


ÜLKE PROFİLİ

Resmi Adı	Slovenya Cumhuriyeti
Yönetim Şekli	Parlamber Demokrası
Cumhurbaşkanı	Danılo Türk
Başbakan	Barut Pahor
Yüzölçümü	20.256 km ²
Sınır Komşuları	Avusturya, İtalya, Hırvatıstan, Macarıstan
Nüfusu	2 milyon
Etnık Gruplar	Sloven %83, Sırp %2, Hırvat %2, Boşnak %1.1
Din	Katolik %57,8, Müslüman %2,4, Ortodoks %2,3, Hıristıyan %0,9, Ateist %10,1, Diđer %0,9 %
Dili	Slovençe
Başkenti	Ljubljana
Başlıca Şehirleri	Koper, Maribor, Jesenice, Kranj
Para Birimi	Avro
Zaman Dilimi	UTC+1 (CET) Türkiye'den bir saat geridedir.
Üyesi Olduđu Uluslararası Kuruluşlar	AB (1 Mayıs 2004 itibarıyla), BM, UNCTAD, IMF, OECD, OSCE, Interpol, WTO

Coğrafi Konum

Slovenya, Orta Avrupa'nın güneyinde yer alan bir ülkedir. Batısında İtalya; güneybatısında Adriyatik Denizi; güney ve doğusunda Hırvatıstan, kuzeydoğusunda Macarıstan ve kuzeyinde Avusturya bulunur.

Slovenya'nın büyük bölümü Slovenya Alpleri ile kaplı olup doğusunda Macarıstan ovalarının uzantıları yer alır. Slovenya'nın en önemli akarsuları Avusturya Alpleri'nden doğan Sava ve Drava'dır. Ülkenin orta bölümü ve doğusundaki ovalar bu akarsular tarafından sulanır.

Adriyatik Denizi kıyısındaki dar bir şeritte Akdeniz İklimi görülür. İç kesimlerde ise iklim Karasal iklimdir. Özellikle kuzeydeki dağlık alanlarda kışlar çok soğuk ve kar yağışlı geçer. Sıcaklık ve yağış şartlarının uygun olması nedeni ile ülke topraklarının %57'si ormanlarla kaplıdır.

Siyasi ve İdari Yapı

Bir zamanlar Yugoslavya Sosyalist Federal Cumhuriyeti'nin bir parçası olan Slovenya, 1991'de bağımsızlığını ilan etmiştir. 1 Mayıs 2004'te Avrupa Birliği'ne katılmasıyla, parçalanan Yugoslavya'dan Avrupa Birliği'ne girebilmiş olan tek ülke durumundadır.

EKONOMİK YAPI

Temel Ekonomik Göstergeler

	2009 ^a	2010 ^a	2011 ^b	2012 ^b
GSYİH (milyon \$)	49.3	49.0	48.9	48.5
GSYİH Büyüme Hızı (%)	-8.1	1.1	1.7	2.2
Kişi Başına Düşen GSYİH	27,6	28,0	29,0	30,3
Enflasyon (TÜFE, %)	0.9	1.9	1.8	2.7
İşsizlik Oranı (%)	9.2	10.6	10.1	9.5

İhracat (fob) (milyar \$)	22,525	24,611	25,092	26,498
İthalat (fob) (milyar \$)	23,499	25,074	25,461	26,967
Cari Hesap (milyon \$)	-974	-462	-369	-469

a - gerçekleşen ; b - tahmin
Kaynak : EIU

SLOVENYA TİCARET VERİLERİ (MİLYAR DOLAR)

Yıl	GSYİH	Kişi Başına Gelir (Dolar)	İHRACAT	İTHALAT	DENGE	HACİM
2005	35,8	22.871	18,1	19,4	-1,3	37,5
2006	39,0	24.990	21,3	22,8	-1,5	44,1
2007	47,3	27.458	27,1	29,4	-2,3	56,5
2008	54,6	29.034	29,9	33,3	-3,4	63,2
2009	48,6	27.097	22,9	23,5	-0,6	46,4
2010	49,0	28,039	24,6	25,1	-0,5	49,7
2011*	48,9	29,047	25,1	25,5	-0,4	50,6

