

Türkiye İMSAD Yapı Sektörü Raporu

20/
17

Türkiye İMSAD Yapı Sektörü Raporu

20/
17

Türkiye İMSAD Yapı Sektörü Raporu 2017

GENEL KOORDİNATÖR

Aygen Erkal

HAZIRLAYAN

Ekonomi ve Strateji Danışmanlık Hizmetleri

EDİTÖR

Esmâ Kocabaş

Fuçin Ermurat

TASARIM

Cihan Demir

YAYINCI

Murat Ofset Matbaacılık

ISBN

978-605-81691-1-1

TÜRKİYE İMSAD YAYIN NO.

İMSAD-R/2018 - 08/386

İlk baskı Ağustos 2018 İstanbul-Türkiye

Türkiye İnşaat Malzemesi Sanayicileri Derneği (Türkiye İMSAD) yayınıdır.

Tüm yayın hakkı Türkiye İMSAD'a aittir.

Kaynak gösterilerek alıntı yapılabilir.

İzinsiz çoğaltılamaz, basılamaz.

ÖNSÖZ

Kuruluşumuzdan bu yana, sektörümüzün gelişimi için birçok önemli faaliyete imza atmakta ve Türk inşaat malzemesi sanayisini oluşturan tüm alt sektörleri temsil eden 36 dernek ile 80 önde gelen sanayi kuruluşunu aynı çatı altında bir araya getirmekteyiz. Ülkemiz ekonomisinin itici gücünü oluşturan, stratejik öneme sahip inşaat sektörünün önde gelen sivil toplum örgütlerinden biri olarak en temel amacımız, üyelerimizden aldığımız gücümüzü kamu yararına kullanmak ve topluma hizmet etmektir.

Sektörümüzün öncelikli ve sürekli ihtiyaçlarını tespit etmek; ortak akıl ile bilgiye dayalı çözümler üretmek; güvene dayalı işbirlikleri kurarak insanlarımızın ve çevremizin sağlıklı, sürdürülebilir bir ekosistem içinde geleceğini bugünden planlamak ve planlarımızı yaparken, stratejilerimizi oluştururken kullanmak üzere doğru veri setleri oluşturmak hedeflerimiz arasında yer almaktadır.

Ülkemizin lokomotifi olan inşaat sektörü; müteahhitleri, inşaat malzemesi üreticileri, mühendisleri, teknik elemanları ve ustaları ile içinde bulunduğu coğrafyanın imarında ve modern yapılara ulaşmasında çok önemli roller üstlenmektedir.

Bizler de inşaat malzemesi sanayisinin aktörleri olarak üreticisinden satıcısına, projecisinden uygulamacısına kadar ülkemizin kılcal damarları gibi nitelendirilebilecek çok geniş bir sektörel ağı içerisindeyiz. Bu sektörel ağ içerisinde her geçen gün bilgi, veri ve tecrübenin ne kadar önemli bir kaynak haline geldiğine şahit olmaktayız. Günümüzde sağlıklı kararlar alınması ve rekabet gücünün artırılması ise ancak doğru, düzenli ve tarafsız bilgi ve verilerle mümkündür. Biliyoruz ki, sektörümüzle ilgili verileri ancak sektörü temsil eden kuruluşlar sağlıklı bir şekilde aktarabilir.

Bu noktadan hareketle içinde bulunduğumuz sektörel ağdan gelecek bilgileri rafine hale getirerek ve bilgi kirliliğinden arındırarak önemli bir sorumluluğu daha yerine getirmek istedik ve Türk Yapı Sektörü'nün en büyük ihtiyaçlarından biri olan konsolide edilmiş toplu veri kaynağı için harekete geçtik. Bu doğrultuda yürüttüğümüz titiz çalışmalar neticesinde Türkiye İMSAD Yapı Sektörü Raporu 2017'yi tamamladık. Bundan böyle her yıl yayımlanmayı planladığımız; ülkemizden, dünya ekonomisinden ve inşaat sektöründen güncel temel bilgileri içeren Türkiye İMSAD Yapı Sektör Raporu'nun önemli bir başvuru kaynağı olacağına inanmaktayız.

Öncelikle bu raporun yayımlanması için desteklerini esirgemeyen değerli üyelerimize ve paydaşlarımıza, ayrıca doğru, düzenli ve tarafsız veri ve bilgiyi sizlere aktarabilmek adına büyük bir özveri ile çalışan tüm ekibe teşekkür ederiz.

Ferdi ERDOĞAN

Türkiye İMSAD Yönetim Kurulu Başkanı

SUNUŞ

İnşaat sektörü ve buna bağlı olarak inşaat malzemeleri sanayisi dünyada ekonomik faaliyetler içinde önemli bir yer almaya devam etmektedir. Artan nüfus ve kentleşme, alt yapı ihtiyaçları, iyileştirme ve dönüşüm ihtiyacı inşaat sektöründe sürekli büyüme sağlamaktadır. Ayrıca sürdürülebilirliğe bağlı olarak enerji verimliliği başta olmak üzere daha yüksek standartlara sahip binalara ihtiyaç duyulmaktadır. Son olarak da dijitalleşme sürecinde akıllı binalar, kentler ve sistemler öne çıkmakta ve inşaat sektörü ile inşaat malzemeleri sanayinin teknoloji yoğunluğu yükselmektedir.

İnşaat sektörü ve inşaat malzemeleri sanayisi Türkiye’de ise geleneksel öncü rolünü son yıllarda artırarak sürdürmektedir. Yaratılan katma değer, istihdam ve üretim alanlarında önemli paylar alınmaktadır. İhracat ve döviz kazandırıcı hizmetler sektörün en önemli unsurlarından birini oluşturmaktadır. İnşaat malzemeleri ihracatı, yurtdışı müteahhitlik ve müşavirlik hizmetleri ve son yıllarda önemi artan yabancılara gayrimenkul satışı döviz kazandırıcı faaliyetlerdir. Kamunun mega projeleri, kentsel dönüşüm, alt yapı yatırımları gibi birçok unsur da inşaat sektörüne ivme kazandırmaya devam etmektedir.

Bu çerçevede gerek dünya gerekse Türkiye’de inşaat sektörü ile inşaat malzemeleri sanayisine ilişkin veriler üretilmesi büyük önem kazanmaktadır. Bilginin ve verinin en önemli meta haline geldiği günümüzde sağlıklı kararlar alınması ve rekabet gücünün artırılması ancak doğru, yeterli ve düzenli bilgi ve verilere sahip olunması ile mümkündür.

Türkiye İMSAD, bu yaklaşımdan hareketle sektörün ihtiyaç duyduğu doğru, yeterli ve düzenli bilgi ve veri üretilmesini önemli bir misyon olarak üstlenmiş bulunmaktadır. Bu misyon çerçevesinde bir “Yapı Sektörü Raporu” yayınlanması benimsenmiş ve 2017 yılına ilişkin ilk raporunu hazırlanmıştır. Temel amaç sektörün bilgi ve veri ihtiyacının azami ölçüde karşılanmasıdır.

Hazırlanan rapor beş ana bölümden oluşmaktadır. Dünya ekonomisi ve inşaat sektörü ile Türkiye ekonomisi ve inşaat sektörü ilk iki bölümü oluşturmaktadır. Üçüncü bölümde dünya ve Türkiye’de inşaat malzemeleri sanayi için genel bir değerlendirme yapılmaktadır. Dördüncü bölümde bir sonraki yıla ilişkin öngörülere yer verilmektedir. Son bölümde ise inşaat malzemeleri sanayinde 35 alt sanayi/ürün için ayrıntılı bilgi ve veriler sunulmaktadır.

Bu vesile ile Yapı Sektörü Raporu 2017’nin inşaat sektörü ve inşaat malzemeleri sanayi için faydalı olmasını dileriz.

Saygılarımızla,

Dr. Can Fuat GÜRLESEL

Ekonomi ve Strateji Danışmanlık Hizmetleri

İÇİNDEKİLER

YÖNETİCİ ÖZETİ	13	MİNERAL TAŞ VE TOPRAK ÜRÜNLERİ	111
I. BÖLÜM DÜNYA EKONOMİSİ VE İNŞAAT SEKTÖRÜ	19	ÇİMENTO	112
I.1 DÜNYA EKONOMİSİNDE GELİŞMELER	20	İŞLENMİŞ TAŞLAR (MERMER ve GRANİTLER)	114
I.2 DÜNYA İNŞAAT SEKTÖRÜ	22	ALÇI, ÇİMENTO VE BETONDAN EŞYA	117
II. BÖLÜM TÜRKİYE EKONOMİSİ VE İNŞAAT SEKTÖRÜ	29	HAZIR BETON	120
II.2 İNŞAAT SEKTÖRÜ	40	GAZBETON	120
II.3 KONUT SEKTÖRÜ	47	TUĞLA VE KİREMİT	121
II.4 KONUT DIŞI BİNALAR SEKTÖRÜ	55	SERAMİK KAPLAMA	123
II.5 KAMU ALT YAPI YATIRIMLARI VE İNŞAATLARI	56	SERAMİK SAĞLIK GEREÇLERİ	126
II.6 GAYRİMENKUL SEKTÖRÜ VE İNŞAAT SEKTÖRÜNE KATKILARI	59	İNŞAAT CAMLARI (DÜZ CAM VE YALITIM CAMLARI)	128
II.7 YURTDIŞI MÜTEAHHİTLİK VE MÜŞAVİRLİK HİZMETLERİ	61	ALÇI	131
II.7.1 YURTDIŞI MÜTEAHHİTLİK HİZMETLERİ	61	KİMYASAL ÜRÜNLER	135
II.7.2 TEKNİK MÜŞAVİRLİK HİZMETLERİ	63	İNŞAAT BOYA VE VERNİKLERİ	136
II.8 İNŞAAT SEKTÖRÜ VE FİNANSMAN	65	PLASTİK İNŞAAT MALZEMELERİ	138
II.9 İNŞAAT KONUT VE GAYRİMENKUL SEKTÖRÜNDE DİĞER GELİŞMELER	67	YAPI KİMYASALLARI	141
II.9.1 KENTSEL DÖNÜŞÜM	67	METAL BAZLI ÜRÜNLER	145
II.9.2 YABANCILARIN GAYRİMENKUL EDİNİMLERİ	68	ALÜMİNYUM İNŞAAT MALZEMELERİ VE AKSAMLARI	146
II.9.3 İNŞAAT SEKTÖRÜNDE İŞ GÜVENLİĞİ	69	ALÜMİNYUM SAĞLIK GEREÇLERİ	149
II.9.4 SÜRDÜRÜLEBİLİR ÇEVRE DOSTU BİNALAR	70	KİLİTLER VE DONANIM EŞYALARI	151
III. BÖLÜM İNŞAAT MALZEMELERİ SANAYİ GENEL DEĞERLENDİRME	73	ARMATÜR, MUSLUK, VANA VE VALFLER	154
III.1 DÜNYA İNŞAAT MALZEMELERİ SANAYİ	74	DEMİR ÇELİK SAĞLIK GEREÇLERİ	156
III.2 TÜRKİYE İNŞAAT MALZEMELERİ SANAYİ	75	ELEKTRİKLİ TEÇHİZATLAR	159
IV. BÖLÜM 2018 YILI ÖNGÖRÜLERİ	85	YALITIMLI KABLORLAR	132
IV.1 DÜNYA ÖNGÖRÜLERİ 2018	86	ISITMA VE SOĞUTMA CİHAZLARI	165
IV.2 TÜRKİYE ÖNGÖRÜLERİ 2018	88	ASANSÖR, YÜRÜYEN MERDİVEN VE KÖRÜKLER	167
V. BÖLÜM İNŞAAT MALZEMELERİ SANAYİSİ	89	GÜVENLİK VE ALARM SİSTEMLERİ	169
DEMİR ÇELİK ÜRÜNLERİ	91	SAYAÇLAR	172
DEMİR ÇELİK SEKTÖRÜ TEMEL GÖSTERGELERİ	92	AYDINLATMA EKİPMANLARI	174
DEMİR ÇELİK ÇUBUK PROFİL	93	AĞAÇ VE AHŞAP ÜRÜNLERİ	177
DEMİR ÇELİK BORU ve BORU BAĞLANTI PARÇALARI	95	AHŞAP İNŞAAT MALZEMELERİ	178
DEMİR ÇELİK İNŞAAT AKSAMI	98	AHŞAP MUTFAK VE BANYO DOLAPLARI	180
DEMİR ÇELİK BAĞLANTI ELEMANLARI	100	DUVAR KAĞITLARI	182
DEMİR ÇELİK RADYATÖR	103	PREFABRİK YAPILAR	185
DEMİR ÇELİK DİKENLİ TEL VE ÇİTLER	105	PREFABRİK YAPILAR	186
DEMİR ÇELİK TEL ÖRGÜ KAFES VE AĞ	107	YALITIM MALZEMELERİ	189
		YALITIM MALZEMELERİ	190

TABLORAR

Tablo.1 Dünya Ekonomisinde Büyümenin Nitelikleri	20	Tablo.49 İnşaat ve Gayrimenkul İş Geliştirme Sektörlerinin Kullandığı Yurtiçi ve Yurtdışı Krediler	66
Tablo.2 Dünya Ekonomisi Büyüme Yüzde	20	Tablo.50 İnşaat Sektöründe Yurtiçi Kredilerde Geri Dönmeyen Krediler	66
Tablo.3 Dünya Mal Ticareti Göstergeleri	20	Tablo.51 İnşaat Sektörünün Finansal Kiralama Şirketlerinden Kullandıkları Krediler	66
Tablo.4 Enflasyon Faiz ve Fiyat Gelişmeleri	21	Tablo.52 İnşaat Sektörünün Faktöring Şirketlerinden Kullandıkları Krediler	67
Tablo.5 Dünya Sabit Sermaye Yatırımları	22	Tablo.53 Riskli Alan Uygulamaları Envanteri 2016-2017	67
Tablo.6 Seçilmiş Ülkelerde İnşaat Sektörlerinde Büyüme Yüzde	24	Tablo.54 Yabancılara Konut Satışında İller Daire Sayısı	68
Tablo.7 Alt Yapı Yatırımları (Devam Eden Yatırımların Büyüklüğü) Milyar Dolar	25	Tablo.55 Yabancılara Konut Satışında Ülkelere Göre Daire Sayısı	69
Tablo.8 Gelişmekte Olan Ülkelerde KOİ Projeleri (Finansal Kapanışı Yapılanlar)	25	Tablo.56 Yabancı Gerçek Kişilerin Türkiye'de Sahip Olduğu Toplam Taşınmaz Alanlar	69
Tablo.9 250 Büyük Müteahhit Firma İçinde Ülkeler	26	Tablo.57 İnşaat Sektöründe İş Kazaları	70
Tablo.10 Sınır Ötesi Gayrimenkul Satın Alımları 2017	28	Tablo.58 LEED Sertifikası Alınan Büyüklük İtibarıyla Ülkeler	71
Tablo.11 Temel Ekonomik Göstergeler (2015-2017)	30	Tablo.59 Dünya İnşaat Malzemeleri İhracatçısı Ülkeleri 2016	75
Tablo.12 Temel İşgücü Göstergeleri	33	Tablo.60 Dünya İnşaat Malzemeleri İhracatçısı Ülkeleri 2016	75
Tablo.13 İthalatın Mal Grupları İtibarıyla Dağılımı Milyar Dolar	33	Tablo.61 Türkiye İnşaat Malzemeleri Sanayilerinde Büyüme	76
Tablo.14 Merkezi Yönetim Bütçe Büyüklükleri Milyar TL	36	Tablo.62 Türkiye İnşaat Malzemeleri İhracatı İlk 20 Pazar Milyon Dolar	78
Tablo.15 Sabit Sermaye Yatırımlarının Dağılımı Cari Fiyatlarla Milyar TL	37	Tablo.63 İnşaat Malzemeleri İhracatı Milyon Dolar	79
Tablo.16 Sabit Sermaye Yatırımlarının Sektör Dağılımı Cari Fiyatlarla Yüzde	37	Tablo.64 İnşaat Malzemeleri İthalatı Milyon Dolar	80
Tablo.17 İnşaat Sektörü Temel Göstergeler	40	Tablo.65 İç Pazarın İthalat İle Karşılama Oranı	81
Tablo.18 Alınan Yapı Ruhsatlarında Bina İstatistikleri	45	Tablo.66 İnşaat Malzemeleri Dış Ticaretinde Miktar ve Birim Fiyat Gelişmeleri	82
Tablo.19 Alınan Yapı İzinleri Bina İstatistikleri	47	Tablo.67 Dünya Ekonomisi Büyüme Beklentileri Yüzde	86
Tablo.20 Yapı Ruhsatlarına Göre Konut İnşaatları (2010 - 2017)	48	Tablo.68 Enflasyon, Faiz ve Fiyat Gelişmeleri	86
Tablo.21 Yapı Kullanma İzin Belgelerine Göre Konut İnşaatları (2010 - 2017)	48	Tablo.69 Dünya Mal Ticareti Göstergeleri	86
Tablo.22 Konut Satışları Adet Daire	48	Tablo.70 Dünya İnşaat Harcamaları Büyüme Öngörüsü	87
Tablo.23 Konut Satışlarının Birinci ve İkinci El Dağılımı	49	Tablo.71 Seçilmiş Bölgelerde İnşaat Sektörlerinde Büyüme Beklentileri	87
Tablo.24 İllere Göre Toplam Konut Satışları 2013 - 2017	49	Tablo.72 Dünya İnşaat Malzemeleri Pazarı Büyüme Öngörüsü	87
Tablo.25 İllere Göre Birinci El Konut Satışları 2013 - 2017	50	Tablo.73 Dünya İnşaat Malzemeleri İhracatı Öngörüsü	87
Tablo.26 Bölgelere Göre Mevcut Konut Fiyat Endeksi Değişimleri 2017 Yüzde	51	Tablo.74 Türkiye Ekonomisi, İnşaat Sektörü Ve İnşaat Malzemeleri Sanayi Büyüme Öngörüsü	88
Tablo.27 Konut Dışı Binalar İçin Alınan Yapı Ruhsatları; Bina Sayısı	55	Tablo. 75 Ham Çelik Üretimi (Bin Ton)	92
Tablo.28 Konut Dışı Binalar İçin Alınan Yapı Ruhsatları; Alan Metrekare	55	Tablo. 76 Ürünlere Göre Ham Çelik Üretimi (Bin Ton)	92
Tablo.29 Konut Dışı Binalar İçin Alınan Yapı Ruhsatları; İnşaat Değeri Milyon TL	55	Tablo. 77 Yöntemlere Göre Ham Çelik Üretimi (Bin Ton)	92
Tablo.30 Konut Dışı Binalar İçin Alınan Kullanım İzinleri; Bina Sayısı	56	Tablo. 78 Türkiye'nin Nihai Mamul Üretimi (Bin Ton)	92
Tablo.31 Konut Dışı Binalar İçin Alınan Kullanım İzinleri; Alan Metrekare	56	Tablo.79 Türkiye'nin Nihai Mamul Tüketimi (Bin Ton)	93
Tablo.32 Konut Dışı Binalar İçin Alınan Kullanım İzinleri; İnşaat Değeri Milyon TL	56	Tablo. 80 Demir Çelik Çubuk Profil Girişim Sayısı; İstihdam ve Üretim Göstergeleri	93
Tablo.33 Merkezi Yönetim Kamu Yatırım Stoku ve Harcamalar	57	Tablo.81 Demir Çelik Çubuk Profil İç Pazarı Ton	93
Tablo.34 Genel Kamu Sabit Sermaye Yatırım Harcamaları Sektör Dağılımı 2017 Milyon TL	57	Tablo. 82 Demir Çelik Çubuk Profil İhracat Göstergeleri	93
Tablo.35 2017 Yılı Yatırım Programı İlk 20 Büyük Kamu Yatırım Projesi	58	Tablo. 83 Demir Çelik Çubuk Profil İthalat Göstergeleri	94
Tablo.36 Kamu Özel İşbirliği Yatırım Projeleri, 2017 Yılı Sonu	58	Tablo. 84 Demir Çelik Çubuk Profil İhracat Pazarlarımız 2017	94
Tablo.37 Kamu Özel İşbirliği Yatırım Projeleri, Modeller İtibarıyla 2017 Yılı Sonu	58	Tablo. 85 Demir Çelik Çubuk Profil İthalat Yaptığımız Ülkeler 2017	94
Tablo.38 2017 Yılında Devam Eden Seçilmiş KOİ Projeleri	59	Tablo. 86 Demir Çelik Çubuk Profil İhracatının Dünya İhracatı İçinde Payı	94
Tablo.39 İnşaat ve Gayrimenkul Sektöründe Büyüme Yüzde	59	Tablo. 87 Dünya Demir Çelik Çubuk Profil İhracatında İlk 10 Ülke 2016	95
Tablo.40 İstanbul Gayrimenkul Pazarı İle İlgili Değerlendirmeler	60	Tablo. 88 Dünya Demir Çelik Çubuk Profil İthalatında İlk 10 Ülke 2016	95
Tablo.41 Avrupa Şehirlerinde Gayrimenkul Sektörü 2018 Beklentileri	60	Tablo. 89 Demir Çelik Boru ve Boru Bağlantı Parçaları Girişim Sayısı; İstihdam ve Üretim Göstergeleri	95
Tablo.42 Türkiye'de Gayrimenkul Yatırımlarının Yıllık Ortalama Getirileri (Sermaye + Kira Getirisi)	60	Tablo. 90 Demir Çelik Boru ve Boru Bağlantı Parçaları İç Pazarı Ton	95
Tablo.43 Üstlenilen Proje Sayıları ve Bedelleri (2002-2017)	62	Tablo. 91 Demir Çelik Boru ve Boru Bağlantı Parçaları İhracat Göstergeleri	96
Tablo.44 Müteahhitlik Firmalarının Üstlendikleri Projelerin Ülkelere Dağılımı 2017	62	Tablo. 92 Demir Çelik Boru ve Boru Bağlantı Parçaları İthalat Göstergeleri	96
Tablo.45 Üstlenilen Müteahhitlik İşlerinin Sektör Dağılımı 2017 Yüzde	62	Tablo. 93 Demir Çelik Boru ve Boru Bağlantı Parçaları İhracat Pazarlarımız 2017	96
Tablo.46 Dünyanın En Büyük Müteahhitlik Firmaları Arasında Türk Firmalarının Yeri	63	Tablo. 94 Demir Çelik Boru ve Boru Bağlantı Parçaları İthalatı Yaptığımız Ülkeler 2017	96
Tablo.47 Dünyanın En Büyük Müteahhitlik Firmaları Arasında Türk Firmalarının İş Payı	63		
Tablo.48 Türk Firmalarının Yurtdışında İş Yaptığı Ülkeler	65		

