

**TÜRK SANAYİCİLERİ
VE İŞADAMLARI
DERNEĞİ**

**Sayı : 2
27 Şubat 2008**

İçindekiler

**Çin
AB
ABD
Türkiye'deki Kamu ve
Özel Kuruluşların
Çalışmaları**

***Çin'in ticaret
fazlasında aşırı artış***

***Çin'de 11 yılın en
yüksek enflasyonu***

ULUSLARARASI KURUMLARDA VE TÜRKİYE'DE ÇİN BAĞLANTILI GELİŞMELER

1980'ler itibariyle komünist sistemin kapalı yapısından açık piyasa ekonomisine geçişiyle hızlı bir büyüme sürecine giren Çin, uluslararası ticaret sistemine entegrasyonu sürecinde önemli bir basamak olan 2001 yılı Dünya Ticaret Örgütü (DTÖ) üyeliğiyle de tüm dünyanın dikkatlerini üzerine çekmiştir. Çin'in DTÖ üyeliği, dünya ekonomileri için büyük bir fırsat olmasının yanı sıra bazı tehditleri de beraberinde getirmesi, devletleri ve ilgili kurumları bu ülkeye yönelik bazı stratejiler oluşturmaya yöneltmiştir. Bu bültende, Çin'deki gelişmeler başta olmak üzere, çeşitli devlet ve kurumların Çin üzerine yaptıkları çalışma ve faaliyetler ele alınmıştır.

I. Çin'de Gelişmeler

a) Dış Ticaret

Aralık ayında 15,9 milyar dolar ticaret fazlası veren Çin, Ocak ayında 19,5 milyar dolar fazla verdi. Böylelikle Çin'in ticaret fazlası Ocak ayında %22,7'lik rekor bir artışa imza atmış oldu. Çin İstatistik Bürosu'ndan açıklanan rakamlara göre Çin Ocak ayında 109,7 milyar dolar ihracat, 90,2 milyar dolar ithalat gerçekleştirdi. Piyasa beklentilerinin çok üzerinde gerçekleşen bu rakamların aşırı değersiz yuan nedeniyle ihracatını yapay olarak düşük fiyatta tutan Çin'e karşı ABD ve AB'de tepkileri arttırması bekleniyor.

2005 yılından bu yana yuanın %13 değer kazandığına dikkat çeken Citigroup Baş ekonomisti Yiping Huang, ihracata dayalı bir büyüme gerçekleşirken hükümetin kuru daha hızlı bir şekilde serbestleştirmesinin zor olduğuna dikkat çekiyor. Çin bunun yerine vergi oranlarını yükselterek ve faiz oranlarını arttırarak ihracatı ve hızlı ekonomik büyümeyi soğutmaya çalışıyor. IMF Çin ekonomisinin 2008'de %10 seviyesinde büyüyeceği tahmininde bulunuyor ki bu da %11,4 olan 2007 oranına göre az da olsa bir gerilemeyi işaret ediyor.¹

b) Enflasyon ve Para Politikası

Çin'de Tüketici Fiyat Endeksi (TÜFE) Ocak ayında %7,1 arttı. Bu, Çin'de 1997 yılından bu yana görülen en yüksek enflasyon oranı oldu. Çin'de en son Aralık 1996'da %7 oranında enflasyon görülmüştü.

Bank of China tarafından daha önce yapılan tahminlerde, Ocak ayında %7,5 veya daha yüksek enflasyon beklentisi ifade edilmişti. Devlet İstatistik Bürosu'nun verilerine göre, gıda fiyatları geçen yılın aynı dönemine oranla %18,2, tahıl fiyatları %5,7 ve yemeklik yağ fiyatları %37,1 arttı. Çin'de geçen yılın ikinci yarısında TÜFE'deki artışın başlıca unsuru olarak görülen domuz etinin fiyatı ise Ocak ayında %58,8 arttı. Çinli ekonomistler, enflasyondaki artışın gerekçesi konusunda farklı görüşler ileri sürüyor. Devlet İstatistik Bürosu Başekonomisti Yao Cingyuen, bir süre önce ülkenin çeşitli bölgelerinde yaşanan son 50 yılın en ciddi kar felaketini enflasyonun başlıca

