

Singapur ÜLke Bülteni

Nisan 2014

Nisan 2014

Singapur Genel Görünüm

Temel Sosyal ve Ekonomik Göstergeler

Nüfus	5.4 Milyon
Dil	İngilizce, Mandarin, Malayca , Tamil
Din	Budist (%42.5), Müslüman (%14.9), Hıristiyan (%14.6), Taoist (%8.5), Hindu (%4), Dinsiz (&14.8)
Başkent	Singapur
Yönetim Şekli	Parlamerter Cumhuriyet
Yüzölçümü	710 km2
Başlıca Adaları	Tekong, Pulau Ubin, Sentosa
Etnik Yapı	Çinliler %74.1, Malaylar %13.4, Hintliler %9.2, Diğer %3.3
Devlet Başkanı:	Tony Tan Keng Yam
Başbakan:	Lee Hsien Loong
Gayri Safi Yurtiçi Hasıla (Milyar Dolar)	267.8
Cari Denge (Milyar Dolar):	48.6
Cari Denge (GSYH %)	18.602

Siyasi ve İdari Yapı

Singapur, 9 Ağustos 1965 yılında Malezya'dan ayrılarak bağımsız bir cumhuriyet olmuştur. Singapur Cumhuriyeti parlamenter demokrasi sistemine dayanır. Parlamento tek meclisli bir yapıdadır ve meclis 79 kişiden oluşur. Meclis üyeleri beş senede bir seçilir.

Singapur Parlamentosu, 3 Ocak 1991 tarihinde yaptığı bir Anayasa değişikliği ile Cumhurbaşkanı'nı halkın seçmesini öngören bir yasayı kabul etmiş ve Singapur Cumhuriyeti'nin temsili sistemden ayrılarak, veto yetkisine sahip olan bir Başkanlık sistemine geçişi sağlamıştır. Ancak bu değişikliğe karşın, sistem tam bir başkanlık sistemi değildir. Yetkileri kısıtlı olan Cumhurbaşkanı'nın, sadece bütçeyi ve kamu kuruluşlarına yapılan atamaları veto etme yetkisi vardır. Bunun dışında icra yetkisi Başbakan'ın elindedir.

Singapur'da Cumhurbaşkanlığı seçimi altı yılda bir yapılmaktadır. 12 Ağustos 2004'ten beri Lee Hsien Loong hükümet başkanlığı görevini üstlenirken, 27 Ağustos 2011'de gerçekleşen son başkanlık seçiminde Tony Tan Keng Yam halk tarafından cumhurbaşkanı olarak seçilip, göreve başlamıştır.

Demografi ve İş Gücü Yapısı

Nüfus ve Nüfus Dağılımı

Singapur Cumhuriyeti'nin nüfusu yaklaşık 5.4 milyondur. Singapur nüfusu içerisinde Çinliler %74.1, Malaylar %13.4, Hintliler %9.2, diğerleri ise %3.3 paya sahiptir. Nüfusun çoğunluğunu oluşturan Çin kökenliler dışında yer alan diğer bütün ırk ve dinlere mensup topluluklar "azınlık" olarak nitelendirilmektedir. Singapur yönetimi, din, dil, örf ve adet bakımından farklı özellikler gösteren bu toplulukları aynı pota içinde eritip bir ulus bilinci yaratmaya çalışmaktadır.

2011 yılında genel nüfus artış oranı %1.8 olup, bu oran Singapur'da yerleşik kişiler için %1 (Singapur vatandaşları %0.9, daimi ikamet edenler %1.5) olarak gerçekleşmiştir. Singapur vatandaşları ile daimi ikamet iznine sahip olanları kapsayan ve 3.771.700 kişi olan yerleşik nüfusun yaşlara göre dağılımına bakıldığında, 654.400 kişinin 15 yaşın altında, 2.778.900 kişinin 15-64 yaş aralığında, 338.400 kişinin ise 65 yaş üzerinde bulunduğu görülmektedir.

2012 yılı ve 2013 yılı nüfus artış oranları ise %0,1 düzeyinde gerçekleşmiştir. Devletin Singapur vatandaşları arasında nüfusu artırabilmek amacıyla çeşitli teşvikler sağlamasına karşın, nüfus artış oranı düşük seviyelerde seyretmektedir.

Tablo: 2004- 2013 Nüfus Artış Grafiği¹

¹ <http://tr.tradingeconomics.com/singapore/population>

Tablo: Singapur Nüfus pramidi

İşgücü Özellikleri

Singapur'da vasıflı işgücünün artış gösterdiği ve istihdam edilen genç nüfusun eğitim seviyelerinin daha üst düzeyde olduğu gözlemlenmektedir. Yabancı işgücündeki artış ve yerleşik nüfusun işgücünde daha fazla yer alması ile Singapur işgücünde hızlı bir yükselme meydana gelmiştir. 2013 yılında toplam işgücü % 4.2 (3,45 milyon kişi) yükselmiştir.²

Toplam işgücünün toplam nüfusa göre % 66,2 oranında ve 3,2 milyon kişi olduğu Singapur'da son on yıllık işsizlik oranlarına bakıldığında dengeli bir seyir izlediği görülmektedir. 2009 yılında global finans krizinin de etkisiyle % 3.0 oranında olan işsizlik 2010 yılında % 2,2'ye 2011 yılında %2'ye, 2013 yılında ise %1.8'e kadar gerilemiştir.

İnşaat sektöründe görülen hızlı büyümenin etkisiyle yerleşik olmayan nüfusun işgücü içindeki payı 2011'deki %6.3 oranından fazla olarak, 2012'de %7.4'e yükselmiştir. Ayrıca yerleşik nüfusun işgücü içindeki payı da artış göstererek 2012 yılında %1.9'a yükselmiştir.

² http://www.singstat.gov.sg/statistics/latest_data.html#4

İşgücünün yaşlara göre dağılımı incelendiğinde, 50 yaş ve üstü yerleşik nüfusun toplam işgücü içindeki payı 2013 yılında % 67,1'e yükselmiş, genç nüfusun (25-39) toplam işgücü içindeki payı %79'a ulaşmıştır ve 2013 yılında bu rakamlarla istihdam oranında rekor kırılmıştır. Haftalık çalışma saati ortalama olarak 45.6 saattir.

Singapur'daki işsizlik oranında geçtiğimiz yıllara göre düşüş yaşanmıştır. İşsizlik oranındaki en büyük düşüş, toplumun eğitilmiş kesiminde görülmektedir. Haziran 2012'de eğitilmiş kesim arasında görülen işsizlik oranı %3.3 iken, daha düşük seviyede eğitim almış kişiler arasındaki işsizlik oranı %4.0'tür.

Singapur Araştırma ve İstatistik Bakanlığı'nın "Singapur İşgücü 2013" raporunda kadınların son on yılda daha iyi eğitim alma fırsatı yakaladığını ve hizmet sektöründe önceki yıllara göre daha fazla istihdam edildiği belirtmiştir. Bu istihdam 2003 yılında % 50,9 iken 2013 yılında % 58,1'e yükselmiştir.

	Yıllar					Yüzelik Değişim (%)				
	2002	2007	2010	2011	2012	2002-2012	2002-2007	2007-2012	2010-2011	2011-2012
Toplam	2.320.600	2.750.500	3.135.900	3.237.100	3.361.800	3.9	3.5	4.4	3.2	3.9
Yerleşik Nüfus	1.667.900	1.918.100	2.047.300	2.080.100	2.119.600	2.6	2.8	2.5	1.6	1.9
Yerleşik Olmayan Nüfus	652.700	832.400	1.088.600	1.157.000	1.242.200	6.6	5.0	8.3	6.3	7.4

Kaynak: mom.gov.sg

Ekonomik Yapı³

Asya- Pasifik Bölgesi'nin dünya ekonomisi ve ticaretindeki yeri ve önemi gün geçtikçe artarken, Singapur, Asya-Pasifik bölgesinde ve özellikle Güneydoğu Asya'da önemli bir ticaret merkezi konumunda bulunmaktadır. Singapur ekonomik olarak çok kısa bir süre içinde yapılanarak dünya çapında önemli bir liman ve serbest ticaret merkezi, dünyanın önemli petro-kimya ve elektronik üreticilerinden birisi, bölgede başarılı bir finans ve bankacılık merkezi, gelişen ticaret koşullarına uyum ve hızlı adaptasyon kabiliyetinin de etkisiyle dünya çapında önemli bir transit ticaret merkezi konumuna ulaşmıştır. ABD, Japonya, AB ülkeleri gibi dünyanın gelişmiş ülkelerinin yanı sıra, Malezya, Endonezya, Çin Halk Cumhuriyeti, Hong Kong, Hindistan, Tayvan, Tayland ve Avustralya gibi bölge ülkeleri ile güçlü ekonomik ve ticari bağları bulunmaktadır.

GSYİH'nin üç katı oranında ticaret hacmine sahip olan ve dışa açıklık açısından dünyadaki en liberal ülkeler arasında yer alan Singapur, ithalatının yaklaşık yarısını re-eksport yoluyla,

³ <http://www.ibp.gov.tr/pg/section-pg-ulke.cfm?id=Singapur>

özellikle bölge ülkelerine ihraç etmektedir. Bu özelliği nedeniyle Singapur, yüksek gelir düzeyine sahip tüketicilerden oluşan dinamik bir iç pazarın yanı sıra, özellikle bölge ülkelerine ulaşabilmek açısından pek çok ülke tarafından bir merkez olarak kullanılmaktadır. Bu çerçevede, başta Güneydoğu Asya ülkeleri olmak üzere bölgeye yönelik ihracatın geliştirilebilmesi için Singapur'un lojistik imkanları ile güçlü ekonomik ve ticari bağları, Türkiye açısından önemli bir fırsat oluşturmaktadır.

