükümet dengesi (GSYH'nin %si)	5.6	7.1	7.5
İhracat (% değişim)	13.370	8.530	8.222
İthalat (% değişim)	13.134	9.901	9.515
Cari denge (ABD\$ milyar)	12.388	10.800	6.811
Cari denge (GSYH yüzdesi)	7.943	6.327	6.811
Dış borç (yıl sonu; ABD\$milyar)	67.5	74.9	83.8
Döviz Kuru (Bt:\$, yıl sonu)	21.303	21.947	22.157
<i>Kaynak: EIU; IMF</i>			

Ekonomide Öne Çıkan Sektörler

GSYİH'nın Sektörlere Göre Dağılımı (%)	2010	2011	2012	2013*
Reel GSYİH	112.8	134.6	155.6	172.3
Tarım	20,6	22,0	21,6	21,2
Sanayi	41,6	40,2	40,6	41,5
Hizmet	38,3	37,8	37,7	37,2

Kaynak: EIU

Sanayi: Vietnam ekonomisinde her geçen yıl, sanayinin GSYİH içindeki payı artmaktadır. 2013 yılında sanayinin reel GSYİH içindeki payı % 41,5 olup, sanayi en büyük sektör konumundadır. Petrol, madencilik, inşaat ve tekstil en önemli sanayi sektörlerindedir. Ülkedeki sanayi sektöründe kamunun payı %25, özel sektörün payı %35 ve yabancı yatırımların payı ise %40 civarındadır. Sanayi alanında faal olan kamu iktisadi teşekkülleri düşük verimlilik oranıyla çalışmakta ve yetersiz kalmaktadır. Buna karşılık, yabancı sermaye, sanayideki büyümenin itici gücü olmakta ve özel sektörün de bu alandaki payı giderek artmaktadır.

Tarım: sektörünün GSYİH içindeki payı %21,2 oranındadır. Vietnam, toprak reformları ile kolektif sistemin terkedilmesi ve sektörün pazar ekonomisi ilkelerine geçmesi sayesinde, ayrıca mevcut tarım arazilerinin ve tarımsal kaynakların çok etkin kullanılması sonucunda bugün önemli bir tarım üreticisi ve ihracatçısı konumuna gelmiştir. Vietnam dünyanın en çok pirinç üreten ve ihraç eden ülkelerinden biri konumundadır. Bunun yanında kahve, kauçuk, pamuk, çay, karabiber, soya fasulyesi, şeker kamışı, fıstık, muz Vietnam'ın ürettiği diğer başlıca tarım ürünleridir. Vietnam'ın en önemli tarım bölgeleri Kızıl Nehir Deltası, Mekong Deltası ve Güney Set Bölgeleridir. Kahve ve çay ekimi ülkenin orta yüksek kesimlerinde gerçekleştirilmektedir. Bunun yanı sıra Vietnam, önemli oranlarda meyve, tütün ve jüt üretimi de gerçekleştirmekte, ülkenin çeşitli bölgelerinde ipek böcekçiliği yapılmaktadır. Karides, kalamar ve istakozun başı çektiği deniz ürünlerinde başlıca üretim merkezleri, Mekong ve Bassac Nehirleridir. Tarım sektörünün GSYİH içindeki payı düşük olmasına rağmen toplam işgücünün %54'ü tarım, ormancılık ve balıkçılık sektörlerinde çalışmaktadır.

Doğal Kaynak ve Madencilik: Vietnam maden ve mineraller açısından oldukça zengin kaynaklara sahiptir. Kömür, fosfat, demir, bakır ve krom, hem yerel talebi karşılamak hem de ihracat için çıkarılmaktadır. Ayrıca, magnezyum, boksit, çinko, kurşun ve volfram kayda değer oranlarda üretilmektedir. Tespit edilen petrol rezervleri yaklaşık 4,7 milyar varil civarındadır. Vietnam'ın Red River Delta bölgesinde zengin doğal gaz ve kömür yatakları mevcut olup, bu bölgede tespit edilen doğalgaz rezervi yaklaşık olarak 185 milyar metreküp, kömür rezervi ise yaklaşık 3,8 milyar ton civarındadır. Vietnam yaklaşık 8 milyar ton işlenmemiş boksit rezervi ile dünyada üçüncü sıradadır. Vietnam ayrıca zengin demir yataklarına sahiptir.

Bu sektörde yaşanan açığın giderilmesi için son dönemde bazı yabancı şirketlerin Vietnam'da projeler başlattığı görülmektedir. Son olarak Hintli Tata Grup, Vietnam'a bu alanda yaklaşık 3.5 Milyar Dolarlık bir yatırım gerçekleştirmeyi önermiştir. Aynı şekilde Güney Kore ve Tayvanlı firmaların da son dönemde bu sektöre yoğun ilgi gösterdikleri görülmektedir.

İnşaat: Vietnam'ın büyüyen ekonomisi ve endüstri sektöründeki artış oranı, inşaat sektörüne ve inşaat malzemelerine olan talep artışını da beraberinde getirmiştir. Yerli üretim inşaat malzemelerine olan talebi karşılayamamaktadır. Bunun sonucu olarak, sektördeki fiyatlar hızla yükselmekte ve çimento, demir ve cam ithalatına olan talep artmaktadır. Ülkede son yıllarda yaygın olarak büyük

oteller, ofisler ve konutlar inşa edilmektedir. Bunların yanında alışveriş ve eğlence merkezleri, karaoke salonları, bar ve restoran inşaatları yapımında önemli artışlar ve geleceğe yönelik inşaat planları bulunmaktadır. İnşaat sektöründeki bu yapısal değişim ülkedeki mobilya ve iç dekorasyon malzemelerine olan talebi de artırmıştır. Ülkedeki hammaddeler inşaat malzemeleri üretimi için potansiyel arz etse de bu kaynakların üretime dönüştürülmesi için gerekli olan teknolojik ekipmana sahip olunmaması ülkedeki üretim imkânlarını azaltmakta ve yerel üretim iç talebi karşılayamamaktadır. Ayrıca yerel üreticiler özellikle teknoloji yoğun ürünlerde uluslararası üreticiler ile rekabet edememektedir. Bu nedenle ülke toplam inşaat malzemeleri ihtiyacının neredeyse %80'ini ithal etmektedir. Vietnam inşaat malzemeleri ihtiyacını büyük ölçüde Malezya, Endonezya, Tayvan, Tayland, Çin gibi komşu ülkelerden ithalat yaparak karşılamaktadır.

İmalat; Vietnam'da Doi Moi uygulaması ile birlikte, Vietnam'a hızlı bir yabancı sermaye girişi gerçekleşmiştir. İlk olarak petrol ve doğal gaz alanlarında kendini gösteren yabancı sermaye, daha sonra hızla imalat sanayine yönelmiş ve söz konusu sektörün önemli bir itici gücü haline gelmiştir. Yabancı sermayenin Vietnam'a girdiği ilk yıllarda daha çok tekstil ve hazır giyim sektörüne yöneldiği ancak daha sonra yüksek teknoloji içeren sektörlerde yoğunlaştığı gözlemlenmektedir. Coca-Cola, Intel, Nike, Canon, Samsung gibi uluslararası önemli şirketler, Vietnam'a büyük yatırımlar yaparak, üretim tesisleri ve fabrikalar kurmuşlardır. Gıda ve gıda işleme sanayi toplam imalat sanayinin yaklaşık dörtte birini oluşturmaktadır. Tekstil ve konfeksiyon, ayakkabı üretimi otomotiv ve diğer ulaşım araçları montaj ve ekipmanları, kimyasal ve kimyevi maddeler, metal ürünler, deri ürünleri, ağaç işleme ve mobilya sanayi, elektrik makineleri ve aksamaları, plastik, cam, gübre, kömür, çelik ve kağıt üretimi diğer önemli imalat sanayi kollarını oluşturmaktadır.

