

ŞİLİ


Genel Bilgiler

Resmi Adı	: Şili Cumhuriyeti
Yönetim Biçimi	: Cumhuriyet
Resmi Dili	: İspanyolca
Başkenti	: Santiago
Yüzölçümü	: 756,950 km ²
Nüfusu (Temmuz 2003 tahmin)	: 15,7 Milyon
Para Birimi	: Şili Pesosu
Para Birimi Paritesi (2002)	: 1 USD = 688,95 CLP
İşsizlik Oranı (% , 2003)	: 7,4
GSYİH (Milyar \$) (2002 tahmini)	: 66.0
Kişi Başına Milli Gelir(2003)	: 10.600 \$
Büyüme Oranı (%) (2003 tahmini)	: 3,3
İhracat (Milyar \$) (2003)	: 21.0
İthalat (Milyar \$) (2003)	: 18.0
Döviz Rezervi (Milyar \$)(2003)	: 15.8
Dış Borçlar (Milyar \$)(2003)	: 43.9
Dış Borç/GSMH	: % 66,5
B.M. İnsani Kalkınma İndeksi	: 43/175
Üyesi Olduğu Uluslararası Başlıca İktisadi Kuruluşlar	: APEC, 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)
1996	67.9	4.712	5.5	87.6	16.6	17.2
1997	73.0	4.993	8.1	93.0	17.8	18.6
1998	73.4	4.950	3.2	4.7	16.3	17.5
1999	67.6	4.504	-0.8	2.3	17.1	14.4
2000	70.1	4.608	4.5	4.5	19.2	17.0
2001	63.0	4.090	3.4	2.6	18.2	16.3
2002	66.0	4.262	2.2	2.8	18.1	15.9
2003	73.3	4.581	3.3	1.1	21.0	18.0


Dış Ticaretindeki Başlıca Ülkeler (2002)


Ekonomik Yapısı ve Dış Ticaret Politikası

Şili üst düzeyde piyasa ekonomisinin hakim olduğu bir ülkedir. 10 yıl boyunca yüksek büyüme oranları görülen Şili ekonomisi 1999 yılında resesyona girmiş ancak 2000 yılında yakaladığı % 4,5 lik büyüme oranı ile yeniden büyüme sürecine geçmiştir. Şili genellikle sağlam ekonomik politikalar izlemeyi tercih etmiştir. 1973-1990 yılları arasında iktidarda bulunan askeri yönetim sıkı bir özelleştirme sürecine girmiş ve kamuya ait birçok şirketi özelleştirmiştir. Bu süreç daha sonra gelen sivil hükümetler döneminde de yavaşlayarak devam etmiştir.

1991-1997 yılları arasında GSYİH'da ortalama %8'lik bir büyüme kaydedilmiştir. 1998 yılında ise global mali kriz, düşük ihracat, cari işlemler dengesindeki açık ve sıkı para politikası izlenmesi nedenleriyle büyüme oranı yarı yarıya düşmüştür. 1999 yılında tahıl üretiminde yaşanan düşüş ve hidroelektrik üretiminde sıkıntılar yaşanması yüzünden son 15 yılda ilk kez ekonomik kalkınma hızı negatif olarak kaydedilmiştir. Durgunluğun etkilerine

rağmen, Şili Güney Amerika'da en güçlü bono piyasasına ve güçlü mali kurumlara sahip ülke olduğundan 1999 yılı sonunda resesyondan çıkmış ihracat ve ekonomik faaliyetlerdeki artış ile birlikte 2000 yılında % 4,4'lük büyüme oranlarına ulaşmıştır. Arjantin pesosundaki devalüasyon ve global büyümenin fazla olamamasından dolayı büyüme 2001 yılında %2,8'e 2002 yılında %1,8'e gerilemiştir.

İşsizlik son yıllarda artarak % 8-10 düzeylerinde seyretmiştir. Ülkede ücretler enflasyonun üzerinde artmış ve yaşam standartlarının yükselmesine neden olmuştur. 1999 yılında 9,2 milyar USD olan Doğrudan Yabancı Yatırımlar (DYY) 2000'de 3,6 milyar USD, 2001'de 4,6 milyar USD ve 2002'de 1,6 milyar USD olmuştur. Yüksek DYY rakamlarında özellikle diğer Latin Amerika ülkelerinde sık yaşanan krizlerden Şili'nin uzak kalması etkili olmuştur. Bu nedenle, Şili bölgeye yatırım yapmak isteyen çokuluslu şirketlerin tercih ettiği bir ülke olmuştur.

Şili'nin ihracatı 2002'de Gayri Safi Milli Hasılası'nın %27'sine ulaşmıştır. Şili'nin geleneksel ihraç maddesi bakırdır ve devlete ait CODELCO dünyanın en çok bakır üreten firmasıdır. 1975'te madencilik dışındaki sektörlerin toplam ihracattaki payı %30 düzeyindeyken günümüzde bu oran % 60'a kadar çıkmıştır. Madencilik dışındaki en önemli ihraç maddeleri ormancılık ürünleri, taze meyve, işlenmiş gıda, balık ve diğer deniz ürünleri ile şaraptır.

