
İş Dünyası İçin

İRAN REHBERİ

HAZIRLAYANLAR

Sevda ZORLU
Musa ERDAL

Ocak 2014

T.C. SERHAT KALKINMA AJANSI
AĞRI YATIRIM DESTEK OFİSİ

ISBN 978-605-85766-2-9

T.C. SERHAT KALKINMA AJANSI
Ortakapı Mah. Atatürk Cad. No: 117 KARS - TÜRKİYE

Tel: +90 474 212 52 00 Fax: +90 474 212 52 04
e-mail: info@serka.gov.tr web: www.serka.gov.tr

AĞRI YATIRIM DESTEK OFİSİ
Erzurum Cad. ATSO Binası Kat:3 MERKEZ-AĞRI
Tel: +90 472 215 04 24 Fax: +90 472 215 04 94

Grafik Tasarım ve Baskıya Hazırlık
www.somdizayn.com

T.C. SERHAT KALKINMA AJANSI

3

SUNUŞ

Bölgelerin ekonomik sosyal alanlarda gelişmesi doğrultusunda öngörülen yapısal

dönüşümün ve sürdürülebilir kalkınmanın en etkili araçlarından birisi kalkınma

ajanslarıdır. Kalkınma ajansları; kamu kesimi, özel kesim ve sivil toplum kuruluş-

ları arasındaki işbirliğini geliştirmek, yerel potansiyeli harekete geçirmek, bölge-

sel gelişmeyi hızlandırmak, bu gelişmenin sürdürülebilirliğini sağlamak, bölgeler

arası ve bölge içi gelişmişlik farklarını azaltmak üzere oluşturulmuşlardır. Bu amaç

doğrultusunda, faaliyet gösterilen bölgenin iş ve yatırım imkânlarının, ilgili kuru-

luşlarla işbirliği halinde ulusal ve uluslararası düzeyde tanıtımı görevi de kalkınma

ajanslarına verilmiştir.

Bölgeler arası eşitsizliğin giderilmesinde, TRA2 Bölgesi’nin sahip olduğu stratejik

konum sebebiyle, bölgede gerçekleştirilmesi planlanan büyük ölçekli yatırımlar,

bölge illeri için avantaj teşkil etmektedir. Bu noktada, belirlenen bölgesel ve ulusal

hedeflere ulaşılması için komşu ülkeler ile gerçekleştirilmesi muhtemel karşılıklı

ticaret, yatırım ve işbirlikleri önem arz etmektedir.

Bu çalışma, Türkiye’nin nüfus ve yüzölçümü bakımından en büyük komşusu olan

ve aynı zamanda tarihi, kültürel açılardan birçok ortak değere sahip olduğumuz

İran’ın sosyal, ekonomik ve ticari koşulları; ülkede ticarete konu olan başat ürün-

ler; yatırım, vergi ve gümrük mevzuatları ve ülke ile ticaret yapmanın avantaj ve

dezavantajları ile ilgili konularda bilgi vermek amacıyla hazırlanmıştır. Rehberin

yatırımcılara faydalı olmasını temenni ederim.

									

Mehmet ÖZDOĞAN								

Genel Sekreter V.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

4

1.GİRİŞ 	... 9

2. GENEL BİLGİLER... 10

	 2.1 Coğrafya ve İklim... 11

	 2.2 Tarihi... 12	

	 2.3 SİYASİ VE İDARİ YAPI.. 13

		 2.3.1 Siyasi Yapı... 13

		 2.3.2 İdari Yapı.. 13

	 2.4 Nüfus... 14

	 2.5 Eğİtİm.. 15

	 2.6 Sağlık.. 16

	 2.7 İşgücü... 16

	 2.8 Türkiye-İran İlişkileri.. 17

3. GENEL EKONOMİK DURUM.. 18

	 3.1 Geçmişten Bugüne İran’a Uygulanan Ambargo ve

	 Ticari Yaptırımlar... 21

	 3.2 Sektörler İtibariyle İran Ekonomisi... 23

		 3.2.1 Sanayi... 24

		 3.2.2 Müteahhitlik Hizmetleri.. 29

		 3.2.3 İnşaat.. 29

		 3.2.4 Tarım ve Hayvancılık.. 30

	 3.3 Doğal Kaynaklar ve Madenler.. 33

	 3.4 Enerji... 34

	 3.5 Bankacılık.. 36

	 3.6 Ulaşım ve Telekomünikasyon... 37

	 3.7 Turizm... 39

4.DIŞ TİCARET... 39

	 4.1 İran’ın İhracatı.. 40

	 4.2 İran’ın İthalatı... 41

	 4.3 Türkiye ile Ticaret... 41

		 4.3.1 Türkiye’nin İran’a İhracatı.. 42

		 4.3.2 Türkiye’nin İran’dan İthalatı.................................... 45

		 4.3.3 Türkİye-İran Yatırım İlİşkİlerİ..................................... 46

İÇİNDEKİLER

T.C. SERHAT KALKINMA AJANSI

5

5. TRA2 BÖLGESİ VE İRAN... 46

	 5.1 Gürbulak Sınır Kapısı.. 47

	 5.2 Sınır Ticareti... 48

6. İRAN’DA SERBEST BÖLGE OLANAKLARI.. 50

	 6.1 Aras Serbest Bölgesi.. 51

	 6.2 Qeshm (Geşm) Serbest Bölgesi... 53

7. TRA2 BÖLGESİ’NDEN İRAN’A İHRACAT POTANSİYELİ OLAN ÜRÜNLER.56

	 7.1 Hububat, Bakliyat, Yağlı Tohumlar ve Mamülleri.................. 56

	 7.2 Tavukçuluk.. 57

	 7.3 Kozmetik ve Kişisel Bakım Ürünleri.. 59

	 7.4 Tekstil ve Hazır Giyim... 59

	 7.5 İnşaat Malzemeleri... 60

8. DIŞ TİCARET POLİTİKASI VE VERGİLER.. 61

9. YABANCI YATIRIMLAR.. 63

	 9.1 Yabancı Yatırımların Teşviki ve Korunması Yasası................. 63

	 9.2 Fıppa Kapsamındaki Yabancı Yatırımlar.................................. 64

	 9.3 Yabancı Yatırım Kanunu Kapsamına Girmeyen Yeni Ticari

		Yapılanmalar ... 65

		 9.3.1 Şİrket Kuruluşu... 65

		 9.3.2 İran Yasaları Uyarınca Yabancı Tüzel KİşİLİğe SaHİP

			Ş İrketlerİn İran’da Şube Tesİsİ.................................... 66

	 9.4 Vergiler.. 66

10. PAZAR İLE İLGİLİ BİLGİLER .. 67

11. DEĞERLENDİRME... 70

12. FAYDALI BİLGİLER.. 72

	 12.1 İş Adamlarının Dİkkat Etmesİ Gereken Hususlar............. 72

	 12.2 İran Bankalar Listesi.. 78

	 12.3 Diplomatik Misyon Temsilcilikleri.. 78

	 12.4 İran’da Düzenlenen Fuarlar... 81

	 12.5 Yararlı Adresler... 83

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

6

13. KAYNAKÇA... 87

14. EKLER... 89

	 Ek-1: İran’da Bulunan Serbest Bölgeler....................................... 89

	 Ek-2: İran’da Bulunan Özel Ekonomik Bölgeler.......................... 91

	 Ek-3: İran Mevzuatı Uyarınca Yabancı Şirket Kuruluşu İçin

	 Gerekli Belgeler.. 94

	 Ek-4: İran Mevzuatı Uyarınca Yabancı Şİrketİn

	 İran’da Şubesİnİ Tesİsİ İçİn Gereklİ DÖkümanlar.......................... 95

	 Ek-5: İran’da Oturma İzni İçin Gerekli Belgeler........................... 96

	 Ek-6: Giriş ve Dönüş İçin Gerekli Belgeler..................................... 97

	 Ek-7: İran’dan Üçüncü Ülkelere İhracı Yasaklanan, Vergiye

	ve /veya İzne Tabi Tutulan Ürünler .. 98

	 Ek-8: 2013 Yılındaki İzne Tabi Ürünler Listesi................................. 99

	 Ek-9: 2013 Yılındaki İhracatı Yasaklanan Ürünler Listesi......... 100

	 Ek-10: Ekonomi Bakanlığı Yurtdışı Destekleri............................ 101

T.C. SERHAT KALKINMA AJANSI

7

TABLOLAR

Tablo 1: Genel Bilgiler..10

Tablo 2: Önemli Şehirler ve Nüfusları...15

Tablo 3: Ekonomik Göstergeler...18

Tablo 4: İran, Türkiye ve AB Ülkeleri İşgücünün Sektörel Dağılımı....24

Tablo 5: Sanayi Ürünleri İhraç Potansiyeli Değerlendirme Tablosu..26

Tablo 6: Tarım Ürünleri İhraç Potansiyeli Değerlendirme Tablosu....32

Tablo 7: İran’ın İthalat-İhracat Göstergeleri(2012)..............................39

Tablo 8: İran’ın ihracatında ilk 5 ülke...40

Tablo 9: İran’ın ithalatında ilk 5 ülke...41

Tablo 10: İran-Türkiye Dış Ticaret Göstergeleri....................................42

Tablo 11: İhracatımızda İlk 5 Ülke ve İran (2012)...................................42

Tablo 12: İRAN’A İHRACATIMIZDA ÖNE ÇIKAN ÜRÜNLER (2012)....................44

Tablo 13: İthalatımızda ilk 5 ülke ve İran...45

Tablo 14: Tavuk Eti Üretimi (Ton)...57

Tablo 15: Türkiye’de Yumurta Üretimi...58

Tablo 16: Resmi Tatil Günleri...77

HARİTALAR

Harita 1: İran’ın Coğrafi Konumu..11

Harita 2: İdari Bölümlenme...14

ŞEKİLLER

Şekil 1: İran’ın Nüfusu...14

Şekil 2: Sektörlerin GSYİH İçindeki Payları...23

RESİMLER

Resim 1: Nakş-ı Rüstem’in Panoramik Görünümü...................................12

Resim 2: Azadi Meydanı...17

Resim 3: Gürbulak Sınır Kapısı..47

Resim 4: Aras Serbest Bölgesi..51

RESİM 5: Tahran-İstanbul Yük Treni Güzergahı......................................68

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

8

KISALTMALAR

AB:	 Avrupa Birliği

ABD:	 Amerika Birleşik Devletleri

BAE:	 Birleşik Arap Emirlikleri

BESD-BİR: 	 Beyaz Et Sanayicileri ve Damızlıkçıları Birliği Derneği

BM:	 Birleşmiş Milletler

CIA:	 Central Intelligence Agency (Merkezi İstihbarat Teşkilatı)

CIF:	 Cost, insurance & freight

	 (Fiyat, Sigorta ve Navlunun Dahil Olduğu Teslim Şekli)

CKD:	 Complete Knocked Down (Tamamen Sökülmüş Parçalar)

DEİK:	 Dış Ekonomik İlişkiler Kurulu

DTÖ:	 Dünya Ticaret Örgütü

FIPPA:	F oreign Investment Promotion and Protection Act

	 (Yabancı Yatırımı Teşvik ve Koruma Kanunu)

FOB:	 Free on Board

GAP:	 Güneydoğu Anadolu Projesi

GSYİH:	 Gayri Safi Yurtiçi Hasıla

GTİP:	 Gümrük Tarife İstatistik Pozisyonu

İBP:	 İhracat Bilgi Platformu

SERKA:	 Serhat Kalkınma Ajansı

UNESCO:	 United Nations Educational, Scientific and Cultural Organization

	 (Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü)

UNICEF:	 United Nations International Children’s Emergency Fund

	 (Birleşmiş Milletler Çocuklara Yardım Fonu)

OPEC:	 Organziation of Petroleum Exporting Country

	 (Petrol İhraç Eden Ülkeler Birliği)

OIETA:	 Organization for Investment Economic And Technic Assistance of Iran

	 (İran Yatırımlar İçin Ekonomik ve Teknik Yardım Kurumu)

SWİFT:	 The Society for Worldwide Interbank Financial Telecommunication

	 (Dünya Bankalar Arası Finansal İletişim Toğluluğu)

STM:	 Sınır Ticaret Merkezi

TÜİK:	 Türkiye İstatistik Kurumu

TOBB:	 Türkiye Odalar ve Borsalar Birliği

T.C. SERHAT KALKINMA AJANSI

9

1.GİRİŞ

Bir ülkenin ekonomisinde komşularıyla kurduğu ticari ve ekonomik ilişkilerin bü-

yük önemi bulunmaktadır. Ekonomisi gelişmiş olan ülkelerin ticaretlerine baktığı-

mızda komşularıyla gerçekleştirdikleri ticaretin büyük paya sahip olduğunu gör-

mekteyiz. Bu bağlamda Türkiye’nin komşu ülkelerle ticaretini geliştirmesi büyük

önem taşımaktadır. Son bir iki yılda komşu ülkelerde yaşanan krizler ve siyasi

çalkantılar hariç tutulursa geçtiğimiz 10 yılda Türkiye’de ve komşu ülkelerde ya-

şanan ekonomik gelişmeler ve kurulan iyi ilişkiler dış ticarete de önemli oranda

yansımıştır.

20 Ocak 2014 tarihinde Cenevre Anlaşması paralelinde başlayan 6 aylık geçiş

süreci İran’a yönelik olarak uygulanan ambargoların yumuşaması konusunda son

yıllarda atılan en önemli adım olmuştur. sürecin pozitif ilerlemesi durumunda

İran’a tüm dünyadan yatırımcıların gelmesi beklenmektedir. Sınır komşusu oldu-

ğumuz İran’da ortaya çıkacak olan bu fırsatlardan öncelikli olarak Bölge illerimizin

faydalanması için pazar hakkında doğru bilgilerin edinilmesi gerekmektedir.

Faaliyet alanı Ağrı, Ardahan, Iğdır ve Kars sınır illerinden oluşan Serhat Kalkınma

Ajansı (SERKA) tarafından hazırlanan bu rehber ile, iş dünyasına ve ilgililere kom-

şu ülkemiz İran’ın sosyal, ekonomik ve ticari koşulları; ülkede ticarete konu olan

başat ürünler, yatırım, vergi ve gümrük mevzuatları ve ülke ile ticaret yapmanın

avantaj ve dezavantajları ile ilgili yol gösterici olabilecek özet bilgiler verilmesi

amaçlanmıştır.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

10

2. GENEL BİLGİLER

Tablo 1: Genel Bilgiler

Resmi Adı: İran İslam Cumhuriyeti

Başkent: Tahran

Nüfus: 76,42 Milyon1

Yüzölçümü: 1.648.195 km2

Yönetim Şekli: Teokratik Cumhuriyet

Cumhurbaşkanı: Hasan RUHANİ

Dini Lider: Ayetullah HAMANEY

Din: Şii İslamiyet

Resmi Dil: Farsça

Kullanılan Diller:
% 58 Farsça, % 26 Türk ve Türk Lehçeleri, % 9 Kürtçe, %2
Luri, %1 Türkçe, % 1 Beluci, %1 Arapça, %2 Diğer

Para Birimi: Riyal, Tümen (1 Tümen=10 Riyal)

Sınır Olduğu Ülkeler:
Afganistan, Pakistan, Türkmenistan, Azerbaycan,
Ermenistan, Irak, Türkiye

Büyük Limanlar ve
Kentler:

Tahran (Tahran Eyaleti’nin Başkenti, İran Başkenti)
Meşhed (Horasan Razavi Eyaleti’nin Başkenti)	
İsfahan (İsfahan Eyaleti’nin Başkenti) 	
Tebriz (Doğu Azerbaycan Eyaleti’nin Başkenti)	
Şiraz (Fars Eyaleti’nin Başkenti)	
Şehit Recai Limanı-Bender Abbas (Hormozgan Eyaleti’nin
Başkenti- Körfez kıyısındaki en büyük liman)
Chabahar Limanı (İran’ın güneyinde, Umman Denizi
kıyısında)
Bender Anzali Limanı (İran’ın kuzeyinde, Hazar Denizi kıyı-
sında)
İmam Humeyni Limanı (Körfez kıyısındaki limanlardan)

Doğal Kaynaklar:
Petrol, Doğalgaz, Kömür, Krom, Bakır, Demir, Kurşun, Man-
ganez, Çinko, Kükürt

İran Yılı: 1392 (21 Mart 2013-20 Mart 2014)

Saat Farkı: (+1,5 Türkiye)(Türkiye saatinden 1,5 saat daha ileridir.)

Telefon Kodu: +98

Mesai Günleri: Cumartesi, Pazar, Pazartesi, Salı, Çarşamba

1 The World Bank, http://data.worldbank.org, Erişim Tarihi: 16.12.2013

T.C. SERHAT KALKINMA AJANSI

11

2.1 Coğrafya ve İklim

İran, kuzeyde Hazar Denizi, güneyde Körfez ve batıda Zagros Dağları arasında

yer alır. Orta ve doğu bölgeleri düzlük ve çöl alanıdır. Hazar Denizi kıyılarında

yağışlı, sıcak ve nemli bir iklim hüküm sürmektedir. Orta ve doğu bölgelerinde

yazın sıcak ve kışın soğuk karasal iklim görülür. Körfez kıyıları sıcak ve nemlidir.

Kuzeybatı İran’da kışın en düşük sıcaklık – 20 dereceye ve yazın en yüksek sı-

caklık 50 dereceye ulaşabilmektedir. Tahran’da yazın sıcaklık 45 dereceye kadar

yükselmekle beraber, şehrin kuzeyindeki yüksek semtlerde geceleri serin bir yayla

iklimine rastlanır.

İran’da yağış ortalaması kuzeyde yıllık ortalama 1.700 mm, orta ve doğu kesim-

lerinde ise 250 mm civarındadır. Nemlilik oranı %36-85 arasında değişmektedir.2

Harita 1: İran’ın Coğrafi Konumu

2	 T.C. Dışişleri Bakanlığı, Tahran Büyükelçiliği, http://tahran.be.mfa.gov.tr., Erişim Tarihi:
28.10.2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

12

2.2 Tarihi

İran binlerce yıllık köklü devlet geleneğine ve zengin bir kültür dokusuna sahip

önemli bir bölge ülkesidir. Bugünkü İran topraklarına kurulmuş ilk büyük uygarlık

Perslere aittir. Perslerin M.Ö.2800 yıllarında İran’a yerleştikleri tahmin edilmekte-

dir.

Daha sonraları İran; Akamenid İmparatorluğu, Part İmparatorluğu ve Sasanile-

re ev sahipliği yapmıştır. Ardından gelen Arap istilası ile Sasani İmparatorluğu

yıkılmış, Arap hakimiyeti başlamış ve Zerdüştlük yerini İslam dinine bırakmıştır.

1501’de Şah İsmail tarafından kurulan Safavi Hanedanı döneminde İran’ın birliği

sağlanmış, İran uygarlığı kültür ve sanatta yükselişe geçmiştir. 1722- 1794 yılları

arasında geçen istikrarsız dönemin ardından 1794’ten 1925’e kadar Kaçar Ha-

nedanı ülkeyi yönetmiştir. I. Dünya Savaşı sonrasında Pehlevi Hanedanı kurulmuş,

Hanedanlık 1979 yılında gerçekleşen İran İslam Devrimi ile yıkılmış, İran İslam

Cumhuriyeti kurulmuştur. 1980-1988 yılları arasında 8 yıl süren İran-Irak savaşın-

da ülkenin ekonomik ve toplumsal yaşamı ağır yaralar almıştır.

Resim 1: Nakş-ı Rüstem’in Panoramik Görünümü

Ülke yönetiminde Dini Liderlik makamı en üst makamdır. 1989 yılında Dini Lider Hu-

meyni’nin ölümünün ardından Ali Hamaney ömür boyu görev süresi ile seçilmiştir.

Bu dönemde Rafsancani Cumhurbaşkanlığı’na seçilmiş ve iki dönem üst üste gö-

rev yapmıştır. Ardından Hocatülislam Seyyed Muhammed Hatemi iki dönem Cum-

hurbaşkanlığı yapmıştır. 2005 yılında gerçekleştirilen genel seçimlerde eski Tahran

Belediye Başkanı olan muhafazakar Mahmud Ahmedinejad Cumhurbaşkanlığı

görevine seçilmiştir. Mahmud Ahmedinejad, 2009 yılında yapılan Cumhurbaşkan-

lığı seçimlerinde aynı göreve tekrar seçilmiştir. Ahmedinejad’ın görev süresi 2013

yılında sona ermiştir. İran’da, 11. Dönem Cumhurbaşkanlığı seçimi, 14 Haziran

2013 tarihinde yapılmıştır. Söz konusu seçimde kullanılan oyların %50,71’ini

alan ılımlıların adayı Hasan Ruhani, İran Cumhurbaşkanlığı’na seçilmiştir.3

3 	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profili,
Nisan 2013	

T.C. SERHAT KALKINMA AJANSI

13

2.3 Siyasi ve İdari Yapı

2.3.1 Siyasi Yapı

İran İslam Cumhuriyeti, iktidarın ulema ile halk tarafından seçilen temsilciler

arasında hiyerarşik olarak paylaşıldığı “Dini Teokrasi” ile Başkanlık sistemi karı-

şımı kendine özgü bir yönetim biçimidir. İran’da kuvvetler ayrılığı prensibi geçerli

olmakla beraber erkler Dini Liderin denetimine tabidir.

Şah yönetimi 11 Şubat 1979 tarihinde devrilmiş ve ülkede aşamalar halinde dini

esasa dayalı bir devlet düzeni kurulmuştur. Devrimden bu yana aradan geçen

30 yıl zarfında kurumsallaşan sistem içinde ulema ağırlığını korumaktadır.

Ülkedeki en güçlü otorite olan Dini Liderin seçimi, Cumhurbaşkanlığı ve mil-

letvekilli seçimlerine katılacak adayların ön denetimi ile yasaların onaylan-

ması yetkisi, çoğunluğu veya tamamı ulema tarafından oluşturulan Uzman-

lar Meclisi, Anayasayı Koruyucular Konseyi ve Devlet Uzlaştırma Konseyi

gibi kurumlara aittir. Yargı erki de tamamen ulemanın denetimi altındadır.4

2.3.2 İdari Yapı

İran, Azerbaycan Batı, Azerbaycan Doğu, Buşehr, Çarmahal ve Bahtiyari,

Erdebil, Fars, Gilan, Golestan, Hamedan, Horason Güney, Horasan Kuzey,

Horasan Merkezi, Hormuzgan, Huzistan, İlam, İsfahan, Kahkuliye ve Boya-

rahmed, Kazvin, Kirman, Kirmanşah, Kum, Kürdistan, Luristan, Mazende-

ran, Markazi, Semnan, Sistan ve Belucistan, Tahran, Yazd, Zencan ve Alborz

olmak üzere “Ostan” adı verilen 31 eyalete ayrılmıştır. İçişleri Bakanlığı’na

bağlı olan bu eyaletler, birer genel vali tarafından idare edilmektedir.5

4	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profili,
Ekim 2013

5	 T.C. Dışişleri Bakanlığı, T.C. Tahran Büyükelçiliği, http://tahran.be.mfa.gov.tr, Erişim Ta-
rihi: 25.10.2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

14

Harita 2: İdari Bölümlenme		

2.4 Nüfus

İran nüfusu Dünya Bankası istatistiklerine göre 76,42 milyondur. İran’ın nüfus

artışına ilişkin grafik şu şekildedir:

Şekİl 1 :İran’ın nüfusu

İran’ın nüfusu 20. yy boyunca

önemli ölçüde artmıştır. 1980’li

yıllar boyunca yaşanan nüfus

patlaması sırasında doğan ne-

sil İran’ı güçlendiren önemli bir

faktör olarak görülmektedir.

Nüfusun yarısından fazlası 24

yaşın altındadır. %15’lik dilim

ise 15 yaş ve altındadır. Ancak

son yıllarda doğum oranı düş-

meye başlamıştır ve nüfusun 90 milyonu aşarak dengeye ulaşacağı düşünülen

2050 yılına kadar nüfus artış hızının düşmeye devam edeceği düşünülmektedir.6

Nüfus büyüklüğü açısından ilk 8 şehir sıralaması şu şekildedir:

6	 UNFPA, http://iran.unfpa.org, Erişim Tarihi: 23.12.2013

Kaynak: UNFPA

T.C. SERHAT KALKINMA AJANSI

15

Tablo 2: Önemli Şehirler ve Nüfusları

ŞEHİR
NÜFUS
(MİLYON) 2011

ÖNEMİ

Tahran 8,791 Başkent/Ticaret Merkezi/Büyükelçilik/Ticaret Müşavirliği

Meşhed 2,993 Dini Merkez/Turizm/Ticaret

İsfahan 2,093 Kültür/Tarihi /Turizm/Ticaret

Kerec 1,909
Tahran’a 20 km uzaklıkta, şehir Tahran istikametinde
büyümekte

Şiraz 1,75 Kültür/Tarihi Önem/Turizm/Ticaret

Tebriz 1,618
Ticaret Merkezi/Türk Nüfus Yoğun/ Türkiye Sınırına
Çok Yakın/ Başkonsolosluk/Ticaret Ataşeliği

Ahvaz 1,399 Kültür/Tarihi /Turizm/Ticaret

Kum 1,128 Dini Merkez/Tahran’a Çok Yakın

Kaynak: Aktaran, Alper ÇAKIROĞLU, İran Ülke Sunumu, Tahran Büyükelçiliği,

Ticaret Müşavirliği

2.5 Eğİtİm

İran’da eğitim harcamalarının GSYİH içindeki payı 2010 yılında %4.7’dir ve 188

ülkeyi kapsayan sıralamada 88. sırada yer almaktadır. Nüfusun %85’i okuma-

yazma bilmektedir. Bu oran kadınlarda % 80.7, erkeklerde %89.3’tür (2008 tah-

mini). 7 İlk ve orta öğrenimde kız ve erkek öğrenciler ayrı sınıflarda okumaktadır.

Devlet üniversitelerinde öğrenim gören öğrencilerin % 65’i kadındır. İran, UNES-

CO verilerine göre yükseköğrenimden mezun olan kadınların erkeklere oranının

en yüksek olduğu ülke iken, 2012 yılında 36 İran üniversitesi kadınlara uygun

olmadığını düşündükleri 77 akademik alanda kadınlara eğitim vermeyeceğini

açıklamıştır. İran’daki bazı üniversiteler şunlardır:

•	 İran Bilim ve Teknoloji Üniversitesi,

•	 Tahran Üniversitesi,

•	 İmam Hüseyin Üniversitesi,

•	 İsfahan Üniversitesi,

•	 Şiraz Üniversitesi,

•	 Tebriz Üniversitesi,

•	 İmam Sadık Üniversitesi,

•	 Peyam-i Nur Üniversitesi,

7	 CIA, The World Factbook, https://www.cia.gov, Erişim Tarihi: 04.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

16

•	 Meşhed Firdevsi Üniversitesi,

•	 Emir Kebir Teknik Üniversitesi,

•	 Ezzehra Üniversitesi,

•	 Terbiyet-i Müderris Üniversitesi.

2.6 Sağlık

İran GSYİH’dan %5.6 ‘lık payı sağlık harcamaları için tahsis etmektedir.8 UNI-

CEF’in 2011 yılı verilerine göre nüfusun % 90 ‘ından fazlası sağlık hizmeti veren

tesislere erişebilmektedir. 2011 yılı verilerine göre bebek ölüm oranı ‰ 21’dir.

(Aynı yıl Türkiye’de ‰ 12 ve gelişmiş ülkelerde ‰5’tir.) 2007-2011 arası dönem-

de anne ölüm oranı (100.000 canlı doğumda) 25’tir. 2011 yılında 5 yaş altındaki

çocuklarda ölüm oranı ‰ 25’tir (Aynı yıl Türkiye’de ‰15, gelişmiş ülkelerde ‰6).9

İçme suyuna erişim kırsal ve kentsel alanlarda % 90’ın üzerindedir. Sağlık hizmet-

lerine erişim kırsal ve kentsel alanda % 90’ın üzerindedir. İran sağlık alanında iler-

leme göstermesine rağmen hızla büyüyen nüfusu nedeniyle donanımlı ve yeterli

sağlık hizmeti vermekte ülkenin bazı kırsal alanlarında yetersiz kalmaktadır.10

2.7 İşgücü

Dünya Bankası tarafından hazırlanan

Dünya Gelişme Raporu 2013’te yer

alan verilere göre İran’da işsizlik ora-

nı 2005 yılında % 12.1 iken, 2010

yılında % 10.5 olarak hesaplanmış-

tır. Karşılaştırma yapabilmek adına

baktığımızda, aynı raporda 2005 ve

2010 yılları arasındaki işsizlik oranla-

rı Türkiye için sırasıyla % 10.6 ve %

11.9’dur.(2005 ve 2010 yılları arasındaki nüfus artışı İran ve Türkiye için benzer-

dir.) İran’da erkekler için işsizlik oranı 2005 ve 2010 yıllarında sırasıyla, % 10.5 ve

% 9.1 iken kadınlar için işsizlik oranı 2005 ve 2010 yıllarında sırasıyla, % 18.2 ve

% 16.8 olarak hesaplanmıştır. Oranlar arasındaki bu önemli fark, birçok ülkede

olduğu gibi İran’da da var olan çalışma yaşamında kadınların dezavantajlı duru-

munu yansıtmaktadır.11

8	 CIA, The World Factbook, https://www.cia.gov, Erişim Tarihi: 05.11.13

9	 UNICEF, Türkiye’de Çocukların Durumu Raporu 2011, http://panel.unicef.org.tr, Eri-
şim Tarihi:05.11.2013

10	 UNICEF, http://www.unicef.org, Erişim Tarihi: 05.11.2013

11	 Dünya Bankası, Dünya Kalkınma Raporu 2013, http://siteresources.worldbank.org,
Erişim Tarihi: 06.11.13

T.C. SERHAT KALKINMA AJANSI

17

2.8 Türkiye-İran İlişkileri

İran’la ikili ilişkilerimizin tarihi yüzyıllara dayanmaktadır. 1639 yılından beri de-

ğişmeyen 454 km. sınıra sahip İran ve Türkiye kimi zaman iniş çıkışlar olsa da

genelde istikrarlı bir ilişkiye sahip dünyadaki ender ülkelerdendir. İran’daki ilk

daimi temsilcimiz 1835 yılında fevkalade büyükelçi olarak atanan Esad Efendi’dir.