Kaynak: Economist Intelligence Unit

*EIU Beklentileri

Slovenya, yüksek gelir grubundaki gelişmiş ülkelerden biridir. Aynı zamanda 2008 yılındaki 29 bin dolar seviyesindeki kişi başına milli gelir ile AB'nin yeni üyeleri arasında başta gelmektedir.

İstikrarlı bir ekonomiye sahip olan ülkenin en önemli özelliği iyi yetişmiş ve verimli bir iş gücü yapısına sahip olmasıdır.

Slovenya ekonomisi büyük ölçüde dış ticaret üzerine odaklıdır. 2009 yılı dış ticaret hacmi milli gelirin % 95'i seviyesinde gerçekleşmiştir (kriz öncesinde % 115 idi). Bu nedenle Slovenya ekonomisi 2008 krizinden önemli ölçüde etkilenmiş ve 2009 yılında % 7,8 oranında daralma yaşamıştır. Buna rağmen Slovenya'nın kriz sonrası dönemde en hızlı toparlanan ülkelerden biri olması beklenmektedir.

Sloven İstatistik Ofisi tarafından yapılan açıklamalara göre, Sloven ekonomisi 2009 yılında % 7,8 daralmış, bir önceki yıla göre ihracat % 15,6, ithalat ise % 17,9 gerilemiştir. Ofis, 2009 yılı işsizlik oranını % 10,1, enflasyon oranını ise % 0,9 olarak ilan etmiştir. 2009 yılında kişi başına GSYİH 24.350 Dolar olarak gerçekleşmiştir.

2010 yılında % 1,1 büyüme kaydeden Sloven ekonomisi için Sloven Merkez Bankası 2011 yılında %1,9 ve 2012 yılında ise %2,9 oranında büyüme kaydedeceği yönünde tahminde bulunmuştur.

Ücret seviyesini verimlilik artışlarıyla eş düzeyde tutmaya dayalı bir makroekonomik yaklaşım sergileyen Slovenya'da bu durum ülke ekonomisinin gelişimindeki anahtar faktörlerden biridir. Bu suretle Sloven firmalar orta ve yüksek düzeyde teknoloji gerektiren sanayi dallarına yönelmişlerdir. Sanayi ve inşaat sektörleri GSYİH'nın üçte birini oluşturmaktadır. Hizmet sektörünün payı ise % 57'dir.

SLOVENYA DIŞ TİCARETİNDE BAŞLICA ÜRÜN VE ÜLKELER (*)

İhracatında Başlıca Ürünler:	Makine ve Ulaşım Araçları (%40,4), İmalat (%25), Kimyasal Ürünler (%13,8)
İthalatında Başlıca Ürünler:	Makine ve Ulaşım Araçları (%34,3), İmalat (%22,5), Kimyasal Ürünler (%12)
İhracatında Başlıca Ülkeler:	Almanya (%18,6), İtalya (%12), Hırvatistan (%8,3), Avusturya (%7,5), Fransa (%5,7), Türkiye (%1,1)
İthalatında Başlıca Ülkeler:	Almanya (%17,2), İtalya (%16,3), Avusturya (%11,2), Fransa (%4,7), Hırvatistan (%4,1), Türkiye (%1,9)