Tablo: Singapur'da Ekonomik Durum

Yıllar	GSYİH (Milyar \$)	Büyüme (%)	Kişi Başına Gelir	Enflasyon Oranı (%)	İhracat (Milyar \$)	İthalat (Milyar \$)
2001	86,0	-1,9	21.194	1,0	124,4	109,7
2002	88,3	4,0	21.705	-0,4	140,8	122,0
2003	92,3	3,5	23.320	0,5	161,7	132,2
2004	109,2	9,0	27.046	1,3	199,4	168,3
2005	119,8	7,3	29.401	1,3	232,5	195,4
2006	136,6	8,2	33.114	0,8	275,1	231,7
2007	177,3	8,8	38.700	2,1	303,4	256,7
2008	189,4	1,5	36.714	6,6	343,9	315,9
2009	183,3	-0,8	34.329	0,6	274	244,6
2010	222,7	14,8	44.787	2,8	358,5	311,7
2011	259,8	4,9	49.948	5,5	414,7	366,2
2012	276,5	1,3	47.272	4,6	435,8	374,9
2013*	292,5	2,3	47.935	3,8	450,3	377,4

* Kaynak:EIU, Economic Intelligence Unit

Singapur'un iç pazarının görece kısıtlı olmasından hareketle ihracata dayalı büyüme modeli, Singapur açısından uygulanabilir tek seçenek halini almaktadır. Bu nedenle Singapur ekonomisinin büyük bir kısmı ticarete dayanmaktadır. Ayrıca ulaştırma, bankacılık, sigortacılık, haberleşme, tâmirat ve depolama gibi hizmetlerden de önemli ölçüde gelir elde edilmektedir. Singapur ekonomisinin dayandığı diğer önemli gelir kaynağı ise endüstridir. Son zamanlarda mevcut işçi gücünün % 52'sine yakın bir bölümü, endüstri alanında istihdam edilmiştir. İşçi gücünün % 33'lük bir bölümü ticâret ve hizmetlerdeyken, tarım alanında % 2 gibi küçük bir işçi grubu kalmıştır. Singapur'un önde gelen endüstri dalları ise; gemi üretimi, petrol rafinerileri, elektronik âletler, tekstil, gıdâ ve kereste endüstrisidir. Turizm ülke için önemli bir gelir kaynağıdır. Balıkçılık da, özellikle son zamanlarda ülke ekonomisine önemli ölçüde gelir sağlamaktadır.

Singapur ekonomisinin %68.8'ini hizmetler, %26'sını imalat sanayi oluşturmakta olup, sanayi üretiminde elektronik (%26,3), kimyasallar (%10,2), biyomedikal (%22,2), hassas mühendislik (%14), ulaşım mühendisliği (%16,1) ile genel imalat sanayileri (%11,2) sektörleri ön plana çıkmaktadır.

1965 yılında uygulamaya başlanan serbest ticaret politikaları sayesinde ülkenin dış ticaret hacmi hızla büyümüş ve 1980'de 43 Milyar Dolar, 1990'da 113 Milyar Dolar ve 2011'de ise

775 Milyar ABD dolarına ulaşmıştır. Bununla birlikte, dışa açıklık ve dış ticaretin ekonomideki yeri ülke ekonomisini global ekonomide yaşanan kriz ve dalgalanmalara daha fazla maruz bırakmaktadır.

Yaşanmakta olan küresel ekonomik krizin etkileri 2008 yılının son çeyreğinde derinleşmeye başlamış ve Singapur, finans piyasasında sorun yaşamamasına karşın krizden en çok etkilenen ülkeler arasında yer almıştır.

Krizin etkilerinin azaltılması ve ekonomiye kriz döneminde bir esneklik kazandırılması amacıyla Singapur krize yönelik ekonomik önlem paketi açıklayan ilk ülkeler arasında yer almıştır. 15 Milyar ABD doları tutarındaki önlem paketi GSYİH'nin yaklaşık % 6'sına denk gelmekte olup, Singapur tarihinde ilk kez resmi rezervlerin kullanılması yoluna gidilmiştir.

Singapur, bir yanda 2015 yılında Tek Pazar haline dönüşerek dünyanın 11. büyük ekonomisi haline gelmesi hedeflenen yaklaşık 600 milyon nüfuslu ASEAN iç pazarının açık tutulması ve Birlik içerisinde ekonomik bütünleşme sürecine hız verilmesi; diğer yanda ise ABD, Çin Halk Cumhuriyeti, Japonya, Hindistan gibi klasik pazarlara alternatifler yaratılması hedeflerini gütmektedir. Bu doğrultuda Singapur, ASEAN'ın toplam ticaretinin halihazırda %25'ine tekabül eden birlik-içi payının %40-45'e ulaşmasını amaçlamakta ve dış ekonomi politikasında başta Ortadoğu olmak üzere, Latin Amerika ve Orta Asya bölgelerini giderek ön plana çıkarmaktadır.

Güneydoğu Asya'nın ticaret merkezi konumundaki Singapur, aynı zamanda bölge ülkeleri ile Çin ve Hindistan gibi pazarlara ulaşmak açısından da önemli bir merkez görevi görmektedir.

Temel Ekonomik Göstergeler	2010	2011	2012	2013	2014
GSYİH (Milyar ABD \$)	233.292	272.316	284.299	295.744	304.105
Kişi Başı GSYİH(Birim)	45,953.534	52,533.149	53,516.039	54,775.527	55,568.447
Tüketici Fiyat Enflasyonu(%)	3.967	5.536	3.992	2.013	2.273
İthalat (%)	16.106	0.572	4.094	1.254	5.983
İhracat (%)	18.326	2.957	1.400	3.603	5.524
Cari İşlemler Dengesi (Milyar ABD \$)	58.929	63.294	49.385	54.399	53.706

Kaynak: IMF / www.imf.org
*2014 yılı verileri IMF tahminlerini yansıtmaktadır.

Ekonomik Performans Değerlendirmesi

GSYİH'deki nominal büyüme incelendiğinde son altı yılda Singapur ekonomisinin, dalgalı bir büyüme yaşadığı görülmektedir. 2010 yılı Singapur ekonomisi için dönüm noktası olmuş, gayri safi yurtiçi hasıla %15 oranında büyüme göstermiştir. 2010 yılından sonra GSYİH'nin büyüme hızında düşüş yaşanmış, 2013 yılında yaklaşık 296 milyar dolarlık bir ekonomik hacme sahip olunmuştur.

GSYH Yıllık Gelişmeler	2008	2009	2010	2011	2012	2013
GSYH Yıllık Yüzde Büyüme(%)	1.7	-0.8	14.8	5.2	1.3	3.5
GSYH (Milyar \$)	190.318	190.164	233.292	272.316	284.299	295.744

Kaynak: IMF Veritabanı ve CIA (Central Intelligence Agency)

Ülkede enflasyon oranları dengeli bir seyirde olsa da, 2009 yılında enflasyonun %0'ın altına düşmesi dengeyi bozmuştur. Son yıllarda ülke enflasyonunun gidişatına bakıldığında, 2012 yılı enflasyon oranının %3.9 olduğu, 2013 yılında ise %2.0'a kadar gerilediği görülmektedir. 2014 yılı enflasyon oranının %2.2 oranında olduğu öngörülmektedir.

Enflasyon	2008	2009	2010	2011	2012	2013	2014*
Enflasyon, TÜFE	5.789	-0.760	3.967	5.536	3.992	2.013	2.273

Kaynak: IMF Veritabanı
*2014 yılı verileri IMF tahminlerini yansıtmaktadır.

Geçtiğimiz yıllarda, ülkedeki işsizlik oranlarında büyük değişiklikler görülmemiştir. 2005- 2011 yılları arasında işsizlik oranları %- 3 arasında seyrederken, 2012 ve 2013 yıllarında %2'nin altına düşmüştür. 2014 yılı açıklanan

İşsizlik Oranları	2008	2009	2010	2011	2012	2013	2014*
Toplam İşsizlik(%)	2.225	3.025	2.175	2.025	1.950	1.900	2.000

Kaynak: IMF Veritabanı
*2014 yılı verileri IMF tahminlerini yansıtmaktadır.

Ekonomide Geleceğe Yönelik Beklentiler

Ekonomi'de son yıllarda oluşan pozitif ortam geleceğe dair beklentileri de tahmin edileceği gibi fazlaca yükseltmiştir. 2012 yılında reel GSYİH'nin beklentilerin altında olarak %1.3 oranında gerçekleşmesine rağmen, Singapur ekonomisinin önümüzdeki yıllarda yaklaşık olarak %5 oranında büyüyeceği tahmin edilmektedir. Geleceğe yönelik oranlarda enflasyonun %2'lere gerileyeceği öngörülmürken, işsizlik oranlarının aynı seyirde devam edeceği tahmin edilmektedir. İhracat ve ithalatta da ivmeli artış beklenen ülkede, özellikle ihracatta büyük artışların yaşanacağı ve 2016 yılında yaklaşık 710 milyar dolarlık ihracat hacmine sahip olunacağı öngörülmüştür.

Singapur Ekonomisi Beklentiler	2014 ^b	2015 ^b	2016 ^b
Reel GSYİH Büyümesi (%)	4,8	5,1	5,3
Sanayi Üretimi Büyümesi (%)	5,5	5,5	5,7
Gayri Safi Sabit Sermaye Yatırımı Büyümesi (%)	8,7	7	9
İşsizlik (% , ort.)	1,8	1,9	1,9
Tüketici Fiyatları Enflasyonu (yıl sonu)	2	2,2	2,1
İhracat, fob (milyar ABD\$)	538,9	615,2	707,8
İthalat, fob (milyar ABD\$)	486,6	552	652,1
Cari İşlemler Dengesi (milyar ABD\$)	50,6	55,8	56,4
Dış Borç, yıl sonu (milyar ABD\$)	28,9	31,4	34,5
Döviz Kuru S\$:US\$, yıl sonu	1,19	1,16	1,14

*Kaynak: The Economic Intelligence , b: EIU tahmini

Ekonomide Öne Çıkan Sektörler⁴

Tarım ve Hayvancılık

Singapur ekonomisi, tarımsal toprakların yetersizliği ve mevcut torakların katma değeri yüksek ekonomik faaliyetlere ayrılması nedeniyle tarım sektörüne yeterince pay ayırmamıştır. Singapur'daki toprakların yalnızca %1'i tarım amaçlı kullanılmaktadır. Gerekli gıda maddeleri başta Endonezya ve Malezya olmak üzere, komşu ülkelerden sağlanmaktadır.

Singapur'daki en önemli tarımsal faaliyetler olarak, yerel tüketime yönelik gıda işleme faaliyetleri, yumurta, balık ve sebze üretimi ve yetiştiriciliği ve Singapur ihracatında çok önemli bir yere sahip olan orkide çiçekleri ve akvaryum balığı yetiştiriciliği gösterilebilir.

Sanayi

Singapur ekonomisi, yüksek teknolojiye dayalı üretim faaliyetleri ile sanayi sektöründe önemli bir yer edinmiştir. 2015 programının hedeflerine göre, girişimcilik ve teknolojinin geliştirilmesi ülkenin geleceğine dair stratejilerinde ön plana çıkmaktadır.