**2008 yılı enflasyon
tahmini %4,8**

**Çin 2. doğalgaz hattı
inşaasına başladı**

**Çin Yatırım
Şirketi'nin başkanı
Lou Jiwei'nin ilk
yatırımları parlak
sonuclar veremedi.**

**Avrupa Komisyonu
ucuz Çin çeliği
ithalatını soruşturuyor.**

**Çin'in araba parçası
ithalatına uyguladığı
tarife eleştiriliyor.**

unsurları arasında gösterirken, Pekin Üniversitesi'nde Prof. Song Guoqing ise kar felaketinin Ocak ayındaki enflasyona etkisinin sınırlı olduğunu ve bunun etkisinin uzun vadede görüleceğini kaydetti. Song, Xinhua haber ajansı tarafından yayınlanan yorumunda, enflasyonun gerekçesi olarak yükselen para arzını gösterdi. Çinli ekonomist, faiz oranlarını artırma dâhil alınan önlemlerin yetersiz kaldığını öne sürdü. Song, Çin'in ticaret fazlasındaki artışın yavaşlamasına rağmen, sıcak para akışının sürdüğüne ve daha çok hisse senetleriyle borsaya yöneldiğine dikkati çekerek, para tedariki hesaplanırken bu unsurun göz önünde bulundurulması gerektiğini ifade etti.²

Çin Kalkınma ve Reform Komisyonu bu yıl için öngördüğü %4,6'lık enflasyon tahminini değiştirerek yeni tahmini %4,8 olarak açıkladı.³

c) Yatırımlar

Çin'in batısından doğu kesimlerine ulaşan ikinci doğal gaz boru hattının inşasına başlandı. Söz konusu boru hattı, Türkmenistan ve Sincan Uygur Özerk Bölgesi'nden çıkarılan doğal gazı ülkenin en gelişmiş bölgeleri olan Yangtze ve İnci Nehri deltalarına taşıyacak.

9 bin 102 kilometre uzunluğunda olması planlanan ve 20 milyar dolara mal olacak boru hattı Şanghay şehri ve güneydeki Guangdong eyaletine ulaşmadan önce 12 eyalet ve özerk bölgeden geçecek. Ana hattının 2009, doğudaki kesimlerinin de 2011 yılında hizmete girmesi beklenen boru hattından, yılda 30 milyar metreküp doğal gaz taşınabilecek.⁴

Geçen yıl Çin'in rekor seviyelere ulaşan ulusal fonlarını yönetmek için kurulan Çin Yatırım Şirketi'nin (CIC) başkanı 57 yaşındaki Lou Jiwei 200 milyar dolarlık fonun 70 milyar dolarını yurt dışında değerlendirmeyi hedeflediklerini belirtti. Lou'nun ilk yatırımları şu ana kadar parlak sonuçlar vermedi. Geçen Mayıs ayında Blackstone Group LP'nin %9'luk hissesi için 3 milyar dolar ödeyen Lou bu yatırımdan %50 zarar etmiş durumda. Aralık ayında Morgan Stanley'nin %9,9'luk hissesi için 5 milyar dolar ödenmişti ancak 26 Şubat itibarı ile bu hisselerin değeri 4,91 milyar dolara geriledi.

II. AB

Avrupalı çelik üreticileri Çin, G. Kore ve Tayvan'dan yapılan çelik ithalatındaki dumping nedeniyle binlerce iş kaybedildiği yönünde şikayette bulundu. Bunun üzerine Avrupa Komisyonu, dumping iddialarını ve sektöre zararının araştırılacağı soruşturmanın başlatıldığını 1 Şubatta duyurdu.⁵

14 Şubat tarihinde Ticaret Direktörlüğü'nün internet sayfasında açıklanan bildiride Çin'in AB'den ithal edilen araba parçalarına uyguladığı tarife oranlarının AB firmalarının rekabet gücünü düşürdüğü yinelenildi. Bu konu AB tarafından ilk olarak 2004 yılında gündeme getirilmiş, 2006 yılında da DTÖ'ye taşınmıştı. Çin, içinde ithal parça kullanılan araçlara tamamlanmış olarak ithal edilmiş araçla aynı vergiyi uyguluyor. Bu sebeple maruz kalınan tarife oranı %10'dan %25'e yükseliyor.

