

Makine Sektörü Makro Pazar Analizi

Mevcut Durum Değerlendirmesi ve Stratejik Öneriler Raporu

Her hakkı saklıdır.

İzinsiz kullanılamaz, çoğaltılamaz, dağıtılamaz.

Copyright © Orta Anadolu Makine ve Aksamları İhracatçıları Birliği

Başarı
"bir" den değil,
"biz" den gelir!

www.turkiyeninmakinecileri.org

www.makfed.org

TÜRKİYE'NİN
MAKİNECİLERİ

MAKFED

Makine İmalat Sanayii
Dernekleri Federasyonu

Önsöz

Değerli Paydaşlarımız;

“Türkiye’nin Makinecileri”, sektörün tamamına mal olmuş, üreterek, satarak, sorunlarının çözümü için uğraşarak, içeride ve dışarda temsil ederek, veya ihtiyaçlarını sağlayarak, hatta dayanışarak bu seçkin ailenin ferdi haline gelmiş ya da bir şekilde bağ kurmuş herkesi, kendini makineci kabul eden her gerçek ve tüzel kişiyi tanımlayan bir marka haline geldi; yükselen bir değeri ifade ediyor.

MAKFED, yegane sivil tepe örgütümüz olarak, uluslararası eşdeğerleri arasında yer almak, makine sektörünün küresel zirvelerinde bizleri tek başına temsil etmek yeteneği ve hakkına sahip bir başka markamız, değerimiz.

Türkiye’nin Makinecileri ve MAKFED, Federasyonun kuruluşundan itibaren, sektörün bütün birikimini konsolide ederek, mevcut bilgiyi küresel ekonomik ve siyasi gelişmelerin ışığı altında yorumlayıp, üyelerinin ve paydaşlarının istifadesine sunmak için birlikte çalışıyorlar. Dernekler, bütün dünyada sektörlerinin hafızası olarak kabul ediliyor; endüstrilerinin tarihi ve uzmanlık onlarda birikiyor, kurumsallaşıyor. Özellikle teknoloji yoğun alanlarda, uzmanlık işin içine katılmadığında, ne tanıtım, ne temsil görevi layıkınca yapılabiliyor; ne de gelişmeyi sağlayacak tedbirler geliştirilebiliyor.

Yoğun çalışmalarımız 2017 yılının hemen başında iki yeni rapor ile meyvelerini verdi. Bunlardan biri Mart 2017 tarihli “Makine Sektör Envanteri”, diğeri Nisan 2017 tarihli “Makine Sektörü Makro Analizi, Mevcut Durum Değerlendirmesi, Strateji ve Uygulama Planı” başlıklıdır. Bir seneye yakın araştırma süresi gerektiren ve birbirini besleyen bu iki raporu iki seçkin kurumla işbirliği halinde hazırladık; referans değerleri yüksektir. Bir üçüncü raporumuz Mayıs’ta yayınlanacak olup; pazar ve üretim altyapımızla ilgili teferruatlı bilgileri içerecektir.

Bir ilk olarak, dünya makine sektöründe ileri gitmiş ülkelerin ne seviyede oldukları, hangi yolları izledikleri, yükselme çabaları içinde sektörün sivil örgütlerinin nasıl katkı yaptığı, devletlerinin bunları nasıl destekledikleri, itibar ettikleri ve hangi sorumlulukları verdiği de bilgilerin arasına dahil edildi; kapatmamız gereken mesafe ve boğuştuğumuz imkansızlıklar, kıyaslamalarla tanımlanmaya çalışıldı.

Deloitte ve Estima’ya zorlu ama uyumlu hazırlık dönemi boyunca ortaya çıkardıkları değerli bilgiler için ve bunları kendi birikimleri ile hepimizin istifade edeceği, kolay anlaşılır tespit ve öneriler haline getirdikleri için teşekkür ediyoruz. Bu raporların tamamlanmasında büyük katkıları bulunan bütün derneklerimize ve tecrübelerini, sorunlarını, imkanlarını bizimle paylaşan üye firmalarımıza müteşekkirimiz.

Faydalı olmasını temenni ediyoruz.

Saygılarımızla.

Türkiye’nin Makinecileri ve MAKFED
Yönetim Kurulları Başkanı
Adnan Dalgakıran

Giriş

Rapor kapsamında Türkiye makine sektörünün gelişim alanları tespit edilmiş ve ilgili stratejik öneriler geliştirilmiştir.

- Makine sektöründe Türkiye'nin rekabetçiliğinin analizi için Türkiye belirlenen 7 ülke ile Elmas Modeli kullanılarak karşılaştırılmıştır. Amerika, Almanya, Çin, Güney Kore, İtalya, Meksika ve Tayvan makine sektöründeki konumları sebebiyle incelemeye alınmıştır.
- Rapor üç bölümden oluşmaktadır. İlk bölümde Türkiye ve belirlenen ülkeler makro seviyede analiz edilmektedir. Makroekonomik göstergeler, demografi, ülkedeki iş yapabilirlik seviyesi gibi kriterler ilk bölümde incelenmektedir. İkinci bölümde ise Elmas Modeli kullanılarak Türkiye ve belirlenen ülkeler kıyaslanmaktadır. Elmas Modeli sonucunda Türkiye'nin makine sektöründe gelişmiş olan ülkelere göre güçlü ve gelişime açık yönleri ortaya koyulmaktadır. Elmas Modeli, altı ana başlıktan oluşmaktadır;
 1. **Talep Koşulları:** Talep koşulları, pazarın yıllara göre gelişimi ve müşterilerin satın alma kriterleri gibi incelemeleri içermektedir.
 2. **Firma Strateji ve Rekabet Ortamı:** Rekabet, sektör oyuncularının iç pazarda ve dış pazarda maruz kaldığı rekabeti kapsamaktadır. Rekabetin çalışan sayılarına göre kısımları ve rekabetin hangi unsurlar (fiyat, kalite, farklılaşma, vb..) üzerinden gerçekleştiği gibi unsurlar incelenmiştir.
 3. **Faktör Koşulları:** Enerji, işgücü vb. maliyeti etkileyen kalemlerin darboğaz noktalarının incelenmesini içermektedir.
 4. **İlgili, Destekleyici Sektörler:** Gelişmesi ile beraber makine sektörünün gelişmesine katkı sağlayacak otomotiv, inşaat vb. geniş bir yelpazedeki destekleyici sektörlerin incelenmesi kastedilmektedir.
 5. **İşbirliği Kuruluşları:** Değerlendirmeye alınan ülkelerdeki ilgili sektörel kuruluşların/birliklerin sektöre etkisi analiz edilmiştir. Her bir kuruluşun/birliğin sektördeki oyunculara sağladığı avantajlar ortaya konulmuştur.
 6. **Kamu Kurumları:** Ülkede siyasi iklim, dış politika, mevzuat ve kamu politikaları itibarıyla makine sektörü için yaratılan avantajlar değerlendirilmiştir.
- Türkiye makine sektörünün mevcut sorunlarını ve sektördeki oyuncuların beklentilerini anlamak amacıyla 27 soruluk anket hazırlanmış ve 57 oyuncunun anket vasıtasıyla görüşleri alınmıştır. Elmas Modeli ile beraber anket sonuçları da kullanılarak sektörün gelişimine etki eden tetikleyiciler ortaya konulmuştur.
- Analizler sonucunda Türkiye'nin makine sektöründeki rekabetçiliğini arttırabilmek için geliştirilmesi gereken konular için stratejik öneriler geliştirilmiştir. Geliştirilen öneriler yaratacağı katma değer ve oluşturacağı riske göre analiz edilmiş ve önceliklendirilmiştir.

Yönetici Özeti

Genel Görünüm

Makine sektörü Türkiye’de ihracata katkısı, yarattığı istihdam ve oluşan katma değer bakımından ülkeye katkısı yüksek sektörlerden bir tanesidir. Bu sebeple devlet tarafından süregelen desteğin devam ettirilmesi gerekmektedir.

- Türkiye’de makine sektörü 2014 yılında yaklaşık 204 bin kişi istihdam edilmiştir. Girişim başına yaklaşık 16 kişinin istihdam edildiği sektörde, toplam imalat sanayinin yarattığı istihdamın %5,5’luk kısmı karşılanmaktadır. Ayrıca ihracat potansiyeli sebebiyle makine sektörü Türkiye’nin ekonomisi için kritik sektörlerden bir tanesidir. Sektörde 2016 yılında 13,14 milyar USD’lik ihracat gerçekleştirilmiştir. Türkiye’nin 2023 yılındaki dünyadaki toplam ihracatın %1,5’i ihracat hedefi düşünüldüğünde makine sektörünün bu hedefin gerçekleştirilebilmesinde rolü kritiktir. Makine sektörünün ülkeye katkıları sebebiyle devletin makine sektörüne olan desteğinin gelişime açık noktaların yeniden düzenlenerek devam ettirilmesi sektörün gelişimi açısından oldukça önemlidir.
- Sektörün rekabetçiliğini belirleyen etkileri bir arada ve birbiriyle etkileşimi ile ele almakta etkin bir araç olarak bölgesel sektör analizi ve tasarımı çalışmalarında kullanılan Elmas Modeli, Makro Analizler ve Anket sonucunda öne çıkan kritik noktalar;
 - Türkiye makine sektörü geçtiğimiz 2005-2015 yılları arasında yıllık yaklaşık %7,8 oranındaki bileşik büyüme oranı ile büyümüştür.
 - Müşterilerin satın alma motivasyonları düşünüldüğünde, Türkiye’de gelişmiş performans ve ileri özelliklerden ziyade düşük fiyata endeksli bir sektörün olduğu görülmüştür.
 - İleri teknoloji ürünlerinin devlet tedariki etkisine bakıldığında kamu alımlarının yurt içi pazar içerisinde gelişim potansiyeli bulunmaktadır. Kamu alımlarında hazırlanan şartnamelerde genellikle ithal ürünlerin özellikleri yer almaktadır.
 - Türkiye imalat sanayi katma değeri, kıyaslanan diğer ülkelere göre düşük kalmaktadır. Bunun en önemli nedenlerinden biri Türkiye’nin üretim süreci gelişmişliği konusunda, değerlendirilen ülkelerin gerisinde yer almasıdır. Türkiye’de üretim diğer ülkelere kıyasla daha az son teknolojilere ve daha çok yoğun iş gücü gerektiren süreçlere dayanmaktadır.
 - Çalışan sayılarına göre firmaların dağılımı incelendiğinde, Türkiye’de mikro işletme yapısı ağır basmaktadır.
 - Türkiye’de yerel rekabetin yoğun olduğu söylenebilmektedir. Pazarda birçok büyük şirket faaliyet göstermekte iken birçok küçük şirket de kendilerine özel ürünler ile hizmet sunmaktadır. Ancak şirket sayısının artması ürün kalitesini olumsuz etkilemektedir. Pazara düşük maliyetli ürünler sunabilmek amacıyla şirketler kayıt dışı istihdam ve üretim ve düşük kaliteli ürünlerin ithalatına yönelebilmektedir.
 - Yurtiçinde ürün kalitesinin artmasını destekleyecek bir unsur olan piyasa denetim yapısında eksiklikler görülmektedir. Kayıt dışı istihdam ve üretim denetiminin sıklaştırılması ve bu tarz haksız rekabet oluşturan etkenlerin pazarda minimuma indirilmesi gerekmektedir.
 - Uluslararası sertifikasyon kuruluşlarının yurtiçinde ofislerinin yetersiz kalabilmesinden ötürü yerli ürünlerin uluslararası pazarlarda kabul gören şekilde sertifikasyonunda sıkıntılar yaşanabildiği görülmektedir.
 - Türkiye, yerel tedarikçi sayısında ve kalitesinde yeterli seviyeye ulaşamamıştır ve bu durum da dışa bağımlılığı artıran bir etken olarak göze çarpmaktadır.

Yönetici Özeti

Genel Görünüm

Analizler sonucunda Türkiye makine sektörünün rekabetçiliğinin arttırılabilmesi için piyasa denetim ve gözetim yapısı, eğitim altyapısı gibi konularda gelişim sağlanması gerekmektedir.

- Elektrik, petrol, doğal gaz ve kömür maliyetlerinden oluşturulan enerji endeksine göre Türkiye enerji maliyetleri düşüş yaşamış olup bu konuda avantajlı bir konumda yer almaktadır.
 - İşgücü maliyeti bakımından Türkiye Çin dışında diğer ülkelere göre avantajlı konumda bulunmaktadır. İşgücünün niteliğine bakılacak olursa; Türkiye'nin maaş ve üretkenlik konusunda zayıf olduğu görülmüştür. Şirketlerin yönetim kadrolarına bakıldığında ise; kurumsal şirketler yerine aile şirketlerinin daha yaygın olduğu görülmüştür. Ayrıca firmaların çalışanları bünyesinde tutmakta zorlanması ile beyin göçü Türkiye'de ciddi bir sorun teşkil etmeye devam ederken, Türkiye'nin yurtdışından yetenekli işgücü çekme konusu da zayıf olduğu görülmüştür.
 - Eğitim açısından Türkiye'deki eğitim sisteminin, sektörün ihtiyacını karşılayabilecek seviyede olmadığı görülmüştür. Bununla birlikte, sektördeki gelişimde kilit rol oynayan gelişmelerin öncüsü olarak matematik ve bilim eğitiminin seviyesinin yetersiz olduğu gözlemlenmiştir. Türkiye'de araştırma ve eğitim hizmetlerinin yaygınlığı da dünya ortalamasının gerisinde kalmaktadır. Ayrıca şirketler eğitim ve çalışan gelişimi hususlarında az yatırım yapmaktadır. Artan teknolojik rekabete bağlı olarak yüksek teknik bilgi ve tecrübe birikimi olan nitelikli mühendis ve teknik elemanlar sektörde eksiklik olarak göze çarpmaktadır. Bu eksikliğin sonucu olarak sektörün inovasyon, tasarım ve mühendislik kabiliyeti düşük kalmaktadır.
 - Türkiye'nin diğer bir zayıf olduğu faktör koşulu araştırma ve geliştirmedir. Şirketlerin yeni teknolojilerin geliştirilebilmesi için düşük kapasitesi bulunmaktadır. Bilimsel araştırma enstitülerinin kalitesi konusunda da Türkiye, dünya ortalamasının gerisinde yer almaktadır. Ayrıca, yeterli sayıda araştırma görevlisi ve mühendis bulunamaması sebebiyle Türkiye'deki şirketler dezavantajlı durumdadır.
 - İncelenen yurt dışı örneklerinden hareketle, Türkiye'deki işbirliği kuruluşları sektörün gelişimine yardımcı olmak amacıyla diğer ülkelerdeki işbirliği kuruluşları ile benzer hizmetler sunmakta ve üyelerine yol göstermektedir. Ancak, makine sektörüne ait verilerin yeterli seviyede olmaması, alt sektörlerin mevcut durumunu tespit ederken sorun yaratmaktadır.
 - Üretimde verimliliği ve inovasyonu artıran mesleki kümelerin yaygınlığı da düşüktür ve şirketlerin kümelenmesi sayılı bölgelerde gerçekleşmektedir.
- Analizler sonucunda Türkiye'nin makine sektöründeki rekabetçiliğini arttırabilmek için geliştirilen 15 öneri aşağıda listelenmiştir. Tüm öneriler için ilgili sorumlu kuruluşlar, gerekçe ve olası faydalar son bölümde ortaya konulmuştur.

a- Gelişen Teknolojiler için Strateji Oluşturulması
b- Piyasa Denetim ve Gözetim Yapısının Gözden Geçirilmesi
c- Sektörde Kurumsallaşmanın Arttırılması
d- Hedef Pazar Stratejisinin Geliştirilmesi
e- Hedef Pazarlarda Ajansların Yaygınlaştırılması
f- Üniversite İşbirliklerinin Yaygınlaştırılması
g- Sektörel Veri Tabanının Oluşturulması

h- Genel Teşvik Yapısının Gözden Geçirilmesi
i- Ar-Ge Teşvik Yapısının Gözden Geçirilmesi
j- Yerli Ürünlerin Kamu Alımlarında Desteklenmesi
k- Finansman Olanaklarının Geliştirilmesi
l- Eğitim Altyapısının Gözden Geçirilmesi
m- Kümelenme Desteklerinin Revize Edilmesi
n- Yabancı Sermaye Koşullarının İyileştirilmesi
o- Güçlü Bir Yerli Tedarik Zincirinin Oluşturulması

İçindekiler

Mevcut Durum Analizi	8
Makine Sektörü Elmas Modeli	28
Anket Sonuçları	72
Stratejik Öneriler	81
Ek – 1 Ülke Analizleri	115
Açıklamalar	179

Mevcut Durum Analizi

Türkiye Makine Sektörü

Makro Görünüm: Türkiye

Dünya Bankası'nın verilerine göre, 2015 yılında 195 ülke arasında dünyanın en büyük 18. ekonomisi olan Türkiye'nin GSYH değeri 2009 yılında küresel krizin etkisiyle diğer ülkelerin de yaşadığı gibi bir düşüş yaşamıştır. Reel GSYH küçülme oranının %4,8 olduğu bu yıldan sonra yakalanan mali istikrar ve para politikaları ile ekonomik büyüme hızlanmış ve GSYH 2015 yılına kadar düzenli bir şekilde artış göstererek mevcut fiyatlarla 717,9 milyar USD olarak gerçekleşmiştir. 2016 yılı itibarıyla ekonomik büyümenin 2015 yılına göre daha düşük seviyelerde olması tahmin edilmektedir.

2005-2015 yılları arasında İŞKUR'un yerleştirme, eğitim ve danışmanlığa yönelik programları ile istihdam yıllık %3,1'lik bir oran ile artış göstermiştir. 2015 yılında işsizlik oranı %10,3 seviyelerinde seyretmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

Kaynak: World Bank, The Economist Intelligence Unit

Türkiye Makine Sektörü

Makro Görünüm: Türkiye

2009 – 2014 yılları arasında katma değer içinde en büyük pay değişimleri 2,9 puanlık bir büyüme ile ticaret, ulaşım, konaklama, yemek hizmetleri sektöründe ve 2,9 puanlık bir küçülme ile emlak sektöründe yaşanmıştır.

Sektörlerin toplam katma değer içindeki payları incelendiğinde en çok payı olan sektörün ticaret, ulaşım, konaklama ve yemek hizmetleri olduğu görülmektedir. Bu sektörün 2009 yılında %26,9 olan payı 2014 yılında %29,8'e yükselmiştir. En göze çarpan artış da bu sektörde yaşanırken, en göze çarpan düşüş 2,9 puan ile emlak sektöründe yaşanmıştır. Emlak sektörünün katma değer içindeki payı 2009 yılında %13,9 iken 2014 yılında %11'e gerilemiştir. Bu oranlar içerisinde inşaatın payı 2009 yılında %4,2 iken 2014 yılında %5,1'e yükselmiştir. Küresel gelişmelere ve ülke içi ekonomik dalgalanmalara duyarlı bir gidişat sergileyen bu sektör, küresel kriz sonrasında büyüme göstererek 2014 yılında katma değer içerisinde finans ve sigorta hizmetlerinden daha büyük bir pay edinmiştir.

2005 yılında döviz kuru 1,3 USD / TRY iken 2010'a kadar dalgalı bir gidişat sergileyerek, 2010'dan sonra her yıl artarak 2015 yılında ortalama 2,7 seviyelerine ulaşmıştır. Bu artışın devam etmesi beklenmektedir.

Ülkedeki enflasyon oranları ise yıllar içinde %6 ve %10 arasında inişli çıkışlı grafik izlemiş ve 2015 yılında %7,7 civarlarında seyreden enflasyonun 2015'ten sonra %8 seviyelerinde olacağı öngörülmektedir.

Kaynak: The Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Türkiye Makine Sektörü

Demografik Görünüm: Türkiye

2005 – 2015 yılları arasında %0,96'lık büyüme oranı ile 76,7 milyona ulaşan Türkiye'de nüfusun yaklaşık %18,5'i İstanbul'da yaşamaktadır.

Ülkenin yıllık ortalama %0,96 oranında büyüyen nüfusu 2005 yılında 69,7 milyona iken 2015 yılında 76,7 milyona yükselmiştir. Her yıl artan kentsel nüfus oranı 2015 yılında yaklaşık %73,5 seviyelerine ulaşmıştır. 2015 yılında kentsel nüfus 56,3 milyon civarlarındadır.

Genç nüfusun oransal fazlalığı iş gücüne katılım açısından bir potansiyele işaret etmektedir. 2015 yılında diğer ülkelere kıyasla 65+ yaş aralığındaki nüfus toplam nüfus içerisinde %7,1'lik küçük bir paya sahipken, 0-14 yaş aralığındaki nüfus toplam nüfus içerisinde %25,4 gibi büyük bir paya sahip olmuştur. 2005 – 2015 yılları arasında 15-64 ve 65+ yaş aralığındaki nüfusun toplam nüfus içindeki oranı artarken, 0-14 yaş aralığındaki nüfus oranı 3,32 puan küçülmüştür.

Türkiye'nin en kalabalık şehri olan İstanbul'un nüfusu yaklaşık 14,2 milyondur ve toplam nüfusun %18,5'ine denk gelmektedir.

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun
Toplam Nüfusa Oranı (İstanbul)

%18,5

Nüfusun Yıllık Bileşik Büyüme
Oranı

%0,96

Türkiye Makine Sektörü

Ülkede İş Yapabilme Potansiyeli: Türkiye

Türkiye'ye doğrudan yabancı sermaye girişi küresel kriz öncesi 2007 yılında zirve yapmıştır ve sonrasındaki 2 yıl keskin bir düşüş yaşamıştır. İş yapabilme kolaylığı endeksinde Türkiye 190 ülke arasında 69. sırayı almıştır.

Türkiye'ye doğrudan yabancı sermaye girişi küresel kriz döneminde kesinti yaşayarak 2008 yılında yaklaşık %10 ve 2009 yılında yaklaşık %57'lik keskin bir düşüş yaşayarak 8,6 milyar USD seviyelerine gerilemiştir. 2010 yılı itibariyle tekrar artan yatırımlar 2012 yılında bir önceki yıla kıyasla %17,7 gerileyerek 2015 yılında 16,5 milyar USD değerine yükselmiştir.

İş yapabilme kolaylığı açısından Türkiye 190 ülke arasında 69. sırada yer almaktadır.

Türkiye'nin diğer ülkelere göre en üst sırada yer aldığı kategori «azınlık ortakların korunabilmesi» iken «tahsilat sorunlarının çözümü» ve «vergi ödemeleri» kategorilerinde sıralamada gerilerde kalmıştır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Türkiye Makine Sektörü

Kamu Kurumları: Politika (Türkiye)

Avrupa'daki birçok rakibine göre Türkiye'nin politik ortamı ile dezavantaj yaşadığı görünmektedir. Orta Doğu ve Afrika'daki rakiplerine göre ise değerlendirmedeki tüm kriterlerde avantajlı konumda kalmaktadır.

Türkiye, 2002 seçimleri sonrasında iktidara gelen ve iktidar olmayı sürdüren parti sayesinde siyasi istikrar yakalanmıştır. Son yıllarda Türkiye'nin bürokrasi kalitesi göstergeleri stabilitesini korurken dış ticaret ve döviz rejimi puanları gelişmiş, politik istikrar ve kurumsal etkinlik puanları 2013 yılı itibarı ile düşüşe geçmiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında Türkiye'nin ortalama endeksinin Orta Doğu ve Afrika ülkelerine yakın olduğu görülmektedir. Türkiye'nin gelişime açık yönünün **kurumsal etkinlik** ve **politik istikrar** puanı olduğu gözlemlenmektedir.

Türkiye'deki oyuncular ayrı ayrı birçok mevzuata tabii olmakta ve birçok kurumdan izinlerin alınması gerekmektedir. Mevzuat açısından oyuncuları etkileyen en önemli unsur ayrı ayrı toplanan izinler sebebiyle uzayan süreçtir.

Türkiye'de yatırımları geliştirebilmek amacıyla «Teşvikler ve Mevzuat» bölümünde incelendiği üzere devlet bölgesel ve birçok diğer teşvikler sunmaktadır. Ayrıca yatırımcıları ihracata yönlendirebilmek amacıyla Ekonomi Bakanlığı'nın ihracata yönelik devlet yardımları bulunmaktadır.

Yıllara Göre Türkiye'nin Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Türkiye	5.6	4.7	4.6	7.4	5.6
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmiştir.

Türkiye Makine Sektörü

Girişim Miktarı ve İstihdam

Türkiye makine sektöründe girişim sayısı inişli çıkışlı bir gidişat gösterirken çalışan sayısı düzenli bir artış yaşayarak 2014 yılında 204 bine yaklaşmıştır.

Makine sektöründe 2014 yılında 12.456 işletme 204 bine yakın çalışana istihdam yaratmıştır. 2009-2014 yılları arasında girişim sayısı her ne kadar inişli çıkışlı bir gidişat sergilemiş olsa da çalışan sayısı düzenli bir artış göstermiştir. Böylece sektörde girişim başına istihdam 2009 yılında 10 kişiye 2014 yılında 16 kişiye yükselmiştir.

2009-2014 yılları arasında çalışan sayısındaki artışın yavaşlayarak gerçekleştiği görülmektedir. Bu gidişat daha az sayıda, ancak daha nitelikli çalışanın işe alınımından kaynaklanmaktadır ve sektör içerisindeki verimliliği pozitif yönde etkilemesi beklenmektedir.

Makine sektöründe yapılan girişimlerin Türkiye genelindeki dağılımı incelendiğinde Marmara, Ege ve İç Anadolu bölgelerinde yoğunlaştığı görülmektedir. 2014 yılında makine sektöründe en çok girişim bulunan 3 şehir içerisinde 4.294 ile İstanbul ilk sırayı alırken ardından 1.314 girişim ile Ankara ve 1.021 girişim ile İzmir gelmektedir. Bursa 691 işletme ve 21.494 çalışana ile girişim başına en çok istihdam sağlayan şehir olmuştur.

Makine Sanayi Girişim ve İstihdam Miktarı

Kaynak: Bilim Sanayi ve Teknoloji Bakanlığı
Grafikte BYS makine ve ekipman imalatına ait kapasite kullanımı gösterilmektedir.

En Çok Girişim Bulunan 5 Şehir (2014)

Kaynak: Bilim Sanayi ve Teknoloji Bakanlığı
Makine sektörünün alt kırılımları açıklamalarda belirtilmiştir.

12,4k/

2014 Makine Sanayinde Girişim Miktarı
2014 yılında makine sanayinde 12.356 girişim bulunmaktadır.

204k/

2014 Makine Sanayinde Çalışan Sayısı
2014 yılında makine sanayinde 203.838 çalışan bulunmaktadır.

Türkiye Makine Sektörü

Kapasite Kullanım Oranı

Türkiye makine sektörünün kapasite kullanım oranları son 8 yıl içerisinde dalgalanma yaşasa da 2011 yılı itibariyle eski seviyelerine ulaşmıştır. 2009-2014 döneminde de üretim değeri ve ciro düzenli bir artış göstermiştir.

Makine sektörünün kapasite kullanım oranları son 8 yıllık dönemde küresel ekonomik krizin etkisi ile bir düşüş yaşadıktan sonra artışa geçmiştir.

2007 yılında %76,3 olan kapasite kullanım oranı küresel ekonomik krizin etkisi ile 2009 yılında son 8 yılın en düşük değeri olan %55,6 seviyelerine gerilemiştir. Kapasite kullanım oranı küresel kriz sonrası 2010 yılında imalat sanayindeki toparlanmanın da etkisi ile %69 seviyelerine yükselse de sektörün kriz öncesi performansını yakalaması 2011 yılını bulmuştur. 2014 yılına kadar düzenli bir artış gösteren kapasite kullanım oranı 2011 yılında tekrardan %75'in üzerine çıkabilmiştir. Bu dönemden sonra 2015 yılında hafif bir düşüş gösteren kapasite kullanım oranı %77,7 seviyesinde gerçekleşmiştir.

T.C. Bilim, Sanayi ve Teknoloji Bakanlığı'nın yayınladığı 2014 Performans Programı'na göre önümüzdeki dönemde Ar-Ge ve yenilik kapasitesinin yüksek olduğu sektörlerle verilen önemin artması beklenmektedir. Bununla birlikte bu sektörlerin başında gelen makine sektöründe de üretim kapasitesi artışı yerine yenilikçi makinelerle yatırım beklenmektedir.

Ayrıca, 2009-2014 yılları arasında makine sektörü üretim değeri ve cirosunda düzenli bir artış görülmektedir. Sektörün üretim değeri %24,2'lik yıllık bileşik büyüme oranı ile 2014 yılında 45 milyar TL'ye ulaşırken sektör cirosu %23,8'lik YBBO ile 47,9 milyar TL civarında gerçekleşmiştir. 2014 yılında ülkede bulunan girişim sayısı da ele alındığında işletme başına düşen ciro 2,9 milyon TL olmuştur.

Ciro ve üretim değerlerinde bir önceki yıla kıyasla en yavaş büyüme %9,5 ve %11,2 ile 2012 yılında gerçekleşirken, küresel kriz dönemi sonrası 2014 yılına kadar kapasite kullanım oranındaki en az büyüme de 0,1 puan ile aynı yıl gerçekleşmiştir.

Makine ve Ekipman İmalatı Kapasite Kullanım Oranı (%)

Makine Sanayi Üretim Değeri ve Cirosu

Kaynak: Bilim Sanayi ve Teknoloji Bakanlığı

Grafikte BYS makine ve ekipman imalatına ait kapasite kullanımı gösterilmektedir.

Türkiye Makine Sektörü

Genel Görünüm: İhracat

Türkiye makine ihracatı 2014 yılında 14,44 milyar USD hacmi ile en yüksek seviyesine ulaşırken 2015 yılında bu değer %9,3'lük bir düşüş göstermiştir. 2016 yılında ise makine ihracatı 13,14 milyar USD'e ulaşmıştır.

Türkiye makine ihracatı 2002-2016 yılları arasında Türkiye'nin toplam ihracat değerleri ile aynı yönde hareket etmiştir. Toplam ihracatın yaklaşık 157,6 milyar USD ile tavan yaptığı 2014 yılında makine ihracatı yaklaşık 14,4 milyar USD seviyesi ile toplam ihracat içerisinde %9,1'lik bir yer etmiştir. 2015 yılına gelindiğinde makine ihracatı 13,1 milyar USD değeri ile %9,3'lük bir gerileme yaşamıştır. Bu gerilemede döviz kurundaki dalgalanma rol oynamaktadır. 2016 yılında ise ihracat 2015 yılına göre aynı seviyede ilerlemiştir.

Türk makine ihracatı 2002 ile 2016 yılları arasında yıllık ortalama %13 seviyelerinde bir büyüme gerçekleştirerek, 2016 yılında 13,14 milyar USD seviyelerine ulaşmıştır.

Kaynak: TÜİK

Türkiye Makine İhracat Hacmi (milyar \$)

Kaynak: TÜİK

%13 / İhracat Büyüme Oranı
Makine ihracatı 2002-2016 yılları arasında %13,0'lük yıllık bileşik büyüme göstermiştir.

13,1 / 2016 İhracat Miktarı
Makine sektöründe 2016 yılında 13,14 milyar USD değerinde ihracat yapılmıştır.

Türkiye Makine Sektörü

Genel Görünüm: İhracat

2016 yılında Türkiye makine ihracatının yaklaşık %65'ini başlıca 7 ürün grubu oluşturmaktadır. Bu ürün grupları toplam 8,5 milyar USD hacme denk gelmektedirler.

2010 yılında Türkiye makine ihracatının %69,76'sını oluşturan ilk 7 ürün grubu 2016 yılına gelindiğinde ilk 7'deki yerini koruyarak tüm ihracatın %64,8'ini oluşturmuştur. Bu düşüşün sebebi ilk 7'yi oluşturan 6 ürün grubunun yıllık bileşik büyüme oranlarının diğer ürün gruplarının büyüme oranlarına kıyasla küçük kalmasıdır.

İhracatta en çok büyüme 687 milyon USD'den %8'lik yıllık bileşik büyüme oranı ile 1,1 milyar USD'ye çıkan, «Diğer Makineler, Aksam ve Parçaları» grubunda gerçekleşirken, en küçük büyüme %0,6'lık bir oran ile «İnşaat ve Madencilikte Kullanılan Makineler, Aksam ve Parçalar» grubunda gerçekleşmiştir. Ayrıca, «Diğer Makineler, Aksam ve Parçalar» grubu yüksek büyüme oranı sayesinde 2010 yılında en çok ihracatı yapılan 5. ürün grubu iken, 2016 yılında «İnşaat ve Madencilikte Kullanılan Makineler, Aksam ve Parçalar» grubunun yerini alarak 4. sıraya yükselmiştir.

Tüm ürün grupları arasında «Klima ve Soğutma Makineleri» ihracatı 2010 yılında 1. sırada bulunurken, 2016 yılında «Motorlar, Aksam ve Parçaları» grubu 1,94 milyar USD değeri ile 1. sıraya yükselmiştir.

İlk 7'de bulunan ürün gruplarının yanı sıra 2010-2016 yılları arasında ihracatta en büyük büyüme yaklaşık %12-11 ile «Kauçuk, Plastik, Lastik İşleme ve İmalatına Ait Makineler» ve «Tarım ve Ormancılıkta Kullanılan Makineler» ürün gruplarında gerçekleşmiştir.

Makine İhracat Göstergeleri

İlk 7 Ürün Grubunun
Toplam İhracat
İçerisinde Payı
(2010)

%70

İlk 7 Ürün Grubunun
Toplam İhracat
İçerisinde Payı
(2016)

%65

- Motorlar, Aksam ve Parçaları
- Klimalar ve Soğutma Makineleri
- Diğer Yıkama ve Kurutma Makineleri, Aks. ve Parçaları
- Diğer Makineler, Aksam ve Parçaları
- İnşaat ve Madencilikte Kullanılan Makineler, Aks. ve Parçaları
- Pompalar ve Kompresörler
- Takım Tezgahları
- Diğer

Türkiye Makine Sektörü

Genel Görünüm: İhracat

Türkiye makine ihracatı, Türkiye'nin toplam ihracat değeri ile orantılı bir gidiş sergilemiştir. 2007-2008, 2009-2014 yılları arasında artış gösteren toplam ihracat ile aynı dönemde makine ihracatı da artış göstermiştir.

Türkiye makine ihracatı 2009 yılından 2014 yılına kadar düzenli bir artış göstermiştir. 2015 yılında makine ihracatı seviyesinde bir önceki yıla kıyasla hafif bir düşüş yaşanmış ve aynı seviyelerde kalarak 2016 yılında 13,1 milyar USD değerinde gerçekleşmiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %72 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %60 seviyelerine gerilemiştir.

Aynı dönemde Afrika & Orta Doğu bölgesinin pazar payı %16'dan %22'ye yükselerek en büyük gelişimi göstermiştir.

Makine ihracatı gerçekleştirilen ilk 10 ülke sıralamasında ise ilk olarak 2,2 milyar USD değerinde ihracat büyük bir fark ile Almanya yer alırken onu 992 milyon USD ve 777 milyon USD ile ABD ve Birleşik Krallık takip etmektedir.

2010 yılı makine ihracatı ilk 10 sıralamasında yer alan ülkelerin toplam payı %53'ken, 2016 yılına gelindiğinde %54 olmuştur.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Makine İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Almanya	2.165,4
ABD	991,5
Birleşik Krallık	777,2
İtalya	627,9
Fransa	526,9
İran	458,8
Romanya	442,1
İspanya	417,2
Cezayir	352,9
Irak	242,9

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%16	%22
Avrupa	%72	%60
Amerika	%6	%10
Asya Pasifik	%5	%8

Ürün İhracat Göstergeleri

Almanya'ya ihracatın
Toplam İhracat
İçerisindeki Oranı

%16

İlk 10 Ülkenin
Toplam İhracat Payı

%54

Türkiye Makine Sektörü

Genel Görünüm: Motor, Aksam ve Parçaları İhracatı

2016 yılında toplam makine ihracatının %15'ini oluşturan motor, aksam ve parçaları ihracatında Avrupa bölgesi 2007 ve 2016 yıllarında diğer ürün gruplarına kıyasla %88 ve %81 ile en büyük pazar paylarına sahip olmuştur.

Türkiye **motor, aksam ve parçaları** ihracatı, genel makine ihracatına benzer bir şekilde 2009 yılından 2014 yılına kadar 2011 yılı haricinde artış göstermiştir. 2015 yılında ihracat seviyesinde bir önceki yıla kıyasla hafif bir düşüş yaşanmış olsa da 2016 yılında tekrar artış göstermiş ve ihracat 1,94 milyar USD değerine ulaşmıştır.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %88 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %81 seviyelerine gerilemiştir. Diğer ilk 7 ürün grubuna kıyasla Avrupa'nın 2007 ve 2016 yıllarında sahip olduğu en büyük pazar payları bu ürün grubunda olmuştur.

İhracat gerçekleştirilen ilk 10 ülke sıralamasında ise ilk olarak 990 milyon USD değeri ile büyük bir farkla Almanya yer alırken onu 250 milyon USD ve 115 milyon USD ile Romanya ve İran takip etmektedir.

2016 yılında ihracatın ilk 10'unu oluşturan ülkeler diğer ürün gruplarına kıyasla en çok söz konusu ürün grubunda toplam ihracatın %87'sini oluşturmuştur.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Motor, Aksam ve Parçaları İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Almanya	990,3
Romanya	249,6
İran	114,6
İtalya	68,2
Birleşik Krallık	63,0
ABD	61,8
Fas	44,5
Güney Kore	37,2
İspanya	33,8
Polonya	33,5

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%6	%10
Avrupa	%88	%81
Amerika	%1	%4
Asya Pasifik	%5	%5

Ürün İhracat Göstergeleri

Almanya'ya İhracatın Toplam İhracat İçerisindeki Oranı

%51

İlk 10 Ülkenin Toplam İhracat Payı

%87

Türkiye Makine Sektörü

Genel Görünüm: Klima ve Soğutma Makineleri İhracatı

2016 yılında toplam makine ihracatının %15'ini oluşturan klima ve soğutma makineleri ihracatı 1,94 milyar USD değeri ile 2. sırada gelmiştir.

Türkiye **klima ve soğutma makineleri** ihracatı, genel makine ihracatı gibi 2009 yılından 2014 yılına kadar düzenli olarak artış göstermiştir. 2015 yılında ihracat seviyesinde bir önceki yıla kıyasla hafif bir düşüş yaşanmış ve ihracat 2016 yılında 1,94 milyar USD değerinde gerçekleşmiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %75 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %64 seviyelerine gerilemiştir.

İhracat gerçekleştirilen ilk 10 ülke sıralamasında ilk olarak 222,6 milyon USD değeri ile Birleşik Krallık yer alırken onu 209,9 milyon USD ve 123,3 milyon USD ile Almanya ve Fransa takip etmektedir.

2016 yılı **klima ve soğutma makineleri** ihracatı ilk 10 sıralamasında yer alan ülkelerin toplam payı ise %57 olmaktadır.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Klima ve Soğutma Makineleri İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Birleşik Krallık	222,6
Almanya	209,9
Fransa	123,3
İtalya	116,0
ABD	111,0
İspanya	86,7
İsrail	66,2
Irak	63,3
İsveç	56,2
Cezayir	55,4

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%20	%24
Avrupa	%75	%64
Amerika	%2	%7
Asya Pasifik	%2	%5

Ürün İhracat Göstergeleri

Birleşik Krallık'a İhracatın Toplam İhracat İçerisindeki Oranı

%11

İlk 10 Ülkenin Toplam İhracat Payı

%57

Türkiye Makine Sektörü

Genel Görünüm: Diğer Yıkama ve Kurutma Makineleri, Aksam ve Parçaları İhracatı

2016 yılında makine ihracatının %11'ini oluşturan diğer yıkama ve kurutma makineleri, aksam ve parçaları ihracatı ilk 7 ürün grubu içerisinde 2007-2014 yılları arasında düzenli bir artış gösteren tek ürün grubudur.

Türkiye **diğer yıkama ve kurutma makineleri, aksam ve parçaları** ihracatı, genel makine ihracatından farklı olarak 2007 yılından itibaren 2014 yılına kadar düzenli bir artış göstermiş ve sonraki yıllarda benzer seviyelerde ilerlemiştir. 2016 yılında ihracat 1,37 milyar USD değerinde gerçekleşmiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %83 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %82 seviyelerine gerilemiştir. Amerika ve Asya Pasifik'e yapılan ihracat ise toplam ihracat içerisindeki payını arttırmıştır.

İhracat gerçekleştirilen ilk 10 ülke sıralamasında ilk olarak 215 milyon USD değeri ile Birleşik Krallık yer alırken onu 149 milyon USD ve 139 milyon USD gibi yakın değerler ile Fransa ve Almanya takip etmektedir.

2016 yılı **diğer yıkama ve kurutma makineleri aksam ve parçaları** ihracatı ilk 10 sıralamasında yer alan ülkelerin toplam payı ise %68 olmaktadır.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Diğer Yıkama ve Kurutma Makineleri, Aksam ve Parçaları İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Birleşik Krallık	215,3
Fransa	149,2
Almanya	139,5
İspanya	128,3
İtalya	113,1
Polonya	50,4
İsveç	46,4
Romanya	33,2
Avustralya	32,0
İsrail	22,0

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%11	%9
Avrupa	%83	%82
Amerika	%1	%2
Asya Pasifik	%4	%7

Ürün İhracat Göstergeleri

Birleşik Krallık'a ihracatın Toplam İhracat İçerisindeki Oranı

%16

İlk 10 Ülkenin Toplam İhracat Payı

%68

Türkiye Makine Sektörü

Genel Görünüm: Diğer Makine, Aksam ve Parçaları İhracatı

2016 yılında makine ihracatının %9' unu oluşturan diğer makine, aksam ve parçaları ihracatı 2010'dan 2016 yılına gelindiğinde ilk 7 ürün grubu içerisinde 1,1 milyar USD değeri ile sıralamasında yükselen tek ürün grubu olmuştur.

Türkiye **diğer makine, aksam ve parçaları** ihracatı, genel makine ihracatına benzer olarak 2009 yılından itibaren 2014 yılına kadar düzenli bir artış göstermiştir. Ancak 2015 yılında ihracat seviyesinde başlayan düşüş 2016 yılında da devam etmiş ve 2016 yılında 1,1 milyar USD değerine gerilemiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %67 ile çoğunluğunu Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %59 seviyelerine gerilemiştir. Avrupa dışında diğer kıtaların ihracat içerisindeki payı artış göstermiştir.

İhracat gerçekleştirilen ilk 10 ülke sıralamasında ilk olarak 177 milyon USD değeri ile büyük fark ile Almanya yer alırken onu 64 milyon USD ve 51 milyon USD gibi yakın değerler ile İtalya ve İran takip etmektedir.

2016 yılı **diğer makine, aksam ve parçaları** ihracatı ilk 10 sıralamasında yer alan ülkelerin toplam payı ise %49 olmaktadır.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Diğer Makine, Aksam ve Parçaları İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Almanya	177,1
İtalya	64,0
İran	51,0
ABD	50,3
Fransa	44,4
Belçika	33,4
Birleşik Krallık	28,7
Cezayir	28,1
Suudi Arabistan	27,5
Irak	25,4

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%22	%24
Avrupa	%67	%59
Amerika	%4	%7
Asya Pasifik	%5	%9

Ürün İhracat Göstergeleri

Almanya'ya İhracatın
Toplam İhracat
İçerisindeki Oranı

%16

İlk 10 Ülkenin
Toplam İhracat Payı

%49

Türkiye Makine Sektörü

Genel Görünüm: İnşaat ve Madencilikte Kullanılan Makine, Aksamlar ve Parçaları İhracatı

2016 yılında makine ihracatının %7' sini oluşturan inşaat ve madencilikte kullanılan makine, aksam ve parçaları ihracatı 2007'den 2016'ya gelindiğinde Avrupa'da inşaat sektörünün gerilemesi sebebi ile en çok pazar payı kaybeden ürün grubu olmuştur.

Türkiye **inşaat ve madencilikte kullanılan makine, aksam ve parçaları** ihracatı, genel makine ihracatından farklı olarak 2011 yılında 1,2 milyar USD değeri ile tavan yapmıştır. 2014 yılından sonra devamlı gerileyerek 2016 yılında ihracat 844 milyon USD değerinde gerçekleşmiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %75 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %47 seviyelerine gerilemiştir. Avrupa'da inşaat sektöründeki gerileme bu alanda ihracatı etkilemiştir. Önceki yıllarda en çok ihracat yapılan ülke Almanya olurken 2016 yılında Cezayir ilk sırayı almıştır. İhracat gerçekleştirilen ilk 10 ülke sıralamasında 89 milyon USD değeri Cezayir ve 50 milyon USD değeri ile Almanya ilk sıralarda yer almıştır.

2016 yılı **inşaat ve madencilik alanlarında kullanılan makine, aksam ve parça ihracatı** ilk 10 sıralamasında yer alan ülkelerin toplam payı ise %46 olmaktadır.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

İnşaat ve Madencilikte Kullanılan Makine, Aksam ve Parçaları İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Cezayir	88,6
Almanya	49,5
Ege Serbest Bölgesi	44,2
İran	41,0
Avusturya	30,5
Suudi Arabistan	30,0
Birleşik Krallık	29,3
ABD	25,6
Mısır	24,9
İtalya	22,7

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%19	%41
Avrupa	%75	%47
Amerika	%3	%5
Asya Pasifik	%2	%7

Ürün İhracat Göstergeleri

Cezayir'e İhracatın
Toplam İhracat
İçerisindeki Oranı

%10

İlk 10 Ülkenin
Toplam İhracat Payı

%46

Türkiye Makine Sektörü

Genel Görünüm: Pompa ve Kompresör İhracatı

2016 yılında makine ihracatının %5' ini oluşturan pompa ve kompresör ihracatı yaklaşık 685 milyon USD değerinde gerçekleşmiştir.

Türkiye **pompa ve kompresör** ihracatı, genel makine ihracatına benzer olarak 2009 yılından itibaren 2014 yılına kadar düzenli bir artış göstermiştir. 2014 yılı sonrasında ise 2015 ve 2016 yıllarında ihracatta düşüş yaşanmış ve ihracat 2016 yılında yaklaşık 685 milyon USD değerine gerilemiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %72 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %57 seviyelerine gerilemiştir. Afrika & Orta Doğu bölgesi aynı dönemde ihracatta pazar payını 9 puan artırmıştır.

İhracat gerçekleştirilen ilk 10 ülke sıralamasında ilk olarak büyük bir farkla 133 milyon USD değeri ile Almanya yer alırken onu 47 milyon USD ve 25 milyon USD değerleri ile ABD ve İran takip etmektedir.

2016 yılı **pompa ve kompresör ihracatı** ilk 10 sıralamasında yer alan ülkelerin toplam payı ise %48 olmaktadır.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Pompa ve Kompresör İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Almanya	133,1
ABD	47,0
İran	24,8
Birleşik Krallık	22,7
İtalya	21,6
Irak	17,6
Polonya	16,5
Fransa	16,3
Suudi Arabistan	15,8
Türkmenistan	15,4

Kaynak: TÜİK

Pazar Payları		
Bölgeler	2007	2016
Afrika & Orta Doğu	%15	24%
Avrupa	%72	%57
Amerika	%7	%10
Asya Pasifik	%5	%9

Ürün İhracat Göstergeleri

Almanya'ya İhracatın
Toplam İhracat
İçerisindeki Oranı

%19

İlk 10 Ülkenin
Toplam İhracat Payı

%48

Türkiye Makine Sektörü

Genel Görünüm: Takım Tezgahları İhracatı

2016 yılında makine ihracatının %5' ini oluşturan takım tezgahları ihracatı, toplam makine ihracatında en büyük pazar payına sahip Avrupa'nın diğer ürün gruplarına kıyasla en düşük pazar payına sahip olduğu ürün grubu olmuştur.

Türkiye **takım tezgahları** ihracatı, genel makine ihracatına benzer olarak 2009 yılından itibaren 2014 yılına kadar düzenli bir artış göstermiştir. Sonrasında yaşanan düşüş 2016 yılında da devam etmiş ve 2016 yılında ihracat 651 milyon USD değerinde gerçekleşmiştir.

Bölgeler bazında incelendiğinde, 2007 yılında ihracatın %72 ile büyük bölümünü Avrupa ülkeleri oluştururken bu oran 2016 yılına gelindiğinde %49 seviyelerine gerilemiştir. 2016 yılında ilk 7 ürün grubu incelendiğinde Avrupa en düşük pazar payına bu ürün grubunda sahip olmuştur. Ayrıca Amerika bölgesi 2016 yılında ilk 7 ürün grubu içerisinde %12 ile en çok bu ürün grubunda pazar payına sahip olmuştur.

İhracat gerçekleştirilen ilk 10 ülke sıralamasında ilk olarak 62,7 milyon USD değeri ile Almanya yer alırken onu 40 milyon USD ve 27 milyon ile ABD ve Suudi Arabistan takip etmektedir. Rusya'ya yapılan ihracat 2016 yılında önceki yıllara göre azalarak 18,1 milyon USD'e gerilemiştir.

2016 yılı **takım tezgahları ihracatı** 10 sıralamasında yer alan ülkelerin toplam payı ise %41 olmaktadır.

*Diğer ülkesi ve bölgesi belirtilmemiş ihracat verilerini kapsar.

Takım Tezgahları İhraç Edilen İlk 10 Ülke (2016)

Ülkeler	Miktar (milyon USD)
Almanya	62,7
ABD	39,9
Suudi Arabistan	26,9
Cezayir	22,0
İran	20,4
Bulgaristan	19,9
Polonya	19,3
Rusya	18,1
Kanada	17,5
Fransa	17,1

Kaynak: TÜİK

Bölgeler	2007	2016
Afrika & Orta Doğu	%15	%26
Avrupa	%72	%49
Amerika	%8	%12
Asya Pasifik	%4	%12

Ürün İhracat Göstergeleri

Almanya'ya ihracatın
Toplam İhracat
İçerisindeki Oranı

%10

İlk 10 Ülkenin
Toplam İhracat Payı

%41

Türkiye Makine Sektörü

Teşvikler ve Mevzuat: Genel Görünüm

Sektördeki oyuncular bölgesel teşviklerden yararlanabilmektedir. Bu teşvikler genelde vergiler ve primler üzerinden destek olarak uygulanmaktadır.

Türkiye’de 2012 yılında yayımlanan Yatırım Teşvik Mevzuatı ile birçok sektörde yatırımcılara teşvikler sunulmaktadır. Yatırım teşvik sistemi altı konu başlığı altında toplanmıştır.

Bölgesel teşvikler: Türkiye’deki iller 6 bölgeye ayrılmış ve bölgelere göre desteklenecek sektörler ve teşvik miktarları değişmektedir. İllerin üretim ve ihracat potansiyellerini arttırmak amaçlanmaktadır.

Öncelikli yatırım konularına göre teşvikler: «5. bölge destekleri» adıyla bilinen destekler ile belirli yatırım konularının desteklenmesi amaçlanmaktadır.

Stratejik yatırımlar: Cari açığın azaltılmasında ülkeye destek olabilecek yatırımlara destek olunmaktadır.

Büyük ölçekli yatırımlar: Teknoloji, Ar-Ge kapasitesini arttırabilecek ve uluslararası rekabet üstünlüğü sağlayabilecek yatırımlar için destek verilmesi planlanmaktadır.

Genel teşvikler: Teşvik edilmeyecek yatırım konuları dışında kalan tüm yatırımlar bu kapsamda değerlendirilmektedir. Belirlenen asgari sabit yatırım tutarına sahip yatırımlar kapsamaktadır.

Yatırım Teşvik Mevzuatı dışında makine sektöründe oyuncular enerji maliyetlerini azaltabilmek amacıyla yenilenebilir enerji (güneş, rüzgar vb..) ve enerji verimliliği teşviklerinden faydalanabilmektedir

Diğer sektörlerde uygulandığı üzere makine sektöründe de KDV indirimine gidilmesi bu sektördeki satışların ve bununla birlikte imalatın artmasını sağlayacağı öngörülmektedir. KDV oranları makine sektöründe farklılık göstermektedir. Örneğin makine sektöründe takım tezgahları ve inşaat ile madencilikte kullanılan makinelerin çoğunun KDV’leri %18 iken, tarım ve ormancılıkta kullanılan makinelere ağırlıklı olarak %8 oranında KDV uygulanmaktadır. Öte yandan teşvik belgesi alınarak yapılan yatırımlarda kullanılacak makinelerde KDV alınmamaktadır.

Türkiye’deki Destek Unsurları

Destek Unsurları	Genel Teşvik Uygulamaları	Bölgesel Teşvik Uygulamaları	Büyük Ölçekli Yatırımlar	Stratejik Yatırımlar
KDV İstisnası	✓	✓	✓	✓
Gümrük Vergisi Muafiyeti	✓	✓	✓	✓
Vergi İndirimi		✓	✓	✓
Sigorta Primi İşveren Hissesi		✓	✓	✓
Gelir Vergisi Stopajı Desteği*	✓	✓	✓	✓
Sigorta Primi İşçi Hissesi Desteği*		✓	✓	✓
Faiz Desteği		✓		✓
Yatırım Yeri Tahsisi		✓	✓	✓
KDV İadesi				✓

* Sadece 6. bölge için geçerlidir.

Kaynak: Ekonomi Bakanlığı

Türkiye Makine Sektörü

Teşvikler ve Mevzuat: Bölgesel Teşvik Uygulamaları

Bölgesel teşvik uygulamaları kapsamında makine sektörüne İstanbul dışında bütün illerde teşvikler sağlanmaktadır.

İllerin mali, istihdam, demografik, eğitim, sağlık, rekabetçi ve yenilikçi kapasite göstergeleri dikkate alınarak belirlenen endeks değerlerine göre Kalkınma Bakanlığı tarafından 6 bölge oluşturulmuştur. Ülkenin ihracat ve üretim odaklı büyüme stratejisi kapsamında bölgeler arasındaki ekonomik büyüme farklılıklarını ortadan kaldırmak ve bölgelerin rekabet gücünü artırmak amacıyla Ekonomi Bakanlığı tarafından belirli sektörler için bölgesel olarak farklılaşan yatırım destekleri sağlanmaktadır.

2005-2016 yılları arasında makine sektöründe %23'ü yabancı ve %77'si yerli sermaye olmak üzere toplamda 13,744 milyar TL yatırım teşviki bulunmaktadır. İstanbul dışında tüm illerde var iken 2. bölgede diğer sektörler için makine imalatı teşviklerinden daha çok yararlanılmıştır. 2012-2016 yılları arasında makine sektörü, 2. Bölge'de sabit yatırımlarla desteklenen sektörler arasında yedinci sırada yer alırken, 3. Bölge'de sekizinci sırada yer almaktadır.

Bölgesel Teşvik Uygulaması Destekleri

Bölgeler	Vergi İndirimi*			Sigorta Primi İşveren Hissesi Desteği**	Yatırım Dönemi	İşletme Dönemi
	Yatırıma Katkı Oranı	Vergi İndirim Oranı	Uygulanacak Vergi Oranı			
1	%10	%30	%14	-	%0	%100
2	%15	%40	%12	-	%10	%90
3	%20	%50	%10	3 yıl	%20	%80
4	%25	%60	%8	5 yıl	%30	%70
5	%30	%70	%6	6 yıl	%50	%50
6	%35	%90	%2	7 yıl	%80	%20

*01.01.2016 tarihinden itibaren yapılacak yatırımlara sağlanan desteklerdir.

**Bölgesel teşvik uygulamaları kapsamında "Sigorta Primi Desteği -İşçi Hissesi" ve "Gelir Vergisi Stopajı Desteği" yalnızca 6. Bölgede yürütülen yatırım projeleri için 10 yıllık süre ile uygulanmaktadır.

Kaynak: Ekonomi Bakanlığı

Makine Sektörü Elmas Modeli

Elmas Modeli

Genel Görünüm

Elmas Modeli, sektörün rekabetçiliğini belirleyen etkileri bir arada ve birbiriyle etkileşimi ile ele almakta etkin bir araç olarak bölgesel sektör analizi ve tasarımı çalışmalarında kullanılan etkin bir modeldir.

