[image: image1.jpg]D

) DEIK

DIS EKONOMIK ILISKILER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

[image: image2.wmf]DEMOKRATİK KONGO

CUMHURİYETİ ÜLKE BÜLTENİ

NİSAN 2004

[image: image3.jpg]p CZECH
REEPUBLIC

raes

'S 7 Ghilid
o R)
GERMANY f o100 sgonna 008
Welse. LNz syPoiten (Wien)
fsteyy Badene
Eisenstadt,
R Mariazelle Wiener - & \.\'~
" £ ®salzburg Neustact® s
.. S
- } AUSTRIA
b Bruck
ﬁ{;emk‘,;g,/ - Bjschofshofen e ruc ¢
£2 @ Innsbruct eoben
‘%LIECH e Landeck «:‘ .
~ o Los e Badgastein oGraz .3 T
—=7
Klagenturt Lomy
—Vilathe e pp—

s -
R~

P o
ITALY R SLOVENILA
i @Ljubliana
> I S
Y- o 25 50 mi 2 '~
L, l\ CROATIA
100 o . 14? 25 50km b %.Zagreb
@ mdps.com| i & >

GENEL BİLGİ

Resmi Adı

: Avusturya Cumhuriyeti

Devlet Yapısı

: Federal Cumhuriyet
Başkenti

: Viyana
Yönetim Şekli
: Federal Parlamenter Cumhuriyet
Cumhurbaşkanı
: Heinz Fischer
Başbakan

: Werner Faymann
Resmi Dili

: Almanca
Para Birimi

: € (Avro)
Nüfusu

: 8,42 milyon
Yüzölçümü

: 83.856 km2
	SİYASİ YAPI

Avusturya; Niederösterreich (Aşağı Avusturya), Wien (Viyana), Burgenland, Steiermark, Oberösterreich (Yukarı Avusturya), Salzburg, Kärnten, Vorarlberg ve Tirol olmak üzere dokuz eyaletten oluşmaktadır. Avusturya Cumhuriyetinin temel belgeleri Federal Anayasa, 1955 tarihli Avusturya Devlet Anlaşması ve Daimi Tarafsızlık Hakkındaki Temel Kanundur.
Avusturya Cumhuriyetinin siyasi yapısı, demokrasi ve federal ilkeler üzerine dayalı parlamenter hukuk devletini öngörmekte olup, Anayasa ve güçler ayrılığı ilkesi gereği yasama, yürütme ve yargı erkleri birbirinden ayrılmıştır.

Federal Cumhurbaşkanı siyasi partiler tarafından gösterilen adaylar arasından genel seçimler sonucu 6 yıllık bir süre için seçilmektedir. Daha ziyade sembolik yetkilerle donatılmıştır. Parlamento iki meclisten oluşmaktadır: Federal Meclis (Bundesrat – 64 Temsilci) ve Millet Meclisi (Nationalrat – 183 Temsilci). Ayrıca, eyaletlerde Eyaletler Meclisi şeklinde bir diğer parlamenter örgütlenme yapısı mevcuttur. Millet Meclisi halk tarafından, Federal Meclis ise, dokuz eyalet meclisinin kendi aralarından seçtiği temsilcilerden oluşmaktadır.
Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
EKONOMİYE GENEL BAKIŞ
	
	2006
	2007
	2008
	2009
	2010b

	GSYİH (milyar €)
	256.9
	271.7
	281.0
	273.2
	285.6

	Büyüme (%)
	3.5
	3.6
	2.1
	- 3.9
	1.9

	Kişibaşına GSYİH (ABD $)
	35,346
	36,876
	37,670
	36,691
	37,455

	Cari Denge (ABD milyar $)
	-1.5
	-1.6
	-2.5
	-2.3
	-3.4

	Enflasyon (ortalama- %)
	1.6
	2.2
	3.2
	0.5
	1.7

	İhracat (ABD milyar $)
	133.8
	162.9
	179.2
	135.3
	164.5

	İthalat (ABD milyar $)
	-133.4
	-161.1
	-179.8
	-138.5
	166.3

	Denge (ABD milyar $)
	0.4
	1.8
	-0.6
	-3.3
	-1.8

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği

EIU- The Economist Intelligence Unit, Austria Country Report, January 2011

 b: The Economist Intelligence Unit tahminleri
Büyüme Oranları
	
	1990-1995
	1995-2000
	2000-2005
	2007
	2008
	2009
	2010

	Ekonomik Büyüme (GSYİH'nın yıllık ort. %değişimi)
	2,2
	2,9
	1,4
	3,5
	2,0
	-3,6
	1,3

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği

İkinci Dünya Savaşı’ndan sonra Avrupa’nın en fakir ülkelerinden sayılan Avusturya, son 20 yılda dünyanın en zengin ülkeleri arasında yer almayı başarmıştır. 1948 yılında yürürlüğe giren Marshall Planı ile birlikte Avusturya’nın bağımsız bir ekonomi haline gelmesi hedeflenmiştir. Ülke sanayisi iktisadi devlet teşekkülleri ile oluşturulmuştur.

Avusturya ekonomisinin en büyük başarılarından birisi işveren ve işci temsilcilerinin “sosyal partner anlayışı” içinde hareket etmeleri olmuştur. Diğer taraftan, Avusturya ekonomisi için, 1995 yılındaki AB üyeliği, Doğu Bloğunun yıkılması ve AB’nin Doğu Avrupa ülkelerini de içine alan genişlemesi önemli kilometre taşlarıdır. 2008 yılında ise küresel ekonomik ve mali krizin etkisiyle yılın ikinci yarısından itibaren imalat sanayindeki üretim düşüşü ve ihracattaki artış eğiliminin azalması sonucu büyüme oranı % 2,0 olarak gerçekleşmiştir. Krizin iyice hissedildiği ve etkilerinin devam ettiği 2009 yılında ise büyüme oranı % -3,6 olmuştur. Büyüme oranındaki gerilemede; ekonomisi büyük çapta ihracata bağımlı olan Avusturya’nın ihracatındaki gerilemenin büyük payı olmuştur. Bu dönemde dış alım talepleri daralmış, en büyük ticari ortağı olan Almanya’da gözlenen ekonomik daralma da Avusturya ekonomisini doğrudan etkilemiştir.
DIŞ TİCARET

Avusturya dış ticareti 2007 yılı sonuna kadar önemli bir artış trendi göstermiştir. 2008 yılında da artış olmasına rağmen artış oranında bir yavaşlama olduğu görülmektedir. Küresel ekonomik krizin yılın ikinci yarısından itibaren etkisini göstermeye başlamasıyla azalan alım talepleri sonucu ihracatın artış hızında önce yavaşlama sonra da düşüş kaydedilmeye başlanmış, 2008 yılında ihracat 117.3 milyar Avro olarak gerçekleşmiştir. Krizin etkileri 2009 yılında daha ağır bir şekilde hissedilmiştir. Avusturya’nın en büyük ticaret ortağı olan Almanya ve diğer AB üyesi ülkelerdeki ekonomik daralmanın sonucu ihracatında %19,9 düşüş olmuş ve 2005 yılı seviyesi olan 100 milyar €’nun altına düşerek 94,2 milyar € olarak gerçekleşmiştir.

2009 yılında Avusturya’nın ithalatı da ihracatına paralel olarak %18,2 oranında gerileyerek 97,8 milyar €, dış ticaret açığı ise 3,7 milyar € olmuştur.

