

GENEL BİLGİ

RESMİ ADI	Karadağ Cumhuriyeti
BAŞKENTİ	Podgorica
RESMİ DİL	Sırpca, Karadağca, Arnavutca
BAĞIMSIZLIK TARİHİ	3 Haziran 2006
DEVLET BAŞKANI	Filip VUJANOVIC (6 Nisan 2008)
HÜKÜMET BAŞKANI	Milo DJUKANOVIC (29 Şubat 2008)
DİN	Ortodoks %74,2, Müslüman %17,7, Katolik %3,5, Ateist %1, Diğer %0,6
YÜZÖLÇÜMÜ	14.026 km ²
NÜFUS	624.213(2009 tahmini)
ETNİK YAPI (%)	Karadağlı (% 43), Sırp (%32), Boşnak (%8), Arnavut (%5), Diğerleri (%12)
ÜYESİ OLDUĞU BAŞLICA ULUSLARARASI KURULUŞLAR	CE, CEI, EBRD, FAO, IBRD, ICAO, ICCT, ICRM, IFC, IFRCS, ILO, IMF, IMO, IOC, IOM, IPU, ITU, ITUC, UN, UNESCO, UNWTO, UPU, WCO, WFTU, WHO, WIPO, WMO, WTO

TEMEL EKONOMİK GÖSTERGELER

Yıl	GSYİH (Milyar Dolar)	Kişi Başına Gelir (Dolar)	Büyüme Oranı (%)	Enflasyon Oranı (%)	İhracat (Euro)	İthalat (Euro)
2006	3.394	3.800	8,3	2,1	627,460	1,482,689
2007	2,951	4.760	7,0	4,3	487,119	2,072,481
2008	4,050	10,600	6,5	8,5	433,158	2,527,151
2009	4,496	9,900	-4	3,4	276,982	1,654,043
2010*	3,991	-	1,4	0,5	473 (Dolar)	-2,216

* EIU tahmini

2010

İhracatında Başlıca Ürünler :	Baz Metaller ve Metal Ürünleri (%55,1), Alüminyum ve Alüminyum Ürünleri(%39,6), İşlenmiş Yiyecek ve İçecek (%11,1), Makine ve Ekipman (%9,3)
İthalatında Başlıca Ürünler :	Mineral Ürünleri (%13,6), Makine ve Ekipman (%13,1), Kimyasallar (12,2),Araçlar (%12)
İhracatındaki Başlıca Ülkeler:	Sırbistan (%27,7), Yunanistan (%16,6), İtalya (%11,9), Slovenya (%8,4), Türkiye (%1,41)
İthalatındaki Başlıca Ülkeler:	Sırbistan (%36,3), Almanya (%7,7), Hırvatistan (%7), Slovenya (%6,9), Türkiye (%1,14)

Kaynak: Ekonomi Bakanlığı

İKİLİ TİCARETTTE BAŞLICA MADDELER (DOLAR)

İHRACAT (Dolar)

MADDE İSMİ	2009	2010	Değişim (%)
Değişik Sanayi Kollarında Kullanılan Makina ve Cihazlar	6.123.388	7.300.820	19,2
Elektrikli Makina ve Cihazlar	2.078.600	2.906.426	39,8
Kara Ulaşım Araçları	129.697	2.127.863	1540,6
Tekstil Elyafı ve Mamülleri	2.030.472	1.676.161	-17,4
Çeşitli Mamül Eşya	1.263.157	1.543.194	22,1
Giyim Eşyası ve Aksesuarları	2.497.850	1.537.777	-38,4
Sebzeler, Meyvalar ve Mamülleri	1.574.998	1.333.676	-15,3
Metallerden Nihai Ürünler	1.723.667	1.294.827	-24,8
Metal Dışı Mineral Mamüller	1.721.603	1.108.197	-35,6
Haberleşme, Hayal-Ses Kayıt Cihazları	434.583	617.243	42,0