Hâlihazırda Büyükelçiliğimizin yanı sıra Tebriz ve Urumiye’de de Başkonsoloslukla-

rımız bulunmaktadır. Meşhed’de de Başkonsolosluk açma çalışmaları sürmektedir.

1979’dan itibaren Türk-İran siyasi ilişkileri genel olarak istikrarlı bir yükseliş çizgisi

izlemiştir. Bu hususta, iki ülkenin ortak tarihi ve kültürel paydaları kadar ortak

çıkarları ve iyi komşuluk ilişkileri de rol oynamıştır.

Türkiye-İran ticari ve turizm ilişkilerinde son dönemde kayda değer bir artış yaşan-

mıştır. 2001 yılındaki 1,2 milyar Dolarlık ticaret hacmimiz 2011 yılında 16 milyar

Dolar’a ulaşmıştır. 2012 yılı ticaret hacmimiz ise 22 milyar Doları bulmuştur. İki

ülke makamları, ticaret hacminin 2015 yılı itibariyle 30 milyar Dolara çıkarılması

yönünde niyet beyan etmişlerdir.

2011 yılında ülkemizi ziyaret eden yabancıların ülkelere göre dağılımında İran

(yaklaşık 1,9 milyon turist), Almanya, Rusya ve İngiltere’nin ardından 4’üncü sı-

rada yer almaktadır. 2012 yılında bu rakam İran’ın mevcut ekonomik koşulla-

rı çerçevesinde 1,1 milyona düşmüştür. Ülkemizden İran’a giden turist sayısı ise

henüz arzu edilen ölçüde değildir. İki ülke arasında kültürel alanda da ilişkiler

hızla gelişmektedir. Bu çerçevede “Kültür Haftaları”, “Film Haftaları” gibi karşılıklı

olarak gerçekleştirilen faaliyetlerle iki ülke halkının yakınlaşmaları amaçlanmakta,

üniversiteler, müzeler, kütüphaneler ve sivil toplum örgütleri arasında geliştirilen

ilişkilerle de iki toplum arasında daha sağlam temeller oluşturulmasına gayret

edilmektedir.12

12	 T.C. Dışişleri Bakanlığı, Türkiye-İran Siyasi İlişkileri, http://www.mfa.gov.tr, Erişim Tari-
hi: 24.10.2013

Resim 2: Azadi Meydanı

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

18

3. GENEL EKONOMİK DURUM

1979 İslam Devrimi’nin ardından İran, özel sektörün elindeki şirketleri ve bankala-

rı devletleştirmeye başlamış ve ülkeyi yabancı yatırımlara kapatmıştır. 1980-1988

yılları arasında 8 yıl boyunca süren İran-Irak Savaşı, Şah Rıza Pehlevi döneminde

(26 Eylül 1941 - 11 Şubat 1979) başlayan ithal ikameci modelin sürdürülmesinde

etken olmuştur. İran’ın bugün aşmaya çalıştığı petrol ürünlerine dayalı kapalı eko-

nomisi bu siyasi gelişmelerin bir ürünü olarak analiz edilebilir.

Devlet ekonominin %35’lik dilimini doğrudan yönetmektedir. %45’lik dilim

“Bonyad” olarak adlandırılan vakıfların elindedir. Ancak bu vakıflar da devlet

tarafından yönlendirilmektedir. % 20’lik dilim ise küçük çaplı ticaret erbabının

elindedir.13 Dolayısıyla ekonomide merkezi planlama hâkim durumdadır ve büyük

ölçekli işletmeler devlet mülkiyetindedir. Devlet yatırımlarının büyük bölümü pet-

rol sektöründedir ve petrol ve doğalgazdan elde edilen gelirler devlet bütçesinin

yaklaşık %60’ını ve toplam ihracatın %80’ini teşkil etmektedir.14

Ülkeye yabancı sermayeyi çekmek için atılan ilk adımlardan biri 12.11.1985

tarihinde yayınlanan tek maddelik bir yasa ile karşılıklılık şartına bağlı olarak,

İran’da yabancı şirketlerin şube açması önündeki yasağın kaldırılmasıdır. Ardından

1993 yılında Serbest Bölgeler Kanunu, Haziran 2002 yılında ise, yeni Yabancı Yatı-

rımı Teşvik Kanunu (FIPPA) yürürlüğe sokularak yabancı sermaye ülkeye çekilmeye

ve özel sektöre dinamizm kazandırılmaya çalışılmıştır.15

Tablo 3: Ekonomik Göstergeler

 2012 2013

GSYİH 514 milyar $16 -

İşsizlik (%) 15,5 16

Tüfe (%) 27,1 37,5

İhracat (Milyar $) 66,8 60,4

İthalat (Milyar $) 70 66,5

Hizmet Ticareti Dengesi (Milyar $) -7,5 7,4-

Cari İşlemler Dengesi (Milyar $) -9,4 12,1-

Dış Borç Stoku (Milyar $) 14,8 12,3

Kaynak: Aktaran, T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam

Cumhuriyeti Ülke Profili, Eylül 2013.16

13	 T.C. Dışişleri Bakanlığı, http://www.mfa.gov.tr, Erişim Tarihi:22.10.2013

14	 Dünya Bankası, http://www.worldbank.org, Erişim Tarihi:22.10.2013

15	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profi-
li, Ekim 2013.

16 	 Dünya Bankası, http://www.worldbank.org, Erişim Tarihi:22.10.2013	

T.C. SERHAT KALKINMA AJANSI

19

İran’da, özellikle 2011 yılının Kasım ayından itibaren yaşanan hızlı devalüasyon

süreci İran Riyali’nin değerini ve İran halkının alım gücünü önemli ölçüde

azaltmış bulunmaktadır. 2010 yılının Haziran ayından itibaren uygulamaya

konulan Birleşmiş Milletler yaptırımları ve yine 2010 yılından itibaren kapsamı

ve etkisi çok genişleyen ABD ve AB yaptırımlarının sonucunda İran ekonomisi

önemli zorluklarla karşılaşmaktadır. Son olarak 2011 yılının Aralık ayında ka-

rara bağlanan ve 1 Temmuz 2012 tarihinden itibaren tam anlamıyla yürürlüğe

giren AB Yaptırımları çerçevesinde, AB ülkeleri İran’a petrol ambargosu uygula-

maya başlamışlardır. Belirtilen uygulamanın ve ABD, AB kaynaklı ilave yaptırım-

ların İran Merkez Bankası üzerindeki etkilerinin İran’ın bütçe gelirlerinin önemli

bir bölümünü oluşturan petrol ürünleri ihracatını çok büyük oranda etkilemesi

ve İran’ın potansiyel müşteri kaybının, söz konusu ülkenin, hali hazırda petrol

ürünleri satabildiği Çin ve Hindistan gibi ülkelere olan satış fiyatlarını ve anı-

lan ülkelerden sağlayabileceği petrol gelirlerini azaltması beklenmektedir.17

2012 yılının Mart ayında yürürlüğe giren yeni AB yaptırımları çerçevesinde, ulusla-

rarası bankacılık sistemlerine aracılık eden Belçika merkezli SWIFT (The Society for

Worldwide Interbank Financial Telecommunication, Dünya Bankalar Arası Finan-

sal İletişim Topluluğu) adlı kuruluş, yaptırım uygulanmakta olan İran bankalarına

hizmet vermeyi durdurmuş bulunmaktadır.18

2013 yılında ABD, İran’ın batılı ülkelerin yaptırımlardan kurtulmak için geliştir-

diği “doğalgaz karşılığı altın” uygulamasını sonlandırmak için İran’a değerli taş

satışını da yasaklayan yeni bir yaptırım paketini yürürlüğe sokmuştur. Ancak son

zamanlarda Hasan RUHANİ Cumhurbaşkanlığındaki yönetimin ılımlı tavrı ile Batı

ve İran arasında bir yumuşa dönemi başlamıştır. ABD, Fransa, İngiltere, Çin, Rusya

ve Almanya’dan oluşan BM Güvenlik Konseyi üyesi 5+1 grubuyla 20 Kasım 2013

tarihinde Cenevre’de gerçekleşen görüşmeler sonucunda İran’ın uranyum zen-

ginleştirme faaliyetine getirilecek kısıtlamalar karşılığında tedrici bir yumuşama

dönemini başlatacak adımlar atılmıştır. 24 Kasım 2013 tarihinde imzalanan anlaş-

ma 20 Ocak 2014 günü yürürlüğe girmiştir.

17	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profili,
Ekim 2013

18	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profili,
Ekim 2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

20

Konsey ülkeleri tarafından, 20 Ocak 2014 tarihinden itibaren İran’a altı aylık sü-

reyle sağlanacağı taahhüt edilen kolaylıklar şu şekildedir19;

a) Anlaşma tarihinden itibaren altı ay boyunca İran aleyhine yeni bir yaptırım

kararı alınmaması,

b) İran’a yönelik olarak uygulanmakta olan altın, değerli madenler, otomotiv sek-

törü, petrokimya yaptırımlarının ve söz konusu sektörlerdeki ticari işlemlere ilişkin

sigortacılık, taşımacılık ve mali hizmetler yaptırımlarının uygulanmasının altı ay

süreyle dondurulması,

c) Belirli İran havayolu şirketleri için lisans güvenliği mekanizması kaynaklı tamir,

denetim işlemlerine ve uçak yedek parça ürünleri satışına, montajına altı ay sü-

reyle izin verilmesi ve söz konusu sektördeki ticari işlemlere ilişkin sigortacılık,

taşımacılık ve mali hizmetler yaptırımlarının uygulanmasının altı ay süreyle don-

durulması,

ç) İran’ın, Avrupa Birliği ülkeleri ve ABD haricindeki ülkelere petrol satışına, mev-

cut azaltılmış haliyle, izin verilmesi ve söz konusu satış işlemleri konusunda sigor-

tacılık ve taşımacılık yaptırımlarının uygulanmasının altı ay süreyle dondurulması

(İran’ın petrol ihracatına yönelik yaptırımların uygulanmasına devam edilmekte

olup, söz konusu kolaylık, İran’ın 2013 yılı verilerine göre zaten önemli ölçüde

azaltılmış olan petrol ihracatının daha da azaltılmasına yönelik yeni bir yaptırım

uygulanmaması anlamına gelmektedir.) ve İran’ın anlaşmanın yürürlüğe giriş tari-

hinden itibaren altı aylık süre boyunca anlaşma konusu yükümlülüklerine uyması

durumunda, İran’ın petrol ihracatından kaynaklanan 4,2 milyar ABD Doları tuta-

rındaki gelirinin taksitler halinde İran’a transferine izin verilmesi,

d) İran’ın gıda, tarımsal ürünler, ilaç ve tıbbi cihaz ithalatının kolaylaştırılmasına

yönelik tedbirlerin alınması.

İran’ın Nükleer Programı’na İlişkin Anlaşma, İran ve konsey ülkeleri (ABD, Rusya

Federasyonu, Çin, İngiltere, Fransa, Almanya) arasında, 20 Ocak 2014 tarihinden

itibaren altı ay süreyle yürürlükte kalacak olup, söz konusu süre boyunca İran’ın

nükleer programına ilişkin daha detaylı bir anlaşmanın hazırlıkları yürütülecektir.

Altı aylık süre boyunca, İran’a, yukarıda belirtilen hususlarda kolaylıklar sağlana-

cak olup, belirtilen süre boyunca İran’ın petrol ihracatına ve bankacılık sistemine

yönelik yaptırımların uygulanmasına devam edilecektir.

19	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği İran İslam Cumhuriyeti Ülke Profili,
Ocak 2014

T.C. SERHAT KALKINMA AJANSI

21

3.1 Geçmişten Bugüne İran’a Uygulanan Ambargo
ve Ticari Yaptırımlar

1987 ABD Ambargosu

ABD, 1987 yılında Ronald

Reagan yönetimi altında İran

mallarına karşı ilk ambargoyu

başlattı. Ambargoya gerekçe

olarak İran’ın “uluslararası

terörizme destek vermesi ve

Basra Körfezi’ndeki ticari ge-

milere karşı takındığı saldır-

gan tavır” gösterilmiştir.

Bu ilk yaptırımı yıllar içinde

daha geniş kapsamlı yaptırımlar izlemiştir. Zamanla ABD’de İran mallarının he-

men hepsi ambargolu duruma gelmiştir. ABD’li şirketlerin ve bankaların İran’la

ticaret yapması tamamen yasaklanırken, yasağı delen şirketlere ağır cezalar uy-

gulanmaktadır.

2006-2010 BM Yaptırımları

2006 yılından bu yana ise İran, uranyum zenginleştirme çalışmalarına son vermesi

yönünde uluslararası arenadan baskı görmektedir. İran’ın uranyum zenginleştir-

me çalışmaları arkasında nükleer silah üretme niyeti olduğuna inanan Batılı ülke-

ler, İran’ın nükleer programına son vermesi için ülkeye bir dizi ticari ve ekonomik

yaptırımlar uygulamaktadır. 2006 ve 2010 yılları arasında Birleşmiş Milletler’den

İran’a karşı dört ayrı yaptırım kararı çıkmıştır. Bu yaptırımlar İran’a ağır silahların

ve nükleer teknolojide kullanılabilecek malzemelerin satışını yasaklarken, İran’dan

silah alımına da ambargo getirmiştir. Ayrıca belirli birtakım İranlı kişilerin ve kuru-

luşların banka hesapları dondurulmuştur.

2011-2012 AB Yaptırımları

2011 yılında Avrupa Birliği, BM’den ayrı olarak İran’a karşı kendi yaptırımlarını

uygulamaya başlamıştır. AB’nin aldığı yaptırım kararları çerçevesinde uranyum

zenginleştirilmesinde kullanılan malzemelerin İran’a satışı yasaklanmıştır. Birlik ay-

rıca İran’ın nükleer programına destek verdiğine inandığı bazı kişilerin hesaplarını

dondurmuş ve bu kişilerin AB ülkelerine girişini yasaklamıştır.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

22

2012 Temmuz ayında AB, o zamana kadarki en sert yaptırım kararını alarak İran

petrolüne ambargo koymuştur. 27 üyesi olan Avrupa Birliği’nin İran’dan aldığı

petrol, İran’ın tüm petrol ihracatının yüzde 20’sini oluşturmaktaydı. AB ayrıca

Avrupalı sigorta şirketlerinin İran kaynaklı tüm petrol nakliyelerini sigortalama-

sını yasaklamıştır. İran Merkez Bankası’nın Avrupa’daki bütün hesapları dondu-

rulurken, Avrupalı ticaret kuruluşlarının İran Mekez Bankası (MB) ve diğer kamu

kuruluşlarıyla altın ve diğer kıymetli metal ticareti yapması yasaklanmıştır. 2012

Ekiminde ise AB, İran’dan tüm doğalgaz alımını durdurmuş ve Avrupalı gemi inşa

şirketlerinin İran’ın kullanımı için petrol tankeri inşa etmesini yasaklanmıştır.20

2013 ABD Yaptırımları

2013 yılında İran’a yaptırımları inceleyen ABD, İran’ın batılı ülkelerin yaptırımlar-

dan kurtulmak için geliştirdiği “doğalgaz karşılığı altın” uygulamasını sonlandır-

mak için İran’a değerli taş satışını da yasaklayan yeni bir yaptırım paketini yürür-

lüğe sokmuştur. 6 Şubat tarihinde yürürlüğe giren yaptırımlar, öncekilerden çok

daha etkili ve sert unsurları içermektedir.

İran’a değerli taş satışını yasaklayan ve transit ticareti engelleyen yaptırımların

yürürlüğe girmesiyle İran, Türkiye’den ilaç, gıda, sanayi ürünü vs. alabilecek ancak

altın ticareti yapamayacaktır. Bundan sonra, Halk Bankası üçüncü ülkelerin değil,

sadece Türkiye’nin İran’dan ithal ettiği petrol ve doğalgaz ödemelerini kabul ede-

bilecektir. İran ise bunun karşılığında ne aldığını belgelemeden, ödemeyi banka-

dan çekemeyecektir. Bu ise, uluslararası bankaların kendilerini riske atmamak için,

Türkiye’deki bankalarla altın işlemi yapmaktan kaçınmalarına sebep olacaktır.21

Cenevre Anlaşması

ABD, Fransa, İngiltere, Çin, Rusya ve Almanya’dan oluşan BM Güvenlik Konseyi

üyesi 5+1 grubuyla 20 Kasım 2013 tarihinde Cenevre’de başlayan ve dört gün

süren görüşmeler olumlu sonuçlanmıştır. Üzerinde uzlaşılan 6 aylık geçici anlaş-

ma ile İran’ın uranyum zenginleştirme faaliyetlerine ilişkin sınırlamalar ve engeller

getirilmiştir. Buna karşılık altın, değerli metaller, petrokimya ve otomotiv sektörle-

rinde birtakım kısıtlamaların kaldırılması kararlaştırılmıştır. İran’ın diğer ülkelerdeki

banka hesaplarında dondurulmuş varlıklarından yaklaşık 6 milyar Dolarlık tutarın

20	 Doruk SARGIN, 25 Yıldır İran’a Hangi Yaptırımlar Uygulandı?, www.cnbce.com, Eri-
şim Tarihi:18.11.13

21	 Seda KIRDAR, ABD’nin İran’ Uyguladığı Altın Yaptırımı ve Olası Sonuçları, www.tepav.
org.tr, Erişim Tarihi: 18.11.13

T.C. SERHAT KALKINMA AJANSI

23

serbest bırakılması kararı alınmıştır. İran’ı rahatlatacak bu gelişmenin altyapı

yatırımlarına hız kazandıracağı tahmin edilmektedir. Ancak İran’ı asıl kayba

uğratan petrol ihracatına yönelik kısıtlamalar konusunda herhangi bir karar

alınmamıştır.

3.2 Sektörler İtibariyle İran Ekonomisi

Bir ülkenin ekonomik yapısını tahlil ederken sektörlerin GSYİH içindeki payları ve

çalışanların sektörel dağılımları iki önemli göstergedir.

Ülkede tarım, sanayi, hizmet ve petrol ve doğalgaz sektörlerinin GSYİH içindeki

payları aşağıda sıralanmıştır:

Şekİl 2 : SEKTÖRLERİN GSYİH İÇİNDEKİ PAYLARI

Hizmetler: %55

Sanayi: %22

Tarım: %14

Petrol ve Doğalgaz: %922

Gelişmiş ülkelerde tarımın GSYİH içindeki payı %5’in altındadır. Hizmetler sek-

törünün payı ise %70’in üzerine çıkmaktadır. İran’da ise tarımın GSYİH içindeki

payı %14, hizmetler sektörünün ise %55’tir. Bu oranlar İran ekonomisinin geliş-

mekte olan yapısına işaret etmektedir. 23

Ana sektörlerin toplam istihdam içindeki payı da ekonomik yapının tahlil edilme-

sinde önemli bir diğer göstergedir. Aşağıda karşılaştırma yapabilmek adına İran ile

birlikte Türkiye ve AB ülkelerinde işgücünün sektörel dağılımı verilmiştir.

22	 The World Bank, http://www.worldbank.org, Erişim Tarihi: 23.12.2013

23	 Doç. Dr. Harun ÖZTÜRKLER, İran Ekonomisinin Genel Özellikleri, www.orsam.org.tr,
Erişim Tarihi: 26.12.13

1. Hizmetler

2. Sanayi

3. Tarım

4. Petrolve
Doğalgaz

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

24

Tablo 4: İran, Türkiye ve AB Ülkeleri İşgücünün Sektörel Dağılımı24

Tarım Sanayi Hizmetler

İran 19,5 33,9 46,5

Türkiye 24,6 26 49,4

AB Ülkeleri 5 24,9 70,1

İran için söz konusu rakamlar yakın coğrafyasındaki ülkelerle kıyaslandığında

daha ileri bir ekonomik seviyeye işaret etmekle birlikte gelişmiş ülkelere nazaran

hizmet sektöründe çalışanların oranı düşük ve tarım sektöründe çalışanların oranı

yüsek görünmektedir. AB ülkelerinde tarım sektörü toplam istihdamın %5 ‘ini,

hizmet sektörü ise %70’ini teşkil etmektedir ve hizmet sektörü toplam istihdamın

2/3 ‘sini oluşturmaktadır. 25

3.2.1 Sanayi

İran’da hurma, çiçek ve fıstık gibi ihracata yönelik tarımsal ürün gruplarının yanı

sıra; iç tüketime yönelik olarak tütün, çay, buğday, arpa, pirinç, pamuk ve şeker-

pancarı gibi ürünler üretilmektedir. Hazar Denizi’nden elde edilen havyar, dünya

pazarlarında önemli bir yer almaktadır. Hidrokarbon, İran’ın başlıca ihracat ge-

lir kaynağı olup; tarımdan sonra en fazla istihdam bu sektörde yaratılmaktadır.

İran dünyanın en büyük 5. ham petrol ihracatçısı olmasına rağmen; petrol işleme

altyapısının yeterli olmamasından ötürü işlenmiş petrol ürünleri ithal etmektedir.

Petrol dışında başlıca sanayi dalları ise; otomotiv, gıda işleme, makine, kimya,

halıcılık ve mücevherattır.

İran’a sanayi ürünleri ihracatında potansiyel arz eden başlıca sektörler;

•	 Otomotiv ana ve yan sanayisi,

•	 Tohumları temizleme, ayırma, öğütme, işleme makine ve cihazları

	 (Türkiye’nin İran pazarındaki payı %52dir.),

•	 Demir-Çelik,

•	 Pompa ve kompresörler,

24	 İran: www. amar.org.ir, Erişim Tarihi: 26.12.13 Türkiye: TÜİK, http://www.tuik.gov.tr,
Erişim Tarihi: 26.12.13

25	 Eurostat, European Commission, http://epp.eurostat.ec.europa.eu, Erişim Tarihi:
26.12.13

T.C. SERHAT KALKINMA AJANSI

25

•	 Boru ve bağlantı parçaları,

•	 Beyaz Eşya,

•	 İş ve maden makineleri,

•	 Isıtma, soğutma ve havalandırma,

•	 Sofra ve mutfak eşyaları,

•	 Ağaç ve Ahşap Ürünler, Mobilya,

•	 Dolum ve ambalaj makineleri,

•	 Elektrikli makineler ve kablolar,

•	 Elyaf ve iplik,

•	 İlaç,

•	 Kağıt ve karton ürünleri,

•	 Kozmetik ve kişisel bakım ürünleri,

•	 Kumaş,

•	 Plastik ve kauçuk işleme makinaları,

•	 Takım tezgahları’dır.26

Aşağıda Tablo 5’te İran’ın sanayi ürünleri kapsamındaki ithalatında; tohumları te-

mizleme, ayırma, öğütme, işleme makine ve cihazları ve tekstil sektöründe Türki-

ye’nin payının yüksek olduğu görülmektedir. İhracat kapasitemizin yüksek olduğu

bu sektörlerde İran pazarına yönelik girişimlerin faydalı olacağı düşünülmektedir.

26	 DEİK, Ülke Bülteni, 2012

Tablo

 5

: S
anayi

 Ü

rünleri

 İ
hraç

 P

otansiyeli

 D
eğ

erlendirme

Tablosu

Se
kt

ör
G

Tİ
P

Po
ta

ns
iy

el
 Ü

rü
n

Ü
lk

en
in

To

pl
am

İt

ha
la

tı
 2

01
1

(m
ily

on
 d

ol
ar

)

Tü
rk

iy
e’

ni
n

Ü
lk

ey
e

İh
ra

ca
-

tı
 2

01
2

(m
il-

yo
n

do
la

r)

Tü
rk

iy
e’

ni
n

To
pl

am
 İh

-
ra

ca
tı

 2
01

2
(m

ily
on

 d
o-

la
r)

D
ün

ya

İt
ha

la
tı

nd
a

Ü
lk

en
in

Pa

yı
 2

01
1

Tü
rk

iy
e’

ni
n

Ü
lk

ey
e

İh
ra

ca
-

tı
nd

ak
i D

eğ
iş

im

20
11

-2
01

2
(%

)

Ü
lk

en
in

 T
op

la
m

İt

ha
la

tı
nd

ak
i

D
eğ

iş
im

 2
01

0-
20

11
 (%

)

Ü
lk

e
It

ha
la

ti
nd

a
İlk

 5
 Ü

lk
e

ve

Pa
za

r
Pa

yl
ar

ı (
%

)

K
oz

m
et

ik
 v

e
ki

şi
se

l b
ak

ım

ür
ün

le
ri

33
04

G
üz

el
lik

 m
ak

ya
j v

e
ci

lt
 b

ak
ım

ı i
çi

n
m

üs
-

ta
hz

ar
la

r
10

9
10

,4
13

0,
4

0,
4

-4

16
4

Fr
an

sa
(%

33
),

Tü
rk

iy
e(

%
18

)
A

lm
an

ya
(%

15
)G

.K
or

e(
%

12
)

İt
al

ya
(%

7)

Ta
kı

m
 t

ez
-

ga
hl

ar
ı

84
65

A
ğa

ç,
 m

an
ta

r,
 k

em
ik

,
se

rt
 k

au
çu

k,
 p

la
st

ik

vb
. i

şl
em

e
m

ak
in

el
er

i
80

9,
8

87
,9

1,
2

-6
21

Çi
n(

%
42

) T
ür

ki
ye

(%
23

)
A

lm
an

ya
(%

10
 İt

al
ya

(%
8)

Ta

yv
an

(%
6)

Te
ks

ti
l v

e
ha

zı
r

gi
yi

m

ya

n
sa

na
yi

si
58

10
İş

le
m

el
er

, p
ar

ça
, ş

er
it

,
m

ot
if

 h
al

in
de

30
4,

4
10

2,
7

1,
9

-1
2

-0
.1

Çi
n(

%
70

) T
ür

ki
ye

(%
27

)
G

.K
or

e(
%

2)

Ku
m

aş
58

01
K

ad
if

e,
 p

el
uş

 v
e

ha
l-

ka
lı,

 t
ır

tı
l m

en
su

ca
t

65
10

,8
26

2,
7

2,
7

2
3,

24
6

Çi
n(

%
69

) T
ür

ki
ye

(%
29

)
G

.K
or

e(
%

1)

Ta
rı

m
 a

le
t

ve

m
ak

in
el

er
i

84
37

To
hu

m
la

rı
 t

em
iz

le
-

m
e,

 a
yı

rm
a,

 ö
ğü

tm
e,

iş

le
m

e
m

ak
in

e
ve

ci

ha
zl

ar
ı

56
9,

9
20

8,
8

2,
6

-9

96
Tü

rk
iy

e(
%

52
) İ

ta
ly

a(
%

22
)

İs
vi

çr
e(

%
16

) Ç
in

(%
4)

A

lm
an

ya
(%

2)

El
ya

f
ve

 ip
lik

55
09

Se
nt

et
ik

 d
ev

am
sı

z
lif

te
n

ip
lik

, d
ik

iş
 h

ar
iç

48
14

,7
26

0,
2

0,
8

11

68

Çi
n(

%
42

)

Tü
rk

iy
e(

%
35

)
En

do
ne

zy
a

(%
20

) P
ak

is
-

ta
n(

%
1)

Ta

yl
an

d(
%

0,
1)

Po
m

pa
 v

e
ko

m
pr

es
ör

le
r

84
13

Sı
vı

la
r

iç
in

 p
om

pa
la

r,

sı
vı

 e
le

va
tö

rl
er

i
53

6
11

,6
38

8,
8

0,
8

-6

96
Çi

n(
%

19
) A

lm
an

ya
(%

15
)

Fr
an

sa
(%

13
) J

ap
on

ya
(%

12
)

İt
al

ya
(%

11
)

O
to

 a
na

 v
e

ya
n

sa
na

yi
si

87
08

M
ot

or
lu

 k
ar

a
ta

-
şı

tl
ar

ın
ın

 a
ks

am
 v

e
pa

rç
al

ar
ı

1.
97

3
16

7,
7

3.
40

2
0,

6
-1

21
4

Çi
n(

%
23

) F
ra

ns
a(

%
22

)
G

.K
or

e(
%

18
) T

ür
ki

ye
(%

9)

Ro
m

an
ya

(%
8)

D
em

ir
 ç

el
ik

in

şa
at

 m
al

ze
-

m
el

er
i

72
07

D
em

ir
 a

la
şı

m
sı

z
çe

lik
-

te
n

ya
rı

 m
am

ül
le

r
1.

45
7

42
6

1.
75

1
4

-1
4

10

2,
02

0
Ru

sy
a(

%
75

) T
ür

ki
ye

(%
11

)
A

ze
rb

ay
ca

n
(%

6)
 G

.K
or

e(
%

4)

U
kr

ay
na

(%
1)

Po
m

pa
 v

e
ko

m
pr

es
ör

le
r

84

14

H
av

a
va

ku
m

 p
om

-
pa

sı
, h

av
a

ga
z

ko
m

-
pr

es
ör

ü,
 v

an
ti

la
tö

r,

as
pi

ra
tö

r

79

2
12

,2
34

3
1,

1
2

35
A

lm
an

ya
(%

30
) Ç

in
(%

20
)

Ja
po

ny
a(

%
8)

 H
ol

la
nd

a(
%

6)
İt

al
ya

(%
6)

K
ay

n
ak

 :
 A

kt
ar

an
, T

.C
. E

ko
n

o
m

i B
ak

an
lığ

ı,
İh

ra
ca

t
B

ilg
i P

la
tf

o
rm

u
, İ

ra
n

 Ü
lk

e
M

as
as

ı,
w

w
w

.ib
p.

g
ov

.t
r,

 E
ri

şi
m

 T
ar

ih
i:2

4.
10

.2
01

3

T.C. SERHAT KALKINMA AJANSI

27

Petrokimya Sanayi

İran petrolden elde edilen gelirlerin bir kısmını petrokimya sanayi gibi alanlara

aktararak petrol sektörüne olan bağımlılığı azaltmaya çalışmaktadır. İran’ın sahip

olduğu 11 petrokimya kompleksi Basra Körfezi’nin petrokimya üretiminin yüzde

13’ünü gerçekleştirmektedir.