Avusturya’nın ürün bazında ithalatında, motorlu kara taşıtları, akaryakıt, ilaç ve eczacılık ürünleri, otomotiv yedek parçaları, haberleşme cihazları ve mobilyalar en önemli ithalat kalemlerini oluşturmaktadır.

Avusturya’nın en önemli ihraç kalemlerinin başında motor ve aksamı, ilaç ve eczacılık ürünleri, kağıt ve kartonlar, otomotiv yedek parça, motorlu kara taşıtları, adi metallerden mamuller ile makine ve cihazlar gelmektedir. Diğer taraftan, çevre teknolojileri ve yenilenebilir enerji de Avusturya ihracatı içinde önem taşıyan bir sektör haline gemiş olup, Avusturya iş çevrelerinin yurt dışında pazarlamaya çaba gösterdiği sektörlerin arasında öncelikli yeri bulunmaktadır. Avusturya’nın ürün bazında ihracatına ve ithalatına bakıldığında benzer ürünlerin hem ihraç hem de ithal edildiği görülmektedir.
Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği

Avusturya’nın Yıllık Dış Ticaret Verileri
	
	İTHALAT
	İHRACAT
	Dış Ticaret Dengesi

	
	1000 Ton
	Milyon €
	% Değ.
	1000 Ton
	Milyon €
	% Değ.
	Milyon €
	% Değ.

	1995
	52.614
	48.548
	6,2
	28.108
	42.151
	13,2
	-6.397
	-24,4

	1996
	55.39
	51.798
	6,7
	28.745
	44.49
	5,5
	-7.308
	14,2

	1997
	54.805
	57.430
	10,9
	31.893
	51.962
	16,8
	-5.468
	-25,2

	1998
	56.311
	61.200
	6,6
	34.759
	56.302
	8,4
	-4.898
	-10,4

	1999
	56.991
	65.316
	6,7
	36.064
	60.266
	7,0
	-5.05
	3,1

	2000
	65.412
	74.935
	14,7
	38.201
	69.692
	15,6
	-5.243
	3,8

	2001
	67.549
	78.692
	5,0
	40.452
	74.251
	6,5
	-4.441
	-15,3

	2002
	69.921
	77.104
	-2,0
	42.962
	77.400
	4,2
	296
	-106,7

	2003
	72.822
	80.993
	5,0
	44.593
	78.903
	1,9
	-2.09
	-806,1

	2004
	76.963
	91.094
	12,5
	48.46
	89.848
	13,9
	-1.246
	-40,4

	2005
	81.491
	96.499
	5,9
	50.448
	94.705
	5,4
	-1.794
	44,0

	2006
	86.911
	104.201
	8,0
	53.244
	103.742
	9,5
	-459
	-74,4

	2007
	90.776
	114.255
	9,6
	59.165
	114.680
	10,5
	425
	-192,6

	2008
	88.046
	119.128
	4,3
	59.533
	117.330
	2,3
	-1.798
	-532,1

	2009
	80.664
	97.826
	-18,2
	52.156
	94.168
	-19,9
	-3.658
	-133,4

	2010
	87.370
	113.452
	15.9
	55.633
	109.193
	15,9
	-4.260
	-16.5

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği

AVUSTURYA’NIN DIŞ TİCARETİNDE BAŞLICA ÜRÜN VE ÜLKELER (2010)
	Başlıca Pazarlar (%) :
	Almanya %31, İtalya % 8.2 , İsviçre %5 , ABD %3.99
(Türkiye %0,89’luk pay ile 21.sıradadır.)

	Başlıca Tedarikçiler (%) :
	Almanya %45.1 , İsviçre %6.8 , İtalya %6.7 , Hollanda %4
(Türkiye %0,58’lk pay ile 20.sıradadır.)

	Başlıca İhraç Ürünleri / Ürün Grubu :
	Makine ve teçhizat, motorlu araçlar ve parçaları, kağıt ve karton, metal eşya, kimya, demir-çelik, tekstil, gıda maddeleri

	Başlıca İthal Ürünleri / Ürün Grubu :
	Makine ve teçhizat, motorlu araçlar, kimyasallar, metal eşya, petrol ve petrol ürünleri, gıda maddeleri

 Kaynak: T.C. Dış Ticaret Müsteşarlığı

Avusturya'nın Ürün Bazında İthalatı (Avro)
	Madde İsmi
	2009
	2010
	Değişim %

	İnsan Taşiyan Motorlu Kara Taşitlari (Otomobiller Vd.)
	5.296.334.255
	5.941.524.312
	12,1

	Akaryakit
	3.203.625.993
	4.543.290.905
	41,8

	Ham Petrol
	2.444.198.316
	3.037.435.748
	24,3

	Vitaminler,Hormonlar,Alkoloidler,Antibiyotikler,Tibbi Eşya
	2.333.103.315
	2.929.825.088
	25,6

	Motorlu Kara Taşitlar İçin Aksam Ve Parçalar
	2.260.337.420
	2.886.265.593
	27,7

	Doğal Gaz
	2.213.294.129
	2.871.860.907
	29,8

	Tedavide Kullanilan İlaçlar
	2.570.644.617
	2.550.230.877
	-0,8

	Telefon, Telgraf,Telsiz, Radyo,Televizyon, Radar, Yayin Cihazlari
	1.970.273.773
	2.170.034.189
	10,1

	Kivilcim Ateslemeli,Sikiştirma Ateşlemeli Motor,Aksami
	1.565.614.454
	1.962.952.295
	25,4

	Adi Metallerden Diğer Mamuller
	1.632.570.091
	1.951.062.038
	19,5

Avusturya'nın Ürün Bazında İhracatı (Avro)
	Madde İsmi
	2009
	2010
	Değişim %

	Kivilcim Ateslemeli,Sikiştirma Ateşlemeli Motor,Aksami
	3.421.444.252
	4.378.334.835
	28

	Tedavide Kullanilan İlaçlar
	3.357.611.213
	3.856.628.616
	14,8

	Motorlu Kara Taşitlar İçin Aksam Ve Parçalar
	2.551.836.797
	3.103.236.739
	21,6

	İnsan Taşiyan Motorlu Kara Taşitlari (Otomobiller Vd.)
	2.426.336.972
	3.068.872.905
	26,5

	Adi Metallerden Diğer Mamuller
	2.354.908.177
	2.927.033.524
	24,3

	Kağit Ve Kartonlar
	2.525.864.939
	2.815.187.493
	11,5

	Degişik Sanayi Kollarinda Kullanilan Makina Ve Cihazlar
	2.164.459.323
	2.619.242.629
	21

	Vitaminler,Hormonlar,Alkoloidler,Antibiyotikler,Tibbi Eşya
	2.191.770.026
	2.372.406.316
	8,2

	Elektrik Rezistansi,Baskili Devreler,Elektrik Teçhizati Aksam,Parçasi
	1.516.675.656
	2.026.266.541
	33,6