Kaynak: Ekonomi Bakanlığı

İTHALAT

MADDE İSMİ	2009	2010	Değişim (%)
Metal Cevherleri,Kırıntı,Döküntü,Hurdaları	3.616.729	5.069.251	40,1
Demir ve Çelik	1.401.967	587.197	-58,1
Diğer Ulaşım Araçları	589.386	274.035	-53,5
Deri, Kösele, Ham Post	158.016	180.437	14,1
Kâğıt ve karton; kağıt hamurundan kağıt ve kartondan eşya	44.518	42.685	-4,1
Baska Yerde Sınıflandırılmamış Diğer Eşyalar Ve Para		23.627	
Makine ve cihazlar, aletler, parçaları			
Sihhi Tesisat,Isıtma,Aydınlatma İle İlgili Çeşitli Eşya		12.034	
Mesleki,İlmi Cihazlar,Kontrol Alet Ve Cihazları		11.649	

Metal İşleme Makinaları	11.564	10.865	-6,0
Uçucu Yağlar, Yüzey Aktif Maddeler, Temizlik Patları, Boyaları		685	
İlk 10 Toplam	5.822.180	6.212.465	14,1
Ülke Toplam	5.845.468	6.213.975	6,3

Kaynak: Ekonomi Bakanlığı

Karadağ Cumhuriyeti ekonomisi, Sırbistan-Karadağ ile birlikteyken Miloseviç döneminde büyük zarar görmüş ve sonrasında kendi merkez bankasına sahip olmuş, Yugoslav Dinarı yerine Euro kullanmış, gümrük vergilerini kendisi toplamış ve bütçesini kendisi yönetmiştir. 2006 yılı Mayıs ayında gerçekleştirilen referandumla Haziran ayında bağımsızlığını resmen ilan ettikten sonra, IMF, Dünya Bankası ile Karadağ'ın yeniden yapılanması ve gelişmesi için Avrupa Bankası gibi uluslararası kuruluşlardan Sırbistan-Karadağ'ın resmi varisi Sırbistan Cumhuriyetinden ayrı bir şekilde üyelik alma gereği hasıl olmuştur. Karadağ 18 Ocak 2007 tarihinde Uluslararası Para Fonu (IMF) ve Dünya Bankası'nın 185. üyesi olmuştur.

Karadağ'ın çeşitli bölgeleri arasında gelişmişlik ve ekonomik aktiviteler açısından farklılıklar mevcuttur. Ülkenin dağlık kuzey bölgesi en az gelişmiş olan kısmı olup, ekonomisi küçük ölçekli sanayi ve tarıma dayalıdır. Başkenti Podgorica'yı da kapsayan orta bölgesinin ekonomisi ise daha geniş ölçekli sanayi ve hizmetlere dayanmaktadır. Ülkenin güney bölgesi, turizm ve hizmetler sektörüne dayalıdır. Karadağ'ın en büyük ekonomik ve politik sorunu yüksek orandaki işsizliktir (%14.7). Ülke nüfusunun % 2'si tarım sektöründe, % 30'u imalat sanayinde, % 68'i ise hizmetler sektöründe istihdam edilmektedir. Karadağ, baskın bir sanayi olan alüminyum tesislerini olduğu gibi finans sektörünün de büyük bir kısmını özelleştirmiştir. Aynı zamanda, turizm sektörüne yönelik doğrudan yatırımları da teşvik etmeye başlamıştır.

İmalat: Karadağ'ın imalat sanayi, maden sektörü ve özellikle alüminyum üretimine dayalıdır. Kombinat Aluminijuma Podgorica (KAP) isimli firma ülkenin en büyük ihracatçısı konumundadır, ülkenin toplam mal ihracat gelirin % 50'sini gerçekleştirmektedir. Maden sektöründe faal olan bir diğer firma Niksic ise 2007 yılında özelleştirilmiştir. 2007 yılında imalatta gözlemlenen artış maden, gıda, konfeksiyon, deri, ağaç ve kağıt ürünleri, plastik ve elektrik teçhizat sektörlerindeki üretim artışından kaynaklanmaktadır.