TÜRKİYE-SLOVENYA TİCARİ VE EKONOMİK İLİŞKİLERİ

YILLAR	İHRACAT (1000 USD)	DEĞİŞİM (%)	İTHALAT (1000 USD)	DEĞİŞİM (%)	HACİM (1000 USD)	DENGE
1999	38.681	-	48.005	-	86.686	-9.324
2000	47.580	23,0	55.651	15,9	103.231	-8.071
2001	62.667	31,7	48.947	-12,0	111.614	13.720
2002	68.981	10,1	57.115	16,7	126.096	11.866
2003	102.588	48,7	93.021	62,9	195.609	9.567
2004	188.559	83,8	203.222	118,5	391.781	-14.663
2005	332.409	76,3	217.866	7,2	550.275	114.543
2006	417.729	25,7	201.817	-7,4	619.546	215.912
2007	486.765	16,5	232.317	15,1	719.082	254.448
2008	648.705	33,3	243.627	4,9	892.332	405.078
2009	594.900	-8,2	249.164	2,2	844.064	345.736
2010	356.491	-40,0	291.298	17,0	647.655	65.193
2011*	496.342	-	300.005	-	796.347	196.337

*Ocak-Ekim Dönemi

(Kaynak: T.C. Başbakanlık Dış Ticaret Müsteşarlığı)

TÜRKİYE'NİN SLOVENYA İHRACATINDA BAŞLICA ÜRÜN GRUPLARI (YILLIK)

Türkiye'nin Slovenya'ya başlıca ihracat maddeleri taşıt araçları, taş kömürü katranı ve ham petrol, kimya ürünleri, elektrikli makine ve cihazlar, giyim eşyası ve aksesuarları, telekomünikasyon ekipmanları, tütün mamulleri, tekstil ve elyaf, organik kimyasallar, radyoaktif ürünler, kauçuk ve mamulleridir.

SITC	Dolar	Dolar	Değişim
	2009	2010	(%)
78 Kara ulaşım araçları	440.737.232	173.218.291	-60,70

	7821	Eşya taşımaya mahsus motorlu taşıtlar	1.572.543	82.130.494	5122,78
	7812	İçten yanmalı motorlu otomobiller vd., elektrik motorlu taşıtlar vd.	421.996.991	64.611.120	-84,69
	7831	Motorlu toplu yolcu taşıtları - 10 veya daha fazla kişi taşıyan	7.330.011	16.735.389	128,31
33	Taşkömürü katranı ve ham petrolden ürünler		15.961.360	30.266.981	89,63
	3340	Akaryakıt	14.293.418	28.219.767	97,43
77	Elektrikli makina ve cihazlar		16.211.205	21.027.894	29,71
	7731	İzole edilmiş tel, kablo, elektrik iletkeni, fiber optik kablolar	4.352.942	6.671.811	53,27
	7758	Elektrikli ısıtıcılar, kurutma makinaları, ütüler vb.	2.348.811	3.743.669	59,39
69	Metallerden nihai ürünler		10.866.601	19.334.848	77,93
	6931	Demir, çelik tellerden örme halat, kablolar	4.922.222	10.331.146	109,89
	6924	Demir, çelik ve alüminyum tank, varil, fıçı, kutu, benzeri kaplar	1.373.006	3.535.851	157,53
52	Anorganik kimyasallar, radyoaktif, nadir elementlerin bileşikler		13.413.628	16.184.964	20,66
	5238	Siyanürler, fülminatlar, silikatlar, boratlar, peroksi asit tuzları	12.574.719	13.882.925	10,40
54	Vitaminler, hormonlar, alkaloidler, antibiyotikler, ilaçlar, tıbbi eşya		19.228.482	12.197.215	-36,57
	5429	Tedavide kullanılan diğer ilaçlar	19.203.073	12.165.109	-36,65
65	Tekstil elyafı ve mamulleri		9.627.047	11.472.348	19,17
	6584	Yatak çarşafı, masa örtüleri, tuvalet ve mutfak bezleri	2.610.145	2.794.309	7,06
	6572	Dokunmamış mensucat	572.196	1.357.548	137,25
	6513	Pamuk ipliği	1.516.383	1.354.519	-10,67
62	Kauçuk ve mamulleri		11.100.872	9.926.224	-10,58
	6251	Otomobillerde kullanılan dış lastikler-yeni	6.844.737	4.905.710	-28,33
	6252	Otobüs, kamyon dış lastiği-yeni	1.811.924	2.004.760	10,64
	6299	Kauçuktan diğer eşya	778.635	1.440.838	85,05
84	Giyim eşyası ve aksesuarları		10.189.010	8.625.574	-15,34
	8454	Örme tişört, fanila, atlet, kaşkorse ve diğer iç giyim eşyası	2.639.435	2.174.840	-17,60
	8462	Örme külotlu çorap, çorap, soketler	1.207.914	1.459.400	20,82
66	Metal dışı mineral mamuller		5.530.191	6.974.016	26,11
	6647	Emniyet camları, lamine camlar	3.328.101	4.284.086	28,72
	İLK 10 TOPLAM		552.865.628	309.228.355	-44,07
	ÜLKE TOPLAM		594.944.893	356.490.921	-40,08