	Aluminyum,Alasimlari,İlk Mamulleri
	1.305.383.372
	1.723.761.468
	32,1

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği

	Ülkeler
	1,000 €

	
	İTHALAT
	İHRACAT

	
	2009
	2010
	%Değ
	2009
	2010
	%Değ

	Avrupa
	81,859,144
	94.108.724
	15,4
	77,870,339
	89.623.837
	15,7

	Afrika
	1,163,895
	1.989.819
	70,6
	1,373,646
	1.430.601
	4,1

	Amerika
	3,856,100
	4.869.410
	25,9
	6,108,542
	7.684.545
	25,8

	Asya
	10,836,222
	12.381.531
	14,1
	8,091,960
	9.678.314
	19,5

	Avustralya/Okyanusya
	101,045
	102.805
	1,4
	672,228
	723.036
	7,6

	AB-27
	71,556,200
	82.195.125
	15,3
	66,966,516
	76.931.352
	15,6

	EFTA
	6,355,541
	6.733.171
	5,8
	5,239,129
	6.059.055
	15,6

	Doğu Avrupa Ülkeleri
	14,368,616
	18.720.485
	30,5
	20,041,772
	22.794.046
	13,9

	Afrika ve Asyadaki Arap Ülkeleri
	1,276,362
	1.451.735
	13,7
	2,055,283
	2.100.445
	2,3

	ASEAN
	1,189,977
	1.398.314
	17,7
	943,280
	1.025.438
	8,7

	NAFTA
	3,027,171
	3.835.237
	26,5
	4,927,941
	6.088.126
	23,5

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
YABANCI YATIRIMLAR

2008 yılında düşüşe başlayan Avusturya’nın yurt dışındaki doğrudan yabancı sermaye yatırımları 2009 yılında büyük bir düşüş göstererek 2,7 milyar € (akım değişken-aktif) olmuş, yabancıların Avusturya’daki doğrudan yabancı sermaye yatırımları yine 2008 yılına göre gerileme göstererek 5,1 milyar € (akım değişken-aktif) olarak gerçekleşmiştir.

2009 yılında Avusturya’nın doğrudan yabancı sermaye yatırımlarında ilk sırayı Almanya (1.540 milyon €) almaktadır. Bu ülkeyi sırasıyla Türkiye (848 milyon €), Belçika (435 milyon €), Romanya (409 milyon €), İtalya (363 milyon €), Kıbrıs Rum Kesimi (330 milyon €) ve İngiltere (318 milyon €) izlemektedir.

Avusturya’ya 2009 yılında yapılan doğrudan yabancı sermaye yatırımlarında en büyük yatırımcı ülke ABD’dir (1.704 milyon €). ABD’yi İtalya (1.652 milyon €), Almanya (1.329 milyon €), Lüksemburg (686 milyon €), İspanya (643 milyon €) ve Fransa (328 milyon €) izlemektedir. Türkiye’nin ise 2009 yılında Avusturya’ya doğrudan yabancı sermaye yatırımı olmamıştır.

Avusturya yatırımcılara ulusal ve bölgesel bazda kapsamlı teşvik programı sunmaktadır. Spesifik projelere göre değişen teşvikler, yatırımın yapılacağı coğrafi bölge, yaratılacak istihdam sayısı, kullanılacak teknoloji ve diğer çeşitli faktörlere bağlı bulunmaktadır.

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
Avusturya'nın Yurtdışında Doğrudan Yatırımları (Akım Değişken-aktif)
	Milyon €
	2007
	2008
	2009

	Doğrudan Yabancı Sermaye Yatırımları
	-28.513
	-20,070
	-2,711

	Öz Sermaye 1
	-23,580
	-14,194
	-2,218

	Yeni Yatırımlar
	29,498
	19,245
	12,275

	Yatırımdan Çekilme (Disinvestment)
	
	
	

	Yeniden Yatırım Kazançları
	-6,376
	-2,199
	-2,245

	Diğer Doğrudan Yabancı Sermaye Yatırımı
	1.443
	-3,677
	1,752

	Bölgelere Göre Doğrudan Yabancı Sermaye Yatırımları
	
	
	

	Avrupa
	-25,521
	-17,834
	-2,312

	EU-27
	-11,585
	-11,412
	-260

	EU-15
	-2,091
	-5,178
	-221

	Euro Bölgesi 16
	-5,772
	-6,698
	-807

	Merkezi ve Doğu Avrupa 2
	-16,736
	-10,352
	-531

	Türkiye
	-3,248
	-643
	-848

Yabancıların Avusturya’da Doğrudan Yatırımları (Akım Değişken-pasif)
	Milyon €
	2007
	2008
	2009

	Doğrudan Yabancı Sermaye Yatırımları
	22,762
	7,695
	5,076

	Öz Sermaye 1
	4,258
	6,308
	-422

	Yeni Yatırımlar
	22,316
	8,215
	3,075

	Yatırımdan Çekilme (Disinvestment)
	18,058
	1,907
	3,497

	Yeniden Yatırım Kazançları
	3,743
	1,404
	3,034

	Diğer Doğrudan Yabancı Sermaye Yatırımları
	14,761
	-17
	-2,463

	Bölgelere Göre Doğrudan Yabancı Sermaye Yatırımları
	
	
	

	Avrupa
	18,948
	8,526
	2,974

	EU-27
	19,002
	9,351
	2,031

	EU-15
	17,349
	9,421
	2,422

	Euro Bölgesi 16
	16,271
	6,233
	3,663

	Merkezi ve Doğu Avrupa 2
	111
	16
	249

	Türkiye
	26
	16
	0

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği (– 2007 kesin rakamlar, 2008 revize edilmiş rakamlar, 2009 geçici rakamlar)
BAŞLICA SEKTÖRLER
Tarım ve Hayvancılık
 Avusturya’nın başlıca tarım alanları, Alp Dağları’nın kuzeyinde Tuna Nehri kıyılarında yer alan ve ülkenin doğu sınırlarına doğru uzanan ovalardır. Ekim-dikim alanları, meyve bahçeleri ve üzüm bağları bu bölgelerde yoğundur. Tarımsal alanların ve şarap bağlarının büyüklüğü nedeniyle Aşağı Avusturya Eyaleti en geniş ekili dikili bölgelere sahiptir. Daha Batı’da, engebeli bölgelerde, Alplerin pastoral çiftliğinin gözlendiği dağlık batı bölgesiyle birlikte tarımsal faaliyetler hayvancılık ve ormancılık şeklinde görülmektedir. Avusturya’da tarım küçük ölçekte yapılmaya devam etmektedir. Diğer yandan son 10 yıllık dönemlerde küçük ölçekli çiftlikler üretimden çekilmek zorunda kaldıkça, daha büyük ölçekli tarımsal üretim birimlerine doğru düzenli bir eğilim vardır. Ülke içinde üretilen tarımsal ürünler üzerindeki devlet denetimi çok sıkıdır: Hayvancılıkta hormon kullanımı ve genetiğiyle oynanmış bitkilerin ekimi ve endüstriyel tarım Avusturya’da kesin biçimde yasaktır.
Avusturya’da 2010 yılında tarımsal amaçlı kullanılan alan 1,36 milyon hektar olup, bu alan Avusturya’nın toplam yüzölçümünün %16,3’üne eşittir. 2009 yılında toplam ekili alanın yaklaşık %61.4’ü tahıl üretiminde kullanılırken bu oran 2010 yılında %59,5’e gerilemiştir.

2005 yılında tarımsal işletme sayısı 2003 yılına göre çok küçük bir artışla (%0,4) 189.591’e ulaşmıştır. Avusturya’nın AB üyeliğinin ardından tarımsal işletme sayısı %20 oranında azalmıştır. Son on yılda yıllık ortalama 5.000 çiftçi ya tarımı bırakmış ya da birleşme yoluna gitmiştir. 1990 yılında Avusturya’da tarım sektöründe faaliyet gösteren toplam tarımsal işletme sayısı 281.910 olarak kaydedilmiştir.

