

**ZİYA DEMİRDÜZEN**  
**YENİ DELHİ**  
**TİCARET MÜŞAVİRİ**

07 MAYIS 2010  
İSTANBUL


Siyasi Haritasi


Hindistan Eyaletleri

## GENEL EKONOMİK BİLGİLER

Nüfus	: 1 Milyar 200 milyon (Dünyada 2. sırada/2009)
Yüzölçümü	: 3.287.590 Km <sup>2</sup> (Dünyada 7. sırada)
Sınır ve Kıyı Uzunluğu	: 15.000 ve 7517 km
GSYİH	: 1300 Milyar ABD \$ (2009-10 TAHMİNİ)
Kişi Başına GSYİH	: 1070 ABD \$ (2009-10 TAHMİNİ)
Büyüme	: %7,3 (2009-10)
İhracat	: 168 Milyar ABD \$ (2009-10 TAHMİNİ)
İthalat	: 275 Milyar ABD \$ (2009-10 TAHMİNİ)
Enflasyon Oranı	: %9,9 (2010 MART)
Dış Borç	: 233 Milyar ABD \$ (2009 SONU)
Döviz Rezervleri	: 288 Milyar ABD \$ (2009 ARALIK)
FDI Stoğu	: 132 Milyar ABD \$ (1991 Ağustos-2010 Mart)
Yurtdışı Yatırımları	: 18 Milyar ABD \$ (2009-Ağustos)
İşsizlik Oranı	: %6,8 (2008-9)
Para Birimi	: 1 ABD \$ = 44-45 Hint Rupisi (2010 Mayıs)

## GENEL EKONOMİK DURUM

Hindistan dünyanın nominal değerlerle 12inci, alım gücü paritesine göre ise 4üncü büyük ekonomisi durumundadır. 1990'ların başından itibaren uygulanmaya başlanan ekonomideki liberalizasyon politikalarının neticesinde son on yılda ortalama %7'nin üzerinde büyüme kaydetmiştir.

- Ancak, yoksulluk ve altyapı yetersizlikleri halen ülkenin en büyük sorunu olmaya devam etmektedir. Nitekim, ülke nüfusunun yarıdan fazlası günlük 2 ABD Dolarının altında gelikle yaşamını sürdürmektedir.
- Bununla birlikte, küresel mali krizde en iyi performans gösteren ekonomiler arasında yer almıştır.

## GENEL EKONOMİK DURUM

•Hindistan'da 2009 yılı Mayıs ayında yapılan genel seçimlere iktidar partisi olarak giren Kongre Partisi, beklenenin üzerinde oy almış ve seçimlerden güçlenerek çıkmıştır. Böylece, liberalizasyon çabalarını sürdürecektir istikrarlı bir hükümet kurularak, yerli ve yabancı yatırımcılar için daha güvenli bir ortam oluşmuştur.

•Mevcut Hindistan Hükümeti, liberalizasyon çabalarını sürdürmeyi ve doğrudan yabancı sermaye yatırımları üzerindeki kontrolleri azaltmayı amaçlamaktadır.

•Hindistan'ın yıllık büyümesini %10'ların üzerine çıkma potansiyeli bulunmaktadır. Nitekim, son 7-8 aylık veriler, Hindistan ekonomisinin hızla düzelmeye başladığını ve bu yıl ki büyümenin de %7'nin üzerinde olacağını göstermektedir.

## YABANCI SERMAYE

- Hindistan'a doğrudan yabancı sermaye yatırımları son yıllarda önemli artış göstermektedir.
- Nitekim, bugüne kadar gerçekleşen 132 milyar ABD Doları doğrudan yabancı sermaye yatırımının 2/3'ü son dört yılda sağlanmıştır.
- Doğrudan yabancı sermaye yatırımları, hizmet sektörleri başta olmak üzere; bilgisayar yazılımı ve donanımı, telekomünikasyon, inşaat, otomotiv, enerji, metalurji, kimya, çimento, ilaç sanayi ve daha birçok sektörü kapsamaktadır.