Elmas Modeli, sektörel yığınların ve kümelerin rekabetçiliğini belirleyen etkileri bir arada ve birbiriyle etkileşimi ile ele almakta etkin bir araç olarak bölgesel sektör analizi ve tasarımı çalışmalarında sıklıkla kullanılmaktadır. Harvard Üniversitesi İşletme Fakültesi Profesörlerinden Michael Porter, 1990 yılında yayınladığı “Ulusların Rekabet Avantajı” isimli kitabında bazı ülkelerin rekabet gücüne sahip oldukları sektörleri incelemiş ve bir ülkedeki rekabetçi sektörlerin kümelenme eğilimi gösterdiğini ortaya çıkarmıştır. Porter kümelerin rekabetçiliğinin artırılmasının küme üyesi firmaların temel rekabetçi yeteneklerinin geliştirilmesine ve yenilikçi ürün/hizmet sunarak elde edilen katma değer artırılmasına bağlı olduğunu savunmaktadır. Bu modelde rekabetin artırılmasının bir süreç olduğunun altı çizilerek; bu sürecin sadece firmanın ürün ve hizmet inovasyonu gerçekleştirmesine, yeni teknoloji adaptasyonu sağlamasına ve yenilikçi iş gücü istihdam etmesine göre değişmediği, tedarikçiler ve hizmet sunucuların da bu süreçte etkili olduğu belirtilmiştir. Firmayı çevreleyen ekonomi ortamının dönüşümü için firmaya bilgi, hizmet, destek ve altyapı gibi imkanlar sunan kamu kurum ve kuruluşları ile eğitim kurumları da incelenmelidir. Elmas modeli bahsedilen tüm aktörlerin gruplanarak sınıflandırıldığı ve rollerinin belirtildiği bir model olarak iyi bir analiz yöntemi olarak öne çıkmaktadır.

Elmas Modeli

Genel Görünüm

Makine sektörü Elmas Analizinin bileşenleri olan 6 eksen çerçevesinde değerlendirilmiş ve söz konusu sektöre ilişkin mevcut durum ile ilgili tüm unsurlar ve birbirleriyle ilişkileri ortaya konmuştur.

Elmas Analizinin bileşenleri aşağıda belirtilen altı eksende derlenmiştir;

Talep Koşulları	Talep koşulları, pazarın yıllara göre gelişimi ve müşterilerin satın alma kriterleri gibi incelemeleri içermektedir.
Firma Strateji ve Rekabet Ortamı	Rekabet, sektör oyuncularının iç pazarda ve dış pazarda maruz kaldığı rekabeti kapsamaktadır. Rekabetin çalışan sayılarına göre kırımları ve rekabetin hangi unsurlar (fiyat, kalite, farklılaşma, vb..) üzerinden gerçekleştiği gibi unsurlar incelenmiştir.
Faktör (Girdi) Koşulları	Girdi koşulları, enerji, işgücü vb. maliyeti etkileyen kalemlerin darboğaz noktalarının incelenmesini içermektedir. Örneğin; enerji en önemli girdi maliyetlerinden biri olurken enerji maliyetlerini etkileyen hususlar bu başlık altında incelenmiştir.
İlgili, Destekleyici Sektörler	Gelişmesi ile beraber makine sektörünün gelişmesine katkı sağlayacak otomotiv, inşaat vb. geniş bir yelpazedeki destekleyici sektörlerin incelenmesi kastedilmektedir.
İşbirliği Kuruluşları	Değerlendirmeye alınan ülkelerdeki ilgili sektörel kuruluşların/birliklerin sektöre etkisi analiz edilmiştir. Her bir kuruluşun / birliğin sektördeki oyunculara sağladığı avantajlar ortaya konulmuştur.
Kamu Kurumları	Ülkede siyasi iklim, dış politika, mevzuat ve kamu politikaları itibariyle makine sektörü için yaratılan avantajlar değerlendirilmiştir.

Elmas Modeli

Talep Koşulları: Pazar Büyüklüğü

Değerlendirmeye alınan ülkelerin çoğunda 2005 – 2014 yılları arasında makine sektöründe bir büyüme söz konusudur. Çin’de makine sektörü devamlı büyürken, Türkiye’de de küresel kriz sonrasında 2015’e kadar benzer bir trend görülmüştür.

8 ülkede makine sektörünün gelişimi incelendiğinde en hızlı gelişimin Çin’de yaşandığı görülür. Çin geçtiğimiz 10 yıl içerisinde yıllık yaklaşık %19 oranındaki bileşik büyüme oranı ile en hızlı büyüyen ülke olmuştur. 2005-2006 yıllarında ABD makine üretiminde Çin’in önünde yer alsa da Çin 2007 yılı itibari ile bir atılım gerçekleştirerek 2014 yılına gelindiğinde ABD’nin 3 katı değerinde makine üretimi gerçekleştirmiştir. Bu atılımda Çin’in özellikle imalat sanayinde dış kaynak olarak kullanılması önemli bir rol oynamaktadır. Çin’de makine sektörü 2005 – 2011 yılları arasında her yıl çift haneli büyüme rakamlarına ulaşırken son yıllarda artış oranları %10’ların altına düşerek bir azalma göstermiştir.

Küresel kriz dönemi 2009 yılında Çin dışındaki tüm ülkelerde makine pazarı bir önceki yıla kıyasla küçülme gösterirken Çin bir önceki yıla kıyasla daha yavaş da olsa bir büyüme kaydetmiştir. Küresel kriz döneminin sonrasında en hızlı toparlanmayı Meksika, Türkiye ve Güney Kore yaşarken, 2014 yılına kadar makine pazarının düzenli büyüme gösterdiği bir başka ülke de Türkiye olmuştur. Türkiye ayrıca geçtiğimiz 10 yıl içerisinde yıllık yaklaşık %7,8 oranındaki bileşik büyüme oranı ile en hızlı 2. büyüyen ülke olmuştur.

2014 yılında sektörünün gelişimi incelendiğinde Avrupa’da gelişimin yavaşladığı ve Türkiye, Almanya ve İtalya’da %1’lerde seyrettiği görülmektedir. 2015 yılında ise ABD ve Çin dışındaki tüm ülkelerin makine pazar payları küçülme kaydetmiştir.

2005’ten 2015 yılına gelindiğinde makine sektörü İtalya haricinde tüm ülkelerde gelişme gösterirken, 2015 yılında İtalya’da üretici fiyat endeksi ile incelenen makine üretimi 2005 yılının altında bir değerde gerçekleşmiştir.

8 Ülkede Makine Sektörü Gelişimi (2005=100)

Kaynak: Euromonitor, TAMI

Üretici fiyat endeksi bazlı makine üretimi değerlendirmeye alınmıştır. Mevcut fiyatlar ve döviz kurları kullanılmıştır. Tayvan verileri için 2005-2012 yılları arası üretim değerleri TAMI’den alınmıştır.

Elmas Modeli

Talep Koşulları

Türkiye talep koşulları konusunda değerlendirilen ülke ortalamalarının altında kalırken, ABD en avantajlı ülke olmuştur.

Ele alınan 8 ülkedeki talep koşullarını karşılaştırmak üzere ülkelerin yurt içi / yurt dışı pazar büyüklükleri ve devlet tedarikinin rolü incelenirken, müşterilerin satın alma motivasyonları da değerlendirmeye alınmıştır.

Çin ve ABD en büyük yurt içi pazarlarına sahip olurken, Çin ayrıca en büyük yurtdışı pazarlarından birine sahip olma özelliği ile rekabet açısından en avantaja sahip ülke olmuştur. Ayrıca Almanya'nın da bu iki ülkeden geri kalmayan yurt dışı pazar büyüklüğü dikkatleri çekmektedir.

Türkiye talep koşulları çerçevesinde değerlendirilen 8 ülke arasında alt sıralardan yer alırken, Avrupa ülkelerine göre daha küçük bir yurt içi ve dışı pazarına sahip olmuştur. Ayrıca bu ülkeler arasında en çok Türk müşterisi düşük fiyat odaklı alışveriş yaparken, en çok Güney Kore müşterisi gelişmiş performans ve ürün özelliği odaklı alışverişe yönelmiştir.

İtalya ise mevcut talep koşulları ile en dezavantajlı ülke konumuna yerleşmiştir.

8 Ülkenin Talep Koşulları Değerlendirmesi

- 1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Talep Koşulları Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Müşterilerin Satın Alma Motivasyonları	Yurt İçi Pazar Büyüklüğü	Yurt Dışı Pazar Büyüklüğü	İleri Teknoloji Ürünlerinde Devlet Tedariki
Çin	8,7	6,0	10,0	10,0	6,1
ABD	8,5	6,4	10,0	9,4	6,1
Almanya	8,0	5,9	8,4	9,3	6,1
Tayvan	7,1	6,1	7,1	8,6	5,6
Meksika	7,0	4,9	7,9	8,6	4,4
Türkiye	7,0	5,0	7,6	8,0	5,3
Güney Kore	6,9	6,6	7,7	7,3	5,6
İtalya	6,8	5,1	7,9	8,4	4,0

Kaynak: Dünya Ekonomi Forumu

Müşterilerin Satın Alma Motivasyonları: 1- Düşük fiyatlar 10- Gelişmiş performans ve ileri özellikleri

Yurt İçi Pazar Büyüklüğü: GSYH + İthalat Değeri – İhracat Değeri, Yurt Dışı Pazar Büyüklüğü: İhracat Değeri

İleri Teknoloji Ürünlerinde Devlet Tedariki: Devlet tedariki inovasyonu ne derece teşvik eder? 1-Hiç 10-Büyük Ölçüde

Elmas Modeli

Firma Strateji ve Rekabet Ortamı

2004-2009 döneminde dünyada katma değeri en yüksek imalat sanayiine ABD sahip iken 2010-2014 döneminde Çin ilk sıraya yerleşmiştir. Türkiye incelenen ülkeler arasında imalat sanayisi katma değeri en düşük ülke olmuştur.

2004-2014 yılları arasında incelenen 215 ülke içerisinde değerlendirmeye alınan 7 ülkenin katma değeri en yüksek 20 imalat sanayi içerisinde olduğu görülmektedir. 2004-2013 yılları arasında sadece Çin'in USD kurunda katma değeri düzenli bir artış göstererek %18,4'lük YBBO ile büyürken diğer 6 ülkede katma değerler inişli çıkışlı bir grafik izlemiştir. Ayrıca Çin 2009 küresel kriz döneminde katma değeri bir önceki yıla göre düşüş göstermeyen tek ülke olmuştur. Almanya da en istikrarını koruyan ülke olarak 4. konumunu korumuştur.

2010-2014 döneminde özellikle Asya ülkelerinde katma değeri yüksek üretim konusunda bir yükseliş gerçekleştiği görülmektedir. Bunda en büyük neden Çin gibi gelişmekte olan ekonomilerin imalat sanayi aktivitelerinde ani atılımlar yapmalarıdır. Her ne kadar ABD araştırma ve geliştirme aktivitelerinde öncü olsa da Çin ve Kore'nin Ar-Ge alanında yaptığı harcamalar kısmen daha hızlı bir artış göstermiştir. 2004 yılında 625 milyar USD'lik bir katma değer yaratan Çin imalat sanayisi 2013 yılında 2,8 trilyon USD'ye ulaşmıştır. Çin'deki bu yükselişte ülke içerisindeki istikrar ve Renminbi'nin Dolar karşısında değer kazanması da önemli rol oynamıştır.

Türkiye ise 2004-2014 arasında değerlendirilen ülkeler arasında imalat sanayii en düşük katma değer getiren ülke olmuştur. Bunun en önemli nedenlerinden biri Türkiye'nin üretim süreci gelişmişliği konusunda, değerlendirilen tüm ülkelerin gerisinde yer almasıdır. Türkiye'de üretim diğer ülkelere kıyasla daha az son teknolojilere ve daha çok yoğun iş gücü gerektiren süreçlere dayanmaktadır. 2004 yılında 67 milyar USD ile 18. sırada yer alan Türkiye 2014 yılında 112 milyar USD ile 16. sıraya yükselmiştir.

İmalat Sanayinde Katma Değer* Dünya Sıralamaları

Ülkeler	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	YBBO

 Çin	3	3	2	2	2	2	1	1	1	1	1**	18,4%**

 ABD	1	1	1	1	1	1	2	2	2	2	2	2,6%

 Almanya	4	4	4	4	4	4	4	4	4	4	4	3,4%

 Güney Kore	8	8	8	7	9	7	5	5	5	5	5	7,0%

 İtalya	5	5	5	5	5	5	6	6	7	6	7	0,5%

 Meksika	10	10	10	14	12	13	13	12	12	12	12	4,9%

 Türkiye	18	15	15	16	16	17	16	17	16	15	16	6,5%

Kaynak: Dünya Bankası

* Katma değer, tüm çıktıların toplanıp ara girdilerin çıkarılması ile hesaplanmıştır. Varlıkların amortismanı hesaba katılmamıştır.

İmalat sanayinde katma değer mevcut fiyatlarla USD cinsinden değerlendirilmeye alınmıştır. Kaynakta Tayvan verilerine rastlanmamıştır.

YBBO: Yıllık Bileşik Büyüme Oranı 2004-2014 arasında 10 yılı kapsamaktadır. ** Çin için 2014 verisi bulunmadığı için 2013 verisi kabul edilmiştir. Çin'de YBBO 2004-2013 arası için alınmıştır.

Elmas Modeli

Firma Strateji ve Rekabet Ortamı

2015'te mikro işletmelerin en yoğun bulunduğu Meksika'yı 2010 yılına göre bir düşüşe rağmen Türkiye takip etmiştir. Almanya ise büyük ölçekli firmaların en yoğun bulunduğu ülke olmuştur.

2015 yılında çalışan sayısına göre firma dağılımları incelendiğinde tüm ülkelerde mikro işletme yapısı üstün gelmektedir. Mikro işletmelerin en yoğun bulunduğu ülkenin Meksika, küçük ve orta büyüklükteki işletmelerin Çin, ve büyük ölçekli işletmelerin en yoğun bulunduğu ülkenin Almanya olduğu görülmektedir.

Meksika değerlendirmeye alınan ülkeler arasında %97,5 ile 0-9 çalışana sahip firma sayısı en yoğun ülke olmanın yanı sıra, OECD raporlarına göre aynı zamanda Latin Amerika ekonomileri içerisinde de mikro işletmelerin en yaygın olduğu ülke olmuştur. Meksika'da şirketlerin küçük kalmasını tetikleyen nedenlerden biri olarak kanuni düzenlemelerden ve vergiden kaçma kolaylığı gösterilmektedir. Ayrıca küçük ölçekli olma şirketlere yasal olarak maaşı nakit ödeme, sağlık sigortası ve emeklilik planlamalarından muaf tutulma gibi avantajlar da sağlamaktadır.

Çin ve ABD'de mikro işletme yoğunluğu 2010 yılına göre düşüş gösterirken Çin'de küçük ölçekli firmaların, ABD'de ise küçük ve büyük ölçekli firmaların daha yoğunlaştığı görülmektedir. Aynı zamanda 2015 yılında mikro işletmelerin ele alınan ülkeler içerisinde en seyrek bulunduğu ülke Çin olmuştur.

Almanya ele alınan ülkeler arasında mikro işletmelerin az yoğunlukta olduğu ve Bayer, Volkswagen, Siemens gibi uluslararası etkenliği güçlü, büyük ölçekli işletmelerin en yoğun olduğu bir dağılımına sahip olmuştur. Büyük ölçekli firmaların iş hacmi ve yaratılan katma değer konularında diğer işletme yapılarına göre güçlü bir pozisyonu da bulunmaktadır.

2010-2015 yılları arasında Türkiye'deki işletmelerin dağılımı değerlendirildiğinde ise mikro işletme yoğunluğunda 1,7 puanlık bir düşüş ve orta ölçekli işletmelerin yoğunluğunda bir artış görülmüştür.

Makine Sektöründe* Çalışan Sayısına Göre Firma Sayısındaki Dağılımı (2015)

Çalışan Sayısı	Çin*	ABD	Almanya	Güney Kore	İtalya	Meksika	Türkiye
0-9	%67,8	%77,2	%76,9	%91,6	%89,0	%97,5	%92,2
10-19	%14,5	%7,7	%10,5	%4,1	%5,9	%1,0	%2,4
20-49	%11,1	%11,1	%5,3	%3,1	%3,1	%0,6	%4,0
50-249	%6,1	%3,5	%5,6	%1,2	%1,8	%0,4	%1,1
250 +	%0,5	%0,5	%1,6	%0,1	%0,2	%0,1	%0,2

Kaynak: Euromonitor

Çalışan sayısına göre firma dağılımının 2010-2015 yılları arasındaki değişimi incelenmiştir. Kırmızılar düşüşleri, yeşiller yükselmeyi temsil etmektedir.

* Makine sektörüne dahil edilen kırılım «açıklamalar» bölümünde verilmiştir.

** Çin için 0-7, 8-19, 20-49, 50-299 ve 300+ çalışan sayısına göre hesaplanmıştır.

Elmas Modeli

Firma Strateji ve Rekabet Ortamı

Türkiye pazar rekabet ortamı konusunda değerlendirilen ülke ortalamalarının altında kalarak dezavantajlı konumuna yerleşirken, ABD en avantajlı ülke olmuştur.

Değerlendirmeye alınan 8 ülke arasında ABD en rekabetçi pazar ortamına sahipken en düşük rekabetin Çin pazarında olduğu görülmüştür. Almanya ve Tayvan da rekabetçi birer pazar yapısına sahip olsalar da ABD ürün ve hizmetlerini farklılaştırmak adına pazarlama aktivitelerini kullanmadaki üstün başarısı ile daha rekabetçi bir pazar yapısına sahip olmuştur. Ayrıca bu 3 ülkenin ortak bir yanı pazar yapılarının fragmente oluşudur. Pazar yapıları ülkelerin çoğunda fragmente bir yapı göstermesine karşı Meksika ve Güney Kore'de pazara daha az sayıda firma hakimdir. Türkiye'de de pazar yapısı diğer ülkelere kıyasla daha konsolide bir yapı göstermektedir.

Türkiye rekabet ortamı açısından değerlendirilen 8 ülke ortalamalarının altında kalırken dezavantajlı bir pazar yapısına sahip olduğu belirlenmiştir. Türkiye'nin özellikle ürünlerini farklılaştırma amacı ile pazarlama aktivitelerini kullanmada diğer ülkelere göre başarısız olduğu görülmektedir.

8 Ülkenin Rekabet Değerlendirmesi

1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Rekabet Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Yerel Rekabet Yoğunluğu	Pazarın Konsolidasyon Yapısı	Müşteri Memnuniyetine Odaklanma	Pazarlama Aktiviteleri Başarısı
ABD	8,4	8,6	7,3	8,0	8,6
Tayvan	8,0	8,6	7,7	8,3	7,3
Almanya	8,0	8,6	7,7	7,6	7,9
Güney Kore	7,6	8,3	4,9	7,6	6,9
Türkiye	7,3	8,4	5,6	7,3	6,3
İtalya	7,0	7,6	7,1	7,1	6,4
Meksika	6,9	7,4	4,7	6,9	6,4
Çin	6,9	7,7	6,0	6,6	6,3
Dünya	6,3	7,1	5,4	6,6	6,2

Kaynak: Dünya Ekonomi Forumu

Pazarın Konsolidasyon Yapısı: 1- Pazara az sayıda firmalar hakim 10- Pazar yapısını çok sayıda firma oluşturur

Müşteri Memnuniyetine Odaklanma: 1- Müşteri memnuniyeti önemsenmez 10- Hizmetin odağı müşteri memnuniyeti ve elde tutulmasıdır.

Elmas Modeli

Firma Strateji ve Rekabet Ortamı

Belirlenen ülkeler arasında rekabet ortamı konusunda en dezavantajlı ülke Türkiye iken en avantajlı ülke Almanya olmuştur.

İşletmeler arası rekabet incelendiğinde Almanya tüm kriterlerde en yüksek değerleri alarak en avantaja sahip ülke konumuna yerleşmiştir. Almanya'da özellikle yerel tedarikçilerin yüksek nicelik ve niteliği ön plana çıkarken, şirketlerin yurtdışı marketlerinde rekabet üstünlükleri çoğunlukla eşsiz ürün ve süreçlerden kaynaklanmaktadır. İtalyan şirketlerinin de rekabet üstünlük kaynakları Almanya'ya benzer değerlendirilmiştir.

Değerlendirmedeki çoğu kriter bazında Türkiye gerilerden gelerek en dezavantajlı ülke olmuştur. Her ne kadar yerel tedarikçi niteliği konusunda Meksika'dan, niteliği ve üretim süreci gelişmişliği konusunda Çin'den önce yer alsada üretimde verimliliği ve inovasyonu artıran mesleki kümelerin en az yaygın olduğu ülke olmuştur. Ayrıca Türk firmalarının uluslararası pazarlarda rekabet üstünlüklerinin değerlendirilmedeki ülkelerden daha çok düşük maliyet gücüne veya doğal kaynaklara dayanmaktadır.

8 Ülkenin Rekabet Değerlendirmesi

- 1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Rekabet Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Yerel Tedarikçi Sayısı	Yerel Tedarikçi Kalitesi	Mesleki Kümelerin Yaygınlığı	Rekabet Üstünlüğü Kaynağı	Üretim Süreci Gelişmişliği
Almanya	8,4	8,3	8,6	7,9	8,7	8,9
ABD	8,0	7,7	7,9	7,9	8,0	8,7
İtalya	7,6	7,6	7,6	7,9	8,6	7,4
Tayvan	7,6	7,4	7,6	7,7	7,3	7,6
Güney Kore	7,1	7,1	7,3	6,4	7,4	7,4
Çin	6,5	7,4	6,1	6,4	5,4	5,9
Meksika	6,4	6,6	6,7	6,0	4,7	6,1
Türkiye	6,3	7,0	6,4	5,6	4,3	6,1
Dünya	5,8	6,4	6,2	5,4	5,3	5,7

Kaynak: Dünya Ekonomi Forumu

Rekabet Üstünlüğünün Kaynağı: Uluslararası pazarlarda ülkenin rekabet üstünlüğünün kaynağı 1- esasen düşük maliyetli iş gücü veya doğal kaynaklardır 10- esasen eşsiz ürün ve süreçlerdir.

Üretim Süreci Gelişmişliği: 1- Hiç - Üretim yoğun iş gücü gerektiren süreçler içerir.

10- Çok - Üretim süreci en yeni teknolojileri kullanır.

Elmas Modeli

Faktör Koşulları: Enerji

Enerji maliyetleri endeksi sıralamasında OECD ülkeleri arasında 5. sırada bulunan Türkiye bu kapsamda makine üreticilerinin önemli maliyet kalemlerinden olan enerji maliyetlerinde OECD ülkelerine ve diğer ülkelere kıyasla önemli bir avantaja sahiptir.

Makine üretiminin önemli maliyet kalemlerinden olan enerji giderleri 2013 yılının ardından petrolde yaşanan sert düşüş ile önemli ölçüde azalmıştır.

Elektrik, petrol, doğal gaz ve kömür maliyetlerinden oluşturulan enerji endeksine göre Türkiye enerji maliyetleri 2010 yılına göre %9 düşüş yaşarken OECD ülkeleri içerisinde enerji endeksi sıralamasında Norveç, Yeni Zelanda, ABD ve İsveç'in ardından en düşük enerji endeksine sahip 5. ülke konumuna gelmiştir.

Türkiye enerji endeksi 2010 yılından bu yana İtalya, Almanya, Meksika ve Güney Kore'nin enerji endeksinin altında seyrederken bu anlamdan Türk makine üreticileri için diğer rakip ülkelere göre maliyet anlamında avantajlı konuma gelmiştir.

● Türkiye Enerji Endeksi ● OECD Enerji Endeksi

2010 = 100

Kaynak: IEA

Endüstriyel Son Kullanıcıların Reel Enerji Fiyat Değişimleri 2014 (2010 = 100)

Kaynak: IEA

Metodoloji: "Endüstriyel Son Kullanıcı Reel Enerji Fiyat Değişim" endeksi ülkelerin kendi ulusal para birimleri cinsinden ifade edilen ağırlıklı (elektrik, petrol, doğal gaz ve kömür) enerji fiyatlarının ilgili ülkedeki üretici fiyat endeksine bölünmesinden elde edilmektedir. Elde edilen veriler 2010 yılı için 100 birim olarak değerlendirilerek 2015 yılına kadar ki değişim miktarlarını göstermektedir. Endekste ifade edilen veriler ülkelerin enerji maliyetlerini göstermemekte olup sadece o ülkenin 2010 yılına göre enerji fiyatlarında değişimi ifade etmektedir.

Elmas Modeli

Faktör Koşulları: İşgücü

Makine üreticilerinin diğer bir önemli maliyet kalemi olan işgücü maliyeti kapsamında, Türkiye 5,3 USD/saat seviyesindeki işgücü maliyeti ile gelişmiş ve gelişen ülkelere kıyasla işgücü maliyet avantajına sahiptir.

Makine üreticilerinin enerji maliyetlerinden sonraki önemli bir diğer maliyet kalemi olan işgücü maliyeti kapsamında Türkiye 5,3 USD/saat ile 43,2 USD/saat seviyesindeki en yüksek ücret ödeyen Almanya'nın aşağısında bulunup, 3,2 USD/saat seviyesindeki en düşük ücret ödeyen Çin'den sonra en düşük maliyeti olan ikinci ülke konumundadır.

2010 yılında 4,7 USD/saat seviyesinden 2015 yılında 5,3 USD/saat seviyesine çıkan Türkiye işgücü maliyeti gelişmiş ülkelerin altında kalmaktadır. Bunun yanı sıra, gelişmiş ülkelerdeki maliyetin yaklaşık olarak bu rakamın ortalama 7 kat daha fazla olduğunu gözlemliyoruz.

Bu kapsamda Türkiye'nin diğer ülkelerdeki (Çin hariç) makine üreticilerine karşı maliyet anlamında rekabet avantajı olduğu söylenebilmektedir.

Türkiye Üretim İşçisinin Saatlik Maliyeti

Kaynak: EIU

2015 Üretim İşçisinin Saatlik Maliyeti (\$/saat)

Bölgeler	Maliyet
Almanya	43,2
ABD Birleşik Devletleri	38,0
İtalya	32,4
Güney Kore	22,5
Tayvan	9,3
Meksika	5,9
Türkiye	5,3
Çin	3,2

Not: Üretim işçisinin ortalama saatlik maliyeti (\$/saat). İçerdikleri: maaş, ikramiyeler, sağlık sigortası ve işgücüne bağlı vergiler ve sübvansiyonlar

Kaynak: EIU

Elmas Modeli

Faktör Koşulları: İşgücü

Belirlenen ülkeler arasında işgücü en iyi değerlendirilen ülke ABD iken bu konuda en gelişmesi gereken ülke İtalya olmuştur. Türkiye'nin ise değerlendirmeye alınan ülkelerin ortalamalarının altında bir işgücü piyasası olduğu görülmüştür.

Ülkelerin işgüçleri değerlendirildiğinde ABD'nin en avantajlı konumdaki ülke olduğu görülmektedir. Ele alınan tüm kriterlerde ve özellikle ülkenin yetenekli işgücü çekmesi ve elinde tutması konusunda en başarılı olan ABD'yi Almanya takip etmektedir. Almanya'da üst düzey yönetimin çoğunlukla nitelik ve liyakate dayalı olması dikkatleri çeker. Tayvan'da da maaş-üretkenlik karşılıklı ilişkisi göze çarparken, yetenek çekilmesi ve elde tutulması konularının ülke ortalamalarının altında seyrettiği görülmektedir.

Türkiye'nin işgücü değerlendirildiğinde ise ele alınan tüm konularda 8 ülke ortalamalarının altında kaldığı ve Türkiye'nin diğer ülkeler ile rekabetini kısıtlayıcı nitelikte olduğu görülmektedir. Beyin göçü Türkiye'de ciddi bir sorun teşkil etmeye devam ederken, Türkiye'nin yurtdışından yetenekli işgücü çekme konusu da zayıf olduğu görülmüştür.

Değerlendirmedeki tüm kriterler bazında ise İtalya en dezavantajlı ülke konumundadır ve diğer ülkeler ile arasında tüm kriterlerde büyük farklar bulunmaktadır.

8 Ülkenin İşgücü Değerlendirmesi

- 1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

İşgücü Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Maaş ve Üretkenlik	Yönetimde Profesyonelliğin Esas Alınması	Yetenek Elde Tutma Kapasitesi	Yurtdışından Yetenek Çekme Kapasitesi
ABD	8,0	7,3	8,4	8,1	8,3
Almanya	7,2	6,9	8,1	7,0	6,7
Tayvan	6,4	7,1	7,7	5,7	5,1
Güney Kore	6,3	6,6	6,7	6,4	5,6
Çin	6,2	6,6	6,3	6,0	6,0
Dünya	5,4	5,7	6,1	5,0	4,9
Meksika	5,3	5,4	6,0	5,0	4,9
Türkiye	5,0	5,4	6,0	4,7	3,9
İtalya	4,2	4,1	5,0	3,9	3,7

Kaynak: Dünya Ekonomi Forumu

Yönetimde Profesyonelliğin Esas Alınması: 1- Üst düzey yönetimde akraba veya arkadaş çevresi bulunmaktadır. 10- Üst düzey yönetim nitelik ve liyakate dayalıdır.

Elmas Modeli

Faktör Koşulları: Kurumlar Vergisi

Türkiye ve Tayvan sahip oldukları %20 ve %17 seviyelerindeki kurumlar vergisi uygulamaları ile ülkeler sıralamasında bölgesel ortalamaların altında yer almaktadır.

Kurumlar vergisi ülkeden ülkeye değişiklik göstererek %10'lardan %40'lara kadar değişebilmektedir.

Bölgeler bazında incelendiğinde Amerika kıtası ortalama %29,78 ile en yüksek vergi uygulamasında bulunurken, sonrasında ortalama %25,46 ile Asya bölgesinin, %25,42 ile Orta Doğu ve Afrika bölgesinin ve %22,55 ile Avrupa bölgesinin geldiği görülmektedir.

Kurumlar vergisi ülkeler bazında ele alındığında ise ABD %39 kurumlar vergisi ile gerek değerlendirmeye alınan diğer ülkelerden, gerekse ABD bölge ortalamasından yüksek bir uygulama ile en elverişsiz ülke konumuna oturmuştur. Yine bu kapsamda Bulgaristan %10 kurumlar vergisi ile en cazip ülke konumunda yer alırken Türkiye %20 gibi gerek bölge ortalamalarından gerek ise değerlendirilen çoğu ülkenin altında bir kurumlar vergisi uygulaması ile cazip ülkeler arasında yer almıştır.

İtalya ve Almanya %30,2 ve %27,5 kurumlar vergisi uygulamaları ile Avrupa ortalamasının 8-10 puan üzerinde kalırken Meksika, ABD bölge ortalamasına yakın bir kurumlar vergisi uygulamıştır. Asya Pasifik bölgesi incelendiğinde Çin ve Güney Kore bölge ortalamasına yakın bir vergi uygulamasında bulunurken Tayvan bölge ortalamasından 8, Türkiye'den 3 puan düşük bir kurumlar vergisi uygulamıştır.

Böylelikle Türkiye ve Tayvan genel olarak kurumlar vergisi anlamında rekabet avantajı sağlamaktadır.

Kurumlar Vergisi 2015 (%)

Kaynak: Economist Intelligence Unit

Elmas Modeli

Faktör Koşulları: Enflasyon ve Döviz Kuru

Yıllar içerisinde enflasyon değerleri inişli çıkışlı grafik izlerken, Türkiye en yüksek seviyelerin görüldüğü ülke olmuştur. Aynı zamanda döviz kuru son yıllardaki gelişmeler ile yüksek hızla artmıştır.

Döviz kurunun artması veya azalması tüm sektörlerdeki oyuncular için büyük önem taşımaktadır. TRY 2005-2015 döneminde %7'lik bir yıllık bileşik büyüme oranı ile USD karşısında en çok değer kaybeden para birimi olmuştur. Döviz kuru 2005 yılında 1,35 USD/TL iken 2015 yılında 2,73 USD/TL'ye ulaşmıştır. %24,3 ile en büyük artış 2015 yılında gerçekleşmiştir. Diğer ülkelerin döviz kurları dalgalı bir gidişat sergilerken Çin'de 2005 yılında 8,19 USD/CNY olan kur, %32'lük YBBO ile 2015 yılında 6,23 USD/CNY seviyelerine gerilemiştir. CNY 2014 yılına kadar USD karşısında tek düzenli değer kazanan para birimi olmuştur.

Ülkelerin enflasyon değerleri ise birbirlerine benzer inişli çıkışlı bir grafik izlerken, Türkiye'de bu değerler diğer incelenen ülkelerin hep üzerinde seyrederek 2015 yılında %7,7'lere ulaşmıştır.

Kaynak: Economist Intelligence Unit
*İkincil eksen KRW içindir.

Enflasyon Gelişimi

Kaynak: Economist Intelligence Unit

Elmas Modeli

Faktör Koşulları: Eğitim

Belirlenen ülkeler arasında eğitim kalitesi en düşük ülke Meksika iken en yüksek ülke Almanya olmuştur. Türkiye'nin ise değerlendirmeye alınan ülkelerin ortalamalarının altında bir eğitim kalitesi olduğu görülmüştür.

Değerlendirmeye alınan 8 ülke arasında Almanya tüm kriterlerde en yüksek değerleri alarak eğitim kalitesi açısından en avantaja sahip ülke konumuna yerleşmiştir. ABD'nin de Almanya gibi değerlendirmedeki birçok alanda güçlü olduğu, ancak personel eğitimi dışındaki alanlarda Almanya'dan geri kaldığı görülmektedir. Tayvan'ın matematik ve bilim alanında eğitimde öncü olan Almanya ile başa baş gittiği gözükse de diğer alanlardaki ortalama performansı ile 3. sraya yerleşmiştir.

Türkiye'nin eğitim kalitesi ele alındığında ise ele alınan tüm konularda 8 ülke ortalamalarının altında kaldığı ve Türkiye'nin diğer ülkeler ile rekabetini kısıtlayıcı olduğu görülmektedir.

Değerlendirmedeki tüm kriterler bazında ise Meksika en dezavantajlı ülke konumundadır ve diğer ülkeler ile arasında özellikle eğitim sistemi kalitesi ve matematik ve bilim eğitimi konusunda büyük fark bulunmaktadır.

8 Ülkenin Eğitim Kalitesi Değerlendirmesi

- 1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Eğitim Kalitesi Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Eğitim Sistemi Kalitesi	Matematik ve Bilim Eğitimi Kalitesi	Araştırma ve Eğitim Hizmetlerinin Yaygınlığı	Personel Eğitimi Kapsamı
Almanya	7,7	7,7	7,4	8,4	7,3
ABD	7,2	7,0	6,4	8,0	7,3
Tayvan	6,8	5,9	7,4	7,4	6,6
Güney Kore	6,2	5,3	6,9	6,4	6,1
Çin	6,0	5,6	6,3	6,0	6,0
İtalya	5,9	5,3	6,6	7,0	4,6
Dünya	5,7	5,4	5,7	6,1	5,7
Türkiye	5,1	4,7	4,7	6,0	5,1
Meksika	4,9	4,0	4,0	6,1	5,6

Kaynak: Dünya Ekonomi Forumu

Personel Eğitimi Kapsamı: Şirketler eğitim ve çalışanlarının gelişimi için ne derece yatırım yapmaktadır? 1- Çok Düş. 10- Çok Yük.

Elmas Modeli

Faktör Koşulları: Araştırma ve Geliştirme

Türkiye Ar-Ge faaliyetleri konusunda değerlendirilen ülke ortalamalarının altında kalarak en dezavantajlı konumuna yerleşirken, ABD ise en avantajlı ülke olmuştur.

Değerlendirmeye alınan 8 ülke arasında ABD PTC patent başvurusu dışında tüm kriterlerde en yüksek değerleri alarak araştırma ve geliştirme alanında öncül gelmiştir. Almanya'nın da ABD gibi değerlendirmedeki birçok alanda güçlü olduğu, ayrıca 1 milyon nüfusa düşen PTC Patent başvurusunda da en ön sırada geldiği görülmektedir. İnovasyonun önemli bir göstergesi olan patent başvurularında Güney Kore 2. sırada gelmesine rağmen, diğer alanlarda ortalama bir performans göstermiştir.

Türkiye araştırma geliştirme faaliyetlerinde değerlendirilen 8 ülke ortalamalarının altında kalırken, rekabet açısından en dezavantajlı ortama sahip olduğu belirlenmiştir. Değerlendirilen ülke ortalamaları ile arasındaki en büyük farkın ve gelişime en açık kriterin bilimsel araştırma enstitülerinin kalitesi olduğu görülmüştür. 2013-14 döneminde Türkiye'nin gerisinde değerlendirilen Meksika ise 2014-15 döneminde Türkiye'nin önüne geçmiştir.

8 Ülkenin Ar-Ge Faaliyet Değerlendirmesi

- 1 – Rekabeti Kısıtlayıcı
- 10 – Rekabet Avantajı

Araştırma Geliştirme Faaliyet Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Yenilik Kapasitesi	Bilimsel Araştırma Enstitülerinin Kalitesi	Araştırma Görevlisi ve Mühendis Bulunması	PCT Patent Başvurusu*
ABD	8,3	8,4	8,7	7,7	160,3
Almanya	7,8	8,0	8,3	7,1	225,2
Tayvan	7,0	7,0	7,3	6,7	-
İtalya	6,7	6,4	6,7	6,9	55,2
Güney Kore	6,7	6,9	6,9	6,3	220,7
Çin	6,1	6,0	6,0	6,4	13,4
Meksika	5,8	5,7	5,9	5,9	1,9
Dünya	5,7	5,8	5,6	5,7	-
Türkiye	5,5	5,4	5,1	6,0	7,5

Kaynak: Dünya Ekonomi Forumu

Yenilik Kapasitesi: Şirketlerin yenilik faaliyetleri için ne derece kapasiteleri bulunmaktadır? 1-Hiç 10-Çok

PCT Patent Başvurusu: Patent Cooperation Treaty altında 1 milyon nüfusa düşen başvuru sayısı * 2010-2011 Ortalaması |

Ortalama endekse dahil edilmemiştir. | Tayvan için PCT Patent Başvuru verisi mevcut değildir.

Elmas Modeli

Faktör Koşulları: Teknoloji

Belirlenen ülkeler arasında teknolojik ortamı ile en dezavantajlı konumda bulunan ülke İtalya iken bu alanda ABD en üst sırada yer almıştır. Türkiye ise değerlendirmeye alınan ülkelerin ortalamasının altında bir faaliyet göstermiştir.

Değerlendirmeye alınan 8 ülke arasında ABD DYY ve teknoloji transferi dışındaki tüm kriterlerde en yüksek değerleri alarak teknolojik ortamı ile öncül gelmiştir. Almanya'nın da ABD gibi değerlendirmedeki birçok alanda güçlü olduğu görülmektedir. Doğrudan dışarıdan yatırımın ülkeye yeni teknoloji getirme özelliği incelendiğinde Meksika'nın aldığı yüksek değerler doğrudan yabancı yatırımın yeni teknolojilerin giriş kaynağı olduğunu göstermektedir. Türkiye de bu konuda ortalama üzerinde olmasına rağmen, Ar-Ge üzerine şirket harcamalarında ve üniversite-sektör iş birliğinde gerilikler nedeniyle teknolojik ortam değerlendirmesinde rekabet açısından avantajlı bir ortama sahip değildir.

Değerlendirmedeki tüm kriterlere bakıldığında ise İtalya Ar-Ge üzerine Türkiye ve Meksika'dan daha yüksek şirket harcamalarında bulunsun da diğer kriterlerdeki geriliği nedeni ile en dezavantajlı ülke konumuna gelmiştir.

8 Ülkenin Teknolojik Ortam Değerlendirmesi

1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Teknolojik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Şirket Seviyesinde Teknolojik Benimseme	DYY ve Teknoloji Transferi	Ar-Ge Üzerine Şirket Harcamaları	Ar-Ge' de Üniversite Sektör İş Birliği
ABD	8,0	8,7	7,0	8,0	8,3
Almanya	7,7	8,1	7,1	7,9	7,6
Tayvan	7,3	7,9	6,9	7,1	7,3
Güney Kore	6,8	7,7	6,4	6,6	6,6
Çin	6,3	6,7	6,3	6,0	6,3
Meksika	6,0	6,6	7,3	4,6	5,7
Türkiye	6,0	7,4	6,7	4,4	5,3
Dünya	5,8	6,7	6,3	4,9	5,3
İtalya	5,5	6,0	5,3	5,4	5,3

Kaynak: Dünya Ekonomi Forumu

Şirket Seviyesinde Teknolojik Benimseme: İşletmeler ne derece yeni teknolojileri benimsiyorlar? 1- Hiç 10- Geniş Ölçüde
DYY ve Teknoloji Transferi: Doğrudan dışarıdan yatırım ne derece yeni teknoloji getirmektedir?

1-Hiç 10-DYY Yeni Teknoloji Kaynağı

Elmas Modeli

Faktör Koşulları: Altyapı

Belirlenen ülkeler arasında altyapı kalitesi en düşük ülke Meksika iken en yüksek ülke Almanya olmuştur. Türkiye'nin ise değerlendirmeye alınan ülkelerin ortalamalarının altında bir altyapı kalitesi olduğu ortaya çıkmaktadır.

Değerlendirmeye alınan 8 ülke arasında Almanya hava taşımacılığı altyapısı haricinde en yüksek değerleri alarak altyapı kalitesi açısından en avantaja sahip ülke konumuna yerleşmiştir. ABD'nin de Almanya gibi değerlendirmedeki birçok alanda güçlü olduğu, özellikle hava taşımacılığı altyapısının gelişmiş olduğu fakat demiryolları konusunda geride kaldığı görülmektedir.

Türkiye'nin altyapı kalitesi ele alındığında ise hava taşımacılığı konusunda ele alınan ülkelerin ortalamasında, diğer tüm konularda ise ortalamadan daha zayıf bir altyapıya sahip olduğu gözükmemektedir. Türkiye'nin gelişime en açık yanı demiryolları altyapı kalitesidir ve Türkiye'nin genel olarak ulaşım altyapısının diğer ülkeler ile rekabetini kısıtlayıcı nitelikte olduğu görülmektedir.

Değerlendirmedeki çoğu kriter bazında özellikle demiryollarında zayıflığı ile Meksika ve havayollarında zayıflığı ile İtalya en dezavantajlı konuma sahiptirler.

8 Ülkenin Altyapı Kalitesi Değerlendirmesi

- 1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Altyapı Kalitesi Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Tüm Altyapı Kalitesi	Yol Kalitesi	Demiryolları Altyapı Kalitesi	Liman Altyapı Kalitesi	Hava Taşımacılığı Altyapı Kalitesi
Almanya	8,2	8,4	8,1	8,0	8,0	8,6
ABD	8,1	8,3	8,1	7,1	8,1	8,9
Tayvan	7,9	7,9	8,3	7,9	7,9	7,9
Güney Kore	7,9	8,0	8,0	8,0	7,4	7,9
Çin	6,7	6,4	6,7	7,1	6,4	6,9
Türkiye	6,5	7,0	7,0	4,4	6,4	7,6
İtalya	6,1	5,9	6,3	5,7	6,1	6,4
Meksika	5,8	5,9	6,1	4,0	6,1	6,7
Dünya	5,7	5,9	5,8	4,7	5,8	6,2

Kaynak: Dünya Ekonomi Forumu

Tüm Altyapı Kalitesi: Ulaşım, haberleşme ve enerji altyapısının genel durumunu nasıl değerlendirirsiniz? 1- Hiç gelişmemiş 10- Gelişmiş ve verimli

Elmas Modeli

İlgili, Destekleyici Sektörler: Lojistik

İhracatı destekleyen sektörlerin başında gelen lojistik sektörünün performans endeksi incelendiğinde Almanya ve ABD ilk sırada yer alırken İtalya, Güney Kore, Tayvan, Çin ve Türkiye göstermiş oldukları performans ile Meksika'nın üzerinde yer almaktadırlar.

Makine ihracatının önemli destekleyici sektörlerinden olan lojistik sektörü gümrük, uluslararası nakliyat, lojistik kalite & uygunluk, takip & izleme ve zamanlama olmak üzere 5 grup altında incelenmiş ve lojistik performans endeksi oluşturulmuştur.

Buna göre lojistik performans endeksi en yüksek olan ülkeler Almanya ve ABD lojistik anlamında makine ihracatına yönelik diğer ülkelere göre rekabet avantajına sahiptir. Sıralama İtalya 7,5 ile üçüncü sırada yer alırken Güney Kore, Tayvan, Çin, Türkiye ve Meksika sırasıyla 7,4, 7,4, 7,3, 6,9 ve 6,2 performans endeksine sahiptir.

Türkiye özellikle uluslararası nakliyat alanında önemli avantaja sahip iken takip & izleme alanında dezavantajı bulunmaktadır.

Buna rağmen Türkiye Meksika'dan daha yüksek lojistik performansına ve dolayısıyla makine ihracatı anlamında avantaja ulaşmıştır.

Lojistik Performans Grafiği

1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Lojistik Performans Tablosu (2016) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Endeks	Gümrük	Uluslararası Nakliyat	Lojistik Kalitesi ve Uygunluğu	Takip & İzleme	Zamanlama
Almanya	8,5	8,2	7,7	8,6	8,5	8,9
ABD	8,0	7,5	7,3	8,0	8,4	8,5
İtalya	7,5	6,9	7,3	7,5	7,7	8,1
Güney Kore	7,4	6,9	7,2	7,4	7,6	8,1
Tayvan	7,4	6,5	7,1	7,9	7,2	8,5
Çin	7,3	6,6	7,4	7,2	7,4	7,8
Türkiye	6,9	6,4	6,8	6,7	6,8	7,5
Meksika	6,2	5,8	6,0	6,3	6,8	6,8

Kaynak: Dünya Bankası, Deloitte Analizi

Elmas Modeli

İlgili, Destekleyici Sektörler: İnşaat

Değerlendirmeye alınan Avrupa'daki ülkelerin 2005 – 2014 yılları arasında inşaat sektöründe yavaşlama veya çok düşük oranda artış söz konusudur. Bir süre inişe geçmiş olmasına rağmen Kore'de inşaat sektörü gelişim gösterirken Çin bu alanda devamlı büyümüştür.

Yapı işleri ve bina inşaatları dahil olmak üzere inşaat sektörünün gelişimi incelendiğinde Avrupa'da sektörün yavaşladığı görülmektedir. Türkiye'de ise 2009 yılından itibaren sektör her yıl artarak devam etmektedir.

Meksika inişli çıkışlı bir grafik sergilemiş olsa da, inşaat sektöründe düşüş yaşamıştır. Meksika ile yaklaşık olarak aynı trendi izleyen Almanya'da son yıllarda bir artış görülmektedir.

İtalya'da 2008 yılına kadar artış eğilimi gösteren sektör 2009 yılında gerilemeye başlamıştır. 2010 yılında kadar hızla düşüşte olan Tayvan ve ABD, bu yıldan itibaren yükselişe geçip 2005 seviyelerine yaklaşmışlardır. Her ne kadar Türkiye'deki artış kadar olmasa da, Kore'de de belirgin bir yükselme söz konusudur. Çin'de inşaat sektörü 2005 – 2013 yılları arasında her yıl çift haneli büyüme rakamlarına ulaşırken son yıllarda artış oranları azalmaktadır.

Çin'de İnşaat Sektörü

İnşaat Sektörü Gelişimi (2005=100)**

Kaynak: Eurostat, National Bureau of Statistics of China, Bureau of Economics Analysis (BEA), Korean Statistical Information Service, National Institute of Statistics and Geography (INEGI), National Statistics Republic of China (Taiwan)

* Çin'de inşaat sektörüne yeni bina inşaatı, yapı işleri ve bina onarımları dahil edilmiştir.

** Bir önceki yılın aynı dönemine ait yıllık artışı hesaba alınmıştır. İnşaat sektörüne yapı işleri ve bina inşaatı dahildir (Tayvan için sadece bina inşaatı). Meksika için 2006=100 alınmıştır.

Elmas Modeli

İlgili, Destekleyici Sektörler: Finansman

Türkiye finansal ürün çeşitliliği, karşılanabilir hizmetler ve banka sağlamlığı performansı ile finansman seçeneklerinde önemli bir avantaj sağlamaktadır.

Dünya Ekonomi Forumu'nun 140 ülkede yaptığı çalışma sonucunda ortaya çıkan raporda ülkelerin finansal market gelişimi incelenmiştir. Bu alanda Türkiye dünya ortalamasının üzerinde bir ortalama endekse sahip olmuş, ancak ABD, Tayvan, Almanya ve Çin gibi ülkelerin gerisinde kalmıştır. Türkiye değerlendirmeye alınan kriterler arasında yalnız risk sermayesi bulma kolaylığı konusunda dünya ortalamasının altında kalmıştır. Türkiye'nin finansal ürün çeşitliliği, hizmetlerin karşılanabilir olması ve bankaların sağlamlığı konusunda ortalama üstü, bankalardan kredi alma kolaylığı konusunda ise dünya ortalamasında bir finansal ortama sahip olduğu belirlenmiştir.

Tablodaki 8 ülke arasında en yüksek ortalama endeks ABD'de en düşük endeks ise İtalya'da gerçekleşmiştir. ABD'nin finansal ürün çeşitliliği ülkeyi finansal alanda ileriye taşıırken, Türkiye'nin de dünya ortalamasının ilerisine geçtiği başlıca konu bu olmuştur.

Ülkelere Göre Finansman Desteği

1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Finansal Hizmetler Tablosu (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Finansal Ürün Çeşidi	Karşılanabilir Hizmetler	Finansman Bulma Kolaylığı	Bankaların Sağlamlığı	Risk Sermayesi Bulma Kolaylığı
ABD	7,4	8,8	8,1	5,6	7,9	6,4
Tayvan	7,0	7,8	8,0	5,1	8,3	5,8
Almanya	6,7	8,0	7,9	4,8	7,8	5,0
Çin	6,0	6,5	6,3	5,2	6,8	5,4
Türkiye	6,0	7,4	7,1	4,1	7,6	3,6
Dünya	5,5	6,4	6,1	4,1	6,9	4,1
Meksika	5,4	6,2	5,3	3,5	7,8	4,0
Güney Kore	4,8	5,7	5,5	3,1	5,9	3,7
İtalya	4,7	6,1	5,7	2,3	6,3	3,0

Kaynak: Dünya Ekonomi Forumu

- Finansal Ürünlerin Çeşidi: 1- Hiç 10- Geniş bir ürün çeşidi | Karşılanabilir Hizmetler: 1- Hiç 10- Karşılanabilir | Finansman Bulma Kolaylığı: 1- Çok Zor 10- Çok Kolay | Bankaların Sağlamlığı: 1- Çok Düşük – Bankaların sermaye yapısı yeniden düzenlenmeli, 10- Çok Yüksek: Bankaların bilançoları iyi | Risk Sermayesi Bulma Kolaylığı: Start-up girişimcilerinin yenilikçi ama riskli projeleri için risk sermayesi bulma kolaylığı 1- Çok zor 10- Çok Kolay

Elmas Modeli

İlgili, Destekleyici Sektörler: Otomotiv

Değerlendirmeye alınan ülkeler arasında Çin ve ABD, otomotiv üretiminde diğer ülkelerin önünde yer almaktadır. Sektörün büyüme oranlarında, Meksika'da yüksek artış ve düşüş oranları gözlenirken, diğer ülkelerde benzer trendler izlenmiştir.

Otomotiv sektörü incelendiğinde, değerlendirmeye alınan ülkeler arasında Çin, 24,5 milyon adetle açık ara farkla en çok üretim yapan ülke konumundadır. Bu konuda Çin'in en yakın takipçisi 12,1 milyon ile ABD olurken, Almanya, Güney Kore, Meksika ve Türkiye de gösterdikleri performansla İtalya ve Tayvan'ı geride bırakmışlardır.

Aynı sektörde ülkelerin 2010-2015 yılları arasındaki büyüme oranlarına bakıldığında, Meksika'da çok sert iniş çıkışlar yaşanmıştır. Diğer ülkelerin büyüme oranlarının bu periyot içerisinde benzer trend izlediğini ve azaldığını söyleyebiliriz.

İtalya ve Türkiye'nin son yıldaki sırasıyla %45,33 ve %16,01 oranındaki büyüme rakamları, bu ülkelerin yükselişe geçtiklerinin bir göstergesidir.

Seçili Ülkelerde Otomotiv Üretimi (2015)

Seçili Ülkelerde Üretime Bağlı Otomotiv Sektörü Gelişimi (2010-2015)

Kaynak: OICA

Elmas Modeli

İlgili, Destekleyici Sektörler: Tarım

2005 – 2015 yılları arasında değerlendirilen birçok ülkedeki tarım sektöründe büyüme söz konusudur. Almanya ve İtalya bu sürecin sonunda 2005 seviyelerinden uzaklaşmazken, Çin bu alanda en çok gelişim sağlayan ülke olmuştur.

Almanya ve İtalya, 10 senelik süreçte inişli çıkışlı bir grafik sergilerken, tarım sektöründeki 2005 ve 2015 değerleri benzer seviyelerdedir.

Buna karşın, Güney Kore, Tayvan, ABD ve Meksika sırasıyla 107,9, 109,2, 113,8 ve 123,5 endeks rakamları elde ederek, her ne kadar bazı yıllarda düşüş yaşamış olsalar da, genel anlamda bu sektörde gelişim göstermişlerdir.

Türkiye ise değerlendirmeye alınan ülkelere oranla en çok büyümenin gözlemlendiği ikinci ülke olmuştur. Bu alanda sadece, çok belirgin bir şekilde diğerlerine fark atan Çin'in arkasında yer almıştır. Tarım sektörünün bu şekilde gelişmesi, makine sektörünü olumlu yönde etkilemektedir ve aynı zamanda Türkiye'ye bu konuda diğer ülkeler karşısında avantaj sağlamaktadır.

Tarım Sektörü Gelişimi (2005=100)

Kaynak: Economist Intelligence Unit (EIU)

Elmas Modeli

İşbirliği Kuruluşları - Türkiye

Sektördeki oyuncuların hem yurt içi hem de yurt dışı faaliyetlerine yardımcı olmak üzere birçok kurum bulunmaktadır.

Türkiye'deki Faaliyetler

Türkiye'deki oyuncuların teker teker aksiyon almaları yerine toplu şekilde hareket edebilmeleri için birlikler oluşturulmuştur. Yurt içi faaliyetleri için Türkiye Makine ve Aksamları İhracatçıları Birliği, Makine İmalat Sanayi Dernekleri Federasyonu, Türkiye Odalar ve Borsalar Birliği gibi kurumlar sektördeki oyunculara destek vermektedir. Oyunculara sağlanan desteklerden örnekler aşağıda belirtilmiştir.

- Kamu ilişkilerini yönetmek ve sektörün öncelikleri doğrultusunda politikalar geliştirmek,
- Sektörün halkla ilişkileri konusunda destek olmak,
- Enformasyon merkezi olarak görev almak,
- Periyodik yayınlar yayınlamak ve güncel mevzuatın takibini sağlamak ve oyuncuları bilgilendirmek,
- Üniversiteler ile işbirliği yapmak,
- Türk ve Uluslararası standartlara göre üretimin uygunluğunu denetlemek,
- Seminerler, konferanslar düzenlemek ve mesleki eğitimler vermek,
- Ar-Ge çalışmaları yürütmek,
- Sektördeki güncel global trendleri oyuncular ile paylaşmak.

Tüm bu desteklerin yanında İhracatçı Birlikleri Genel Sekreterliklerinin uygulamasını yerine getirdiği devlet yardımları (pazara giriş belgelerinin desteklenmesi, Turquality desteği, yurtdışı birim marka ve tanıtım faaliyetlerinin desteklenmesi vb.) da bulunmaktadır.

