[image: image1.emf]
[image: image5.emf]
	Resmi adı:
	 Bahreyn Krallığı

	Yönetim Şekli
	 Anayasal Monarşi

	Devlet Başkanı
	 Hamad bin Isa al-Khalifa (Mart 1999’dan beri)

	Başbakan
	 Khalifa bin Salman al-Khalifa

	Yüzölçümü
	 717.5 km²

	Nüfusu
	 1.046.817

	Ortalama yaşam süresi
	 74

	Okuma yazma oranı
	% 89

	İklim
	 Kurak ve Ilık kışlar; sıcak ve nemli yazlar

	Konuşulan Diller
	 Arapça (resmi), İngilizce, Farsça, Urduca

	Başlıca Şehirler
	 Manama (başkent), Muharraq

	Para Birimi
	 Bahreyn Dinarı - BD (Sabit Kur: 1 ABD $ = 0.376 BD)

	Zaman Dilimi
	 GMT+ 3

Genel Bilgiler
Bahreyn, Basra körfezinde toplam yüz ölçümü 712 km² olan, kendisi gibi küçük bir Körfez ülkesi olan Katar’ın Kuzey Batısında yer alan, takım adalardan oluşan bir ülkedir. Nüfusu 1.046.814 olup 529.446 kadarını Bahreyn vatandaşları, geri kalan kısmını ise ülkeye çalışma amaçlı gelmiş işçiler oluşturmaktadır. Ağırlıklı olarak Asya ülkeleri kaynaklı olan bu iş gücü toplam işgücünün %73’ünü oluşturmaktadır.
[image: image2.jpg]DDEIK

DIS EKONOMIK ILISKILER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

Bahreyn, 1971 yılında İngilizlerin bölgeden çekilmesiyle bağımsızlığını ilan etmiştir. Bağımsızlıktan 1999 yılına kadar ülkeyi Şeyh Isa bin Salman al-Khalifa yönetmiştir. 1972’de çoğunluğu seçimle iş başına gelen bir Meclis kurulmuş ve 1973 yılında bir Anayasa yayınlanmıştır. Ancak 1975 yılında ülkedeki karışıklıklardan dolayı Şeyh Isa meclisi fesh etmiştir. Şeyh Isa’nın ölümü üzerine başa geçen oğlu Şeyh Hamad bin Isa al-Khalifa, 2002 yılındaki hukuksal yenilikle ülkeyi emirlikten anayasal monarşi (krallık) düzenine geçirmiş ve kendisi de ‘Kral’ ünvanını almıştır. Yeni yürürlüğe giren anayasaya bağlı olarak her biri 40 vekilden oluşan ve 4 yıllığına görev yapan danışma meclisi ve temsilciler meclisi kurulmuştur. Danışma meclisi üyeleri Kral tarafından atanırken, Temsilciler Meclisi (Majlis al-Nuwwab) doğrudan seçimle iş başına gelmektedir. Temsilciler Meclisinin kanunlar üzerinde görüş bildirme, değişiklik getirme ve yeni kanun önerme yetkileri mevcuttur. Hükümet ise meclisten ayrı olarak, bağımsızlıktan itibaren Başbakanlık görevini sürdüren Şeyh Hamad’ın amcası Şeyh Khalifa tarafından belirlenir.

Bahreyn, Körfez İşbirliği Konseyi’nin 6 üye ülkesinden bir tanesidir. Basra körfezindeki konumu, Hem Suudi Arabistan’a hem de İran’a olan yakınlığı ile jeostratejik açıdan önemli bir ülke olarak değerlendirilmektedir. Bahreyn ekonomisinin güçlü olması çevredeki Körfez ülkelerince önemsenmektedir. Aşağıda açıklanacağı gibi, Bahreyn petrolü en erken bulan ve üreten Körfez ülkesi olmakla birlikte petrol rezervleri diğer Körfez ülkelerine kıyasla en az olan ülkedir. Petrole bağımlılığını azaltmak için çaba gösteren Bahreyn’e başta Suudi Arabistan olmak üzere Birleşik Arap Emirlikleri ve Kuveyt destek olmuşlardır. Suudi Arabistan 1997 – 2004 yılları arasında iki ülke ortak sahası olan Abu Saafa petrol sahası gelirlerini Bahreyn’e bırakmıştır.

Bahreyn, Amerika Birleşik Devletleri ile de yakın ilişki içerisindedir. Bahreyn ABD ile 2006 yılında yürürlüğe giren bir Serbest Ticaret Anlaşması (STA) imzalayarak, bu antlaşmayı ABD ile imzalayan ilk Körfez İşbirliği Konseyi (KİK) üyes olmuştur. Ekonomik işbirliğinin yanında, askeri alanda da işbirliği söz konusudur. ABD Körfez donanması karargahı başkent Manama yakınlarında konuşludur.
Bahreyn, İran ile olan ilişkilerini de olumlu yönde tutma çabasındadır. Mahmud Ahmedinejad’ın Kasım 2007’deki ziyareti ve bu ziyaret sırasında yapılan doğalgaz satın alım anlaşması bu yönde önemli bir adım olarak değerlendirilmektedir.

Bahreyn, 2010 Birleşmiş Milletler Kalkınma Endeksi’nde Arap ülkeleri arasında 4.; bütün tüm ülkeler arasında ise 39. sırada yer almıştır. Bahreyn, Birleşmiş Milletler’in yanısıra Arap Birliği, KİK ve İKÖ üyesidir.
Uluslararası telefon kodu 973 olan Bahreyn’de 2008 yılı sonu itibarıyla 220.000 sabit telefon, 1.440.000 mobil telefon ve114.000 internet abonesi bulunmaktadır. 1 tanesi devlet üniversitesi olmak üzere toplam 16 üniversitenin bulunduğu ülkede okuryazarlık oranı %90 civarında olup yükseköğretimde 22 bin – 24 bin dolaylarında öğrenci öğrenim görmektedir. Ortalama ömür kadınlarda 77,2 ve erkeklerde 72,1 olup ülkede 27 tane hastane ve doktor başına 469 hasta düşmektedir.
2768 km karayolu bulunan Bahreyn’de, trafiğe kayıtlı araç sayısı 391.000’dir. Demiryolu ise henüz inşa edilmemiştir. Elektrik tüketimi ise kişi başına yıllık 9900 KW’dir
Ülkeyi deniz üzerinden Suudi Arabistan’a bağlayan 25 km.’lik Kral Fhad Geçiş yolunun turizm başta olmak üzere ülke ekonomisi için hayati önemi bulunmaktadır. Çoğunluğu Suudiler ve bu ülkede yaşayan yabancılar olmak üzere Bahreyn’deki serbest ortamdan yararlanmak amacıyla geçiş yolu üzerinden haftasonu için gelen 6.7 milyon civarındaki ziyaretçinin turizm gelirlerindeki payı %85’e ulaşmaktadır. Açıldığı 1986 ile 2009 arasında geçiş yolunu kullanan yolcu sayısı 156 milyon olmuştur.
Diğer Körfez ülkeleri gibi ılık kış ayları ve sıcak nemli yaz mevsiminden oluşan bir iklime sahip olan Bahreyn su ihtiyacının %75’inden fazlasını deniz suyu arıtımı başta olmak üzere dış kaynaklardan sağlamaktadır.
Son Dönem Siyasi Gelişmeler:
Tunus ve Mısır’da yaşanan ve liderlerin düşürülmesiyle sonuçlanan Orta Doğu’daki isyan hareketinin etkisiyle Bahreyn yönetimi kendisini yeniden halk ayaklanmalarının ortasında bulmuştur. Şubat 2011’de başkent Manama’daki İnci Meydanı’nda toplanan binlerce Bahreynli, önceki dönemlerden çok da farklı olmayan taleplerle yönetim karşıtı eylemlerde bulunmuştur. Halkı yatıştırıcı önlemler alınmaya çalışılmışsa da protestoların önüne geçilememiştir ve ülkede sıkıyönetim ilan edilmiştir. Ülkede yaşanan eylemlerde Şiilerin öne çıkıyor oluşu ülkede yeniden İran etkisinin yükselebileceği endişesini doğurmuştur. Bahreyn yönetimi ve Suudi Arabistan’ın yanı sıra ABD de aynı yöndeki endişesini dile getirmiştir. 12 Mart 2011 tarihinde Manama’yı ziyaret eden ABD Savunma Bakanı Robert Gates, Bahreyn yönetiminin geniş reformlar yapmasının gerektiğini, aksi takdirde İran’ın ülkeye müdahalesinin kaçınılmaz olacağını vurgulamıştır. Ayrıca İran, Körfez İşbirliği Konseyi ülkelerinin Bahreyn'e asker göndermesini, Suudi Arabistan ve İsviçre elçileri ile Bahreyn maslahatgüzarını dışişlerine çağırarak protesto etmiştir. Bununla birlikte, Mart ayında da devam eden gösteriler durdurulamayınca 14 Mart 2011 Pazartesi günü Birleşik Arap Emirlikleri’nden 500 polis ve 1,000 Suudi askeri ülkeye giriş yapmıştır. Zira hem Tunus hem de Mısır’da halkın taleplerinin bir anlamda karşılık bulmuş olması, Bahreynli Şiilerin de taleplerinde ısrarcı olmalarını teşvik eden bir unsur olarak karşımıza çıkmaktadır. İran ve Suudi Arabistan’ın duruma müdahil oluşu da ifade edildiği gibi ilk kez yaşanan bir durum değildir. Ancak geleceğe yönelik tahminlerde bulunmak çok zor olsa da değişen uluslararası ve bölgesel konjonktürle birlikte, ülkede yaşananlar yeni bir siyasi süreci ve yapılanmayı beraberinde getirecek gibi görünmektedir.

Bahreyn’de Yaşanan Siyasi Gelişmeler Ekseninde Ekonomik Durum

Bahreyn’de Mart ayında başlayan huzursuzluk, ekonomide olumsuz etkiler göstermeye başlamıştır. Şii kesimin daha fazla sosyal ve ekonomik hak isteğiyle başlattığı gösteriler Ortadoğu turizminde söz sahibi olan Bahreyn’in turizm gelirlerine de olumsuz yansımaktadır. .Karışıklıklardan önce, 13 Mart’ta sezon açılışı olarak takvime alınan Formula 1 Grand Prix koşusunun iptaliyle başlayan ekonomik olumsuzluklara Bahreyn ekonomisi için önemli olan cruise gemilerinin iptalleri de eklenmiştir. Uluslar arası piyasalarda, sezonu 50 bin turist kaybıyla açacak olan Bahreyn’in, karışıklıkların devam etmesi halinde turizm şirketlerinin takvimlerinden tamamıyla düşebileceği belirtilmektedir.

Uluslararası kredi derecelendirme kuruluşu Fitch, Bahreyn’in "A" olan kredi notunu bir basamak indirerek "A-"ye çekerek, görünümünü "negatif" olarak belirlemesi, ülkenin uluslararası düzeyde de ekonomik anlamda itibar kaybettiğinin bir göstergesi olmuştur. Not indiriminin ülkedeki politik istikrarsızlığın ekonomik büyüme ve kamu maliyesi üzerindeki etkisine ilişkin endişelerini yansıttığı için uygulandığını bildiren kuruluş, gösterilerin bir anlamda Bahreyn’deki siyasi iktidar üzerinde etkisi olmasa da, ekonomi üzerindeki olumsuz etkisine dikkat çekmektedir. Bununla birlikte ABD ham petrolünün varil fiyatı Bahreyn’de protestoculara yönelik sert müdahalenin bölgede gerginliği artırması üzerine Mart ayında yeniden 100 doları aşmıştır. Petrolün yükselişinde Japonya’daki nükleer kriz ve Libya’daki iç karışıklıklarında etkisi olmasına rağmen Şiilerin nüfusun büyük bölümünü oluşturduğu Bahreyn’deki gösterilerin dünyanın en büyük petrol ihracatçısı Suudi Arabistan’a sıçrayacağı endişesi petrol fiyatlarındaki artışın temel gerekçelerinden biri olarak ortaya çıkmıştır. Son olarak, Özellikle Merkez Bankası’nın Bahreyn para politikası ve dış ticareti dengelemede karşılaştığı zorluklar da iç karışıklıkların önemli etkilerindendir.
TEMEL EKONOMİK GÖSTERGELER

	
	2006
	2007
	2008
	2009
	2010*
	2011*
	2012*

	Nominal GSYIH

(US$ milyon)
	15.852
	18.472
	22.157
	19.319
	20.719
	21.955
	24.273

	Reel

Büyüme Hızı(%)
	6,7
	8,4
	6,3
	 3.1
	4,1
	4,1
	5,1

	Enflasyon Oranı

Yıl Sonu(%)
	2,6
	5,2
	3.2
	3,2
	3,4
	 3.2
	 3.3

	Nüfus(milyon)
	1,0
	1,0
	1,1
	1,1
	1,2
	1.3
	1,4

	İhracat (milyon $)
	12,340
	13,790
	17,491
	12,052
	15,558
	16.118
	16.408

	İthalat (milyon $)
	9,954
	10,925
	14,246
	9.613
	12.637
	13.617
	13.605

	Cari İşlemler Dengesi (milyar$)
	2,188
	2,907
	2,257
	560
	461
	17
	665

	 Dış Borç Stoğu (milyon $)
	7,772
	8,361
	10.171
	10,546
	14.756
	15.226
	15.510

	Döviz kuru BD:US$ (Yıl sonu)
	0,376
	0,376
	0,376
	0,376
	0,376
	0.376
	0.376

Kaynak: EIU
*EIU tahmini rakamı

GENEL EKONOMİK DURUM

Bahreyn ekonomisi, 1929 Dünya Ekonomik Bunalımına kadar inci avcılığına ve ticarete dayanmıştır. 1936'da petrol ihracatına başlanması ülkenin süratle kalkınmasında kilit rolü oynamıştır. Kalkınma başlangıçta petrol gelirlerine dayanırken, doğal kaynaklarının kıtlığı sürdürülebilir kalkınma için petrol-dışı sektörlere yönelmesini zorunlu kılmış, 60'lara gelindiğinde petrole bağımlılığın azaltılmasını sağlayan çeşitlendirme stratejisi izlenmeye başlanmıştır. Petrol gelirleri, insan kaynaklarının yetiştirilmesi için, öncelikle eğitim, sağlık ve iletişim hizmetlerine aktarılmıştır. Ülkedeki güçlü ticaret geleneği ve uygun yatırım ortamı başarısına katkı sağlamıştır.

