


EYLÜL 2017

TÜRKİYE İMSAD AYLIK SEKTÖR RAPORU

YÖNETİCİ ÖZETİ
EXECUTIVE SUMMARY
TÜRKİYE İNŞAAT VE YAPI SEKTÖRÜ
TÜRKİYE İNŞAAT MALZEMELERİ SANAYİ
TÜRKİYE EKONOMİSİ
DÜNYA EKONOMİSİ
DÜNYA İNŞAAT SEKTÖRÜ
ÖZEL BÖLÜM

Katkılarıyla


BİLGİ: Rapor içerisinde paylaşılan TÜİK kaynaklı veriler, 'Takvim ve Mevsimsellik Etkisinden Arındırılmamış' verilerdir.

YÖNETİCİ ÖZETİ

- ❑ 2017 yılı ilk yarısında inşaat sektörü geçen yılın ilk yarısına göre yüzde 6,4 büyüdü.
- ❑ 2017 yılı ilk yarısında gayrimenkul sektörü geçen yılın ilk yarısına göre yüzde 1,7 genişledi.
- ❑ İnşaat sektöründe istihdam Haziran ayında 2,17 milyona ulaştı.
- ❑ İnşaat sektöründe güven endeksi Eylül ayında bir önceki aya göre 7,4 puan düştü.
- ❑ Mevcut inşaat işleri endeksi Eylül ayında bir önceki ya göre 7,5 puan geriledi.
- ❑ Yeni alınan inşaat işleri endeksi Eylül ayında bir önceki aya göre 3,6 puan düştü.
- ❑ Ağustos ayında konut satışları geçen yılın Ağustos ayına göre yüzde 5,4 arttı.
- ❑ Ağustos ayında birinci el konut satışları geçen yılın Ağustos ayına göre yüzde 5,0 yükseldi.
- ❑ Ağustos ayında ipotekli konut satışları geçen yılın Ağustos ayına göre yüzde 6,3 genişledi.
- ❑ Yılın ilk yarısında alınan konut yapı ruhsatı sayısı 620.182 daire oldu.
- ❑ Konut dışı binalar için alınan yapı ruhsatları yılın ilk yarısında geriledi.
- ❑ Konut dışı binalar için alınan yapı izinleri yılın ilk yarısında zayıfladı.
- ❑ Temmuz ayında inşaat malzemesi üretimi geçen yılın Temmuz ayına göre yüzde 31,4 arttı.
- ❑ Temmuz ayında inşaat malzemesi ihracatı geçen yılın Temmuz ayına göre yüzde 14,4 arttı.
- ❑ Temmuz ayında inşaat malzemesi ithalatı geçen yılın Temmuz ayına göre yüzde 15,5 arttı.
- ❑ Kuzey Irak referandum sonuçları ekonomi için riskler taşıyor.
- ❑ Ekonomi ikinci çeyrekte bir önceki yılın aynı dönemine göre yüzde 5,1 büyüdü.
- ❑ TC Merkez Bankası piyasaları desteklemeye devam ediyor.
- ❑ Türk Lirası sepet kur 3,90'a yaklaştı.
- ❑ Almanya seçim sonuçları Türkiye-AB ilişkilerini etkileyecek.
- ❑ Yeni Orta Vadeli Program'da ekonomik büyüme desteklenecek.
- ❑ Dünya mal ticareti büyüme beklentileri yükseldi.
- ❑ ABD Merkez Bankası FED bilanço küçültmeye Ekim ayında başlıyor.
- ❑ Almanya seçim sonuçları ile Euro zayıfladı.
- ❑ Euro-Dolar paritesi 1,17 seviyesine geriledi.
- ❑ ABD'de yeni ev satışları Ağustos ayında 560 bin adet oldu.
- ❑ AB inşaat harcamaları Temmuz ayında geçen yılın Temmuz ayına göre yüzde 3,4 arttı.
- ❑ Eylül ayında inşaat malzemesi fiyatları Ağustos ayına kıyasla yükseldi.

EXECUTIVE SUMMARY

- ❑ Construction sector growth 6,4 percent in the first half of 2017.
- ❑ Real Estate sector expanded 1,7 percent in the first half of 2017.
- ❑ Construction sector employee is 2,17 million in June of 2017.
- ❑ Construction confidence index decreased 7,4 point in September.
- ❑ Existing construction activities index dropped 7,5 point in September.
- ❑ New construction orders index narrowed 3,6 point in September.
- ❑ House sales increased 5,4 percent in August of 2017.
- ❑ First sales of House sales increased 5,0 percent in August of 2017.
- ❑ Mortgaged sales of House sales rose 6,3 percent in August of 2017.
- ❑ Construction permits realised as 620.182 dwelling in the first half of 2017.
- ❑ Construction permits for non-residential buildings dropped in the first half of 2017.
- ❑ Occupation permits for non-residential buildings weakened in the first half of 2017.
- ❑ Construction materials industrial produce jumped 31,4 percent in July of 2017.
- ❑ Construction materials export increased 14,4 percent in July of 2017.
- ❑ Construction materials import rose 15,5 percent in July of 2017.
- ❑ Northern Iraq referendum results created new risks for Turkish economy.
- ❑ Economic growth realised as 5,1 percent in the second quarter of 2017.
- ❑ Turkish Central Bank monetary policy is supporting the markets.
- ❑ Currency basket approached to 3,90 Turkish Liras level.
- ❑ Germany election results will affect Turkish-EU relations.
- ❑ New Economic Programme will focus on the economic growth.
- ❑ World merchandise trade growth expectations rose to 3,6 percent for 2017.
- ❑ Germany election results had negative effect on Euro.
- ❑ Euro-Dollar parity is sliding to 1,17 level.
- ❑ US new home sales 560 thousands in August of 2017.
- ❑ EU construction expenditures increased 3,4 in the July of 2017.
- ❑ Construction materials prices kept on to rise in September of 2017.

TÜRKİYE İNŞAAT VE YAPI SEKTÖRÜ

İnşaat Sektörü Yılın İlk Yarısında Yüzde 6,4 Büyüdü

İnşaat sektörü ikinci çeyrekte yüzde 6,8 büyümüştür. İlk çeyrek büyümesi ise yüzde 6,0 olarak güncellenmiştir. Böylece inşaat sektörü 2017 yılı ilk yarısında yüzde 6,4 büyümüştür. İnşaat sektörü yılın ilk yarısında genel ekonomik büyümenin üzerinde bir performans göstermiştir. Gayrimenkul sektörü ise 2017 yılı ilk yarısında yüzde 1,7 büyümüştür. Gayrimenkul sektöründe işler önemli ölçüde yavaşlamıştır.

Şekil.1 İnşaat Sektöründe Çeyrek Dönem Büyüme Yüzde


Kaynak: Türkiye İstatistik Kurumu

İnşaat Harcamaları İkinci Çeyrekte 140,2 Milyar TL Olarak Gerçekleşti

Toplam inşaat harcamaları yılın ikinci çeyrek döneminde önemli ölçüde artmış ve 140,2 milyar TL olarak gerçekleşmiştir. Böylece 2017 yılı ilk yarısında inşaat harcamaları 252,6 milyar TL olarak gerçekleşmiştir. İnşaat harcamaları 2016 yılı ilk yarısına göre cari fiyatlarla yüzde 32,5 yükselmiştir.