Turizm; Bölgenin en popüler turistik destinasyonlardan biri olan Vietnam'da turizm sektörü son beş yıl içerisinde hızla büyümüştür. Son yıllarda turizm sektöründeki yıllık ortalama artış oranı ülkenin GSYİH ortalama artış oranının neredeyse iki katı düzeyinde gerçekleşmektedir. Ülkedeki turizm sektörünün büyümesinde hükümetin sektörü desteklemesi önemli rol oynamaktadır. Özel ve yabancı yatırımcıların teşvik edilmeye devam edilmesi ve buna paralel olarak ülkedeki turizme yönelik özel yatırımların hızla artması sayesinde sektördeki büyümenin önümüzdeki dönemde de aynı hızla artması beklenmektedir. Ülkeye en çok turist Çin, ABD, Güney Kore, Japonya, Tayvan ve Avustralya'dan gelmektedir.

Enerji; Vietnam hükümeti ülkenin enerji politikaları ile ilgili olarak 1970'lerden itibaren Enerji Geliştirme Ana Planlarını hazırlamış ve yürürlüğe koymuştur. Ülkenin gerçekleştirmekte olduğu hızlı ekonomik büyüme, beraberinde artan bir enerji talebi getirmiş ve hükümet bu talebin karşılanması amacıyla petrol ve doğal gaz üretimini artırmak için ülkeye yabancı sermaye çekmeyi amaçlamıştır. Vietnam, Güneydoğu Asya'da Endonezya, Malezya ve Brunei'den sonra petrol ve gaz üretimi ve rezervleri bakımından dördüncü, dünya genelinde ise 31. sırada bulunmaktadır. Tahmini ham petrol rezervi yaklaşık 600 milyon ton, tahmini doğal gaz rezervi ise yaklaşık 644 milyar metreküp'tür. Günlük ham petrol üretimi ise yaklaşık 450.000 varil olarak gerçekleşmektedir. Vietnam hükümeti petrol alanlarının geliştirilmesini, yeni petrol rezervlerinin tespit edilmesini ve özel sektörün yatırımlarının sermaye yoğun alanlara yönelmesini özellikle teşvik etmektedir. Bu kapsamda ülkenin ilk özel sermayeli petrol şirketi Sao Nam Petro, 2010'da Hanoi'de kurulmuştur. Bu firma daha çok petrol arama faaliyetlerine yatırım yapmayı ve ülkedeki Likit Petrol Gazı (LPG) üretiminin artırılmasına yönelik çalışmalar yürütmeyi hedeflemektedir. LPG ürünleri bakımından Vietnam diğer bölge ülkelerine bağımlı konumdadır. Vietnam hükümeti artan enerji talebini göz önüne alarak ülkenin güney bölgesindeki Ning Thuan eyaletinde yaklaşık 6 milyar dolara her biri 2000 MW gücünde iki nükleer santral inşa etmeyi ve bunların ilkinin 2020 yılına kadar üretime geçirmeyi planlamaktadır. Bu santraller tam kapasite ile çalışmaya başladığında ülkenin enerji üretiminin yaklaşık %20'si bu santrallerden elde edilecektir.

Hizmet; Hizmet sektörü, GSYİH içindeki %38'lik payı ile sanayiden sonra Vietnam'ın en önemli ikinci sektörü konumundadır. Hizmet sektörü ekonomik büyümeye ve artan iç talebe paralel olarak büyümeye devam etmekte ve aynı zamanda sektördeki kalite ve verimlilik de sürekli olarak artmaktadır. Ülkedeki hizmet sektöründeki başlıca iş kolları perakende satış, turizm, taşımacılık, posta hizmetleri, telekomünikasyon hizmetleri ve sigortacılıktır.

Üyesi Olduğu Uluslararası Kuruluşlar

kısaltma	KURULUŞUN ADI	
ADB	Asian Development Bank	Asya Kalkınma Bankası
APEC	Asia-Pacific Economic Cooperation	Asya Pasifik Ekonomik İşbirliği Forumu
ARF	Asean Regional Forum	Asean Bölgesel Forum
ASEAN	Association of Southeast Asian Nations	Güneydoğu Asya Uluslar Birliği
CICA	Conference on Interaction and Confidence Building Measures in Asia	Asya Karşılıklı Tedbir ve Güvenlik Önlemleri Konferansı
CP	Colombo Plan	Colombo Planı
EAS	East Asia Summit	Doğu Asya Zirvesi
FAO	Food and Agriculture Organization of the United Nations	Gıda ve Tarım Örgütü
G-77	Group of 77 at the United Nations	Birleşmiş Milletler 77 Grubu
IAEA	International Atomic Energy Agency	Uluslararası Atomik Enerji Kurumu
IBRD	International Bank for Reconstruction and Development	Uluslararası İmar ve Kalkınma Bankası
ICAO	International Civil Aviation Organization	Uluslararası Sivil Havacılık Organizasyonu
ICC	International Criminal Court	Uluslararası Ceza Mahkemesi
ICRM	International Federation of Red Cross and Red Crescent Societies	Uluslararası Kızılhaç ve Kızılay Dernekleri Federasyonu
IDA	International Development Association	Uluslararası Kalkınma Birliği
IFAD	International Fund for Agricultural Development	Uluslararası Tarımsal Kalkınma Fonu
IFC	International Finance Corporation	Uluslararası Finans Kurumu
ILO	International Labour Organisation	Uluslararası Çalışma Örgütü
IMF	International Monetary Fund	Uluslararası Para Fonu
IMO	International Maritime Organisation	Uluslararası Denizcilik Örgütü
IMSO	International Mobile Satellite Organization	Uluslararası Mobil Uydu Örgütü
INTERPOL	International Criminal Police Organisation	Uluslararası Kriminal Polis Teşkilatı
IOC	Intergovernmental Oceanographic Commission	Hükümetlerarası Oşinografi Komisyonu
IOM	International Organisation for Migration	Uluslararası Göç Örgütü
IPU	Inter-Parliamentary Union	Parlamentolar Arası Birlik
ISO	International Organisation for Standardisation	Uluslararası Standartlar Teşkilatı
ITSO	International Telecommunications Satellite Organization	Uluslararası Telekomünikasyon ve Uydu Örgütü
ITU	International Telecommunications Union	Uluslararası Telekomünikasyon Birliği
MIGA	Multilateral Investment Guarantee Agency	Çok Taraflı Yatırım Garantisi Ajansı
NAM	Non Aligned Movement	Bağılantısız Ülkeler Hareketi
OIF	International Organization of the Francophonie	Uluslararası Frankofon Örgütü
OPCW	Organisation for the Prohibition of Chemical Weapons	Kimyasal Silahların Yasaklanması Örgütü
PCA	Permanent Court of Arbitration	Tahkim Daimi Mahkemesi
UN	United Nations	Birleşmiş Milletler

UNCTAD	United Nations Conference on Trade and Development	Birleşmiş Milletler Ticaret ve Kalkınma Konferansı
UNESCO	United Nations Educational, Scientific and Cultural Organisation	Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü
UNIDO	United Nations Industrial Development Organisation	Birleşmiş Milletler Sınai Kalkınma Örgütü
UNWTO	United Nations World Tourism Organization	Birleşmiş Milletler Dünya Turizm Örgütü
UPU	Universal Postal Union	Dünya Posta Birliği
WCO	World Customs Organization	Dünya Gümrük Örgütü
WFTU	World Federation of Trade Unions	Dünya İşçi Sendikaları Federasyonu
WHO	World Health Organisation	Dünya Sağlık Örgütü
WIPO	World Intellectual Property Organization	Dünya Fikri Mülkiyet Örgütü
WMO	World Meteorological Organisation	Dünya Meteoroloji Örgütü
WTO	World Trade Organization	Dünya Ticaret Örgütü

II. Ticaret

Vietnam'ın Dünyayla Ticareti

Dış Ticaret Göstergeleri (Milyon Dolar)	2010	2011	2012	2013	2014*
İhracat	72.2	96.9	114.6	135.6	157.4
İthalat		97.4	104.7	126.4	149.0
Hacim	149.6	194.3	219.3	262.0	306.4
Denge	-25.2	-0.5	9.9	9.2	8.4

Kaynak: EIU

Vietnam Ticaret Genel Durumu

İhracat

Vietnam'dan 160 civarında ülkeye ihracat yapılmaktadır. Ülkenin ihracatındaki en önemli beş ülke ABD, Japonya, Çin, G. Kore ve Almanya'dır. Türkiye Vietnam'ın ihracatında ilk 30 ülke arasında yer almaktadır.