Finansal Hizmetler: Karadağ Merkez Bankası kayıtlarına göre, 2006 yılı Ekim ayı itibariyle, Karadağ'da faaliyet gösteren 11 banka bulunmaktadır. Söz konusu 11 banka haricinde bir banka likidasyon bir diğeri ise iflas sürecindedir. Bankacılık sektörü büyük oranla özel sektörün elindedir ve geçtiğimiz yıllar itibariyle yabancı bankaların etkisi altındadır. Devlet bankası olan Podgorika Bankası hisselerinin büyük bir kısmı 2005 yılında Fransız Société Générale tarafından satın alınmıştır. Pazarın en büyük bankası olan Crnogorska Komercijalna Bankası da Macar OTP Bankası tarafından 2006 yılında satın alınmıştır. Yabancı bankaların pazara girişi ile birlikte rekabet artmakta olup finansal aracılıkta süratli artış kaydedilmektedir.

Turizm: Karadağ'ın geleneksel olarak önem taşıyan turizm sektörü, Yugoslavya'nın parçalanmasından sonra 1980'lerin sonlarında önemini kaybetmeye başlamış ve bu süreç uluslararası yaptırımlar ve savaş gibi nedenlerle 1990'larda da devam etmiştir. Geçtiğimiz dönemde ise, turizm sektörü, bir toparlanma süreci içerisine girmiştir. Turizm sektörü, ekonominin önemli bir itici gücü olmaya aday bir sektör olmakla beraber, Dünya Turizm ve Seyahat Konseyi (WTTC) tarafından, 2015 yılı itibariyle milli gelirin % 20'sini oluşturacağı tahmini ile Karadağ turizm ekonomisinin son on yılda dünyanın en hızla artan ekonomisi olduğunu açıklamıştır. Söz konusu tahmin, ülkeye yönelik otel ve altyapı yatırımlarını, daha kaliteli hava bağlantılarının kurulmasını, daha çok nitelikli personel eğitimini, daha iyi pazarlama

ve teşvik imkanlarını ve daha çeşitli turizm paketlerinin geliştirilmesini tetikleyecek bir unsur olarak görülmektedir. (Kaynak:T.C. Başbakanlık Dış Ticaret Müsteşarlığı)

2010

Konaklama Yerleri	Gelen			Toplam Giriş %	Geceleyen			Toplam Giriş %
	Toplam	Yerli	Yabancı		Toplam	Yerli	Yabancı	
Toplam	17206	4157	13049	100	71289	19528	51761	100
Sermaye	4521	390	4131	26.28	9128	853	8275	12.8
Sahil Konaklamaları	9033	2260	6773	52.50	52014	12890	39124	72.96
Dağ Konaklamaları	2052	676	1376	11.92	5288	2612	2676	7.43
Diğer turist konaklama yerleri	1538	821	717	8.94	4764	3162	1602	6.68
Diğer	62	10	52	0.36	95	11	84	0.13

Kaynak: MONSTAT (Montenegro Statistics)

2010 Mayıs ayında Karadağ'ı ziyaret eden turist sayısı 17,206 olarak kaydedilirken geceleyen turist sayısı 71,289'dur.

TÜRKİYE-KARADAĞ TİCARİ VE EKONOMİK İLİŞKİLERİ

Anlaşma Adı	İmza Tarihi
Çifte Vergilendirmenin Önlenmesi	12.10.2005
Karşılıklı Vize Muafiyeti Anlaşması	18.01.2008
Serbest Ticaret Anlaşması	26.11.2008
Ekonomik İşbirliği Anlaşması	12.12.2009

Kaynak: Ekonomi Bakanlığı

Avrupa Birliği ile Karadağ arasında 15 Ekim 2007 tarihinde imzalanmış olan İstikrar ve Ortaklık Anlaşması'nı müteakiben, Türkiye ile Karadağ arasında bir serbest ticaret alanı kurulmasına dair müzakere süreci başlatılmış ve Türkiye-Karadağ Serbest Ticaret Anlaşması 26 Kasım 2008 tarihinde İstanbul'da imzalanmıştır. Anılan Anlaşma 1 Mart 2010 tarihi itibarıyla yürürlüğe girmiştir.