Petrokimya alanındaki önemli projelerin çoğu Körfez kıyısında bulunan Pars Özel

Ekonomik Bölgesi’nde yer almaktadır. Son yıllarda hızlı bir büyüme gözlenmekte-

dir ancak hedeflenen yüksek değerlere ulaşılması, Pars Özel Ekonomik Bölgesi’nin

daha da geliştirilmesinin yanında İran’ın bu alandaki dış yatırımı ülkesine çekebil-

me yeteneğine bağlıdır.

Beşinci beş yıllık kalkınma planı çerçevesinde 64 proje, yıllık 50 milyon ton kapa-

site ile ve 44 milyar dolarlık yatırımla hayata geçecektir. Bu projeler ile İran, 2015

yılı sonuna kadar toplam 100 milyon tonluk petrokimya ürünü üretme kapasi-

tesine sahip olmak istemektedir. Bu rakam ise İran’ı Dow Chemical’dan sonra

dünyada ikinci büyük petrokimya ürünü üreticisi yapmaktadır.

Otomotiv ve Yan Sanayi

Otomotiv sanayi dış rekabet karşısında yüksek vergi oranları ve kotalar ile korun-

maktadır. Fakat, devlet tekelinde olan bu sektör, teknoloji transferi amacıyla son

yıllarda yabancı ortaklıklar yoluyla yeni model araçların üretimine başlamıştır. Baş-

ta Nissan (Japon), Peugeot (Fransa), Renault (Fransa) ve Kia (Güney Kore) firmaları

olmak üzere birçok ortaklık anlaşması imzalanmıştır. İran’da toplam araç üretimi

882,396 adede ulaşmıştır.

İran Khodro Şirketi Saipa (Citroen ve Kia otomobillerinin üreticisi) ile işbirliği ya-

parak, Fransız Renault firması ile müşterek, İran’daki mevcut arabaların yüzde

50’sini oluşturan eski teknoloji üretimi Peykan’ların yerine, Renault L90 isimli yeni

bir modeli %50 yerli montaj ile yılda 300 bin adet civarında üretmiş ve Mayıs

2006’da piyasaya sunmuştur. Renault firması, L90 üretiminden ayrı olarak Saipa

grubuna bağlı Pars Khodro ile Megane Sedan model araçların İran’da üretimi

ve 2006 ortalarında pazarlanması konularında, Mayıs 2005 içerisinde anlaşmaya

vardıklarını açıklamıştır. İran’daki yatırımlarının ikiye katlanabileceğini açıklayan

Renault firmasının, 1979 senesinden beri İran’da 300 milyon Euro ile yatırım ya-

pan petrol dışı ilk Fransız firması olduğu belirtilmektedir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

28

Sanayi ve Madenler Bakanı, 50 milyon dolar tutarında yatırım gerçekleştirilen

İran Khodro Dizel Şirketinin yılda 5.500 otobüs üretimi kapasiteli ünitesini Nisan

2002’de hizmete açmıştır. Ayrıca söz konusu şirket, Alman-Amerikan otomotiv

şirketi Daimler Chrysler ile 8 ve 40 ton kapasiteli kamyon üretimi için bir anlaşma

imzalamış ve CKD (Complete Knock Down)27 sıfırdan üretimini başlatmıştır. Bu

gelişmeler çerçevesinde, İran dünya genelinde en fazla otomobil üreten 11. ülke

konumuna gelmiştir. Yaptırımlarla birlikte İran yerli otomobil sanayisine öncelik

vermeye başlamıştır. Hükümetin yatırımları ile birlikte otomobil üretimi rekor se-

viyelere ulaşmıştır.

İran’da kalite ve rekabeti arttırmak amacıyla hazır binek araç ithalatına müsaade-

ler verilmeye başlanmış olup bu müsaadeler çerçevesinde BMW ve Mercedes gibi

binek araçların da ithalatı ve satışı gerçekleştirilmektedir. Ayrıca %90 olan ithal

araç vergisi Mart 2010’da %70’e indirilmiştir.

Gıda Sanayi

İran’da 168 adet, 50’den fazla kişinin çalıştığı geniş ölçekli gıda işleme tesisi bu-

lunmaktadır. Bu tesislerde yıllık ortalama 9 milyar Riyal değerinde üretim gerçek-

leştirilmektedir. Bununla birlikte bu alanda üretim ve ürün geliştirme düşük sevi-

yede kalmaktadır. Bugün sektör iç talebi karşılayacak seviyeye ulaşmıştır. Ancak

ihracata yönelik üretim sınırlıdır. İhracatın artması için bu sektördeki ürün kalitesi-

nin artırılması ve paketlemeye yönelik yatırımların yapılması önem kazanmaktadır.

Hükümet ayrıca, havyar ve şamfıstığı ihracatının geliştirilmesi yönünde çalışmalar

sürdürmektedir. 28

27	 Başka bir yerde montaj edilmek üzere demonte parçalardan oluşan üretim ve sevki-
yatı.

28	 İran Ülke Bülteni, DEİK, Haziran 2012

T.C. SERHAT KALKINMA AJANSI

29

3.2.2 Müteahhitlik Hizmetleri

Kalifiye işgücü, deneyim ve ileri teknoloji gerektiren doğal gaz ve petrol sektö-

rüne ait inşaatlar dışında, altyapı projelerini yerel firmaların gerçekleştirmesini

sağlamak amacıyla, devlet yabancı firmalara spesifik konular dışında proje verme-

mektedir. Yabancı firmalar daha çok doğal gaz, petrol ve petrokimya sanayi, yol

yapım projeleri, turizm sektörüne ait inşaat projeleri ve teknik müşavirlik alanla-

rında faaliyet göstermektedir. 35.717 milyon m³ su depolama kapasitesine sahip

olan ve 550 adet baraj bulunan İran’da 140 yeni baraj yapım aşamasında olup, bu

barajların faaliyete geçmesi ile birlikte toplam su depolama kapasitesinin 58.517

milyon m³’e ulaşacağı tahmin edilmektedir. İran ilerleyen yıllarda 501 adet yeni

baraj yapımını hedeflemektedir. Bu çerçevede, baraj inşaası konusunda tecrübeli

ve uluslararası başarılara sahip Türk müteahhitlik firmaları için İran’da büyük iş

fırsatları mevcuttur. Elektrik üretimi konusunda da gelişmiş teknolojiye ihtiyaç du-

yan İran, mevcut elektrik santrallerinin sayısını artırma çabasındadır. Ülke gene-

linde hız kazanan özelleştirme çalışmaları kapsamında, elektrik üretiminin büyük

bir bölümünün özel sektöre devredilmesi ve kamu sektörü tarafından yürütülen

elektrik santrali inşaası ve elektrik üretimi faaliyetlerine yakın bir tarihte son ve-

rilmesi planlanmaktadır. Elektrik santrali inşaası için yeterli tecrübe ve donanıma

sahip olmayan İranlı müteahhitlik firmalarının, teknolojik yeterliliğe sahip yabancı

firmalarla işbirliği yapması zorunluluğu çerçevesinde, Türk firmaları için bu alanda

da önemli iş imkanlarının oluşacağı tahmin edilmektedir.29

3.2.3 İnşaat

İran-Irak Savaşı’nın sona ermesiyle 1990’lı yıllarda ülkeye dönen İranlılar’ın ya-

rattığı ek konut talebi ve İran Hükümetinin savaş sonrası yeniden yapılanmaya

ağırlık vermesi ile canlanan inşaat sektörü, 2000’li yıllarda çok hızlı bir büyüme

göstermiştir. Üretim maliyetlerinin yüksekliği ve inşaat sektörünün kârlılığı, küçük

ve orta ölçekli işletmelerin kuruluşu için tahsis edilen kredilerin inşaat sektörüne

yönelmesine ve sektörde talep patlamasının yaşanmasına yol açmıştır. 2003 yı-

lında özel sektörün inşaat sektöründeki yatırımları bir önceki yıla göre % 13,6

artarken, 2007 yılında artış oranı % 68 oranında gerçekleşmiştir. İran Merkez

Bankası tarafından açıklanan söz konusu oranların hesaplanma yönteminde arazi

fiyatlarının dahil edilmediği ve arazi fiyatlarındaki artışın yıllık % 50–65 arasında

olduğu dikkate alındığında, sektördeki canlılık daha iyi anlaşılmaktadır. Bu geliş-

29	 Ümit ATEŞAĞAOĞLU, “İran Ülke Raporu”, T.C. Ekonomi Bakanlığı, İhracat Genel
Müdürlüğü, Ankara, Şubat 2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

30

melerin sonucunda, sektörde demir ve çimento tedariğinde sıkıntılar yaşanmış,

işçilik ve inşaat demiri maliyetleri artmıştır. 2007/08 döneminde kentlerde özel

sektör tarafından üstlenilen proje sayısında % 80’in üzerinde artış göze çarpmak-

tadır. Son 3 yıl içinde konut fiyatlarında 2–3 kat artış yaşanmıştır.30

3.2.4 Tarım ve Hayvancılık

İran 23.6 milyon hektarı bulan ekilebilir alanları ile dünyada tarım üretimi çeşitli-

liği (çiftlik ve bahçe üretimi dâhil) açısından üçüncü sırada yer almaktadır. Fakat

İran’daki tarım alanlarının %56-%60’lık kısmı düzenli olarak sulanamamaktadır.

Son yıllarda tarım sektöründeki yatırımlarda bir artış söz konusudur. Tarımsal üre-

timdeki liberalleşme, paketleme ve pazarlama alanındaki gelişmeler yeni ihraç pa-

zarlarının yaratılmasına olanak tanımaktadır. Geniş ölçekli sulama programlarıyla

birlikte çiçek ve fıstık gibi ihracata yönelik tarımsal mal gruplarında artan üretim

bu alanda oldukça sağlıklı bir ekonomik yapı ortaya çıkarmıştır.

İran’ın yetiştirdiği en önemli tarım ürünleri buğday, şekerpancarı, arpa, pirinç,

şekerkamışı, şam fıstığı, keten tohumu ve çaydır. İran dünyanın birinci şam fıstığı

tedarikçisidir. İran’da pirinç üretiminin 2014-2015 yıllarında %53 artarak 2.3

milyon tona ulaşması öngörülmektedir. Bunun dışında, İran Ortadoğu ve Kuzey

Afrika’nın en büyük süt üreticisidir ve süt tüketiminin 2015 yılına kadar %20.4

artarak 3.3 milyon tona ulaşması beklenmektedir. 2014-2015 yıllarında İran’da

kümes hayvancılığının %30.9 artarak 1.9 milyon tona ulaşması öngörülmekte-

dir. Deniz ürünlerinde ise Hazar Denizi’nden elde edilen havyar dünya pazarında

önemli bir yer tutmaktadır.

İran Tarım Bakanlığı verileri İran’ın gıda ihtiyacının % 80’inin ülke içerisinde üretil-

diğini göstermektedir. İran’da yılda 62 milyon ton tarımsal üretim yapılmakta,

gelecek 20 yılda ise bu rakamın iki katına çıkarılması planlanmaktadır. Bu itibarla,

tarıma elverişli alanların ıslahı ve sulama projeleri için 625 milyon dolar tutarında

kredi sağlanacağı açıklanmıştır.

Birleşmiş Milletler Gıda ve Tarım Örgütü’nün verilerine göre İran’ın miktar bazlı

en fazla ihraç ettiği ürünler sigara, sebze, baharat, ipek böceği kozası, elma suyu,

bebek maması, et, konserve mantar, kakao ezmesi ve yağsız süttür. En fazla ithal

edilen ürünlerin başında ise mısır, işlenmemiş şeker, işlenmiş pirinç, soya fasulyesi,

30	 Ümit ATEŞAĞAOĞLU, “İran Ülke Raporu”, T.C. Ekonomi Bakanlığı, İhracat Genel
Müdürlüğü, Ankara, Şubat 2013

T.C. SERHAT KALKINMA AJANSI

31

soya fasulyesi yağı, palmiye yağı, arpa, buğday, patates ve ayçiçeği yağı gelmek-

tedir.

İran’ın Beşinci 5 yıllık kalkınma planına göre, her yıl 4.5 milyon ile 5 milyon ton

tarım ürünü işlenecek ve özellikle palmiye ürünleri, meyve ve sebze üretimine

ağırlık verilecektir.31

İran’a tarım ürünleri ihracatında potansiyel arz eden başlıca sektörler;

•	 Mısır,

•	 Sert Kabuklu Meyveler,

•	 Turunçgiller,

•	 Hububat,

•	 Bitkisel Yağlar

•	 Bakliyat,

•	 Şekerli ve Çikolatalı Mamullerdir.32

31	 İran Ülke Bülteni, DEİK, Haziran 2012

32	 T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, http://www.ibp.gov.tr, Erişim Tarihi:
24.10.2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

32

Tablo

 6

: T
arım

 Ü
rünleri

 İ

hraç

 P
otansiyeli

 D

eğ
erlendirme

Tablosu

Se
kt

ör
G

Tİ
P

Po
ta

ns
iy

el
 Ü

rü
n

Ü
lk

en
in

To

pl
am

İt

ha
la

tı

20
11

(m

ily
on

do

la
r)

Tü
rk

iy
e’

ni
n

Ü
lk

ey
e

İh
-

ra
ca

tı
 2

01
2

(m
ily

on

do
la

r)

Tü
rk

iy
e’

ni
n

To
pl

am
 İh

-
ra

ca
tı

 2
01

2
(m

ily
on

do

la
r)

D
ün

ya

İt
ha

la
tı

n-
da

 Ü
lk

en
in

Pa

yı
 2

01
1

Tü
rk

iy
e’

ni
n

Ü
lk

ey
e

İh
-

ra
ca

tı
nd

ak
i

D
eğ

iş
im

20

11
-2

01
2

(%
)

Ü
lk

en
in

To

pl
am

İt

ha
la

tı
nd

ak
i

D
eğ

iş
im

20

10
-2

01
1

(%
)

Ü
lk

e
It

ha
la

ti
nd

a
İlk

 5
 Ü

lk
e

ve

Pa
za

r
Pa

yl
ar

ı (
%

)

H
ub

ub
at

10
05

M
ıs

ır
81

5
2,

9
33

,8
2,

4
21

-1
1

Br
ez

ily
a(

%
64

),U
kr

ay
na

(%
28

),
A

BD
 (%

2)
, G

.A
fr

ik
a(

%
1)

,
Ru

sy
a

(%
1)

Se
rt

 K
ab

uk
lu

M

ey
ve

le
r

08
02

D
iğ

er
 k

ab
uk

lu

m
ey

ve
le

r
(t

az
e/

ku
ru

tu
lm

uş
) (

ka
-

bu
ğu

 ç
ık

ar
ılm

ış
/

so
yu

lm
uş

)

51
6,

6
1.

25
4

0,
4

5
23

,8
99

U
kr

ay
na

(%
45

),
Tü

rk
iy

e(
%

37
),

K
ır

gı
zi

st
an

(%
10

),H
on

gK
on

g(
%

4)

M
ol

do
vy

a%
1)

Tu
ru

nç
gi

lle
r

08
05

Tu
ru

nç
gi

lle
r

(t
az

e/
ku

ru
tu

lm
uş

)
12

7
25

89
7

1
 -1

6
9

Tü
rk

iy
e(

%
46

),
M

ıs
ır

(%
43

)
Pa

ki
st

an
(%

5)
,

 G
.A

fr
ik

a(
%

4)
,

Çi
n(

%
0.

2)

H
ub

ub
at

12
09

Ek
im

 a
m

ac
ıy

la

ku
lla

nı
la

n
to

hu
m

,
m

ey
ve

 v
e

sp
or

la
r

66
0,

1
17

,6
1,

1
-3

3
-2

1
H

ol
la

nd
a(

%
35

),
A

BD
(%

24
),

Fr
an

sa
(%

18
),

İt
al

ya
(%

6)

A
lm

an
ya

(%
5)

,

Bi
tk

is
el

ya

ğl
ar

15
17

M

ar
ga

ri
n

46
13

15
2,

5
0,

8
-1

6
29

4
M

al
ez

ya
(%

47
),

En
do

ne
zy

a(
%

24
),

Tü
rk

iy
e(

%
21

),
İs

vi
çr

e(
%

2)
,

H
ol

la
nd

a(
%

2)

Ba
kl

iy
at

07
13

K
ur

u
ba

kl
ag

ill
er

(k

ab
uk

su
z)

 (t
an

el
e-

ri
 ik

iy
e

ay
rı

lm
ış

)
18

5,
5

20
9

0
-1

8
-8

0
K

an
ad

a
(%

39
),

Çi
n(

%
33

),
Tü

rk
iy

e(
%

17
),

Sr
i L

an
ka

%
2)

,
Ru

sy
a(

%
1)

Şe
ke

rl
i v

e
Çi

ko
la

ta
lı

M
am

ül
le

r
17

04

K
ak

ao
 iç

er
m

ey
en

şe

ke
r

m
am

ul
le

ri

(b
ey

az
 ç

ik
ol

at
a

da
hi

l)

17
5,

5
40

2
0,

2
23

20
6

Tü
rk

iy
e(

%
53

),
A

lm
an

ya
(%

6)
,

Çi
n(

%
15

),
G

.K
or

e(
%

12
),

İs
pa

ny
a(

%
6)

.

K
ay

n
ak

: A
kt

ar
an

, T
.C

. E
ko

no
m

i B
ak

an
lığ

ı,
İh

ar
ac

at
 B

ilg
i P

la
tf

or
m

u,
 İr

an
 Ü

lk
e

M
as

as
ı,

w
w

w
.ib

p.
go

v.
tr

, E
riş

im
 T

ar
ih

i:2
4.

10
.2

01
3

T.C. SERHAT KALKINMA AJANSI

33

Tablo 6’ya bakıldığında, tarım ve gıda sanayi kapsamında Türkiye’nin İran pa-

zarında en çok paya sahip olduğu ürünler; kakao içermeyen şeker mamulleri,

turunçgiller ve diğer kabuklu meyvelerdir. İran’ın tarım ve gıda sanayi alanındaki

ithalatına baktığımızda mısır ilk sırada yer almaktadır. Mısır, ülkemizde yaygın ola-

rak üretimi yapılan bir ürün olmakla birlikte GAP ile beraber sulanabilir alanların

artmasıyla Güneydoğu Anadolu Bölgesi’nde yoğun olarak üretilmeye başlanmış-

tır. Ancak Türkiye, İran’a mısır ihracatında çok küçük bir paya sahiptir. İran paza-

rında az bir paya sahip olduğumuz bu üründe ve tüm hububat sektöründe İran

pazarına yönelik yatırımların faydalı olacağı düşünülmektedir.

Bunların yanı sıra İran’ın margarin ithalatında 2011-2012 yılları arasında büyük

bir artış olduğu görülmektedir. Pazar payımızın %21 olduğu bu ürün için İran

pazarına yönelik üretim yapılabileceği düşünülmektedir.

3.3 Doğal Kaynaklar ve Madenler

İran sadece petrol ve doğal gaz rezervleri bakımından değil aynı zamanda birçok

maden bakımından da zengin bir ülkedir. Dünyanın en büyük çinko rezervlerine

sahiptir. Ayrıca dünyanın ikinci en büyük bakır rezervleri ve dokuzuncu büyük de-

mir rezervleri İran’da bulunmaktadır. İran, uranyum, kurşun, kromit, manganez,

kömür ve altın rezervleri bakımından da zengin bir ülkedir.

Maden yataklarının geliştirilmesi hükümetin öncelikleri arasında yer almaktadır.

Bu nedenle bu sektörde yatırımlar hükümet tarafından teşvik edilmektedir. Bu-

gün yabancı firmalar İran’da fizibilite çalışmalarından ekipman teminine kadar

madencilik sektöründe aktif olarak faaliyet göstermektedirler. Bu sektörden Sa-

nayi ve Madenler Bakanlığı sorumludur ve birçok devlet ulusal şirketi aracılığıyla

faaliyet göstermektedir.

İran’da madencilik sektöründe yabancı yatırımlara ihtiyaç duyulmaktadır. Önemli

rezervlerin varlığına karşılık İran’ın dünya maden üretimindeki yeri % 1,5’in altın-

dadır. Yetkililer tarafından İran’ın dünya piyasalarında rekabet edebileceği ürünle-

rin ihracına yönelmesi gerektiği belirtilmektedir.

Sanayi ve Madenler Bakanlığı ile Alman muadili arasında imzalanan anlaşma çer-

çevesinde, İran’ın 150 bin ton olan mevcut alüminyum üretimi 10 yıl içinde 1

milyon tona çıkarılacaktır. Bu yıl içinde alüminyum %13, bakır %12, kömür %33

artış göstermiştir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

34

İran beşinci 5 yıllık kalkınma planı ile yılda 42 milyon ton ham çelik üretimi, 500

milyon ton demir üretimi, 910.000 ton alüminyum üretimi, 455.000 ton bakır

üretimi hedeflemektedir.

Demir - Çelik Üretimi

1960’lı yıllarda Sovyetler Birliği’nin desteği ile kurulan demir ve çelik sektörü,

1979 devrimi sonrası yapılan yatırımlarla daha da gelişerek, üretimini 2001 yılında

7 milyon tona kadar çıkarmıştır. Önemli demir madenleri, Asfahan, Ahvaz ve Yazd

Bölgeleri’nde bulunmaktadır.

Yazd’da bulunan çelik işletmelerine ek olarak Ahvaz, İsfahan ve Mübarek şe-

hirlerinde gerçekleştirilen yatırımlar sonucu, 1998 yılında toplam 5.6 milyon ton

olan İran’ın toplam çelik üretimi 2006 yılında toplam 9.8 milyon tona ulaşmıştır.

Bu da İran’ı Ortadoğu’daki en büyük çelik üreticisi yapmaktadır. 2009 yılı içinde

çelik üretimi %26, demir taşı üretimi de %7 artış göstermiştir. 2010 yılında ise

İran ham çelik üretimi %9.6 artarak 11.9 milyon tona çıkmıştır. 2011 yılının ilk 8

ayında ise, İran’ın ham çelik üretimi 8.768 tonun üzerinde gerçekleşmiştir.

Hormozgan Çelik Tesisi yılda 1.5 milyon ton üretim kapasitesine sahiptir. Tesisin

uzun vadede amacı ise çelik ve alüminyum üretiminde merkez olmak ve yılda 10

milyon ton çelik, 500.000 ton alüminyum üretmektir. Iran Maden ve Madencilik

Sanayi Geliştirme ve Yenileme Örgütü(IMIDRO), 2011-2013 yılları arasında 8 yeni

çelik projesi başlatmak ve 8 milyon ton çelik üretip İran’ın toplam çelik üretimini

20 milyon tona çıkarmayı hedeflenmiştir.33

3.4 Enerji

İran ekonomisi son 40 yıllık dönem boyunca daima ham petrol fiyatlarına bağlı

bir gelişim sergilemiştir. 2000'li yılların başında 99,5 milyar varil petrol rezervi ile

dünya sıralamasında dördüncü sırada iken son yıllarda bulunan yeni rezervlerle

157,3 milyar varil (2012) ile dünya petrol rezervleri açısından üçüncü, 33,7 tril-

yon m³’lük (2012) doğalgaz rezerviyle Rusya’dan sonra ikinci sıradadır. Dünyanın

kanıtlanmış ham petrol rezervlerinin %10,6’sı İran da bulunmaktadır.34 Hazar De-

nizinde yeni petrol kuyuları açma çalışmalarına da başlanmıştır. İran hükümeti

petrol üretimini 2015 yılında 5,8 milyon varile yükseltmeyi amaçlamaktadır.

33	 İran Ülke Bülteni, DEİK, Haziran 2012

34	 OPEC (Organization of the Petroleum Exporting Countries), www.opec.org, Erişim
Tarihi: 10.12.2013

T.C. SERHAT KALKINMA AJANSI

35

Mevcut durumda 25'i onshore (kıyı petrolü) olmak üzere 32 sahada üretim ya-

pılmaktadır.

Döviz girdilerinin %80’ini petrol ihracatından elde eden İran, bu haliyle petrol

fiyatlarındaki dalgalanmalara karşı aşırı duyarlı halde bulunduğu için son yıllarda

petrol dışı endüstrileri geliştirme programlarını yürürlüğe koymuş ama henüz ba-

şarılı olamamıştır. Petrol fiyatlarının 90’lı yılların sonları boyunca düşüşü sırasında

ülkenin kaybının 6 milyar Doları bulduğu göz önüne alınırsa petrol dışı endüst-

rilere yönelmenin önemi daha iyi anlaşılacaktır. Bu bağlamda petrole bakış açısı

değişen İran, petrolü bir sermaye malı olarak görmeye, bu ürünün satımından

elde edilen gelirlerin başka yatırımlara dönüştürülmesi üzerine çalışmalarda bu-

lunmaya başlamış ve özel bir fon kurmuştur. İran makamlarınca da kabul edildiği

üzere bu fondan kuruluş amacına uygun yararlanılamamıştır.

Doğalgazın petrol gelirlerindeki oynamaları stabilize edecek bir sektör olarak

görülmeye başlanmasından sonra doğalgaz yataklarının işletmeye açılması fikri

ağırlık kazanmıştır.

Ülkenin güneyinde bulunan ve 8–13 trilyon m³ doğalgaz rezervi olduğu tahmin

edilen Güney Pars Sahası'nın geliştirilmesine yönelik projenin bazı aşamaları,

ihraç edilmek üzere sıvılaştırılmış doğalgaz üretimine ayrılmıştır. Bu saha yabancı

sermayeye açılmış ve aşamalar halinde çeşitli uluslararası konsorsiyumlar ile

doğalgaz kaynak araştırılması ve geliştirilmesi çalışmaları hızlandırılmıştır. Güney

Pars Doğalgaz Sahası Basra Körfezi’nde İran ile Katar arasında paylaşılan ‘’offs-

hore’’(deniz) bir alandır. İran, kendi payı üzerinde 28 safhada geliştirme projeleri

yürütmekte ve bu amaçla yabancı sermayeyi çekmeye gayret etmektedir.

Elektrik üretiminde kendine yeterliliğe sahip bulunan İran iç şebekelerinde %80

kapasite ile üretimde bulunmaktadır. Mevcut elektrik santrallerini artırma çaba-

sında olan İran’ın elektrik üretim teçhizatı eski olup, bu cihazların revizyonu için

yeterli teknolojiye sahip değildir. İran, Anayasasının 44. maddesi ve bu maddenin

uygulama kanunu ile hız kazanan özelleştirme hareketi kapsamında elektrik

üretiminin büyük bir bölümünü özel sektöre devretmek ve elektrik santrali inşası

ile üretim faaliyetlerine yakın bir tarihte son vermek istemektedir. Elektrik santrali

inşası için yeterli tecrübe ve donanıma sahip olmayan İran özel sektörünün tek-

nolojik yeterliliğe sahip yabancı firmalarla ortaklık ihtiyacının doğacağı ve ülkemiz

firmaları ile önemli bir işbirliği imkanı olacağı tahmin edilmektedir.35

35	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profi-
li, Aralık 2013.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

36

3.5 Bankacılık

Yabancı bankaların İran’da tesisi veya şube açmalarına olanak veren yasa 2009

yılının başlarında yürürlüğe girmiştir. Bunu takiben 7 yabancı bankanın şube açma

izni için Merkez Bankasına başvurduğu bilinmektedir. Halihazırdaki süreçte ya-

bancı bankalar temsilcilik düzeyinde faaliyet göstermektedirler.

Özel banka kuruluşuna izin veren yasa 2002 yılında yürürlüğe girmiştir. Özel ban-

kalara kuruluş izni verilmesi İran Merkez Bankası’nın yetkisinde olup, denetimleri

de Merkez Bankasının sorumluluğundadır. Özel bankalar İran’daki bankacılık fa-

aliyetlerinin %15’lik bir bölümünü gerçekleştirmektedirler. Bankacılık sektöründe

teknolojik yetersizlik olmasına karşın temelde bir sorun gözükmemektedir. Devle-

te ait 11 bankanın dört tanesinin özelleştirilmesi gündemdedir.

İran Merkez Bankası Ekim 2006 tarihinde yayınladığı bir tebliğ ile Dolar bazlı akre-

ditif yerine Euro bazlı akreditif kullanılmasını tavsiye etmiştir. Bunun sebebi olarak,

nükleer mesele nedeni ile batılı ülkeler tarafından ambargo uygulanması halinde

Dolar ile ödemelerde sorunlar yaşanabileceği gösterilmiştir. Nitekim ABD kendi

bankalarının İran’a akreditif açmasını yasaklamış, üçüncü ülke bankalarının da

İran’a akreditif açmaması için de baskı yapmaktadır.

Ticaretin temel unsurlarından biri olan para transferi yönünden bakıldığında, İran

bankalarına uygulanan uluslararası yaptırımlar ve ABD ile AB tarafından uygu-

lanan yaptırımların uluslararası bankacılık sistemi üzerindeki caydırıcı etkisi ne-

ticesinde, İran’a ihracatımızdan elde edilebilecek potansiyel gelirlerin ülkemize

transferine yönelik kanallar çok azalmış bulunmaktadır.36 24 Kasım 2013 tari-

hinde Cenevre’de imzalanan İran’ın Nükleer Programı’na İlişkin Anlaşma, İran’ın

nükleer çalışmalarıyla ilgili uymayı taahhüt ettiği kısıtlama ve yasaklar karşılığında

birtakım sektörlerde(otomotiv, altın, değerli madenler ve petrokimya) uygulanan

yaptırımların dondurulmasının yanısıra İran’ın diğer ülkelerdeki banka hesapla-

rında dondurulmuş varlıklarından yaklaşık 6 milyar Dolarlık tutarın serbest bıra-

kılması kararı alınmıştır. İran’ı rahatlatacak bu gelişmenin altyapı yatırımlarına hız

kazandıracağı tahmin edilmektedir.

36	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profi-
li, Aralık 2013

T.C. SERHAT KALKINMA AJANSI

37

İhracatta Takas Dönemi

Bununla birlikte İran’da 2013 yılında bankacılık işlemlerinde yaşanan sorunları

hafifletecek bir gelişme yaşanmıştır. Gümrük ve Ticaret Bakanlığı’nın 28 Haziran

2013 tarihli genelgesinde ihracatta takas dönemi başlamıştır. Bu düzenleme ile

bankacılık sisteminin kullanılmadığı ya da kullanılamadığı ülkelere yapılan ihracat-

ta ürüne karşı ürünle ödeme alınabilecektir. Genelgede takas ile ticaret 6 şarta

bağlanmıştır:

•	 Takas işleminde taraflar aynı gerçek veya tüzel kişi olmalı.