TABLORAR

Tablo. 95 Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatının Dünya İhracatı İçinde Payı	97	Tablo. 141 Dünya Demir Çelik Tel Örgü Kafes ve Ağ İhracatçıları	109
Tablo. 96 Dünya Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatçıları	97	Tablo. 142 Dünya Demir Çelik Tel Örgü Kafes Ağ İthalatçıları	109
Tablo. 97 Dünya Demir Çelik Boru ve Boru Bağlantı Parçaları İthalatçıları	97	Tablo. 143 Çimento Girişim Sayısı; İstihdam ve Üretim Göstergeleri	112
Tablo. 98 Demir Çelik İnşaat Aksamı Girişim Sayısı ve Üretim Göstergeleri	98	Tablo.144 Çimento İç Pazarı Milyon Ton	112
Tablo.99 Demir Çelik İnşaat Aksamı İç Pazarı Ton	98	Tablo. 145 Çimento İhracat Göstergeleri	112
Tablo. 100 Demir Çelik İnşaat Aksamı İhracat Göstergeleri	98	Tablo. 146 Çimento İhracatının Ürün Gruplarına Göre Dağılımı	112
Tablo. 101 Demir Çelik İnşaat Aksamı İthalat Göstergeleri	98	Tablo. 147 Çimento İthalat Göstergeleri	113
Tablo. 102 Demir Çelik İnşaat Aksamı İhracat Pazarları 2017	99	Tablo. 148 Türkiye'nin Çimento İhracat Pazarları 2017	113
Tablo. 103 Demir Çelik İnşaat Aksamı İthalat Yapılan Ülkeler 2017	99	Tablo. 149 Türkiye'nin Çimento İthalatı Yaptığı Ülkeler 2017	113
Tablo. 104 Demir Çelik İnşaat Aksamı İhracatının Dünya İhracatı İçinde Payı	99	Tablo. 150 Çimento İhracatının Dünya Çimento İhracatı İçinde Payı	113
Tablo. 105 Dünya Demir Çelik İnşaat Aksamı İhracatçıları	100	Tablo. 151 Dünya Çimento İhracatçıları	114
Tablo. 106 Dünya Demir Çelik İnşaat Aksamı İthalatçıları	100	Tablo. 152 Dünya Çimento İthalatçıları	114
Tablo. 107 Demir Çelik Bağlantı Elemanları Girişim Sayısı ve Üretim Göstergeleri	100	Tablo. 153 İşlenmiş Taşlar Girişim Sayıları ve Üretim Göstergeleri	115
Tablo.108 Demir Çelik Bağlantı Elemanları İç Pazarı Ton	100	Tablo. 154 İşlenmiş Taşlar İç Pazarı Ton	115
Tablo. 109 Demir Çelik Bağlantı Elemanları İhracat Göstergeleri	101	Tablo. 155 İşlenmiş Taşlar İhracat Göstergeleri	115
Tablo. 110 Demir Çelik Bağlantı Elemanları İthalat Göstergeleri	101	Tablo. 156 İşlenmiş Taşlar İthalat Göstergeleri	115
Tablo. 111 Türkiye'nin Demir Çelik Bağlantı Elemanları İhracat Pazarları 2017	101	Tablo. 157 Türkiye'nin İşlenmiş Taşlar İhracat Pazarları 2017	116
Tablo. 112 Türkiye'nin Demir Çelik Bağlantı Elemanları İthalatı Yaptığı Ülkeler 2017	101	Tablo. 158 Türkiye'nin İşlenmiş Taşlar İthalatı Yaptığı Ülkeler 2017	116
Tablo. 113 Demir Çelik Bağlantı Elemanları İhracatının Dünya İhracatı İçinde Payı	102	Tablo. 159 İşlenmiş Taşlar İhracatının Dünya İhracatı İçinde Payı	116
Tablo. 114 Dünya Demir Çelik Bağlantı Elemanları İhracatçıları	102	Tablo.160 Dünya İşlenmiş Taşlar İhracatçıları	117
Tablo. 115 Dünya Demir Çelik Bağlantı Elemanları İthalatçıları	102	Tablo. 161 Dünya İşlenmiş Taşlar İthalatçıları	117
Tablo. 116 Demir Çelik Radyatör Girişim Sayısı; İstihdam ve Üretim Göstergeleri	103	Tablo. 162 Alçı Çimento ve Betondan Eşya Girişim Sayısı ve Üretim Göstergeleri	117
Tablo. 117 Demir Çelik Radyatör İç Pazarı Ton	103	Tablo. 163 Alçı Çimento ve Betondan Eşya Girişim Sayısı ve Üretim Göstergeleri	118
Tablo. 118 Demir Çelik Radyatör İhracat Göstergeleri	103	Tablo. 164 Alçı Çimento ve Betondan Eşya İhracat Göstergeleri	118
Tablo. 119 Demir Çelik Radyatör İthalat Göstergeleri	103	Tablo. 165 Alçı Çimento ve Betondan Eşya İthalat Göstergeleri	118
Tablo. 120 Demir Çelik Radyatör İhracat Pazarları 2017	103	Tablo. 166 Türkiye'nin Alçı Çimento ve Betondan Eşya İhracat Pazarları 2017	118
Tablo. 121 Türkiye'nin Demir Çelik Radyatör İthalatı Yaptığı Ülkeler 2017	104	Tablo. 167 Türkiye'nin Alçı Çimento ve Betondan Eşya İthalatı Yaptığı Ülkeler	119
Tablo. 122 Demir Çelik Radyatör İhracatının Dünya İhracatı İçinde Payı	104	Tablo. 168 Alçı Çimento ve Betondan Eşya İhracatının Dünya İhracatı İçinde Payı	119
Tablo. 123 Dünya Demir Çelik Radyatör İhracatçıları	104	Tablo. 169 Dünya Alçı Çimento Betondan Eşya İhracatçıları	119
Tablo. 124 Dünya Demir Çelik Radyatör İthalatçıları	105	Tablo. 170 Dünya Alçı Çimento ve Betondan Eşya İthalatçıları	120
Tablo. 125 Demir Çelik Dikenli Tel ve Çitler Girişim Sayısı; İstihdam ve Üretim Göstergeleri	105	Tablo. 171 Hazır Beton Girişim Sayısı ve Üretim Göstergeleri	120
Tablo. 126 Demir Çelik Dikenli Tel ve Çitler İç Pazarı Ton	105	Tablo. 172 Gazbeton Girişim Sayısı ve Üretim Göstergeleri	121
Tablo. 127 Demir Çelik Dikenli Tel ve Çitler İhracat Göstergeleri	105	Tablo. 173 Tuğla ve Kiremit Girişim Sayısı ve Üretim Göstergeleri	121
Tablo. 128 Demir Çelik Dikenli Tel ve Çitler İthalat Göstergeleri	105	Tablo. 174 Tuğla ve Kiremit Üretim Göstergeleri	121
Tablo. 129 Demir Çelik Dikenli Tel Çit İhracat Pazarları 2017	106	Tablo. 175 Tuğla ve Kiremit İhracat Göstergeleri	122
Tablo. 130 Türkiye'nin Demir Çelik Dikenli Tel Çit İthalatı Yaptığı Ülkeler	106	Tablo. 176 Tuğla ve Kiremit İthalat Göstergeleri	122
Tablo. 131 Demir Çelik Dikenli Tel ve Çitler İhracatının Dünya İhracatı İçinde Payı	106	Tablo. 177 Türkiye'nin Tuğla Kiremit İhracat Pazarları 2017	122
Tablo. 132 Dünya Demir Çelik Dikenli Tel ve Çitlerin İhracatçıları	106	Tablo. 178 Türkiye'nin Tuğla ve Kiremit İthalatı Yaptığı Ülkeler 2017	122
Tablo. 133 Dünya Demir Çelik Dikenli Tel ve Çitlerin İhracatçıları	107	Tablo. 179 Tuğla ve Kiremit İhracatının Dünya İhracatı İçinde Payı	122
Tablo. 134 Demir Çelik Tel Örgü Kafes ve Ağ Girişim Sayısı; İstihdam ve Üretim Göstergeleri	107	Tablo. 180 Dünya Tuğla ve Kiremit İhracatçıları	123
Tablo.135 Demir Çelik Tel Örgü Kafes ve Ağ İç Pazarı Ton	107	Tablo. 181 Dünya Tuğla ve Kiremit İthalatçıları	123
Tablo. 136 Demir Çelik Tel Örgü Kafes Ağ İhracat Göstergeleri	107	Tablo. 182 Seramik Kaplama Girişim Sayısı ve Üretim Göstergeleri	123
Tablo. 137 Demir Çelik Tel Örgü Kafes ve Ağ İthalat Göstergeleri	108	Tablo. 183 Seramik Kaplama İç Pazarı Milyon Metrekare	124
Tablo. 138 Demir Çelik Tel Örgü Kafes ve Ağ İhracat Pazarları 2017	108	Tablo. 184 Seramik Kaplama İhracat Göstergeleri	124
Tablo. 139 Türkiye'nin Demir Çelik Tel Örgü Kafes ve Ağ İthalatı Yaptığı Ülkeler 2017	108	Tablo. 185 Seramik Kaplama İthalat Göstergeleri	124
Tablo. 140 Demir Çelik Tel Örgü Kafes ve Ağ İhracatının Dünya İhracatı İçinde Payı	108	Tablo. 186 Türkiye'nin Seramik Kaplama İhracat Pazarları 2017	124
		Tablo. 187 Türkiye'nin Seramik Kaplama İthalatı Yaptığı Ülkeler 2017	124
		Tablo. 188 Seramik Kaplama İhracatının Dünya İhracatı İçinde Payı	125
		Tablo. 189 Dünya Seramik Kaplama İhracatçıları	125
		Tablo. 190 Dünya Seramik Kaplama İthalatçıları	125
		Tablo. 191 Seramik Sağlık Gereçleri Girişim Sayısı ve Üretim Göstergeleri	126
		Tablo. 192 Seramik Sağlık Gereçleri İç Pazarı Ton	126

TABLolar

Tablo. 193 Seramik Sağlık Gereçleri İhracat Göstergeleri	126
Tablo. 194 Seramik Sağlık Gereçleri İthalat Göstergeleri	126
Tablo. 195 Türkiye'nin Seramik Sağlık Gereçleri İhracat Pazarları 2017	127
Tablo. 196 Türkiye'nin Seramik Sağlık Gereçleri İthalatı Yaptığı Ülkeler 2017	127
Tablo. 197 Seramik Sağlık Gereçleri İhracatının Dünya İhracatı İçinde Payı	127
Tablo. 198 Dünya Seramik Sağlık Gereçleri İhracatçıları	128
Tablo. 199 Dünya Seramik Sağlık Gereçleri İthalatçıları	128
Tablo. 200 İnşaat Camları Girişim Sayıları	128
Tablo. 202 İnşaat Camları İhracat Göstergeleri	129
Tablo. 203 İnşaat Camları İthalat Göstergeleri	129
Tablo. 204 Türkiye'nin İnşaat Camları İhracat Pazarları 2017	129
Tablo. 201 İnşaat Camları Üretim	129
Tablo. 205 Türkiye'nin İnşaat Camları İthalatı Yaptığı Ülkeler 2017	130
Tablo. 206 Türkiye'nin İnşaat Camları İhracatının Dünya İhracatı İçinde Payı	130
Tablo. 207 Dünya İnşaat Camları İhracatçıları	130
Tablo. 208 Dünya İnşaat Camları İthalatçıları	130
Tablo. 209 Girişim Sayısı ve Üretim Göstergeleri	131
Tablo. 210 Alçı İç Pazarı Ton	131
Tablo. 211 Alçı İhracat Göstergeleri	131
Tablo. 212 Alçı İthalat Göstergeleri	131
Tablo. 213 Türkiye'nin Alçı İhracat Pazarları 2017	132
Tablo. 214 Türkiye'nin Alçı İthalatı Yaptığı Ülkeler 2017	132
Tablo. 215 Alçı İhracatının Dünya İhracatı İçinde Payı	132
Tablo. 216 Dünya Alçı İhracatçıları	132
Tablo. 217 Dünya Alçı İthalatçıları	133
Tablo. 218 İnşaat Boya ve Vernikleri Girişim Sayısı; İstihdam ve Üretim Göstergeleri	136
Tablo. 219 İnşaat Boya ve Vernikleri İç Pazarı Ton	136
Tablo. 220 İnşaat Boya ve Vernikleri İhracat Göstergeleri	136
Tablo. 221 İnşaat Boya ve Vernikleri İthalat Göstergeleri	136
Tablo. 222 İnşaat Boya ve Vernikleri İhracat Pazarlarımız	137
Tablo. 223 İnşaat Boya ve Vernikleri İthalat Yaptığımız Ülkeler	137
Tablo. 224 İnşaat Boya ve Vernikleri İhracatının Dünya İhracatı İçinde Payı	137
Tablo. 225 Dünya İnşaat Boya ve Vernik İhracatçıları	138
Tablo. 226 Dünya İnşaat Boya Ve Vernik İthalatçıları	138
Tablo. 227 Plastik İnşaat Malzemeleri Girişim Sayısı	138
Tablo.229 Plastik İnşaat Malzemeleri İç Pazarı Ton	139
Tablo. 230 Plastik İnşaat Malzemeleri İhracat Göstergeleri	139
Tablo. 231 Plastik İnşaat Malzemeleri İthalat Göstergeleri	139
Tablo. 228 Plastik İnşaat Malzemeleri Üretim Ton	139
Tablo. 232 Türkiye'nin Plastik İnşaat Malzemeleri İhracat Pazarları 2017	140
Tablo. 233 Türkiye'nin Plastik İnşaat Malzemeleri İthalatı Yaptığı Ülkeler 2017	140
Tablo. 234 Plastik İnşaat Malzemeleri İhracatının Dünya İhracatı İçinde Payı	140
Tablo. 235 Dünya Plastik İnşaat Malzemeleri İhracatçıları	141
Tablo. 236 Dünya Plastik İnşaat Malzemeleri İthalatçıları	141
Tablo. 237 Yapı Kimyasalları Girişim Sayısı ve Üretim Göstergeleri	141
Tablo. 238 Yapı Kimyasalları İç Pazarı Ton	142
Tablo. 239 Yapı Kimyasalları İhracat Göstergeleri	142
Tablo. 240 Yapı Kimyasalları İthalat Göstergeleri	142
Tablo. 241 Yapı Kimyasalları İhracat Pazarlarımız 2017	142
Tablo. 242 Yapı Kimyasalları İthalat Yaptığımız Ülkeler 2017	142
Tablo. 243 Yapısal Kimya İhracatının Dünya İhracatı İçinde Payı	143
Tablo. 244 Dünya Yapı Kimyasalları İhracatçıları	143
Tablo. 245 Dünya Yapı Kimyasalları İthalatçıları	143