İhracatında Başlıca Ülkeler

İhracatında Başlıca Ülkeler (milyon dolar)				
	Ülkeler	2010	2011	2012
1	ABD	15.888	18.454	21.370
2	Çin	6.984	11.117	16.229
3	Japonya	8.167	11.552	15.079
4	Almanya	3.892	5.538	6.567
5	Güney Kore	3.331	5.084	5.719
6	Malezya	2.599	3.377	5.208
7	Hong Kong	1.960	2.521	4.714
8	İngiltere	1.913	2.715	3.874
9	Fransa	1.901	2.691	3.467
10	Avustralya	2.808	2.916	3.263

Kaynak: İBP

İhracatında Başlıca Ürünler

*Vietnam'ın İhracatında Başlıca Ürünler (milyon dolar)

Kodu	Ürün etiketi	2010	2011	2012
2710	Petrol yağları ve bitümenli minerallerden elde edilen yağlar	6.454	10.342	8.815
8542	Elektronik entegre devreler	1.463	3.328	5.833
8517	Telli telefon-telgraf için elektrikli cihazlar	2.407	3.234	3.433

Kodu GTİP	Ürün etiketi	2010	2011	2012
6104	Kadın/kız çocuk için örme elbise, takım, ceket, pantolon	4	4	2.084
6006	Diğer örme mensucat	859	1.162	1.777
7208	Demir/çelik sıcak hadde yassı mamulleri genişlik 600mm fazla	2.386	2.521	1.741
0801	Hindistan cevizi, brezilya ve kaju cevizi (taze/kurutulmuş)	289	570	1.380
5407	Sentetik iplik, monofil, şeritlerle dokumanlar	459	620	1.347
8471	Otomatik bilgi işlem makineleri, üniteleri	793	955	1.311
3004	Tedavide/Korunmada kullanılmak üzere hazırlanan ilaçlar (dozlandırılmış)	1.164	1.402	1.200
8802	Diğer hava taşıtları, uzay araçları	207	509	1.185
8479	Kendine özgü fonksiyonlu makine ve cihazlar	535	825	1.110
2304	Soya fasulyesi yağı üretiminden arta kalan katı atıklar	1.218	1.287	1.092
8443	Matbaacılığa mahsus baskı makineleri	911	818	1.060
0202	Siğir Eti (dondurulmuş)	20	30	1.013
3907	Poliasetaller, diğer polieterler	682	915	1.001
5208	Pamuk men	418	473	943
7204	Demir/Çelik döküntü ve hurdaları	902	1.147	940
8543	Kendine has fonksiyonlu elektrikli makine ve cihazlar	100	108	939
3901	Etilen polimerleri	1.129	1.360	907
8708	Kara taşıtları için aksam, parçaları	934	982	902
TOPLAM		84.839	106.750	124.126
<i>Kaynak: ibp</i>				

Vietnam'ın ihrac ettiği ürünler gerek sanayi ve gerekse tarım sektöründe çok geniş bir yelpazeden oluşmaktadır. Ülkenin ihracatında ilk sırayı petrol yağları almaktadır. Petrol yağları dışında, ihracatta ön sıralarda yer alan belli başlı ürünler ayakkabı, pirinç, kahve, balık ürünleri ve diğer mobilyalardır. Ülkenin ürün bazında ihracatı incelendiğinde, ihrac edilen ürünlerin büyük bir bölümünün gelenekselleşmiş olduğu ve ihrac edilen ürün çeşidi bakımından ciddi dalgalanmalar olmadığı gözlemlenmektedir.

İthalat

Vietnam'ın ithalatı son yıllarda ciddi bir yükseliş trendi içinde olup ithalat son beş yılda iki kattan fazla artmıştır. Ülkenin ithalatında en önde gelen ülkeler Çin, Singapur, Japonya, Kore Cumhuriyeti, Tayvan ve Tayland'dır. Bu ülkelerden yapılan ithalat toplam ithalatın yaklaşık % 70'ini oluşturmaktadır.

İthalatında Başlıca Ülkeler

İthalatında Başlıca Ülkeler (milyon dolar)				
	Ülkeler	2010	2011	2012
1	Çin	23.102	29.092	34.199
2	Güney Kore	9.652	13.465	15.946
3	Japonya	8.173	9.592	10.741
4	Singapur	7.393	10.211	10.359

5	Tayvan	7.508	8.985	8.451
6	Tayland	5.845	7.059	6.688
7	Hong Kong	4.387	6.002	6.556
8	ABD	3.710	4.341	4.623
9	Malezya	3.546	3.819	3.822
10	Hindistan	2.476	3.467	3.658

Kaynak: İBP

İthalatında Başlıca Ürünler

Vietnam'ın İthalatında Başlıca Ürünler (milyon dolar)

Kodu	GTİP	Ürün etiketi	2010	2011	2012
	8517	Telli telgraf için elektrikli cihazlar	2.069	6.676	16.081
	2709	Ham petrol (ele edilen yağlar)	5.024	7.241	8.603
	6403	Ayakkabı; yüzü deri, tabanı kauçuk, plastik, tabii, suni vb kösele	2.444	2.918	4.518
	8542	Elektronik entegre devreler	407	721	4.381
	9403	Diğer mobilyalar vb aksam, parçaları	2.130	2.258	3.595
	0901	Kahve	1.851	2.761	3.444
	6402	Ayakkabı; dış tabanı, yüzü kauçuk ve plastik diğer	1.093	1.642	2.705
	8443	Matbaacılığa mahsus baskı makineleri	1.761	1.912	2.683
	6404	Ayakkabı; yüzü dokuma maddelerinden, tabanı kauçuk, plastik vb.	1.494	1.812	2.625
	1006	Pirinç	3.250	3.659	2.478
	8544	İzole edilmiş tel, kablo; fiber optik	1.316	1.538	2.217
	8529	Radyo, televizyon, radar cihazları	158	148	2.189
	8471	Otomatik bilgi işlem makineleri, üniteleri	189	600	2.016
	6204	Kadın/Kız çocuk için takım, takım elbise, ceket vs.	1.565	1.855	2.013
	6110	Kazak, süveter, hırka, yelek vb örme eşya	1.457	1.598	2.004
	4001	Tabii kauçuk, balata	2.090	2.989	1.953
	0304	Balık filetoları, diğer balık etleri	1.823	2.349	1.943
	2701	Taşkömürü; katı yakıtlar	1.550	1.598	1.853
	8525	Radyo, tv yayını için cihazlar, görüntü kaydediciler	321	139	1.812
	6203	Erkek/erkek çocukları için takım, takım elbise, ceket vs.	1.357	1.831	1.641
		TOPLAM	72.237	96.906	123.479

Kaynak: ibp

Vietnam'ın ithal ettiği ürünler içinde ilk sırayı petrol yağları (ham yağlar hariç) almaktadır. İthalatta önde gelen diğer ürünler içinde demir-çelik ürünleri, telefon cihazları ve otomotiv ve oto yedek parça yer almaktadır. İhracatta olduğu gibi, ülkenin ithal ettiği ürünler çeşit olarak istikrarlı bir yapı sergilemektedir.