Yurtdışı Faaliyetler

Yurt içi faaliyetleri dışında artan ihracat ihtiyacını karşılayabilmek amacıyla oyunculara destek veren Türkiye İhracat Meclisi, Makine İmalat Sanayi Dernekleri Federasyonu ve Türkiye Makine ve Aksamları İhracatçıları Birliği gibi kurumlar bulunmaktadır. Ayrıca, Türkiye Makine ve Aksamları İhracatçıları Birliği tarafından makine sektörünün yurt içinde ve dışında daha etkin bir şekilde tanıtılabilmesi ve imajının geliştirilmesine yönelik faaliyetlerinin gerçekleştirilmesi için Makine Tanıtım Grubu'nu (MTG) kurmuştur. Bu kurumların sundukları hizmetlere örnekler aşağıdaki gibi sıralanmaktadır.

- Potansiyel ülkelerle ihracatla ilgili araştırmalar (dış ticaret, gümrük, prosedürler, mevzuat, vb.) yapmak,
- Sektörün gelişimine yönelik stratejiler belirlemek üzere hedef pazarlara ilişkin araştırmalar yapmak,
- Sektörün tanıtımı ve ihracatın artırılmasına yönelik tanıtım, reklam ve iletişim faaliyetleri gerçekleştirmek,
- Makine Sanayii Sektör Platformu üyesi Dernek/Birlik/Oda/OSB'lerin sektörel proje ve faaliyetlerine destek vermek,
- Oyuncuları ihracata yönlendirmek ve ihracat için gerekli eğitimler vermek,
- Yurt dışındaki Ticaret Müşavirlikleri ile iletişim kurmak ve ulaşan ithalat taleplerini sektördeki oyuncular ile paylaşmak.

Elmas Modeli

İşbirliği Kuruluşları - Türkiye

Sektördeki işbirliği kuruluşları Türkiye'yi farklı platformlarda temsil etmektedir.

Kuruluş Adı	Temsil Edilen Yer	Temsil Edilen Süre
AKDER – Akışkan gücü	CETOP (Avrupa Hidrolik ve Pnömatik Komitesi)	14 yıl
AIMSAD – Ağaç İşleme	EUMABOIS – Avrupa Ağaç İşleme Makinesi İmalatçıları Federasyonu	3 yıl
AYSAD - Asansör	ELA (Avrupa Asansör Derneği)	9 yıl
İMDER – İş Makineleri	CECE (Avrupa İş Makineleri Federasyonu)	10 yıl
	ERA (Avrupa Makine ve Ekipmanları Kiralama Federasyonu)	6 yıl
	EDA (Avrupa Yıkım Birliği)	4 yıl
	FEM (Avrupa İstif Makineleri ve Ekipmanları Federasyonu)	11 yıl
İSDER – İstif Makineleri	ERF (Avrupa Depo ve Raf Sistemleri Federasyonu)	8 yıl
	ERA (Avrupa Makine ve Ekipmanları Kiralama Federasyonu)	7 yıl
İSKİD – İklimlendirme Soğutma Klima	EUROVENT (Avrupa Soğutma ve Havalandırma Cihazı Üreticileri Derneği)	17 yıl
KBSB – Kazan ve Basıncılı Kap	EHI (Avrupa Isıtma Sanayi Derneği)	8 yıl
MAKFED – Makine İmalat Sanayi Dernekleri Konfederasyonu	ORGALIME (Avrupa Mühendislik Endüstrileri Birliği)	3 yıl
MİB – Makine İmalatçıları Birliği	CECIMO (Avrupa Takım Tezgahları İmalatçıları Birliği)	18 yıl
	PNEUROP (Avrupa Kompresör ve Pnömatik Aletler İmalatçıları Birliği)	12 yıl
PAGDER - Plastik	EUROMAP (Avrupa Plastik ve Kauçuk İşleme Makineleri Birliği)	9 yıl
	EUPC (Avrupa Plastik Mamul Üreticileri Birliği)	5 yıl
	PLASTICSEUROPE (Avrupa Plastik Sanayicileri Derneği)	5 yıl
POMSAD – Pompa ve Vana	EUROPUMP (Avrupa Pompa İmalatçıları Derneği)	16 yıl
	CEIR (Avrupa Vana Sanayicileri Derneği)	14 yıl
TARMAKBİR – Tarım Makineleri	CEMA (Avrupa Tarım Makineleri İmalatçıları Birliği)	10 yıl
	AGRIEVOLUTION (Küresel Tarım Makineleri İmalatçıları Birliği)	5 yıl

Elmas Modeli

İşbirliği Kuruluşları - Almanya

Almanya’da VDMA dünyanın çeşitli yerlerindeki şubeleriyle Avrupa’daki en büyük endüstriyel kuruluşlardan bir tanesidir.

VDMA (German Machinery and Plant Manufacturers' Association) – VDMA, temsil ettiği 3100 şirketle Avrupa'nın en büyük endüstriyel kuruluşudur. 37 farklı ticaret kuruluşu ve gruplarından oluşmaktadır. Aralarında VDW'nun da bulunduğu, birçok farklı sektör ile ilgilenen birlikleri kapsamaktadır (Örneğin; Tarım, İnşaat, Gıda, Döküm, Tekstil vb..). Ana amaçları sektörde rekabeti artırmak ve girişimcilere daha çok esneklik sağlamaktır. Ana faaliyetleri;

- Üye listesi, ürün veri tabanı, anketler ve yayınları koordine etmek,
- Seminerler düzenlemek, yayınlar derlemek ve danışmanlık raporları sunmak,
- Bilimi, teknolojiyi ve eğitimi geliştirmek için vakıf kuruluşları ile işbirliği yapmak,
- Bünyesindeki komitelerin ve çalışma gruplarının devamlılığını sağlamak,
- Uluslararası Ticaret, Yönetim Hizmetleri, Eğitim ve İşe Alım, Bilişim ve İnsan Kaynakları merkez komiteleri ve bölgesel derneklerinin işbirliği içerisinde çalışmasını sağlamak.
- Yurtdışında sektörü önemli uluslararası sergilerde tanıtmak ve dünya çapında şirketleri desteklemek,
- Sektördeki yeniliklerinin tanıtımını sağlamak,
- Yeni metotlar ve teknolojilerle alakalı bilgi platformu oluşturmak ve gelecek kalifiye personellerin eğitimine katkıda bulunmak
- Standardizasyon: Avrupa standardizasyon kuruluşlarından önce Almanya'nın bu konuda pozisyon alması,
- İhracat kontrolleri: Almanya'da ihracat sektörüyle ilgili bilgilerin otoritelerden önce hazırlanması ve teknik parametrelerin belirlenmesi
- Pazar değerlendirmeleriyle ilgili spesifik bilgilendirmeler yapmak,
- Ulaşılması zor sektörün kapsayıcı değerlendirmelerini istatistiksel detaylarla sunmak.

Global'de VDMA Ofisleri	
Almanya	
Belçika	
Brezilya	
Çin	
Hindistan	
Japonya	
Rusya	
İran	

Afrika'daki Faaliyetleri:

Ekonominin çeşitlendirilmesi amacıyla, VDMA; Botsvana, Kenya ve Nijerya'da önemli yerel eğitim kuruluşları kurmuştur. Yerel kamu kuruluşlarının talebi üzerine yerel şirketlerin ihtiyaç analizleri gerçekleştirmiştir.

- VDMA'nın Bostvana'daki partneri ve aynı zamanda eğitim merkezi olan The Orapa Training Center (OTC)'in büyütülmesi planlanmaktadır. Eğitim programı, Mekatronik eğitimleri ile genişletilecektir.
- VDMA, Kenya'da gıda işleme üzerine yoğunlaşmış ve UNIDO'yla beraber çalışmaktadır.
- Nijerya'daki partneri Almanya'nın en büyük Afrikalı müşterilerinden Dangote Academy'dir. Bu kuruluşun daha da büyümesini hedefleyen VDMA, endüstriyel mekanik, güç jenerasyonu, elektrik mühendisliği, elektronik, BT ve mekatronik alanlarının entegrasyonunu sağlamayı hedeflemektedir.
- Afrika'da yer alan projelerin güncel listelerini tutmakta ve üyeleri ile paylaşmaktadır. Ayrıca Afrika ülkeleri ile ilgili istatistik raporlar, yerel regülasyonlar hakkında raporlar yayınlamaktadır.
- Bölgedeki büyük çaplı projeler için bilgilendirme çalışmaları yapmaktadır. (Örn: Suudi Arabistan reform hareketi yatırımları – Saudi Aramco sempozyumu)

Elmas Modeli

İşbirliği Kuruluşları - Almanya

Almanya'daki birçok işbirliği kuruluşu teknolojik gelişmeleri takip etmek ve üyelerine inovatif çözümler sunmak üzerine faaliyet vermektedir.

VDW (German Machine Tool Builders' Association) – VDW, üyelerinin yanı sıra diğer ilgili sanayi sektörleri, ulusal hükümetler, Brüksel'deki Avrupa Komisyonu, ulusal ve uluslararası organizasyonlarla işbirliği içerisindedir.

Ana faaliyetleri;

- Standardizasyon, istatistik ve hukuki konularda araştırmalar yapmak ve seminerler organize etmek,
- Sektöre yönelik raporlar derlemek ve istatistiki verileri güncel tutmak,
- Teknolojik gelişmeleri takip etmek ve verimliliğe teşvik edici çalışmalar düzenlemek,
- Ar-Ge faaliyetlerine destek araştırma programlarında yer almak, halihazırda bulunan destek programlarına, proje ihalelerine ve projelere yönelik bilgi sağlamak,
- Yasalar, kararlar ve yönetmeliklere ilişkin kapsam hakkında yatırımcıları bilgilendirmek,
- Lokal partner aracılığıyla ticarete yardımcı rol oynamak ve bu doğrultuda sempozyumlar düzenlemek,
- Okullarla sektörü bir araya getirerek işe alım konusunda aktiviteler düzenlemek.

VE.MAS Innovativ – Almanya'daki ofisi haricinde, 10 yıldır uluslararası şirketler, araştırma kurumları ve işbirliği kuruluşlarıyla beraber çalışmaktadır (Hindistan, Çin, Çek Cumhuriyeti). Ancak asıl pazarını Almanya, Türkiye ve Rusya oluşturmaktadır. Bilgi ve deneyim paylaşımı, pazar geliştirilmesi, **teknoloji transferi** için ürün ve teknoloji platformu hizmetini vererek ürünlerin değer zincirlerinde kalkınmayı hedefleyen bir kuruluştur. Yerel koşullara göre projeler başlatıp, yeni teknoloji ve imkanların şirketlerin değerlerine eklenmesi sürecinde yardımcı olmaktadır.

Ana faaliyetleri;

- Konferanslar ve workshoplar düzenlemek. Düzenlediği bu etkinliklerle teknoloji transferine yardım etmekle birlikte enerji ve kaynak verimliliği, üretim teknolojileri, finans, çalışan işe alımı ve pazarlama gibi birçok konuda inovatif çözümler sunmak,
- Müşterilerin ve tedarikçilerin kolay ve hızlı erişimi olan bir araştırma platformuyla satış ve pazarlamayla ilgili yardımcı olmak.

VE.MAS'ın Ofisleri	
Almanya	
Rusya	
Türkiye	
Çin	
Hindistan	
Çek Cumhuriyeti	

Elmas Modeli

İşbirliği Kuruluşları - Almanya

GTAI, Almanya'nın bir iş ve teknoloji merkezi olabilmesi için üyelerine destek vermektedir.

GTAI (Germany Trade and Invest) – Almanya Ticaret ve Yatırım, Almanya merkezli şirketlere destek olan Almanya Federal Cumhuriyeti'nin ekonomik kalkınma kuruluşudur. Berlin'deki ana ofisiyle birlikte yurtdışında da ofisleri bulunmaktadır (Beijing, Chicago, Den Haag, London, Moscow, New York, Paris, San Francisco, Seoul, Shanghai, Sydney, Tokyo, Toronto, Washington). Organizasyon, küresel pazar bilgileri ile Almanya'nın bir iş ve teknoloji merkezi olmasını hedeflemektedir.

Ana faaliyetleri;

- Yurtdışı faaliyetlerini genişletmeyi hedefleyen Alman şirketlerine güncel bilgi sağlamak ve Almanya pazarına girmek isteyen yabancı şirketlere de uzman desteği sağlamak,
- Sektörel raporlar derlemek ve Almanya ve uluslararası pazarlar için dergiler yayınlamak,
- İş ve vergi hukuku, gümrük ve tarife şartları, uluslararası projeler, ihale çağrısı ve pratik iş bilgileri sunmak,
- Finansal danışmanlık hizmetleri sunmak, saha ziyaretleri organize etmek, üniversiteler ve diğer enstitülerle ortak çalışmalar yürütmek, kamu ve özel sektör ortaklığı koordinasyonunu sağlamak,
- Teşvikler yaratmak ve her şirkete kendine uygun teşvik kapsamında detaylı danışmanlık sunmak,
- Akıllı şebekeler, fabrikalar, endüstri 4.0, kimya ve sağlık sektörleri vb. konularda forumlar düzenlemek.

GTAI'nin Ofisleri	
Almanya	
ABD	
Hollanda	
Çin	
İngiltere	
Japonya	
Rusya	
Avustralya	
Fransa	
Güney Kore	

Afrika'daki Faaliyetleri:

- GTAI, etkinlikler düzenleyerek Güney Afrikalı firmaların ilk elden Almanya'daki şirketlerin işleyişiyle alakalı gelişmelerden haberdar olmasını sağlamaktadır.
- Düzenlenen yemek, resepsiyon vb. etkinliklerde Afrika'daki yatırımcılarla iletişim kurularak, hem Almanya'da Afrikalı katılımcılar için yatırım opsiyonları hem de Alman girişimciler için Afrika'da bulunan fırsatlar tartışılmakta ve pazar potansiyellerinin incelenmesi sağlanmaktadır.
- Afrika'nın önemli merkezleri olan Johannesburg, Durban ve Cape Town gibi yerlerde düzenlenen «Alman Haftası» etkinliklerinde Alman delegelerinin ve farklı sektörlerden Alman şirket temsilcilerinin Afrika şirketleri ile iletişim kurulması hedeflenmiştir. Bu etkinliklerde Güney Afrika-Almanya Sanayi ve Endüstri Odaları birlikte çalışmıştır.

Elmas Modeli

İşbirliği Kuruluşları - ABD

Amerikan işbirliği kuruluşları, ABD'deki şirketlerin global pazarda aktif olmaları için destek olmaktadır.

NAM (National Association of Manufacturers) ABD'deki 50 eyaletin üretim sektörlerinden küçük ve büyük çaplı imalatçıları tek çatı altına toplayan üretici ortaklığıdır. NAM, imalatçıları destekleyen politikaların korunmasında önemli bir yere sahiptir. Ayrıca imalat sektörünün daha fazla iş olanağı yaratmasına yardımcı olmakta ve tüm imalatçılara global ekonomide rekabete açık bir ortam sunmaktadır. Ana faaliyetleri;

- İmalatçı şirketleri etkileyen ana sorunlar hakkında bilgi sağlamak,
- Kongre vasıtasıyla göç, işçi ve işveren ilişkileri, enerji ve çevre, ticaret politikası ve vergi gibi birçok konuda üreticileri destekleyen politikalar geliştirmek,
- Üyelerine stratejik avantaj sağlamak adına enerji, lojistik vb. girdilerde indirim sağlamak,
- Her ölçekten sektör oyuncuları ile yapılan anketlerde yaşanan sıkıntıların tespitini yapmak ve sorunların ilgili yerlere iletilmesine yardımcı olmak,
- Güney Afrika da dahil olmak üzere farklı bölge ve ülkelerin imalat endekslerinin incelemesini yapmak.

AAEI (The American Association of Exporters and Importers) – Globalde ticaret yapan ABD şirketlerini temsil eden organizasyondur. Üyelerine aktif olarak eğitim ve iletişim yoluyla maddi fayda sağlamış, aynı zamanda ülkeler arası açık ve adil ticareti desteklemede önde gelen kuruluş olmuştur. Ana faaliyetleri;

- Güncel kanun ve düzenlemeler hakkında bilgi sağlamak,
- Sergi, etkinlik ve çalıştaylar ile ticari ve eğitimsel forumlar oluşturmak,
- Rutin olarak federal ajanslardan gelen açıklamaları rapor haline getirmek,
- Tedarik zinciri güvenliği, gümrük koruma programları, fikri mülkiyet korunması ve ABD ihracatı üzerindeki bariyerlerin azaltılması gibi birçok güncel sorunda yönetsel seviyede işlemler yaparak verimliliği, şeffaflığı ve öngörülebilirliği arttırmak.

Export.gov – International Trade Admission (ITA)'nın 19 farklı hükümet ajansı ile iş birliği yapmasıyla oluşan, uluslararası ticaret uzmanları ve ekonomistleri tarafından geliştirilmiştir. 75'ten fazla ülkeyle globalde çalışmaktadır. Export.gov güvenilir piyasa istihbaratı, pratik tavsiyeler ve ticari araçlar sağlayarak ABD şirketlerinin yabancı alıcılara buluşmasını ve operasyonlarını yeni marketlere genişlemesini sağlamaktadır. Ana faaliyetleri;

- E-ticaret, ihracat, potansiyel market tespiti, yasal bilgiler, lojistik, finansal hususlar ve ürün hazırlama konularında kapsamlı eğitimler sunmak,
- Küçük ve orta çaplı şirketlerin global piyasalarda mücadele etmesine yardımcı olmak,
- Tanıtım ve genişleme servisleriyle markaların bilinirliğini arttırmak,
- Pazar istihbaratı sağlamak ve ticaret verilerini toplayıp analiz etmek,
- Trans-Pasific Partnership (TPP) partnerliği sayesinde şirketlerin Asya-Pasifik bölgelerindeki hızla artan rekabet ortamında hayatta kalmasına yardım etmek,
- Afrika ile alakalı işe; ülkelerin pazar durumları, ABD ile olan anlaşmaları ve bu anlaşmaların etkileri, ticarete elverişli alanlar, teşvikler, finansman vb. konularda bilgilendirici raporlar yayınlamak.

Elmas Modeli

İşbirliği Kuruluşları - ABD

Ayrıca yurtdışı pazarlarda şirketlerin başarılı olabilmeleri için etkinlikler düzenlemekte ve bilgilendirici raporlar yayınlamaktadır.

AMT (Association of Manufacturing Technology) – AMT'nin Virginia, ABD'de merkez ofisi ve Çin, Hindistan, Meksika ve Polonya'da temsilci ofisleri bulunmaktadır. AMT, şirketlerin hedeflerinin belirlenmesi, iş zekası sistemleri analizi, gelişmiş global destek konularında uzmanlaşmıştır.

Ana faaliyetleri;

- Araştırma ve inovasyon faaliyetlerini teşvik eden politikaları takip etmek ve ilgili programlar düzenlemek,
- Girişim eğitimleri düzenlemek,
- Üretim teknolojileri endüstrilerinin ve altyapılarının genişletilmesine destek olmak,
- Makineler ile ilgili geniş bir veri tabanı platformu sunmak,
- Şirketlerin kendilerine uygun teknolojilere ve bu teknolojileri kullanmak için gerekli bilgilere ulaşmasını sağlamak,
- Afrika'daki mevcut durum ve fırsatlar ile ilgili raporlar yayınlamak, iletişim kurma etkinlikleri düzenlemek.

AMT'nin Ofisleri	
ABD	
Çin	
Hindistan	
Meksika	
Polonya	

AEM (Association of Equipment Manufacturers) – Global pazarda ekipman üretiminde gelişimi sağlamakla beraber bu endüstride pozitif ve kalıcı değişimler sağlayan bir topluluk olmayı amaçlamaktadır.

Ana faaliyetleri;

- Güvenlik, mevzuat, teknik, eğitim ve sergi konularıyla ilgili ayrıntılı destek olmak,
- Halihazırda ve gelişen global marketle alakalı çalışmalarla üyelerine ve sektöre hizmet etmek,
- Tarım, inşaat, orman ve maden endüstrileri ekipmanları üreticileri ve hizmet veren firmalara ekipmanlarla ilgili hizmetlerde bulunmak,
- Eğitimler ve ağ fırsatları sunarak, AEM üyelerinin çalışanlarının şirketleri için daha üretici ve verimli olmasını sağlamak, halkı bu endüstri hakkında bilgilendirmek,
- Farklı pazarlarla ilgili sektör raporları yayınlamak. (Örn: Afrika için tarım makineleri pazar potansiyeli araştırması)

Bauma Conexpo Africa

- AEM, Afrikalı katılımcılara yeni teknolojilerin ve inovasyonların tanıtıldığı bir etkinlik düzenlemektedir.
- 2015'te 75 ülkeden 14.300 katılımcı ile güçlü bir iletişim platformu oluşturulmuştur.
- Hem yerel hem de global katılımcılar bu etkinlikte kendilerini gösterebilmektedir.
- Bu etkinlik maden ve inşaat sektöründe Afrika'da yapılan en kapsamlı etkinliktir.

Elmas Modeli

İşbirliği Kuruluşları - İtalya

İtalya'daki işbirliği kuruluşları kapsamında makine sektörüne destek olan dört kuruluş incelenmiştir.

FEDERMACCHINE (National Federation of Association of Manufacturers of Capital Goods and Ancillary Products) – FEDERMACCHINE, bünyesinde UCIMU'nun da bulunduğu 13 birliğin bir çatı altında toplanmasıyla oluşmuştur. İtalya'nın sektörde önde ülkelerden birisi olmasına katkıda bulunarak tüm imalat sanayisinin üretim ve ihracatlarıyla ilgili çalışmaları yürütmektedir.

Ana faaliyetleri;

- İstatistiki analizler yapmak ve sektörel raporlar derlemek,
- Teknik yardım ve bakımın yanı sıra küresel danışmanlık içeren hizmet sunmak,
- Teknoloji gereksinimlerinin ve teknolojinin paylaşımı konularında farkındalık yaratmak,
- Üye kuruluşların tanıtımını yapmak ve bu doğrultuda hazırlanan broşürlerin yaygınlaşmasını sağlamak.

UCIMU-SISTEMI PER PRODURRE (Italian Machine Tool, Robots, Automation Systems and Ancillary Products Manufacturers' Association), Üye şirketlerini spesifik danışmanlık ve finansal hizmetleri ile destekleyen UCIMU, sektörün gelişimiyle ilgilenmekte ve sektörün geleceğini şekillendirecek trendleri gözlemlemektedir.

UCIMU-SISTEMI PER PRODURRE

Ana faaliyetleri;

- İtalya teknolojisini geleneksel ve gelişen marketlere elçi rolü oynayarak tanıtmak,
- Sektöre ilişkin haberleri derlemek ve yayınlamak,
- Endeks ve yıllık yabancı ticaret değerlendirme raporları derlemek ve yayınlamak,
- Sektördeki şirketlerin isteklerini ulusal, Avrupa ve Avrupa dışı organizasyonlara iletmek,
- Seminerler ve organizasyonlar düzenlemek ve seminerlere katılım sağlamak,
- Sektör oyuncularının gündem ve global trendler konusunda bilgilendirilmelerini sağlamak,
- Pazar ve ekonomi çalışmaları doğrultusunda ekonomik analizler, rakip analizleri, talep analizleri ve uluslararası çalışmaları yürütmek,
- Teknoloji ve üretim ana başlıkları doğrultusunda mevzuat ve standardizasyon konularında araştırma ve inovasyon çalışmaları yürütmek,
- Üye şirketlerin yetkinliklerinden yararlanarak birlik üyelerine Ar-Ge, satış, pazarlama, eğitim vb. şirket aktivitelerinde destek vermek,
- Afrika ile ilgili; seminerler düzenlemek, şirket profillerini tanıtmak, istatistiki pazar analizleri yayınlamak, talep analizi yapmak ve üyeleriyle bu raporları paylaşmak.

Elmas Modeli

İşbirliği Kuruluşları - İtalya

ITA ve Machines Italia, yurtdışı pazarlarda İtalyan şirketlerin faaliyetlerini geliştirebilmesine yardımcı olmaktadır.

ITA (The ICE-Italian Trade Promotion Agency) – İtalya’da Ekonomi Bakanlığı ile paralel çalışarak İtalyan şirketlerin uluslararası şirketler olmasını teşvik eden devlet kurumudur. İtalyan elçilik ve konsoloslukları ile beraber yürütülen bir ağ sayesinde dünya çapındaki kurumlarla yakın olarak çalışmaktadır.

Ana faaliyetleri;

- Pazardaki muhtemel ticaret partnerleri tespit etmek,
- Fuar ve sergilere katılmak, forumlar ve seminerler düzenlemek,
- Yabancı girişimcilere, üst seviye kamu yöneticilerine ve diğer yöneticilere özel eğitimler vermek,
- Sektörel raporlar yayınlamak,
- İtalyan ve yabancı şirketlere bilgi erişimi sağlamak ve danışmanlık hizmeti sunmak,
- Afrika ülkelerine ait ihracat/ithalat bilgilerini, istatistikleri, iş fırsatlarını, finansman seçeneklerini, büyük projeleri ve pazar bilgilerini paylaşmak.

Machines Italia – Bir ITA (Italian Trade Agency) projesi olarak doğan Machines Italia 16 farklı makine birliğinin birleşimi ile Kuzey Amerika ve İtalya arasındaki makine ticaretini artırmak üzere başlatılmıştır. İçerisindeki kuruluşların uzmanlıklarından destek alınarak, 10.000’in üzerinde şirket temsil edilmektedir.

Ana faaliyetleri;

- ITA aracılığıyla İtalya makine sektörünü Kuzey Amerika’da tanıtmak,
- Forumlar ve seminerler vb. etkinlikler düzenlemek,
- Kuzey Amerika’da yapılan etkinliklere katılarak İtalya makine sektörünün görünürlüğünü ve bilinirliğini artırmak,
- İnovasyon, üretim süreçleri vb. konularında İtalya’nın yetkinliğini anlatan raporlar yayınlamak,
- Kuzey Amerika’da farklı sektörlerin pazar analizlerini yapmak ve yayınlamak,
- Sektörle ilgili anketler yapmak ve istatistikler yayınlamak,
- Düzenli aralıklarla İtalya makine sektöründeki gelişmeleri derlemek ve dergi yayınlamak,
- Ar-Ge alanında çalışma yapan üniversite, araştırma enstitüleri vb. kuruluşlarla farklı projelerde ITA desteğiyle birlikte çalışmak.

Elmas Modeli

İşbirliği Kuruluşları - İtalya

ANIMA; toplam istihdamı 210.000'den fazla, toplam geliri 44 milyar Euro'dan fazla ve 2015 rakamlarıyla ihracat oranı yaklaşık %59 olan; makine sektöründeki şirketleri temsil etmektedir.

ANIMA (Federation of Italian Associations of Mechanical and Engineering)
– 1914'te kurulan, 60'dan fazla üye birliği ve 1000'den fazla üye şirketi bulunan ANIMA, makine sektöründeki şirketler ve ürünlerin İtalya'da ve yurtdışında tanıtılmasını sağlamaktadır. Konsolide bir yapısı bulunan bu organizasyon, üye birlikler aracılığıyla sektöre katma değer yaratma, iş beceri ve bilgileri ile alakalı hizmetler sunmayı hedeflemektedir.
ANIMA ana faaliyetlerini 5 bölüm altında gerçekleştirmektedir;

Dış ilişkiler ve İletişim

- Proje koordinasyonu ve iletişim kanalları desteği sağlamak, medya ilişkilerinin yönetilmesine katkı vermek,
- Kurumsal ve diğer stratejik ilişkilerde yardımcı olmak ve makine sektörünün isteği doğrultusunda kurumsal veya iş ortaklığı açısından işbirliği anlaşmaları yapmak,
- Kurumsal, tanıtıcı ve tematik etkinlikler organize etmek ve sergiler düzenlemek,
- Yurtdışı pazarlarına giriş ile ilgili metot ve araçlar hakkında bilgi vermek,

Pazarlama ve Organizasyon Gelişimi

- Üye şirketlere ANIMA'nın hizmetleri açısından tanıtım ve rehberlik yapmak ve destek vermek,
- Sektörün dinamiklerinin ve temsil edilebilirliğini izlemek ve analiz etmek,
- Paydaşlarla olan iletişimi geliştirmek ve yönetmek, diğer birimlerin de katkısıyla düzenli raporlar yayınlamak,

Teknik

- Standartların, mevzuatın ve teknik dokümanların geliştirilmesini sağlamak,
- Sürekli olarak ana inovatif gelişmeler konusunda güncellemeler yapmak,
- Teknik hizmetlerle ilgili destek vermek, gerekli açıklamaları yapmak ve yöneltilen soruları cevaplamak,
- Teknik eğitimler sunmak,

Hukuk

- Makine endüstrisini ilgilendiren mevzuata ilişkin bilgilendirme yapmak,
- Üyelere, sektörün ve ürünlerin standartlarına ilişkin bilgi vermek ve standartları uygulamak,

Finans

- Altı ayda bir sektör piyasa araştırması yapmak, üç ayda bir niteliksel araştırma yapmak ve pazar analizleri yapmak,
- Hammadde maliyetlerinin trendini takip etmek ve dış ticaretteki akımları izlemek,
- Üniversiteler ve araştırma şirketleri ile çalışmalar yürütmek.
- Bunların dışında ANIMA'nın, düzenlenen etkinlikler ve yayınlar aracılığıyla da Afrika ülkeleri tanıtımları ve pazar analizleri yapmak, büyük çaplı zirveler düzenlemek (örn: 54 Afrika ülkesinin katıldığı «İklimeye Dayanıklı Altyapı Zirvesi»), İtalyan şirketleri için Afrika'daki fırsatlarla alakalı konferanslar düzenlemek, Afrika'da yürütülen büyük çaplı projelerle ilgili bilgilendirme çalışmaları yapmak gibi faaliyetleri bulunmaktadır.

Elmas Modeli

İşbirliği Kuruluşları - Meksika

Meksika’da ülke ihracatını COMCE ve Promexico, makine sektörünü ise AMDM desteklemektedir.

COMCE (Mexican Business Council for Foreign Trade, Investment and Technology) – Meksika özel sektörünün aracı kurumudur. Meksika’da ve ABD’de bir çok ofisi bulunmakla birlikte Afrika, Orta Doğu, Asya, Okyanusya, Latin Amerika ve Avrupa bölgelerini yönetmektedir. Ana faaliyetleri;

- Rekabeti artırarak ihracatın daha çok tetiklenmesini sağlamak,
- Uluslararası ve yerel ticarete Meksika özel sektörünü desteklemek,
- Yabancı ve uluslararası ticareti teşvik edip desteklemek,
- Yabancı yatırımcıları ülkeye çekmek,
- İthalat, ihracat, mevzuat, sertifika, gümrük operasyonları, ticaret ve yatırım danışmanlığı yapmak,
- Pazar çalışmaları yapmak,
- Fuarlar, sergiler gibi etkinlikler organize etmek,
- Teknoloji transferini teşvik etmek,
- Cezayir, Etiyopya, Tunus, Nijerya gibi Afrika ülkelerinde farklı sektörlerle ilgili konferans ve sergi etkinlikleri düzenlemek. (Örn: Tunus’ta karayolları bakımı ve inşaat gibi altyapı ve mühendislik üzerine yapılan konferans)

AMDM (The Mexican Association of Machinery Distributors) – Amacı makine sektörüne katkı sağlamak, verimliliğini arttırmak ve sağlanan servislerin kalitesini arttırmaktır. Ana faaliyetleri;

- Satış, kiralama, yedek parça ve servis ile ilgilenen şirket ve bireyleri bir araya toplamak,
- Üyelerine adil bir rekabet ortamı sağlamak,
- Distribütörler ve imalatçıları bir araya getiren etkinlikler düzenlemek,
- Üyelerini ulusal ve uluslararası seviyede resmi ve özel kurumların önünde temsil etmek.

PROMEXICO – Amacı yabancı yatırımcıların ilgisini çekmek ve Meksika’nın ekonomisine ve sosyal gelişimine yardım etmek adına Meksikalı şirketleri içselleştirmektir. Afrika’da Fas’ta bir tane ofisi olmakla birlikte yurtdışında toplam 31 farklı ülkede 48 ofisi bulunmaktadır. Ana faaliyetleri;

- Yurtdışı ticaretini desteklemek ve yabancı girişimcileri ülkeye çekmek,
- Rekabetçi ihracat ortamının teşvik mekanizmasını güçlendirmek ve geliştirmek,
- Ürünlerin direkt yada dolaylı olarak uluslararası piyasalarda tanıtımını yapmak,
- Şirketlerin ihracatlarına (özellikle küçük-orta ölçekli şirketler) yardımcı olmak adına tavsiye vermek ve teknik destek sağlamak,
- Ticaret fuarları ve sergiler organize etmek ve şirketlerin katılımına teşvik etmek,
- Danışmanlık hizmeti vermek,
- Globalleşmenin sebeplerini ve faydalarını belirtmek, neden ihracat ve neden yatırım soruları ile alakalı cevapları yayınlamak ve farklı sektörlerden ihracat başarı öyküleri yayınlamak,
- Afrika ile ilgili; Promexico CEO’sunun ve ekibinin yaptığı Afrika iş gezilerinde hem Meksika’nın yatırım potansiyeli tanıtılmış hem de araştırmalar yapılarak pazar potansiyeli yüksek sektörler belirlenmiştir.

Elmas Modeli

İşbirliği Kuruluşları - Çin

Çin’de birçok kuruluş, devlet ile üyeleri arasında köprü olmak ve uluslararası pazarlarda üyelerine destek vermek amacıyla faaliyet göstermektedir.

CMIF (China Machinery Industry Federation) – CMIF’in başlıca üyeleri ulusal ve bölgesel organizasyonlar, aracı birimler ve bazı büyük şirket gruplarıdır. Amacı, üyelerinin fikir, istek ve ihtiyaçlarını raporlamak ve devlet ile üyelerine çift yönlü olarak servis sağlamaktır. Ana faaliyetleri;

- Makine endüstrisindeki şirketlerin gelişmesi ve ekonomik operasyonları ile ilgili araştırmalar yapmak,
- Şirketlerin devlet ile iletişim kurmasına destek olmak,
- Endüstrideki teknik, ekonomik ve ticari politikaları düzenlemek adına öneriler sunmak,
- Makine endüstrisiyle alakalı teknik ve ekonomik bilgileri analiz edip raporlamak,
- Ulusal makine endüstri standartlarını, teknik normları organize etmek ve yayınlamak,
- Makine şirketlerinin kalite denetimlerini sağlamak,
- İlgili eğitim ve ticari ziyaretleri organize etmek, uluslararası büyük çaplı makine sergileri düzenlemek.

CMTBA (China Machine Tool & Tool Builders’ Association) – CMTBA bünyesinde 1700’den fazla şirket bulunmakta ve bu şirketler Çin’in imalat makinelerinin %96’sını oluşturmaktadır. Ana faaliyetleri;

- Üyeleri ve devlet arasında iletişim kurmasını sağlamak,
- Çin’in makine endüstrisine katkı sağlayacak şirketlerin pazara girişini ve yatırımlarını kolaylaştırmak,
- Çin’de ticaret, yatırım ve pazar konularını işleyen haftalık, aylık, ve yıllık yayınlar yapmak,
- Reklam projeleri planlamak, broşür ve kataloglar hazırlamak,
- Pazar anketleri yaparak değişik konularda bilgi toplamak.

CODA (China Overseas Development Association) – Çin şirketlerine uluslararası yatırım ve gelişim fırsatları konularında hizmet veren CODA, Çin hükümeti altında sivil toplum kuruluşu olarak çalışmalarına devam etmektedir. Çin hükümetinin «Going Global» stratejisini uygularken aynı zamanda şirketlerle hükümet arasında bir köprü rolü üstlenmektedir. Ana faaliyetleri;

- Uluslararası ticaret ve yatırım devlet politikaları hakkında şirketlerin düşüncelerini ve tavsiyelerini iletmek,
- Ulusal bakanlıklarla, Çin Kalkınma Bankası veya Çin Exim Bankası gibi finansman kuruluşlarıyla ortak çalışmak, büyük projelerde üye firmaların katılımlarını organize etmek ve yardımcı olmak,
- Yurtdışı ticaret odaları, elçilikler ve ilgili devlet organları ile ilişkiler kurup yabancı yatırımcıların Çin’e gelecek yatırım fırsatlarını sunmak ve birebir olarak Çin firmalarıyla ağ kurmalarını sağlamak (Örn: Güney Afrika elçisi ve Fas temsilcileri ile bir araya gelip Çin yatırım fuarı için katılım sağlanması),
- Uluslararası olarak ülke bazında veya sektör bazında arz, talep ve diğer ticari istihbaratları toplamak,
- Ülke ve sektör bazında pazar analizi yapmak ve düzenli olarak raporlamak,
- Danışmanlık hizmeti vermek ve mevzuat ile alakalı hizmetler sunmak,
- Büyük projeler için fizibilite, satın alma/birleşme, hukuki, halkla ilişkiler çalışmaları yapmak,
- Profesyonel ve teknik personel eğitimi vermek,
- Uluslararası yatırım projelerini desteklemek amacıyla toplantılar düzenlemek (Örn: Afrika planlama projesi toplantısı).

Elmas Modeli

İşbirliği Kuruluşları – Güney Kore

Kore'deki işbirliği kuruluşları kapsamında makine sektörüne destek olan dört kuruluş incelenmiştir.

KOMMA (Korea Machine Tool Manufacturers' Association) – Kore'nin makine sektörü için yönetim desteği ve sektör gelişimi çalışmaları olan lider fuar organizatörü rolünü üstlenen birliğidir.

Ana faaliyetler;

- Deniz aşırı organizasyonlarla ilişkiler kurmak ve bilgi alışverişi sağlamak,
- Üretim sektörü teknolojilerini geliştirecek araştırmalar yapmak,
- Ortak ilgi alanlarının paylaşımını sağlayacak komiteler organize etmek,
- Makine endüstrisine ilişkin verilerin toplanmasını sağlamak ve bu verilerin analizini gerçekleştirmek,
- Üyeler için makine ekipmanları talebi yaratmak,
- Makine sektörü için stratejiler belirlemek,
- Makine endüstrisine ilişkin aylık dergi yayınlamak,
- Her iki yılda bir Seoul Uluslararası Makine Endüstri tanıtımı olan 38.500 şirketten 80.000 insanın katılımıyla SIMTOS adı altında kamu desteği de alınarak makine ekipmanları sergisini organize etmek.

KOAMI (Korea Association of Machinery Industry) – Makine sektörünün çıkarlarını korumak ve devlet politikalarının düzenlenmesinde sektör ihtiyaçlarını göz önünde bulundurulmasını sağlamak amacıyla kurulan özel bir organizasyondur.

Ana faaliyetler;

- Makine sektörünün gelişimi üzerine araştırma ve anketler düzenlemek,
- Makine sektörünün çıkarlarının korunmasını sağlamak,
- Ulusal modernleşme planını uygulanmak,
- İnsan kaynakları gelişimi ile ilgili ve verimliliği artırıcı eğitimler vermek,
- Makine endüstrisi ile alakalı resmi kurum olarak danışmanlık vermek,
- Ulusal çapta rekabeti ve verimliliği arttırmak,
- Sergi ve benzeri organizasyonlar, seminerler ve eğitimler düzenlemek,
- Devletin mevzuat hazırlama aşamasında makine endüstrisinin bakış açısını yansıtmak,
- Uluslararası ve yerli makine sektörüne ilişkin kuruluşlar ile işbirlikleri kurmak,
- Organizasyonel ve teknik anlamda destek vermek (özellikle küçük orta ölçekli şirketlere),
- Makine sektörünün gelişimi için Bilgi Ekonomisi Bakanlığı'nın finanse ettiği diğer projeleri yürütmek.

Elmas Modeli

İşbirliği Kuruluşları – Güney Kore

Makine sektörü spesifik KOMMA, KOAMI ve KOCEMA faaliyet gösterirken, KOIMA ülkenin ithalatı ile ilgili çalışmalarını yürütmektedir.

KOIMA (Korea Importers Association) –KOIMA uluslararası ağ ile ticaret bilgilerinin paylaşımını ve yabancı tedarikçiler için Kore marketine açılan kapı olmayı hedeflemektedir. Nijerya başta olmak üzere, dünyanın 21 farklı bölgesine atadığı çalışanları ile KOIMA'yı buldukları yerlerde temsil etmektedir.

Ana faaliyetler;

- Yılda 4-5 kez KOIMA İthalat seminerleri düzenlemek,
- Yabancı tedarikçilerle Koreli ithalatçıların bir araya gelip ağ oluşturabildiği seminerler düzenlemek,
- Sektörle ilgili istatistikleri yayınlamak ve pazar araştırması hizmeti sunmak,
- Sektördeki önemli gelişmeleri haber olarak yayınlamak,
- Temel hammaddelerin pazardaki durumlarının ve fiyat bilgilerinin paylaşıldığı bir platform oluşturmak,
- Bu hammaddelerin ortalama fiyatlarıyla ilgili raporlar düzenlemek ve küresel trendleri takip etmek,
- Son 10 yılda Afrika'da ziyaret ettiği ülkeler: Cezayir, Mısır, Fas, Nijerya, Güney Afrika, Tunus.

KOCEMA (Korea Construction Equipment Manufacturers Association) –KOCEMA yapı malzemeleri endüstrisini destekleyerek, bu sektörün ve Kore ekonomisinin gelişmesini hedeflemektedir. Ana faaliyetler;

- Devamlı teknolojik rekabet için yapı malzemeleri konusunda kapsamlı destek veren, kendi bünyesinde kurmuş olduğu bir merkezle hizmet vermek,
- Başarılı bir pazarlama stratejisi için üyelerinin yurtdışında ihracat sergilerine katılımını teşvik etmek ve Uluslararası Kore Yapı Malzemeleri Sergi'sini (Conex Korea) düzenlemek,
- Bu sergilerle üyelerinin ve Kore'nin ihracat değerlerinde artışı sağlamak,
- Global ve domestik pazar ve devlet politikalarıyla ilgili güncel bilgileri ve istatistikleri üyelere sunmak,
- Üyelerine teknoloji, güvenlik, sistem konularıyla ilgili teknik yardım ve gelişim fırsatları sağlamak,
- Kore'de düzenlediği seminerler ve konferanslarla üyeler arası bağların gelişmesini sağlamak,
- Sektörle ilgili ulusal standartları belirlemek ve 5 yıl aralıklarla kontrolünü yapmak,
- Yapı malzemeleri sektörünün uzun vadede ve ileri düzeyde nasıl gelişeceği üzerine çalışmalar yapmak,
- Özellikle küçük ve orta ölçekli şirketler için deniz aşırı pazarlama yapmak,
- Bakım, onarım ve operasyonlar için bir şirket ile anlaşma sağlayarak üyelerin indirimli olarak bu hizmetlerden yararlanmasını sağlamak,
- Kullanılmış, ikinci el inşaat ekipmanlarının ihracatını geliştirmek amacıyla pazarlama, bilgi paylaşımı, ihale vb. faaliyetlerde bulunmak,
- Ölçek ekonomisinden faydalanılması ve dolayısıyla maliyetlerin azalması amacıyla «ortak satın alım» sistemi geliştirilerek başta küçük ve orta ölçekli üyelerin yararlanması için üyelere sunulması

Elmas Modeli

İşbirliği Kuruluşları - Tayvan

Tayvan'da TAMI ve TMBA, makine sektörüne destek veren işbirliği kuruluşları olarak öne çıkmaktadır.

TAMI (Taiwan Association of Machinery Industry) – Üyelerinin uluslararası pazardaki rekabetçi güçlerini arttırmalarına yardımcı olan ve ISO9000 belgesi bulunan bir birliktir. Ana faaliyetleri;

- Üye şirketlerin yasal haklarını korumak,
- Üyelerin çıkarlarına yönelik aktivitelerde sponsorluk sağlamak,
- Lisans alma ve sertifika alımında üyelerine destek olmak,
- Ekonomik politikaların ve iş hukuklarının oluşturulmasına katkıda bulunmak,
- Yerel ve yurtdışı makine sektörü ilgili araştırmalar yapmak,
- Hammadde ve enerji tedariki araştırmaları yapmak,
- Endüstride teknik yardımlaşmanın yaygınlaşmasını sağlamak,
- Makine sektöründe ihracatı teşvik edecek danışmanlar buldurmanın yanı sıra yerel ve uluslararası pazarlarda ticaret fuarları düzenlemek,
- Üyeler için pazarlama bilgilerini bir araya getirmek ve pazarlama yardımı sağlamak,
- Üyelerin ürünlerinin sunumunu desteklemek ve üyeler arası iletişim ile bilgi aktarımını sağlamak,
- Çalışan verimliliği üzerine araştırma yapmak, teknik eğitim ve seminerleri desteklemek ve sponsorluk vermek,
- Üyeler arası veya çalışan-yönetim problemlerinde hakeme gitme ve uzlaşma hizmetleri sunmak.

TMBA (Taiwan Machine Tool & Accessory Builders' Association) – TMBA üyeleri tek bir çatı altında hükümetin düzenlediği konferanslara katılım sağlayarak taleplerini direkt olarak hükümete iletebilmektedir. Ana faaliyetleri;

- Denizaşırı ülkelerde hedeflenen pazarlara giriş stratejilerine destek olmak,
- Endüstri istatistiklerini tutmak ve pazar araştırmaları organize etmek,
- Üyeler arası iletişimi sağlamak,
- Tayvan Uluslararası Makine Parçası Sergisi'ni (TMTS) düzenlemek.

Elmas Modeli

Kamu Kurumları: Politika

Belirlenen ülkeler arasında politik ortamı ile en dezavantajlı konumda bulunan ülke Çin iken bu alanda Almanya en üst sırada yer almıştır.

Değerlendirmeye alınan 8 ülke arasında Almanya tüm kriterlerde en yüksek değerleri alarak politik ortam açısından en avantaja sahip ülke konumuna yerleşmiştir.

ABD'nin de Almanya gibi değerlendirmedeki birçok alanda güçlü olduğu, ancak politik istikrar ve dış ticaret ve döviz rejimi alanlarında Almanya'dan geri kaldığı görülmektedir. Politik istikrar alanında Almanya'nın 1,5 puan gerisinden gelen en istikrarlı 2. ülke İtalya olmasına rağmen kurumsal etkinlik başta olmak üzere diğer alanlardaki geriliği nedeni ile genelde dezavantajlı konumda bulunmaktadır.

Türkiye, politik ortamı ele alındığında politik istikrardaki gerilik nedeni ile diğer ülkelere kıyasla elverişli bir ortama sahip değildir.

Değerlendirmedeki tüm kriterler bazında ise Çin en dezavantajlı ülke konumundadır ve diğer Asya ülkeleri arasında büyük fark bulunmaktadır.

Ayrıca, Meksika'nın dış ticaret ve döviz rejimi konusundaki avantajı diğer konulardaki geriliğini dengelemiştir.

8 Ülkenin Politik Ortam Değerlendirmesi

1 – Rekabeti Kısıtlayıcı
10 – Rekabet Avantajı

Kaynak: Deloitte Analizi

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Almanya	8.8	9.2	8.4	9.5	8.0
ABD	8.2	7.3	8.3	9.1	8.0
Tayvan	7.7	7.1	7.2	8.6	8.0
Güney Kore	7.5	6.7	7.2	8.2	8.0
Meksika	6.7	6.8	4.9	9.2	6.0
İtalya	6.7	7.7	4.6	8.3	6.0
Türkiye	5.6	4.7	4.6	7.4	5.6
Çin	4.9	4.7	4.3	6.6	4.0

Kaynak: Economist Intelligence Unit, Deloitte Analizi

Elmas Modeli

Kamu Kurumları: Regülasyon, Vergi ve Gümrük

Şirketleri etkileyen regülasyon, vergi ve ticaret ortamı değerlendirildiğinde Türkiye'nin Çin, Meksika, İtalya gibi ülkelere göre avantajlı olduğu görülmektedir.

Türkiye regülasyonların getirdiği yük ve toplam vergi oranı açısından değerlendirilen 8 ülke ortalamasının altında değerler ile elverişli bir ortama sahip olmasına rağmen gümrük işlemlerinin verimsizliği nedeni ile genel performans sıralamasında gerilere düşmüştür. Türkiye'nin ayrıca ticaret tarifelerinde diğer Avrupa ülkelerine göre dezavantajlı olduğu gözlemlenmektedir.

Regülasyonun getirdiği yük açısından en avantajlı ülke Tayvan iken en dezavantajlı ülkeler İtalya ve Meksika olmuştur. Gümrük işlemlerinin getirdiği yük açısından Tayvan yine diğer ülkelere göre en avantajlı konumda iken, Türkiye ticaret tarifelerinde en dezavantajlı konumuna gelmişlerdir. Toplam vergi oranlarında ise diğer ülkelere göre Güney Kore'nin düşük İtalya'nın ise yüksek kaldığı gözlemlenmektedir. Üç kriterin ortalaması göz önünde bulundurulduğunda seçilen sekiz ülke arasında Türkiye 4. sırada yer almaktadır.

Regülasyon, Vergi ve Ticaret Performans Grafiği

- 1 – Rekabet Avantajı
10 – Rekabeti Kısıtlayıcı

Regülasyon, Vergi ve Ticaret Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Regülasyonun Getirdiği Yük	Gümrük İşlemlerinin Getirdiği Yük	Toplam Vergi Oranı	Ticaret Tarifeleri (%)
İtalya	6,0	7,3	4,3	6,5	1,2
Meksika	5,2	6,0	4,3	5,2	8,5
Çin	4,9	4,3	4,0	6,5	11,0
Türkiye	4,5	5,0	4,6	4,0	5,4
Almanya	4,2	4,4	3,3	4,9	1,2
Güney Kore	4,1	5,6	3,6	3,2	6,8
ABD	4,1	4,9	3,0	4,4	1,4
Tayvan	3,3	4,1	2,3	3,4	5,0

Kaynak: Dünya Ekonomi Forumu

Regülasyonun Getirdiği Yük: Regülasyon, raporlama, izin gibi konularda devletin yarattığı yükü nasıl buluyorsunuz? 1- Ç.Düş 10- Ç:Yük
Gümrük İşlemlerinin Getirdiği Yük: Gümrük işlemlerini ne kadar verimli buluyorsunuz? 1- Çok Verimli 10- Çok Verimsiz

*2009 **2011 ***2007

Elmas Modeli

Özet

Elmas Modeli kapsamında incelenen faktörler doğrultusunda Türkiye'nin mevcut durumu analiz edilmiştir.

Talep Koşulları

- Pazar büyüklüğü açısından;
 - Türkiye makine sektörü geçtiğimiz 10 yıl içerisinde yıllık yaklaşık %7,8 oranındaki bileşik büyüme oranı ile büyümüştür. Küresel kriz dönemi 2009 yılında Türkiye'de makine pazarı bir önceki yıla göre düşüş göstermesine karşın hızlı bir şekilde toparlanmıştır.
 - İhracata bakıldığında ise 2002-2016 yılları arasında %13'lük yıllık bileşik büyüme oranı ile artarak 2016 yılında 13,14 milyar USD'e ulaşmıştır. İhracatta «motorlar, aksam ve parçaları», «klima ve soğutma sistemleri», «yıkama, kurutma makineleri ve aksam-parçaları», «inşaat ve maden makineleri» ve «pompa ve kompresörler» ilk beş sektörünü oluşturmaktadır.
- Müşterilerin satın alma motivasyonları düşünüldüğünde, Türkiye'de gelişmiş performans ve ileri özelliklerden ziyade düşük fiyata endeksli bir sektörün olduğu görülmüştür. İthalat ve ihracat değerleri dikkate alındığında yurt içi pazarın büyüklüğünün diğer ülkelere göre düşük kaldığı ve ihracat değerlerine bakıldığında ise yurt dışı pazarlardan yeterince faydalanılamadığı görülmektedir.
- İleri teknoloji ürünlerinin devlet tedariki etkisine bakıldığında kamu alımlarının yurt içi pazar içerisinde gelişim potansiyeli bulunmaktadır. Kamu alımlarında hazırlanan şartnamelerde genellikle ithal ürünlerin özellikleri yer almaktadır. Ayrıca bazı yerli ürünler fiyat olarak ithal ürünlerin üzerinde yer aldığı için kamu tarafından tercih edilmemektedir.

Firma Strateji ve Rekabet Ortamı

- Katma değer açısından;
 - Türkiye imalat sanayi katma değeri, kıyaslanan diğer ülkelere göre düşük kalmaktadır. Bunun en önemli nedenlerinden biri Türkiye'nin üretim süreci gelişmişliği konusunda, değerlendirilen ülkelerin gerisinde yer almasıdır. Türkiye'de üretim diğer ülkelere kıyasla daha az son teknolojilere ve daha çok yoğun iş gücü gerektiren süreçlere dayanmaktadır. 2004-2014 yılları arasında Türkiye'nin imalat sanayi katma değeri %6,5'lik yıllık bileşik büyüme oranı ile büyümüştür, ancak bu oran gelişmekte olan ülkeler için düşük kalmaktadır.
- Çalışan sayılarına göre firmaların dağılımı incelendiğinde, Türkiye'de mikro işletme yapısı ağır basmaktadır. 2015 yılında makine sektöründeki firmaların %92,2'sinde çalışan sayısı 0-9 arasındadır. Bu sonuçtan yola çıkılarak, makine sektöründe kurumsallaşmanın düşük kaldığı söylenebilmektedir. 2010 – 2015 yılları arasındaki gelişim gözlemlendiğinde ise; mikro işletme oranının yaklaşık 1,7 puan azalarak orta ölçek sayılabilecek 20-49 kişinin çalıştığı firma sayılarında artış gözlemlenmiştir. 2010 – 2015 yılları arasında şirketlerdeki kurumsallaşmanın gelişme gösterdiği görülmektedir.

Elmas Modeli

Özet

Elmas Modeli kapsamında incelenen faktörler doğrultusunda Türkiye'nin mevcut durumu analiz edilmiştir.

Firma Strateji ve Rekabet Ortamı (devamı)

- Türkiye'de yerel rekabetin yoğun olduğu söylenebilmektedir. Pazarda birçok büyük şirket faaliyet göstermekte iken birçok küçük şirket de kendilerine özel ürünler ile hizmet sunmaktadır. Ancak şirket sayısının artması ürün kalitesini olumsuz etkilemektedir. Pazara düşük maliyetli ürünler sunabilmek amacıyla şirketler kayıt dışı istihdam ve üretim ve düşük kaliteli ürünlerin ithalatına yönelebilmektedir. Bunun sonucu olarak yerli ürünlerin hem yurt içi pazarda hem de ürünlerin ihracatının yapılması ile yurtdışı pazarlarda marka değeri zarar görebilmektedir.
- Yurtiçinde ürün kalitesinin artmasını destekleyecek bir unsur olan piyasa denetim yapısında eksiklikler görülmektedir. Kayıt dışı istihdam ve üretim denetiminin sıklaştırılması ve bu tarz haksız rekabet oluşturan etkenlerin pazarda minimuma indirilmesi gerekmektedir.
- Uluslararası sertifikasyon kuruluşlarının yurtiçindeki ofislerinin yetersiz kalabilmesi sebebiyle yerli ürünlerin uluslararası pazarlarda kabul gören sertifikasyonlarında sıkıntı yaşanabilmektedir.
- Türkiye, yerel tedarikçi sayısında ve kalitesinde yeterli seviyeye ulaşmamıştır ve bu durum da dışa bağımlılığı artıran bir etken olarak göze çarpmaktadır. Türk firmalarının uluslararası pazarlarda rekabet üstünlükleri düşük maliyet gücüne veya doğal kaynaklara dayanmaktadır. Bununla birlikte üretim süreçleri ileri teknoloji gerektirmezken daha çok yoğun iş gücüne dayalıdır.
- Üretimde verimliliği ve inovasyonu artıran mesleki kümelerin yaygınlığı da düşüktür ve şirketlerin kümelenmesi sayılı bölgelerde gerçekleşmektedir. Kümelerin belirli bölgelerde mevcut olmasına rağmen kümelenme stratejisi etkin çalışmamakta istenilen sonuçlar elde edilememektedir. Kümelenme konusunda paradigma değişimi gerekmektedir.

