[image: image6.jpg]@

DDEIK

DIS EKONOMIK ILISKILER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

,
[image: image1.png]

[image: image2.png]5 “\NOHTH KOREA) 13 Ed domi
4/ -
ol seouL
Inchicrt) Monju
ST Suwon
5 pugyongaons)

' Kangnong

{
velow % Jasjon) Sea

o0 gnan g Povengl,of

ST

£ cwangli®ACinvas
ool e

GENEL BİLGİ

	Resmi Adı
	Kore Cumhuriyeti

	Başkenti
	Seul

	Yüzölçümü
	99,720 km2

	Komşuları
	Çin Halk Cumhuriyeti, Japonya , Kuzey Kore

	Nüfus
	48,754,657 (Temmuz 2011)

	Başlıca Şehirleri
	Seul, Busan, Incheon, Daegu, Daejon

	Resmi Dili
	Korece

	Dinler
	Hristiyan % 26.3 , Budist %23.2 , Diğer Dinler %1.3, Hiçbir dine mensup olmayanlar %49.3

	Yönetim Biçmi
	Cumhuriyet

	Devlet Başkanı
	Lee Myung-bak (25 Şubat 2008’den beri)

	Başbakan
	Kim Hwang-sik

	Para Birimi
	Won

	Para Birimi Paritesi
	1 Amerikan Doları = 1,144.25 Kore Wonu

	Üyesi Olduğu Kuruluşlar
	ADB, AfDB (nonregional member), APEC, ARF, ASEAN (dialogue partner), Australia Group, BIS, CD, CICA, CP, EAS, EBRD, FAO, FATF, G-20, IADB, IAEA, IBRD, ICAO, ICC, ICRM, IDA, IEA, IFAD, IFC, IFRCS, IHO, ILO, IMF, IMO, IMSO, Interpol, IOC, IOM, IPU, ISO, ITSO, ITU, ITUC, LAIA (observer), MIGA, MINURSO, NEA, NSG, OAS (observer), OECD, OPCW, OSCE (partner), Paris Club (associate), PCA, PIF (partner), SAARC (observer), UN, UNAMID, UNCTAD, UNESCO, UNHCR, UNIDO, UNIFIL, UNISFA, UNMIL, UNMISS, UNMOGIP, UNOCI, UNWTO, UPU, WCO, WHO, WIPO, WMO, WTO, ZC

GENEL GÖRÜNÜM
Asya’nın doğusunda Kore Yarımadası’nın güney kesiminde yer alan Cumhuriyet’in kuzeyinde “Kore Demokratik Halk Cumhuriyeti” (Kuzey Kore), batısında Sarıdeniz, doğusunda Doğudeniz, güneyinde Doğu Çin Denizi bulunur. Maxicep.com - Güney Kore Cumhuriyeti / Genel Bilgi / Resmi Dili / Çoğrafi Yapısı / İklimi / Demografisi99.720 km2’lik yüzölçüme sahiptir.

Sarıdeniz kenarı çok girintili olan Kore Cumhuriyeti, birçok yarımada ve küçük adalarla çevrilmiştir. Pusan ve İnchon en önemli limanları arasında yer almaktadır. Yüksek olmayan dağların bulunduğu ülkenin en yüksek tepesi 1915 m ile Chiri San Dağı’dır. Coğrafi yapısı dolayısıyla sıcak ve nemli Muson rüzgârlarının etkisi altındadır.

Güney Kore, 2011 yılında dünyanın en fazla nüfusa sahip 26. ülkesidir. Ülkenin nüfusunun 2012 yılında 49,8 milyona ulaşması beklenmektedir. Ülke nüfusunun %26,3’ü Hristiyanlardan, %23,2’si Budistlerden ve %1,3’ü diğer dinlerden oluşmaktadır. Nüfusun %49,3’ü ise hiçbir dine mensup değildir. Yaklaşık 20,000 Çinli dışında Kore halkı tek bir etnik gruptan oluşmaktadır.
ÜLKE TARİHİ
Kore'de ilk devletin M.Ö. 2333 yılında Çason halkı lideri Tangun tarafından kurulduğu bilinmekte olup, M.Ö. 13. yüzyılda bölgede Puyi ve Kogurya (Kore) kabileleri birlikte hüküm sürmüşler, daha sonra kuzeyde Kogurya, güneyde Pekçe hanedanları egemenliklerini pekiştirmişlerdir.

M.S. 1. yüzyılda Kogurya Hanedanı ülkede mutlak egemenlik kurmuş, M.S. 313 de Çinlileri Kore Yanmadası'ndan çıkarmışlardır. M.S. 668 yılında Şilla Hanedanlığı tarafından ülkede ulusal birlik sağlanmış ve egemenlik tek merkezde toplanmıştır.

Kore tarihinde, Üç Devlet Devri olarak adlandırılan ve Çin ile bir çok savaş yapılan bu dönemden sonra yarımadada Parhea (669- 928), Büyük Şilla (661-935), Koryo (935-1392) ve Çoson (1392-1910) hanedanlıkları hakim olmuşlardır.
Japonya Çin'e karşı kendisini desteklemediği gerekçesi ile 1590 yılında Kore'yi işgal etmiş, bazı Avrupa ülkeleri ile birlikte Kore'den limanlarını ticarete açmasını istemiş ve 1876 yılında baskılara dayanamayan Kore kapılarını Japon ticaretine açmıştır. Japonya ve Çin arasında sürekli nüfuz alanı olarak görülen Kore 'de Japonya Çin'e karşı giriştiği savaşı kazanmış ve bu savaş sonunda 17 Nisan 1885 yılında imzalanan Shimonoski Barış Anlaşması ile Kore'deki Çin nüfuzu sona ermiştir. Bundan sonra Kore'de Japon-Rus mücadelesi başlamış, 1905 yılında Japon-Rus savaşının galibi Japonya önce Kore'yi himayesine almış, daha sonra ise 1910 yılında bu ülkeyi ilhak etmiştir.

Japon hâkimiyetine karşı Koreliler önce Shanghay'da Geçici Kore Hükümeti'ni kurmuşlar, 1937 yılında Japonya Çin'e saldırınca Kore Geçici Hükümeti Çin'de Kore Milli Kurtuluş Ordusu'nu kurarak Çin'in Kuomintang Hükümeti ile işbirliği halinde Japonlara karşı savaşmaya başlamıştır. II. Dünya Savaşında 1945 de Japonya'nın yenilgisi üzerine aynı yıl Kore 36 yıllık Japon hakimiyetinden kurtulmuş, Yalta Konferansı’nda varılan anlaşma uyarınca Sovyetlerin Kore'ye girerek 38. paralelin kuzeyini, ABD'nin de güneyini işgal etmeleri üzerine, güneyi ABD'nin kuzeyi SSCB'nin etkisine giren Kore ikiye bölünmüştür. Birleşmiş Milletler Genel Kurulu 14 Kasım 1947 tarihinde aldığı bir kararla Güney ve Kuzey Kore'de seçimlerin yapılması ve seçimlerin sonunda tek bir Hükümet çatısı altında birleşilmesini kabul etmesine rağmen, SSCB, seçim heyetinin Kuzeye geçmesine izin vermemiş ve seçim sadece Güneyde yapılmıştır. 15 Ağustos 1948'de Kore Cumhuriyeti resmen kurulmuş ve ABD'nin desteklediği Syngman Rhee, Cumhurbaşkanı olmuştur.
9 Eylül 1948'de kuzeyde Kore Demokratik Halk Cumhuriyeti kurulmuş ve Kim İl Sung, Başbakanlığa getirilmiştir. 25 Haziran 1950’de Kuzey Kore Ordusu SSCB'nin de desteğiyle 38. paraleli geçerek Güneye saldırmıştır. 3 yıl süren Kore Harbi'ne, Türk Hükümeti'nin 18 Temmuz 1950'de aldığı kararla Türk askerleri Birleşmiş Milletler Kuvvetleri çerçevesinde katılmıştır. Savaş, 27 Temmuz 1953 yılında imzalanan ateşkes anlaşması ile sona ermiş, bu tarihe kadar tüm girişimlere rağmen iki Kore'nin birleşmesi sağlanamamıştır. 1948 yılında kurulan Güney Kore'nin ilk Devlet Başkanı 1960 yılında öğrenci hareketleri sonucunda düşürülmüş ve John Chang Başkanlığa getirilmiştir. Chang Hükümeti 1961 yılında gerçekleştirilen askeri darbe ile devrilmiş, iktidara gelen Park Chung Hee' nin 1979 yılında öldürülmesinden sonra 1980 Ağustos ayına kadar Cumhurbaşkanlığı yapan Cho Kyuhah'ın idaresinde ülkede düzensizlik hakim olmuştur. 18 Mayıs 1980 tarihinde ülke çapında sıkıyönetim ilan edilmiştir. 1 Eylül 1980 de Chun Doo Hwan'ın Cumhurbaşkanlığına gelmesinden sonra yapılan halk oylaması ile yeni anayasa kabul edilmiştir. 1993-1998 yılları arasında Kim Young Sam, 1998-2003 yılları arasında Kim Daejung, 2003-2008 yılları arasında Roh Moohyun Devlet Başkanlığını yürütmüş olup, halen bu görev 2007 yılının Aralık yılında yapılan seçimleri kazanan Lee Myung-bak tarafından sürdürülmektedir.
Kaynak: T.C. Seul Büyükelçiliği Ticaret Müşavirliği
GENEL EKONOMİK DURUM
Genel Ekonomik Durum