Tablo. 246 Alüminyum Çubuk Profil, Levha ve Yapı Parçaları Girişim Sayısı ve Üretim Göstergeleri	146
Tablo. 247 Alüminyum Kapı Pencere Girişim Sayısı ve Üretim Göstergeleri	146
Tablo.248 Alüminyum İnşaat Malzemeleri ve Aksamları İç Pazarı Ton	146
Tablo. 249 Alüminyum İnşaat Malzemeleri ve Aksamları İhracat Göstergeleri	146
Tablo. 250 Alüminyum İnşaat Malzemeleri ve Aksamları İthalat Göstergeleri	147
Tablo. 251 Türkiye'nin Alüminyum İnşaat Malzemeleri ve Aksamları İhracat Pazarları 2017	147
Tablo. 252 Türkiye'nin Alüminyum İnşaat Malzemeleri ve Aksamları İthalatı Yaptığı Ülkeler 2017	147
Tablo. 253 Alüminyum İnşaat Malzemeleri ve Aksamları İhracatının Dünya İhracatı İçinde Payı	147
Tablo. 254 Dünya Alüminyum İnşaat Malzemeleri ve Aksamları İhracatçıları	148
Tablo. 255 Dünya Alüminyum İnşaat Malzemeleri ve Aksamları İthalatçıları	148
Tablo. 256 Alüminyum Sağlık Gereçleri Girişim Sayısı; İstihdam ve Üretim Göstergeleri	149
Tablo. 257 Alüminyum Sağlık Gereçleri İç Pazarı Ton	149
Tablo. 258 Alüminyum Sağlık Gereçleri İhracat Göstergeleri	149
Tablo. 259 Alüminyum Sağlık Gereçleri İthalat Göstergeleri	149
Tablo. 260 Türkiye'nin Alüminyum Sağlık Gereçleri İhracat Pazarları 2017	149
Tablo. 261 Türkiye'nin Alüminyum Sağlık Gereçleri İthalatı Yaptığı Ülkeler 2017	150
Tablo. 262 Alüminyum Sağlık Gereçleri İhracatının Dünya İhracatı İçinde Payı	150
Tablo. 263 Dünya Alüminyum Sağlık Gereçleri İhracatçıları	150
Tablo. 264 Dünya Alüminyum Sağlık Gereçleri İthalatçıları	151
Tablo. 265 Kilitler ve Donanım Eşyası Girişim Sayısı ve Üretim Göstergeleri	151
Tablo.266 Kilitler ve Donanım Eşyaları İç Pazarı Ton	151
Tablo. 267 Kilitler ve Donanım Eşyaları İhracat Göstergeleri	151
Tablo. 268 Kilitler ve Donanım Eşyaları İthalat Göstergeleri	152
Tablo. 269 Türkiye'nin Kilitler ve Donanım Eşyaları İhracat Pazarları 2017	152
Tablo. 270 Türkiye'nin Kilitler ve Donanım Eşyaları İthalatı Yaptığı Ülkeler 2017	152
Tablo. 271 Kilitler ve Donanım Eşyaları İhracatının Dünya İhracatı İçinde Payı	152
Tablo. 272 Dünya Kilitler Ve Donanım Eşyaları İhracatçıları	153
Tablo. 273 Dünya Kilitler ve Donanım Eşyaları İhracatçıları	153
Tablo. 274 Armatür Musluk Vana ve Valfler Girişim Sayısı ve Üretim Göstergeleri	154
Tablo.275 Armatür Musluk Vana ve Valf İç Pazarı Ton	154
Tablo. 276 Armatür Musluk Vana ve Valf İhracat Göstergeleri	154
Tablo. 277 Armatür Musluk Vana ve Valfler İthalat Göstergeleri	154
Tablo. 278 Türkiye'nin Armatür Musluk Vana ve Valf İthalat İhracat Pazarları 2017	155
Tablo. 279 Türkiye'nin Armatür Musluk Vana ve Valf İthalatı Yaptığı Ülkeler 2017	155
Tablo. 280 Armatür Musluk Vana ve Valf İhracatının Dünya İhracatı İçinde Payı	155
Tablo. 281 Dünya Armatür Musluk Vana ve Valf İhracatçıları	156
Tablo. 282 Dünya Armatür Musluk Vana ve Valf İthalatçıları	156
Tablo. 283 Demir Çelik Sağlık Gereçleri Girişim Sayısı; İstihdam ve Üretim Göstergeleri	156
Tablo. 284 Demir Çelik Sağlık Gereçleri İhracat Göstergeleri	157
Tablo. 285 Demir Çelik Sağlık Gereçleri İthalat Göstergeleri	157
Tablo. 286 Türkiye'nin Demir Çelik Sağlık Gereçleri İhracat Pazarları 2017	157
Tablo. 287 Türkiye'nin Demir Çelik Sağlık Gereçleri İthalatı Yaptığı Ülkeler 2017	157
Tablo. 288 Demir Çelik Sağlık Gereçleri İhracatının Dünya İhracatı İçinde Payı	157
Tablo. 289 Dünya Demir Çelik Sağlık Gereçleri İhracatçıları	158
Tablo. 290 Dünya Demir Çelik Sağlık Gereçleri İthalatçıları	158
Tablo. 291 Elektrik Malzemeleri Girişim Sayısı	160
Tablo. 292 Elektrik Malzemeleri Üretim Göstergeleri Adet	160
Tablo. 293 Elektrik Malzemeleri İhracat Göstergeleri	160

TABLORAR

Tablo. 294 Elektrik Malzemeleri İthalat Göstergeleri	160	Tablo. 344 Aydınlatma Ekipmanları İhracat Göstergeleri	174
Tablo. 295 Türkiye'nin Elektrik Malzemeleri İhracat Pazarları 2017	161	Tablo. 345 Aydınlatma Ekipmanları İthalat Göstergeleri	174
Tablo. 296 Türkiye'nin Elektrik Malzemeleri İthalatı Yaptığı Ülkeler 2017	161	Tablo. 346 Türkiye'nin Aydınlatma Ekipmanları İhracat Pazarları 2017	174
Tablo. 297 Elektrik Malzemeleri İhracatının Dünya İhracatı İçinde Payı	161	Tablo. 347 Türkiye'nin Aydınlatma Ekipmanları İthalatı Yaptığı Ülkeler 2017	175
Tablo. 298 Dünya Elektrik Malzemeleri İhracatçıları	162	Tablo. 348 Aydınlatma Ekipmanları İhracatının Dünya İhracatı İçinde Payı	175
Tablo. 299 Dünya Elektrik Malzemeleri İthalatçıları	162	Tablo. 349 Dünya Aydınlatma Ekipmanları İhracatçıları	175
Tablo. 300 Yalıtımlı Kablolara Girişim Sayısı İstihdam ve Üretim Göstergeleri	162	Tablo. 350 Dünya Aydınlatma Ekipmanları İthalatçıları	175
Tablo. 301 Yalıtımlı Kablolara İç Pazarı Ton	162	Tablo. 351 Ahşap İnşaat Malzemeleri Girişim Sayısı	178
Tablo. 302 Yalıtımlı Kablolara İhracat Göstergeleri	163	Tablo. 353 Ahşap İnşaat Malzemeleri İhracat Göstergeleri	178
Tablo. 303 Yalıtımlı Kablolara İthalat Göstergeleri	163	Tablo. 352 Ahşap İnşaat Malzemeleri Üretim Göstergeleri	178
Tablo. 304 Türkiye'nin Yalıtımlı Kablolara İhracat Pazarları 2017	163	Tablo. 354 Ahşap İnşaat Malzemeleri İthalat Göstergeleri	179
Tablo. 305 Türkiye'nin Yalıtımlı Kablolara İthalatı Yaptığı Ülkeler 2017	163	Tablo. 355 Türkiye'nin Ahşap İnşaat Malzemeleri İhracat Pazarları 2017	179
Tablo. 306 Yalıtımlı Kablolara İhracatının Dünya İhracatı İçinde Payı	164	Tablo. 356 Türkiye'nin Ahşap İnşaat Malzemeleri İthalatı Yaptığı Ülkeler 2017	179
Tablo. 307 Dünya Yalıtımlı Kablo İhracatçıları	164	Tablo. 357 Ahşap İnşaat Malzemeleri İhracatının Dünya İhracatı İçinde Payı	179
Tablo. 308 Dünya Yalıtımlı Kablo İthalatçıları	164	Tablo. 358 Dünya Ahşap İnşaat Malzemeleri İhracatçıları	180
Tablo. 309 Isıtma ve Soğutma Cihazları Girişim Sayısı	165	Tablo. 359 Dünya Ahşap İnşaat Malzemeleri İthalatçıları	180
Tablo. 310 Isıtma ve Soğutma Cihazları Üretim Göstergeleri Adet	165	Tablo. 360 Ahşap Mutfak ve Banyo Dolapları Girişim Sayısı; İstihdam ve Üretim Göstergeleri	180
Tablo. 311 Isıtma ve Soğutma Cihazları İhracat Göstergeleri	165	Tablo. 361 Ahşap Mutfak Ve Banyo Dolapları İhracat Göstergeleri	180
Tablo. 312 Isıtma ve Soğutma Cihazları İthalat Göstergeleri	165	Tablo. 362 Ahşap Mutfak ve Banyo Dolapları İthalat Göstergeleri	181
Tablo. 313 Türkiye'nin Isıtma ve Soğutma Cihazları İhracat Pazarları 2017	166	Tablo. 363 Türkiye'nin Ahşap Mutfak ve Banyo Dolapları İhracat Pazarları 2017	181
Tablo. 314 Türkiye'nin Isıtma Ve Soğutma Cihazları İthalatı Yaptığı Ülkeler 2017	166	Tablo. 364 Türkiye'nin Ahşap Mutfak ve Banyo Dolabı İthalatı Yaptığı Ülkeler 2017	181
Tablo. 315 Isıtma ve Soğutma Cihazları İhracatının Dünya İhracatı İçinde Payı	166	Tablo. 365 Ahşap Mutfak ve Banyo Dolabı İhracatının Dünya İhracatı İçinde Payı	181
Tablo. 316 Dünya Isıtma ve Soğutma Cihazları İhracatçıları	167	Tablo. 366 Dünya Ahşap Mutfak ve Banyo Dolabı İhracatçıları	182
Tablo. 317 Dünya Isıtma ve Soğutma Cihazları İthalatçıları	167	Tablo. 367 Dünya Ahşap Mutfak ve Banyo Dolapları İthalatçıları	182
Tablo. 318 Asansör, Yürüyen Merdiven ve Körükler Girişim Sayısı	167	Tablo. 368 Duvar Kağıtları Girişim Sayısı ve Üretim Göstergeleri	182
Tablo. 319 Asansör, Yürüyen Merdiven ve Körükler Üretim Göstergeleri	167	Tablo.369 Duvar Kağıtları İç Pazarı Ton	182
Tablo. 320 Asansör, Yürüyen Merdiven ve Körükler İhracat Göstergeleri	168	Tablo. 370 Duvar Kağıtları İhracat Göstergeleri	183
Tablo. 321 Asansör, Yürüyen Merdivenler ve Körükler İthalat Göstergeleri	168	Tablo. 371 Duvar Kağıtları İthalat Göstergeleri	183
Tablo. 322 Türkiye'nin Asansör, Yürüyen Merdiven ve Körükler İhracat Pazarları 2017	168	Tablo. 372 Türkiye'nin Duvar Kağıtları İhracat Pazarları 2017	183
Tablo. 323 Türkiye'nin Asansör, Yürüyen Merdiven ve Körükler İthalatı Yaptığı Ülkeler 2017	168	Tablo. 373 Türkiye'nin Duvar Kağıtları İthalatı Yaptığı Ülkeler 2017	183
Tablo. 324 Asansör, Yürüyen Merdivenler ve Körükler İhracatının Dünya İhracatı İçinde Payı	168	Tablo. 374 Duvar Kağıtları İhracatının Dünya İhracatı İçinde Payı	183
Tablo. 325 Dünya Asansör, Yürüyen Merdiven ve Körükler İhracatçıları	169	Tablo. 375 Dünya Duvar Kağıdı İhracatçıları	184
Tablo. 326 Dünya Asansör, Yürüyen Merdiven ve Körükler İthalatçıları	169	Tablo. 376 Dünya Duvar Kağıdı İthalatçıları	184
Tablo. 327 Güvenlik ve Alarm Sistemleri Girişim Sayısı ve Üretim Göstergeleri	170	Tablo. 377 Prefabrik Yapılar Girişim Sayısı	186
Tablo. 328 Güvenlik ve Alarm Sistemleri İhracat Göstergeleri	170	Tablo. 378 Prefabrik Yapılar İhracat Göstergeleri	186
Tablo. 329 Güvenlik ve Alarm Sistemleri İhracat Göstergeleri	170	Tablo. 379 Prefabrik Yapılar İthalat Göstergeleri	186
Tablo. 330 Türkiye'nin Güvenlik ve Alarm Sistemleri İhracat Pazarları 2017	170	Tablo. 380 Türkiye'nin Prefabrik Yapılar İhracat Pazarları 2017	186
Tablo. 332 Güvenlik ve Alarm Sistemleri İhracatının Dünya İhracatı İçinde Payı	171	Tablo. 381 Türkiye'nin Prefabrik Yapılar İthalatı Yaptığı Ülkeler 2017	187
Tablo. 333 Dünya Güvenlik ve Alarm Sistemleri İhracatçıları	171	Tablo. 382 Prefabrik Yapılar İhracatının Dünya İhracatı İçinde Payı	187
Tablo. 334 Dünya Güvenlik ve Alarm Sistemleri İthalatçıları	171	Tablo. 383 Dünya Prefabrik Yapılar İhracatçıları	187
Tablo. 335 Sayaçlar Girişim Sayısı ve Üretim Göstergeleri	172	Tablo. 384 Dünya Prefabrik Yapılar İthalatçıları	187
Tablo. 336 Sayaçlar İhracat Göstergeleri	172	Tablo. 386 Yalıtım Malzemeleri İhracat Göstergeleri	190
Tablo. 337 Sayaçlar İthalat Göstergeleri	172	Tablo. 385 Yalıtım Malzemeleri Girişim Sayıları	190
Tablo. 338 Türkiye'nin Sayaçlardaki İhracat Pazarları 2017	172	Tablo. 387 Yalıtım Malzemeleri İthalat Göstergeleri	191
Tablo. 339 Türkiye'nin Sayaçlarda İthalat Yaptığı Ülkeler 2017	173	Tablo. 388 Türkiye'nin Yalıtım Malzemeleri İhracat Pazarları 2017	191
Tablo. 340 Sayaç İhracatının Dünya İhracatı İçinde Payı	173	Tablo. 389 Türkiye'nin Yalıtım Malzemeleri İthalatı Yaptığı Ülkeler 2017	191
Tablo. 341 Dünya Sayaçlar İhracatçıları	173	Tablo. 390 Yalıtım Malzemeleri İhracatının Dünya İhracatı İçinde Payı	191
Tablo. 342 Dünya Sayaçlar İthalatçıları	173	Tablo. 391 Dünya Yalıtım Malzemeleri İhracatçıları	192
Tablo. 343 Aydınlatma Ekipmanları Girişim Sayısı ve Üretim Göstergeleri	174	Tablo. 392 Dünya Yalıtım Malzemeleri İthalatçıları	192

GRAFİKLER

Grafik.1 Euro Dolar Paritesi	21	Grafik. 26 İnşaat Sektörü Büyüme Çeyrek Dönem Yüzde	42
Grafik.2 Petrol Fiyatları Brent Varil/Dolar	22	Grafik. 27 İnşaat Harcamaları Yıllık Milyar TL	42
Grafik.3 Dünya İnşaat Harcamaları ve Büyüme	23	Grafik. 28 İnşaat Harcamaları Çeyrek Dönem Milyar TL	43
Grafik.4 İnşaat Harcamalarından Bölgesel Büyüme Yüzde	24	Grafik. 29 İnşaat Sektörü ve Ekonomik Büyüme İlişkisi	43
Grafik.5 2017 Yılı Dünya İnşaat Harcamalarının Bölgesel Dağılımı	24	Grafik. 30 İnşaat Sektörünün GSYH İçinde Payı Yüzde	43
Grafik.6 En Büyük 250 Müteahhitlik Firmasının Yurtdışı İş Hacmi	26	Grafik. 31 İnşaat Harcamalarının Sabit Sermaye Yatırımları İçinde Payı Yüzde	44
Grafik.7 En Yüksek İş Hacmine Sahip Ülkeler Milyar Dolar	27	Grafik. 32 Bina İnşaat Maliyet Endeksi 2005=100	46
Grafik.8 Küresel Gayrimenkul Yatırımları (Satın Alma) Milyar Dolar	27	Grafik. 33 İnşaat Sektöründe İstihdam	46
Grafik.9 Türkiye Ekonomisi Yıllık Büyüme Yüzde	31	Grafik. 34 İnşaat Sektörü Güven Endeksi 2010=100	46
Grafik.10 Türkiye GSYH Milyar Dolar	31	Grafik. 35 Konut ve Konut Dışı Bina İnşaat Harcamalarının Dağılımı	47
Grafik.11 Türkiye Kişi Başı Milli Gelir Dolar	32	Grafik. 36 Arz Edilen ve Satılan Yeni Konutlar	49
Grafik.12 Tüketici Fiyat Enflasyonu Yıllık ve Yılsonu Yüzde	32	Grafik. 37 Mevcut Konut Satış Fiyat Endeksi 2007=100	50
Grafik.13 Üretici Fiyat Enflasyonu Yıllık ve Yılsonu Yüzde	34	Grafik. 38 Konut Kira Endeksi 2007=100	52
Grafik.14 İhracat ve İthalat Milyar Dolar	34	Grafik.39 İllerde Mevcut Konut Amortisman Süreleri Yıl 2015-2017	52
Grafik.15 Dış Ticaret Açığı ve İhracatın İthalatı Karşılama Oranı	34	Grafik. 40 Yeni Konutlar Fiyat Endeksi 2010 Ocak = 100	52
Grafik.16 Cari İşlemler Açığı ve Milli Gelire Oranı	35	Grafik. 41 Konut Tiplerine Göre Yeni Konutlarda Fiyat Artışı Yüzde 2010-2017	53
Grafik. 17 Dış Borçlar ve Milli Gelire Oranı	35	Grafik. 42 Konut İnşaat Maliyetleri ve Yeni Konut Satış Fiyatı Endeksleri	53
Grafik. 18 Merkezi Bütçe Açığı ve GSYH Oranı	35	Grafik. 43 Konut Satın Alma Araçları 2017	53
Grafik. 19 Sabit Sermaye Yatırımları ve Milli Gelire Oranı	36	Grafik. 44 Konut Kredileri Milyar TL	54
Grafik. 20 Sanayi Üretimi Büyüme Yıllık Yüzde	38	Grafik. 45 Konut Kredisi Aylık Ortalama Faiz Oranı Yüzde	54
Grafik. 21 İmalat Sanayi Kapasite Kullanım Oranı Yıllık Ağırlıklı Ortalama	38	Grafik. 46 Türkiye'de Ticari Gayrimenkul Satın Almaları, Milyon Dolar	60
Grafik. 22 Türk Lirası Faiz Oranları	38	Grafik. 47 Yurtdışı Müteahhitlik Hizmetleri İş Bedelleri (2002-2017)	61
Grafik. 23 Türk Lirası Sepet Kur	39	Grafik. 48 TürkMMMB Üyelerinin Hizmet Alanlarına Göre Dağılımı 2017	64
Grafik. 24 Ekonomik Güven Endeksi 2010=100	39	Grafik. 49 TMMMB Üyelerinin Uzmanlık Alanlarının Dağılımı 2017	64
Grafik. 25 İnşaat Sektörü Büyüme Yıllık Yüzde	42	Grafik. 50 Teknik Müşavirlik Firmalarının Personel Sayısına Göre Dağılımı 2017	64