## Doğrudan Yabancı Yatırımlarda Başlıca Ülkeler (Nisan 2000-Aralık 2009 Dönemi)

Mauritius	%43	Singapur	%9
ABD	%8	İngiltere	%6
Hollanda	%4	Japonya	%3
Güney Kıbrıs	%3	Almanya	%3
Fransa	%2	İsviçre	%1

## Son Yıllarda Gerçekleşen Yabancı Sermaye Miktarları

<b>MALİ YIL</b>	<b>(Milyon ABD Doları)</b>
<b>2005-06</b>	5.540
<b>2006-07</b>	15.585
<b>2007-08</b>	24.573
<b>2008-09</b>	27.329
<b>2009-10</b>	25.850


# ÜYESİ OLDUĞU ULUSLARARASI KURULUŞLAR

AFDB, ARF, ASDB, ASEAN, BIMSTEC, BIS, C, CERN (gözlemci), CP, EAS, FAO, G-6, G-15, G-24, G-77, IAEA, IBRD, ICAO, ICC, ICRM, IDA, IFAD, IFC, IFRC, IHO, ILO, IMF, IMO, IMSO, Interpol, IOC, IOM, IPU, ISO, ITSO, ITU, ITUC, MIGA, MONUC, NAM, OAS (gözlemci), ONUB, OPCW, PCA, PIF, SAARC, SACEP, SCO (gözlemci), UN, UNCTAD, UNDOF, UNESCO, UNHCR, UNDO, UNIFIL, UNMEE, UNMIS, UNMOVIC, UNOCL, UNOMIG, UNWTO, UPU, WCL, WCO, WFTU, WHO, WIPO, WMO, WTO

# HİNDİSTAN DIŞ TİCARETİ

**(Milyar ABD \$)**

	2005-06	2006-07	2007-08	2008-09	2009-10 Tahmini
<b>İhracat</b>	103,1	126,4	163,1	185,3	169
<b>İthalat</b>	149,2	185,7	251,7	303,7	275
<b>Denge</b>	-46,1	-59,3	-88,6	-118,4	-107

# Hindistan İhracatı

Milyon \$

S.No.	Ülke	2007-2008	%	2008-2009	%	ARTIŞ %
1.	BİRLEŞİK ARAP EMİRLİKLERİ	15,636.91	9.5854	24,477.48	13.2100	56.54
2.	ABD	20,731.34	12.7083	21,149.53	11.4140	2.02
3.	ÇHC	10,871.34	6.6641	9,353.50	5.0479	-13.96
4.	SİNGAPUR	7,379.20	4.5234	8,444.93	4.5576	14.44
5.	HONG KONG	6,312.96	3.8698	6,655.00	3.5916	5.42
6.	İNGİLTERE	6,705.50	4.1105	6,649.53	3.5886	-0.83
7.	ALMANYA	5,121.53	3.1395	6,388.54	3.4478	24.74
8.	HOLLANDA	5,249.08	3.2177	6,348.69	3.4263	20.95
9.	SUUDİ ARABİSTAN	3,711.16	2.2749	5,110.38	2.7580	37.70
33.	TÜRKİYE	1,752.61	1.0743	1,416.75	0.7646	-19.16
	<b>TOPLAM</b>	<b>163,132.18</b>		<b>185,295.36</b>		<b>13.59</b>

# Hindistan İthalatı

Milyon \$

S.No.	ÜLKE	2007-2008	Payı %	2008-2009	Payı %	ARTIŞ %
1.	ÇHC	27,146.41	10.7872	32,497.02	10.7005	19.71
2.	BİRLEŞİK ARAP EMİRLİKLERİ	13,482.61	5.3576	23,791.25	7.8339	76.46
3.	SUUDİ ARABİSTAN	19,470.30	7.7369	19,972.74	6.5766	2.58
4.	ABD	21,067.24	8.3715	18,561.42	6.1118	-11.89
5.	İRAN	10,943.61	4.3487	12,376.77	4.0754	13.10
6.	ALMANYA	9,884.83	3.9279	12,006.02	3.9533	21.46
7.	İSVİÇRE	9,758.28	3.8777	11,869.50	3.9083	21.64
8.	AVUSTURALYA	7,815.32	3.1056	11,098.07	3.6543	42.00
9.	KUVEYT	7,704.25	3.0614	9,593.74	3.1590	24.53
36.	TÜRKİYE*	1,687.59	0.6706	1,504.30	0.4953	-10.86
TOPLAM		251,654.01		303,696.31		20.68

\*Hindistan verileridir. Ülkemiz verilerinde yer almayan 1.298 ve 1.100 milyon \$'lık petrol ithalatı görülmektedir.

