Türkiye–Singapur Ticari ve Ekonomik İlişkileri
Ticari İlişkiler

Türkiye’nin özellikle 1990’lı yılların ortalarından itibaren genel olarak Asya-Pasifik ülkeleri ile gerçekleştirdiği dış ticaret büyük oranda Türkiye aleyhine bir seyir izlemekte ve Türkiye’nin ticaret açığı her geçen yıl artmaktadır. Singapur, bölge ülkeleri içinde dış ticaret dengesi söz konusu olduğunda, ticaret fazlası elde edilen nadir Asya ülkelerinden biridir.
2008 yılı Türkiye-Singapur ikili ticari ilişkilerinde önceki iki yıl görülen önemli performans artışlarının devamına sahne olmuştur ancak 2009 yılı ikili ticaret hacminin 793 milyon dolardan 348 milyon dolara (neredeyse yarı yarıya) düştüğü bir yıl olmuştur.
Türkiye’nin Singapur ile toplam ticareti, Singapur’un toplam ticaretinde sadece %0,12’lik bir orana, Türkiye’nin ticaret hacminde ise %0.27’lik bir orana tekabül etmektedir. Bu rakamlar iki ülke arasındaki ticaretin potansiyelini yansıtmaktan çok uzak olduğunun bir göstergesidir.

2006 yılında %106 artarak 611.5 milyon dolar olan ticaret hacminin, 2007 yılında gösterdiği %10’luk artış, 2008 yılında %53’lük seviyelere tırmanmıştır. 2008 yılındaki artışın nedeni Türkiye’nin Singapur’a yaptığı ihracattaki %103 seviyesindeki artış olması ile paralel olarak 2009 yılındaki düşüşte aynı ihracattaki büyük düşüşten kaynaklanmaktadır.
Türkiye’nin geçmişte en önemli ihracat kalemi demir-çelik ürünleri iken 2006 yılından itibaren Singapur’a yönelik ihracat artışında petrol ve petro-kimya ürünleri rol oynamıştır. Ancak artan ihracatın büyük oranda tek kalemde (petrol ve petro-kimya ürünleri) yaşanan bir artışa bağlı kalmış olması iki ülke arasındaki dış ticaret performansının istikrarı açısından olumsuz bir faktördür. Ticarette ürün çeşitliliğine gidilmesi bu noktadaki istikrarsızlık riskini azaltacaktır.

Türkiye’nin 2008 yılındaki ihracatındaki yüksek artışa rağmen Singapur’dan ithalatı bir önceki yıla nazaran %15’lik bir düşüş göstermiştir. Türkiye’nin Singapur’dan ithalatı, 1997 yılından bu yana koruduğu düzenli artış eğilimini 2007 yılına kadar sürdürmüş, ancak 2008 yılında bahsedilen %15’lik düşüşü göstererek 240 milyon doları olarak gerçekleşmiştir. Bu düşüş 2009 yılında da devam ederek %16’lık bir düşüş ile 202 milyon dolar değerinde gerçekleşmiştir. Singapur ile ithalat dengesinde önemli rol oynayan ürünler arasında başta elektonik ürünlerin (ofis malzemeleri ve haberleşme aletleri) bulunduğu görülmektedir.
Son olarak, ikili ticaret dengesine bakıldığında ise, 2007 yılında 105 milyon dolar, 2008 yılında ise 553 milyon dolar olan Türkiye’nin ticaret fazlası 2009 yılında 146 milyon dolar seviyesinde gerçekleşmiştir.
YILLAR İTİBARİYLE TÜRKİYE–SİNGAPUR DIŞ TİCARETİ (bin dolar)
	Yıllar
	İhracat
	Türkiye’nin İhracatı İçindeki Pay (%)
	Singapur’un İthalatı İçindeki Pay (%)
	İthalat
	Türkiye’nin İthalatı İçindeki Pay (%)
	Singapur’un İhracatı İçindeki Pay (%)
	Hacim
	Denge