Faktör (Girdi) Koşulları

- Makine üretiminin önemli maliyet kalemlerinden olan enerji giderleri 2013 yılının ardından petrolde yaşanan sert düşüş ile önemli ölçüde azalmıştır. Elektrik, petrol, doğal gaz ve kömür maliyetlerinden oluşturulan enerji endeksine göre Türkiye enerji maliyetleri düşüş yaşamış olup bu konuda avantajlı bir konumda yer almaktadır.
- Maaş, ikramiyeler, sağlık sigortası ve işgücüne bağlı vergiler ve sübvansiyonlardan oluşan işgücü maliyetleri makine üretiminde önemli maliyet kalemlerinden birisidir. 2010'da 4,7 \$/saat olan işgücü maliyeti 2015'te 5,3 \$/saat seviyesinde seyretmiştir. Bu değer oldukça düşük olup Türkiye'nin avantajlı bir durumda bulunmasını sağlamıştır. İşgücünün niteliğine bakılacak olursa; Türkiye'nin maaş ve üretkenlik konusunda zayıf olduğu görülmüştür. Şirketlerin yönetim kadrolarına bakıldığında ise; kurumsal şirketler yerine aile şirketlerinin daha yaygın olduğu görülmüştür. Ayrıca firmaların çalışanları bünyesinde tutmakta zorlanması ile beyin göçü Türkiye'de ciddi bir sorun teşkil etmeye devam ederken, Türkiye'nin yurtdışından yetenekli işgücü çekme konusu da zayıf olduğu görülmüştür.

Elmas Modeli

Özet

Elmas Modeli kapsamında incelenen faktörler doğrultunda Türkiye'nin mevcut durumu analiz edilmiştir.

Faktör
(Girdi)
Koşulları
(devamı)

- Türkiye'de kurumlar vergisi 2015 yılında %20 seviyesinde seyretmiştir. Bu değer görece düşük olmasından kaynaklı Türkiye rekabette avantajlı durumdadır.
- Türkiye'de enflasyon değerleri inişli çıkışlı bir grafik izlemiş olup diğer ülkelere kıyasla yüksek değerlere ulaşmıştır. Enflasyonun yüksek seyretmesi dışında; sektörlerdeki oyuncular için büyük önem taşıyan döviz kuru da son yıllardaki gelişmeler ile artış göstermiştir. TRY 2005-2015 döneminde %7'lik bir yıllık bileşik büyüme oranı ile USD karşısında en çok değer kaybeden para birimi olmuştur. USD borçlanan sektör oyuncuları kur artışından olumsuz etkilenmiştir.
- Eğitim açısından Türkiye'deki eğitim sisteminin, sektörün ihtiyacını karşılayabilecek seviyede olmadığı görülmektedir. Bununla birlikte, sektördeki gelişimde kilit rol oynayan gelişmelerin öncüsü olarak matematik ve bilim eğitiminin seviyesinin yetersiz olduğu gözlemlenmiştir. Türkiye'de araştırma ve eğitim hizmetlerinin yaygınlığı da dünya ortalamasının gerisinde kalmaktadır. Ayrıca şirketler eğitim ve çalışan gelişimi hususlarında az yatırım yapmaktadır. Artan teknolojik rekabete bağlı olarak yüksek teknik bilgi ve tecrübe birikimi olan nitelikli mühendis ve teknik elemanlar sektörde eksiklik olarak göze çarpmaktadır. Bu eksikliğin sonucu olarak sektörün inovasyon, tasarım ve mühendislik kabiliyeti düşük kalmaktadır.
- Türkiye'nin diğer bir zayıf olduğu faktör koşulu araştırma ve geliştirmedir. Şirketlerin yeni teknolojilerin geliştirilebilmesi için düşük kapasitesi bulunmaktadır. Bilimsel araştırma enstitülerinin kalitesi konusunda da Türkiye, dünya ortalamasının gerisinde yer almaktadır. Ayrıca, yeterli sayıda araştırma görevlisi ve mühendis bulunamaması sebebiyle Türkiye'deki şirketler dezavantajlı durumdadır.
- Teknolojik ortam değerlendirmesinde Türkiye'deki şirketlerin yeni teknolojileri benimsemesinde problemler olduğu ancak ortalama bir seviyede olduğu görülmüştür. Bir önceki faktör koşulunda bahsedilenleri destekler nitelikte, Türkiye'deki şirketler Ar-Ge üzerine çok düşük seviyede harcamalar yapmakta olup çeşitli nedenlerden dolayı üniversitelerle Ar-Ge iş birliği konusunda da çok zayıftır.
- Türkiye hava taşımacılığı altyapısı ve karayolu kalitesinde ortalama bir seviyede iken demiryolları altyapı kalitesinde gelişim potansiyeli bulunmaktadır.

Elmas Modeli

Özet

Elmas Modeli kapsamında incelenen faktörler doğrultusunda Türkiye'nin mevcut durumu analiz edilmiştir.

İlgili, Destekleyici sektörler

- İhracatı destekleyen sektörlerin başında gelen lojistik sektörünün incelenmesi için farklı kriterler uygulanmıştır. Türkiye gümrük, takip ve izleme kriterlerinde dezavantajlı konumda yer almaktadır. Türkiye'nin konumu her ne kadar fazlasıyla uygun olsa da, uluslararası nakliyat ortalamaya yakın seviyede kalmıştır. Zamanlama, lojistik kalitesi ve uygunluğu hususlarında da eksiklik göze çarpmaktadır.
- Türkiye'nin makine sektörünü destekleyici sektörlerinden en avantajlı olanı inşaat sektörüdür. 2009 yılından itibaren sürekli artış gösteren inşaat sektörü özellikle inşaat makine imalatçıları için güçlü bir iç pazar yaratabilmektedir.
- Finansman konusunda Türkiye'de görece geniş finansal ürün çeşidi bulunmaktadır. Karşılabilir hizmetler ve bankaların sağlamlığında da ortalamada iyi durumda olan Türkiye'de finansman bulma kolaylığı biraz düşüktür. Türkiye'nin en dezavantajlı olduğu kısım ise risk sermayesi bulma kolaylığındaki problemdir. Finans sektörü Türkiye'de imalat sanayiinden çok, daha düşük riskli olduğunu düşündüğü alanlara öncelik vermektedir. Türk Exim Bank, son yıllarda ihracatçılara verdiği desteği artırmak için sistemde önemli gelişmeler sağlamış olsa da hala bazı kredilerde problemler bulunmaktadır.
- Bir diğer destekleyici sektör olan otomotiv sektöründe ise Türkiye 2015'de yaklaşık %16 büyüme ile yükselişe geçmiştir.
- Tarım sektöründe 2007 yılından itibaren istikrarlı bir büyüme yakalamış olup avantajlı bir konumda yer almıştır. Tarım makineleri imalatçıları açısından faydalı olan bu büyüme iç pazarı destekler nitelikte bir büyüme göstermektedir.
- Yukarıda bahsedilen sektörlerin gelişimi ilgili makine sektörlerinin gelişimini ve imalatçıların iç pazarda yeterli hacme ulaşmasını sağlayarak ihracat için önemli fırsatlar yaratacaktır.

İşbirliği Kuruluşları

- İncelenen yurt dışı örneklerinden hareketle, Türkiye'deki işbirliği kuruluşları sektörün gelişimine yardımcı olmak amacıyla diğer ülkelerdeki işbirliği kuruluşları ile benzer hizmetler sunmakta ve üyelerine yol göstermektedir. Ancak, makine sektörüne ait verilerin yeterli seviyede olmaması, alt sektörlerin mevcut durumunu tespit ederken sorun yaratmaktadır. Ayrıca diğer yurtdışı örneklerinde görüldüğü üzere başta pazar analizleri ve hedef pazarların belirlenmesi olmak üzere şirket çalışanlarının eğitimleri konularında işbirliklerinin gelişim potansiyeli bulunmaktadır.

Kamu Kurumları

- Türkiye'nin politik ortamı incelendiğinde istikrar problemi sebebiyle elverişsiz sayılabilecek bir ortam göze çarpmaktadır. Bürokrasinin kalitesi ve kurumsal etkinlik ile beraber dış ticaret ve döviz rejimi Türkiye'nin politik ortamını olumsuz etkilemektedir.
- Türkiye'de regülasyon, raporlama, izin gibi konularda devletin yarattığı yük ortalama seviyededir. Gümrük işlemlerinin ise görece verimsiz olduğu gözlemlenmiştir. Toplam vergi oranına bakıldığında Türkiye'nin avantajlı konumda olduğu düşünülmektedir. Ticaret tarifeleri düşünüldüğünde ise ortamın elverişsiz olduğu gözlemlenmiştir. Ayrıca kamu alımlarında yerli makinelerden ziyade ithal makinelere öncelik verilmesi sektörü olumsuz etkilemektedir.

Anket Sonuçları

Anket Sonuçlarının Yorumlanması

Metodoloji

Türkiye makine sektörünün mevcut sorunlarını ve sektördeki oyuncuların beklentilerini anlamak amacıyla 27 soruluk anket hazırlanmış ve 57 oyuncunun anket vasıtasıyla görüşleri alınmıştır.

- Türkiye makine sektörü oyuncularının sektör hakkındaki görüşlerini alabilmek amacıyla Deloitte Danışmanlık tarafından hazırlanan ankete **57 ihracatçı oyuncunun** katılımı gerçekleşmiştir. Anket, MAIB ve MAKFED üyelerine uygulanmıştır.
- Anket çalışmasında aşağıda belirtilen konular ele alınmıştır:
 - Sektördeki problemler,
 - Oyuncuların en çok ihracat/ithalat gerçekleştirdikleri ülkeler,
 - Gelişime açık noktalar,
 - Nitelikli iş gücü,
 - Finansmanı etkileyen unsurlar,
 - Türkiye'nin rekabet gücü ve rekabet edilen lider ülkeler,
 - Ar-Ge faaliyetlerinin mevcut durumu,
 - Kamu kurum ve kuruluşlarından beklentiler.
- Anketin uygulandığı firmaların en çok faaliyet gösterdiği alt sektörler ağırlıklı olarak **pompa ve vana imalatı** ve **klima ve soğutma makinesi** imalatıdır.
- Ankete katılan oyuncuların **%39'unun 50 ile 299** arasında çalışanı var iken, **%39'unun cirosu 20 milyon TL'nin üzerindedir**. Oyuncuların **%46'sının** ise ana müşteri grubu **kurumsal şirketlerdir**.

Anket Sonuçları

İhracat

Almanya, ankete katılan şirketlerin ihracat için en çok tercih ettiği ülkeler arasında birinci sırada yer almaktadır. Söz konusu şirketlerin büyük bir çoğunluğu kendi kaynakları ile pazarlama yaparak ihracat aktivitelerini sürdürmektedir.

Ankete katılan şirketlerin tamamı ihracat yaptığını belirtmiştir. Ankette oyuncuların ihracat için tercih ettiği ülkeler sorulmuş ve 60 farklı ülke alternatifi oyuncular tarafından belirtilmiştir.

Yakın coğrafya olması sebebiyle **Orta Doğu** ve **Avrupa** bölgeleri ankette yer alan şirketler arasında ihracat anlamında en çok tercih edilen bölgeler arasındadır. **Almanya ve İran** ise söz konusu sektör oyuncuları tarafından **en çok tercih edilen** ülkelerdir.

Oyuncuların **%79'u kendi kaynaklarını kullanarak pazarlama** faaliyetlerini sürdürürken, diğer oyuncular ise **aracı veya toptancı şirketler ile çalışarak** ihracat aktivitelerini gerçekleştirmektedir.

İhracat yapmak için en çok tercih edilen ülkeler

Ülkeler	İhracat oranı (%)
Almanya	%22
İran	%15
Fransa	%13
Rusya	%13
Azerbaycan	%11
Romanya	%11

Oyuncuların Kullandıkları İhracat Kanalları

Kendi kaynakları ile pazarlama yaparak

Aracı/komisyoncu ile çalışarak

Toptancı şirketler ile çalışarak

60/ **Ankete Belirtilen Farklı Ülke Sayısı**
Ankete katılan 57 oyuncu ihracat gerçekleştirdikleri 60 farklı ülke belirtmiştir.

%22/ **Almanya İhracat Oranı**
Oyuncuların ihracat anlamında en çok tercih ettikleri ülkenin oranı

%79/ **Kendi Kaynakları ile Pazarlama**
Oyuncuları tarafından en çok kullanılan ihracat kanalı oranı

Anket Sonuçları

İthalat

Ankete katılan şirketlerin büyük bir çoğunluğu yurt içinde gerekli ürünleri bulamadıkları veya var olan ürünlerin yetersiz kalitede olmasından ötürü girdi ithalatı gerçekleştirmektedir.

Ankete tabi tutulan sektör oyuncularının **%70'i** imalat süreçlerinde kullandıkları komponent, hammadde veya yarı mamul gibi girdilerin tedariki için **ithalat** gerçekleştirmektedir.

Ankete tabi tutulan şirketler en çok **Almanya'dan**, **İtalya'dan** ve **Çin'den** ithalat gerçekleştirmeyi tercih etmiştir. Ankete katılım sağlayan söz konusu şirketlerin **%59'u** girdiler için **Almanya'dan** ithalat yapmayı tercih ederken, Almanya'yı **%44** ile **İtalya** ve **%41** ile **Çin** takip etmektedir.

Oyuncuların **%80'i** yurt içinde **ilgili ürünleri bulamadıkları** sebebiyle ithalat yaptığını, **%48'i** ise yurt içinde ürünlerin mevcut olduğunu ancak **kalite açısından yetersiz olmasından** dolayı ithalat gerçekleştirdiğini belirtmiştir. Diğer oyuncular ise yurt içindeki ürünlerin **pahalı** veya **satış sonrası desteğinin eksik olması** sebebiyle girdi ithalatı gerçekleştirmektedir.

İthalat yapan şirketlerin oranı

■ İthalat yapan ■ İthalat yapmayan

En Çok İthalat Yapılan Ülkeler

Ülkeler	İthalat oranı (%)
Almanya	%59
İtalya	%44
Çin	%41
Japonya	%15
Tayvan	%8

Oyuncuların son yıllardaki ithalat yapma motivasyonları

Yurtiçinde ilgili ürünün bulunmaması

Ürün yurtiçinde mevcut, ancak kalitesiz

Ürün yurtiçinde mevcut, ancak pahalı

Ürün yurtiçinde mevcut, ancak ürünün satış sonrası desteği eksik

Anket İthalat Sonuçları

Oyuncuların ithalat için Almanya'yı tercih etme oranları

%59

Herhangi bir ülkeden İthalat yapan sektör oyuncularının oranı

%70

Anket Sonuçları

Ar-Ge

Ankete katılan şirketlerin %86'sı Ar-Ge faaliyetlerinde bulunurken %56'sı Ar-Ge teşviklerinden faydalanmıştır. Teşvikler en çok yeni ürün geliştirme amacıyla kullanılmıştır.

Ar-Ge Faaliyetlerinde Bulunan Şirketlerin Oranı

■ Ar-Ge yapan ■ Ar-Ge yapmayan

Sektör oyuncularının Ar-Ge teşviklerini kullanım amacı **yeni ürünlerin geliştirilmesi** üzerine yoğunlaşmıştır. Devletin sağladığı teşviklerden faydalanan oyuncuların **%73'ü** teşviklerden **memnun olduğunu belirtse de**, anket sonuçlarına göre oyuncular arasında Ar-Ge teşvikleri **%64 oran ile yetersiz** görülmektedir.

Anket katılımcıları, Ar-Ge faaliyetlerinin gelişebilmesi için en çok üniversitelerin katkısının artması gerektiğini belirtirken ikinci sırada teşviklerin sektörün ihtiyaçlarını karşılamadığını ve sektörün yapısına uymadığını düşünmektedir. Ayrıca teşviklerin tanıtımı veya oyunculara yapılan bilgilendirme konusundaki eksiklikler ise üçüncü sırada yer almaktadır.

Ar-Ge Katma-değer Artışının Önündeki Engeller

Oyuncuların Ar-Ge Teşviklerini Kullanım Amacı

Yeni ürün geliştirilmesi

Ürün kalitesinin iyileştirilmesi

Mevcut süreç/yöntemlerin iyileştirilmesi

Nitelikli eleman

% 56 / Ar-Ge teşvik yararlanma
Devletin sağladığı teşviklerden faydalanan oyuncuların oranı

% 73 / Ar-Ge teşvik memnuniyet
Ar-Ge teşviklerinden memnun kalan oyuncuların oranı

% 64 / Ar-Ge teşvik yeterlilik
Ar-Ge teşviklerinin yetersiz olduğunu düşünen oyuncuların oranı

Anket Sonuçları

Lider Ülkeler

Anket sonuçlarına göre; Almanya, İtalya ve Çin oyuncular tarafından makine sektöründe lider ülkeler olarak belirtilmiştir.

Ankete katılan sektör oyuncuları lider sayılabilecek **en iyi 3 ülkeyi** sırasıyla **Almanya, İtalya ve Çin** olarak belirlemişlerdir. Oyuncuların **%95'i Almanya'nın** makine sektöründe **lider ülke** olduğunu belirtmiştir.

Oyunculara, belirttikleri ülkeleri neden **lider** olarak gördüklerini ve söz konusu ülkelerde **sektörün gelişimine** katkıda bulunan her bir **etkeni 1 ile 5** arasında **puanlamaları** istenmiştir (**1 – Etkili Değil 5 – Çok Etkili**). Her bir etkenin ortalama sonucu grafikte gösterilmiştir.

Lider ülkelerde sektörün gelişimi ve sürdürülebilirliğin sağlanması konularında en etkili faktörler (1- Etkili değil, 5- Çok etkili)

Oyuncuların Lider Ülke Algısı

Ülkeler	Oran (%)
Almanya	%95
İtalya	%71
Çin	%45
ABD	%38
Japonya	%29
Fransa	%24

Söz konusu sonuçlara göre, en etkili faktörler; **(1) 4,68 puan** ile ülkede **yeni ürünlerin geliştiriliyor** olması ve **(2) 4,45 puan** ile ülkedeki makine sektörünün müşteriler gözünde **yüksek marka değeri yaratıyor** olmasıdır. Ayrıca lider olarak tanımlanan ülkelerde kalite ve şirketlerin kendi operasyonlarını üst seviyede tutmaya çalışması önemli olarak görülmektedir. Hem ülkelerde yatırım ortamının uygun olması hem de girdi maliyetlerini azaltıcı aksiyonlar almaya çalışması sebebiyle belirlenen ülkelerdeki makine sektörünün geliştiği ve lider konuma geldiği belirtilmiştir.

Lider ülkelerin gelişiminde etkili diğer faktörler:

1. Siyasi ve ekonomik istikrar,
2. Hukuk sisteminin oturmuş olması,
3. Şirket çalışanlarının iş disiplininin yüksek olması,
4. Müşterilerin daha geniş finansman opsiyonlarına sahip olması ve ulaşılabilirliğin kolay olması.

Anket Sonuçları

Rekabet Edilen Ülkeler ve Rekabet Faktörleri

Ankete katılan sektör oyuncularının ihracat yaptıkları pazarlarda rekabet ettikleri en güçlü 3 ülkeyi sırasıyla İtalya, Almanya ve Çin olarak belirlemişlerdir.

Oyuncuların %68'i İtalya'nın makine sektöründe en çok rekabet edilen ülke olduğunu belirtmiştir.

Ankete dahil olan her bir oyuncudan Türkiye'nin rekabet gücünü olumsuz etkileyen faktörleri 1 ile 5 arasında puanlamaları istenmiştir (1 – Etkili Değil 5 – Çok Etkili). Her bir etkenin ortalama sonucu grafikte gösterilmiştir.

Söz konusu sonuçlara göre, en etkili faktörler; (1) 4,39 puan ile nitelikli iş gücü eksikliği ve (2) 4,07 puan ile yeni teknolojiler konusundaki yetersizliktir. Ayrıca finansman erişimi, iş gücü ve mevzuat kaynaklı sorunlar sonraki sıralarda yer almaktadır.

Rekabet gücünü olumsuz etkileyen diğer faktörler:

1. Ülkenin marka imajı
2. Laboratuvar eksiklikleri ve sertifikasyon engelleri
3. Finansman olanaklarına erişim için geçen sürenin ve bürokratik süreçlerin uzun sürmesi,
4. Uluslararası belgelendirme maliyetlerinin yüksek olması,
5. Devlet desteklerinin yetersizliği,
6. Ülkenin makine imalatçısı imajına sahip olmaması.

Anket sonucuna göre Türkiye'de müşterilerin satın alma kararında en etkili faktör, %67 oran ile ürünlerin fiyatıdır. Türkiye'de fiyatın bu seviyede önemli olması sonucunda sektördeki oyuncular maliyet azaltıcı yöntemler geliştirmekte böylece de kalitede istenilen seviyede ürünler üretilmemektedir.

Türkiye'deki müşterilerin satın alma kararını etkileyen en önemli faktörlerin değerlendirilmesi

Türkiye'nin ihracatta rekabet ettiği en güçlü ülkeler

Ülkeler	Oran (%)
İtalya	68
Almanya	66
Çin	60
Fransa	15
Tayvan	15
Amerika	13
İspanya	13
Kore	13

Türkiye'nin rekabet gücünü olumsuz etkileyen faktörler (1- Etkili değil, 5- Çok etkili)

Anket Sonuçları

Diğer Girdi Koşulları (İş Gücü ve Finansman)

Sektör oyuncularının büyük bir çoğunluğu nitelikli iş gücünün artırılması için meslek okullarında verilen eğitimin geliştirilmesi gerektiğini belirtmiştir. Oyuncular için teçhizat için yüksek sermaye gereksinimi ve yüksek finansman maliyeti finansmanı etkileyen en önemli unsurlar arasında yer almaktadır.

Ankete katılan sektör oyuncularının **%53'ü nitelikli iş gücünün artırılması için meslek okullarında verilen eğitimin geliştirilmesi** gerektiğini ifade etmişlerdir.

Ankete dahil olan her bir oyuncudan Türkiye'de **makine imalatı şirketlerinin finansmanını** en çok etkileyen faktörlerin **1 ile 5 arasında puanlamaları** rica edilmiştir (**1 – Etkili Değil, 5 – Çok Etkili**). Daha sonra puanlamaların **ağırlıklı ortalaması** alınıp yanda bulunan çubuk grafikteki sonuçlar elde edilmiştir.

Söz konusu sonuçlara göre, sektör oyuncularının finansmanını en çok etkileyen faktörler; **(1) 4,11 puan ile makine ve teçhizat için yüksek sermaye gereksinimi** ve **(2) 4,07 puan ile yüksek finansman maliyeti** faktörleridir.

Sektör oyuncularının finansmanını etkileyen en önemli unsurların değerlendirilmesi (1- Etkili değil, 5- Çok etkili)

Nitelikli iş gücünün artırılması için alınması gereken aksiyonlar

Meslek okullarında verilen eğitimin geliştirilmesi

Meslek okullarının sayısının artırılması

Üniversitelerde sanayiye uygun eğitim verilmesi

Üniversite ve sanayi iş birliğinin geliştirilmesi

Sektör oyuncularının finansmanını etkileyen diğer faktörler:

1. Yetersiz sermaye yapısı,
2. Uygun finansman olanaklarına erişimin zor olması,
3. Arsa, bina, teçhizat ve genel gider harcamalarının miktarı,
4. Teşviklerin zayıf ve yetersiz olmasıdır.

Anket Sonuçları

Meslek okullarında verilen nitelikli eğitimin geliştirilmesi gerektiğini düşünen oyuncuların oranı

%55

Anket değerlendirmesi sonucunda, yüksek finansman maliyetlerinin 5 üzerinden puanlanması

4 / 5

Anket Sonuçları

Gelişime Açık Noktalar ve Kamu Kuruluşlarından Beklentiler

Sektör oyuncularını ile gerçekleştirilen anket sonuçları doğrultusunda sektör oyuncularının genel olarak kamu kurum ve kuruluşlarından beklentileri aşağıdaki gibi özetlenmiştir:

Kamu Kuruluşlarından Beklentiler

(i) Finansman olanaklarına ulaşımının kolaylaştırılması, (ii) Eximbank ihracat kredilerinin yeterli düzeyde kaynak sağlanması.

(i) Personel istihdam desteğinin artması ve kayıt dışı istihdamın engellenmesi, (ii) Bürokrasinin azaltılması ve sektör oyuncularının sigorta, vergi ve stok yönetimi konularında denetime tabi olmaları.

(i) Meslek liseleri ve üniversite eğitiminin geliştirilmesi ve söz konusu gelişim için daha çok bütçe ayrılması, (ii) Kaliteli iş gücünün yetişmesi için eğitim stratejilerinin geliştirilmesi.

(i) KOBİ'leri kaldırmak için teşviklerin artırılması, (ii) Yerli üretime destek ve öncelik verilmesi ve yerli malının satışı için teşviklerin iyileştirilmesi ve artırılması.

(i) Kaliteli ürün tedarikinin geliştirilmesi yönünde aksiyonların alınması, (ii) Yurtdışında Türkiye'nin marka gücü algısını yükseltici stratejiler geliştirilmesi

Anket katılımcıları makine sektöründeki firmaların ürün değer zincirinde en çok satış alanında eksik olduğunu düşünmektedir. Satıştan sonra ise üretim gelmektedir.

Katılımcılar, sektör birliklerinin (OAİB, Makfed vb.) faaliyetlerini ve oyunculara verdiği destekleri 5 üzerinden puanlamıştır. Sektör birliklerinin desteği ortalama seviyede 2,44 puan almıştır.

Oyuncuların değer zincirinde en çok eksik oldukları alanlar

%41

Oyuncuların satış alanında eksik olma yüzdesi

Ankete katılan şirketlerin birçoğu eksik oldukları alan olarak Satış alanını belirtmişlerdir.

2,44

Sektör birliklerinin desteği

Anket değerlendirmesi sonucunda, sektör birliklerinin oyunculara verdikleri destekler 5 üzerinden 2,44 puan almıştır (1-Çok zayıf, 5-Çok güçlü).

Stratejik Öneriler

Sektörün Gelişimi için Tetikleyiciler

Genel Görünüm

Makine sektörü Türkiye’de ihracata katkısı, yarattığı istihdam ve oluşan katma değer bakımından ülkeye katkısı yüksek sektörlerden bir tanesidir. Bu sebeple devlet tarafından desteğin süregelen desteğin devam ettirilmesi gerekmektedir.

Önceki bölümlerde incelendiği üzere Türkiye’de makine sektörü 2014 yılında yaklaşık 204 bin kişi istihdam edilmiştir. Girişim başına yaklaşık 16 kişinin istihdam edildiği sektörde, toplam imalat sanayinin yarattığı istihdamın %5,5’luk kısmı karşılanmaktadır.

Ayrıca ihracat potansiyeli sebebiyle makine sektörü Türkiye’nin ekonomisi için kritik sektörlerden bir tanesidir. Sektörde 2016 yılında 13,14 milyar USD’lik ihracat gerçekleştirilmiştir. Türkiye’nin 2023 yılındaki dünyadaki toplam ihracatın %1,5’i ihracat hedefi düşünüldüğünde makine sektörünün bu hedefin gerçekleştirilebilmesinde rolü kritiktir.

Makine sektörünün ülkeye katkıları sebebiyle devletin makine sektörüne olan desteğinin gelişime açık noktaların yeniden düzenlenerek devam ettirilmesi sektörün gelişimi açısından oldukça önemlidir. Sektörün gelişimine katkı sağlayacak gelişime açık noktalar raporda analiz edilmiştir.

5,34 milyar USD katma değer

2014 yılında makine sanayinde toplam 5,34 milyar USD’lik katma değer yaratılmıştır.

203.838 kişilik istihdam

2014 yılında makine sanayinde toplam 12.356 girişimde 203.838 çalışan bulunmaktadır.

13,14 milyar USD ihracat

Makine ihracatı 2002 – 2016 yılları arasında %13’lük yıllık bileşik büyüme ile 13,14 milyar USD’e ulaşmıştır. 2016 yılında makine ihracatı Türkiye’nin toplam ihracatının %9,22’sine denk gelmektedir.

Kaynak: TÜİK

Sektörün Gelişimi için Tetikleyiciler

Genel Görünüm

Stratejik öneriler oluşturulması öncesinde sektörün gelişimine etki eden tetikleyiciler ortaya çıkarılmıştır.

Elmas Modeli sektör için kritik olan tüm aktörlerin gruplanarak sınıflandırıldığı ve rollerinin belirtildiği bir model ve iyi bir analiz yöntemi olarak öne çıkmaktadır. Elmas Modeli sadece firma açısından değil geniş açıdan tüm sektöre bakmayı sağlamaktadır. Bu sebeple model kullanılarak sektör için önemli olan fırsatları ve tehditleri göz ardı etmeden tetikleyiciler tespit edilmiştir.

Sektörün gelişimi tetikleyicilere bağlıdır, bu sebeple tetikleyicilere bütünsel açıdan yaklaşmak gerekmektedir. Tetikleyicilerin mevcut durumunun anlaşılması doğru stratejilerin üretilmesi için kritiktir.

Elmas Modeli kapsamında incelenen faktörler, anket sonuçları ve birebir görüşmeler doğrultusunda sektörün gelişimi için kritik olan tetikleyiciler analiz edilmiştir.

Sektörün Gelişimi için Tetikleyiciler

Genel Görünüm

Tetikleyiciler Elmas Modelinde kullanılan altı ekseninde incelenmiştir.

Talep Koşulları

- ✓ Şirketlerin müşteriye özel ürün geliştirme yeteneği
- ✓ İç pazarın büyümesi
- İç pazarda sunulan ürün çeşitliliği (alt sektörlerin ürün yelpazesi)
- ✗ İç pazarda müşterilerin kaliteden çok fiyat endeksli alımlar yapması
- ✗ Yüksek tasarım gereksinimi olan taleplerin yurtiçindeki mühendislik eksikliği sebebiyle karşılanamaması
- ✗ Makine sektöründe yerli alıcılara yönelik teşviklerin azlığı
- ✗ Kamu şartnamelerinde yerli ürün alımını kolaylaştırıcı unsurların yetersizliği
- ✗ Kullanılmış makine ticaretinin sektörde yeni imalata yönelik talebi azaltması

✓ Sektörü destekler nitelikte

Firma Strateji ve Rekabet Ortamı

- ✓ Şirketlerin satış sonrası destek kabiliyeti
- Potansiyel pazarlarda Çin ürünleri ile rekabet edebilme kabiliyeti
- Üretim süreçlerinde yeni teknolojilerin uygulanamaması
- ✗ Bazı şirketlerin kayıt dışı faaliyetlerinin haksız rekabet yaratması
- ✗ Düşük fiyat rekabeti sebebiyle şirketler üzerindeki maliyet azaltma baskısı
- ✗ Pazarda mikro şirketlerin ağırlıklı olması
- ✗ Sınai mülkiyet hakları konusunda farkındalığın düşük olması
- ✗ Herhangi bir kümelenme stratejisinin olmaması

○ Sektörü kısmen desteklemekte

Faktör (Girdi) Koşulları

- ✓ Uygun enerji maliyetleri
- ✓ Uygun işgücü maliyeti
- Eğitim altyapısının niceliği (okul sayısı vb.)
- ✗ Çalışan üretkenliğinin düşük olması
- ✗ Yan sanayinin yetersiz kalması
- ✗ Ar-Ge desteklerinin katma değere dönüşmemesi
- ✗ Hammadde, ara mamulde ithalata bağımlılık
- ✗ Sanayi – üniversite işbirliğinin düşük seviyede kalması ve iyi yönetilememesi
- ✗ Nitelikli işgücünün sınırlı olması ve yurtiçinde tutulamaması
- ✗ Firmaların çalışanlarına eğitimler sunamaması
- ✗ Yurtdışından deneyimli mühendis transferinin gerçekleştirilememesi
- ✗ Eğitim sisteminin sektörün işgücü ihtiyacını nitelik olarak karşılayamaması

✗ Sektörü gelişimini desteklememekte

Sektörün Gelişimi için Tetikleyiciler

Genel Görünüm

Tetikleyiciler Elmas Modelinde kullanılan altı ekseninde incelenmiştir.

İlgili, Destekleyici Sektörler

- ✓ Tarım, inşaat ve otomotiv gibi destekleyici sektörlerin gelişimi
- ✓ Uygun havayolu taşımacılığı altyapısı ve karayolları kalitesi
- Finansal ürün çeşitliliği ve bankaların sağlamlığı konularında avantaj bulunması
- ✗ Lojistik operasyonlarındaki sorunlar (gümrük işlemlerinin uzun sürmesi, demiryolları altyapısı)
- ✗ Test ve laboratuvar merkezlerinin yetersizliği
- ✗ Uluslararası sertifikasyon ve garanti belgesi sağlayabilecek akredite şirketlerin yurtiçinde azlığı
- ✗ Finansmanda yaşanan sorunlar – orta uzun vadeli kredilerin eksikliği ve kredi maliyetlerinin yüksek olması

İşbirliği Kuruluşları

- ✓ Güçlü ve sayısal açıdan yeterli işbirliği kuruluşları
- ✓ Geniş ticaret ataşe ağı
- İhracat yapılabilecek pazarlara yönelik güncel bilgilerin bulunmaması
- ✗ Hedef pazarların spesifik kriterlere göre hazırlanmaması
- ✗ İstatiksel verilerin azlığı
- ✗ İlgili pazarlardaki ataşeler ile iletişimin sistematik ilerlememesi ve kolektif aksiyonların alınmaması

Kamu Kurumları

- Mevcut yatırım teşvik opsiyonları
- Mevcut Ar-Ge desteği opsiyonları
- Eximbank kredilerinin uzun vadeli olmaması
- ✗ Stratejik bir teşvik yapısının olmaması
- ✗ Nitelikli işgücü oluşturacak eğitim stratejisinin yetersiz kalması
- ✗ Standartlara uygun olmayan ürünlerin ithalatının engellenememesi
- ✗ Kayıt dışı istihdamın engellenememesi
- ✗ Piyasa denetim yapısının efektif çalışmaması
- ✗ Makro politik ve ekonomik seviyede gelişmelerin şirketler üzerindeki olumsuz etkisi
- ✗ Fikri mülkiyet haklarının korunamaması

✓ Sektörü destekler nitelikte

○ Sektörü kısmen desteklemekte

✗ Sektörü gelişimini desteklememekte

Stratejik Öneriler

Genel Görünüm

Sektörün gelişimi aslında bir süreçtir, bu sürecin iyi yönetilmesi ve birbiri ile uyumlu politikaların geliştirilmesi sektörün gelişimi için kritiktir.

- Global örnekler incelendiğinde makine sektörünün gelişiminin ani olmadığı net bir akış ve neden-sonuç ilişkisi bazında birbiri ile ilişkili stratejiler üzerine gelişimin sağlandığı görülmektedir.
- Tek bir odak noktası yerine ülkenin rekabetçiliğinin gelişmiş olduğu tüm yönleri üzerine kurulu stratejiler benimsenmektedir. Süreç ise şu şekilde ilerlemektedir;
 - Öncelikle güçlü ve zayıf yönler belirlenmektedir.
 - Gerekli yetkinlikler geliştirilmektedir.
 - Yetkinliklerden faydalanılarak pazarın gelişimi sağlanmaktadır.
 - Kimi ülkelerde (Örneğin: Almanya) geniş Ar-Ge ve mühendislik olanakları sebebiyle ileri teknoloji ürünleri sunularak karlılık ve alanında uzmanlık elde edilmesi
 - Kimi ülkelerde (Örneğin: Çin) iç pazarın büyüklüğü sebebiyle ölçek ekonomisinden faydalanılarak maliyet avantajının ön planda olması
 - Gelişim sürecinin sürekli olarak takip edilmesi ve gerekli aksiyonların zamanında alınması gerekmektedir.
- Yakın zamanda Çin, Güney Kore ve Tayvan'da bu süreç görülürken Almanya gibi süreci belirli bir seviyede olgunluğa getirmiş ülkeler ise mevcut durumda gelinen seviyesini Endüstri 4.0 için kullanmaktadır.
- Tüm bu süreç için stratejilerin ve yol haritasının hazırlanması önemlidir. Bütünsel bir stratejinin hükümet düzeyinde yapıp taş taş üzerine konarak bu yolun döşenmesi gerekmektedir. Oluşturulan tüm planların birbirleri ile uyumlu olması başarı için kritik önem taşımaktadır.
- Bu rapor kapsamında tespit edilen sektörün gelişimini desteklemeyen unsurların tespit edilerek bu unsurların düzeltilmesi için gerek hususlar sıralanmaktadır. Ancak stratejide hükümetin bir **master plan** hazırlaması ve içinde inovasyon kültürünün yaygınlaştırılmasından eğitime, teşvik paketlerinin yeniden düzenlenmesinden ihracat finansmana, yabancı sermayeye yönelik tedbirlerden Ar-Ge politikasına geniş bir yelpazede birbiri ile **uyumlu politikalar geliştirilmesi** gerekmektedir. Geliştirilen politikalar şeffaf bir şekilde duyurulması kritiktir.

Stratejik Öneriler

Genel Görünüm

Geliştirilen öneriler yaratacağı katma değer ve oluşturacağı riske göre analiz edilmiş ve önceliklendirilmiştir.

- Proje kapsamında gerçekleştirilen mevcut durum analizi, Elmas Modeli ve anket çalışması sonucunda her bir dizi strateji geliştirilmiştir. Geliştirilen bu stratejiler hızlı kazanımlar ve genel stratejiler olarak yol haritasında yer almaktadır.
- İnisiyatiflerin yaratması beklenen değer ve ortaya çıkabilecek riskler göz önünde tutularak belirlenen inisiyatifleri Deloitte Prior It© Önceliklendirme metodolojisi ile analiz edilmiştir. Gerçekleştirilen analiz ile 3 ekseninde farklı kırımlarda incelenen inisiyatiflerden Kurum'a sağlayacağı katma değeri yüksek ve riski düşük projeler önceliklendirilmiştir.
- İnisiyatifler analiz edilirken 3 temel kriter grubu kullanılmıştır.
 - Yatırım Gereksinimi
 - Risk Kriterleri
 - Değer Kriterleri
- Her bir inisiyatif, bu gruplardaki kriterler doğrultusunda 1 - 3 - 5 puanları ile notlandırılmış ve kriter grupları bazında ağırlıklı notlar bulunmuştur. Kriter grupları dahilindeki alt kriterler ve ağırlıkları açıklamalar kısmında belirtilmiştir.

a- Gelişen Teknolojiler için Strateji Oluşturulması
b- Piyasa Denetim ve Gözetim Yapısının Gözden Geçirilmesi
c- Sektörde Kurumsallaşmanın Arttırılması
d- Hedef Pazar Stratejisinin Geliştirilmesi
e- Hedef Pazarlarda Ajansların Yaygınlaştırılması
f- Üniversite İşbirliklerinin Yaygınlaştırılması
g- Sektörel Veri Tabanının Oluşturulması

h- Genel Teşvik Yapısının Gözden Geçirilmesi
i- Ar-Ge Teşvik Yapısının Gözden Geçirilmesi
j- Yerli Ürünlerin Kamu Alımlarında Desteklenmesi
k- Finansman Olanaklarının Geliştirilmesi
l- Eğitim Altyapısının Gözden Geçirilmesi
m- Kümelenme Desteklerinin Revize Edilmesi
n- Yabancı Sermaye Koşullarının İyileştirilmesi
o- Güçlü Bir Yerli Tedarik Zincirinin Oluşturulması

Stratejik Öneriler

Genel Görünüm

Öneriler için uygulama planı ve sorumlu kuruluşlar belirlenmiştir.

	Gerekçe	Beklenen Fayda	Başlangıç Tarihi	Sorumlu Kuruluş
Gelişen Teknolojiler için Strateji Oluşturulması				
1) Gelişen Teknolojiden Faydalanmak	<ul style="list-style-type: none">Yeni gelişen ürünlerden faydalanabilmekYeni teknolojilerin şirketler tarafından benimsenmesine katkı sağlamak	<ul style="list-style-type: none">Yeni ürünlerin üretilmesi ile yeni ihracat pazarlarının oluşturulmasıGelişen teknolojilerden zamanında faydalanılarak yerel üretimin ve yurtdışında oluşan katma değer artırılabilmesi	2017	

2) Yeni Teknolojilerin (Dijitalleşme) İş Süreçlerine Uygulanması	<ul style="list-style-type: none">Dijitalleşmenin uzun vadede şirketlerin iş yapış şeklini değiştirecek olması	<ul style="list-style-type: none">Firmaların dijital çözümler sayesinde müşterilerine yeni hizmetler sunarak diğer firmalara göre kendilerini farklılaştırabilmesiGelişen teknoloji sayesinde şirketlerin iş süreçlerinde verimliliğin artırılması		
Piyasa Denetim ve Gözetim Yapısının Gözden Geçirilmesi				
1) Koordinasyon Eksikliğinin ve Teknik Sorunların Ortadan Kaldırılması	<ul style="list-style-type: none">Kayıt dışı istihdamın ve üretimin sektör içerisinde haksız rekabet oluşturması	<ul style="list-style-type: none">Uzun vadede Türk ürünlerinin marka algısının artması		

2) Pazara Giriş Bariyerlerinin Oluşturulması	<ul style="list-style-type: none">Standartlara uygun olmayan ürünlerin ithalatının ürün kalitesini düşürmesi	<ul style="list-style-type: none">Kayıt dışı ekonominin engellenmesinin pazardaki diğer oyunculara olumlu etkilemesi ve kamunun vergi kayıplarının engellenmesi	2017	

3) İşyeri ve Makine Veri Tabanının Oluşturulması				

4) Ürün Standartlarının Gözden Geçirilmesi	<ul style="list-style-type: none">Yurtdışında ve yurtdışında Türk mallarına yönelik marka algısının zarar görmesi	<ul style="list-style-type: none">Mevcut durumda kalite sebebiyle ihracat yapılamayan pazarlara giriş		

5) Piyasa Denetim ve Gözetim Faaliyetlerinde İşbirliklerinin Sağlanması				
6) Gümrüklerde Kontrol Noktalarının Oluşturulması				

Stratejik Öneriler

Genel Görünüm

Öneriler için uygulama planı ve sorumlu kuruluşlar belirlenmiştir.

Gerekçe	Beklenen Fayda	Başlangıç Tarihi	Sorumlu Kuruluş
Sektörde Kurumsallaşmanın Arttırılması	<ul style="list-style-type: none">Sektörde kurumsallaşmanın düşük olması	<ul style="list-style-type: none">Sektörde kurumsallaşma oranının artmasıŞirketlerin operasyonel verimliliğinin artmasıİhracatta «marka» ürünlerin oluşmasıŞirketlerin belirli stratejiler ile ihracatta başarı potansiyelinin artması	2018

Hedef Pazar Stratejisinin Geliştirilmesi	<ul style="list-style-type: none">Yerinde pazar araştırmalarının devam ettirilebilmesi	<ul style="list-style-type: none">İhracatçı firmalara hangi ülkelere nasıl ihracat yapması gerektiği konusunda destek sağlanmasıPazarlardaki gelişmelere karşı hızlı aksiyon alınabilmesi	2017

Hedef Pazarlarda Ajansların Yaygınlaştırılması	<ul style="list-style-type: none">Bazı hedef pazarlarda ülke ve ürün bilinirliğinin düşük olabilmesiHedef pazarlarda direkt iletişim kurulabilecek bir yapının olmaması	<ul style="list-style-type: none">Türk ürünlerine karşı marka algısının güçlendirilmesiHedef pazarlarda gelişmelerin takip edilebilmesiHedef pazarlarda müşteriler ile firmaları bir araya getirilmesi	2018

Stratejik Öneriler

Genel Görünüm

Öneriler için uygulama planı ve sorumlu kuruluşlar belirlenmiştir.

	Gerekeçe	Beklenen Fayda	Başlangıç Tarihi	Sorumlu Kuruluş
Üniversite İşbirliklerinin Yaygınlaştırılması				
1) Başarı Kriteri Olarak «Ticarileşmenin» Sanayiye Değil Üniversitelere Getirilmesi				
2) Üniversitelerde İnovasyon ve Tasarım Çalışmalarının Yaygınlaştırılması				
3) Yüksek Lisans ve Doktora Araştırmalarının Sanayi Odaklı Olması				
4) Üniversite – Sanayi Arasındaki İletişimin Kuvvetlendirilmesi				
	<ul style="list-style-type: none">Mevcut üniversite sanayi işbirlikleri modelinin sonuç üretememesi ve modelin değişime ihtiyacının bulunması	<ul style="list-style-type: none">Tasarım ve mühendislik aşamasında üniversitelerin desteğinin alınmasıŞirketlerin Ar-Ge faaliyetlerine üniversitelerin daha çok dahil olmasıYeni ürünlerin oluşabilmesi	2017	

Sektörel Veri Tabanının Oluşturulması	<ul style="list-style-type: none">İstatiksel verilerin azlığı	<ul style="list-style-type: none">Sektörün mevcut durum analizinin daha sağlıklı yapılabilmesi	2018	

Genel Teşvik Yapısının Gözden Geçirilmesi				
1) Stratejik Teşvik Yapısının Oluşturulması				
2) Kullanılmış ve Eski Makineler için Teşvik Yapısının Değiştirilmesi				
3) Fikri Mülkiyet Haklarının Korunması	<ul style="list-style-type: none">Teşviklerin katma değere dönüşmemesiŞirketlerde lisans üstü mezun sayısının düşük kalmasıKullanılmış makine ticaretinin iç pazarı olumsuz etkilemesi	<ul style="list-style-type: none">Teşviklerin daha odaklı sunularak hayata geçmesinin sağlanmasıTicari bilgilerin korunması ile şirketlerin haksız rekabet oluşturmasının engellenmesiEnerji verimliliği sayesinde makine imalat pazarının artması	2018	

Stratejik Öneriler

Genel Görünüm

Öneriler için uygulama planı ve sorumlu kuruluşlar belirlenmiştir.

	Gerekçe	Beklenen Fayda	Başlangıç Tarihi	Sorumlu Kuruluş
Ar-Ge Teşvik Yapısının Gözden Geçirilmesi 1) <i>Ar-Ge Merkezi Tanımının Değiştirilmesi</i> 2) <i>Yurtdışından Uzman Transferinin Ar-Ge Kapsamında Yer Alması</i> 3) <i>Çalışanlar için Vergi İndirimi</i>	<ul style="list-style-type: none">Ar-Ge desteğinin makine sektöre göre düzenlenmesi gerekliliğiFikri mülkiyet haklarında mevzuat boşluğunun olmasıŞirketlerin know-how transferi ihtiyacı	<ul style="list-style-type: none">Şirketlerin ticarileşen Ar-Ge faaliyetlerinin artmasıYurtdışından know-how transferi ile yeni teknolojilerin firmalara entegrasyonunun hızlı olmasıLisansüstü mezunlarına şirketlerin daha çok iş olanağı sunması ile öğrencilerin lisansüstü programlara olan ilgisinin artması	2017	

Yerli Ürünlerin Kamu Alımlarında Desteklenmesi 1) <i>Şartnamelerde Yerli Malına Uygunluk</i> 2) <i>Kamu İhalelerinde Güncelleme</i> 3) <i>Yerli Ürünlerin Yaygınlaştırılması</i>	<ul style="list-style-type: none">Kamu şartnamelerinde yerli ürün alımını kolaylaştırıcı unsurların yetersizliğiKamu alımlarında yerli ürünlerin ön planda yer almaması	<ul style="list-style-type: none">Kamu alımlarında yerli ürünlerin artması ile yerli firmalar için ölçek etkisinin oluşması ve firmalara avantaj sağlanmasıKamu alımları sebebiyle oluşan ithalatın azalması	2017	

Finansman Olanaklarının Geliştirilmesi 1) <i>Yurtiçinde Kredi Olanaklarının Arttırılması</i> 2) <i>Eximbank Uzun Vadeli Kredi Olanaklarının Arttırılması</i>	<ul style="list-style-type: none">Finansmana erişimin kısıtlı olmasıOrta uzun vadeli kredilerin eksikliği ve kredi maliyetlerinin yüksek olması	<ul style="list-style-type: none">İhracatçılara dış pazarlarda avantaj sağlanmasıÖzellikle KOBİ'lerin iç pazarda sürdürülebilirliğinin sağlanması	2017	

Stratejik Öneriler

Genel Görünüm

Öneriler için uygulama planı ve sorumlu kuruluşlar belirlenmiştir.

Gerekçe	Beklenen Fayda	Başlangıç Tarihi	Sorumlu Kuruluş
Eğitim Altyapısının Gözden Geçirilmesi			
1) Organize Sanayi Bölgelerinde Teknik Lise/Mesleki Eğitim Okullarının Yaygınlaştırılması			
2) Teknik Lise ve Mesleki Eğitim Okullarına Teknolojik Yatırım Yapılması	<ul style="list-style-type: none">Eğitim müfredatının sektörün ihtiyacını karşılayabilir durumda olmaması	<ul style="list-style-type: none">Yeni mezunların işbaşı yaptıklarında daha hazır olup sektöre katkı sağlayabilmesi	
3) Teknik Öğretmen Okullarının Yaygınlaştırılması	<ul style="list-style-type: none">Personel eğitimlerinin düşük seviyede kalması	<ul style="list-style-type: none">Öğrencilerin sektörü daha iyi anlayıp kariyer planlamalarını daha iyi yönetmesi	

4) Mevcut Eğitim Müfredatının Değiştirilmesi	<ul style="list-style-type: none">Eğitim müfredatının sektörün ihtiyacını karşılayabilir durumda olmaması	<ul style="list-style-type: none">İnovasyon kültürünün yaygınlaşması	2017
5) Matematik ve Fen Eğitiminin Hem Saat Hem de Kalite Olarak Arttırılması	<ul style="list-style-type: none">Eğitim müfredatının sektörün ihtiyacını karşılayabilir durumda olmaması	<ul style="list-style-type: none">Personel eğitimlerinin artarak çalışanların şirketlere daha fazla katkı sağlaması	

6) İnovasyon Kültürünün Okullarda Yaygınlaştırılması		<ul style="list-style-type: none">Yeni mezun öğrencilerin sektöre daha fazla katkı sağlayabilecek şekilde mezun olması	
7) Üniversiteler ile Sektör Arasında Karşılıklı Eğitim Programlarının Desteklenmesi			
8) Üniversitelerin konu spesifik uzmanlaşmasının teşvik edilmesi			

Stratejik Öneriler

Genel Görünüm

Öneriler için uygulama planı ve sorumlu kuruluşlar belirlenmiştir.

	Gerekçe	Beklenen Fayda	Başlangıç Tarihi	Sorumlu Kuruluş
Kümelenme Desteklerinin Revize Edilmesi	<ul style="list-style-type: none">Mevcut bölgesel yatırım teşviklerinin makine sektörüne göre uygun olmamasıMevcut durumda kümelenme desteklerinin sektörün ihtiyacını karşılamamasıSektörün belirli coğrafi bölgelerde sınırlı kalması	<ul style="list-style-type: none">Firmaların uluslararası rekabetçiliğinin artmasıFirmalara maliyet avantajı, inovasyon vb. konularda fayda sağlanması	2017	

Yabancı Sermaye Koşullarının İyileştirilmesi	<ul style="list-style-type: none">Yabancı şirketlerin Türkiye'de faaliyet göstermesi ile teknoloji transferinin sağlanmasıYurtiçi finansman kaynaklarının büyük yatırımlarda yetersiz kalabilmesiÜretimi yurt içinde gerçekleştirilemeyen ürünlerin yurt dışından temini yerine ilgili şirketlerin yurt içinde faaliyet göstermesi	<ul style="list-style-type: none">Yabancı sermaye girişinin artmasıKayıt dışı ekonominin azalmasıYeni istihdam imkanlarının oluşmasıÜlkenin ihracat potansiyelinin artmasıÖzellikle orta ve ileri teknoloji üretimi yapan firmaların sektöre girmesi ile sektörün oluşturduğu katma değer artması	2017	

Güçlü Bir Yerli Tedarik Zincirinin Oluşturulması 1) Yerli Tedarik Zincirinin Oluşturulması 2) Sertifikasyon Kurumlarının Türkiye'de Yaygınlaştırılması	<ul style="list-style-type: none">Hammadde, ara mamulde ithalata bağımlılıkUluslararası sertifikasyon ve garanti belgesi sağlayabilecek akredite şirketlerin yurtiçinde azlığı	<ul style="list-style-type: none">Dışa bağımlılığın azalması ile ithalatın azalmasıUluslararası rekabette firmalara avantaj sağlanması	2017	

Stratejik Öneriler

Gelişen Teknolojiler için Strateji Oluşturulması (1/2)

Teknolojik gelişmelerden zamanında aksiyon alarak faydalanabilmek amacıyla stratejik yol haritası oluşturulmalıdır.

Gerekçe

- Yeni gelişen ürünlerden faydalanabilmek
- Yeni teknolojilerin şirketler tarafından benimsenmesine katkı sağlamak

1 Gelişen Teknolojiden Faydalanmak

İhracat için en önemli etkenlerden bir tanesi yeni ürünlerin pazara sunulmasıdır. Teknoloji sürekli olarak gelişmekte ve yeni fırsatlar yaratmaktadır. Birçok sektörde yeni teknoloji ile beraber yeni ihtiyaçlar oluşmaktadır. Örneğin üç boyutlu yazıcılar gibi yeni teknolojilerin Türkiye'de üretimini sağlayacak politikaların oluşturulması ve detaylı yol haritası hazırlanması gerekmektedir. İlk aşama olarak üniversiteler üzerinden konu ile ilgili yapılan araştırmalar, sektörde faaliyet gösteren ilgili firmalar gibi Türkiye'deki mevcut durumu gösteren güçlü ve gelişime açık yönleri tespit edildiği olgunluk analizi gerçekleştirilmesi gerekmektedir.

3 Boyutlu Yazıcılar

Özellikle tasarım aşamasında firmalara önemli katkı sağlayacak olan üç boyutlu yazıcıların yaygınlaşması ile firmalar müşteri bazlı kişiselleştirilmiş ürünlerin üretimini kolaylıkla sağlayabilecektir. Bu sebeple gelişen teknolojiden faydalanabilmek amacıyla makine sektöründe yeni tip yazıcılarının kullanım alanlarının araştırılması ve kullanımı yaygın olabilecek alt sektörler için yerleşme stratejisi belirlenmelidir. Üç boyutlu yazıcıların Türkiye'de katma değeri yüksek alt sektörler için imal edilmesi ile Türkiye pazarda ilk olma fırsatını yakalayarak diğer ülkelere göre avantaj sahibi olacaktır.

Sanayi 4.0

Sanayi 4.0, gelişen teknolojinin mevcut üretim yöntemlerine uygulanarak yeniden oluşturulmasıdır. Sanayi 4.0 ile üretimde otomasyonun daha kritik hale gelmesi, müşteri tercihlerine göre kişiselleşmiş üretimin sıklaşması, imalat kalitesinin artması yanı sıra üretim maliyetlerinin düşmesi ve enerji kaynaklarının verimli kullanılması gibi faydalar beklenmektedir. İnovasyon ağırlıklı bu gelişim, ülkede oluşan katma değeri artırılabilmesi için bir fırsattır. Bu sebeple, fırsatın kaçırılmadan belirli bir ulusal aksiyon planı çerçevesinde zamanında hareket edilmesi gerekmektedir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı

Beklenen Fayda

- Yeni ürünlerin üretilmesi ile yeni ihracat pazarlarının oluşturulması
- Gelişen teknolojilerden zamanında faydalanılarak yerel üretimin ve yurtiçinde oluşan katma değerlerin artırılabilmesi

Stratejik Öneriler

Gelişen Teknolojiler için Strateji Oluşturulması (2/2)

Firmaların «dijitalleşme» trendinden daha fazla yararlanabilmesi için belirlenen teknolojilerin teşvik edilmesi gerekmektedir.