## Mal Grupları İtibariyle İhracatı (Milyon ABD \$'ı)

S.No.	MALLAR	2008-2009	Toplam İçinde Payı (%)
1	DOĞAL DEĞERLİ VE YARI DEĞERLİ TAŞLAR	28.466	15
2	MADENİ YAĞ, YAKIT VE ÜRÜNLERİ	28.437	15
3	DEMİR VE ÇELİK	13.316	7
4	GİYİM	10.951	6
5	ELEKTRİK MAKİNA VE EKİPMANLARI	9.541	5
6	NÜKLEER REAKTÖRLER, KAZANLAR, MAKİNE VE MEKANİK CİHAZLAR	7.993	4
7	ORGANİK KİMYASALLAR	7.464	4
8	TAŞIT ARAÇLARI VE AKSAMLARI	6.002	3
9	CEVHERLER, CÜRUF VE KÜL	5.456	3
10	TIBBİ ÜRÜNLER	5.079	3
11	GEMİ, BOT VE DİĞER YÜZEN YAPILAR	3.716	2
12	HUBUBAT	3.345	2
13	PAMUK	3.149	2

## Mal Grupları İtibariyle İthalatı (Milyon ABD \$'ı)

S.No.	MALLAR	2008-2009	Toplam İçinde Payı (%)
1	MADENİ YAĞ, YAKIT VE ÜRÜNLERİ	103.934	34
2	DOĞAL DEĞERLİ VE YARI DEĞERLİ TAŞLAR	43.926	14
3	MAKİNA VE MEKANİK ALETLER	26.641	9
4	ELEKTRONİK EŞYALAR	25.205	7
5	DEMİR ÇELİK	13.933	5
6	GÜBRE	12.011	4
7	ORGANİK KİMYASALLAR	8.608	3
8	UÇAK VE UZAY ARAÇLARI	5.384	2
9	TIBBİ VE CERRAHİ MALZEMELER	4.858	2
10	MADENİ CEVHERLER, CURUF, KÜL	4.783	2
11	İNORGANİK KİMYASALLAR	4.727	2
12	GEMİ, TEKNE VE DİĞER YÜZER YAPILAR	4.570	2
13	PLASTİK VE ÜRÜNLERİ	4.481	1

# HİNDİSTAN'IN DIŞ TİCARET POLİTİKASINI BELİRLEYEN UNSURLAR


# Gümrük Tarifeleri ve Tarife Dışı Engeller

- Hindistan sanayi ürünlerinde ortalama gümrük vergisi oranlarını %10'lar düzeyine çekmiştir.
- Ancak, bu oranlar halen dünya ortalamalarının oldukça üzerinde bulunmaktadır. Tarım ürünlerinde ise gümrük vergileri %30'lar seviyesindedir.
- Hindistan ayrıca, muhtelif lisans uygulamalarının yanı sıra DTÖ çerçevesindeki politika araçlarına en sık başvuran ülkeler arasındadır.

# Önemli Ticari Düzenlemeler

Güney-Asya Bölgesel İşbirliği Örgütünün (SAARC) kurucu üyesidir. Örgüte üye ülkeler; (Hindistan, Pakistan, Bangladeş, Nepal, Bhutan, Maldivler, Sri Lanka) 2004 yılında Güney-Asya Serbest Ticaret Alanı Anlaşmasını (SAFTA) imzalamışlar ve tarife indirimleri 2006 yılından itibaren başlamıştır.

ASEAN (Association of Southeast Asian Nations-Güneydoğu Asya Uluslar Birliği) ve Körfez Ülkeleri İşbirliği Konseyi ile Tercihli Ticaret Çerçeve Anlaşması yapmıştır.

Güney Kore ve Singapur ile kapsamlı Ekonomik İşbirliği Anlaşmalarını tamamlamış, AB ve Japonya'yla ise görüşmeler sürmektedir.