1970’li yılların ortalarına kadar Ortadoğu’nun finans ve bankacılık merkezi olan Lübnan’da yaşanan iç savaş nedeniyle bu ülkeden kaçan sermayeyi ve bankaları ülkeye çekmek amacıyla Bahreyn başarılı politikalar uygulamıştır. Sermaye hareketleri tamamen serbest bırakılmış ve tüm finansal işlemler vergiden muaf tutulmuştur. Uygulanan politikalar sonucunda ülke, 80’li yılların ortalarından beri bölgenin bankacılık ve finans merkezi konumuna gelmiştir.

Ekonomide izlenen serbest ticaret ve açıklık politikası ile özel sektörün ekonomiye katkısını artıran yapısal düzenlemeler, bankacılık alanındaki başarılı uygulamalarıyla birleştiğinde Bahreyn, bölgesinin ileri ekonomilerinden biri haline gelmiştir. Gerçekleştirilen yapısal reformlar ve yükselen petrol fiyatlarının yarattığı ilave birikimle ülkenin ekonomik ve mali durumu da güçlenmiştir.

Bahreyn ekonomisinde özel sektörün gelişimi için 2001 yılında Ekonomik Kalkınma Kurulu’nu (Economic Development Board - EDB) kurmuştur. 2005 yılında KOBİ’lere kredi veren Bahreyn Kalkınma Bankası’nın bütçesi 5 kat arttırılarak 130 milyon dolara ulaştırılmıştır. Bahreyn’nin karşılaştırmalı üstünlüğe sahip olduğu önemli sekörlerdeki özelleştirmeler, altyapının iyileştirilmesi ve ticari faaliyetlerin desteklenmesini içerir. Hükümet, turizm, bilgi teknolojileri, sağlık, eğitim ve öğretim, iş hizmetleri ve mali hizmetler sektörlerini, öncelikle desteklenmesi gereken sektörler olarak belirlemiştir.

Bahreyn'in sürdürebilir kalkınması, ekonominin çeşitlendirilmesine ve yabancı sermayeye uygun ortamın sağlanabilmesine bağlı olup, yabancı yatırımları ve hizmet sektörlerini ülkeye çekmek amacıyla canlı bir yaklaşım sergilemekte ve komşuları Dubai ve Katar ile yarışmaktadır.
Petrole bağımlılığını azaltmaya ve ekonomik çeşitlenmeye gitmeye en fazla ihtiyaç duyan Körfez ülkesi olan Bahreyn özellikle finans sektörünü geliştirmiştir. Bu doğrultuda, sağladığı gelişmiş iletişim ve ulaşım kolaylıkları ile birlikte, Bahreyn çok sayıda çok uluslu şirket için Körfez Bölgesinde cazip bir yatırım alanı haline gelmiştir. Finans sektörünün yanısıra inşaat sektörü de oldukça gelişmiştir. Bu sektörler dışında turizm, rafineri ve aluminyum sanayii ülkenin başlıca gelir kaynakları arasındadır. Bahreyn islami bankacılığı alanında da çok yol kat etmiştir ve Malezya ile uluslararası alanda rekabet eder hale gelmiştir.

Bahreyn, petrol ve doğalgaz rezervlerinin sınırlı olmasından dolayı, devlet sektörü diğer Körfez ülkelerindeki gibi büyük değildir. Bunun yanında bölge ülkeleri arasında en fazla ithalata dayalı ekonomiye sahip bir ülkedir. Söz konusu ülkenin,devlet gelirlerinin büyük bölümü petrol gelirlerinden sağlanmaktadır.

Bahreyn ham petrol çıkartmada sıkıntı çekse de halen etkin bir rafineri endüstrisi barındırmaktadır. Özellikle Suudi Arabistan’dan önemli ölçüde aldığı petrolü rafine ederek ihraç etmektedir. Bu bağlamda petrol, 2007 yılı ihracat gelirlerinin yaklaşık % 80’inini karşılamıştır.

Uzun vadede işsizliğin (özellikle gençler için) ve petrol ve yeraltı su kaynaklarının tükenmesinin Bahreyn’in başlıca ekonomik sorunları arasında yer alacağı dile getirilmektedir. Küresel finansal krizin bir sonucu olarak, uluslararası kredilerde daralma yaşanması ve küresel ekonomin yavaşlaması ile birlikte petrol dışı projelere kaynak bulunmasının zor olacağı tahmin edilmektedir. 2009 yılında düşük petrol fiyatlarının da etkisiyle Bahreyn’in bütçe dengesini olumsuz etkilenmiştir.
Bahreyn, Dubai’deki kamu iktisadi teşekküllerinin 2009’da yaşadığı borç yönetimi krizinin ortaya çıkardığı bazı risklerle karşı karşıya kalmış olsa da Bahreyn bankalarını bu krizi düşük açıklarla atlatmıştır. Şirket yönetimlerinin daha şeffaf çalışması için kurumsal yönetişim ilkeleri uygulamaya konulmuştur.
2011 ve sonrasındaki yıllar için EIU tahminlerine göre Bahreyn’de bütçe açığının artacağı öngörülmekte ve dolayısıyla vergi gelirlerinin artırılmasına yönelik tedbirlerin alınabileceği tahmin edilmektedir. Bahreyn, Nisan 2010’da %5,5 kupon ödemeli 10 yıl vadeli 1,25 milyar ABD Doları değerinde tahvil ihraç etmiş olup özellikle ABD’li yatırımcılara yönelik olan bu tahvile değerinden 6 kat fazla teklif edildiği olmuştur. Yine Gulf International Bank 800 milyon ABD Doları değerinde tahvil ihracı ile finansal piyasalar kriz sonrası bir dönüş yapmıştır. Diğer yandan İngiltere ile imzalanan çifte vergilendirme anlaşması gereği telif hakkı ücreti veya kar payı gibi gelir unsurlarından %0 vergi stopajı yapılması kararlaştırılmıştır.
Bahreyn, Körfez Ülkeleri arasında ortak para birimine geçilmesine yönelik yürütülen çalışmalara ortak olsa da yakın gelecekte tek bir para biriminin kullanılması mümkün görünmemektedir.
Bahreyn’de ekonomi politikası yabancı yatırımcıların ülkeye çekilmesi ve yerel işgücünün kalitesinin artırılması üzerine kuruludur. Ekonomiyi petrole bağımlı durumdan çıkarmak, çeşitliliği artırmak, özel sektörün ve yabancı yatırımların büyümesini teşvik etmek ve işsizliği azaltmak gibi tedbirler bu genel politikayı desteklemektedir. Bahreynli vatandaşların işgücüne katılımını artırmak için bazı kotalar getirilmiştir. Bu çerçevede maaşlardan %1 kesinti yapılarak işsizlik sigortasına fon sağlanmaktadır ve çalıştırılan her mülteci için, Bahreynli vatandaşların istihdamını azalttığı için, işverenlere bazı yaptırımlar uygulanmaktadır. Kesintiler işgücüne katılacak kişilerin eğitimi, istihdamı ve işsizlik sigortası çerçevesinde harcanmaktadır.
Bahreyn’de son zamanlarda işsizlik azalmakta olup 2009’da en az istihdam artışı yaşanmıştır. 2009’da bir önceki yıla göre Bahreynli çalışan sayısı %2,5 düşmüş olup yabancıları istihdamı iyileşmiştir. Son yıllarda ülkedeki gurbetçiler daha rahat iş değiştirebilmekte, Bahreyn vatandaşlarıyla neredeyse eşit mali haklara sahip olabilmektedir. Bahreynli müstahdemler gelirlerini ülke içinde harcayarak tüketimin artmasına katkıda bulunurken gurbetçi çalışanların ülkede kazandıklarını biriktirip kendi ülkelerinde harcamak için transfer etmeleri hükümetin işsizliğin azalmasına sevinememesine sebep olmaktadır.
Küresel ekonominin büyümesine paralel olarak özelleştirme çalışmaları sürdürülmektedir. Bahreyn Petroleum Company (BAPCO) ve Aluminium Bahreyn (ALBA) gibi büyük stratejik şirketler halen kamu kontrolündedir.

Borçların kapatılabilmesi için hükümet şeriat kurallarına uygun konvansiyonel menkul kıymetler aracılığıyla hem yerel hem de uluslararası borçlanmaya başvurmaktadır. Örneğin Bahreyn Hükümeti Nisan 2010’da 1.25 milyar dolar değerinde 10 yıllık tahvil ihraç etmiştir. Gelir kaynaklarının artırılması ve çeşitlendirilmesi kapsamında Kasım 2009’da varılan bir kararname ile varlık satışlarından yeni vergi gelirleri elde edilmektedir. Sübvansiyon sisteminin de değiştirilmesine yönelik planlar yapılmakta olup 2011 yılından sonra uygulamaya geçirilebileceği düşünülmektedir.
Bahreyn Merkez Bankası, haftalık mevduat faizlerini ilk kez Eylül 2009’da indirmiş olup şu an %0,5 olan faizlerde gelecekte bir indirim yapılacağı düşünülmemektedir. Tam aksine büyümenin toparlanmaya başlaması ve enflasyonist baskının ortaya çıkması durumunda ABD ile paralel olarak faizler artırılabilir. Spekülatif baskıların oluşmasına engel olmak için bu hamleler yavaş yavaş uygulanabilir. Ticari borç verme faizleri ise halen bankalar arası faizden ve politika faizinden biraz yüksek olup bankalar arasında fiyat rekabetinin olmadığı ve ülkedeki kredi referans bürosunun gelişmemiş olduğu anlaşılmaktadır.
Dünya geneline göre düşük gözüken enflasyonun kontrol altında tutulmasında, hükümetin enerji, temel gıdalar ve konut sektörlerinde yılda 400 ila 500 Milyon$’ı bulan sübvansiyonlarının etkisi büyüktür. Yüksek seyreden enflasyon oranı ve artan hayat pahalılığının düşük gelirli kesimler üzerindeki yükünü hafifletmek amacıyla, hükümet, un, et ve tavuk ürünlerinin sübvansiyonu için 2006 ve 2007 yıllarında sırasıyla 32 ve 46 Milyon$, 2008 yılında tahmini olarak 80 Milyon$ harcamıştır. Gıda, enerji ve konut yardımı alanlarında hükümetin 2001-2007 yılları arasında yaptığı harcamanın 3,5 Milyar$’a ulaştığı belirtilmektedir. Bahreyn Hükümeti, Kral Hamad’ın talimatları doğrultusunda geçim zorluğu içerisinde bulunan Bahreynlilere 2009-2010 genel bütçesinden ayrılan 100 Milyon Bahreyn Dinarı (375 Milyon$) kaynağın dağıtımı gerçekleştirilmiştir. Geçim yardımından yararlanacaklardan aile sahibi Bahreynli erkek vatandaşlar olmaları, Bahreynde ikamet etmeleri ve aylık gelirlerinin 700 Bahreyn Dinarı(1866 ABD Doları)’ndan fazla olmadığının ibrazı talep edilmiştir.

Bahreyn ekonomisinin ve toplum hayatının en önemli sorunlarından biri olan işsizlik konusunda son yıllarda iyileşme kaydedilmiş ve işsizliğin 2011 yılı Şubat ayı itibariyle %3,6’ya gerilediği açıklanmıştır. Ancak, Bahreynliler arasındaki işsizlik oranının özellikle gençler arasında bu rakamın çok üzerinde olduğu tahmin edilmektedir. İşyerlerinde belli bir oranda Bahreyn vatandaşı çalıştırılmasını zorunlu kılan 'Bahreynlileştirme' politikası başarılı olamamıştır. En son, Çalışma Piyasasını Düzenleme Kurumu, 500’den fazla işçi istihdam eden kuruluşlarda %8 olan Bahreynli işçi çalıştırma zorunluluğunu %5’e indirmeye yönelik düzenleme yapmıştır. Diğer işletmelerde ise %8 oranının devam ettirileceği belirtilmiştir.

2007 Temmuz ayından itibaren işsizlik fonuna katkı amacıyla ücretler üzerinden %1 oranında kesinti yapılmasına başlanmıştır. Bunun yanısıra, 2008 Temmuz ayından geçerli olmak üzere ülkedeki işgücünün yarısından fazlasını oluşturan yabancı işçilerin çalışma vizelerine iki yıllık dönem için 200 dinar (532$) ve aylık 10 dinar (26,2 dolar) harç alınmaya başlanmıştır. Ancak yeni uygulama, ortaya ciddi bir ikilem çıkartarak tartışmalara neden olmuştur. Ülkenin 485,000 kişilik işgücünün 370,000’i, aylık 200-300 Dolar gibi son derece düşük ücretlerle çalışan ve başta Hindistan olmak üzere diğer Asya ülkelerinden gelen göçmen işçilerden oluşmaktadır. Düşük ücretlerle işçi çalıştırmaya alışmış olan büyük yüklenici şirketler ile Bahreyn Sanayi ve Ticaret Odası, göçmen işgücünün maliyetinin artırılmasının ekonominin rekabet kabiliyetini azaltacağını, özellikle inşaat sektörünü vuracağını ve dolayısıyla da altyapının maliyetini artıracağını, küçük ve orta ölçekli girişimcilerin bu maliyetleri karşılamakta zorlanacağını ileri sürmüşlerdir. Ancak Bahreyn İşgücü Piyasası Düzenleme Otoritesince sıkı bir şekilde takip edilen uygulama nedeniyle yıl içerisinde herhangi bir aksama ya da bu uygulama gerekçe gösterilerek toplu işten çıkarma durumları kaydedilmemiştir.