Şekil.2 İnşaat Harcamaları Cari Fiyatlarla, Çeyrek Dönemler, Milyar TL


Kaynak: Türkiye İstatistik Kurumu

İnşaat Sektörü İstihdamı Geçen Yılın Üzerinde

İnşaat sektörü istihdamı mevsimsellik ile birlikte Mayıs-Eylül aylarında en yüksek seviyelerine çıkmaktadır. 2017 yılı Haziran ayı itibariyle inşaat sektöründe istihdam 2,17 milyon kişi ile yine en yüksek seviyelerinden birine çıkmış, bu yılın Mayıs ve geçen yılın Haziran ayı istihdamının da üzerinde gerçekleşmiştir. İnşaat sektöründe Haziran ayındaki 2,17 milyon kişilik istihdam inşaat faaliyetlerinin de yüksek gerçekleşmekte olduğunu göstermektedir. Haziran ayındaki Ramazan ayı ve Bayram etkisi de dikkate alındığında ulaşılan yüksek istihdam seviyesi ayrıca önem kazanmaktadır.

Tablo.1 Toplam İstihdam 2016-2017 Haziran

Ekonomik Faaliyetler	İstihdam Bin Kişi		İstihdamda Pay Yüzde	
	2016	2017	2016	2017
Toplam	27.651	28.703	100,0	100,0
Tarım	5.577	5.757	20,2	20,1
Sanayi	5.330	5.383	19,3	18,8
İnşaat	2.065	2.171	7,5	7,6
Hizmetler	14.679	15.392	53,1	53,6

Kaynak: Türkiye İstatistik Kurumu

İnşaat Sektöründe Güven Endeksi Eylül 7,4 Puan Geriledi

İnşaat sektöründe güven endeksi (takvim ve mevsim etkisinden arındırılmamış endeks verileri) 2017 yılının ilk 4 ayındaki hızlı yükseliş ardından izleyen üç ay gerilemiş, Ağustos ayında ise yeniden sınırlı ölçüde artmıştı. Eylül ayında ise inşaat sektörü güven endeksi 7,4 puan birden gerilemiştir. Eylül ayında mevcut işlerin azalması ve yeni alınan siparişlerdeki durağanlaşma sektörün güveninin düşmesinde etkili olmuştur.

Şekil.3- İnşaat Sektörü Güven Endeksi (2010=100)


Kaynak: Türkiye İstatistik Kurumu

Mevcut İnşaat İşleri Seviyesi Eylül Ayında 7,5 Puan Düştü

Mevcut inşaat işleri endeksi Haziran ve Temmuz aylarında durağanlaşmış, Ağustos ayında ise sınırlı bir artış göstermişti. Eylül ayında ise mevcut inşaat faaliyetleri seviyesi önemli ölçüde düşmüştür. Bu düşüşte uzun tatil ve bayram etkisi de bulunmaktadır. Böylece mevcut işler seviyesi Ağustos ayında ulaştığı son dört yılın en yüksek seviyesinden de geri gelmiştir. Gerilemeye rağmen mevsimsellik ile iş seviyesinin bir süre daha devam edeceği öngörülmektedir.

Şekil.4 – Son Üç Ay İnşaat Faaliyetleri Endeksi (2010=100)


Kaynak: Türkiye İstatistik Kurumu

Yeni Alınan İnşaat İşleri Seviyesi Zayıfladı

Ağustos ayında alınan yeni iş siparişlerinde moral veren yüksek artışın ardından Eylül ayında bu kez önemli bir düşüş yaşanmıştır. Gerilemede uzun tatil ve bayram etkisi de bulunmakla birlikte özellikle konut tarafında oluşan proje ve konut stoku da yeni iş siparişleri verilmesinde temkinli davranılmasına yol açmaya başlamıştır.

Şekil.5– Yeni Alınan İnşaat İşleri Endeksi (2010=100)


Kaynak: Türkiye İstatistik Kurumu

Konut Satışlarında Ağustos Ayında Yüzde 5,4 İle Artışını Sürdürdü

Konut satışları Ağustos ayında da artışını sürdürmüştür. Ağustos ayında konut satışları geçen yılın aynı ayına göre yüzde 5,4 artmış ve 120.918 adet olarak gerçekleşmiştir. Böylece yılın en yüksek ikinci aylık satışı gerçekleştirmiştir. Bu artışta iki önemli unsur bulunmaktadır. Bunlardan ilki KDV indirimli satışların Eylül ayı sonunda bitecek olmasıdır. İkincisi ise kredi faiz oranlarının göreceli olarak halen düşük kalmasıdır. Ağustos ayındaki artış ile birlikte yılın ilk sekiz ayında konut satışları geçen yıla göre yüzde 7,7 artmış ve 890.430 adede ulaşmıştır.

Tablo.2 Aylık Konut Satışları

DÖNEM	2016	2017	2017-2016 DEĞİŞİM (%)
OCAK	84.556	95.389	+ 12,8
ŞUBAT	101.703	101.468	-0,2
MART	117.205	128.923	+10,0
NİSAN	106.348	114.446	+ 7,6
MAYIS	114.800	116.558	+1,5
HAZİRAN	106.187	97.579	-8,1
TEMMUZ	81.343	115.869	+42,4
AĞUSTOS	114.751	120.918	+5,4
EYLÜL	108.918		
EKİM	130.274		
KASIM	132.665		
ARALIK	142.713		

Kaynak: Türkiye İstatistik Kurumu

Birinci El Konut Satışları Ağustos Ayında Yüzde 5,0 Yükseldi

Türkiye genelinde ilk defa satılan konut sayısı Ağustos ayında geçen yılın aynı ayına göre yüzde 5,0 artmış ve 56.498 adet olmuştur. İkinci el konut satışları ise yüzde 4,5 yükselmiştir. Birinci el konut satışları Ocak-Ağustos döneminde ise geçen yılın aynı dönemine göre yüzde 6,0 artarak 406.670 adet olmuştur. İkinci el konut satışları ise yüzde 9,2 artarak 483.760 adet olarak gerçekleşmiştir. İlk ve ikinci el satışlar Ağustos ayında oldukça yüksek gerçekleşmiştir.