(OCAK)

SITC		Dolar	Dolar	Değişim (%)	
		2010/1	2011/1		
78	Kara ulaşım araçları		6.287.169	10.192.834	62,12
	7821	Eşya taşımaya mahsus motorlu taşıtlar	14.177	6.055.236	42611,69
	7812	İçten yanmalı motorlu otomobiller vd., elektrik motorlu taşıtlar vd.	3.143.359	3.273.629	4,14

77	Elektrikli makina ve cihazlar		1.758.295	2.379.117	35,31
	7731	İzole edilmiş tel, kablo, elektrik iletkeni, fiber optik kablolar	660.420	755.699	14,43
	7758	Elektrikli ısıtıcılar, kurutma makinaları, ütüler vb.	86.901	511.162	488,21
	7757	Ev işleri elektrik motorlu, elektromekanik cihazlar	259.840	371.719	43,06
52	Anorganik kimyasallar, radyoaktif, nadir elementlerin bileşikleri		1.967.424	1.623.990	-17,46
	5238	Siyanürler, fülminatlar ,silikatlar, boratlar, peroksi asit tuzları	1.566.889	1.508.179	-3,75
54	Vitaminler, hormonlar, alkaloidler, antibiyotikler, ilaçlar, tıbbi eşya		793.189	1.351.782	70,42
	5429	Tedavide kullanılan diğer ilaçlar	793.189	1.351.782	70,42
65	Tekstil elyafı ve mamulleri		710.627	964.700	35,75
	6552	Diğer örme mensucat	58.752	334.379	469,14
	6513	Pamuk ipliği	104.486	132.649	26,95
51	Organik kimyasal ürünler		118.279	943.492	697,68
	5157	Azotlu ve diğer heterosiklik bileşikler	90.057	672.336	646,57
	5138	Polikarboksilik asitler, anhidritleri, tuzları	-	222.053	-
	5147	Karboksiamidin amid gruplu bileşikler	27.882	31.407	12,64
69	Metallerden nihai ürünler		697.494	930.121	33,35
	6931	Demir, çelik tellerden örme halat, kablolar	293.594	370.277	26,12
	6991	Adi metal kilit, sürgü, donanım, tertibat, kasa, emniyet çekmeceleri	199.454	209.647	5,11
	6996	Demir, çelikten filika demiri, çapa, dökme eşya ve çeşitli eşya	28.682	153.078	433,71
84	Giyim eşyası ve aksesuarları		1.084.074	884.417	-18,42
	8456	Yüzme kıyafetleri	148.083	293.588	98,26
	8448	Kadın için örme kombinezon, jüpon, jüp, slip ve külot, pijama, lizöz	90.026	111.708	24,08
57	Plastikler ve mamulleri		165.316	806.315	387,74
	5711	Polietilen - ilk şekillerde	-	765.092	-
	5755	Selüloz ve kimyasal türevleri	30.509	37.673	23,48
62	Kauçuk ve mamulleri		530.627	771.627	45,42
	6255	Üzeri zigzag vb. tırnaklı dış lastikler - yeni	83.376	277.728	233,10
	6252	Otobüs, kamyon dış lastiği - yeni	149.682	240.613	60,75
	İLK 10 TOPLAM		14.112.494	20.848.395	47,73
	ÜLKE TOPLAM		17.993.532	24.191.731	34,45