	2002
	98.734
	0,27
	0,09
	131.626
	0,26
	0,1
	230.360
	-32.892

	2003
	100.482
	0,21
	0,08
	130.402
	0,19
	0,09
	230.884
	-29.920

	2004
	76.022
	0,12
	0,04
	174.741
	0,18
	0,09
	250.763
	-98.719

	2005
	78.755
	0,11
	0,04
	216.747
	0,19
	0,09
	295.502
	-137.992

	2006
	357.281
	0,42
	0,15
	254.221
	0,18
	0,1
	611.502
	103.060

	2007
	389.772
	0,36
	0,15
	284.602
	0,17
	0,09
	674.374
	105.170

	2008
	793.092
	0,6
	0,26
	240.601
	0,12
	0,07
	1.033.693
	552.491

	2009
	348.000
	0,3
	0,14
	202.000
	0,1
	0,1
	550.000
	

	2010*
	363.185
	
	
	97,175
	
	
	460.360
	266.010

 Kaynak: DTM, TUİK 2o1o (Ocak-Haziran)
G.T.I.P sınıflandırmasına göre Türkiye’nin ihraç ettiği başlıca ürünler ve ihracat değerleri aşağıdaki tabloda yer almaktadır:

	GTİP
	Madde Adı
	2006
	2007
	2008

	271019
	Diğer yağlar ve müstahzarlar
	273.190.076
	277.348.132
	486.342.785

	721420
	Köseli çubuklar (çentik, yiv, oluk vb sekil bozuklukları olan)
	0
	38.815.937
	153.847.191

	271011
	Hafif yağlar ve müstahzarlar
	16.592.721
	0
	20.450.000

	841191
	Turbojetler / turbopropellerin aksam-parçalari
	2.518.348
	5.511.832
	20.159.612

	721640
	L/t profil demir (çelik; yükseklik=>80mm, sıcak islenmiş)
	2.847.503
	386.434
	9.622.031

	841199
	Diğer gaz türbinlerinin aksam-parçaları
	0
	20.000
	8.261.511

	710812
	Altın (diğer işlenmemiş şekillerde olanlar, para yerine kullanılmayan)
	1.770.375
	2.146.022
	5.792.852

	721310
	Demir/alaşımsız çelik filmaşin (üzerinde çentik sekil bozuk. olan .sıcak hadde)
	0
	0
	5.336.914

	854449
	Diğer elektrik iletkenleri (gerilimi=<80 v. İçin)
	557.839
	1.047.068
	4.540.179

	711319
	Diğer kıymetli metal-kaplamalarından mücevherci eşyası
	2.386.224
	2.505.125
	4.261.938

	721650
	Diğer demir/çelik profiller (sıcak işlenmiş)
	1.984.898
	1.853.559
	4.259.830

	680291
	Mermer, traverten ve su mermeri (işlenmiş / yontulmamış)
	1.663.888
	2.659.316
	3.648.254

	721391
	Filmaşin (çap<14mm. enine kesiti daire şeklinde)
	0
	0
	3.563.875

	850213
	Dizel/yarı dizel motorlu elektrojen grupları; güç>375kva
	4.942.427
	3.147.530
	3.466.088

	400931
	Boru/hortum; vulkanize kauçuktan; (mensucat takviye) donanımsız
	2.168.230
	3.669.433
	3.063.695

	851712
	Hücresel ağlar için veya diğer kablosuz ağlar için telefonlar
	0
	688
	2.729.356

	400921
	Hortum; vulkanize kauçuktan; (metal takviyeli) donanımsız
	2.218.822
	1.753.092
	2.643.334

	300490
	Tedavide/korunmada kullanılmak üzere hazırlanan diğer ilaçlar
	802.608
	1.476.208
	2.549.127

	850212
	Elektrojen grubu (dizel, yari dizel için) 75kva<güç<375kva
	951.122
	1.218.963
	2.192.889

	
	Diğer
	42.686.251
	46.212.891
	46.360.256

	
	Toplam
	357.281.332
	389.772.230
	793.091.717

Kaynak: DTM
G.T.I.P sınıflandırmasına göre Türkiye’nin ithal ettiği başlıca ürünler ve ithalat değerleri aşağıdaki tabloda yer almaktadır:

	GTİP
	Madde Adı
	2006
	2007
	2008

	390319
	Polisitiran; genleşemeyenleri (ilk şekilde)
	11.676.066
	30.921.750
	24.351.913

	271019
	Diğer yağlar ve müstahzarlar
	0
	20.459.660
	22.763.352

	844399
	Baskı makinalarının diğer maddelerden aksam, parçası
	16.678.134
	12.863.543
	17.790.823

	847170
	Bellek birimleri
	22.758.283
	18.058.160
	17.004.483

	851640
	Elektrik ütüleri
	6.817.435
	6.117.714
	8.323.063

	854232
	Bellekler
	3.709.018
	4.888.434
	5.074.205

	841430
	Soğutma cihazlarında kullanılan kompresörler
	5.462.527
	5.505.789
	4.886.665

	851712
	Hücresel ağlar için veya diğer kablosuz ağlar için telefonlar
	30.494.579
	10.602.791
	4.769.797

	854160
	Monte edilmiş piezo elektrik kristaller
	11.984.115
	7.633.871
	4.766.717

	300490
	Tedavide/korunmada kullanılmak üzere hazırlanan diğer ilaçlar
	4.053.443
	3.252.357
	4.727.437

	844332
	Diğerleri, otomatik bilgi işlem makinalarına/networke bağlanabilen makinalar
	9.615.250
	6.711.140
	4.693.052

	540244
	Elastomerden diğer iplik (dikiş hariç); toptan, tek kat, 1m<50 tur
	3.138.813
	2.041.886
	4.496.189

	901890
	Tababetle ilgili diğer alet ve cihazlar
	3.729.918
	2.491.240
	4.263.024

	902140
	İşitme cihazları
	2.456.287
	2.961.408
	3.993.699

	851762
	Ses, görüntü/diğer bilgileri almaya, çevirmeye, vermeye/yeniden oluşturmak için makineler
	21.958
	606.800
	3.530.285

	293722
	Kortikosteroidal hormonlarının halojenlenmiş türevleri
	4.545.338
	3.828.933
	3.448.897

	GTİP
	Madde Adı
	2006
	2007
	2008

	800110
	Kalay; alaşımsız
	1.200.843
	58.375
	3.314.100

	847050
	Yazar kasalar
	1.015.486
	4.936.353
	3.241.519

	854239
	Diğer entegre devreleri
	797.775
	5.562.271
	3.216.893

	852352
	Yarı iletken mesnetler, akıllı kartlar
	6.225.548
	45.045
	3.139.950

	853710
	Kontrol-dağıtım tabloları (gerilim=<1000 v.)
	396.654
	1.980.166
	3.089.896

	854231
	Elektronik entegre devreler; işlemci ve kontrolör
	11.466.491
	941.994
	1.146.070

	890110
	Yolcu, gezinti gemileri ve esasen insan taşımak üzere üretilen gemiler
	2.439.370
	37.500.000
	0

	
	Diğer
	93.537.427
	94.631.882
	84.568.855

	
	Toplam
	254.220.758
	284.601.562
	240.600.884

Kaynak: DTM
 Türkiye’nin Singapur’a İhracatının Sektörel Dağılımı Türkiye’nin Singapur’a İthalatının Sektörel Dağılımı
[image: image1.emf]Petrol ve

petrol

ürünleri

63,9%

Demir Çelik

Mamülleri

22,4%

Diğerleri

6,6%

Makine ve

Aksamı

7,1%

 [image: image2.emf]Makineler

ve ulaşım

araçları

49,6%

Diğerleri

19,6%

Kimya

sallar

21,3%

Diğer

tüketim

ürünleri

9,6%

Kaynak: DTM
Yatırım İlişkileri

Türkiye-Singapur ikili ekonomik ilişkilerinde potansiyeli en yüksek alan yatırımlar olarak değerlendirilmektedir. Kar marjı yüksek şirketleri sayesinde yüksek yatırım portföylerine sahip olan Singapur’da dış yatırım önemli bir gelir kaynağıdır.
Singapurlu yatırımcıların ilgisinin genellikle geleneksel Güneydoğu Asya pazarları ve Ortadoğu üzerine yoğunlaşmış olmasına rağmen, 2004 yılından itibaren Singapurlu yatırımcıların Türkiye’yi bir potansiyel yatırım alanı olarak değerlendirmeye başlamış oldukları ve özellikle hizmetler sektörüne yönelmekte oldukları gözlemlenmektedir.
2009 sonu itibariyle 37 Singapur menşeli firma Türkiye’de faaliyet göstermektedir. Bunlardan biri 2005 yılında sonuçlanan ihale sonrasında Mersin Limanı işletmesini alan Port of Singapore Authority (PSA)’dir. Bunun yanısıra, CrimsonLogic şirketi yine 2005 yılında sonuçlanan E-Devlet ihalesini Türk ortakları (TAV ve OYTEK) ile birlikte kazanmışlardır. Söz konusu E-devlet ihalesi ve yine PSA’in kazandığı İskenderun Limanı işletme ihalesi Rekabet Kurulu’nun kararı neticesinde iptal edilmiştir.
Singapur şirketleri Galataport, Yapı Kredi Bankası ve Garanti Yatırım ihalelerine de teklif vermişlerdir. Altyapı projelerine de ilgi gösteren Singapur kuruluşları, Marmaray projesinde konsorsiyum içerisinde yer almış, daha sonra Samsun metrosuna teklif vermişlerdir.