•	 Takas işlemine ilişkin ithalat ve ihracat işleminin aynı gümrük müdürlü-

ğünden yapılmalı.

•	 Takas işlemi gerçekleştirileceğinin ithalat ve ihracat işlemlerinin yapılması

planlanan gümrük müdürlüğüne dilekçe ile bildirilmesi ve takasa ilişkin söz-

leşmenin (Takas sözleşmesinin ithal ve ihraç edilecek eşyanın cinsini, Güm-

rük Tarife İstatistik Pozisyonu’nu, miktarını, birim fiyatını, toplam değerini

ve sözleşme süresini içermesi gereklidir.) aslı ve yeminli tercüman tarafından

yapılan Türkçe çevirisinin dilekçeye eklenmelisi gereklidir.

•	 Takas işlemi kapsamında yapılan ithalatlarda Kaynak Kullanımı Destekle-

me Fonu (KKDF) tutarı için 4458 sayılı Gümrük Kanununun 202’inci maddesi

çerçevesinde teminat verilmelidir.

•	 Eşya ihracatının önce yapılması halinde, ilk ihracat beyannamesinin tescil

tarihinden itibaren 3 ay içerisinde takas işlemi tamamlanmalıdır.

•	 Eşya ithalatının önce yapılması halinde, ilk ithalat beyannamesinin tescil

tarihinden itibaren 3 ay içerisinde takas işlemi tamamlanmalıdır.

Bu sistem ile ihracatın yüksek oranda artması beklenmektedir.

3.6 Ulaşım ve Telekomünikasyon

İran’ın ulaştırma ve haberleşme altyapısı, mevcut gereksinimi karşılayacak düzey-

dedir. Ülkede 2009 yılı itibarıyla 316 adet havaalanı bulunmaktadır. Tahran’ın 48

km güneyinde yer alan İmam Humeyni Uluslararası Havaalanı’nın yenilenmesi

ihalesini 2004 yılında TAV üstlenmiş, ancak proje anlaşmazlıkla sonuçlanmıştır. Ül-

kedeki diğer başlıca havaalanları, Bandar Abbas, Abadan, Arak, Qeshm ve Kish’te

yer almaktadır. Devlete ait İran Havayolları, yurt içinde 30 şehrin yanı sıra Körfez,

Asya ve Avrupa ülkelerine uçuşlar gerçekleştirmektedir.

Ülkenin başlıca limanları Bandar Abbas, İmam Humeyni ve Assaluyeh›dir. İran-

Irak Savaşı’ndan bu yana geçen sürede Bandar Abbas Limanı, halihazırda Basra

Körfezi kıyısındaki limanlardan yapılan toplam yük taşımacılığının (yıllık 20 milyon

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

38

ton) dörtte üçü bu Liman vasıtasıyla gerçekleştirilmektedir. Bushehr, Bandar Len-

geh ve Chabahar’da da daha küçük ancak önemli limanlar mevcuttur. Basra Kör-

fezi’ndeki Kharg Adası, başlıca petrol terminalidir. Ayrıca, Hazar Denizi kıyısındaki

limanlar da son yıllarda Orta Asya ülkeleri ile kurulan olumlu ilişkiler ve Anzeli ve

Chabahar’da yürütülen modernleştirme çalışmaları sayesinde önemli ölçüde geli-

şim göstermiştir. Yük taşımacılığı maliyetinin düşürülmesi için Basra Körfezi’ndeki

güzergahlara ulaşan bir ulusal gemicilik hattı oluşturulmuştur.

Toplam 8.442 km uzunluğundaki demiryolu altyapısının 3.000 km uzatılması için

çok sayıda projenin hayata geçirilmesi planlanmaktadır. Tahran’dan ülkenin gü-

neyine Körfez’deki Bandar İmam Humeyni (Khorramshahr’a uzanır) ve Bandar

Abbas Limanı ile Kerman’a (İsfahan and Şiraz’a uzanır) 3 ana demiryolu hattı

bulunmaktadır. İran-Pakistan-Afganistan sınırına yakın Zahedan ile Kerman

arasında da bir demiryolu bağlantısı kurulması çalışmaları sürmektedir. Kuzeyde

ise, Meşhed’e uzanan hat Sarakhs’a kadar geliştirilmiş olup; Gorgan’a ek bir bağ-

lantı mevcuttur. Mashhad ile Bafq, arasındaki hat da tamamlanmış bulunmakta-

dır. Bafq, Tahran-Bandar Abbas hattı üzerinde olduğundan dolayı, İran’ın denize

kıyısı olan kesimi (kuzeydoğusu) Körfez’e bağlanmıştır. Tahran-Tebriz arasında yer

alan hat ise, Türkiye ve Azerbaycan’a bağlanmaktadır.

İran’ın toplam karayolu uzunluğu 172.927 km olup; bunun 125.908 km’si as-

faltlanmıştır. A1 otoyolu (2.500 km) ülkenin kuzeybatısı (Bazargan) ile doğusunu,

A2 otoyolu ise batısı ile doğusunu (Mirjaveh) birleştirmektedir. Tahran gibi büyük

şehirlerde trafik sıkışıklığı yaşanabilmektedir.

İran, bölgedeki en geniş telekomünikasyon ağına sahiptir. Hükümet son dönemde

bu sektörde yatırımları teşvik etmeye ve özelleştirmeye yönelik çok sayıda önlem

almıştır. Telefon hatlarının, uydu iletişim sistemlerinin, mobil telefon şebekelerinin,

kırsal alandaki iletişim sistemlerinin ve bilgi iletişim sistemlerinin geliştirilmesi,

önemli iş potansiyeline sahip alanlardır. Devlete ait olan İran Telekomünikasyon

Şirketi’nin % 5 hissesinin Ağustos 2008’de özel sektöre devredilmesi sonucunda

sektörün verimliliği ve büyüme hızı artmıştır. Mısır’dan sonra Orta Doğu’nun en

kalabalık 2. ülkesi olması ve halihazırda mobil telefon sahipliğinin % 60 düzeyin-

de olması nedeniyle, İran’da telekomünikasyon sektörü gelişime açık bir yapı ser-

gilemektedir. 2009 yılı öncesinde % 70 oranında büyüyen sektörde halihazırda 3

adet (devlete ait olan MCI ve MTN Irancell ile özel Talia) cep telefonu operatörü,

500’den fazla da internet servis sağlayıcısı faaliyet göstermektedir.37

37	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profi-
li, Aralık 2013

T.C. SERHAT KALKINMA AJANSI

39

3.7 Turizm

1979 devrimi ve İran-Irak savaşı sonrasında yavaş yavaş toparlanan turizm sek-

törü, konaklama ve ülke içi ulaşım imkanlarının ve pazarlama faaliyetlerinin ye-

tersizliği nedeniyle istenen düzeyde bir gelişimi sergileyememiştir. Turist sayısını

artırmak amacıyla çeşitli ülkelerle vize muafiyeti anlaşmaları imzalanmış, karmaşık

ve zaman alıcı vize işlemleri kolaylaştırılmış ve internet üzerinden rezervasyon sis-

temine geçilmiştir. Ülkeyi ziyaret eden turistlerin çoğu Japonya, eski Sovyet ülke-

leri ve Körfez ülkeleri kökenlidir. Batı ülkelerinden gelen turistlerin sayısı oldukça

düşüktür.38 Türkiye’den turistik amaçlı girişlerde 90 güne kadar vize istenmemek-

tedir.

“Umuma Mahsus Pasaport hamilleri 90 gün süreyle vizeden muaftır. Diplomatik,

Hizmet ve Hususi Pasaport hamilleri 90 gün süreyle vizeden muaftır.”39

4.DIŞ TİCARET

İran’ın petrol ihracatından kaynaklanan gelirlerine bağlı olarak son beş yılda dış

ticaret fazlası söz konusudur. Tablo 7’de yer alan ihracat rakamlarına baktığımızda

İran’ın ihracatının %80’inin petrol ve pertol ürünleri ihracatı olduğunu görmek-

teyiz. İran ekonomisini petrol gelirlerine bağımlılıktan kurtarmak için son yıllarda

petrol dışı alanlara yatırım planlamaktadır.

Tablo 7: İran’ın İthalat-İhracat Göstergeleri(2012)

İhracat İthalat

Toplam: 83,1 milyar $ Toplam: 75,5 milyar $

Petrol ve Petrol Ürünleri İhracatı: 68,7 milyar $ Hizmet İthalatı: 19 milyar $

Kaynak: Aktaran, Alper ÇAKIROĞLU, T.C. Tahran Büyükelçiliği, Ticaret Müşavirli-
ği, İran İslam Cumhuriyeti Ülke Profili, Aralık 2013.

İran ithalat gelirlerinde 5 yıllık dönemde kayda değer bir artış veya azalış yaşama-

makla birlikte ihracat gelirlerinde 2009 yılındaki dünya ekonomik krizi ve yaptı-

rımlar nedeniyle ani düşüşler yaşanmıştır.

38	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profi-
li, Aralık 2013

39	 T.C. Dışişleri Bakanlığı, www.mfa.gov.tr, Erişim Tarihi:16.12.2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

40

4.1 İran’ın İhracatı

İran’ın 2012 Yılı Toplam İhracatı: 83,1 milyar $’dır. İran bu gelirin yaklaşık %80’lik

kısmını aşağıda Tablo 8’de yer alan 5 ülkeye gerçekleştirdiği ihracattan sağlamak-

tadır.

Tablo 8: İran’ın ihracatında ilk 5 ülke

Ülke
İran’ın Ülkeye İhracat
Performansı (2012) (Milyar $)

Ülkenin İran’ın İhracatındaki
Payı (2012) (%)

Çin 24,9 30

Hindistan 13,3 16,1

Türkiye 11,9 14,4

Güney Kore 8,5 10,3

Japonya 7,9 9,6

Kaynak: Aktaran, Alper ÇAKIROĞLU, T.C. Tahran Büyükelçiliği,
Ticaret Müşavirliği,İran İslam Cumhuriyeti Ülke Profili, Eylül 2013.

•	 Çin’in, ham petrol ihtiyacının büyük kısmını İran karşılamaktadır. Ayrıca

Çin, İran’da enerji sektöründe yatırımlar yapmaktadır. Çin ile İran,

İran’daki petrol ve doğalgaz sahalarının geliştirilmesi için anlaşmalar

imzalamaktadır.

•	 İran, Hindistan’ın devamlı büyüyen enerji ihitiyacı için, Suudi

Arabistan’dan sonra en büyük 2. tedarikçi konumundadır. Ancak Hindis-

tan,ABD’nin İran’a yönelik yaptırımları nedeniyle İran’dan petrol ithalatı-

nı kademeli olarak düşürmeye başlamıştır.40

•	 Türkiye İran’dan başta ham petrol ve doğalgaz olmak üzere değeri yük-

sek ürünleri ithal etmektedir. İran’ın toplam ithalatımızdaki payı %5,1’dir.

40	 Ali Haydar ŞENYURT, İran-Hindistan İlişkilerinin Sınırları, http://www.bilgesam.org/tr,
Erişim Tarihi: 18.11.13

T.C. SERHAT KALKINMA AJANSI

41

4.2 İran’ın İthalatı

İran’ın 2012 yılı toplam ithalatı 75,5 milyar Dolar’dır. İran bu ithalatın %70’ini

aşağıda Tablo 9’da yer alan 5 ülkeden yapmıştır.

Tablo 9: İran’ın ithalatında ilk 5 ülke

Ülke
İran’ın Ülkeden İthalat
Performansı (2012) (Milyar $)

Ülkenin İran’ın İthalatındaki
Payı (2012) (%)

BAE 22,5 29,8

Çin 11,5 15,2

Türkiye 9,9 13,1

Güney Kore 6,2 8,2

Almanya 3,3 4,3

Kaynak: Aktaran, Alper ÇAKIROĞLU, T.C. Tahran Büyükelçiliği, Ticaret Müşavirli-
ği, İran İslam Cumhuriyeti Ülke Profili, Eylül 2013.

4.3 Türkiye ile Ticaret

İran ile 1996 yılında 1 Milyar Dolar civarında olan dış ticaret hacmimiz, 2008 yılı

itibarıyla 10 Milyar Dolar’ı aşmıştır. 2009 yılında, küresel ekonomik krizin etkisiyle

iki ülke ticaret hacmi yaklaşık 5,5 Milyar Dolar’a gerilemekle birlikte, kriz etkile-

rinin hızla atlatıldığı 2010 yılında hacim 10,6 milyar Doları aşmıştır. 2011 yılında

ise 16 milyar Dolarlık dış ticaret hacmine ulaşılmasına rağmen iki ülke arasındaki

dış ticaret dengesi Türkiye aleyhine artmaktadır.2012 yılında ise 2011 yılına göre

ihracatımız %176 oranında artış göstererek 9,9 milyar dolara ulaşmış, ithalatımız

ise bir önceki yıla göre %3 oranında azalarak 11,9 milyar dolara düşmüştür.41

41	 T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, www.ibp.gov.tr, Erişim Tarihi: 18.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

42

Tablo 10: Türkiye-İran Dış Ticaret Değerleri (1000 $)

Yıl İhracat İthalat Dış Ticaret
Dengesi

Dış Ticaret
Hacmi

2000 236 816 -580 1 052

2001 361 840 -479 1 200

2002 334 921 -587 1 255

2003 534 1 861 -1 327 2 394

2004 813 1 962 -1 149 2 775

2005 913 3 470 -2 557 4 383

2006 1 067 5 627 -4 560 6 694

2007 1 441 6 615 -5 174 8 057

2008 2 030 8 200 -6 170 10 229

2009 2 025 3 406 -1 381 5 431

2010 3 044 7 645 -4 600 10 689

2011 3 590 12 461 -8 871 16 051

2012 9 922 11 964 -2 041 21 887

2012/10 9.328 10.368 -1.040 19.696

2013/10 3.673 8.793 -5.120 12.466

Kaynak: Aktaran, T.C. Ekonomi Bakanlığı, İharacat Bilgi Platformu,

İran Ülke Masası, www.ibp.gov.tr, Erişim Tarihi:27.12.2013

4.3.1 Türkiye’nin İran’a İhracatı

Tablo 11: İhracatımızda İlk 5 Ülke ve İran (2012)

Ülke İhracat Performansı
(Milyar$) İhracatımızdaki Payı (%)

Almanya 13,124 8,6

Irak 10,822 7,1

İran 9,922 6,5

İngiltere 8,693 5,7

BAE 8,174 5,4

Kaynak: TÜİK, Dış Ticaret İstatistikleri, www.tuik.gov.tr, Erişim Tarihi: 21.11.2013

T.C. SERHAT KALKINMA AJANSI

43

İhracatımızda İran’ın Payı

•	 2012 Yılı Toplam İhracatımız:152 milyar 461 milyon $

•	 2012 Yılında İran’a İhracatımız:9 milyar 922 milyon $

•	 2012 Yılı İhracatımızda İran’ın Payı: %6,5

•	 2012 Yılı-En Çok İhracat Yaptığımız Ülkeler Sıralamasında İran’ın Yeri: 3 42

İran’a İhracattaki Değişim

•	 2011:3 milyar 590 milyon $

•	 2012:9 milyar 922 milyon $

•	 Artış Oranı:%176,4

2011-2012 yılları arasında gözlemlenen %176,4’lük artışın sebebinin, petrol ve

doğalgaz karşılığı yapılması gereken ödemelerde bankacılık sisteminde yaşanan

sıkıntı nedeniyle İran’a yapılan altın ihracatının olduğu düşünülmektedir. Bu

dönemde İran, petrol ve doğalgaz karşılığı olarak aldığı TL ile Türkiye’den altın

ithal etmiştir.

İhracatımızda İlk 5 Ürün (2011-2012/değerlendirme)

•	 İşlenmemiş Altın: 6 milyar 528 milyon $ (%12067 artış)

•	 Demir-Çelik: 629,5 milyon $ (%30,8 artış)

•	 Tekstil Elyafı ve Mamulleri: 226,3 milyon $ (%30,4 düşüş)

•	 Kara Ulaşım Araçları-Yedek Parça: 185,7 milyon $ (%1,1 düşüş)

•	 Elektrikli Makine ve Cihazlar:171,3 milyon $ (%22,3 düşüş)	

42	 TÜİK, Dış Ticaret İstatistikleri, http://www.tuik.gov.tr, Erişim Tarihi: 14.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

44

Tablo 12: İran’a İhracatımızda Öne Çıkan Ürünler (2012)

Gıda Tekstil Sanayi Ürünleri

Kimyevi
Maddeler
ve Kozmetik
Ürünler

Tavuk Eti Şilte Motorlu Taşıt Klimaları İlaçlar

Kakao Tozu Yatak takımı Sıhhi Tesisat Valfları Şampuanlar

Kakao Yağı Bebek Bezleri Menteşeler Deodorantlar

Fruktoz Şal Demir/Çelikten Kapılar Pudralar

Fruktoz Şurubu Tuvalet-Mutfak
Bezleri Plastikten Kapılar, Pencereler

Mısır (Tohumluk) Asansör

Mısır Yağı Asansör Aksam ve Parçaları

Zeytinyağı Çamaşır makineleri

Hububatın Öğütülmesine ve
İşlenmesine Mahsus Makina ve
Cihazlar

Pencere v.b. Çerçeveleri ile
Pervazlar ve Kapı Eşikleri

Binek Oto Dış Lastikleri

Bulaşık Makineleri

Menteşeler

Motorlu Taşıt Klimaları

Tanker Römork ve Yarı Römorklar

Pencere/Duvar Tipi Klimalar

Ütüler

Dokuma, İplik Makineleri

Kaynak: Aktaran, Alper ÇAKIROĞLU, T.C. Tahran Büyükelçiliği, Ticaret Müşavirli-

ği, İran İslam Cumhuriyeti Ülke Profili, Eylül 2013.

İran ve Ortadoğu Ticareti Geliştirme Derneği’nin İran’a satılabilecek ürünler ve

İran’da yapılabilecek işler ilgili listesi şöyledir:

Tekstil, Zeytin ve Zeytin Yağı, Çocuk Bezi, Buğday, Makine Parçaları, Oto Yedek

Parçaları, Her Türlü Gıda, İnşaat Malzemeleri, Medical Cihazlar, İlaç, Ambulans.

(Ayrıntılı bilgi için bkz. http://www.iranticaretdernegi.com)

T.C. SERHAT KALKINMA AJANSI

45

4.3.2 Türkiye’nin İran’dan İthalatı

Tablo 13: İthalatımızda İlk 5 Ülke ve İran

Ülke
İthalat Performansı
(Milyar$)

İthalatımızdaki
Payı (%)

Rusya Federasyonu 26,625 11,3

Almanya 21,4 9

Çin 21,295 9

ABD 14,131 6

İtalya 13,344 5,6

İran 11,965 5,1

Kaynak:TÜİK, Dış Ticaret İstatistikleri, www.tuik.gov.tr, Erişim Tarihi: 21.11.2013

•	 2012 Yılı İthalatımız:236 milyar 536 milyon $

•	 2012 Yılında İran’dan İthalatımız:11 milyar 964 milyon $

•	 	2012 Yılı İthalatımızda İran’ın Payı: %5,1

•	 	2012 Yılı-En Çok İthalat Yaptığımız Ülkeler Sıralamasında İran’ın Yeri: 6

İran’dan İthalattaki Değişim

•	 	2011:12 milyar 461 milyon $

•	 	2012:11 milyar 964 milyon $

•	 	Düşüş Oranı:%4

İthalatımızda İlk 5 Ürün

•	 	Ham Petrol

•	 	Doğal Gaz

•	 	Lastikler ve Mamulleri

•	 	Bakır (Ham, rafine, alaşımları)

•	 	Organik Kimyasal Ürünler	

İran’dan İthalatımızda Öne Çıkan Ürünler (2012) :

Doğalgaz, Ham petrol, Elektrik Enerjisi, Külçe Çinko, Rafine Edilmiş Kurşun,

Bağırsaklar, Ceviz, Karpuz, Kivi, Hurma, Gübreler.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

46

4.3.3 Türkİye-İran Yatırım İlİşkİlerİ

1983 yılında İran’da faaliyetlerine başlayan Türk müteahhitleri ve müşavirlik fir-

maları, 20 yıl aradan sonra 2004 yılından itibaren İran pazarına yeniden girmiştir.

Türk firmaları İran’da bugüne kadar toplam 531 Milyon Dolar değerinde 22 adet

proje üstlenmiştir.

TPAO (Türkiye Petrolleri Anonim Ortaklığı), İran Enerji Bakanlığı ile 14 Temmuz

2007 tarihinde imzalanan Ortak Mutabakat Zaptı çerçevesinde, Güney Pars Doğal

Gaz Sahası’nın Geliştirme ve Üretim Projesinin 22–23–24 nolu fazlarını üstlen-

miştir.

Tahran’da çoğu ithalat ve ihracat ile ilgilenen 100’e yakın Türk firması faaliyet

göstermektedir. Tebriz’de 2005 yılında kurulan, ülkenin ilk ve tek Serbest Yabancı

Yatırımcı Bölgesi’nde Türk işadamlarına ait 38 yatırım bulunmakta olup; bunların

ikisi % 100 Türk sermayesi ile kurulmuştur. Ayrıca Türkiye-İran sınırında yakın

zamanda bir ortak sanayi bölgesi kurulması da gündemdedir.

5. TRA2 BÖLGESİ VE İRAN

Ağrı, Ardahan, Iğdır ve Kars illerini kapsayan Serhat Bölgesi, İstatistiki Bölge Bi-

rimleri Sınıflandırması’nda Düzey II bölgeleri arasında, TRA2 kodu ile yer almak-

tadır. Bölgenin; İran, Nahcivan, Gürcistan ve Ermenistan olmak üzere 4 ülke ile

sınırı vardır. Dolayısıyla bölge, ülkenin Orta Asya ve Kafkasya’ya açılan kapısıdır.

İran’a açılan en önemli sınır kapımız TRA2 Bölgesi, Ağrı ilinde yer alan Gürbulak

Sınır Kapısı’dır. 1937 yılında hizmete açılan kapı 1953 yılında Bakanlar Kurulu

kararı ile hudut kapısı ilan edilmiştir. Kapı, Uluslararası Nakliyeciler Derneği (UND)

tarafından işletme süresi 15 yıl olmak üzere Yap-İşlet-Devret modeli ile yeniden

inşa edilerek 2003 tarihinde UND’ye devredilmiştir.

2002 yılında TRA2 Bölgesinden İran’a 3,84 milyon dolar ihracat yapılırken bunun

2 milyon doları Ağrı tarafından gerçekleştirilmiştir. 2011 yılında İran’a Bölge ille-

rinden yapılan ihracat 70,7 milyon dolara çıkarken bunun 69,7 milyonluk kısmını

Ağrı gerçekleştirmiştir. 2013 yılı sonu verilerine göre ise İran’a yapılan ihracat 44,5

milyon dolar olarak gerçekleşmiş ve bunun 41 milyon dolarlık kısmı Ağrı tarafın-

dan yapılmıştır.

T.C. SERHAT KALKINMA AJANSI

47

5.1 Gürbulak Sınır Kapısı

Türkiye-İran koridorunda yolcu ve yük

taşımacılığının en fazla yapıldığı yer,

tarihi İpek Yolu üzerinde bulunan Gür-

bulak Kara Sınır Kapısı’dır. Kapı sadece

İran’a değil Orta Asya Türk Cumhuri-

yetleri, Pakistan, Afganistan ve Çin’e

açılmaktadır. Bu nedenle Gürbulak,

transit trafiğin ve yük taşımacılığının

oldukça yoğun olduğu bir sınır kapısı-

dır. Türkiye-İran koridorunda Serhat Bölgesi gümrüklerinden gerçekleştirilen dış

ticarete ait veriler Gürbulak ve Doğubayazıt gümrüklerinden elde edilmektedir.

Serhat Bölgesi’nde 3’ü açık olmak üzere 7 sınır kapısı mevcuttur. Bu kapılardan

İran’a açılan Gürbulak Sınır Kapısı, işlem hacmi ve tır geçiş sayısı bakımından Tür-

kiye’nin en büyük üçüncü kara sınır kapısıdır. Kapı, Doğubayazıt ilçe merkezine

35 km. Ağrı il merkezine 133 km. uzaklıktadır. Yolcular için 3’er adet giriş ve çıkış

peronu, ağır tonajlı araçlar içinse 4’er adet giriş ve çıkış peronu mevcuttur. Gür-

bulak Gümrük ve Muhafaza Başmüdürlüğü gümrük sahası içinde yer almaktadır.

Gürbulak Gümrük Müdürlüğü 24 saat hizmet vermekte; Başmüdürlük bünyesin-

deki idarelerde başta, Tır/transit işlemleri olmak üzere ithalat, ihracat ve yolcu iş-

lemleri yapılmaktadır. Gümrük Müdürlüğü’nden sınır ticareti kapsamında ithalatı

en çok yapılan eşyalar; karpuz, kivi, nar, kuru fasulye ve ceviz olup, ihracatı en çok

yapılan eşyalar; hazır giyim, tekstil, oto parçası ve aksesuarı, makine aksamı ve

parçası, kırtasiye ve büro malzemesi ve elektrik malzemesidir.

Gürbulak Sınır Kapısı’na 100 kilometre mesafede bir iç gümrük bulunmadığın-

dan, Bakanlar Kurulu Kararı ile 2007 yılında Gürbulak Gümrük ve Muhafaza Baş-

müdürlüğü’ne bağlı olarak Doğubayazıt Gümrük Müdürlüğü kurulmuştur.

Gürbulak Sınır Kapısı’na yaklaşık 5 km mesafede bulunan Sarısu Sınır Ticaret Mer-

kezi’nde mülga Dış Ticaret Müsteşarlığı tarafındanhazırlanan “İl İhtiyaç Listesi’n-

de belirlenen kotalar dâhilindeki belirli malların ihracat ve ithalat işlemleri gerçek-

leştirilmektedir. Ticaret Merkezi’nde Gürbulak Gümrük Müdürlüğü ve Gümrük

Muhafaza Müdürlüğü personeli ile hizmet verilmekte olup Ticaret Merkezi dışın-

daki güvenlik hizmeti ise Piyade Tabur Komutanlığı tarafından sağlanmaktadır.43

43	 T.C. Serhat Kalkınma Ajansı, TRA2 Bölgesi’nde Sınır Ticareti ve Sınır Kapıları: Sosyo-E-
konomik Bir Analiz Sorunlar ve Çözüm Önerileri, Kasım 2012

Resim 3: Gürbulak Sınır Kapısı

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

48

5.2 Sınır Ticareti

1.12.2008 tarihli ve 2008/14451 Sayılı Bakanlar Kurulu Kararı Eki “Sınır Ticare-

tinin Düzenlenmesine İlişkin Karar” kapsamında yer alan illerin ihtiyaçlarının bir

kısmının, sınır komşusu ülkelerden ithalat yoluyla daha düşük maliyetle karşılan-

ması ve bu illerimizden ihracatın artırılması suretiyle söz konusu illere ekonomik

canlılık kazandırılması amacıyla yapılan ticari işlemlerdir. Sınır ticaretinin ayrıca

Sınır Ticaret Merkezlerinden de yapılması mümkündür. Sınır ticareti yapılabilecek

12 ile karşılık, günümüzde faal dört adet STM mevcuttur: Ağrı(SARISU), Hakkâri

(ESENDERE), Van (KAPIKÖY), Iğdır (DİLUCU).

Sınır ticareti kapsamındaki ithalat ve ihracat işlemleri için, “Gümrük Beyanname-

si” düzenlenir. Sınır ticareti kapsamında ithalat ve ihracat yapabilmek için “Sınır

Ticareti Belgesi” ne sahip olmak şarttır. İthalat işlemlerinde; “Sınır Ticaret Belgesi”

nine yanı sıra, “İthalat Uygunluk Belgesi” de aranmaktadır. İhracat işlemlerinde

ise; “Sınır Ticaret Belgesi” ile “ihraç edilen eşya faturası” ve “İhracatçı Birliği’n-

ce onaylanmış Gümrük beyannamesinin” yetkili gümrük idaresine tevdi edilmesi

gerekir.

STM’lerdeki ticaretin özel bir amaca yönelik olması nedeniyle, normal ticarete

göre teşvik edilmesi ve bazı üstünlükler sağlanması söz konusudur. Bu üstün-

lüklerden bir tanesini de vergi avantajları oluşturmaktadır. Sınır ticareti yoluyla

yapılacak ithalatta tek ve maktu vergi uygulanır. Tek ve maktu vergi; gümrük

vergisi oranı sıfır, Katma Değer Vergisi ile Özel Tüketim Vergisi oranları tam olarak

dikkate alınarak hesaplanır.

2008/14451 sayılı Sınır Ticaretinin Düzenlenmesine İlişkin Karar’da sınır ticareti

kapsamına girmeyen ürünler aşağıdaki gibi sıralanmıştır:

•	 İhracı ve ithali ilgili mevzuatla yasaklanmış ve ithali belli kurum ve

kuruluşlara bırakılmış maddeler,

•	 Ticaret Politikası Önlemleri kapsamındaki kota, koruma, damping ve

sübvansiyona karşı vergi önlemlerine tabi ürünler,

•	 5201 sayılı Harp Araç ve Gereçleri ile Silah, Mühimmat ve Patlayıcı Mad-

de Üreten Sanayi Kuruluşlarının Denetimi Hakkında Kanun kapsamında

kontrole tabi ürünler,

•	 Yerli üretimin ve imalatın korunması ile ithalatta ve iç piyasada haksız re-

kabetin önlenmesi kapsamında; Çay, Şeker, Fındık ve Antepfıstığı, Canlı

Hayvan, Et ve Et Ürünleri, Süt ve Süt Ürünleri,

T.C. SERHAT KALKINMA AJANSI

49

•	 Petrol ve Petrol Ürünleri,

•	 Gıda Tarım ve Hayvancılık Bakanlığınca bazı tarım ürünleri için belirle-

nen ülkemizdeki hasat dönemlerinde, ilgili ürünlerin ithali sınır ticaretine

konu edilemez.