TÜRKİYE'NİN SLOVENYA İTHALATINDA BAŞLICA ÜRÜN GRUPLARI (YILLIK)

SITC		Dolar	Dolar	Değişim (%)
		2009	2010	
64	Kağıt-karton ve kağıt, karton esaslı mamuller	22.367.820	39.268.182	75,56
	6417 Kütle halinde beyazlatılmış kağıtlar - sıvanmış, emdirilmiş	6.588.306	13.398.996	103,38

	6412	Sıvanmamış kağıt, karton - rulo veya tabaka halinde	3.627.896	12.388.026	241,47
	6411	Gazete kağıdı - rulo, tabaka	3.346.408	6.475.182	93,50
77	Elektrikli makina ve cihazlar		37.461.516	37.891.055	1,15
	7758	Elektrikli ısıtıcılar, kurutma makinaları, ütüler vb.	10.042.828	8.609.926	-14,27
	7725	Elektrik devresi teçhizatı	7.415.199	6.656.423	-10,23
	7757	Ev işleri elektrik motorlu, elektromekanik cihazlar	4.225.487	4.112.588	-2,67
74	Değişik sanayi kollarında kullanılan makina ve cihazlar		32.654.526	33.218.009	1,73
	7431	Vakum pompaları; hava pompaları, kompresörleri; davlumbazlar	19.995.662	16.794.237	-16,01
	7452	Yıkama, temizleme, kurutma, doldurma, paketlenme vb. makinalar	256.342	5.354.087	1988,65
	7434	Vantilatörler, aspiratörler	3.120.093	4.465.605	43,12
28	Metal cevherleri, kırıntı, döküntü, hurdaları		22.545.617	19.898.874	-11,74
	2823	Kalaylı demir-çelik döküntü ve hurdaları, talaşları	20.960.021	17.675.462	-15,67
	2852	Diğer alüminyum oksit (alümin)	1.491.789	1.925.992	29,11
53	Debat ve boyacılıkta kullanılan hülâsalar, boyayıcı maddeler		17.179.613	17.697.832	3,02
	5331	Lüminofor olarak kullanılan anorganik ürünler, pigmentler	15.138.713	15.203.920	0,43
68	Demir dışı metaller, mamulleri		5.499.937	15.042.695	173,51
	6841	İşlenmemiş alüminyum	5.349.106	12.695.530	137,34
62	Kauçuk ve mamulleri		8.691.118	13.956.400	60,58
	6251	Otomobillerde kullanılan dış lastikler-yeni	5.928.432	7.162.306	20,81
	6252	Otobüs, kamyon dış lastiği-yeni	39.684	4.291.975	10715,38
78	Kara ulaşım araçları		8.077.343	11.861.775	46,85
	7843	Motorlu kara taşıtlarının aksam ve parçaları, aksesuarı	7.990.437	11.699.194	46,41
67	Demir ve çelik		7.467.644	11.537.010	54,49
	6730	Demir, çelik yassı hadde mamulleri	287.272	4.737.261	1549,05
	6763	Demir veya çelik çubuklar - soğuk işlenmiş	1.513.065	2.381.343	57,39
87	Mesleki, ilmi cihazlar, kontrol alet ve cihazları		9.845.572	11.292.344	14,69
	8746	Otomatik ayar ve kontrol alet ve cihazları	4.883.340	5.732.407	17,39
	8743	Sıvı ve gazların akışını, seviyesini ölçen, kontrol eden cihazlar	2.464.871	2.650.748	7,54
	İLK 10 TOPLAM		171.790.706	211.664.176	23,21
	ÜLKE TOPLAM		249.577.354	291.297.850	16,72