Gerekçe

- Dijitalleşmenin uzun vadede şirketlerin iş yapış şeklini değiştirecek olması

2 Yeni Teknolojilerin (Dijitalleşme) İş Süreçlerine Uygulanması

Mevcut firmaların teknolojik gelişmelere uyum sağlayabilmesi için gerekli tanıtımların yapılması ve şirketlerin adaptasyonu için Bilim, Sanayi ve Teknoloji Bakanlığı tarafından belirlenecek olan teknolojilerin (ERP, e-satın alma, e-CRM vb.) yaygınlaştırılması için teşvik mekanizmalarının Ar-Ge kapsamına alınması hem şirketlerin iş süreçlerinde verimlilik sağlayacak hem de müşterilerine yeni hizmetler sunabilme fırsatı sunacaktır.

Dijitalleşme

Gelişen teknoloji ile beraber verilerin analiz edilmesi ve operasyonlarda verilerden faydalanılması giderek önem kazanmaktadır. Operasyonel verimliliğin artırılabilmesi ve maliyetlerin azaltılabilmesi amacıyla global pazarda birçok şirket dijitalleşmeye yatırım yaparken dijitalleşme firmalar için aynı zamanda yeni gelir kaynakları ve iş modelleri yaratabilmektedir. Örneğin, makinelerin bakım operasyon verileri analiz edilerek bir makine bozulmadan önce optimum bakım zamanı önceden tahmin edilebilmekte ve gerekli aksiyonlar alınabilecektir. Ayrıca veri panelleri sayesinde satış veya üretim performanslarının anlık olarak takip edilmesi mümkün olmakta ve herhangi bir problem yaşanması durumunda firmaların vakit kaybetmeden aksiyon alabilme şansı olmaktadır. Firmaların dijitalleşme ile müşterilerine sunabildiği ek servislere örnek olarak ise internet üzerinden bakım hizmetlerinin otomatik tamamlanması ve oluşan hataların veri tabanında tutularak hataların oluşmadan önlenmesi verilebilmektedir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı

Beklenen Fayda

- Firmaların dijital çözümler sayesinde müşterilerine yeni hizmetler sunarak diğer firmalara göre kendilerini farklılaştırabilmesi
- Gelişen teknoloji sayesinde şirketlerin iş süreçlerinde verimliliğin artırılması

Stratejik Öneriler

Piyasa Denetim ve Gözetim Yapısının Gözden Geçirilmesi

Sektörde haksız rekabet yaratan oyuncuların engellenmesi ve ürün kalitesinin yukarı çekilmesi amacıyla piyasa denetim ve gözetim yapısının tekrar düzenlenmesi gerekmektedir.

Gerekçe

- Kayıt dışı istihdamın ve üretimin sektör içerisinde haksız rekabet oluşturması
- Standartlara uygun olmayan ürünlerin imalatının ve ithalatının ürün kalitesini düşürmesi
- Yurtiçinde ve yurtdışında Türk mallarına yönelik marka algısının zarar görmesi

1 Koordinasyon Eksikliğinin ve Teknik Sorunların Ortadan Kaldırılması

Mevcut durumda piyasadaki firma sayısının yüksek olması ve rekabetin çoğunlukla fiyat odaklı olması sebebiyle firmalar maliyetlerini düşürebilmek için kayıt dışı istihdam, kayıt dışı veya standartlara uygun olmayan üretim gibi haksız rekabet oluşturabilecek yöntemleri tercih edebilmektedir. Bu aşamada da Piyasa Denetim ve Gözetim Yapısı devreye girmelidir.

Piyasa Denetim ve Gözetim Yapısı temel olarak piyasa üzerinde aşağıdaki etkileri olmalıdır;

- Hem yurt içindeki tüketicileri, hem de yurt dışı pazarlarda Türk mallarına yönelik marka algısını olumsuz etkileyebilecek mevcut standartlara aykırı üretilen ürünlerin piyasada oluşturduğu haksız rekabetin engellenmesi,
- Düşük fiyatlı olmaları sebebiyle yurt dışından ithal edilen standartlara uygun olmayan ürünlerin oluşturduğu haksız rekabetin engellenmesi,
- Standartlara uygun olmayan ve düşük kalitede üretim yapan firmaların piyasadan çıkmasının sağlanması,
- Tüketicilerin sağlık ve güvenliğini tehlikeye atabilecek üretim yapan firmaların ürünlerinin pazara sunulmasının engellenmesi,
- Kayıt dışı istihdam ve üretimin önüne geçilmesi.

Çalışma ve Sosyal Güvenlik Bakanlığı, Bilim, Sanayi ve Teknoloji Bakanlığı ve Gümrük ve Ticaret Bakanlığı gibi birçok kurumun görev aldığı Piyasa Denetim ve Gözetim Yapısı mevcut durumda koordinasyon eksikliği ve teknik sebeplerden (test ve laboratuvar ortamı eksikliği vb.) ötürü işyeri ve ürün denetimleri etkili olamamaktadır. Teknik sebepleri ortadan kaldırmak için gerekli yatırımların yapılması ve kadro eksikliğinin giderilmesi, koordinasyon için ortak bir anlayış geliştirilip planlamanın gözden geçirilmesi gerekmektedir.

2 Pazara Giriş Bariyerlerinin Oluşturulması

Türkiye makine sektöründe yüksek sayıda firma bulunmaktadır, ancak firma sayısı yüksek olmasına rağmen oluşturulan katma değer aynı oranda yüksek olmamaktadır. Firma sayısı tam tersine sektördeki serbest rekabet ortamını olumsuz etkileyebilmektedir. Belirli bir hacimde iş yapma gücüne sahip olmayan firmalar Türkiye'nin ulusal rekabetçiliğine katkı sağlayamamaktadır. Standartlara uygun üretim yapmaya imkanı olmayan küçük firmaların piyasaya girmesi kayıt dışı ekonomiyi arttırabilmektedir. Bu sebeple herkesin kolaylıkla sektöre girmesi ve üretim yapabilmesinin önüne geçilmesi amacıyla girişimciliği de engellemeyecek ve zorlaştırmayacak şekilde kontrol mekanizmaları oluşturulmalıdır.

Stratejik Öneriler

Piyasa Denetim ve Gözetim Yapısının Gözden Geçirilmesi

Piyasanın daha iyi gözetimini kolaylaştırabilmek amacıyla çeşitli veri tabanları ve kontrol noktaları oluşturulmalıdır. Tüm bu yeniden tasarım aşamasında sektörel işbirliklerinin katılımı kritiktir.

3 İşyeri ve Makine Veri Tabanının Oluşturulması

İşyeri ve ürün denetimlerinin sıklaştırılması ve denetimlerde makine imalat sektörü özelinde, gelişen teknolojiden de faydalanılarak işyeri (çalışan sayısı vb.) ve makine özelliklerinin (yaşı, markası, satın alınan ülke vb.) kayıt altına alınması sektörde kayıt dışı faaliyet gösteren firmaların azalmasını sağlayacaktır.

4 Ürün Standartlarının Gözden Geçirilmesi

Hem iç pazarda kalitenin artması hem de ihracatta hedef pazarların genişleyebilmesi için Avrupa Birliği'nin Makine Direktiflerine uyum sağlanması ve gerekli düzenlemelerin değiştirilmesi gerekmektedir.

5 Piyasa Denetim ve Gözetim Faaliyetlerinde İşbirliklerinin Sağlanması

Sektör hakkında uzman görüşünün alınabilmesi ve güncel trendlerin izlenebilmesi amacıyla piyasa denetim ve gözetim organizasyonuna tarafsız görüş sunabilecek sektörel işbirliklerinin katılımı fayda sağlayacaktır.

6 Gümrüklerde Kontrol Noktalarının Oluşturulması

Direktiflere / standartlara uygun olmayan ürünlerin üçüncü dünya ülkelerinden ithal edilmesi, yurt içi üretim kalitesini düşürmekte ve kullanıcı güvenliğini tehlikeye atmaktadır. Bu sebeple Avrupa Birliği ülkelerinde olduğu gibi denetim gümrükten itibaren başlamalıdır. Gümrüklerde engellenmesi gereken standartlar belirlenmeli ve belirlenen standartlara uygun olmayan ürünlerin ülkeye girişine izin verilmemelidir. Ürünlerin teknik olarak uygunluğunu belirten deklarasyonlar gümrük işlemlerinde denetlenmelidir.

Ayrıca Avrupa Birliği'nde uygulandığı üzere yasaklı firma veri tabanı oluşturulmalı ve tüm gümrük noktalarının bu veri tabanına erişimi olmalıdır. Halihazırda Avrupa Birliği'nin sahip olduğu yasaklı firma listesinin temin edilip veri tabanına eklenmesi de gümrük denetimlerine olumlu katkı sağlayacaktır.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı, Gümrük ve Ticaret Bakanlığı, Çalışma Bakanlığı ve Maliye Bakanlığı

Beklenen Fayda

- Uzun vadede Türk ürünlerinin marka algısının artması
- Kayıt dışı ekonominin engellenmesinin pazardaki diğer oyuncuları olumlu etkilemesi ve kamunun vergi kayıplarının engellenmesi
- Mevcut durumda kalite sebebiyle ihracat yapılamayan pazarlara giriş

Stratejik Öneriler

Sektörde Kurumsallaşmanın Arttırılması

Mevcut durumda sektörde kurumsallaşmayı tetikleyebilecek programların tanıtımının yaygınlaştırılması ve devamlılığının sağlanması önerilmektedir.

Gerekçe

- Sektörde mikro şirketlerin ağırlıklı olması

Kurumsallaşmanın tanımı literatürde şirketlerin faaliyetlerini kişilere bağlı olmadan sürdürebilmesi ve geliştirebilmesi için gerekli yapının kurulması olarak geçmektedir. Firmalarda kritik personel veya yöneticilerden bağımsız olarak sürekliliğin sağlanabilmesi kurumsallaşma için en önemli amaçtır, bunun sonucu olarak en önemli faydası da tecrübeler kişilerde kalmadan sisteme aktarılır ve sistemli bir şekilde çalışılmaktadır. Kurumsallaşmanın diğer faydalarına örnekler ise firma bilinirliğinin, müşteri ve çalışan memnuniyetinin artması olarak sıralanabilmektedir.

Markalaşma potansiyeli olan şirketlerin ihracatta başarılı olabilmelerini sağlamak amacıyla oluşturulan Turquality ve Marka Destek programlarının tüm firmalar tarafından bilinirliği her geçen sene artmaktadır. Programın bilinirliğinin arttırılması firmaların hem kurumsallaşmasına hem de ihracatta başarılı adımlar atabilmesine katkı sağlamaktadır. Makine sektörüne özel olarak Orta Anadolu İhracatçı Birlikleri tarafından yürütülen TURQUM (Turkish Quality of Machinery) Ürün Uygunluk Markası kapsamında TURQUM markası almaya hak kazanan firmalara destek verilmektedir. 2016 itibariyle toplamda 33 firma TURQUM markası almaya hak kazanmıştır.

2016 yılı itibariyle toplamda 123 firma Turquality Programından faydalanırken Marka Destek Programından faydalanan firma sayısı ise 60'ta kalmıştır. Bu rakamlara tüm sektörden firmalar dahil edilmiştir. Tüm sektörlerdeki firma sayısı düşünüldüğünde bu programlardan faydalanan firma sayısının düşük seviyede kaldığı görülmektedir. Turquality Programından sadece büyük firmaların faydalanabilmesi sebebiyle program makine sektöründe yaygınlaşmamıştır. Makine sektöründe kurumsallaşmayı arttırabilecek bu tarz programların başvuru kriterlerinin gözden geçirilmesi veya Kalkınma Ajansı tarafından desteklenebilecek benzer programların oluşturulması gerekmektedir.

Ekonomi Bakanlığı tarafından desteklenen programın devam ettirilmesi firmaların kurumsallaşması için kritiktir.

Sektörde kurumsallaşmayı arttırabilecek diğer uygulama;

- Kurumsallaşma esaslarının bir rehber şeklinde hazırlanıp Ekonomi Bakanlığı veya Bilim, Sanayi ve Teknoloji Bakanlığı tarafından lansmanının yapılması ve rehber doğrultusunda yönlendirilmesinin sağlanması

Başlangıç Tarihi: 2018

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı, Ekonomi Bakanlığı ve Kalkınma Bakanlığı

Beklenen Fayda

- Sektörde kurumsallaşma oranının artması
- Şirketlerin operasyonel verimliliğinin artması
- İhracatta «marka» ürünlerin oluşması
- Şirketlerin belirli stratejiler ile ihracatta başarı potansiyelinin artması

Stratejik Öneriler

Hedef Pazar Stratejisinin Geliştirilmesi

Geçmişte İGEME bünyesinde araştırma geliştirme faaliyetleri kapsamında yürütülen yerinde pazar araştırmalarının TİM bünyesinde devam ettirilmesi önerilmektedir.

Gerekçe

- Yerinde pazar araştırmalarının devam ettirilebilmesi

Geçmişte Başbakanlık Dış Ticaret Müsteşarlığı bünyesinde hizmet veren İhracatı Geliştirme Etüd Merkezi'nin (İGEME) temel faaliyetleri yeni pazarlar ve iş olanakları yaratmaya yönelik araştırma geliştirme çalışmaları yürüterek ihracatçı şirketlerin dış pazarlardaki faaliyetlerini geliştirmelerine destek olmaktadır. Ayrıca şirketlere gerekli eğitimler sağlamakta ve pazarlar ile ilgili bilgi akışını gerçekleştirmektedir.

Ancak 2011 yılında yayınlanan Kanun Hükmünde Kararname ile İGEME kapatılmıştır.

Yerinde hedef pazar analizlerinin düzenli gerçekleştirilmesi ve pazara giriş stratejilerinin oluşturulması için geçmişte var olan İGEME yapısının TİM bünyesinde oluşturulması önerilmektedir.

Ekip, önceliklendirilen alt sektörler için düzenli olarak analizleri gerçekleştirecek ve diğer kamu kurumları, işbirliği kuruluşları ve ticaret ağı ile koordinasyonu sağlayacaktır.

Ekonomi Bakanlığı tarafından;

- TİM'e performans göstergesi olarak bu hedef pazar analizlerinin tanımlanması,
- Pazar geliştirme ve ihracat artış hedefinin tebliğ edilmesi,
- Sürekli performansın takip edilmesi,

hedef pazar stratejilerinin başarıya ulaşabilmesi açısından kritiktir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Ekonomi Bakanlığı ve Türkiye İhracatçılar Meclisi

Beklenen Fayda

- İhracatçı firmalara hangi ülkelere nasıl ihracat yapması gerektiği konusunda destek sağlanması
- Pazarlardaki gelişmelere karşı hızlı aksiyon alınabilmesi

Stratejik Öneriler

Hedef Pazarlarda Ajansların Yaygınlaştırılması

Hem hedef pazarlarda hem de makine sektöründe lider ülkelerde ajanslar açılarak fırsatların takip edilmesi ve global trendlerin izlenmesi önerilmektedir.

Gerekeçe

- Bazı hedef pazarlarda ülke ve ürün bilinirliğinin düşük olabilmesi
- Hedef pazarlarda direkt iletişim kurulabilecek bir yapının olmaması

Almanya'nın makine sektörünün öncü işbirliği kuruluşlarından VDMA, Orta Doğu ve Afrika bölgelerine büyük önem vermektedir. Önemli ihracat pazarlarından olan Afrika'da ofisi bulunmasa da Botsvana'da eğitim merkezine, Kenya'da Birleşmiş Milletler ile beraber gıda işleme üzerine ve Nijerya'da ise bölgenin en önemli kuruluşlarından olan Dangote Academy ile çalışmaktadır. Ayrıca VDMA'nın İran'da ofisi bulunmaktadır. Almanya Ticaret ve Yatırım Kuruluşu olan GTAI'nin Afrika'da ofisi bulunmamaktadır, ancak Güney Afrika'daki birçok şehirde «Alman Haftaları» düzenlemekte ve Alman yatırımcılar ile Afrikalı şirketler ile bir araya gelmesini sağlamaktadır.

Amerika'dan AEM ise Afrika'da maden ve inşaat ekipmanları alanında en kapsamlı etkinliği düzenlemekte ve hem Afrikalı hem de global katılımcılara iletişim kurma fırsatını sunmaktadır.

Makine ihracatının yüksek olduğu ülkelerdeki işbirliği kuruluşları Afrika pazarında yoğun etkinlikler düzenlemekte ve yerel işbirliği kuruluşları ile beraber ortak faaliyetlerde bulunmaktadır.

Türkiye'deki yerel işbirliği kuruluşlarının da örnek olarak;

- Hedef pazarlarda ajanslar açması ve bu pazarlardaki işbirliği kuruluşları ile beraber hareket edilmesi,
- Türk başarı hikayelerine yönelik çalışmaların yapılması ve tanıtılması (invest.gov.tr),
- Türkiye'nin marka algısının «Makine İmalatçısı» olarak güçlendirilmesi için çalışmalar yürütülmesi,
- Ülkedeki firmaları ve Türk ürünlerinin marka algısını güçlendirici tanıtım faaliyetlerine yatırım yapılması, önerilmektedir.

Ayrıca sadece Afrika gibi pazarlarda değil iyi uygulama örneklerini yerinde tespit edilmek ve aynı zamanda ihracat pazarında önemli potansiyele sahip Almanya gibi ülkelerde de ajanslar açılması önerilmektedir. Almanya gibi pazarlarda ajanslar açılarak Türkiye'ye potansiyel hem yatırımcı hem de müşteri kazandırmak için iletişim noktası oluşturulması planlanmalıdır. Ayrıca bu ülkelerdeki ilgili kuruluşlar ile (örneğin VDMA) işbirliği yapılması pazarlarda sektörel ilişkilerin gelişmesine katkı sağlayacaktır. Bu işbirliklerinin uzun vadeli olabilmesi için de dernekler veya muadilleri üzerinden ilişkilerin pekiştirilmesi gerekmektedir.

Başlangıç Tarihi: 2018

Sorumlu Kuruluşlar: Makine İhracatçıları Birliği, Yatırım Destek ve Tanıtım Ajansı

Beklenen Fayda

- Türk ürünlerine karşı marka algısının güçlendirilmesi
- Hedef pazarlarda gelişmelerin takip edilebilmesi
- Hedef pazarlarda müşteriler ile firmaları bir araya getirilmesi

Stratejik Öneriler

Üniversite İşbirliklerinin Yaygınlaştırılması

Üniversite işbirlikleri sürecinde üniversitelerin, sanayinin güncel problemlerine ve ticari ürün geliştirmeye yönelmesinin desteklenmesi gerekmektedir.

Gerekçe

- Mevcut üniversite sanayi işbirlikleri modelinin sonuç üretememesi ve modelin değişime ihtiyacının bulunması

1 **Başarı Kriteri Olarak «Ticarileşmenin» Sanayiye Değil Üniversitelere Getirilmesi**

Mevcut durumda üniversite sanayi işbirliklerinden sanayinin beklentisi yeni bir ürün veya hizmet beklentisi iken üniversitelerin beklentisi ise makale gibi akademik çalışmalardır. İki tarafın ortak bir noktada keşilebilmesi ve üniversitelerden ürün odaklı araştırmaların yapılabilmesi amacıyla sadece akademik çalışmalar değil ticarileşme başarı kriterinin üniversitelere getirilmesi önerilmektedir.

Ayrıca üniversitelerde inovasyon uygulamalarının yaygınlaştırılabilmesi amacıyla «ticarileşen inovasyonun» performans kriteri olarak üniversiteler ile paylaşılması, üniversitelerdeki girişimcilik aktivitelerinin artmasına destek olabilecektir.

Üniversitelerin ticarileşmeye teşvik edilmesi amacıyla üniversite işbirliği fonlarının sanayiden çok üniversitelere aktarılmalıdır. İşbirliği sonucu oluşabilecek ürünlerin ticarileşmesi ile sanayi bu ürünlerden faydalanabilecektir.

2 **Üniversitelerde İnovasyon ve Tasarım Çalışmalarının Yaygınlaştırılması**

Son yıllarda bazı üniversitelerde inovasyon üzerine çalışmalar yapılmaya başlamıştır. Gelişen teknolojiye uyum sağlayabilmek veya yeni ürünler geliştirebilmek amacıyla inovasyon çalışmalarının devamlı olarak sürmesi gerekmektedir. Ayrıca, her bir üniversitenin belli bir alanla uzmanlığının geliştirilmesi de sağlanabilmelidir.

3 **Yüksek Lisans ve Doktora Araştırmalarının Sanayi Odaklı Olması**

Türkiye'deki çoğu üniversitede mühendislik eğitimi verilmekte ve bu üniversitelerde yüksek lisans ve doktora araştırmaları yapılmaktadır. Şirketlerin mevcut problemlerine yönelik araştırmaların üniversitelerde yaygınlaşması ile hem üniversitelerde güncel problemlere yönelik araştırmalar artacakken hem de şirketlere fayda sağlayan çıktılar oluşacaktır.

4 **Üniversite – Sanayi Arasındaki İletişimin Kuvvetlendirilmesi**

Mevcut durumda sanayinin problemlerine yönelik ilgili akademisyenleri rahatlıkla bulabilmesi için bir platform bulunmamaktadır. Üniversitelerdeki akademisyenlerin hangi alanlarda araştırma yaptığını ve hangi alanlarda uzman olduğuna dair bilgilerin sanayi tarafından kolay erişilebilir bir platform üzerinden sunulması üniversite sanayi iletişimini kuvvetlendirecektir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı ve TÜBİTAK

Beklenen Fayda

- Tasarım ve mühendislik aşamasında üniversitelerin desteğinin alınması
- Şirketlerin Ar-Ge faaliyetlerine üniversitelerin daha çok dahil olması
- Yeni ürünlerin oluşabilmesi

Özel Odak: Almanya Örneği

Üniversite İşbirliklerinin Yaygınlaştırılması

Almanya araştırma ve geliştirme çalışmalarına öncülük yapmakta olup; üniversitelerin, sanayinin ve araştırma enstitülerinin bir arada etkin rol alabilmesi sağlanmaktadır.

Almanya'da Ar-Ge ekonominin geleceği olarak görülmektedir ve birçok farklı finansman mekanizması bulunmaktadır. Bu durum da dünyanın her tarafından şirketlerin Almanya içerisinde Ar-Ge faaliyetlerini yürütmesini sağlamaktadır. Kamu ve özel sektör yıllık ortalama 70 milyar € Ar-Ge çalışmalarına yatırım yapmaktadır ve bu miktar Almanya'nın GSYİH'nin yaklaşık %3'üne tekabül etmektedir. Bu yatırımların da yaklaşık üçte ikisi sanayi tarafından yapılmaktadır. Sadece üniversitelerdeki araştırmalarda sanayinin sağladığı katkı yaklaşık 2 milyar €'yu bulmaktadır. Üniversiteler gerek temel araştırma gerekse de uygulamalı araştırmalarda yer almaktadır. Almanya'da Ar-Ge çalışmalarında dünyada marka olan başta Fraunhofer (Bilgi ve iletişim teknolojileri, sağlık, mikroelektronik, imalat ve otomasyon, savunma sanayi, ulaşım, enerji ve doğal kaynaklar) Helmholtz (Enerji, çevre, sağlık, havacılık ve uzay, ulaşım), Leibniz (Eğitim, çevre, sağlık, matematik, doğal bilimler, mühendislik), Max-Planck (Astronomi, ekoloji, mikrobiyoloji, kimya, quantum fiziği, sosyal bilimler) gibi birçok bağımsız araştırma enstitüsü bulunmaktadır. Ayrıca küçük ve orta ölçekli şirketlerin sektörde rekabet edebilirliğini artırmak amacıyla birçok mekanizma bulunmaktadır.

Vaka Çalışması - Forschungscampus: Almanya Eğitim ve Araştırma Bakanlığı kamu ve özel sektörün işbirliği içerisinde olduğu büyük ölçekli, uzun vadeli, araştırma riski yüksek ve çağ atlatılabilecek inovatif yaklaşımları desteklemektedir. Böylelikle araştırma sonuçları, yeni ürün, süreç ve hizmetlere başarıyla uygulanabilmektedir. 15 yıl süreye ve yıllık 2 milyon €'ya varabilen projeler bu şekilde sürdürülebilir bir ortamda araştırmalar gerçekleştirebilmektedir.

Üniversiteler ekonomik kalkınmada teknolojiyi üretme, yeni teknolojiye adapte olma ve teknolojinin yayılmasını sağlama açısından özellikle az gelişmiş ülkelerde büyük öneme sahiptir. Türkiye'de mevcut durumda misyon olarak inovasyon ve teknoloji anlamında az sayıda üniversitede çalışmalar yapılmaktadır. Farklı üniversite misyonları gelişmiş ve az gelişmiş ülkelerde değişken yapılara bürünebilmektedir.

Üniversitelerde;	Lider Ülkelerde	Gelişmekte Olan Ülkelerde
Öğretim	<ul style="list-style-type: none">Mezun programlarında özel katılımlarDoktora öğrencilerinin ortak gözetimi	<ul style="list-style-type: none">Lisans ve lisans sonrası çalışmaların iyileştirilmesi amacıyla müfredat çalışmalarıÖğrenci stajları
Araştırma	<ul style="list-style-type: none">Araştırma konsorsiyumlarının oluşturulması ve uzun vadeli araştırma partnerliklerinin kurulması	<ul style="list-style-type: none">Hali hazırdaki teknolojilerin alınması, adapte olunması ve yayılması için kapasite oluşturulmasıYerel ihtiyaçlara cevap verebilecek uygun teknolojilere odaklanılması
Girişimcilik	<ul style="list-style-type: none">Bir şirketin daha küçük bir bölümünün ayrılmasıyla ile kurulan yeni şirketler ve patent lisanslarıGirişimcilik Eğitimleri	<ul style="list-style-type: none">İş geliştirme (kuluçka merkezleri) hizmetleriGirişimcilik eğitimleri

Almanya'da bölgesel bazda üniversitelerin ve araştırma enstitülerinin yardımıyla Ar-Ge çalışmaları yapılmaktadır. Akademisyenlerin ve araştırmacıların şirketlerle işbirliği yapması kolaylaştırılarak bilgi transferi sağlanmaktadır.

Stratejik Öneriler

Sektörel Veri Tabanının Oluşturulması

Alt sektörler için analizlerin daha sağlıklı yapılabilmesi için pazar ile ilgili bir veri tabanı oluşturulmalıdır.

Gerekçe

- İstatiksel verilerin azlığı, strateji geliştirmek üzere özelleşmiş verilere ihtiyaç duyulması.

Mevcut durumda makine sektöründeki çalışan sayısı ve girişim sayısına dair veriler halka açıktır. Ancak makine sektörü tanımının çok geniş olmasından ötürü alt sektörler için mevcut veri kalitesi düşebilmektedir. Sektörün imalat rakamları, firma bilgileri vb. konularda tüm alt sektörleri de kapsayan bir veri tabanı ihtiyacı bulunmaktadır.

Alt sektör kırılımında firmaların çalışan sayılarına (1-9, 10-50, vb.), çalışanlarının eğitim profillerine (yüksek lisans, doktora vb.) ilişkin bilgilerin güncel istatistiklerinin tutulmaması önerilmektedir. Sadece imalat yapan firmaların değil bakım onarım, satış gibi farklı konularda faaliyet gösteren firmaların konularına göre ayrılması ve bu firmaların da kayıt altına alınması önemlidir.

Ayrıca serbest bölgelerde imal edilip yurtdışı pazarlara satılan ürünlerin ihracat rakamlarının da güncel olarak tutulması gerekmektedir.

Firmaların gizlilik endişesinin ortadan kaldırılabilmesi için Bilim, Sanayi ve Teknoloji Bakanlığı veya ilgili işbirliği kuruluşları tarafından bu veriler toplanmalı ve sektörün kullanımına açılmalıdır. Uzman sektör derneklerinin bu yöndeki çalışmaları desteklenmeli ve veri tabanı çalışmaları teşvik edilmelidir.

Bu tip bir veri tabanı da sektörel envanter çalışmasına başlangıç sağlayacaktır. Ayrıca işbirliği kuruluşlarının kamu kurumlarına sektörün ihtiyaçlarını veri bazlı sunabilmesine imkan sunacaktır.

Örneğin, Almanya'nın istatistik kurumu olan D-Statistik'in GENESIS veri tabanında enerji, inşaat gibi sektörlerin yanı sıra makine ve ekipman imalatı sektörlerine dair veriler bulunmaktadır. Almanya'daki makine ve ekipman imalatında çalışan sayısına göre firmaların kırılımı, üretim endeksi ve yeni sipariş endeksi gibi makine sektörünün mevcut durumunu yansıtabilecek detaylı veriler veri tabanında yer almaktadır.

Başlangıç Tarihi: 2018

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı

Beklenen Fayda

- Sektörün mevcut durum analizinin daha sağlıklı yapılabilmesi

Stratejik Öneriler

Genel Teşvik Yapısının Gözden Geçirilmesi

Teşviklerden daha fazla katma değer üretilebilmesi için gelişime açık noktaların değerlendirilmesi gerekmektedir.

Gereke

- Teşviklerin katma değere dönüşmemesi
- Fikri mülkiyet haklarında mevzuat boşluğunun olması
- Kullanılmış makine ticaretinin iç pazarı olumsuz etkilemesi

1 Stratejik Teşvik Yapısının Oluşturulması

Tüm sektörlerde teşvik verilmesi yerine stratejik bakış açısı ile hedef odaklı teşvik mekanizması benimsenmelidir. Sektör ve ürün odaklı teşvikler düzenlenerek yeni yatırım, üretim, ihracat ve Ar-Ge yatırımları kolaylaştırılmalıdır. Örneğin, makine sektörü için kritik önemi bulunan yazılım ve elektronik sektörlerinin desteklerinin artması gerekmektedir.

2 Kullanılmış ve Eski Makineler için Teşvik Yapısının Değiştirilmesi

Kullanılmış makinelerin ticareti pazarda yeni ürün imalatını olumsuz etkilemektedir. Ayrıca eski teknolojiye sahip makinelerin üretim hassasiyetinin düşük olması sebebiyle verimlilik düşebilmektedir. Bu sebeple, kullanılmış makinelerin teşvik kapsamından çıkartılması ve belirli yaşın üzerindeki makinelerin yenilenmesi için teşviklerin düzenlenmesi gerekmektedir. Detayları ilgili bölümde incelenmiştir.

3 Fikri Mülkiyet Haklarının Korunması

Fikri mülkiyet haklarının korunmasında Türkiye 82. sırada yer almaktadır. Türkiye’de firmaların bu konuya önem vermedikleri ve mevzuat açısından boşlukların olduğu görülmektedir. Türkiye’de ürünlerin incelenip izin alınmadan kopyalanması firmaların sorunları arasında yer almaktadır. Bu konuda mevzuat düzenlemelerinin yapılması ve kopyacılık yapan firmalara cezai yaptırım uygulanması gerekmektedir.

Fikri Mülkiyet Haklarının Korunmasında Ülke Sıralaması

Kaynak: Dünya Ekonomik Forumu 2015-2016 Raporu

Başlangıç Tarihi: 2018

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı ve Ekonomi Bakanlığı

Beklenen Fayda

- Teşviklerin daha odaklı sunularak hayata geçmesinin sağlanması
- Ticari bilgilerin korunması ile şirketlerin haksız rekabet oluşturmalarının engellenmesi
- Enerji verimliliği sayesinde makine imalat pazarının artması

Stratejik Öneriler

Ar-Ge Teşvik Yapısının Gözden Geçirilmesi

Firmalardaki Ar-Ge çalışanlarının artırılarak Ar-Ge faaliyetlerinin geliştirilebilmesi sağlanabilecektir.

Gerekçe

- Ar-Ge desteğinin makine sektöre göre düzenlenmesi gerekliliği
- Şirketlerde lisans üstü mezun sayısının düşük kalması
- Şirketlerin know-how transferi ihtiyacı

1 Ar-Ge Merkezi Tanımının Değiştirilmesi

2016 yılında yapılan Kanun değişikliği ile beraber Ar-Ge merkezlerinde istihdam edilecek en az tam zaman eşdeğer Ar-Ge personeli sayısı 15 olarak belirlenmiştir. Bu sayı önceden 50 iken 2014 yılında 30'a düşürülmüştü. Ancak tüm sektörler için aynı uygulamanın yapılıyor olması (bazı sektörler için minimum sayı 30'dur) uygulamanın sonuçlarını olumsuz etkileyebilecektir. Makine sektörü gibi teknoloji yoğun sektörlerin bu tip Ar-Ge desteklerine ihtiyacı bulunmaktadır. Makine sektöründeki firmaların %92'sinin 0-9 çalışan sayısına sahip olduğu düşünüldüğünde 15 kişilik ekibin yüksek kaldığı görülmektedir. Bu sebeple, kişi limiti belirtilmesi yerine toplam çalışan sayısına minimum limit belirlenmesi ve Ar-Ge personeli sayısının toplam çalışan sayısına oranı üzerinden bir limit getirilmesi önerilmektedir.

2 Yurtdışından Uzman Transferinin Ar-Ge Kapsamında Yer Alması

Elmas analizinde incelendiği üzere yurtdışındaki yeteneklerin elde tutulabilmesi açısından dezavantajlı konumda bulunan Türkiye'de firmaların know-how transferi için yurtdışından uzman transferine Ar-Ge kapsamında destek olunması gerekmektedir. Teknoloji yoğun sektörlerde yurtdışında çok az çalışma bulunabilmektedir, bu sebeple yurtdışı uzmanların tecrübesinden faydalanmak firmalara katkı sağlayacaktır. Ancak yurtdışından uzman transferine belirli kriterler (belirli ülkelerde çalışmış, iş tecrübesi belirli bir yıl üzeri, makale sayısı vb.) getirilmeli ve bu kriterler ilgili işbirliği kuruluşlarının katılımı ile belirlenmelidir.

3 Çalışanlar için Vergi İndirimi

Firmaların yeni mezun işe alım süreçlerinde öğrencilerin mezun oldukları öğrenim dereceleri mevcut durumda firmalar tarafından gereken önemi görememektedir. Doktora mezunu öğrenciler, daha yüksek maaş beklentisi olabileceği sebebiyle tercih edilmemekte veya lisans mezunu öğrenciler ile benzer kıyaslanmaktadır. Bu sebeple, üniversitelerden mezun olan öğrencilerin doktora eğitimlerine olan ilgisi gelecek kaygısı sebebiyle azalmaktadır.

Mevcut durumda, teknoparklarda şirketlere sağlanan çalışan ücretlerine vergi indirimi desteğinin, teknopark spesifik olmayıp tüm Türkiye'de firmaların doktora mezunlarına bir vergi indirimi sağlanması ile şirketlerin lisansüstü mezun çalışan sayısında artış sağlanacaktır.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı ve Ekonomi Bakanlığı

Beklenen Fayda

- Şirketlerin ticarileşen Ar-Ge faaliyetlerinin artması
- Yurtdışından know-how transferi ile yeni teknolojilerin firmalara entegrasyonunun hızlı olması
- Lisansüstü mezunlarına şirketlerin daha çok iş olanağı sunması ile öğrencilerin lisansüstü programlara olan ilgisinin artması

Stratejik Öneriler

Yerli Ürünlerin Kamu Alımlarında Desteklenmesi

Sipariş miktarı bakımından sektörün gelişimine katkı sağlayacak kamu alımlarında yerli ürünlere daha çok odaklanması gerekmektedir.

Gerekçe

- Kamu şartnamelerinde yerli ürün alımını kolaylaştırıcı unsurların yetersizliği
- Kamu alımlarında yerli ürünlerin ön planda yer almaması

Şartnamelerde Yerli Malına Uygunluk

Mevcut durumda, bazı kamu alımlarında ithal ürünlerine yönelik spesifikasyonları içeren ihale dokümanları çıkmakta ve yerli firmalar bu ihalelere katılım sağlayamamaktadır. Bu durumu ortadan kaldırmak için, kamunun elinde makine sektöründe yerli üretimin yetkinliklerini gösteren yerel envanter analizinin bulunması gerekmektedir. Bu analizin sonucunda Türkiye’de üretilen makinelerin özelliklerinin kamu kurumlarının erişebileceği bir veri tabanından paylaşılması ve kamu kurumlarının şartnamelerini hazırlarken bu veri tabanından faydalanması önerilmektedir.

Kamu İhalelerinde Güncelleme

İhale aşamasına geçildiğinde ise kamu ihalelerinde yerli ürüne sağlanan «%15’e kadar» fiyat avantajının net bir rakam ile güncellenmesi gerekmektedir. «%15’e kadar» ifadesi kullandığı için uygulamadan uygulamaya farklılıklar yaşanabilmekte ve yerli ürünlere sağlanan avantaj ortadan kalkabilmektedir.

Yerli Ürünlerin Yaygınlaştırılması

Yap-işlet-devret gibi büyük çaplı devlet projelerinde yerli ürün kullanımının yaygınlaşması gerekmektedir. 2016 yılında Enerji sektöründe gerçekleşen Yenilenebilir Enerji Kaynak Alanları (YEKA) ihalesinde yerli ürün kullanımı belirli oranda zorunlu tutularak, firmaların Türkiye’de ürün üretmesi sağlanmıştır. Ayrıca Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı (TİKA) ve Devlet Malzeme Ofisi (DMO) gibi kamu kuruluşların yurtiçi ve yurtdışındaki yatırımlarının yerli ürünler kullanılarak yapılması önerilmektedir. Aynı şekilde kamu finansmanı ile yapılan projelerde yerli ürünlerin kullanılması şartının getirilmesi faydalı bir uygulama olarak görülmektedir. Bu tarz uygulamaların artması mevcut yerli firmaların ürünleri için avantaj sağlayacaktır.

Yeni gelişen teknolojilerde (üç boyutlu yazıcı vb.) kamunun yol gösterici olup belirli bir Ar-Ge süresi tanıyarak ve yerli üretimin sağlanmasına destek olması önerilmektedir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı

Beklenen Fayda

- Kamu alımlarında yerli ürünlerin artması ile yerli firmalar için ölçek etkisinin oluşması ve firmalara avantaj sağlanması
- Kamu alımları sebebiyle oluşan ithalatın azalması

Stratejik Öneriler

Finansman Olanaklarının Geliştirilmesi

Makine sektörünün sermaye yoğun bir sektör olması sebebiyle firmaların orta ve uzun vade finansman opsiyonlarına ihtiyacı bulunmaktadır.

Gerekçe

- Finansmana erişimin kısıtlı olması
- Orta uzun vadeli kredilerin eksikliği ve kredi maliyetlerinin yüksek olması

Yurtiçinde Kredi Olanaklarının Artırılması

Satış yapabilmek için alınan malın birim değerinin yüksek olması sebebiyle yatırım ihtiyacı ve makine sektöründe KOBİ'lerin yoğunlukta olduğu düşünüldüğünde kredi desteğinin önemi artmaktadır. Finansman olanaklarının sınırlı olması durumunda ise firmalar rekabette olumsuz etkilenmektedir.

Bu sebeple yerli pazarda hem imalatçı hem de alıcı firmalara yerli ürün kullanımının artabilmesi amacıyla düşük maliyetli orta ve uzun vadeli kredi olanaklarının sağlanması gerekmektedir.

Finansmana erişimin kolaylaştırılabilmesi için alternatif mekanizmaların uygulamaya konulması ve Sınai Kalkınma Bankası'nın yurtiçi yatırımları destekleyici şekilde yeniden yapılandırılması önerilmektedir. Teknoloji yoğun sektörde finansmana erişimin kolaylaştırılabilmesi için tercih edilebilecek uygulamalardan bir tanesi Merkez Bankası veya olası kaynaklardan risk sermayesi fonu oluşturulmasıdır.

Eximbank Uzun Vadeli Kredi Olanaklarının Artırılması

İhracatta ise Türk Eximbank, ihracatçılara kredi, sigorta ve garanti olanakları sunmaktadır. Ancak Eximbank'ın sağladığı kredilerin vadelerinin rakip ülkelerin sağladığı vadelere göre kısa olması sebebiyle dış pazarlarda yerli firmalar dezavantajlı konuma düşebilmektedir. Yurt dışı tekliflerde kalite ve fiyat olarak yerli firmaların uygun olmasına rağmen kredi şartları sebebiyle teklifler kaybedilebilmektedir. Bu sebeple Eximbank kaynakları artırılarak uzun vadeli satıcı ve/veya alıcı kredisi olanakları sağlanmalıdır.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Merkez Bankası, Eximbank, Sınai Kalkınma Bankası

Beklenen Fayda

- İhracatçılara dış pazarlarda avantaj sağlanması
- Özellikle KOBİ'lerin iç pazarda sürdürülebilirliğinin sağlanması

Stratejik Öneriler

Eğitim Altyapısının Gözden Geçirilmesi

Elmas Analizinde incelendiği üzere sadece makine sektörünün gelişimi için değil tüm sektörler için mevcut eğitim sisteminin geliştirilmesi gerekmektedir.

Gerekçe

- Eğitim müfredatının sektörün ihtiyacını karşılayabilir durumda olmaması

1 Organize Sanayi Bölgelerinde Teknik Lise/Mesleki Eğitim Okullarının Yaygınlaştırılması

Firmaların bir arada olması ve firmalara yakın olması sonucunda firmalar ile iletişim olanaklarının daha yüksek olduğu Organize Sanayi Bölgelerinde teknik lise ve mesleki eğitim okullarının açılmasının desteklenmesi ve yaygınlaştırılması önerilmektedir. Mevcut durumda Ankara ve Gaziantep gibi illerde Organize Sanayi Bölgelerinde uygulamanın başarılı olduğu görülmektedir.

2 Teknik Lise ve Mesleki Eğitim Okullarına Teknolojik Yatırım Yapılması

Türkiye'deki birçok teknik lisede ve mesleki eğitim okullarında son teknolojiye dair donanım bulunmamakta ve bu sebeple öğrenciler eski teknolojiye dayalı eğitim görmektedir. Dolayısıyla yeni teknolojiye adapte olamayan öğrenciler yeni teknoloji ile firmalarda çalışmaya başladıktan sonra tanışmakta ve sektörün ihtiyaçlarını karşılayamamaktadır.

3 Teknik Öğretmen Okullarının Yaygınlaştırılması

Teknik lise ve meslek okullarındaki eğitimin gelişebilmesi için geçmişte var olan teknik öğretmen okullarının tekrar yaygınlaştırılması gerekmektedir. Teknik öğretmen okullarındaki müfredatın ilgili işbirlikleri kuruluşlarının görüşleri alınarak hazırlanması sektörün ihtiyaçlarına göre eğitimin şekillenmesini sağlayacaktır.

4 Mevcut Eğitim Müfredatının Değiştirilmesi

Üniversite, teknik lise ve meslek okullarındaki müfredatın sektörün görüşü de alınarak tekrar düzenlenmesi ve teorinin yanında pratiği de öğrenebilecekleri derslerin programlara eklenmesi sektörün işgücü ihtiyacı için önem taşımaktadır.

Öğrencilerin mezun olduktan sonra sektöre daha hızlı katkı sağlayabilmelerini ve sektörün ihtiyacını daha iyi anlayabilmeleri amacıyla üniversitelerin bazı bölümlerinde uygulanan bir eğitim dönemi boyunca var olan dönemlik staj zorunluluğunun teknik lise ve meslek okullarında uygulanması önerilmektedir. Örneğin bazı üniversitelerde (mühendislik, turizm ve otelcilik vb. bölümler) tek bir dönem boyunca öğrenciler staj yapmakta ve sektörde tecrübe sahibi olmaktadır.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Milli Eğitim Bakanlığı

Beklenen Fayda

- Yeni mezunların işbaşı yaptıklarında daha hazır olup sektöre katkı sağlayabilmesi
- Öğrencilerin sektörü daha iyi anlayıp kariyer planlamalarını daha iyi yönetmesi

Stratejik Öneriler

Eğitim Altyapısının Gözden Geçirilmesi

Eğitim sistemi, ilk okul seviyesinden üniversite seviyesine ve firma içi eğitimlere kadar gözden geçirilmelidir.

Gerekçe

- Personel eğitimlerinin düşük seviyede kalması
- Eğitim müfredatının sektörün ihtiyacını tam olarak karşılayabilir durumda olmaması

5 **Matematik ve Fen Eğitiminin Hem Saat Hem de Kalite Olarak Arttırılması**

Elmas Modeli'nde analiz edildiği üzere Türkiye'deki matematik ve fen eğitimi mühendislik açısından iyi konumda bulunan ülkelere kıyasla geride kalmaktadır. Bu sebeple, ilkokuldan başlayarak müfredatın güncellenmesi gerekmektedir. Okulların tam gün eğitime geçmesi bu güncellenme için fırsat yaratmaktadır.

6 **İnovasyon Kültürünün Okullarda Yaygınlaştırılması**

Teknolojinin çok hızlı gelişiyor olması ve yaratıcılığın giderek önem kazanması sebebiyle, ilkokul seviyesinden başlayarak öğrencilere inovasyon kültürünün tanıtılması ve ülke çapında yaygınlaştırılması büyük önem taşımaktadır. Tüm okullarda ilgili derslerin müfredata eklenmesi uzun vadede ülkeye katkı sağlayacaktır. Üniversitelerde girişimcilik bölümlerinin açılması ile inovasyon kültürünü geliştirmek üzere eğitimler yavaş yavaş başlamıştır, ancak mevcut durumda sınırlı sayıda üniversitede bu uygulama yer almaktadır. Uzun vadede üniversitelerde de bu uygulamanın yaygınlaştırılması, kısa vadede ise öğretmen azlığı sorun olabileceğinden ortak inovasyon merkezleri kurulup derslerin bu merkezlerde verilebileceği değerlendirilmelidir.

7 **Üniversiteler ile Sektör Arasında Karşılıklı Eğitim Programlarının Desteklenmesi**

Üniversitelerde sektörün problemlerinin anlatılabileceği ve öğrencilerin üniversitelerde pratik öğrenebileceği derslerin sektörden uzmanların üniversitelerde ders vermesi ve aynı şekilde üniversitelerde çeşitli alanlarda çalışan akademisyenlerin çalışmalarını sektördeki ekiplere anlatabileceği karşılıklı eğitim programlarının desteklenmesi önerilmektedir. Böylelikle üniversiteler ile sektör arasında iletişimin güçlenmesi ve hem firma çalışanlarının hem de üniversite öğrencilerinin bilgi birikiminin artması sağlanacaktır.

8 **Üniversitelerin Konu Spesifik Uzmanlaşmasının Teşvik Edilmesi**

Türkiye'de çoğunlukla üniversitelerde benzer bölümler eğitim vermektedir. Yurtdışı örnekler incelendiğinde ise farklı üniversitelerin farklı konular bazında uzmanlaştığı görülmektedir. Örneğin sadece makine mühendisliği alanında bakıldığında belirli okullar sıralanabilmektedir. Üniversitelerin konu spesifik uzmanlaşması ile beraber üniversite-sanayi işbirliklerinin gelişebilmesi ve bu üniversitelerden mezun öğrencilerin sektöre daha hızlı adapte olabilmesi sağlanacaktır.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Milli Eğitim Bakanlığı ve Bilim, Sanayi ve Teknoloji Bakanlığı

Beklenen Fayda

- İnovasyon kültürünün yaygınlaşması
- Personel eğitimlerinin artarak çalışanların şirketlere daha fazla katkı sağlaması
- Yeni mezun öğrencilerin sektöre daha hazır şekilde işe başlayabilmeleri

Özel Odak: Almanya Örneği

Eğitim Altyapısının Gözden Geçirilmesi

Almanya'nın makine sektöründeki gelişmişlik seviyesinde, oluşturduğu nitelikli işgücü sebebiyle eğitimin katkısı fazlasıyla yüksektir.

Almanya'da nitelikli işgücü yetiştirme açısından uygulanan en önemli sistem mesleki eğitimidir. Kamu ve özel sektörün katkısıyla içerisinde birçok program barındıran «İkili Eğitim Sistemi» olarak adlandırılan sistemin uygulanmasının nedenleri aşağıda sıralanmıştır:

1

Teori ve pratik eğitimi haftanın farklı günlerine bölerek harmanlayan sistem, öğrenilenleri senkronize bir şekilde uygulama fırsatı oluşturmaktadır.

2

Almanya'da şirketlerin genç çalışan ihtiyacının çok olması, bu programlarda yer almanın oldukça kolay olmasını ve çoğu zaman programın devamında iş garantisini sağlamaktadır.

3

Bu programlara kabul alındığı andan itibaren gençler, şirketlerden zorunlu olarak, belirli bir miktar maaş almaya başlamakta, böylelikle hem öğrenirken hem para kazanmaktadırlar.

4

Mesleki eğitimler genç çalışanlar için iş bulma konusunda büyük bir fırsat sağlamaktadır. Mesleki eğitim alan öğrencilerin yaklaşık üçte ikisi eğitim aldıkları şirketlerde çalışmaya başlamaktadır.

5

Almanya'da mesleki eğitim alanlara şirketlerin ilgisi oldukça fazla durumdadır. Hatta bazı durumlarda bu öğrencilere üniversite mezunlarından daha çok rağbet görebilmektedirler.

Şirketlerde uygulamalı eğitim olanağını ve iş deneyimini sunan mesleki eğitim programı, öğrenciler için hem pratik becerilerini geliştirme hem de sektörü tanıma açısından fırsatlar yaratmaktadır. Genellikle 2-3,5 yıl arası süren bu programda, öğrenciler haftanın 1-2 günü veya aralıksız birkaç hafta «Berufsschule» denilen mesleki okullarda teorik eğitimler almakta olup geriye kalan zamanlarını şirketlerin bünyesinde geçirmektedirler.

Üniversite öğrencilerinin dahil olduğu programlar sonunda öğrenciler hem teorik hem de uygulamalı eğitimin entegrasyonunu yansıtan ayrı bir diploma almaktadırlar. Bu diploma genellikle işletme ve mühendislik alanlarında yaygın olmakta olup sıradan üniversite diplomasına kıyasla uygulamalı eğitimi de barındırdığı için daha avantajlı olabilmektedir.

Vaka Çalışması – Şirket içi eğitim merkezi fonu projesi: Kobi'ler çoğu zaman son teknoloji makinelere ve yetkinliklere sahip olmadıklarından «ikili eğitim sisteminin» içeriği karşılayacak eğitimi vermekte zorlanmaktadır. Bu sebeplerden BMBF (Almanya Federal Eğitim ve Araştırma Bakanlığı) ve BMW'nin (Almanya Federal Ekonomi ve Enerji Bakanlığı) katkılarıyla (2014 yılında toplamda 69 milyon Euro), bu eğitim merkezleri şirket içi eğitimin kalitesini artırmak, meslek yüksek okulları için şirket içerisinde uygulamalı eğitime destek vermek amacıyla taşımaktadır. Bu eğitim merkezleri modern yeterlilik seviyesi için gerekli olmakla beraber KOBİ'lere de her alanda eğitim verebilmeleri açısından tamamlayıcı hizmetler sunmakta ve böylelikle KOBİ'lerdeki nitelikli işgücünü artırmaktadır.

Almanya Tüm İstihdam İçerisindeki Paylar

- Niteliksiz
- Mesleki Üniversite Mezunları
- Üniversite Mezunları

Stratejik Öneriler

Kümelenme Desteklerinin Revize Edilmesi

Makine sektörüne dair tüm paydaşların bir araya getirebilecek ve firmaların rekabetçiliğinin artabilecek kümelenme desteklerinin etkinliği artırılmalıdır.

Gereke

- Mevcut bölgesel yatırım teşviklerinin makine sektörüne göre uygun olmaması
- Mevcut durumda kümelenme desteklerinin sektörün ihtiyacını karşılamaması
- Sektörün belirli coğrafi bölgelerde sınırlı kalması

Bölgesel yatırım teşvikleri makine sektörüne yeterince fayda sağlayamamaktadır. Makine sektörü belirli etkiler sonucu bazı bölgelerde yoğunlaşmıştır, örneğin takım tezgahları sektörü ağırlıklı olarak müşterilerinin en yoğun olduğu otomotiv fabrikalarına yakın olmak amacıyla Bursa ve Marmara bölgesinde yoğunlaşmıştır. Bu sebeple, müşterilerinden uzak bölgelerde yatırım teşviklerinden faydalanan yatırımcıların lojistik maliyetleri artırmakta ve rekabette dezavantajlı konuma düşebilmektedir.

Makine sektöründe bölgesel yatırım teşvikleri yerine ulusal kümelenme stratejisi ile uyumlu bir teşvik yapısı kurgulanmalıdır. Böylelikle, sadece belli bir lokasyondaki imalat tesislerinin desteklenmesi değil ürüne dair tüm ekosistem desteklenmiş olacaktır. Makine sektörünün geniş kapsamlı olduğu düşünüldüğünde sektörün alt kırılımları için farklı teşvikler tespit edilmelidir. Kümelenme, sadece imalatçı firmaları değil, tedarikçileri, yan sanayi ve gerekli altyapı sağlayıcı kuruluşları da kapsamaktadır. Makine sektörü için kritik girdi sağlayacak olan meslek yüksekokullarının, teknik liselerin ve/veya üniversitelerin de bu kümelenmeye dahil edilmesi kümelenmenin başarılı olabilmesine fayda sağlayacaktır.

Mevcut kümelenme stratejisinin etkili şekilde uygulanması gerekmektedir. Kümelenme bakış açısı sayesinde firmaların kendi aralarındaki rekabetin gelişmesi sonucunda ihracat pazarlarındaki başarısı artacaktır. Yurtiçi veya yurtdışından ilgili müşterilerin firmalara ulaşmaları kolaylaşacaktır. Küçük firmaların «küme» oluşumu sebebiyle tek başlarına çözemeyeceği problemleri çözebilmek için ilgili kurumlara ulaşabilmesi veya «küme» oluşumu sayesinde oluşabilecek ölçek ekonomisi ile toplu alımların maliyetleri azaltması mümkün olacaktır.

Makine sektöründe kümelenme örneklerinden bir tanesi Tayvan'da görülmektedir. Tayvan'da makine aksamaları için kümelenme stratejisi doğrultusunda makine aksam firmaları bir kümede toplanmıştır. Bu kümelenme stratejisinin detayları ilgili bölümde incelenmiştir.

Almanya'da son yıllarda inovasyon üzerine kümelenme stratejisi uygulanmaktadır. Oluşturulan kümeler finansal olarak desteklenmekte ve kümelerdeki firmalar belirli sertifikasyonlar için uygun hale getirilmektedir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı ve Ekonomi Bakanlığı

Beklenen Fayda

- Firmaların uluslararası rekabetçiliğinin artması
- Firmalara maliyet avantajı, inovasyon vb. konularda fayda sağlanması

Özel Odak: Tayvan Örneği

Kümelenme Desteklerinin Revize Edilmesi

Makine sektöründe kümelenme örneklerinden en başarılı olanlarından bir tanesi TaiChung, Tayvan'da gözlenmektedir. TaiChung'da makine aksamları için kümelenme stratejisi doğrultusunda makine aksam firmaları bir kümede toplanmıştır.

Yaklaşık 60 km uzunluğunda «Altın Vadi» olarak adlandırılan bölgede toplanan ve dünyanın 1 numaralı makine endüstrisi kümelenmesi olarak gösterilen bölgedeki makine aksam firmalarının yıllık yaklaşık 28,2 milyar dolar çıktı oluşturmaktadır. Bölgede bulunan ana fabrikaların etrafında merkezi-uydu sistemi benimsenerek küçük ve orta çaplı fabrikaların kümelenmesi sağlanmıştır. Yaklaşık 1500 büyük makine imalatçısı firmalarla 10.000'in üzerinde destekleyici küçük-orta ölçekli firmaların sofistike bir kümelenme oluşturması ile esnek talepleri karşılayabilecek büyük çaplı üretime sahip bir bölge yaratılmıştır. Oluşan küme sonucunda maliyetler düşmüş, firmaların birbirlerine çok yakın olmasından ötürü tedarik zincirindeki firmalar birbirinden teknikleri öğrenebilmiş ve firmaların yeni teknolojilere adaptasyonu daha kolay olmuştur. Ayrıca müşterilerin tek bir ziyarette tüm ihtiyaçlarını alabiliyor olması sebebiyle firmalara olan talep artmıştır. Bölgedeki firmalara başta vergi teşvikleri (ihracat vergisinin %0 olması, Ar-Ge çalışmalarında yüksek vergi indirimleri vs.) ve düşük faizli kredi destekleri sağlanarak kümelenme daha da güçlendirilmiştir. Son yıllarda devletin sağladığı bu tip destekler ile bölgeelerde Ar-Ge merkezleri de açılmış ve inovasyon üzerine çalışmalar başlatılmıştır.