**G7 küresel ekonominin
görünümü konusunda
endişeli**

Sonuçta da yüksek tarifelerden kaçınmak isteyen AB'li araba üreticileri Çin'de üretim yapmak zorunda kalıyor ki bu durum DTÖ kurallarıyla çelişiyor. Çin bu önlemleri tüketiciyi korumak amacıyla ve tamamlanmış taşıtın tarifelerden kaçınmak için parçalar halinde ithal edilmesini önlemek amacıyla yaptığını belirtiyor. Ancak AB bu uygulamanın söz konusu amacın ötesinde Çin'de üretim yaptırmaya yönelik olduğunu iddia ediyor.

Çin'deki araba üretiminin %25'i AB'li firmalarca yapılıyor. Yaklaşık 3 milyar Euro'luk araba parçası da her yıl Çin'e ihraç ediliyor.⁶

9 Şubatta Tokyo'da yapılan bir toplantıyla G7 ülkeleri olan ABD, Japonya, Almanya, Fransa, İngiltere, İtalya ve Kanada'nın maliyeden sorumlu devlet yetkilileri bir araya geldi. Toplantıda yedi sanayileşmiş ülkenin maliye bakanları ABD'deki mortgage krizinin etkilerinin hala çok etkili olduğu bir ortamda tüm dünyada finansal piyasaların istikrarını artırmaya yönelik gerekli adımları atmak üzere karar aldılar. Toplantıda ayrıca bu ülkeler Çin'in yuanın değerini artırması yönündeki çağrılarını yinelediler.⁷

Batı Çin'i Kirletiyor

Çin çevresel sorunlar nedeniyle Batı'nın artan ağır eleştirilerine maruz kalıyor. Ancak uluslararası çevrelerde bu konunun sebepleriyle ilgili farklı sesler yükselmeye başladı. Britain's New Economics Foundation'a göre Batılı ülkeler ağırlıklı olarak Çin'de üretilen mallara yönelerek aslında kirliliği Çin'e transfer ediyorlar. Londra'da bulunan düşünce kuruluşuna göre tartışmaların odağı üretici değil tüketici tarafı olmalı.

Kuruluşun yaptığı araştırmaya göre eğer tüm dünya Amerikalılarla eşit düzeyde kaynak tüketimine giderse tüketimi karşılamak için 5.3 adet yeryüzü gerekirdi. Bu oran Fransız tüketim tarzı için 3.1, İspanyol tüketim tarzı için 3, Alman için 2.5, Japon için 2.4 ve Çinli içinse yalnızca 0.9. Batının bu yüksek tüketim alışkanlığı Çin'in daha fazla tüketim malı üretimi yaparak kirlenmesine neden oluyor. Dolayısıyla Batı sadece Çin'de kurduğu fabrikalarla değil talebi nedeniyle de Çin'i kirletiyor. Şu anda Çin o kadar çok pamuk üretiyor ki 6.5 milyarlık dünyada herkese 7 metre pamuklu giysi ve bir çift ayakkabı düşüyor. Çinliler de gelir düzeyinin artmasıyla daha fazla Batı tarzı tüketime yönelerek üzerinde yaşadığımız dünyanın doğal dengesini daha fazla zorlayacak.