Ekonomik İşbirliği Anlaşması 12.12.2009 tarihinde imzalanmış,13.03.2010 tarihinde yürürlüğe girmiştir.

Türkiye ile Sırbistan-Karadağ Federasyonu'ndan ayrılarak 3 Haziran 2006 tarihinde bağımsızlığını ilan eden Karadağ arasında Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması bulunmamaktadır.

Hazine Müsteşarlığı tarafından, YKTK Anlaşması müzakerelerine başlanmasının faydalı olacağına dair yazı ile birlikte, güncel bir YKTK Anlaşma taslağı Karadağ makamlarına sunulmak üzere, 11.05.2009 tarihinde Dışişleri Bakanlığına iletilmiş olup, Karadağ tarafından henüz yanıt alınmamıştır.

Sırbistan-Karadağ ile Türkiye arasında Turizm İşbirliği Anlaşması 12.02.2004 tarihinde Ankara'da imzalanmıştır. Ancak, 2006 yılında Karadağ'ın Sırbistan'dan ayrılmasından sonra, her iki ülke ile herhangi bir turizm işbirliği anlaşması imzalanmamıştır.

2009 yılında 11.837 Karadağ vatandaşı Türkiye'yi ziyaret etmiştir. (Kaynak: Ekonomi Bakanlığı)

TÜRKİYE-KARADAĞ DIŞ TİCARETİ ('000 DOLAR)

Yıllar	İhracat	İthalat	İhr/İth	Denge	Hacim
1996	22,8	27,7	0.82	-4,9	50.5
1997	42.8	27	1,58	15,8	69.9
1998	52.0	25,9	2.00	26,1	77.9
1999	60.6	26.0	2,34	34,7	86.6
2000	98.7	47.4	2,08	51,3	146.1
2001	81.4	7,5	10.85	73,9	88.6
2002	122.1	11,1	10.89	110,9	133.2
2003	184.4	30	6.15	154,4	214.4
2004	211.9	87.4	2.42	124,5	299.3
2005	256	96.7	2.65	159,3	352.7
2006	7752	762	0.01	-754,2	769.8
2007	19861	157	126.8	19,704	20.017
2008	48494	1339	36.2	47,155	49.832
2009	26483	5845	4531	20,638	32.328
2010	27,192	6,214	13,606	20,978	33,406
2010/9	20,764	5,184	4.0	15.58	25.948
2011/9	19,586	6,511	3.0	13.075	26.097

Kaynak:TÜİK (*Rakamlar 2006 yılına kadar Sırbistan-Karadağ, 2006 yılı itibariyle ise Karadağ ile dış ticareti göstermektedir.)

2011 senesi ilk 6 ayında ticaret hacmi bir önceki senenin aynı dönemine oranla %6,3 düşüş göstermiştir.

2010 yılında Karadağ'a gerçekleştirilen ihracat 2009 yılına oranla yüzde 2,7 artmış, ithalat 6,31 toplam ticaret hacmi ise bu dönem zarfında yüzde 3,3 oranında artış göstermiştir.

Karadağ'ın ithalat yapısının Türkiye'nin ihraç ürünleri ile örtüşüyor olması ve aynı zamanda Karadağ'ın işlenmemiş ürün ve yarı mamül ihracatının Türkiye'den işlenmiş ürün olarak karşılanabilecek nitelikte olması iki ülke ticareti açısından olumlu bir faktördür. Mevcut ticari ilişkilerin geliştirilmesi için gıda, tekstil, madencilik, otomotiv yan sanayi, inşaat malzemeleri ve inşaat sektörlerinde işbirliği imkanları bulunmaktadır.