Asya’nın AR&GE merkezi olarak bilinen Singapur’da 7000 çok uluslu firma faaliyet göstermektedir. Bunun yanısıra, aralarında Kar Grup ve Ata Yatırım’ın da bulunduğu 40 Türk sermayeli firma Singapur’da varlık göstermektedir.
Ticari ve Ekonomik Nitelikli Anlaşmalar

	Anlaşma
	İmza Tarihi ve Yeri

	İkili Hava Ulaştırması Anlaşması
	14.01.1987 Singapur

	Askeri Eğitim ve İşbirliği Anlaşması
	08.08.1991 Singapur

	ÇVÖ
	09.07.1999 Singapur

	YKTK
	19.02.2008 Singapur

Kaynak: DTM
İşbirliği İmkanları

Singapur’un en büyük ticari kuruluşu olan devlet bağlantılı TEMASEK Holding’in faaliyet gelirlerinin %60’ı yurtdışı yatırımlarından kaynaklanmaktadır. Toplam yatırımları 85 milyar doları geçen TEMASEK’in yatırımlarının yarısından fazlası yurtdışında bulunmakta olup, şirket yöneticileri bu oranı daha da yükseltme eğiliminde olduklarını açıklamışlardır. Singapur’un dış yatırımlarında en önemli pay sahibi olan TEMASEK’in Türkiye’de yatırım olanaklarını değerlendirmeye devam ettiği bilinmektedir. Finans sektörünün TEMASEK’in öncelikli hedefleri arasında bulunduğu anlaşılmaktadır. Yine PSA’in Türkiye’de başka limanlara da ilgi gösterdiği bilinmektedir. Turizm, enerji dağılımının yanısıra ICT (bilgi ve iletişim teknolojileri) gibi hizmet sektörleri de Singapur yatırımcısının ilgi duyduğu alanlar arasında yeralmaktadır.

Türkiye’nin Singapur’a ihracatında kalem çeşitliliğinin arttırılmasına yönelik çalışmalar çerçevesinde, et ve et ürünleri ihracatına olanak sağlayacak “ülkesel sertifika”nın temine yönelik Türkiye Tarım ve Köyişleri Bakanlığından temin edilen bilgi ve belgeler Singapur makamlarına iletilmiş olup, 8-10 Kasım 2007 tarihleri arasında Türkiye Tarım ve Köyişleri Bakanı Sayın Mehdi Eker’in Singapur’a gayrı-resmi ziyaret gerçekleştirdiği temasları bu çalışmalara ivme kazandırmıştır.