Sri Lanka ile Serbest Ticaret Anlaşması, Şili ve MERCOSUR (Güney Amerika Ortak Pazarı-Brezilya, Arjantin, Uruguay ve Paraguay) ile Tercihli Ticaret Anlaşmaları bulunmaktadır.

# Önemli Ticari Düzenlemeler

Hindistan, yine Afganistan, komşusu olan ve en az gelişmiş ülke statüsünde bulunan Nepal ve Bhutan ile tercihli pazara girişe imkan sağlayan Ticaret Anlaşmaları imzalamıştır.

Bangkok Anlaşmasına da taraf olan Hindistan, bu anlaşmanın 2005 yılında Asya-Pasifik Ticaret Anlaşmasına (APTA) dönüşmesinin ardından, APTA'nın işlevsel olduğu beş ülkeden (Bangladeş, ÇHC, G.Kore, Hindistan ve Sri Lanka) birisi konumuna gelmiştir.

Hindistan ayrıca, 1997 yılında kurulan ve bir bölgesel örgütlenme olan Bengal Körfezi Sektörel-Teknik ve Ekonomik İşbirliği İnisiyatifine (BIMSTEC) üyedir. BIMSTEC'in diğer üye ülkeleri, Bangladeş, Myanmar, Sri Lanka, Bhutan, Nepal ve Tayland'dır.

# **İKİLİ EKONOMİK VE TİCARİ İLİŞKİLER**

# İKİLİ EKONOMİK VE TİCARİ İLİŞKİLER

- Hindistan'ın son yıllarda yakaladığı yüksek büyüme oranları ve büyüyen dev bir pazar olması, haklı olarak tüm dünyanın ilgisini çekmektedir. Ülkemizin de uzak doğuda Çin ile birlikte önemli hedef pazarlarından biridir.
- Hindistan'a son iki yılda, tümüne işadamlarımızın da katıldığı en üst düzey ziyaretler gerçekleştirilmiştir.
  - Dönemin Sayın Dışişleri Bakanı Ali Babacan'ın ziyareti (2008 Şubat)
  - Dönemin Sayın Devlet Bakanı Kürşad Tüzmen'in ziyareti (2008 Mart)
  - Sayın Başbakanımız R. Tayyip Erdoğan'ın ziyareti (2008 Kasım)
  - Sayın Cumhurbaşkanımız Abdullah Gül'ün ziyareti (2010 Şubat)

# İKİLİ EKONOMİK VE TİCARİ İLİŞKİLER

- Hindistan Ticaret ve Sanayi Bakanı Sayın Anand Sharma'nın 7-8 Eylül 2009 tarihlerinde ülkemizi ziyareti sırasında, 8 yıldan bu yana kesintiye uğrayan Karma Ekonomik Konseyi Toplantısı gerçekleştirilmiş ve KEK Protokolü imzalanmıştır.
- KEK Protokolü iki ülke arasında bir Serbest Ticaret Anlaşması akdedilmesi görüşmelerine başlanması açısından önem arz etmektedir. STA görüşmelerine ilişkin ilk toplantı 2010 yılı Ocak ayının ilk haftasında gerçekleştirilmiştir.

## İkili Ticaretimizin Genel Seyri

	2007	2008	2009
<b>İTHALAT</b>	2 milyar 300 milyon \$	2 milyar 457 milyon \$	1 milyar 891 milyon \$
<b>İHRACAT</b>	348 milyon \$	543 milyon \$	411 milyon \$
<b>HACİM</b>	2 milyar 648 milyon \$	3 milyar \$	2 milyar 302 milyon \$
<b>DENGE</b>	-1 milyar 952 milyon \$	-1 milyar 914 milyon \$	-1 milyar 480 milyon \$

# İkili Ticari İlişkiler

- İki ülke arasında ortak yatırımlar başta olmak üzere, ekonomik işbirliğinin geliştirilmesi yönünde önemli fırsatlar bulunmaktadır. Bu gerçeğin farkında olan işadamlarımız, son dönemde kayda değer işbirliği çalışmalarına imza atmış bulunmaktadır.
- Son üç yıllık dönemde Hindistan'da düzenlenen 70'e yakın fuara firmalarımız bireysel katılım sağlamış ve ülkemizde düzenlenen uluslararası fuarlar çerçevesinde gerçekleştirilen alım heyeti organizasyonlarına Hintli firmaların katılımı gerçekleşmiştir. Ayrıca, bu yıl içerisinde ülkemizden Hindistan'a iki önemli sektörel ticaret heyeti düzenlenmesi öngörülmektedir.