(OCAK)

SITC		Dolar	Dolar	Değişim (%)
		2010/1	2011/1	
64	Kağıt-karton ve kağıt, karton esaslı mamuller	2.074.787	4.025.995	94,04
	6412 Sıvanmamış kağıt, karton - rulo veya tabaka halinde	157.279	2.500.615	1489,92
	6417 Kütle halinde beyazlatılmış kağıtlar - sıvanmış, emdirilmiş	1.148.895	1.171.847	2,00

71	Enerji üreten makina ve cihazlar		812.537	3.052.289	275,65
	7181	Hidrolik türbinler, çarklar - güç=<1000kw		2.014.245	
	7161	Elektrik motorları - güç=<37,5w	562.991	643.214	14,25
74	Değişik sanayi kollarında kullanılan makina ve cihazlar		1.843.620	2.679.453	45,34
	7452	Yıkama, temizleme, kurutma, doldurma, paketlenme vb. makinalar	-	780.970	-
	7431	Vakum pompaları; hava pompaları, kompresörleri; davlumbazlar	935.660	779.569	-16,68
77	Elektrikli makina ve cihazlar		3.266.163	2.590.737	-20,68
	7726	Elektriğin kontrol ve dağıtım tabloları, panolar, konsollar vb.	-	512.902	-
	7725	Elektrik devresi teçhizatı	528.009	463.945	-12,13
68	Demir dışı metaller, mamulleri		1.416.199	1.779.231	25,63
	6841	İşlenmemiş alüminyum	1.401.942	1.779.231	26,91
62	Kauçuk ve mamulleri		553.361	1.228.145	121,94
	6251	Otomobillerde kullanılan dış lastikler - yeni	442.531	559.135	26,35
	6252	Otobüs, kamyon dış lastiği - yeni	-	548.764	-
53	Debagnet ve boyacılıkta kullanılan hülâsalar, boyayıcı maddeler		336.407	1.225.060	264,16
	5331	Lüminofor olarak kullanılan anorganik ürünler, pigmentler	179.871	1.225.060	581,08
78	Kara ulaşım araçları		832.502	1.123.406	34,94
	7843	Motorlu kara taşıtlarının aksam ve parçaları, aksesuarı	831.608	1.119.936	34,67
87	Mesleki, ilmi cihazlar, kontrol alet ve cihazları		775.753	774.578	-0,15
	8746	Otomatik ayar ve kontrol alet ve cihazları	357.867	501.082	40,02
	8743	Sıvı ve gazların akışını, seviyesini ölçen, kontrol eden cihazlar	255.235	234.301	-8,20
66	Metal dışı mineral mamuller		352.321	676.613	92,04
	6631	Değirmen taşı, bileği taşları	149.246	366.514	145,58
	6635	Cüruf yünü, mineral yünler, genişletilmiş mineral maddeler	184.096	196.704	6,85
	İLK 10 TOPLAM		12.263.650	19.155.507	56,20
	ÜLKE TOPLAM		16.781.566	24.366.824	45,20

YATIRIM İLİŞKİLERİ

Türkiye'de 16 Sloven firması faaliyettedir. 30 haziran 2003 itibariyle 2 sloven sermayeli firma ile ticaret sektöründe faaliyet göstermektedir Sloven Iskratel telekomünikasyon firmasının yatırımı mevcuttur.Slovenya'da elektrikli ev eşyası alanında Pazar lideri Gorenje firmasının İstanbul'da ofisi faaliyet göstermektedir. Slovenya'daki Türk YatırımlarıSlovenya'da az sayıda ve küçük ölçekli Türk girişimi bulunmaktadır.