Tablo.3 – Konut Satışlarının Dağılımı

DÖNEM	TOPLAM	BİRİNCİ EL	İKİNCİ EL
2016 OCAK-AĞUSTOS	826.893	383.778	443.115
2017 OCAK-AĞUSTOS	890.430	406.670	483.760
% DEĞİŞİM 2016/2017	+7,7	+6,0	+9,2

Kaynak: Türkiye İstatistik Kurumu

İpotekli Satışlar 2017 Yılı Ağustos Ayında Yüzde 6,3 Yükseldi

Türkiye genelinde ipotekli konut satışları Ağustos ayında bir önceki yılın aynı ayına göre yüzde 6,3 oranında artış göstererek 38.743 adet olmuştur. Diğer konut satışları ise Ağustos ayında bir önceki yılın aynı ayına göre yüzde 4,0 artarak 81.455 adede yükselmiştir. Toplam konut satışları içinde ipotekli satışların payı Ağustos ayında yüzde 32,2 olarak gerçekleşmiş ve ilk aylara göre düşük kalmıştır. İpotekli satışlar yılın ilk sekiz ayında yüzde 23,5 artmış ve 322.693 adet olmuştur. Diğer satışlar ise aynı dönemde yüzde 0,4 yükselmiş ve 567.737 adet olarak gerçekleşmiştir. İpotekli satışların artışı yavaşlamasına rağmen sürükleyici olmaya devam etmektedir.

Tablo.4 – Konut Satışlarının Dağılımı

DÖNEM	TOPLAM	İPOTEKLİ SATIŞLAR	DiĞER SATIŞLAR
2016 OCAK-AĞUSTOS	826.893	261.298	565.595
2017 OCAK-AĞUSTOS	890.430	322.693	567.737
% DEĞİŞİM 2016/2017	+7,7	+23,5	+0,4

Kaynak: Türkiye İstatistik Kurumu

Alınan Yeni Konut Yapı Ruhsatlarında Artış Sürmektedir

İnşaat sektöründe konut inşaatları sürükleyici olmayı sürdürmektedir. Konut sektöründe alınan yapı ruhsatları ile yapı izinleri de hem işlerin seviyesi hem de konut stoku hakkında fikir vermektedir. Bu çerçevede 2017 yılının ilk yarısında alınan konut yapı ruhsatları önemli bir artış göstermiş ve 620.182 daireye yükselmiştir. Aynı dönemde alınan yapı izinlerinin sayısı ise 384.322 daire olmuştur. Bu iki veri karşılaştırıldığında yeni alınan yapı ruhsatlarına bağlı inşaatlar ya kademeli olarak başlatılacaktır, ya da inşaatların hemen başlaması halinde konut stoku önemli ölçüde genişleyecektir.

Şekil.6 Konutlar İçin Alınan Yapı Ruhsatları Daire Sayısı


Kaynak: Türkiye İstatistik Kurumu

Konut Dışı Bina İnşaatlarında Durgunluk Sürmektedir

İnşaat sektöründe konut dışı bina inşaatlarında durgunluk devam etmektedir. Konut dışı binalar alışveriş merkezleri, ofisler, konaklama tesisleri ile sanayi binaları ve lojistik depoları gibi ticari binalardan oluşmaktadır. Konut dışı binalar için alınan yapı ruhsatları 2017 yılının ilk yarısında 25,7 milyon metrekare olmuş ve geçen yılın altında kalmıştır. Yılın ilk yarısında alınan yapı izinleri ise yüzde 3,2 artarak 17,24 milyon metrekare olmuştur.

Şekil.7 Alınan Yapı Ruhsatları Konut ve Konut Dışı Binalar Milyon Metrekare


Kaynak; Türkiye İstatistik Kurumu

Konut dışı bina inşaatlarındaki yavaşlama daha çok bu binalara yönelik talebin geldiği sektörlerde yaşanan sıkıntılardan kaynaklanmaktadır. Perakende sektöründeki doygunluk ve konsolidasyon AVM yatırımlarını sınırlamaktadır. Turizm sektöründe yaşanan sıkıntılar ise yeni konaklama tesisi yatırımlarını ötelemektedir. Göreceli olarak canlı kalan ofis binalarında ise yeni arzlar ile birlikte boşluk oranlarının artması yeni yatırımları yavaşlatmıştır. Sanayi ve depo binaları için de benzer gelişmeler yaşanmaktadır. Ekonomideki normalleşme tamamlanana kadar konut dışı bina yatırımları durağan kalmaya devam edecektir.

Şekil.8 Alınan Yapı İzinleri Konut ve Konut Dışı Binalar Milyon Metrekare


Kaynak; Türkiye İstatistik Kurumu

TÜRKİYE İNŞAAT MALZEMELERİ SANAYİ

İnşaat Malzemesi Sanayi Üretimi Temmuz Ayında Yüzde 31,4 Arttı

2017 yılı Temmuz ayında inşaat malzemesi ortalama sanayi üretimi 2016 yılı Temmuz ayına göre yüzde 31,4 artmıştır. Temmuz ayı üretimindeki sıçramada iki sektör dışı dinamik etkili olmuştur. Bunlardan ilki geçen sene Temmuz ayı üretiminin yaşanan olaylar ile çok düşük kalmasıdır. İkincisi ise geçen sene Temmuz ayı içinde kalan bayramın Haziran ayına kayması ve Temmuz ayında çalışılan gün sayısının geçen yıla göre artmasıdır.

Sektörün kendi iç dinamiklerinde ise iç ve dış talepteki canlanma da üretim sıçramasında etkili olmuştur.

Temmuz ayındaki üretim sıçraması ile birlikte Ocak-Temmuz dönemi üretimi de geçen yılın yüzde 3,7 üzerinde gerçekleştirmiştir.

2017 yılı Temmuz ayında inşaat malzemeleri alt sektörlerindeki sanayi üretiminde düşüş eğilimi ağırlık kazanmıştır. 26 alt sektörden 25'inde üretim geçen yıla göre artarken sadece 1 alt sektörde üretim geçen yıla göre gerilemiştir.

Ocak-Temmuz döneminde ise 18 alt sektörde üretim geçen yılın üzerinde gerçekleşmiştir.

İnşaat malzemeleri sanayinde ağırlıklı yeri olan sektörlerden düz cam, soğutma ve ısıtma donanımları, merkezi ısıtma radyatörleri, kilit ve menteşeler, seramik sıhhi ürünleri ve kablolar üretimleri yılın ilk yedi ayında önemli ölçüde artmıştır. Buna karşın seramik karolar, hazır beton, diğer camlar ile metalden kapı ve pencere gibi önemli alt sektörlerde üretim gerilemiştir.