# İkili Ticari İlişkiler

İhracatımızda son yıllarda yaşanan artışa paralel olarak, Türkiye'nin Hindistan'a yönelik ürün bazında ihracatı çeşitlenmiştir.

Halihazırda, demir-çelik, gübre, bakır cevheri, altın, haşhaş tohumu, otomotiv ürünleri, bor, krom, mermer ve traverten ana ihraç kalemlerimizi oluşturmaktadır.

Bununla birlikte, Türk sanayisinin üretim ve ihracat yapısı ile Hindistan'daki gelişmeler ve tüketici eğilimleri dikkate alındığında, otomotiv yedek parça, doğal taşlar, tekstil makineleri, kimyasallar, gıda, gıda işleme ve paketleme, deri, madeni eşya, eczacılık ürünleri, elektrik-elektronik, inşaat malzemeleri, plastik ürünler, cam eşya, kuyumculuk gibi birçok ürünün Hindistan'a ihraç potansiyeli bulunmaktadır.

# HİNDİSTAN İLE İKİLİ TİCARETİMİZ

- Hindistan'dan ithal ettiğimiz başlıca ürünler arasında; kimyasal hammaddeler, yağlar, petrol ürünleri, iplik ve dokuma mamulleri, tekstil ve konfeksiyon, halı ve yer döşemeleri, boya ve boya hammaddeleri, motorlu taşıt araçları, demir-çelik ürünleri, ilaç ve ilaç hammaddeleri, televizyon tüpleri, granit ve susam yer almaktadır.
- Hindistan'dan ithalatımız ağırlıklı olarak ihracatımız için girdi niteliğindeki ara ve ham maddelerden oluşmaktadır.

# İKİ ÜLKE ARASINDA TİCARETİN GELİŞTİRİLMESİNE İLİŞKİN ÖNERİLER

- İki ülke arasında serbest ticaret anlaşması yapılması.
- Tarım ürünleri ticaretinde karşılaşılan sorunların giderilmesini teminen iki ülke Tarım Bakanlıkları arasında karşılıklı temasın ve gerekli işbirliğinin artırılması.
- Ülkemizin gıda ve makina gibi güçlü olduğu sektörlerdeki fuarlara her yıl düzenli katılımın sağlanması.
- Tekstil ve konfeksiyon ile yurtdışı müteahhitlik sektörlerinde özel sektör işbirliğinin artırılması.

# İKİLİ TİCARETİN YASAL MEVZUATI

Anlaşma Adı	İmza Tarihi	İmza Yeri	RG Tarih ve No'su
Ticaret Anlaşması	19 Eylül 1973	Yeni Delhi	8 Aralık 1973,14736
Ekonomik ve Teknik İşbirliği Anlaşması	13 Temmuz 1978	Yeni Delhi	15 Kasım 1978, 16460
Çifte Vergilendirmenin Önlenmesi Anlaşması	31 Ocak 1995	Yeni Delhi	30 Aralık 1996, 22863
Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması	17 Eylül 1998	Ankara	17 Eylül 2003, 25232
IX. Dönem KEK Protokolü	8 Eylül 2009	Ankara	Henüz Yayınlanmadı

# Hindistan'daki İş Ortamına İlişkin Bazı Önemli Bilgi ve Öneriler

- Hindistan'da eyalet sistemi nedeniyle, eyaletler arasında prosedürel ve vergisel farklılıklar olabilmektedir.
- Ticaret Müşavirliği olarak Hindistan'da yatırım ve ticari ilişkilerde çok dikkatli olunmasını,
- Hindistan'da danışmanlık sistemi oldukça gelişmiş olduğu için yatırımlarda ve ortaklıklarda danışmanlık firmaları ile çalışılmasını öneriyoruz.