Dış Ticaret Rejimi

1970'li yılların sonlarından 1989'a kadar Vietnam'ın dış ticareti büyük ölçüde Sovyetler Birliği ve diğer Varşova Paktı ülkeleri ile yapılan ticaretle sınırlı kalmıştır. Ancak ilerleyen yıllarda bu bölgenin dağılması

nedeniyle, Vietnam ticaretini ayakta tutabilmek için liberalizasyona gitmiş, ihracatı desteklemek amacıyla parasını bir kaç defa devalüe etmiş ve bölgesel , uluslararası ekonomik entegrasyon oluşumlarına aktif olarak katılım sağlamıştır.

Söz konusu reformların sayesinde ve 2000 yılında ABD ile imzalanan Ticaret Anlaşması ile ASEAN Bölgesi Serbest Ticaret Anlaşması'nın da etkisiyle ihracat hızla artmış ve bazı yıllarda ihracat artışı yüzde 20-30 arasında gerçekleşmiştir.

Diğer taraftan Vietnam, 11 Ocak 2007 tarihinde Dünya Ticaret Örgütü'ne üye olmuştur. Vietnam'ın Dünya Ticaret Örgütü'ne üyeliği, yalnızca ihracatının önündeki engelleri büyük oranda kaldırmakla kalmamış aynı zamanda yabancı sermayenin ülkeye girişini de kolaylaştırmış ve hızlandırmıştır.

Tarifeler ve Diğer Vergiler¹

Vietnam gümrük tarifeleri dört ana kategoriye ayrılmaktadır.

1. Tercihsiz tarife: Normal Ticari İlişkiler En fazla kayırılan ülke oranları (herhangi bir ülkenin diğer bir ülkeye uyguladığı imtiyazın başka ülkelere uygulanandan daha az olamayacağı kuralı).
2. Ortak tarife (ASEAN ülkelerinden yapılan ithalatlarda)
3. Tercihli tarife: (Vietnam'ın Serbest Ticaret Anlaşması imzaladığı ülkelerle arasında uyguladığı tarife)
4. Genel vergi oranları (diğer ülkeler, tercihsiz tarife ve en fazla kayırılan ülkelere uygulanan oranlardan %50 daha fazla)

Vietnam'da Ulusal Meclis, her bir ürün için vergi dilimleri belirler. Vietnam Maliye Bakanlığı ise bu oranların uygulanmasına ilişkin gözetim ve denetim yetkisine sahiptir. Vietnam DTÖ Bilgi Teknolojileri Anlaşmasına imza atarak bu anlaşma kapsamındaki ürünlerin ülkeye ithalinde birçok vergiyi kaldırmıştır. Ayrıca DTÖ Kimyasal Uyumlaştırma Anlaşması kapsamında olan ürünlere ilişkin gümrük vergilerini de %80 oranında düşürmüştür. Vietnam 2007 yılında bazı ürünler için düşürmüş olduğu vergi oranlarını 2008 yılında tekrar gözden geçirerek arttırmıştır. Söz konusu ürünler kırmızı et ürünleri, beyaz et ürünleri, otomobil ve oto yedek parçalarıdır.

Vietnam'ın DTÖ'ye üyeliğinden sonra ABD tarafından söz konusu ülkeye ihraç edilen belli başlı birçok eşyada gümrük vergilerinin oranını %15 veya daha altına çekilmiştir.

Malların ve Kişisel Eşyaların Geçici İthalatı: İlgili kanuna göre bazı eşyaların 90 gün içerisinde tekrar ihraç edilmek kaydıyla gümrüksüz olarak Vietnam'a geçici ithaline izin verilmektedir. Söz konusu eşyalar; fuar ve sergilerde sergilenen eşyalar; yabancı gemi veya hava taşıtlarının tamiri için getirilen profesyonel makine ve teçhizat, bunların parçaları ile yedek parçalarıdır. (15 Aralık tarihli ve 154/2005/ND-CP sayılı kanunun 30, 31 ve 32 inci maddeleri uyarınca) Vietnam, Ocak 2007 yılında WTO'nun 150'nci resmi üyesi olarak Eşyanın Geçici Kabulüne İlişkin Sözleşme'yi yani Ata Karnesi sistemini tanımaya yönelik adımlar atmıştır. Vietnam kanunları uyarınca (işadamları) şahıslar yanlarında iki adet dizüstü bilgisayardan fazla bilgisayar getirememektedirler. İşadamları gümrük görevlilerine söz konusu bilgisayarlarda hangi programların yüklü olduğunu göstermek mecburiyetinde değildirler. Bu kapsamda herhangi bir kısıtlama bulunmamaktadır.

Kurumlar Vergisi: Vietnam'da kurumlar vergisi yerli ve yabancı şirketler için %25'tir. Petrol, gaz ve diğer kıymetli doğal kaynakların araştırma ve işletilmesini yapan kuruluşlar için söz konusu vergi oranı %32 ile %50 arasında değişmektedir. Vietnam'da Kurumlar Vergisi mevzuatına göre, şirketler

¹ Vergi Mevzuatı Bölümü TÜSiAD'ın Asya Ülkeleri Vergi Uygulamaları Üzerine Karşılaştırmalı Çalışması'ndan alınmıştır.

vergiye tabi yıllık gelirlerinin %10'luk bölümünü ülke içinde yapılacak AR&GE çalışmalarına ayırmak durumundadırlar.

Katma Değer Vergisi (KDV): Vietnam'da üç farklı KDV uygulanmaktadır. Bu oranlar %0, %5 ve standart oran %10'dur. %0'lık oran genellikle ithal edilen mal ve hizmetlere (hayat sigortası, finans hizmetleri, arazi kullanım haklarının devri, sağlık bakım hizmetleri, bilgisayar yazılımı, gazete, dergi ve belirli kitapların basımı yayımı ve dağıtımı gibi belli mal ve hizmet tedarikleri vb. gibi) 25 farklı kategoride yer alan ürünlere uygulanır. %5'lik oran 15 ayrı kategorideki temel mal ve hizmetlere (tıbbi ekipman ve araçlar, taze gıda ürünleri, bilimsel ve teknik hizmetler, imalat ekipmanı ve tarım makineleri vb. gibi), %10'luk oran ise bu kategoriler dışında kalan mal ve hizmetlere uygulanmaktadır.

Stopaj Vergisi: Vietnam'da stopaj vergisi uygulanmamaktadır. Ülkede bulunan yabancı şirketler hali mali yıl sonu, karlarını vergiye tabi olmaksızın yurtdışına transfer edebilirler.

Şahsi Gelir Vergisi: Ülkede daimi ikamet edenlerden (Vietnam'da daimi ikamet izni olan – Vietnam'da 183 ya da daha fazla günü ülkede geçirmiş olan yabancılar) %3 ile %35 arasında değişen 7 farklı oranda şahsi gelir vergisi alınmaktadır. Vietnam'da ikamet etmeyenlerden %20 oranında vergi alınmaktadır.

Vietnam'ın Türkiye ile Ticareti

Türkiye ile Vietnam arasındaki diplomatik ilişkiler 1978 yılında kurulmuştur. Türkiye'nin Hanoi Büyükelçiliği 1977, Vietnam'ın Ankara Büyükelçiliği de 2005 yılında açılmıştır. Vietnam'la ekonomi ve ticari ilişkiler son yıllarda hızlı bir gelişme göstermiştir. Bununla beraber ilişkiler hukuki altyapısının tamamlanmasına yönelik çalışmalar da sürdürülmektedir. Çifte Vergilendirmenin Önlenmesi ve Yatırımların Karşılıklı Teşviki ve Korunması Anlaşmalarının müzakereleri büyük ölçüde tamamlanmıştır. Türkiye-Vietnam Hava Ulaştırma Anlaşması ise, Sivil Havacılık Genel Müdürlüğü Heyeti'nin Vietnam'la yaptığı ziyaret sırasında 17 Mart 2009 tarihinde parafe edilmiş ve bir Mutabakat Muhtırası imzalanmıştır. Bu Mutabakat Muhtırası uyarınca THY, Bangkok aktarmalı İstanbul-Ho Chi Minh seferlerine 29 Aralık 2010 tarihinden itibaren başlamıştır. Türkiye-Vietnam Beşinci Dönem Karma Ekonomik ve Ticaret Daimi Komitesi (KEK) Toplantısı Devlet Bakanı ve Başbakan Yardımcısı Sn.Bülent Arınç ile Vietnam Sanayi ve Ticaret Bakanı Vu Huy Hoang'ın eş başkanlıklarındaki heyetler arasında 2011 yılında Hanoi'de yapılmış ve toplantı sonunda bir Mutabakat Zaptı imzalanmıştır. Toplantıda Türkiye tarafından Vietnam'a bir ticaret heyeti ziyareti düzenlenmesi, ayrıca Vietnam'da bir Türk İhrac Ürünleri Fuarı açılması hususunda mutabık kalınmıştır.