SEKTÖRLER
Bahreyn ekonomisine finans sektörü hariç hala büyük oranda kamu kuruluşları hakimdir. Ancak, Dünya Ticaret Örgütü’nün kurucu üyesi olan Bahreyn, genel olarak ekonomiyi çeşitlendirmeye, liberalleştirmeye ve yabancı yatırımı ülkeye çekmeye yönelik politikalar uygulamaktadır. Ekonomiyi çeşitlendirme çabaları kapsamında hükümet daha çok, yerli üretici ile rekabete girişmeyecek ihracata yönelik sektörlere destek vermektedir. Toplu taşıma ve temizlik gibi belediye hizmetlerinde, telekomünikasyon, su ve elektrik üretimi, liman işletmeciliği, sağlık, eğitim ve alüminyum üretimi gibi sektörlerde özelleştirme işlemi tamamlanmıştır.
HİZMET SEKTÖRÜ
Offshore bankacılığı, İslami bankacılık, sigortacılık ve turizm, Bahreyn hükümetinin geliştirilmesine öncelik verdiği hizmet sektörleridir. Lübnan’da sivil savaşın çıkması ile birlikte Beyrut’un sahip olduğu finans merkezi statüsüne alternatif olarak ortaya çıkmıştır. Finans sektöründe gerçekleştirdiği düzenlemeler ve Bahreyn Finansman Limanı Projesi ile Ortadoğu’nun en önemli finans merkezi olmaya aday olan Bahreyn 395 finans kurumuna ev sahipliği yapmaktadır. Ancak son yıllarda Dubai ve Katar ile giderek artan bir şekilde rekabet etmek zorunda kalmıştır.

Bahreyn, bankacılığın yanında sigortacılık ve İslami finans üzerine de bir bölgesel merkez olma adına çalışmalarını sürdürmektedir.
Bölgenin başta gelen bankacılık ve mali hizmetler merkezi durumunda olup ülke ekonomisinin en büyük ikinci sektörü olan bankacılık ve diğer mali hizmetlerin ekonomideki %21 civarındaki payı petrol sektörünün payına yakın seyretmektedir.

Son dönemde Dubai ve Katar'ın giderek artan rekabetiyle karşı karşıya kalan Bahreyn, uluslararası düzeyde faaliyet gösteren tanınmış bankalara ve muhtelif malî kuruluşlara ev sahipliği yapmaktadır. Bahreyn'de toplam 141 banka mevcut olup, bunlardan 32'si perakende, 78'si toptan, kalanı da yabancı bankaların temsilcilikleri (representatives of foreign banks) olarak faaliyet yürütmektedir. Ülkede ayrıca, 173 sigorta şirketi, 48 yatırım şirketi ile 14 aracı kurum ve 38 diğer mali kurum bulunmaktadır. Bankacılık sektörü 9,400 kadarı Bahreynli olmak üzere yaklaşık 13,900 kişiye istihdam sağlamaktadır.

 Tablo 9. Bankacılık Sektörü.

	Bankacılık
	2009*

	Toptan bankacılık
	162,0

	Ticari bankalar
	59,8

	Toplam
	221,8

	İslami bankalar
	25,5

Ağustos 2006'da yeniden yapılandırılan Bahreyn Merkez Bankası (BMB) para politikasının yanısıra güçlü bir düzenleme ve denetleme işlevini de yerine getirmektedir. Bankacılık ve malî hizmetler sektörünün küresel düzeyde, uluslararası hukuka uyumlu ve şeffaf hale gelmesini kuvvetle destekleyen BMB bu çerçevede gerekli düzenleyici mevzuatı Basel-II Kararlarına uyumlu şekilde oluşturmuştur. Kara paranın aklanmasının ve terörün finansmanının önlenmesi amacıyla uluslararası kural ve esaslara uygun sıkı önlemler alınmıştır.

2006 yılında getirilen yeni düzenlemelerle Bahreyn'deki bankalar lisanslarına göre geleneksel bankacılık, İslami bankacılık ve yatırım bankacılığı olmak üzere üçe ayrılmıştır. Geleneksel bankacılık kuruluşları ise perakende (retail) ve toptan (wholesale) bankacılık olmak üzere ikiye ayrılmaktadır.

Böylece, yerleşik ve kıyı-bankacılığı ayrımının ortadan kaldırılarak önceden kıyı-bankası şeklinde faaliyet gösteren bankalar 'toptan bankacılık' başlığı altında sınıflandırılmıştır. Bahreyn'de kıyı bankacılığı (off-shore) alanında faaliyet gösteren Türk bankalarının şubeleri de sözkonusu düzenlemeler sonucunda toptan bankacılık statüsüne dahil edilmişlerdir. Bu düzenlemeyle son dönemde vergi kaçırmayı, kara para aklamayı ve terör finansmanını kolaylaştırdığı gerekçesiyle eleştirilen kıyı-bankacılığı etiketinden uzaklaşmayı hedeflerken Körfez ve diğer uluslararası kaynaklı sermayenin ülkeden yönlendirilmesi imkânını da korumaktadır. Buna mukabil mahalli işlemlerine sınırlamalar getirilerek mevduat ve kredilerde işlem başına 18,5 Milyon$ (7 Milyon BD) gibi yüksek bir alt sınır konmuştur. Yatırım ürünleri (ortak fonlar, borçlanma senetleri, hisse senetleri vs.) işlemlerinde ise münferiden en az 250.000$ tutarında olmak kaydıyla işlem yapabileceklerdir.

Yabancı bankaların Bahreyn'de banka kurmaları veya şube açmaları için Merkez Bankası'ndan lisans almaları ve bilahare Sanayi ve Ticaret Bakanlığı'na şirket kayıtlarını yaptırmaları gerekmektedir.
Merkez Bankası Kanununda belirtilen koşullar sağlandığı takdirde, yeni bir bankanın işletime geçebilmesi 3-6 ay gibi bir zamanda mümkün olabilmektedir. Öte yandan, Merkez Bankası'nın, iç piyasanın son derece küçük olmasının sonucu olarak özellikle son dönemde artan rekabet nedeni ile yeni perakende (retail) bankacılık lisansı vermeye çok sıcak bakmadığı duyumları alınmaktadır.

Öte yandan, İslami bankacılığın merkezi olarak anılan Bahreyn, bu alanda ve yatırım bankacılığı konusunda önemli gelişmeler kaydetmiştir. Ülkede 2009 sonu itibariyle 27 İslami banka faaliyet göstermekte ve bunların varlıkları 25,8 Milyar$’ı bulmaktadır. Diğer Körfez ülkelerinin aksine zengin petrol ve doğalgaz kaynaklarına sahip olmayan Bahreyn'deki İslami bankalar, bu ülkelerdeki varlık sahibi kişilerin mevduatlarını değerlendirdikleri kurumlar olagelmektedir.

BMB 2002'de katılım bankacılığı ve mali hizmetler sektörünün düzenlenmesi için uluslararası kurallara uygun kapsamalı temel mevzuat geliştiren ilk düzenleyici kurum olmuştur. Bahreyn, katılım bankacılığı alanındaki uluslararası düzenleme, derecelendirme ve denetim kuruluşlarına da ev sahipliği yapmaktadır. Suudi Arabistan başta olmak üzere bölge ülkelerinde bekleyen ve ticari bankalara yönelmeyen kaynakları ve özel müşterileri çekmek amacıyla bazı büyük bankalar Bahreyn'deki toptan bankacılık şubelerinin yanında katılım bankacılığı alanına da yönelmişlerdir. Tanınmış uluslararası bankalar da son yıllarda İslami bankacılık alanında faaliyete başlamışlardır.

Bu çerçevede, faaliyet alanları Bahreyn piyasasının da ötesine geçebilen bir İslami bankanın veya yatırım bankasının, mevcut yerleşik yönetim ve ilişkiler ağını koruyarak satın alınmasının ya da bunlarla ortak olunmasının bölgeden ülkemize yatırım çekilmesi hususunda yararlı olabileceği düşünülmektedir.

2009 yılı Bahreyn bankacılık sektörü açısından küresel mali krizin mevcut ve potansiyel etkileri altında geçmiştir. Geleneksel ticari bankalar arasında ilk ciddi etki, Suudi Arabistanlı Algosaibi ailesine ait ve Bahreynde kurulu The International Banking Cooperation (TIBC) Bankasının Mayıs ayındaki iflası ile belirgin hale gelmiştir. Ailenin Suudi Arabistan’daki hesapları dondurulmuştur. Aile’nin bir başka ferdi olan Maan al-Sanea’ya ait Saad Grubunun (toplam büyüklüğünün 30 milyar dolar olduğu söylenmektedir) Bahreyn’de faaliyet gösteren Awal Bankası da Haziran ayı başlarında yükümlülüklerini yeniden yapılandırmak için borçluları ile görüşmelere başlayacağını ilan etmiştir. Grubun borçlarının yeniden yapılandırılması yönündeki görüşmeler henüz sonuçlanmamıştır.

Aslında, TIBC ve Awal Bank bankalarında yaşanan sorunlardan evvel “Gulf International Bank (GIB)” bankası da küresel mali krizden ciddi bir şekilde etkilenmiştir. Bahreyn’de faaliyet gösteren mali kuruluşlarının “subprime” varlıklarının az olduğu bilinmekle birlikte Bankanın kamu hissedarları geçtiğimiz Mart ayında 4,8 Milyar doları tutan “toksik” varlıklarını satın alarak, bankaya sübvansiyon sağlamışlardır.

Gerek geleneksel gerekse İslami bankaların yıl içerisinde üçer aylık dönemler itibariyle açıkladıkları karlarında önceki yıla göre dikkat çekici gerileme gözlemlenmiştir. Uzmanlar, bankaların bilançolarında gösterdikleri varlıklarının yeniden değerlendirilmesinin gerçekçi bir şekilde yapılmadığını, bu nedenle gerçekte bilançolarının görünenden daha kötü bir durumda olduğunu öne sürmektedirler.

Yıl sonuna doğru düzenlenen uluslararası çaptaki bankacılık konferanslarında da gerek küresel mali krizin gerekse Dubai’deki borç krizinin Bahreyn’deki mali sektör üzerindeki muhtemel etkileri değerlendirilmiştir. 6-8 Aralık 2009 tarihlerinde düzenlenen 16. Dünya İslami Bankacılık Konferansında konuşan Bahreyn Merkez Bankası başkanı Rasheed al Maraj, Bahreynli bankaların risklerinin, Dubai World’un toplam borçlarının %1’inden azına (281 Milyon$) tekabül ettiğini, yeniden yapılandırma sürecini ‘normal’ karşıladıklarını ancak 2009 yılının sonları itibariyle küresel ekonomik krizin reel sektör üzerindeki etkilerinin daha bariz hale geldiğini, interbank işlemlerinin azalması nedeniyle yatırımların finansmanında güçlükler yaşandığını, mali kuruluşların karlılığında düşüşler kaydedildiğini, bankaların geçtiğimiz 7-8 yıl boyunca stratejilerini yanlış bir şekilde ‘sürekli devam edecek bir büyüme’ üzerine oturttuklarını, likit varlıklarının çoğunu gayrimenkule yatırmaları nedeniyle risk yönetiminde zorlanacaklarını, İslami finans kuruluşlarının önümüzdeki dönemde daha ‘muhafazakar’ hareket etmeleri gerektiğini dile getirmiştir. Toplantıda genel olarak İslami Bankacılık kuruluşlarının 2009 yılında kürsel mali krizden bariz bir şekilde etkilendiklerinin görüldüğü, borsalardaki verilere bakıldığında olumsuz etkinin geleneksel bankacılığa paralel olduğu, İslami finans kuruluşlarının idari harcamalarını düşürmeleri ve önümüzdeki dönemde işlerin eskisi gibi olacağını beklememeleri gerektiği belirtilmiştir.

Haziran 1989'da açılan Bahreyn Borsasında 2009 yıl sonu itibarıyla 44'ü yerli, 5'i yabancı olmak üzere toplam 49 şirketin kâğıtları işlem görmektedir. 2007 sonunda 2755 olan endeks, 2008 yılı sonunda 1804 puana, 2009 yılı Eylül ayında ise yılbaşına göre %13,8 kayıpla 1554 puana gerilemiştir. Borsanın 2007 yılı sonunda 27 Milyar$ olan büyüklüğüde aynı dönemde 17 Milyar$’a düşmüştür.

Liberalleşmeye ve rekabetin arıtılmasına yönelik düzenlemelerin getirilmesi telekomünikasyon sektöründe maliyetleri düşürmektedir. Mart 2010 itibariyle Viva marka adıyla Bahreyn telekomünikasyon sektörüne girerek cep telefonu operatörlüğü yapan Saudi Telecom sektöre giren 3. firmadır.
ENERJİ

PETROL
Belirtildiği gibi Bahreyn petrol rezervleri diğer bölge ülkeleri ile karşılaştırıldığında oldukça düşük seviyelerdedir. Ülkenin varolan petrol rezervleri 125 milyon varil olarak bilinmektedir. Bahreyn, Oman gibi Petrol İhraç Eden Ülkeler Örgütü (OPEC) üyesi olmayan bir ülkedir.

Bahreyn'in ada üzerindeki tek petrol sahası olan Awali sahasındaki üretim, son yıllarda yabancı yatırımlarla kapasite arttırma çabalarına karşın düşmektedir. Halen ham petrol üretimi Bahreyn adasındaki Awali sahası ile Bahreyn-Suudi Arabistan kıta sahanlığı sınırında bulunan Abu Saafa havzası olmak üzere iki sahadan yapılmaktadır. Ancak, ülkenin asıl ham petrol kaynağı Suudi Arabistan ile ortaklaşa sahip olduğu ve Aramco tarafından işletilen Abu Saafa sahasından çıkan petrole dayanmaktadır.

Awali sahasından elde edilen petrol son yıllarda günde ortalama 33-35 bin varil olmuştur. 2009 yılında sahanın günlük üretimi ortalama 32,9 bin varil seviyesinde iken 2011 yılının Şubat ayında 40 bin varil üretim yapıldığı açıklanmıştır. Bahreyn Ulusal Gaz ve Petrol Yönetimi Başkanı Dr. Abdulhussain Mirza 33 yıldan bu yana ilk defa üretimde bir artış yaşandığını ifade etmiştir.

Business Monitor International adlı kuruluşun 2007-2018 dönemi için yaptığı tahminlerine yer verilen bir raporda, Bahreyn’in petrol üretiminin 2015 yılında günlük 40,000 varile ulaşacağını, 2018 yılında ise günlük 32,000 varile gerileyeceğini tahmin edilmektedir. Petrol tüketiminin ise yılda ortalama %3 artarak dönem sonunda günlük 55,000 varile yükseleceği ifade edilmektedir. Ülkedeki gaz üretiminin ise 2014 yılında 15 milyar metrekübe ulaştıktan sonra dönem sonunda 6 milyar metrekübe düşeceği, %126 oranında gerçekleşecek talep artışı nedeniyle 2018 yılında 14,4 milyar metreküp doğalgaz ithalatı yapılması gerekeceği tahmin edilmektedir.