[image: image3.jpg]iy,

CIDEIK

DI$ EKONOMIK ILISKILER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

Singapur’un Türkiye’nin stratejik konumu, tarihi, kültürel ve ekonomik bağlantıları nedeniyle gerek Avrupa Birliği, gerek Ortadoğu, gerek Orta Asya’ya açılımda önemli bir partner olabileceğinin yanısıra Türkiye’nin Singapur’un ASEAN ülkeleri, Çin ve Hindistan ile kurmuş olduğu ticari bağlantılardan yararlanabileceği düşünülmektedir. Singapur, bir Güneydoğu Asya Ülkeleri Örgütü (ASEAN) üyesidir ve ASEAN’ın Çin Halk Cumhuriyeti ile yapmış olduğu anlaşma uyarınca ASEAN ile Çin arasında 2010 yılına kadar kademeli olarak bir serbest ticaret alanı uygulamasına geçilecektir. Bu 2 milyar nüfuslu ve 2.4 trilyon dolar büyüklüğünde bir pazar anlamına gelmektedir. ASEAN benzer bir çalışmayı da Hindistan ile sürdürmektedir. Dolayısıyla Singapur, Türk firmalar için çok daha büyük bir pazara giriş kapısı olarak görülebilir ve bahsi geçen coğrafyalarda geniş tecrübe sahibi olan Singapur firmaları, Türk işadamlarına sözkonusu yeni pazarlara girişlerinde önemli bir destek sağlayabilecek konumdadır.
Singapur’un Türkiye’den ithal ettiği ilk 15 ürün grubunun Singapur’un Türkiye’den toplam ithalatı içindeki payı yaklaşık %90’dır. Diğer yandan, söz konusu ürün grubunun %90’ı aynı zamanda Singapur’un re-eksport ettiği ürünler arasında yer almaktadır. Bu rakamlar, ülkemizin Singapur’a olan ticari potansiyelimizin Güney-doğu Asya bölgesi açısından önemini çok açık şekilde desteklemektedir. Singapurun özellikle ihracatının yaklaşık yarısının re-eksport olması (2008 için 162 milyar dolar, 2009 için 197 milyar dolar) dolayısıyla bir çok yabancı firma Singapur iş ve ticaret piyasasında etkin olabilmek için büyük çaba sarfetmektedir. Nitekim, Singapur Uluslararası Sanayi ve Ticaret Odası’nın bünyesinde Hindistan, Çin, Malezya gibi yerli ticaret ve sanayi odalarının yanısıra Amerika, Avustralya, Almanya, İngiltere, Fransa, Hollanda ve İtalya’dan iş adamlarının oluşturduğu ticaret oda ve derneklerin bulunmaktadır.
Singapur gayrisafi yurtiçi hasılasının üç katı kadar dış ticaret hacmi gerçekleştiren dünyanın en liberal ekonomilerinden biridir. Singapur’da, 1965 yılında uygulamaya başlanan serbest ticaret politikası sayesinde, ülkenin dış ticaret hacmi hızla büyümüş ve 1980’de 43 milyar dolar, 1990’da 113 milyar dolar ve 2009’da ise 540 milyar dolara ulaşmıştır. Uluslararası ticarette önemli bir faktör olan pazara giriş engelleri bakımından, Singapur dünyadaki en serbest ülkeler arasında ilk üçe girmektedir. Özellikle rüşvetin neredeyse tümüyle önlenmiş olması ve gümrüklerdeki idari sorunların minimize edilmesi bunda rol oynamaktadır.
Resmi dilin İngilizce olması, Türk ihracatçıları için gerek Singapur`da gerek bölgede yapacakları faaliyetler açısından önemli bir avantajdır. Singapur ayrıca dünyanın tüm kamu işlerinin internet aracılığıyla yürütüldüğü ilk beş ülkesi arasında yer almaktadır.
Singapur'da, ithalatın %99’dan fazlası gümrük vergilerinden muaftır ancak sosyal ve çevreci nedenlerle alkol, tütün, motorlu araçlar ve petrol ürünlerine yüksek oranda ÖTV uygulanmaktadır. Singapur’da motorlu araç üretimi olmadığından, motorlu araçların tamamı ithal edilmektedir. Dolayısıyla Singapur’un gümrüksüz bir ithalat rejimine sahip olması, ithalat ve ihracatın Singapurlu işadamı için eşdeğerde olması ve Türkiye'ye karşı ilginin giderek büyümesi, Türkiye’nin Singapur’a olan ihracatının arttırılması için gerekli ortamı yaratmaktadır. İthalattaki KDV oranı %5’tir. Depolama amaçlı kullanılan 5 adet serbest bölgede transit ticaret ve reeksport yapanlar %5 oranındaki KDV’den de muaftır. Singapur’daki 5 serbest bölge şu noktalarda bulunmaktadır: Port of Singapore, Jurong Port, Sembawang Wharves, Pasir Panjang Wharves, Cargo Terminal Complex of Changi Airport.
Singapur çok az sayıda ticaret engeline sahiptir. Hukuk, finans ve bankacılık, telekominikasyon, profesyonel mühendislik hizmetleri, tütün ürünleri ticareti ve gayrimenkul sahipliği gibi bazı sektörlerde sınırlamalar vardır. Bununla birlikte telekominikasyon, enerji, finansal ve hukuki hizmetler sektörleri piyasa aktörlerine daha fazla serbestiyet tanıyacak şekilde gittikçe liberalleştirilmektedir. Fikri mülkiyet hakları konusunda korsanlık ve telif hakları ihlallerine karşı kanunlar yürürlüktedir.