Doğal kaynakların sürdürülebilirliğini sağlamak için ciddi önlemler almak gerekiyor. Batının, karbondioksit salınımını azaltmaya çalışırken diğer taraftan ithalat ve ihracatıyla bunun artmasına sebep olmaması gerekirken, Çin'in de çevre konusunda duyarlılığını artırarak sanayi yapısını geliştirmesi, enerji tasarruflu kalkınmaya yönelmesi gerekmektedir. Ancak bu durumun da istihdamı kısıtlayacağı düşünülüyor. Sonuç olarak ekonomik küreselleşmeyle birlikte kirlilik transferi, sanayileşmiş ülkelerin rahatsız kalkınma tarzının kaçınılmaz bir sonucu gibi gözüküyor.⁸

**AB yeni bir yönetmelikle
yabancı devlet fonlarını
sıkıştırmaya çalışıyor**

Avrupa Komisyonu, yabancı devlet fonlarının; yatırım amaçlarını, hangi kurallara göre çalıştıklarını, varlıklarının büyüklüklerini, kaynaklarını ve devlet yetkilileriyle ilişkilerini kamuya açıklaması zorunluluğu getiren bir

***AB ve Çin yeni Üst
Düzy Ticaret
Mekanizmasında
ilerleme kaydetti.***

***Mandelson'un Çin
ziyaretinde devlet
yatırım fonları da
gündeme geldi***

Çin Enerji Yasası

teklifi 27 Şubatta Avrupa Konseyi'ne sundu.

AB'nin küresel olarak kabul edilmesini istediği yönetmelik isteme bağlı olacak, ancak Komisyon bu fonların kuralları ihlal ettiğini gördüğünde "kamu yararını koruyan" kanuni önlemler teklif etme hakkını saklı tutacak.

Teklif AB'li liderlerce 13-14 Mart tarihlerinde yapılacak olan bir zirvede tartışılacak ve 2008 sonunda bir yönetmelik taslağının oluşturulması için IMF ve OECD düzeyinde gösterilen uluslararası çabalara şekil verilecek.⁹

23-26 Şubat tarihlerinde Beijing'de bir dizi toplantı gerçekleştiren AB Ticaret Komisyneri Mandelson ile yeni Çin Ticaret Bakanı Chen Deming AB- Çin Üst Düzey Ticaret Mekanizması'nda ilerleme kaydetti. Nisan ayında başlatılması hedeflenen mekanizmanın nasıl işleyeceği yönündeki görüşmelerin yanı sıra AB-Çin ticaretiyle ilgili diğer başka konular da tartışıldı.¹⁰

Mandelson Çin ziyaretinde bir devlet yatırım fonu olan China Investment Corp. yetkilileriyle de görüştü. Beijing'de yaptığı açıklamada Çin'den ve diğer ülkelerden gelen hükümet fonlarının reddedilmemesi gerektiğini ancak şeffaflık ve iyi bir yönetim sağlamak için bu fonların hareketlerini idare eden prensipler ve yönetmelik konusunda herkesin anlaşması gerektiğini belirtti. Mandelson bu tür fonların hükümetlerin politika aracı olabileceği yönünde AB ve ABD'de endişeler olduğunu dile getirdi. IMF söz konusu endişeler nedeniyle bu fonlar için ihtiyari kurallar hazırlıyor.

Çin'deki hükümet, yatırım fonlarından sadece birisi olan Morgan Stanley'in %9,9 hissesi için 5 milyar dolar yatırmayı planladığını bildirmişti. Fon ayrıca başka bir Amerikan girişim sermayesi firması olan Blackstone Group'tan da 3 milyar dolarlık hisse almıştı. Bazı ABD'li yasa koyucular bu durumun Amerikan ekonomik güvenliğine tehlike teşkil edeceği yönünde endişelerini dile getirmişlerdi.¹¹

AB Ticaret Odası 3 Aralık'ta yayınlanan "Çin Enerji Yasası Taslağı" ile ilgili genel hatları tartışmak için Şubat ayında "Çin Enerji Yasası Taslağı" konulu bir seminer gerçekleştirdi. Seminere konuşmacı olarak Enerji Yasası Araştırmalar Genel Sekreteri konuşmacı olarak davet edildi. Genel Sekreterin konuşmasının ana hatları şu şekilde özetlenebilir:

Çin, dışa açılım reformlarını gerçekleştirdiğinden bu yana, özellikle 2000'li yıllar sonrasında, ekonomisi hızla gelişmekte ve her yıl %10'dan fazla büyüme kaydetmektedir. Bu da Çin'in enerji gereksiniminin büyük ölçüde artmasına neden olmuştur.