2015 programında, yüksek katma değerli faaliyetlerin esasını oluşturan elektronik, kimyasallar, biyomedikal bilimler ve mühendislik gruplarının kalitesinin yükseltilmesi, mikroelektronik, nanoteknoloji gibi ortaya çıkan teknolojilerde yeni kapasite oluşturulması, hizmet sektörünün geliştirilmesi, ticaret, lojistik, bilgi iletişim teknolojisi, finans hizmetleri ve turizm gibi sahalarda ise yeniliklerin sağlanması gereğine işaret edilmektedir.

Singapur'un sanayi üretiminde 2011 yılındaki sektörler incelendiğinde, elektronik (%31,4), kimyasallar (%10,7), biyomedikal (%19,6), hassas mühendislik (%13,4), ulaşım mühendisliği (%14,7) ile genel imalat sanayileri (%10,3) ön plana çıkmaktadır.

Müteahhitlik Hizmetleri

Singapur ekonomisinin önemli bir yeri olan sektörlerden birisi de müteahhitlik hizmetleridir. Modern şehrin 1970'lerde kurulmasından beri, müteahhitlik sektöründe önemli bir ilerleme kaydedilmiştir. 2000'li yıllardan itibaren, Singapur'daki müteahhitlik firmaları yurtdışı yatırımlarına yönelmiştir. ASEAN ülkeleri, Çin ve Hindistan'ın yanısıra, başta Birleşik Arap Emirlikleri olmak üzere Ortadoğu ülkeleri de Singapurlu müteahhitlik firmalarının yatırım yaptığı ülkeler arasında yer almaktadır.

Müteahhitlik Gayri Safi Milli Hasılası (GSMH) 2007 yılının ilk çeyreğinden itibaren kayda değer bir büyüme göstermiştir. Yaşanan küresel ekonomik krize rağmen 2009 yılında kaydedilen % 17 oranındaki büyümenin ardından, 2010 yılında da % 6,1 büyüme oranına ulaşılmıştır. 2010 yılından itibaren bir yavaşlama olduğu gözlenmekte olup, müteahhitlik sektörü tarafından sağlanan katma değer 2010 yılında % 3.9, 2011 yılında ise % 2.6 genişleme göstermiştir. İnşaat sektörünün Singapur GSYİH'sine katkısı 2010 yılında % 4,5'ten 2011 yılında % 4,2'ye gerilemiştir.

Turizm

Turizm faaliyetleri, Singapur ekonomisini kalkanı olan önemli bir dinamik olarak karşımıza çıkmaktadır. 2011 yılında Singapur'a turistik amaçlı gelen kişi sayısı önceki yıla oranla

⁴ <http://www.ibp.gov.tr/pg/section-pg-ulke.cfm?id=Singapur>

%2.2'lik bir artış göstererek 19.8 milyona ulaşmıştır. 2011 yılının tüm aylarında güçlü bir turist akışının görüldüğü ülkede, özellikle Temmuz ve Aralık aylarında aylık 2 milyonun üzerinde olan ziyaretçi sayısı bir rekor yaşanmıştır. Singapur'da turistlerin ilgisini çekecek yeni cazibe merkezlerinin oluşması, bölgedeki ucuz havayolu şirketlerinin uçuşlarındaki artışlar ve benzeri birçok dinamik, bölgeye gelen turistlerin sayısında görülen artışın tetikleyicisi olmuştur.

2011 yılı içerisinde Singapur'da en çok turizm harcaması yapan ilk beş ülke sırasıyla Endonezya (4,1 milyar \$), Malezya (3,3 milyar \$), Çin (2,5 milyar \$), Avustralya (1,7 milyar \$) ve Hindistan'dır. (1,6 milyar \$)2012 yılı verilerine göre, Singapur'u ziyaret eden ülkelerden ilk beşi sırasıyla Endonezya (2.085), Çin (1.515), Malezya (878), Avustralya (763) ve Hindistan'dır. (670). 2011 yılında toplam ziyaretçi sayısının 13.2 milyon kişiyi bulduğu ülkede, 2012'ye gelindiğinde bu oran 14.4 milyon kişiye yükselmiştir.⁵

Ulaştırma ve Telekomünikasyon

Singapur, coğrafi konumu, doğal korunaklı limanı ve 19. yüzyılın başından bu yana deniz ticaretinde kazanmış olduğu deneyim sayesinde Uzakdoğu'nun en büyük deniz ticaret merkezlerinden biri haline gelmiştir. Başta ASEAN ülkeleri olmak üzere, Çin ve Hindistan'la kurduğu ticari ilişkiler nedeniyle ülke, dünyanın en işlek limanına sahip olmayı başarmıştır. Singapur limanı bu başarısını, devlet şirketi TEMASEK'e bağlı Singapur Liman İdaresi'nin (PSA) geliştirdiği bilgisayar veri tabanı destekli liman işletme stratejisine borçludur. 2011 yılı verilerine baktığımızda, özellikle hava taşımacılığı sektöründe %5 oranında bir büyüme görülmüştür. Denizyolu taşımacılığına baktığımızda, işlem gören konteyner hacminde 2009 yılındaki % 14 daralmanın tersine çevrilerek 2010 yılında % 9,9 oranında büyüme yakalandığı görülmektedir. 2011 yılında ise % 5 oranında büyüme görülmüştür.

Telekomünikasyon sektörü ise son beş yılda büyük bir gelişme göstermiştir.2013 yılının son çeyreğindeki verilere göre toplam cep telefonu aboneliği 8,39 milyon kişiye ulaşmıştır. 2013 yılı Eylül ayı verilerinde 1,977,500 sabit hat aboeliğinin olduğu da belirtilmektedir.

Enerji

Singapur, ulusal enerji politikası çerçevesinde ekonomik olarak rekabet edebilirlik, enerji güvenliği ve çevresel sürdürülebilirlik hedefleri arasında denge kurmaya çalışmaktadır. Bu politikaya göre altı temel hedef belirleyen Singapur enerji sektörü, rekabetçi piyasaların desteklenmesi, enerji kaynaklarının çeşitlendirilmesi, enerji verimliliğinin geliştirilmesi, enerji sanayiinin inşa edilmesi, enerji ARGE çalışmalarına yatırım yapılması, uluslararası işbirliğinin kuvvetlendirilmesi gibi faaliyetlere öncelik tanımaktadır.

Singapur'un enerji sektörü incelendiğinde, üretilen elektriğin % 76'sı Malezya ve Endonezya'dan boru hattıyla temin edilen doğal gaz ile elde edilmekte olup, enerji kaynaklarını çeşitlendirmek üzere 2012 yılına kadar sıvılaştırılmış doğal gaz (LNG) ithali yoluna gidilmesi planlanmaktadır. Bu çerçevede, LNG terminali inşasına başlanmış olup, terminalin 1 Milyar Singapur dolarına mal olması ve yıllık 3 milyon ton gaz kapasitesine sahip olması beklenmektedir.

⁵ Singapore's Tourism Sector Performance for 2012, Singapore Tourism Board

Enerji sektörü Singapur ekonomisinin temel taşlarından biridir. Ön planda olan petrol sanayi ile beraber, güneş enerjisi, yakıt hücreleri, biyoyakıtlar ile enerji yönetim çözümlerindeki yeni fırsatlar da sektörü canlandıran diğer alanlardır. Bu çerçevede, Singapur enerji sanayiinin yarattığı katma değerinin mevcut 20 Milyar SGD seviyesinden 2015 yılına kadar 34 Milyar SGD'ye yükseltilmesi ve sektörde çalışan sayısının 5.700'den 15.300'e yükseltilmesi hedeflenmektedir.

Dış ticaret açısından bakıldığında, enerji sektöründe petrol ve petrol ürünlerinin öneminin arttığı gözlemlenmektedir. Ülkenin kendisine ait petrol kaynakları olmamasına rağmen, sahip olduğu üç büyük rafineri ile birlikte, dünyanın önde gelen petrol ticaret merkezlerinden biri haline gelmiştir. ExxonMobil'e ait olan Jurong/Pulau Ayer Chawan rafinerisi günlük 605.000 varil, Royal Dutch Shell'e ait Pulau Bukom rafinerisi günlük 500.000 varil, Singapore Refining Company'ye ait Pulau Merlimau Rafinerisi günlük 299.000 varil petrol işleme kapasitesine sahiptir. Diğer taraftan, Singapur'daki en büyük yerel petrol ticaret şirketi olan Hin Leong Trading Singapur'un dünya ölçeğindeki dördüncü petrol rafinerisini kurmak üzere fizibilite çalışmaları gerçekleştirmektedir.

Singapur'da PowerSeraya, Senoko Power ve Tuas Power adıyla üç elektrik üreticisi şirket bulunmaktadır. 2, 670 megavatlık kapasitesiyle Singapur'un 3. büyük enerji üretim firması olan Tuas Power, China Huaneng firması tarafından satın alınmıştır. Firma, Jurong Adasına 2 Milyar ABD Doları değerindeki temiz kömür (% 80) ve biyokütle (% 20) ortak üretim tesisi kurma çalışmalarını başlatmıştır.

Nükleer santrallerin etrafına geniş bir güvenlik şeridi oluşturulmasının zorunluluğu nedeniyle, Singapur'da nükleer santral kurulma olanağı bulunmamaktadır.

Bankacılık ve Finansal Hizmetler

Singapur'da finansal hizmetler, ülkenin gayri safi milli hasılasının yaklaşık olarak %13'üne denk gelmektedir. Yerli ve yabancı 600'den fazla finans kuruluşu Singapur'da faaliyet göstermektedir. Kasım 2011 itibarıyla Singapur'da 121 adet ticari banka bulunmaktadır. Bankacılık Kanunu'na tabi olan ticari bankaların yanı sıra, Singapur'da "Ticaret Bankaları" da faaliyet göstermektedir. Bu bankalar faaliyetlerini, Ticaret Bankaları Yönetmeliği'ne göre yürütmektedir.

Singapur ekonomisinde finansal hizmetler sektörü %11,9'luk bir pay teşkil etmektedir. Finansal hizmetler sektöründe aldığı pay ile bankacılık (% 48,4) ilk sırada yer almakta olup, bunu sigortacılık (% 16,1), fon yönetimi faaliyetleri (% 8,5), menkul değer ticareti faaliyetleri (% 4,7) ve diğerleri (% 22,3) takip etmektedir.