Güney Kore, 1962’de başlatılan ihracat odaklı bir kalkınma modeli sayesinde dünyada ve Uzakdoğu’da sosyal ve ekonomik açıdan sağladığı gelişme ile örnek gösterilecek bir ülke konumuna gelmiştir. 1963-1990 yılları arasında çeşitli dalgalanmalarla beraber Güney Kore ortalama %9 oranında büyüme sağlamıştır.

Güney Kore’de endüstrileşmenin temelleri 1962 yılında Beş Yıllık Kalkınma Planı’nın hazırlanması ile başlamıştır. Bundan önceki süreç içerisinde sanayinin, Gayrisafi Yurtiçi Hasıla (GSYİH) içerisindeki payı oldukça küçüktür. Diğer benzer koşullardaki ülkeler ithal ikameci politikalar sürdürmeye çalışırken Güney Kore; Tayvan, Singapur ve Hong Kong ile birlikte, Avrupa ve Kuzey Amerika’nın emeğe dayalı imalat sanayi ürünlerine büyük oranda ihtiyacı olduğunu keşfederek ihracata dayalı bir büyüme politikası izlemiştir.

1970’lerin en önemli gelişmesi çelik sanayisinde olmuştur. Dünya Bankası Güney Kore’ye çelik sanayisine yatırım yapmaması konusunda önerilerde bulunurken dünyanın en önemli çelik tesislerinden biri olan Pohan Demir-Çelik Fabrikası (POSCO) Japon sermayesinin de desteğiyle kurulmuştur.

Tarım, ormancılık ve balıkçılık yıllar itibariyle giderek önemini yitirmiştir. 1980’lerin sonuna kadar imalat sanayi GSYİH içerisinde giderek artan bir paya sahip olmuştur.

1997-1998 yıllarında Asya’da yaşanan krizden etkilenen Güney Kore ekonomisi, Uluslararası Para Fonu (IMF) desteği ve ekonomik alanda gerçekleştirilen reformlar sayesinde 1999 yılında %9.4 ve 2000 yılında %8.5 oranında büyümüş ve yeniden istikrara kavuşmuştur. Kriz sonrasında en hızlı imalat sanayii toparlanmıştır. Bu gelişme özellikle artan dış talep, iç tüketim talebinde canlanma ve yerel yatırımlardan kaynaklanmıştır. İmalat sanayisinin geliştirilmesinde en etkili sektörler ise bilgi teknolojileri ve ileri teknolojidir.

Ülkenin büyümesine katkı sağlayan bir diğer husus ise ülkede “chaebol” adı verilen büyük holdinglerin varlığıdır. Kore Savaşı’nın ardından kurulmaya başlanan devlet destekli “chaebol” adı verilen bu grupların G.Kore ekonomisindeki payı oldukça yüksektir. Ülkede faaliyet gösteren en önemli “Chaebol”lerin başında Hyundai, Samsung, Daewoo,LG ve Kia gelmektedir.

2010 yılı verilerine göre, Güney Kore gemi yapımında dünyada birinci, yarı iletkenlerde üçüncü, otomobil ve petrokimyada beşinci ve demir-çelikte altıncı büyük kapasiteye sahip ülkedir. Güney Kore’nin son 40 yıldaki hızlı ekonomik büyümesi, onu bugün dünyanın en büyük ekonomileri sıralamasında 12. sıraya taşımıştır.

Temel Ekonomik Göstergeler

	TEMEL EKONOMİK GÖSTERGELER
	2006
	2007
	2008
	2009
	2010
	2011*
	2012*

	GSYİH (Milyar $)
	951.8
	1,049.2
	931.4
	834.1
	1,014.5
	1,113.7
	1,216.9

	Kişi Başına Düşen GSYİH
	24,437
	26,282
	27,388
	27,883
	29,916
	31,873
	33,923

	Reel GSYİH Büyüme (%)
	5.2
	5.1
	2.3
	0.3
	6.2
	4.7
	3.9

	İhracat (Fob) (Milyar $)
	325.465
	371.489
	422.007
	363.534
	466.384
	575,9
	609,6

	İthalat (Fob) (Milyar $)
	309.383
	356.846
	435.275
	323.085
	425.212
	518
	563

	İşsizlik Oranı
	3,5
	3,3
	3,2
	3,7
	3,7
	3,9
	3,7

	Dış Borç Stoğu
	262,117
	380,061
	381,121
	370,780
	380,617
	415,007
	426,893

Kaynak:Economist Intelligence Unit (EIU)

*: Tahmini Veriler
GSYİH’nin Sektörel Dağılımı

[image: image3.emf]Hizmetler

58%

Sanayi

39%

Tarım

3%

Kaynak: Kore Ulusal İstatistik Ofisi (2010)
Günümüzde Güney Kore gelişmiş ülkeler statüsünde yer almaktadır ve IMF 2010 raporuna göre dünyanın on ikinci ve Asya’nın dördüncü en büyük ekonomisine sahiptir.

Kore Cumhuriyeti’nin ekonomisi, yılın ilk çeyreğinde geçen yılın aynı dönemine göre yüzde 4,2 ve 2010 yılı son çeyreğinde 2009 yılın aynı dönemine göre ise yüzde 4,7 büyüme göstermiştir. Ülke ekonomisi, geçen yılın tamamında bir önceki yıla göre yüzde 6,2 ile son sekiz yılın en yüksek büyüme oranını elde etmişti. 2011 yılı sonuna kadar büyüme oranının yüzde 4.7 olması beklenmektedir.

BAŞLICA EKONOMİK SEKTÖRLER

Tarım ve Ormancılık

Tarım, ormancılık ve balıkçılığın GSYİH içerisindeki payı oldukça küçüktür.G.Kore topraklarının %20,6’sı ekilebilir alanlardan oluşmaktadır. Bu oran kentleşmeye ve yol yapımına bağlı olarak her yıl azalmaktadır.
Tarım, ormancılık ve balıkçılığın Kore’nin GSYİH’sinden aldığı pay 2009 yılında % 2,6’dır. Ülkedeki tarım sektörünün yapısı küçük aile şirketleri şeklinde oluşmuştur. Son yıllarda mekanizasyon sayesinde çiftçiler ürün çeşidini genişleterek daha fazla kazanç sağlama imkânı bulmuşlardır.

Güney Kore tarımsal üretiminde gözlenen bir başka eğilim de çiftçilerin sulu tarımdan kuru tarıma geçmeleridir. Bu sayede çiftçiler sulu tarımın başlıca ürünü olan pirinç yerine, meyve, ginseng gibi tarla bitkileri yetiştirmeye başlamışlardır.