Hazırlanmış olan enerji yasası taslağının üç temel ilkesi enerji verimliliği, enerji güvenliği ve çevre korumadır. Bu yasa taslağı ile enerji verimliliği konsundaki bilinci arttırmak ve şirketlerin enerji israfı yapmalarını önlemek için teşvik edilmesi temel amaç olarak ele alınmıştır.

Rice, Çin'den destek bekliyor

Toplumların sosyolojik ve ekonomik açıdan gelişimleri enerji ile doğrudan ilişkilidir. Enerji güvenliğinin sağlanması ve ekolojik dengenin korunması tüm dünyayı ilgilendiren bir konudur. Enerji güvenliği konusu özellikle enerji rezervleri açısından ele alınmalı, acil durumlarda ülkenin ihtiyaçlarını karşılayabilecek çözümler için önlemler alınmalı ve uluslararası işbirliğini artırma yolları aranmalıdır. Çin'in yeni enerji yasası içerik olarak, tek tek mevcut olan yasalardan daha geniş kapsamlı olmalı bu yasalar arasındaki ilişkileri düzenlemelidir. Enerji yasası Çin'in ticaret ve yatırım konularına da cevap verecek kapsamda olmalıdır.

2006 yılında hazırlığına başlanılan enerji yasası ile ilgili olarak Çin şu an kamu görüşlerini dinliyor ve değerlendiriyor. Yasa taslağının en kısa zamanda gözden geçirilip yürürlüğe konulması umut ediliyor.¹²

III. ABD ile İlişkiler

ABD Dışişleri Bakanı Condolezza Rice, tıkanan Kuzey Kore nükleer programının sona erdirilmesi sürecini yeniden başlatmayı amaçlayan gezisinin ikinci durağı Çin'e geldi. Resmi Şinhua haber ajansı, Rice'ın temasları çerçevesinde Devlet Başkanı Hu Cinto, Başbakan Ven Ciabao, Dışişleri Bakanı Yang Cieçi ile görüşeceğini bildirdi. Rice, Pekin'den önce Güney Kore'nin başkenti Seul'de temaslarda bulunmuştu. Çin, Kuzey Kore'nin nükleer programının sona erdirilmesine ilişkin altılı görüşmelere ev sahipliği yapmıştı. Washington Çin'den, Kuzey Kore'nin tüm nükleer programlarını açıklamayı kabul ettiği geçen ekimde varılan anlaşmaya uyması için baskı yapmasını istiyor. Kuzey Kore, bu programların listesini verdiğini söylüyor, ancak Washington bunun eksik olduğunu ileri sürüyor.¹³

Dolar değer kaybederken enflasyonu kontrol altına almaya çalışan Çin, yuanın değerlenmesine göz yumuyor.

Yuanın bu yıl içinde %2'nin üzerinde değerlenmesi bekleniyor. Çin hükümeti bu sayede son 11 yıldır en yüksek seviyeye ulaşan enflasyonu dizginlemeye çalışırken, diğer taraftan da petrol ve hammadde ithalatında maliyetleri düşürecek. "Renminbi'nin değerlenmesine göz yumarak Çin yönetimi dışardan gelen enflasyonu kontrol altına almaya çalışmaktadır" diyen Singapur merkezli Sumitomo Mitsui Banking Corp analisti Tetsuo Yoshikoshi Çin Merkez Bankası'nın ihracatta bir bozulma işareti görmediği sürece değerlenmeye müdahale etmeyeceğini iddia etti.¹⁴

Çin mevcut düzeni bozacak mı yoksa onun bir parçası mı olacak?