Tablo.5 – Sanayi Üretimi Büyüme

(Bir Önceki yılın aynı ayına ve dönemine göre – yüzde)

SEKTÖRLER	2017 Temmuz	2017 Ocak-Temmuz
Düz Cam İmalatı	24,0	24,2
Soğutma ve Havalandırma Donanımlarının İmalatı	48,2	19,1
Merkezi Isıtma Radyatörleri (Elektrikli Radyatörler Hariç), Sıcak Su Kazan İmalatı	58,8	17,2
Kilit ve Menteşe İmalatı	53,9	12,8
Seramik Sıhhi Ürünlerin İmalatı	26,8	10,9
Kireç ve Alçı İmalatı	44,4	9,8
İnşaat Amaçlı Beton Ürünlerin İmalatı	42,5	9,1
Kabloların İmalatı	32,7	7,4
Diğer musluk ve valf/vana imalatı	9,0	5,7
Plastik İnşaat Malzemesi İmalatı	53,9	5,6
Boya, vernik ve benzeri kaplayıcı maddeler ile macun İmalatı	49,1	5,3
Ana Demir ve Çelik Ürünleri İmalatı (İnşaat Demiri vb)	16,6	4,8
Birleştirilmiş Parke Yer Döşemelerinin İmalatı	1,4	4,7
Çimento İmalatı	37,6	4,3
Metal Yapı ve Yapı Parçaları İmalatı	35,5	3,9
Duvar Kağıdı İmalatı	26,1	2,7
Taş ve Mermerin Kesilmesi, Şekil Verilmesi, Bitirilmesi	29,1	1,3
Elektrikli Aydınlatma Ekiplerinin İmalatı	42,7	1,2
İnşaat Amaçlı Alçı Ürünlerin İmalatı	23,9	-0,1
Seramik Karo ve Kaldırım Taşları İmalatı	21,4	-0,6
Hazır Beton İmalatı	48,7	-1,4
Diğer Bina Doğramacılığı ve Marangozluk Ürünlerinin İmalatı	-0,9	-4,8
Diğer Camların İmalatı ve İşlenmesi (Teknik Amaçlı Cam)	10,5	-5,7
Çelikten Tüpler, Borular, İçi Boş Profiller Bağlantı Parça İmalatı	19,1	-7,1
Fırınlanmış Kilden Tuğla, Karo ve İnşaat Malzemeleri İmalatı	30,7	-11,1
Metalden Kapı ve Pencere İmalatı	26,3	-16,2
İnşaat Malzemesi Sanayi Ortalama	31,4	3,7

Kaynak: Türkiye İstatistik Kurumu

Temmuz Ayında İhracat Yüzde 14,4 Arttı

İnşaat malzemeleri ihracatı 2017 yılı Temmuz ayında geçen yılın Temmuz ayına göre yüzde 14,4 artmış ve 1.248 milyon dolar olmuştur. Haziran ayında ihracatta ilk kez yaşanan gerileme ardından Temmuz ayında ihracat yeniden yükselmiştir. Bu artışta geçen yıla göre artan çalışma günü sayısı da etkili olmuştur. Pazarlarda kademeli iyileşmeye karşın AB ve Körfez ülkeleri pazarlarında ikili ilişkilerdeki sıkıntılar nedeniyle zayıflama devam etmektedir. Nitekim Temmuz ihracatı Haziran ayı ihracatının altında gerçekleşmiştir.

Şekil 9. – İnşaat Malzemeleri İhracatı (Aylık – Milyon Dolar)


2017 Temmuz Ayında İthalat Yüzde 15,8 Arttı

İnşaat malzemeleri ithalatında yeni yıl ile birlikte gerileme eğilimi sürmüş ve yılın ilk altı ayının tamamında ithalat geçen yılın aynı aylarına göre önemli ölçüde gerilemişti. İthalat Temmuz ayında ise geçen yılın Temmuz ayına göre ilk kez yüzde 15,8 artmış ve 814 milyon dolara yükselmiştir. Temmuz ayındaki ithalat artışında artan çalışma günü sayısı da etkili olmuştur.

Şekil.10 – İnşaat Malzemeleri (Aylık – Milyon Dolar)


Yıllık İhracat 15,7 Milyar Dolar Oldu

İhracat 2016 yılsonunda 15,24 milyar dolara kadar gerilemişti. 2017 yılının ilk yedi ayında ise ihracat geçen yılın aynı dönemine göre yüzde 4,6 artış göstermiştir. Böylece İnşaat malzemeleri yıllık sanayi ihracatı da Temmuz ayı itibariyle 15,7 milyar dolar olarak gerçekleşmiştir. Yıllık ihracat büyüklüğünün 2017 genelinde artacağı öngörülmektedir.

Şekil.11 – İnşaat Malzemeleri İhracatı (Yıllık – Milyon Dolar)


Yıllık İthalat 8,58 Milyar Dolarla Yükseldi

2017 yılının ilk yarısında inşaat malzemeleri ithalatı geçen yılın aynı dönemine göre yüzde 16,6 gerilemişti. Temmuz ayında ise ithalat aylık olarak artmıştır. Buna bağlı olarak 2017 yılı Temmuz ayı itibariyle yıllık ihracat 8,58 milyar dolara yükselmiştir. Temmuz ayı dışarıda bırakıldığında 2017 yılında ithalatta gerilemenin süreceği beklenmektedir. Özellikle konut dışı bina yatırımlarındaki yavaşlama ithalatı sınırlamaya devam etmektedir.

Şekil.12 – İnşaat Malzemeleri İthalatı (Yıllık – Milyon Dolar)


Tablo.6 İnşaat Malzemeleri İhracatı
2016 -2017 milyon dolar

SEKTÖRLER	2016 OCAK- TEMMUZ	2017 OCAK- TEMMUZ	% DEĞ
ALÇI	21,5	25,5	18,6
ÇİMENTO	313,4	324,8	3,6
BOYALAR VE VERNİKLER	114,2	112,5	-1,5
PLASTİK İNŞAAT MALZEMESİ	529,3	502,0	-5,2
AĞAÇTAN İNŞ. MALZEMESİ	245,9	278,1	13,1
DUVAR KAĞITLARI	2,3	5,2	126,1
MERMER, GRANİT VB	542,3	543,6	0,2
YAPISAL KİMYA	176,7	178,3	0,9
ASFALT, ALÇI, ÇİMENTO VE BETONDAN EŞYA	52,8	59,5	12,7
TUĞLA, KARO, KİREMİT	3,4	4,2	23,5
SERAMİK KAPLAMALAR	308,3	319,2	3,5
SERAMİK SAĞLIK GEREÇLERİ	124,8	130,5	4,6
DÜZ CAM, YALITIM CAMI, CAM TUĞLA	60,7	76,6	26,2
CAM YÜNÜ	26,8	25,5	-4,9
DEMİR ÇELİK ÇUBUK, PROFİL, TELLER VE ÇİVİ	2.073,5	2.093,6	1,0
DEMİR ÇELİKTEN BORU	683,6	802,9	17,5
DEMİR ÇELİKTEN İNŞAAT AKSAMI	566,9	600,4	5,9
DEMİR ÇELİK VİDA, CİVATA SOMUN	200,3	222,7	11,2
DEMİR ÇELİKTEN RADYATÖRLER	193,8	209,3	8,0
DEMİR ÇELİK SAĞLIK GEREÇLERİ	36,1	33,5	-7,2
DEMİR ÇELİKTEN TEL, ÖRGÜ, CİVİ VB.	25,3	23,2	-8,3
ALÜMİNYUMDAN İNŞAAT MALZEMESİ VE AKSAMI	463,8	490,3	5,7
ALÜMİNYUMDAN SAĞLIK GEREÇLERİ	1,7	0,9	-47,1
KİLİTLER VE DONANIMLAR	210,3	223,2	6,1
ISITMA VE SOĞUTMA CİH.	356,2	399,8	12,2
ASANSÖRLER VE LİFTLER	27,6	32,6	18,1
MUSLUKLAR VE VANALAR	173,2	181,3	4,7
ELEKTRİK MALZEMELERİ	256,3	253,7	-1,0
YALITIMLI KABLOLAR	706,8	786,3	11,2
AYDINLATMA CİHAZLARI	151,8	130,6	-14,0
PREFABRİK YAPILAR	103,4	83,3	-19,4
ALARM CİHAZLARI	6,0	4,8	-20,0
SAYAÇLAR	19,9	25,9	30,2
YALITIM MALZEMELERİ	55,6	57,4	3,2
İNŞAAT MALZEMELERİ	8.834,4	9.241,0	4,6

Çalışmada yer alan tüm dış ticaret verilerinin sayısal kaynağı Türkiye İstatistik Kurumu'dur.