Genel Durum

Türkiye-Vietnam Ticaret Genel Görünümü (2009-2013) (Milyon Dolar)					
	2009	2010	2011	2012	2013*
İhracat	189.543	106.208	100.090	90.104	80.116
İthalat	456.659	751.253	1.009.485	1.213.957	1.404.243
Hacim	646.203	857.462	1.109.575	1.304.061	1.484.359
Denge	-267.116	-645.044	-909.395	-1.123.853	-1.324.127

Kaynak: TÜİK* 2013 verileri Ekim'e kadardır.

Vietnam'ın Türkiye ile İhracatı

Vietnam'ın Türkiye'ye Başlıca İhracat Ürünleri (bin dolar)

Faslı	Ürün etiketi	2010	2011	2012
	TOPLAM	751.327	1.009.484	1.213.963
09	Kahve, Çay, Baharat	5.122.	7.693	4.930
39	Plastik ve Mamülleri	12.089	13.464	22.262
40	Kauçuk ve Kauçuktan Eşya	39.302	58.812	51.201
42	Deri, deri eşyaları	7.097	7.591	7.448
54	Sentetik ve suni filamentler	142.808	197.264	190.147
55	Sentetik ve suni devamsız lifler	109.035	161.774	217.148
62	Örülmemiş giyim eşyası	50.430	64.291	41.099
64	Ayakkabılar, tozluklar; aksamı	83.347	106.839	119.358
85	Elektrikli Makine ve Cihazlar	115.377	172.893	307.842
94	Mobilyalar; Aydınlatma Cihazları	19.554	21.856	17.261

Kaynak: TÜİK

Vietnam'ın Türkiye ile İthalatı

Vietnam'ın Türkiye'den Başlıca İthalat Ürünleri (bin dolar)

Faslı	Ürün etiketi	2010	2011	2012
	TOPLAM	106.203	100.090	90.122
08	Yenilen Meyve	2.255	1.292	3.596
09	Kahve, Çay, Baharat	7.534	8.191	10.444
10	Hububat	10.059	-	-
25	Tuz, Kükürt, Çimento	4.293	6.100	5.817
28	Anorganik Kimyasallar	3.270	2.577	1.827
30	Eczacılık Ürünleri	2.402	3.496	3.776
39	Plastik ve Mamülleri	3.955	4.680	2.177
52	Pamuk	3.230	8.898	8.910
55	Sentetik ve suni devamsız lifler	2.520	8.020	4.307
74	Bakır ve bakırdan eşya	4.059	676	167
87	Motorlu Kara Taşıtları	13.719	2.294	1.868

Kaynak: TÜİK

Türkiye'nin İhraç Potansiyeli, Fırsatlar ve Türkiye'nin Rakipleri

Tarım ve Gıda Ürünleri İhraç Potansiyelimiz

Sektör	GTİP	Potansiyel Ürün	Ülke İthalatında ilk 5 Ülke ve Pazar Payları (%)
Kanatlı Etleri	207	Kümes Hayvanlarının Etleri ve Yenilen Sakatları	Hong Kong (%77), ABD (%11), G.Kore (%2), Türkiye (%2), Brezilya (%2)
Un	1101	Buğday Unu veya Mahlut unu	Japonya (%66), Çin (%11), Filipinler (%6), Singapur (%3), Avusturalya (%3)
Zeytinyağı	1509	Zeytinyağı ve Fraksiyonları	İspanya (%50), İtalya (%30), Hong Kong (%15), Tayvan (%2), Fransa (%1)

Makarna	1902	Makarnalar	G.Kore (%46), Çin (%23), Tayland (%14), İtalya (%8), Hong Kong (%3)
Maya	2102	Mayalar	Brezilya (%39), Çin (%28), Belçika (%12), Hong Kong (%7), Japonya (%3)
Endüstriyel Bitkiler	2401	Yaprak Tütün ve Tütün Döküntüleri	Brezilya (%52), Çin (%19), Filipinler (%16), Singapur (%7), Fransa (%5)
Bitkisel Yağlar	1517	Margarin	Endonezya (%64), Malezya (%13), Avustralya (%9), G.Kore (%6), Singapur (%4)
Şekerli ve Çikolatalı Mamüller	1806	Çikolata ve Kakao İçeren Diğer Gıda Müstahzarlar	Singapur (%18), ABD (%17), Malezya (%15), Almanya (%11), Belçika (%9)
<i>Kaynak: İBP</i>			

Sanayi Ürünleri ve Hizmet İhraç Potansiyelimiz

Sektör	GTİP	Potansiyel Ürün	Ülke İthalatında ilk 5 Ülke ve Pazar Payları (%)
Demir Çelik	7208	Demir/Çelik Sıcak Hadde Yassı Mamülleri	G.Kore (%42), Japonya (%29), Tayvan (%15), Rusya (%5), Endonezya (%2)
Demir Çelik	7213	Demir/Çelik Filmaşın	Malezya (%31), G.Kore (%24), Tayvan (%23), Endonezya (%10), Japonya (%7)
Demir Çelik	7308	Demir/Çelikten İnşaat ve Aksamları	Çin (%42), G.Kore (%22), Singapur (%11), Tayland (%8), Japonya (%4)
Demir Çelik	7326	Demir/Çelikten Diğer Eşya	Çin (%20), Tayland (%19), G.Kore (%17), Tayvan (%13), Japonya (%10)
Pompa ve Kompresörler	8413	Sıvılar İçin Pompalar, Sıvı Elevatörleri	Çin (%38), Japonya (%10), Tayland (%8), Singapur (%7), Endonezya (%5)
Boya Sanayi	3208	Sentetik Polimerler Esaslı; Susuz Ortamda Eriyen/Dağılan, Boya ve Vernik	Malezya (%17), Japonya (%17), G.Kore (%15), Çin (%14), Tayvan (%9)
Isıtma, Soğutma ve Havalandırma	8415	Klima Cihazları-Vantilatörlü, Isı, Nem Değiştirme Tertibatlı	Tayland (%41), Malezya (%23), Çin (%17), Japonya (%5), Singapur (%5)
Gıda İşleme Makineleri	8419	Isı Değişikliği Yöntemi ile Maddeleri İşlemek İçin Cihazlar	Çin (%33), G.Kore (%11), Tayvan (%9), Almanya (%9), Japonya (%7)
Tekstil Makineleri	8451	Dokuma Maddelerini Yıkama, Kurutma, Ütuleme Makine ve Cihazları	Tayland (%31), G.Kore (%14), Çin (%13), Tayvan (%10), Japonya (%7)
Takım Tezgaahları	8462	Metalleri Dövme, İşleme, Kesme, Şataflama Presleri Makineleri	Japonya (%33), Tayvan (%21), Çin (%15), G.Kore (%9), ABD (%4)
Boru ve Bağlantı Parçaları	8481	Muslukçu, Borucu Eşyası-Basınç Düşürücü, Termostatik Valf Dahil	Çin (%35), Japonya (%20), Tayland (%7), Singapur (%6), G.Kore (%5)
Elektrikli Makineler ve Kablolar	8531	Elektrikli Ses/Görüntülü İşaret Cihazları	G.Kore (%63), Singapur (%17), Malezya (%5), Çin (%4), Hong Kong (%4)