# Hindistan'daki İş Ortamına İlişkin Bazı Önemli Bilgi ve Öneriler

- Hindistan'da imalata yönelik bir üretim tesisinin kurulması ve izinleri uzun süreler alabilmektedir.
- Hindistan bürokrasisi oldukça yavaş işlemekte, bu nedenle alınacak izin ve lisans başvurularının beklenenden daha uzun sürebileceği dikkate alınmalıdır.

# Hindistan'daki İş Ortamına İlişkin Bazı Önemli Bilgi ve Öneriler

- Ülkede fakirliğin halen en önemli sorunlardan olduğu ve ciddi alt yapı eksikliklerinin bulunduğu unutulmamalıdır.
- Ayrıca, Güney bölgelerinin tropik, diğer bir ifadeyle sürekli sıcak ve nemli, Kuzey'in ise yüksek dağlık bölgeler hariç, Nisan-Eylül aylarında 35-45 derece gibi çok yüksek sıcaklıklarda seyrettiği dikkate alınmalıdır.

# Hindistan'daki İş Ortamına İlişkin Bazı Önemli Bilgi ve Öneriler

- Hindistan'da işgücü maliyetleri düşüktür. Vasıfsız bir işçinin aylık maliyeti 100-250 ABD Doları aralığında, yatırımın bulunduğu eyalete ve bölgeye göre değişmektedir.
- Bununla birlikte, ülkenin gelişmişlik seviyesi ile kıyaslandığında gayrimenkul fiyatları ve kira ücretleri oldukça yüksektir.
- Büyük şehirlerdeki iş ve alış-veriş merkezleri sayısı hızla artmaktadır.


# Hindistan'daki İş Ortamına İlişkin Bazı Önemli Bilgi ve Öneriler

- Hindistan'da firmalar için üst dilim gelir vergisi %30'dur. Ancak, yabancı bir firmanın şubesi şeklinde faaliyet gösterilmesi halinde gelir vergisi 10 puan artmaktadır.
- Bazı sektörlerdeki yatırımlarda yabancı paylarında limit bulunmakla birlikte, imalat sanayinde yüzde yüz yabancı yatırım olabilmektedir.

# Hindistan'daki İş Ortamına İlişkin Bazı Önemli Bilgi ve Öneriler

- Doğrudan yabancı yatırımcıların döviz transferlerinde bir kısıtlama bulunmamakta, ancak özellikle döviz işlemleri ve transferleri birkaç gün sürebilmektedir.
- Hindistan'ın ekonomi, ticaret, iş dünyası ile ilgili birçok bilgiye [www.business.gov.in](http://www.business.gov.in) resmi portalından ulaşma imkanı bulunmaktadır.

# ÜLKE İLE TİCARETTE KARŞILAŞILAN SORUNLAR

- Başta karayolları olmak üzere temel altyapı yetersizlikleri.
- Ekonomide henüz yeterli liberalizasyonun gerçekleşmemiş olması.
- Hindistan'da muhabir ve Türk banka şubelerinin bulunmaması.
- Bürokrasinin çok yavaş işlemesi ve bankacılık işlemlerinin uzun sürmesi.

## HİNDİSTAN'DAKİ BAŞLICA YATIRIMLARIMIZ

- Aydın'ın Söke ilçesinde gömleklik kumaş üreten SÖKTAŞ firmasının, üç yıl önce Hindistan'ın Kolhapur şehrinde gömleklik kumaş üretimine yönelik fabrika kurma faaliyeti 45 Milyon ABD Doları yatırımla tamamlanarak, 2009 Nisan ayında üretim başlamıştır.
- Çelebi Hava Servisi A.Ş. Mumbai'den sonra 2009 Ağustos ayında Yeni Delhi hava alanı Kargo işletmesini de almıştır. Firma yetkilileri Çelebi'nin Hindistan'daki faaliyetlerinin yıllık 100 Milyon ABD Dolarının üzerinde olacağını hesaplamaktadır.