Singapur Gümrük İdaresi ülkenin ticaret ve lojistik merkezi olarak konumunu güçlendirmek amacıyla ithalat ve gümrük işlemlerinin elektronik ortamda daha hızlı yapılması ve lojistik hizmet sunucularının da sisteme dahil edilmesi amacıyla “Trade Exchange” adı verilen yeni bir program başlatmıştır. Singapur’daki 90.000 kayıtlı tacire hizmet verecek sistemin 10 yılda 45 milyon dolar tasarruf sağlaması beklenmektedir.
Güney-doğu Asya ülkeleri göz önüne alındığında, Singapur en iyi ulaşım ve telekomünikasyon altyapısına sahip olması ve devletin fuar ziyaretcisi firmalara alım heyetleri kapsaminda ciddi maddi destek vermesi potansiyel alıcıların bu ülkeye gelmesine neden olmaktadır.
Singapur aynı zamanda Güney-doğu Asya`nın fuar merkezi konumundadır. Her yıl çok sayıda dünyaca ünlü uluslararası nitelikte fuar organizasyonları düzenlenmekte, bu fuarlarda bir yandan sektörlerdeki en son teknolojik gelişmeler sergilenirken bir yandan da sektördeki Güney-doğu Asya firmaları ile doğrudan temas imkanı bulunmaktadır. Singapurda düzenlenen fuarları ziyarete gelen firmaların sadece %20`sinin Singapurlu olduğu diğer %70`inin bölge ülkelerinden oluştuğu, kalan %10`unun ise Avrupa ve Orta Doğu ülkelerinden geldiği şeklindedir. Geçmişte düzenlenen fuarlardan edindiğimiz tecrübeler göstermektedir ki, Singapurda düzenlenen fuarlara katılan Türk firmalarınca yapılan satış sözleşmesi ve bağlantıların sadece %20`si Singapur`lu firmalarla, %80`lik kısmı çevre ülkeleri yanında Avrupa, Afrika, Orta Doğu ve dünyanın değişik bir çok bölgesinden ülkelerle yapılmıştır. Bu durum ise Singapur`da yapılan fuarların bölgesel ve dünya genelindeki önemini bir kez daha ortaya koymaktadır.
Singapur’a yönelik bir aya kadar olan seyahatlerde Türk vatandaşlarından vize istenmemektedir. Aynı şekilde ülkemiz de Singapur vatandaşlarından vize istememektedir.

Kaynak: T.C. Singapur Ticaret Müşavirliği
Türk–Singapur İş Konseyi
Türk-Singapur İş Konseyi’nin Türk tarafı Dış Ekonomik İlişkiler Kurulu (DEİK) bünyesinde 2005 yılında kurulmuştur. Singapur tarafının kuruluşu ise 12 Haziran 2009 tarihinde Singapore Business Federation (SBF) ile Türk-Singapur İş Konseyi kuruluş anlaşmasının imzalanması ile kurulmuştur. İş Konseyi’nin kurucu başkanı, Singapur’un İstanbul Fahri Başkonsolosluğu görevini de yürüten Ada Uluslararası Tic. A.Ş. Yönetim Kurulu Başkanı M. Pınar Aran’dır.

Türk-Singapur İş Konseyi tarafından son dönemde gerçekleştirilen etkinlikler aşağıda yer almaktadır. Söz konusu etkinliklerin yanı sıra International Enterprise (IE) Singapore kuruluşu ile yakın işbirliği gerçekleştirilmekte olup, yılda bir kaç kez gerçekleştirilen Türkiye ziyaretleri esnasında kurum yetkilileri için kapsamlı programlar hazırlanmaktadır.