Şili'nin ihracatının % 27'si Güney ve Kuzey Amerika'ya, % 25'i Asya'ya ve % 24'ü Avrupa'yadır. En çok ihracat yaptığı ülke %19,1 ile ABD'dir. Asya ülkelerinin payı da son yıllarda artmaktadır.

Şili'nin ithalatının % 22'sini sermaye malları oluşturmaktadır. Toplam ithalatın % 19'u AB'den yapılırken Arjantin'den yapılan ithalat % 18'tir. Şili 2003 yılının başında ticaret anlaşması yapmadığı ülkeler de dahil olmak üzere tüm ülkeler için tarife oranlarını % 6 seviyesine çekmiştir. Yüksek vergi oranları sadece buğday, un, bitkisel yağlar ve şeker için devam etmektedir.

1990'larda Şili Meksika ve Kanada ile Serbest Ticaret Anlaşmaları (STA) imzalamıştır. Bu dönemde ayrıca, Ekvador, Kolombiya ve Venezuela ile Tercihli Ticaret Anlaşmaları yapmıştır. MERCOSUR ülkeleri (Brezilya, Arjantin, Uruguay ve Paraguay) ile imzalamış olduğu Ortaklık Anlaşması ise Ekim 1996'da yürürlüğe girmiştir. Şili, Asya Pasifik Ekonomik İşbirliği Örgütü'nün (APEC) bir üyesi olarak kendine Asya pazarında sağlam bir yer edinmeye gayret etmektedir. İhracat yönelik kalkınma stratejisine devam eden Şili 2002'de de AB ve Güney Kore ile STA'lar imzalamıştır. 2 yıl süren ve Aralık 2002'de neticelenen görüşmeler neticesinde Haziran 2003'te ABD ile imzalamış olduğu STA iki ülke parlamentolarının onayının ardından 1 Ocak 2004'te yürürlüğe girmiştir. Bu anlaşmaya göre gümrükler karşılıklı olarak malların % 87'sinde, 4 yıl içinde % 94.8'i ve 12 yıl içinde de tamamı sıfırlanacaktır.

Mart 2003'te EFTA ile de STA için görüşmelere başlanmış ve sonuçlanmıştır. Şili halen Çin Halk Cumhuriyeti ile STA imzalamak için görüşmelere devam etmektedir. Bu arada, 2004 yılı başında Hindistan ile tarife indirimine gitmek için görüşmelere başlayacağını duyurmuştur.

Son olarak, 2004 yılında Yeni Zelanda ve Singapur ile de Ekonomik Ortaklık Anlaşması imzalanması için çalışmaların devam etmesi beklenmektedir.

Doğal Kaynaklar

Bakır, kereste, demir, nitrat, kıymetli metaller, molibden,

II. TÜRKİYE-ŞİLİ TİCARİ VE EKONOMİK İLİŞKİLERİ

Yasal Altyapı

Anlaşmalar	İmza Tarihi	İmza Yeri	RG Tarih ve No'su
Ticaret, Ekonomik, Teknik ve Bilimsel Anlaşması	09.10.1989	Ankara	08.12.1989-20336
YKTK	21.08.1998	Santiago	
ÇVÖ	-	-	-
KEK I. Dönem Toplantısı	21.08.1998	Santiago	08.02.1999-23605

“Türkiye Cumhuriyeti Hükümeti ile Şili Cumhuriyeti Hükümeti Arasında Ticaret ve Ekonomik, Teknik ve Bilimsel İşbirliği Anlaşması” 9 Ekim 1989 tarihinde Ankara’da imzalanmıştır.

21 Ağustos 1998’de Şili ile KEK I. Dönem Protokolü Santiago’da imzalanmıştır.

Ayrıca, 1998 yılında Yatırımların Karşılıklı Korunması ve Teşviki Anlaşması ile İGEME ve PROCHILE arasında İşbirliği Anlaşması imzalanmıştır.

İkili Ticaret Verileri (1.000 USD)

	İhracat	İthalat	Hacim	Denge
1998	27.250	25.125	52.375	2.125
1999	11.733	35.751	47.484	-24.018
2000	16.278	92.274	108.552	-75.996
2001	19.919	73.473	93.392	-53.554
2002	19.797	79.269	99.066	- 59.472
2003	15.528	160.489	176.014	-144.961
2004	24.528	176.449	200.977	-151.921

Şili’ye olan ihracatımız 11-27 milyon USD civarındayken bu ülkeden yapılan ithalat inişli çıkışlı bir seyir izlemekte ve 25 milyon USD ile 1 milyon USD arasında dalgalanmaktadır. Bu yılın ilk sekiz ayı ile 2003 yılının ilk sekiz ayı karşılaştırıldığında hem ihracatımızın hem de ithalatımızın azaldığı görülmektedir.