Londra merkezli Official Wire şirketinin yayınladığı bir rapora göre ise Bahreyn’nin 2014 yılı itibariyle Ortadoğu bölgesindeki petrol arzının %0.18’ini, talebinin ise %0.14’ünü karşılayacağının tahmin edildiği belirtilmektedir. Aynı raporda, 2009-2019 döneminde Bahreynin petrol üretiminin %26 oranında gerileyeceği, ancak tüketiminin ise %34 oranında artacağı bildirilmektedir.

1935'de kurulan Bahreyn Petrol Şirketi (Bapco), Bahreyn hükümetinin mülkiyetinde olup, petrol arama, çıkarma, rafinasyon, dağıtım, petrol ürünleri ihracatı ve ithalatında tekel konumundadır. Şirkete ait Sitra rafinerisi, bölgede kurulan ilk petrol rafinerisidir. Uygulanmasına Eylül 2004'te başlanan ve 2008'de tamamlanan 1 milyar dolarlık tevsi projesiyle rafineri üretiminin ve ürünlerinin günümüz çevre şartnamelerine uyumunun sağlanması ve kârlılığının artırılması amaçlanmaktadır. Kapasitesi günde 267 bin varil olan Bapco rafinerisinin ham petrol ihtiyacının sadece %15'i Awali sahasından yerel üretimle karşılanmakta, kalanı Suudi Arabistan'dan düşük fiyatla ithal edilmektedir. Rafine edilen petrolün %95’i ihraç edilmektedir.

İki devlet teşekkülü olan Bahreyn ulusal Petrol şirketi (Banoco) ile Bahreyn petrol Şirketi(Bapco), Bapco bünyesinde birleştirilerek Bahreyn’deki tüm petrol aktivitelerinin sorumlusu haline getirilmişlerdir. 2005 yılında Petrol Bakanlığı lağvedilerek yerine Milli Petrol ve Doğalgaz İdaresi kurulmuştur

1979 yılında Bahreyn hükümeti, Kuveyt Petro Kimya Şirketi ve Suudi merkezli SABIC şirketinin ortaklığıyla kurulan Petrokimya Sanayi Şirketinde (GPIC) 600,000 m2 alanda üretim yapılmakta ve üretilen 400,000 ton amonyak, 600,000 ton granül üre ve 400,000 ton metanolün %80’i ihraç edilmektedir. Şirket, kuruluşundan bu yana kümülatif olarak 803 milyon dolar kar etmiştir. Son yıllarda şirketin ulusal ekonomiye katkısı ortalama 100 Milyon$ seviyesine ulaşmıştır

1997 – 2004 yılları arasında Suudi Arabistan Abu Saafa petrol sahasının tüm gelirlerini Bahreyn’e hibe etmiştir. 2004 yılından itibaren ise bu sahadan yapılan üretim paylaşılmaktadır. Söz konusu üretim 2009 yılında 150.028 varil/gün seviyesinde, 2010 yılının ilk yarısında ise 149.863 varil/gün seviyesinde gerçekleşmiştir. Abu Saafa dışında, Bahreyn’nin tek önemli petrol çıkarım bölgesi Avali’dedir.

2005 yılından bu yana Bahreyn, Tayland’lı PTTEP ve ABD’li Occidental şirketlerine petrol arama izinleri vermiştir. 2007 yılında Kuveyt ile yapılan anlaşma ile 70 yeni kuyunun açılması kararlaştırılmıştır.

SU
Bahreyn’in, ülkenin su ihtiyacını karşılamak için başvurduğu en yaygın yöntem deniz suyu tuzunun arıtılarak kullanılmasıdır. Kuveyt ve Mısır gibi Bayreyn, su ihtiyacının %75’ini dış kaynaklardan temin etmektedir. Arazi ıslah projelerinin aşırı miktarda artmasının deniz ekolojisini olumsuz etkilemesinden çekinilmektedir.

RAFİNERİ
Bahreyn kısıtlı petrol kaynaklarına rağmen rafine etmek üzere petrol alan ve önemli ölçüde petrol ürünleri ihraç eden bir ülkedir. Bapco’nun sahip olduğu rafineri 685 milyon $ değerindeki bir proje kapsamında ürünlerdeki sülfür oranını azaltmak maksadıyla modernize edilmektedir.

DOĞAL GAZ
90 milyar metre küp doğal gaz rezervine sahip olan Bahreyn, günlük ortalama 233.4 milyon metre küp üretim gerçekleştirmektedir. Bu seviyedeki üretimle mevcut doğalgazın 2013 senesinde tükenme durumuna geleceği değerlendirilmektedir. Yerel elektrik istasyonları, Aluminyum Bahreyn (Alba) ve Bapco rafinerisi en fazla doğal gaz tüketiminde bulunan kaynaklardır.

Bahreyn doğacak doğal ihtiyacını karşılayabilmek için Katar ile 2008 yılından itibaren bu ülkeden gaz alabilmek için anlaşma yapmış ancak Katar bunu 2010 yılına ertelemiştir. İran Cumhurbaşkanı Ahmedinejad’ın Kasım 2007’de Bahreyn’i ziyareti sırasında İran’dan doğal gaz alımı üzerine bir ön anlaşmaya varılmıştır.

Bahreyn’de tespit edilmiş doğalgaz rezervinin 170 milyar metreküp olduğu açıklanmıştır. Awali sahasının dışında Huf sahasında da doğalgaz üretimine geçilmiş olup, üretimin arttırılması için özellikle açık denizde yeni kuyuların açılması gündemdedir. Doğalgaz üretimi, başta petrokimya ve alüminyum tesisleri olmak üzere imalat sanayinin enerji ihtiyacını karşılamak amacıyla son yıllarda artış eğilimine girmiştir. 2007 yılında 11.8 milyar metreküp olan üretim, 2008 yılında 12.7, 2009’da 12.8 ve 2010’da 13.2 milyar metreküpe yükselmiştir.

Doğalgaz rezervi önümüzdeki bir kaç yıllık ihtiyacı karşılamaya ancak yetecek düzeyde olup sanayileşmek amacıyla ihtiyaç duyulan enerji üretimi için gereken doğalgazın komşu ülkelerden teminine yönelik gayretler sürdürülmektedir. Bu amaçla İran ve Katar’la başlatılan müzakereler belli bir aşamaya gelmiş olmakla birlikte henüz sonuçlanmamıştır.

Tamamı Bahreyndeki petrol sahalarında bulunan 16 kuyudan üretilen doğalgazın yaklaşık dörtte biri, alüminyum tesisi (ALBA)’nın ihtiyacı için kullanılmaktadır. Doğalgazın %9’u Bapco Rafinerisi, %18’i ise elektrik santralleri tarafından tüketilmektedir. Banagas'ın 2008'de 2,5 milyar varil olan yıllık üretim kapasitesinin %44'ünü nafta, %30'unu propan gazı ve %26'sını bütan oluşturmuştur.
ÜRETİM

Ekonomiyi petrol dışındaki sektörlerde büyütme çabaları sonucunda özellikle son yıllarda imalat sanayinde diğer sektörlere göre daha hızlı büyüme kaydetmiştir. Alüminyum endüstrisi tüm imalat sanayinin %25,6'sını oluşturmaktadır. Metal sanayi %14,0, inşaat malzemeleri %11,1, gıda endüstrisi %7,6 petrol-dışı kimya endüstrisi ise %3,1'lik payları ile imalat sanayinin belli başlı faaliyet alanlarını oluşturmaktadırlar.

Sanayinin temelini oluşturan Bahreyn Alüminyum Şirketi (ALBA), 1968'de kurulmuş olup, 1971 yılında faaliyete geçmiştir. 2008 yılındaki 871,000 tonluk ve 2009 yılındaki 880,000 tonluk üretimi ile dünyanın önde gelen alüminyum işleme tesisleri arasında yer almaktadır. Tesisin 2200 MW kapasiteli elektrik santralı da bulunmaktadır. ALBA ürünleri, Bahreyn’deki alüminyuma dayalı tesisler için mamül madde sağlamanın yanısıra Ortadoğu, Uzak Asya, Avrupa ve Kuzey Amerika ülkelerine de ihracat gerçekleştirmektedir. Alüminyumdan nihai mamül üretimi yapılan Körfez Alüminyum Folyo Fabrikası (GARMCO), 1986 yılında faaliyete geçmiş olup, Körfez ve Ortadoğu’nun en büyük ince alüminyum ve folyo üretim tesisidir.

Bahreyn’deki önemli imalat sanayii tesislerinden biri olan Gemi İnşa ve Tamir Tersanesi (ASRY) 1977 yılında hizmete girmiş olup, 2008 yılında 61’i Arap ülkeleri, kalanı diğer ülkelere ait 133 gemi ve tanker bakımını gerçekleştirerek 203 Milyon$’lık ciroya ulaşmıştır.

Ülkeye doğrudan yabancı sermaye çekmek ve yerli şirketleri imalat snayiinde üretim yapmaya özendirmek amacıyla Bahreyn Uluslararsı Yatırım Parkı (Bahrain International Investment Park-BIIP) faaliyete alınmıştır. Denizin doldurulması suretiyle elde edilen yaklaşık 2,5 milyon metrekare alana sahip Parkta, aralarında Kraft Food (ABD), Lauscha (Almanya), Gulf Plastic Industries (Bahreyn) ve Abahsain (S.Arabistan) gibi 48’i yerli ve 25’i yabancı firma yatırım çalışmalarına başlamıştır.

Ülkenin ilk özel elektrik santralinin yap-işlet-devret modeliyle kurulması için Temmuz 2004'te Belçika ortaklı El-Ezzel Elektrik Şirketiyle imzalanan 20 yıl süreli 500 milyon dolarlık sözleşme çerçevesinde Siemens tarafından yapımına Kasım 2004'te başlanan 950 MW gücündeki Hidd Elektrik Santrali Nisan 2007'de tümüyle devreye girmiştir.

Tablo 10. Sanayi Ürünleri Üretimi.

	
	2005
	2006
	2007
	2008
	2009
	2010

Q1 Q2

	Alüminyum(metrik ton)
	750.710
	860.435
	865.048
	871.658
	847.738
	210.009
	

	Ham Petrol (Bin varil)
	68.096
	66.908
	67,262
	66.864
	66.510
	16.436
	16.224

	Bahreyn Sahası
	13.348
	13.085
	12.552
	12.027
	11.750
	2.731
	2.804

	Abu Saafa Sahası
	54.748
	53.823
	54.710
	54.837
	54.760
	13.705
	13.420

	Rafine Petrol Üretimi
	97.716
	96.217
	97.903
	96.368
	95.598
	24.329
	24.447

	Petrokimya Ürünleri (Bin metrik ton)
	1.338
	1.482
	1.373
	1.545
	1.534
	273
	399

	Gaz (kübik metre)
	470.413
	487.932
	507.671
	538.233
	543.425
	121.525
	144.775

	Elektrik (GWH)
	8.904
	9.752
	10.689
	11.657
	12.119
	2.078
	3.755

Bahreyn Merkez Bankası

ALUMİNYUM
Sanayinin temelini oluşturan Bahreyn Alüminyum Şirketi (ALBA), 1968'de kurulmuş olup halen dünyanın en büyük alüminyum işleme tesisidir. 2007 üretimi 865,048 ton olmuştur. 2006 yılında 860.000 ton ile dünya üretiminin %3'üne tekabül etmiştir. ALBA’nın 2007 kârı önceki yıla göre %70 oranında artarak 340 milyon dolar olarak gerçekleşmiştir.
Aluminyum üretiminde özellikle düşük enerji ve hammadde girdisi sayesinde avantaj sağlanmıştır. Bahreyn Aliminyum (Alba) şirketi Bahreyn’in tüm üretim sektöründe yaklaşık olarak %34 gibi bir paya sahip olup 6300 kişiyi istihdam etmektedir. 2005 yılında yapılan eklemelerle yıllık 830,000 ton üretim kapasitesine çıkarak dünyanın en büyük Aluminyum üretim tesisi haline gelmiştir. Alba’nın çoğunluğu Bahreyn Devletine ait olup, ‘Suudi Arabistan Kamu Yatırım karı Fonu’ %20, Alman Breton Yatırım %3 oranlarında ortaklarıdır.

Diğer yandan, Nisan 2010 tarihinde şirketlerden yapılan açıklamaya göre biri Bahreyn sermayeli diğeri Japon sermayeli olan iki firma ortaklığında Bahreyn’de bir demir çekme tesisinin kurularak 2012’ye kadar faaliyete geçmesinin planlandığı belirtilmiştir.
PETROKİMYA
Bahreyn Devleti ile birlikte Suudi Sabic ve Kuveyt Petrokimya Sanayi Şirketi ortak girişimi olan Körfez Petrokimya Sanayii Şirketi amonyak ve metanol üreten önemli bir sanayi kuruluşudur. Bahreyn 2006 yılı verilerine göre 1,482 milyon tonluk petrokimya ihracatında bulunup 281 milyar dolarlık gelir elde etmiştir. Bu da petrol dışı ihracat gelirlerinin % 12’sine karşılık gelmektedir.

Diğer Körfez ülkelerinin aksine Bahreyn işlenmiş petrol ihraç etmektedir. İşlenmiş petrolün yalnızca %15’i yerel rezervlere aittir. Geri kalan kısım Suudi Arabistan’dan piyasa fiyatının altında alınan ham petrolden elde edilmektedir. Sitra’da bulunan rafineri 1997’den beri ciddi bir modernizasyon sürecine girmiştir. 2004 yılında ise dizel benzin üretiminde benzindeki sulfur oranının düşürülmesi için Japon JGC firması üretim tesisi kurmaya hak kazanmıştır.

[image: image3.emf] Devletin muhtelif şirketlerdeki hisse ve sermayesini bir arada yönetmek ve ileride halka arzını sağlamak amacıyla Haziran 2006'da 5,32 Milyar$ sermayeli Bahrain Mûmtalakat Holding kurulmuştur. 2007 yılında faaliyete geçen Mûmtalakat Holding, petrol-dışı sektörlerde faaliyet gösteren ve kamunun ortak olduğu şirketlerdeki hisselerin idaresini sağlamak üzere kurulmuştu. Holding’in portföyünde, Gulf Air, Bahreyn Alüminyum Fabrikası (ALBA), telekom şirketi BATELCO ve Bahryen Merkez Bankası ve Formula 1 yarışları takımı McLaren Group şirketinin %30 hissesi bulunmaktadır.