Türk Eximbank Kredileri

Türk Eximbank kurulduğundan beri Dünya ve Türkiye ekonomisindeki gelişmeler doğrultusunda,ihracat sektörünün talep ve ihtiyaçlarını dikkate alıp değişiklikler yaparak sektörün gereksinimlerini karşılamaya çalışmaktadır.

Slovenya'ya yapılan ihracat işlemleri Türk Eximbank bünyesinde uygulamada bulunan kredi ve sigorta programları ile desteklenmektedir.

Ülkemiz ile Slovenya arasındaki ilişkilerin geliştirilmesi,Türk ve Sloven firmalarının üçüncü ülkelerde müşterek gerçekleştirecekleri projelere destek sağlanması amacıyla 19.10.2000 tarihinde Türk Eximbank ile Slovene Export Corporation Inc.(SEC) arasında "İşbirliği Anlaşması" imzalanmıştır

Serbest Bölgeler

Serbest Bölgelerimizle Slovenya arasındaki ihracat, 2008 yılında 89 milyon Avro, ithalat da 136 milyon Avro'yu bulmuştur.Slovenya ile serbest bölgelerimiz arasındaki ticaret hacminin artış eğilimini devam ettirmektedir.

Ticaret yönünden bakıldığında bölgelerimize Slovenya'dan yapılan mal girişinin , bölgelerden Slovenya'ya mal çıkışına oranla oldukça yüksek düzeyde olduğu görülmektedir.

İşbirliği Olanakları

Slovenya, gelişmiş bir imalat sanayi sektörüne sahiptir. Makine imalatı, tekstil, gıda, elektrik-elektronik, optik ekipmanlar, kozmetik, kağıt, plastik, otomotiv yan sanayi, kimya ve ağaç işleme sektörlerinde gelişmiş bir endüstriyel altyapıya sahiptir. Belirtilen sektörlerin yanında gemi inşası ve turizm alanında işbirliği imkanları mevcuttur. Stratejik konumu ile Orta, Doğu ve Güney Avrupa ulaşım yolları üzerinde yer alan Slovenya, Avusturya, Slovakya, Macaristan ve Çek Cumhuriyeti gibi Orta Avrupa ülkelerinin ticaretleri açısından oldukça önemlidir.

Gelişmiş Sloven Müteahhitlik firmaları ile üçüncü ülkelerde işbirliği imkanlarının araştırılmasının yararlı olacağı düşünülmektedir. Slovenya'da Türk Müteahhitlik firmaları tarafından üstlenilen bir proje bulunmamaktadır. Ancak Slovenya'da özellikle Avrupa Koridorları kapsamında önemli otoyol ve demiryolu yatırımları yapılması planlanmaktadır ve Türk firmalarının bu projelere katılmalarının mümkün olabileceği düşünülmektedir.

Sloven iş dünyasının Türkiye pazarına yönelik ilgisi artarak devam etmektedir.Slovenya'nın nüfus ve Pazar hacminin küçük olması nedeniyle,Türk firmalarında ilgi eksikliği gözlenmektedir.Slovenya'nın Orta ve Güneydoğu Avrupa ülkeleri ile yoğun ekonomik ilişkileri bulunmaktadır .Güneydoğu Avrupa ülkelerine

ve özellikle Sırbistan ve Karadağ'a yönelik yatırımlarda firmalarımızın Sloven firmalar ile ortaklık kurmalarının veya İşbirliği yapmalarının önemli bir avantaj sağlayacağı düşünülmektedir.

Slovenya AB ülkeleriyle başta coğrafi yakınlık olmak üzere tarihi ve kültürel ilişkilerinin etkisiyle yakın bir işbirliği içerisinde. Dolayısıyla Türk firmalarının ülkede kurulacak ortaklıklar çerçevesinde, AB pazarına yönelik yatırımları gerçekleştirebilecekleri geniş alanlar mevcuttur.