Tablo.6 İnşaat Malzemeleri İthalatı
2016 -2017 milyon dolar

SEKTÖRLER	2016 OCAK- TEMMUZ	2017 OCAK- TEMMUZ	% DEĞ
ALÇI	3,7	3,8	2,7
ÇİMENTO	9,0	11,2	24,4
BOYALAR VE VERNİKLER	216,5	226,5	4,6
PLASTİK İNŞAAT MALZEMESİ	212,2	225,7	6,4
AĞAÇTAN İNŞ. MALZEMESİ	343,7	230,9	-32,8
DUVAR KAĞITLARI	11,0	9,5	-13,6
MERMER, GRANİT VB	113,2	96,3	-14,9
YAPISAL KİMYA	261,0	261,0	0,0
ASFALT, ALÇI, ÇİMENTO VE BETONDAN EŞYA	26,8	17,0	-36,6
TUĞLA, KARO, KİREMİT	1,1	0,7	-36,4
SERAMİK KAPLAMALAR	44,2	19,5	-55,9
SERAMİK SAĞLIK GEREÇLERİ	4,2	4,3	2,4
DÜZ CAM, YALITIM CAMI, CAM TUĞLA	103,0	85,9	-16,6
CAM YÜNÜ	108,2	107,2	-0,9
DEMİR ÇELİK ÇUBUK, PROFİL, TELLER VE ÇİVİ	259,0	202,0	-22,0
DEMİR ÇELİKTEN BORU	467,6	440,2	-5,9
DEMİR ÇELİKTEN İNŞAAT AKSAMI	294,4	120,0	-59,2
DEMİR ÇELİK VİDA, CİVATA SOMUN	424,2	420,0	-1,0
DEMİR ÇELİKTEN RADYATÖRLER	7,0	7,7	10,0
DEMİR ÇELİK SAĞLIK GEREÇLERİ	7,8	7,6	-2,6
DEMİR ÇELİKTEN TEL, ÖRGÜ, CİVİ VB.	7,6	9,9	30,3
ALÜMİNYUMDAN İNŞAAT MALZEMESİ VE AKSAMI	52,0	48,7	-6,3
ALÜMİNYUMDAN SAĞLIK GEREÇLERİ	0,1	0,1	0,0
KİLİTLER VE DONANIMLAR	137,8	141,7	2,8
ISITMA VE SOĞUTMA CİH.	888,2	587,2	-33,9
ASANSÖRLER VE LİFTLER	151,8	112,0	-26,2
MUSLUKLAR VE VANALAR	406,4	439,7	8,2
ELEKTRİK MALZEMELERİ	603,2	655,3	8,6
YALITIMLI KABLOLAR	260,0	245,5	-5,6
AYDINLATMA CİHAZLARI	210,3	191,0	-9,2
PREFABRİK YAPILAR	31,9	9,0	-71,8
ALARM CİHAZLARI	39,4	30,1	-23,6
SAYAÇLAR	12,9	10,9	-15,5
YALITIM MALZEMELERİ	58,3	61,3	5,1
İNŞAAT MALZEMELERİ	5.768,6	5.039,7	-12,6

Gruplandırılmalar için uluslararası sınıflandırmalar kullanılmıştır. İnşaat malzemesi toplam verileri Çalışma Ekibi tarafından hesaplanmaktadır.

TÜRKİYE EKONOMİSİ

Kuzey Irak Referandumunu Sonrası Beklentiler Türkiye İçin Riskler Taşıyor

Kuzey Irak Kürt Yönetiminin gerçekleştirdiği referandum sonrası ortaya çıkan beklentiler ekonomi üzerinde önemli riskler oluşturmaktadır. Öncelikle Irak'ın toprak bütünlüğüne ilişkin olarak ve Irak içindeki gruplar arasında çatışma riskleri bulunmaktadır. Olası gelişmeler Türkiye tarafından da milli güvenlik endişeleri olarak izlenmektedir. İran için de benzer riskler bulunmaktadır. Kuzey Irak kaynaklı yüksek riskler bir süre daha ekonomi ve piyasalar üzerinde baskı yaratacaktır. Ayrıca referandum sonucu ile oluşan koşullar içinde Irak ile ticaret de olumsuz etkilenecektir. Hem Kuzey Irak ile hem de Irak'ın geri kalanı ile ticaret yavaşlayacaktır. Kapıların kapatılması seçeneğinde ise ticaret tamamen duracaktır. Türk Lirası da mevcut riskler nedeniyle değer kaybederken, Türk Lirası faizler de aynı gerekçeyle artmaktadır.

Türkiye Ekonomisi İkinci Çeyrekte Yüzde 5,1 Büyüdü

Türkiye ekonomisi 2017 yılı ikinci çeyreğinde yüzde 5,1 büyümüştür. İlk çeyrek büyümesi ise yüzde 5,2 olarak revize edilmiştir. Böylece Türkiye 2017 yılında yüzde 5,0 üzerinde bir ekonomik büyümeyi sürdürmektedir. 2017 yılı ikinci çeyreğinde Anayasa referandumu gibi önemli beklentiler yaratan olaylar ile Haziran ayındaki Ramazan ayı ve yine Haziran ayına kayan Bayram tatili gibi gelişmelere rağmen iktisadi faaliyetler önemli ölçüde canlanmıştır. Bu canlanmada kamunun başta Kredi Garanti fonu teminatlı krediler ile olmak üzere sağladığı teşvikler ve destekler önemli rol oynamıştır.

Şekil.13 Türkiye Ekonomisi Büyüme Çeyrek Dönemler Yüzde


Kaynak: Türkiye İstatistik Kurumu

Almanya Seçim Sonuçları Türkiye-AB İlişkilerini de Etkileyecek

Almanya'da yapılan seçimlerde Merkel ve partisi birinci olmasına karşın önemli ölçüde güç kaybetmiştir. Merkel yine koalisyon kurmak zorunda kalmıştır. Merkel Liberaller, Yeşiller ve Hür Demokratlardan en az ikisi ile koalisyon yapacaktır. Aşırı Sağın Meclise girmesi de Almanya'da ve AB'de siyasi ve toplumsal süreci etkileyecek bir gelişme olmuştur. Merkel'in olası koalisyon seçenekleri ve muhalefetin olası tutumu ile muhtemelen yabancı karşıtlığı politikalar güçlenecektir. Bu nedenle Türkiye için zor bir dönem başlamaktadır. Ancak öncelikle Almanya'da bir hükümetin kurulması beklenecektir.

