
T.C.
BAŞBAKANLIK 
DIŞ TİCARET MÜSTEŞARLIĞI 
Anlaşmalar Genel Müdürlüğü                                                                                                                                                         ARJANTİN                                                          

ARJANTİN 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

2

I. ARJANTİN ÜLKE  PROFİLİ 

Genel Bilgiler

Resmi Adı : Arjantin Cumhuriyeti
Yönetim Biçimi : Federal Cumhuriyet
Resmi Dili : İspanyolca
Başkenti : Buenos Aires
Yüzölçümü : 2,766,890 km2
Nüfusu (2001) : 38,4 Milyon
Para Birimi : Peso (Ps)
Para Birimi Paritesi (2003) : 1 USD = 2.9 Ps

Dış Borç (Milyar USD, 2003) : 132,3
İşsizlik Oranı (%, 2003) : 17,3

Cari İşlemler Dengesi (Milyar USD, 2003) : 7,8

Üyesi Olduğu Uluslararası Başlıca İktisadi 
Kuruluşlar 

: G-24, G-77, IBRD, IFC, IMF, MERCUSOR, WTO ,
WIPO, UN, UNCTAD, UNIDO.

Temel Ekonomik Göstergeler

Yıl GSYİH 
(Milyar
USD)

Kişi Başına 
Gelir (USD)

Büyüme
Oranı (%) 

Enflasyon
Oranı (%) 

İhracat 
(Milyar
USD)

İthalat 
(Milyar
USD)

1999 282,9 7,729 -3.0 -1.8 23.3 24.1
2000 284,0 7,701 -0.5 -0,9 26,4 23,9
2001 268,6 6,940 -4.5 -1,5 26,5 19,1
2002 102,0 2,656 -10,9 41 25,7 8,1
2003 129,3 3,375 8,8 11 29,5 13,4
2004 151,6 3,887 9 7 34.4 22,3

Genel Ekonomik Durum

Arjantin, yaşadığı ekonomik krizlere rağmen, Latin Amerika ülkeleri arasında kişi 
başına düşen GSYİH ve en düşük enflasyon oranı ile birinci, nüfusu ile Brezilya’dan sonra 
ikinci sırada yer almaktadır. İhracata yönelik tarımın ve özellikle çiftçilik ve balıkçılığın 
gelişmiş olduğu Arjantin, doğalgaz, petrol, maden ve metal açısından zengin bir doğal kaynak 
altyapısına sahiptir. İnsan kaynakları açısından da yetişmiş işgücüne sahip, okuma-yazma oranı 
yüksek bir ülkedir.

Arjantin ekonomisinde 2004 yılı ilk aylarında durağanlaşan sanayi üretimi yeniden 
yükselişe geçmiştir. Ulusal İstatistik Bürosu INDEC’in verilerine göre yıl sonunda 2003 yılına 
kıyasla %12’lik bir üretim artışının yakalanabileceği öngörülmektedir. 2004 yılı ilk sekiz aylık 
döneminde projeye bağlanmış özel sektör yatırımlarının mali portesi 3,5 milyar ABD Doları 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

3

olarak gösterilmektedir. 2003 yılında yaratılan 1 milyon yeni iş imkanından sonra 2004 yılının 
dokuz aylık döneminde %10’luk bir artış kaydedilmiştir.   

GSYİH (Milyar USD)

0

50

100

150

200

250

300

2000 2001 2002 2003 2004

Kişi Başına Gelir (USD)

2000

3000

4000

5000

6000

7000

8000

2000 2001 2002 2003 2004

Büyüme Oranı (%)
Büyüme Oranı (%)

-10

-5

0

5

10

2000 2001 2002 2003 2004

Dış Ticaret (Milyar USD)

0

10

20

30

40

2000 2001 2002 2003 2004

İhracat

İthalat

1997 Yılında GSYİH'nın Sektörlerel Dağılımı(%)

0

5

10

15

20

25

30

1997

Tarım, ormancılık, balıkçılık

Madencilik

İmalat

İnşaat

Elektrik ve su

Ticaret

Maliye

Enflasyon (%)

-5

0

5

10

15

20

25

30

35

40

45

2000 2001 2002 2003 2004

Dış Ticaretindeki Başlıca Ülkeler (2003) 

         İhracat 

Brezilya

%15,8

ABD

%10,6

Şili

%12,0

İspanya

%4,7

ÇHC

%8,4
İthalat 

Brezilya

%34ABD

%16,4

Almanya

%5,6

ÇHC

%5,2

İtalya

%4

Başlıca İhraç Ürünleri: Petrol, mineral yağlar, enerji, tahıllar, tohumlar, motorlu taşıtlar. 

Başlıca İthal Ürünleri: Makine ve ekipman, motorlu araçlar, kimyasallar, metal mamuller,
plastikler.