Üyesi Olduğu Uluslararası Kuruluşlar

Kısaltması	Açılımı	
APEC	Asia- Pacific Economic Cooperation	Asya- Pasifik Ekonomik İşbirliği Forumu
ASEAN	Association of Southeast Asian Nations	Güneydoğu Asya Ülkeleri Örgütü
BIS	Bank for International Settlements	Uluslararası İmar Bankası
ESCAP	Economic and Social Commission for Asia and the Pacific	Asya ve Pasifikler Ekonomik ve Sosyal

		Komisyonu
IBRD	International Bank for Reconstruction and Development	Uluslararası İmar ve Kalkınma Bankası
ICAO	International Civil Aviation Organization	Uluslararası Sivil Havacılık Örgütü
IMF	International Monetary Fund	Uluslararası Para Fonu
WHO	World Health Organization	Dünya Sağlık Örgütü
WTO	World Trade Organization	Dünya Ticaret Örgütü
UN	United Nations	Birleşmiş Milletler
ILO	International Labour Organization	Uluslararası Çalışma Örgütü
ISO	International Organization for Standardization	Uluslararası Standartlar Örgütü
UNCTAD	United Nations Conference on Trade and Development	Birleşmiş Milletler Ticaret ve Kalkınma Konferansı
UPU	Universal Postal Union	Dünya Posta Birliği
IFC	International Finance Corporation	Uluslararası Finansman Kurumu
ITU	International Telecommunication Union	Uluslararası Haberleşme Birliği
OPCW	Organisation for the Prohibition of Chemical Weapons	Kimyasal Silahları Yasaklama Organizasyonu
ADB	Asian Development Bank	Asya Kalkınma Bankası
ICC	International Chamber of Commerce	Milletlerarası Ticaret Odası
ICFTU	International Confederation of Free Trade Unions	Uluslararası Serbest Ticaret Birlikleri Konfederasyonu

II. Ticaret

Singapur Ticaretinin Genel Durumu⁶

Singapur'da ticaret hacmi dengeli bir artış göstermekle beraber, toplam ticareti 2012 yılının ikinci çeyreğinde bir önceki yılın aynı dönemine oranla %2,9'luk bir artış göstermiştir. Singapur İstatistik Kurumunun Kasım 2013 verilerinde toplam dış ticaret 80,664.9 milyon Singapur doları olarak belirtilmiştir.

Dış Ticaret Göstergeleri (Milyar Dolar)					
	2008	2009	2010	2011	2012
İhracat	476.8	391.1	478.8	514.7	510.3
İthalat	450.9	356.3	423.2	459.7	474.6
Hacim	927.7	747.4	902.1	974.4	984.9
Denge	25.9	34.8	55.6	55.0	35.7

Kaynak: Statistics Singapore

Singapur, genel olarak ASEAN ülkeleri, AB Üyesi Ülkeler ve ABD ile ticaretini gerçekleştirmekte olup, dış ticaret hacmi 2011 yılında %5,1'lik bir büyüme ile 974,4 milyar dolar olarak gerçekleşmiş ,2012 yılında da ticaret hacmi artış göstererek 984.9 milyar dolara ulaşmıştır. 2010 yılı Singapur dış ticaretinde önemli bir dönüm noktası olmuş, ticaret hacminde %14,5'lik bir büyüme kaydeden Singapur, dünyanın en çok büyüyen ikinci ülkesi olmuş ve ülke tarihinde bir rekor kırmıştır. Büyüme oranının bu derece yüksek olmasının başlıca nedenlerinden biri de sadece yıllık üretim oranının 2010'da yüzde 27,2 artmış olmasıdır.

Singapur, 2012 verilerine göre dünya üzerinde dış ticaret ve yatırım alanında tercih edilen Hong Kong ve İrlanda'dan sonra 3. ülke konumuna yükselmiştir.

Dış Ticaretin Coğrafi Dağılımı (Milyon Dolar)	İhracat		İthalat	
	2011	2012	2011	2012
Malezya	62,834.7	62,869.2	49,166.9	50,501.4
Hong Kong	56,776.5	55,900.4	3,994.2	3,637.3
Çin	53,650.7	54,872.7	47,747.7	48,950.2
Endonezya	53,776.6	54,131.2	24,245.6	25,228.2
Japonya	23,120.5	22,608.6	32,963.6	29,538.7
Güney Kore	19,458.7	20,713.2	27,317.9	32,025.5
Tayland	17,645.1	19,499.8	14,270.2	12,674.8
Birleşik Devletler	27,638.4	27,444.9	49,050.0	48,201.1
Brezilya	1,754.1	1,725.8	2,410.6	2,555.2
Kanada	1,765.1	1,492.5	1,471.8	1,553.1
Avrupa Birliği Ülkeleri	48,129.1	45,639.4	57,901.0	59,587.3
İsviçre	1,041.0	1,975.1	5,378.4	5,664.8
Avustralya	20,145.7	21,319.5	4,705.3	6,129.0
Yeni Zelanda	2,672.9	2,608.2	1,253.2	872.4
Afrika	12,311.1	11,797.5	1,516.2	2,286.0
TOPLAM	402,720.2	404,598	323,392.6	329,405

Kaynak: Ministry of Trade and Industry Singapore

⁶ www.mti.gov.sg

İhracat

Singapur ihracatında başlıca ülkeler sıralamasında, ilk sırada Malezya yer almaktadır. 2010 yılında 60.86 milyar dolar olan Singapur ihracatı, 2013 yılına gelindiğinde yaklaşık 133 milyar dolara ulaşmıştır. Malezya'nın ardından Singapur ihracatındaki en önemli partnerler sırasıyla Hong Kong, Çin ve Endonezya'dır. Singapur ihracatında petrol ürünleri, elektronik aksamlar ve kimyasallar ön plandadır. Asya Bölgesi'nden Japonya ve Güney Kore'nin yanı sıra, Singapur malları; Asya Bölgesi dışında ABD ve Avrupa Birliği ülkelerine de ihraç edilmektedir. 2012 yılında 45.64 milyar dolarlık ihracatı ile Avrupa Birliği ülkeleri, Singapur için önemli bir ticari partner olarak karşımıza çıkmaktadır.

İhracatta Başlıca Ülkeler (milyar dolar)				
No.	Ülkeler	2010	2011	2012
1	ABD	28.75	27.64	27.44
2	Avrupa Birliği	47.79	48.09	45.64
3	Çin	52.21	53.67	54.87
4	Japonya	22.85	23.11	22.61
5	Hong Kong	56.54	56.76	55.90
6	Malezya	60.86	62.84	62.87
7	Güney Kore	19.49	19.48	20.71
8	Endonezya	50.74	53.78	54.13

Kaynak: Statistics Singapore

İhracatında Başlıca Ürünler

Singapur ihracatında başlıca ürünlere baktığımızda sanayi ürünlerinin ön planda olduğu görülmektedir. İhracatta ilk sırada elektronik entegre devreler yer almaktadır. İhracatın önemli kalemlerinden olan petrol yağları ve diğer minerallerden elde edilen yağlar ikinci sıradayken, Singapur ihracatında üçüncü sırada belirli bir kategoriye sokulmamış olan ürünler yer almaktadır.

*Singapur'un İhracatında Başlıca Ürünler (milyon dolar)

Kodu GTIP	Ürün etiketi	2010	2011	2012
Toplam	Tüm ürünler	351867.2	409503.6	408393.0
8542	Elektronik Entegre Devreler	77027.2	75633.3	74842.4
2710	Petrol Yağları ve Bitümenli Minerallerden Elde Edilen Yağlar	55199.8	79210.7	73239.8
9999	Belirli bir Ürün Kategorisine Girmeyen Ürünler	24935.5	32103.6	33425.3
8473	Yazı, Hesap, Muhasebe, Bilgi İşlem, Büro için Diğer Makine ve Cihazların Aksamı	11306.2	10548.7	8881.3
8471	Otomatik Bilgi İşlem Makineleri, Üniteleri	9008.2	8450.9	9411.7
8443	Matbaacılığa Mahsus Baskı Makineleri, Yardımcı Makineler	8761.7	8168.1	7526.6

Kodu GTİP	Ürün etiketi	2010	2011	2012
8541	Diyotlar, Transistörler vb. Yarı İletkenler, Piezo Elektrik Kristaller	9037.1	7471.0	6626.8
8517	Telli Telefon- Telgraf için Elektrikli Cihazlar	6197.8	8164.7	8506.5
8523	Ses ve Diğer Fenomenleri Kaydetmek için Disk, Bant, Katı Hal Kalıcı Depolama Aygı	4988.5	5625.0	5856.7
8803	88.01 ve 88.02 Kodlu Ürünler	4325.3	5124.8	5727.5
Kaynak: UN Comtrade				

İthalat

Singapur ithalatında, ihracatından farklı olarak ilk sırada bir Asya ülkesi yerine Avrupa Birliği ülkeleri yer almaktadır. Genel tabloya bakıldığında ihracatta olduğu gibi, ithalatında da genellikle coğrafi yakınlık içinde bulunduğu Asya Bölgesi ülkelerini tercih eden Singapur'un ithalatındaki diğer iki ülke sırasıyla Malezya ve ABD'dir. İthalatında başlıca ürünlere bakıldığında en önemli ürünlerin petrol yağları ve ham petrol olması, Ortadoğu ülkelerinden Suudi Arabistan'ın Singapur ithalatında başlıca partnerlerden biri olmasını mantıklı kılmaktadır.

İthalatta Başlıca Ülkeler (milyon dolar)				
No.	Ülkeler	2010	2011	2012
1	Avrupa Birliği	52,252.0	57,901.0	59,587.3
2	Malezya	49,489.6	49,166.9	50,501.4
3	Birleşik Devletler	47,515.3	49,050.0	48,201.1
4	Çin	45,844.3	47,747.7	48,950.2
5	Japonya	33,261.5	32,963.6	29,538.7
6	Tayvan	25,239.0	27,333.3	31,601.2
7	Güney Kore	24,514.5	27,317.9	32,025.5
8	Endonezya	22,937.1	24,245.6	25,228.2
9	Suudi Arabistan	15,297.1	22,163.5	21,508.6
10	Tayland	14,000.5	14,270.2	12,674.8
Kaynak: Ministry of Trade and Industry Singapore				

İthalatında Başlıca Ürünler

Singapur'un ithal ettiği ürünlere genel olarak bakıldığında, en çok ithal edilen ürünlerin petrol ürünleri olduğunu söylemek mümkündür. Öyle ki, Singapur'un ithal ettiği ürünlerin ilk sırasında petrol yağları ve diğer yağlar bulunurken, ikinci sırada elektronik aksamlar yer almaktadır. Singapur ithalatında önemli bir yeri olan ham petrol, üçüncü sırada yer almaktadır. İthal edilen diğer ürünler incelendiğinde, Singapur ithalatının büyük kısmını petrol ürünlerinden sonra elektronik sanayi ürünlerinin oluşturduğu görülmektedir.