Yeni Orta Vadeli Program Daha Hızlı Ekonomik Büyüme Hedefliyor

2018-2020 dönemini içeren Orta Vadeli Program açıklanmıştır. Orta Vadeli Programın sayısal hedefleri içinde 3 yıl boyunca ekonomik büyüme yüzde 5,5 olarak hedeflenmiştir. Son beş yıldır büyüme hedefleri yüzde 4,0-5,0 arasında değişmişken, yeni program ile birlikte Hükümet büyümeyi hızlandırmayı seçmiştir. Program yapısal reformlara da geniş yer vermektedir, ancak bu kez yapısal reformlar daha çok büyüme ile ilişkilendirilmiştir. Yeni program Türkiye'nin büyüme ve gelişme potansiyelini daha çabuk kullanmayı hedeflemektedir, Bunu yaparken finansal istikrarı ve fiyat istikrarını kaybetmemek için yapısal reformlar büyük önem taşımaktadır.

Tablo.7 Orta Vadeli Program 2018-2020 Hedefleri

GÖSTERGE	2016	2017 GT	2018	2019	2020
BÜYÜME %	3,2	5,5	5,5	5,5	5,5
MİLLİ GELİR MİLYAR DOLAR	855	840	905	979	1.064
KİŞİ BAŞI GELİR DOLAR	10.883	10.579	11.409	12.100	13.024
NÜFUS YIL ORTALAMASI BİN KİŞİ	78.559	79.366	80.159	80.936	81.721
ORTALAMA DOLAR KURU BEKLENTİSİ	3,02	3,61	3,81	3,96	4,06
İSTİHDAM (TARIM KESİMİ HARIÇ) BİN KİŞİ	21.900	22.852	23.918	25.048	26.219
İŞSİZLİK %	10,9	10,8	10,5	9,9	9,6
İHRACAT MİLYAR DOLAR	142,5	156,5	169,0	182,0	195,0
İTHALAT MİLYAR DOLAR	198,6	222,0	237,0	253,0	272,0
DIŞ TİCARET AÇIĞI MİLYAR DOLAR	-56,1	-65,5	-68,0	-71,0	-77,0
CARİ AÇIK MİLYAR DOLAR	-32,6	-39,2	-40,0	-40,9	-41,9
CARİ AÇIK / GSYH %	-3,8	-4,6	-4,3	-4,1	-3,9
PETROL FİYATI BEKLENTİSİ VARİL/DOLAR	44	51	54	57	60
TURİZM GELİRİ MİLYAR DOLAR	18,7	20,0	23,0	26,0	29,0
TÜFE YILSONU DEĞİŞİM %	8,5	9,5	7,0	6,0	6,0
KAMU AÇIĞI / GSYH %	-1,0	-2,4	-2,1	-1,9	-1,3
BÜTÇE AÇIĞI MİLYAR TL	-29,9	-61,7	-65,9	-73,2	-70,5
BÜTÇE AÇIĞI / GSMH	-1,1	-2,0	-1,9	-1,9	-1,6

Merkez Bankası Enflasyon Endişelerine Rağmen Piyasaları Destekliyor

TC. Merkez Bankası Eylül ayı toplantısı sonrası yaptığı değerlendirmede enflasyona ilişkin endişelerini ortaya koymuştur. Buna rağmen faizlerde bir değişiklik yapmamış olup genişletici para politikası uygulamaya devam etmeyi seçmiştir. Merkez Bankası piyasaların ve Hazine'nin artan nakit ihtiyacını karşılamak için daha çok likidite vererek ödeme sistemini rahatlatmaktadır. Ancak bu genişletici likidite politikası iç talebi ve büyümeyi de desteklemektedir.

Şekil.14 Merkez Bankası'nın Bankalar Aracılığı Piyasaya Verdiği Türk Lirası Miktarı


Kaynak: TC Merkez Bankası

Kuzey Irak Riski İle Türk Lirası Değer Kaybediyor

Eylül ayına kadar yaz aylarında küresel mali koşullar gelişen ülke para birimleri için uygun olmuş ve Türk Lirası da sınırlı ölçüde değer kazanmıştı. Ancak ABD Merkez Bankası'nın bilanço küçültmeye Ekim ayında başlama kararı alması ile birlikte küresel mali koşullar sıkışmaya başlamıştır. Gelişen ülke para birimleri ve Türk Lirası bu gelişmeden kademeli olarak etkilenecektir. Ancak Türk Lirası üzerinde esas baskı Kuzey Irak'taki gelişmeler ile gelmektedir. Türk Lirası sepet kur Eylül ayını 4,02 olan tarihi zirveye en yakın ikinci seviyede ve 3,88 ile kapatmaktadır. Türk Lirası üzerinde değer kaybı baskısı sürecektir.

Şekil.15 Türk Lirası Sepet Kur


Kaynak: TC. Merkez Bankası

DÜNYA EKONOMİSİ

Dünya Mal Ticaretinde Büyüme Beklentileri Yükseldi

Dünya ekonomisindeki toparlanmaya paralel olarak dünya mal ticaretindeki büyüme de hızlanmaktadır. Bu çerçevede 2017 ve 2018 yılına ilişkin dünya mal ticaretindeki büyüme beklentileri de yükselmiştir. Dünya Ticaret Örgütü 2017 yılı büyüme (miktar bazında) beklentisini yüzde 2,4'den yüzde 3,6'ya yükseltmiştir. 2018 yılı beklentisi de yüzde 2,8'den yüzde 3,2'ye çıkmıştır. Dünya mal ticaretindeki büyüme beklentilerinin yükselmesi Türkiye'nin ihracatı açısından da olumludur. Gelişen ülkelerin ihracat performansı da bu ortamda daha hızlı gelişmektedir.

Tablo.8 Dünya Mal Ticaretinde Büyüme Yüzde Miktar Bazında

	2015	2016	2017 TAHMİN (Nisan)	2017 TAHMİN (Eylül)	2018 TAHMİN (Nisan)	2018 TAHMİN (Eylül)
DÜNYA TİCARETİ	2,6	1,3	2,4 (1,8-3,1)	3,6 (3,2-3,9)	2,8 (2,4-3,2)	3,2 (1,4-4,4)
GELİŞMİŞ ÜLKELER İHRACAT BÜYÜME %	2,7	1,4	2,8 (1,9-4,0)	3,0 (2,8-3,2)	3,0 2,1-4,2	2,8 (1,6-3,5)
GELİŞEN ÜLKELER İHRACAT BÜYÜME %	2,0	0,2	2,2 (1,8-3,4)	4,7 (4,2-5,2)	3,0 (2,0-4,0)	4,1 (2,1-5,7)

Kaynak: Dünya Ticaret Örgütü

Dünya Sanayi Malı İhracat Birim Fiyatları Yükseliyor

Dünya sanayi malı ihraç birim fiyatları 2014 yılı ortasından itibaren keskin bir düşüş göstermişti. Petrol ve emtia fiyatlarındaki gerileme de bu düşüşte etkili olmuştu. İhraç birim fiyatları 2015 ve 2016 yılı boyunca zayıf ve durağan kalmıştı. Sanayi malı ihraç birim fiyatları 2017 yılında ise yeniden artış eğilimine girmiş bulunmaktadır. Ekonomideki toparlanma ve talep artışı fiyatları yukarı çekmeye başlamıştır.