•	 İthalat Rejim Kararı, İhracat Rejim Kararı ve Dış Ticarette Teknik

Düzenlemeler ve Standardizasyon Rejimi Kararı ve diğer mevzuatla ihracı

ve ithali izne tabi ürünlerin sınır ticaretine konu edilmesi, ilgili mercilerin

izni ile mümkündür.

•	 Üçüncü ülke menşeli ürünlerin sınır ticareti kapsamında ithalatına izin

verilmez.

•	 Sınır ticareti kapsamında, transit ticarete müsaade edilmez.

Ülke Bazında Sınırlama: 2008/14451 sayılı Karar’da da belirtildiği üzere “İthalat

Değer Limiti” de denilen bu uygulamaya göre; sınır illerimize komşu bir ülke ile

aramızda, bir yılda toplam 100 milyon Dolar ithalat sınırı bulunmaktadır.

Sektörler Bazında Sınırlama: Sınır Ticaretinin Uygulanmasına İlişkin 2009/7

sayılı Tebliğ’de Değişiklik Yapılmasına Dair 2010/14 sayılı Tebliğ değişiklikleri

uyarınca İthalat Değer Limiti; CIF kıymet(FOB kıymet44 üzerine Türkiye’deki gi-

riş liman veya yerine kadar yapılan nakliye ve sigorta giderlerinin ilavesi ile olu-

şan kıymeti) üzerinden, 50 milyon dolara kadar “Tarım Ürünleri” ve 50 milyon

dolara kadar “Sanayi Ürünleri” olmak üzere; ülke bazında yıllık toplam tutarın

azami 100 milyon doları geçmemesi kaydıyla, söz konusu sektörel değerlerin ilgili

sınır illerine paylaştırılması suretiyle tespit edilir. Diğer bir deyişle; ülke bazında

belirlenen 100 milyon dolarlık miktarın yarısının tarım ürünleri, diğer yarısının ise

sanayi ürünleri için kullanılması şarttır.

Ürünler Bazında Sınırlama: 2008/14451 Karar gereğince; İl Değerlendirme Ko-

misyonu tarafından yıl içinde her bir ürün için düzenlenmesi uygun görülecek

İthalat Uygunluk Belgelerinin toplam değeri, ilgili sınır ili bazında tarım ve sanayi

sektörü için belirlenen yıllık ithalat değer limitinin %5’ ini geçemez.

Menşe Sınırlaması: Sınır Ticaretinin Düzenlenmesine İlişkin 2008/14451 sayılı

Karar kapsamında; İthalat işlemlerinde, eşyanın ilgili sınır ülkesinde üretildiğine

veya imal edildiğine dair ithalatın yapılacağı ülkenin yetkili makamlarınca

düzenlenen menşe şahadetnamesi ilgili gümrüklerce aranır. Yani sınır ticareti kap-

samında ithali yapılacak ürün, sınır ticareti yapılacak ülke menşeli olmak zorun-

dadır.

44	 Eşya için fiilen ödenen veya ödenecek veya ödenebilecek bedeldir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

50

Zaman Sınırlaması: 2008/14451 Karar’da belirtildiği üzere; “bir esnaf veya ta-

cir” ya da “STM mağazası” tarafından, ayda toplam 50 bin dolara kadar eşya

ithal edilebilir; bu, söz konusu esnaf veya tacir ya da STM mağazası için aylık

maksimum değerdir.45

Sarısu Sınır Ticaret Merkezi

Sarısu STM, Ağrı Doğubayazıt İlçesi Sarıçavuş Köyü mevkiinde, Gürbulak Sınır Ka-

pısı’na 5 kilometre uzaklıkta bulunmaktadır. Gerçekleştirilen yatırımlar neticesin-

de faaliyete geçen Sarısu STM, ülkemizde açılan ilk sınır ticaret merkezi olmuştur.

Mevcut durumda fiziki koşulları çok kötü olmasına rağmen 2013 yılı verilerine

göre Sarısu STM üzerinden İran’a 27,2 milyon dolarlık ihracat ve İran’dan 7,7

milyon dolarlık ithalat gerçekleştirilmiştir. Sarısu STM’nin modernize edilmesi ile

ilgili fizibilite raporu hazırlanmış olup hayat geçirilmesi durumunda dış ticaret po-

tansiyelinin daha da artacağı düşünülmektedir.

6. İRAN’DA SERBEST BÖLGE OLANAKLARI

Serbest ticaret bölgeleri ekonomideki yabancı sermayenin teşvik edilmesi ve artı-

rılması amacı ile yabancı sermaye ve ticari düzenlemeler üzerindeki kısıtlamaların

kaldırılması için tasarlanmıştır. 1993 yılında liberal bir yatırım kanunu kabul edil-

miştir. Bu yasa, serbest bölgelerin idaresini %100 sermaye mülkiyet hakkını (arazi

mülkiyeti hariç), karın serbestçe transfer edilebilmesini, 15 yıllık vergi tescili ve vize

kolaylıkları gibi konuları düzenlemektedir. Ancak, İran serbest bölgeleri, devletin

İran’ın petrol dışı ürünler ihracatını geliştirme düşüncesini gerçekleştirmekten öte,

Dubai’den ithalâtın gerçekleştirildiği bölgeler haline gelmiştir.

Serbest bölgelerden beklenen verimlilik elde edilmediği için yeniden yapılandırma

yönünde önemli adımlar atılmış, bu bölgeler özel mevzuatlarla yeniden düzenlen-

miştir. Serbest bölgeler mevzuatı genel mevzuattan büyük farklılıklarla ayrılmakta

ve liberal bir yaklaşım göstermektedir. Ayrıca iç bölgelerde özel ekonomik bölge

(special economic zone) olarak adlandırılan ve nispeten cazip yatırım ve alt yapı

koşulları sağlayan bölgeler de bulunmaktadır. Serbest ticaret ve özel ekonomik

bölgeler doğrudan Cumhurbaşkanlığına bağlı Yüksek Konsey (High Council of

Special Economic and Free Trade Zone) Genel Sekreterliğince yönetilmektedir.

45	 T.C. Gümrük ve Ticaret Bakanlığı, Gümrükler Genel Müdürlüğü, http://ggm.gtb.gov.tr,
Erişim Tarihi: 07.11.11

T.C. SERHAT KALKINMA AJANSI

51

6.1 Aras Serbest Bölgesi

Aras Serbest Bölgesi, Azerbaycan,Ermenistan ve Nahcivan Özerk Cumhuriyeti ile

sınır bağlantılarının olması; Avrupa, Akdeniz, Kafkas Bölgesi ve Türkiye ile bağ-

lantı yollarını barındıran bir ulaşım koridorunda yer alması nedenleriyle son 20 yıl

içinde büyük öneme kazanmıştır.

 Aras serbest bölgesinde tarım sektöründeki yatırımlar ve fırsatlar şunlardır:

•	 Sera çiçekçiliği,

•	 Tarımsal dönüşüm endüstrisi ve meyve suyu konsantresi üretimi,

•	 Aras nehri kıyısında balık havuzu projesi,

•	 Bahçe yetiştiriciliği,

•	 Fidan yetiştiriciliği,

•	 İpek böcekçiliği ve ipek üretim projesi,

•	 İhracata yönelik tarımsal ürünler için depolama,

•	 Mezbaha kurulumu,

•	 Meyve pazarı,

•	 Kurutulmuş meyve endüstrisi,

•	 Mantar üretimi,

•	 Un ve ekmek üretimi,

•	 Domates salçası üretimi,

•	 Bitki atıklarından gübre üretimi,

•	 Kovan üretimi.

Resim 4: Aras Serbest Bölgesi

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

52

Yasal Yatırım Avantajları

•	 Tüm ekonomik faaliyetlerde, faaliyet tarihinden itibaren 20 yıl boyunca

vergi muafiyeti,

•	 Sermaye ve kar transferi serbestliği,

•	 Vize muafiyeti ve oturma izni kolaylığı,

•	 İşçi-İşveren ilişkileri, istihdam ve sosyal güvenlik konularında mevzuatın

getirdiği kolaylıklar,

•	 Bölgede imal edilen birtakım malların gümrük vergisi ödenmeksizin ülke

dışına transferi,

•	 İthalat ve ihracatta gümrük vergisi muafiyeti,

•	 Eğitimli ve kalifiye insan gücü,

•	 Enerji ihtiyacının temininde petrol ve doğalgaz kullanımı.

Bölgesel Yatırım Avantajları

•	 Jeostratejik konum,

•	 	300 milyon kişilik pazarın yanı sıra Azerbaycan, Ermenistan ve Nahcivan

ile sınır bölge olunması,

•	 	Uluslararası ulaşım koridoru ve ipek yolu üzerinde bulunulması,

•	 	Avrupa kapısı olan Türkiye sınırına yakın olunması,

•	 	Basra körfezine kara yolu ve raylı ulaşım olasılığı,

•	 	Tebriz kentine yakınlık.

Gümrük Avantajları

•	 Bölgede mal sipariş kaydı ve uzun vadeli akreditife,

•	 	Mal sahibi seçimi ile yük boşaltma personeli,

•	 	Mal çıkartıldıktan sonra mal sahibine giderlerine destek için % 15 geri

ödeme,

•	 	Banka garantisi karşılığında malların serbest bırakılması,

•	 	Terhisten önce malın alınması,

•	 	Mal sahibinin isteği ile depo makbuzunun ayrılması,

•	 	20 yıl vergi muafiyeti,

•	 Bankalara sunmak için depo makbuzu alınması,

•	 	Tatil günlerde bile yük boşaltma.46

46	 http://www.arasfz.ir, Erişim Tarihi: 13.12.2013

T.C. SERHAT KALKINMA AJANSI

53

6.2 Qeshm (Geşm) Serbest Bölgesi

Geşm İran’ın güneyinde Bandarabbas Limanı’nın yakınında bulunan serbest eko-

nomi bölgesidir. Bu bölge özellikle Fars Körfezi’ne komşu ülkeler olmak üzere açık

deniz yoluyla tüm dünya ülkelerine ihracat kolaylıklarına sahiptir. İran’ın Ticaret

Geliştirme Kurumu yerli ve yabancı yatırımcıların bu bölgede yatırım yapmaları

halinde özel teşvik ve kolaylıklara tabi olacaklarını öngörmüştür.

Qeshm (Geşm) Serbest Bölgesi’nin Geşm Adasında Yabancı Bankaların Fa-

aliyeti, Yeni Banka Kurmak veya Şube Açmak İçin Öngördüğü Kolaylıklar

•	 Yabancı hisse kuruluşu ile yeni banka kuruluş izni ,

•	 Yabancı bankalara şube açma izni,

•	 Kolay, açık ve net bankacılık kuralları,

•	 Ticaret yapma serbestliği, serbest döviz alış verişi ve döviz aktarımı,

•	 Yabancı yatırımcıların bankacılıkta %100’e varan oranda hisse satın

alma olanağı,

•	 Kurallar doğrultusunda bankacılıktan elde edilen kârı ülke dışına aktar-

ma serbestliği,

•	 Faaliyetin sona ermesi halinde yatırılan sermayenin serbestçe ülkeden

çıkarılması,

•	 Bankacılık faaliyetleri için 15 yıl boyunca vergiden muaf tutulması,

•	 Geşm serbest bölgesi kurumunun yeni kurulacak olan bankalara %2’ye

kadar iştirak etmesi,

•	 Banka binası yaptırmak üzere çok ucuz fiyatla uzun vadeli arsa kiralama

olanağı,

•	 Bankanın kuruluşu için gereken işlemleri yapmak üzere ücretsiz ofis ve-

rilmesi,

•	 Kanunlar gereği yabancı yatırımcıların bütün sermayelerinin herhangi bir

değişikliğe karşı garanti altına alınması,

•	 Çok geniş ticaret ve yatırım imkanı (Petrol, gaz, petrokimya, enerji, alt

yatırım, inşaat, eğlence, turizm, eğitim ve araştırma merkezleri, ithalat ve

ihracat faaliyetleri gibi yatırımlar için büyük ulusal proje fırsatları),

•	 Geşm bankaları tarafından özel firmalara ve devlete bağlı kuruluşlara

sağlanacak olan döviz imkanları ikili antlaşmalarla belirlenecektir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

54

Geşm Serbest Bölgesinde İkincil İhracatı (Re export) Geliştirmek İçin

Verilen Özel Liman Kolaylıkları

Geşm Serbest Bölgesi’nden veya Geşm Serbest Bölgesi’ne ithalat, ihracat veya

transit yük (petrol hariç) taşıyan bütün gemilere (İran bayraklı veya yabancı bay-

raklı) 2 (iki) yıllık bir dönem için vergi ve liman masraflarında %50 indirim uygu-

lanması öngörülmüştür.

Qeshm (Geşm) Serbest Bölgesinde Yerli ve Yabancı Yatırımcılar İçin

Özel Kolaylıklar ve Teşvikler

•	 15 yıllık vergi muaflığı,

•	 %100 kadar ortaklık ve yatırım serbestliği,

•	 Üreticilerin ham madde, makine ve parçalarının ithalatında gümrük ver-

gisi ve ticaret kârından muaf tutulması,

•	 Üretilen ürünlerin kâr payı değerinde ülkeye (İran’a) giriş izni verilmesi,

•	 Yabancı uyruklulara Geşm Serbest Bölgesi’nin giriş kapılarında vize ve-

rilmesi,

•	 Sermaye giriş ve çıkış serbestliği,

•	 Yabancı yatırımcıların arsa kiralayabilmesi

•	 Yerli ve yabancı bankacıların faaliyeti için uygun ortamın sağlanması,

•	 Basit ve uygun işçi kuralları,

•	 Bürokrasi işlemlerinin azaltılması masraflarında %50 indirim uygulanma-

sı öngörülmüştür.

Qeshm (Geşm) Serbest Bölgesinde Turizm Alt Yapılarını Geliştirmek

İçin Özel Kolaylıklar ve Teşvikler

•	 15 yıllık vergi muafiyeti,

•	 %100 kadar ortaklık ve yatırım serbestliği,

•	 Turizm sektöründe kullanılmak üzere ithal edilen ham madde, makine ve

parçalarının gümrük vergisi ve ticaret kârından muaf tutulması,

•	 Yabancı işçilere çalışma izni için gereken belgelerin verilmesi,

T.C. SERHAT KALKINMA AJANSI

55

•	 Geşm serbest bölgesine vizesiz girişin sağlanması,

•	 Turizm sektöründe yapılacak bütün sermaye yatırımları hizmet sektörü

faaliyeti olarak kabul edilecektir,

•	 Arsa fiyatlarının turizm ve hizmet sektörü faaliyeti olarak hesaplanması,

•	 Yabancı yatırımcılar için yıllık arsa kiralama olanağı,

•	 Arsa mukavelesinin evrak kayıt dairesinin tapusu ile düzenlenmesi,

•	 Geşm Serbest Bölgesi kurumunun projenin %30 değerine kadar yatırım

ortaklığı teklifi,

•	 Proje tamamlandığında Geşm Serbest Bölgesi kurumunun kendine ait

hissesinin %30’unu günün piyasa değeri karşılığı özel sektöre devret-

mesi,

•	 	İran Kültür, Turizm ve El Sanatları Kurumu’ndan düşük faizle kredi almak

üzere yatırımcılara yardım imkanı. 47

Detaylı bilgiler için Geşm Serbest Bölgesi’nin yatırımlardan sorumlu müdürün te-

lefon, faks ve mail adresi aşağıdaki gibidir.

Tel: 0098 – 763 – 5243604

Faks: 0098 - 763 – 5243605

Mail Adresi: shakori@Qeshm.i

Diğer tüm serbest bölgelerin bilgileri EK-1’de yer almaktadır.

47	 TOBB (Türkiye Odalar ve Borsalar Birliği), http://www.tobb.org.tr, Erişim Tarihi:
11.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

56

7. TRA2 BÖLGESİ’NDEN İRAN’A İHRACAT POTANSİYELİ
OLAN ÜRÜNLER

Yatırım Teşvik Sistemi’nde 6. Bölge illeri, yatırım için oldukça cazip imkanlar sun-

makta olup, Serhat Bölgesinin sınır illerinden oluştuğu düşünüldüğünde ihracat

odaklı düşünen, yeni pazarlar arayan, pazarını çeşitlendirmek isteyen, yatırım açı-

sından bakir alanlarda söz sahibi olmak isteyenler için için Kars, Ağrı, Ardahan ve

Iğdır illeri uygun şartlar ihtiva etmektedir.

TRA2 Bölgesi’nin toplam ihracatı son 10 yılda 26 milyon dolardan yaklaşık 5 ka-

tına çıkarak 131,9 milyon dolara yükselmiştir. Bu önemli artışa karşın bölgenin

ülke toplam ihracatı içerisindeki payı %0,08 olarak gerçekleşmiştir. Bölge içinde

en fazla ihracatı faal olan sınır kapılarının etkisiyle Ağrı ve Iğdır gerçekleştirmek-

tedir.48

Ekonomi Bakanlığı verilerine göre 2012 yılı itibariyle Iğdır’da 103 ihracatçı ve 35

ithalatçı , Ağrı’da 50 ihracatçı firma, Kars ilinde 2 ihracatçı ve 7 ithalatçı firma

faaliyet göstermektedir.

7.1 Hububat, Bakliyat, Yağlı Tohumlar ve Mamülleri

Beslenme için tüm dünyada en

önemli gıdalar arasında yer alan

hububat grubu; buğday, mısır,

pirinç, arpa, yulaf, çavdar, darı-

lar ve diğer hububatlardan oluş-

maktadır. Ülkemizde hububat

üretimi yaygın olarak yapılmak-

tadır ve üretimde en büyük yeri

sırasıyla; buğday (%61), arpa,

mısır ve çeltik almaktadır.

Dünya hububat üretiminde 17. sırada yer alan Türkiye’de hububat sektörü dış

ticarette büyük önem taşımaktadır. İran ise arpa, buğday ve mısır ithalatında dün-

yada ilk sıralarda yer almaktadır. Ancak Türkiye’nin hububat ihracatında ilk 10

ülkeden 5’i Ortadoğu ülkeleri olmakla birlikte İran bu ülkeler arasında değildir.

İran’a ihracat potansiyelimizin olduğu mısır ve diğer hububatlarda Türkiye’nin

İran ithalatındaki payı çok azdır. Bu ürünlerin İran’a ihracatı için yapılacak girişim-

lerin faydalı olacağı düşünülmektedir.

48	 2014-2023 TRA2 Bölgesi (Ağrı, Kars, Iğdır, Ardahan) Bölge Planı, s. 37

T.C. SERHAT KALKINMA AJANSI

57

TRA2 Bölgesi, buğday ve yem bitkilerinin üretimine ve yüksek oranda yararlandığı

yatırım teşvik sisteminin getireceği avantajlarla tarımsal sanayinin gelişmesine uy-

gun bir bölge olarak hububat sektöründe İran pazarında daha fazla yer alabilir. 49

İran son yıllarda bakliyat grubunda yer alan ürünlerden, yeşil mercimek ve nohut

ithalatına başlamıştır. Ağırlıkla Birleşik Arap Emirlikleri’nden (BAE) gerçekleştiri-

len ithalatın büyük kısmı ülkede yerleşik İran’lı firmalar tarafından yapılmaktadır.

İran’a ihracat yapacak olan Türkiye’deki firmaların bu firmalarla işbirliği yapma-

sında fayda görülmektedir. 50

7.2 Tavukçuluk

Et Tavukçuluğu

Tavuk eti, içerdiği besin değerleri ve kırmızı etle karşılaştırıldığında düşük fiyatı ile

tüm dünyada fazlaca tüketilen bir besin kaynağıdır. Türkiye’de tavuk eti üretimi-

nin son yıllardaki üretim miktarları şu şekildedir:

Tablo 14: Tavuk Eti Üretimi (Ton)

Yıl Üretim(Ton) Yıl Üretim(Ton)

2001 614 745 2007 1 068 454

2002 696 187 2008 1 087 682

2003 872 419 2010 1 293 315

2004 876 774 2010 1 444 059

2005 936 697 2011 1 613 309

2006 917 659 2012 1 723 919

Kaynak: TÜİK, www.tuik.gov.tr, Erişim Tarihi: 26.11.2013

İç piyasaya yönelik atılımlardan sonra ihracatta da artan pazar payıyla Türkiye

tavukçuluk sektörü giderek büyümektedir. Tabloya bakıldığında Türkiye’nin tavuk

eti üretiminin son on yılda yaklaşık üç katına çıktığı görülmektedir. Yine TÜİK

tarafından açıklanan Eylül ayı kümes hayvancılığı üretimi verilerine göre tavuk eti

üretimi Eylül ayında bir önceki aya göre %4,2 artarken, bir önceki yılın aynı ayına

göre % 9,7 artmıştır.

49	 T.C. Ekonomi Bakanlığı, İhracat Genel Müdürlüğü, Tarım Ürünleri Daire Başkanlığı,
Hububat Sektör Raporu, 2013, www.ibp.gov.tr, Erişim Tarihi: 22.11.13

50	 Mülga T.C. Başbakanlık Dış Ticaret Müsteşarlığı, İhracatı Geliştirme Etüd Merkezi, İran
Ülke Raporu, Şubat 2011.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

58

Irak başta olmak üzere ağırlıklı olarak Arap ülkelerine tavuk eti ihraç eden Tür-

kiye tavukçuluk sektörü, BESD- BİR (Beyaz Et Sanayicileri ve Damızlıkçıları Birliği

Derneği) verilerine göre 2011 yılının ilk 6 aylık döneminde 163.5 milyon dolar-

lık ihracata imza atmıştır. 2012’nin ilk 6 ayında ise bu rakam % 40 artışla 231

milyon dolara yükselmiştir. Artışın kaynağını Irak ve İran’dan gelen yoğun talep

oluşturmuştur. İran 2012 yılından önce Türkiye’den tavuk eti ithalatını kısa vadeli

anlaşmalarla gerçekleştirmekteydi. Ancak 2012 yılı itibariyle İran’la tavuk eti tica-

retinde uzun vadeli anlaşmalar gündeme gelmeye başlamıştır. Arap ülkeleri ve

İran’a tavuk eti ihracatında Brezilya ile birlikte en önemli ihracatçı olan Türkiye’nin

payının, bu ülkelerin helal kesim talebi ve sınır ve yakın ülke olmanın avantajları

dikkate alındığında giderek büyüyeceği düşünülmektedir.

Yumurta Tavukçuluğu

Yumurta Türkiye için önemli bir

ihraç ürünüdür. Yumurta tavuk-

çuluğu sektörü de et tavukçuluğu

sektörü gibi gelişim içerisindedir.

Aşağıda Türkiye’de son yıllarda

gerçekleştirilen yumurta üretimine

ait veriler yer almaktadır.

Tablo 15: Türkiye’de Yumurta Üretimi

Yıl Üretim
(Milyon Adet) Yıl Üretim

(Milyon Adet)

2002 7.809 2008 11.258

2003 9.192 2009 11.920

2004 7.819 2010 12.737

2005 8.397 2011 13.980

2006 8.401 2012 15.677

2007 10.515

Kaynak: Aktaran, Yum-Bir(Yumurta Üreticileri Merkez Birliği), Yumurta Ta-

vukçuluğu Verileri 2012, www.yum-bir.org, Erişim Tarihi: 26.11.2013

Tabloda, Türkiye’de yumurta üretiminin 2002-2012 yılları arasında artış gösterdiği

görülmektedir. Bu yıllar arasında yumurta üretiminde de ihracatında da kayda

değer bir artış yaşanmıştır. 2011 yılında 285 milyon 556 bin dolar ihracat yapan

Türkiye yumurtacılık sektörü, ihracatını 2012’de yüzde 22.91 arttırarak 350 mil-

yon 995 bin dolara yükseltmiştir. Toplamda üretimin yüzde 27’sine karşılık gelen

4 milyar adet yumurta ihracat edilmiştir.

T.C. SERHAT KALKINMA AJANSI

59

2011 ve 2012 yıllarında yumurta ihracatımızda ilk sırada Irak almaktadır. Son yıl-

larda Arap dünyasında yaşanan siyasi ve toplumsal sorunların etkisiyle Türkiye bu

coğrafyanın en önemli tedarikçisi olmuştur. Suriye’nin kaybettiği pazarlara Türki-

ye hakim olmaya başlamıştır. 51 Yumurta ve et tavukçuluğu sektöründe Orta Doğu

pazarına yönelik yapılacak girişimlerin fayda sağlayacağı görülmektedir.

7.3 Kozmetik ve Kişisel Bakım Ürünleri

Ortadoğu’nun en büyük ikinci kozmetik tüketicisi ülke olan İran’da kozmetik tüke-

ticilerinin alışkanlıkları pazarın sürekli canlı kalmasını sağlamaktadır. İç tüketimin

büyük kısmı ithalat ile karşılanmaktadır. Türkiye İran’ın ithalatında %18’lik payla

ikinci sırada yer almaktadır. Pazarda daha düşük fiyatlı, dikkat çekici ambalajlar-

daki renkli kozmetiklerde Türk firmalarının yüksek gümrük vergilerine rağmen

şanslarının olacağı düşünülmektedir.52 Ülkemiz firmaları olan Koşan Kozmetik,

Pinkar Kimya, Erkul Kozmetik ve Evyap’ın ürünleri İran pazarında yer almaktadır.

7.4 Tekstil ve Hazır Giyim

Hazır giyim sektöründe 2012 yılında 15.8 milyar dolar ihracat değeri, kapasitesi

ve yarattığı istihdamla konfeksiyon yan sanayi ülkemizde önemli imalat sanayi

kollarından biridir. Gelişmiş konfeksiyon yan sanayi sayesinde tekstil ve hazır gi-

yim sektöründeki ihtiyacı büyük oranda iç piyasadan karşılayabilecek olan Türkiye

için sektör aynı zamanda yüksek bir ihracat potansiyeline sahiptir. 2012 yılında

Türkiye toplam 158 ülkeye 576,7 milyon dolar değerinde konfeksiyon yan sanayi

ürünü ihraç etmiştir. 2011 yılına kıyasla % 12’lik bir artış yaşanmıştır.

Tekstil ve hazır giyim sektöründeki parça,şerit ve motif halindeki işlemelerde %

27’lik pazar payıyla Türkiye, İran’ın ithalatında Çin’den (% 70) sonra 2. sırada

yer almaktadır. Bütün konfeksiyon yan sanayi ürünleri ihracatına baktığımızda ise

İran, Türkiye’nin konfeksiyon yan sanayi ürünleri ihraç ettiği ülkeler sıralamasında

7. sırada yer almaktadır. Büyük bir potansiyel arz eden bu sektörde İran pazarında

yönelik girişimlerin başarılı olacağı düşünülmektedir.53

51	 www.tavuk.biz.tr, Erişim Tarihi: 26.11.2013

52	 Mülga T.C. Başbakanlık Dış Ticaret Müsteşarlığı, İhracatı Geliştirme Etüd Merkezi, İran
Ülke Raporu, Şubat 2011.

53	 İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri, Türkiyenin Konfeksiyon Yan Sanayi
Dış Ticareti Üzerine Güncel Bilgiler 2011-2012 Yıllık, http://www.itkib.org.tr, Erişim Tarihi:
22.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

60

7.5 İnşaat Malzemeleri

İran ekonomisi yaşadığı dönüşüm nedeniyle inşaat sektöründe büyük fırsatlar ba-

rındırmaktadır. Altyapının iyileştirilmesi için havalanı, karayolu, otel ve konaklama

tesislerinin inşası ile ilgili iş imkanları mevcuttur. Büyüme beklenen bu sektörde

için adi metallerden donanım, tertibat vb. eşya ihracatı yapan firmalarımızın İran

pazarındaki paylarını artırma potansiyeli olduğu görülmektedir.

Türkiye’de Sektörler ve Sektörlerin Üretim Açısından Konumları

Çimento: Yakın coğrafyada 1., Dünya’da 7.

İklimlendirme, Klima, Soğutma: Yakın coğrafyada 1.

Demir Çelik (ham çelik): Yakın coğrafyada 3., Dünya’da 10.

Seramik Kaplama Malzemeleri: Yakın coğrafyada 2., Avrupa’da 3.

Doğaltaş – Mermer: Yakın coğrafyada 2., Dünya’da 5.

Boya (dekoratif): Yakın coğrafyada 2., Avrupa’da 6.

Alçı: Yakın coğrafyada 3., Avrupa’da 4.	

Cam (düz cam): Yakın coğrafyada 4., Avrupa’da 4.

TRA2 Bölgesi’nde inşaat malzemeleri ticarete konu olan ürünler arasında yer al-

maktadır. Ağrı ili, içinde bulunduğu jeolojik yapısı gereği özellikle inşaat sektörü-

ne yönelik hammadde kaynakları bakımından önem teşkil etmektedir. Ağrı ili ve

yakın çevresinde yapılan çalışmalar sonucunda başta ponza ve perlit olmak üzere

tuğla-kiremit, kireçtaşı ve kükürt yatak ve zuhurları ortaya çıkarılmıştır. Ağrı Dağı

eteklerinde ve Kars’ın Digor ilçesinde zengin ponza yatakları bulunmaktadır. Bims

üretimi konusunda ise Iğdır ve çevresi oldukça şanslıdır.54 Bölgede hem iç pazara

hem de İran pazarına yönelik inşaat malzemeleri imalatı ve ticareti hususunda

yapılacak girişimlerin olumlu sonuçlanacağı düşünülmektedir.

54	 T.C. Serhat Kalkınma Ajansı(SERKA), Ağrı’nın Sosyo-Ekonomik Durumu ve Uygun

Yatırım Alanları, Ocak 2013

	 T.C. Serhat Kalkınma Ajansı(SERKA), Iğdır’ın Sosyo-Ekonomik Durumu ve Uygun Ya-
tırım Alanları, Şubat 2013

T.C. SERHAT KALKINMA AJANSI

61

8. DIŞ TİCARET POLİTİKASI VE VERGİLER

İthalat Prosedürleri

İran işadamlarımız için, gerek ticaret, gerekse yatırım açısından en önemli

ülkelerin başında gelmektedir. İran nüfusunun önemli bir bölümü ülkemize

büyük bir sempatiyle bakmakta, bazı sektörlerde Türk ürünleri üretici ayrımı

yapılmaksızın marka imajıyla görülmektedir. Ülkemiz ürünlerindeki olumlu imajın

arttırılarak devam etmesi, üründe ve satış ile satış sonrası hizmet anlayışındaki

yüksek standardın tutturulmasına bağlı olduğu açıktır.