Ekilebilir alan, toplam ülke alanının sadece % 16,58’idir. Ülkenin büyük bir kısmı ormanlarla kaplıdır, fakat orman kaynakları ticari amaçla yoğun bir şekilde kullanılmamaktadır. 2009 yılında Güney Kore’nin sahip olduğu orman alanları ülkenin % 65’ini oluştururken, bunun beşte biri kamuya aittir.

Güney Kore’de 2011 yılı sonunda tarımın GSYİH içerisindeki payının % 3 , 2012 yılı sonunda ise % 2 olması beklenmektedir.

Sanayi

Otomotiv sanayii Güney Kore’nin en önemli sektörlerinin başında gelmektedir. Dünya’daki örneklerin aksine Güney Kore otomotiv sanayii özellikle Kuzey Amerika pazarını hedefleyerek ihracat amaçlı kurulmuştur. Güney Kore’nin büyümesinde en etkili unsur olan ihracata dayalı yapısını korumak ve rekabeti engellemek için sektörü uzun süre kontrollere tabi tutmuştur. Bunun sonucunda 1980’lerin sonunda Kia ve Daewoo’nun sektöre girmesine izin vermiştir.

1998 yılındaki kriz sebebiyle yaşanan daralmanın ardından Güney Kore otomotiv endüstrisi büyük bir değişim geçirmiştir. 1999 yılı sonunda Hyundai, Kia Motor ve Asia Motors’un kontrolünü almış, 2000’de Renault Samsung Motors’u alarak sektörde ilk yabancı sermayeli kuruluş olmuştur. Aynı yıl daha sonra Daimler-Crysler Hyundai Motors’un %15 hissesini almış ve 2002 Nisan ayında da General Motors Daewoo hisselerini almıştır. Ayrıca çelik sektörü, Güney Kore’nin büyük otomotiv, gemi yapımı ve inşaat sektörü tedarikçisidir. Pohang Demir ve Çelik Şirketi, ülkedeki çelik sektörüne hakim durumdadır.

Güney Kore’de otomotiv üretimi yıllara göre aşağıdaki tabloda yer almaktadır:

	
	Üretim
	Yurtiçi Satışlar
	İhracat
	İthalat

	2007
	4,086,308
	1,219,335
	2,847,138
	66,594

	2008
	3,826,682
	1,154,483
	2,683,965
	84,661

	2009
	3,512,926
	1,394,001
	2,148,862
	70,889

	2010
	4,271,741
	1,465,426
	2,772,107
	104,977

	2011*
	3,803,431
	1,228,712
	2,548,858
	99,305

Kaynak: Korea Automobile Manufacturers Association *: Ocak-Eylül ayları arası Birim: Adet

2010 yılında Güney Kore ilk elektrikli aracı hazır haliyle tanıtarak, dünyada seri imalata uygun elektrikli araç üreten ikinci ülke olmuştur. BlueOn, Hyundai Motor Co.’nun da dâhil olduğu 44 firmanın ortak çalışmasıyla geliştirilmiş olup, bu araç için yaklaşık olarak 35 milyon dolarlık yatırım yapılmıştır. Araç, bataryasının 6 saatte tam şarj edilmesi ve bu haliyle 140 km. yol katetmesi gibi özellikleriyle en iyi performansa sahip elektrikli araç olarak lanse edilmektedir.

Güney Kore’nin ithalatının üçte birini sermaye malları oluşturmaktadır. Samsung Elektronik ve diğer elektronik üreticisi şirketler elektronik çip yapımı ve pazarlamasında ABD’li ve Japon rakiplerini üretim ve satış rakamlarında geride bırakmış olmalarına rağmen bu ürünlerin makinalarını hala ithal etmektedir. Kore IT ile ilgili üretimler ve ihracat, dünyayı yönlendiren teknoloji geliştirilmesi, yaygın internet ve mobil iletişim cihaz kullanımı gibi unsurlarında desteği ile bilgi teknolojileri açısından dünyada kendine sağlam bir yer edinmiştir.
Bilgisayar çipleri ve cep telefonu gibi bilgi teknolojisiyle alakalı ürünler Kore'nin ihracatının yüzde 30'dan fazlasını oluşturmakta ve 12 yaşın üstündeki hemen hemen her Koreli en az bir adet cep telefonu sahibidir. Hemen hemen her evde ise genişbant internet bağlantısı mevcuttur.

Koreli yarıiletkenler, cep telefonları, TFT-LCD'ler ve diğer ürünler kendi alanlarında dünyanın en çok gelişmiş ve en çok satan ürünler haline gelmiştir. Kore yarıiletkenleri, özellikle flash hafızalar ve DRAM'ler dünya yarıiletken sektörünün önünde sektöre yön veren bir konumda bulunmaktadır. Kore dünyanın en büyük iki RAM üreticisi -Samsung Electronics ve Hynix Semiconductor- firmaya sahiptir.
Tabloda yarıiletken sanayisinde öne çıkan firmaların 2010 yılı satış rakamları bulunmaktadır:

	Şirket
	Satış

	Samsung Electronics
	103.46

	Hynix Semiconductor, Inc.
	11.04

	Amkor Technology Korea, Inc
	1.22

	Samsung LED Co., Ltd.
	1.2

	Taesan LCD Co., Ltd.
	1.16

Kaynak: Invest Korea, Birim: Milyon ABD Doları ($)

Güney Kore’de diğer bir önemli sanayi kolu gemi inşa sanayidir. Güney Kore Japonya’dan devraldığı dünya gemi inşaatı liderliğini 2010 yılında Çin Halk Cumhuriyeti’ne kaptırmıştır.
Finans

Hükümetlerin uzun yıllar sıkı kontrolleri nedeniyle, ülkede gelişmiş bir finans sektöründen bahsetmek mümkün değildir. Finans sektörü, 1997 krizi sonrası yapısal değişiklikler yaşamıştır. Hükümet bankacılıktan sorumlu tek bir kurum yaratarak (Bankacılık Gözetme Komisyonu) bankalar üzerindeki hakimiyetini azaltmış ve bankacılık mevzuatını uluslararası standartlara getirerek risk yönetimi anlayışını gerçekleştirmeye çalışmıştır. Ayrıca bu dönemde müflis bankaların faaliyetlerini durdurmasını ve banka birleşmelerini desteklemiştir.1997 Asya krizi sonrasında, devlet yabancı yatırımları sermaye piyasasına çekebilmek için sert liberalizasyon tedbirleri almıştır. Devlet, 1998 yılında yabancı portföy yatırımları üzerindeki tüm sınırlamaları kaldırmıştır. Daha önceden, bir hisse senedinde azami yabancı yatırım oranı dolaşımdaki hisse senetlerinin %55’i kadardı. Yabancıların tahvil yatırımları için geçerli olan kısıtlamalar kaldırılmış ve yabancıların mevduat gibi para piyasası enstrümanlarına da yatırım yapmalarına izin verilmiştir. Yerel yatırımcıların da yabancı menkul kıymetlere yatırım yapması serbest bırakılmıştır.
Güney Kore’de sermaye piyasalarının yönetimi devlet kuruluşları (MOFE ve FSC) ve özdüzenleyici kuruluşlar (Kore Aracı Kuruluşlar Birliği ve Kore Borsası) tarafından gerçekleştirilir. Maliye ve Ekonomi Bakanlığı (MOFE); finans piyasasının istikrarını sağlamak amacıyla finansal politikalarla ilgili kanunlardan sorumludur. Bakanlık Şubat 1998’de, finansal