GRAFİKLER

Grafik. 51 Firmaların Uluslararası İş Deneyimi 2017	64	Grafik. 75 Türkiye'nin Dünya Seramik Sağlık Gereçleri İhracatında Payı Yüzde	127
Grafik. 52 İnşaat Sektörünün Yurtiçinden Kullandığı Krediler Milyar TL	65	Grafik. 76 Türkiye'nin Dünya İnşaat Camları İhracatında Payı Yüzde	130
Grafik. 53 Yabancıların Gayrimenkul Alımları Milyon Dolar	68	Grafik. 77 Türkiye'nin Dünya Alçı İhracatı İçinde Payı Yüzde	132
Grafik. 54 Dünya İnşaat Malzemeleri Pazar Büyüklüğü Trilyon Dolar	74	Grafik. 78 Türkiye'nin Dünya İnşaat Boya ve Vernikleri İhracatında Payı Yüzde	137
Grafik. 55 Dünya İnşaat Malzemeleri İhracatı Milyar Dolar	74	Grafik. 79 Türkiye'nin Dünya Plastik İnşaat Malzemeleri İhracatında Payı Yüzde	140
Grafik. 56 İnşaat Malzemeleri Sanayi Üretimi Büyüme Yüzde	76	Grafik. 80 Türkiye'nin Dünya Yapı Kimyasalları İhracatında Payı Yüzde	143
Grafik. 57 İnşaat Malzemeleri İç Pazar Büyüklüğü Milyar TL	77	Grafik. 81 Türkiye'nin Dünya Alüminyum İnşaat Malzemeleri ve Aksamları İhracatında Payı Yüzde	148
Grafik. 58 Türkiye İnşaat Malzemeleri İhracatı Milyar Dolar	77	Grafik. 82 Türkiye'nin Dünya Alüminyum Sağlık Gereçleri İhracatında Payı Yüzde	150
Grafik. 59 Türkiye'nin Dünya İnşaat Malzemeleri İhracatında Payı Yüzde	78	Grafik. 83 Türkiye'nin Dünya Kilit ve Donanım Eşyaları İhracatında Payı Yüzde	153
Grafik. 60 Türkiye İnşaat Malzemeleri İthalatı Milyar Dolar	80	Grafik. 84 Türkiye'nin Armatür Musluk Vana ve Valfler İhracatında Payı Yüzde	155
Grafik. 61 İnşaat Malzemeleri Dış Ticaretinde Denge Milyar Dolar	81	Grafik. 85 Türkiye'nin Dünya Demir Çelik Sağlık Gereçleri İhracatında Payı Yüzde	158
Grafik. 62 İnşaat Malzemeleri İhracat ve İthalat Birim Fiyatları	82	Grafik. 86 Türkiye'nin Dünya Elektrik Malzemeleri İhracatında Payı Yüzde	161
Grafik. 63 Türkiye'nin Demir Çelik Çubuk Profil İhracatının Dünya İhracatı İçinde Payı	94	Grafik. 87 Türkiye'nin Dünya Yalıtımlı Kablo İhracatında Payı Yüzde	164
Grafik. 64 Türkiye'nin Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatının Dünya İhracatı İçine Payı Yüzde	97	Grafik. 88 Türkiye'nin Dünya Isıtma ve Soğutma Cihazları İhracatında Payı Yüzde	166
Grafik. 65 Demir Çelik İnşaat Aksami İhracatının Dünya İhracatı İçinde Payı	99	Grafik. 89 Türkiye'nin Dünya Asansör, Yürüyen Merdiven ve Körükler İhracatında Payı Yüzde	169
Grafik. 66 Demir Çelik Bağlantı Elemanları İhracatının Dünya İhracatı İçinde Payı	102	Grafik. 90 Türkiye'nin Güvenlik ve Alarm Sistemleri İhracatında Payı Yüzde	171
Grafik. 67 Demir Çelik Radyatör İhracatının Dünya İhracatı İçinde Payı	104	Grafik. 91 Türkiye'nin Dünya Sayaçlar İhracatında Payı Yüzde	173
Grafik. 68 Türkiye'nin Dünya Demir Çelik Dikenli Tel ve Çitler İhracatı İçinde Payı	106	Grafik. 92 Türkiye'nin Dünya Aydınlatma Ekipmanları İhracatında Payı Yüzde	175
Grafik. 69 Türkiye'nin Dünya Demir Çelik Tel Örgü Kafes ve Ağ İhracatı İçinde Payı Yüzde	108	Grafik. 93 Türkiye'nin Dünya Ahşap İnşaat Malzemeleri İhracatında Payı Yüzde	179
Grafik. 70 Türkiye'nin Dünya Çimento İhracatında Payı Yüzde	114	Grafik. 94 Türkiye'nin Dünya Ahşap Mutfak ve Banyo Dolapları İhracatında Payı Yüzde	181
Grafik. 71 Türkiye'nin Dünya İşlenmiş Taşlar İhracatında Payı Yüzde	116	Grafik. 95 Türkiye'nin Dünya Duvar Kağıtları İhracatında Payı Yüzde	183
Grafik. 72 Türkiye'nin Dünya Alçı Çimento ve Betondan Eşya İhracatında Payı Yüzde	119	Grafik. 96 Türkiye'nin Dünya Prefabrik Yapılar İhracatında Payı Yüzde	187
Grafik. 73 Türkiye'nin Dünya Tuğla ve Kiremit İhracatında Payı Yüzde	123	Grafik. 97 Türkiye'nin Dünya Yalıtım Malzemeleri İhracatında Payı Yüzde	191
Grafik. 74 Türkiye'nin Dünya Seramik Kaplama İhracatında Payı Yüzde	125		

Türkiye İMSAD
Yapı Sektörü Raporu 2017

YÖNETİCİ ÖZETİ

DÜNYA EKONOMİSİ VE İNŞAAT SEKTÖRÜ

- Dünya ekonomisi 2017 yılında yüzde 3,2 büyümüş ve küresel kriz sonrası en hızlı, kalıcı ve dengeli büyüme gerçekleştirmiştir.
- 2017 yılında gelişmiş ülkeler yüzde 2,3, gelişen ülkeler ise yüzde 4,8 büyüme göstermiştir.
- Dünya mal ticareti 2017 yılında yüzde 7,8 büyümüş ve 17,2 trilyon dolar olmuştur. Dünya mal ticareti miktar olarak da yüzde 4,7 ile yüksek bir büyüme göstermiştir.
- 2017 yılında yaşanmaya başlanan dengeli ve kalıcı ekonomik büyüme sabit sermaye yatırımlarını da yeniden harekete geçirmiştir. Dünya sabit sermaye yatırımlarının 2017 yılında 18,32 trilyon dolar olarak gerçekleştiği öngörülmektedir.
- Dünya ekonomisinde 2017 yılında inşaat sektörü için 3 yıl aradan sonra yeniden uygun koşullar oluşmaya başlamıştır. İnşaat faaliyetleri de yeniden daha dengeli ve hızlı büyüme eğilimine girmiştir.
- 2017 yılında ise dünya inşaat harcamalarında büyüme hızlanmış, yüzde 2,8 büyüme ile toplam harcamalar 9,05 trilyon dolara ulaşmıştır.
- İnşaat harcamaları bölgeler arasında farklı büyüme performansları göstermeye devam etmiştir. Asya-Pasifik yüzde 3,5 ile inşaat harcamalarının en yüksek büyüdüğü bölge olmuştur.
- Asya-Pasifik bölgesinin toplam inşaat harcamaları içindeki payı 2017 yılında yüzde 44,5'e ulaşmıştır. İkinci sırada yer alan Batı Avrupa'nın payı yüzde 21,9 olarak gerçekleşmiştir.
- 2017 yılında dünyanın en yüksek alt yapı yatırım harcaması yapan ilk 10 ülkenin göstergeleri alt yapı harcamalarının yeniden canlanmakta olduğunu göstermektedir.
- Dünya genelinde KÖİ modeli ile gerçekleştirilen ve 2017 yılında kapanışı yapılan proje sayısı 304'e yükselmiş, yatırım büyüklüğü ise 93,4 milyar dolara çıkmıştır.
- Dünya inşaat harcamalarındaki büyümeye bağlı olarak 250 büyük firmanın üstlendiği projelerin arttığı ve 480 milyar dolara ulaştığı öngörülmektedir.
- En büyük 250 müteahhitlik firması içinde 2016 yılı itibarıyla en çok 65 ile Çinli firmalar yer almaktadır. Türkiye 46 firma ile ikinci sırada bulunmaktadır.
- 2017 yılında dünya gayrimenkul sektöründe yaşanan gelişmeler inşaat sektörünü desteklemiştir. 2017 yılında gayrimenkul satın alma yatırımları yüzde 13,2 büyümüş ve 1,61 trilyon dolar olarak gerçekleştirmiştir.
- 2017 yılında sınır ötesi gayrimenkul satın almaları yüzde 8,5 artarak 348,2 milyar dolara yükselmiştir. 2017 yılında tüm bölgelerin yatırımcılarının gayrimenkul satın alma yatırımlarında artış olmuştur.

TÜRKİYE EKONOMİSİ VE İNŞAAT SEKTÖRÜ

- 2017 yılında alınan ekonomik tedbirlerin bir bölümü doğrudan ve dolaylı olarak inşaat ve konut sektörlerini desteklemiştir.
- Ekonomiyi canlandırmaya yönelik alınan önlemler 2017 yılında büyümeyi yüzde 7,4'e çıkarmıştır. Milli gelir ise 863 milyar dolardan 851 milyar dolara gerilemiştir.
- 2017 yılında 984 bin ilave istihdam yaratılmıştır. Buna rağmen işsizlik oranı değişmemiş ve 2017 yılında da yüzde 10,9 olarak gerçekleşmiştir. İşsiz sayısı da artmıştır.
- Canlanan iç talep ile birlikte tüketici fiyatları yıllık yüzde 11,92 ile son 10 yılın en yüksek seviyesine ulaşmıştır. Üretici fiyatlarında ise artış yüzde 15,47 olmuştur.
- 2017 yılında hızlanan ekonomik büyüme ve emtia fiyatlarındaki artışlar dış ticaret açığını olumsuz etkilemiş ve açık yüzde 37 artarak 76,78 milyar dolara yükselmiştir.
- 2017 yılında dış ticaret açığındaki hızlı büyüme ve hizmet gelirlerindeki yavaşlama sonucu cari işlemler açığı da yüzde 42,3 büyüyerek 47,1 milyar dolar olarak gerçekleşmiştir.
- Türkiye'nin brüt dış borç stoku 2017 yılında 45 milyar dolar artarak 453,2 milyar dolara, milli gelire oranı ise yüzde 53,2'ye yükselmiştir.
- 2017 yılında bütçe açığı öngörülen seviyenin altında ve 48,6 milyar TL olarak gerçekleşmiştir. Bütçe açığının milli gelire oranı ise yüzde 1,6'da kalmıştır.
- 2017 yılında sabit sermaye yatırımları yüzde 21,4 büyüyerek 926 milyar TL olarak gerçekleşmiştir.
- Sanayi üretimi 2017 yılında yüzde 8,9 ile 2011 yılından sonraki en hızlı büyümesini göstermiştir. Sanayi büyümesini iç talepteki canlanma ve ihracat artışı tetiklemiştir.
- 2017 yılı genelinde Merkez Bankası piyasa dostu bir para politikası izlemiştir.
- Türk Lirası 2017 yılının ilk yarısında doların kademeli olarak zayıflaması ve dünya ekonomisinde risk iştahının artması sonucu değer kazanmış, ancak yılın son dört ayı içinde yine önemli ölçüde değer kaybetmiştir.
- İnşaat sektörü 2017 yılında yüksek bir performans göstermiştir. 2017 yılında kamunun sağladığı destekler inşaat sektörünün performansını artırmıştır.
- İnşaat sektörü iktisadi faaliyetlerde ve iç piyasada oluşan durgunluğun aşılması için öncelikli desteklenecek sektör olarak seçilmiştir. İnşaat ve konut sektörüne yönelik birçok destek hayata geçirilmiştir.
- İnşaat sektörü 2017 yılında sağlanan desteklerin de katkısı ile yüzde 8,9 büyüme gerçekleştirmiştir.
- 2017 yılında inşaat harcamaları cari fiyatlarla yüzde 25,8 büyüyerek 533,8 milyar Türk Lirası olarak gerçekleşmiştir.

- İnşaat sektörünün milli gelir içindeki payı değişmeyerek 2017 yılında yüzde 8,6 olmuştur.
- Bina inşaat maliyetleri 2017 yılında yüzde 19,8 yükselmiştir. İşgücü maliyetleri yüzde 12,9, malzeme maliyetleri ise yüzde 21,6 artmıştır.
- İnşaat sektöründe yıllık ortalama istihdam 2017 yılında 108 bin kişi daha artarak 2 milyon 95 bin kişiye ulaşmıştır. Sektörde yıllık ortalama istihdam ilk kez 2 milyonu aşmıştır.
- 2017 yılında alınan yapı ruhsatlarında sıçrama yaşanmıştır. Alınan yapı ruhsatları yüzölçümü olarak yüzde 31,8 büyümüş ve 270,74 milyon metrekareye yükselmiştir.
- 2017 yılında alınan yapı izinleri yüzölçümü olarak yüzde 6,6 artmış ve 175,92 milyon metrekare olmuştur.
- Konutlar için alınan yapı ruhsatları yüzölçümü olarak yüzde 35,1 artarak 213,54 milyon metrekare olarak gerçekleşmiştir. 1.323.118 adet daire için yapı ruhsatı alınmıştır.
- 2017 yılında tamamlanarak yapı izni (oturma izni) alınan daire sayısı 820.526 olarak gerçekleşmiştir. Böylece tarihin en yüksek yıllık konut arzı gerçekleşmiştir.
- 2017 yılında konut satışları yüzde 5,1 artarak 1.409.314 adet olarak gerçekleşmiş ve yeniden en yüksek seviyesine ulaşmıştır.
- 2017 yılında ipotekli satışlar 473.099 adet ile en yüksek seviyesine ulaşmıştır. İpotekli satışlar toplam satışlar içinde yüzde 33,5 pay almıştır.
- Birinci el konut satışları 2017 yılında yüzde 4,4 artarak 659.698 adet olarak gerçeklemiştir. İkinci el konut satışları da yüzde 5,5 artarak 749.616 adete yükselmiştir.
- 2017 yılında yeni konut arzları daha hızlı büyümüş ve yeni konut satışlarının yeni konut arzına oranı 2016 yılında yüzde 83,9 iken, 2017 yılında yüzde 80,3'e gerilemiştir.
- 2017 yılında mevcut konut fiyatları yüzde 11,9 artış göstermiştir. Mevcut konutlara yönelik talep artışı ile birlikte fiyat artışları toparlanmıştır.
- T.C. Merkez Bankası'nın mevcut konut fiyatları endeksine göre ise Türkiye'de mevcut konut fiyatları 2017 yılında yüzde 9,8 oranında artmıştır.
- 2017 yılında Türkiye genelinde konut kiralari artışı yüzde 7,1 olarak gerçekleşmiştir. Konut kiralariındaki artış, yüzde 7,6 olan 2016 yılının sınırlı ölçüde altında kalmıştır.
- Konut satışı fiyatı ile aylık kira arasındaki ilişki ile hesaplanan mevcut konutların yıllık amortisman süreleri 2016 yılından sonra 2017 yılında da uzamıştır.
- Yeni konut fiyatlarındaki artış 2016 yılından sonra 2017 yılında da önemli ölçüde yavaşlamış ve yüzde 4,0 olarak gerçekleşmiştir.
- 2017 yılında konut kredilerinde yüzde 20,0 büyüme gerçekleşmiş ve 2016 sonunda 159,2 milyar TL olan konut kredileri 2017 yılsonunda 191,1 milyar TL'ye yükselmiştir.
- 2017 yılı ilk çeyreğinde konut kredisi faiz oranları yüzde 0,95 olurken yılın son çeyreğinde ise yüzde 1,13'e yükselmiştir.
- 2015 ve 2016 yıllarında zayıflayan ticari bina talebi 2017 yılında artmıştır. Oteller, ofisler ve sanayi-lojistik binalar için alınan yapı ruhsatlarında artış yaşanmıştır.
- 2017 yılında konut dışı bina arzlarında gerileme yaşanmıştır. Otel ve konaklama tesisleri, ticaret binaları ve sanayi binaları ile depo yeni arzlarında önemli düşüşler yaşanmıştır.
- 2017 yılında toplam kamu yatırım harcamaları 121,3 milyar TL olmuştur. Toplam kamu yatırımları içinde ulaştırma yatırımları 42,1 milyar TL ile en yüksek payı almıştır.
- 2017 yılı yatırım programında 121,3 milyar TL tutarında kamu sabit sermaye yatırımı planlanmış olup yatırım programında yer alan 3.042 adet projeye 80,4 milyar TL ödenek tahsis edilmiştir.
- Kamunun büyük yatırımları inşaat sektöründe ve inşaat malzemeleri sanayine ilave destek vermeyi sürdürmektedir. İlk 20 büyük yatırımın 2017 yılı ödeneği 10,18 milyar TL olmuştur.
- 2017 yılsonuna kadar 225 KÖİ projesi için uygulama sözleşmesi imzalanmıştır. Halen yatırımı devam eden ve başlanacak 36 projenin toplam yatırım tutarı 33,3 milyar dolardır.
- Türkiye'de gayrimenkul sektörü 2016 yılında yüzde 3,6 büyüdükten sonra 2017 yılında yüzde 2,6 büyüme gerçekleşmiştir.
- 2017 yılında İstanbul 2018 için karşılaştırma yapılan 31 Avrupa şehri arasında yatırımlarda ve gelişme beklentilerinde en son sıraya inmiştir.
- 2017 yılında ticari gayrimenkul yatırımına dönük satın alma işlemleri 355 milyon dolar olarak gerçekleşmiştir.
- Ticari gayrimenkul yatırımlarının getirileri 2016 yılındaki düşüşün ardından 2017 yılında sınırlı bir artış göstermiştir.
- Yurtdışı müteahhitlik sektörü 2017 yılında 263 proje üstlenilmiş olup toplam proje tutarları 14,82 milyar dolar olmuştur. Önemli pazarlarda kayıplar kalıcı hale gelmeye başlamıştır.
- 2017 yılında ise proje sayısı 263'e çıkarken, ortalama proje büyüklüğü 56,35 milyon TL'ye inmiştir.
- 2017 yılında üstlenilen işlerin yüzde 20,9'unu konut projeleri oluşturmuştur. İkinci sırada yüzde 18,1 payı ile demiryolu projeleri bulunmaktadır.

- Dünyadaki en büyük ilk 250 müteahhit firma içinde Türk firmalarını sayısı 46'ya, alınan işlerin payı ise yüzde 5,5'e çıkmıştır.
- Türk Müşavir Mühendisler ve Mimarlar Birliği üyelerinin yüzde 51'inin şu anda yurt dışında projesi devam ederken, yüzde 49'u da geçmiş yıllarda yurt dışında projelerde yer almıştır.
- 2017 yılında inşaat sektörünün yurtiçinden kullandığı nakdi krediler yüzde 31,2 artış göstermiş ve 206,34 milyar TL'ye ulaşmıştır.
- Gayrimenkul iş geliştirme sektörünün kullandığı krediler ise aynı dönemde yıllık olarak yüzde 34,4 artarak 118,2 milyar TL'ye ulaşmıştır.
- 2017 yılında inşaat sektöründe yurtdışından kullanılan krediler ise yüzde 23,3 artarak 16,1 milyar dolara yükselmiştir.
- Gayrimenkul iş geliştirme sektöründe ise yurtdışı krediler aynı dönemde yüzde 2,0 düşerek 4,89 milyar dolara inmiştir.
- İnşaat sektöründe geri dönmeyen krediler 2017 yılında yüzde 20,3 artarak 7,5 milyar TL'ye ulaşmıştır. Toplam kredi stokuna oranı ise yüzde 3,97'den yüzde 3,64'e inmiştir.
- 2017 yılsonu itibarıyla kentsel dönüşüm kapsamında riskli ilan edilen alan sayısı 52 ilde toplam 209'dur. Bu alanların büyüklüğü 12.219,67 hektardır. Bu alanlardaki toplam bağımsız birim sayısı 539.092 adede ulaşmıştır.
- Yabancıların Türkiye'den gayrimenkul edinimleri 2017 yılında değer olarak yüzde 19,3 büyümüş ve 4,64 milyar dolara ulaşmıştır.
- 2017 yılında yabancıların konut alımı yüzde 22,2 artmış ve 22.234 daire olarak gerçekleşmiştir. En çok konut satılan illerin başında 8.182 daire ile İstanbul gelmektedir.
- 2016 yılında Türkiye brüt 4,78 milyon metrekare LEED sertifikalı bina alanıyla dokuzuncu sıradan sekizinciliğe yükselmiştir.