Özellikle İslam devrimi sonrası ticari yaşamın kendine özgü özellikler kazandığı

İran’da ticari acente ve distribütörlük aracılığı ile iş yapma biçimi oldukça yaygın-

laşmıştır. Bu bakımda İran pazarına girmek isteyen Türk işadamlarının bu ülkede

bulacakları bir acente ya da aracının büyük yarar sağlayabileceği düşünülmekte-

dir. İran’da ithalat yapmak için gerekli olan iş ve işlemler şunlardır:

1-) İran Sanayi ve Ticaret Odası’ndan elde edilen ticaret lisansına sahip olmak

(Kartı Bazargani),

2-) İhracat ve İthalat Mevzuatı Kanun Yönetmeliği ekinde yer alan listede yazılı

malların ithalat şartlarına göre düzenlenmesi için gerekli belgeleri almış olmak,

3-) Döviz tahsisi (Bakanlıklar veya kamu kuruluşlarından biri vasıtasıyla veya

ihracatta hasıl olan döviz yahut Menkul Kıymetler Borsası’ndan alınan döviz

karşılığı senetlerle),

4-) Ticaret Bakanlığı’nda kayıt yaptırmak,

5-) İlgili bankaların birinde kredi açmak,

6-) Standartların yanı sıra hayvansal ve bitkisel ve sağlık karantinalarını konu alan

ilgili mevzuatlar ile diğer ilgili yasalara uymak,

7-) Mal denetleme şirketi tayin etmek ve malın gümrükten çıkarılmasında gerekli

onay belgesini almak,

8-) Gümrük harç ve vergilerini vb. ödemek,

9-) İhracata karşılık mal ithalatının kapsadığı alanlar ilgili kanun maddelerinde

belirtilmiştir. İçinde bulunduğumuz yılın başında hükümet ihracata karşılık ithalat

alanında bir takım kolaylıklar sağlamış ve Ticaret Bakanlığına Merkez Bankasıyla

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

62

organize edilmesi şartıyla ihtiyaç duyulan oranda söz konusu malların miktarını

artırma hususunda yetki verilmiştir.

10-) Halihazırda ülkeye giren bir kısım mal ve eşyalar fiyatlandırma mevzuatı ile

ithalatçılar tarafından da uyulması gereken mal dağıtım mevzuat hükümleri

kapsamındadır.

Tarife Dışı Engeller

İran’a yapılacak sevkiyatlarda ve yazışmalarda “Arabian Gulf” ifadesi kullanılmamalı,

konşimentoda ve diğer taşıma belgelerinde gerekli hallerde bu ifadenin yerine

“Iran, Persian Gulf” yazılmalıdır.

Belgeler ve İzinler

•	 Bitki, tohum ve canlı hayvan ithalatında, İran Tarım Bakanlığı’ndan (Mi-

nistry of Agriculture Jihad) ön izin alınması gereklidir. Bitki, hayvan, bitki-

sel ve hayvansal ürün ithalatında menşe ülkedeki yetkili makamlar tara-

fından onaylanmış sağlık sertifikası istenmektedir.

•	 Gıda maddeleri, medikal ekipmanlar, eczacılık ürünleri ve kozmetik itha-

latı için test sertifikası ve İran Sağlık Bakanlığı’ndan ön izin gerekmekte-

dir.

•	 Bilgisayar yazılımı ve donanımı ithalatı, İran Enformasyon Yüksek Konse-

yi’nin iznine tabidir. Radyo yayın teçhizatı ithalatında İran Enformasyon

ve Haberleşme Teknolojileri Bakanlığı’ndan özel izin alınmalıdır.

•	 Lastik ithalatında, ürünün niteliğinin standartları sağladığını gösteren

imalatçı sertifikası gerekmektedir.

T.C. SERHAT KALKINMA AJANSI

63

9. YABANCI YATIRIMLAR

9.1 Yabancı Yatırımların Teşviki ve Korunması Yasası

1950 yılından beri yürürlükte olan Yabancı Yatırımların Teşviki ve Korunması Ya-

sası’nın Hatemi Hükümetince, yabancı yatırımcılara daha geniş imkânlar tanımak

üzere değiştirilmesi yoluna gidilmiş, bu çerçevede hazırlanan yasa taslağı Aralık

2001’de Koruyucular Konseyi tarafından ikinci kez Meclis’e gönderilmiştir.

Ülkeye yabancı sermayenin gelmesini teşvik eden, ekonomik büyüme, işsizlik so-

rununun giderilmesi ve sanayinin yenilenmesi açısından beklenen “Yabancı Yatı-

rımın Teşviki ve Korunması Yasası (Foreign Investment Promotion and Protection

Act – FIPPA)” Ekim 2002 tarihinde yürürlüğe girmiştir. Dış Yatırımın Teşvik ve Ko-

runmasına ilişkin Kanun uyarınca sağlanan imkânlar şöyledir:

Mali İmkânlar

1.En az 6 yıl vergi muafiyeti,

2.Muafiyet dönemlerinden sonra %20 oranında vergi indirimi,

3.Ortak verginin sadece %10’unun ödenmesi,

4.İhracat gelirlerinde %100 oranında vergi muafiyeti,

5.Gelişme için ayrılmış karlarda vergi muafiyeti.55

Yasal İmkânlar

1.Ülke dışına kar transferi izni,

2.Ana sermayenin ülke dışına transferi izni,

3.Yatırımın millileştirilmesi durumunda tazminat ödenmesi,

4.Ülke içindeki yatırımcılara tanınan sair hakların tanınması,

5.Nakit olarak sermaye ithali veya makine ve teknik bilgi ithali.

55	 İran mevzuatı hakkında ayrıntılı bilgi www.iranianlaw.com internet sitesinden temin
edilebilmektedir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

64

9.2 Fıppa Kapsamındaki Yabancı Yatırımlar

FIPPA kapsamında gerçekleştirilecek yatırımlarda prosedür İran Maliye ve Eko-

nomi Bakanlığına bağlı İran Ekonomik ve Teknik Yardımlar ve Yatırım Kurumu

(Organization for Investment Economic And Technic Assistance of Iran, OIETA)

internet sitesinde yer alan ve yatırım şekline göre değişiklik arz eden formların

doldurulması ve OIETA’ya başvurulması ile başlatılır. Kuruma sunulan evraklar-

da hata ve noksan olmaması halinde başvuru tarihinden itibaren 45 günlük bir

sürede yabancı yatırım talebi kesin karara bağlanır. Başvuru tarihinden itibaren

15 günlük süre içerisinde anılan kurum, gereklilik hallerinde ilgili Bakanlık veya

Bakanlıklardan gerekli koordinasyonu sağlayarak başvuruyu Yabancı Yatırım Ku-

ruluna sunar. Yabancı Yatırım Kurulu başvuruyu inceleyerek kabul veya ret kararı

verir. Ret kararı verilmesi halinde yabancı yatırımcı tarafından kuruma karşı itiraz

hakkı doğmakta ve dosyanın tekrar incelenmesini talep edebilmektedir. Kuruldan

yabancı sermaye yatırımının kabulü yönünde karar çıkması halinde İran Ekonomi

ve Maliye Bakanı imzalı Yabancı Yatırım İzni düzenlenerek yatırımcıya tebliğ edilir.

FIPPA Kapsamındaki Teşvik ve Himayeler;

•	 Genel kamu yararının gerektirdiği haller istisna teşkil etmek üzere kamu-

laştırma yapılamaması ve kamu yararı sebebi ile kamulaştırma gerekti-

ren hallerde ise, kamulaştırma bedeli ile uygun miktarda tazminatın İran

Devleti’nce ödenmesi tazminatı,

•	 Yabancı yatırım kapsamında mutabakata varılan projelerinin uygulama-

sının yasaklanması veya durdurulmasından ötürü ortaya çıkabilecek za-

rarların tazmini,

•	 Devletin tek alıcı olması veya üretime konu ürünlerin sübvanseli fiyattan

dağıtıcısı olması hallerinde ürün ve hizmet alım garantisi,

•	 Yabancı yatırımcıların yerli yatırımcılar ile aynı haklara sahip olması ga-

rantisi,

•	 Ana sermaye ve ona bağlı nakdi ve ayni hakların transferi garantisi,

•	 %100 yabancı sermaye yatırımı izni,

•	 Yabancı yatırımda ortaya çıkabilecek sorunların uluslararası kuruluşlara

yansıtılabilmesi,

•	 Ortak yatırımlarda İran’da kurulmuş şirket adına gayrimenkul iktisabı,

T.C. SERHAT KALKINMA AJANSI

65

•	 Yabancı yatırımcılara, yabancı yatırım kapsamındaki yönetici, uzman ve

diğer çalışanlar ile bunların ailelerine temdit edilebilir 3 yıllık oturma ve

çalışma izni verilmesi,

•	 FIPPA kapsamında makineler, teçhizatlar, ayni haklar, nakdi değerler,

hammadde teknik bilgi ve manevi mülkiyet hakları sermaye olarak gös-

terilebilir.

•	 Gelişmiş bölgelerde faaliyet gösteren maden yatırımları ile üretim birim-

leri 4 yıl süre ile gelirlerinin %80’inde gelir vergisinden muaftırlar.

•	 Gelişmekte olan bölgelerde faaliyet gösteren maden yatırımları ile üre-

tim birimleri 10 yıl süre ile gelir vergisinden muaftırlar.

•	 Turizm yatırımları ödemekle mükellef oldukları yıllık vergiden %50 ora-

nında muaftırlar.

•	 Sanayi, tarım, dönüşüm endüstrileri alanında faaliyet gösteren yabancı

yatırımcıların anılan sektörlerdeki ihracattan elde ettikleri gelirlerinin ta-

mamı vergiden muaftır.

9.3 Yabancı Yatırım Kanunu Kapsamına Girmeyen
Yeni Ticari Yapılanmalar

9.3.1 Şİrket Kuruluşu

İran'da bulunan tüzel kişiliği haiz ticari şirket türleri Türk Ticaret Kanununda ta-

nımlanan ticaret şirketleri ile benzerlik göstermektedir. İran Ticaret Kanunu’nda,

Türk Ticaret Kanununda belirtilen ticarî şirketlere (Anonim Şirket, Limited Şirket,

Kollektif Şirket, Komandit Şirket ve Kooperatifler) ek olarak iki tür şirket ilâve

olduğu görülmektedir.

2009 yılının ocak ayına kadar İran’da kurulacak olan şirketlere %50 ve üstü ora-

nında iştirak etmek isteyen yabancı uyruklu gerçek ve tüzel kişilerin İran Mali-

ye Bakanlığına bağlı Yabancı Sermaye, Yatırım ve Teşvik Dairesi Başkanlığından

yabancı sermaye yatırım izni almaları gerekmekteydi. Ancak bu tarihte uygula-

mada yapılan değişiklik ile FIPPA Kanunu kapsamı dışında kalan yatırımlarda da

%100 yabancı sermayeli şirket kuruluşuna izin verilmiştir. İran mevzuatınca şirket

kuruluşu için gerekli olan belgeler EK-3’te belirtilmiştir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

66

9.3.2 İran Yasaları Uyarınca Yabancı Tüzel KİşİLİğe
Sahİp Şİrketlerİn İran’da Şube Tesİsİ	 			
					

1979 devriminin ardından yabancı şirketlerin İran’da şube tesisi yasaklanmış,

12.11.1985 tarihinde yayınlanan tek maddelik bir yasa ile karşılıklılık şartına

bağlı olarak bu yasak kaldırılmıştır. Anılan Kanunun 19776 t/m/68-930 sayı ve

03.05.1999 tarihli uygulama yönetmeliğinde yabancı şirketlerin kendi ülkelerinde

resmi olarak tescil edildikten sonra İran’da şube tesis edebilecekleri belirtilmiştir.

Yönetmelik uyarınca tescil işlemleri Tahran Tapu ve Kadastro Müdürlüğüne bağlı

Şirket Tescil Daireleri’nde gerçekleştirilmektedir.

Yabancı firmalara ait pazarlama ve satış ofisleri İranlı şirketlerden farklı olarak dev-

let kredi ve teşviklerinden mahrum edilmiş, ithalat ve ihracat konularında yasaklı

sayılmışlardır. İran mevzuatınca yabancı şirketlerin İran’da şube tesisi için gerekli

belgeler EK-4’te belirtilmiştir.

9.4 Vergiler

Kurumlar Vergisi

Şirketler ile diğer kurumların İran’da ve diğer ülkelerde elde ettikleri karlar %25

oranında kurumlar vergisine tabidir.

Gelir Vergisi

Uygulamada kişilerin gelirleri %15-35 oranında gelir vergisine tabidir. Özel

sektörde çalışan İran vatandaşlarından aylık geliri 300 ABD Doları ve altında

olanlara vergi muafiyeti uygulanmaktadır.Yabancı personel, %35’lik oranda ver-

gilendirilmektedir.

Katma Değer Vergisi

%6’lık genel bir oran geçerlidir.(1392-İran Yılı/21 Mart 2013-20 Mart 2014)KDV

oranının önümüzdeki 4 İran yılı boyunca her yıl %1 artırılmak suretiyle %10’a

kadar yükseltilmesi öngörülmektedir.

Belediye Vergisi

Söz konusu vergiye tabi olan firmalara %3 olarak uygulanmaktadır.

T.C. SERHAT KALKINMA AJANSI

67

10. PAZAR İLE İLGİLİ BİLGİLER

Fikri, Sınai Mülkiyet Hakları

İran’da fikri mülkiyet haklarının korunması konusunda önemli boşluklar mevcut-

tur. Marka haklarının korunması ile ilgili kanunların ise, yerli yabancı ayrımı gözet-

meden taklit ürünlerin engellenmesi amacı ile kullanılması gerekmektedir.

Dağıtım Kanalları

İran’da ticari acenta ve distribütörlük aracılığı ile iş yapma biçimi oldukça yaygın-

dır. Nakliye masrafları ucuz olduğu için firmalar kendi distribütörlük ağını kurmak

yerine, kargo ve nakliye şirketleri ile çalışmaktadır. Ülke çapında süpermarket zin-

cirlerinin ve alışveriş merkezlerinin sayısı hızla artmakta olup; Tahran’da bakkal ve

butik gibi küçük ölçekli şirketler de oldukça yaygındır.

Tüketici Tercihleri

İran’da tüketim harcamalarını ve talebini etkileyen faktörler şunlardır;

•	 Yüksek işsizlik oranı ve enflasyon nedeniyle satın alma gücü düşüktür.

•	 Kırsal alanlardan kentlere yaşanan göç, çarpık kentleşme ve kayıt-dışı

ekonomi sorunlarını da beraberinde getirmektedir.

•	 Orta sınıf zayıflamakta, gelir adaletsizliği artmaktadır.

•	 İthal mallara talep artmaktadır. Ancak, pazar araştırması ve reklam gibi

pazarlama teknikleri ile desteklenmezse markaya bağlılık yaratmak ve

bunu korumak zordur.

Reklam ve Promosyon

•	 İran’da sıklıkla kullanılan bir pazarlama unsuru, işletim hakkı belediyele-

re ait olan şehir ilan panolarıdır. Radyo ve televizyon yayınları, devletin

kontrolündedir. “Tehran Times” ve “Iran Daily”, İngilizce olarak yayın-

lanan günlük gazetelerdir. Ayrıca “Press TV” adlı İngilizce kanal, uydu

aracılığıyla izlenebilmektedir.

Ambalaj, Paketleme ve Etiketleme

Standart bilgilere ek olarak ürün etiketlerinde eşyanın brüt ağırlığı, ürünün men-

şei, imalatçının adı ve ticaret unvanının yer alması gerekmektedir. Yiyecekler,

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

68

kozmetikler ve medikal ve veterinerlik amaçlı tıbbi ürünler için özel etiketleme

prosedürleri uygulanmaktadır. Etiketlerin ve kullanma talimatlarının Farsça dilinde

hazırlanması bazı durumlarda kanunen gereklidir.

İran’a ihraç edilecek ürünlerin ürünün yapısına, taşıma şekline ve iklim koşullarına

göre güvenli bir şekilde paketlenmesi gerekmektedir. Yabancı bir ticari marka ile

ilgili şerit ve bandrol içeren ambalaj malzemelerinin ülkeye girişi yasaktır.

Ulaştırma ve Taşımacılık Maliyetleri

Türk Hava Yollarının Tahran, Tebriz ve Meshed’e seferleri bulunmaktadır. Uru-

miye-İstanbul arasında karşılıklı uçak seferleri ise Sky Hava Yolları tarafından 15

Temmuz 2009’da başlamıştır.

Türkiye ile İran arasında demiryolu ile yolcu taşımacılığı, İstanbul-Tahran-İstanbul

arasında haftada bir gün çalışan ve kuşetli vagonlardan teşkil edilmiş Trans Asya

treni ve Van-Tebriz-Van arasında haftada bir gün çalışan ve I mevkii kuşetli vagon-

lardan teşkil edilmiş tren ile sağlanmaktadır.

Resim 5:Tahran-İstanbul Yük Treni Güzergahı

İstanbul-Tahran-İslamabad arasında yük taşıyacak konteyner tren seferleri, 15

Temmuz 2012 tarihinden itibaren karşılıklı olarak yeniden başlatılmıştır. Türkiye,

İran ve Pakistan güzergahında toplam 6 bin 543 kilometre yol alan trenin ilk etapta

18 gün olan seyir süresi, daha sonra 11 güne düşürülecektir. İzmit-Köseköy’den

kalkan trene farklı noktalardan da yük verilebilmesi mümkündür.56

Coğrafi yakınlığı nedeniyle Türkiye ve İran arasında demiryolu ile yük taşımacılığı

ucuz ve güvenli bir yol olabilecek iken; demiryolu hizmetlerinin yetersiz olması,

56	 TCDD, T.C. Devlet Demiryolları, www.tcdd.gov.tr, Erişim Tarihi: 24.01.2014

T.C. SERHAT KALKINMA AJANSI

69

özellikle Van Gölü geçişlerinde yetersiz Ro-Ro57 uygulamaları ve güvenlik kaygıları

nedeniyle vagon taşımacılığı zordur.

İran’ın güney bölgelerini kalkındırma amacıyla güney limanlarında uygulanan

gümrük oranları diğer gümrük kapılarına göre daha düşüktür. Bu nedenle Türk

firmaları deniz yoluyla güney limanlarına sevkiyat yapmak zorunda kalmaktadır.

Buna karşılık iki ülke arasında doğrudan denizyolu taşımacılığı olmaması nedeniyle

yüksek navlunlar ödenmek zorunda kalınmaktadır. Bu da İran piyasasında rekabeti

düşüren bir unsurdur. İran’a karayolları ile ürün ihraç eden Türk firmaları, nakliyede

uygun navlunu ancak İran’dan yük getiren İran kamyonlarında bulabilmektedirler.

Türk kamyonlarının ücreti İranlı nakliyecilere göre üçte bir oranında daha yüksek

kalmaktadır. 58

57	 Ro-Ro, tekerlekli araç taşımacılığında kullanılan gemilerdir.

58	 T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, İran Ülke Masası, http://www.ibp.gov.
tr, Erşim Tarihi: 19.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

70

11. DEĞERLENDİRME

Türkiye’nin, yakın coğrafyası olan Orta Doğu ve Asya’da yer alan ülkelerle ortak

bir pazar ve dış ticaret ağı oluşturmasında İran, Türk iş adamları için gerek ticaret,

gerekse yatırım olanakları açısından en önemli ülkelerdendir. İran ekonomisinin

petrol gelirlerine bağımlı olması ve Batı tarafından uygulanan yaptırımlar ülkeyi

ekonomik olarak istikrarsızlaştırsa da yakın zamanda Cenevre’de gerçekleşen ve

geçiçi bir anlaşmayla sonuçlanan görüşmelerin İran ekonomisin normalleşmesin-

de ilk adımı oluşturduğu düşünülmektedir.

İran çoğunluğunu gençlerin oluşturduğu 76 milyonluk nüfusu, giderek artan

özelleştirmeler ve yabancı yatırıma tanınan olanaklar ile Türkiye için çok önemli

bir pazardır. Coğrafi yakınlık ve kültürel bağların etkisi de Türkiye’yi İran pazarın-

da avantajlı kılan unsurlardır. Ayrıca ticari olarak Türkiye’den gelen yatırımcılara

ve ürünlere karşı bir güven söz konusudur.

Türk malı imajı İran pazarında yerleşmiş olup; fuarlar, ticaret heyetleri ve tutun-

durma faaliyetleri ile bu imajın korunması ve daha da geliştirilmesi mümkündür.

Avrupa ve Asya kökenli firmaların pazardan aldıkları payın henüz yeterince yük-

sek olmaması, önemli bir avantajdır. Ayrıca şu anda Türkiye birçok sektörde İran

pazarında Suriye’nin yerini almıştır. Firmalarımızın pazardaki rekabet yoğunlaş-

madan ürünlerini İranlı tüketicilerin kullanımına sunmaları ve gerekli yatırımları

yapmaları önem arzetmektedir.

İran’da özellikle turizm, enerji, bankacılık, petrokimya, telekomünikasyon, ulaş-

tırma ve otomotiv sektörlerinde büyük fırsatlar mevcuttur. Ülke genelinde enerji

ve istihdam maliyetlerinin düşük olmasının yanı sıra, gelişmiş altyapı hizmetleri

sunulması da yatırımcılar açısından önemli avantajlardır.

İran önümüzdeki dönemde sayısı 500’ü bulacak yeni barajlar yapmayı hedefle-

mektedir ve baraj inşası konusunda tecrübeli ve uluslararası başarılara sahip Türk

müteahhitlik firmaları için İran’da büyük iş fırsatları mevcuttur. İran ayrıca elektrik

santrallerini arttırmayı düşünmektedir ve elektrik üretimini özel sektöre devret-

meyi planlamaktadır. Türkiye’deki firmalar için bu alanda yeni yatırım imkanla-

rının doğacağı düşünülmektedir. İran madencilik sektörü de yabancı yatırımlara

ihtiyaç duymakta ve şu an için rezervlerini tam olarak değerlendirememektedir.

Yatırım yapılabilecek bir diğer sektör de telekomünikasyon sektörüdür. Mısır’dan

sonra Orta Doğu’nun en kalabalık 2. ülkesi olması ve halihazırda mobil telefon

sahipliğinin % 60 düzeyinde olması nedeniyle, İran’da telekomünikasyon sektörü

gelişime açık bir yapı sergilemektedir.

T.C. SERHAT KALKINMA AJANSI

71

Bankacılık faaliyetlerinin gelişmemiş olması, bazı mallarda gümrük tarifelerinin

çok yüksek olması, kalifiye işgücü bulmanın zorluğu, Dünya Ticaret Örgütü (DTÖ)

’ne üye olmadığı için gümrük uygulamalarının ve tarifelerin keyfi olarak değişti-

rilmesi, bürokratik işlemlerinin uzun sürmesi ve uygulama ile mevzuat arasındaki

farklılıklar ise kısa dönemde çözüme kavuşturulması zor olan, yapısal sorunlardır.

İran’da ihracat yapmak ve hammaddeleri İran’dan almak şartıyla sanayi amaçlı ve

%100 yabancı sermayeli şirket kurulabilmektedir. İranlı firmalar ülkeye teknoloji

ve sermayenin çekilmesine yönelik olarak yabancı ortaklarla işbirliğine sıcak bak-

maktadırlar.

İran’daki Serbest Bölgeler, ucuz enerji, insan kaynakları, yakıt ve elektriğin yanı

sıra yirmi yıllık vergi muafiyeti, gümrük vergilerinden muafiyetler ve daha bir-

çok avantaj sunarak yatırımcıları çekmektedir. İran’daki Çulha Özel Bölgesi’nde

yatırım yapan yabancı firmalara getirdikleri katma değer kadar mal ithal etme

hakkı tanınmakla birlikte yer satılmamakta ancak %51 oranında bir İranlı ortakla

yatırım yapılması halinde yer sağlanmaktadır. Aras Serbest Bölgesi ise sağladığı

avantajların yanı sıra Türkiye sınırına yakın olması nedeniyle önem taşımaktadır. Bu

bağlamda TRA2 Bölgesi coğrafi yakınlığın da getirdiği birçok imkan sunmaktadır.

Türkiye’nin doğu sınırının önemli bir kısmını teşkil eden Serhat Bölgesi ihracat

odaklı düşünen, yeni pazarlar arayan, pazarını çeşitlendirmek isteyen, yatırım

açısından bakir alanlarda söz sahibi olmak isteyen yatırımcılar için uygun şartlar

barındırmaktadır.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

72

12. FAYDALI BİLGİLER

12.1 İş Adamlarının Dİkkat Etmesİ Gereken
Hususlar

Ticareti Etkileyen Kültürel Faktörler

İranlılar iş ilişkilerinde resmi olup; iş görüşmeleri uzun ve detaylıdır. Yabancı şirket-

lerle çalışan İranlılar, Batı değerlerine daha fazla aşinadır. İranlı işadamları genellik-

le kravat takmazlar. Ancak toplantılara ve iş görüşmelerine takım elbise ve kravat

ile katılmakta fayda vardır. Bayanlar muhafazakar biçimde giyinmekte ve başlarını

örtmektedir. İranlılar iş görüşmelerinde hediye vermeyi severler. Alkol ithalatı ve

tüketimi kesinlikle yasaktır.

İran nüfusunun önemli bir bölümü Türkiye’ye büyük bir sempatiyle bakmaktadır.

Türk üniversitelerinden mezun olan çok sayıda İranlı meslek sahibi ve iş adamı da

ilişkilerin geliştirilmesi açısından büyük bir potansiyel teşkil etmektedir.

Para Kullanımı

İran’da kredi kartları geçerli değildir ve ATM bulunmamaktadır. Bu nedenle İran’a

gidecek iş adamlarının yanlarında seyahatleri süresince yetecek kadar nakit para

taşımaları tavsiye edilmektedir. Yabancıların otel faturalarını öderken ya da yüksek

tutarda alımlarda kullanabilecekleri tek geçerli yabancı para Euro’dur. İran Riya-

li’nin yabancı para birimleri ile resmi değişim oranları, İran Merkez Bankası’nın

web sitesinden (www.cbi.ir) öğrenilebilir.

Pasaport ve Vize İşlemleri

İran’a seyahat edecek Diplomatik, Hizmet, Hususi ve Umuma Mahsus Pasaport

hamilleri vizeden muaftır.

Oturma izni için başvurulacak kurum ise, Naja Yabancı Vatandaşlarla İlişkiler Ge-

nel Müdürlüğü’dür. Söz konusu izin için gerekli belgeler aşağıdadır. Oturma iznine

başvuracak kişilerin olağanüstü durumlarda şahsen başvuruda bulunamamaları

halinde, yasal temsilcileri vekaletname ibrazı ile onlar adına başvuruda buluna-

bilmektedir.

1) Çalışma izinin aslı ve bir adet fotokopisi.

2) Çalışılan firmadan temin edilmiş tanıtım yazısı.

T.C. SERHAT KALKINMA AJANSI

73

3) Pasaport sahibine ait yeni çekilmiş 5 adet vesikalık fotoğraf (Başvuru sahibine

ait pasaportun refakatçi hanesinde yer alan şahıslara oturma izni talebi olması

halinde bu kişilere ait yeni çekilmiş 5 adet vesikalık fotoğraf)

4) Banka makbuzu. (120.000 Riyal)

5) Çalışma Bakanlığı’nca hazırlanmış matbu formları eksiksiz doldurmak.

6) Pasaport ve vizenin asılları ile 2 nüsha fotokopileri.

İran’da kamu kurumları Perşembe ve Cuma günleri, özel şirketler ve bankalar ise

yalnızca Cuma günü kapalıdır. Firmaların çalışma saatleri 08.30 – 13.00 ve 15.00

– 19.00 arasıdır. Bankaların çalışma saatleri Perşembe günleri 08.30 – 12.30 arası,

diğer günler 08.30 – 16.00 arasıdır. Kamu kurumları ise 08.00 – 14.00 saatleri

arasında çalışmaktadır.

Yerel Saat

GMT’den 3,5 saat, Türkiye saatinden 1,5 saat ileridedir.

Yerel Ölçü Birimleri

İran’da metrik sistem kullanılmaktadır.

Telefon Kodları

İran’ın uluslararası telefon kodu 98’dir. Türkiye’den İran’a yapılacak aramalarda

00 + 98 + alan kodu + telefon numarası şeklinde tuşlama yapılmalıdır.

İklim

Ülke genelinde kurak ve yarı-kurak iklim hakim olmakla beraber, Hazar Denizi

kıyılarında subtropikal iklim görülmektedir. En sıcak ay olan Temmuz’da ort. hava

sıcaklığı 22–37°C ve ort. yağış miktarı 3 mm iken; en soğuk ay olan Ocak’ta orta-

lama. hava sıcaklığı eksi 3–7°C ve ort. yağış miktarı 46 mm’dir. Tahran’da yazları

sıcak ve kurak geçmekte (30–40 °C), kışları ise hava sıcaklığı 0–15 °C arasında

değişmektedir. Kışın yüksek kesimlerde kar yağışı görülebilmektedir.59

59	 T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, İran Ülke Masası, www.ibp.gov.tr,
Erişim Tarihi: 19.11.13

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

74

Konaklama

İstiklal (eski Hilton), Azadi (eski Hyatt), Homa (eski Sheraton), Laleh (eski Inter-

continental) ve Espinas gibi beş yıldızlı otellerde tek kişilik oda ücreti 160 ila 250

Dolar arasında değişmektedir. Üç yıldızlı otellerde 60-80 Dolar’a arasında oda

bulunabilmektedir. 5 Yıldız standardı uluslararası standartlardan çok İran’ın kendi

standartları açısından tespit edilmiştir.İran’da pansiyon uygulaması bulunmamak-

tadır.