denetleme yetkilerini Finansal Denetleme Komisyonu’na, mali fonksiyonlarını da Kore Merkez Banka’sına (Bank of Korea) devretmiştir. Orta ve uzun vadeli ekonomik ve finansal politikaların, ilgili düzenlemelerin oluşturulması, vergi politikalarının uygulanması, milli hazine, kaynak yönetimi ve dış borç yönetim sisteminin kurulmasından sorumludur. Finansal Denetleme Komisyonu (FSC), Nisan 1998’de, sermaye piyasası, bankacılıkve sigorta sektörlerinin ortak finansal denetçisi olarak kurulmuştur. Başbakanlığa bağlı olmakla birlikte, görev ve yetkileri Başbakanlık ve diğer devlet kuruluşlarından bağımsız, özerk bir kurumdur. Ülkedeki tüm finansal kurumlar Finansal Denetim Komisyonu ve onun icra organı olan Finansal Denetim Servisi’nin denetimine tabidir.Ayrıca, Menkul Kıymet ve Vadeli İşlemler Komisyonu (SFC) Finansal Denetim Komisyonunun alt birimi olarak yapılandırılmıştır.
Güney Kore’de bankalar; ülke çapında bankalar, yerel bankalar, özel bankalar ve yabancı ortaklı bankalar olmak üzere dörde ayrılmıştır. Ülke çapındaki bankalar: Kookmin Bank, Shinhan Bank, Hana Bank, Korea Exchange Bank, Woori Bank. Özel bankalar: Korea Development Bank, Industrial Bank of Korea, NH Bank. Yerel bankalar: Gwangju Bank, Kyeongman Bank, Jeju Bank, Daegu Bank, Jeonbuk Bank ve Busan Bank. Yabancı ortaklı bankalar: Bank of America, Bank of Tokyo, Citibank Korea, Deutsche Bank, The HongKong Shangai Banking Corporation, JP Morgan Chase, Mizuho Corporate Bank, Royal Bank of Scotland ve SC First Bank.
Dünyanın önde gelen 60 ekonomisinin analiz edildiği Dünya Ekonomik Forumu Finansal Kalkınma 2011 Yılı Rapor’unda Güney Kore 6 basamak yükselerek bu yıl 18. olmuştur.
Enerji ve Doğal Kaynaklar

Ülkenin sınırlı iç kaynaklarına ilave olarak, kalabalık nüfusu ve gelişmiş sanayisi enerjiye olan ihtiyacı artırmaktadır. Güney Kore enerji ihtiyacının yaklaşık % 97’sini ithal etmektedir. Ülkede petrol ya da doğal gaz üretilmemektedir. Yaşanan krizlerin etkisiyle nükleer enerji alanındaki çalışmalar hızlandırılmıştır. 2009 yılı itibariyle 3’ünün yapımı devam eden 20 adet nükleer santral bulunmaktadır.

Enerji güvenliğini sağlamak en önemli hükümet politikalarından biri haline gelmiştir. Bu çerçevede, öncelik Güney Kore’nin enerjide kendi kendine yeterliliğini arttırmaya verilmiş olup, bir yandan Kore’li firmaların yabancı ülkelerde petrol ve gaz sahalarının işletilmesi ve yabancı firmaların satın alınması desteklenirken, diğer yandan alternatif enerji kaynaklarının geliştirilmesi teşvik edilmektedir. Enerjide dışa bağımlılığın azaltılabilmesi bağlamında, alternatif enerji kaynaklarının geliştirilmesine yönelik çalışmalar da devam etmektedir. Kore Hükümeti, 2015 yılına kadar yenilenebilir enerji sektörüne 40 trilyon won (yaklaşık 35 milyar ABD Doları) yatırım yapılacağını duyurmuştur.
Güney Kore zengin doğal kaynaklara sahip bir ülke değildir. Sanayinin en önemli kaynakları durumunda olan kömür, petrol, demir gibi madenler çok az miktarlarda bulunmaktadır. Güney Kore’nin ticari olarak tek zengin yeraltı kaynağı tungstendir ancak 1993 yılından itibaren onun da üretimi yapılmamaktadır.

Bu çerçevede, Güney Kore’nin en büyük nehirleri Han, Nakdong, Geum ve Yeongsan’ın yenilenmesi amacıyla ilk olarak 2009 yılı Ocak ayında açıklanan “Dört Büyük Nehir Restorasyon Projesi” Kore’nin yakın tarihte başlattığı en önemli çok amaçlı kalkınma projesidir. 2009 yılı Temmuz ayında yürürlüğe konulan Beş Yıllık Ulusal Plan”a da dâhil edilen projenin finansmanı için bütçeden 17,3 milyar ABD Doları tahsis edilmiştir. Yerli kaynakların kullanımıyla sevk ve idare edilecek projeyle iklim değişikliği nedeniyle önümüzdeki dönemde etkilerini arttırması beklenen seller ve kuraklıkla mücadele edilmesi, su kaynaklarının iyileştirilmesi ve geliştirilmesi, ekosistemin korunması, çevre dostu teknolojilerin kullanılması suretiyle nehirlere yakın yeni tarım ve turizm alanlarının açılması, yeni iş imkanları yaratılarak yerel ekonomilerin canlandırılması, su kaynaklarının kullanımı konusundaki mevcut imkanların geliştirilmesiyle diğer ülkelerin benzer projelerinde “Kore seçeneği”nin oluşturulması amaçlanmaktadır. 2012 yılında tamamlanması planlanan projenin ekonomiye 31,2 milyar ABD Dolarlık katkı sağlaması, 340.000 kişiye iş yaratması öngörülmektedir. Her yıl ortalama 200 adet selin Kore ekonomisine maliyeti yaklaşık 4 milyar ABD Dolarını bulmaktadır.

İnşaat

1980’lere kadar ülkede inşaat faaliyetlerinde fabrika ve endüstriyel alanların payı büyük olmuştur. İnşaat sektörü özellikle G.Kore’de işçiliğin ucuz olduğu 1970’lerde Ortadoğu başta olmak üzere yurtdışında kazanılan ihaleler ile ülkeye önemli döviz girdileri de sağlamıştır.

1990’lı yıllarda yönetimin mevcut sanayiyi koruma amaçlı olarak şirketlerin pozisyonunu dondurup yeni inşaat şirketleri için izin durdurulması yaklaşımı konusundaki tutumunu yumuşatması ile daha da kolay artmış ve firmaların da sektöre dahil olması sağlanmıştır. Bu durumda malzeme ve işgücü konusundaki yetersizlik ortaya çıkmış ve kullanılan yakıtta da enflasyon baskısı doğmuştur. Bu durumdan çelik sektörü kötü etkilenmiş sonrasında alınan tedbirlerle toparlanma sürecine girmiştir.

Ulaştırma

Güney Kore gelişmiş bir ulaşım altyapısına sahiptir. Raylı sistemin çok gelişmiş olduğu ülkede, kara ve deniz yolu da geniş bir şekilde kullanılmaktadır. Toplu taşımacılığın büyük bir kısmını raylı taşımacılık karşılamaktadır.

Üç tarafı denizlerle çevrili olan ve komşuları arasında Çin ve Rusya’nın bulunduğu Güney Kore için deniz ulaşımı oldukça önemli bir yer teşkil etmektedir. Güney Kore’nin dokuzu uluslararası, altısı iç hat olmak üzere toplam 15 havaalanı, 30 tane de limanı bulunmaktadır. Başlıca limanları Busan, Incheon, Pyeongtaek, Daesan, Gunsan, Mokpo, Gwangyang, Ulsan, Pohang’dır.
Perakende Sektörü

Güney Kore’nin milli gelirinin büyük bir kısmı (yaklaşık olarak %58 oranında) hizmet sektörüne dayanmaktadır. Özellikle mağazalar zincirleri ve süpermarketler ülke işgücünün önemli bir bölümünü istihdam etmesi açısından giderek önem kazanmaktadır. 1988 Seul Olimpiyatları’nın ardından bu sektör önemli değişiklikler geçirmiş, kontroller azaltılmış ve yabancıların sahip olabilecekleri mağazalara ilişkin kısıtlamalar kaldırılmıştır. Carrefour, Wal-Mart, Tesco gibi büyük uluslararası grupların ülkeye yatırım yapmasına karşın küçük mağazaların perakendecilikte ağırlığı daha fazladır.