*Singapur'un İthalatında Başlıca Ürünler (milyon dolar)

Kodu GTİP	Ürün etiketi	2010	2011	2012
Toplam	Tüm ürünler	310791.1	365770.5	379722.9
2710	Petrol Yağları ve Bitümenli Minerallerden Elde Edilen Yağlar	56950.2	80335.8	77316.5
8542	Elektronik Entegre Devreler	52564.0	50716.7	54069.0
2709	Ham Petrol (Petrol Yağları ve Bitümenli Minerallerden Elde Edilen Yağlar)	24067.4	33584.4	39879.3
8517	Telli Telefon- Telgraf için Elektrikli Cihazlar	7988.3	9882.3	9811.5
8473	Yazı, Hesap, Muhasebe, Bilgi İşlem, Büro için Diğer Makine ve Cihazların Aksamı	7767.3	6805.0	6239.7
9999	Commodities not specified according to king	8454.1	4255.9	6825.0
8471	Otomatik Bilgi İşlem Makineleri, Üniteleri	5808.5	6465.0	6978.1
8411	Turbojetler, Turbo- Propeller, Diğer Gaz Türbinleri	4586.2	5378.5	6300.7
8431	Parts Suitable for use Principally with the machinery of headings 84.25	5404.5	5179.0	5501.8
8541	Diyotlar, Transistörler vb. Yarı İletkenler, Piezo Elektrik Kristaller	4984.4	5022.7	4404.4
Kaynak: UN Comtrade				

Dış Ticaret Rejimi

Singapur dış ticaret rejiminde uyguladığı politikalarla dünyanın en liberal ülkeleri arasında olmayı başarmıştır. Petrol ürünleri, tütün ve tütün mamülleri, alkollü içkiler ve motorlu taşıtlar dışındaki hiçbir maldan gümrük vergisi, resim ve harç alınmamaktadır. 6 kalem alkollü içkide spesifik gümrük vergisi uygulanmakta olup, bunların dışındakilerden alınan “MNF” gümrük vergisi sıfırdır.

Singapur’un gümrük vergileri oranlarına bakıldığında, Dünya Ticaret Örgütü’ne bağlı oranlardan farklı olduğu görülmektedir. Singapur’un DTÖ’ye bağlı gümrük vergilerinin ortalaması %6.9’dur. Tarife satırlarının yaklaşık %30’u oranındaki kısmının bağlı olmaması, Singapur hükümetinin gümrük vergilerini yükseltme olanağının bulunması nedeniyle tüccarlar açısından bir belirsizlik yaratmaktadır.

Tarifeler ve Diğer Vergiler⁷

Singapur’un ithalatında petrol ürünleri, tütün mamülleri, alkollü içecekler ve motorlu taşıtlar dışındaki diğer mallardan gümrük vergisi alınmamakla beraber, bütün mal ve hizmet alımlarına uygulanan %7 oranındaki mal ve hizmetler vergisi, ithal edilen ürünlerde de uygulanmaktadır.

⁷ TÜSİAD’ın Asya Ülkeleri Vergi Uygulamaları Üzerine Karşılaştırmalı Çalışması’ndan alınmıştır.

Kurumlar Vergisi: Singapur'da kurumlar vergisi %17'dir. Ülkeye daha çok yatırım çekebilmek için bu vergi diliminde birkaç yıl önce indirim yapılmıştır. Şirketin yönetim ve idari birimleri Singapur'da olduğu sürece vergiye tabidir. Yönetim ve idari birimlerinin Singapur'da bulunmaması durumunda şirketler vergiden muaftır.

Singapur'da vergi teşvikleri, "Üretkenlik ve Yaratıcılık Kredi destek Programı" tarafından kontrol edilmektedir. Program özellikle KOBİleri desteklemeye yöneliktir. Program kapsamında,

- Saptanmış otomasyon ekipmanlarının satımı ve kiralanması
- Eğitim giderleri
- Fikri Mülkiyet Hakkı Edinimi
- Patent Başvurusu
- AR&GE
- Dizayn Harcamaları
- Mal ve Hizmet Vergisi

alanında 400.000 Singapur Dolarına kadar yapılacak harcamalarda vergi teşviki sağlanır. Vergi teşviki, peşin ödeme yolu veya vergi kesintisi ile yapılabilir.

Singapur hükümeti mal ve hizmet vergisi (GST) uygulamaktadır. Bu vergi ithal edilen mal ve hizmetler üzerinden alınan tüketim vergisidir. Tüketim vergisi oranı 2007 yılından beri %7 olarak uygulanmaktadır. Belirli finansal hizmetlere ilişkin tedarikler ve konuta yönelik mülklerin satışı ve kiralanması GST'den muaftır.

Stopaj Vergisi: Bu vergi dilimi , Singapur dışında ikamet eden ancak Singapur üzerinden gelir elde eden , üretim yaptıran, Singapur kaynaklı hizmet temin eden bireylerden ya da şirketlerden alınır.

Verginin uygulandığı durumlar:

- Faiz, komisyon, kredi ve borçlanma ile ilgili ücretler
- Yönetim ücretleri
- Hizmet maliyeti
- Kira

Vergi oranı %10 ile %20 arasında değişmektedir.

Şahsi Gelir Vergisi: Singapur hükümeti %10 ile %20 arasında değişen aşamalı vergi oranı uygulamaktadır.

Vergiye tabi olanlar:

- Singapur vatandaşları
- Singapur'da daimi ikamet izni olan yabancılar
- Singapur'da 183 gün ya da daha fazla ikamet etmiş yabancılar

Tarife Dışındaki Engeller⁸

Uluslararası ticarete önemli bir faktör olan pazara giriş engelleri bakımında Singapur dünyanın en serbest ülkelerinden biridir. Rüşvetin neredeyse tamamen engellenmiş olması ve gümrüklerdeki idari sorunların minimum düzeye indirilmesi bu durumun oluşmasında etkin rol oynamaktadır. Singapur ithalatında sınırlı sayıda ürün dışında kalan ürünlerden gümrük vergisi, resim ve harç alınmıyor oluşu, Singapur'un tarife dışı engelleri bir politika aracı olarak kullanmadığını göstermektedir.

Singapur'da uygulanan ithalat kısıtlamaları çevre, sağlık ve kamu düzenini koruma amaçlı veya Birleşmiş Milletler ve bağlı olduğu uluslararası antlaşmalar çerçevesinde gerçekleşmektedir. Singapur'da gerçekleşen ithalatın neredeyse yarısı re-eksport yoluyla tekrar ihraç edildiğinden ve Singapur ithalatı ile ihracatı arasındaki ayırım belirgin olmadığından, iç piyasayı koruma amaçlı tarife dışı engellere başvurma ihtiyacı bulunmamaktadır.

Singapur'da ithalat açısından sınırlı sayıda kısıtlamalar uygulanmasının yanısıra, ülkeye ithal edilmesi yasak olan ürünler de bulunmaktadır. Bunlar;

- Sağlık ve dış sağlığı amacıyla kullanılanlar dışında sakızlar,
- Çiğnenebilir tütün ve taklit tütün mamülleri,
- Tabanca şeklindeki çakmaklar,
- Kontrol edilen narkotikler ve psikotrop maddeler,
- Nesli tükenmekte olan hayvanlar ve bunlardan yapılan ürünler,
- Kestane fişekleri,
- Müstehcen maddeler, yayınlar, videolar,
- Yazılım ile kısırtıcı ve vatana ihanet niteliğindeki ürünler,

Singapur'un Türkiye ile Ticareti

Genel Durum

Türkiye-Singapur ticari ilişkilerinde son dönemde ciddi bir ivme yakalanmıştır. Bununla birlikte, kaydedilen bu ivme küresel ekonomik krizden olumsuz yönde etkilenmiştir. Singapur ticaret istatistikleri uyarınca 2008 yılında 986,6 milyon ABD Doları olan Singapur'a ihracatımız, 2009 yılında 349,44 milyon ABD Dolarına düşmüştür. Benzer şekilde, 2008 yılında 349,3 milyon ABD Doları olarak gerçekleşen ithalatımız, 2009 yılında 202,47 milyon ABD Doları olmuştur. Ülkemizin Singapur'a ihracatındaki temel kalemlerden olan petrol ürünlerinde fiyat gelişmelerinin ülkemiz aleyhine seyretmesi ikili ticaret hacmini önemli ölçüde olumsuz etkilemiştir.

2010 ve 2011 yıllarında ise Singapur ile ikili ticari ilişkilerimiz yeniden artış eğilimine girmiştir. Singapur ticaret istatistiklerine göre 2010 yılında Singapur'a ihracatımız % 31,2 artışla 594,02 milyon ABD Doları, ithalatımız ise 210,76 milyon ABD Doları olarak gerçekleşmiştir. 2011 yılında ise Singapur'a ihracatımız 840,07 milyon ABD Dolarına, ithalatımız ise 354,25 milyon ABD Dolarına ulaşmıştır. Böylelikle, 2011 yılı

⁸ <http://www.ibp.gov.tr/pg/section-pg-ulke.cfm?id=Singapur>

ikili ticari ilişkilerde ABD Doları bazında ihracatımız, ithalatımız ve dolayısıyla dış ticaretimiz açısından zirve yılı olmuştur.

Türkiye-Singapur Ticaret Genel Görünümü (2009-2013)					
	2009	2010	2011	2012	2013
İhracat	349.44	594.02	840.07	443.63	355.342
İthalat	202.47	210.76	354.25	222.53	352.643
Hacim	551.91	804.78	1194.32	666.16	707.985
Denge	146.97	383.26	485.82	221.1	2.699
Kaynak: Türkiye İstatistik Kurumu					

Singapur'un Türkiye ile İhracatı

Singapur'un Türkiye'ye ihracatında başlıca ürünlere bakıldığında; posta kolileri ve özel işlemler; elektrikli makine ve cihazlar; plastik ve plastikten mamul eşya; kazan, makina ve cihazlar ile kalay ve kalaydan eşya fasılları dikkat çekmektedir.