İNŞAAT MALZEMELERİ SANAYİ GENEL DEĞERLENDİRME

- 2017 yılında ise özellikle gelişmiş ülkelerdeki toparlanma ile inşaat malzemeleri pazarının yüzde 2,8 büyümesi ve 5,88 trilyon dolara ulaşması öngörülmektedir.
- 2017 yılında ise inşaat malzemeleri dünya ihracatında yüzde 6,0 büyüme yaşandığı ve 868 milyar dolara çıktığı öngörülmektedir.
- Dünya inşaat malzemeleri ihracatında Çin en büyük ih-
racatçı ülke konumunda olmayı sürdürmektedir.
- Türkiye 15,96 milyar dolar ihracatı ile 2016 yılında dünyanın on üçüncü ihracatçısı ülkesi olmuştur.
- 2016 yılı itibarıyla en büyük ithalatçı veya ihracat pazarı 101,0 milyar dolar ile ABD'dir. ABD'nin 2016 yılında ithalatı yüzde 6,5 düşmüştür.
- Türkiye 2016 yılında 9,39 milyar dolar ithalatı ile 27. büyük pazar veya ithalatçı konumundadır. 2015 yılına göre 1 sıra gerilemiştir.
- 2017 yılında Türkiye inşaat malzemeleri sanayi üretimi 2016 yılına göre yüzde 6,4 artmıştır. İç pazardaki talep artışı ile ihracat artışı da sanayi üretimindeki artışı desteklemiştir.
- 2017 yılında inşaat malzemeleri sanayindeki 26 alt sektörden 22'sinde üretim geçen yıla göre artarken sadece 4 alt sektörde üretim geçen yıla göre gerilemiştir.
- İnşaat malzemeleri iç pazarı 2017 yılında cari fiyatlarla yüzde 25,7 büyümüş ve 347 milyar TL olarak gerçekleşmiştir.
- İnşaat malzemeleri ihracatı 2017 yılında yüzde 8,6 artmış ve 17,33 milyar dolar olarak gerçekleşmiştir. Böylece iki yıl aradan sonra ihracat tekrar artmıştır.
- Brexit etkisinde olan ve inşaat sektöründe yavaşlama yaşanan İngiltere 2017 yılında en büyük ihracat pazarımız olmuştur.
- Türkiye'nin 2017 yılında dünya inşaat malzemeleri ihracatındaki payı 6 sene aradan sonra yeniden yükselmiş ve yüzde 2,0'ye çıkmıştır.
- İnşaat malzemeleri dış ticaret 35 alt gruptan oluşmaktadır. 2017 yılında 35 alt gruptan 28 alt grubun ihracatı artarken, 7 malzeme alt grubunda ihracat düşmüştür.
- İnşaat malzemeleri ithalatı 2017 yılında yüzde 3,6 gerilemiş ve 9,05 milyar dolara inmiştir.
- 2017 yılında 35 alt gruptan 14 alt grubun ithalatı artarken, 21 malzeme alt grubunda ithalat düşmüştür.
- İç pazarın ithalat ile karşılaşma oranı yüzde 9,5'e gerilemiştir.
- İnşaat malzemeleri net dış ticaret fazlası 2017 yılında 8,28 milyar dolara yükselmiştir.
- İnşaat malzemeleri dış ticaretinde 2017 yılında ihracat miktar olarak yüzde 5,5 artarak 31,38 milyon tona yükselmiş, ithalat ise yüzde 12,3 gerileyerek 3,71 milyon tona inmiştir.
- İhracat birim fiyatları 0,51 dolar /kg iken 2017 yılında 0,52 dolar/kg olarak gerçekleşmiştir. İthalat birim fiyatları ise 2016 yılında 2,18 dolar/kg iken 2017 yılında 2,39 dolar/kg olmuştur.

2018 YILI ÖNGÖRÜLERİ

- Dünya ekonomisinde 2018 yılına ilişkin büyüme beklentileri daha iyimserdir. 2018 yılında dünya ekonomisinde yüzde 3,4 büyüme gerçekleşmesi beklenmektedir.
- ABD'de faizlerin artışı sürecektir. Dolar cinsinden faizlerde artış beklenmektedir.
- Petrol ve emtia fiyatlarındaki artışlar sürecektir olup üretici ve ihracatçı ülkelerde gelir artışı ile inşaat ve alt yapı faaliyetlerinin canlanmasına destek verecektir.
- 2018 yılında dünya mal ticaretinde miktar olarak yüzde 4,4 ve değer olarak ise yüzde 7,0 artış olacağı ve 18,4 trilyon dolara ulaşacağı öngörülmektedir.
- 2018 yılında dünya ekonomisindeki büyüme öngörüsüne bağlı olarak dünya inşaat harcamalarında yüzde 3,0 büyüme beklenmektedir. Bu büyüme beklentisine bağlı olarak inşaat harcamaları 2018 yılında 9,32 trilyon dolara ulaşacaktır.
- 2018 yılında inşaat harcamalarının hem gelişmiş hem de gelişen ülkelerde artacağı beklenmektedir. Kuzey Amerika ve Batı Avrupa'nın katkısı artışını sürdürecektir.
- 2018 yılında enerji ve emtia ihraç eden ülkelerde inşaat sektörlerinde faaliyetlerin canlanmaya başlaması ve inşaat sektörlerinin daha hızlı büyümesi beklenmektedir.
- 2018 yılında ABD'de inşaat sektörünün yüzde 3,5, Almanya'da yüzde 2,0 ve Kanada'da yüzde 3,0 olacağı beklenmektedir.
- Rusya ve Orta Asya ülkelerinde de inşaat sektörlerinde büyüme toparlanmaktadır.
- Kuzey Afrika ve Sahra Afrika bölgelerinde ise alt yapı inşaatlarına ve kamu projelerine dayalı büyümede toparlanma öngörülmektedir.
- 2018 yılında dünya inşaat malzemeleri pazarının yüzde 3,0 büyümesi ve 6,06 trilyon dolara ulaşması beklenmektedir.
- Dünya inşaat malzemeleri ihracatının 2018 yılında yüzde 8,0 artarak 935,0 milyar dolara ulaşacağı öngörülmektedir.
- Orta vadeli programda Türkiye ekonomisinde 2018 yılı için yüzde 5,5 büyüme hedefi bulunmaktadır.
- 2018 yılında ekonomide ihracat ve sanayi üretimi tarafında artış büyümeyi desteklerken ekonomide ısınma ile oluşan riskler de bulunmaktadır. Bu çerçevede 2018 yılında Türkiye ekonomisinin yüzde 3,0-4,0 arasında büyümesi beklenmektedir.
- 2018 yılında inşaat sektöründe yüzde 4,0-5,0 büyüme beklenmektedir. Devam eden işlerle 2018 yılında yüzde 4,0-5,0 arasında bir büyümeye ulaşılabilir.
- 2018 yılında özel sektör inşaat harcamaları 2017 yılında alınan konut yapı ruhsatlarındaki artışa bağlı olarak yeni işlerde bir miktar daha hareketlenebilecektir.
- Konut dışı bina yatırımlarında ise alınan yapı ruhsatlarındaki artışa rağmen durağanlığın sürmesi beklenmektedir. Kamu inşaat harcamalarında ise yine artış beklenmektedir.
- İnşaat malzemeleri iç pazarının 2018 yılında cari fiyatlarla yüzde 18,0-20,0 arasında genişleyerek 410-415 milyar Türk Lirası büyüklüğüne ulaşacağı öngörülmektedir.
- 2018 yılında inşaat malzemeleri ihracatına ilişkin olarak pazar koşullarının daha da uygun olacağı beklenmektedir. Buna bağlı olarak inşaat malzemeleri ihracatının 2018 yılında yüzde 8,0-10,0 arasında artarak 18,8-19,0 milyar dolara ulaşabileceği öngörülmektedir.

Türkiye İMSAD
Yapı Sektörü Raporu 2017

I. Bölüm

DÜNYA EKONOMİSİ VE İNŞAAT SEKTÖRÜ

I. 1 DÜNYA EKONOMİSİNDE GELİŞMELER

Dünya Ekonomisinde Küresel Kriz Sonrası İlk Kez Dengeli, Kalıcı ve Hızlı Büyüme Sağlandı

2017 yılında dünyada hızlı, kalıcı ve dengeli bir büyüme sürecine girilmeye başlanmıştır. Dünya ekonomisindeki büyümenin dinamikleri özellikle inşaat sektörü için olumlu koşullar yaratan nitelikte gelişmiştir.

Öncelikle dünya ekonomisinde yaşanmaya başlanan büyüme dengeli ve kapsayıcıdır. Tüm gelişmiş ve gelişen ülkelerde hemen hemen tüm sektörlerde büyümeler yaşanmaktadır.

Gerçekleşen büyümeler ülkelerin potansiyellerine yakın büyümelerdir ve finansal balonlar ile riskler yaratan büyümeler oluşmamıştır. Bu nedenle büyümeler sağlıklı ve sürdürülebilir görünmektedir.

Büyümlerin bir diğer özelliği önemli ölçüde istihdam yaratıyor olmalarıdır. Bir dönem yüksek işsizlik yaşayan gelişmiş ülkelerde birkaç istisna hariç tarihin en düşük işsizlik seviyelerine ulaşılmıştır. Büyümler ile istihdam yaratılması da büyümeleri sürdürülebilir hale getirmektedir.

Dünya ekonomisindeki büyümenin bir diğer önemli özelliği ise arz yanlısı olması yani üretimdeki büyümeye dayalı olmasıdır. Üretimdeki büyüme de çoğunlukla sanayi üretimindeki artıştan kaynaklanmaktadır. Nitekim özellikle gelişmiş ülkelerde sanayi üretimleri küresel kriz sonrasındaki en yüksek seviyelerine ulaşmış bulunmaktadır. Sanayiler azami kapasite kullanım oranlarına yakınlaşmıştır.

Tablo.1 Dünya Ekonomisinde Büyümenin Nitelikleri

DENGELİ	TÜM ÜLKELER VE BÖLGELER BÜYÜYOR
KAPSAYICI	TÜM SEKTÖRLER BÜYÜYOR
POTANSİYELE YAKIN	AŞIRI BÜYÜMELER/BALONLAR YOK
İSTİHDAM DOSTU	İSTİHDAM YARATIYOR, İŞSİZLİK AZALİYOR
ARZ YANLISI	ÜRETİM TABANLI / SANAYİ ÜRETİMİ ARTIŞI

Kaynak: Çalışma Ekibi

Dünya ekonomisi 2017 yılında yüzde 3,2 büyümüş ve küresel kriz sonrası en hızlı, kalıcı ve dengeli büyüme gerçekleşmiştir. 2017 yılında gelişmiş ülkeler yüzde 2,3 büyüme göstermiştir. Özellikle ABD ve Euro bölgesinde büyüme hızlanmıştır. Diğer gelişmiş ülkeler daha yüksek büyüme performansları göstermiştir.

Gelişen ülkeler ise 2015 ve 2016 yıllarındaki zayıf büyüme temposunun ardından 2017 yılında yüzde 4,8 büyüme göstermiştir. 2017 yılında tüm gelişen ülke bölgelerinde büyüme sağlanmıştır. Böylece dengeli bir büyüme gerçekleşmiştir. Asya ülkeleri istikrarlı ve yüksek hızlı ekonomik büyümelerini sürdürmektedir. Orta ve Doğu Avrupa ülkeleri yüzde 5,8 ile yüksek bir büyüme sergilemiştir. Latin Amerika ülkeleri 2017 yılında yeniden büyümüştür. Gelişen ülkeler arasında büyü-

me performansı zayıflayan tek bölge enerji fiyatlarındaki zayıflama ve jeopolitik gerginlikler nedeniyle Ortadoğu bölgesi olmuştur.

Tablo.2 Dünya Ekonomisi Büyüme Yüzde

	2015	2016	2017
DÜNYA	2,7	2,5	3,2
GELİŞMİŞ ÜLKELER	2,2	1,7	2,3
ABD	2,9	1,5	2,3
EURO BÖLGESİ	2,0	1,8	2,3
ALMANYA	1,5	1,9	2,5
JAPONYA	1,1	0,9	1,7
BİRLEŞİK KRALLIK	2,2	1,9	1,8
KANADA	0,9	1,4	3,0
DİĞER GELİŞMİŞ ÜLKELER	2,1	2,3	2,7
GELİŞEN ÜLKELER	4,3	4,4	4,8
BDT	-2,2	0,4	2,1
RUSYA	-2,8	-0,2	1,5
ASYA ÜLKELERİ	6,8	6,5	6,5
ÇİN	6,9	6,7	6,9
HİNDİSTAN	8,0	7,1	6,7
ORTA VE DOĞU AVRUPA	4,7	3,2	5,8
LATİN AMERİKA	0,1	-0,6	1,3
BREZİLYA	-3,8	-3,5	1,0
MEKSİKA	2,6	2,9	2,0
ORTA DOĞU K.AFRİKA	2,7	4,9	2,6
SAHRA AFRİKA	3,4	1,4	2,8

Kaynak: IMF World Economic Outlook, Nisan 2018

Dünya Mal Ticareti İki Yıllık Daralma Ardından Yeniden Büyüdü

Dünya mal ticareti 2015 ve 2016 yıllarında daraldıktan sonra 2017 yılında yeniden yüzde 7,8 büyümüştür. Dünya mal ticareti miktar olarak da yüzde 4,7 ile yüksek bir büyüme göstermiştir. Dünya genelinde gelir artışı mal talebini de canlandırmıştır.

Dünya mal ticaretindeki büyümede enerji, emtia ve ticarete konu olan nihai malların fiyatlarındaki artış da etkili olmuştur. 2017 yılında dünya mal ticaretindeki artışta ayrıca miktar bazındaki hızlanan büyüme itici güç olmuştur. Dünya ekonomisindeki canlanma mal talebini de kuvvetlendirmektedir.

Dünya mal ticaretinde artış ihracat olanaklarını da desteklemektedir. 2017 yılında hemen tüm ihracatçı bölgelerin ve ülkelerin ihracatlarında artış yaşanmıştır.

Tablo.3 Dünya Mal Ticareti Göstergeleri

	2015	2016	2017	2018
MAL TİCARETİ MİLYAR DOLAR	16.482	15.955	17.198	18.230
MAL TİCARETİ BÜYÜME YÜZDE DEĞER BAZINDA	-10,9	-3,2	7,8	6,0
MAL TİCARETİ BÜYÜME YÜZDE MİKTAR BAZINDA	2,5	1,8	4,7	4,4

Kaynak: Dünya Ticaret Örgütü

Enflasyon ve Faizler Düşük Kalmaya Devam Ettiler

Dünya genelinde istenen enflasyon oranlarına özellikle gelişmiş ülkelerde ulaşılmamış olunmakla birlikte petrol, emtia ve metal fiyatlarında 2017 yılında yaşanan istikrarlı artışlar üretici ülkelerin ekonomilerini desteklemiştir.

Küresel mali piyasalarda 2017 yılında istikrarlı bir yıl yaşanmıştır. Pariteler arasında öngörülebilir dalgalanmalar meydana gelmiştir. Küresel mali piyasalarda yeniden kredi genişlemesi yaşanmaya başlanmıştır. Yine küresel ölçekte faiz oranları ve buna bağlı olarak finansman maliyetleri göreceli olarak düşük kalmıştır.

Tablo.4 Enflasyon Faiz ve Fiyat Gelişmeleri

GÖSTERGELER	2015	2016	2017	2018
TÜKETİCİ FİYATLARI GELİŞMİŞ ÜLKELER %	0,3	0,8	1,7	2,0
TÜKETİCİ FİYATLARI GELİŞEN ÜLKELER %	4,7	4,3	4,0	4,6
LIBOR 6 AYLIK %	0,5	1,1	1,5	2,4
EURO MEVDUAT 3 AYLIK %	-0,0	-0,3	-0,3	-0,3
YEN MEVDUAT 6 AYLIK %	0,1	0,0	0,0	0,0
PETROL FİYATLARI %	-47,2	-15,7	23,3	18,0
PETROL DIŞI EMTİALAR%	-17,5	-1,5	6,8	5,6

Kaynak: IMF World Economic Outlook, Nisan 2018

Küresel Para Politikaları Belirleyici Oldu

2017 yılında gelişmiş ülke Merkez Bankalarının ve özellikle ABD Merkez Bankası'nın para politikaları belirleyici olmaya devam etmiştir. 2017 yılına birden fazla faiz artışı olacağı beklentisi ile girilmiştir. Yaşanan küresel ekonomik gelişmelere rağmen ABD Merkez Bankası 2017 yılında üç kez faiz artışı yapmıştır. Ancak ABD doları yıla başlarken ulaştığı son 10 yılın en güçlü seviyesinden yaklaşık yüzde 13 gerilemiştir. Bu gerilemede Trump yönetim ve politikalarındaki belirsizlikler etkili olmuştur.

Avrupa Birliği'nde ise ekonomik büyümenin ivme kazanmasına rağmen enflasyonun henüz oldukça zayıf kalması nedeniyle parasal genişleme önlemleri aynen uzatılmıştır. Avrupa Merkez Bankası yıl boyunca genişletici politikalar uygulamış olmasına rağmen Euro ekonomide beklentilerin üzerinde yaşanan büyüme ile güçlenmiştir.

Japonya Merkez Bankası da genişletici önlemlerini yıl boyunca sürdürmüştür. İngiltere Merkez Bankası ise Brexit kararı sonrası genişletici para politikasını güçlendirerek uygulamaya devam etmiştir. Brexit ile birlikte Sterlin önemli ölçüde değer kaybetmiş, ancak 2017 yılında kayıplarının bir bölümünü geri almıştır. Gelişen ülkelerde ise Rusya ve Brezilya 2016 yılında uyguladıkları çok sıkı para politikasını 2017 yılında kısmen gevşetmişlerdir. Petrol ve emtia fiyatlarının yükselmesi bu iki ülkenin para birimlerinin de değer kazanmasına yol açmıştır. Diğer gelişen ülkelerde de göreceli olarak daha gevşek para politikaları uygulanmıştır.

Grafik.1 Euro Dolar Paritesi

Kaynak: London FX Exchange

Grafik.2 Petrol Fiyatları Brent Varil/Dolar

Kaynak : London Commodity Exchange

Petrol Fiyatlarındaki Artış Enerji İhracatçısı Ülkeleri Olumlu Etkiliyor

Petrol fiyatları 2015 ve 2016 yıllarında yaşadığı keskin düşüşün ardından 2017 yılında yeniden artış eğilimine girmiştir. OPEC'e üye petrol üreticisi ülkeler ile Rusya petrol arzının sınırlandırılması konusunda bir anlaşma yapmışlar ve yıl boyunca bu anlaşmaya bağlı kalmışlardır. Böylece bir yandan dünya ekonomisindeki toparlanma ile artan petrol talebine karşın petrol arzının sınırlandırılması petrol fiyatlarını yukarı çekmeye başlamıştır. OPEC üyeleri ve Rusya anlaşmayı 2018 yılı sonuna kadar uzatmışlardır.

Petrol fiyatlarındaki artış başta Suudi Arabistan, Körfez ülkeleri, İran, Irak ve özellikle Rusya ile Orta Asya ülkelerini olumlu etkilemiştir. Rusya iki yıl aradan sonra tekrar büyümüştür. Diğer ülkelerde de büyümeler göreceli olarak toparlanmıştır. 2017 yılında Ortadoğu bölgesinde çok farklı boyutlarda siyasi gerginlikler de yaşanmıştır. Bu gerginlikler ve çatışma ortamı da petrol fiyatlarının yükselmesine yol açmıştır.

Petrol fiyatlarındaki artış ile petrol ihracatçısı ülkelerde duraklayan ve ötelenen alt yapı ve inşaat yatırımları da yeniden gündeme alınmaya başlanmıştır. Bu ülkelerde inşaat faaliyetlerindeki küçülme 2017 yılında yerini sınırlı büyümelere bırakmıştır.

1.2 DÜNYA İNŞAAT SEKTÖRÜ

Dünya Ekonomisinde Hızlanan Büyüme ve Diğer Koşullar İnşaat Sektörünü Destekledi

Dünya ekonomisinde 2017 yılında inşaat sektörü için 3 yıl aradan sonra yeniden uygun koşullar oluşmaya başlamıştır. Buna bağlı olarak küresel ölçekte inşaat faaliyetleri yeniden daha dengeli ve hızlı büyümeye gitmiştir.

İnşaat sektörü sabit sermaye yatırımları olup, diğer iktis-

di faaliyetlerden oldukça farklı koşullara ihtiyaç duymaktadır. Sürdürülebilir, dengeli ve kapsayıcı bir ekonomik büyüme bunların başında gelmektedir. Bu çerçevede değerlendirildiğinde özellikle 2015 ve 2016 yıllarında dünya ekonomisindeki koşullar inşaat sektörü için çok olumlu olmamıştır. İnşaat sektörünün küresel performansı bu koşullar ile sınırlandırılmıştır.

2017 yılında ise dünya ekonomisinde inşaat sektörü için uygun koşullar oluşmaya başlamıştır. Öncelikle dünya ekonomisi yüzde 3,2 ile son yılların en yüksek büyümesine ulaşmıştır. Gelişmiş ülkeler yüzde 2,3 ve gelişen ülkeler ise yüzde 4,8 ile potansiyellerine yakın büyüme göstermişlerdir. ABD ve Avrupa Birliği'nde uzun süre sonra kalıcı büyümeye geçilmiştir.