Otomotiv Ana ve Yan Sanayi	8703	Otomobil, Steysin Vagonlar, Yarış Arabaları	Hong Kong (%32), G.Kore (%30), ABD (%20), Almanya (%5), Tayvan (%5)
Otomotiv Ana ve Yan Sanayi	8708	Kara Taşıtları İçin Aksam, Parçaları	G.Kore (%24), Tayland (%17), Çin (%16), Hollanda (%14), Japonya (%11)
* Kaynak: İBP			

Vietnam'da Ticaret Finansmanı ve Bankalar

Vietnam yerel bankacılık sektörünün üçte ikisi beş büyük kamu bankası tarafından kontrol edilmektedir. Bu bankaların en büyükleri sırasıyla Vietnam Bank of Agricultural and Rural Development Bank ve Bank for Investment and Development of Vietnam'dır. Diğer önemli kamu bankaları sırasıyla Vietcombank (Bank For Foreign Trade of Vietnam), Vietinbank (Vietnam Bank For Industry and Trade) ve ülkenin ilk joint stok bankası olan Habubank'dır. Bunların dışında ülkede yabancı bankalara ait 50 şube ve yaklaşık 30 finans ve leasing firması bulunmaktadır. Ülkenin en büyük özel sektör bankası ise Asia Commercial Bank'tır. Bütün bankacılık sektörü düzenleme ve denetleme yetkisi Vietnam Merkez Bankası'ndadır. Son yıllara kadar yabancı bankaların ülkedeki bankacılık faaliyetleri sermaye sahipliği bakımından %30 ve maksimum 2 şube ile sınırlandırılmıştı. Ancak DTÖ anlaşmasından sonra 2008 yılında yapılan yeni düzenlemeler ile sermaye bakımından tamamen yabancılara ait bankalar ya da yabancı bankalara ait kurumlar kurulabilmektedir. Yabancı bankalar ülkede sadece kendi şube ya da yan kurumlarını açmakla kalmamakta aynı zamanda yerli banka ve finans kurumlarına yatırım da yapmaktadırlar.

Vietnam`ın bankacılık sektöründe 4 tip banka bulunmaktadır;

- %100 Kamu Sermayeli Kamu Bankaları:

Bank for Agriculture and Rural Development (Agribank)

Mekong Housing Bank (MHB)

Vietnam Bank for Social Policies

Bank for Investment and Development (BIDV)

- Sermayesinin Bir Kısmı Özelleştirilmiş Kamu Bankaları:

Bank for Foreign Trade (Vietcombank)

Industrial and Commercial Bank (Vietinbank)

- Ortak Girişim Ticari Bankaları (JSCB)

Bu tür 37 banka bulunmaktadır. Bunlar arasında en bilinenleri:

Asia Commercial Bank (ACB)

Techcombank

Sacombank

- %100 Yabancı Sermayeli Bankalar:

HSBC

Standard Chartered Bank

ANZ Bank

Shinhan Bank

Hong Leong Bank

Kaynak: Hanoi Büyükelçiliği Ticaret Müşavirliği

Ülkede iki tane borsa bulunmakta olup, bunlar güneyde Ho Chi Minh City'de bulunan HOSE ile Başkent Hanoi'de bulunan HNX borsalarıdır. Ekonomik reformların devam etmesi durumunda Vietnam sermaye piyasasının yakın gelecekte Filipinler ve Tayland gibi bölgesel borsalara rakip olabileceği düşünülmektedir.

Vietnam hükümeti 2006 yılında, 2020 yılına kadar bankacılık alanında yapmayı planlandığı değişiklik ve yeniliklere ilişkin perspektifler içeren “Bankacılık Gelişim Planı” nı onaylayarak yürürlüğe koymuştur. Bu plana göre Vietnam Merkez Bankası, para ve maliye politikaları konusunda daha bağımsız hareket edebilecek daha modern bir Merkez bankası haline getirilecektir.

Türkiye'nin Vietnam ile Ticari Anlaşmaları

Anlaşmanın Adı	İmza Tarihi, Yeri
Ticaret, Ekonomik ve Teknik İşbirliği Anlaşması	27.08.1997, Ankara
Kültür, Bilim ve Eğitim Alanlarında İşbirliği Anlaşması	28.10.1999, Ankara
Tarım Alanında Teknik, Bilimsel ve Ekonomik İşbirliği	01.03.2000, Hanoi
1. Dönem KEK Toplantısı Mutabakat Zaptı	01.03.2000, Hanoi
2. Dönem KEK Toplantısı Mutabakat Zaptı	25.08.2004, Ankara
3. Dönem KEK Toplantısı Mutabakat Zaptı	29.08.2006, Hanoi
4. Dönem KEK Toplantısı Mutabakat Zaptı	05.11.2008, Ankara
5. Dönem KEK Toplantısı Mutabakat Zaptı	22-23.02.2011, Hanoi

Vietnam ile Ticarete Karşılaşılan Zorluklar ve Dikkat Edilmesi Gereken Hususlar

Ticareti Etkileyen Kültürel Faktörler

Vietnam'da yerel gelenekler ve iş yapma biçimleri ticari faaliyetleri etkilemektedir. Yapılması planlanan ticarete başarılı olmak için bu gelenekleri ve iş yapma biçimlerinin bilinmesi gerekmektedir. Vietnam yerel iş kültürüne yönelik bazı özellikler aşağıda belirtilmiştir.

- Vietnamlı yerel işadamları yüz yüze görüşmeye oldukça önem vermektedirler. Ancak ilk görüşmeden sonra ilave ziyaretler, telefon vb iletişim araçları ile takip için olumlu sonuçlanması için önem arz etmektedir. Takip edilmeyen yüz yüze ziyaretler sonucunda satış bağlantısı kurulması çok yaygın değildir. Yüz yüze görüşme yapmadan sadece teklif göndererek satış bağlantısı yapmaya çalışmak pek olumlu sonuçlar vermemektedir.
- İlk defa Vietnam'a giden iş adamları Vietnamlı işadamları ile ilk iş görüşmesinden sonra ikinci kere randevu alıp tekrar görüşmelidirler. İkinci buluşmanın dışarıda yapılması örneğin bir iş yemeği şeklinde yapılması daha faydalıdır.
- İlk tanışma aşamasında yabancı işadamlarının bilinen ve tanınan üçüncü bir kişi tarafından takdim edilmeleri Vietnamlı işadamlarını güven bakımından rahatlatacaktır. Eğer tanıtacak üçüncü bir kişi yoksa bu durumda ilk tanışma aşamasında yabancı işadamı karşı taraf ile ne için görüşmek istediğini ve maksadını açıkça anlatmalı, karşı tarafı rahatlatmalıdır.
- İş görüşmelerine başlama ve sonuçlandırma genelde ziyaretçi tarafından yapılır.
- Vietnam'da isimlerde sırasıyla soyadı, orta isim ve kişilerin verilen ismi gelmektedir. Örneğin Mr. Nguyen Anh Quang, isminde Nguyen soyadı, Anh baba adı ve Quang kişiye verilen isimdir. Kişilere hitap ederken asıl ismi ile hitap edilir.
- Yerel işadamları ile iş görüşmesi yapılırken is görüşmesi bir yabancı dille yapılırsa da yabancı iş adamının yanında bir tercüman bulundurması faydalı olacaktır. Böylece verilmek istenen mesaj net ve anlaşılır bir şekilde karşı tarafa iletilebilir. Çünkü anlayış farkından yabancı iş adamının vermek istediği mesaj yerel ortakları tarafından farklı anlaşılabilir.
- İş görüşmeleri sonunda sözlü mutabakatın mutlaka yazılı hale getirilmesi ve kayıt altına alınması gerekir.
- Yerel işadamları ile kişisel ilişki kurulurken onlarla yakından ilgilenmek, onların sıkıntıları ve zorlukları hakkında konuşmak olumlu bir imaj verecektir.