Dış Ticaretinde Başlıca Mallar (2003) 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

4

İhracat US$
m

% İthalat US$
m

%

Mineral Yağlar ve Petrol 5.120 17,2 Makinalar 2.273 16,9
Gıda Sanayi Artıkları 3.500 11,8 Taşıt Araçları 1.520 11,3
Bitkisel Yağlar 2.832 9,4 Organik Kimyasallar 1.291 9,6
Hububat 2.307 7,8 Elektrikli Makineler 1.104 8,2
Yağlık Tohumlar ve Bitkiler 1.993 6,7 Plastik Maddeler 861 6,4
Taşıt Araçları 1.428 4,8 Mineral Yağlar ve Petrol 478 3,5
Balık ve Kabuklu Su Ürünleri 868 2,9 İlaçlar 475 3,5
Deri 712 2,4 İnorganik Kimyasallar 391 2,9
Plastik Maddeler 696 2,3 Kağıt ve Karton 390 2,9

Dış Ticaret Politikası 

1990’lı yılların başından itibaren uygulamaya konulan dış ticaret rejiminin liberalizasyonu 
politikası çerçevesinde ihracat üzerindeki vergiler kaldırılmış ithalat üzerindeki koruma ise 
azaltılmıştır. Ortalama nominal vergi haddi % 30’dan % 12’ye düşürülmüştür. Korumanın 
azaltılması ve paranın değer kazanması yerli üreticilerin tepkisiyle karşılanmış sonuç olarak 
anti-damping ve istatistik ithalat vergisi geçici önlemler uygulanmaya başlamıştır. 1997-98 
Asya krizininde etkisiyle artan baskılar sonucu bu önlemler artan bir şekilde uygulanmaya 
devam etmiştir. Mart 2001’de MERCUSOR’un Ortak Gümrük Tarifesinden ayrılan ülke 
tüketim mallarına uygulanan vergiyi % 21’den % % 35’e çıkartmış, sermaye mallarında ise 
%14’ten 0’a indirmiştir. Bu müdahale etkin korumayı önemli ölçüde artırmıştır. Tüketim 
mallarına uygulanmaya başlanan % 35’lik oran daha sanra yapılan yeni bir müdahale ile % 28’e 
düşürülmüştür. 

Doğal Kaynaklar 

Petrol, doğal gaz, demir cevheri, kömür, kurşun, çinko, bakır, boraks, uranyum, lityum, altın ve 
gümüş. 

II. TÜRKİYE-ARJANTİN TİCARİ VE EKONOMİK İLİŞKİLERİ 

Yasal Altyapı 

Anlaşmalar İmza 
Tarihi

İmza Yeri RG Tarih ve No’su

Ticari ve Ekonomik İşbirliği  
Anlaşması

09.05.1992 Ankara 29.07.1992-21229

YKTK 09.05.1992 Ankara 30.03.1995-22243
ÇVÖ - - -
KEK I. Dönem Toplantısı 28.07.1999 Buenos Aires 29.09.1999-23831
KEK II. Dönem Toplantısı 06.10.2003 Ankara

İkili Ticaret Verileri (1.000 USD) 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

5

İhracat İthalat Hacim Denge
1998 17.879 158.227 176.106 -140.348
1999 28.578 99.245 127.823 -70.667
2000 23.399 86.152 109.551 -62.753
2001 22.800 70.047 92.847 -47.247
2002 2.378 109.041 111.419 - 106.663
2003 10.807 265.045 275.852 -254.238
2004 19.776 263.717 283.493 -243.941
Değişim % 82.9 % - 0.6 %2.7 %-4.1

Arjantinle ticaretimize bakıldığında en dikkat çeken nokta büyük bir dış ticaret açığı vermemiz 
olmaktadır. Arjantin’e olan ihracatımızda 2002 yılında önemli oranda düşüş meydana gelmiştir. 
Aynı yılda Arjantin’in genel ithalatı da bir önceki yıla göre % 65 oranında azalmıştır. İhraç 
mallarının hemen hemen hepsinde gözle görülür bir azalma gerçekleşmekle birlikte ihracatı 
önemli oranda düşen ürünler arasında tütün, hayvansal ve bitkisel yağlar, meyvalar, kauçuk, 
sentetik ve suni lifler, cam veya cam eşya, makinalar ve elektrikli makinalar bulunmaktadır. Bu 
ülkeye yapmış olduğumuz ihracatın ithalatı karşılama oranı 2003 yılında % 4, 2004 yılında ise 
% 7.4 gibi çok düşük düzeylerde kalmıştır. Çarpıcı bir başka nokta ise ihracatımızın sanayi 
malları ağırlıklı olmasına rağmen ithalatımızın yaklaşık % 75’inin tarım ve hayvancılığa dayalı 
mamuller olmasıdır. 