Yapılan çalışmalar TaiChung, Tayvan'ın «Akıllı Makine Merkezi» olması yönünde stratejiler geliştirilerek ilerletilmiştir. Bu çalışmalar ışığında önemli mihenk taşları şu şekildedir:

Şu ana kadar «Akıllı Makine Merkezi» için yapılan çalışmaların gelecekte 6 adımda devam etmesi planlanmaktadır. Sırasıyla merkezi ve lokal «akıllı makine bağlantı platformu» kurulması, Tayvan kentsel gelişim planının uyarlanması, «akıllı makine geliştirme merkezi» kurulması, bazı büyük kongre salonlarında bu amaç doğrultusunda uluslararası etkinliklerin düzenlenmesi, akademi-sanayi işbirliği kuvvetlendirilmesi ile Ar-Ge ve nitelikli çalışan yetiştirilmesi, akıllı araç ve insansız araç uygulamalarının tanıtımının yapılması ve destek verilmesi stratejileri geliştirilmiştir.

Vaka Çalışması - Siemens: TaiChung'un akıllı makine merkezine dönüştürülmesi ve yeni bir endüstriyel kümelenme oluşumuna ilişkin «Akıllı Makine Endüstrisi Tanıtım Programı»nın harekete geçirilmesinin ardından, Sanayi 4.0'ın öncülerinden olan Siemens ile «Mutabakat Anlaşması» imzalanmıştır. Bu anlaşma ile Almanya ve Tayvan arasında karşılıklı teknolojik bilgi transferi ile TaiChung'un uluslararası akıllı makine merkezi olması için yapılacak çalışmalarda işbirliği sağlanmıştır. Böylelikle TaiChung'un uluslararası rekabet gücünün artırılması sağlanabilecektir.

Stratejik Öneriler

Yabancı Sermaye Koşullarının İyileştirilmesi

Sektörde lider uluslararası firmaların Türkiye’de faaliyet gösterebilmesi ve Türkiye’ye yabancı sermaye girişinin arttırılabilmesi için ilgili koşulların iyileştirilmesi gerekmektedir.

Gerekçe

- Yabancı şirketlerin Türkiye’de faaliyet göstermesi ile teknoloji transferinin sağlanması
- Yurtiçi finansman kaynaklarının büyük yatırımlarda yetersiz kalabilmesi
- Üretimi yurt içinde gerçekleştirilemeyen ürünlerin yurt dışından temini yerine ilgili şirketlerin yurt içinde faaliyet göstermesi

Doğrudan yabancı sermaye girişi Türkiye gibi gelişen ülkeler için büyük önem taşımaktadır. Ekonomiye sağladığı katkılar nedeniyle ülkeler yabancı sermaye girişini kolaylaştırabilmek amacıyla birçok aksiyon almaktadır.

Makine sektörü özelinde bakıldığında yabancı sermaye girişinin olabilmesi için birçok kriter bulunmaktadır. Bu kriterlerden bazıları aşağıda verilmektedir;

- Piyasanın kısa, orta ve uzun vadede büyüklüğü,
- Piyasadaki öngörülebilirlik,
- Ekonomik ve politik istikrar,
- Etkin piyasa denetim ve gözetim yapısı,
- Fikri mülkiyet haklarının korunması,
- İlgili pazarlara coğrafi yakınlık ve lojistik olanakları,
- İş yapabilme kolaylığı,
- Yerel tedarik zinciri (tedarikçilerin kalitesi ve sayısı),
- İşgücü potansiyeli.

Çeşitli sebeplerden ötürü Türkiye’de üretimi yapılamayan ve ithalata bağımlı olunan sektörlerde yabancı şirketlerin Türkiye’de üretim tesisi kurarak sektörde faaliyet göstermesi ülke için kritik önem taşımaktadır. Makine sektörü özelinde özellikle orta yüksek ve ileri teknoloji üretimi yapan yabancı sermayenin Türkiye’de faaliyet gösterebilmesi için gereken aksiyonların alınması gerekmektedir. Böylelikle gelişen teknolojiden zamanında faydalanabilmek ve sektörün gelişmesine katkı sağlanacaktır.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Başbakanlık, Türkiye Yatırım Destek ve Tanıtım Ajansı

Beklenen Fayda

- Yabancı sermaye girişinin artması
- Kayıt dışı ekonominin azalması
- Yeni istihdam imkanlarının oluşması
- Ülkenin ihracat potansiyelinin artması
- Özellikle orta ve ileri teknoloji üretimi yapan firmaların sektöre girmesi ile sektörün oluşturduğu katma değerinin artması

Stratejik Öneriler

Güçlü Bir Yerli Tedarik Zincirinin Oluşturulması

İthalata bağımlılığın önüne geçilebilmesi için sadece bir ürün özelinde değil o ürüne dair tedarik zinciri özelinde aksiyon alınmalıdır.

Gereke

- Hammadde, ara mamulde ithalata bağımlılık
- Uluslararası sertifikasyon ve garanti belgesi sağlayabilecek akredite şirketlerin yurtiçinde azlığı

Yerli Tedarik Zincirinin Oluşturulması

Anket sonuçlarında görüldüğü üzere makine imalatında faaliyet gösteren birçok firma hammadde ve ara mamulde ithalata yönelmektedir. Hammadde ve ara mamullerin Türkiye’de yer almaması veya yer almasına rağmen fiyatının yüksek veya kalitesinin düşük olması sebebiyle tercih edilmemektedir. Aynı şekilde makine sektörüne dair yan sanayi de gelişmemiştir. Bu durum, uluslararası pazarda firmalar için dezavantaj oluşturmaktadır.

Makine sektörü altında birçok alt sektörde çeşitli sayıda bileşenden oluşan ekipmanların yerli olarak üretilmesi için öncelikle söz konusu bileşenlerin temin edilebileceği yerli bir tedarik zincirinin gelişmesine ihtiyaç vardır.

Tedarik zincirinin oluşturulması ve güçlendirilmesine yönelik tedbirlerin Bilim, Sanayi ve Teknoloji Bakanlığı, özel sektör temsilcileri ve akademik birimler ile birlikte tasarlanması ve bir yol haritasına oturtulması, ilgili geçiş planlarının yapılması aşağıdaki adımlar izlenerek gerçekleştirilmelidir:

- Bakanlıkların kendi stratejileri doğrultusunda hangi ürünlerin «yerileşme» kapsamında olacağına karar verilmesi,
- Tedarik zinciri için envanter çıkarılması,
- Yerlilik vizyonunun ortak akılla belirlenmesi, hedeflerin ve ilgili geçiş dönemlerinin anahtar performans göstergeleri ile belirlenmesi
- Fark ve ihtiyaç analizi yapılması
- Gerekli destek mekanizmasının oluşturulması
- Geçiş ve uygulama planı yapılması

Sertifikasyon Kurumlarının Türkiye’de Yaygınlaştırılması

Dışa bağımlılığı arttıran diğer bir unsur ise kalite sertifikasyonuna dair akredite şirketlerin yurtiçinde yaygınlaşmamasıdır. Akredite şirketlerin ülkelerde kolay erişilebilir olması ülkelerdeki firmalara avantaj kazandırmaktadır. Bu sebeple, uluslararası akredite kuruluşların Türkiye’de ofis açmaları ve firmalara hızlı ve ekonomik çözümler sağlayabilmeleri teşvik edilmelidir.

Başlangıç Tarihi: 2017

Sorumlu Kuruluşlar: Bilim, Sanayi ve Teknoloji Bakanlığı

Beklenen Fayda

- Dışa bağımlılığın azalması ile ithalatın azalması
- Uluslararası rekabette firmalara avantaj sağlanması

Ek 1 - Ülke Analizleri

Ülke Analizleri

Makro Görünüm: Almanya

Makroekonomik Göstergeler

- Para Birimi: Euro (EUR)
- 2015 Kişi Başına Düşen GSYH: 37.252* \$
- 2005-2015 GSYH YBBO*: %1,63
- 2005-2015 İstihdam YBBO*: %0,98
- 2015 İşsizlik Oranı: %4,6
- 2015 Enflasyon: %0,1

Kaynak: World Bank, The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

Başkenti Berlin olan Almanya'nın mevcut fiyatlarla GSYH değeri 2009 yılında küresel krizden etkilenen diğer ülkelerinki gibi etkilenecek %5,6'lık büyük bir düşüş yaşamış, sonrasında 2015 yılına kadar düzenli bir şekilde artmıştır. GSYH 2015 yılında mevcut fiyatlarla 3,4 trilyon USD olarak gerçekleşmiştir. 2016 yılında ekonomik büyümenin 2015 yılına göre yüksek olması öngörülmektedir. 2011 yılından sonraki büyüme hızındaki düşüşün önemli nedenleri arasında tüketim harcamalarında kısma, ücret artışlarının yavaşlaması ve istihdamdaki olumsuz gelişmeler gösterilmektedir.

Yaklaşık 43 milyon işgücü bulunan ülkede, işsizlik oranı %4,6 olarak kayıtlara geçmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

- Reel GSYH Artış Oranı
- GSYH (Mevcut Fiyatlarla \$)

Kaynak: World Bank, The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: Almanya

2009-2014 yılları arasında toplam katma değer içindeki en büyük paya, Alman ekonomisinin kalbini oluşturan sanayi sektörünün sahip olduğu görülmektedir.

Sektörlerin toplam katma değer içindeki payları incelendiğinde en büyük payı sanayi sektörünün oluşturduğu görülmektedir. Kalbini imalat sanayinin oluşturduğu bu sektörün 2009 yılında %23,7 olan payı 2014 yılında %25,7'ye yükselmiştir. En göze çarpan artış bu sektörde yaşanırken, en göze çarpan düşüş 1,4 puan ile ticaret, ulaşım, konaklama ve yemek hizmetleri sektöründe yaşanmıştır. Emlak sektörünün katma değer içindeki payı 2009 yılında %16,9 iken 2014 yılında %15,5'e gerilemiştir. Ayrıca tarım, ormancılık ve balıkçılık, katma değerın %1'ini oluşturmasına rağmen, Almanya'nın gıda bakımından kendine yeterlilik oranı %70'ler düzeyindedir.

2005 yılında 0,8 USD / EUR olan döviz kuru 2015 yılına kadar dalgalı bir gidişat sergileyerek 2015 yılında 0,9 seviyelerine ulaşmış ve bu seviyelerde devam etmesi beklenmektedir.

Ülkedeki enflasyon rakamları ise yıllar içinde inişli çıkışlı bir grafik izlemiştir. Petrol fiyatlarının düşüşü ile enflasyon diğer Avrupa ülkelerinde olduğu gibi Almanya'da da düşüş göstermiştir. 2015 yılından sonra enflasyonun artması öngörülmektedir.

Kaynak: The Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Ülke Analizleri

Demografik Görünüm: Almanya

2005-2015 yılları arasında inişli çıkışlı bir gidişat sergileyen Almanya nüfusunun artmasına göçler başlıca neden oluştururken, bu dönemde nüfus %0,07'lik YBBO ile küçülmüştür.

Ülkenin yıllık ortalama %0,07 oranında küçülen nüfusu 2005 yılında 82,4 milyon iken doğum oranlarının düşüklüğü nedeni ile 2015 yılında 81,9 milyona gerilemiştir. 2011 yılına kadar her yıl azalan toplam nüfus, 2011'den 2015'e kadar %0,5'lik bir yıllık bileşik büyüme oranı ile artış göstermiştir. Her yıl artan kentsel nüfus oranı 2015 yılında yaklaşık %75,3 seviyelerine ulaşmıştır. 2015 yılında kentsel nüfus yaklaşık 61,7 milyon olmuştur. 2015 yılında yaşanan nüfus artışının başlıca nedeni, önceki yıllara kıyasla sayısı artan göçler olarak geçmektedir.

2005 – 2015 yılları arasında 0 – 14 ve 15-64 yaş aralığındaki nüfusun toplam nüfus içindeki oranı düşerken 65+ yaş aralığındaki nüfus oranı 2,54 puan artmıştır.

Almanya'nın başkenti olan Berlin'in nüfusu yaklaşık 3,6 milyondur. Toplam nüfusun %4,4'üne denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (Berlin)

%4,4

Nüfusun Yıllık Bileşik Büyüme Oranı

%-0,1

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: Almanya

Almanya'ya doğrudan yabancı sermaye girişi 2007 yılında küresel kriz öncesi zirve yapmıştır ve 2014 yılında 0,9 milyar USD seviyelerine kadar düşmüştür. İş yapabilme kolaylığı endeksinde Almanya 190 ülke arasında 17. sırayı almıştır.

Almanya'ya doğrudan yabancı sermaye girişi küresel kriz döneminde kesinti yaşayarak 2008 yılında yaklaşık %90'lık keskin bir düşüş yaşayarak 8 milyar USD seviyelerinde seyretmiştir. Doğrudan yabancı sermaye girişi 2011 yılı itibari ile düşüş yaşayarak 2014 yılında 0,9 milyar USD seviyelerinde gerçekleşmiştir. 2015 yılında ise tekrar yükselişe geçerek yaklaşık 31 milyar USD yabancı sermaye girişi olmuştur.

Ülkede **iş yapabilme** endeksleri açısından Almanya ile Türkiye arasındaki en büyük farkın **taahhüt sorunlarının çözümü** ve **kredi alabilme** kategorilerinde olduğu ve Almanya'nın önde geldiği görülmektedir. Diğer endekslerde Almanya ve Türkiye yakın performanslar sergilemektedir.

İş yapabilme kolaylığı açısından ise Almanya, Türkiye'nin önünde 190 ülke arasında 17. sırada yer almaktadır. Tüm kriterler arasında Almanya'nın en geride olduğu endeks 190 ülke arasında 114. sıra ile iş kurabilmedir.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (Almanya)

Almanya'nın dünya genelinde birçok rakibine göre politik ortam açısından avantajı olduğu görünmektedir. Bu açıdan Avrupa ve diğer bölge ortalamalarının hayli üzerinde olan Almanya en çok politik istikrar, dış ticaret ve döviz rejimi kriterlerinde avantajlı konumda kalmaktadır.

Son yıllarda Almanya'nın kurumsal etkinlik, bürokrasi kalitesi ve politik istikrar puanları sabit olarak devam ederken, dış ticaret ve döviz rejimi puanları 2005-2006 döneminde ciddi bir gelişme gösterdikten sonra bir müddet sabit devam edip 2013 yılı itibari ile düşüşe geçmiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında Almanya'nın ortalama endeksinin batı Avrupa ülkelerinden yüksek olduğu görülmektedir. Tüm endekslerde değerlendirmeye alınan ülkelerden ve bölgelerden önde gelen Almanya politik ortam konusunda en avantajlı ülke konumundadır.

Almanya'nın idaresi 2005 yılında gerçekleşen seçimler ile değişerek bir koalisyon hükümetine geçmiştir ve başına Angela Merkel gelmiştir. 2005 yılından sonra politik istikrardaki 0,9 puanlık artışın önemli bir nedenini oluşturan bu koalisyon, olgun bir demokrasiye sahip Almanya'nın politikasında merkezîyet ve fikir birliğini temel alınarak istikrar sağlamıştır.

Yıllara Göre Almanya'nın Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Almanya	8.8	9.2	8.4	9.5	8.0
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmiştir.

Almanya Makine Sektörü

Genel Görünüm: İthalat Hacmi

Almanya makine ithalatı 2014 yılında 145 milyar USD değeri ile en yüksek seviyesine ulaşırken, en çok Çin'den ithalat yapılmıştır.

Almanya makine ithalatı 2010-2014 yılları arasında %5,3'lük yıllık bileşik büyüme oranı ile büyüme göstererek 2014 yılında 145 milyar USD seviyelerine ulaşmıştır. 2010-2011 yılları arasında ithalat değeri %22'lik bir artış gösterdikten sonra, 2012 yılında bir düşüş yaşayıp daha sonra yavaş bir büyüme göstermiştir.

2014 yılında Almanya'ya en çok makine ihraç eden 5 ülke içerisinde ilk 3 sırayı 22,7 milyar USD ile Çin, 10,9 milyar USD ile ABD ve 9,8 milyar USD ile Fransa'nın aldığı görülmektedir. Çin'den ithalatı yapılan başlıca ürün grubu %66'lık bir pay ile büro makineleri olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %43 olurken, bu ülkelerle yapılan ithalatın %46'sı Avrupa Birliği üyelerinden gelmiştir.

İthalat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Çin	22,76
ABD	10,93
Fransa	9,81
Avusturya	9,67
İtalya	9,58

Kaynak: UN Comtrade Veritabanı

% 5,3 /

İthalat Büyüme Oranı
Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %5,3 büyüme göstermiştir.

145 /

2014 İthalat Miktarı
2014 yılında 145 milyar USD değerinde ithalat yapılmıştır.

% 43 /

İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ithalattaki payı %43 olmuştur.

Almanya Makine Sektörü

Genel Görünüm: İhracat Hacmi

Almanya makine ihracatı 2011 yılında 262 milyar USD değeri ile en yüksek seviyesine ulaşırken, 2014 yılında geldiğinde toplam 259 milyar USD değeri ile en çok ABD'ye yapılmıştır.

Almanya makine ihracatı makine ithalatına benzer bir gidişat sergilemiştir ve 2010-2014 yılları arasında %4,8'lik bir yıllık bileşik büyüme oranı ile büyüme göstererek 2014 yılında 259 milyar USD seviyelerine ulaşmıştır. 2010-2011 yılları arasında ihracat değeri %22'lik bir artış göstererek son 5 yıl içerisindeki en yüksek seviyesine ulaştıktan sonra, 2012 yılında bir düşüş yaşayıp daha sonra yavaş bir büyüme göstermiştir.

2014 yılında Almanya'nın en çok makine ihraç ettiği 5 ülke içerisinde ilk 3 sırayı 25,6 milyar USD ile ABD, 21,8 milyar USD ile Çin ve 19,7 milyar USD ile Fransa'nın aldığı görülmektedir. ABD'ye ihracatı yapılan başlıca ürün grubu %15,2'lik bir pay ile motorlar, aksam ve parçaları olmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %36 olurken, bu ülkelerle yapılan ihracatın %27'si Avrupa Birliği üyelerinden gelmiştir.

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
ABD	25,58
Çin	21,82
Fransa	19,75
Birleşik Krallık	14,83
Rusya	11,20

Kaynak: UN Comtrade Veritabanı

%4,8/

İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %4,8 büyüme göstermiştir.

259/

2014 İhracat Miktarı
2014 yılında 259 milyar USD değerinde ihracat yapılmıştır.

%36/

İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %36 olmuştur.

Almanya Makine Sektörü

Genel Görünüm: İhracat

Almanya 2014 yılında makine ticaretinde 113,7 milyar USD fazla verirken, ticaretini yaptığı 23 ürün grubunun sadece 3'ünde ticari açık ortaya çıkmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, Almanya'nın sadece 3'ünde toplam 11,8 milyar USD'lik bir dış ticaret açığı verdiği görülmüştür. Bunun 11,2 milyar USD ile %98'ini oluşturan büro makinelerinin aynı zamanda en çok ihracatı yapılan 5 ürün arasında olduğu dikkat çekerken, ithalatı başlıca olarak Çin'den yapılmıştır.

2014 yılında ihracatı yapılan ilk 3 ürün grubunu 28,7 milyar USD değeri ile motorlar, aksam ve parçaları, 23,6 milyar USD değeri ile inşaat ve madencilikte kullanılan makineler, aksam ve parçaları ve 22,3 milyar USD değeri ile pompalar ve kompresörler oluşturmuştur. Motor, aksam ve parçaları ihracatı 3,9 milyar USD ve inşaat ve madencilikte kullanılan makineler, aksam ve parçaları ihracatı 2 milyar USD değeri ile en çok ABD'ye yapılırken, pompa ve kompresör ihracatı 2,4 milyar USD değeri ile en çok Çin'e ihraç edilmiştir. Bu ürün gruplarından motor ve yük kaldırma aynı zamanda en çok ticaret fazlası veren ürün grupları arasında yer almıştır.

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %45 olmuştur.

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
Motorlar, Aksam ve Parçaları	28,71
İnşaat ve Madencilikte Kullanılan Makineler Aksam Ve Parçaları	23,58
Pompalar ve Kompresörler	22,32
Takım Tezgahları	21,59
Büro Makineleri	21,28

Kaynak: UN Comtrade Veritabanı

Dış Ticaret Açığı / Fazlası 2014

Ürün İhracat Göstergeleri

Yük Kaldırma, Taşıma ve İstiflemeye Mahsus Makineler Ürün Grubunun Ticaret Fazlası (milyar USD) **16,2**

İlk 5 Ürünün Toplam İhracat Payı (2014)

%45

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

Almanya

İnovasyon ve Teknolojiye Verilen Önem

Almanya'da makine sektörü geleneksel bir sektör olup dünyadaki pazar payına ve ihracat miktarlarına bakıldığında gelişerek lider ülke konumuna gelmiştir. Değer zincirinin bütün tamamlayıcılarına sahip olan Almanya'nın gelişim stratejileri aşağıdaki gibi özetlenebilir:

Yeni teknolojiler

Almanya makine teknolojilerinde yeni trendleri geliştirmeyi ve uygulamayı benimsemiştir. Bunlara örnek olarak:

- «Enerji Dönüşüm Programı» ile enerji verimli teknolojiler
- 3D Yazıcı olarak bilinen «Eklemeli İmalat»
- İnternet bazlı üretim teknolojilerini içeren Endüstri 4.0
- Nesnelerin interneti ile gelen akıllı kontrol sistemlerine bağlı otomasyon
- Robotik ve otomasyon sistemleri verilebilir.

Finansman ve Teşvikler

Almanya'da proje finansmanı için özel sermaye şirketleri, kredi opsiyonları, kamu destekleri gibi imkanlar mevcuttur. Finansman olanakları dışında ise Ar-Ge teşvikleri, istihdam teşvikleri gibi farklı sistemler bulunmaktadır.

Mühendislik ve nitelikli çalışan

Almanya'da benimsenen eğitim sisteminin de yardımıyla mühendisliğe ve ikili eğitime önem verilerek nitelikli çalışan yetiştirilmesi sağlanmıştır.

Eğitim ve Ar-Ge

Almanya, stratejik öneriler kısmında ayrıntılı olarak bahsedilen «ikili eğitim sistemi» başta olmak üzere, mühendislik eğitimlerinde de öncü durumdadır. Bununla birlikte dünyaca ünlü araştırma enstitüleri vasıtasıyla hem sanayi hem de üniversitelerle çalışarak Ar-Ge çalışmaları yürütmektedir. Yürütülen Ar-Ge çalışmalarında kamu desteği de bulunmakta olup, bu çalışmalar için önceliklendirme ülkenin «Yüksek Teknoloji Stratejisi»ne göre belirlenmektedir.

KOBİ'lere Destek

Değer zincirinde şirketlerin yaklaşık %90'ını oluşturan KOBİ'lerin gelişmişliğinde başta Fraunhofer olmak üzere farklı araştırma enstitüleri rol oynar. Yüksek kalitede, kısa vadede uygulamalı araştırma imkanı sunan kuruluşlar yardımıyla KOBİ'lerin ürünlerini ve süreçlerini geliştirmesi ve sektörde rekabet etmesi sağlanır.

İnovasyon

Tek bir merkezde toplanmayan Almanya makine sektörü, bilim ve endüstri arasında farklı inovasyon kümelenmeleri oluşmasına imkan vermiştir. Bu durum farklı teknoloji alanlarında Almanya'nın öncü konuma gelmesini sağlamıştır. «Go-Cluster», «Fraunhofer Innovation Cluster» gibi farklı kümelenmeler ile «Yüksek Teknoloji Stratejisi»ne paralel bir şekilde inovatif ürün ve hizmetler gerçekleştirilmektedir. Bu süreçte kamunun bu stratejiler doğrultusundaki inovatif çalışmalara farklı sübvansiyonları bulunmaktadır.

Almanya Makine Sektörü Gelişim Stratejileri

Ülke Analizleri

Makro Görünüm: Amerika Birleşik Devletleri

Makroekonomik Göstergeler

- Para Birimi: Dolar (USD)
- 2015 Kişi Başına Düşen GSYH: 56.116 \$
- 2005-2015 GSYH YBBO*: %3,25
- 2005-2015 İstihdam YBBO*: %0,5
- 2015 İşsizlik Oranı: %5,3
- 2015 Enflasyon: %0,1

Kaynak: World Bank, The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

ABD'nin mevcut fiyatlarla GSYH değeri 2008 global ekonomik krizin ardından ekonomik büyümenin hızlanması ile 2014 yılına kadar düzenli bir şekilde artarak 2008 yılındaki 14,7 trilyon USD seviyesinden 2015 yılında 18 trilyon USD seviyesine yükselmiştir. Buna göre 2005 ve 2015 yılları arasında ABD ekonomisi yıllık bileşik büyüme oranı %3,25 olurken, %1'in üzerinde seyreden enflasyon 2015 yılına gelindiğinde %0,1 olmuştur. Ekonomik büyümenin sonucunda kişi başına düşen GSYH ise 56,116 USD olarak gerçekleşmiştir.

ABD'de, 2008-2009 ekonomik durgunluk sonrası ülke ekonomisinin iyileşme süreci 5 yıllık periyotta yavaş gerçekleşmiştir. Ülkedeki özel sektör yatırımları ekonomiyi yeniden yapılandırmış; GSYH'de önemli payı olan sektörlerde büyüme ve sektörlerin finansal ödeme performanslarında gelişme sağlamıştır. Ayrıca, ülkede petrol ve gaz üretimine alternatif olan kaya gazı üretimindeki artış enerji maliyetlerini aşağı çekerek kilit sektörlerde büyüme desteklemekte ve yatırımcılar açısından ticari güveni yükseltmektedir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

- Reel GSYH Artış Oranı
- GSYH (Mevcut Fiyatlarla \$)

Kaynak: World Bank, The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: Amerika Birleşik Devletleri

2009 – 2014 yılları arasında toplam katma değer içindeki en büyük pay değişimini eğitim, sağlık ve kamu yönetimi sektörü 1,3 puanlık bir düşüşle yaşamıştır.

Toplam katma değer içinde en çok paya sahip olan sektörler eğitim, sağlık ve kamu yönetimi sektörüdür. En çok değişimi 1,3 puanlık bir düşüşle bu sektör yaşarken, diğer sektörlerin pay değişimi maksimum 0,6 puan seviyelerinde seyretmiştir. Finans sektörü, 2008 ekonomik krizi sonrasında etkilenmiş ve katma değer içindeki payı 2009 yılında %6,8 iken ekonomideki büyüme ile 2014 yılında %7,1'e yükselmiştir.

Doların Euro karşısındaki değeri 2008 krizi sonrasında düşerken 1,5 ile en yüksek seviyeyi görmüş ancak 2009 yılı ve sonrasında 1,3 seviyesinde devam etmiştir. 2015 yılı itibarıyla 1,1 olan döviz kurunun aynı seviyede ilerlemesi beklenmektedir.

Ülkedeki enflasyon rakamları ise 2008 yılında %3,8 ile en yüksek değeri görmüş ancak kriz sonrası 2009 yılında hızlı bir şekilde -%0,3 seviyesine gerilemiştir. 2015 yılında %0,1 kadar düşmesi beklenen enflasyonun FED'in ılımlı politikası ve yüksek iç talep beklentileri ile ilerleyen yıllarda artacağı öngörülmektedir.

Kaynak: Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Ülke Analizleri

Demografik Görünüm: Amerika Birleşik Devletleri

2005 – 2015 yılları arasında %0,83'lük büyüme oranı ile 321,3 milyon nüfusa ulaşan ABD'de nüfusun %14,9'u 65+ yaş aralığında olup, genç ve orta yaşlı nüfus oranı azalmaktadır.

ABD, Çin ve Hindistan'dan sonra dünyanın en büyük nüfuslu üçüncü ülkesidir. Dünyanın her yerinden göç alan ülkenin yıllık ortalama %0,83 oranında büyüyen nüfusu 2005 yılında 295,8 milyon iken 2015 yılında 321,3 milyona ulaşmıştır. ABD'nin kentsel nüfus oranı %81,6 seviyelerindedir.

Artan nüfusa bakıldığında 2005 – 2015 yılları arasında 65+ yaş aralığındaki nüfusun toplam nüfus içindeki oranı artmaktadır. 2005 yılında %12,4 olan oran 2015 yılında %14,9'a yükselmiştir. 0 – 14 yaş aralığındaki genç nüfusun ve 15 – 64 yaş aralığındaki orta yaş nüfusun oranı toplam nüfus içerisinde azalmıştır.

Ülkenin en büyük şehri olan New York'un nüfusu yaklaşık 18,6 milyondur. Toplam nüfusun %5,8'ine denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (New York City)

%5,8

Nüfusun Yıllık Bileşik Büyüme Oranı

%0,8

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: Amerika Birleşik Devletleri

ABD'ye doğrudan sermaye girişi 2014 yılında son 10 yıllık dönemde en düşük seviyeye inmiştir. İş yapabilme kolaylığı açısından ABD, Türkiye'nin önündeki 190 ülke arasında 8. sırayı almıştır.

ABD dünyanın en fazla doğrudan yabancı sermaye çeken ülkelerinden birisidir. ABD'ye doğrudan yabancı sermaye girişi 2005 – 2009 yılları arasında artış gösterirken 2009 yılında global kriz ile beraber azalmıştır. 2009 yılı sonrasında inişli çıkışlı grafik izleyen sermaye girişi 2014 yılında 106,6 milyar USD ile 104,7 milyar USD olan 2005 yılından sonra en düşük seviyeye inmiştir. Ancak daha sonra 2015 yılında ciddi bir yükseliş gözlenmiş olup 380 milyar USD seviyelerine çıkmıştır.

Ülkede iş yapabilme endeksleri açısından ABD ile Türkiye kıyaslandığında ABD Türkiye'ye göre sadece azınlık ortakların korunabilmesi endeksinde geride kalmakta ancak diğer tüm kriterlerde ise Türkiye'nin önünde yer almaktadır.

İş yapabilme kolaylığı açısından ise ABD, Türkiye'nin önünde 190 ülke arasında 8. sırada yer almaktadır.

Tüm kriterler arasında ABD'nin en geride olduğu endeks 190 ülke arasında 51. sıra ile iş kurabilme endeksi iken şirketlerin kredi alabilme avantajı ile 2. sırayı almıştır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (Amerika Birleşik Devletleri)

Dünya'daki birçok rakibine göre ABD politik ortam konusunda avantajlı gözükmektedir. Ancak, Kuzey Amerika ve G7'deki rakiplerine göre ise politik istikrar kriterinde dezavantajlı konumda kalmaktadır.

Son yıllarda ABD'nin **politik istikrar, bürokrasi kalitesi** ve **kurumsal etkinlik** puanları sabit olarak devam ederken dış ticaret ve döviz rejimi puanları 2010 yılına kadar düşüş yaşayıp sonrasında sabit olarak devam etmiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında ABD'nin ortalama endeksinin içerisinde bulunduğu Kuzey Amerika ve G7 ülkelerine yakın olduğu görülmektedir. Ayrıca, ABD'nin gelişime açık yönünün bürokrasi kalitesi ve politik istikrar puanı olduğu gözlemlenmektedir.

İthalat yapılan tarım ürünleri gibi birkaç istisna ürün grubu dışında ABD'nin cari ve sermaye hesaplarının kısıtlamaları yoktur ve gümrük vergileri düşüktür. Bunlar küresel kriz öncesi 2005-2006 yıllarında kusursuz nitelendirilen ABD dış ticaret ve döviz rejiminin 2015 yılına gelindiğinde bile 9,1 puan ile diğer ülkelere ve bölge ortalamalarına kıyasla yüksek değerlendirilmesine olmasına neden olur.

Yıllara Göre ABD'nin Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
ABD	8.2	7.3	8.3	9.1	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmiştir.

Amerika Birleşik Devletleri Makine Sektörü

Genel Görünüm: İthalat Hacmi

ABD makine ithalatı 2014 yılında 337 milyar USD değeri ile en yüksek seviyesine ulaşırken, en çok Çin'den ithalat yapılmıştır.

ABD makine ithalatı 2010-2014 yılları arasında %7,3'lük yıllık bileşik büyüme oranı ile büyüme göstererek 2014 yılında 337 milyar USD seviyelerine ulaşmıştır. 2010-2011 yılları arasında %16'luk ve 2011-2012 arasında %9'luk bir artış gösteren ithalat değeri, 2013 yılında bir düşüş sonrasında %6'luk bir büyüme göstermiştir.

2014 yılında ABD'ye en çok makine ihraç eden 5 ülke içerisinde ilk 3 sırayı 106,5 milyar USD ile Çin, 46,8 milyar USD ile Meksika ve 30,1 milyar USD ile Japonya'nın aldığı görülmektedir. Çin'den ithalatı yapılan başlıca ürün grubu %66'luk bir pay ile büro makineleri olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %69 olurken, bu ülkelerle yapılan ithalatın %46'sı Çin'den gelmiştir.

İthalat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Çin	106,52
Meksika	46,85
Japonya	30,09
Almanya	26,05
Kanada	24,54

Kaynak: UN Comtrade Veritabanı

%7,3/

İthalat Büyüme Oranı

Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %7,3 büyüme göstermiştir.

337/

2014 İthalat Miktarı

2014 yılında 337 milyar USD değerinde ithalat yapılmıştır.

%69/

İlk 5 Ülke Payı

2014 yılında ilk 5 ülkenin toplam ithalattaki payı %69 olmuştur.

Amerika Birleşik Devletleri Makine Sektörü

Genel Görünüm: İhracat Hacmi

ABD makine ihracatı 2012 yılında 241 milyar USD değeri ile en yüksek seviyesine ulaşırken, 2014 yılında geldiğinde toplam 235 milyar USD değeri ile en çok Kanada'ya yapılmıştır.

ABD makine ihracatı makine ithalatına benzer bir gidişat sergilemiştir, fakat 2014 yılında bir önceki yıla kıyasla bir büyüme gerçekleştirememiştir. İhracat 2010-2014 yılları arasında %4,4'lük yıllık bileşik büyüme oranı ile bir büyüme göstererek 2014 yılında 235 milyar USD seviyelerine ulaşmıştır. 2010-2011 yılları arasında %15,5'lik, 2011-2012 arasında %6'lık bir artış gösteren ihracat değeri 2012'de son 5 yıl içerisindeki en yüksek seviyesine ulaşmıştır.

2014 yılında en çok makine ihraç edilen 5 ülke içerisinde ilk 3 sırayı 53,6 milyar USD ile Kanada, 43,8 milyar USD ile Meksika ve 11,8 milyar USD ile Çin'in aldığı görülmektedir. Kanada'ya ihracatı yapılan başlıca ürün grubu en çok ticaret fazlası verilen inşaat ve madencilikte kullanılan makineler, aksam ve parçaları olmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %69 olurken, bu ülkelerle yapılan ihracatın %85'i Amerika kıtasında bulunan ülkelere olmuştur.

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Kanada	53,63
Meksika	43,77
Çin	11,84
Brezilya	7,47
Avustralya	6,86

Kaynak: UN Comtrade Veritabanı

%4,4/ İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %4,4 büyüme göstermiştir.

235/ 2014 İhracat Miktarı
2014 yılında 235 milyar USD değerinde ihracat yapılmıştır.

%53/ İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %53 olmuştur.

Amerika Birleşik Devletleri Makine Sektörü

Genel Görünüm: İhracat

ABD 2014 yılında makine ticaretinde 102 milyar USD açık verirken, ticaretini yaptığı 23 ürün grubunun sadece 5'inde ticaret fazlası ortaya çıkmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, ABD'nin sadece tabloda belirtilen 5 ürün grubunda toplam 15 milyar USD'lik bir dış ticaret fazlası verdiği görülmüştür. Bunun 8,8 milyar USD ile %58'ini oluşturan inşaat ve madencilikte kullanılan makinelerinin aynı zamanda en çok ihracatı yapılan 5 ürün arasında olduğu dikkat çekerken, ihracat başlıca olarak Kanada'ya yapılmıştır. Diğer tüm ürün gruplarında ticaret açığı veren ABD, makine ticaretinde toplam 102 milyar USD açık vermiştir.

2014 yılında ihracatı yapılan ilk 3 ürün grubunu 45,9 milyar USD ile aynı zamanda en çok ticaret açığı verilen büro makineleri, 40,4 milyar USD ile inşaat ve madencilikte kullanılan makineler ve 19,4 milyar USD ile motorlar, aksam ve parçaları oluşturmuştur. Büro makineleri ihracatı 15,2 milyar USD değeri ile en çok Meksika'ya yapılırken, ithalatı 71 milyar USD değeri ile en çok Çin'den yapılmıştır. 3. en çok ihraç edilen ürün grubu olan **motorlar** incelendiğinde ihracatının yine en çok Meksika'ya yapıldığı görülmüştür..

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %59 olmuştur.

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
Büro Makineleri	45,86
İnşaat ve Madencilikte Kullanılan Makineler Aksam Ve Parçaları	40,42
Motorlar, Aksam ve Parçaları	19,45
Pompalar ve Kompresörler	18,42
Diğer Makineler, Aksam ve Parçalar	14,97

Kaynak: UN Comtrade Veritabanı

Dış Ticaret Açığı / Fazlası 2014

Ürün İhracat Göstergeleri

Büro Makineleri Ürün Grubunun Ticaret Açığı (milyar USD) **63,6**

İlk 5 Ürünün Toplam İhracat Payı (2014)

%59

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

Amerika Birleşik Devletleri

Güçlü Yatırım Ortamı

Amerika Birleşik Devletleri'nde makine sektörünün gelişimi için 6 ana faktör kritik rol oynamaktadır.

Ar-Ge Faaliyetleri

Ar-Ge faaliyetlerinde dünyanın lider ülkelerinden biri olan ABD, yeni teknolojilerin ortaya çıkmasında önemli rol oynamaktadır. Yabancı şirketlerin de yatırım yapması ile beraber Ar-Ge yatırımları da artmaktadır. Üniversitelerin Ar-Ge faaliyetlerindeki rolü ise kritiktir. Hükümet devlet üniversitelerinin özellikle fen ve mühendislik alanlarındaki Ar-Ge faaliyetlerine destek olmaktadır.

Eğitim Altyapısı

Dünyadaki en iyi on üniversitesinden yedisini bulunduran ABD'de eğitim kalitesinin yüksek olması sebebiyle ülke dışından başarılı öğrenciler ABD'ye gelmektedir. Böylelikle nitelikli iş gücü artmaktadır. Ayrıca lisansüstü eğitimin tercih edilmesi sebebiyle ülkedeki yüksek lisans ve doktora mezunu sayısı yüksektir.

Girişimcilik

ABD'de girişimcilik kültürü yaygınlaşmıştır. Özellikle inkübatörler girişimcilerin risk alabilmesini ve verilen eğitimler ve sunulan ağ sayesinde başarılı olabilmesini kolaylaştırmaktadır. Risk sermayelerine ulaşmanın kolay olması ile mikro şirketler araştırma faaliyetlerini genişletebilmektedir.

İş Yapma Kolaylığı

ABD, iş kurma ve faaliyetlerini yürütme açısından mevcut iş ortamının en iyi olduğu ülkelerden birisidir. Şeffaf ve öngörülebilir bir ortamda yerli veya yabancı bütün şirketlerin aynı koşulda rekabet etmesi sağlanmaktadır. Böylelikle yabancı şirketlerin ülke içinde yatırım yapması da kolaylaşmaktadır.

Finansman

Bankalar ve yatırım firmalarından risk sermayelerine birçok gelişmiş finansal mekanizmalarla şirketlere inovasyon ve genişleme imkanı sunulmaktadır. Bu finansal kaynaklara erişim için «Amerika Finansman Erişim Portalı» kurulmuştur.

Nitelikli İş Gücü

Eğitim altyapısı ve dünyanın her bölgesinden uzman transferi sayesinde ABD, dünyada üretkenliği en yüksek iş güçlerinden bir tanesine sahiptir. Kolej ve üniversite ağının gelişmiş olması ve hükümetin şirketleri desteklediği çalışanlara özel mesleki eğitimlerin yaygın olması iş gücü becerisini ve rekabetini arttırmaktadır.

Ülke Analizleri

Makro Görünüm: İtalya

Kaynak: World Bank, The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

2005-2015 yılları arasında İtalya'nın mevcut fiyatlarla GSYH'si %0,18 küçülerek 2015 yılında kişi başı 29.958 USD seviyelerine gerilemiştir. Bu dönem içerisinde istihdam %0,02 oranında büyürken işsizlik oranı ise %11,9 seviyesine ulaşmıştır. 2015 yılında enflasyon %0,1 seviyelerinde seyretmiştir. AB üye ülkelerinin genelinde yaşanan ekonomik sıkıntılara rağmen İtalya'nın 2015-2025 yılları arasında GSYH'sinin yıllık %2,5 arttırması beklenmektedir.

İtalyan ekonomisi iki yıl devam eden mali sıkılaştırma politikaları, zayıf iş dünyası ve tüketici güveni nedeni ile 2012 yılında %2,8, 2013 yılında da %1,8 oranında daralmıştır. 2014 yılında ise ekonomi 3 yılın ardından %0,17'lik bir büyüme gerçekleştirmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

Kaynak: World Bank, The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: İtalya

2009 yılında toplam katma değer içinde en büyük paya sahip ticaret, ulaşım, konaklama ve yemek hizmetleri sektörü 2014 yılında aynı pay ile ilk sıradaki yerini korumuştur.

Sektörlerin toplam katma değer içindeki payları incelendiğinde en çok payı olan sektörün ticaret, ulaşım, konaklama, yemek hizmetleri ve sanayi olduğu görülmektedir. Bu sektörün 2009 yılında %20,1 olan payı 2014 yılında değişmemiştir. İtalyan ekonomisinde ayrıca sanayi sektörü önemli bir paya sahiptir. Ana sanayiler arasında otomotiv, gemi yapımı, kimyasallar, mobilya, giyim ve tekstil sayılabilir. En göze çarpan artış 0,9 puan ile emlak sektöründe olurken, en göze çarpan düşüş 1 puan ile inşaat sektöründe yaşanmıştır.

2005 yılında 0,8 USD / EUR olan döviz kuru 2015 yılına kadar dalgalı bir gidişat sergileyerek 2015 yılında 0,9 seviyelerine ulaşmış ve bu seviyelerde devam etmesi beklenmektedir.

Ülkedeki enflasyon rakamları ise 2008 yılında %3,5 ile en yüksek değeri görmüş, kriz sonrası 2012 yılında %3,3 seviyelerine yükselerek daha sonra hızlı bir şekilde %0,12 seviyesine gerilemiştir. 2015 yılından sonra tekrar artması öngörülmektedir.

Kaynak: Dünya Bankası, Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Ülke Analizleri

Demografik Görünüm: İtalya

2011 itibariyle büyümesi yavaşlayan İtalya 2015 yılında 59,8 milyon nüfusa ulaşmıştır. Nüfusun %21,2'si 65+ yaş aralığında olup, genç ve orta yaşlı nüfus oranı azalmaktadır.

Ülkenin yıllık ortalama %0,19 oranında büyüyen nüfusu 2005-2010 döneminde %0,32 YBBO ile YBBO'su %0,07 olan 2010-2015 dönemine kıyasla daha hızlı bir büyüme gerçekleştirmiştir. 2005 yılında 58,7 milyon olan nüfus 2015 yılında 59,8 milyona çıkmıştır. Her yıl artan kentsel nüfus oranı 2015 yılında yaklaşık %69 seviyelerine ulaşmıştır. 2015 yılında kentsel nüfus 41,2 milyondur.

Artan nüfus içerisinde 2005 – 2015 yılları arasında 65+ yaş aralığındaki nüfusun toplam nüfus içindeki oranı artmaktadır. 2005 yılında %19,7 olan oran 2015 yılında %21,2'ye yükselmiştir. 0 – 14 yaş aralığındaki genç nüfusun ve 15 – 64 yaş aralığındaki orta yaş nüfusun oranı toplam nüfus içerisinde azalmıştır.

Ülkenin en büyük şehri ve başkenti olan Roma'nın nüfusu yaklaşık 3,7 milyondur. Toplam nüfusun %6,2'sine denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (Roma)

%6,2

Nüfusun Yıllık Bileşik Büyüme Oranı

%0,19

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: İtalya

İtalya'ya doğrudan yabancı sermaye girişi inişli çıkışlı bir gidişat sergileyerek 2015 yılında 20,3 milyar USD olarak gerçekleşmiştir. İş yapabilme kolaylığı endeksinde İtalya 190 ülke arasında 50. sırayı almıştır.

İtalya'ya doğrudan yabancı sermaye girişi 2005-2015 yılları arasında inişli çıkışlı bir grafik sergilemiş, 2012 yılında 92,5 milyon USD'ye düşen sermaye girişi 2015 yılında 20,3 milyar USD seviyelerinde gerçekleşmiştir. Global kriz etkisi ile 2008 yılında ters yönde yatırım etkisi görülmüştür.

İş yapabilme kolaylığı açısından İtalya, Türkiye'nin ilerisinde 190 ülke arasında 50. sırada yer almaktadır.

Ülkede iş yapabilme endeksleri açısından İtalya ile Türkiye kıyaslandığında iki ülke arasında dramatik bir farkın olmadığı görülmektedir. Belirgin farklar olarak; «ticari anlaşmazlıkların çözümünde» Türkiye önde iken, «tahsilat sorunlarının çözümünde» ve «sınır ötesi ticarete» İtalya önde yer almaktadır.

Tüm kriterler arasında İtalya'nın en geride olduğu endeks 190 ülke arasında 126. sıra ile vergi ödemeleri endeksi iken sınır ötesi ticaret endeksinde 1. sırayı almıştır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (İtalya)

İtalya'nın Avrupa'daki birçok rakibine göre politik ortam, özellikle de kurumsal etkinlik konusunda dezavantaj yaşadığı görülmektedir ve değerlendirmedeki tüm kriterlerde G7 ve Batı Avrupa'daki rakiplerine göre dezavantajlı konumda kalmaktadır.

Son yıllarda İtalya'nın bürokrasi kalitesi ve kurumsal etkinlik puanları sabit olarak devam ederken dış ticaret ve döviz rejimi puanları gittikçe gelişmiş, politik istikrar puanları ise gittikçe düşmüştür. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında İtalya'nın ortalama endeksinin Doğu, Merkez Avrupa ülkelerine yakın olduğu görülmektedir. Ayrıca, İtalya'nın gelişime açık yönünün kurumsal etkinlik ve 2005 sonrası düzenli düşüşe geçmiş politik istikrar puanı olduğu gözlemlenmektedir.

İtalya'nın politik istikrarında yıllardır süre gelen düşüşün başlıca nedeni parlamentosunun yetkileri eşit olan iki meclisli bir yasama organı olarak işlemedir. Küçük partilere de güç veren seçim sisteminin neticesinde bu iki meclis içerisinde aykırı düşen çoğunlukların oluşması ve karar verme süreçlerinin yavaşlaması kaçınılmaz olmuştur.

Yıllara Göre İtalya'nın Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
İtalya	6.7	7.7	4.6	8.3	6.0
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika dahil edilmmiştir.

İtalya Makine Sektörü

Genel Görünüm: İthalat Hacmi

İtalya makine ithalatı 2014 yılında 43,5 milyar USD seviyesine ulaşırken, en çok ithalat Almanya'dan yapılmıştır.

İtalya makine ithalatı 2010-2014 yılları arasında %1,1'lik bir yıllık bileşik büyüme oranı ile büyüme göstererek 2014 yılında 43,5 milyar USD seviyelerine ulaşmıştır. 2010-2011 yılları arasında ithalat değeri %9'luk bir artış göstererek son 5 yılın en yüksek seviyesi 45,6 milyar USD'ye ulaştıktan sonra, 2012 yılında %12'lik bir düşüş yaşayıp daha sonra yavaş bir büyüme göstermiştir.

2014 yılında İtalya'ya en çok makine ihraç eden 5 ülke içerisinde ilk 3 sırayı 10,4 milyar USD ile Almanya, 5,9 milyar USD ile Çin ve 3,8 milyar USD ile Fransa'nın aldığı görülmektedir. Almanya'dan ithalatı yapılan başlıca ürün grubu %12'lik bir pay ile motorlar, aksam ve parçaları olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %59 olurken, bu ülkelerle yapılan ithalatın %68'i Avrupa Birliği ülkelerinden gelmiştir.

İthalat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Almanya	10,41
Çin	5,92
Fransa	3,76
Hollanda	3,41
ABD	2,34

Kaynak: UN Comtrade Veritabanı

%1,1/

İthalat Büyüme Oranı
Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %1,1 büyüme göstermiştir.

43,5/

2014 İthalat Miktarı
2014 yılında 43,5 milyar USD değerinde ithalat yapılmıştır.

%59/

İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ithalattaki payı %59 olmuştur.

İtalya Makine Sektörü

Genel Görünüm: İhracat Hacmi

İtalya makine ihracatı 2014 yılında 116 milyar USD değeri ile en yüksek seviyesine ulaşırken, en çok ihracat Almanya'ya yapılmıştır.

İtalya makine ihracatı makine ithalatına benzer bir gidişat sergilemiştir ve 2010-2014 yılları arasında %5,9'luk yıllık bileşik büyüme oranı ile büyüme göstererek 2014 yılında 116 milyar USD seviyelerine ulaşmıştır. 2010-2011 yılları arasında ihracat değeri %19'luk bir artış göstermiş, 2011-2012 yılları arasında %3'lük bir düşüş yaşayıp daha sonra yavaş bir büyüme göstermiştir.

2014 yılında en çok makine ihraç edilen 5 ülke içerisinde ilk 3 sırayı 53,6 milyar USD ile Almanya, 43,8 milyar USD ile ABD ve 11,8 milyar USD ile Fransa'nın aldığı görülmektedir. İtalya'ya yapılan ihracatın en büyük payını %10,7 ile pompalar ve kompresörler oluşturmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %35 olurken, bu ülkelerle yapılan ihracatın %63'ü Avrupa Birliği ülkelerinden gelmiştir.

İhracat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Almanya	53,63
ABD	43,77
Fransa	11,84
Birleşik Krallık	7,47
Çin	6,86

Kaynak: UN Comtrade Veritabanı

%5,9/ İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %5,9 büyüme göstermiştir.

116/ 2014 İhracat Miktarı
2014 yılında 116 milyar USD değerinde ihracat yapılmıştır.

%35/ İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %35 olmuştur.

İtalya Makine Sektörü

Genel Görünüm: İhracat

İtalya 2014 yılında makine ticaretinde 72,7 milyar USD fazla verirken, ticaretini yaptığı 23 ürün grubunun sadece birinde ticari açık ortaya çıkmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, İtalya'nın sadece birinde 4,9 milyar USD'lik bir dış ticaret açığı verdiği görülmüştür. Bu ürün grubu büro makineleri olurken, ithalatının yapıldığı başlıca ülke Çin olmuştur. Diğer ürün gruplarının tamamında ticaret fazlası veren İtalya'nın makine sektöründe toplam ticaret fazlası 72,7 milyar USD'yi bulmuştur.

2014 yılında ihracatı yapılan ilk 5 ürün grubunun aynı zamanda en çok ticaret fazlası verilen ürün grupları arasında bulunduğu gözlemlenmektedir. İhracatı yapılan ilk 3 ürün grubunu 10,9 milyar USD değeri ile inşaat ve madencilikte kullanılan makineler, 10,3 milyar USD değeri ile yük kaldırma, taşıma ve istiflemeye mahsus makineler ve 9,7 milyar USD değeri ile pompalar ve kompresörler oluşturmuştur. İnşaat ve madencilikte kullanılan makineler en çok ABD'ye ihraç edilirken, yük kaldırma, taşıma ve istiflemeye mahsus makineler Fransa'ya ve pompalar ve kompresörler Almanya'ya ihraç edilmiştir.

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %42 olmuştur.

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
İnşaat ve Madencilikte Kullanılan Makineler Aksam Ve Parçaları	10,86
Yük Kaldırma, Taşıma ve İstiflemeye Mahsus Makineler, Aks. ve Parçaları	10,30
Pompalar ve Kompresörler	9,70
Vanalar	9,03
Takım Tezgahları	8,76

Kaynak: UN Comtrade Veritabanı

Dış Ticaret Açığı / Fazlası 2014

Ürün İhracat Göstergeleri

Yük Kaldırma, Taşıma ve İstiflemeye Mahsus Makinelerin Ticaret Fazlası (milyar USD)

8,5

İlk 5 Ürünün Toplam İhracat Payı (2014)

%42

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

İtalya

Sanayileşme Politikası Olarak Kümelenme

İtalya'da makine sanayiini de içinde barındırmak suretiyle, *sanayi kümelenme stratejileri* uygulanmaktadır. Kümelenme stratejilerinin amacı; bilgi alışverişi, dayanışma ve yüksek uzmanlık birikimleriyle kümedeki herkes için fırsatların artırılmasıyla etkinliğin, esnekliğin, üretkenliğin ve yaratıcılığın en üst seviyeye çıkarılmasıdır. Bu sayede, iletişim ve ticaretin kolaylaşmasıyla hem imalat hem de tedarik şirketlerinin uluslararası rekabet gücü artmaktadır. Makine sektörü kümelenmeler içerisinde iki şekilde yapılmaktadır. Bunlardan ilki; makine sektörünün çok sayıda KOBİ'yi de barındıracak şekilde değer zincirindeki tüm oyuncuların birbiri içinde kümelenmesidir. Bu oyuncular, doğal olarak bir arada yer almaları yardımıyla teknoloji gelişimine katkıda bulunmaktadır. İkinci yapılanma ise, her sanayi kümesi içerisinde makine alt kümelenmeleridir. Farklı sanayi kümelenmelerinde, bu sanayilerin üretim teknolojisi geliştirme ihtiyacı birlikte karşılanmaktadır.

Ülke Analizleri

Makro Görünüm: Güney Kore

Makroekonomik Göstergeler

- Para Birimi: South Korean Won (KRW)
- 2015 Kişi Başına Düşen GSYH: 27.222 \$
- 2005-2015 GSYH YBBO*: %4,37
- 2005-2015 İstihdam YBBO*: %1,24
- 2015 İşsizlik Oranı: %3,6
- 2015 Enflasyon: %0,7

Kaynak: World Bank, The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

Güney Kore, Çin ve Japonya'dan sonra 1,38 trilyon GSYH ile uzak doğunun en büyük ekonomisine sahip ülkesidir. Uluslararası Para Fonu'nun (IMF) desteği ve ekonomik alanda gerçekleştirilen reformlar sayesinde 2000'li yıllarda ekonomik istikrar yakalayan Güney Kore'de 2015 yılı itibari ile kişi başı GSYH seviyesi 27.222 USD'ye ulaşmıştır ve son 10 yıllık dönemde GSYH yıllık ortalama %4,37'lik bir büyüme göstermiştir. Doğal kaynak bakımından avantajlı bir coğrafyada bulunmamasına rağmen Güney Kore'nin bu ekonomik başarısının sırrı eğitime ve Ar-Ge'ye yapılan yatırımlar olarak görülmektedir.

2005 yılında %3,9 olarak gerçekleşen reel büyüme küresel krizin etkisiyle 2009 yılında %0,7 oranında gerçekleşmiş olup, 2010 yılında %6,5'lik bir büyüme ile tavan yapmıştır. 2015 yılında büyüme %2,6 oranında gerçekleşmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

- Reel GSYH Artış Oranı
- GSYH (Mevcut Fiyatlarla \$)

Kaynak: World Bank, The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: Güney Kore

2009 yılından 2014 yılına gelindiğinde 2,3 puanlık bir büyüme sonucunda toplam katma değer neredeyse 3'te 1'ini sanayi sektörü oluşturmuştur.