 Ayrıca, sahip olduğu fonlar sayesinde diğer ülkelerde başta enerji ve turizm olmak üzere çeşitli alanlarda faaliyet gösteren kuruluşlara ortak olunması arzu edilmekteydi. Ancak 2009 yılı içerisinde Mumtelakat Holding’in tepe yöneticileri hakkında idaresi altında bulunan şirketlerde ve sahip oldukları fonların idaresinde usulsüzlük yapıldığı iddiaları ile Bahreyn Temsilciler Meclisi tarafından soruşturma komisyonu kurulmuştur. Öte yandan Mûmtalakat, yıl sonuna doğru 400-500 Milyon$’lık borçlanma için bankalarla görüşmeler yürüttüğü bildirilmiştir. Söz konusu borçlanma, Abu Dabi’deki benzer bir kuruluş olan Mubadala Dvelopment Co.’nin 12 Nisan 2010’da vadesi dolacak olan 2 Milyar$’lık mevcut borçlarının yeniden finansmanına yönelik borçlanma arayışından farklı olarak taze nakit sağlamaya dönük olmuştur.

Diğer yandan Bahreyn’de Milli Petrol ve Gaz İdaresi (National Oil and Gas Authority – NOGA), Awali petrol üretim bölgesindeki mevcut tesislerin revizyonu ve üretimin artırılması amacıyla ABD’li Occidental Petroleum şirketi önderliğindeki bir konsorsiyumu görevlendirmiştir. İki taraf arasında Mart 2009’da 20 yıllık geliştirme ve üretim paylaşımı ön anlaşması imzalanmıştır.

İNŞAAT VE YAPI SEKTÖRÜ
Suudi ve Kuveytli yatırımcıların birikimlerini Bahreyn'deki bankalarca geliştirilen projeler aracılığıyla değerlendirmeleri gayrimenkul yatırım projelerinde büyük artış sağlamıştır. Son yıllarda Körfez bölgesindeki nakit bolluğu, düşük faiz oranları ve artan nüfus başta konut olmak üzere gayrimenkul sektörüne olan talepte artışı getirmiştir. Halen pek çok konut, işyeri, alışveriş merkezi, tatil ve dinlenme tesisleri projelerinin yanında, organize sanayi bölgesi, teknoloji parkı, sanayi tesislerinin tevsii çalışmaları ile havaalanı, liman, karayolu ağı, elektrik, su ve kanalizasyon altyapısını geliştirme projeleri üzerinde çalışılmaktadır. Yabancılara sanayi işletmelerinde %100 pay sahibi olma ve gayrimenkul edinme hakkı tanınmış, şirket kurmak konusunda kolaylıklar getirilmiştir. Başta finansal kuruluşlar olmak üzere pek çok önemli çokuluslu şirket bölgesel merkezlerini Bahreyn’e taşımaktadır.
Ülkede devam eden önemli projelerin başında 2002’de başlayıp 2010’da bitirilmesi hedeflenen ve 1.3 milyar dolara mal olan Bahreyn Finansman Limanı Projesi, 335 milyon dolara mal olacak olan Bahreyn Uluslararası Havaalanı Genişletme Projesi ve 2,7 milyar dolar değerindeki 2010 yılında kadar tamamlanması hedeflenen Bahreyn-Katar deniz geçişi projesi yeralmaktadır.
Bahreyn'de dikkatleri çeken bir başka büyük çalışma 20 milyon m² alan üzerine inşa edilecek olan 3 milyar dolar değerindeki “Durrat Al Bahrain” yapay ada yerleşkesi projesidir. Bu proje, birbirine bağlanmış yapay ada topluluklarından oluşmaktadır. Proje dahilinde, büyük alışveriş ve iş merkezleri, ultralüks konutlar ve turistik tesislerin oluşturulması planlanmaktadır.
Bahreyn’de devam etmekte ve planlanmakta olan pekçok inşaat projesi bulunmaktadır. Dolayısıyla Gayrimenkul ve inşaat piyasası son derece hareketlidir. 2002 yılında KİK ülkeleri vatandaşlarına, Ağustos 2003’ten bu yana yabancılara gayrimenkul hakkı verilmiştir.

Öncelikle endüstriyel ve kamu kuruluşlarının altyapılarının geliştirilmesinin hedeflendiği, ancak devamında sosyal mekânların da gelişimi için yönetimin ayırdığı kaynak 10,7 milyar dolar civarındadır. Bu yolla yabancı sermaye çekmek konusunda bu zamana kadar pek çabası olmayan Bahreyn bu alanda da iddialı olmayı hedeflemektedir.

Bahreyn’in başkenti Manama’da 240 metre uzunluğunda ikiz gökdelen kompleksinden oluşan Dünya Ticaret Merkezi kendi rüzgar türbinlerine sahip dünyanın ilk gökdelenidir. Dünya Ticaret Merkezi’nin ortasındaki 26'şar metre uzunluğunda olan ve ilk kez 8 Nisan 2008'de çalıştırılan 3 rüzgar pervanesi, binanın elektrik ihtiyacının büyük kısmını sağlamaktadır. İnşaat projesi ödül alan 50 katlı bina, Bahreyn'in simgesi haline gelmiştir. Bina, aynı zamanda Bahreyn finans Limanının ikiz kulelerinden sonra Bahreyn'in en yüksek ikinci binası olarak dikkat çekmektedir.
Başta Suudi Arabistan ve Kuveyt olmak üzere petrol zengini diğer Körfez ülkeleri vatandaşlarının tasarruflarını değerlendirdikleri Bahreyn merkezli yatırım bankaları, küresel mali krizin başgösterdiği 2009 yılına kadar geçen altı yıl boyunca ülkede çok sayıda lüks gayrımenkul projelerine başlamışlardır. Ancak, oluşan arz fazlası ve küresel mali kriz nedeniyle bankaların uzun vadeli kredi sağlama imkanlarının azalması sonucu konut satışlarında azalma kaydedilmektedir.

Gayrımenkul geliştirme şirketleri de bir yandan halen planlama aşamasında olan projelerin ölçeğini küçültürken diğer yandan da inşaat aşamasında olan projelerde çalışmalarını yavaşlatmış ya da durdurmuşlardır. Lüks konutların satışında gözlenen krizin üstesinden gelebilmek için şirketler, düşük maliyetli konut üretimine ağırlık vermeyi planlamaktadırlar. Sadece 1 milyonluk nüfusu ve çok az petrol üretimi ile Körfez bölgesinin en küçük ekonomisi olan Bahreyn’de, inşaatına başlanılan lüks konut projelerinde 60,000 ünite mesken olduğu belirtilmektedir.

Hükümet, nüfus artışı ve Asyalı işçilerin akını ile ortaya çıkan ucuz konut talebini karşılayacak mali kaynaklardan yoksun olduğundan şirketler, ucuz konut alanında yatırım yapmayı düşündüklerini açıklamaktadırlar.

Öte yandan, halihazırda %23 oranında talep gerilemesi kaydedilmekle birlikte ülkede 2012 yılına kadar ofis alanlarının %90 oranında artacağı, son bir yıl içerisinde projelendirilen 270,000 m2’lik yeni ofis inşaatının yavaşlatıldığı veya iptal edildiği belirtilmektedir.

Küresel ekonomik kriz ortamında bankacılık sektöründe ortaya çıkması muhtemel bir küçülme, ülkede endişe kaynağı olmaktadır. Zira bankaclık ve mali hizmetler sektörü, hem inşaatı devam eden pek çok gayrımenkul projelerinin finans kaynağı, hem de istihdam edilen yüksek maaşlı yerli ve yabancılar sayesinde bu projeler için kiracı ve alıcı olarak müşteri yaratmaktadır. Söz konusu projeleri tasarlayan yabancı firmalar ve danışmanlık şirketleri (Atkins&Atkins, Scott&Wilson, Mace vs...) ise hizmet bedellerini genellikle tasarım aşamasında almış olduklarından, gayrımenkul piyasasındaki olumsuzluklardan en çok inşaat şirketleri ve projelerin finansmanını sağlayan mali kuruluşlar etkilenmektedir.
Ülkemiz müteahhitlik şirketleri açısından 2009 ve 2010 yıllarında herhangi bir gelişme kaydedilememiştir. Ülkedeki tek Türk inşaat şirketi olan Garanti Koza firması da, işlerini 2009 yılı ortalarından itibaren yavaşlatmıştır. İşveren şirketin hakediş ödemelerinde yaşanan sıkıntılar nedeniyle şantiyede halen işler durma noktasındadır. 2012 yılı Nisan ayı itibariyla Türk Müteahhitlik firmalarının Bahreyn’de gerçekleştirmiş oldukları proje sayısı 3, proje değeri ise 281 milyon lira civarındadır.
Diğer yandan da gayrimenkul sektörünün büyümesini desteklemek amacıyla çeşitli düzenlemeler yapılmaktadır. KİK ülkeleri vatandaşlarının serbestçe konut ve işyeri satın almasına imkân veren düzenlemelerin yanısıra diğer yabancıların önceden belirlenmiş bölgelerde veya 10 kattan yüksek bloklarda arazi ve konut sahibi olmaları mümkündür.
TURİZM

Suudi Arabistan’dan King Fahd geçiti ile ülkeye önemli sayıda ziyaretçi girmektedir. 2007 yılında 7.8 milyon turisti ağırlayan krallık 5 yılda turist sayısını tam 12.8 milyona çıkarmıştır. Bahreynli yetkililer, GSYİH’da % 7’lik paya sahip olan turizm sektörünü 2014’e kadar % 10 seviyelerine taşıyabilmeyi ummaktadır. 2012 yılına kadar beş yıldızlı otel inşaatlarına devam ederek , özellikle Suudi Arabistan’dan gelen turistleri bölgeye çekmeye çalışan Bahreyn Krallığı, Ritz-Carlton, Four Season, Raffles, Marriott ve Kempinski gibi otellerin inşaatını da bu tarihe kadar tamamlamayı planlamaktadır.

Bahreyn’de ayrıca turistlerin sadece turistik aktiviteler için değil iş seyahatleri için de tercih ettikleri bir yer olmasını isteyen yetkililer turistlerin daha fazla kalmasını ve kültürel parklar ve alışveriş merkezleri gibi yerlerden daha fazla faydalanabilmesini sağlamak amacıyla çeşitli yatırımlar yapmaktadır. Turizmin geliştirilmesi ve ülkenin tanıtımı amacıyla 2004–2008 yıllarında Formula–1 Grand Prix yarışlarının bir etabının Bahreyn'de düzenlenmesine ilişkin imzalanan sözleşme Ocak 2007'de yenilenmiştir. Formula-1 yarışlarının Bahreyn ekonomisine yılda yaklaşık 300 Milyon$ katkı sağladığı tahmin edilmektedir.
Bahreyn'in en güçlü gruplarından olan Marina West Real Estate Development Company ile imzalanan ortaklık anlaşmasının ürünü olacak 286 odalı Rixos Marina West Hotel, 2010 yılının ilk yarısı içinde hizmete girmiştir.

Sınırlı petrol kaynakları ve bankacılık alanında Dubai ve Katar'ın yürüttüğü rekabetçi açılımlar nedeniyle Bahreyn'de son yıllarda turizm sektörünün gelişmesi için özel çaba sarf edilmektedir. 2009 yılının ilk yarısında 3,4 milyonu karayoluyla olmak üzere 4,5 Milyon kişi Bahreyn’i ziyaret etmiştir. 2009 yılı turizm gelirleri 1.75 Milyar$ ve turizm giderleri ise 677 Milyon$ olarak kayedilmiştir.

Bahreyn hükümetinin, tarihi ve kültürel mirası öne çıkaran, aile ve dinlenme ile fuar ve kongre turizmine yönelme çalışmaları sürmektedir. Bu amaçla turizm altyapısının geliştirilmesi ve yatırımların çekilmesi yoluyla yatak kapasitesinin arttırılması çabaları çerçevesinde yeni yüksek sınıf otel ve tatil köyleri ile sağlık turizmi projeleri gündemdedir.

Bahreyn’deki iletişim altyapısında 2008 yılı sonu itibariyle 220,000 sabit telefon, 1,440,000 mobil telefon ve 114,000 internet abonesi bulunmaktadır. Trafiğe kayıtlı araç sayısı 391,000 olup, 2007 yılında 46,000’i bulan taşıt ithalatı 2008 yılında 24,000 gerilemiştir. 2009 yılının ilk üç aylık döneminde taşıt ithalatı 3,300 adet olmuştur.

Bahreyn'deki serbestîden yararlanmak amacıyla, ülkeyi denizden Suudi Arabistan'a bağlayan 25 kilometrelik Kral Fahd geçişyolu üzerinden ülkeye haftasonu için gelen , sayısı 6,7 milyonu bulan ve çoğunluğuı Suudiler olmak üzere bu ülkede yaşayan yabancıların turizm gelirlerindeki payı %85'e ulaşmaktadır. Açıldığı 1986 ile 2009 arasında geçişyolunu kullanan yolcu sayısı 156 Milyon olmuştur.

Yolun 45 dakika kadar sürmesinden istifadeyle işyerleri Suudi Arabistan'ın endüstri bölgesi olan Doğu Vilayetinde bulunan bazı Suudiler ve yabancılar geçtiğimiz yıllardaki terör olaylarından da etkilenerek Bahreyn'de ikameti tercih etmektedirler. İki ülke arasında Kasım 2007’de imzalanan mutabakat çerçevesinde geçişyolunu kullanan iki ülke vatandaşları e-kimlik kartlarıyla seyahat etmektedirler.

Liman işletmesinin özelleştirilmesi çerçevesinde Manama-Mina Salman ve yapım halindeki Halife bin Salman limanlarının 25 yıllık işletme imtiyazı Aralık 2006'da Danimarkalı MAERSK grubuna ait APM Terminals International'a devredilmiştir. Yapımına 2001'de başlanan Halife bin Salman Limanı’nın resmi açılışı 7 Aralık 2009’da yapılmıştır. 136,4 Milyon BD (362 milyon dolar) yatırımla inşa edilen limanın şu anda yıllık 1,1 milyon konteynır olan kapasitesinin önümüzdeki 5 yıllık sürede 2,5 Milyona çıkartılacağı, liman sahasının denizin doldurulması suretiyle 110 hektardan 250 hektara yükseltileceği, yaklaşma kanallarının derinliğinin de 12,7 metreden önümüzdeki Mart ayında 14 metreye ulaşacağı bildirilmiştir. Ayrıca limanın 3 Km yakınında faaliyete geçen Bahreyn Lojistik Bölgesinin de yabancı firmaların etiketleme, paketleme ve onarım gibi basit işlemlerin ardından re-eksport faaliyetleri için uygun bir yer konumdadır.