Bazı Otellerin İrtibat Bilgileri:

İstiklal Oteli : 2204 00 11 - 19

Azadi Oteli : 2207 30 21 - 29

Homa Oteli : 8877 30 30 - 39

Laleh Oteli : 8896 60 21 - 29

Espinas Oteli : 83 844

Yeme-İçme

Lokantalarda, İran’a özgü olarak ise çorbalar, cüce kebap (tavuk), berg kebap (et),

kubide (köfte) yenebilir; kebaplar genellikle çok çeşitli pilavlarla beraber servis

edilir. Gelişmiş bir yerel fast food ağı da bulunmaktadır. Şehrin kuzey kesiminde

yer alan Tecriş semtindeki Tendis İş Merkezi’nde, Türk mutfağından örneklerin de

menüsünde bulunduğu seçkin bir restoran da mevcuttur. Restoranlarda %10-15

arası bahşiş bırakılması uygundur.

Belli Başlı Lokantalar

Ali Gapu: Gandhi Str. No: 55

Alborz Kebab: Souhreverdi Str.

Nayeb Restoran: Khalid Eslambouli Ave. 11. Str.

Sorrento: Vali-ye-Asr Ave.

Hint Restoranı (Tandoor): Mofateh Ave. Hotel Tehran Sara

Japon Restoranı: Bijan Str. No: 30

Loupatou Cafe Restoran: Vanak, Molla Sadra, Sheikh Bahaee, Saba Tower

Chili Grill & Cafe: Motahari Ave,First Floor No.184

T.C. SERHAT KALKINMA AJANSI

75

Ulaşım

Tahran içinde trafik yoğun ve düzensizdir. Çok dikkatli araç kullanmak gerekmek-

tedir. Özellikle Tahran’da yaşanan araç hasarlı trafik kazalarının yoğunluğu dünya

ortalamasının üzerindedir.

Taksilerde taksimetre kullanılması zorunlu olmakla birlikte, bu hususa riayet edil-

memektedir. Genelde yarım saatlik bir mesafe için 80.000 ila 100.000 Riyal (orta-

lama 3-4 Dolar) talep edilmektedir.

Haberleşme

Uluslararası otomatik telefon görüşme olanağı mevcuttur. Sadece İsrail ile telefon

bağlantısı yoktur. Türkiye ile bir dakikalık görüşme ücreti 7.000 Riyal’dir (20 cent).

Hafta sonları ve geceleri indirimli arama uygulaması yoktur. Şehir içindeki telefon

kulübelerinden uluslararası görüşme imkanı bulunmamaktadır.

Gezilecek Yerler

Yakın mesafede, Kuzey Tahran’da teleferikle Elburz Dağları’na çıkmak veya kışın

iki saat mesafede yeralan Dizin’deki kayak tesislerine gitmek mümkündür. Yine

Tahran’da Derbent ve Derekeh gibi mesire yerleri mevcuttur. Kuzey Tahran’da hal-

kın genellikle itibar ettiği parklar bakımlı, temiz ve güvenlidir. İki-üç günlük geziler

için ise özellikle Şiraz ve İsfahan tercih edilmektedir.

Müzeler

Cam ve Seramik Müzesi : (Muzeye Abgine) Hıyabanı 30 Tir (Pazartesi günleri hariç

09.00-12.00 ve 13.00-15.00 arası gezilebilir)

Arkeoloji Müzesi : (Muzeye İrane Bastan) Hıyabanı Şehit Yarjani (Salı günleri hariç

09.00-12.00 ve 13.00-16.00 arası gezilebilir)

Çağdaş Sanatlar Müzesi : (Muzeye Honarhaye Moaser) Karegar Ave (09.00-12.00

ve 13.00-17.30 arası gezilebilir)

Gülistan Sarayı : İmam Humeyni Meydanı ve Büyük Pazar’a yakındır

Niyavaran Sarayı Müzesi : Niyavaran

Saadabad Sarayı Müzesi : Tecriş Meydanı

Halı Müzesi : (Muzeye Farş) Karegar Ave. Fatemi Ave (09.00-16.00 arası gezilebilir)

Mücevher Müzesi : (Muzeye Javaherat) Ferdowsi Ave.

(Salı ve pazar günleri 14.00-17.00 arası gezilebilir)

Vahşi Doğa Müzesi : Niavaran

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

76

Gelenekler

Şebi Yelda : Sonbahar mevsiminin bittiği ve kışa girilen gece olarak, 21 Aralık

gecesine denk gelmektedir. Bu gece tüm aile bireyleri biraraya toplanır ve yenilen

yemekler arasında karpuz, nar ve kuruyemiş özellikle yer alır.

Çarşambe Suri : 21 Mart (Nevruz/yılbaşı) gününden önceki son salı gecesi yakı-

lan ateşlerin üzerinden atlanarak kişilerin üzerindeki uğursuzluklar uzaklaştırılma-

ya ve canlılık kazanılmaya çalışılır.

Nevruz : Yeni yılın ilk günü kabul edilen 21 Mart’dan itibaren bir hafta süreyle

kutlanan bir bayramdır. Bu süre içinde resmi yerler tatildir. Yeni yılın uğurlu ve be-

reketli geçmesi dileğiyle tüm aile üyeleri evde kurulan sofranın etrafında biraraya

gelirler.

Sizde Beder : Nevruz’un 13. günü olarak 2 Nisan tarihine denk gelir. 13 rakamı-

nın uğursuzluğuna inanılarak, her tür uğursuzluktan kurtulmak için pikniğe gidilir

ve bir kap içinde yeşertilen buğday veya mercimek suya atılır.

Tasoa ve Aşura : Hazreti Hüseyin’in hayatını kaybedişinin anıldığı Tasoa ve Aşura

günlerinde büyük yas ve geçit törenleri düzenlenir, halka yemek dağıtılır.60

60	 T.C. Dışişleri Bakanlığı, Tahran Büyükelçiliği, www.tahran.be.mfa.gov.tr, Erişim Tarihi:
29.11.2013

T.C. SERHAT KALKINMA AJANSI

77

Tablo 16: Resmi Tatil Günleri

TARİH AÇIKLAMA

02 Ocak 2014, Perşembe Hz.İmam Reza’nın Ölüm Yıldönümü

19 Ocak 2014, Pazar Hz. Peygamberin ve İmam Jafar Sadegh’ın Doğum Günü

11 Şubat 2014, Salı İslam Devrimi’nin Yıldönümü

20 Mart 2014, Perşembe Petrolün Millileştirilmesi

21 Mart 2014, Cuma Nevruz, 1. Gün

22 Mart 2014, Cumartesi Nevruz, 2. Gün

23 Mart 2014, Pazar Nevruz, 3. Gün

24 Mart 2014, Pazartesi Nevruz, 4. Gün

01 Nisan 2014, Salı İran İslam Cumhuriyeti Günü

02 Nisan 2014, Çarşamba Doğa Günü

03 Nisan 2014, Perşembe Hz. Fatemeh Zehra’nın Ölüm Yıldönümü

13 Mayıs 2014, Salı Hz. İmam Ali’ni Doğum Yıldönümü

27 Mayıs 2014, Salı Hz. Peygamberin Peygamberliğe Atanışı

04 Haziran 2014, Çarşamba İmam Khomeyni’nin Ölüm Yıldönümü

05 Haziran 2014, Perşembe 15 Khordad Ayaklanması

13 Haziran, 2014, Cuma
(Hafta sonu tatili)

Hz. Mehdi’nin Doğum Yıldönümü

19 Temmuz 2014, Cumartesi Hz. Ali’nin Ölüm Yıldönümü

29 Temmuz 2014, Salı
Ramazan Bayramı, 1.Gün
(Son anda bayram tatili tarihi ileri veya geri alınabilir.)
Türkiye’de 28 Temmuz 2014-1.Gün

30 Temmuz 2014, Çarşamba Ramazan bayramı, 2.gün

22 Ağustos 2014, Cuma
(Hafta Sonu Tatili)

Hz. İmam Jafar Sadegh’ın
Ölüm Yıldönümü

05 Ekim 2014, Pazar
Kurban Bayramı
Türkiye’de 04 Ekim 2014 Cumartesi-1.gün

13 Ekim 2014, Pazartesi Dini Bayram (Ghader-e Khom)

03 Kasım 2014, Pazartesi Tasooa

04 Kasım 2014, Salı Ashoora (Aşure)

13 Aralık 2014, Cumartesi Arbain (İmam Hosseın’nin Ölümünün 40. Günü)

21 Aralık 2013, Pazar Hz. Peygamberin Ölüm Yıldönümü

23 Aralık 2014, Salı Hz. İmam Reza’nın Ölüm Yıldönümü

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

78

12.2 İran Bankalar Listesi

Devlet Bankaları

Bank-e Tejarat (Ticaret Bankası): http://www.tejaratbank.ir

Bank-e Refahe Kargaran (İşçi Refahı Bankası): http://www.bankrefah.ir

Bank-e Sepeh: http://www.banksepah.ir

Sherate Dolatie Post Bank: http://www. Postbank.ir

Bank-e Saderat İran (İran İhracat Bankası): http://www.saderbank.com

Bank-e Mellat: http://www.bankmellat.ir

Bank-e Melli İran: http://www.bmi.ir

Devlet İhtisas Bankaları

Bank-e Toseeye Saderat İran (İhracat): http://www.edbi.org

Bank-e Sanat o Maedan (Sanayi ve Maden): http://www.bim.ir

Bank-e Keshavarzi: http://www.agri-bank.com

Banke Maskan (Emlâk): http://www.bank-maskan.ir

Özel Bankalar

Bank-e Eghtesade Novin: http://www.enbank.ir

Bank-e Parsian: http://www.parsian-bank.com

Bank-e Pasargad: http://www.bankpasargad.com

Bank-e Saman: http://www.sb24.com

Bank-e Sarmaye: http://www.sbank.ir

Bank-e Karafarin: http://www.karafarinbank.com

Türk Bankalarının İran’daki Temsicilikleri

Halk Bankası Tahran Temsilciliği

Tel: (98-21) 88 30 47 15, 88 30 89 90, 88 84 22 75 Faks: (98-21) 88 30 10 00

Ziraat Bankası Tahran Temsilciliği

Tel: (98-21) 88 78 34 17-20 Faks: (98-21) 88 78 35 26

T.C. SERHAT KALKINMA AJANSI

79

12.3 Diplomatik Misyon Temsilcilikleri

T.C. Tahran Büyükelçiliği

Ümit Yardım, Büyükelçi

İş Adresi: P.O. Box 11365 – 8758 Ave. Ferdowsi, No: 314 Tehran

İş Telefonu: (98)(21)3118997 Faks : (98)(21)3117928

E-Mail: embassy.tehran@mfa.gov.tr

T.C. Tahran Ticaret Müşavirliği

Tahran Ticaret Müşaviri Himmet GERİŞ

Alper Çakıroğlu, Ticaret Müşavir Yardımcısı

İş Adresi: Ferdowsi Ave. No:337, P.O.Box:11155/8758, IRAN 11444 Tehran

İş Telefonu: (98)(21)33913592 Faks : (98)(21)33924952

E-Mail: tahran@ekonomi.gov.tr

T.C. Tebriz Başkonsolosluğu

Güven Begeç, Başkonsolos

İş Adresi: Kuye Vale-Ye Asr Khiyabani Forughu Feleke-i Homafer Kuçe-i

Frehengiyan No:8 IRAN Tebriz

İş Telefonu: (98)(411)3001070 Faks : (98)(411)3324907

E-Mail: consulate.tebriz@mfa.gov.tr

T.C. Tebriz Ticaret Ateşeliği

Tebriz Ticaret Ataşesi Ali ÖZÇINAR

İş Adresi: Kuye Vale Asr, Khiyabane Forughi, Kuçe-i Farhangian No:8

Tabriz/IRAN

İş Telefonu: 0098 411 329 7582 Faks: 0098 411 329 7583

E-Mail: tebriz@ekonomi.gov.tr

T.C. Urumiye Başkonsolosluğu

Mehmet Bulut, Başkonsolos

İş Adresi: KHIYABAN-SHEHID Dr. Beheşti No:30 IRAN Urumiye

İş Telefonu: (98)(441)3478770 Faks : (98)(441)3469595

E-Mail: consulate.urmia@mfa.gov.tr

İran İslam Cumhuriyeti Ankara Büyükelçiliği

Bahman Husseinpour, Büyükelçi

İş Adresi: Tahran Cad. No: 10 Kavaklıdere 06700 ANKARA

İş Telefonu: (90)(312)4682820 Faks : (90)(312)4682823

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

80

İran İslam Cumhuriyeti İstanbul Başkonsolosluğu

Mahmoud Heidari, Başkonsolos

İş Adresi: Ankara Cad. No:1 Cağaloğlu İSTANBUL

İş Telefonu: (90)(212)5138230

Faks: (90)(212)5115219

İran İslam Cumhuriyeti İstanbul Ticaret Müşavirliği

Abdollah Akhlaghi, Ticaret Müşaviri

İş Adresi: Ankara Cad. No:1 Cağaloğlu İSTANBUL

İş Telefonu: (90)(212)5138230 Faks : (90)(212)5115219

İran İslam Cumhuriyeti Erzurum Başkonsolosluğu

İş Adresi: Alparslan Bulvarı, Osman Gazi Mah., 201. Sok.,

Eres Yapı Kooperatifi, D Blok, Yıldızkent, Erzurum

İş Telefonu: (90) (442) 315 99 83 Faks: (90) (442) 316 11 82

Çalışma Saatleri: 08.30 - 17.00

Görev Bölgesi: Ağrı, Ardahan, Bitlis, Diyarbakır, Elazığ, Erzincan, Erzurum,

Gaziantep, Hakkari, Hatay, Iğdır, Kars, Kahramanmaraş, Malatya, Muş, Sivas,

Şanlıurfa, Van

İran İslam Cumhuriyeti Ankara Ticaret Müşavirliği

Ali Mihrabi, Ticaret Müşaviri

İş Adresi: Tahran Cad. No: 10 Kavaklıdere 06700 ANKARA

İş Telefonu: (90)(312)4682820 Faks : (90)(312)4682823

T.C. SERHAT KALKINMA AJANSI

81

12.4 İran’da Düzenlenen Fuarlar61

Milli Katılımda Devlet Desteği Olan Fuarlar

İran Kapı, Pencere ve Aksesuarları Fuarı (Tahran - Ocak/Her Yıl)

Her Türlü Kapı Pencere ve Sistemleri, Aksesuarları ve Kilit Sistemleri

16. İran Pack Print Uluslararası Ambalaj Paketleme, Baskı Ürünleri

Matbaa Ekipmanları ve Makinaları Fuarı (Tahran - Ocak/Her Yıl)

Ambalaj, Paketleme, Baskı Ürünleri, Matbaa Ekipmanları ve Makineleri

Bireysel Katılımda Devlet Desteği Olan Fuarlar

Agrovet - Uluslararası Tarım Makineleri, Hayvancılık ve Veterinerlik

Ekipmanları (Isfahan - Ocak/Her Yıl)

Tarım, Ormancılık, Çiçekçilik, Bağcılık, Balıkçılık, Hayvancılık

HOFEX- 19. Uluslararası Ev ve Ofis Mobilyaları, Dekorasyon ve İç Di-

zayn Fuarı (Tahran - Şubat/Her Yıl)

Mobilya, Mobilya Makineleri, Dekorasyon Malzemeleri, Mefruşat

Iran Agro- Uluslararası Gıda Fuarı (Tahran - Mayıs/Her Yıl)

Su Arıtma, Balıkçılık Ekipmanları, Traktörler, Tarım Makineleri, Hayvancılık, To-

humlar, Bitki Koruma, Zirai İlaçlar

Iran Med & Lab (Tahran - Haziran/Her Yıl)

Medikal

Iran Oil & Gas Show (Tahran - Nisan/Her Yıl)

Petrol, Doğalgaz, Kimyasallar ve Petrokimyasallar

Iran Telecom (Tahran - Kasım/Her Yıl)

Telekomünikasyon ve Bilgi Teknolojileri

IRANCONMIN (Tahran - Temmuz/İki Yılda Bir)

Makine, İnşaat Malzemeleri, Doğal Taş, Madencilik

IRANPLAST (Tahran - Temmuz/Her Yıl)

Plastik

61	 Güncel fuar listesine http://www.iranfair.com/en/calendars.html?view=fairs&type=in-
ner&year=2014, internet adresinden erişilebilir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

82

IRANTEX (Tahran - Ekim/Her Yıl)

Tekstil Makineleri, Hammadde, Ev Tekstili ve Tekstil Ürünleri

Tehran Confair (Tahran - Ağustos/Her Yıl)

İnşaat

Tekstil ve Deri Ürünleri ve Makineleri Fuarı (Tahran - Ağustos/İki Yıl-

da Bir)

Tekstil ve Deri

T.C. SERHAT KALKINMA AJANSI

83

12.5 Yararlı Adresler
Tarım

Tarım Bakanlığı http://www.maj.ir/

Gıda ve Tarımsal Ürünlerin Ticareti İçin Danışma
Merkezi

http://www.iranagrofood.com

Meyve ve Sebze İhracatçıları Birliği http://www.ofexunion.com/

Ambalaj İhracatçıları Birliği http://www.irancasing.com

Kuru Meyve İhracatçıları Birliği http://www.irandriedfruits.ir

Fıstık Üreticileri Kooperatifi http://www.rppc.ir

Safran Bilgi ve Araştırmaları Merkezi http://www.iransaffron.org

İran El Sanatları Kurumu http://www.handicrafts.ir/Fa/default.asp

Şirket Rehberi

İran Sarı Sayfalar http://www.iranyellowpages.net

Kompass İran http://www.kompassiran.com

İran Küçük Ölçekli Sanayi Bilgi Ağı http://www.sme.ir

Hizmetler

İran Uluslararası Danışmanlar ve Müteahhitler Birliği http://www.iccair.com

İran Uluslararası Nakliye Şirketleri Birliği http://www.itair.com

Maden, Endüstriyel Ürün ve Mühendislik Hizmetleri
İhracatçıları Birliği

http://www.examie.com/

İran Yazılım İhracatçıları Birliği http://www.uiseonline.org

Ekonomi

İran Merkez Bankası http://www.cbi.ir

İran İhracat Geliştirme Bankası http://www.edbi.ir/

İran İhracat Garanti Fonu http://www.egfi.org.ir/

Tahran Menkul Kıymetler Borsası http://www.tse.ir

İran Sigorta Merkezi http://www.cent-ir.com

İran İstatistik Merkezi http://www.sci.org.ir

Ticaret Çalışmaları ve Araştırmaları Enstitüsü http://www.itsr.ir

Ekonomi Araştırmaları Enstitüsü http://www.eri.ir

İran Gümrük İdaresi http://www.irica.gov.ir

Banka ve Kredi Kuruluşları http://www.cbi.ir/simplelist/1462.aspx

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

84

Endüstri

Sanayi ve Madenler Bakanlığı
http://intl.mim.gov.ir/
http://www.mim.gov.ir/

Şeker Mamülleri İmalatçıları Birliği http://www.iranianacm.com

İran Süt İşletmeleri Topluluğu http://www.ir-dis.org

Hazır Giyim İhracatçıları Birliği http://www.iranapparels.com

Tekstil Sanayi Geliştirme Fonu http://www.expotextile.com

Temizlik ve Kozmetik Sanayi Birliği http://www.dhci.org

İran Plastik Sanayi Birliği http://www.assoplast.com

Petrol Terminali Şirketi http://www.petrochem-ir.net

Ulusal Petrokimya Şirketi http://www.nipc.net

Petrol Terminali Şirketi http://www.nioc-otc.com

İran Ulusal Güney Petrolleri Şirketi http://www.nisoc.ir

Bandar İmam Petrokimya Şirketi http://www.bipc.org

Petrol, Doğalgaz ve Petrokimya Ürünleri İhracatçıları
Birliği

http://www.opex.ir

İsfahan Petrokimya Şirketi http://www.epciran.com

Razi Petrokimya Şirketi http://www.razip.com

Arak Petrokimya Şirketi http://www.arpc-ir.net

Tebriz Petrokimya Şirketi http://www.tpco.ir

Petrol Sanayi Ekipmanları İşletmeleri Topluluğu http://www.sipiem.com

İran Gemi İnşa ve Deniz Endüstrisi Şirketi http://www.isoico.com

İran Çelik Üreticileri Birliği http://www.iransina.com

Tıp, Diş ve Laboratuvar Ekipmanları Üreticileri Birliği http://www.imdle.org

Seramik Üreticileri Sendikası http://www.irancerps.org/

Ferro Alaşım Sanayi Ustaları Derneği http://www.iran-ifc.com

Ulusal Bakır Sanayi Şirketi http://www.nicico.com

İran Dökümcüler Sendikası http://www.iranfoundry.com

İsfahan Mübarek Çelik Şirketi http://www.mobarakeh-steel.ir

Bilişim Şirketleri Birliği http://www.irica.com

Çelik Boru ve Profil Sendikası http://www.ssppm.com

Telekomünikasyon Sendikası http://www.telecomsyndicate.ir

Aydınlatma Sistemleri İmalatçıları Birliği http://www.iranlighting.com

Siviç ve Soket İşletmeleri Topluluğu http://www.mahsanelectric.com

Elektrikli Panel Üreticileri Sendikası http://www.electricalpanel.org

Endüstriyel Gelişme ve Yenilik Organizasyonu http://www.idro.org

İran Alüminyum Şirketi http://www.iralco.net

İran Endüstriyel Araştırmalar Enstitüsü http://www.isiri.org

T.C. SERHAT KALKINMA AJANSI

85

Medya

İran Haber Ajansı http://www.irna.ir

İran Yayın Kuruluşu http://www.iribnews.ir

Bakanlıklar

İran İslam Cumhuriyeti Cumhurbaşkanlığı http://www.president.ir/fa/

Ticaret Bakanlığı http://www.moc.gov.ir/

Ekonomik İlişkiler ve Finans Bakanlığı http://www.mefa.gov.ir/

Dış İşleri Bakanlığı http://www.mfa.gov.ir

Tarım Bakanlığı http://www.maj.ir/

Sanayi ve Madenler Bakanlığı
http://intl.mim.gov.ir/
http://www.mim.gov.ir/

Karayolları ve Ulaştırma Bakanlığı http://www.mrt.ir

Petrol Bakanlığı http://www.nioc.org

İletişim ve Bilgi Teknolojileri Bakanlığı http://www.ict.gov.ir/

İran Kooperatifler Bakanlığı http://www.nioc.org

Turizm

Kültür ve İslami İrşad Bakanlığı http://www.ershad.gov.ir

İran Kültürel Miras ve Turizm Organizasyonu http://iranmiras.ir/

İran Halı Müzesi http://www.carpetmuseum.ir

Ticaret

İran Ticareti Teşvik Organizasyonu http://www.tpo.ir

İran Ticaret, Sanayi ve Madenler Odası http://www.iccim.org

İran Gümrük İdaresi http://www.irica.gov.ir

İran Ticaret Noktası http://www.irtp.com

İran Ticaret Şirketi http://www.gtcir.com

İran Uluslararası Sergi Şirketi http://www.iranfair.com/

İran Halı Şirketi http://www.irancarpet.ir

Fars Ticaret Organizasyonu http://www.farscommerce.ir

Tebriz Ticaret Organizasyonu http://www.tabrizcommerce.org

Busehr Ticaret Organizasyonu http://www.boushehrcommerce.ir

Kerman Ticaret Organizasyonu http://www.kermanbazargani.ir

Kish Ticaret Teşvik Merkezi http://www.kishtpc.com

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

86

Ulaşım

İran Karayolları ve Ulaşım Bakanlığı http://www.mrt.ir

İran Gemicilik Hattı http://www.irisl.net

İran Havayolları http://www.iranair.com

İran Demiryolları http://www.rai.ir/site.aspx

İran Uluslararası Nakliye Şirketleri Birliği http://www.itair.com

Uluslararası Kuzey-Güney Ulaşım Koridoru http://www.instc.org

Yol Bakım ve Ulaşım Kurumu http://www.tto.ir

Ticaret Teşvik Kurumu

İran Ticaret Teşvik Kurumu http://www.tpo.ir	

Kaynak: T.C. Tahran Büyükelçiliği, Ticaret Müşavirliği, İran İslam Cumhuriyeti
Ülke Profili, Aralık 2013

T.C. SERHAT KALKINMA AJANSI

87

13. KAYNAKÇA

ATEŞAĞAOĞLU Ümit, “İran Ülke Raporu”, T.C. Ekonomi Bakanlığı, İhracat Genel

Müdürlüğü, Ankara, Şubat 2013

CIA, The World Factbook, https://www.cia.gov/index.html

ÇAKIROĞLU, Alper, “İran İslam Cumhuriyeti Ülke Sunumu” T.C. Tahran Büyükelçi-

liği, Ticaret Müşavirliği, Eylül 2013

DEİK(Dış Ekonomik İlişkiler Kurulu),İran Ülke Bülteni, Haziran 2012

Doç. Dr. Harun ÖZTÜRKLER, İran Ekonomisinin Genel Özellikleri, www.orsam.org.

tr, Erişim Tarihi: 26.12.13

Eurostat, European Commission, http://epp.eurostat.ec.europa.eu, Erişim Tarihi:

26.12.13

İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri, Türkiyenin Konfeksiyon Yan Sa-

nayi Dış Ticareti Üzerine Güncel Bilgiler 2011-2012 Yıllık, http://www.itkib.org.tr,

Erişim Tarihi: 22.11.13

Mülga T.C. Başbakanlık Dış Ticaret Müsteşarlığı, İhracatı Geliştirme Etüd Merkezi,

İran Ülke Raporu, Şubat 2011.

T.C.Dışişleri Bakanlığı, Tahran Büyükelçiliği, www.tahran.be.mfa.gov.tr

T.C. Ekonomi Bakanlığı, www.ekonomi.gov.tr

T.C. Gümrük ve Ticaret Bakanlığı, www.gumruk.gov.tr

T.C. Serhat Kalkınma Ajansı(SERKA), Ağrı’nın Sosyo-Ekonomik Durumu ve Uygun

Yatırım Alanları, Ocak 2013

 T.C. Serhat Kalkınma Ajansı(SERKA), Iğdır’ın Sosyo-Ekonomik Durumu ve Uygun

Yatırım Alanları, Şubat 2013

T.C. Serhat Kalkınma Ajansı, TRA2 Bölgesi’nde Sınır Ticareti ve Sınır Kapıları: Sos-

yo-Ekonomik Bir Analiz Sorunlar ve Çözüm Önerileri, Kasım 2012

2014-2023 TRA2 Bölgesi (Ağrı, Kars, Iğdır, Ardahan) Bölge Planı, s. 37

UNICEF(Birleşmiş Milletler Çocuklara Yardım Fonu), http://www.unicef.org.

http://www.indexmundi.com/iran/economy_profile.html

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

88

The World Bank, World Development Report 2013, http://siteresources.world-

bank.org

TOBB(Türkiye Odalar ve Borsalar Birliği), www.tobb.org.tr

http://www.arasfz.ir

www.freezones.ir

www.cnnturk.com

www.tavuk.biz.tr.

Yum-Bir(Yumurta Üreticileri Merkez Birliği), Yumurta Tavukçuluğu Verileri 2012,

www.yum-bir.org

T.C. SERHAT KALKINMA AJANSI

89

14. EKLER

Ek-1: İran’da Bulunan Serbest Bölgeler

Kish Serbest Bölgesi

Yetkili Kish Free Zone Organization

Tahran Ofis
No.3, Kish Alley, Haghani Intersection, Africa Expressway,Tehran
15188, I.R IRAN

Telefon (021) 88777085, (021) 88777086

Faks (021) 88882314

Yerel Ofis Tel (076444) 221412,22675,22841

Yerel Ofis Faks (076444) 22683, (076444) 23594, (076444) 22581

İnternet adresi

Kish Free Zone (www.kishfreezone.org)
Kish free Zone (www.kfzo.org)
Kish Free Zone(www.kfzo.com)
CyberKish (www.cyberkish.com)
Kish Health (www.kishhealth.info)
Kish University (www.kishuniv.com)
Kish Trading Union League (www.kishtul.com)
Telecommunication Kish Co.(www.tkckish.com)

Qeshm Serbest Bölgesi

Yetkili Qeshm Free Zone Organization

Tahran Ofis No.25, Shahid Mirza Hassani Alley, Ghaem Magham Farahani
Ave.,Tehran 15867, I.R.IRAN

Telefon (021) 88721859 ,(021) 88724870, (021) 88724871,(021)
88724872

Faks (021) 88724874

Yerel Ofis Tel (0763) 5225930-39,5224120, 5227844

Yerel Ofis Faks (0763) 5225338, 5224093

İnternet Adresi www.qeshm.ir

Chabahar Serbest Bölgesi

Yetkili Chabahar Free Zone Organization

Tahran Ofis No.15, Sattari Blvd., Africa Expressway, Tehran 19689,I.R.IRAN

Telefon (021) 88796768, (021) 88796780

Faks (021) 88782903

Yerel Ofis Tel (0545444) 21445-7

Yerel Ofis Faks (0545444) 2237

İnternet Adresi
Chabahar Free zone (www.chabaharfz.com)
University of Chabahar (www.iuc.ac.ir)

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

90

Anzali Serbest Bölgesi

Yetkili Ports and Shipping Organization

Ofis
Ports and Shipping General Directorate ,Bandar Anzali, 43154
Iran.

Telefon (0181)34505-7

Faks (0181) 34802

Aras Serbest Bölgesi

Yetkili Jolfa Development Company

Tebriz Ofis Tabriz- No. 282- Jolfa Economic Zone bldg.- Shahid Beheshti st.

Telefon (0411) 5233828-29,31

Faks (0411)5234586

Yerel Ofis Tel (492302) 4001-2

Yerel Ofis Faks (492302) 3033

İnternet Adresi www.jolfa.org

Arvand Serbest Bölgesi

Yetkili Arvand Free Zone Organization

Tahran Ofis
4 th floor , No 143, 29 th Allay, Khaled Eslamboli Ave.Tehran
1516613313,

Telefon (021) 888883040-88889505

Faks (021)888880900

Yerel Ofis Tel (0631) 3334017-3334018

Yerel Ofis Faks (0631) 3331120

İnternet Adresi www.arvandfreezone.ir

T.C. SERHAT KALKINMA AJANSI

91

Ek- 2: İran’da Bulunan Özel Ekonomik Bölgeler

Sirjan Özel Ekonomik Bölgesi

Yetkili Kerman Development Organization

Tahran Ofis No. 413 Sattarkhan Ave., Tehran 14547 Iran.