Şekil.16 Dünya Sanayi Malı İhracat Birim Fiyat Endeksi 2005=100


Kaynak: Dünya Ticaret Örgütü

ABD Merkez Bankası Para Politikasında Normalleşme Takvimini Açıkladı, Bilanço Küçültmeye Ekim Ayında Başlıyor

ABD Merkez Bankası FED 20 Eylül toplantısında bilanço küçültme takvimini açıklamıştır. Buna göre FED Ekim ayından itibaren bilançosunu küçültmeye başlayacaktır. FED ilk 15 ay boyunca bilançosunu 450 milyar dolar, izleyen iki yıl içinde de 600 ve 600 milyar dolar küçültecektir. Böylece FED bilançosu 2020 yılı sonuna kadar 1,65 trilyon dolar küçültülecektir. ABD Merkez Bankası FED 2017 sonunda bir faiz artışı daha yapacaktır, 2018 yılında da 3 faiz artışı beklenmektedir. Para politikalarındaki normalleşme ile küresel mali koşullar kademeli olarak sıkılaşacaktır, yeni koşullar gelişen ülkeleri seçici olarak etkileyecektir.

Şekil.17 Fed Bilanço Büyüklüğü Milyar Dolar


Dolar FED Kararlarına Rağmen Halen Zayıf Kaldı, Euro İse Merkel ile Zayıfladı

Eylül ayında ABD Merkez Bankası FED'in bilanço küçültmeye Ekim ayında başlayacağını açıklamasına rağmen ABD doları Trump yönetimine ilişkin endişeler nedeniyle zayıf kalmaya devam etmiştir. Euro dolar paritesi 1,20 altına inmiştir. Ancak pariteye esas etkiyi Almanya seçimleri yapmıştır. Almanya'da Merkel'in kuracağı koalisyon olasılıkları AB reformlarını öteleyebilecektir. Bu nedenle Euro zayıflamıştır ve parite 1,17'nin altına doğru sarkmaktadır.

Şekil.18 Euro/Dolar Paritesi


Kaynak: Reuters Günlük Verileri

DÜNYA İNŞAAT SEKTÖRÜ

ABD’de Yıllık İnşaat Harcamaları Temmuz Ayında Yavaşladı

ABD’de konut ve konut dışı inşaat harcamaları 2016 yılının tamamında kademeli bir artış göstermişti. 2017 yılının ilk beş ayında da inşaat harcamalarındaki artış sürmüştü. Haziran ve Temmuz aylarında ise toplam yıllık inşaat harcamaları artışı yavaşlamış ve Temmuz ayı itibariyle 1,21 trilyon dolar olmuştur. Temmuz ayında yıllık harcamalar hem konut hem de konut dışı inşaatlarda yavaşlamıştır. İnşaat harcamaları soluklanma dönemine girmiştir.

Tablo.8 ABD İnşaat Harcamaları (Yıllık Milyar Dolar)

DÖNEM	KONUT İNŞAATI	KONUT DIŞI BİNA İNŞAATI	TOPLAM İNŞAAT
2015 Q1	363,9	642,5	1.006,4
2015 Q2	382,6	691,7	1.074,3
2015 Q3	401,7	695,0	1.096,6
2015 Q4	439,0	684,5	1.123,5
2016 Q1	475,1	701,3	1.176,4
2016 Q2	454,3	699,9	1.154,1
2016 Q3	464,8	701,7	1.166,5
2016 Q4	480,5	711,7	1.192,2
2017 Q 1	516,6	722,9	1.239,6
2017 Q2	519,0	700,2	1.219,2
2017 TEMMUZ	523,1	688,4	1.211,5

Kaynak: US Bureau Of Census

ABD’de Yeni ve Mevcut Ev Satışları Ağustos Ayında Geriledi

ABD’de konut satışları son aylarda yavaşlama eğilimine girmiştir. Mevcut ev satışları da Mayıs ayındaki zirveden sonra son üç aydır gerilemektedir ve Ağustos ayında 5,35 milyon olarak gerçekleşmiştir. Yeni ev satışları Mayıs ve Haziran ayında 600 bin adet seviyesini geçmiş ve son 10 yılın en yüksek aylık satışları gerçekleşmişti. Temmuz ve Ağustos aylarında ise yeni ev satışları gerilemiştir. ABD’de konut satışlarındaki artış soluklanmaktadır.

Tablo.9 ABD Konut Sektörü

DÖNEM	YENİ EV SATIŞLARI AYLIK (BİN)	MEVCUT EV SATIŞLARI YILLIK (BİN)	KONUT FİYAT ENDEKSİ CS 20
2013 Q4	441	4.870	165,6
2014 Q4	496	5.070	173,0
2015 Q4	540	5.450	182,5
2016 Q1	511	5.360	184,6
2016 Q2	579	5.570	189,7
2016 Q3	574	5.490	191,4
2016 Q4	551	5.510	192,3
2017 Q1	621	5.700	195,5
2017 Q2	630	5.510	200,5
2017 TEMMUZ	580	5.440	202,0
2017 AĞUSTOS	560	5.350	

Kaynak: US National Association of Realtors, US Bureau of Census, S&P Case Shiller Index, *Mayıs

Euro Alanında İnşaat Harcamaları Üçüncü Çeyreğe de Hızlı Başladı

Euro bölgesi inşaat sektörü 2017 yılı ilk çeyrek döneminde geçen yılın ilk çeyreğine göre yüzde 1,9, ikinci çeyrekte ise yüzde 3,6 büyümüştü. Euro bölgesi İnşaat sektöründe büyüme yılın üçüncü çeyreğine de hızlı başlamıştır. Temmuz ayında inşaat sektörü yüzde 3,4 büyümüştür. Euro bölgesinde inşaat sektörü büyümesi hızlanmaktadır. Temmuz ayında konut inşaatları yüzde 4,0, konut dışı işler ise yüzde 0,9 büyümüştür. Avrupa Birliği'nde inşaat işlerindeki büyüme ihracat malzemeleri ihracatı için olumlu kalmaya devam etmektedir.