Avusturya’da toplam tarımsal işletmelerin yaklaşık üçte ikisi Aşağı Avusturya (46.087), Steiermark (43.735) ve Yukarı Avusturya’da (36.543) bulunmaktadır. Toplam tarım işletmelerinin %12,7’si (20.343) organik tarım yapmakta olup, bu sayı giderek artmaktadır.

Tarımsal işletmelerinin yaklaşık %95’i küçük aile işletmelerinden oluşmaktadır. Ancak, son yıllarda büyük tarımsal işletmelerin sayısında artış görülmektedir.
Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği, İGEME
Sanayi

1990 yılından 2008 yılına gelinceye değin Avusturya imalat sanayi yaratmakta olduğu katma değeri yaklaşık iki katına çıkarmıştır. 1990 yılında imalat sanayiinde nominal rakamlarla yaklaşık 26 milyar €’luk bir değer yaratılmışken, 2008 yılında bu değer yaklaşık 52 milyar €’ya ulaşmıştır. 2009 yılında ise ekonomik krizin etkisiyle bu değer 46,9 Milyar €’ya gerilemiş ve GSYİH içerisindeki payı %20’lerden %18,7’ye düşmüştür.

İmalat sanayinde yaratılan katma değerdeki düşüş oranı 2009 yılında GSYİH’daki gerilemenin üzerinde olmuştur. Söz konusu dönemde imalat sanayindeki düşüş %11,7 iken GSYİH’daki düşüş %3,6 olarak kaydedilmiştir.
Seçilmiş Sektörlere Göre Sanayi Üretim Değeri (Milyar €)
	Meslek Birlikleri/Kolları
	2006
	2007
	2008
	2009

	Makine ve Metal
	24,78
	27,51
	31,92
	26,95

	Kimya
	12,48
	13,03
	14,12
	12,85

	Elektro-Elektronik
	12,3
	12,95
	13,71
	11,32

	Otomotiv
	12,16
	12,03
	11,26
	8,91

	Gıda
	8,17
	8,39
	10,23
	8,33

	Mineral Yağ
	8,05
	8,04
	9,57
	7,23

	Taşocaklılığı ve madencilik
	6,75
	7,63
	8,84
	6,12

	Ağaç Ürünleri
	7,04
	7,47
	7,29
	5,89

	İnşaat
	5,16
	5,09
	5,82
	5,57

	Gaz-Isınma
	4,53
	4,31
	5,48
	4,92

	Kağıt
	3,33
	3,39
	3,64
	3,21

	Taş ve seramik
	3,3
	3,35
	3,44
	2,84

	Demir dışı Metaller
	2,9
	3,05
	2,96
	2,29

	Kağıt ve karton işleme
	2,12
	2,28
	2,40
	2,17

	Tekstil
	2,03
	2,04
	1,88
	1,34

	Cam
	1,43
	1,46
	1,49
	1,23

	Döküm
	1,35
	1,45
	1,43
	1,05

	Konfeksiyon
	0,86
	0,89
	0,84
	0,81

	Deri işleme
	0,38
	0,33
	0,33
	0,33

	Deri üretimi
	0,34
	0,32
	0,31
	0,20

	Toplam Sanayii
	119,47
	125,00
	136,95
	113,57

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
Ulaştırma ve Telekomünikasyon
Avusturya’da mal ticareti daha ziyade karayolu ile yapılmaktadır. Karayolu taşımacılığını sırasıyla demiryolu ve iç sularda taşımacılık izlemektedir.

Bilindiği üzere Avusturya, Ren ve Tuna nehirlerini birleştiren Main-Tuna Kanalı üzerinden Kuzey Denizi’ne ve Karadeniz’e kadar uzanan su yolu üzerinde bulunmaktadır. AB’nin Doğu Avrupa ülkelerini bünyesine dahil ederek genişlemesi, Tuna havzasında yoğun mal trafiğine yol açmıştır. Bu nedenle Tuna nehri üzerinde yapılmakta olan yük taşımacılığının önemi giderek artmaktadır. Bu gelişmeler ışığında AB, nehir taşımacılığının geliştirilmesi amacıyla ortak bir eylem planı hazırlanmıştır.

Bu planın bir parçası olarak Avusturya Federal Ulaştırma, Inovasyon ve Teknoloji Bakanlığı, 2015’e yılına kadar Tuna nehri üzerindeki taşımacılığın geliştirilmesi için izlenmesi gereken politikaları kapsayan “Ulusal Eylem Planı”nı yürürlüğe koymuştur.

Söz konusu planda, mevcut altyapının yenilenmesi, limanların geliştirilmesi ve lojistik merkezler haline getirilmesi, bilgi sistemlerinin devreye sokulması ve geliştirilmesi, Avusturya gemi filosunun modernizasyonu gibi hedefler mevcut bulunmaktadır.

Ulusal Eylem Planı ve daha detaylı bilgiye aşağıda yer alan linklerden ulaşılmaktadır.

Enerji
Avusturya’daki enerji üretimi enerji tüketimini karşılayamamakta, bu nedenle kullanılan enerjinin yarıdan fazlasını ithal etmektedir. Bununla birlikte, Avusturya’nın enerji ihracatı da bulunmaktadır. Avusturya’da 2008 yılında yurt içi enerji üretim kapasitesi iç tüketiminin yaklaşık %40’ını karşılamıştır. Avusturya’da kömür ve petrol gibi enerji kaynaklarının kısıtlı olması nedeniyle enerji politikasında yenilenebilir enerji kaynaklarının önemi oldukça fazladır. Bu çerçevede, önemli kamu kaynakları tahsis edilmiş olup, Hükümetin öncelikli konuları arasında yer almaktadır.

Avusturya’nın toplam enerji bilançosu incelendiğinde, 2008 yılı brüt yurtiçi enerji tüketimi 2007 yılına oranla %0,3 oranında cüzi bir artış göstermiştir.

Madencilik
Madenler bakımından oldukça zengin sayılan Avusturya’da demir, magnezyum, grafit ve kömür elde edilmektedir. Dünyada en çok grafit üreten ülkedir. Ayrıca manyezit ve tungsten (volfram) üretiminde de dünyanın önemli üreticilerinin başında gelmektedir.
Petrol ve doğal gaz üretiminde Avrupa’da dördüncü sıradadır. Petrol üretimi Viyana havzası ile Linz şehri civarındadır. Bunlardan başka bakır, çinko, kurşun, antimon, boksit ve tungsten madenleri de bulunmaktadır.
Avusturya’nın uzun bir mineral arama tarihi ve güçlü bir madencilik geleneği vardır. Metal madenciliği sektörü, yüksek işletme maliyetleri, çevre konusundaki endişeler ve artan dış rekabetin sonucunda giderek daralmıştır. Erzberg kentindeki (Steiermark Eyaleti) demir cevheri madeni ile Mittersill kentindeki (Salzburg Eyaleti) tungsten madeni dışındaki tüm metal madenleri kapatılmıştır. Bununla beraber, iç talebin %10’unu karşılayan petrol sondaj faaliyetleri hala önem arz etmektedir.
Turizm
Avusturya uzun yıllardır turizmi ödemeler dengesi içinde önemli bir kalem olarak muhafaza etmiştir. Ülkede kış turizmi başta olmak üzere şehir, göl, dağ, köy turizmi olarak adlandırılabilecek türler mevcuttur. Ayrıca, klasik müzik kültürünün oldukça yaygın olduğu Avusturya’da, yetiştirmiş olduğu çok sayıda klasik müzik bestecisiyle birlikte kültür ve konser turizmi de önemli boyutlardadır. Diğer taraftan Avusturya çok sayıda uluslar arası kongreye ev sahipliği yapmakta, özellikle çok sayıda uluslararası kuruluşun merkezinin bulunduğu Viyana dünyadaki en büyük kongre şehirlerinin başında yer almaktadır.