- Yerel işadamları başlangıçta işin esasi ile ilgili konular ve ana müzakerelere önem vermekte ancak işin detaylarına sıra gelince ilgisiz kalmaktadırlar.
- Yerel işadamları ticaret politikaları ve ithalat düzenlemeleri ile ilgili fazla bilgi sahibi değildirler ve bu konulara başlangıçta dikkat etmemektedirler. Aynı şekilde ithalat ile ilgili yeni düzenlemeler yapıldığında bu konularda iş yaptıkları yabancı işadamlarına doğru ve zamanında bilgi verememektedirler. Bu nedenle Vietnam ile iş yapan işadamlarımızın bu konudaki yasal değişiklikleri ya da düzenlemeleri kendilerinin takip etmelerinde fayda vardır.
- Yerel işadamları aynı anda farklı iş kollarında ticari faaliyette bulunabilirler. Bu bakımdan yabancıların ilgili olduğu alana gerekli ilgi göstermeyebilirler. Örneğin gıda perakende sektöründe faaliyette bulunan bir işadamı aynı zamanda emlakçılık, araba kiralama vb. birbirleri ile bağlantılı olmayan sektörlerde faaliyette bulunabilir. Bu durumda yabancıların ortak oldukları sektör ya da faaliyet alanı daha az karlı ise diğer sektörlerle yoğunlaşır o alanda daha az çaba gösterebilirler.

Pasaport ve Vize İşlemleri

Vize Uygulamaları (Vietnam): Umuma Mahsus Pasaport hamilleri vizeye tabidir. Diplomatik, Hizmet ve Hususi Pasaport hamilleri vizeden muaftır. Vize Uygulamaları (Türkiye): Resmi pasaport hamilleri 90 gün süreyle vizeden muaftır. Umuma mahsus pasaport hamilleri vizeye tabidir.

Çalışma Saatleri

Hafta içi çalışma saatleri sabah 8:00'da başlayıp öğleden sonra 17:00'da bitmektedir. Cumartesi günleri çalışılan işyerlerinde çalışma saati 8:00'da başlamakta, 11:30'da sona ermektedir.

Resmi Tatiller

Vietnam Günü: 27 Ocak

Vietnam Yılı (Lunar New Year-T êt): 14 Şubat

Komünist Parti Kuruluş Yıldönümü: 3 Şubat

Uluslararası Kadınlar Günü: 8 Mart

Gençlik Günü: 26 Mart

Özgürlük Günü: 30 Nisan

İşçi Bayramı: 1 Mayıs

Ho Chi Minh Doğum Günü: 19 Mayıs

Uluslararası Çocuk Günü: 1 Haziran

1945 Devrimi Yıldönümü: 19 Ağustos

Ulusal Gün: 2 Eylül

Konfüçyüs Doğum Günü: 6 Kasım

Öğretmenler Günü: 20 Kasım

Ordu Günü: 22 Aralık

Kullanılan Lisan

Vietnam'ın resmi dilinin Vietnamca olması ticari ilişkilerde bir zorluk olarak görülmektedir. Ancak son yıllarda özellikle büyük şehirlerde ve turistik bölgelerde İngilizce yaygınlaşmaya başlamıştır.

Ulaşım

Ülke içinde en kolay ve rahat ulaşım yolu uçak ile seyahat etmektir. Ülke içinde uçuş yapan üç tane havayolu şirketi bulunmaktadır. Bunlar Vietnam Havayolları, Jetstar Pacific Havayolları ve Indochina

Havayolları'dır. Diğer yaygın ulaşım araçları demir ve karayoludur. Özellikle ülkenin iki büyük yerleşim merkezi olan Hanoi ile Ho Chi Minh City arasında express tren bulunmakta ve seyahat yaklaşık 29 saat sürmektedir. Altyapı yetersizliği nedeniyle otobüs ve tren ile seyahat çoğu zaman konforlu değildir. Bazı hatlarda güvenlik sorunu bulunmaktadır. Büyük şehirlerde çok sayıda ticari taksi bulunmaktadır ve yoğun rekabetten dolayı ulaşım nispeten ucuzdur.

Vietnam'da Düzenlenen Önemli Ticaret Fuarları

Bireysel Katılımda Devlet Desteği Olan Fuarlar

Fuar	Şehir ve Zaman	Sektörler	Websitesi
IJV – International Jewelry and Watch Fair Vietnam	Ho Chi Minh City Mayıs	Mücevher	http://www.vietcham-expo.com/
MTA	Hanoi Eylül	Teknoloji Makineleri Endüstri	http://www.sesallworld.com/
Propak Vietnam Int. Processing and Packaging Exh.	Ho Chi Minh City Mart	Gıda İşleme ve Paketleme Makineleri	http://www.allworldexhibitions.com/
Saigon	Ho Chi Minh City Nisan	Tekstil Makineleri	http://www.cpexhibition.com/
Shoes&Leather Vietnam	Ho Chi Minh City Ağustos	Deri işleme ve Ayakkabı	http://www.shoeleather-vietnam.com/
Viet water	Ho Chi Minh City Kasım	Su	http://www.secc.com.vn/
Vietnam Saigon Textile and Garment Industry Expo	Ho Chi Minh City Nisan	Tekstil, Konfeksiyon	http://www.cpexhibition.com/
VTG Vietnam Int . Textile and Garment Ind. Exh.	Ho Chi Minh City Aralık	Makine	http://www.chanchao.com.tw/
VTG 2010	Ho Chi Minh City Kasım	Tekstil ve Makineleri	http://www.chanchao.com.tw/
2 nd Annual Cng- Ngv Vietnam Forum	Ho Chi Minh City Mart	Sanayi ve Kamu Sektörü Ulaşım Altyapı Uygulama	---

III. Yatırımlar

Serbest ticaretin artması ile birlikte, uluslararası yatırımcı ülkelerin Vietnam'a olan ilgisi de artmıştır. Vietnam, yürürlüğe koyduğu ekonomik reformları, hızla artan 92 milyonluk nüfusu, ucuz işçi gücü ve serbest ticaret anlaşmaları sayesinde hızla büyümektedir. Söz konusu ekonomik reformlar çerçevesinde yabancı sermayeye de ağırlık vermiştir. Hükümet ülkeye daha fazla yabancı yatırımcı çekerek, sermayenin, gelişmiş teknolojinin ve kalifiye elemanların kazanılmasını ve bu sayede ülkenin potansiyelinin geliştirilmesini, modernleşmenin ve sanayileşmenin sağlanmasını ve halkın yaşam standartlarının geliştirilmesini sağlamayı amaçlamaktadır.

Vietnam'da yabancı yatırım dört şekilde gerçekleşebilmektedir:

İşbirliği sözleşmesi

Ortak girişim

% 100 yabancı sermayeli firma

Diğer yollar (İhracat İşleme alanı, Yap-İşlet-Devret, vs.)

Vietnam'a yabancı sermaye girişi Doi Moi uygulamasından sonra kademeli olarak gerçekleşmiştir. Vietnam'ın serbest ekonomiye geçişi ile birlikte uygulanan Doi Moi, Vietnam ekonomisinin aynı zamanda küresel ekonomiye entegrasyonunu da sağlamıştır. 1995 yılında ASEAN'a 2007 yılında ise DTÖ'ye üye olan Vietnam'da yabancı sermaye girişini kesin olarak yasaklayan kurallar ise 1987 yılında kaldırılmıştır. Bu tarihten itibaren Vietnam'a yabancı sermaye girişi kademeli olarak gerçekleşmiş ve 1997 yılında 2.6 Milyar Dolara ulaşmıştır. 1997 yılında yaşanan Asya Finans Krizi sonucunda ülkeye yabancı sermaye girişi büyük oranda düşüş göstermiş ancak 2002 yılından itibaren tekrar artışa geçmiştir. 2006 yılında ülkeye 2.6 Milyar Dolarlık yabancı sermaye girişi gerçekleşmiştir. Dünya Bankası'na verilerine göre, 2008 yılında 9,5 milyar dolar olan yabancı yatırım tutarı, global finansal kriz nedeniyle 2010 yılında 7,5 milyar dolar seviyesine gerilemiştir.