Dış Ticaret Verileri
İthalatındaki Başlıca Ürünler :

	FASILLAR
	2009
	2010
	2010~4
	2011~4

	27
	Mineral yakıtlar, yağlar
	91.669.969
	122.597.071
	40.260.239
	54.481.300

	85
	Elektrikli cihazlar
	53.542.099
	63.072.712
	19.226.622
	22.449.555

	84
	Makinalar
	34.407.036
	47.575.943
	15.167.547
	15.628.479

	72
	Demir ve çelik
	18.442.618
	24.870.601
	7.806.340
	9.670.668

	90
	Optik cihazlar
	10.485.853
	15.076.436
	4.505.480
	5.276.252

	26
	Metal cevherleri
	8.814.965
	14.127.437
	3.983.177
	6.414.755

	29
	Organik kimyasallar
	9.016.330
	12.152.423
	3.996.464
	5.350.509

	39
	Plastik ve plastik eşya
	7.158.955
	9.858.470
	3.098.643
	3.583.009

	87
	Kara taşıtları
	5.516.332
	7.867.147
	2.370.957
	3.110.989

	38
	Muhtelif kimyasal maddeler
	5.339.071
	6.949.746
	2.213.171
	2.623.454

	73
	Demir veya çelikten eşya
	6.109.855
	6.698.899
	2.204.715
	2.237.797

	74
	Bakır ve bakırdan eşya
	4.465.852
	6.030.016
	1.844.461
	2.862.280

	76
	Aluminyum ve aluminyum eşya
	3.439.604
	5.160.799
	1.611.803
	2.024.938

	28
	İnorganik kimyasallar
	3.743.139
	4.906.245
	1.459.004
	1.886.534

	71
	İnciler, kıymetli taşlar
	2.685.238
	3.714.076
	1.261.499
	1.597.889

	30
	Eczacılık ürünleri
	3.036.303
	3.476.314
	1.123.201
	1.253.578

	89
	Gemiler
	2.823.187
	3.358.900
	764.202
	695.028

	10
	Hububat
	2.870.597
	3.338.242
	1.070.432
	1.413.108

	70
	Cam ve cam eşya
	2.454.535
	3.289.666
	1.016.576
	1.129.051

	88
	Hava taşıtları
	1.475.146
	2.819.245
	665.570
	650.474

	
	LİSTE TOPLAMI
	277.496.684
	366.940.388
	115.650.103
	144.339.647

	
	DİĞERLERİ
	45.587.837
	58.271.772
	18.028.140
	23.116.758

	
	GENEL TOPLAM
	323.084.521
	425.212.160
	133.678.243
	167.456.405

Kaynak: Kore Uluslararası Ticaret Birliği

İthalatındaki Başlıca Ülkeler
[image: image4.emf]Çin

17%

Japonya

15%

ABD

9%

Almanya

4%

Diğer

55%

Çin

Japonya

ABD

Almanya

Diğer

İhracatındaki Başlıca Ürünler:

	FASILLAR
	2009
	2010
	2010~4
	2011~4

	85
	Elektrikli cihazlar
	88.787.177
	110.789.266
	33.217.342
	Formun Üstü

37.688.376Formun Altı

	87
	Kara taşıtları
	36.531.126
	53.445.487
	15.994.488
	20.877.475

	84
	Makinalar
	38.205.941
	52.030.742
	15.842.307
	19.679.144

	89
	Gemiler
	42.483.425
	46.735.317
	13.340.174
	22.155.051

	90
	Optik cihazlar
	29.252.073
	37.829.196
	11.592.015
	11.767.427

	27
	Mineral yakıtlar, yağlar
	23.785.976
	32.579.698
	9.385.077
	16.136.504

	39
	Plastik ve plastik eşya
	18.355.887
	23.953.247
	7.688.929
	9.188.432

	72
	Demir ve çelik
	15.463.947
	21.751.233
	6.311.939
	8.493.560

	29
	Organik kimyasallar
	13.095.713
	16.828.753
	5.615.311
	7.139.587

	73
	Demir veya çelikten eşya
	8.022.113
	7.685.525
	2.129.922
	3.046.507

	40
	Kauçuk ve kauçuk eşya
	4.766.418
	6.574.672
	2.038.827
	2.767.201

	71
	İnciler, kıymetli taşlar
	4.090.910
	4.536.513
	1.420.952
	1.890.809

	74
	Bakır ve bakırdan eşya
	3.047.652
	4.393.776
	1.517.628
	1.717.615

	60
	Örme eşya
	3.158.111
	3.697.840
	1.141.005
	1.384.364

	54
	Dokumaya elverişli suni ve sentetik lifler
	2.499.282
	3.009.209
	921.217
	1.132.342

	28
	İnorganik kimyasallar
	2.028.397
	2.900.552
	847.157
	1.505.752

	38
	Muhtelif kimyasal maddeler
	1.935.812
	2.838.402
	840.871
	1.181.256

	48
	Kağıt ve karton
	2.297.803
	2.763.041
	878.690
	1.032.759

	76
	Aluminyum ve aluminyum eşya
	1.827.340
	2.357.692
	757.411
	921.011

	55
	Sentetik İplik
	1.147.146
	1.568.484
	465.224
	662.235

	
	LİSTE TOPLAMI
	340.782.249
	438.268.645
	131.946.486
	170.367.407

	
	DİĞERLERİ
	22.751.312
	28.115.117
	8.438.285
	10.096.388

	
	GENEL TOPLAM
	363.533.561
	466.383.762
	140.384.771
	180.463.795

Kaynak: Kore Uluslararası Ticaret Birliği
İhracatındaki Başlıca Ülkeler: [image: image5.emf]Çin

24%

ABD

10%

Japonya

6%

Hong Kong

5%

Diğer

55%

Çin

ABD

Japonya

Hong Kong

Diğer

TÜRKİYE-GÜNEY KORE CUMHURİYETİ TİCARİ VE EKONOMİK İLİŞKİLERİ

Türkiye – Güney Kore İkili Ticareti (Milyar ABD Doları $)
	
	İhracat
	İthalat
	Hacim
	Denge

	2003
	78.126
	1 374 736
	1.452.862
	-1.296.610

	2004
	104.044
	2 356 221
	2.460.265
	-2.252.177

	2005
	127.408
	2 782 025
	2.909.433
	-2.654.617

	2006
	155 965
	3 556 269
	3 712 234
	-3 400 304

	2007
	152 310
	4 369 903
	4 522 213
	-4 217 593

	2008
	271 254
	4 091 711
	4 362 965
	-3 820 457

	2009
	234 609
	3 118 213
	3 352 822
	-2 883 604

	2010
	304 301
	4 764 056
	5 068 36
	-4 459 76

	2010*
	237 185
	3 639 742
	3 876 927
	-3 402 557

	2011*
	445 150
	5 061 747
	5 506 897
	-4 616 597

 Kaynak: Türkiye İstatistik Kurumu(TÜİK) * : Ocak – Ekim ayları
Ticari ilişkilerimiz 2003 yılından bu yana önemli gelişmeler kaydederek ticaret hacmi yedi yılda 1,45 milyar ABD Dolarından 4,27 milyar ABD Dolarına ulaşmıştır.
Tabloda görüldüğü üzere 2003 yılı sonrası ihracatımız artış göstermiştir. 2007 yılında 152,3 milyar ABD Doları olan ihracatımız %78 oranında artış göstererek 271,2 milyar ABD dolarına ulaşmıştır. 2009 yılında ise %13,5 oranında azalarak 234,6 milyar ABD doları olarak gerçekleşmiştir. 2010 yılında ise %46,2 oranında artış göstererek 304,3 milyar ABD dolarına yükselmiştir. 2011 yılı Ekim ayına kadar olan süreçte ise ihracatımız 445,1 milyar ABD doları olarak gerçekleşmiştir.
2007 yılında Güney Kore’den ithalatımız %34,6 oranında artış göstererek 2008 yılında 4.091,7 milyar ABD dolarına ulaşmıştır. 2009 yılında ise ithalatımız %7,7 oranında gerilemiş ve 3.118,2 milyar ABD doları olarak gerçekleşmiştir. 2009 yılında düşüşe geçen ithalatımız 2010 yılında ise %34,5 oranında artış göstermiş ve 4.76,4 milyar ABD dolarına ulaşmıştır. 2011 yılı sonunda ise ithalatımızın 5 milyar doları aşması beklenmektedir.
Güney Kore Uzakdoğu’da ikinci büyük ticaret ortağımızdır. Başlıca ithalat ürünleri makine ve ulaşım araçları (%54), kimyasallar (%14), demir-çelik (% 9) ve tekstil ürünleridir (% 7). Başlıca ihraç kalemlerimiz ise etilen ve profilin gibi petrol gazları (27), makine ve ulaşım araçları (% 19), gıda ürünleri (%13), tekstil (% 10), bakır, çinko, mermer gibi maden cevheridir (%7).
Başlıca Maddelere göre Türkiye’ye ihracat
	G.T.İ.P.
	MADDE ADI
	2008
	2009
	2010