Dünya ekonomisinde 2017 yılında yaşanmaya başlanan bu niteliklere sahip ekonomik büyüme sabit sermaye yatırımlarını da yeniden harekete geçirmiştir. Böylece birkaç yıl sonra inşaat faaliyetleri talebi için uygun koşullar oluşmaya başlamıştır. Dünya sabit sermaye yatırımlarının 2017 yılında 18,32 trilyon dolar olarak gerçekleştiği görülmektedir.

Tablo.5 Dünya Sabit Sermaye Yatırımları

YILLAR	DÜNYA GELİRİ MİLYAR DOLAR	SABİT SERMAYE YATIRIMLARI MİLYAR DOLAR	SABİT SERMAYE YATIRIMLARI PAY %
2010	65.643	13.490	20,6
2011	72.769	16.498	22,7
2012	74.092	17.171	23,2
2013	76.075	18.753	24,7
2014	78.042	18.730	24,0
2015	74.311	17.240	23,2
2016	76.213	17.224	22,6
2017 GT	79.281	18.315	23,1

Kaynak: UNCTAD

Grafik.3 Dünya İnşaat Harcamaları ve Büyüme

Kaynak : TIMETRIC, Construction Intelligence Center, 2018

Dünya İnşaat Harcamaları 2017 Yılında Yüzde 2,8 Büyüyerek 9,05 Trilyon Dolara Ulaştı

Dünya inşaat harcamaları 2013 ve 2014 yıllarında gösterdikleri büyüme performansı sonrası 2015 ve 2016 yıllarında daha zayıf bir büyüme göstermişti. 2015 ve 2016 yıllarındaki bu yavaşlamada küresel ekonomik koşullar ile enerji fiyatlarındaki gerilemeye bağlı olarak gelirlerin azalması ve inşaat faaliyetlerinin ötelenmesi etkili olmuştu.

2017 yılında ise dünya inşaat harcamalarında büyüme hızlanmış, yüzde 2,8 büyüme ile toplam harcamalar 9,05 trilyon dolara ulaşmıştır. 2017 yılında dünya inşaat harcamalarındaki bu hızlanan büyümede 3 önemli unsur belirleyici olmuştur. Öncelikle dünya ekonomisindeki toparlanma ile sabit sermaye yatırımları talebi de artmıştır. İkinci olarak inşaat faaliyetleri uzun süre durağan kalan ABD ve AB'de inşaat harcamaları yüksek bir büyüme göstermiştir. Üçüncü olarak ise enerji ve emtia fiyatlarındaki artış ile bu ürünlerin ihracatçısı ülkelerin gelirleri artmış ve bu ülkelerde özellikle ertelenen alt yapı yatırımları yeniden güdeme gelmeye başlamıştır.

Asya-Pasifik, İnşaat Harcamalarındaki Büyümede Liderliği Sürdürüyor

İnşaat harcamaları bölgeler arasında farklı büyüme performansları göstermeye devam etmiştir. Asya-Pasifik bölgesi yüzde 3,5 ile inşaat harcamalarının en yüksek büyüdüğü bölge olmayı sürdürmüştür. Ancak özellikle Çin'de inşaat harcamalarındaki büyümenin yavaşlaması ile Asya-Pasifik bölgesindeki ortalama büyüme hızı da düşmektedir. Asya-Pasifik'te inşaat harcamalarında en hızlı artış Hindistan'da yaşanmaktadır. Japonya ve Güney Kore gibi gelişmiş ülkelerde inşaat

harcamaları daha sınırlı büyümektedir.

Orta Doğu ve Afrika bölgesinde inşaat harcamaları 2017 yılında yüzde 3,0 büyüme göstermiştir. 2016 yılındaki küçülme ardından baz etkisi ile 2017 yılında daha yüksek büyümeye ulaşılmıştır. Enerji fiyatlarındaki artış ile özellikle alt yapı ve konut yatırımlarında yeniden hareketlenme başlamıştır.

Kuzey Amerika bölgesinde inşaat harcamaları özellikle ABD'nin katkısı ile 2017 yılında yüzde 2,7 büyümüştür. ABD'de inşaat harcamaları yüzde 3,0 büyüyerek 1,26 trilyon dolar olarak gerçekleşmiştir. Kanada ve Meksika'da daha sınırlı büyümeler olmuştur.

Batı Avrupa küresel kriz sonrası 2017 yılında inşaat harcamalarında yüzde 2,6 ile en yüksek büyümesini göstermiştir. Batı Avrupa'da inşaat harcamaları küresel krizden sonra 2015 yılına kadar gerilemiştir. İlk kez 2015 yılında gerileme durmuştur. 2016 yılındaki sınırlı büyüme ardından 2017 yılında hızlanan ve tüm ülkelere yayılan bir büyüme yaşanmıştır.

Latin Amerika ülkelerinde inşaat harcamaları 2015-2016 yıllarında oldukça durağan kalmıştır. 2017 yılında ise tekrar yüzde 2,4 büyümeye ulaşılmıştır. En büyük pazar olan Brezilya'da inşaat harcamaları 2017 yılında yüzde 2,6 büyümüştür. Enerji ve emtia fiyatlarındaki artışın yarattığı gelir artışı inşaat harcamalarına olumlu yansımıştır. Doğu Avrupa (BDT ülkeleri dahil) ülkelerinde ise inşaat harcamaları 2 yıllık küçülme ardından 2017 yılında tekrar yüzde 2,1 büyümüştür. En büyük pazar olan Rusya'da inşaat harcamaları yüzde 2,0 büyümüştür. Diğer Doğu Avrupa ülkelerinde ise farklı eğilimler sürmüştür. Türkmenistan'da hızlı büyüme, Kazakistan'da oldukça yavaş bir büyüme yaşanırken, Azerbaycan'da küçülme sürmüştür.

Grafik.4 İnşaat Harcamalarından Bölgesel Büyüme 2017 Yüzde

Kaynak : TIMETRIC, Construction Intelligence Center, 2018

İnşaat Harcamalarında Asya Pasifik Bölgesinin Payı Yüzde 44,5'e Yükseldi

Asya-Pasifik bölgesinde inşaat harcamaları dünya ortalamasının üzerinde büyümeye devam etmektedir. Buna bağlı olarak Asya-Pasifik bölgesinin toplam inşaat harcamaları içindeki payı 2017 yılında yüzde 44,5'e ulaşmıştır. İkinci sırada yer alan Batı Avrupa'nın payı yüzde 21,9 olarak gerçekleşmiştir. Kuzey Amerika'nın payı yüzde 15,8 olmuştur. Diğer bölgelerin payları ise daha sınırlı kalmaya devam etmektedir. Son yıllarda payları önemli ölçüde Asya-Pasifik lehine azalan Batı Avrupa ve Kuzey Amerika'nın kayıpları 2017 yılında du-
rağanlaşmıştır.

Grafik.5 2017 Yılı Dünya İnşaat Harcamalarının Bölgesel Dağılımı

Kaynak : TIMETRIC, Construction Intelligence Center, 2018

Tablo.6 Seçilmiş Ülkelerde İnşaat Sektörlerinde Büyüme Yüzde

ÜLKELER	2013	2014	2015	2016	2017*
ALMANYA	-2,5	2,8	0,0	1,9	3,2
İNGİLTERE	1,5	9,0	4,4	3,0	2,3
FRANSA	0,5	-2,7	-1,9	0,1	3,0

ABD	2,8	1,8	5,3	3,3	0,7
KANADA	4,4	2,1	-4,6	-3,2	5,9
BREZİLYA	4,5	-2,1	-4,9	1,8	1,2
HİNDİSTAN	2,7	4,7	5,0	1,7	5,0
ÇİN	9,7	9,1	6,8	7,2	5,8
JAPONYA	9,1	3,9	1,2	4,7	2,6
ENDONEZYA	6,1	7,0	6,4	5,2	7,2

İRAN	-9,2	-0,9	-17,0	-13,1	2,5
IRAK	22,6	-4,6	-5,3	23,3	-
NİJERYA	14,2	13,0	4,4	-5,9	4,2
RUSYA	0,1	-2,0	-0,4	-0,8	-1,4
AZERBAJCAN	21,3	9,1	-13,4	-22,9	-3,6
KAZAKİSTAN	3,5	4,6	4,4	7,9	5,2
TÜRKMENİSTAN	8,4	12,1	5,9	6,0	3,6
S.ARABİSTAN	7,8	6,7	4,1	-3,1	-2,0
BAE	6,3	6,2	2,9	3,0	4,0
KATAR	21,2	22,8	17,8	15,4	7,0

Kaynak: Birleşmiş Milletler Ulusal Hesaplar Veri Tabanı,

* 2017 yılı verileri Ülke Resmi İstatistik Kurumları

Alt Yapı Yatırımları Yeniden Canlanmaya Başlıyor

İnşaat harcamaları üç ana alandan oluşmaktadır. Bunlar konut inşaatları, konut dışı bina inşaatları ve alt yapı inşaatlarıdır. Alt yapı inşaatları inşaat sektörü için önemli bir diğer faaliyet alanıdır. Bu alanda özellikle mühendislik anlamında daha yüksek katma değerli projeler yürütülmektedir.

2017 yılında dünyanın en yüksek alt yapı yatırım harcaması yapan ilk 10 ülkenin göstergeleri alt yapı harcamalarının yeniden canlanmakta olduğuna işaret etmektedir. Çin daha planlı ve uluslararası bağlantıların oluşturulmasına önem veren alt yapı yatırımlarına ağırlık vermeye başlamıştır. ABD’de Trump yönetiminin alt yapı yatırımlarına verdiği özel önem ve öncelik ile birlikte harcamalar artmaktadır. Hindistan alt yapı yatırımlarında en büyük üçüncü ülke konumundadır. Kanada petrol ve doğalgaz yatırımları ile dördüncü, Avustralya ise diğer sivil altyapılar harcamaları ile beşinci sıradadırlar.

Rusya ve Brezilya enerji ve emtia fiyatlarındaki artışlar ile 2017 yılında alt yapı yatırımlarını canlandırmaya başlamıştır. İngiltere Brexit etkisini azaltmak için alt yapı yatırımlarına devam etmektedir. Endonezya ve Vietnam da ulaştıkları alt yapı yatırım büyüklükleri ile 2017 yılında ilk 10 içinde yer almışlardır.

Tablo.7 Alt Yapı Yatırımları (Devam Eden Yatırımların Büyüklüğü) Milyar Dolar

SIRA	ÜLKELER	PETROL VE DOĞALGAZ	ENERJİ ÜRETİM İLETİM DAĞITIM	DİĞER SİVİL ALTYAPILAR	TOPLAM ALTYAPI
1	ÇİN	197	707	2.057	2.961
2	ABD	582	467	882	1.931
3	HİNDİSTAN	162	761	760	1.683
4	KANADA	615	118	295	1.028
5	AVUSTRALYA	252	55	667	975
6	RUSYA	223	120	390	734
7	İNGİLTERE	43	312	350	705
8	BERZİLYA	234	130	194	559
9	ENDONEZYA	162	178	214	554
10	VIETNAM	66	194	206	466

Kaynak: Dünya Bankası, 2018

Gelişen Ülkelerde Kamu Özel Sektör İşbirliği Projeleri Katkısına Devam Ediyor

Artan altyapı ihtiyacını karşılamak ve kalkınmalarını sürdürülebilir kılmak isteyen gelişmekte olan ülkeler, alternatif finansman kaynaklarına erişim amacıyla kamu özel işbirliği modelini benimsemektedirler. Gelişmekte olan ülkelerdeki KÖİ (kamu özel sektör işbirliği) projelerine dair en kapsamlı verilerin elde edilebileceği kaynak olan Dünya Bankası tarafından, “enerji, ulaşım, telekomünikasyon ve bilişim altyapısı, su ve atık yönetimi ile temiz teknolojiler” alanlarındaki altyapı projeleri değerlendirmeye alınmakta olup, “eğitim, sağlık” gibi

sosyal hizmetlere ilişkin proje uygulamaları, KÖİ kapsamına dahil edilmemektedir. Bu filtreleme sonucu ortaya konulan verilere göre 1990 ile 2017 döneminde gelişmekte olan ülkelerde toplam 6.042 KÖİ projesi gerçekleştirilmiş olup, bu projelerin yatırım tutarları yaklaşık 1,6 trilyon ABD doları olmuştur.

Özellikle 2000 yılından sonra, dünya genelinde KÖİ modeli ile gerçekleştirilen proje yatırım tutarlarında istikrarlı bir büyüme görülmektedir. Finansal kapanışa ulaşan projelerin yatırım tutarı 2012 yılında tarihin en yüksek noktasına erişerek, projelerin büyüklüğü 158,1 milyar ABD doları olarak gerçekleşmiştir. 2016 yılında dünya genelinde finansal kapanışı yapılan KÖİ projelerinin yatırım tutarları önceki yıla göre tutar olarak yüzde 38,4 düşüş göstermiş ve 70,7 milyar dolar olmuştur.

2017 yılında ise kapanışı yapılan proje sayısı 280’den 304’e yükselmiş, yatırım büyüklüğü ise 70,7 milyardan 93,4 milyar dolara çıkmıştır. 2017 yılındaki artışa karşın henüz 2010-2015 ortalamasına ulaşamamıştır.

Gelişmekte olan ülkelerde kamu özel ortaklığı projelerinde en büyük payı enerji yatırımları almaya devam etmektedir. 1990-2017 arasındaki toplam yatırımlar içinde enerji yatırımları yüzde 43,7 pay alırken, ikinci sıradaki karayolu projelerinin payı 16,8 olarak gerçekleşmiştir. Diğer yüksek paya sahip alanlar ise demiryolu, havalimanı, liman, su ve atık su, doğalgaz ve iletişim yatırımlarıdır.

Tablo.8 Gelişmekte Olan Ülkelerde KÖİ Projeleri (Finansal Kapanışı Yapılanlar)

YILLAR	PROJE SAYISI	YATIRIM BÜYÜKLÜĞÜ MİLYAR DOLAR
2010	396	109,2
2011	540	108,8
2012	614	158,1
2013	410	98,1
2014	338	110,4
2015	341	114,7
2016	280	70,7
2017	304	93,4

Kaynak: Dünya Bankası, PPP DATABASE, 2018

Yurtdışı Müteahhitlik Hizmetlerinde 2015 ve 2016 Yıllarındaki Gerileme 2017 Yılında Yeniden Büyümeye Döndü

Sınır ötesi müteahhitlik faaliyetlerine ve işlerine ilişkin olarak her yıl 250 büyük firmanın verileri ENR Kurumu tarafından derlenmektedir. Her yıl açıklanan veriler yüksek iş hacminin 2015 ve 2016 yıllarında önemli ölçüde gerilediğini göstermektedir. 2015 yılı verilerine göre ilk 250 büyük

Grafik.6 En Büyük 250 Müteahhitlik Firmasının Yurtdışı İş Hacmi

Kaynak : ENR, The Top 250 International Contractors

firmanın üstlendiği sınır ötesi işlerin hacmi bir önceki yıla göre gerilemiş ve 500,1 milyar dolar olarak gerçekleşmiştir. 2016 yılında ise üstlenilen iş hacmi daralmaya devam etmiş ve 468,1 milyar dolara inmiştir. Dünya inşaat harcamalarında 2015 ve 2016 yıllarında yaşanan yavaşlama ile sınır ötesi müteahhitlik işleri de azalmıştır.

2017 yılı verileri henüz açıklanmamış olmakla birlikte dünya inşaat harcamalarındaki büyümeye ve birçok müteahhitlik pazarındaki iyileşmeye bağlı olarak 250 büyük firmanın üstlendiği projelerin arttığı ve 480 milyar dolara ulaştığı öngörülmektedir.

En Büyük Müteahhitlik Firmaları İçinde Çin Liderliği Sürdürmektedir

En büyük 250 müteahhitlik firması içinde 2016 yılı itibarıyla 65 firma ile en çok Çinli firmalar yer almaktadır. Türkiye 46 firma ile ikinci sırada, ABD ise 43 firma ile üçüncü sırada bulunmaktadır. 2012-2016 arasındaki 5 yıllık dönemde Çin, Türkiye ve ABD'li müteahhit firmaların sayısı artarken, diğer ülkelerin sayısı azalmaktadır. Japonya, Güney Kore ve İspanya gibi önemli ülkelerin ilk 250 içindeki firma sayıları düşmüştür.

İlk 250 Firma İçinde En Yüksek İş Hacmini Çin Firmaları Gerçekleştirdi

2016 yılında 250 firmanın üstlendikleri toplam iş hacmi bir önceki yıla göre yüzde 6,4 azalmıştır. Buna karşın müteahhitlik firmalarının ve ülkelerin üstlendikleri iş hacimleri farklı eğilimler göstermiştir.

2016 yılında Çinli firmalar üstlendikleri iş hacmini arttırmış ve ilk sıradaki yerini korumuştur. İkinci sırada yer alan İspan-

ya'nın aldığı iş hacmi hemen hemen aynı kalmıştır. ABD, Güney Kore, Japonya ve Almanya'daki müteahhitlerin aldıkları iş hacimleri ise 2015 yılına göre gerilemiştir. Fransa, İtalya ve Türkiye'deki müteahhitlerin aldıkları iş hacimleri ise büyüme göstermiştir. Küçülen pastada rekabet artarken Türk Müteahhitlerin iş hacmini artırmış olması başarıdır.

Tablo.9 250 Büyük Müteahhit Firma İçinde Ülkeler

SIRA	ÜLKELER	2012	2013	2014	2015	2016
1	ÇİN	55	62	65	65	65
2	TÜRKİYE	38	42	43	40	46
3	ABD	33	31	32	38	43
4	İTALYA	17	16	15	15	14
5	JAPONYA	15	14	14	14	13
6	GÜNEY KORE	15	13	12	13	11
7	İSPANYA	12	13	11	11	11
8	FRANSA	4	5	5	5	3
9	ALMANYA	4	5	4	4	2
10	İNGİLTERE	3	2	3	2	2
	DİĞER	54	47	46	43	40
	TOPLAM	250	250	250	250	250

Kaynak : ENR, The Top 250 International Contractors

Dünya Gayrimenkul Sektöründeki Büyüme İnşaat Sektörünü Desteklemeye Başladı

Gayrimenkul sektörü küresel krizden en çok etkilenen sektörlerin başında gelmiştir. Krizin kaynağının konut finansman sistemi olması ve konut ile gayrimenkul finansmanında yer olan mali kurumların sıkıntıya düşmesi sonucu küresel

Grafik.7 En Yüksek İş Hacmine Sahip Ülkeler Milyar Dolar

Kaynak : ENR, The Top 250 International Contractors

gayrimenkul sektörü 2008 ve 2009 yıllarında önemli ölçüde küçülmüştü. Daha sonraki yıllarda ise dalgalı bir gelişme yaşanmıştı. Dünya gayrimenkul sektöründeki gelişmeler inşaat sektörünü de doğrudan etkilemektedir. Yeni inşaat faaliyetleri ve yeni inşaat başlangıçları gayrimenkul geliştiricilerin yeni projeleri ve talepleri ile şekillenmektedir. Bu çerçevede değerlendirildiğinde 2017 yılında dünya gayrimenkul sektöründe yaşanan gelişmeler inşaat sektörünü desteklemeye başlamıştır.

2017 Yılında Gayrimenkul Satın Alma Yatırımları Yüzde 13,2 Büyüdü

Küresel gayrimenkul yatırımları (satın alma) küresel kriz sonrası hızla düşmüş ve 2010 yılında 705 milyar dolara gerilemişti. 2011 yılından itibaren ise küresel gayrimenkul yatırımları yeniden artmaya başlamıştır. Küresel yatırımlar özellikle

le 2013 yılında sıçrama göstererek 1,3 trilyon dolar olduktan sonra 2014 yılında da 1,33 trilyon dolar olarak gerçekleşmiştir. 2015 yılında küresel gayrimenkul yatırımları yüzde 8,7 büyümüş ve 1,44 trilyon dolara yükselmiştir. 2016 yılında bu kez küresel gayrimenkul yatırımları krizden sonra ilk kez yeniden gerileyerek 1,42 trilyon dolara inmiştir.