Körfez Havayolları (Gulf Air), 2002'de Katar ve Aralık 2005'te Abu Dhabi Emirliğinden sonra Mayıs 2007'de Umman'ın da çekilmesiyle Bahreyn'in ulusal havayolu haline gelmiştir. Şirket 32 uçakla 28 ülkede 45 noktaya sefer düzenlemektedir. Ancak, son yıllarda günde 1 Milyon$’a ulaşan zararı nedeniyle şirketin yönetiminin yeniden yapılandırılmasına yönelik çalışmalardan olumlu sonuç alınamamış, işletme zararı devam ederken şirkette gereğinden fazla personel çalıştırıldığına dair eleştiriler Meclis gündemine de taşınmıştır.

TARIM

1960’lı yıllardan itibaren üretimde düşüş gösteren tarım sektörü bugün Bahreyn GSYİH’sının %1’inden az bir oranı karşılamaktadır. Bu düşük oranın temel sebebi Bahreyn’in su kaynakları sıkıntısı, az olan yer altı sularının da tükenerek toprağın tarıma elverişsiz hale gelmesidir. Ülkenin en verimli toprağına sahip kuzey kesiminde de bir çok çiftlik 1970’li yılların sonunda tasfiye edilmiştir. Bugün balık, süt ve süt ürünleri ile tavukçuluk alanında iç talebin %50si ancak yerel olarak karşılanmaktadır.

Balıkçılık Bahreyn’de halen önemli bir ekonomik faaliyet alanıdır. Kişi başına düşen balık tüketimi yılda 25kg ile dünyadaki en yüksek tüketim oranlarından birisidir. Bahreyn Kalkınma Bankası sektöre 2000’den bu yana 13 milyon dolarlık faizsiz kredi sağlamıştır.

YATIRIM ORTAMI

2004’te faaliyete geçen Ekonomik Kalkınma Kurulu (EDB) ile yabancı yatırımcılara“one-stop-shop” imkanı sağlanmıştır. Yerli yabancı tüm küçük ölçekli yatırımlar için Bahreyn Yatırım Merkezi (BIC) hizmet vermeye başlamıştır. Yatırım ortamını liberalleştirme çabaları kapsamında Bahreyn, yabancı yatırımcılardan gelir vergisi ve şirketlerden kurumlar vergisi almamaktadır. Sermaye transferlerinde kısıtlama yoktur. Yabancı yatırım için yapılan makine ithalatı gümrüğe tabi değildir. Ekonomik Kalkınma Kurulu tarafından belirlenmiş 6 alanda (bilişim teknolojileri, telekomünikasyon, eğitim, turizm, sağlık, ticari hizmetler ile alüminyum işleme, petrol ve doğal gaz sanayilerine ek üretim yapacak sanayiler) % 100 mülkiyet hakkı tanınmıştır. Bahreyn bölgedeki en iyi ulaşım ve telekomünikasyon altyapılarından birine sahiptir. Yabancı şirketler yerli şirketlerle aynı elektrik ve su teşviklerinden faydalanmaktadırlar. Yabancı şirketler belirli bir miktarda Bahreynli’nin istihdam ve eğitimini garanti ederlerse devlete ait Bahreyn Kalkınma Bankası’ndan kredi alabilmektedir.

Bahreyn Sanayi ve Ticaret Bakanlığınca Bahreyn’de yatırım yapılması önerilen sektörler şöyle sıralanabilir: Gıda işleme ve paketleme, montaj ve yan sanayi, imalat sanayi, yüksek teknoloji gerektiren imalat, makine ve ekipman bakım ve onarım, inşaat malzemeleri, sağlık, eğitim, nakliye.

DIŞ TİCARET

	Milyon $
	2006
	2007
	2008
	2009
	2010*
	2011*

	İhracat
	12,340
	13,790
	17,491
	12,052
	15,425
	15.353

	İthalat
	9,954
	10,925
	14,246
	9.613
	11.791
	12.005

	Ticaret dengesi
	2,386
	2,865
	3,245
	2.439
	3.635
	3.348

	Ticaret Hacmi
	22,294
	24,715
	31,737
	21.665
	27.216
	 27.358

Kaynak: EIU

*EIU tahmini rakamı

KİK gümrük birliğine girmeyi onaylamasından bu yana Bahreyn’in gümrük vergi oranı % 5’tir. Ayrıca, ABD ile Bahreyn arasında 14 Eylül 2004 tarihinde Serbest Ticaret Anlaşması imzalanmıştır. Söz konusu anlaşma ABD Kongresi tarafından 7 Aralık 2005 tarihinde onaylanarak yürürlüğe girmiştir.

Petrol üretimi ve rafinajı ülkenin ihracat kalemlerinin %79’unu ve ülke gelirlerinin %70’inden fazlasını ayrıca GSYİH’nın %11’ini oluşturmaktadır. Aluminyum, Bahreyn’in petrolden sonra ikinci en önemli ihracat kalemidir. Alüminyum’un da içinde yer aldığı temel metaller ve türevleri ihracat kalemi Bahreyn’in toplam ihracatının %13’ünü oluşturmaktadır.

Bahreyn KİK üyesi ülkeler arasında en fazla ithalata dayalı -ekonomiye sahip ülkedir. Bayreyn için petrol aynı zamanda önemli bir ithalat kalemidir. Tüm ithalatın % 55’ini petrol ve petrol ürünleri oluşturmaktadır. Makina aksamı, elektrikli aletle, beyaz eşya, taşıt araçları, ham ve yari işlenmiş madenler diğer önde gelen ithalat kalemleridir.
Hindistan, Suudi Arabistan, Japonya, ABD Bahreyn’in ihracat partnerleri arasında ilk 4 sıradadır. Bahreyn ithalatını ise en çok Suudi Arabistan’dan yapmaktadır. Suudi Arabistan’ı Fransa, ABD ve Çin takip etmektedir.
	Bahreyn Dış Ticaretinde İlk 4 Ülke

	İhracatında
	%
	İthalatında
	%

	BAE
	12
	BAE
	17

	Hindistan
	10.5
	Fransa
	11

	Japonya
	10
	ABD
	9

	ABD
	9.8
	Çin Halk Cumhuriyeti
	6

TÜRKİYE-BAHREYN TİCARİ VE EKONOMİK İLİŞKİLERİ

ANLAŞMA VE PROTOKOLLER

	Anlaşma / Protokol
	İmza Tarihi

	Ekonomik, Sınai ve Teknik İşbirliği Anlaşması
	08.01.1990

	İstanbul Ticaret Odası ile Bahreyn Ticaret ve Sanayi Odası Arasında Ekonomik İşbirliği Anlaşması
	22.09.1999

	III. Dönem KEK Protokolü
	14.02.2000

	IV. Dönem KEK Protokolü
	26.11.2004

	KOBİ’ler başta olmak üzere sanayi konusunda işbirliğine zemin teşkil edecek bir Mutabakat Zaptı
	07.02.2005

	Türkiye-Körfez İş Birliği Konseyi Ekonomik İş Birliği Çerçeve Anlaşması
	30.05.2005

	Çifte Vergilendirmenin Önlenmesi Anlaşması
	14.11.2005

	Yatırımların Karşılıklı Korunması ve Teşviki Anlaşması
	15.02.2006

	Gümrük İşbirliği Anlaşması
	15.02.2006

	Türkiye ile Bahreyn Arasında İş Konseyi’nin Kuruluş Anlaşması
	16.02.2006

	Uluslararası Karayolu Taşıma Anlaşması
	02.05.2006

	Denizcilik Anlaşması
	02.05.2006

	Sağlık Bakanları Arasında Mutabakat Zaptı
	11.07.2006

Ekonomik, Sınai ve Teknik İşbirliği Anlaşması

Türkiye ile Bahreyn arasında “Ekonomik, Sınai ve Teknik İşbirliği Anlaşması” 8 Ocak 1990 tarihinde Bahreyn’de imzalanmıştır. Söz konusu Anlaşma ile oluşturulan Türkiye-Bahreyn Karma Ekonomi Komisyonu (KEK)'nun 1. dönem toplantısı Mayıs 1993'te Manama'da, 2. dönem toplantısı Ekim 1995'de Ankara'da, 3. dönem toplantısı Şubat 2000'de yine Manama'da yapılmıştır.

İstanbul Ticaret Odası ile Bahreyn Ticaret ve Sanayi Odası Arasında Ekonomik İşbirliği Anlaşması
Istanbul Ticaret Odası ile Bahreyn Ticaret ve Sanayi Odası Arasında Ekonomik İşbirliği Anlaşması 22 Eylül 1999 tarihinde imzalanmıştır. Anlaşma çerçevesinde tarafların her alanda bilgi değişimi yapmaları, ortak faaliyette bulunmaları öngörülmektedir.

KEK IV. Dönem Toplantısı Mutabakat Zaptı

Türkiye-Bahreyn Karma Ekonomik Komisyonu (KEK) dördüncü dönem toplantısı 25-26 Kasım 2004 tarihlerinde Ankara'da yapılmıştır ve KEK IV. Dönem Toplantısı Mutabakat Zaptı 26 Kasım 2004 tarihinde imzalanmıştır.
KOBİ’lerle işbirliğine zemin teşkil edecek Mutabakat Zaptı

İki ülke arasında 7 Şubat 2005 tarihinde KOBİ’ler başta olmak üzere sanayi konusunda işbirliğine zemin teşkil edecek 4. Dönem KEK Toplantısı Protokolünde yer alan “ Değişik Endüstriyel Alanlarda ve Özellikle KOBİ’lere Yönelik İlgili Bakanlıklar Arasında Mutabakat Zaptı” imzalanmıştır. Ayrıca, KOSGEB; Bahreyn’de kurulacak Teknoloji Parkı’nın danışmanlığını üstlenmiştir.

Çifte Vergilendirmenin Önlenmesi Anlaşması

Ülkemiz ile Bahreyn arasında bir Çifte Vergilendirmeyi Önleme (ÇVÖ) Anlaşması, KEK IV. Dönem Toplantısı sonunda parafe edilerek imzalanmaya hazır hale getirilmiş ve Anlaşma Başbakanımız Sayın Recep Tayyip Erdoğan’ın 13-14 Kasım 2005 tarihleri arasında Bahreyn’i ziyareti sırasında Başbakanımız Sayın Recep Tayyip Erdoğan ve Bahreyn Başbakanı Khalifa bin Salman Al Khalifa’nin huzurlarında Devlet Bakanımız Kürşad Tüzmen ile Bahreyn Maliye Bakanı Sayın Shaikh Ahmed bin Mohammed Al-Khalifa tarafından 14 Kasım 2005 tarihinde Manama’da imzalanmıştır. Anlaşma, iki ülke Parlamentolarındaki onay sürecinin 2 Kasım 2007 tarihinde tamamlanmasıyla yürürlüğe girmiştir.

Türk–Bahreyn İş Konseyinin kurulmasına dair Mutabakat Zaptı, 14 Kasım 2005 tarihinde Manama'da, kuruluş anlaşması ise 16 Şubat'ta İstanbul'da TOBB ile BCCI (Bahreyn Sanayi ve Ticaret Odası) arasında imzalanmıştır. Aynı gün Konseyin ilk Ortak Yönetim Kurulu Toplantısı da gerçekleştirilmiştir.
Yatırımların Karşılıklı Korunması ve Teşviki Anlaşması

Anlaşma 15 Şubat 2006 tarihinde imzalanmasına rağmen henüz yürürlüğe girmemiştir.

Gümrük İdarelerinin Karşılıklı Yardımlaşmasına İlişkin Anlaşma (KİYA)
Ülkemiz ile Bahreyn arasında Gümrük İdarelerinin Karşılıklı Yardımlaşmasına İlişkin Anlaşması 15 Şubat 2006 tarihinde Ankara’da imzalanmıştır.

Uluslararası Kara Taşıma Anlaşması ile Denizcilik Anlaşması
Ülkemiz ile Bahreyn arasında Kara Ulaştırması Anlaşması ile Denizcilik Anlaşması 2 Mayıs 2006 tarihinde Ankara’da imzalanmıştır.

Sağlık Bakanlıkları Arasında İşbirliğine Dair Mutabakat Zaptı
Ülkemiz ile Bahreyn arasında Sağlık Bakanlıkları Arasında İşbirliğine Dair Mutabakat Zaptı 11 Temmuz 2006 tarihinde imzalanmıştır

Serbest Ticaret Anlaşması

Bahreyn ile ayrı bir STA imzalanması söz konusu olmayıp Türkiye ile KİK arasında Serbest Ticaret Anlaşması akdedilmesine yönelik olarak 15 Kasım 2005 tarihinde Riyad’da yapılan birinci tur müzakereler ve 13-14 Nisan 2006’da Ankara’da düzenlenen ikinci tur müzakerelerden sonra, 26-27 Şubat 2008 tarihlerinde Doha’da üçüncü tur STA müzakereleri gerçekleştirilmiş ve Anlaşma metni maddeleri ile tanınacak tavizli rejimin ayrıntıları görüşülmüştür.

Anlaşma metnine ilişkin olarak ihracat vergilerinin kaldırılması, anlaşmazlıkların halli, ortak komitenin işleyişi konularında anlaşmaya varılamamıştır.

Sanayi ürünleri listesinde, KİK tarafı, ikinci tur müzakerelerden bu yana hassas ürün listesinde değişiklikler olduğunu ve yeni listenin gelecek toplantı öncesinde gönderileceğini belirtmiştir. Tarım ürünleri listesinde ise, KİK tarafının tavizde bulunmayacağı ürün sınıfında Türk tarafının sınırlama talebi bulunmaktadır. Menşe kuralları konusunda AB-KİK menşe kuralları protokolünün esas alınması üzerinde anlaşılmıştır.

DIŞ TİCARET

Bahreyn’de, çoğunluğu Hatay bölgesinden gelenler olmak üzere 1000-1200 vatandaşımız yaşamaktadır. 150-200 civarında vatandaşımız akademisyenlik, bankacılık, mühendislik, otel yöneteciliği gibi alanlarda, geri kalanları ise berberlik, lokantacılık gibi işlerde çalışmaktadırlar.