2005 yılı, yabancı yatırım ile ilgili mevzuatın geliştirilmesi açısından da önemli bir yıl olmuş ve yıl içerisinde "Birleşik Yatırım Kanunu" ve "Filki Mülkiyet Hakları Kanunu" meclisten geçmiştir. 2007 yılında yürürlüğe giren yeni yatırım yasası ile yabancı yatırımların Merkezi Yatırım ve Planlama Bakanlığı tarafından onaylanması zorunluluğunun kaldırılmış ve bu durum özellikle altyapı yatırımlarında artış yaşanmasına neden olmuştur. Ayrıca, Dünya Ticaret Örgütü ile imzalanan anlaşma gereği yakın dönemde başta finansal hizmetler olmak üzere bir çok sektörün yabancı yatırıma açılması beklenmektedir. Yabancı yatırımın artması beklenen diğer sektörler ise telekomünikasyon, elektrik ve ulaştırma'dır.

Yatırım Merkezi Olarak Vietnam

Doğrudan yabancı Yatırımlar (Milyar Dolar)	2009	2010	2011	2012
Toplam Yatırım	7.6	8	7.43	8.63
*Kaynak: Asya Kalkınma Bankası				

Vietnam'ın Önde Gelen Yatırımcıları

Vietnam'a Yatırım Yapan Ülkeler 2010-2012	2011(Adet)	2011(M \$)	2012(Adet)	2012(M \$)
Hong Kong	53	3460.7	59	657.6
Japonya	227	2622	378	5.137.9
Singapur	113	2306.4	138	1.727.5
Güney Kore	288	1540.2	332	1.178.1
Çin	85	757.7	85	344.9
Tayvan	69	579	104	453
*Kaynak: General Statistics Office of Vietnam				

Yatırım Çeken Sektörler

Vietnam'da 245 proje sayısı ile imalat sektörü en çok yatırım çeken sektörler arasında birinci sırada gözükmektedir. İmalatı 115 proje ile toptancılık, perakendecilik ve tamirat sektörü takip etmektedir. Vietnam'da inşaat, gayrimenkul, konaklama ve yeme/içme, antrepoculuk, elektrik/gaz/su, eğlence ve madencilik sektörleri yatırım çeken sektörler arasındadır.

2013 yılı itibarıyla Vietnam'ın elektronik ihracatı, tekstil ihracatını geride bırakmış durumdadır. Güney Koreli Samsung, tablet ve telefonlarının üretimini Vietnam'a kaydırmış bulunmaktadır. Dünya genelindeki en büyük telefon üretim fabrikası 2 milyar dolarlık yatırım ile Thai Nguyen bölgesine Samsung tarafından kurulacaktır. 2015 yılı itibarıyla telefon üretiminin %40'ının Vietnam'da yapılması hedeflenmiştir. Bunun yanında Intel, Nokia, Foxconn, LG gibi markalarında Vietnam'da yatırımları bulunmaktadır.

İkili Yatırım Anlaşmaları

- Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması
- Çifte Vergilendirmenin Önlenmesi Anlaşması

İki anlaşmanın da müzakere süreci sonlanmış olup nihai mutabakatın 15-16 Ocak 2014 tarihlerinde Ankara'da gerçekleştirilecek 6. Dönem Vietnam Karma Ekonomik Komisyon Toplantısı vesilesi ile imzalanması beklenmektedir.

IV. DEİK Türk-Vietnam İş Konseyi

Konsey Hakkında

Türkiye ile Vietnam arasında sınırlı olan ticari ve ekonomik ilişkilerin önderlik yapabilecek kurumsal bir çatıdan yoksun olması nedeniyle Haziran 2005'te Türkiye'ye bir ziyaret gerçekleştiren Vietnam Dışişleri Bakanı'nın dönemin Sanayi ve Ticaret Bakanı Sn.Ali Coşkun'u ziyareti sırasında gündeme gelmiş ziyareti takiben Türkiye-Vietnam İş Konseyi kuruluş çalışmalarına başlanılmıştır.

25 Ekim 2005 tarihinde gerçekleştirilen Genel Kurul Toplantısı ile kuruluş çalışmaları tamamlanmıştır. Konsey'in karşı kanat kuruluşu olarak belirlenen Vietnam Sanayi ve Ticaret Odası ile ön temaslar tamamlanmış ve 2009 yılında Hanoi'ye gerçekleştirilen ziyaret ile İş Konseyi kuruluş anlaşması imzalanmıştır. İki ülke arasında ticari ve ekonomik ilişkilerin artırılması ve geliştirilmesi yönünde kurulduğu günden bu yana bir dizi faaliyet gerçekleştiren Konsey son olarak 2012 yılında 20'ye yakın işadamlarının katılımı ile Vietnam ve Tayland'a ortak bir ziyaret gerçekleştirmiş olup, iki ülke işadamlarının bir araya getirildiği Forum ve Ortak Toplantılar düzenlemiştir.

Türk-Vietnam İş Konseyi Başkanı: Mustafa Necati Abacıoğlu
Karşı Kanat Başkanı: Do Quy Dung

Yürütme Kurulu

Mustafa Necati Abacıoğlu- MNA Temsilcilik Danışmanlık
Yavuz Onay- Çolakoğlu Metalurji
Refik Gökçek- Tekyapı
Handan Engin- Kites Turizm Tanıtım Org.
T.Murat Kolbaşı - Arzum Elektrikli Ev Aletleri San. Tic. A.Ş.
Murat Yavuz – Atlas Enerji
Oğuz Karayeğen - Promeks Dış Tic. A.Ş.
Jia Onay - Jia Dış Ticaret
Hakan Sözen – Akpa
Aydın Ziya Özdoğuran – Özdoğuran Gıda
Mustafa Tanöeren – Ünika Kablo

Geçmiş Dönem Etkinlikleri

- Vietnam & Mena Ülkeleri Ekonomik İşbirliği Toplantısı'na Katılım, 4-5 Kasım 2013, Hanoi.
- *Vietnam Dışişleri Bakan Yardımcısı ile Çalışma Yemeği, 17 Nisan 2013, İstanbul*
- *Türk- Vietnam Ortak Toplantısı , 16-19 Kasım 2012, Hanoi&Ho Chi Minh*
- *Yeni Atanan Vietnam Ankara Büyükelçisi Sn. Nguyen The Cuong ile tanışma Toplantısı, 24 Ağustos 2012 , İstanbul*
- *Yeni Atanan Vietnam Büyükelçisi Sn. Akif Oktay ile Tanışma Yemeği, 9 Mart 2011, İstanbul*
- *Vietnam 5. Dönem KEK Toplantısına Katılım, 22-23 Şubat 2011, Vietnam*
- *Türk – Vietnam İş Konseyi Yürütme Kurulu Toplantısı, 5 Ekim 2010, İstanbul*

DEİK Genel Sekreterliđi**Genel Sekreter**

Bahri Can aliciođlu

Asya Pasifik İř Konseyleri Koordinatör Yardımcısı

Dilek Mogül

(dmorgul@deik.org.tr)

T.C Hanoi Büyükelçiliđi

Ahmet Akif Oktay

Adres: Hanoi Central Office Building, 14th Floor, 44/B Ly Thuong Kiet Street; Kiem District, Hanoi-Vietnam

Tel: +84 43 822 24 60

Faks: +84 43 822 24 58

E-posta: embassy.hanoi@mfa.gov.tr

T.C Hanoi Ticaret Müřavirliđi

Nedim Eliuz

Adres: Hanoi Central Office Building, 14th Floor, 44/B Ly Thuong Kiet Street; Kiem District, Hanoi-Vietnam

Tel: +84 43 938 76 29

Faks: +84 43 938 76 30

E-mail: hanoi@ekonomi.gov.tr