Foreign Affairs Dergisi Ocak-Şubat sayısında Çin'e geniş yer vererek, Çin'in yükselişini farklı açılardan değerlendiren makaleler sundu.

"Çin'in Yükselişi ve Batı'nın Geleceği" adlı makalede değinilen hususlar ve görüşler aşağıdaki şekilde özetlenebilir:

Çin ekonomisi 1970'lerin sonunda başlayan piyasa reformlarından bu yana dört kat büyüdü ve tahminlere göre gelecek on yılda iki kat daha büyüyecek. Çin dünyanın başlıca üretim merkezlerinden biri olurken küresel demir, çelik ve kömür arzının da kabaca üçte birini tüketiyor.

Çin'in yükselişi elbette 21. yüzyılın en büyük draması olacak. Hatta bazı gözlemciler Amerika çağının sona yaklaştığına inanıyor. Batı tarzı dünya

**Yuanın
Değerlenmesini
Yeniden Düşünmek**

**Çin 2007 yılında
Türkiye'nin ithalatında
üçüncü sırayı aldı.**

düzeninin yerini doğu hakimiyetindeki bir düzenin alacağı öngörülere var. Çin'in yükselişi kaçınılmaz olarak ABD'nin tek kutuplu çağını sona erdirecek ancak bu dönüşümün yıkıcı bir hegemonya transferi olması gerekmiyor. ABD-Çin güç transferi geçmişte yaşanan iktidar değişimlerinden farklı olabilir. Çünkü Çin sadece ABD ile değil Batı düzeniyle karşı karşıya ve bu Batı düzeni açık, entegre olmuş, geniş ve derin politik kurumlarıyla kurallara dayalı bir sistem. Ayrıca nükleer devrim de süper güçler arasındaki savaşı pek olası kılmıyor. Nükleer güç eskiden yükselen güçlerin eski iktidar sahibi ülkeleri yok etmek için kullandığı ana aracı da ortadan kaldırıyor. Dolayısıyla Batı düzeni, bozması zor ama dahil olması kolay bir sistem. Böyle bir ortamda ABD, lideri olduğu Batı düzenini şekillendirebileceğini ve Çin'in de kritik stratejik seçimlerini bu düzen içinde yapacağını hatırlamalıdır. Eğer ABD liderliğini korumak istiyorsa Washington bu düzeni destekleyen kurallar ve kurumları güçlendirmelidir. Bu kural ve kurumlar Batı sistemini, bozması zor-dahil olması kolay hale getirir. Bu durumda ABD'nin stratejisi şu ilke üzerinde şekillenmeli

“Doğu'ya giden yol Batı'dan geçer”

Eğer 21. yüzyılın mücadelesini Çin ve ABD arasında değerlendirirsek Çin avantajlı konumda ama eğer bu mücadeleye Çin ve tazelenmiş Batı sistemi diye bakarsak zafer Batı'nın olacaktır.¹⁵

Foreign Affairs dergisinde yayınlanan bir başka makale ise Yuan'ın değer kazanması için yapılan baskılara karşı farklı bir bakış açısı sunuyor:

Çin'in para birimi yuan'ın değerini düşük tutması Batı tarafından çok eleştirilmektedir. Çin'in artan ticaret fazlasına karşılık özellikle ABD'nin artan ticaret açığına dikkat çekiliyor. Oysa eleştirilerin göz ardı ettiği bir husus var ki o da Çin'deki ticaret fazlasından aslında ABD'nin fayda sağladığı gerçeğidir. Örneğin Wal-Mart gibi Amerikan şirketleri Çin'deki düşük emek ve üretim maliyetleri sayesinde rekor karlar elde etti. Diğer taraftan Çin Merkez Bankası bu ticaret fazlasını ABD bonolarına yatırıyor. Ayrıca başka bir önemli gerçekse Çin'den yapılan ihracatın %27'si ABD'li firmalar tarafından üretiliyor ve buradan yapılan karlar ABD'ye aktarılıyor.