Türkiye – Bahreyn Dış Ticareti (Milyon Dolar)

Tablo 16. İkili ticaret.

	(Milyon $)
	İhracat
	İthalat
	Denge
	Hacim

	2005
	41.915
	18.929
	22.986
	60.844

	2006
	35.303
	44.582
	9.279
	79.885

	2007
	76.651
	119.423
	42.772
	196.074

	2008
	308.223
	95.516
	212.707
	403.739

	2009
	113.712
	24.289
	89.423
	138.001

	2010
	172.023
	71.682
	100.341
	243.705

	2011
	160.436
	111.454
	48.982
	271.890

	2011/6
	73.296
	52.169
	21.127
	125.465

	2012/6
	87.777
	69.850
	17.927
	157.627

	
	
	
	
	

 (TÜİK)

Ekonomik ve ticari ilişkilerin mevcut olanakları yansıtmaktan uzak olduğu ve işbirliğinin ticari/ekonomik boyutunun geliştirilmesinde özel sektörler arası ilişkilerin teşviki önem taşıdığı değerlendirilmektedir. Türkiye’nin Bahreyn’e ihracatı 2011 yılında bir önceki yıla göre %6 oranında azalarak 160.436 milyon dolara gerilerken, ithalatımız aynı yılda %55 oranında artarak 111.454 milyon dolar olarak kaydedilmiştir. 2012’nin dört ayında ihracat %15 artıp 52 milyon dolar düzeyine yükselmiştir. İthalatta ise %3,5 artış gösterip 35 milyon dolar seviyelerine gelmiştir.
Tablo 17. İkili Ticarette Mal Grupları (Milyon $)
	İhracat
	meblağ
	%
	
	İthalat
	meblağ
	%

	Elektrikli transfarmatörler
	43,5
	38,2
	
	Alüminyum alaşımları
	10,4
	42,7

	Alaşımsız demir
	9,3
	8,1
	
	Pamuklu mensucat
	7,2
	29,6

	Tanklar ve Zırhlı Taşıtlar
	8,6
	7,5
	
	Sıvılaştırılmış gazlar
	2,7
	12,6

	Sentetik dokumalar
	4,8
	4,2
	
	Yassı Çelik
	1,6
	6,5

	Demir-çelik çubuklar
	3,6
	3,1
	
	Alüminyum teller
	0,6
	2,4

	Diğer harp silahları
	3,1
	2,7
	
	Polietilen
	0,5
	2,1

	Biralar
	1,6
	1,4
	
	Paslanmaz çelik
	0,3
	1,4

	Makine halıları
	1,6
	1,4
	
	Mutfak mobilyası
	0,2
	1,0

	Krem peynirler
	1,4
	1,2
	
	Ferro Manganez
	0,4
	1,9

 (DTM)

2008 yılında ihracatın %300 civarında artmasında, küresel mali krizin başlangıcından evvel diğer Körfez ülkelerinde olduğu gibi Bahreyn’de de altyapı ve gayrımenkul alanlarında başlatılan çok sayıda inşaat projesi nedeniyle yılın ikinci yarısında inşaat demirleri ihracatında gerçekleşen artışın çok önemli bir etkisi bulunmaktadır.

Söz konusu artış kısmen Suudi Arabistan’ın getirdiği ihracat kısıtlamaları ve kısmen de söz konusu ürünlerin yıl içerisinde fiyatlarının zirve yapmasından kaynaklanmıştır. Nitekim Türkiye’nin ihracatının yaklaşık %70’ini bu ürünler oluşturmuştur. Söz konusu ihracatın kalıcı olması ve çeşitliliğinin arttırılması bakımından özellikle ev tekstili ve iç dekorasyon malzemeleri alanında faaliyet gösteren şirketlerimizin çalışmalar yapmaları gerekmektedir.

Öte yandan, Suudi Arabistan’ın önceden ilan etmeksizin 2008 yılı Haziran ayı başından itibaren çimento ihracatında özel izin gerektiren bir uygulama başlatmasıyla Bahreyn’de uzun zamandır hissedilen çimento yetersizliği had safhaya ulaşmıştır. Bu sebeple, 23 Haziran 2008 tarihinde Bahreyn Sanayi ve Ticaret Bakanı Sayın Dr. Hassan Abdulla Fakhro ve beraberindeki heyet, Türkiye’den çimento, demir ve çelik malzemesi alımına ilişkin olarak görüşmelerde bulunmak amacıyla Türkiye Çimento Müstahsilleri Birliği temsilcileri, Türkiye Demir ve Çelik Üreticileri Derneği temsilcileri ile görüşmelerde bulunmuşlardır.

Bahreyn'den ithalatımızda en önemli madde işlenmemiş alüminyumdur (%90). Diğer önemli kalemler ise, ham deriler ve organik kimyasal maddelerdir. Bahreyn’e ihraç ettiğimiz başlıca ürünler ise demir-çelik, tekstil, elektrikli aletler, makine aksamı ve gıda ürünleridir.

Ülkemizde aşağıdaki Bahreyn sermayeli firmalar aktif faaliyet sürdürmektedirler :
	ADVERTIZER REKLAMCILIK A.Ş.
	ISTANBUL

	ALBARAKA TÜRK KATILIM BANKASI A.Ş.
	ISTANBUL

	AL-REHMA EMLAK LTD.ŞTİ.
	YALOVA

	AUTO LAND OTOMOTİV SAN. VE TİC. A.Ş.
	ISTANBUL

	BAHRAIN INVESTMENT HOUSE EUROPE İNŞAAT İTH.İHR. SAN.TİC.VE LTD.ŞTİ.
	YALOVA

	EMAR SAĞLIK HİZMETLERİ A.Ş.
	ISTANBUL

	GULF COMPANY G.S.C.MERKEZİ BAHRAİN İSTANBUL ŞUBESİ
	ISTANBUL

	İSKAN GAYRİMENKUL YAT.VE GEL.A.Ş.
	ISTANBUL

	NEOVA SİGORTA A.Ş.
	ISTANBUL

	NOOR DEVELOPMENT İNŞ.TEKSTİL EMLAK TAR.HAY.SU ÜRÜN.TAŞ.ENER.İTH.İHR.TUR.VE TİC.LTD.ŞTİ.
	MUGLA

	OMNİTEK BİLİŞİM VE İLETİŞİM TEKN.SAN.VE TİC.A.Ş.
	ISTANBUL

	SUBOR GAP BORU SAN. VE TİC. A.Ş.
	ISTANBUL

	SYED JUNAID ALAM KOZMETİK ÜRÜNLERİ SAN. VE DIŞ TİC. LTD. ŞTİ.
	ISTANBUL

	TAIB YATIRIM MENKUL DEĞERLER A.Ş.
	ISTANBUL

	TAIB YATIRIMBANK A.Ş.
	ISTANBUL

	TTC FUARCILIK ORGANİZASYON İÇ VE DIŞ TİC.LTD.ŞTİ.
	IZMIR

	TURBAHREYN İNŞ.TUR.VE YAT.SAN.VE TİC.LT.ŞT.
	YALOVA

	UNİCORN CAPİTAL MENKUL DEĞERLER A.Ş.
	ISTANBUL

	YEŞİLZİRVE GAYRİMANKUL TUR.İNŞ.SAN.VE TİC.LTD.ŞTİ.
	ANTALYA

(Hazine Müsteşarlığı)
Bahreyn’den ülkemize yönelik doğrudan yabancı yatırımların mali hizmetler ve gayrımenkul alanlarında yoğunlaştığı görülmektedir. 2007 yılında Unicorn Yatırım Bankası, Inter-Yatırım Menkul Değerler Şirketinin %75 hissesiyle yönetici hisselerin tamamını satın almıştır. Unicorn 2008’de hisse oranını arttırmış ve şirketin adını Unicorn Kapital Türkiye ve Unicorn Portföy olarak değiştirmiştir. Aktif büyüklüğü 9,6 Milyon TL seviyesindedir.

Bahreyn merkezli TAIB Bank, 20 yıl önce kurulan ve ülkemizdeki ilk özel yabancı sermayeli banka olma özelliğine sahip olan TAIB Yatırım Bankasının %99 hissesine sahiptir.

Shamil Bank ise Bosphorus Mudaraba adıyla oluşturduğu 90 Milyon$’lık fon ile İstanbul ve Ege kıyılarında gayrimenkul yatırımlarına başlamıştır.

Türkiye Büyük Millet Meclisi (TBMM) Başkanı Sayın Mehmet Ali Şahin, beraberinde TBMM’de grubu bulunan diğer siyasi partilere mensup 5 milletvekili ile birlikte Bahreyn Temsilciler Meclisi Başkanı Khalifa bin Ahmed al Dahrani’nin davetlisi olarak 12-15 Şubat 2010 tarihleri arasında Bahreyn’e resmi bir gezi düzenlemiştir.

Sayın Şahin, Bahreyn Kralı Hamad, başbakan Al Khalifa ve veliaht prens Salman’ın yanı sıra Bahreyn Sanayi ve Ticaret Odasını da (BCCI) ziyaret etmiş ve BCCI üyelerinin hazır bulunduğu toplantıda, iki ülke arasında son yıllarda ikili ticaretin artmasından duyduğu memnuniyetini dile getirerek, özellikle tarımsal üretim alanında iki ülke şirketleri arasında potansiyel işbirliği imkanlarını vurgulamıştır.

Kayseri’de yerleşik Orta Anadolu firması, Bahreynli Manama Textile şirketini satın almak üzere girişimlerde bulunmuştur. Manama Textile firması, Bahreynde yaklaşık 500 işçiyle denim kumaş üretmekte olup, başlıca müşterisi Orta Anadolu A.Ş.’dir.

MÜTEAHHİTLİK
Bahreyn, Türk müteahhitlik ve danışmanlık firmaları için büyük potansiyel teşkil etmektedir. Bahreyn’de 5-10 yıl zarfında tamamlanması beklenen kamu ve özel sektöre ait gündemdeki 10-15 milyar Dolarlık inşaat projelerinden firmalarımızın pay alabilmeleri durumunda, inşaat yan sanayi ürünlerimiz için de önemli bir pazar oluşacağı değerlendirilmektedir. 2012 Nisan ayı itibarıyla, Türk müteahhitlik firmalarının Bahreyn’de üstlenmiş oldukları proje sayısı 3, proje değeri ise 281 milyon dolardır.
ENERJİ
Bahreyn Elektrik ve Su Bakanlığının (MEW) güç aktarma şebekesi iyileştirmesi projesi çerçevesinde üç Türk şirketinin üstlendiği işlerin toplam değeri 72 milyon dolardır.

BANKACILIK
Bahreyn’deki mevcut 10 bankamızın kıyı bankacılığı şubelerinin 2009 yılında gerçekleştirdikleri 35 Milyar$ civarındaki işlem hacminin sektördeki payı %15 civarında olup, Bahreynli yetkililerce önemli bir girdi olarak değerlendirilmektedir. Bahreyn’de kıyı bankacılığı faaliyeti gösteren bankalarımız; Yapı ve Kredi Bankası, Halk Bankası, Finansbank, Denizbank, Türkiye İş Bankası, Türk Ekonomi Bankası, ING Bank, Kuveyt Türk Katılım Bankası, Türkiye Sınai Kalkınma Bankası ve Vakıfbank’tır.

Ayrıca, son dönemlerde Bahreyn merkezli yatırım bankalarının ülkemizde tarım alanında projeler gerçekleştirme çalışmalarına hız verdikleri görülmektedir. Al Khaaleej Islamıc Investment Bank, Mersin’de yerleşik bir firmamız ile ülkemizde yaş meyve-sebze üretmek üzere ortak bir projeyi hayata geçirmek üzere görüşmelerini sürdürmektedirler. Bunun yanısıra yine Bahreyn merkezli Invetscorp bankası da ülkemizde başta tarım olmak üzere çeşitli alanlarda yatırım yapmak üzere araştırmalarını sürdürmektedir.

POTANSİYEL İŞBİRLİĞİ ALANLARI

Bahreyn, oldukça küçük bir nüfusa sahip olmasına rağmen, kişi başına düşen 15.000 ABD Doları civarındaki gelir seviyesi ve 4,5 milyar ABD Dolarlık tüketim mallarına dayalı ithalatı ile ihracatçı firmalarımız için önemli olanaklar sunmaktadır. Bahreyn’de 1000 kadar Türk vatandaşı yaşamaktadır. Bahreyn işadamları ürünlerimizin Bahreyn Pazarı için uygun olduğunu vurgularken sağlık, ilaç, makina sanayi, aksam ve parçaları, inşaat ve yapı malzemeleri, maden, mobilya ve gıda sektörlerinde işbirliği imkanları mevcuttur.

Ortadoğu Bölgesinin ekonomik açıdan en istikrarlı ülkelerinden biri olarak Bahreyn ekonomisindeki en belirgin sektörlerden birisi bankacılık ve finans sektörüdür. Diğer taraftan, Körfez İşbirliği Ülkeleri ile arasında gümrük birliği bulunması, coğrafi konumu nedeniyle bölge ülkelerine geçiş kolaylığı ve ayrıca bölge ülkeleri içerisinde oldukça liberal bir ekonomiye sahip olması ve üretim çeşitliliğinin de bulunmaması gibi nedenlerle ülkemiz ihracatçıları açısından önemli fırsatlar içermektedir. Bahreyn’i KİK ülkelerine açılım üssü olarak görmek yerindedir.

Bahreyn’e demir-çelik ürünleri, gıda maddeleri, sebze ve meyve, tekstil ve konfeksiyon ürünleri ve dayanıklı tüketim maddeleri sektörlerinde ihracatımızın hızla artırılması mümkün görülmektedir. Ayrıca sağlık, eğitim, turizm, bilgi teknolojileri ve tarım da iki ülke arasında önemli işbirliği alanlarını teşkil etmektedir.

Sağlık Sektörü : Bu sektörde de özel hastanelerimizin Bahreyn tanıtım sergilerine katılmaları ve Bahreyn’deki özel hastaneler ile ikili işbirliği geliştirmeleri mümkündür.

İlaç: Bahreyn Sağlık Bakanı Bahreyn’de ortak ilaç üretimi önermiştir.