Tablo.10 Euro Bölgesi İnşaat Sektörü Büyüme Değişim (Yüzde)

DÖNEM	TOPLAM İNŞAAT SEKTÖRÜ	KONUT İNŞAATI	KONUT DIŞI BINA İNŞAATI
2015 Q1	0,5	-0,4	1,6
2015 Q2	-0,9	-0,9	-1,0
2015 Q3	-1,2	-1,3	-0,7
2015 Q4	0,6	1,1	-1,4
2016 Q1	2,7	3,2	0,7
2016 Q2	0,3	-0,1	2,3
2016 Q3	3,6	3,0	5,1
2016 Q4	2,3	1,8	4,3
2017 Q1	1,9	1,3	4,4
2017 Q2	3,6	3,9	2,8
2017 TEMMUZ	3,4	4,0	0,9

Kaynak: Eurostat

İnşaat Malzemesi Fiyatlarında Artış Sürüyor

Yılın ilk üç ayında yükselen ve Nisan ayında yılın en yüksek seviyesine ulaşan inşaat malzemesi fiyatları Mayıs ve Haziran aylarında gerilemişti. Temmuz ayında ise inşaat malzemeleri fiyatlarında sıçrama yaşanmıştı. Bu sıçrama ardından inşaat malzemesi fiyatları artışını Ağustos ve Eylül aylarında da sürdürmüştür.

Tablo.11 İnşaat Malzemesi Fiyatları

DÖNEM	İNŞAAT DEMİRİ TON/ DOLAR	BAKIR 100 LIBRE/ DOLAR	DÜZ KERESTE 2,36 M3/DOLAR
2013 ARALIK	643	331,40	379
2014 ARALIK	535	285,00	385
2015 ARALIK	374	211,20	316
2016 MART	388	224,50	332
2016 HAZİRAN	444	211,70	349
2016 EYLÜL	419	219,10	351
2016 ARALIK	449	247,60	360
2017 MART	454	277,40	375
2017 HAZİRAN	447	264,40	363
2017 TEMMUZ	467	288,90	389
2017 AĞUSTOS	475	291,00	374
2017 EYLÜL	520	293,10	378

Kaynak: Platts-Mc Graw Hill Financial, National Association of Home Builders, COMEX,

“ÖZEL BÖLÜM”

İNŞAAT SEKTÖRÜ BÜYÜME VERİLERİNDE YÜKSEK ORANLI GÜNCELLEMELER

2017 yılı ikinci çeyrek büyüme verileri Eylül ayında açıklanmış ve büyüme oranlarında geriye dönük önemli güncellemeler yapılmıştır. En yüksek güncellemeler ise inşaat sektörü için yapılmıştır. İnşaat sektöründe yapılan yüksek oranlı güncellemeler verilere bağlı sağlıklı değerlendirmeler yapmayı giderek zorlaştırmaktadır.

Türkiye İstatistik Kurumu 2016 yılı Aralık ayında milli gelir ve büyüme hesaplamalarını güncellemiş ve yeni bir yöntem kullanmaya başlamıştı. Bu çerçevede milli gelir büyüklüğü de cari fiyatlar ile yüzde 19,7 artmıştı. Milli gelir artışının en büyük kaynağı olarak ise kayıt dışında kalan inşaat harcamaları gösterilmişti. Buna göre daha önce 2015 yılı için 175,1 milyar TL olan inşaat harcamaları büyüklüğü yeni yöntem ile 379,9 milyar TL olarak hesaplanmıştı. Bu hesaplama kayıt dışı varsayımlarına dayalı olarak yapılmıştı.

2017 yılı Eylül ayında ise 2016 yılı dört çeyreği ve 2017 yılı ilk çeyreği olmak üzere son 5 çeyrek için inşaat sektörü büyüme oranları aşağı yönlü revize edilmiştir. 2016 yılında daha önce yüzde 7,2 olarak açıklanan inşaat sektörü büyüme verisi yüzde 5,4 olarak yenilenmiştir. İnşaat sektörü büyümesinde 1,8 puanlık bir düzeltme yapılmıştır. Ancak milli gelir büyüme verisi bundan etkilenmemiş, tam tersine yukarı yönlü yükseltilmiştir. 2017 yılı ilk çeyrek inşaat sektörü büyümesi verisi de bu kez yüzde 3,7’den yüzde 6,0’ya yükseltilerek revize edilmiştir. Son beş çeyrekteki inşaat sektöründe büyüme verileri revize edilmiş olmakla birlikte inşaat harcamaları büyüklükleri de değiştirilmemiştir.

Yeni yöntem ile hesaplanan inşaat sektörüne ilişkin verilerdeki güncellemeler ve veriler arası oluşan tutarsızlıklar inşaat sektörüne ilişkin değerlendirme ve öngörü yapmayı giderek zorlaştırır hale gelmektedir.

Tablo.12 Büyüme Verileri ve Güncellemeler Yüzde (Kırmızı Veriler Bir Önceki Açıklamalardır)

DÖNEM	İNŞAAT	GAYRİMENKUL	GSYİH
2015	4,9	2,4	6,1
2016 Q1	2,5 (5,4)	4,2	4,8 (4,5)
2016 Q2	12,8 (16,0)	4,6	4,9 (5,3)
2016 İLK YARI	7,7 (10,7)	4,4	4,9 (4,9)
2016 Q3	2,8 (4,0)	2,8	-0,8 (-1,3)
2016 Q4	3,2 (3,7)	2,8	4,2 (3,5)
2016	5,4 (7,2)	3,6	3,2 (2,9)
2017 Q1	6,0 (3,7)	1,7	5,2 (5,0)
2017 Q2	6,8	1,7	5,1
2017 İLK YARI	6,4	1,7	5,1

Kaynak: Türkiye İstatistik Kurumu

TÜRK YAPI SEKTÖRÜNÜN TEK YAPI FUARI
TURKISH BUILDING INDUSTRY'S and REGION'S BIGGEST GATHERING


41. TURKEYBUILD
YAPI
FUARI
İSTANBUL

YAPI, İNŞAAT MALZEMELERİ VE TEKNOLOJİLERİ
BUILDING, CONSTRUCTION MATERIALS AND TECHNOLOGIES

8 - 12 MAYIS / MAY 2018

TÜYAP - BÜYÜKÇEKMECE

• 1.100 katılımcı firma *exhibitors* • 100.000 ziyaretçi *visitors* • 100.000 m² fuar alanı *sqm exhibition area*


www.yapifuari.com.tr | www.turkeybuild.com.tr


BU FUAR 5174 SAYILI KANUN GEREĞİNCE TOBB (TÜRKİYE ODALAR VE BORSALAR BİRLİĞİ) DENETİMİNDE DÜZENLENMEKTEDİR.
THIS EXHIBITION IS ORGANIZED UNDER THE SUPERVISION OF TOBB (THE UNION OF CHAMBERS AND COMMODITY EXCHANGES OF TURKEY) IN ACCORDANCE WITH THE LAW NO.5174.

TÜRKİYE İNŞAAT MALZEMESİ SANAYİCİLERİ DERNEĞİ

www.imsad.org / info@imsad.org

TEL: +90 2016 322 23 00