Yaklaşık 300.000 çalışanı ile Avusturya ekonomisinin başta gelen kalemlerinden olan turizm sektöründen elde edilen döviz gelirleri 2009 yılında 15.686 milyon Avro olmuştur. 2009 yılında 9.452 milyon Avro olan turizm giderleriyle Avusturya’nın elde etmiş net turizm geliri 6.234 milyon Avro olarak gerçekleşmiştir.
Bankacılık
Avro’nun AB’nin ortak para birimi olarak yürürlüğe girmesinin ardından Avro bölgesinde ortak para politikasının sorumluluğu, 1 Ocak 1999’dan itibaren Avrupa Merkez Bankaları Sistemine(ESCB) verilmiştir. ESCB, Avrupa Merkez Bankası ve AB üyesi ülkelerin ulusal merkez bankalarından oluşmaktadır. Bu aşamada, Ortak Para Politikasının yürütülmesine ilişkin yetkilerde ECB’ye geçmiş olup, Avusturya Merkez Bankası para politikasına ilişkin tüm yetkilerini ECB’ye devretmiştir.

Bununla birlikte, ekonomik krizin etkisiyle 2009 yılında zor durumda kalan bazı küçük bankalar kapatılmış ya da yaygın şekliyle büyük bankaların bünyesine katılması-iştiraki haline gelmesi söz konusu olmuştur.
Kaynak: İGEME, T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
2009 yılı Toplam Varlıkları İtibariyle Avusturya’da İlk On Banka
	1
	UniCredit Bank Austria AG

	 2
	Unicredit CAIB AG

	 3
	BAWAG P.S.K. AG

	4
	Österreichische Kontrolbank AG

	 5
	Kommunalkredit Austria AG

	 6
	Oberbank AG

	7
	Investkredit Bank AG

	8
	Bank für Tirol und Vorarlberg AG

	9
	BKS Bank AG

	10
	Banco do Brasil AG

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
TÜRKİYE - AVUSTURYA TİCARİ VE EKONOMİK İLİŞKİLERİ

A. Anlaşmalar
	 Anlaşma Adı
	İmza Tarihi

	Ekonomik ve Teknik İşbirliği Protokolü
	1954

	Uluslararası Karayolu Taşımacılığı Anlaşması
	07.11.1969

	ÇVÖ Anlaşması
	1970

	YKTK Anlaşması
	1988

	Karma Ekonomik Komisyon Kurulmasına İlişkin Mutabakat Zaptı
	1996

	Sosyal Güvenlik Hakkında Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun
	04.04.2000

	Turizm Alanında İşbirliği Mutabakat Zaptı
	27.06.2007

	Gelir Üzerinden Alınan Vergilerde Çifte Vergilendirmeyi Önleme Anlaşması ve Eki Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun
	01.04.2009

Kaynak: Dış Ticaret Müsteşarlığı

B. Ticari İlişkiler
Türkiye-Avusturya Dış Ticareti (Milyon USD)
	
	İHR. (X)
	İTH. (M)
	X/M
	DENGE
	HACİM

	2000
	293
	517
	0.56
	-224
	810

	2001
	341
	418
	0.81
	-77
	759

	2002
	367
	588
	0.62
	-221
	955

	2003
	473
	824
	0.57
	-351
	1.295

	2004
	561
	1.072
	0.53
	-511
	1.633

	2005
	659
	940
	0.70
	-267
	1.583

	2006
	710
	1.077
	0.66
	-328
	1.612

	2007
	844
	1.351
	0.62
	-507
	2.195

	2008
	990
	1.525
	0.64
	-535
	2.515

	2009
	807
	1.203
	0.67
	-396
	2.010

	2010
	865
	1.439
	0,60
	- 574
	2.304

	2010/6
	379
	638
	0.59
	-259
	1,017

	2011/6
	509
	1.440
	0.35
	-931
	1,949

Kaynak: TÜİK
2010 yılında Avusturya’ya gerçekleşen ihracat 2009 yılı ihracatı olan 807 bin dolardan yüzde 7’lik bir artışla 865 bin dolar olmuştur. Aynı dönemde ithalat 1.2 milyon dolardan 1.5 milyon dolara yüzde 19,6 oranında artmıştır. 2010 yılındaki toplam ticaret hacmi ise yüzde 15 oranında artmıştır. 2011 yılı ilk 4 ayında ticaret hacmi bir önceki yılın aynı dönemine oranla %32 artmıştır.
	2010/8 - Başlıca Dış Ticaret Ürünleri (Bin USD)

	İHRACAT
	İTHALAT

	FASIL
	TUTAR
	FASIL
	TUTAR

	Kara ulaşım araçları
	75.340
	Vitaminler, hormonlar, alkoloidler, antibiyotikler, ilaçlar, tıbbi eşya
	92.594

	Giyim eşyası ve aksesuarları
	71.922
	Tekstil lifleri
	82.820

	Sebzeler,meyveler ve mamulleri
	50.968
	Değişik sanayi kollarında kullanılan makine ve cihazlar
	77.927

	Tekstil elyafı ve mamulleri
	50.571
	Kağıt-karton ve kağıt,karton esaslı mamuller
	70.732

	Elektrikli makine ve cihazlar
	33.206
	Elektrikli makine ve cihazlar
	62.353

	Metallerden nihai ürünler
	28.798
	Belirli sanayi kollarında kullanılan makine ve cihazlar
	61.294

	Mineral maddeler, gübre ham maddeleri
	27.744
	Demir ve çelik
	61.233

	Demir dışı metaller, mamulleri
	25.517
	Enerji üreten makine ve cihazlar
	58.932

	Enerji üreten makine ve cihazlar
	18.298
	Plastikler ve mamulleri
	45.037

	Kauçuk ve mamulleri
	17.565
	Kara ulaşım araçları
	37.763

	Liste Toplam
	399.932
	Liste Toplamı
	650.689

	Toplam
	527.034
	Toplam
	893.227

Kaynak: T.C.Viyana Büyükelçiliği Ticaret Müşavirliği
C. Yatırımlar
Türkiye’deki Başlıca Avusturya Yatırımları