# HİNDİSTAN'DAKİ BAŞLICA YATIRIMLARIMIZ

- Müteahhitlik firmamız FERNAS'ın 2009 yılında Hindistan'ın Medya Pradesh Eyaletinde yaklaşık 100 Milyon ABD Doları bedele karşılık gelen 350 kilometrelik LPG boru hattı döşeme faaliyeti devam etmektedir.
- Hidromas Hidrolik Otomotiv Sanayi A.Ş.'nin Hindistan'ın Madras şehrinde 5-6 Milyon ABD Doları tutarındaki hidrolik imalatına ilişkin tesis kurma faaliyeti devam etmektedir.
- Termikel firmamız Hindisan'da elektrik sayacı üretimi için Hintli bir firma ile ortaklık anlaşması imzalamıştır.

## TÜRKİYE'DEKİ BAŞLICA HİNT YATIRIMLARI

- Sabiha Gökçen Havalimanı ihalesini gerçekleştiren konsorsiyumda “GMR” isimli Hint şirketi yer almıştır.
- Petrol şirketi Indian Oil Corp (IOC) Çalık Grubu ile Ceyhan’da yapılacak 5 milyar Dolarlık rafineri projesi için ortaklık görüşmeleri vardır.
- Hindistan’ın ve dünyanın önde gelen demir-çelik şirketi “Arcelor-Mittal”, Borusan Holding ile %50 ortaklıkla, Gebze’de 500 milyon Dolarlık 4,8 milyon ton kapasiteli bir sıcak sac tesisi kurma projesi bulunmaktadır.
- Hindistan’ın diğer bir önemli çelik şirketi olan Jindal’ın paslanmaz çelik, krom madeni ve termik santral alanlarında ülkemizde yatırımları olup, ayrıca birkaç yüz milyon Dolarlık ilave yatırım planları mevcuttur.

## TÜRKİYE'DEKİ BAŞLICA HİNT YATIRIMLARI

- 2008 Ocak ayında, Hindistan'ın önde gelen Telekom Şirketi “Dhanus Technologies”, Borusan Telecom şirketini 76 milyon Dolara satın almış bulunmaktadır.
- Ayrıca, Hindistan'ın Taj ve Oberoi gibi önemli Otel Grupları turizm, Hint enerji şirketi “Reliance” enerji, bir Hint firması ülkemizdeki şeker fabrikalarının özelleştirilmesi, Hintli bazı önemli müteahhitlik firmaları ise ülkemizdeki otoyol ve köprü inşaatı ihaleleri ile ilgilenmektedir.
- Çok sayıda Hintli firma da, demir-çelik, bakır gibi madencilik sektörü ile ilaç-eczacılık ve otomotiv gibi birçok sektörde ülkemizde yatırım yapmak arzusunda oldukları görülmektedir.

# TÜRKİYE İLE TİCARET

## Pazar payımızın artması bakımından SWOT Analizi

### GÜÇLÜ YÖNLER

- Büyük bir pazar ve ekonomi olması
- 1,2 milyarlık nüfus
- Ticaret yaparken ülke genelinde İngilizce dilinin kullanılabilmesi
- İki ekonomi arasında çok sayıda sektörde işbirliği imkan ve potansiyelinin olması
- Olumsuz Türkiye imajının bulunmaması

### ZAYIF YÖNLER

- Zayıf altyapı
- Dağınık pazar
- Türk malları bilinirliğinin azlığı
- Ekonomide liberalizasyonun henüz yeterince gerçekleşmemiş olması
- Yavaş bir bürokrasi
- Türk banka şubesinin yokluğu

### FIRSATLAR

- Çok hızlı büyüyen ekonominin birçok sektöründe pazar payı elde etme
- Gelecek 5 yılda 1000 trilyon \$'a yakın altyapı yatırım ihtiyacı
- Hükümetin ekonomiyi canlandırma çabaları
- Haftanın her günü Yeni Delhi ve Mumbai'ye Türkiye'den ulaşım

### TEHDİTLER

- Uzakdoğu ülkeleri ile gelişen işbirliği
- Rakip tedarikçi ülkelere yakınlık
- Bölgesel terör olayları
- Yoksulluk


# TEŞEKKÜRLER

Yeni Delhi Ticaret Müşavirliği  
[dtadel@vsnl.net](mailto:dtadel@vsnl.net)