Sektörlerin toplam katma değer içindeki payları incelendiğinde en çok payı olan sektörün sanayi olduğu görülmektedir. Bu sektörün 2009 yılında %31,0 olan payı 2014 yılında %33,3'e yükselmiştir. En göze çarpan artış da 2,3 puan ile bu sektörde yaşanırken, en göze çarpan düşüş 0,8 puan ile inşaat sektöründe yaşanmıştır. Coğrafi elverişsizlikler sebebi ile tarım, ormancılık ve balıkçılık sektörü %2'ler ile katma değerde en küçük paya sahip sektördür.

2005 yılında döviz kuru 1024 USD / KRW iken yıllar içerisinde inişli çıkışlı bir gidişat sergileyerek 2015 yılında 1131 seviyelerine ulaşmış ve artışın devam etmesi beklenmektedir.

Ülkedeki enflasyon rakamları da yıllar içinde inişli çıkışlı bir grafik izleyerek 2015 yılında %0,71 ile en düşük seviyelerine ulaşmıştır. 2015'ten sonra artması öngörülmektedir.

Kaynak: Dünya Bankası, Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Ülke Analizleri

Demografik Görünüm: Güney Kore

2005 – 2015 yılları arasında %0,55'lik büyüme oranı ile 50,3 milyon nüfusa ulaşan Güney Kore'de nüfusun yaklaşık %19'u başkent Seoul'da yaşamaktadır.

Ülkenin yıllık ortalama %0,55 oranında artan nüfusu 2005 yılında 47,6 milyon iken 2015 yılında 50,3 milyona ulaşmıştır. Nüfus artış hızı ülkenin ekonomik refahının artması doğrultusunda gittikçe düşmektedir. 2005-2010 döneminde %0,62 olan yıllık bileşik büyüme oranı 2010-2015 döneminde %0,49'e düşmüştür.

Her yıl artan kentsel nüfus oranı 2015 yılında yaklaşık %82,5 seviyelerine ulaşmıştır. 2015 yılında kentsel nüfus yaklaşık 41,5 milyondur.

2005 – 2015 yılları arasında 0-14 yaş aralığındaki nüfusun toplam nüfus içindeki oranı 5,35 puan ile düşerken 15-64 ve 65+ yaş aralığındaki nüfus 1,31 ve 4,04 puan artmıştır.

Güney Kore'nin başkenti olan Seoul'un nüfusu yaklaşık 9,8 milyondur ve toplam nüfusun %19,4'üne denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (Seoul)

%19

Nüfusun Yıllık Bileşik Büyüme Oranı

%0,55

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: Güney Kore

Güney Kore'ye doğrudan yabancı sermaye girişi son 10 yılda 2013 yılına kadar 8-14 milyar USD seviyelerinde inişli çıkışlı bir grafik sergilemesine karşın, 2015 yılında 5 milyar USD seviyelerine düşmüştür. Ülkede iş yapabilme potansiyeli açısından incelenen her endekste Türkiye'nin önünde yer almıştır.

Güney Kore'ye yabancı yatırımlar 2013 yılına kadar 8-14 milyar USD seviyelerinde seyretmiş ve G. Kore ekonomisi içinde önemli bir yer kaplamaya başlamıştır ancak daha sonra düşüş gözlenmiştir. Ülkede doğrudan yabancı sermaye girişi 8-14 milyar USD seviyelerinde inişli çıkışlı bir grafik sergileyerek 2005 yılında 13,6 milyar USD ve 2015 yılında 5 milyar USD olarak gerçekleşmiştir.

Ülkede iş yapabilme endeksleri açısından Güney Kore ile Türkiye kıyaslandığında Güney Kore'nin ele alınan her endekste Türkiye'nin önünde yer aldığı görülmektedir.

İş yapabilme kolaylığı açısından Güney Kore, Türkiye'nin ilerisinde 190 ülke arasında 5. sırada yer almaktadır.

Tüm kriterler arasında Güney Kore'nin en geride olduğu endeks 190 ülke arasında 44. sıra ile **kredi alabilmedir**. Ayrıca ele alınan endekslerin 8'de 3'ünde ilk 10'da, 1'inde ise 11. sırada yer almaktadır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (Güney Kore)

Asya ortalaması ile karşılaştırıldığında Güney Kore'nin politik ortamı ile rakiplerine göre avantaj yaşadığı görünmektedir. Ayrıca, Asya'daki rakiplerine göre politik istikrar harici tüm kriterlerde avantajlı konumda kalmaktadır.

Son yıllarda Güney Kore'nin politik ortam değerlendirmesindeki tüm kriterlerde sabit bir gidişat sergilediği görülmektedir. Bunlar içerisinde kurumsal etkinlik ve politik istikrar puanları 2013'ten 2015 yılına kadar bir artış göstermiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında Güney Kore'nin dünya ortalamasına yakın bir politik ortam endeksinin olduğu görülmektedir. Ayrıca, Güney Kore'nin gelişime açık yönünün politik istikrar puanı olduğu gözlemlenmektedir.

Güney Kore'nin en yüksek puan aldığı dış ticaret ve döviz rejimi incelenecek olursa ortalama gümrük vergisinin %6,8 gibi düşük bir oran olduğu ve sanayi ürünleri açısından liberal bir pazara sahip olduğu söylenebilir. Bölgeselleşme faaliyetlerinin yoğunlaştırıldığı Güney Kore'de, 2003 yılında belirlenen serbest ticaret anlaşmaları yol planı çerçevesinde AB, ABD, ASEAN, Çin gibi önemli ticari partneri ile STA imzaladığı görülmektedir.

Yıllara Göre Güney Kore'nin Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Güney Kore	7.5	6.7	7.2	8.2	8.0
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmiştir.

Güney Kore Makine Sektörü

Genel Görünüm: İthalat Hacmi

Güney Kore makine ithalatı 2014 yılında yaklaşık 39 milyar USD seviyesine ulaşırken, en çok Çin'den ithalat yapılmıştır.

Güney Kore makine ithalatı 2010-2014 yılları arasında %3,7'lik yıllık bileşik büyüme oranı ile büyüme göstererek 2014 yılında 39 milyar USD seviyelerine ulaşmıştır. 2010-2013 yılları arasında düzenli artış gösteren ithalat değerleri 2013 yılında %8,9'luk bir büyüme ile son 5 yılın en yüksek değerine ulaştıktan sonra 2014 yılında %1,2'lik bir düşüş yaşamıştır.

2014 yılında Güney Kore'ye en çok makine ihraç eden 5 ülke içerisinde ilk 3 sırayı 10,2 milyar USD ile Çin, 6,3 milyar USD ile Japonya ve 5,2 milyar USD ile ABD'nin aldığı görülmektedir. Çin'den ithalatı yapılan başlıca ürün grubu %47'lik bir pay ile büro makineleri olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %71 olurken, bu ülkelerle yapılan ithalatın %60'ı Asya Pasifik bölgesindeki ülkelere gelmiştir.

İthalat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Çin	10,24
Japonya	6,32
ABD	5,16
Almanya	4,35
İtalya	1,64

Kaynak: UN Comtrade Veritabanı

%3,7 /

İthalat Büyüme Oranı

Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %3,7 büyüme göstermiştir.

39 /

2014 İthalat Miktarı

2014 yılında 39 milyar USD değerinde ithalat yapılmıştır.

%71 /

İlk 5 Ülke Payı

2014 yılında ilk 5 ülkenin toplam ithalattaki payı %71 olmuştur.

Güney Kore Makine Sektörü

Genel Görünüm: İhracat Hacmi

Güney Kore makine ihracatı 2014 yılında 63 milyar USD hacmi ile en yüksek seviyesine ulaşırken en çok ABD'ye ihracat yapılmıştır.

Güney Kore makine ihracatı 2011 yılı itibari ile makine ithalatından farklı bir gidişat sergileyerek ve 2010-2014 yılları arasında %4,6'lık bir yıllık bileşik büyüme oranı ile büyüme göstermiştir. Bir önceki yıla kıyasla ithalatın arttığı 2012 ve 2013 yıllarında ihracat %0,6 ve %2,4'lük küçülme göstermiş, 2014 yılında ise azalan ithalatın tersine %8,9'lük bir büyüme sergileyerek 63 milyar USD ile son 5 yılın en yüksek seviyelerine ulaşmıştır.

2014 yılında en çok makine ihraç edilen 5 ülke içerisinde ilk 3 sırayı 12,4 milyar USD ile ABD, 11,9 milyar USD ile Çin ve 3 milyar USD ile Japonya'nın aldığı görülmektedir. ABD'ye yapılan ihracatın en büyük payını %24,3 ile büro makineleri oluşturmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %49 olurken, bu ülkelerle yapılan ihracatın %54'ü Asya Pasifik bölgesindeki ülkelere gelmiştir.

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
ABD	12,39
Çin	11,96
Japonya	3,03
Vietnam	1,87
Rusya	1,76

Kaynak: UN Comtrade Veritabanı

%4,6/ İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %4,6 büyüme göstermiştir.

63/ 2014 İhracat Miktarı
2014 yılında 63 milyar USD değerinde ihracat yapılmıştır.

%49/ İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %49 olmuştur.

Güney Kore Makine Sektörü

Genel Görünüm: İhracat

Güney Kore 2014 yılında makine ticaretinde 23,8 milyar USD fazla verirken, ticaretini yaptığı 23 ürün grubundan inşaat ve madencilikte kullanılan makinelerde en çok dış ticaret fazlası ortaya çıkarmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, Güney Kore'nin toplam 23,8 milyar USD'lik bir dış ticaret fazlası verdiği görülmüştür. Bunda en büyük payı 10 milyar USD ticaret fazlası ile inşaat ve madencilikte kullanılan makineler oluşturmuştur. Dış ticaret fazlası verilen başlıca 4 ürün grubu aynı zamanda en çok ihracatı yapılan ürünler olmuştur.

2014 yılında ihracatı yapılan ilk 3 ürün grubunu 13 milyar USD değeri ile inşaat ve madencilikte kullanılan makineler, 10,9 milyar USD değeri ile büro makineleri ve 5,3 milyar USD değeri ile motorlar, aksam ve parçaları oluşturmuştur. İnşaat ve madencilikte kullanılan makineler, aksam ve parçaları 2 milyar USD değeri ile en çok ABD'ye ihraç edilirken, büro makineleri 3,7 milyar USD ve motorlar, aksam ve parçaları 1,5 milyar USD değerleri ile en çok Çin'e ihraç edilmiştir.

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %60 olmuştur.

Dış Ticaret Açığı / Fazlası 2014

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
İNŞAAT VE MADENCİLİKTE KULLANILAN MAKİNELER AKSAM VE PARÇALARI	12,96
Büro Makineleri	10,92
Motorlar, Aksam ve Parçaları	5,32
Klimalar ve Soğutma Makineleri	4,45
Pompalar ve Kompresörler	3,95

Kaynak: UN Comtrade Veritabanı

Ürün İhracat Göstergeleri

İNŞAAT VE MADENCİLİKTE KULLANILAN MAKİNELER ÜRÜN GRUBUNUN TİCARET FAZLASI (milyar USD) **10,1**

İlk 5 Ürünün Toplam İhracat Payı (2014)

%60

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

Güney Kore

Teknoloji Kapasitesi Geliştirme

Güney Kore'nin sanayileşme stratejisi ve politikaları, aşağıdaki şekilde özetlenebilir:

1

Güney Kore'nin sanayileşme stratejisi ve politikaları, düşük teknoloji sektörlerden; sermaye, bilgi, teknoloji yoğun olan orta yüksek ve yüksek sektörlerle geçişi baz almaktadır.

2

Geçiş stratejisinde sektörel tercihler ve önceliklendirme yapılmış olup ağır sanayiler, sermaye malları ve endüstriyel makineler öncelik verilmiştir.

3

Stratejinin en önemli araçları; teşviklerle yoğun piyasa müdahalesi, yerli sermayenin korunması, yabancı sermayenin sadece yeni teknoloji getiren ihracatçı şirketlerle sınırlanması olmuştur.

4

İhracat odaklı sanayi yatırımları ve sanayi üretimi hedeflenerek büyük ölçekli sektör devleri (CHAEBOL) yaratılmıştır.

5

Ar-Ge dahil tüm rekabetçi altyapının kurulması için kamu yatırımları ve destekleri verilmiştir.

Güney Kore'nin sanayileşme stratejisi ve politikalarında teknoloji kapasitesi yaratılması bir «süreç» olup birbirini takip eden ve birbiri üzerine kurulan aşamalar içermektedir.

Teknoloji Transferi

1960

Doğrudan yabancı sermaye girişini sağlamak, lisans almak, OEM anlaşmaları ve anahtar teslimi tesislerin ithalatını gerçekleştirmek gibi alternatif yollar ile teknoloji ithalatının desteklenmesi, bu teknolojiyi içselleştirecek yerli imkanlarının geliştirilmesi

Tersine Mühendislik

1970

-Şirketlerin ithal ürünlerde formasyon değişikliği, iyileştirme, yenileme veya kopyalama ile yeniden üretim yapması
-Yatırımlar yapılması ve yatırım yapanların teknik eğitim verme şartı konulması, devlet destekli bir kısmı üniversiteler bünyesinde olan araştırma enstitüleri kurulması

Teknik Eğitim

1980

-Mühendislik eğitimi ve teknik eğitim kalitesinin güçlendirilerek; OECD ortalama standartlarının 2 katına erişilerek en ileri ülkelerden biri olunması
-Devlet Milli Ar-Ge programının devreye sokulması ile özel şirketlerin Ar-Ge çalışmalarına yoğunlaşması

Yerel Teknoloji Kapasitesi ve Ar-Ge

1990

-Şirketlerin kendi teknoloji kapasitelerini oluşturmaya başlaması ve %100 yerli makine parçaları ve makine imalatı gerçekleştirilmesi
-Sermaye ve teknoloji yoğun sektörlerle girmek için yoğun teşvikler verilmesi ve şirketlere yoğunlaştırılmış Ar-Ge destekleri
-Şirketlerin kendi Ar-Ge, teknoloji ve mükemmeliyet merkezlerini kurması
-Şirketlerin yoğun Ar-Ge harcamaları ile «Özel Sektör Ar-Ge Harcaması / Milli Gelir» oranında dünya lideri olunması

Teknolojinin Yaygınlaştırılması ve Nitelikli İşgücü

2000

-Büyük şirketlerin küçük ve orta ölçekli yan sanayi, tedarikçileri ve OEM'leri ile teknoloji birikimini paylaşması, devletin bu alanda teşvikleri ve ortak teknolojileri geliştirme çalışmaları yapması
-İleri teknoloji makine üretiminde ve teknoloji birikimi alt yapısı ve geliştirme çalışmalarında küresel liderlerden biri olunması
-Üniversitelerde bilgi birikimi ve iyi eğitim ile çok nitelikli işgücü yetiştirme yetkinliği kazanmış olması-Kamunun nitelikli işgücü için yönlendirme ve mali destekte bulunması

Ülke Analizleri

Makro Görünüm: Meksika

Makroekonomik Göstergeler

- Para Birimi: Meksika Pesosu (MXN)
- 2015 Kişi Başına Düşen GSYH: 9.005\$
- 2005-2015 GSYH YBBO*: %2,82
- 2005-2015 İstihdam YBBO*: %1,86
- 2015 İşsizlik Oranı: %4,4
- 2015 Enflasyon: %2,7

Kaynak: World Bank, The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

Meksika ekonomisi 2005-2015 yılları arasında %2,82'lik bir büyüme göstermiştir. Ekonomi küresel kriz, uyuşturucu kartellerinin yol açtığı şiddet olayları ve Meksika'dan dünyaya yayılan H1N1 salgını nedeniyle 2008 yılında %1,2'lik bir büyüme kaydederken 2009 yılında %4,5 oranında küçülmüştür. Sonrasında mevcut fiyatlarla GSYH düzenli bir artış göstererek 2014 yılında 1,3 trilyon USD seviyelerine ulaşmıştır. Aynı dönem kişi başı GSYH seviyesi 9.005 USD olmuştur.

Enerji sektöründe gerçekleştirilen reformlar sonrası petrol fiyatlarının ve üretiminin azalması ve kamu harcamalarının ve dolayısıyla inşaat faaliyetlerinin azalması nedeniyle 2015 yılında Meksika ekonomisi %2,5'lik bir büyüme gerçekleştirmiştir. Büyümenin 2016 yılında da %1,9 seviyelerinde olacağı öngörülmektedir.

2015 yılında işsizlik %4,4 oranında gerçekleşmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

- Reel GSYH Artış Oranı
- GSYH (Mevcut Fiyatlarla \$)

Kaynak: World Bank, The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: Meksika

2009-2014 döneminde küresel ekonomik krizden ve H1N1 salgınından en çok toplam katma değer yarısına yakınına oluşturan ilk iki sektör etkilenmiştir. Aynı dönem içerisinde bu sektörlerin toplam katma değer içerisindeki payları en büyük artışı göstermiştir.

Sektörlerin toplam katma değer içindeki payları incelendiğinde en çok payı olan sektörün sanayi olduğu görülmektedir. 2009 yılında %25,9 payı olan bu sektör 2014 yılında %27'lik bir paya sahip olmuştur. Meksika sanayisi başlıca gıda, tütün, kimyasallar, demir-çelik ve petrolden oluşmaktadır. Sektörler arasında en göze çarpan artış ticaret, ulaşım, konaklama ve yemek hizmetleri sektöründe 2,5 puanlık bir büyüme ile yaşanmıştır. 2009'dan 2014'e yaşanan en büyük artışın bu iki sektörde olmasının nedenlerinden küresel kriz ve H1N1 virüsü gösterilebilir. Küresel ekonomik krizin etkisi ile 2009 yılında otomotiv ve makine sanayi ve H1N1 virüsü ile restoran, perakende ve turizm hizmet sektörleri büyük düşüş yaşamıştır.

2005 yılında döviz kuru 10,9 USD / MXN iken gittikçe artarak 2015 yılında 15,8 seviyelerine ulaşmış ve artışın devam etmesi beklenmektedir.

Ülkedeki enflasyon rakamları ise yıllar içinde inişli çıkışlı grafik izlemiş ve 2015 yılında %2,72 olan enflasyonun artması beklenmektedir.

Kaynak: Dünya Bankası, Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Ülke Analizleri

Demografik Görünüm: Meksika

2005 – 2015 yılları arasında %1,47'lik büyüme oranı ile 127 milyon nüfusa ulaşan Meksika'da 15-64 yaş aralığı artış göstermektedir. Bu artışın ülke ekonomisini daha da ileri taşıması beklenmektedir.

Ülkenin yıllık ortalama %1,47 oranında büyüyen nüfusu 2005 yılında 109,7 milyon iken 2015 yılında 127 milyona yükselmiştir. Her yıl artan kentsel nüfus oranı 2015 yılında yaklaşık %79,3 seviyelerine ulaşmıştır. 2015 yılında kentsel nüfus 100 milyon civarındadır.

2015 yılında nüfusun %27,6'sı 0-14 yaş arasında, %65,6'sı 15-64 yaş arasında, %6,8'i ise 65 yaşın üstündedir. 2005 – 2015 yılları arasında 0 – 14 yaş aralığındaki nüfusun toplam nüfus içindeki oranı 4 puan ile düşerken 15-64 ve 65+ yaş aralığındaki nüfus oranı 2,7 ve 1,3 puan artmıştır.

Meksika'nın başkenti olan Mexico City'nin nüfusu yaklaşık 21 milyondur. Toplam nüfusun %17'sine denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (Mexico City)

%17

Nüfusun Yıllık Bileşik Büyüme Oranı

%1,47

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: Meksika

Meksika'ya doğrudan yabancı sermaye girişinin çoğunluğunu sağlayan avantajlar nedeni ile Amerikalı ve ABD'ye ihracat yapmak isteyen yatırımcılar oluşturmaktadır. İş yapabilme kolaylığı endeksinde Meksika 190 ülke arasında 47. sırayı almıştır.

Yabancı yatırımlara sağlanan kolaylıklar ve düşük üretim maliyet avantajları ile ABD'ye ihracat yapmak isteyen firmalar ve ABD'li yatırımcılar, Meksika'ya doğrudan yabancı sermaye girişinin çoğunluğunu oluşturmaktadır.

Meksika'ya doğrudan yabancı sermaye girişi 2005-2002 yıllarında inişli çıkışlı bir gidişat göstererek 2005 yılında 26 milyar USD ve 2015 yılında 30,3 milyar USD olarak gerçekleşmiştir. 2013 yılında doğrudan yabancı sermaye girişi 45,9 milyar USD'ye kadar çıkmıştır.

Ülkede iş yapabilme endeksleri açısından Meksika ile Türkiye kıyaslandığında aralarında en büyük farkın Meksika öncülüğünde «kredi alabilme» ve «tahsilat sorunlarının çözümünde» olduğu görülmektedir. Tüm kriterler arasında Meksika'nın en geride olduğu endeks 190 ülke arasında 114. sıra ile «vergi ödemeleridir».

İş yapabilme kolaylığı açısından Meksika, Türkiye'nin ilerisinde 190 ülke arasında 47. sırada yer almaktadır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (Meksika)

Kuzey Amerika'daki birçok rakibine göre Meksika'nın politik ortam değerlendirmesinde dezavantajlı olduğu görünmektedir. Güney Amerika'daki rakiplerine göre ise değerlendirmedeki çoğu kriterde avantajlı konumda kalmaktadır.

Son yıllarda Meksika'nın politik ortam değerlendirmesinde ele alınan kriterlerin puanları genel olarak sabit devam ederken dış ticaret ve döviz rejimi puanları 2015 yılı itibari ile gelişme göstermiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında Meksika'nın ortalama endeksinin Kuzey Amerika'dan çok Güney Amerika ülkelerine yakın olduğu görülmektedir. Ayrıca Meksika'nın gelişime açık yönünün **kurumsal etkinlik** puanı olduğu gözlemlenmektedir.

Meksika'nın konumunun getirdiği avantajlar dış ticaretini destekler niteliktedir. Asya'nın düşük iş maliyetine rağmen, katma değeri yüksek üretim faaliyetlerinde ve ABD marketine yakınlığın önemli olduğu ürünlerde Meksika'nın rekabet üstünlüğü bulunmaktadır. Ayrıca sermaye hesabının serbestleştirilmesi, cari hesap kısıtlamalarının az olması ve düşük gümrük vergilerinin uygulanması ile değerlendirilen diğer endekslere kıyasla dış ticaret ve döviz rejiminde Kuzey Amerika ortalamasında bir puan alabilmiştir.

Yıllara Göre Meksika'nın Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Meksika	6.7	6.8	4.9	9.2	6.0
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmiştir.

Meksika Makine Sektörü

Genel Görünüm: İthalat Hacmi

Meksika makine ithalatı 2014 yılında yaklaşık 65 milyar USD seviyesine ulaşırken, en çok ABD'den yapılmıştır.

Meksika makine ithalatı 2010-2014 yılları arasında %8,9'luk yıllık bileşik büyüme oranı ile düzenli bir büyüme göstererek 2014 yılında 65 milyar USD seviyelerine ulaşmıştır. Bir önceki yıla kıyasla en hızlı büyüme %16 ile 2010-2011 yılları arasında gerçekleşirken, en yavaş büyüme %2,4 ile 2012-2013 yılları arasında gerçekleşmiştir.

2014 yılında Meksika'ya en çok makine ihraç eden 5 ülke içerisinde ilk 3 sırayı 27,1 milyar USD ile ABD, 14,8 milyar USD ile Çin ve 3,6 milyar USD ile Almanya'nın aldığı görülmektedir. ABD'den ithalatı yapılan başlıca ürün grubu %26'lık bir pay ile motorlar, aksam ve parçaları olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %78 olurken, bu ülkelerle yapılan ithalatın %53'ü ABD'den gelmiştir.

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
ABD	27,06
Çin	14,83
Almanya	3,59
Japonya	3,18
İtalya	2,03

Kaynak: UN Comtrade Veritabanı

%8,9/ **İthalat Büyüme Oranı**
Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %8,9 büyüme göstermiştir.

65/ **2014 İthalat Miktarı**
2014 yılında 65 milyar USD değerinde ithalat yapılmıştır.

%78/ **İlk 5 Ülke Payı**
2014 yılında ilk 5 ülkenin toplam ithalattaki payı %71 olmuştur.

Meksika Makine Sektörü

Genel Görünüm: İhracat Hacmi

Meksika makine ihracatı 2014 yılında 61 milyar USD hacmi ile en yüksek seviyesine ulaşırken, en çok ABD'ye yapılmıştır.

Meksika makine ihracatı 2012-2013 dönemi haricinde makine ithalatına benzer bir gidişat sergileyerek %9,5'lik bir yıllık bileşik büyüme oranı ile 61 milyar USD olmuştur. Bir önceki yıla kıyasla ithalatın arttığı 2013 yılında ihracat %0,3'lük bir küçülme göstermiş ve bu dönem haricinde düzenli bir büyüme sergilemiştir. Makine ihracat değerleri 2014 yılında 61 milyar USD değeri ile son 5 yılın en yüksek seviyelerine ulaşmıştır.

2014 yılında en çok makine ihraç edilen 5 ülke içerisinde ilk 3 sırayı 53,3 milyar USD ile ABD, 1,2 milyar USD ile Kanada ve 436 milyon USD ile Almanya'nın aldığı görülmektedir. ABD'ye yapılan ihracatın en büyük payını %36,7 ile büro makineleri oluşturmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %91 olurken, bu ülkelerle yapılan ihracatın %96'sı ABD'den gelmiştir.

İhracat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
ABD	53,27
Kanada	1,18
Almanya	0,44
Çin, Hong Kong	0,38
Brezilya	0,37

Kaynak: UN Comtrade Veritabanı

%9,5/ İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %9,5 büyüme göstermiştir.

61/ 2014 İhracat Miktarı
2014 yılında 61 milyar USD değerinde ihracat yapılmıştır.

%91/ İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %91 olmuştur.

Meksika Makine Sektörü

Genel Görünüm: İhracat

Meksika 2014 yılında makine ticaretinde 4,1 milyar USD açık verirken, ticaretini yaptığı 23 ürün grubundan büro makinelerinde en çok ticari fazlası ortaya çıkmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, Meksika'nın toplam 4,1 milyar USD'lik bir dış ticaret açığı verdiği görülmüştür. Bunda en büyük payı 2,5 milyar USD ticaret açığı ile takım tezgahları oluşturmuştur. Bunun yanı sıra, toplam 12,9 milyar USD dış ticaret fazlasının verildiği 6 ürün grubunun %95'ini 6,7 milyar USD ile büro makineleri ve 5,5 milyar USD ile klimalar ve soğutma makineleri oluşturmuştur.

2014 yılında ihracatı yapılan ilk 3 ürün grubunu 22,3 milyar USD ile büro makineleri, 9,4 milyar USD ile motorlar, aksam ve parçaları ve 7,3 milyar USD değeri ile klimalar ve soğutma makineleri oluşturmuştur. Bu 3 ürün grubunda Meksika'nın başlıca ihracat partnerinin ABD olduğu dikkatleri çekerken, büro makinelerinin %88'i, motorların %86'sı, ve klima ve soğutma makinelerinin %90'ı ABD'ye ihraç edilmiştir.

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %77 olmaktadır.

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
Büro Makineleri	22,28
Motorlar, Aksam ve Parçaları	9,44
Klimalar ve Soğutma Makineleri	7,31
Pompalar ve Kompresörler	4,20
İnşaat ve Madencilikte Kullanılan Makineler Aksam Ve Parçaları	3,52

Kaynak: UN Comtrade Veritabanı

Dış Ticaret Açığı / Fazlası 2014

Ürün İhracat Göstergeleri

Büro Makineleri Ürün Grubunun Ticaret Fazlası (milyar USD) **6,7**

İlk 5 Ürünün Toplam İhracat Payı (2014)

%77

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

Meksika

Kamu Destekli Ülke Avantajlarının Kullanılması

Meksika makine sektörü geçmişten günümüze Amerika Birleşik Devletleri ile yakın ticari ilişkilere sahip olmuştur. Özellikle 1992 yılında Amerika Birleşik Devletleri, Kanada ve Meksika arasında imzalanan «NAFTA» serbest ticaret anlaşmasıyla ve Avrupa Birliği ile Meksika arasında imzalanan «Uluslararası Anlaşma» gibi 10 farklı serbest ticaret anlaşması ile birlikte ticaret hacmi artmıştır. Kamu politikaları ile güçlenen Meksika'nın bazı önemli gelişim faktörleri aşağıda özetlenmiştir:

01

Nitelikli işgücü ve işgücü maliyetleri

Meksika'da işgücü havuzu nitelikli ve tecrübeli durumdadır. Bununla birlikte işgücü maliyetleri özellikle Amerika Birleşik Devletleri'ne kıyasla daha azdır.

02

ABD ve Kanada'ya olan yakınlık

Meksika'nın coğrafi konumu, Amerika ve Kanada ile yapılan ticarete daha basit tedarik zinciri kurgusu ve düşük yakıt ve taşıma maliyetleriyle avantaj sağlamaktadır.

03

Ucuz arazi koşulları

Kamu, istihdam yaratacak, iş ve teknoloji getirecek, imalat gerçekleştirecek yatırımlara arazi tahsisi yapmaktadır.

04

Gümrük vergisinden muaf ithalat, vergi indirimleri ve teşvikler

«Maquiladoras» isimli serbest ticaret bölgelerinde, vergisiz ithalat/ihracat yapılmaktadır. Ayrıca kamu, sermaye teşvikleri, vergi indirimleri gibi fırsatlar sunmaktadır.

05

Gelişmiş teknoloji ve altyapı

Meksika'da teknolojik ve modern endüstriyel parklar ve güçlü hizmet altyapısı bulunmaktadır. Özellikle ABD'den makine imalat teknolojisi transferi artarak sağlanmaktadır.

Meksika'nın ucuz işgücü gibi avantajlarından faydalanmak amacıyla, «NAFTA» serbest ticaret anlaşması imzalandıktan sonra birçok Amerikan ileri teknoloji şirketi «Maquiladoras»ta faaliyete geçmiştir. Meksika'nın «Sınır Sanayileştirme Programı» doğrultusunda farklı desteklerle birçok şirket için cazip koşullar oluşturulmuştur. Başta emek yoğun süreçler daha sonra ise ileri teknolojik faaliyetler gerçekleştirmeye başlamıştır. Zaman içerisinde bu süreç giderek gelişerek, mevcut durumda dünyanın en sofistike üretim teknikleri Meksika'da konumlanmaya başlanmıştır. Böylelikle süreç boyunca gerçekleştirilen uluslararası ticaret ile teknoloji gelişimi, inovasyon ve altyapı gelişmiştir.

Meksika'da kamu politikası, serbest ticaret anlaşmaları ve teşviklerle makine sektörünü geliştirmek olmuştur. Bu durum da makine sektöründe birçok farklı teknolojinin Meksika'ya transferini sağlamış olup ülke gelişimine katkıda bulunmuştur.

Ülke Analizleri

Makro Görünüm: Çin Halk Cumhuriyeti

Makroekonomik Göstergeler

- Para Birimi: Yuan Renminbi (CNY)
- 2015 Kişi Başına Düşen GSYH: 8.028 \$
- 2005-2015 GSYH YBBO*: %17,02
- 2005-2015 İstihdam YBBO*: %0,38
- 2015 İşsizlik Oranı: %4,0
- 2015 Enflasyon: %1,5

Kaynak: World Bank, The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

Çin, 1978'den bu yana uyguladığı piyasa reformları ile dünyadaki en büyük 2. ekonomik güç haline gelmiştir. Kişi başı GSYH seviyesi 2015 yılı itibarıyla 8.028 USD'ye ulaşırken, son 10 yıllık dönemde GSYH yıllık ortalama %17'lik bir büyüme göstermiştir. Mevcut fiyatlarla GSYH son 10 yıl içerisinde düzenli bir artış gösterirken, reel GSYH büyüme hızı özellikle küresel kriz sonrası yavaşlama göstermiştir. 2015-2025 yılları arasında da Çin ekonomisinin %6,24 büyüme göstermesi beklenmektedir. 2014 yılında dış ticaret hacmi ilk kez 4 trilyon doları aşan Çin, dış ticaret hacmi bakımından dünyada birinci sırayı almıştır. Ekonomide hizmet sektörünün payı her yıl artmış ve son yıllarda sanayi sektörünün payını geçmiştir.

2015 yılında işsizlik %4 oranında gerçekleşmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

Kaynak: World Bank, The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: Çin Halk Cumhuriyeti

Maden ve mineraller yönünden zengin olan Çin'de toplam katma değer içerisinde en büyük paya sanayi sektörü sahiptir.

Sektörlerin toplam katma değer içindeki payları incelendiğinde en çok payı olan sektörün sanayi olduğu görülmektedir. 2009 yılında %39,3 payı olan bu sektör 2014 yılında %35,9'luk bir paya sahip olmuştur. Maden ve mineraller yönünden zengin bir ülke olan Çin, aralarında demir, demir alaşımlı metal cevherleri, fosfat, tungsten, molibden ve titanyumun bulunduğu yaklaşık 17 maden ve mineral türünde dünya lideri konumunda bulunmaktadır. Sektörler arasında da en göze çarpan değişim sanayi sektöründe 3,4 puanlık bir düşüş ile yaşanmıştır. Ayrıca, finansal ve sigorta hizmetleri bu zaman dilimine 1 puanlık bir artış göstererek inşaat sektörünün katma değer içerisindeki payının önüne geçmiştir.

2005 yılında döviz kuru 8,2 USD / CNY iken gittikçe azalarak 2015 yılında 6,2 seviyelerine ulaşmış, fakat bir artış göstermesi beklenmektedir.

Ülkedeki enflasyon rakamları ise yıllar içinde inişli çıkışlı grafik izlemiştir ve 2015 yılında %1,54 olan enflasyonun bir miktar artması beklenmektedir.

Kaynak: Dünya Bankası, Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: OECD İstatistik

Ülke Analizleri

Demografik Görünüm: Çin Halk Cumhuriyeti

2005 – 2015 yılları arasında %0,47'lik bir büyüme oranı ile 1,36 milyar nüfusa ulaşan Çin'de uygulanan politikalar ile 65+ yaş aralığının genç nüfusa oranı artış göstermiştir.

Ülkenin yıllık ortalama %0,47 oranında büyüyen nüfusu 2005 yılında 1,3 milyar iken 2015 yılında 1,36 milyara yükselmiştir. Her yıl artan kentsel nüfus oranı 2015 yılında yaklaşık %55,5 seviyelerine ulaşmıştır. 2015 yılında kentsel nüfus 754 milyon civarlarında olmuştur. Yüksek nüfus Çin'in en büyük sorunlarından biri olsa da, büyük bir ekonomik güç teşkil etmektedir.

2015 yılında nüfusun %16'sı 0–14 yaş arasında, %73,5'i 15–64 yaş arasında, %10,5'i ise 65 yaşın üstündedir. Ailelerin tek çocuk sahibi olması gibi teşvikler ve uygulanan politikalar sonucunda Çin nüfusu daha yavaş artış göstermektedir ve yaşlıların gençlere oranı gittikçe artmaktadır. 2005 – 2015 yılları arasında 0 – 14 yaş aralığındaki nüfusun toplam nüfus içindeki oranı 2,07 puan ile düşerken 65+ yaş aralığındaki nüfus oranı 2,47 puan artmıştır.

Çin'in başkenti Shanghai'in nüfusu yaklaşık 23,7 milyondur ve toplam nüfusun yaklaşık %2'sine denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (Shanghai)

%2

Nüfusun Yıllık Bileşik Büyüme Oranı

%0,47

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: Çin Halk Cumhuriyeti

Çin sağladığı düşük maliyet avantajı ile doğrudan yabancı sermaye girişini çekme konusunda başarılı olmuştur. İş yapabilme kolaylığı endeksinde Çin 190 ülke arasında 78. sırayı almıştır.

Üretim maliyetlerinin düşüklüğü ile avantaj sağlayan Çin son dönemlerde yabancı sermaye çekme konusunda başarılı olmuştur. Çin'e doğrudan yabancı sermaye girişi 2005-2015 arasında küresel kriz dönemi haricinde artan bir gidişat göstererek 2005 yılında 72,4 milyar USD ve 2015 yılında 135,6 milyar USD olarak gerçekleşmiştir.

İş yapabilme endeksleri açısından Çin ile Türkiye karşılaştırıldığı zaman iki ülkenin arasındaki en büyük farkın azınlık ortakların korunması yönünde olduğu görülmektedir. Tüm kriterler arasında Çin'in en geride olduğu endeksler 190 ülke arasında 131. sıra ile «vergi ödemeleri» ve 127. sıra ile «iş kurabilme» iken, en başarılı olduğu konu ticari anlaşmazlıkların çözümlüdür.

İş yapabilme kolaylığı açısından Çin, Türkiye'nin gerisinde 190 ülke arasında 78. sırada yer almaktadır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (Çin Halk Cumhuriyeti)

Dünya'daki birçok rakibine ve bu raporda değerlendirmeye alınan rakip ülkelere göre Çin'in politik ortam değerlendirmesinde en dezavantajlı konumda olan ülke olduğu görülmektedir.

Son yıllarda Çin'in bürokrasi kalitesi puanları sabit olarak devam ederken politik istikrar puanları 2015 yılı itibariyle düşüş göstermiş ve kurumsal etkinlik puanları 2011 yılı itibariyle artış göstermiştir. Ayrıca dış ticaret ve döviz rejimi puanları inişli çıkışlı bir gidişat sergilemiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında Çin'in ortalama endeksinin tüm ülkelerden düşük ve Orta Doğu ve Afrika ülkelerine yakın olduğu görülmektedir. Çin'in gelişime açık yönünün bürokrasi kalitesi ve kurumsal etkinlik puanları olduğu gözlemlenmektedir.

2002 yılında önde gelen tüm liderlerin katıldığı bir genel kurul ile Çin siyasetinin ve ekonomik politikanın genel çerçevesi belirlendikten sonrasında mevcut liderlik ülke idaresini kısıtlı reform ve açıklıkla gerçekleştirmiştir. Politik olarak muhafazakar olan bu liderlik değişimdeki hızı kısıtlayarak Çin'in diğer bölgelere oranla en geride kaldığı endeksin kurumsal etkinlik olmasına neden olmuştur.

Yıllara Göre Çin'in Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8
Çin	4.9	4.7	4.3	6.6	4.0

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmiştir.

Çin Halk Cumhuriyeti Makine Sektörü

Genel Görünüm: İthalat Hacmi

Çin makine ithalatı 2011 yılında 174 milyar USD ile son 5 yıl içerisindeki en yüksek değerine ulaşırken, 2014 yılında yaklaşık 157 milyar USD seviyesinde ve en çok Almanya'dan gerçekleşmiştir.

Çin makine ithalatı 2010-2014 yılları arasında inişli çıkışlı bir gidişat sergileyerek %0,7'lik yıllık bileşik büyüme oranı ile 2014 yılında 157 milyar USD seviyelerine ulaşmıştır. 2011 yılında bir önceki yıla kıyasla %13,7'lik bir büyüme yaşayarak son 5 yılın en yüksek değeri olan 174 milyar USD'ye ulaşan ithalat değeri, 2012 ve 2013 yıllarında sırası ile %4,8 ve %8,1'lik küçülmeden sonra 2014 yılında tekrardan bir artış göstermiştir.

2014 yılında Çin'e en çok makine ihraç eden 5 ülke içerisinde ilk 2 sırayı 24,8 milyar USD ile Almanya ve 22,7 milyar USD ile Japonya'nın aldığı görülmektedir. Almanya'dan ithalatı yapılan başlıca ürün grubu %15,6'lık bir pay ile takım tezgahları olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %63 olurken, bu ülkelerle yapılan ithalatın %60'ı Asya Pasifik bölgesindeki ülkelere gelmiştir.

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Almanya	24,79
Japonya	22,75
Çin	22,64
ABD	15,15
Kore	14,58

Kaynak: UN Comtrade Veritabanı

%0,7/

İthalat Büyüme Oranı
Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %0,7 büyüme göstermiştir.

157/

2014 İthalat Miktarı
2014 yılında 157 milyar USD değerinde ithalat yapılmıştır.

%63/

İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ithalattaki payı %63 olmuştur.

Çin Halk Cumhuriyeti Makine Sektörü

Genel Görünüm: İhracat Hacmi

Çin makine ihracatı 2014 yılında 418 milyar USD hacmi ile en yüksek seviyesine ulaşırken, en çok ABD'ye yapılmıştır.

Çin makine ihracatı makine ithalatından farklı bir gidişat sergileyerek ve 2010-2014 yılları arasında %7,1'lik yıllık bileşik büyüme oranı ile düzenli bir büyüme göstermiş ve 2014 yılında 418 milyar USD seviyelerine ulaşmıştır. Bir önceki yıla kıyasla en hızlı büyüme %15,6 ile 2010-2011 yılları arasında gerçekleşirken, en yavaş büyüme %2,1 ile 2012-2013 yılları arasında gerçekleşmiştir.

2014 yılında en çok makine ihraç edilen 5 ülke içerisinde ilk 3 sırayı 92 milyar USD ile ABD, 50,7 milyar USD ile Hong Kong Özel İdari Bölgesi ve 25,5 milyar USD ile Japonya'nın aldığı görülmektedir. ABD'ye yapılan ihracatın en büyük payını %65,7 ile büro makineleri oluşturmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %49 olurken, bu ülkelerle yapılan ihracatın %37'si Asya Pasifik bölgesindeki ülkelere %44'ü ise ABD'den gelmiştir.

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
ABD	92,02
Çin, Hong Kong SAR	50,71
Japonya	25,55
Hollanda	21,60
Almanya	17,01

Kaynak: UN Comtrade Veritabanı

%7,1 / İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %7,1 büyüme göstermiştir.

418 / 2014 İhracat Miktarı
2014 yılında 418 milyar USD değerinde ihracat yapılmıştır.

%49 / İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %49 olmuştur.

Çin Halk Cumhuriyeti Makine Sektörü

Genel Görünüm: İhracat

Çin 2014 yılında makine ticaretinde 260 milyar USD fazla verirken, ticaretini yaptığı 23 ürün grubundan büro makinelerinde en çok ticari fazlası ortaya çıkmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, Çin'in sadece 4'ünde dış ticaret açığı verdiği görülmüştür. Diğer tüm ürün gruplarında ticaret fazlası veren Çin'in, 2014 yılında toplam 260 milyar USD ticari fazlası oluşmuştur. Bunun 161,8 milyar USD ile %62'sini oluşturan büro makineleri aynı zamanda en çok ihracatı yapılan ürün olmuştur.

2014 yılında ihracatı yapılan ilk 3 ürün grubunu 213,3 milyar USD değeri ile büro makineleri, 33,6 milyar USD değeri ile inşaat ve madencilikte kullanılan makineler ve 23,3 milyar USD değeri ile yük kaldırma, taşıma ve istiflemeye mahsus makineler oluşturmuştur. Bu 3 ürün grubunda Çin'in başlıca ihracat partnerinin ABD olduğu dikkatleri çekerken, 60,4 milyar USD değerinde büro makineleri, 4,4 milyar USD değerinde inşaat ve madencilikte kullanılan makineler ve 2,4 milyar USD değerinde yük kaldırma, taşıma ve istiflemeye mahsus makineler ihraç edilmiştir.

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %74 olmaktadır.

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
Büro Makineleri	213,27
İnşaat ve Madencilikte Kullanılan Makineler Aksam ve Parçaları	33,56
Yük Kaldırma, Taşıma ve İstiflemeye Mahsus Makineler, Aksam ve Parçaları	23,26
Klimalar ve Soğutma Makineleri	21,16
Pompalar ve Kompresörler	19,78

Kaynak: UN Comtrade Veritabanı

Dış Ticaret Açığı / Fazlası 2014

Ürün İhracat Göstergeleri

Büro Makineleri Ürün Grubunun Ticaret Fazlası (milyar USD) **162**

İlk 5 Ürünün Toplam İhracat Payı (2014) **%74**

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

Çin

Ülke Avantajlarının Kullanılması

Çin makine sektörünün gelişimi aşağıdaki şekilde özetlenebilir:

Çin Makine Sektörü

Makine sektörü 5 nedenden dolayı hızlı gelişmektedir:

- ✓ Dünyanın yarısını oluşturan bir iç pazarın olması ve her türlü makine ihtiyacının varlığı
- ✓ Ölçek avantajı sağlanabilmesi ve düşük işgücü maliyeti olması
- ✓ Kamunun belirlediği stratejik sektörlerden biri olması ve bu sebeple ayrıcalıklı ve öncelikli destekler bulunması
- ✓ Yabancı sermayeli şirketlerden teknoloji transferi sağlanması
- ✓ İhracat için kapsamlı teşvikler sunulması ve kamu bankalarından yıllık yaklaşık 35 milyar dolar ihracat finansmanı

Çin'de üretim aşaması halen teknoloji geliştirme aşamasının önünde yer almaktadır. Bu durum ise sektörde aşağıdaki unsurların ön plana çıkmasına yol açmaktadır:

- ✓ Fiyata dayalı rekabet
- ✓ Çok sayıda ve küçük ölçekli firma hakimiyeti
- ✓ Düşük-orta teknolojili makinelerde yoğunlaşma

12. Beş Yıllık Kalkınma Planı'nda makine sektörü 6 öncelikli sektörden biri olarak yer almıştır. Sektör için daha yüksek teknolojili makine üretimi ve teknoloji geliştirme hedefi belirlenmiştir.

Makine Sektöründe Teknolojik Gelişme Aşamaları

01

Yabancı sermayeli firmaların varlığı ve öğrenme süreci şu şekilde gerçekleşmiştir:

- ✓ Pazara giriş izni alan yabancı sermayeli şirket yerli ortağına teknoloji transfer etmek zorunda tutulmuş ve patentler, lisanslar, entelektüel haklar gibi konulara önem verilmiştir.
- ✓ Yabancı üretim ekipmanlarından teknolojik öğrenme sağlanmıştır.
- ✓ Üretim ve diğer organizasyonel bilgi ve tecrübe aktarımı gerçekleştirilmiştir. Örneğin, ürün ve kalite standartları gibi konularda mühendislik bilgi ve tecrübeleri, iş modelleri ve kurum kültürü aktarılmıştır.

02

Japonya, Almanya, ABD, G.Kore, Tayvan, Singapur gibi ülkelerin makine üreticileri Çin'de gerçekleştirmektedir.

03

Teknoloji transferi ve öğrenme ile yerli teknoloji kapasitesinin inşası başlamıştır. Daha sonra şirketler hızla yabancı teknoloji transferi ve öğrenme ile yaklaşık 5 yıl içerisinde yerli teknoloji üretimine geçilmiştir.

04

Yabancı sermayeli şirketler Ar-Ge, teknoloji ve mükemmeliyet merkezleri kurmaya ve çalıştırmaya başlamıştır.

05

Kamunun;

- ✓ Şirketler-araştırma enstitüleri arası ortak araştırma projeleri
- ✓ Şirketler-üniversiteler arası yüksek teknolojili seçilmiş 20 ürün geliştirme projeleri
- ✓ Yerli şirketlere yabancı sermayeli şirketler ile birleşme teşvikleri
- ✓ Yerli şirketlere teknoloji transferi ve «Joint Venture» ortaklıkları teşvikleri
- ✓ Yerli teknoloji ile geliştirilmiş makineleri alan yatırımcıların makine harcamalarının %40'ının ilk yıl kurumlar vergisinden düşülmesi

gibi teknoloji programları ve destekleri bulunmaktadır.

Ülke Analizleri

Makro Görünüm: Tayvan

Makroekonomik Göstergeler

- Para Birimi: Taiwan New Dollar (TWD)
- 2015 Kişi Başına Düşen GSYH: 22.356 \$
- 2005-2015 GSYH YBBO*: %3,40
- 2005-2015 İstihdam YBBO*: %1,20
- 2015 İşsizlik Oranı: %3,78
- 2015 Enflasyon: -%0,31

Kaynak: The Economist Intelligence Unit
YBBO: Yıllık bileşik büyüme oranı
* 2015 yılına ait veriler gerçekleşmiş değerlerdir.

Tayvan anakara Çin'e ulaşmak için bölgesel bir merkez görevi görmektedir. Ekonomisi 2005-2015 yılları arasında %2,82'lik bir büyüme göstermiştir ve mevcut fiyatlarla GSYH'sı 523 milyar USD'ye ulaşmıştır. Bu dönem içerisinde reel GSYH büyüme oranı büyük çoğunlukta pozitif olarak kayıtlara geçse de Tayvan'ın 2008-09 global finans ve ekonomik krizinden büyük ölçüde etkilenmesi ile reel GSYH %1,6 oranında küçülmüştür. Kriz sonrası 2010 Haziran'da Çin ile yapılan ekonomik işbirliği çerçeve anlaşması (ECFA) ile Çin'den yatırım akışına ve ticaretin serbestleştirilmesine ortam hazırlanmıştır. 2015 yılına gelindiğinde ise kişi başı GSYH seviyesi 22.356 USD seviyelerine ulaşırken 2016 yılında Tayvan ekonomisinin 2015'e göre aynı seviyelerde kalması beklenmektedir.

2015 yılında işsizlik %3,78 oranında gerçekleşmiştir.

GSYH (Mevcut Fiyatlarla \$) Gelişimi

Kaynak: The Economist Intelligence Unit

Ülke Analizleri

Makro Görünüm: Tayvan

İmalat sanayinin öne çıktığı Tayvan'da toplam katma değer içerisinde en büyük paya da sanayi sektörü sahiptir.

Tayvan ekonomisinin başarısının kalbinde imalat sanayi yatmaktadır. Sektörlerin toplam katma değer içindeki payları incelendiğinde en çok payı üretim sektörünün aldığı görülmektedir. 2009 yılında %27,4 payı olan bu sektör 2014 yılında %30,7'lik bir paya sahip olmuştur. Sektörler arasında da en göze çarpan değişim 3,3 puanlık bir artış ile bu sektörde yaşanmıştır. Bunun yanı sıra katma değer içerisinde en çok pay kaybeden sektör 1,1 puan ile kamu yönetimi, savunma ve zorunlu sosyal güvenlik olmuştur.

2005 yılında döviz kuru 32,2 USD / TWD iken inişli çıkışlı bir grafik izleyerek 2015 yılında 31,9 seviyelerinde seyretmiştir. İhracatın çirpinması ve Renminbi'nin Dolar karşısında değer kaybetmesi ile birlikte döviz kurunun yükselmesi beklenmektedir.

Ülkedeki enflasyon rakamları yıllar içerisinde inişli çıkışlı grafik izlemiştir ve 2015 yılında tüketici fiyatları %0,3 oranında bir düşüş yaşamıştır. Ham maddeler piyasasındaki fiyat düşüşleri ve cansız olan yurtdışı piyasası sebebi ile fiyat artışlarının ileride artması ancak çok yüksek olmaması beklenmektedir.

Kaynak: Dünya Bankası, Economist Intelligence Unit

Sektörlerin Ekonomik Toplam Katma Değer İçindeki Payları, 2009 ve 2014

Kaynak: National Statistics Republic of China (Taiwan)

Ülke Analizleri

Demografik Görünüm: Tayvan

2005 – 2015 yılları arasında %0,31'lik büyüme oranı ile 23,5 milyon nüfusa ulaşan Tayvan'da düşük doğum oranları nedeni ile 65+ yaş aralığının genç nüfusa oranı artış göstermektedir.

Ülkenin yıllık ortalama %0,31 oranında büyüyen nüfusu 2005 yılında 22,8 milyon iken 2015 yılında 23,5 milyona yükselmiştir. Geçtiğimiz 10 yıl içerisinde kentsel nüfus oranı %80'lerde seyretmiştir ve 2015 yılında kentsel nüfus oranı 18,8 milyona ulaşmıştır.

2015 yılında nüfusun %13,5'i 0 – 14 yaş arasında, %74'ü 15–64 yaş arasında, %12,5'i ise 65 yaşın üstündedir. 2005 – 2015 yılları arasında 0 – 14 yaş aralığındaki nüfusun toplam nüfus içindeki oranı 5,4 puan ile düşerken 15 – 64 ve 65+ yaş aralığındaki nüfus oranı artmıştır. Nüfusun hızla yaşlanmasındaki en büyük neden Tayvan'ın dünyanın en düşük doğum oranlarından birine sahip olmasıdır ve bu yaşlanma Tayvan'a emeklilik ve sağlık hizmetleri konusunda ciddi sonuçlar doğuracaktır. Ayrıca 0 – 14 yaş grubu incelendiğinde özellikle 6 – 11 yaş grubu eğitim oranının %99 seviyelerinde olması dikkatleri çekmektedir.

Tayvan'ın başkenti olan New Taipei'nin nüfusu yaklaşık 4 milyondur. Bu rakam, toplam nüfusun %17'sine denk gelmektedir.

- 0 – 14 Yaş Aralığı Nüfus Oranı
- 15 – 64 Yaş Aralığı Nüfus Oranı
- 65 + Yaş Aralığı Nüfus Oranı

Kaynak: EIU

Ülkedeki Nüfus Gelişimi

- Toplam Nüfus
- Kentsel Nüfus Oranı (%)

Kaynak: EIU

Demografik Veriler

En Büyük Şehirdeki Nüfusun Toplam Nüfusa Oranı (New Taipei)

%17

Nüfusun Yıllık Bileşik Büyüme Oranı

%0,31

Ülke Analizleri

Ülkede İş Yapabilme Potansiyeli: Tayvan

Tayvan'a doğrudan yabancı sermaye girişi diğer Asya ülkelerinde oynadığı kadar önemli bir rol oynamamıştır. Fakat, iş yapabilme kolaylığı endeksinde Tayvan 190 ülke arasında 11. sırayı almıştır.

Tayvan'da yabancı sermaye girişi çoğu Asya ekonomisine kıyasla daha önemsiz bir rol oynamaktadır. Yurtiçindeki firmaların yurtdışına ve özellikle anakara Çin ve Güneydoğu Asya'ya taşınmaları nedeni ile Tayvan daha çok dışarıya yatırım yapan bir ülke olarak görülmektedir. Tayvan'a yabancı sermaye girişi son 10 yıllık dönemde 7,8 milyar USD ile 2007 yılında zirve yaparken küresel kriz döneminde 2,8 milyar USD seviyelerine düşmüştür. Kriz sonrasında özellikle 2011 yılında Tayvan'ın Çin'e yaptığı yatırımlar alarm verici boyutlara ulaşmıştır ve ülkeye giren yatırımlar son derece azalmıştır.

Tüm kriterler arasında Tayvan'ın en geride olduğu endeks 190 ülke arasında 68. sıra ile «sınır ötesi ticaretken», en başarılı olduğu konu «ticari anlaşmazlıkların çözümüdür». İş yapabilme kolaylığı açısından Tayvan, Türkiye'nin ilerisinde, 190 ülke arasında 11. sırada yer almaktadır.

Doğrudan Yabancı Sermaye Girişi

Kaynak: UNCTADSTAT

Ülkede İş Yapabilme Potansiyeli – 190 Ülke Arasındaki Sıralama

● Ülkenin Sıralaması

● Türkiye'nin Sıralaması

Kaynak: Dünya Bankası, Doing Business 2017

Ülke Analizleri

Kamu Kurumları: Politika (Tayvan)

Tayvan'ın politik ortam konusunda dünya ortalamasında bir pozisyonu olduğu ve 2005-2015 dönemi içerisinde en büyük gelişmeyi dış ticaret ve döviz rejimi konusunda yaptığı görülmektedir.

Son yıllarda Tayvan'ın bürokrasi kalitesi puanları sabit olarak devam ederken politik istikrar ve kurumsal etkinlik puanları 2015 yılı itibarıyla bir artış göstermiştir. Ayrıca dış ticaret ve döviz rejimi puanları Çin'e benzer inişli çıkışlı bir gidişat sergilemiştir. Rekabet değerlendirmesine konu olan ülkeler ile kıyaslama yapıldığında Tayvan'ın ortalama endeksinin ön sıralarda yer aldığı ve dünya ortalamasına yakın olduğu görülmektedir. Tayvan en çok gelişimi dış ticaret ve döviz rejiminde gösterirken, 2015 yılında gelişime açık yönünün politik istikrar ve kurumsal etkinlik puanları olduğu gözlemlenmektedir.