Türkiye, Avusturya’nın yurt dışında doğrudan sermaye yatırımında bulunduğu ülkelerin başında gelmektedir. Özellikle Avusturyalı firmaların 2009 yılında Doğu Avrupa ve Balkan ülkelerine yatırımlarında ve yurt dışında gerçekleştirmiş oldukları yatırımlarda önemli ölçüde gerileme olmuş iken, Türkiye’ye yatırımları 2008 yılına göre yaklaşık %32 oranında artış göstererek 848 milyon Avro’ya ulaşmıştır (Avusturya İstatistik Kurumu verileridir). Kriz döneminde böyle bir gelişmenin olması da dikkat çekici olup, Türkiye Avusturyalı firmalar açısından yatırım için oldukça cazip bir ülke konumunda bulunmaktadır. Bunun nedeni olarak, Türkiye’nin büyük bir iç pazara sahip olması, bölge ülkelerine açılım yapacak firmalar için üs konumunda bulunması ve istikrarlı bir ekonominin mevcut bulunması gösterilmektedir. Türkiye’de yatırımda bulunan Avusturyalı firmaların sayısı 494’dür. Avusturya firmalarının yatırımları ağırlıklı olarak İstanbul’da gerçekleşmiş olup, İstanbul’u Ankara ve diğer iller takip etmektedir. (Kaynak: İGEME)
Avusturyalı büyük şirketlerden biri olan OMV, 3.000’in üzerinde dolum istasyonuna sahip, ülkenin lider akaryakıt dağıtım şirketi olan ve nihai müşteriye hitap eden Petrol Ofisi’nin yüzde 41.58 hisselerine ortak olarak şirket üzerinde müşterek idare yetkisi kazanmış ve böylece büyümekte olan Türkiye pazarına girişini gerçekleştirmiştir. OMV Gas & Power, Türkiye pazarında 2007 yılından bu yana, iştiraki OMV Gaz ve Enerji Ltd. Şti. tarafından temsil edilmektedir. Diğer bir OMV şirketi olan OMV Samsun Elektrik ise Samsun’da 870 MWe kapasiteli bir doğalgaz kombine çevrim santrali kurmak üzere çalışmalarına başlamıştır. Türkiye’nin ikinci en büyük doğalgaz ticaret şirketi olan Enerco’nun % 40 hisselerine sahip olması dolayısıyla OMV, Samsun’da kurulacak olan santralin uzun süreli gaz tedarikini güvence altına almış bulunmaktadır. Bunun yanı sıra, 2009 yılında onaylanan Hükümetlerarası Anlaşma ve bu anlaşmayla yaratılan yasal çerçeve, kaynaklar açısından zengin Hazar Bölgesi ve Ortadoğu’dan gelen doğalgazı Türkiye üzerinden Avrupa’ya aktaracak olan Nabucco Doğalgaz Boru Hattı açısından bir dönüm noktası teşkil etmiştir.

	YURTDIŞINDA YERLEŞİK KİŞİLERİN TÜRKİYE'DEKİ DOĞRUDAN YATIRIMLARININ ÜLKELERE GÖRE DAĞILIMI (Milyon ABD Doları)

	

	2007
	2008
	2009
	2010

	AVRUPA
	12.974
	11.342
	5.235
	2.889

	Avusturya
	370
	586
	1.019
	378

	TOPLAM DÜNYA
	19.137
	14.733
	6.253
	4.054

	YURTDIŞINDA YERLEŞİK KİŞİLERİN TÜRKİYE'DEKİ DOĞRUDAN YATIRIMLARININ ÜLKELERE GÖRE DAĞILIMI (Milyon ABD Doları)

	

	2010 (*)
	2010 (*)
	2010 (*)
	2010 (*)
	2010 (*)
	2010 (*)

	
	TEMMUZ
	AĞUSTOS
	EYLÜL
	EKİM
	KASIM
	TEMMUZ-KASIM

	AVRUPA
	611
	282
	230
	378
	172
	1673

	Avusturya
	63
	22
	22
	57
	27
	191

	TOPLAM DÜNYA
	856
	378
	285
	416
	574
	2509

Kaynak: T.C. Merkez Bankası
Avusturya’daki Başlıca Türk Yatırımları

Avusturya pazarında tekstil ve hazır giyim, meyve-sebze gibi geleneksel ürünlerimizin yanısıra evlerde kullanılan makine, cihaz ve aletler, mobilya, otomotiv yedek parça ve aksamları, ev tekstili, demir-çelik ürünleri, mermer, mücevher ve inşaat malzemeleri ilgi çekici ürünlerin başında gelmektedir.

Ülkemiz sermayesinin Avusturya’ya açılımında en önemli iki örnek bankacılık alanındadır. 1990’lı yılların ikinci yarısında önce Esbank (Denizbank AG), bilahare Vakıfbank, temsilcilik faaliyetlerinin dışında, Avusturya’da gerçek anlamda, anonim şirket formatında örgütlenerek bankacılık faaliyetine başlamışlardır.

Bu örnekler dışındaki Türk firmaları, ülkede yerleşik vatandaşlarımızın kurduğu ithalat, toptan ve perakende alanlarında faaliyet gösterdiği, ekmek üretimi ve ayrıca, sınırlı ölçüde kuru gıda paketleme faaliyeti dışında üretime dönük faaliyet gösteren Türk firması sayısının son derece kısıtlı olduğu belirtilmektedir.

Yurtiçinde Yerleşik Kişilerin Yurtdışında Doğrudan Yatırımlarının Ülkelere Göre Dağılımı (Milyon Abd Doları)
	

	2007
	2008
	2009
	2010

	AVRUPA
	1.621
	1.370
	1.537
	1.251

	Avusturya
	0
	4
	22
	19

	TOPLAM DÜNYA
	2.275

	2.294
	2.040
	1.820

Kaynak: T.C. Merkez Bankası
Turizm

Yüzde 65’i Türkiye’ye sahil tatilleri için gelen Avusturya’lı turistlerin sayısı 2005 yılında 486 bine ulaşmıştır. Bununla birlikte, 2006 yılında yüzde 11,59’luk bir düşmeyle 430 bine kadar gerilemiştir. 2010 yılında 500 bin 321 kişinin ziyaret ettiği kaydedilmiştir.
Türkiye İstatistik Kurumu’ndan alınan bilgiye göre Türkiye’ye gelen Avusturyalıların ancak yüzde 8,6’sı kültürel amaçlarla ülkemizi ziyaret etmektedir. Sportif amaçlarla gelenlerin oranı ise yüzde 5,8. Avusturyalılar, Türkiye’deki seyahatlerinde ortalama 694 ABD doları harcamaktadır.
İstatistiklere göre Avusturya’dan son on yılda gelen turist sayısında yüzde 56’ya yakın bir artış gerçekleşmiş durumda. Irak Savaşı, ekonomik durgunluk gibi gelişmelerin yaşandığı 2003 yılında dahi bu ülkeden gelen ziyaretçi sayısında gerileme görülmedi ve 2005 yılında Avusturya 486 bin ziyaretçi sayısıyla ülkemize en fazla turist gönderen ülkeler sıralamasında onuncu sırada yerini aldı.
Bununla birlikte 2006 yılında bir gerileme oldu. 2010 yılında ise yüzde %-8.72 oranında düşüş yaşandı. Bu yılın ilk iki ayında Avusturya’dan Türkiye Gelen turist sayısı geçen yıla göre yüzde %30.39 oranında artarak 35 bin 485 kişiye ulaşmıştır.
	Avusturya'dan gelen ziyaretçi sayısı

(1997-2010)

	yıllar
	turist sayısı
	değişim %

	2010
	500 321
	-8,72

	2009
	548 117
	5,34

	2008
	520 334
	10,12

	2007
	472 482
	9,95

	2006
	429 709
	-11,59

	2005
	486 066
	6,63

	2004
	455 863
	20,02

	2003
	379 692
	0,70

	2002
	376 995
	4,6

	2001
	360 000
	12,1

	2000
	321 000
	148,8

	Kaynak: TC Kültür ve Turizm Bakanlığı

Antalya İlk Tercih: TC Kültür ve Turizm Bakanlığı Konaklama İstatistikleri’ne göre Avustuyalıların en fazla konakladıkları şehir %73.6’lık oranla Antalya’dır. Onun takip eden Muğla’da konaklayanların oranı ise %9.9’dur. Üçüncü sıradaki İstanbul’un aldığı pay ise yüzde 8 civarındadır. Avusturyalılar için yurtdışına çıkışlarda en fazla tercih edilen aylar Temmuz ve Ağustos olarak belirtilmiştir.
	Avusturyalılar Hangi Bölgeleri Tercih Ediyor