Dolayısıyla, yuanın güçlenmesi ABD-Çin ticaretindeki dengesizliği düzeltmeyecektir. En iyi ihtimalle Çin'in dinamik ekonomisini kalıcı bir dengeye oturtacaktır. Ancak bu da öncelikli olmayan bir soruna çarpık bir çözümdür. Asıl sorun Çin'in küresel ekonomiyle tam olarak bütünleşmesinin sağlanıp sağlanamadığıdır. Çin dışı bir çark ve yuanın değerlendirilmesi, uluslararası ticaretin karmaşık makinesinde sadece bir koldur.¹⁶

IV. Türkiye'deki Kamu ve Özel Kuruluşların Çalışmaları

Türkiye'nin 2007 ithalatında, Uzakdoğu ülkelerinin payı yüzde 15,9'a yükseldi. TÜİK verilerine göre, Türkiye 2006'da Uzakdoğu ülkelerinden 20.9 milyar dolarlık ithalat yaparken, geçen yıl söz konusu ülkelere yaklaşık 27 milyar dolarlık ithalat yaptı. Çin, dünya piyasalarında payını arttırmaya devam ederken, Türkiye'nin ithalatında da payını arttırdı ve 13.2 milyar dolarla

Milas halısı da Çin'e direnemedi

Türkiye'nin ithalatında üçüncü sırada yer aldı. Bu ülkenin ithalattaki payı da yüzde 7,8 oldu. Türkiye Çin'den 2006'da 9.7 milyar dolarlık ithalat gerçekleştirmişti.¹⁷

Kendine özgü motifleriyle ünlü Milas halısı, Çin halılarıyla rekabette zorlanıyor. Milas'taki Ildız Halı Çiftliğinin İşletme Müdürü Çağdaş Gülce, yaptığı açıklamada, halı sektörünün Çin ile baş etmekte zorlandığını söyledi. Çin'de 1 dolara halı üretildiğini kaydeden Gülce, "Şu anda halı üretmek intihar etmek anlamına geliyor" dedi. Çin'de günde bir dolara halı dokunduğunu belirten Gülce, Çin'de dokunan halıların orijinal Milas, Hereke veya Isparta halısı gibi pazarlandığını aktardı. Gülce, "Dolayısıyla bizim 200-300 dolara mal ettiğimiz halıyı onlar 20-30 dolara üretiyor. Çin ile rekabet şansımız yok. Türkiye'de bizimle sözleşmesi olan 20 bin tezgahtan 19 bini çalıştırılmıyor. Bin tezgah ta 'halı dokuma işim devam ediyor' denilsin diye çalıştırılan tezgahlar" dedi. Çağdaş Gülce, Türk üreticilerin yaptığı en büyük yanlışlardan birinin, ürettikleri halının patentini almamak olduğunu ve patent alınması gerektiğini söyledi. Çağdaş Gülce, sektördeki durgunluğu aşmak için alternatifler aradıklarını belirterek, "İnsanların kimyasal olan her şeyden kaçtığını gördük. Bu nedenle biz de organik halı üretmeye başladık" dedi.¹⁸

Çin işi Chery vitrine çıktı

Çin tarafından üretilen Chery otomobilleri, Antalya'da satışa sunuldu. Teknolojisi Alman, dizaynı ise İtalyan olan araçların fiyatlarının 20.500 YTL'den başlaması, tüketicileri üzerken diğer otomobil satıcılarını rahatlatı. Chery'nin yetkili satıcısı Mesut Yıldızlı, fiyat konusundaki iddialı model QQ'nun ise yıl sonunda geleceğini söyledi. Yıldızlı, şu an Chery Plaza'da Alia ve Tipso modelleri bulunduğunu, 6 yeni modelin daha geleceğini belirterek yıl sonuna doğru satışa sunacakları QQ modelinin 10 bin dolardan satılacağını kaydetti. "Bu araçlar, Çin devleti tarafından üretiliyor. Teknolojisi Alman. Dizaynı ise İtalyan Prifarino firmasına ait. Elektrik aksamı ise Bosch. Çin'de üretildiği için bu aracın güvensiz olduğunu düşünenlere Mercedes'in bile artık Çin'de üretildiğini söylemek istiyorum. Ayrıca Chery'nin üretildiği fabrika Fiat Linea için motor üreteceği gibi, Chrysler için de 400 bin araç imal etme anlaşması sağlamış durumda. Hangi kalitede üretim yapıldığını düşünün." şeklinde konuştu. Antalya'nın Türkiye'nin binek oto pazarının yüzde 10'una hitap ettiğini belirten Yıldızlı, "Distribütör firma, ilk yıl için 5 bin araç ithal edecek. Biz de Antalya olarak 500 adet satmayı amaçlıyoruz. Bir sonraki yıl için hedefimiz ise yılda 1250 otomobil" diye konuştu.¹⁹