2017 yılında ise küresel gayrimenkul yatırımları yüzde 13,2 ile sıçrama göstermiş ve 1,61 trilyon dolar olarak gerçekleşmiştir. 2017 yılındaki bu sıçramada birçok unsur rol almıştır. Öncelikle dünya ekonomisinde hızlanan ekonomik büyümenin yarattığı etki ile gayrimenkul talebi de artmaya başlamıştır. Gayrimenkul fiyatları ve getirileri yeniden yükselme eğilimine girmiştir. 2017 yılında finansman koşulları da oldukça elverişli olmuştur. Bankalar gayrimenkul yatırımlarının finansmanına daha çok katılmaya başlamıştır. Tüm bunlara bağlı olarak gayrimenkul yatırımlarında 2017 yılında sıçrama yaşanmıştır.

Grafik.8 Küresel Gayrimenkul Yatırımları (Satın Alma) Milyar Dolar

Kaynak : Cushman Wakefield International Investment Atlas, 2018

Sınır Ötesi Gayrimenkul Satın Alma İşlemleri 348,2 Milyar Dolara Yükseldi

2017 yılında sınır ötesi gayrimenkul satın alımları yüzde 8,5 artarak 348,2 milyar dolara yükselmiştir. 2017 yılında tüm bölgelerin yatırımcılarının gayrimenkul satın alma yatırımla-

rında artış olmuştur. En çok satın alımı 160,2 milyar dolar ile Asya-Pasifik yatırımcıları yapmıştır. 2017 yılında gayrimenkul satın alımlarında ise en çok Avrupa bölgesindeki gayrimenkuller 173,7 milyar dolar ile tercih edilmiştir. Diğer bölgeler içinde artış olan tek bölge ise Asya-Pasifik'tir.

Tablo.10 Sınır Ötesi Gayrimenkul Satın Alımları 2017

	SATIN ALMA MİLYAR DOLAR	ARTIŞ YÜZDE 2016/2107	PAY 2017 YÜZDE	SATIN ALINAN MİLYAR DOLAR	ARTIŞ YÜZDE 2016/2017	PAYYÜZDE 2017
AMERİKA	84,2	16,0	24,2	55,7	-24,8	16,0
AVRUPA	86,8	0,5	24,9	173,7	27,0	49,9
ORTA DOĞU	8,9	-46,9	2,5	0,4	-37,1	0,1
AFRİKA	4,1	3,4	1,2	0,2	-66,2	0,0
ASYA PASİFİK	160,2	16,7	46,0	118,3	8,5	34,0
DÜNYA	348,2	8,5	100,0	348,2	8,5	100,0

Kaynak: Cushman Wakefield International Investment Atlas, 2018

Türkiye İMSAD
Yapı Sektörü Raporu 2017

II. Bölüm

TÜRKİYE EKONOMİSİ VE İNŞAAT SEKTÖRÜ

II.1 TÜRKİYE EKONOMİSİNDE GELİŞMELER VE İNŞAAT SEKTÖRÜNE ETKİLERİ

Türkiye Ekonomisi 2017 Yılında Bir Önceki Yılda Kalan Sıkıntıları Büyük Ölçüde Aşarken, Büyüme Hızlanmış, Ancak Bazı Makro Göstergeler Bozulma Eğilimine Girmiştir

Türkiye ekonomisi 2017 yılına bir önceki yıl yaşanan gelişmelerin yarattığı sıkıntılar ile başlamıştır. 2016 yılı ikinci yarısında iktisadi faaliyetlerde önemli yavaşlama ortaya çıkmış, piyasalarda güven krizi oluşmuş, ödeme sistemi zayıflamıştır. Makroekonomik görünümde ise Türk Lirası değer kaybederken, enflasyon ve faiz oranları artış sürecine girmiştir. Bu süreçte Türkiye yatırım yapılabilir kredi notlarını da kaybederken, dış ekonomik ilişkilerde sıkıntılar oluşmuştur.

2017 yılına bu koşullarda girilirken ekonomi alanında çok önemli tedbirler de yılbaşından itibaren uygulamaya konulmuştur. İlk olarak zayıflayan iç talebi yeniden güçlendirmek için birçok vergi ve harç indirimleri yapılmıştır. İkinci olarak istihdam alanında önemli teşvikler sağlanmış ve işgücü kayıpları durdurulmuştur. 2017 yılında etkisi en çok hissedilen önlem ise Kredi Garanti Fonu'nun sağladığı garantiler ile 200 milyar Türk Lirası yeni kredi kullanılması olmuştur. Bu tedbirlere bağlı olarak talep, güven ve ödeme alanlarında kısa sürede toparlanma yaşanmıştır. Bir diğer önlem ise kamunun yatırım harcamalarını yaklaşık yüzde 40 artırarak yarattığı canlandırma etkisidir.

Alınan tedbirler makroekonomik alanda öncelikle iktisadi faaliyetler ve büyüme tarafında etkili olmuştur. Türkiye ekonomisinin büyüme dinamikleri yeniden çalışmaya başlamış ve büyüme hızlanmıştır. Ancak iktisadi faaliyetleri canlandırmak için uygulanan genişletici politikalar enflasyonun artmasına yol açmıştır. Özellikle iç talebin de canlanması ile fiyat artışları hızlanmıştır. Ekonomideki canlanma dış ticaret ile cari işlemler açığının da büyümesine yol açmıştır. Geniş kamu teşvikleri ile de bütçe yüksek bir açık vermiştir.

İktisadi faaliyetlerin canlandırılmasına karşın birçok makroekonomik gösterge bozulma eğilimine girmiştir. Jeopolitik ve dış politik alanda yaşanan sıkıntıların da eklenmesi ile birlikte Türk Lirası'nda değer kaybı hızlanırken TL faizlerde artış kuvvetlenmiştir.

İktisadi faaliyetlerin canlanması ile ekonomik büyümenin hızlanmasına küresel ekonomideki toparlanma da destek olmuştur. Dünya ekonomisinde büyüme ve dünya ticaretindeki genişleme ihracat ve sanayi üretimi kanalları ile Türkiye ekonomisinde büyümeyi hızlandırmıştır.

Ekonomiyi Canlandırmak İçin Alınan Önlemler İnşaat Sektörünü Destekledi

2017 yılında alınan ekonomik tedbirlerin bir bölümü doğrudan ve dolaylı olarak inşaat ve konut sektörlerini desteklemiştir. 2017 yılındaki ekonomik koşullar ise inşaat sektörü

üzerinde farklı etkiler yaratmıştır. Ekonomik büyümedeki toparlanma ve istihdam artışı inşaat başlangıçları ile satışları olumlu etkilemiştir. Döviz kurları, maliyetler ve faiz oranlarındaki artışlar ise sektörün mali yapısını olumsuz etkilemiştir.

Türkiye ekonomisi 2017 yılında bir önceki yıldan sarkan sıkıntıların büyük bölümünü ortadan kaldırmıştır. Ancak bu sağlanırken uygulanan politikaların olumsuz etkileri de olmuştur. Başta enflasyon ve cari açık olmak üzere makro göstergeler bozulurken, Türk Lirası önemli ölçüde değer yitirmiş ve faiz oranları yılı en yüksek seviyelerinde kapatmıştır.

Tablo.11 Temel Ekonomik Göstergeler (2015-2017)

	2015	2016	2017
GSYH Milyar TL	2.388	2.609	3.105
GSYH Milyar Dolar	861	863	851
Kişi Başına Milli Gelir Dolar	11.014	10.815	10.597
GSYH Büyüme Yüzde Sabit Fiyatlarla	6,1	3,2	7,4
+15 Çalışma Çağı Nüfus Bin Kişi	57.854	58.720	59.894
İşgücüne Katılma Oranı Yüzde	51,3	52,0	52,8
İstihdam Düzeyi Bin Kişi	26.621	27.205	28.189
İşsiz Sayısı Bin Kişi	3.057	3.305	3.454
İşsizlik Oranı Yüzde	10,3	10,9	10,9
İhracat Milyar Dolar	143,93	142,61	157,02
İthalat Milyar Dolar	207,20	198,60	233,80
Dış Ticaret Dengesi Milyar Dolar	-63,27	-55,99	-76,78
İhracat / İthalat Yüzde	69,5	71,8	67,2
Dış Ticaret Hacmi / GSYH Yüzde	40,8	39,5	45,9
Cari İşlemler Dengesi Milyar Dolar	-32,2	-33,1	-47,1
Cari İşlemler Dengesi / GSYH Yüzde	-3,7	-3,8	-5,5
Ham Petrol Fiyatı Brent Dolar/Varil	52,5	44,0	54,0
Enerji İthalatı (27.fasıl) Milyar Dolar	37,8	27,2	37,2
GSYH Deflatörü Yüzde	7,50	8,10	10,95
TÜFE Yıl Sonu Yüzde	8,81	8,53	10,25
ÜFE Yıl Sonu Yüzde	5,71	9,95	15,47
Bütçe Dengesi Milyar TL	-23,5	-29,9	-47,4
Bütçe Dengesi /Milli Gelir Yüzde	-1,0	-1,2	-1,5
Dış Borçlar Milyar Dolar	398	408	453
Merkez Bankası Brüt Döviz Rezervleri Milyar Dolar	91,4	92,1	88,7
Doğrudan Yabancı Sermaye Yatırımları Milyar Dolar	18,0	13,3	10,8
Sanayi Üretimi Büyüme Yüzde	5,1	4,2	9,2
İmalat Sanayi Kapasite Kullanım Oranı Yıllık Ortalama Yüzde	76,8	77,4	78,5
Sabit Sermaye Yatırımları Milyar TL	694,8	764,7	925,5
Sabit Sermaye Yatırımları Büyüme Yüzde	9,3	2,2	7,3
Merkez Bankası Ortalama Fonlama Faizi Yıl Sonu Yüzde	8,79	8,31	12,75
Sepet Kur Türk Lirası Yıl Sonu	3,08	3,62	4,16
TL Ticari Kredi Faiz Oranı Yıl Sonu Yüzde	14,75	13,35	17,00

Kaynak: Türkiye İstatistik Kurumu, T.C.Merkez Bankası, T.C.Hazine Müsteşarlığı, T.C.Maliye Bakanlığı

Grafik.9 Türkiye Ekonomisi Yıllık Büyüme Yüzde

Kaynak: Türkiye İstatistik Kurumu

Grafik.10 Türkiye GSYH Milyar Dolar

Kaynak: Türkiye İstatistik Kurumu

Türkiye Ekonomisi 2017 Yılında Hızla Toparlanarak Yüzde 7,4 Büyüme Sağladı

Ekonomiyi canlandırmaya yönelik alınan önlemler 2017 yılında büyümeyi yüzde 7,4'e çıkarmıştır. Önlemler etkilerini özellikle yılın ikinci yarısında daha çok göstermiştir. Hane halkı tüketim harcamaları ile kamu harcamaları büyümede etkili olmuştur. İhracat ve ona dayalı sanayi üretimindeki artış da büyümeyi hızlandırmıştır. Yatırımlar da 2 yıl aradan sonra yeniden büyüme göstermiştir. Böylece Türkiye ekonomisi 2016 yılındaki yüzde 3,2 büyüme ardından 2017 yılında yüzde 7,4 büyüme sağlamıştır.

2017 Yılında Milli Gelir 851 Milyar Dolara Geriledi

Ekonomideki yüksek büyüme hızına karşılık milli gelir 863 milyar dolardan 851 milyar dolara gerilemiştir. Türk Lirası'nda yaşanan yüzde 20'ye yakın değer kaybı nedeniyle dolar

cinsinde hesaplanan milli gelir daralmıştır. Büyümenin hızlanmasını sağlayan enflasyonist politikalar diğer yandan Türk Lirası'nda değer kaybına yol açmış ve bu da milli gelirin dolar cinsinden küçülmesine neden olmuştur.

Kişi başı milli gelir 2013 yılından bu yana dolar cinsinden gerilemektedir. Yeni milli gelir hesaplaması ile kişi başı gelir 2013 yılı için 12.480 dolar olarak ölçülmüştür. İzleyen yıllarda ise ekonomik büyümeye rağmen kişi başı gelir gerilemektedir. Kişi başı gelirdeki gerilemede nüfus artışı ile birlikte Türk Lirası'nın değer kaybı esas belirleyicidir. 2017 yılında kişi başı gelir 10.597 dolara inmiştir.

2017 Yılında İlave 984 bin İstihdam Yaratıldı, Ancak İşsizlik Oranı Değişmedi

2017 yılında uygulanan ekonomik tedbirlerin önemli bir kısmı yeni istihdam yaratılmasına yönelik olmuştur. Kamunun

Grafik.11 Türkiye Kişi Başı Milli Gelir Dolar

Kaynak: Türkiye İstatistik Kurumu

Grafik.12 Tüketici Fiyat Enflasyonu Yıllık ve Yılsunu Yüzde

Kaynak: Türkiye İstatistik Kurumu

yeni işe alınanlar için verdiği destekler istihdam artışını hızlandırmıştır. Böylece 2016 yılında yaşanan istihdam kayıpları da telafi edilmiştir. 2017 yılında 984 bin ilave istihdam yaratılmıştır. Buna rağmen işgücündeki ve işgücüne katılım oranındaki artış nedeniyle işsizlik oranı değişmemiş ve 2016 yılında olduğu gibi 2017 yılında da yüzde 10,9 olarak gerçekleşmiştir. İşsiz sayısı da artmıştır.

Genişletici Ekonomi Politikaları Tüketici Enflasyonunda Sıçramaya Neden Oldu

2016 yılında yaşanan olaylar ile yaşanan ekonomik durğunluğun aşılması için 2017 yılında kaçınılmaz olarak genişletici para ve maliye politikaları uygulanmıştır. Kamu harcamaları, kamu teşvikleri ve kredi hacmi hızla büyümüştür. Bu önlemler ekonomide büyümeyi yeniden canlandırmış, ancak

tüketici enflasyonunda da sıçramaya yol açmıştır. Canlanan iç talep ile birlikte tüketici fiyatları yılın ikinci yarısından itibaren yükselmeye başlamıştır. Tüketici fiyatları yıllık yüzde 11,92 ile son 10 yılın en yüksek seviyesine ulaşmıştır.

Kur ve Maliyet Artışları Üretici Fiyatlarında Artışa Yol Açtı

Türk Lirası'nda 2014 yılından itibaren başlayan değer kaybı üreticiler üzerinde maliyet baskısı biriktirmiştir. Ancak durağan iç ve dış piyasalar nedeniyle üreticiler bu artışları fiyatlarına yansıtamamıştır. 2017 yılında ise iç ve dış pazarlardaki canlanma ile birlikte üreticiler maliyet baskısı karşısında fiyatlarını yükseltebilmiştir. 2017 yılında ayrıca enerji ve emtia fiyat artışları ile faizlerdeki artışlar da üretici fiyatlarının yükselmesine yol açmıştır.

Tablo.12 Temel İşgücü Göstergeleri

Yıllar	15 Ve Daha Yukarı Yaştaki Nüfus Bin Kişi	İşgücü Bin Kişi	İstihdam Edilenler Bin Kişi	İşsiz Bin Kişi	İşgücüne Katılma Oranı %	İşsizlik Oranı %	Tarım Dışı İşsizlik Oranı %
2010	52.904	24.594	21.858	2.737	46,5	11,1	13,7
2011	53.985	25.594	23.266	2.328	47,4	9,1	11,3
2012	54.961	26.141	23.937	2.204	47,6	8,4	10,3
2013	55.982	27.046	24.601	2.445	48,3	9,0	10,9
2014	56.986	28.786	25.933	2.853	50,5	9,9	12,0
2015	57.854	29.678	26.621	3.057	51,3	10,3	12,4
2016	58.720	30.535	27.205	3.330	52,0	10,9	13,0
2017	59.894	31.643	28.189	3.454	52,8	10,9	13,0

Kaynak: Türkiye İstatistik Kurumu

İhracat ve İthalat İki Yıl Aradan Sonra Yeniden Arttı

2017 yılında ekonomik büyümenin hızlanması ithalat talebinin kuvvetlenmesine yol açmıştır. Buna bağlı olarak 2015 ve 2016 yıllarında gerileyen ithalat 2017 yılında yüzde 17,7 artmıştır. İhracat da yine iki yıl aradan sonra 2017 yılında artış göstermiştir. İhracat yüzde 9,1 büyüyerek 157,02 milyar dolara ulaşmıştır. Dünya ekonomisinde ve ihracat pazarlarımızdaki toparlanma ihracat artışımızı desteklemiştir.

Dış Ticaret Açığında Hızlı Büyüme

2013 yılında 99,86 milyar dolara ulaşan dış ticaret açığı küresel ekonomideki yavaşlamanın da etkisi ile üç yıl üst üste gerileyerek 2016 yılında 56,0 milyar dolara kadar gerilemiştir. Ancak 2017 yılında hem ekonomik büyümede hızlanma hem de enerji ve emtia fiyatlarındaki artışlar ile ithalatta yaşanan hızlı büyüme dış ticaret açığını olumsuz etkilemiştir. Dış ticaret açığı 2017 yılında yüzde 37 artarak 76,78 milyar dolara yükselmiştir. Hızlı ekonomik büyüme ve artan dış ticaret açığı ikilisi 2017 yılında yeniden ortaya çıkmıştır.

Ara Malı İthalatında Yüzde 26 Artış Yaşandı

İthalat ve dış ticaret açığında yaşanan artışın temelinde ara malı ithalatında yaşanan yüzde 26 artış bulunmaktadır. 2017 yılında özellikle ihracatın tetiklediği sanayi üretimindeki büyüme ara malı ithalatında da yükselmeye yol açmıştır. Ara malı ithalatı 2017 yılında 137 milyar dolar olarak gerçekleşmiştir. Tüketim malı ithalatı 2017 yılında bir önceki yıl ile hemen hemen aynı gerçekleşirken, yatırım malı ithalatı ise gerilemiştir.

Cari İşlemler Açığının Milli Gelire Oranı Yüzde 5,6'ya Yükseldi

2017 yılında dış ticaret açığındaki hızlı büyüme ve hizmet gelirlerindeki yavaşlama sonucu cari işlemler açığı da yüzde 42,3 büyüyerek 47,1 milyar dolar olarak gerçekleşmiştir. Cari açığın milli gelire oranı ise yüzde 3,8'den yüzde 5,6'ya çıkmıştır. Cari açığın milli gelire oranı yüzde 5,0 olan kritik seviyeyi yeniden aşmıştır. Cari açık ekonomik büyümenin hızlanması ile yine kritik seviyelerin üzerine çıkmıştır.