Karadağ'ın 2006 yılı Ekim ayında başlayan Avrupa Birliği ile İstikrar ve Ortaklık Anlaşması (SAA) görüşmeleri tamamlanarak 22 Ocak 2007 tarihinde AB Dış İlişkiler Konseyince onaylanmış ve 2007 Mart ayında parafe edilmiştir. 15 Ekim 2007 tarihinde Avrupa Birliği'ne entegrasyon yolunda büyük bir adım atan Karadağ AB ile söz konusu anlaşmayı imzalanmıştır.

KARMA EKONOMİK KOMİSYON TOPLANTISI

Yugoslavya ile 14 Nisan 1971 tarihinde imzalanan Ticaret Anlaşması ile 12 Mayıs 1976 tarihinde imzalanmış olan Uzun Vadeli Ekonomik, Teknik, Sınai ve Bilimsel İşbirliği Anlaşmaları, Karadağ için de geçerliliğini sürdürmektedir. Sözkonusu Anlaşma üzerinde mutabakat sağlanmış olup, T.C. Cumhurbaşkanı Sayın Abdullah Gül'ün 10-12 Aralık 2009 tarihinde Karadağ'a gerçekleştirdiği ziyaret sırasında Devlet Bakanı Sayın Zafer Çağlayan tarafından iki ülke arasında günümüz koşullarına uygun olarak yeni bir Ekonomik İşbirliği Anlaşması imzalanmıştır.

Türkiye-Karadağ Karma Ekonomik Komisyonu (KEK) I. Dönem Toplantısı, Sanayi ve Ticaret Bakanı ve Türkiye-Karadağ KEK Eşbaşkanı Sayın Nihat Ergün eşbaşkanlığında 2-5 Aralık 2010 tarihlerinde Podgorica'da gerçekleştirilecektir.

Karadağ'daki Türk Yatırımlar

Bursa merkezli Gintaş Şirketler Grubu, Karadağ'ın başkenti Podgorica'ya toplam yatırım bedeli 36 milyon Euro olan ve 58 bin metrekare toplam yapı alanına sahip 'Mall of Montenegro' isimli bir alışveriş merkezi kurmaktadır. GİNTAŞ Grup'un Karadağ'daki inşaat ve taahhüt işlerini yürütmek üzere 2006 yılında kurulan GİNTAŞMONT, Karadağ'da birçok projenin yürütülmesinde lokomotif görevi üstlenecek inşaat, taahhüt ve yatırım şirkettir. Mall of Montenegro; bir bölümünün sebze-meyve başta olmak üzere, gıda alışverişinin yapılacağı pazar olarak kullanılması öngörülmüş, bir bölümünün ise hipermarket, alışveriş ve eğlence merkezleri olarak tasarlanmıştır. Podgorica Belediyesi projenin üçte birine ortaktır.

Karadağ'daki tek ağır sanayi fabrikası olan Niksic demir-çelik fabrikasının modernleştirme projesini üstlenen CVS Makina, yakın zamanda fabrikanın hisselerine de ortak olacaktır.

Karadağ'da inşaat sektöründe gerçekleşen Türkiye yatırımları 2006 yılında 490.959 dolar olarak kaydedilirken 2010 yılı toplamda 17.954.344 dolara ulaşmıştır.

Türkiye'deki Karadağ Yatırımları

24 Aralık 2009 tarihi itibarıyla ülkemizde 11 adet Karadağ sermayesine sahip şirket faaliyet göstermektedir. Türkiye'deki Karadağ sermayeli şirketler, toptan ve perakende ticaret, imalat ve sanayii sektörlerinde faaliyet göstermekte olup, sermaye büyüklükleri ağırlıklı olarak 50.000 ABD Dolarından azdır.