Singapur'un Türkiye'ye İhracatı (milyon dolar)

GTIP	Dörtlü Adı	2008	2009	2010	2011	2012
	Genel Toplam	241,26	202,47	210,77	354,25	222,54
8471	Otomatik Bilgi İşlem Mak. Bunlara Ait Birimler; Manyetik Veya Optik Okuyucular, Verileri Koda Dönüşt	20,68	15,5	33,08	28,27	41,85
8542	Elektronik Entegre Devreler	9,73	6,04	6,2	12,43	15,93
8443	Baskı Yapmaya Mahsus Makinalar; Kopyalama Ve Faks Makinaları; Bunların Aksam, Parça Ve Aksesuarları	23,46	20,66	17,06	14,97	14,82
3902	Propilen Ve Diğer Olefinlerin Polimerleri (İlk Şekillerde)	2,59	2,46	5,08	9,05	11,71
9027	Fiziksel-Kimyasal Analiz Alet-Cihazlar; Akışkanlık, Genleşme Vb Ölçü Cihazlar; Isı-Işık-Ses Ölçme Ci	2,11	2,1	3,52	8,84	10,92
9021	Ortopedik Cihazlar; Cebireler, Kırıklar İçin Cihazlar Vb; Protez Organlar; İşitme Cihazları, Vücut İ	6,43	5,89	8,92	18,32	9,33
8517	Telefon Cihazları, Ses, Görüntü Veya Diğer Bilgileri Almaya Veya Vermeye Mahsus Diğer Cihazlar	9,73	9,54	8,88	12,51	8,87
3903	Stiren Polimerleri (İlk Şekillerde)	24,59	11,2	11,6	17,42	6,88
3004	Tedavide Veya Korunmada Kullanılmak Üzere Hazırlanan İlaçlar (Dozlandırılmış)	4,73	21,15	9,1	8,89	6,02
8523	Sesleri Ve Diğer Fenomenleri Kaydetmeye Mahsus Diskler, Bantlar, Katı Hal Kalıcı Depolama Aygıtları,	3,9	11,27	7,24	4,51	5,27
7801	İşlenmemiş Kurşun					5,15
8714	87.11 İla 87.13 Pozisyonlarındaki Taşıtların Aksam, Parça Ve Aksesuarı	2,31	1,35	2,37	2,08	3,94
9018	Tıpta, Cerrahide, Dişçilikte Ve Veterinerlikte Kullanılan Alet Ve Cihazlar	4,72	4,8	4,04	3,82	3,87
9015	Arazi Ölçme, Hidrografik, Oşinografik, Hidrolojik, Meteorolojik Veya Jeofizik Alet Ve Cihazları; Tel	0,13	0,33	0,24	0,52	3,72
8470	Hesap, Bilgi Kaydeden Ve Bunları Tekrar Veren, Muhasebe, Damga Basan, Bilet Basma Ve Verme Vb Makina	3,24	2,38	3,89	3,27	3,44
8414	Hava Veya Vakum Pompaları, Hava Veya Diğer Gaz Kompresörleri, Fanlar, Aspiratörü Olan Havalandırmaya	5,26	3,47	3,58	2,13	2,98
9011	Kombine Haldeki Optik Mikroskoplar (Fotomikrografi, Sinefotomikrografi Veya Mikroprojeksiyon Mikrosk	0,68	1,08	1,41	2	2,67
8413	Sıvılar İçin Pompalar (Ölçü Tertibatı Olsun Olmasın) Ve Sıvı Elevatörleri	0,48	1	2,03	1,97	2,51
2710	Petrol Yağları Ve Bitümenli Minerallerden Elde Edilen Yağlar	22,76	0,79	2,24	91,13	2,46
8901	Yolcu Gemileri, Gezinti Gemileri, Feribotlar, Yük Gemileri, Mavnalar Ve İnsan Veya Yük				36,62	1,92

GTIP	Dörtlü Adı	2008	2009	2010	2011	2012
	Taşımaya Mahs					
9032	Otomatik Kontrol Ve Ayar Alet Ve Cihazları	1,16	0,23	1,43	2,48	1,84
7113	Mücevherci Eşyası Ve Aksamı (Kıymetli Metallerden Veya Kıymetli Metallerle Kaplama Metallerden)	1,75	0,08	0,07	0,44	1,64
8538	Esas İtibariyle 85.35, 85.36 Veya 85.37 Pozisyonlarında Yer Alan Cihazlarda Kullanılmaya Uygun Aksam	0,44	0,4	0,88	1,95	1,6
8536	Gerilimi 1000 Voltu Geçmeyen Elektrik Devresi Teçhizatı (Anahtarlar, Röleler, Sigortalar, Fişler, Ku	0,84	0,6	1,26	1,45	1,59
3208	Esası Sentetik Polimerler Veya Tabii Polimerler Olan, Susuz Bir Ortamda Eriyen Veya Dağılan Boya Ve	1,25	1,67	1,02	0,91	1,54
3926	Plastikten Diğer Eşya	1,35	1,06	1,36	1,63	1,53
7219	Paslanmaz Çelikten Yassı Hadde Mamulleri (Genişliği 600 Mm. Veya Fazla Olanlar)	1,68	1,75	4,53	2,31	1,53
9031	Diğer Ölçme Veya Muayene Alet, Cihaz Ve Makinaları; Profil Projektörleri	0,12	0,28	0,75	0,19	1,45
8457	Metal İşlemeye Mahsus İşleme Merkezleri, Tek İstasyonlu Tezgahlar Ve Çok İstasyonlu Transfer Tezgahl	0,78	0,43	0,91	0,53	1,4
8473	84.69 İla 84.72 Pozisyonlarındaki Makina Ve Cihazlarda Kullanılmaya Elverişli Aksam-Parça-Aksesuarla	1,43	2,09	2,88	2,28	1,33
8447	Örgü, Dikiş, Trikotaj Ve Gipe Edilmiş İplik, Tül, Dantela, İşleme, File İmalı, Püskül Vb İçin Makin	0,03			0,1	1,29
3901	Etilen Polimerleri (İlk Şekillerde)	0,41	0,64	0,25	1,67	1,26

Kaynak: TÜİK

Singapur'un Türkiye ile İthalatı

Singapur, 2011 yılında Asya Pasifik Bölgesi'nde Çin Halk Cumhuriyeti'nden sonra en fazla ihracat yaptığımız ülke konumunda bulunmakta olup, 2006 yılından itibaren ikili ticarete ülkemiz lehine kaydedilen ticaret fazlası 2012 yılında da devam etmiştir. Singapur'a olan ihracatımızda 2011 yılında, demir ve çelik; mineral yakıtlar ve yağlar; mobilyalar ve aydınlatma cihazları (prefabrik yapılar); kazan, makina ve cihazlar ile elektrikli makina ve cihazlar ilk beş faslı oluşturmaktadır.

Singapur'un Türkiye'den İthalatı (milyon dolar)

GTIP	GTIP Dörtlü Adı	2008	2009	2010	2011	2012
	Genel Toplam	793,09	348,01	594,03	840,07	443,96
2710	Petrol Yağları Ve Bitümenli Minerallerden Elde Edilen Yağlar	506,79	91,05	284,07	243,86	205,37
7214	Demir Veya Alaşimsız Çelikten Çubuklar (Dövülmüş, Sıcak Haddelenmiş, Haddelene İşleminde Sonra Buru	153,85	124,78	113,83	339,17	65,11
7213	Demir Veya Alaşimsız Çelikten Filmaşın (Sıcak Haddelenmiş, Kangal Halinde)	8,9	42,33	56,13	31,81	26,87
7216	Demir Veya Alaşimsız Çelikten Profiller	15,06	7,74	4,05	12,47	13,4
7113	Mücevherci Eşyası Ve Aksamı (Kıymetli Metallerden Veya Kıymetli Metallerle Kaplama Metallerden)	4,26	2,25	4,39	12,79	13,37
3004	Tedavide Veya Korunmada Kullanılmak Üzere Hazırlanan İlaçlar (Dozlandırılmış)	3,92	3,7	6,6	10,3	11,71
4009	Vulkanize Edilmiş Kauçuktan Boru Ve Hortumlar (Bağlantı Elemanlarıyla Birlikte Olsun Olmasın)	6,44	4,46	7,31	6,91	8,29
6802	Yontulmaya Veya İnşaata Elverişli İşlenmiş Taşlar (Kayagan Taşı Hariç), Mozik İçin Küp Şeklinde Taş	4,82	6,44	5,7	8,39	8,15
8504	Elektrik Transformatörleri, Statik Konvertörler (Örneğin; Redresörler) Ve Endüktörler	0,15	2,56	0,92	2,64	5,88
8544	İzole Edilmiş Teller, Kablolar Ve Diğer Elektrik İletkenler; Tek Tek Kaplanmış Liflerden Oluşan Fibe	5,13	7,18	6,1	9,54	4,94
1101	Buğday Unu/Mahlut Unu	0,98	2,49	2,59	2,51	3,95
5407	Sentetik Filament İpliklerinden Dokunmuş Mensucat	2,75	2,32	2,87	3,43	3,53