· 18- 21 Kasım 2008 tarihleri arasında Singapur Ekonomik Kalkınma Kurulu (EDB) yetkililerinin Türkiye’ye düzenledikleri ziyaret kapsamında 19 Kasım 2008 tarihinde Türk- Singapur İş Konseyi tarafından bir toplantı gerçekleştirilmiştir. EDB yetkililerinin Singapur’da İş Yapma olanakları, iki ülke arasında işbirliği alanları ve Singapur’da yatırım yapmak isteyen firmalar için diğer bölge ülkeleri ile ticaret olanakları hususlarında katılımcı Türk firmalara bilgi aktardıkları toplantıda aynı zamanda DEİK ve EDB arasında işbirliği olanakları da görüşülmüştür.

· 30 Nisan 2009 tarihinde Singapur’da yaklaşık 80 firmanın katılımıyla Türkiye Yatırım Semineri gerçekleştirilmiştir. T.C Singapur Büyükelçisi Bülent Meriç, Türk- Singapur İş Konseyi Başkanı Pınar Aran, DTM Anlaşmalar Genel Müdür Yardımcısı Hasan Yalçın, Yatırım Destek ve Tanıtım Ajansı Kıdemli Proje Direktörü İsmail Bitirim ve Singapur İş Federasyonu Başkanı Teng Theng Dar’ın katılımlarıyla gerçekleştirilen Seminer’de iki ülke arasındaki ticaret ve yatırım fırsatları tartışıldı. Seminer’in ardından Türk ve Singapur’lu firmalar arasında İkili İş Görüşmeleri gerçekleştirilmiştir.
· Singapur Cumhurbaşkanı S.R. Nathan’ın 8–14 Haziran 2009 tarihlerinde Singapurlu işadamları heyeti ile birlikte ülkemize gerçekleştireceği ziyaret çerçevesinde DEİK/Türk–Singapur İş Konseyi tarafından 12 Haziran 2009 tarihinde İstanbul’da Türk - Singapur İş Forumu ve Türk–Singapur İş Konseyi İmza Töreni düzenlenmiştir. Singapur cumhur başkanı Türk-Singapur işbirliği semineri gerçekleştirilmiştir. Singapur Ticaret ve Sanayi Bakanlığı Bakan ve Yardımcılarının da katılımlarıyla gerçekleştirilecek olan İş Forumu çerçevesinde Singapurlu firmalar ile tekstil, gıda ürünleri, ecza ürünleri, golf organizasyonu, bilişim, business intelligence teknolojileri, elektronik, denizcilik, gemi inşaası, müteahhitlik, mimarlık, rezidans işletmeciliği, atık yönetimi, otomotiv yan sanayi, petrol-doğalgaz-enerji, ve turizm-ulaştırma alanlarında İkili İş Görüşmeleri gerçekleştirilmiştir.
· Singapur Ekonomik Kalkınma Kurulu (Singapore Economic Development Board) Orta Doğu Bölge Koordinatörü Jonathan Hung ile Türkiye ve Singapur arasında olası işbirliklerini konuşmak üzere 16 Aralık 2009 tarihinde DEİK’te bir toplantı gerçekleştirilmiştir. Toplantıda EDB yetkilisi, Singapur’da iş yapma olanakları ve yatırım yapılabilecek sektörler konularında bilgi aktarmıştır. Söz konusu toplantıda aynı zamanda Singapur’da 2010 yılında gerçekleşecek etkinliklere katılımla ilgili görüş alışverişinde bulunulmuştur.
[image: image4.png]

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

Telefon: 	0 212 339 50 00 (pbx)	Faks: 	0 212 270 35 92

E-mail:	� HYPERLINK "mailto:asyapasifik@deik.org.tr" ��asyapasifik@deik.org.tr�	Web:	� HYPERLINK "http://www.deik.org.tr" ��www.deik.org.tr�

�INCLUDEPICTURE "../Local%20Settings/altay/asli/Local%20Settings/asli/Local%20Settings/Temporary%20Internet%20Files/My%20Documents/logo-dahakucuk.jpg" * MERGEFORMAT ���

Yönetim Kurulu Başkanı:		M. Rifat Hisarcıklıoğlu

İcra Kurulu Başkanı:		Rona Yırcalı

Genel Sekreter:			Ufuk Yılmaz

Bölge Koordinatör V.:		Gökşin Duman

İş Konseyi Koordinatör Yardm.:	İpek Benek

PAGE
1
© DEİK / Türk-Singapur İş Konseyi, Ocak 2010