	Yıllar

	Toplamdaki payı

		1999

	2000

	2001

	2002

	2003

	ANTALYA

	84,7

	77,6

	73,6
	73,7

	83,54

	İSTANBUL

	5,4

	8,9

	8,0
	6,6

	6,20

	MUĞLA

	6,3

	7,5

	9,9
	9,3

	6,04

	İZMİR

	0,9

	0,9

	0,9
	1,9

	0,77

	AYDIN

	0,3

	1,3

	1,4
	2,4

	0,20

	KAPADOKYA

	0,3

	1,0

	1,9
	1,9

	0,40

	DİĞER

	1,5

	1,9

	3,3
	4,0

	2,85

	Kaynak: T.C. Turizm Bakanlığı, Konaklama istatistikleri

	
	Avusturya’ya giden TC vatandaşları

Avusturya’daki konaklama tesislerinde 2004 yılında 25 bin 862 Türk vatandaşı 74 bin 200 geceleme yaptılar.

Türkiye’nin Payı Azalıyor: Avusturya İstatistik Enstitüsü’nden alınan bilgide, Avusturyalıların yurtdışına seyahat sayısında ciddi yükselişin görüldüğü 2000 yılından sonra düşüşlerin olduğu belirtilmektedir. 2000 yılında 4 milyon 419 bin kişi seyahat ederken 2003 yılında bu sayı 3 milyon 600 bin kişiye gerilemiştir.
	Avusturya outgoing pazarında Türkiye ve rakipleri

	Ülke
	Pazar Payları %

	
	1998
	1999
	2000
	2001
	2002
	2003

	İtalya
	24,4
	24,6
	23,4
	24,2
	25,1
	23,1

	Hırvatistan
	8,7
	8,5
	10,4
	13,1
	12,7
	12,0

	Yunanistan
	9,6
	11,2
	10,7
	8,5
	9,1
	9,3

	İspanya
	8,0
	8,3
	8,6
	6,9
	5,7
	8,2

	Türkiye
	9,1
	4,3
	7,7
	9,5
	8,3
	5,2

Kaynak: Avusturya İstatistik Enstitüsü

Yurtdışı çıkışlarda en fazla tercih edilen ülke İtalya. 2003 yılında İtalya’nın aldığı pay yüzde 23 civarındaydı, onu takip eden Hırvatistan’ın payı ise yüzde 12. Yunanistan yüzde 9.3’lük bir paya sahipken, İspanya’nın payı ise yüzde 8.2. İstatistiklerde dikkati çeken bir nokta Türkiye’nin payında 2001 yılından sonra düşüş görülmesi. 2001 yılında ülkemizin payı yüzde 9.5 iken bu oran 2002 yılında yüzde 8.3’e 2003 yılında ise yüzde 5.2’ye gerilemiş. Bu nedenle 2002 yılında İspanya’nın önünde yeralan Türkiye, 2003 yılında 5. sıraya gerilemiş durumda.

D. İşbirliği Olanakları
Başta makine imalat, ulaşım ekipmanları, enerji (yenilenebilir enerji), çevre teknolojileri, tıbbi ekipmanlar, gıda, elektrikli ve elektronik aletler, optik aletler, cam, kağıt ve kimya sanayileri, finansal hizmetler, turizm ve taahhüt olmak üzere birçok sektörde iki ülke firmaları arasında kurulacak ortak yatırımlar yoluyla işbirliğinin geliştirilmesi mümkündür. Avusturya firmaları Türkiye’de ulaştırma, enerji ve çevre projelerine ilgi göstermektedir.

A. SORUNLAR VE ÇÖZÜM ÖNERİLERİ

Diğer AB ülkeleri ile yaşanan bazı sıkıntılar ve zorluklar Avusturya ile ilişkilerde de yaşanmaktadır. Öncelikle vize, oturma ve çalışma izinlerinin alımında karşılaşılan zorluklar iki ülke arasındaki ticari ve ekonomik ilişkileri olumsuz yönde etkilemektedir. Özellikle vize probleminin aşılmasında ilgili mercilerin bazı kurumların referanslarını kabul etmelerinde ve işlemleri kolaylaştırarak, hızlandırmalarında yarar görülmektedir.

Türkiye’de açılan ihalelerin onaylanma sürecinde yaşanan sıkıntılar, geriye dönük – bazen uluslararası normlara uygun olmayan uygulamalar ve hatta ihalelerin iptali Avusturyalı firmaların bakış açısını olumsuz yönde etkilemekte, yatırımcı olarak gelişlerini engelleyici rol oynamaktadır. Özellikle ihalelerde tutarlı, net ve açık davranış daha fazla Avusturyalı firmanın özelleştirme sürecinde yer almasını ve yatırımcı olarak Türkiye’yi tercih etmesini sağlayacaktır.

2010 yılı Kasım ayında yapılan Kara Ulaştırması Karma Komisyon Toplantısı da dahil olmak üzere 2007 yılından bu yana Avusturya geçiş belgelerinde herhangi bir artış sağlanamamış olup Avusturya tarafı kota artışına yanaşmamıştır. Türk tarafı, Avusturya’dan karayolu ile transit geçişe imkân veren 15.000 adet belgeyi özel koşullar ile bozulabilir gıda veya özel yük taşıyan taşıtlara tahsis etmektedir ve bu belgeler Türk taşımacıları için yetersiz kalmaktadır. Bu tür sorunların aşılabilmesi amacıyla geçiş belge kotalarının artırılması büyük önem arz etmektedir.

Türk nakliyecisi Ro-Ro taşımalarının başladığı 90’lı yılların başından bu yana İtalya’da kendi çekicilerini kullanarak yarı römork taşımacılığı yapmaktadır.

Türk nakliyecileri sözü edilen yarı römork taşımasını, Trieste’nin gümrüksüz saha olması statüsünü temel alarak, sadece yarı römorkları (her bir yarı römork taşıması için ayrı ayrı ve geçerli bir izin belgesi bulundurmak koşuluyla), deniz yoluyla ulaştırmakta ve boşaltma limanından (Trieste) varış noktasına kadar Türk plakalı çekiciler ile taşımaktadır.

Ancak, 2010 yılına gelindiğinde Avusturya yetkilileri, Trieste Limanından Türk plakalı çekiciler tarafından çekilen Türk plakalı yarı römorkların, geçerli bir Avusturya yol geçiş belgesine sahip olmalarına rağmen (UBAK Belgesiyle yapılan taşımalar hariç) AB içinde taşıma yapılmış gibi değerlendirerek kabotaj olarak adlandırmakta ve bu tür taşıma ile Avusturya’ya yük boşaltmalarına izin vermemektedir.

Sözkonusu sorunu çözmek için 21–22.04.2010 tarihleri arasında Viyana’da Teknik Komite toplantısı yapılmış, konu Avusturya tarafına detaylı olarak aktarılmış ancak Avusturya tarafı bu görüşe katılmamış olup, çekicinin Trieste’den hareket ettiğinden bu şekilde taşımanın Avusturya ile Türkiye arasında ikili taşıma olarak değerlendirilemeyeceğini vurgulamıştır.