	870899
	Kara taşıtlarının diğer aksam parçaları
	377,935
	157,664
	277,092

	870332
	Motorlu taşıt; dizel/yarı dizel (1500<Silindir=<2500cm3)
	172,609
	70,309
	230,914

	890190
	Hem insan hem yük taşıyan gemiler
	3,200
	-
	129,048

	901380
	Diğer optik alet cihaz tertibat
	72,545
	70,068
	112,625

	390230
	Propilen kopolimerleri (ilk şekilde)
	41,481
	48,079
	105,987

	870323
	Motorlu taşıt; kıvılcım ateşlemeli (1500<silindir=<3000 cm3)
	15,720
	74,790
	105,070

	842952
	Kulesi 360 derece dönebilen yükleyiciler
	109,287
	22,323
	93,585

	721049
	Diğer çinkolu demir-çelik, (en=>600mm.)
	81,984
	50,691
	80,309

	390330
	Akrilonitril-Butadien-Stiren (Abs) kopolimerleri (ilk şekilde)
	48,737
	45,654
	78,493

	860799
	Demiryolu, tramvay taşıtlarının diğer aksam-parçaları
	54,335
	18,320
	73,949

	870322
	Motorlu taşıt; kıvılcım ateşlemeli (1000<Silindir=<1500 cm3)
	39,191
	69,390
	70,281

	600410
	Diğer örme mensucat (en>30cm, elastomerik/ (kauçuk hariç)=>%5)
	37,614
	29,348
	61,011

	870331
	Motorlu taşıt; dizel/yarı dizel (silindir=<1500cm3)
	21,583
	37,208
	58,279

	870421
	Dizel/Yarı dizel motorlu taşıtlar (taşıma kapasitesi<5ton)
	145,177
	20,215
	54,019

	721934
	Paslanmaz çelik yassı mamul; (0,5mm=<kalın<1mm) soğuk haddeli
	30,654
	24,724
	49,325

	851712
	Hücresel ağlar veya diğer kablosuz ağlar için telefonlar
	172,306
	96,927
	45,427

	400219
	Diğer Stiren-Bütadien (SBR),Karboksil Stiren-Bütadien (XSBR)
	38,309
	23,226
	42,945

	930591
	Silahlara ait diğer aksam parçalar
	43,663
	51,962
	42,945

	852872
	Televizyon, diğerleri, renkli olanlar
	15,286
	16,461
	37,465

	720836
	Demir çelikten yassı hadde ürünler rulo sıcak haddelenmiş, kalınlık>10mm.
	62,385
	58,506
	36,152

	880330
	Uçak ve helikopterlerin diğer aksam ve parçaları
	56
	10,784
	35,567

	841590
	Klima cihazlarının aksam-parçaları
	31,310
	15,600
	34,759

	721933
	Paslanmaz çelik yassı mamul; (1mm=<kalın<3mm) soğuk haddeli
	3,999
	12,279
	34,323

	841430
	Soğutucu tertibatlarda kullanılan türde kompresörler
	41,714
	17,511
	34,271

	880240
	Uçaklar, diğer hava taşıtları; boş ağırlığı>15000 kg
	29,800
	-
	32,125

	860310
	Elektrik enerjisini dışarıdan alan demiryolu ve tramvay vagonları
	13,324
	11,740
	30,562

	841810
	Dış kapıları birden fazla kombine soğutucu-dondurucular
	15,901
	21,271
	29,620

	722511
	Manyetik (silikonlu) çelikten yassı hadde mamul, taneleri yönlendirilmiş, en=>60
	18,488
	12,480
	29,449

	392049
	Vinilklorür polimerlerinden levha, şeritler, plaka; diğerleri
	8,802
	13,540
	28,393

	401120
	Otobüs kamyon dış lastiği yeni
	38,149
	30,631
	27,735

	
	LİSTE TOPLAMI
	1,785,544
	1,131,701
	2,101,725

	
	DİĞER
	1,987,026
	1,528,987
	1,651,181

	
	TOPLAM
	3,772,570
	2,660,688
	3,752,906

Kaynak: T.C. Seul Büyükelçiliği Ticaret Müşavirliği
Başlıca Maddelere göre Türkiye’den İthalat

	G.T.İ.P.
	MADDE ADI
	2008
	2009
	2010

	271119
	Sıvılaştırılmış hidrokarbon gazları (diğer)
	81,119
	37,630
	115,018

	840999
	Dizel, yarı dizel motorların aksam parçaları
	12,684
	59,996
	109,245

	870899
	Kara taşıtlarının diğer aksam parçaları
	1,142
	10,747
	16,416

	291737
	Dimentil tereftalat
	-
	-
	11,217

	870895
	Hava yastıkları ve parçaları
	227
	5,656
	10,498

	110100
	Buğday unu, çavdarla karışık buğday unu
	1,328
	5,545
	8,741

	270710
	Benzol
	1,568
	2,487
	7,957

	160590
	Suda yaşayan omurgasızların, yumuşakçaların konserveleri
	8,053
	4,933
	7,223

	520942
	Pamuk men.(denim,renkli ipliklerden,M2>200gr,Pa=>%85)
	6,276
	3,468
	6,714

	400942
	Bağlantı elemanlarıyla vulkanize kauçuktan boru, hortum
	28
	1,436
	6,282

	151219
	Ayçiçeği tohumu yağları (diğer)
	3,627
	4,023
	6,083

	240120
	Tütün, sapları koparılmış damarları çıkarılmış
	2,022
	12,463
	5,858

	721391
	Demir alaşımsız çelikten filmaşin
	-
	16,345
	5,520

	420221
	Dış yüzleri deri-köseleden el çantaları
	847
	1,813
	5,409

	320290
	Debagatte kullanılan inorganik maddeler
	5,368
	5,615
	5,241

	252890
	Tabii diğer boratlar vb. konsantreleri
	6,446
	5,340
	4,945

	845090
	Çamaşır makinelerine ait aksam ve parçalar
	2,517
	3,258
	4,270

	620342
	Pamuktan (erkek, çocuk için) pantalon tulum şortlar
	1,509
	2,298
	4,103

	903289
	Diğer otomatik kontrol ve ayar alet ve cihazları
	69
	5,625
	3,889

	620462
	Pamuktan (kadın, çocuk için) pantalon, tulum, şortlar
	2,811
	2,131
	3,702

	610910
	Tişört, fanila, atlet vs. giyim eşyası; pamuktan (örme)
	4,312
	3,503
	3,563

	030429
	Dondurulmuş balık filetosu (diğer)
	3,824
	2,650
	3,374

	680291
	Mermer, traverten ve su mermeri (işlenmiş/yontulmamış)
	3,262
	4,344
	3,074

	850490
	Transformatör, konvertör, bobin, selflerin aksam-parçaları
	712
	1,279
	3,059

	080222
	Kabuksuz fındık
	2,059
	1,828
	2,905

	300490
	Dozlandırılmış perakende satışa hazır diğer ilaçlar
	1,730
	2,227
	2,877

	721650
	Diğer demir-çelik profiller:sıcak işlenmiş
	-
	-
	2,875

	851712
	Hücresel ağlar veya diğer kablosuz ağlar için telefonlar
	3,841
	2,037
	2,494

	854790
	Diğer madde. elektrik için izole edici bağlantı parçaları
	573
	2,884
	2,486

	292419
	Diğer asiklik amidler ve türevleri, tuzları
	3,168
	526
	2,243

	
	LİSTE TOPLAMI
	161,122
	212,087
	377,281

	
	DİĞER
	200,791
	222,348
	139,009

	
	TOPLAM
	361,913
	434,435
	516,290

Kaynak: T.C. Seul Büyükelçiliği Ticaret Müşavirliği
Anlaşmalar
Türkiye ile Kore Cumhuriyeti arasındaki ekonomik ve ticari ilişkiler çerçevesinde imzalanan anlaşmalar aşağıdaki tabloda yer almaktadır.