İki ülke arasındaki ticaret dengesiz bir yapı arz etmektedir. Öyleki 2003 yılının ticaret hacminin sadece % 12.2’sini Türkiye’nin ihracatı oluştururken geriye kalan % 87.8’lik oranı ise Şili’nin ihracatı oluşturmaktadır.

İhracatımızda sanayi mamulleri, demir-çelik ürünleri ve dokumacılık ürünleri önemli yer işgal ederken, ithalatımızdaki başlıca kalemler sanayi mamulleri (demirdışı metaller) ve kimya sanayi mamulleridir.


İkili Ticarete Başlıca Maddeler (USD)

İHRACAT

GTİP		2002	2003	2004
72	Demir-çelik	4.155.609	2.604.573	6.704.685
73	Demir-çelikten eşya	2.148.064	2.379.026	4.457.497
84	Makina ve cihazlar, aletler	2.199.121	1.403.899	1.835.043
61	Örme giyim eşyası ve aksesuarları	1.029.314	916.982	1.762.157
24	Tütün ve tütün yerine geçen işlenmiş maddeler	2.675.791	1.161.527	1.517.058

İTHALAT

GTİP		2002	2003	2004
74	Bakır ve bakırdan eşya	73.234.348	150.636.241	164.718.200
28	İnorganik kimyasal müstehsallar	610.596	2.276.957	3.361.682
12	Yağlı tohum ve meyveler	332.389	926.395	1.494.445
47	Odun hamuru	-	-	1.445.351
08	Yenilen meyveler, kabuklu yemişler	719.892	903.152	1.383.536


V. DEĞERLENDİRME

- Şili, demokratik rejime dönüşünün ardından, dünya ekonomileriyle bütünleşmeyi ve serbest ticaretini artırmayı öncelikli hedefleri arasında görmüş ve bu amaçla liberal ekonomi programlarını başarıyla uygulamıştır. Şili, Latin Amerika ülkeleri arasında, dışa açık ve sürekli büyüyen bir ülke konumuna gelmiştir.
- Şili ile ilgili uluslararası kuruluşlarca yayınlanan raporlarda, yüksek rekabet gücüne sahip, teknolojik ve bilimsel altyapıya sahip, piyasa kurallarının sağlıklı işlediği, yabancı

yatırımlar için yatırım riskinin düşük ve sürdürülebilir kalkınma trendinin yüksek olduğu bir ülke olduğu ifade edilmektedir.

- Arjantin krizi gibi uluslararası alanda yaşanan krizler, Şili'yi etkilemekle birlikte, ülkeyi darboğaza sürükleyecek, içte ve dışta güç duruma düşürecek bir hal almamıştır. Şili, söz konusu ortamlarda dahi dış yatırımların azalmakla birlikte devam ettiği, uluslararası kuruluşlardan kredi bulmakta zorlanmayan ve ekonomik yapısına güvenilir bir ülke olmuştur.
- AB ile imzalanan ve 1 Şubat 2003'te yürürlüğe giren STA uyarınca Şili mallarının % 85'i AB pazarına gümrüksüz girebilmektedir. Bu yıl bu rakam % 96'ya çıkacaktır. Şili'nin AB'ye olan ihracatı % 18 oranında artmıştır. Ayrıca, 1/95 sayılı Ortaklık Konseyi Kararının 16. maddesi uyarınca ülkemizin Şili ile STA yapması gerekmektedir.
- İki ülke arasındaki ticari ve ekonomik ilişkiler coğrafi uzaklık, kültürel farklılıklar, tanıtım eksikliği gibi nedenlerle artırılmamakta, oldukça düşük bir seviyede bulunmaktadır. Şili'nin düşük dış ticaret rakamları bu duruma katkıda bulunmuştur.
- Latin Amerika ülkeleri arasında belki de en istikrarlı ekonomik yapıya sahip olan Şili ile ticari ilişkilerimizin geliştirilmesi bölge ülkelerine ile yapılacak ticareti de artıracaktır. Bu çerçevede, Şili Latin Amerika'ya yatırım yapmak isteyen firmalarımız için sıçrama taşı olarak kullanılabilir. 2000 yılı itibariyle Şili'deki toplam yabancı yatırımların miktarı 39 milyar USD'ye ulaşmıştır.
- Şili madencilik sektöründe önemli bir ülkedir ve bu alanda işbirliği yapılabilecek alanlar arasında yer almaktadır. Dünyanın en büyük ikinci madencilik fuarı EXPOMIN bu ülkede gerçekleştirilmektedir.

Kaynaklar

- Economist Intelligence Unit
- CIA World Fact Book

Faydalı Web Siteleri

Dış Ticaret Müsteşarlığı
<http://www.foreigntrade.gov.tr>

İhracatı Geliştirme Etüd Merkezi
<Http://www.igeme.org.tr>

Devlet Planlama Teşkilatı
<http://www.dpt.gov.tr>

<http://www.cia.gov>

Bilgi İçin: : M.Ali ERKAN
e-mail : amerika@dtm.gov.tr
Telefon : 312 204 79 17
Faks : 312 212 87 41