Son olarak 2010 yılı Temmuz ayında gerçekleştirilen KUKK Toplantısında, söz konusu taşımaların karşılanabilmesi amacıyla bonus belgelerden 900 adedinin bu tür taşımalar için tahsis edilebileceğini belirtmiştir. Aynı yıl Kasım ayında yapılan KUKK Toplantısında ise Avusturya tarafı, kendileri tarafından yapılacak çalışma neticesinde genel ulaştırma sayımında Trieste’den Avusturya boşaltmalı römork taşımacılığında bir gerileme olmadığının tespit edilmesi halinde Avusturya tarafı olarak ilave 100 adet belge ile birlikte kotayı 1000 adete çıkarmaya söz vermiştir.

Diğer taraftan, 2011 yılı Mart ayında Avusturya makamlarından teslim alınan 3.433 adet bonus belgelerinin içinde söz konusu operasyonları gerçekleştirmek üzere tahsis edilen belgeler yer almamıştır. Anılan belgelerin ülkemize gönderilmemiş olması sebebiyle, Derneğimiz üyelerinden Eser Uluslararası Nakliyat’a ait olan araçlar Mersin Limanı’ndan çıkış yaparak Trieste Limanı’na ulaşmış ve söz konusu araçlar Trieste’den yük alıp Avusturya’ya giderken Avusturya Wels gümrüğünde durdurulmuş ve üzerinde ibare olmayan bir Avusturya geçiş belgesi ile taşıma yaptığı öne sürülerek kabotaj değerlendirmesine girmiştir. Söz konusu araçlara Avusturya makamlarınca el konulmuş olup, her birine 17.000 € kabotaj cezası, 1.300€ geçiş belgesi cezası ve 6.500€ malın vergisi olarak toplam 26.000€ ceza kesilmiştir. Firmanın iki aracına el konulması ve tarafına toplamda 52.000€ ceza kesilmesi, Türk nakliyecisine dayatılmakta olan birçok kısıtlamanın yaşandığı günümüz koşullarında büyük zararlara ve ciddi mağduriyete sebebiyet vermektedir.

Taşımacılarımızın yaşamış olduğu mağduriyetlerin giderilebilmesi ve Türk nakliyecisinin yıllardan beri sürdürmekte olduğu söz konusu operasyona ilişkin haklarının ekstra bir belgeye ihtiyaç duyulmaksızın yeniden verilmesi hususu önem arz etmektedir.

1) Blok Tren Taşımacılığına / Römorklu Refakatsiz Kombine Taşımalarına Avusturya Ödül Belgesi Verilmesi

Avusturya Türk araçlarının transit geçişinde ve Avrupa’ya ulaşımında önemli bir ülke konumunda olup, araçlarımız Ro-La hatlarını kullanarak bu geçişi sağlamakta ve karşılığında ödül belgesi almaktadır. Avusturya ile yapılan KUK toplantısı protokolleri incelendiğinde ödül belgesi alımını ise, sadece römork/yarı römokla birlikte çekicinin veya motorlu taşıma aracının da vagonlara yüklenmesi şeklinde Ro-La taşımasını kapsadığı ifade edilmektedir.

Ancak son zamanlarda yeni hatların açıldığı ve bu hatlar üzerinde Türk araçlarının Orta Avrupa’ya ulaştıklarını da görmekteyiz. Sözkonusu hatlar da Avusturya üzerinden geçtiğinde, Ro-La taşımasındaki avantajların burada Avusturya lehine olduğu görülmektedir.

Avusturya ile 2009 yılında yapılan KUKK Toplantısında, Türk tarafı blok trenlerle ilgili olarak Trieste-Manheim ve İzmit-Köln hatlarını örnek göstermiş ve Türk araçlarının bu hatları kullandığını belirtmiştir. İlave olarak, 2007 yılında İstanbul’da yapılan KUKK Toplantı Protokolüne uygun olarak bu tür taşımalar için de bir ödül sisteminin geliştirilmesini talep etmiştir.

Buna istinaden, Avusturya tarafı bu hususla ilgili tereddütlerini açıklamakla birlikte Türk tarafının bu talebinin inceleneceğini ve bu tür taşımalar için özel kota verilmesinin düşünülebileceğini ifade etmiştir. Bu vesileyle, geçiş belgelerinde yaşanan sıkıntılar dikkate alındığında, Avusturya topraklarından geçen blok tren üzerinde taşınan römork, yarı-römork, değiştirilebilir konteynerleri için ödül belgesi verilmesi önem arz etmektedir.
2) Süper Bonus Belgelerinin Artırılması

Türk taşımacıları yıl içerisinde ihtiyaç duyabileceği belge sayısını Ro-La taşımalarından alınan ödül belgeleriyle karşılamaya çalışmaktadır ve söz konusu Ro-La hattını en çok kullanan Türk araçlarıdır. Türk taşımacıları Ro-La hattı kullanımı karşılığında, bir gidiş-dönüş veya iki gidiş için bir ödül belgesi kazanmaktadır.

Yıllar itibariyle Türk araçlarının Ro-La kullanımında sürekli artış gözlemlenirken, 2008 sonunda başlayan küresel ekonomik kriz nedeniyle 2009 yılında tren kullanımında -%23 bir düşüş yaşanmıştır. Ancak 2010 yılında küresel ekonominin canlanmasıyla birlikte artışa geçmiş düşüş trendi tersine dönmeye başlamıştır. Hatta 2010 yılının ilk üç ayı ile kıyaslandığında 2011 yılının aynı döneminde Türk araçlarının tren kullanımında %10 oranında artış kaydedilmiştir.

Son yapılan KUKK Toplantısında Türk tarafı, 2004 KUKK Protokolü gereğince 16.000 aracın tren kullanımı sonrasında Avusturya tarafından verilen 1000 adet süper bonus belgelerinin artırılmasını talep etmiştir. Avusturya tarafı 2011 yılı için Süper bonus belgelerinin Euro III araçlar için verileceğini belirtmiş ve Ro-La kullanımında 25.000 araçtan sonra ilave olarak sadece Euro IV araçlarda geçerli 250 adet ekstra süper bonus belgesi verilebileceğini ifade etmiştir.

2010 yılı Kasım ayında yapılan KUKK Toplantısında belirlenen ve sadece Euro IV araçlarda geçerli olan ekstra süper bonus belgelerinin artırılması sektörümüz için iyi bir kazanım olacaktır.

B. DEĞERLENDİRME

Diğer AB ülkelerinde olduğu gibi Avusturya kamuoyunun da Türkiye’deki gelişmeler hakkında doğru bilgilendirilmesi ve varolan önyargıların giderilmesi iki ülke arasındaki ilişkilerin gelişmesine imkan sağlayacaktır. Bu amaçla, Avusturya’da etkin tanıtım faaliyetleri yürütülmelidir. Sözkonusu faaliyetlerin kaynak ve maliyet israfından kaçınılması amacı ile benzer etkinlikleri yapan kurumlar ile eşgüdüm sağlanarak gerçekleştirilmesinde fayda görülmektedir.

�INCLUDEPICTURE "../../SITE/SITE%20ARSIV/Arastirma&Yayinlar/avrasya/Avrasya%20Bultenleri/2004/logo.jpg" * MERGEFORMAT ���	� EMBED Word.Picture.8 ���

AVUSTURYA

ÜLKE BÜLTENİ

AĞUSTOS 2011

PAGE
3
Copyright@DEİK

_1160303935.doc

DEMOKRATİK KONGO CUMHURİYETİ ÜLKE BÜLTENİ

NİSAN 2004