	Anlaşma Adı
	İmza Tarihi

	Ticaretin Geliştirilmesi ve Ekonomik ve Teknik İşbirliği Anlaşması
	05/05/1977

	Çifte Vergilendirmenin Önlenmesi Anlaşması
	24/12/1983

	Yatırımların Karşılıklı Teşviki ve Korunması

Anlaşması
	14/05/1991

	VII. Dönem KEK Protokolü
	24/09/2009

	Üçüncü Ülkelerde Müteahhitlik Alanında İşbirliği Mutabakat Zaptı
	08/03/2010

	Gümrük Konularında İşbirliği ve Karşılıklı Yardım Anlaşması
	15/06/2010

	Nükleer Güç Projesine İlişkin İşbirliği Mutabakat Muhtırası
	15/06/2010

T.C. Başbakanlık Yatırım Destek ve Tanırım Ajansı’ndan alınan verilere göre Haziran 2011 itibariyle Türkiye’de yerleşik Kore ve Türk-Kore ortaklığı firma sayısı 144’tür. Bine yakın Japonya vatandaşı Türkiye’de (Haziran 2011) ve iki bin beş yüze yakın Türk vatandaşı (Temmuz 2010) Kore Cumhuriyeti’nde ikamet etmektedir.

Türkiye- Güney Kore Serbest Ticaret Anlaşması

Güney Kore ve AB arasında başlayan STA görüşmeleri Avrupa Birliği ile imzalanmış olan anlaşmalarımız gereği Türkiye ile Güney Kore arasında da STA görüşmelerinin başlanmasını zorumlu kılmıştır. Türkiye’nin AB’deki pazarının daralmaması adına, Türkiye ile Kore Cumhuriyeti arasında STA imzalanması için girişimler hızlandırılmış, söz konusu anlaşma için 24 Ocak 2008 tarihinde Güney Kore makamlarına başvuru iletilmiştir 19 Ekim 2009 tarihinde Güney Kore’nin usül gereklerinin yerine getirilebilmesi ve STA müzakerelerinin başlatılabilmesi amacıyla anlaşmanın ülkeler üzerindeki etkisinin araştırılması ile yetkili bir çalışma grubu kurulması kararına varılmış ve bahsi geçen çalışma grubunun çalışmalarıyla anlaşma içeriğinin kesinleşmesi için görüşmeler 28-29 Ocak 2010’da Seul’de gerçekleştirilen toplantılara kadar devam etmiştir.

19 Mart 2010 tarihinde Güney Kore Ticaret Bakanı Kim Jong-Hoon’un ülkemize ziyaretiyle STA müzakere sürecinin başladığı resmi olarak açıklanmıştır. Bu çerçevede birinci tur müzakereler 26-30 Nisan 2010 tarihleri arasında Ankara’da gerçekleştirilmiştir. İkinci tur müzakereler ise Temmuz 2010’da gerçekleştirilmiştir.Müzakereler devam etmektedir.
Yatırım İlişkileri

İki ülke arasındaki ticari ve ekonomik ilişkilerin en önemli ayağını Türkiye’de yatırım yapan Güney Kore sermayeli şirketler oluşturmaktadır. 2010 yılı Mart ayı itibariyle Türkiye’de toplam 549 milyon dolarlık sermaye ile yüz altmış iki adet Kore firması bulunmaktadır. Söz konusu firmalar ağırlıklı olarak toptan ve perakende ticaret, otomotiv, bilişim ve elektronik, madencilik, turizm ve imalat alanlarında faaliyet göstermektedir.

Kore Cumhuriyeti’nin en büyük otomotiv firmalarından Hyundai’nin Kibar Holding ile birlikte kurduğu ortaklık Türkiye’de ki en büyük Güney Kore yatırımıdır. 1997 yılının sonunda gerçekleştirilmiş olan bu projenin toplam değeri 230 milyon dolardır. Bununla birlikte Hyundai’nin Türkiye’de kapasite arttırımına yönelik yeni yatırımlar yapması gündemdedir.

Hyundai’nin yanısıra yine Kore’nin beş büyük grubundan olan LG’nin Arçelik ile ortaklığı ve Daewoo’nun klima ve iş makinalarının Türkiye’de imalat-montajı ile ilgili yatırımları mevcuttur.

LG Güvenlik Sistemleri’nin Türkiye distribütörlüğü tarafından 12 milyon dolar değerinde sermaye ile kamera üretimi üzerine kurulan fabrika, Güney Kore’nin en büyük tütün şirketi KT and G Corp firmasının 2008 Nisan ayında ülkemizde faaliyete başlamış olan 53 milyon dolar sermayeli girişimi ve çelik sektöründe önemli bir payı bulunan POSCO’nun Bursa’da yapma kararı aldığı 24 milyon dolarlık yatırım, Güney Kore’nin Türkiye’de 2007’den bu yana yapmış bulunduğu belli başlı yatırımlardandır.

10 Mart 2010 tarihinde İstanbul Kore Elektrik Şirketi (KEPCO) ile Elektrik Üretim A.Ş. (EÜAŞ) arasında Sinop Nükleer Santral Projesi için bir deklarasyon imzalanmıştır.

Tüm bu yatırım ve ortaklıkların yanında T.C. Hazine Müsteşarlığı’nın sermaye ihracı kayıtlarına göre Güney Kore’de yerleşik herhangi bir Türk sermayeli yatırım bulunmamakla birlikte Kore’de yerleşik az sayıda daha çok dış ticaret ve hizmet sektorlerinde faaliyet gösteren Türk girişimcileri bulunmaktadır. .

Türkiye Müteahhitler Birliği ile 1997 yılında bir mutabakat zaptı imzalamış olan Kore Uluslararası Müteahhitler Birliği (ICAK) 2010 yılında %3,6 oranında büyümüş olan müteahhitlik sektörünün, hükümetin altyapı projelerine yaptığı 40 milyar dolarlık yatırımın 32 milyar dolarlık payını almasıyla birlikte; yeni teknolojiyle uyumlu, doğaya karşı duyarlı kent projelerinde büyük yatırım fırsatları oluşturmuştur.
Ülkeye Yapılacak İhracat ve Yatırım İçin Uygun Olan İşbirliği Olanakları

İki ülke arasında ticari ve ekonomik ilişkilerin geliştirilmesinde öncelikli olan unsur, Türkiye’deki Güney Kore yatırımlarının desteklenmesidir. Sadece büyük sanayi yatırımları değil aralarında otomotiv yan sanayi, elektronik ve inşaat malzemeleri gibi sektörlerin de bulunduğu pekçok alanda Güney Kore sermayesinin teşvik edilmesine yönelik olarak girişimlerde bulunulması büyük önem taşımaktadır. Güney Koreli firmaların Türkiye’yi bölgedeki tüm ülkelere ulaşabilecek bir merkez olarak değerlendirmesi bu açıdan önemli bir avantajdır.