GTIP	GTIP Dörtlü Adı	2008	2009	2010	2011	2012
9930	Deniz Ve Hava Taşıtlarına Verilen Eşya (27. Fasil Hariç)					2,95
8426	Gemi Vinçleri, Diğer Vinçler, Hareketli Kaldırma Çerçevesleri, Lastik Tekerlekli Taşıyıcılar Ve Vinç		0	0,65	0	2,65
8471	Otomatik Bilgi İşlem Mak. Bunlara Ait Birimler; Manyetik Veya Optik Okuyucular, Verileri Koda Dönüşt		0	0,03	1,6	2,29
8708	Karayolu Taşıtları İçin Aksam, Parça Ve Aksesuarlar	2,1	2,12	2,06	2,53	2,09
1512	Ayçiçeği, Aspir, Pamuk Tohumu Yağları Ve Bunların Fraksiyonları (Kimyasal Olarak Değiştirilmemiş)	0,11	0,15	0,69	0,53	2,05
3304	Güzellik, Makyaj Ve Cilt Bakımı İçin Müstahzarlar (Güneşlenme Kremeleri Ve Müst. Dahil), Manikür Ve P	1,59	2,37	2,32	1,8	2,05
8431	Özellikle 84.25 İla 84.30 Pozisyonlarındaki Makina Ve Cihazlar İle Birlikte Kullanılmaya Elverişli A	1,53	1,18	1,23	2,86	1,68
8516	Elektrikli Su Isıtıcıları, Elektrotermik Cihazlar, Ortam Isıtıcıları, Saç Ve El Kurutucuları, Ütüler	0,23	0,45	0,51	0,74	1,67
1806	Çikolata Ve Kakao İçeren Diğer Gıda Müstahzarları	0,53	0,68	0,96	1,62	1,6
2401	Yaprak Tütün Ve Tütün Döküntüleri	0,79	0,26	1,06	1,24	1,5
7228	Diğer Alaşımli Çelikten Çubuk Ve Profiller;Alaşımli Veya Alaşımli Çelikten Sondaj İşlerinde Kullanı	0,2		0,25		1,27
8450	Ev Veya Çamaşırhane Tipi Yıkama Makinaları (Yıkama Ve Kurutma Tertibatı Bir Arada Olanlar Dahil)	0,69	0,7	0,74	0,59	1,27
2508	Diğer Killer, Andaluzit, Siyanit Ve Silimanit, Mülit, Şamot Ve Dinas Toprakları	0,29	0,92	0,99	1,05	1,24
7013	Sofra, Mutfak, Tuvalet, Yazıhane, Ev Tezyinatı Ve Benzeri İşler İçin Cam Eşya	0,44	0,29	0,38	0,98	1,16
0805	Turunçgiller (Taze/Kurutulmuş)	0,39	0,86	1,25	0,9	1,13
4011	Kauçuktan Yeni Dış Lastikler	0,75	0,36	0,29	0,77	1,09
6109	Tişörtler, Fanilalar, Atletler, Kaşkorseler Ve Diğer İç Giyim Eşyası (Örme)	0,59	0,43	0,42	0,85	1,06
8502	Elektrik Enerjisi Üretim (Elektrojen) Grupları Ve Rotatif Elektrik Konvertörleri	6,29	0,34	0,54	5,71	1,05
7108	Altın (Platin Kaplamalı Altın Dahil) (İşlenmemiş Veya Yarı İşlenmiş Ya Da Pudra Halinde)	5,79				1,03
8418	Buzdolapları, Dondurucular Ve Diğer Soğutucu Ve Dondurucu Cihazlar Ve Isı Pompaları	0,29	0,61	0,53	1,48	1,03
7204	Dökme Demirin, Demirin Veya Çeliğin Döküntü Ve Hurdaları Veya Bunların Eritilmesi İle Elde Edilmiş Kü	0,53	0,84	1,01	2,35	0,99
3917	Plastikten Hortumlar, Borular Ve Bağlantı Elemanları (Manşon, Nipel, Dirsek, Flanşlar, Vb.)	0,97	1,04	1,19	1,05	0,97
5702	Dokunmuş Halılar Ve Dokumaya Elverişli Maddelerden Diğer Yer Kaplamaları	0,4	0,73	0,45	0,77	0,94

Kaynak: TÜİK

Türkiye – Singapur Ticari Anlaşmalar

Anlaşmanın Adı	İmza Tarihi
Çifte Vergilendirmeyi Önleme Anlaşması	09.07.1999
Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması	19.02.2008

Kaynak: Ekonomi Bakanlığı

Türkiye Müteahhitler Birliği ile Singapur Müteahhitler Birliği arasında işbirliğinin geliştirilmesine yönelik Mutabakat Zabtı 7 Mayıs 2010 tarihinde İstanbul'da imzalanmıştır. Bu mutabakatla iki ülke firmalarının Hindistan ve Ortadoğu gibi pazarlarda ortak müteahhitlik projeleri üstlenmeleri hedeflenmektedir.

Singapur ile Ticaretle Karşılaşılan Zorluklar ve Dikkat Edilmesi Gereken Hususlar

Ürün Standartları ile İlgili Uygulamalar

SPRING Singapur, Singapur'un ulusal standart kuruluşu ve ölçü ayarlar ile tüketici ürün güvenliği konusundaki ulusal otoritesi olmakla birlikte, uygunluk değerlendirme kuruluşlarının akreditasyonlarından da sorumludur. Singapur'da standartlara uyum; güvenlik, çevre ve sağlık gibi gerekçelerle hükümet kuruluşları tarafından mevzuatta kullanılması durumunda zorunlu hale gelmektedir. Singapur'un standardizasyon politikası uluslararası standartlara uyum çerçevesinde oluşmuş ve %80'in üzerindeki standartlar uluslararası standartlara uyumludur.

Singapur sağlık ve bitki sağlığı konusunda çok katı önlemler almış olup, ithalat politikasında da pek çok ülkeden sağlıklı ve yüksek kaliteli gıdalar alınmasını benimsemektedir. Bunu sağlamak için ithal edilen gıda ürünlerinin ithalat aşamasında kontrolden geçirilmesi, gerekirse muayene, örnek alma ve laboratuarda inceleme yoluna gidilmesi gibi önlemler almaktadır. Bu tür uygulamalar Tarım, Gıda ve Hayvancılık İdaresi (AVA) tarafından gerçekleştirilmektedir.

Pasaport ve Vizeler

Umuma mahsus pasaport hamilleri 90 günü geçmeyen turistik amaçlı seyahatlerde vizeden muaftır. Aynı şekilde Türkiye de Singapur'dan vize talep etmemektedir. Türk Hava Yolları, haftanın her günü Singapur'a direkt uçuş gerçekleştirmektedir.

Kültürel Farklılıklar

Singapur'da iş ilişkileri kişisel ilişkilere bağlıdır ve güvene dayanmaktadır. İş ilişkilerinin geliştirilmesi zaman almasına rağmen Singapular fırsatları iyi değerlendirmek için hızlı da davranabilmektedirler. Milliyetçi düşünce sisteminin iş ilişkilerinde de büyük etkisi vardır. Singapur çalışanları arasında şirket sadakati daima ön plandadır.

Birçok etnik grubun bir arada yaşadığı Singapur'da her etnik grubun yaşam tarzına saygı gösterilmektedir. Örnek olarak, çoğu şirkette her kesim için ayrı yemek çıkarılması verilebilir. Resmi tatiller için de her kesimin ihtiyaçlarına göre davranan Singapur'da, hem Noel, hem Ramazan, hem de diğer tatiller resmi tatil olarak kabul edilmektedir.

III. Yatırımlar

Yatırım Merkezi Olarak Singapur

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, Singapur dünyadaki en serbest ekonomiye sahip ülkeler arasında ilk üçe girmektedir. Özellikle rüşvetin neredeyse tümüyle önlenmiş olması ve gümrüklerdeki idari sorunların minimize edilmesi bu gelişmede büyük rol oynamaktadır.

Resmi dilin İngilizce olması, ihracat yapmak isteyenler için gerek Singapur'da gerek bölgede yapacakları faaliyetler açısından önemli bir avantajdır. Bunun yanı sıra Singapur, 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 işadamları için eşdeğerde olması ve Türkiye'ye karşı ilginin giderek büyümesi, Türkiye'nin Singapur'a olan ihracatının artırılması için gerekli ortamı yaratmaktadır. İthalattaki KDV oranı %5'tir.

Telekomünikasyon, enerji, finansal ve hukuki hizmetler sektörleri, yatırımcılarına daha fazla kolaylık tanıyacak şekilde gittikçe liberalleştirilmektedir. Fikri mülkiyet hakları konusunda korsanlık ve telif hakları ihalelerine 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.

Singapur aynı zamanda Güneydoğu 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 Güneydoğu Asya firmaları ile doğrudan temas imkanı bulunmaktadır. Güneydoğu Asya ülkeleri göz önüne alındığında, Singapur en iyi ulaşım ve telekomünikasyon altyapısına sahip olması ve devletin fuar ziyaretçisi firmalara alım heyetleri kapsamında ciddi maddi destek vermesi potansiyel alıcıların bu ülkeye gelmesine ön ayak olmaktadır. Singapur'da düzenlenen fuarları ziyarete gelen firmaların sadece %20'sinin Singapur'dan; diğer %70'inin bölge ülkelerinden oluşmakta ve kalan %10'unun ise Avrupa ile Orta Doğu ülkelerinden gelmektedir. Geçmişte düzenlenen fuarlardan edinilen 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 yanı sıra 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'un Önde Gelen Yatırımcıları

Singapur'a yapılan yatırımları ülkesel olarak incelediğimizde Japonya'nın toplam yatırımlar içerisindeki payının baskınlığı göze çarpmaktadır. 2012'de tüm Asya ülkeleri arasında en büyük payı 57.844 milyon dolarlık hacimle Japonya gerçekleştirmiştir. Asya ülkeleri arasındaki yatırım sıralamasında Japonya'yı 27.460 milyon dolar ile Hong Kong takip etmektedir.

	2008(M \$)	2012(M \$)
ABD	52.977	107.464
Hollanda	61.001	63.567
Japonya	50.081	57.844

Singapur'a yapılan yatırımların en büyük hacmini 251.999 milyon dolar ile Avrupa oluşturmaktadır. Avrupa'dan sonra yatırımların en büyük payını oluşturan Asya ülkelerinde Japonya öne çıkmakta ve Japonya'yı Hindistan, Laos Demokratik Halk Cumhuriyeti ve Çin takip etmektedir.

Serbest Bölgeler

Singapur'da 3 yetkili şirketin kontrolü altında bulunan 8 adet serbest ticaret bölgesi bulunmaktadır. Bunlar;

- PSA Corporation Limited
 - Brani Terminal
 - Keppel Distripark
 - Pasir Panjang Terminal
 - Sembawang Wharves
 - Tanjong Pagar Terminal & Keppel Terminal
- Jurong Port Pte Ltd
 - Jurong Port
- The Changi Airport Group (Singapore) Pte Ltd
 - Airport Logistics Park of Singapore (ALPS)
 - Changi Airport Cargo Terminal Complex

İkili Yatırım Anlaşmaları

Singapur, Endonezya, Brunei, Filipinler, Kamboçya, Laos, Malezya, Myanmar, Singapur ve Vietnam'ı içeren ASEAN(Güneydoğu Asya Uluslar Birliği) üyesidir.

ASEAN ülkelerinin kendi aralarında yapılan AFTA(ASEAN Ülkeleri Serbest Ticaret Anlaşması) anlaşmasıyla birbirleri arasında tercihli gümrük vergisi uygulamaktadırlar. Bu anlaşmanın yanında ASEAN, Avustralya, Yeni Zelanda, Çin, Hindistan, Japonya, Güney Kore Cumhuriyeti'yle de serbest ticaret anlaşması imzalamışlardır.

Tayland'ın ASEAN'dan bağımsız olarak Birleşik Devletler, Avustralya, Hindistan, Yeni Zelanda, EFTA ülkeleri, ve Güney Kore ile de serbest ticaret anlaşmaları vardır.

Singapur'da Türkiye Yatırımları

2002-2011 yılları arasında Singapur'a ülkemizden 15 milyon ABD Doları tutarında doğrudan yabancı yatırım çıkışı gerçekleşmiştir. Bu yatırımların 7 milyon dolarlık kısmı 2011 yılında gerçekleşmiştir. 2012 Ocak-Eylül döneminde ülkemizden Singapur'a 9 milyon dolarlık doğrudan yabancı yatırım çıkışı gerçekleşmiştir.