İkili Dış Ticaret

(1.000 USD)

0

50000

100000

150000

200000

250000

300000

2000 2001 2002 2003 2004

İhracat

İthalat

Dış Ticaretimiz İçinde Arjantin'in Yeri (%)

0

1

2000 2001 2002 2003 2004

İhracatımız
İçindeki Payı

İthalatımız
İçindeki Payı

Arjantin'in Dış Ticaretinde Ülkemizin Yeri (%)

0

0,5

1

2000 2001 2002 2003 2004

Arjantin'in İhracatı İçindeki Payımız

Arjantin'in İthalatı İçindeki Payımız

İkili Ticarette Başlıca Maddeler (1.000 USD) 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

6

İhracat (USD) 

GTIP Madde 2003 2004
330301 Suni Plastik Maddeler 380.036 2.379.300
110402 Tütün 2.006.090 2.279.000
330601 Sentetik ve Suni Liflerden İplikler 83.326 1.878.772
310109 Zeytinyağı 2.579.707 1.823.767
331106 Buzdolabı 455.408 1.740.973
310504 Sentetik Suni Lifler 498.531 1.633.903
331311 Motorlu Kara Taşıtları, Aksam ve Parçaları 225.950 1.058.008
330304 Oto Dış Lastikleri 380.036 907.526
331121 Diğer Makinalar Aksam ve Parçaları 161.487 753.953
331114 Maden İşleme Makinaları - 535.464
330228 Palamut Hulasası 245.000 132.161

İthalat (USD) 

GTIP Madde 2003 2004
110302 Yağlı Tohumlar 90.243.147 87.833.208
310202 Küspe 23.575.826 64.968.440
110106 Diğer Hububat 53.670.983 36.151.251
310502 Karde Edilmiş Yün 9.501.932 15.516.977
330223 İlaçlar 13.131.248 11.483.789
110402 Tütün 16.112.991 9.548.099
330236 Diğer Kimyasal Mamuller 7.542.306 8.220.092
110101 Buğday - 4.639.585
310110 Hayvansal ve Bitkisel Yağlar 7.461.740 3.137.514
330216 Heterosiklit Bileşikler 995.850 2.948.085
320007 Petrol Gazları 21.408.851 -

İhracatımızın Sektörel 

Dağılımı 

İmalat

%91.5

Tarım ve ormancılık

%8.5

İthalatımızın Sektörel

Dağılımı

İmalat

%69.6

Tarım ve 

ormancılık

%30.4

III. GÜNDEMDEKİ KONULAR 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

7

-Arjantin tarafınca, Arjantin İhracatı Geliştirme Kuruluşu Export AR ile İhracatı 
Geliştirme ve Etüt Merkezi (İGEME) arasında 1999 yılında imzalanan işbirliği protokolünü 
tamamlayıcı nitelikte bir “Complementary Agrement” imzalanması önerilmiş ve hazırlanan 
taslak İGEME tarafından uygun görülmüştür. Anlaşmanın imzalanma prosedürünün 
imzalanmış kopyaların değişimi şeklinde gerçekleştirilmesi planlanmaktadır.  

-İki ülke arasında kiraz ticaretinin geliştirilmesi amacıyla Arjantin tarafı Türk tarafına 
bir “İşbirliği Anlaşması” takdim etmesi gerekmekte iken henüz gerçekleştirememiştir.   

-Türkiye- Arjantin II. Dönem Karma Ekonomik Komisyon Toplantısı sırasında Arjantin 
tarafınca tevdi edilen “Arjantin ve Türkiye Arasında Sıkıştırılmış Doğalgaz Kullanımında 
Bilimsel Teknik İşbirliği Anlaşması Protokolü” taslak metninin ülkemiz yetkili makamlarınca 
teknik incelenmesi tamamlanmış olup, mezkur protokol metninin imzasına yönelik prosedür 
diplomatik kanallardan yürütülmektedir.

Argentoil S.A. adlı Arjantin petrol şirketinin otomobiller için CNG silindirleri üreten 
Inflex adlı şirketi orta vadede ülkemize yönelik teknoloji transferi ve yabancı sermayeli yatırım 
yönlendirilmesi olasılığı bağlamında ciddi bir ortaklık kurulmasının sözkonusu olabileceği 
değerlendirilmektedir. CNG teknolojisi ya da teknolojinin zorunlu altyapısı olan gaz 
istasyonları işletmesi ile iştigal eden şirketlerden ilk grup olarak 2A Mühendislik, Voltran, 
Akçin Export ve Koyuncu Ltd. adlı dört şirket ile ikinci gruptan, CNG istasyonu konusunda şu 
ana kadar Enerji Piyasası Düzenleme Kurumu’ndan lisans aldığı tespit edilen Habaş Sınai ve 
Tıbbi Gazlar İstihsal Endüstrisi A.Ş. , EMDA İnşaat Sanayi ve Maden Ticaret Ltd. Şti., Ekogaz 
Enerji Üretim ve Dağıtım A.Ş. ve Kaya Enerji İnşaat Sanayi ve Ticaret A.Ş.adlı şirketlerin 
adları uygun partner adayları olarak Inflex’e bildirilmiştir. 