Dünya Bankası’na göre Dünya’nın en büyük 15’inci, Asya’nın ise en büyük 4’üncü ekonomisi konumundaki Güney Kore, Dünya Bankası’nca her yıl açıklanan “İş Yapma Kolaylığı” (Doing Business) 2010 yılında sıralamasında 19. sırada yer alan ülke 2011 yılında 16. sırada yer almaktadır. Önce 1997–1998 Asya Krizi, sonrasında da 2008’de görülmeye başlanan küresel kriz ile ekonomisi küçülen Güney Kore 2009 yılını %0,2 büyüme oranı ile bitirmiştir. Kore Kalkınma Enstitüsü’nün 2010 yılı başında %5.5 açıkladığı büyüme rakamlarını ekonomideki olumlu gelişmeler sonrasında Mayıs ayında %5,9’a revize etmiştir. Kore Kalkınma Enstitüsü ithalat %22 oranında, ihracatın ise %14 oranında artacağını öngörmektedir. Bu bağlamda, ülke ekonomisindeki gelişmeler ışığında ülkenin yatırım fırsatlarının arttığı bilinmektedir.

Güney Kore, gemi inşaa sektöründe 2003-2008 yılları arasında görülen kriz dönemine kadar Asya- Pasifik liderliğini elinde tutmaktaydı. 2008 yılında, ülkelerarası ticari iş birliğini sağlamak adına, Gemi İnşa Sanayicileri Birliği (GİSBİR) ve Güney Kore Deniz Donatım Ürünleri Birliği (KOMEA) arasında ticari işbirliği anlaşması imzalanmıştır.2010 yılı ilk çeyrek verilerinde geçen yıla oranla %262 oranında hacim artışı görülen söz konusu sektörde; Türk firmalarının özellikle 2002-2008 yılları arasında gösterdiği atılımlar da göz önünde bulundurulsa iş birliği fırsatları değerlendirilmelidir. Yine savunma sanayi alanında, Güney Kore Deniz Kuvvetleri ile iş birliği yapılabileceği ön görülmektedir.

Türkiye ve Güney Kore arasında karşılıklı yatırımların arttırılmasının yanısıra, Türk ve Güney Kore’li firmaların iş birliği içinde olarak gelişmekte olan pazarlarda müteahhitlik, hizmet, sektörlerinde iş birliği yapmaları yönünde girişimlerin önü açılmalıdır.

Turizm
Yıllara göre ülkemize gelen turist sayısını incelediğimizde, 2004 yılı itibariyle günümüze kadar olan süreçte turist sayısında artış görünmektedir. G. Kore’den ülkemize gelen ziyaretçi sayısı her yıl artış trendi gösterse de Güney Kore’nin nüfusunu göz önünde bulundurduğumuzda bu artış istenilen düzeyde değildir.

Türkiye Seyahat Acenteleri Birliği’nden edinilen bilgilere göre Güney Kore’den Türkiye’ye gelen turist sayısı aşağıda yer alan tablodaki gibidir:
	Yıllar
	2004

	2005

	2006

	2007

	2008

	2009

	2010

	Turist Sayısı (x1000 Kişi)
	56,9
	91,6

	108,7

	135,0

	119,5

	89,1

	123,3

KORE İLE TİCARİ VE EKONOMİK İLİŞKİLERDE KARŞILAŞILAN SORUNLAR

Türk firmalarının en yaygın olarak dile getirdikleri sorun Koreli firmaların zaman zaman sözleşmelere ve terminlere uygun hareket etmemesidir. Sevkiyat sonrasında pazar fiyatlarının düşüş göstermesi halinde “claim”ler ile karşılaşıldığı, genelde çözülebilecek nitelikte olmakla birlikte söz konusu claim’lerin ticari faaliyetlere bir aksama getirdiği belirtilmektedir.

Aynı alanda faaliyet gösteren Koreli firmaların ortak tavır takındığını, dolayısıyla uygun koşullu iş bağlantısı yapmanın zorlaştığı ifade edilmektedir.

Bankacılık ve ticaret bağlantılarında diğer bölge ülkelerinde de karşılaşılan bir sorun ise gerçekleşen akreditiflere Koreli yerel bankaların teyit vermemeleri nedeniyle yabancı bankaların şubeleri ile çalışmak zorunluluğu olarak dile getirilmektedir.

G.Kore’de ithal malların her birinin üzerine üretildiği ülkenin adının yazılması zorunluluğu tüketim malları ihracatında maliyeti arttırıcı bir unsur olarak göze çarpmakta ve ithal malların rekabet şanslarını azaltmaktadır.

TÜRK – GÜNEY KORE İŞ KONSEYİ

Konsey Hakkında
Türk Tarafı Başkanı: Ali Kibar
Firma ve Ünvanı: Hyundai Assan, Yönetim Kurulu Başkanı

Karşı Kanat Başkanı: Steve Yang

Firma ve Ünvanı: Hyundai Motor, Yönetim Kurulu Başkanı

Muhatap Kuruluş: Kore Ticaret ve Sanayi Odası

Web Adresi: http://english.korcham.net

1980li yılların sonunda Kore Cumhuriyeti’nin Asya-Pasifik Bölgesi’nin en önemli ihracatçılarından ve dünyanın hatırı sayılır ekonomik büyüklüklerinden birine ulaşması Türk kamuoyunda da ilgiyle takip edilmekte ve dışa açılma sürecinin sancılarını yaşayan Türkiye’de “Kore Modeli’nin Türkiye’ye Uygulanabilirliği” konusunda tartışmalar yürütülmesine neden olmaktaydı. Dönemin Başbakanı Turgut Özal’ın Bölge’ye özel bir yaklaşım göstermesi nedeni ile G. Kore ile ilişkilerin arttırılması, iş dünyası ilişkilerinin kurumsal bir çatı altında sürdürülmesi amacı ile Kore Sanayi ve Ticaret Odası ile görüşmeler neticesinde 1989 yılında Türk – Kore İş Konseyi kuruldu.

Konsey, bugüne kadar her iki ülkenin Başbakan ve Cumhurbaşkanlarının katılımıyla ortak toplantılar düzenlemiş, üst düzey ziyaretlere katılım gerçekleştirmiş ve firmaların ikili ticari ilişkileri sırasında karşılaştıkları sorunların ilgili kurumlar nezdinde dile getirilmesi görevini yerine getirmiştir. Bu süre zarfında potansiyel vaat ettiği düşünülen bilişim sektörüne yönelik toplantılar da düzenlenmiştir.

2009’da Kore Küçük ve Orta Ölçekli İşletmeler Birliği ile DEİK/Türk-Güney Kore İş Konseyi arasında Mutabakat Zabtı’nın imzalanması ile de teknik ve ticari alanda işbirliğinin yanı sıra teknoloji transferi, yatırımın teşviki, ortak teşebbüslerin kurulması, ortak fuar, seminer ve eğitimlerin düzenlenmesi konularda da işbirliklerinin yapılmasına karar verilmiştir.

Geçmiş Dönem Etkinlikleri

Kore Girişimciler Birliği, Global CEO Club Başkanı ile Tanışma ve İşbirliği Toplantısı.2 Haziran 2011,İstanbul
Türk-Kore İş Konseyi’nin KOTRA tafından düzenlenen G-Fair 2010 Açılışına Katılım.14 Aralık 2011, İstanbul

Kore Ticaret Merkezi (Kotra) ile Toplantı.4 Kasım 2010, Istanbul

Cumhurbaşkanı Abdullah Gül’ün Güney Kore Resmi Ziyareti Çerçevesinde Türk-Kore İş Konseyi Tarafından Düzenlenen İş Forumu ve Toplantılar.13-16 Haziran 2010, Seul – Busan

Türkiye-G.Kore STA Müzakereleri Hazırlık Toplantısı.14 Nisan 2010, Ankara

TUSİAD Türk-Kore İş Forumuna Katılım.10 Mart 2010, İstanbul

Kaynaklar:
· İGEME,, Güney Kore Ülke Raporu

· EIU South Korea Country Report, 2011
· CIA Worldfactbook
· Ministry of Knowledge Economy of South Korea

· Invest Korea

· National Statistics of Korea

· TUIK

�INCLUDEPICTURE "../../../../Afrika/ETOP/Bahar/Application%20Data/Microsoft/Word/logo-kucuk.jpg" * MERGEFORMAT ���

KORE CUMHURİYETİ

ÜLKE BÜLTENİ

Aralık-2011

_1386503625