İnşaat: Müteahhitlik hizmetlerinin yanısıra her çeşit inşaat malzemesi temini ile binaların iç dekorasyon ve donanımları, mobilya gibi ihtiyaçları da firmalarımızca üstlenilebilir. Yurtdışında pek çok projeyi başarıyla gerçekleştiren Türk firmaları için Bahreyn cazip bir pazardır. Özellikle, demir-çelik, mermer, MDF, profil, laminat gibi ürünler ön plana çıkmaktadır. Ayrıca, Bahreyn Finansman Limanının devam eden inşaasında firmalarımızın bu projeden pay alabilmeleri mümkündür. Ayrıca Bahreyn Uluslararası Havaalanı’nı genişletme ve modernleştirme projesi çerçevesinde firmalarımız pay alabilecektir.

Gıda: Dondurulmuş et ve tavuk ürünleri, meyve suları, süt ve ürünleri başta olmak üzere hemen tüm gıda ürünlerini (markalı olmak kaydıyla) bu ülkelerin pazarlarına sunmak mümkündür.

Öte yandan Bahryenli yatırım firmaları son zamanlarda Türkiye’deki tarım, gıda ve işlenmiş gıda` alanina cok ilgi duymaktadırlar. Bu konuda hem özel sektörün hem de resmi düzeyde Turkiye’den ciddi beklentileri bulunmaktadır. Bu bakımdan, Bahreynli firmalar Türkiye’deki tarım alaninda somut projeler hakkında ve tarım yatırımları ile ilgili yatırım teşvikleri, arazi mülkiyeti ile ilgili düzenlemelere ilişkin bilgiye ihtiyaç duymaktadırlar.

Klima ve Beyaz Eşya: Bölgenin iklim koşulları ve Bahreyn’nin beyaz eşya konusunda dışa bağımlılığı, Türk firmaları için yeni fırsatlar yaratmaktadır. Arçelik, Vestel, Beko gibi markalar pazardaki etkinliklerini giderek arttırmaktadırlar.

Hizmet Sektörleri: Turizm, eğitim ve sağlık hizmetlerinde altyapı ve insan kaynağına önem veren Körfez ülkelerinde; otel, restoran ve hastane işletmeciliğinde ciddi eksiklik bulunmaktadır. Bugün, şantiye görünümündeki Bahreyn’de projelerin tamamlanması ile birlikte işletme dahil bir çok alanda işbirliği kapısı açılacaktır.

Ayrıca Turizm tanıtım çalışmalarına önem verilmeli, bunun için gerekli altyapı ve tanıtım faaliyetlerine ağırlık verilmelidir. Bahreynli Turistlerin yaygın olarak kullanılmamasından şikayet ettikleri traveler’s check’in bankalar dışında da bozdurulabilmesi için çalışmalar yapılmalıdır.

Cam Eşya: Türk cam sanayii; otomotiv, gıda, elektronik, beyaz eşya gibi pek çok sektöre girdi sağlamaktadır. Türk firmaları, tüm Körfez ülkelerinde çok daha büyük pazar paylarına sahip olabilir.

Sigortacılık: Sigortacılık sektörünü ülkeye çekmek için gerekli mevzuat üzerinde çalışmalar devam etmektedir. Bahreyn Finansman Limanı’nda Sigortacılık merkezi de inşa edilmektedir. Bu bağlamda bu konuda yapılacak işbirliği olanakları değerlendirilmelidir.

İKİLİ İLİŞKİLERDE ÖNEMLİ NOKTALAR

Türk şirketlerinin, genellikle ellerindeki stokları bir an evvel ve partiler halinde elden çıkarmaya yönelik çalışmalara ağırlık verdikleri gözlemlenmektedir. Bahreyn, sonuç olarak küçük bir ülke ve dar bir piyasa olduğundan, büyük toptancı/ithalatçılar yerine bayilerin ve acentaların yaygın olduğu bir ülkedir. Bu nedenle Türk şirketlerinin, anlık ihracat potansiyeli yerine uzun dönemli ilişki içinde olabilecekleri bayi ve acenta bulmalarına yönelik çalışmalar yapmaları daha doğrudur.

Öte yandan, Bahreynli işadamlarının da zaman zaman kendi mali ve idari kapasitelerini gerçekte olduklarının daha ötesinde göstermeleri yönünde alışkanlıkları olduğu gözlemlenmektedir. Söz konusu davranış biçimi, kısmen diğer ülkelerde “Körfez bölgesinde çok bol sermaye olduğu ve bölgedeki işadamlarının çok zengin oldukları” şeklindeki yaygın kanının olduğunu bilmelerinden kaynaklandığı düşünülmektedir. Dolayısıyla şirketlerimizin ve işadamalrımızın iş ilişkilerini geliştirirlerken ortaklarının mali ve idari kapasitelerini iyi analiz etmeleri gerekmektedir.

SORUNLAR

Mükemmel siyasi ilişkilere sahip olduğumuz Bahreyn ile ekonomik nitelikli herhangi bir sorunumuz bulunmamaktadır. Ekonomik ve ticari ilişkilerimizin geliştirilmesi bakımından firmalarımızın Bahreyn’i ziyaret etmeleri ve ülkenin ihtiyaçlarına cevap verecek projeleri tanıtmaları, Bahreyn’deki ekonomik canlılıktan pay almaları için en uygun yol olacaktır. Ayrıca, firmalarımızın devam eden projelerin çeşitli safhaları için de teklif verme imkanlarını araştırmaları gerekmektedir.

İhracatçı firmalarımızın ise özellikle GULFBID inşaat malzemeleri fuarına katılmaları, hem Bahreyn’deki hem de Suudi Arabistan’ın doğu vilayetlerindeki ihracat fırsatlarını değerlendirmeleri bakımından çok önemlidir.

İnşaat sektörü, Bahreynlilere tanınan bir faaliyet olduğundan, bu ülkede iş yapmak isteyen firmalarımızın Bahreynli bir ortak bulmaları gerekmektedir. Şirketlerimizin, herhangi bir taahhüde girmeden önce piyasayı yakından tanımaları ve bu ülkeye uzun dönemli planlarla geldiklerini göstermeleri bakımından öncelikle bir temsilcilik açmaları gerekmektedir.

Ayrıca, şirketlerimizin kendileri ile herhangi bir vesileyle irtibata geçen Bahreynli firmaların taleplerinin mutlaka cevaplanması önem taşımaktadır. Bu durum, Bahreynli şirket ve şahısların ülkemiz şirketleri hakkında en çok şikayet edilen konulardan birisidir.

Bahreyn’de faaliyet göstermeyi planlayan firmalarımızın kuracağı şirketlerde %51’lik payın Bahreyn vatandaşlarına ait olması gerektiğinden, ortaklık kuracakları firmalar veya şahıslarla irtibata geçmeleri ve bir ön araştırma yapmaları gerekmektedir. Her ne kadar Bahreyn’deki iş ve ticari hayat genel olarak güvenilir bir ortam sunmakta ise de, kurulacak ortaklıklara ilişkin anlaşmalarda hukuk firmalarından danışmanlık hizmeti alınması uygun olacaktır.

GÖRÜŞLER VE ÖNERİLER

Ekonomik ve ticari ilişkiler mevcut olanakları yansıtmaktan uzak olduğu ve işbirliğinin ticari/ekonomik boyutunun geliştirilmesinde özel sektörler arası ilişkilerin teşviki önem taşıdığı değerlendirilmektedir Bahreynli iş adamlarının ülkemize ilgilerinin arttığı ve işbirliği geliştirme arzusunda oldukları gözlenmektedir.

Firmalarımızın, Bahreyn’in yüzölçüm ve nüfus olarak küçük olmasına karşın tüketici bir toplum olduğu, Suudi Arabistan ile olan köprü geçişi ve KİK gümrük birliği sayesinde bu ülkenin doğu vilayetlerinde yaşayan nüfusunun da Bahreyn pazarının doğal tüketici kitlesini oluşturduğu ve ABD ile mevcut Serbest Ticaret Anlaşmasının Türk firmaları için önemli fırsatların ortaya çıkardığı hususlarını gözönüne almaları gerekmektedir.

Ancak şirketlerimizin, genellikle ellerindeki stokları bir an evvel ve partiler halinde elden çıkarmaya yönelik çalışmalara ağırlık verdikleri gözlemlenmektedir. Bahreyn, sonuç olarak küçük bir ülke ve dar bir piyasa olduğundan, büyük toptancı/ithalatçılar yerine bayilerin ve acentaların yaygın olduğu bir ülkedir. Bu nedenle şirketlerimizin, anlık ihracat potansiyeli yerine uzun dönemli ilişki içinde olabilecekleri bayi ve acenta bulmalarına yönelik çalışmalar yapmaları gerekmektedir.

Öte yandan, Bahreyn’li işadamlarının da zaman zaman kendi mali ve idari kapasitelerini gerçekte olduklarının daha ötesinde göstermeleri yönünde alışkanlıkları olduğu gözlemlenmektedir. Dolayısıyla şirketlerimizin ve işadamalarımızın iş ilişkilerini geliştirirlerken ortaklarının mali ve idari kapasitelerini iyi analiz etmeleri gerekmektedir.
TÜRK – BAHREYN İŞ KONSEYİ

Türk–Bahreyn İş Konseyinin kurulmasına dair Mutabakat Zaptı, Sayın Başbakanın Bahreyn'i ziyareti sırasında 14 Kasım 2005 tarihinde Manama'da imzalanmıştır. Türk – Bahreyn İş Konseyi, Bahreyn Krallığı Başbakanı Şeyh Khalifa Bin Salman Al Khalife’nin Türkiye’ye yapmış olduğu resmi ziyaret vesilesiyle 16 Şubat 2006 tarihinde imzalanan anlaşmalar ile faaliyetlerine başlamıştır. Aynı gün Türk – Bahreyn İş Konseyi I. Ortak Toplantısı da gerçekleştirilmiştir. Türk – Bahreyn İş Konseyi Türk tarafı başkanlığını Coşkun Mühendislik ve Müşavirlik Şirketi Yönetim Kurulu Başkanı Osman Yıldırım Coşkun yapmakta olup, karşı kanat başkanlığını ise Bahreyn İşadamları Derneği Başkanı Khalid Almoayed yürütmektedir. İş Konseyi 26 Aralık 2006 tarihinde T.C. Sağlık Bakanı Prof. Dr. Recep Akdağ’ın Bahreyn’e yapmış olduğu resmi ziyarete iştirak etmiş, Bahreyn Sağlık Bakanı Nada Haffadh’ın da katılımıyla “Bahreyn – Türkiye İlaç ve Sağlık İşbirliği Forumu”nu düzenlemiştir. II.Türkiye - Bahreyn Yatırım Forumu ile II.Türk-Bahreyn İş Konseyi Ortak Toplantısı ise Bahreyn Sanayi ve Ticaret Bakanı Dr. Hasan Fakhro’nun himayesinde, T.C. Manama Büyükelçiliği eşgüdümünde, Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB) ile Bahreyn Sanayi ve Ticaret Bakanlığı ve Birleşmiş Milletler Sınaî Kalkınma Teşkilatı - Bahreyn Teknoloji ve Yatırım Geliştirme Ofisi’nin (UNIDO-ITPO) işbirliğiyle 24–25 Ocak 2007 tarihlerinde Manama’da gerçekleştirilmiştir. Bahreyn’in önde gelen işadamlarının iştirakiyle, 30 Nisan 2008 tarihinde İstanbul’da Türk-Bahreyn İş Konseyi III. Ortak Toplantısı gerçekleştirilmiştir. İkili ekonomik ve ticari ilişkilerimizin geliştirilmesi bakımından 2009 yılında kayedilen en önemli gelişme, Cumhurbaşkanımız Sayın Abdullah Gül’ün beraberinde Maliye Bakanı Sayın Kemal Unakıtan, Tarım ve Köyişleri Bakanı Sayın Mehmet Mehdi Eker ve Sağlık Bakanı Sayın Recep Akdağ ile birlikte 14-15 Nisan 2009 tarihlerinde Bahreyn’e gerçekleştirmiş olduğu resmi ziyarettir. Söz konusu ziyaret vesilesiyle 15 Nisan günü Türk-Bahreyn İş Konseyleri IV. Ortak Toplantısı ve İş Forumu düzenlenmiştir. İş forumu sırasında, Bahreyn merkezli yatırım bankası Gulf Finance House ile Tarım ve Köyişleri Bakanlığı, Tarımsal İşletmeler Genel Müdürlüğü (TİGEM) arasında ülkemizde tarımsal işletmelere yatırım yapılması konusunda bir mutabakat zaptı imzalanmıştır.

Faydalı Linkler
Bahreyn Merkez Bankası

www.cbb.gov.bh
Bahrain Economic Development Board

www.bahrainedb.com
Bahreyn Maliye Bakanlığı

www.mofne.gov.bh

T.C. Manama Büyükelçiliği

Adres:

SUHAIL CENTER, Bldg. 81. Rd. 1702 DIPLOMATIC AREA, 317 MANAMA /BAHREYN

Posta Adresi: Turkish Embassy P.O. Box: 10821 Manama/ Bahreyn

Tel: 00 973 17 533 448

Faks: 00 973 17 536 557

E-posta: tcbahrbe@batelco.com.bh
T.C. Manama Ticaret Müşavirliği

[image: image4.emf]Phone:+973-1753908
Fax:+973-17530814
E-Mail: dtmbah@batelco.com.bh

�

BAHREYN ÜLKE BÜLTENİ

AĞUSTOS 2012

�

TOBB Plaza Talatpaşa cad. No:3 Kat:5 34394 Gültepe Levent İstanbul

Telefon: 	0 212 339 50 00 (pbx)	Faks: 	0 212 270 30 92

 	0 212 270 41 90 (pbx) 	E-mail:	� HYPERLINK "mailto:info@deik.org.tr" ��info@deik.org.tr�	

Web:	www.deik.org.tr

Yönetim Kurulu Başkanı:	M. Rifat Hisarcıklıoğlu

İcra Kurulu Başkanı:		Rona Yırcalı

Genel Sekreter:		Bahri Can Çalıcıoğlu

Direktör:			Ufuk Yılmaz

TOBB, ASKON, GİSBİR, GYİAD, GYODER, İKV, MOSDER, MÜSİAD, TBB, TEPAV, TİM, TMB, TSRSB, TÜGİAD, TÜGİK, TÜROFED, TÜRSAB, TÜSİAD, TYD, UND, YASED, TESK, TURAB, TSPAKB

PAGE
31