Telefon (021) 44207043-5

Faks (021) 44204893

İnternet Adresi www.sirgan.org

Sarakhs Özel Ekonomik Bölgesi

Yetkili Astan-e Ghods Razavi

Meshed Ofis No. 32, Shahid Montazeri Blvd., Mash’had, Iran

Telefon (0511) 7615065-6

Faks (0511) 7615067

Tahran Ofis Tel (021) 88725780-3

Tahran Ofis Faks (021) 88725786

İnternet Adresi www.anzaliport.ir

Payam Özel Ekonomik Bölgesi

Yetkili Payam Aviation services Co.

Tahran Ofis No. 3, Toopchi Street, Shariati Ave., Tehran ,Iran

Telefon 0098 21 8876 3045-9,

Faks 0098 21 8864900, 0098 21 88113650

İnternet Adresi www.payamaviation.ir

Khuzestan Özel Ekonomik Bölgesi

Yetkili T.F.O.K. Company

Ahvaz Ofis No. 28, 17 th street, Kianpars, Ahwaz 61558-76465 Iran.

Telefon (061) 368648,(061)335390

Faks (061)368649

Salafchegan Özel Ekonomik Bölgesi

Yetkili Tossa’e va Omrani Qum Company

Qum Ofis Qum General Government House, Qum 37185 Iran.

Telefon (0251) 713804

Faks (0251) 713944

İnternet Adresi www.qssez.com

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

92

Khorramshahr Özel Ekonomik Bölgesi

Yetkili Ports and Shipping Organization

Yerel Ofis Ports and Shipping General Directorate, Khorramshahr, Iran.

İnternet Adresi www.khorramshahrport.com

Arge Jadid Özel Ekonomik Bölgesi

Yetkili Arg Development Company

Tahran Ofis No. 296, Ostad Motahhari Ave., Tehran, 15886, Iran.

Telefon (021) 88842910-11

Faks (021) 88862612

İnternet Adresi www.arg-jadid.com

Petrochemical Özel Ekonomik Bölgesi

Yetkili National Petrochemical Industries Company Organization

Tahran Ofis 406, Motahhari Ave., Tehran 15958 Iran.

Telefon (021) 88800851-4

Faks (021) 88800 857

İnternet Adresi petzone@nipc.com

Bandar Bushehr Özel Ekonomik Bölgesi

Yetkili Ports and Shipping Organization

Bushehr Ofis Ports and Shipping General Directorate, Bushehr, Iran.

Telefon (0771)28051-5,-22051-7

Faks (0771)24668

İnternet Adresi www.ir-pso.com - www.pso-bushehr.ir

Yezd Tekstil Endüstrisi

Yetkili Yazd Industrial Parks Co.

Yazd Ofis No. 56 , Sonbol Street, Aboozar Place, Safa’ieh Yazd ,Iran.

Telefon 0098 351 8244941-3

Faks 0098 351 8244940

İnternet Adresi www.yazdiec.ir

Bandare Amirabad Özel Ekonomik Bölgesi

Yetkili Ports and Shipping Organization

Ofis Ports and Shipping General Directorate of Mazanderan Province,

Telefon (021) 88809315-9

Faks (021) 88809319

Yerel Ofis Tel (0191) 35917

Yerel Ofis Faks (0191) 33030

T.C. SERHAT KALKINMA AJANSI

93

Bandare Shahid Rajai Özel Ekonomik Bölgesi

Yetkili Ports and Shipping Organization

Yerel Ofis Tel (0761) 564015-7(0761) 564035-7

Yerel Ofis Faks (0761)564063

İnternet Adresi www.shahidrajaeeport.ir

Maden ve Metal Özel Ekonomik Bölgesi

Yetkili National Iranian Steel Company (NISCO)

Tahran Ofis No. 21, Assadabadi Street, Tehran 14336 Iran.

Telefon (021) 88712537,(021)88712734

Faks (021)88724819

Persian Gulf Ship Building Özel Ekonomik Bölgesi

Yetkili Persian Gulf Ship Building Complex Company

Tahran Ofis
No.10, Mahestan Str., Shahrak-e-ghods, Tehran 14685 Iran
P. O. Box 15815 3336,

Telefon 0098 21 88089900-15,

Faks 0098 21 8808 5511

Yerel Ofis Tel 0098 763222 3208 -12,

Yerel Ofis Faks 0098 763222 3220

İnternet Adresi www.isoico.com

Pars Özel Ekonomik Bölgesi

Yetkili Pars Special Economic Energy Zone Company

Tahran Ofis No. 123, Gharani Ave., Tehran, 15837, Iran

Telefon (021)22005900

Faks (021)22001880, 22031152

İnternet Adresi www.pseez.com

Sange Lorestan Özel Ekonomik Bölgesi

Yetkili Industrial Towns Company

Tahran Ofis No. 6. 7th Street, Khaled Eslamboli Ave., Tehran.

Telefon (021) 88729248-51

Faks (021) 88719938

Şiraz Elektrik ve Elektronik Özel Ekonomik Bölgesi

Yetkili Fars Industries and Exports Promotion Co.

Şiraz Ofis P. O. Box 71345-1445 Shiraz, Iran.

Telefon (0711) 2273820-23

Faks (0711) 2273826

İnternet Adresi www.seez.ir

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

94

Ek-3 : İran Mevzuatı Uyarınca Yabancı Şirket Kurulu-
şu İçin Gerekli Belgeler

•	 Bütün sayfaları şirket ortakları tarafından imzalanan şirket kuruluş sözleş-

mesi. Şirket kuruluş sözleşmesinin (Şirket Ana Sözleşmesi) milletlerarası

özel hukuku açısından yabancılık unsuru içermesi halinde başta oturma

ve çalışma vizelerinin alınması ve ödemeye esas teşkil eden vergi matra-

hının saptanması esnasında farklılıklara neden olması sebebi ile anılan

sözleşmelerin yabancılar hukukunda deneyimli hukukçular tarafından

hazırlanması büyük bir öneme haizdir.

•	 	Kurulacak şirket türüne göre doldurulmuş, ticari şirket tescil dairesinin

hazırlamış olduğu matbu formlar,

•	 	Şirket ortaklarının onaylı kimlik sureti, yabancı uyruğa sahip olmaları

halinde ise pasaportlarının onaylı sureti ve ikametgâh adresleri,

•	 Şirket ortakları tarafından seçilmiş en az iki murakıp ve bir sekretere ait

nüfus cüzdanlarının onaylı sureti,

•	 	Ticari şirket tescil dairesine verilmek üzere Anonim şirket sermayesinin

en az %35’inin bankaya yatırıldığına dair dekont.

Yabancı Ortağın Tüzel Kişiliği Haiz Ticaret Şirketi Olması Durumunda

•	 Yabancı tüzel kişiliğe ait kuruluş sözleşmesi onaylı sureti (ticarî şirket ana

sözleşmesi),

•	 	İran'da kurulacak şirkete ortak olacak tüzel kişilik (ticarî şirket) ortaklarının

onaylı imza sirkülerleri sureti,

•	 	İran'da kurulacak olan şirkete ortak olunacağına ve ortaklığın kimin

tarafından temsil edileceğini beyan eden yönetim kurulu kararının onaylı

sureti.62

62	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profi-
li, Aralık 2013

T.C. SERHAT KALKINMA AJANSI

95

Ek-4: İran Mevzuatı Uyarınca Yabancı Şİrketİn
İran’da Şubesİnİ Tesİsİ İçİn Gereklİ DÖkümanlar

1) Şirket tarafından yazılı başvuru,

2) Şirketin faaliyeti hakkında tanıtım yazısı.

Tanıtım yazısı aşağıdaki bilgileri kapsamaktadır.

•	 -Şirketin hangi konularda faaliyet yaptığı hususu,

•	 -Şirketin neden İran’da tescil ettirmek istendiğine dair açıklamalı sebep-

ler,

•	 -İran’da kaç tane yabancı elemana ihtiyaç duyulacağı,

•	 -Şirketin mali kaynakları

3) Şirketin feshini istemeye yetkili şahıslar tarafından şirketin infishahı hallerinde

ana şirket kendisine verilen süre içerisinde şubeyi tasfiye edeceğine dair taahhüt

yazısı,

4) Şirket ana sözleşmesi,

5) Şirketin en son hesap bilançosu,

6) Noterden avukata veya İran’da şirketi temsil edecek kişi adına tanzim edilen

vekâletname,

7) Şirket tasdiknamesi belgesi – Şirket kuruluşunun resmi gazetede ilanı ve

değişiklikler olmuşsa en son değişikliğin tescil belgesi,

8) İmza sirküleri,

9) Devlete ait bir kuruluşla ortak olunması halinde anılan kuruluşlar ile ortak faa-

liyette bulunulacağına dair yazı (moarrefiname),

10) Şirketin İran'da şube açma ve temsilci tayini konusunda aldığı Yönetim Kurulu

kararı örneği.

Yabancı ülkelerde hazırlanan bütün belgeler Dışişleri Bakanlığı veya bulundukları

yerin Valiliği’nce onaylayarak İran Konsolosluğu tarafından tasdik edilmelidir. Ha-

zırlanan bu belgeler İran’da tercüme edilir.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

96

Ek-5: İran’da Oturma İzni İçin Gerekli Belgeler

1) Çalışma izinin aslı ve bir adet fotokopisi,

2) Okuduğu veya çalıştığı yerden bir resmi dilekçe,

3) Pasaport sahibinden 5 adet yeni çekilmiş olan fotoğraf(beraberinde kişiler

olurlarsa 5 adet toplam fotoğrafı),

4) Banka makbuzu(120.000 Riyal),

5) Çalışma izni formlarını doldurmak,

6) Pasaport ve vizenin aslı ve fotokopisi,

7) Oturma iznini talep eden şahıs başvuruda bulunamadığı aşamalarda anı-

lan kişinin vekili, vekâletname ile beraber başvuruda bulunabilirler.

Başvuru yeri: İran Çalışma Bakanlığı-Yabancılar Genel Müdürlüğü

Başvuru Adresi: Vali-e-Asr Cad. Fatemi kavşağına gelmeden önce No.811

Tel: (98-21) 88 80 00 00

Faks: (98-21) 88 90 88 62

İran’da Oturma İznini Uzatmak İçin Gerekli Belgeler

1) Çalışma izninin aslı ve bir adet fotokopisi,

2) Okuduğu veya çalıştığı yerden alınan dilekçe,

3) Pasaport,

4) 2 adet yeni çekilmiş olan fotoğraf,

5) Çalışma izni uzatma formlarını doldurmak,

6) Banka makbuzu (120.000 Riyal),

7) Maliye Bakanlığından alınan vergi borcu bulunmadığına dair belge

T.C. SERHAT KALKINMA AJANSI

97

Ek-6: Giriş ve Dönüş İçin Gerekli Belgeler

Okuduğu veya çalıştığı yerden alınan dilekçe,

Maliye Bakanlığından alınan vergi borcu bulunmadığına dair belge,

Giriş ve çıkış özel formunu doldurmak,

Pasaport,

Tespit edilmiş bulunan tarifelere ilişkin banka makbuzu.

(Oturma iznini talep eden şahıs başvuruda bulunamadığı aşamalarda anılan kişinin

vekili, vekâletname ile beraber başvuruda bulunmaları mümkündür.) 63

63	 T.C. Ekonomi Bakanlığı, Tahran Ticaret Müşavirliği, İran İslam Cumhuriyeti Ülke Profili,
Aralık 2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

98

Ek-7: İran’dan Üçüncü Ülkelere İhracı Yasaklanan,
Vergiye ve/veya İzne Tabi Tutulan Ürünler

Sıra Ürün Açıklaması Tarife Kodu Vergi
Uygulama
Tarihi

1 Demir Aglomere 2601.12.00 30% 15.12.12

2 Sadece Çeşitli Ekmek 1905 30% 15.12.12

3
Siyah Buğday, Darı ve Diğer
Tahıllar, Çeşitlı Atıklar, Küspe

1008.10.00-
1008.21.00-
1008.90-1008.29.00-
2302-2305-2306

40% 15.12.12

4 Yonca ve Sıkıştırılmış Yem 1213.00.00-1214 20% 15.12.12

5 Pirinç 1006 20% 15.12.12

6 Hububat 713 20% 15.12.12

7 Sadece Kepek 2302 100% 15.12.12

8 İnek Wet-Blue
4104.11.00-
4104.19.00

Her
Kilo için
42000
Riyal

15.12.12

9 Koyun Salamurası 4102.21.00 10% 15.12.12

10
Diğer (Sadece Demir cevher-
leri ve Konsantreleri)

2601.11.90 30% 15.12.12

11 Sadece Disodyum Sülfat 2833.19.00 70% 22.06.13

12 Pamuklar
5201-5202-
5203.00.00

50% 22.06.13

13
Diğer (Sadece Molibden
Sülfürü)

2830.90.90 90% 22.06.13

14 Sadece Kağıt Kırpıntıları 4707 150% 22.06.13

15

Ağaçlar (Woods)(Kömür Kır-
pıntıları ve Topraktan Hazır-
lanmış Kalıp Kömür (Sanayi
Kömürü veya Briket) Hariç)

4401-4403-4404-
4406

70% 22.06.13

16 Metal hurdaları
7204-7602.00.00-
7204.00.00

80% 22.06.13

17 Polimer döküntüleri 3915 70% 23.09.13

Kaynak: T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, İran İhracat Kısıtla-

maları Listesi, http://www.ibp.gov.tr, Erişim Tarihi: 23.10.2013

T.C. SERHAT KALKINMA AJANSI

99

Ek-8: 2013 Yılındaki İzne Tabi Ürünler Listesi

Sıra Ürün Açıklaması Tarife Kodu Açıklama

1
Yemeklik Yumurta
(Sadece tavuk)

0407.90.00-
0407.29.00-
0407.20.00

Sanayi, Maden ve Ticaret Ba-
kanlığının İç Ticareti Geliştirme
Yardımcılığından izin alınması
gerekmektedir.

2 Sadece Tavuk Eti

0207.11.00-
0207.12.00-
0207.13.00-
0207.14.10-
0207.14.90

Sanayi, Maden ve Ticaret Ba-
kanlığının İç Ticareti Geliştirme
Yardımcılığından izin alınması
gerekmektedir.

3 Çocuk Süt Tozu
0402.10.10-
0402.21.10-
0402.10.90

Sağlık bakanlığından izin alınması
gerekmektedir.

4
İşlenmiş Uyuşturucu
Maddeleri İçeren
İlaçlar

Sağlık bakanlığından izin alınması gerekmektedir.

5
Sadece Hayvansal
İlaçlar

2933.61.00
Veterinerlik Kurumundan izin alın-
ması gerekmektedir.

Kaynak: T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, İran İhracat Kısıtla-

maları Listesi, http://www.ibp.gov.tr, Erişim Tarihi: 23.10.2013

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

100

Ek-9: 2013 Yılındaki İhracatı Yasaklanan Ürünler Listesi

Sıra Ürün Açıklaması GTİP Kodu

1 Buğday 1001

2 Buğday Unu 1101.00.00

3 Ham Şeker 1701.11.00-1701.12.00

4 Kırmızı Et 0201-0202-0204

5 Arpa 1003.10.00-1003.90.00

6 Hayvan Mısırı 1005.10.20

7 Soya Küspesi 2304.00.00

8 Çeşitli Yağlı Tohumlar 1201-1205-1206.00.00-1207.99.20

9 Çeşitli Tereyağlar
1517.90.90-1517.10.00-
0405.10.20-0405.10.10

10 Çeşitli Ham ve Yemeklik Yağlar
1507-1511-1512-1514-1515.21.00-
1515.29.00

11 Küçükbaş ve Büyükbaş Canlı Hayvan 0102-0104

12 Keçi Wet-Blue (4106.22.00 tarife kodu hariç)
4106.21.00

(İstisnaları göz önünde bulundurarak)

13 Ham Deri (4102.21.00 tarife kodu hariç)
4101-4102

(İstisnaları göz önünde bulundurarak)

14 Sodyum Hidrojen Karbonat 2836.30.90

15 Yakmaya Mahsus Ağaçlar ve Odun Kömürü 4401-4402

16 Vinil Asetat Monomer (VAM) 2915.32.00

17 Sodyum Di Karbonat 2836.20.00

Kaynak: T.C. Ekonomi Bakanlığı, İhracat Bilgi Platformu, İran İhracat Kısıtlama-

ları Listesi, http://www.ibp.gov.tr, Erişim Tarihi: 23.10.2013

T.C. SERHAT KALKINMA AJANSI

101

Ek-10: Ekonomi Bakanlığı Yurtdışı Destekleri

1) Pazar Araştırması ve Pazara Giriş Desteği

	 -Yurt Dışı Pazar Araştırması Desteği

Sınai ve/veya ticari şirketler ile yazılım sektöründe faaliyet gösteren şirketlerce ger-

çekleştirilen yurt dışı Pazar araştırmasına gezilerine ilişkin giderlerin karşılanmasını

kapsamaktadır.

Bir yurt dışı pazar araştırması gezisi kapsamında en fazla 2 (iki) şirket çalışanının

aşağıda belirtilen giderleri desteklenir:

Ulaşım: Uluslararası ve şehirler arası ulaşımda kullanılan ekonomi sınıfı uçak,

tren, gemi ve otobüs bileti ücretleri ile günlük 50 ABD Dolarını, gezi başına da

500 ABD Dolarını aşmamak kaydıyla araç kiralama giderleri.

Konaklama: Şirket başına günlük 300 ABD Dolarını geçmemek kaydıyla konak-

lama (oda+kahvaltı) giderleri.

•	 Yurt dışı pazar araştırması gezilerine ilişkin giderler %70 oranında ve yurt

dışı pazar araştırması gezisi başına en fazla 7.500 ABD Dolarına kadar

desteklenir.

•	 	Bir takvim yılı içerisinde en fazla 10 adet; aynı ülkeye yönelik en fazla

2 adet pazar araştırması projesi desteklenir. Coğrafi konumu birbirine

yakın olmak kaydıyla en fazla 3 (üç) ülkede de yapılabilir.

•	 	Yurt dışı pazar araştırması gezisi için ayrılan süre yol hariç en az 2 (iki), en

fazla 10 (on) gün olabilir. Burada bahsi geçen en az 2 (iki) günlük süre;

en az 2 (iki) gün araştırma yapılması zorunluluğunu ifade eder.

•	 	Başvuru, desteğe ilişkin ilk ödeme belgesi tarihi esas alınarak en geç 6

(altı) ay içerisinde gerekli belgeler ile birlikte şirketlerin yerleşik oldukları

şehire göre Ekonomi Bakanlığı’na (İhracat Genel Müdürlüğü) ya da Ba-

kanlığın Bölge Müdürlüklerine yapılır.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

102

	 - Pazara Giriş Desteği

Rapor ve Yabancı Şirket Alımlarına Yönelik Danışmanlık Hizmetleri Des-

teği

Yurt dışına yönelik pazara giriş stratejileri ile eylem planlarının oluşturulabilmesi

amacıyla uluslararası kuruluşlara yaptırılan ve satın alınan sektör, ülke, yabancı

şirket veya marka odaklı raporlar (mali ve hukuki raporlar dahil) ile yabancı şirket

alımlarına yönelik danışmanlık hizmetlerine (mali ve hukuki danışmanlık dahil)

ilişkin giderlerin karşılanmasını kapsamaktadır.

Uluslararası kuruluşlara yaptırılan ve satın alınan sektör, ülke, yabancı şirket veya

marka odaklı raporlar (mali ve hukuki raporlar dahil) ile yabancı şirket alımlarına

yönelik danışmanlık hizmetlerine (mali ve hukuki danışmanlık dahil) ilişkin gider-

ler bu kapsamda yer almaktadır.

Türkiye’de sınai ve/veya ticari faaliyette bulunan şirketler , İşbirliği Kuruluşları (Tür-

kiye İhracatçılar Meclisi, Türkiye Odalar ve Borsalar Birliği, Dış Ekonomik İlişkiler

Kurulu, İhracatçı

Birlikleri, İl Ticaret ve/veya Sanayi Odaları, Sektör Dernekleri ve Kuruluşları, Orga-

nize Sanayi Bölgeleri, Teknoloji Geliştirme Bölgeleri ile imalatçıların kurduğu der-

nek, birlik ve kooperatifleri,) ile Döviz Kazandırıcı Hizmet veya Faaliyetlerle İştigal

Eden Kuruluşlara (Türkiye’de yerleşik yüksek öğretim kuruluşları, sağlık sektörün-

de tedavi amaçlı faaliyet gösteren kuruluşlar, film sektöründe faaliyet gösteren

şirketler ile yazılım sektöründe faaliyet gösteren şirketler) yönelik faaliyet gösteren

İşbirliği Kuruluşları bu destekten faydalanabilirler.

•	 Şirketler için %60, İşbirliği Kuruluşları için %75 oranında ve yıllık en fazla

200.000 ABD Dolarına kadar destek verilir.

•	 	Rapor ve danışmanlık desteği ön onay başvurusunda bulunan şirket veya

İşbirliği Kuruluşlarının Bakanlığın ön onayını müteakip belirtilen ön onay

sonrası destek başvuru belgelerini ilk ödeme belgesi tarihinden itibaren

en geç 6 (altı) ay içerisinde doğrudan veya posta ile Ekonomi Bakanlığına

(İhracat Genel Müdürlüğü/ Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler

Genel Müdürlüğü) ibraz etmeleri gerekmektedir.

T.C. SERHAT KALKINMA AJANSI

103

Uygulamacı Kuruluş

•	 Söz konusu destekten faydalanmak isteyen şirketlerin/İşbirliği Kuruluşla-

rı’nın Ekonomi Bakanlığ’ına ön başvuruda bulunmaları ve Bakanlığın ön

onayını almaları gerekmektedir.

•	 	Sınai ve/veya ticari şirketler ile bunların İşbirliği Kuruluşları’nın rapor des-

teği başvurularını Ekonomi Bakanlığı’na (İhracat Genel Müdürlüğü) yap-

maları gerekmektedir.

•	 	Döviz Kazandırıcı Hizmet veya Faaliyetlerle İştigal Eden Kuruluşlara (Tür-

kiye’de yerleşik yüksek öğretim kuruluşları, sağlık sektöründe tedavi

amaçlı faaliyet gösteren kuruluşlar, film sektöründe faaliyet gösteren

şirketler ile yazılım sektöründe faaliyet gösteren şirketler) yönelik faali-

yet gösteren İşbirliği Kuruluşlarının rapor desteği başvurularını Ekonomi

Bakanlığı’na (Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Mü-

dürlüğü) yapmaları gerekmektedir.

2) Yurt Dışı Tanıtım Desteği

Döviz kazandırıcı hizmet veya faaliyetlerle iştigal eden kuruluşlar (Türkiye’de yer-

leşik yüksek öğretim kuruluşları, sağlık sektöründe tedavi amaçlı faaliyet gösteren

kuruluşlar, film

sektöründe faaliyet gösteren şirketler ile yazılım sektöründe faaliyet gösteren şir-

ketler) yurt dışında tanıtımı faaliyetlerin desteklenmesini kapsamaktadır. 2011/1

sayılı Tebliğin 10 uncu maddesi uyarınca döviz kazandırıcı hizmet veya faaliyet-

lerle iştigal eden kuruluşlar (Türkiye’de yerleşik yüksek öğretim kuruluşları, sağlık

sektöründe tedavi amaçlı faaliyet gösteren kuruluşlar, film sektöründe faaliyet

gösteren şirketler ile yazılım sektöründe faaliyet gösteren şirketler) bu destekten

faydalanabilirler.

Yurt dışında gerçekleştirilen tanıtım faaliyetleri çerçevesinde aşağıda belirtilen gi-

derler desteklenir:

a) Ulaşım: Tanıtım faaliyetleri çerçevesinde uluslararası ve şehirlerarası ulaşımda

kullanılan ekonomi sınıfı uçak, tren, gemi ve otobüs bileti ücretleri ile toplu taşı-

maya yönelik araç kiralama giderleri.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

104

b) Konaklama: Tanıtım yapılan süre içerisinde gidilen ülkede günlük 300 ABD

Dolarını geçmemek kaydıyla konaklama (oda+kahvaltı) giderleri.

c) Aşağıda belirtilen tanıtım ve organizasyon giderleri:

1. Tercümanlık giderleri,

2. Seminer, konferans, toplantı ve ikili görüşmelerin yapıldığı yerlerin kiralama

giderleri,

3. Görsel ve yazılı tanıtım ve reklâm giderleri,

4. Halkla ilişkiler hizmeti giderleri,

5. Fuar ve sergi katılımı giderleri,

6. Katalog, broşür, eşantiyon ve tanıtım malzemeleri giderleri.

•	 Yurt dışında tanıtımı amacıyla yapılan faaliyetler çerçevesinde; ulaşım,

konaklama ve tanıtım giderleri % 50 oranında ve yıllık en fazla 300.000

ABD Dolarına kadar desteklenir.

•	 	Kuruluşların, Ekonomi Bakanlığı’na (Serbest Bölgeler, Yurtdışı Yatırım ve

Hizmetler Genel Müdürlüğü) program tarihinden en az 3 (üç) ay önce ön

başvuruda bulunması gerekmektedir.

3) Sektörel Ticaret Heyeti ve Alım Heyeti

Bakanlık koordinasyonunda organizatör kuruluşlarca düzenlenen sektörel ticaret

heyeti ile alım heyeti programlarına ilişkin giderlerin desteklenmesini kapsamak-

tadır. Organizatör kuruluşlarca düzenlenen sektörel ticaret heyeti ile alım heyeti

programları çerçevesinde aşağıda belirtilen giderler desteklenir.

a) Ulaşım: Sektörel ticaret heyetlerinde şirket başına, alım heyetlerinde davetli

yabancı şirket, kurum veya kuruluş başına en fazla 2 (iki) kişinin uluslararası ve/

veya şehirlerarası ulaşımda kullanacağı ekonomi sınıfı uçak, tren, gemi, otobüs

bileti ve araç kiralama giderleri,

Organizatör kuruluşun en fazla 2 (iki) çalışanının sektörel ticaret heyeti organi-

zasyonuyla ilgili koordinasyonu sağlamak üzere gerçekleştirileceği ön heyet ve/

veya sektörel ticaret heyet programı kapsamında uluslararası ve/veya şehirlerarası

ulaşımda kullanacağı ekonomi sınıfı uçak, tren, gemi, otobüs bileti ve araç kirala-

ma giderleri. (Döviz Kazandırıcı Hizmet veya Faaliyetlerle İştigal Eden Kuruluşlara

yönelik olarak düzenlenecek ön heyet programları desteklenmez.)

T.C. SERHAT KALKINMA AJANSI

105

b) Konaklama: Sektörel ticaret heyetlerinde şirket başına, alım heyetlerinde da-

vetli yabancı şirket, kurum veya kuruluş başına günlük 300 ABD Dolarını geçme-

mek kaydıyla konaklama (oda+kahvaltı) giderleri

c) Sektörel ticaret heyeti veya alım heyeti programları kapsamındaki aşa-

ğıda belirtilen tanıtım ve organizasyon giderleri

1. Tercümanlık giderleri,

2. Seminer, konferans, toplantı ve ikili görüşmelerin yapıldığı yerlerin kiralama

giderleri,

3. Görsel ve yazılı tanıtım ve reklâm giderleri,

4. Halkla ilişkiler hizmeti giderleri,

5. Katalog, broşür, eşantiyon ve tanıtım malzemeleri giderleri.

•	 Bir takvim yılında bir Organizatör Kuruluşun yaptığı en fazla 5 (beş) sek-

törel ticaret heyeti ve 10 (on) alım heyeti programı desteklenir.

•	 	Organizatör Kuruluşlarca düzenlenen sektörel ticaret heyeti ile alım he-

yeti programlarına ilişkin giderler %50 oranında ve program başına en

fazla 150.000 ABD Dolarına kadar desteklenir.

•	 	Sınai ve/veya ticari şirketlere yönelik sektörel ticaret heyeti programları ile

alım heyeti programları başvuruları Ekonomi Bakanlığı’na (İhracat Genel

Müdürlüğü) yapılır.

•	 	Döviz Kazandırıcı Hizmet veya Faaliyetlerle İştigal Eden Kuruluşlara (Tür-

kiye’de yerleşik yüksek öğretim kuruluşları, sağlık sektöründe tedavi

amaçlı faaliyet gösteren kuruluşlar, film sektöründe faaliyet gösteren şir-

ketler ile yazılım sektöründe faaliyet gösteren şirketler) yönelik sektörel

ticaret heyeti programları ile alım heyeti programları başvuruları Ekonomi

Bakanlığı’na (Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Mü-

dürlüğü) yapılır.

İş
 D

ün
ya

sı
 İç

in
 İR

A
N

 R
EH

B
ER

İ

106

4) E-Ticaret Sitelerine Üyelik Desteği

Şirketlerin nihai tüketiciye yönelik olmayan e-ticaret sitelerine üyelik giderlerinin

karşılanmasını kapsamaktadır.

•	 E-ticaret sitelerine üyelik giderleri şirketler için %70 oranında ve yıllık en

fazla 10.000 ABD Dolarına kadar desteklenir.

•	 	Destekten şirketler en fazla 5 (beş) e-ticaret sitesi için ve e-ticaret sitesi

başına en fazla 3 (üç) yıl süresince yararlanabilir.

•	 	Başvuru, şirketlerin yerleşik oldukları şehire göre Ekonomi Bakanlığı’na

(İhracat Genel Müdürlüğü) ya da Bakanlığın Bölge Müdürlüklerine yapı-

lır. (Destekten yararlanabilmek için üye olmak istenen e-ticaret sitesinin

Ekonomi Bakanlığı’ndan ön onay almış olması gerekmektedir.)64

64	 T.C. Ekonomi Bakanlığı, www.ekonomi.gov.tr, Erişim Tarihi: 20.11.13

NOTLAR

NOTLAR