Türkiye'de Singapur Yatırımları

2002 ve 2012 Mayıs tarihleri arasında Singapur'dan Türkiye'ye yapılan doğrudan yatırımlar 116 milyon dolara ulaşmıştır. 2007 yılında Singapur menşeli PSA International Pte Ltd (PSAI) ve Afken Holding A.Ş ortak girişim grubu tarafından kurulan Mersin Uluslararası Liman İşletmeciliği A.Ş ile Özelleştirme İdaresi ve TCDD arasında Mersin Limanı'nın işletme hakkının 36 yıl süreyle MIP'ye devrine ilişkin 755 milyon dolar tutarında bir imtiyaz sözleşmesi imzalanmıştır. Mersin Uluslararası Liman İşletmeciliği A.Ş vasıtasıyla 2007 yılı içerisinde Singapur kaynaklı yaklaşık 8 milyon dolarlık bir UDY transferi gerçekleştirilmiştir. Yıllar itibarıyla Singapur'dan Türkiye'ye gelen uluslararası doğrudan yatırım tutarları aşağıdaki tabloda verilmiştir .

Türkiye'de Faaliyet Gösteren Singapur Sermayeli Bazı Şirketler	
Firma adı	Sektör
GLOBAL POWER SOURCE GÜÇ KAYNAKLARI İTHALAT İHRACAT VE SANAYİ TİCARET LİMİTED ŞİRKETİ	B.Y.S. MAKİNE VE TEÇHİZAT İMALATI
INA MAKİNE SİSTEMLERİ SANAYİ VE DIŞ TİCARET LTD. ŞTİ.	B.Y.S. MAKİNE VE TEÇHİZAT İMALATI
FREE NEWS İLETİŞİM TİC.A.Ş.	BASIM VE YAYIM; PLAK, KASET V.B. KAYITLI MEDYANIN ÇOĞALTILMASI
ATLANTİS UVS TEKNOLOJİ ÇÖZM.TUR.SAN.TİC.LTD.ŞTİ.	BİLGİSAYAR VE İLGİLİ FAALİYETLER
JUNGLEBYTE BİLİŞİM TEKN.SAN.VE TİC.LTD.ŞTİ.	BİLGİSAYAR VE İLGİLİ FAALİYETLER
PAYPAL BİLİŞİM HİZMETLERİ LİMİTED ŞİRKETİ	BİLGİSAYAR VE İLGİLİ FAALİYETLER
APL TAŞ.VE LOJ.LTD.ŞTİ.	DESTEKLEYİCİ VE YARDIMCI ULAŞTIRMA FAALİYETLERİ; SEYAHAT ACENTELERİNİN FAALİYETLERİ
GLOBELINK UNİMAR LOJİSTİK A.Ş.	DESTEKLEYİCİ VE YARDIMCI ULAŞTIRMA FAALİYETLERİ; SEYAHAT ACENTELERİNİN FAALİYETLERİ
JET SPEED LOJİSTİK LTD.ŞTİ.	DESTEKLEYİCİ VE YARDIMCI ULAŞTIRMA FAALİYETLERİ; SEYAHAT ACENTELERİNİN FAALİYETLERİ
MERSİN ULUSLARARASI LİMAN İŞLETMECİLİĞİ A.Ş.	DESTEKLEYİCİ VE YARDIMCI ULAŞTIRMA FAALİYETLERİ; SEYAHAT ACENTELERİNİN FAALİYETLERİ

Q LIFESTYLE OTELCİLİK LTD.ŞTİ.	DESTEKLEYİCİ VE YARDIMCI ULAŞTIRMA FAALİYETLERİ; SEYAHAT ACENTELERİNİN FAALİYETLERİ
SINGAPORE AIRLINES CARGO PTE LTD.MERKEZİ SİNGAPUR İST.ŞUB.	DESTEKLEYİCİ VE YARDIMCI ULAŞTIRMA FAALİYETLERİ; SEYAHAT ACENTELERİNİN FAALİYETLERİ
KAYA ON COAST MİM.İNŞ.TUR.SAN. İÇ VE DIŞ TİC.LTD.ŞTİ.	DİĞER İŞ FAALİYETLERİ
MEINHARDT MÜHENDİSLİK VE MÜŞAVİRLİK LTD.ŞTİ.	DİĞER İŞ FAALİYETLERİ
PİRAMİT DENİZCİLİK TAŞIMA TURİZM İNŞAAT TİC.LTD.ŞTİ.	DİĞER ULAŞIM ARAÇLARININ İMALATI
CELEBRITY FİTNESS HİZMETLERİ LTD.ŞTİ.	EĞLENCE, DİNLENME, KÜLTÜR VE SPORLA İLGİLİ FAALİYETLER
POWERTRANS PETROL VE ENERJİ TİCARET LTD.ŞTİ.	ELEKTRİK, GAZ, BUHAR VE SICAK SU ÜRETİMİ VE DAĞITIMI
SELARA ENERJİ İNŞAAT SAN.TİC.LTD.ŞTİ.	ELEKTRİK, GAZ, BUHAR VE SICAK SU ÜRETİMİ VE DAĞITIMI
SERVCORP İŞ MERKEZİ İŞLETMECİLİĞİ LTD.ŞTİ.	GAYRİMENKUL FAALİYETLERİ
TSUN EU GIDA ÜR.TEKS.MİM.MÜH.TAŞ.EML.İNŞ.TAAH.TUR. İTH.İHR.SAN.VE TİC.LTD.ŞTİ.	GAYRİMENKUL FAALİYETLERİ
VİZYON GAYRİMENKUL SANAYİ İÇ VE DIŞ TİC.LTD.ŞTİ.	GAYRİMENKUL FAALİYETLERİ

V. DEİK Türkiye-Singapur İş Konseyi

KONSEY HAKKINDA

Türk Tarafı Başkanı: Süha Güçsav
Firma ve Ünvanı: Akfen Holding , CEO
Karşı Kanat Başkanı: Larry Lam
Firma ve Ünvanı: Portek International, Direktör
Muhatap Kuruluş: Singapur İş Federasyonu
Web Adresi: <http://www.sbf.org.sg>

Asya - Pasifik Bölgesi'nin en önemli ticaret partnerlerinden biri olan Singapur ile Türkiye arasındaki ticari ve ekonomik ilişkilerin kurumsal bir çatı altında sürdürülmesi ve sermaye birikimi yoğun olan Singapur'dan Türkiye'ye yatırım çekilebilmesi amacı ile Singapur ile iş konseyi kurulması gündeme gelmiş ve Konsey kuruluş anlaşması Singapur Cumhurbaşkanı'nın 2009 Haziran ayında gerçekleştirdiği Türkiye ziyareti sırasında DEİK ve Singapur İş Federasyonu arasında imzalanmıştır.

Singapur Türkiye'nin özellikle 1990'lı yılların ortalarından itibaren genel olarak Asya - Pasifik ülkeleri ile gerçekleştirdiği dış ticaret büyük oranda Türkiye aleyhine bir seyir izlediği bir süreçte nispeten dengeli bir dış ticaret sürdürebildiğimiz ülkelere biridir. Dünyanın en gelişmiş ve liberal ekonomilerinden biri olması münasebeti ile Singapur ile vize, tarife dışı engel, ulaşım, bürokrasi gibi diğer ülkeler ile çalışan ihracatçılarımızın karşılaştığı sorunların büyük bir bölümü yaşanmamaktadır. Türk firmaları profesyonel anlamda pazarlama faaliyetlerini yürütmeleri, uygun partnerler bulmaları ve Çin, Endonezya, Hindistan gibi ülkelerin son derece aktif oldukları bu pazarda rekabet edebilir koşullarda mal ve hizmetlerini sunmaları halinde bu pazarda yer almaları mümkündür. İş Konseyi de bu doğrultuda çalışmalarına odaklanmıştır.

Ancak genel anlamda Singapur'da, Türkiye ekonomisi ve ürünlerine ilişkin bir imaj ve bilgi eksikliği mevcuttur ve bunun giderilmesine yönelik faaliyetlere ağırlık verilecektir.

Yürütme Kurulu

M.Pınar Aran – Ada Uluslararası Tic. A.Ş.
Süha Güçsav – Akfen Holding
Melih Yalçın- Strakom Danışmanlık
Mustafa Tanören – Unika Kablo
Tarkan Deniz- Ortadoğu Enerji
Ali Kibar – Kibar Holding
Emin Hitay- Hitay Yatırım
Caner Yılmaz- Napolyon Reklam ve Danışmanlık
Yavuz Onay- Çolakoğlu Metalurji A.Ş.

DEİK Genel Sekreterliği

Genel Sekreter

Bahri Can Çaliciođlu

Asya Pasifik İş Konseyleri Koordinatör Yardımcısı

Dilek Morgül

(dmorgul@deik.org.tr)

Geçmiş Dönem Etkinlikleri

Singapur Başbakan Yardımcısı Sn. Tharman Shanmugaratnam ile CEO Buluşması, 7 Mayıs 2013, İstanbul

T.C Başbakan Yardımcısı Sn. Ali Babacan ve Singapur Başbakan Yardımcısı Sn. Tharman Shanmugaratnam'ın katılımları ile Türkiye- Singapur İş Forumu , 30 Mayıs 2012, İstanbul

IE Singapore İşbirliği ile düzenlenen Singapur Heyeti ile Toplantı, 3 Haziran 2011, İstanbul

Türk-Singapur İş Konseyi I. Ortak Toplantısı, 27-29 Mart 2011, Singapur

TÜRSAB Singapur Ziyaretine Katılım, 28 Ocak-2 Şubat 2011, Singapur

Türk – Singapur İş Konseyi Yürütme Kurulu Toplantısı, 8 Ekim 2010, İstanbul

Diplomatik Misyon Temsilcilikleri**T.C. Singapur Büyükelçiliđi****Hakkı Taner Seben, Büyükelçi**

İş Adresi: 2 Shenton Way, SGX Centre1, No: 10-03, Singapore 068804

İş Telefonu: 65 65 33 33 90-91

Faks: 65 65 33 33 60

E-mail: embassy.singapore@mfa.gov.tr

T.C. Singapur Büyükelçiliđi Ticaret Müşavirliđi

İş Adresi: 2 Shenton Way SGX Centre 1 #10-03, Singapore, 068804

İş Telefonu: (65) 6533 3385

Faks: (65) 6533 3382

E-mail: singapur@ekonomi.gov.tr