Tayvan 2002 yılında WTO'ya katılarak tarım ve sanayi ürünlerine uygulanan ortalama gümrük vergilerini düşürmüştür. Ayrıca, 2010 yılı öncesinde Tayvan'ın önde gelen ticaret partnerleri Çin'in negatif reaksiyonu nedeniyle Tayvan ile STA imzalamaya çekinirken, 2010 yılında Çin ile imzalanan ekonomik işbirliği çerçeve anlaşması (ECFA) gerek Tayvan'ın STA süreci için umut verici nitelikte gerekse ticareti serbestleştirmeye yönelik olmuştur.

Yıllara Göre Tayvan'ın Politika Gelişimi
1- Çok Düşük 10- Çok Yüksek

Kaynak: Economist Intelligence Unit

Politik Ortam Değerlendirmesi (2015) 1- Çok Düşük 10- Çok Yüksek

Ülkeler	Ortalama Endeks	Politik İstikrar	Kurumsal Etkinlik	Dış Ticaret ve Döviz Rejimi	Bürokrasi Kalitesi
Kuzey Amerika	8.2	7.4	8.3	9.2	8.0
G7 Ülkeleri	8.2	8.0	7.9	9.0	7.8
Batı Avrupa	8.1	8.3	7.5	9.1	7.6
Tayvan	7.7	7.1	7.2	8.6	8.0
Dünya	7.7	7.6	7.2	8.6	7.2
Asya ve Avustralya	7.1	7.3	6.5	7.9	6.8
Doğu, Merkez Avrupa	6.9	7.5	5.6	8.9	5.6
Güney Amerika	6.3	7.1	4.8	7.6	5.8
Orta Doğu ve Afrika*	5.3	5.1	4.8	6.5	4.8

Kaynak: Economist Intelligence Unit

* Sahra Altı Afrika Dahil edilmmiştir.

Tayvan Makine Sektörü

Genel Görünüm: İthalat Hacmi

Tayvan makine ithalatı 2011 yılında 18 milyar USD ile son 5 yıl içerisindeki en yüksek değerine ulaşırken, 2014 yılında yaklaşık 17 milyar USD seviyesinde ve en çok Çin'den gerçekleşmiştir.

Tayvan makine ithalatı 2010-2014 yılları arasında inişli çıkışlı bir gidişat sergileyerek %0,6'lık bir yıllık bileşik büyüme oranı ile 2014 yılında 17 milyar USD seviyelerine ulaşmıştır. Bir önceki yıla kıyasla 2011 yılında %7,7'lik bir büyüme yaşayarak son 5 yılın en yüksek değeri olan 18 milyar USD'ye ulaşan ithalat değeri 2012 yılında %13,7'lik bir düşüşten sonra 2014 yılına kadar artış göstermiştir.

2014 yılında Tayvan'a en çok makine ihraç eden 5 ülke içerisinde ilk 3 sırayı 5,9 milyar USD ile Çin, 3,9 milyar USD ile Japonya ve 1,5 milyar USD ile ABD'nin aldığı görülmektedir. Çin'den ithalatı yapılan başlıca ürün grubu %55,2'lik bir pay ile büro makineleri olmuştur.

Aynı zamanda 2014 yılı makine ithalatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %78 olurken, bu ülkelerle yapılan ithalatın %80'i Asya Pasifik bölgesindeki ülkelere ve %44'ü Çin'den gelmiştir.

İthalat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İthal Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Çin	5,93
Japonya	3,92
ABD	1,55
Almanya	1,16
Tayland	0,86

Kaynak: UN Comtrade Veritabanı

%0,6/ İthalat Büyüme Oranı
Makine ithalatı 2010-2014 yılları arasında yıllık bileşik %0,6 büyüme göstermiştir.

17/ 2014 İthalat Miktarı
2014 yılında 17 milyar USD değerinde ithalat yapılmıştır.

%78/ İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ithalattaki payı %78 olmuştur.

Tayvan Makine Sektörü

Genel Görünüm: İhracat Hacmi

Tayvan makine ihracatı 2014 yılında 29 milyar USD seviyelerine ulaşırken, en çok Çin'e yapılmıştır.

Tayvan makine ihracatı 2010-2014 yılları arasında %2,7'lik yıllık bileşik büyüme oranı ile 2014 yılında 29 milyar USD seviyelerine ulaşmıştır. Bir önceki yıla kıyasla en hızlı büyüme %12 ile 2010-2011 yılları arasında gerçekleşirken, ihracat değerleri 2013 yılına kadar bir azalma ve 2014 yılına gelindiğinde %7,3'lük bir büyüme göstermiştir.

2014 yılında en çok makine ihraç edilen 5 ülke içerisinde ilk 3 sırayı 6 milyar USD ile Çin, 5,7 milyar USD ile ABD ve 1,6 milyar USD ile Japonya'nın aldığı görülmektedir. Çin'e yapılan ihracatın en büyük payını %32,6 ile takım tezgahları oluşturmuştur.

Aynı zamanda 2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ülkelerin toplam payı %55 olurken, bu ülkelerle yapılan ihracatın %58'i Asya Pasifik bölgesindeki ülkelere ve %38'i Çin'den gelmiştir.

İhracat Hacmi

Kaynak: UN Comtrade Veritabanı

2014 Yılında Makine İhraç Edilen İlk 5 Ülke (milyar \$)

Ülkeler	Miktar (milyar USD)
Çin	5,96
ABD	5,72
Japonya	1,59
Çin, Hong Kong SAR	1,56
Almanya	0,98

Kaynak: UN Comtrade Veritabanı

%2,7/

İhracat Büyüme Oranı
Makine ihracatı 2010-2014 yılları arasında yıllık bileşik %2,7 büyüme göstermiştir.

29/

2014 İhracat Miktarı
2014 yılında 29 milyar USD değerinde ihracat yapılmıştır.

%55/

İlk 5 Ülke Payı
2014 yılında ilk 5 ülkenin toplam ihracattaki payı %55 olmuştur.

Tayvan Makine Sektörü

Genel Görünüm: İhracat

Tayvan 2014 yılında makine ticaretinde 11,7 milyar USD fazla verirken, ticaretini yaptığı 23 ürün grubundan büro makinelerinde en çok ticari fazlası ortaya çıkmıştır.

2014 yılında ticareti yapılan 23 makine grubu incelendiğinde, Tayvan'ın toplam 11,7 milyar USD'lik bir dış ticaret fazlası verdiği görülmüştür. Bunda en büyük payı 5,1 milyar USD ve 4,9 milyar USD ticaret fazlası ile büro makineleri ve takım tezgahları oluşturmuştur.

2014 yılında ihracatı yapılan ilk 3 ürün grubunu 10,2 milyar USD değeri ile büro makineleri, 6,2 milyar USD değeri ile takım tezgahları ve 1,4 milyar USD değeri ile pompalar ve kompresörler oluşturmuştur. Büro makineleri 2,8 milyar USD değeri ile ve pompalar ve kompresörler 288 milyon USD değeri ile en çok ABD'ye ihraç edilirken, takım tezgahları 1,9 milyar USD değeri ile en çok Çin'e ihraç edilmiştir. İhracatı en çok yapılan başlıca 2 ürünün aynı zamanda en çok ticaret fazlası veren 2 ürün olduğu da dikkatleri çekmektedir.

2014 yılı makine ihracatı ilk 5 sıralamasında yer alan ürün gruplarının toplam payı ise %71 olmaktadır.

İhracatı Yapılan İlk 5 Ürün Grubu (2014)

Ürünler	Miktar (milyar USD)
Büro Makineleri	10,25
Takım Tezgahları	6,19
Pompalar ve Kompresörler	1,39
Kauçuk, Plastik, Lastik İşleme ve İmalatına Ait Makineler	1,26
Vanalar	1,24

Kaynak: UN Comtrade Veritabanı

Dış Ticaret Açığı / Fazlası 2014

Ürün İhracat Göstergeleri

Büro Makineleri Ürün Grubunun Ticaret Fazlası (milyar USD) **5,1**

İlk 5 Ürünün Toplam İhracat Payı (2014)

%71

Ülke Analizleri

Ülke stratejileri ve makine sektörlerinin gelişimi

Tayvan

Yüksek Teknolojiye Geçiş Politikaları

Tayvan'da makine sektörünün gelişiminde kamu sanayi stratejileri ve politikaları önemli ölçüde yönlendirici ve destekleyici olmuştur. 1960'larda korumacı ve ithal ikameci (ithalat payının azaltılması) politikalarla başlayan süreç, 1970'lerde sermaye yoğun ağır sanayilere yönelerek devam etmiş ve 1980'lerden itibaren ise yüksek teknoloji; elektronik, iletişim, bilgi işlem, biyoteknoloji, elektro-optik, makine, hassas aletler ve çevre teknolojileri gibi sektörler geçilmiştir. Bu geçiş için kamu tarafından; insan kaynakları, finansman, teşvikler, bilim-teknoloji ve Ar-Ge gibi konularda planlama yapılmış, koordinasyon sağlanmıştır.

Teknoloji Geliştirme Kapasitesi Aşamaları

- 1980'lerden itibaren dünyanın en iyi teknoloji-mühendislik okullarında Tayvanlı öğrencilerin yetişmesi ve ardından yurt içinde uygulamalı olarak çok kaliteli mühendislik eğitimi verilmesi
- Yüksek mühendis, teknik eleman, Ar-Ge uzmanı, uygulamalı araştırmacı ve ticarileştirme uzmanı imkanlarının yaratılması
- «ITRI» Endüstriyel Teknoloji Araştırma Kurumu aracılığıyla;
 - ✓ Yurt dışından teknoloji transferi yapılması
 - ✓ Şirketlerin «Teknoloji CONSORTIA»ları ile proje yürütmesini, ürün geliştirmesini ve ticarileştirmesini desteklemesi
 - ✓ Makine sektöründeki gelişme alanlarının belirlenmesi
 - ✓ «CONSORTIA»lara KOBİ katılma zorunluluğu getirilerek, KOBİ'lerin teknoloji ihtiyaçlarının karşılanması ve teknoloji geliştirme kapasitesinin artırılması
 - ✓ İnsan kaynağı yetiştirerek özel sektöre destek sağlanması
- Tayvan Ulusal İnovasyon Sistemi'nin temel bileşeni olarak, kamunun finansman desteğiyle 1990'larda makine sektöründe teknolojik gelişmeyi sağlamak amacıyla CONSORTIA ve Kamu Araştırma Kurumu'nun ortak projeler geliştirmesi
- Kamunun her yıl 8-10 milyar dolar kaynak ayırdığı teknoloji geliştirme programları oluşturulması ve «CONSORTIA»ların bu programlardan yararlanması
- Kamunun, şirketlerin Ar-Ge harcamalarını iki ayrı plan altında düşük faizli krediler ile finanse etmesi

Açıklamalar

Açıklamalar – Mevcut Durum Analizi

Makine Sektörü Ürün Grupları ve İçerikleri (1/6)

■ Reaktörler ve Kazanlar

8401: Nükleer reaktörler; nükleer reaktörler için ışınlanmamış yakıt elemanları; izotopik ayırım için makina ve cihazlar

8402: Buhar kazanları, kızgın su kazanları

8403: Merkezi ısıtma kazanları (84.02 pozisyonundakiler hariç)

8404: 84.02 veya 84.03 Pozisyonlarındaki kazanlarla birlikte kullanılmaya mahsus yardımcı cihazlar (ekonomizör, kondansör vb.)

8405: Gaz veya su gazı jeneratörleri, su ile işleyen asetilen jeneratörleri ve benzeri gaz jeneratörleri

■ Türbin, Turbojet, Turbopropeller, Hidrolik Silindirler ve Aksam Parçaları

8406: Buhar türbinleri

8410: Su türbinleri, su çarkları ve bunlar için regülatörler

8411: Turbojetler, turbopropellerler ve diğer gaz türbinleri

8412: Diğer motorlar ve kuvvet hasil eden makinalar

■ Pompalar ve Kompresörler

8413: Sıvılar için pompalar (ölçü tertibatı olsun olmasın) ve sıvı elevatörleri

8414: Hava veya vakum pompaları, hava veya diğer gaz kompresörleri, fanlar, aspiratörü olan havalandırmaya mahsus davlumbazlar

■ Vanalar

8481: Borular, kazanlar, tanklar, depolar ve benzeri diğer kaplar için musluklar, valfler (vanalar) ve benzeri cihazlar

■ Klimalar ve Soğutma Makineleri

8415: Klima cihazları (motorlu bir vantilatör ile nem ve ısıyı değiştirmeye mahsus tertibatı olanlar)

8418: Buzdolapları, dondurucular ve diğer soğutucu ve dondurucu cihazlar ve ısı pompaları

■ Isıtıcılar ve Fırınlr

8416: Akaryakıt, tozlaştırılmış katı yakıt veya gaz yakıtlı ocak brülörleri, mekanik kömür taşıyıcılar

8417: Sanayi veya laboratuvarlara mahsus elektrikli olmayan fırınlar ve ocaklar (çöp yakma fırınları dahil)

8419: Isı değişikliği yöntemi ile maddeleri işlemek için cihazlar, elektrikli olmayan şofbenler veya depolu su ısıtıcıları

8514: Sanayi veya laboratuvarlarda kullanılan elektrik ocak ve fırınları; diğer sanayi veya laboratuvar cihazları

■ Hadde ve Döküm Makineleri, Kalıplar, Aks. Ve Parç.

8420: Kalenderler ve diğer hadde makinaları (metal veya cam hadde makinaları hariç) ve bu makinaların silindirleri

8454: Metalürjide veya metal dökümhanelerinde kullanılan tav ocakları, döküm potaları, külçe kalıpları ve döküm makinaları

8455: Metalleri haddeleme makinaları ve bunların silindirleri

8480: Metal dökümhaneleri için dereceler; döküm plakaları; döküm modelleri; metaller, karbürler, cam, plastik vb. için kalıplar

Açıklamalar – Mevcut Durum Analizi

Makine Sektörü Ürün Grupları ve İçerikleri (2/6)

■ Gıda Sanayii Makineleri, Aks. Ve Parç.

8421.11: Krema ayırıcılar (ekremözler)

8421.21: Suyun filtre edilmesi/arıtılmasına mahsus cihazlar

8421.22 : İçeceklerin (su hariç) filtre edilmesi/arıtılması için cihazlar

8434.20: Sütçülükte kullanılan makine ve cihazlar

8435: Şarap, elma şarabı, meyve suları veya benzeri içeceklerin imaline mahsus presler, fulvarlar ve benzeri makina ve cihazlar

■ Tarım ve Ormancılıkta Kullanılan Makineler , Aks. Ve Parç.

8424.81.10: Tarıma/bahçeciliğe ait sulama cihazları

8424.81.30: Zirai mücadelede kullanılan portatif sıvı ve toz püskürtücüler

8424.90.00.00.11: Püskürtücü, dağıtıcı, yangın söndürücülerin aksam-parçaları

8428.90.71: Zirai traktörlere takılmak için özel imal edilmiş yükleyici

8428.90.79: Tarımda kullanılmak için özel imal edilmiş diğer yükleyici

8432: Toprağı hazırlamaya, işlemeye, ekmeye, ormancılıkta kullanılan makina ve cihazlar; çimen, spor sahaları için silindirler

8433: Hasat ve harman, çim biçme makinaları ile yumurta ve tarım ürünlerini büyüklüklerine göre ayıran ve temizleyen makinalar

8434.10: Süt sağma makineleri

8434.90: Sütçülükte kullanılan makine ve cihazların aksam, parçaları

8436: Tarla ve bahçe tarımına, ormancılığa, kümes hayvancılığına, arıcılığa mahsus diğer makina ve cihazlar, civciv makinaları

8701.10: Motokültörler

8701.90: Traktör; diğer

8716.20: Tarımda kullanılan yüklemeli/boşaltmalı römork, yarı römorklar

■ Yük Kaldırma, Taşıma ve İstiflemeye Mahsus Makineler, Aks. Parç

8425: Palangalar ve ağır yük kaldırıcıları (skipli yük kaldırıcıları hariç); bucurgatlar ve ırgatlar; krikolar

8426: Gemi vinçleri, diğer vinçler, hareketli kaldırma çerçeveleri, lastik tekerlekli taşıyıcılar ve vinçli yük arabaları

8427: Forkliftler; kaldırma ve elleşleme tertibatı olan diğer yük arabaları

8428: Kaldırma, elleçleme, yükleme, boşaltma makinaları (asansörler, yürüyen merdivenler, konveyörler, teleferikler gibi)

8709: Kendinden hareketli kısa mesafe eşya taşıma araçları (fabrika, antrepo, liman vb. yerlerde kullanılan) ve aksam-parçaları

8428.90.71 Hariç: Zirai traktörlere takılmak için özel imal edilmiş yükleyici

8428.90.79 Hariç: Tarımda kullanılmak için özel imal edilmiş diğer yükleyici

Açıklamalar – Mevcut Durum Analizi

Makine Sektörü Ürün Grupları ve İçerikleri (3/6)

■ İnşaat ve Madencilikte Kullanılan Makineler, Aks. Ve Parç.

8429: Buldozerler, greyderler, toprak tesviye makinaları, skreyperler, mekanik küreyiciler, ekskavatörler, yol silindirleri vb.

8430: Toprak, maden, cevher kazıma, taşıma, ayırma, seçme makinaları, kazık varyoşları, kar küreyici ve püskürtücü, vb. makine

8431: Özellikle 84.25 ila 84.30 pozisyonlarındaki makina ve cihazlar ile birlikte kullanılmaya elverişli aksam ve parçalar

8474 : Toprak, taş, metal cevheri vb.. ayıklama, eleme, tasnif, ayırma, yıkama, kırma, öğütme, yoğurma, kalıplama vb.. Makinaları

■ Kağıt İmaline ve Matbaacılığa Mahsus Makineler

8439: Kağıt hamuru imaline veya kağıt veya karton imaline veya finisajına mahsus makina ve cihazlar

8440: Cilt makinaları ve kitap formalarını dikmeye mahsus makinalar

8441: Kağıt hamuru, kağıt veya kartonun işlenmesine mahsus diğer makine ve cihazlar

8442: Matbaacılıkta kullanılmak üzere hazırlanmış levhalar, silindirler ve tabedici unsurlar ve bunları hazırlayan makinalar

8443.11: Ofset baskı yapan makina, bobin halinde kağıda baskı yapan

8443.12: Tabaka kağıda ofset baskı yapan büro tipi makineler; kağıt ebadı <= 22 x 36 cm.

8443.13: Ofset baskı yapan diğer makinalar, kağıt ebadı <= 22 x 36 cm.

8443.14: Tipografik baskı yapan makina (bobin halindeki kağıda baskı yapan) (fleksografik baskı yapanlar hariç)

8443.15: Tipografik baskı yapan makina (bobin halindeki kağıda baskı yapan hariç) (fleksografik baskı yapanlar hariç)

8443.16: Fleksografik baskı yapan makinalar

8443.17: Gravür baskı (tifdruk) yapan makina

8443.19: Diğer ofset baskı yapan makine-cihazlar

8443.91: Matbaa levha, silindir ve tabedici unsurları hazırlayan makina kullanılan aksam, parça

■ Diğer Yıkama ve Kurutma Makineleri, Aks. Ve Parç.

8421.12: Çamaşır kurutma makineleri

8422.11: Evlerde kullanılan bulaşık yıkama makineleri

8422.19: Diğer bulaşık yıkama makineleri

8422.20 : Şişeleri/diğer kapları temizleme/kurutma makineleri

8422.90.10: Bulaşık yıkama makinelerine ait aksam ve parçalar

8450: Ev veya çamaşırhane tipi yıkama makinaları (yıkama ve kurutma tertibatı bir arada olanlar dahil)

■ Deri İşleme ve İmalat Makineleri, Aks. Ve Parç.

8453: Post, deri ve köselelerin hazırlanması, dabaklanması veya işlenmesi, ayakkabı imaline-tamirine mahsus makina ve cihazlar

Açıklamalar – Mevcut Durum Analizi

Makine Sektörü Ürün Grupları ve İçerikleri (4/6)

■ Tekstil ve Konfeksiyon Makineleri Aks. Ve Parç.

8444: Dokumaya elverişli sentetik veya suni maddelerin ekstrüzyonu, çekilmesi, tekstüre edilmesi vb. için makina ve cihazlar

8445: Dokumaya elverişli elyafın hazırlanması, eğirme, katlama, bükme ve ipliklerin hazırlanmasına mahsus makineler

8446: Dokuma makineleri (tezgahlar)

8447: Örgü, dikiş, trikotaj ve gipe edilmiş iplik, tül, dantela, işleme, file imali, püskül vb. için makina ve cihazlar

8448: Tekstil makineleri için yardımcı makine, cihaz ve aksam-parçalar (jakard, mekik, tarak, üretme memeleri, platin, tiğ vb.)

8449: Keçe veya dokunmamış mensucat imalatına veya finisajına mahsus makina ve cihazlar; şapka kalıpları

8451: Dokuma ipliklerin, mensucatin yıkanması, temizlenmesi, kurutulması, ütülenmesi, sarılması, katlanması vb. için makineler

8452: Dikiş makineleri, dikiş makineleri için imal edilmiş mobilya, tabla ve mahfazalar ve dikiş makinelerinin iğneleri

8443.99.90.20: Dokumaya elverişli maddeler üzerine baskı yapmaya mahsus makinelere ait aksam ve parçalar

■ Kauçuk, Plastik, Lastik İşleme ve İmalatına Ait Makineler

8477: Kauçuk veya plastiğin işlenmesine veya kauçuk veya plastikten eşyanın imaline mahsus diğer makina ve cihazlar

■ Rulmanlar

8482: Her nevi rulmanlar

■ Büro Makineleri

8443.31: Baskı, kopya/faks geçiş fonksiyonunun >2 yapan, otomatik bilgi işleme bağlanan makina

8443.32: Diğerleri, otomatik bilgi işlem makinelerine/netwerke bağlanabilen makineler

8443.39: Diğer baskı, kopyalama ve faks makinelerinin diğerleri

8443.99.10: Baskı makinasının birleştirilmiş elektronik aksam, parçası

8443.99.90.10: Optik sistemli fotokopi cihazlarına ait aksam ve parçalar

8443.99.90.90: Diğer maddeler üzerine baskı yapan makinanın diğer maddelerden aksam, parçası

8469: Yazı makineleri ve kelime işleme makineleri

8470: Hesap, bilgi kaydeden ve bunları tekrar veren, muhasebe, damga basan, bilet basma ve verme vb. makineler, yazar kasalar

8471: Otomatik bilgi işlem mak. bunlara ait birimler; manyetik veya optik okuyucular, verileri koda dönüştüren ve işleyen mak.

8472: Diğer büro makineleri (teksir, adres basma, para ayırma-sayma-paketleme, kağıt para verme, kalem açma, zimba vb. makineler)

8473: 84.69 ila 84.72 pozisyonlarındaki makina ve cihazlarda kullanılmaya elverişli aksam-parça-aksesuarlar (kutu, kılıf vb.)

Açıklamalar – Mevcut Durum Analizi

Makine Sektörü Ürün Grupları ve İçerikleri (5/6)

■ Takım Tezgahları

- 8456: Maddelerin aşındırılarak, lazerle, foton, ultrasonik, diğer ışınlarla vb. yöntemlerle işlenmesine mahsus makina ve aletler
- 8457: Metal işleme mahsus işleme merkezleri, tek istasyonlu tezgahlar ve çok istasyonlu transfer tezgahları
- 8458: Metal işleme mahsus torna tezgahları (tornalama merkezleri dahil)
- 8459: Metalleri talaş kaldırmak suretiyle delmeye, raybalamaya, frezelemeye, diş açmaya vb. mahsus takım tezgahları
- 8460: Metalleri veya sermetleri parlatma, çapak alma, bileme, taşlama, honlama, lepleme, parlatmaya vb. mahsus tezgahlar
- 8461: Metalleri veya sermetleri talaş kaldırarak işleyen, vargel, yiv açma, broş, dişli açma vb., testere, dilme vb. tezgahlar
- 8462: Metalleri dövme, çekiçleme, kalıpta dövme, kesme, taslak çıkartma, şatafatlıma, karbürleri işlemeye mahsus takım tezgahları
- 8463: Metalleri veya sermetleri talaş kaldırmadan işlemeye mahsus diğer makinalar
- 8464: Taş, seramik, beton, asbestli çimento vb. mineral maddeleri işlemeye veya camı soğuk olarak işlemeye mahsus makinalar
- 8465: Ağaç, mantar, kemik, sert kauçuk, sert plastik maddeler vb. sert maddeleri işl. mahsus makinalar (çivi çakma, zimbalama vb.)
- 8466: 84.56 ila 84.65 pozisyonlarındaki makinalarda kullanılmaya elverişli aksam, parça, aksesuar (parça, alet tutucuları vb.)
- 8467: El ile kullanılan, pnömatik ,hidrolik veya elektrikli ya da elektriksiz kendinden motorlu olan aletler
- 8468: Lehim ve kaynak yapmaya mahsus makine ve cihazlar, gazla çalışan satıh tavlama makina ve cihazları
- 8515: Elektrik, lazer, ışık,ışın, ultrasonik vb. yollarla lehim-kaynak makina ve cihazları; metal püskürtme makina ve cihazları

■ Motorlar, Aksam ve Parçaları

- 8407: Kıvılcım ile ateşlemeli içten yanmalı doğrusal veya döner pistonlu motorlar (patlamalı motor)
- 8408: Sıkıştırma ile ateşlemeli içten yanmalı pistonlu motorlar (dizel ve yarı dizel)
- 8409: Sadece veya esas itibariyle 84.07 veya 84.08 pozisyonlarındaki motorların aksam ve parçaları

■ Ambalaj Makineleri, Aksam ve Parçaları

- 8422.30: Şişe, kutu vb.. doldurma, kapsülleme, içecekleri gazlandırma makineleri
- 8422.40: Diğer paketleme/ambalajlama makineleri
- 8422.90.90: Diğer paketleme/ambalajlama/mühürleme makinelerine ait aksam; parçalar

Açıklamalar – Mevcut Durum Analizi

Makine Sektörü Ürün Grupları ve İçerikleri (6/6)

■ Silah ve Mühimmat

- 8710: Tanklar ve diğer zırhlı savaş taşıtları (motorlu) (silahla donatılmış olsun olmasın) ve bunların aksam ve parçaları
- 9301: Harp silahları (revolverler, tabancalar ve 93.07 pozisyonundaki silahlar hariç)
- 9302: Revolverler ve tabancalar (93.03 veya 93.04 pozisyonundakiler hariç)
- 9303: Diğer ateşli silahlar (spor için av tüfekleri ve diğer tüfekler, işaret fişeği, ok silahları, hayvan için sürgülü silah)
- 9304: Diğer silahlar (yaylı, havalı veya gazlı tüfek ve tabancalar, vuruş sopaları gibi) (93.07 pozisyonundakiler hariç)
- 9305: 93.01 ila 93.04 Pozisyonlarında yer alan eşyanın aksam, parça ve aksesuarları
- 9306: Bomba, torpido, mayın, güdümlü mermiler vb. harp mühimmatı vb. aksam ve parçaları; fişekler, mermi ve diğer mühimmat
- 9307: Kılıçlar, palalar, süngüler, mızraklar ve benzeri silahlar ve bunların aksam ve parçaları ve bunların kın ve kılıfları

■ Diğer Makineler, Aksam ve Parçalar

- 8421.19: Diğer santrifüjler
- 8421.23: İçten yanmalı motorlar için yağ-yakıt filtreleri
- 8421.29: Diğer sıvı filtre/arıtma cihazları
- 8421.31: İçten yanmalı motorlar için hava filtreleri
- 8421.39: Diğer motorlar için hava filtreleri
- 8421.91: Santrifüjlü cihazların aksam-parçaları
- 8421.99: Filtre, arıtma cihazlarının aksam, parçaları
- 8423: Tartı alet ve cihazları (hassasiyeti 5 santigram veya daha iyi olan teraziler hariç) ve bunlara mahsus ağırlıklar
- 8424: Sıvı veya tozları püskürtmeye, dağıtmaya mahsus mekanik cihaz, yangın söndürme cihazları, yangın ve kum püskürtme makinesi
- 8424.81.10 Hariç: Tarıma/bahçeciliğe ait sulama cihazları
- 8424.81.30 Hariç: Zirai mücadelede kullanılan portatif sıvı ve toz püskürtücüler
- 8424.90.00.11 Hariç: Püskürtücü, dağıtıcı, yangın söndürücülerin aksam-parçaları

Açıklamalar – Mevcut Durum Analizi

Bilim, Sanayi ve Teknoloji Bakanlığı Makine Kapsamı

1. Reaktör ve kazanlar
2. Türbinler ve turbo jetler
3. Pompalar
4. Kompresörler
5. Vanalar
6. Klimalar ve Soğutma Makinaları
7. Isıtıcılar ve Fırınlr
8. Hadde ve Döküm Makinaları
9. Gıda Sanayii Makinaları
10. Ambalajlama Makinaları
11. Tarım ve Ormancılık Makinaları
12. İş ve İnşaat Makinaları
13. Madencilik Makinaları
14. Kağıt ve Matbaacılık Makinaları
15. Yıkama, Kurutma ve Ütöleme Makinaları
16. Tekstil ve Konfeksiyon Makinaları
17. Deri İşleme ve İmalat Makinaları
18. Kauçuk, Plastik, Lastik İşleme ve İmalat Makinaları
19. Takım Tezgâhları ve Metal işleme Makinaları
20. Rulmanlar

Açıklamalar

Firma Strateji ve Rekabet Ortamı – Firma Sayısı Dağılımı

Makine Sektörü Kapsamı

Ülkelerdeki firmaların çalışan sayısı kırımına göre incelenmesinde Euromonitor verisinden faydalanılmıştır. Euromonitor verisinde makine sektörü genel amaçlı makineler ve özel amaçlı makineler olarak ikiye ayrılmıştır.

Genel Amaçlı Makineler

El aletleri ve genel donanım, motor ve türbinler, taşıt ve döngü motorları, endüstriyel ve laboratuvar fırınları, kaldırma ve taşıma ekipmanları, ev tipi olmayan klima, paketleme ve diğer genel amaçlar için kullanılan rulmanlar, dişliler ve tahrik elemanları.

Özel Amaçlı Makineler

Tarım ve ormancılık makineleri, makine aletleri, metalürji makineleri, inşaat, madencilik ve taşocakçılığı makineleri, yiyecek, içecek ve tütün işleme makineleri, kauçuk, plastik ve kağıt sanayi makineleri.

Açıklamalar

Elmas Modeli Bileşenleri Tanımları (1/3)

■ Talep Koşulları

Müşterilerin Satın Alma Motivasyonları: Ülkenizde alıcılılar satın alma kararlarını nasıl veriyorlar? [1 = sadece en düşük fiyata göre; 10 = performans özelliklerinin içerikli bir analizine göre]

Yurt İçi Pazar Büyüklüğü: GSYH artı ithal edilen mal ve hizmetlerin değeri, eksi ihraç edilen mal ve hizmetlerin değeri, 1-10 (en iyi)'luk endekse standartlaştırılmış.

Yurt Dışı Pazar Büyüklüğü: İhraç edilen mal ve hizmetlerin değeri, 1-10 (en iyi)'luk endekse standartlaştırılmış

İleri Teknoloji Ürünlerinden Devlet Tedariki: Ülkede, devletin satın alma kararları inovasyonu hangi ölçüde teşvik ediyor? [1= hiç etmiyor; 10 = büyük ölçüde ediyor]

■ Firma Strateji ve Rekabet Ortamı

Yerel Rekabet Yoğunluğu: Ülkenizde, yerel piyasadaki rekabet ne kadar yoğun? [1 = hiç değil; 10 = çok yoğun]

Pazarın Konsolidasyon Yapısı: Ülkenizde, kurumsal faaliyetleri nasıl tanımlarsınız? [1 = birkaç işletme grubu hakim; 10 = birçok şirket arasında yayılmış]

Müşteri Memnuniyetine Odaklanma: Ülkenizde, firmalar müşterilere nasıl davranıyorlar? [1 = müşteri memnuniyetine kayıtsızlar; 10 = müşterilere karşı çok duyarlı ve onları elde tutmaya çalışırlar]

Pazarlama Aktiviteleri Başarısı: Ülkenizde, firmalar hangi ölçüde içerikli pazarlama araçları ve teknikleri kullanıyorlar? [1 = hiç kullanılmıyor; 10 = büyük ölçüde kullanılıyor]

Yerel Tedarikçi Sayısı: Ülkenizde, tedarikçi sayısı ne kadar yüksek? [1 = hiç yüksek değil; 10 = çok yüksek]

Yerel Tedarikçi Kalitesi: Ülkenizde, yerel üreticilerin kalitesini nasıl değerlendirirsiniz? [1 = çok kötü kaliteli; 10 = çok yüksek kaliteli]

Mesleki Kümelerin Yaygınlığı: Ülkenizde, çok gelişmiş ve derin kümelerin ne kadar yaygın (firmaların, tedarikçilerin, bağlı ürün ve hizmetlerin üreticilerin ve belli bir alanda uzmanlaşmış kurumların coğrafi yoğunluğu)? [1 = hiç yok; 10 = birçok alanda yaygın]

Rekabet Üstünlüğü Kaynağı: Ülkenizdeki firmaların yabancı piyasalardaki rekabet avantajı neye bağlı? [1 = düşük maliyet iş gücü veya doğal kaynaklar; 10 = benzersiz mallar ve işlemler]

Üretim Süreci Gelişmişliği: Ülkenizde, üretim süreci ne kadar içerikli? [1 = hiç değil – üretim işgücü yoğun işlemler veya eski teknoloji kullanıyor; 10 = yüksek – üretim içerikli ve bilgisi yoğun işlemler kullanıyor]

■ Faktör Koşulları: İşgücü

Maaş ve Üretkenlik: Ülkenizde, maaşlar hangi ölçüde üretkenliğe bağlı? [1 = üretkenliğe bağlı değil; 10 = büyük ölçüde üretkenliğe bağlı]

Yönetimde Profesyonelliğin Esas Alınması: Ülkenizde, üst düzey yönetici mevkiinde kimler bulunuyor [1 = genellikle liyakate önem verilmeden akrabalar veya arkadaşlar; 10 = genellikle liyakat ve niteliklerden yola çıkarak seçilmiş profesyonel yöneticiler]

Yetenek Elde Tutma Kapasitesi: Ülkeniz yetenekli insanları elinde tutuyor mu? [1 = en iyi ve en parlaklar kendi ülkelerindeki fırsatların peşinden gitmek için ayrılıyorlar; 10 = en iyi ve en parlaklar ülkedeki fırsatların peşinden gitmek için kalıyorlar]

Yurtdışından Yetenek Çekme Kapasitesi: Ülkeniz yurtdışından yetenekli inşaları çekiyor mu? [1 = hiç çekmiyor; 10 = bütün dünyadan en iyi ve en parlakları çekiyor]

Açıklamalar

Elmas Modeli Bileşenleri Tanımları (2/3)

■ Faktör koşulları: Eğitim

Eğitim sistemi kalitesi: Ülkenizdeki eğitim sistemi rekabetçi ekonominin ihtiyaçlarını hangi ölçüde karşılıyor? [1 = hiç iyi değil; 10 = son derece iyi]

Matematik ve Bilim Eğitimi Kalitesi: Ülkenizdeki Matematik ve Bilim eğitim dallarını nasıl değerlendirirsiniz? [1 = son derece zayıf; 10 = mükemmel]

Araştırma ve Eğitim Hizmetlerinin Yaygınlığı: Ülkenizdeki yüksek kalite özelleşmiş eğitim hizmetleri ne derecede veriliyor? [1 = hiç; 10 = geniş çapta]

Personel Eğitimi Kapsamı: Ülkenizde çalışan eğitime ve gelişimine ne derecede yatırım yapılıyor? [1 = hiç; 10 = geniş ölçüde]

■ Faktör koşulları: Araştırma ve Geliştirme

Yenilik kapasitesi: Ülkenizdeki şirketlerin yenilik yaratma kapasitesi nedir? [1 = hiç; 10 = geniş ölçüde]

Bilimsel Araştırma Enstitülerinin Kalitesi: Ülkenizdeki hükümet harcamaları ne derecede yenilikçi yaklaşımları teşvik ediyor? [1 = hiç; 10 = geniş ölçüde]

Araştırma Görevlisi ve Mühendis Bulunması: Ülkenizde hangi ölçüde bilim adamı ve mühendis mevcuttur? [1 = hiç; 10 = geniş ölçüde]

PCT Patent Başvurusu: Milyon kişi başına Patent İşbirliği Anlaşması (Patent Cooperation Treaty) altında belgelenen başvuru sayısı

■ Faktör Koşulları: Teknoloji

Şirket Seviyesinde Teknolojik Benimseme: Ülkenizdeki şirketler ne ölçüde yeni teknolojilere adapte olur? [1 = hiç; 10 = geniş ölçüde]

DYY ve Teknoloji Transferi: DYY ne ölçüde yeni teknolojileri ülkeye getirme yönündedir? [1 = hiç; 10 = geniş ölçüde]

Ar-Ge Üzerine Şirket Harcamaları: Ülkenizdeki şirketler ne derecede Ar-Ge harcaması yapmaktadır? [1 = hiç; 10 = geniş ölçüde]

Ar-Ge' de Üniversite Sektör İş Birliği : Ülkenizde şirketler ve üniversiteler ne derecede Ar-Ge alanında iş birliği yapmaktadır? [1 = hiç; 10 = geniş ölçüde]

■ Faktör Koşulları: Altyapı

Tüm Altyapı Kalitesi: Ülkenizdeki genel altyapı (ulaşım, telefon ve enerji vb..) kalitesini nasıl değerlendirirsiniz? [1 = son derece gelişmemiş; 10 = yaygın ve verimli]

Yol Kalitesi: Ülkenizde karayollarının kalitesini nasıl değerlendirirsiniz? [1 = son derece gelişmemiş; 10 = yaygın ve verimli]

Demiryolları Altyapı Kalitesi: Ülkenizde demiryolları altyapısının kalitesini nasıl değerlendirirsiniz? [1 = son derece gelişmemiş; 10 = yaygın ve verimli]

Liman Altyapı Kalitesi: Ülkenizde limanların kalitesini nasıl değerlendirirsiniz? (Denize kıyısı olmayan ülkeler için limanlar ne kadar ulaşılabilir?) [1 = son derece gelişmemiş; 10 = yaygın ve verimli]

Hava Taşımacılığı Altyapı Kalitesi: Ülkenizde hava taşımacılığı altyapı kalitesini nasıl değerlendirirsiniz? [1 = son derece gelişmemiş; 10 = yaygın ve verimli]

Açıklamalar

Elmas Modeli Bileşenleri Tanımları (3/3)

■ İlgili, Destekleyici Sektörler: Lojistik

Gümrük: Ticaret-ağırlıklı ortalama gümrük oranı

Altyapı: Ülkenizdeki genel altyapı (ulaşım, telefon ve enerji vb..) kalitesini nasıl değerlendirirdiniz? [1 = son derece gelişmemiş; 10 = yaygın ve verimli]

■ İlgili, Destekleyici Sektörler: Finansman

Finansal Ürün Çeşidi: Ülkenizde finansal hizmetler şirketlere ne derecede finansal ürün ve hizmet çeşitliliği sunuyor? [1 = hiç; 10 = çok çeşitli]

Karşılabilir Hizmetler: Ülkenizde finansal hizmetlerin şirketler açısından ekonomik uygunluğu ne derecede makuldür? [1 = hiç makul değil; 10 = makul]

Finansman Bulma Kolaylığı: Ülkenizde, iyi bir iş planı ile banka kredisi almak ne kadar kolaydır? [1 = son derece zor; 10 = son derece kolay]

Bankaların Sağlamlığı: Ülkenizde, bankaların sağlamlığını nasıl ölçersiniz? [1 = son derece düşük; 10 = son derece yüksek]

Risk Sermayesi Bulma Kolaylığı: Ülkenizde, sermaye piyasalarında hisse senedi ihraç ederek sermaye elde etmek ne kadar kolaydır? [1 = son derece düşük; 10 = son derece yüksek]

■ Kamu Kurumları: Regülasyon, Vergi ve Gümrük

Regülasyonun Getirdiği Yük: Ülkedeki regülasyonların yarattığı etki hükümetin genel yönetim gereksinimleri ile örtüşüyor mu? (e.g., izinler, mevzuat, raporlama vb..) [1 = son derece; 10 = hiç değil]

Gümrük İşlemlerinin Getirdiği Yük: Ülkedeki gümrük yöntemleri uygulamaları ne derecede verimlidir? (ürünlerin giriş ve çıkışları ile ilgili olarak)? [1 = hiç değil; 10 = son derece]

Toplam Vergi Oranı: Bu gösterge gelir vergisi (kârın %'si), istihdam vergisi (kârın %'si) ve diğer vergilerin (kârın %'si) bir kombinasyonudur.

Ticaret Tarifeleri (%): Gümrük vergi oranlarının ağırlıklı ortalaması

Açıklamalar

Anket Soruları

1. Firma Adı / Tüzel Kişilik Adı (Opsiyonel)?
2. Firmanızın faaliyet gösterdiği sektör hangisidir?
3. Firmanızda kaç kişi çalışmaktadır?
 - 0-19
 - 20-49
 - 50-299
 - 300 ve üzeri
4. Firmanızın yıllık cirosu hangi aralıktadır?
 - 1 milyon ve altı
 - 1-10 milyon TL arası
 - 10-20 milyon TL arası
 - 20 milyon TL ve üzeri
5. Satışlarınızda ana müşteri grubunuz kimlerdir?
 - Kurumsal şirketler
 - KOBİ
 - Bireysel satış
 - Diğer
6. Firmanız ihracat yapmakta mıdır?
Cevap “Hayır” ise 9. Sorudan devam ediniz.
7. Firmanız son yıllarda en çok hangi ülkelere ihracat yapmaktadır?
8. Hangi ihracat kanalını kullanmaktasınız?
 - Kendi kaynaklarımla pazarlama yaparak
 - Aracı/komisyoncu ile çalışarak
 - Toptancı şirketler ile çalışarak
 - Diğer
9. Firmanız kullandığı girdiler (hammadde, yarı mamul, çeşitli komponentler vb) için ithalat yapmakta mıdır?
10. Firmanız girdiler için son yıllarda en çok hangi ülkelerden ithalat yapmaktadır?
11. Firmanız son yıllarda neden ithalat yapmaktadır? Birden çok seçeneği işaretleyebilirsiniz.
 - Yurtiçinde ürün bulunmadığından
 - Yurtiçinde ürün mevcut, ancak teslim süresi uzun
 - Yurtiçinde ürün mevcut, ancak satış sonrası desteği eksik
 - Yurtiçinde ürün mevcut, ancak kalitesiz
 - Yurtiçinde ürün mevcut, ancak pahalı
 - Diğer

Açıklamalar

Anket Soruları

12. Firmanızda Ar-Ge çalışmaları yürütülmekte midir?
13. Firmanız devletin sağladığı Ar-Ge teşviklerinden / desteklerinden faydalandı mı?
Cevap “Hayır” ise 15. Sorudan devam ediniz.
14. Faydalandığınız Ar-Ge teşviklerinden / desteklerinden memnun kaldınız mı? Neden?
15. Türkiye’de AR-GE Teşvik ve hibeleri hakkında düşünceleriniz nelerdir?
- Yeterli
 - Yetersiz
 - Bilmiyorum
16. Türkiye’deki Ar-Ge teşvik ve hibelerini hangi amaç ile kullanmaktasınız / kullanmak istersiniz?
- Yeni ürün geliştirilmesi
 - Ürün kalitesinin iyileştirilmesi
 - Mevcut süreç/yöntemlerin iyileştirilmesi
 - Nitelikli eleman (Üniversite – Sanayi İşbirlikleri vb.)
 - Diğer
 - Fikrim yok
17. Sizce Türkiye’de üniversite sanayi işbirliklerinin, Ar-Ge faaliyetlerinin geliştirilebilmesi ve katma değer artması için hangi noktaların geliştirilmesi gerekmektedir?
- İletişim/bilgi eksikliği
 - Somut faydaların görülemiyor oluşu
 - Kuruluşların ihtiyaçlarının temel olarak ortaya konamaması
 - Kuruluşların yeniliklere kapalı olması
 - Üniversitelerin yetersiz kalması
 - Bölgesel teşvik ve Ar-Ge teşviklerinin sektörün yapısına uygun olmaması
 - Diğer
 - Fikrim yok
18. Bulduğunuz sektörde lider sayılabilecek en iyi 5 ülke hangi ülkelerdir?
19. İhracatta rekabet ettiğiniz en iyi 5 ülke hangi ülkelerdir?

Açıklamalar

Anket Soruları

20. Sizce Türkiye'nin rekabet gücünü olumsuz etkileyen faktörler nelerdir, aşağıdaki tüm maddeleri 1 ile 5 arasında puanlayınız? (1- Etkili Değil 5- Çok Etkili)
- Ürün kalitesinin yetersiz olması
 - Finansmana erişimdeki sıkıntılar
 - Yeni teknolojileri tespit etme ve uygulamadaki yetersizlik
 - Mevzuat ve bürokratik sıkıntılar
 - Altyapıdaki temel eksiklikler
 - Nitelikli işgücü eksikliği
 - İşgücü maliyetlerinin yüksekliği
 - Diğer
21. Sizce Türkiye'de müşterilerin satın alma kararını etkileyen en önemli faktör nedir?
- Fiyat
 - Kalite
 - Satış sonrası destek
 - Marka algısı
 - Diğer
22. Sizce sektörünüzdeki lider ülkelerde makine sektörünün gelişmesinde ve sürdürülebilirliğin sağlanmasındaki en etkili faktörler nelerdir, aşağıdaki tüm maddeleri 1 ile 5 arasında puanlayınız? (1- Etkili Değil 5- Çok Etkili)
- Ar-Ge yatırımları ile birlikte yeni ürünlerin geliştiriliyor olması
 - Üretimde operasyonel mükemmeliyet konusunda çok fazla çalışma yapılıyor olması
 - Üretimde kalite odaklı yaklaşımlar izleniyor olması
 - Girdi maliyetlerini azaltıcı ve uzun vadeli önlemler alınıyor olması (ÖRN: Enerji verimliliği sağlayan teknolojilerin tercih edilmesi)
 - Satış ve satış sonrası hizmetler ile müşterilere daha katma değerli servisler sunması
 - Ülkede makine sektörünün müşteriler gözünde yüksek marka değeri yaratıyor olması
 - Ülkenin doğrudan yatırımlar konusunda tercih edilmesi, bu sayede inovasyon ve istihdamın sürekli besleniyor olması
 - Yatırım ortamının yatırımcılar açısından elverişli olması (devlet destekleri, hibeler, vb.)
 - Diğer

Açıklamalar

Anket Soruları

23. Sizce sektördeki nitelikli iş gücünün artırılması ve sürdürülebilirliğin sağlanması için neler yapılmalıdır?
- Fikrim yok/Bilmiyorum
 - Meslek okullarında verilen eğitimin sektör ihtiyaç, dinamik ve gelişmelerine uygun olarak gerçekleştirilmesi
 - Üniversite - sanayi iş birliğinin geliştirilmesi
 - Meslek okullarının sayısının artırılması
 - Üniversitelerde sanayiye uygun eğitim verilmesi
 - Diğer
24. Sektördeki firmaların finansmanını etkileyen en önemli unsur nelerdir, aşağıdaki maddeleri puanlayınız?
(1: Etkili Değil, 5: Çok Etkili)
- Makine teçhizat yatırımı için yüksek sermaye maliyeti
 - Yüksek finansman maliyeti
 - Döviz kuru dalgalanmaları
 - Küçük sipariş hacimleri
 - Diğer
25. Türkiye'deki firmaların değer zincirinde en çok eksik olduğu alan neresidir?
- Tedarik
 - Üretim
 - Satış
 - Satış sonrası destek
26. Sektörel birliklerin (Örn; Makfed, OAİB vb.) firmanıza desteğini değerlendiriniz. Neden? (1-Çok Kötü, 5-Çok İyi)
- Fikrim yok
 - 1
 - 2
 - 3
 - 4
 - 5
27. Kamu kurum ve kuruluşlarından genel olarak beklentileriniz nelerdir?

Açıklamalar

Stratejik Önerilerin Değerlendirilmesi - Metodoloji

Stratejik öneriler için kullanılan kriterler ve kriterlerin açıklamaları aşağıda verilmiştir.

	Kriterler	Açıklama
Yatırım Gereksinimi	Kaynak Gereksinimi	5: Yüksek 3: Orta 1: Düşük
	Proje Süresi	5: > 12 ay 3: 6-12 ay 1: < 6 ay
Risk Kriterleri	Değişimin Boyutu	5: Yüksek 3: Orta 1: Düşük
	Koordinasyon	5: Birçok Bakanlık ve işbirliği kuruluşunu ilgilendirmektedir 3: Kamu veya işbirliği kuruluşlarının birkaçının katılımı gerekmektedir 1: Tek bir paydaş (Bakanlık vb.) ile yürütülebilmektedir
	Mevzuat Değişikliği İhtiyacı	5: Var 3: Kısmen 1: Yok
Değer Kriterleri	Yaratacağı Fayda Büyüklüğü	5: Yüksek 3: Orta 1: Düşük
	Yaratacağı Fayda Kapsamı	5: Tüm sektörler için 3: Sayılı sektör için 1: Tek bir sektör için

Önerilerin değerlendirilmesi için belirlenen kriterler, yaratacağı etkiler baz alınarak ağırlıklandırılmıştır.

Kriter	Yatırım Gereksinimi			Risk Kriterleri				Değer Kriterleri		
	Kaynak Gereksinimi	Proje Süresi	Toplam	Değişimin Boyutu	Koordinasyon	Mevzuat Değişikliği İhtiyacı	Toplam	Yaratacağı Fayda Büyüklüğü	Yaratacağı Fayda Kapsamı	Toplam
Ağırlık (%)	70	30	100	45	45	10	100	60	40	100

Açıklamalar

Stratejik Önerilerin Değerlendirilmesi – Puanlama (1/2)

Stratejik öneriler için kullanılan verilen puanlar aşağıda verilmiştir.

	Yatırım Gereksinimi				Risk Kriterleri			Değer Kriterleri		
	Kaynak Gereksinimi	Proje Süresi	Ortalama Yatırım	Değişimin Boyutu	Koordinasyon	Mevzuat Değişikliği İhtiyacı	Ortalama Risk	Yaratacağı Fayda Büyüklüğü	Yaratacağı Fayda Kapsamı	Ortalama Değer
Gelişen Teknolojiler için Strateji Oluşturulması	1	3	1,6	1	1	1	1	5	3	4,2
Piyasa Denetim ve Gözetim Yapısının Gözden Geçirilmesi	3	3	3	5	3	1	3,7	5	5	5
Sektörde Kurumsallaşmanın Arttırılması	1	1	1	1	1	1	1	1	3	1,8
Hedef Pazar Stratejisinin Geliştirilmesi	1	1	1	1	1	1	1	3	1	2,2
Hedef Pazarlarda Ajansların Yaygınlaştırılması	3	3	3	3	3	1	2,8	5	1	3,4
Üniversite İşbirliklerinin Yaygınlaştırılması	1	3	1,6	3	3	1	2,8	3	5	3,8
Sektörel Veri Tabanının Oluşturulması	1	3	1,6	1	3	1	1,9	1	3	1,8

Açıklamalar

Stratejik Önerilerin Değerlendirilmesi – Puanlama (2/2)

Stratejik öneriler için kullanılan verilen puanlar aşağıda verilmiştir.

	Yatırım Gereksinimi				Risk Kriterleri			Değer Kriterleri		
	Kaynak Gereksinimi	Proje Süresi	Ortalama Yatırım	Değişimin Boyutu	Koordinasyon	Mevzuat Değişikliği İhtiyacı	Ortalama Risk	Yaratacağı Fayda Büyüklüğü	Yaratacağı Fayda Kapsamı	Ortalama Değer
Genel Teşvik Yapısının Gözden Geçirilmesi	3	1	2,4	1	1	5	1,4	1	3	1,8
Ar-Ge Teşvik Yapısının Gözden Geçirilmesi	3	3	3	3	3	5	3,2	5	5	5
Yerli Ürünlerin Kamu Alımlarında Desteklenmesi	3	5	3,6	3	1	5	2,3	3	3	3
Finansman Olanaklarının Geliştirilmesi	5	1	3,8	1	3	1	1,9	3	5	3,8
Eğitim Altyapısının Gözden Geçirilmesi	5	5	5	5	3	5	4,1	5	5	5
Kümelenme Desteklerinin Revize Edilmesi	3	3	3	3	1	3	2,1	5	5	5
Yabancı Sermaye Koşullarının İyileştirilmesi	3	3	3	3	3	1	2,8	5	5	5
Güçlü Bir Yerli Tedarik Zincirinin Oluşturulması	5	5	5	5	5	1	4,6	5	5	5

Deloitte.

Deloitte; İngiltere mevzuatına göre kurulmuş olan Deloitte Touche Tohmatsu Limited (“DTTL”) şirketini, üye firma ağındaki şirketlerden ve ilişkili tüzel kişiliklerden bir veya birden fazlasını ifade etmektedir. DTTL ve her bir üye firma ayrı ve bağımsız birer tüzel kişiliktir. DTTL (“Deloitte Global” olarak da anılmaktadır) müşterilere hizmet sunmamaktadır. DTTL ve üye firmalarının yasal yapısının detaylı açıklaması www.deloitte.com/about adresinde yer almaktadır.

Deloitte, denetim, vergi, danışmanlık ve kurumsal finansman alanlarında, birçok farklı endüstride faaliyet gösteren özel ve kamu sektörü müşterilerine hizmet sunmaktadır. Dünya çapında farklı bölgelerde 150’den fazla ülkede yer alan global üye firma ağı ile Deloitte, müşterilerinin iş dünyasında karşılaştıkları zorlukları aşmalarına destek olmak ve başarılarına katkıda bulunmak amacıyla dünya standartlarında yüksek kaliteli hizmetler sunmaktadır. Deloitte, 200.000’i aşan uzman kadrosu ile kendini mükemmelliğin standardı olmaya adanmıştır.

Bu doküman sadece dahili dağıtım içindir ve yalnızca Deloitte Touche Tohmatsu Limited, üye firmaları ve ilişkili kuruluşlarının (bütün olarak Deloitte Network) çalışanları tarafından kullanılabilir. Hiçbir Deloitte Network üyesi, üçüncü kişilerin bu dokümandaki bilgilere dayanarak alacağı kararlardan ya da bu bilgileri kullanmaları sonucunda uğrayacakları zarar ve ziyandan sorumlu değildir.

Bu belgede yer alan bilgiler sadece genel bilgilendirme amaçlıdır ve Deloitte Touche Tohmatsu Limited, onun üye firmaları veya ilişkili kuruluşları (bütün olarak Deloitte Network) tarafından profesyonel bağlamda herhangi bir tavsiye veya hizmet sunmayı amaçlamamaktadır. Deloitte Network bünyesinde bulunan hiçbir kuruluş, bu belgede yer alan bilgilerin üçüncü kişiler tarafından kullanılması sonucunda ortaya çıkabilecek zarar veya ziyandan sorumlu değildir.

TÜRKİYE'NİN BÜYÜME MAKİNESİ

Bizim işimiz makineler üretmek. Teknolojiyi yaşamla buluşturan, çalıştıkça değer yaratan, dünyanın 200 ülkesinde kullanılan ve ihracatı milyarlarca doları bulan makineler...

Hepimiz ayrı ayrı, bambaşka işler yapan makineler üretsek de bir araya geldiğimizde büyük bir makineye dönüşüyoruz. Ülkemizin refahı için tıkr tıkr çalışan bir büyüme makinesine.

TÜRKİYE'NİN
MAKİNECİLERİ

Biz üretiyoruz,
Türkiye büyüyor.

www.turkiyeninmakinecileri.org