Çin menşeli tekstil ve konfeksiyon ürünleri ithalatı

Bu yıl ithalatında kota uygulanacak Çin Halk Cumhuriyeti menşeli tekstil ve konfeksiyon ürünleri için, kota seviyeleri ve azami miktarları gösteren listede değişikliğe gidildi. Dış Ticaret Müsteşarlığı'nın "Belirli Tekstil ve Konfeksiyon Ürünlerinin İthalatında Gözetim ve Korunma Önlemlerine İlişkin 2007/6 sayılı Tebliğde Değişiklik Yapılması Hakkında Tebliğ", 21 Şubat tarihli Resmi Gazete'de yayımlandı. Tebliğe göre 6204.49.00 numaralı (dokumaya elverişli diğer maddeler) gümrük tarife pozisyonu, 6204.49.10.00.00 (ipek veya ipek döküntülerinden) ve 6204.49.90.00.00 (diğerleri) olarak değiştirildi. Tebliğ, 21 Şubattan itibaren yürürlüğe girdi.²⁰

Kaynaklar

¹ <http://news.bbc.co.uk/2/hi/business/7246256.stm>

² Dünya Gazetesi, 19.02.2008 & <http://news.bbc.co.uk/2/hi/business/7252010.stm>

³ http://www.bloomberg.com/apps/news?pid=20601089&sid=arx_XWRpmIk8&refer=china

⁴ Dünya Gazetesi, 22.02.2008

⁵ <http://www.euractiv.com/en/trade/commission-probe-cheap-china-steel-imports/article-170081>

⁶ http://trade.ec.europa.eu/doclib/docs/2008/february/tradoc_137753.pdf

⁷ <http://www.euractiv.com/en/euro/g7-gloom-global-economic-outlook/article-170216>

⁸ http://www.bjreview.com/expert/txt/2008-01/24/content_97182.htm

⁹ <http://www.euractiv.com/en/financial-services/eu-presses-state-funds-good-conduct-code/article-170602>

¹⁰ http://ec.europa.eu/trade/issues/bilateral/countries/china/pr250208_en.htm

¹¹ http://afp.google.com/article/ALeqM5i6NS_MaKKyVbJPF6T-V0HFThinog

¹² TÜSİAD Çin Bürosu tarafından sağlanan tutanak

¹³ Dünya Gazetesi, 26.02.2008

¹⁴ http://www.bloomberg.com/apps/news?pid=20601089&sid=arx_XWRpmIk8&refer=china

¹⁵ <http://www.foreignaffairs.org/20080101faessay87102/g-john-ikenberry/the-rise-of-china-and-the-future-of-the-west.html>

¹⁶ <http://www.foreignaffairs.org/20080101faessay87104/david-d-hale-lyric-hughes-hale/reconsidering-revaluation.html>

¹⁷ http://www.referansgazetesi.com/haber.aspx?HBR_KOD=90665&_KOD=

¹⁸ http://www.referansgazetesi.com/haber.aspx?HBR_KOD=89415

¹⁹ http://www.referansgazetesi.com/haber.aspx?HBR_KOD=89641

²⁰ http://www.referansgazetesi.com/haber.aspx?HBR_KOD=90860