Türk-Karadağ İş Konseyi

Kuruluş Yılı	: 2002
Muhatap Kuruluş	: Karadağ Ekonomi Odası
Türk Tarafı Başkanı	: Necip Naci Doğru
Karşı Kanat Başkanı	: Velimir Mijuskovic, Karadağ Ekonomi Odası Başkanı

YFC, 5 Ekim 2000 tarihinde yaşanan halk hareketini takiben, yabancı ülkelerin YFC'deki demokratik değişimini desteklemek üzere sağladıkları altyapı ve yatırım kredileri ile uluslararası mali kuruluşlara yeniden üye olunması, ülkenin ekonomik durumunun giderek iyileşmesine olanak sağlamaktadır. Savaştan ve ambargodan yeni çıkmış YFC, enerji ve alt yapı inşaatı projelerinde hızlı bir gelişmeye ihtiyaç duymaktadır. Türk firmalarının buradaki imkanları

izleyerek zamanında değerlendirmeleri bu açıdan önemlidir.Şubat 2003'te her iki yerel yönetim tarafından onaylanan karar gereği Yugoslavya Federal Cumhuriyeti'nin (YFC) resmi adı Sırbistan ve Karadağ olarak düzenlenmiştir. Bu gelişmeye paralel olarak Türk-Yugoslav İş Konseyi, Mart 2003 itibariyle karşı kanat ile alınan ortak karar gereği Türk-Sırp ve Karadağ İş Konseyi olarak değiştirilmiştir. 4 Ağustos 2008 tarihinde gerçekleştirilen DEİK İcra Kurulu Toplantısı kararı çerçevesinde yapılan çalışmalar sonrasında, Türk-Sırp ve Karadağ İş Konseyi olmak üzere iki ayrı konsey halinde faaliyetlerini sürdürmektedir.

Türk-Karadağ İş Konseyi, ayrı bir konsey olarak faaliyet göstermeye başladıktan sonra;

- 26 – 27 Kasım 2008 tarihlerinde düzenlenen Balkan Ekonomi Zirvesi'ne katılım sağlamış,
- 2008 yılı Mart ayında yeni atanan T.C. Podgoritza Büyükelçisi ile Tanışma toplantısı düzenlemiş,
- 1 Nisan 2010'da yeni atanan Karadağ Ankara Büyükelçisi ile Tanışma Toplantısı düzenlemiş,
- 16 Nisan 2010 tarihinde, Türk Hava Yolları Yönetim Kurulu Başkanı Hamdi Topçu ile bir toplantı gerçekleştirmiş,
- 5 Mayıs 2010 tarihinde, Karadağ Başbakan Yardımcısı Vujica Lazović'in İstanbul'a ziyareti vesilesiyle kısıtlı katılımlı bir toplantı gerçekleştirmiş,
- 9 Kasım 2010 tarihinde, Karadağ'ın kuzeyinde yer alan Berane havaalanına yatırımcı arayışı ile Türkiye'yi ziyaret eden Karadağ Cumhurbaşkanı Danışmanı başkanlığındaki heyet ziyaret sırasında IC Holding, Çelebi, Limak, Makyol İnşaat ile temaslarda bulunmuş,
- Karadağ Meclis Başkan Yardımcısı ve Karadağ-Türkiye Parlamentolararası Dostluk Grubu Başkanı Rifat Rastoder ve beraberinde farklı partilerin temsilcisi olan 8 Milletvekili ile 24 Kasım 2010 tarihinde TOBB Plaza'da bir toplantı düzenlemiş,
- Türkiye-Karadağ Karma Ekonomik Komisyonu (KEK) I. Dönem Toplantısı vesilesi ile Türk-Karadağ İş Konseyi Toplantısı (2-5 Aralık 2010, Podgorica) düzenlenmiş
- 7-10 Temmuz 2011 tarihlerinde Cetinje'de, Karadağ Ticaret Odası ve Türk İşbirliği ve Kalkınma İdaresi Başkanlığının (TİKA) desteği ile Karadağ Türkiye Dostluk Grubu tarafından düzenlenen toplantıya katılım sağlamıştır.

DEİK İrtibatları

<http://www.deik.org.tr>

Aslı Akdeniz Özelli, Bölge Koordinatörü (Tel: +90 212 339 50 11, e-posta: aakdeniz@deik.org.tr)

Canan Aydın, İş Konseyi Koordinatör Yrd. (Tel: +90 212 339 50 17, e-posta: caydin@deik.org.tr)