Otomotiv yan sanayinde oldukça gelişen Slovenya ile işbirliğine yönelme imkanı mevcuttur.

Tekstil sektöründe de söz sahibi olan Slovenya düşük maliyetleri, yüksek üretim teknolojisi ve coğrafi yakınlık faktörünün etkisiyle de İtalya'nın önde gelen markaları için fason üretim yapmaktadır. Bu alanda da tekstil firmalarımızın Sloven firmalar ile karşılıklı görüşebilecekleri olanaklar mevcuttur.

Elektrik-elektronik ve telekomünikasyon sektöründe Slovenya dünya standartlarında hizmet ve ürün vermektedir.

İnşaat sektöründe de oldukça gelişmiş ve başarılı olmuş Sloven firmaları mevcuttur. Uluslararası finansman kurumlarının desteklediği Avrupa koridorları kapsamında önemli altyapı, otoyol ve demiryolları yatırımları bulunmaktadır. Eski Yugoslavya ve BDT pazarlarına yönelik olarak işbirliği opsiyonları değerlendirilmelidir.

Makine imalatı, tekstil, gıda, elektrik-elektronik, optik ekipmanlar, kozmetik, kağıt, plastik, otomotiv yan sanayi kimyevi ve ağaç işleme sektörlerinde gelişmiş bir endüstriyel altyapı bulunmaktadır.

İkili İlişkilerde Dikkat Edilmesi Gereken Hususlar

- Sloven yetkililer resmi temaslarında inşaat ve müteahhitlik projelerinde, gemi inşa-bakım-onarımı alanlarında Türk firmaları için önemli iş olanakları bulunduğunu vurgulamıştır.
- Otomotiv sanayi, tekstil, makine ve ekipmanlar, bilişim teknolojileri- nanoteknoloji, kimya sanayi alanında işbirliği potansiyeli yüksektir.
- Sloven tekstil sanayisi yeni yatırım alanları arayışındadır.
- Tüketiciler taksitli alışverişi tercih etmekte, yeni markalara açıktır. Promosyonlar oldukça fazladır.
- İşgücü maliyetinin yüksekliği ve bazı sektörlerde rekabetin olmayışından dolayı Slovenya'da fiyatlar yüksektir. Enerji, doğal gaz, süt, demiryolu taşımacılığı, ve telekom gibi bazı ürün ve hizmetlerin fiyatı hükümet tarafından belirlenmektedir. Ayrıca, hükümet doğrudan veya dolaylı olarak şirketlerin fiyat politikalarına müdahale edebilmektedir.
- Standardizasyon alanında TSE İLE Slovenya Standartlar ve metroloji Enstitüsü (SMIS) anlaşmasının metni imzalanmış ve AB uyum çalışmalarına yönelik ortak işbirliği başlatılmıştır.

Anlaşmalar

- Ticaret ve Ekonomik İşbirliği Anlaşması (Ocak 1997)
- Serbest Ticaret Anlaşması (1 Haziran 2000- 1 Mayıs 2004'den itibaren sözkonusu anlaşma feshedilmiştir. Ticari ilişkiler gümrük birliği kapsamında yürütülmektedir.)

- Hava Ulařtırma Anlařması (Mart 2001) Bu Kanun hkmlerini Bakanlar Kurulu yrtr.
- Askeri İřbirlięi Anlařması (Nisan 2002)
- Bilimsel ve Teknolojik İřbirlięi Anlařması (26 Haziran 2003)
- ifte Vergilendirmenin nlenmesi Anlařması (23 Aralık 2003)
- Karayolu ile ilgili Uluslararası Yolcu ve Yk Tařımacılıęı Anlařması (15 Haziran 2004)
- Yatırımların Karřılıklı Teřviki ve Korunması Anlařması (23 Mart 2004 yılında imzalandı, 19 Haziran 2006 tarihinde yrrlęe girdi)