-İki ülke arasında Gümrük Alanında Teknik Yardım Anlaşması metninin incelenmek 
üzere Arjantin tarafına sunulması için Gümrük Müsteşarlığına 05.08.2004 tarihinde yazılan 
yazımıza henüz cevap alınamamıştır. 

-Türkiye-Arjantin KEK II.Dönem Protokolü’nün Tarım başlığı altındaki 16.maddesi 
kapsamında iki ülke arasında imzalanmak üzere Arjantin tarafınca önerilen “Veterinerlik 
Alanında İşbirliği Anlaşması” ve “Bitki Koruması Alanında İşbirliği Anlaşması” konularındaki 
taslak metinler Tarım ve Köyişleri Bakanlığınca  uygun görülmüştür.  Konu, 18.10.2004 tarihli 
yazımız ile Dışişleri Bakanlığına iletilmiştir. 

-Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı’nın 
(KOSGEB), Arjantin Küçük ve Orta Ölçekli Girişimler Sekreterliği ile işbirliğine hazır   olduğu 
belirtilmiştir. Bu  bağlamda, Arjantin  Küçük ve Orta Ölçekli Sanayiler Bakanlığı’ndan üst 
düzey bir yetkili ile KOSGEB Başkanı Haziran ayı içerisinde İstanbul’da görüşmüşlerdir.

- St.Petersburg’da kurulu bir Türk inşaat firması temsilcileri tanınmış tarım firması 
Cargill tarafından önerilen ve yaklaşık proje değeri 25 milyon dolar olarak tahmin edilen bir 
malt fabrikası inşaatının yapılabilirliğini araştırmak amacıyla 14-19 Şubat 2005 tarihlerinde 


Anlaşmalar Genel Müdürlüğü                                                                                                                                                          ARJANTİN                                                           

8

Arjantin’de araştırmalar yürütmüşlerdir. Adıgeçen firmanın sözkonusu projeyi üstlenmesi 
durumunda inşaat çalışmalarının Haziran ayı içerisinde başlaması beklenmektedir. 

IV. DEĞERLENDİRME

- İki ülke arasındaki ticari ve ekonomik ilişkiler coğrafi uzaklık, kültürel farklılıklar, 
tanıtım eksikliği gibi nedenlerle artırılamamakta, oldukça düşük bir seviyede bulunmaktadır. 
Arjantin’in içinde bulunduğu ekonomik krizde bu duruma katkıda bulunmuştur. 

- Ülkemizden Arjantine yapılan ihracat işlemleri ülkenin içinde bulunduğu ekonomik ve 
finansal kriz nedeniyle 1 Nisan 2002 tarihinden itibaren EXİMBANK’ın İhracat Kredi Sigortası 
Programları kapsamı dışında bırakılmıştır. 

- Arjantin ile ülkemiz arasında kurulacak yakın ekonomik işbirliği, Arjantin'in üyesi 
bulunduğu MERCOSUR ile ortaya çıkacak geniş pazardan Türk firmalarının da yararlanmasına 
yol açacaktır.  2003 yılı itibariyle ülkemizde faaliyet gösteren Arjantin firması 
bulunmamaktadır. 

-Avrupa Birliği ile Arjantin’in de üyesi olduğu MERCUSOR arasında bir Serbest 
Ticaret Anlaşması (STA) imzalanması yönünde müzakereler sürmektedir. Söz konusu 
anlaşmanın imzalanmasını müteakiben ülkemizin de MERCUSOR ile bir STA imzalaması 
gerekmektedir.

- İki ülke arasında DEİK bünyesinde kurulu bir İş Konseyi bulunmamaktadır. Ancak 
Arjantin’in MERCUSOR ülkeleri ile Orta ve Doğu Avrupa ülkeleri arasındaki ticaretin 
geliştirilmesi stratejisi çerçevesinde İstanbul’da bir “Latin Amerika ve Doğu Avrupa Ticareti 
Geliştirme Merkezi” kurulması önerisi ülkemiz tarafından memnuniyetle karşılanmıştır. DEİK 
ve İGEME söz konusu projeye destek verebileceklerini bildirmişlerdir. Orta Asya 
Cumhuriyetlerinde iki ülkenin işbirliği imkanları bulunmaktadır.  

Kaynaklar

 Economist Intelligence Unit  CIA World Fact Book

Bilgi İçin               : M. Ali ERKAN 
E-posta : amerika@dtm.gov.tr
Tel : (312) 204 79 17
Faks : (312) 212 87 41