Tablo.13 İthalatın Mal Grupları İtibarıyla Dağılımı Milyar Dolar

YILLAR	YATIRIM MALLARI	ARA MALLARI ENERJİ HARİÇ	ENERJİ	TÜKETİM MALLARI	TOPLAM
2010	28,8	92,9	38,5	25,7	185,5
2011	37,3	119,0	54,1	29,7	240,8
2012	33,9	114,8	60,1	26,7	236,6
2013	36,8	128,6	55,9	30,4	251,7
2014	36,0	122,3	54,9	29,0	242,2
2015	34,9	105,5	37,8	28,6	207,2
2016	35,9	107,1	27,2	28,4	198,6
2017	33,1	135,0	37,2	28,5	233,8

Kaynak: Türkiye İstatistik Kurumu

Grafik.13 Üretici Fiyat Enflasyonu Yıllık ve Yıllısonu Yüzde

Kaynak: Türkiye İstatistik Kurumu

Grafik.14 İhracat ve İthalat Milyar Dolar

Kaynak: Türkiye İstatistik Kurumu

Grafik.15 Dış Ticaret Açığı ve İhracatın İthalatı Karşılama Oranı

Kaynak: Türkiye İstatistik Kurumu

Grafik.16 Cari İşlemler Açığı ve Milli Gelire Oranı

Kaynak: T.C. Merkez Bankası

Grafik. 17 Dış Borçlar ve Milli Gelire Oranı

Kaynak: T.C. Hazine Müsteşarlığı, TÜİK

Grafik. 18 Merkezi Bütçe Açığı ve GSYH Oranı

Kaynak: T.C. Maliye Bakanlığı, TÜİK

Türkiye'nin Dış Borçları 2017 Yılında 453,2 Milyar Dolara Ulaştı

Türkiye 2017 yılında ekonomide hızlanan büyümesini ve genişleyen cari açığını yine yurtdışı kaynaklar ile finanse etmiştir. Buna bağlı olarak brüt dış borç stoku 2017 yılında 45 milyar dolar artarak 453,2 milyar dolara yükselmiştir. Türkiye yatırım yapılabilir kredi notlarını kaybetmiş olmasına ve taşıdığı ekonomi dışı risklere rağmen yüksek bir borçlanma gerçekleştirebilmiştir. Ancak dış borçlardaki artış da milli gelire oran itibarıyla 2017 yılında 14 yıl aradan sonra ilk kez yüzde 50 sınırını aşmış ve yüzde 53,2'ye yükselmiştir.

Kamu Destekleri Sayesinde Bütçe Açığı Beklentilerin Altında Gerçekleşti

2016 yılında yaşanan olayların ardından ekonominin yeniden canlandırılması için kamu harcamalarında önemli bir artış yapılmış ve ayrıca önemli yeni destekler uygulamaya konulmuştur. Buna bağlı olarak bütçe açığı 2017 yılında 60 milyar TL olarak öngörülmüştür. Ancak 2017 yılında bütçe açığı öngörülen seviyenin altında ve 48,6 milyar TL olarak gerçekleşmiştir. Bütçe açığının milli gelire oranı ise yüzde 1,6'da kalmıştır. Ekonomide sağlanan canlanma ile birlikte vergi gelirleri de artmış ve bütçe açığı beklentilerin altında kalmıştır.

Bütçe Harcamalarında Artış Yüzde 15,8'de Kaldı ve Mali Disiplin Göreceli Olarak Korundu

2017 yılında kamu kesimi ekonomiyi canlandırmak için başta yatırım harcamaları olmak üzere kamu harcamalarını

genişletmiş, ayrıca birçok alanda önemli kamu teşvikleri verilmiştir. Buna bağlı olarak kamu mali disiplinine ilişkin endişeler oluşmuştur. Ancak 2017 yılı genelinde kamu harcamalarındaki artış yüzde 15,8'de kalmış ve mali disiplin göreceli olarak korunmuştur.

Tablo.14 Merkezi Yönetim Bütçe Büyüklükleri Milyar TL

	2010	2011	2012	2013	2014	2015	2016	2017
Bütçe Giderleri	281,9	307,0	353,6	397,4	434,3	491,9	569,1	658,9
Faiz Giderleri	48,3	42,2	48,4	50,0	49,9	53,0	50,2	56,7
Bütçe Gelirleri	246,9	288,1	323,2	377,4	411,0	466,7	536,3	610,3
Vergi Gelirleri	210,6	253,8	278,8	326,2	352,5	407,8	459,0	536,0
Bütçe Dengesi	-41,3	-18,9	-30,4	-19,9	-23,3	-25,2	-32,9	-48,6
Faiz Dışı Denge	7,0	23,3	18,0	30,0	26,6	27,8	17,4	8,1

Kaynak: T.C. Maliye Bakanlığı

Sabit Sermaye Yatırımları 2017 Yılında Cari Fiyatlarla Yüzde 21,4 Büyüdü

2017 yılında sabit sermaye yatırımları yüzde 21,4 büyüyecek 926 milyar TL olarak gerçekleşmiştir. Sabit sermaye yatırımlarındaki genişlemede iki unsur etkili olmuştur. Bunlardan ilki kamunun ekonomiyi canlandırmak için sabit sermaye yatırımlarını artırması olmuştur. İkinci olarak ise son yıllarda durağan kalan özel sektör yatırımları da yılın ikinci yarısında artışa geçmiştir. Böylece sabit sermaye yatırımlarında önemli bir büyüme sağlanmıştır.

Grafik. 19 Sabit Sermaye Yatırımları ve Milli Gelire Oranı

Kaynak: Türkiye İstatistik Kurumu

Sabit Sermaye Yatırımlarında İnşaat ve Makine Yatırımları Birlikte Sürükleyici Oldular

Sabit sermaye yatırımları üç unsurdan oluşmaktadır. İnşaat yatırımları, makine ve teçhizat yatırımları ile diğer aktif yatırımlar. 2017 yılında sabit sermaye yatırımlarında sağlanan büyümede inşaat ve makine-teçhizat yatırımları birlikte sürükleyici olmuşlardır. 2017 yılında inşaat yatırımları yüzde 25,8 büyüyerek 533,9 milyar TL'ye ulaşmıştır. Makine ve teçhizat yatırımları ise yüzde 15,1 büyümüş ve 326,9 milyar TL olarak gerçekleşmiştir.

Tablo.15 Sabit Sermaye Yatırımlarının Dağılımı Cari Fiyatlarla Milyar TL

YILLAR	İNŞAAT YATIRIMLARI	MAKİNE VE TEÇHİZAT YATIRIMLARI	DİĞER AKTİF YATIRIMLARI	TOPLAM
2010	145,1	114,8	28,6	288,5
2011	198,5	158,3	34,6	391,4
2012	226,0	162,0	40,8	428,8
2013	291,4	182,3	42,5	516,2
2014	338,4	206,4	45,9	590,7
2015	380,2	263,1	51,6	694,8
2016	424,5	283,9	56,3	764,7
2017	533,9	326,9	64,8	925,5

Kaynak: Türkiye İstatistik Kurumu

Sabit Sermaye Yatırımları İçinde En Büyük Payı Konut ve Ulaştırma Yatırımları Aldı

Sabit sermaye yatırımları içinde 2017 yılında en büyük payı yüzde 34,0 ile ulaştırma yatırımları alırken, konut yatırımları yüzde 28,5 pay ile ikinci sırada yer almıştır. Her iki alan da inşaat sektörü için öncelikli alanlardır. Kamu yatırımlarında en yüksek payı yüzde 34,7 ile ulaştırma yatırımları alırken, özel

sektörde en yüksek payı yüzde 33,9 ile yine ulaştırma yatırımları almıştır. Özel sektörde konut yatırımları yüzde 32,9 ve imalat sanayi yatırımları ise yüzde 21,1 pay almıştır.

Sanayi Üretimi İç ve Dış Talebin Canlanması ile Hızlı Bir Büyüme Gerçekleştirdi

Sanayi üretimi 2017 yılında yüzde 8,9 ile 2011 yılından sonraki en hızlı büyümesini göstermiştir. Sanayi büyümesini iki unsur tetiklemiştir. Öncelikle son yıllarda durağan kalan dış talepte 2017 yılında önemli bir canlanma yaşanmıştır. Bu nedenle ihracata dönük sanayi üretiminde büyük bir artış yaşanmıştır. Yine kamunun ekonomiyi canlandırma önlemleri kısa sürede etkili olmuş ve iç talep de canlanmıştır. İç piyasaya yönelik çalışan sektörlerde de üretim hızla genişlemiştir. Böylece 2011 yılından sonraki en hızlı sanayi üretim artışı gerçekleşmiştir.

İmalat Sanayi Kapasite Kullanım Oranlarındaki Artış Yeni Kapasite İhtiyaçlarını Gösteriyor

2017 yılında sanayi üretiminde yaşanan artış ile birlikte ortalama kapasite kullanım oranı yüzde 78,5 ile küresel kriz sonrası dönemin en yüksek seviyesine ulaşmıştır. Birçok sektörde ise bu oran yüzde 80'leri de aşmıştır. Kapasitelerin tamamına yakınının kullanılması yeni kapasite yatırımlarına olan ihtiyacı ortaya çıkarmıştır.

T.C. Merkez Bankası Piyasa Dostu Bir Para Politikası Uyguladı

2016 yılında yaşanan olayların ardından piyasalarda yaşanan güven ve likidite sıkıntısı, banka kredilerindeki sıkışma ve Türk Lirası'ndaki değer kaybı nedeniyle 2017 yılı genelinde Merkez Bankası piyasa dostu bir para politikası izlemiştir.

Tablo.16 Sabit Sermaye Yatırımlarının Sektör Dağılımı Cari Fiyatlarla Yüzde

Sektörler	2015			2016			2017		
	Kamu	Özel	Toplam	Kamu	Özel	Toplam	Kamu	Özel	Toplam
Tarım	9,0	2,0	3,7	8,6	0,9	2,0	9,2	0,9	2,0
Madencilik	1,7	3,3	2,9	0,8	1,6	1,5	2,1	1,6	1,7
İmalat	0,7	38,5	29,6	0,6	20,9	18,1	0,6	21,1	18,3
Enerji	4,6	2,8	3,2	3,6	1,2	1,5	3,8	1,2	1,6
Ulaştırma	38,5	17,4	22,3	35,3	32,8	33,2	34,7	33,9	34,0
Turizm	0,8	6,0	4,7	0,6	2,0	1,8	0,5	1,7	1,6
Konut	0,8	17,0	13,2	0,9	33,6	29,1	1,2	32,9	28,5
Eğitim	13,0	3,7	5,9	12,0	1,9	3,3	11,4	1,9	3,2
Sağlık	5,8	4,9	5,1	5,4	2,5	2,9	5,3	2,4	2,8
Diğer	25,0	4,5	9,4	32,2	2,5	6,6	31,0	2,5	6,4
TOPLAM	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Kaynak: T.C. Kalkınma Bakanlığı, 2018 Yılı Programı

Grafik. 20 Sanayi Üretimi Büyüme Yıllık Yüzde

Kaynak: Türkiye İstatistik Kurumu

Grafik. 21 İmalat Sanayi Kapasite Kullanım Oranı Yüzde Yıllık Ağırlıklı Ortalama

Kaynak: T.C. Merkez Bankası

Grafik. 22 Türk Lirası Faiz Oranları

Kaynak: T.C. Merkez Bankası

Öncelikle Merkez Bankası yıl boyunca Türk Lirası likiditesini oldukça geniş tutmuştur. Kredi Garanti Fonu desteğini arkasına alan kredilerin genişlemesine de engel olmamıştır. Böylece piyasalarda rahatlama sağlanmıştır. Ancak Merkez Bankası uyguladığı piyasa dostu para politikasının enflasyona yol açması nedeniyle faiz oranlarını da yıl içinde kademeli olarak artırmak zorunda kalmıştır. Buna bağlı olarak başta ticari kredi faiz oranları olmak üzere tüm TL cinsi faizler yıl genelinde artış eğiliminde olmuşlardır.

Türk Lirası 2017 Yılı'nın İkinci Yarısında Değer Kaybetti

2016 yılında yaşanan olayların ardından yatırım yapılabilir kredi notunun kaybedilmesi ve ekonomiye ilişkin artan riskler nedeniyle Türk Lirası değer kaybetmeye başlamıştır. Kasım ayında ise ABD'deki başkanlık seçimleri ardından doların son yirmi yılın en yüksek seviyesine ulaşması sonucu Türk Lirasında değer kaybı hızlanmıştır.

2017 yılının ilk yarısında ise doların kademeli olarak zayıflaması, dünya ekonomisindeki iyileşme ve risk iştahının artması sonucu Türk Lirası 2016 yılı kayıplarının bir bölümünü telafi etmiş ve daha istikrarlı bir seyir izlemiştir. Bu seyir

Ağustos ayı sonuna kadar sürmüştür.

Ekonomide enflasyon ve cari açığın bozulmaya başlaması, Irak ve Suriye'de artan jeopolitik riskler, ABD ve AB ile ilişkilerde yaşanan gerginlik, yurtdışında ortaya çıkan yargılamalar sonucu Türk Lirası 2017 yılının son dört ayı içinde ise yine değer kaybetmiştir.

Merkez Bankası Türk Lirası'nın değer kaybı karşısında fonlama maliyetlerinde sınırlı artışlara gitmiş ve kur hareketleri karşısında göreceli olarak durağan kalmıştır. Bu nedenle Türk Lirası'nda yine yüksek bir değer kaybı yaşanmıştır. Türk Lirası'ndaki bu değer kaybı birçok firmanın mali yapılarını ve nakit akışlarını da zorlayan seviyelere gelmiştir.

Yılın İlk Yarısında İyileşen Ekonomik Güven İkinci Yarıda Gevşedi

Ekonomide alınan önlemlerin kısa sürede sağladığı göreceli toparlanma ile birlikte yılın ilk yarısında ekonomik güvende de iyileşme yaşanmıştır. Ancak yılın ikinci yarısında bu iyileşme yerini kademeli bir gevşemeye bırakmıştır. Yılın son aylarında yaşanan ekonomi ve ekonomi dışı alanlardaki gelişmeler güvendeki iyileşmeyi törpülemiştir.

Grafik. 23 Türk Lirası Sepet Kur

Kaynak: T.C. Merkez Bankası

Grafik. 24 Ekonomik Güven Endeksi 2010=100

Kaynak: Türkiye İstatistik Kurumu

II.2 İNŞAAT SEKTÖRÜ

İnşaat Sektörü Kamu Destekleri ile 2017 Yılında Yüksek Performans Gösterdi

İnşaat sektörü 2017 yılında yüksek bir performans göstermiştir. 2016 yılında yaşanan durgunluk ardından kamunun ekonomiye ve inşaat sektörüne yönelik olarak sağladığı destekler inşaat sektörünün performansını artırmıştır. İnşaat sektörü iktisadi faaliyetlerde ve iç piyasada oluşan durgunluğun aşılması için öncelikli desteklenecek sektör olarak seçilmiştir ve bu seçime bağlı olarak inşaat ve konut sektörüne yönelik birçok destek hayata geçirilmiştir.

İnşaat ve konut sektörüne sağlanan bu desteklere ilave olarak özellikle konut üreticileri ve bankalar da yaptıkları kampanyalar ile satış koşullarında iyileşmeler sağlamıştır. Bu da satış tarafına hareketlenme getirmiştir.

Ayrıca kamu doğrudan kendi üstlendiği kamu yatırımlarında da önemli bir artışa gitmiştir. Bu artış da inşaat sektöründeki faaliyetlerin genişlemesine katkı sağlamıştır. Kamu büyük projelerini sürdürürken yeni projelere de başlamıştır. Kamu özel sektör işbirliği ile yürütülen projelerde ise finansman tarafında yaşanan endişelere rağmen faaliyetler sürdürülmüştür.

Bu gelişmelere bağlı olarak 2017 yılında inşaat harcamaları yüzde 25,7 gibi yüksek bir oranla artarak önemli bir büyüme göstermiştir. İnşaat faaliyetleri önemli ölçüde genişlemiştir. İnşaat sektöründe istihdam ilk kez yıllık ortalama 2 milyon üzerinde gerçekleşmiştir.

Finansman tarafında ise bankalar hem talep tarafında hane halklarına hem de üretici tarafında müteahhitlere yönelik kredilerde önemli bir büyüme sağlamıştır. Ancak yılın ikinci yarısında artmaya başlayan faiz oranları ve Türk Lirası'nın değer kaybı arz ve talep tarafında mali dengeleri olumsuz etkilemeye başlamıştır. Ayrıca yılın son çeyreğinde müteahhitler için finansman olanakları sıkılaşmaya başlamıştır.

Birinci el ve toplam konut satışlarının yeni rekorlar kırdıkları 2017 yılında konut dışı bina başlangıçları ile satış ve kiralama larında toparlanma konut tarafına göre daha sınırlı kalmıştır. Özellikle ticari gayrimenkuller tarafında artan döviz kurları kiralama ları yavaşlatmıştır.

İmar yönetmeliğinde 1 Ekim tarihinde yürürlüğe giren değişiklikler öncesi koşullar ile inşaat yapmak isteyen müteahhitlerin yoğun başvuruları ile alınan konut ve konut dışı bina yapı ruhsatlarında da büyük bir sıçrama yaşanmıştır. Bu ruhsatların inşaat başlangıçlarına dönüştürülmesi halinde inşaat sektöründe büyük bir iş hacmi ortaya çıkacaktır.

Yabancıların gayrimenkul alımları 2016 yılının üzerinde gerçekleşirken yurtdışında üstlenilen müteahhitlik proje sayısı ve tutarı beklentilerin altında kalmıştır.

Tablo.17 İnşaat Sektörü Temel Göstergeler

GÖSTERGELER	2016	2017	% DEĞİŞİM
İNŞAAT SEKTÖRÜ İSTİHDAM BİN KİŞİ	1.987	2.095	5,4
TOPLAM İNŞAAT HARCAMALARI MİLYAR TL (Cari Fiyat ile)*	424,5	533,8	25,7
ALINAN KONUT YAPI RUHSATI MİLYON M ²	158,00	213,50	35,1
ALINAN KONUT DIŞI BİNA YAPI RUHSATI MİLYON M ²	47,40	57,20	20,7
ALINAN TOPLAM YAPI RUHSATI MİLYON M ²	205,40	270,70	31,8
ALINAN KONUT YAPI İZİNLERİ MİLYON M ²	114,90	125,70	9,4
ALINAN KONUT DIŞI BİNA YAPI İZİNLERİ MİLYON M ²	36,20	35,40	-2,2
ALINAN TOPLAM YAPI İZİNLERİ MİLYON M ²	151,10	161,10	6,6
KONUT SATIŞI ADET	1.340.986	1.409.314	5,1
KONUT SATIŞI ADET İPOTEKLİ	449.508	473.099	5,3
KONUT SATIŞI ADET YENİ KONUT	631.686	659.698	4,4
YABANCILARA KONUT SATIŞI ADET	18.198	22.234	22,2
YENİ KONUT FİYAT ARTIŞI YILLIK %	2,9	4,0	-
KONUT KREDİLERİ HACMİ MİLYAR TL	157,2	191,1	21,6
KONUT KREDİSİ FAİZ ORANLARI % AYLIK ORTALAMA	0,95	1,16	-
BİNA İNŞAAT MALZEME FİYATLARI YILLIK ARTIŞI %	6,9	21,9	-
BİNA İNŞAAT İŞÇİLİK MALİYETİ YILLIK ARTIŞI %	10,6	12,7	-
YABANCILARIN GAYRİMENKUL ALIMI MİLYON DOLAR	3.890	4.643	19,4
YURTDIŞI MÜTEAHHİTLİK İŞLERİ MİLYAR DOLAR	13,82	14,82	7,2
YURTDIŞI MÜTEAHHİTLİK İŞLERİ PROJE ADET	190	263	38,4

2016 ve 2017 Yılında İnşaat ve Konut Sektörünü Destekleyen Düzenlemeler

1. Katma Değer Vergisi Genel Uygulama Tebliği'nde Değişiklik Yapılmasına Dair Tebliğ

3 Şubat 2017 tarih ve 29968 sayılı Resmi Gazete'de yayımlanan 2017/9759 sayılı Bakanlar Kurulu Kararı ile konut teslimlerinde uygulanacak olan KDV ve damga vergisi oranlarında değişiklik yapıldı. Bu değişiklik ile yapı (inşaat) ruhsatı 1/1/2017 tarihinden (bu tarih dâhil) sonra alınan konut inşaat projeleri ile kamu kurum ve kuruluşları ile bunların iştirakleri tarafından ihalesi 1/1/2017 tarihinden itibaren yapılacak konut inşaat projelerine ilişkin olarak net alanı 150 metrekareye kadar olan, lüks veya birinci sınıf olarak inşa edilmiş ve büyükşehir sınırları içerisinde yer alan konutların yapı ruhsatının alındığı tarihte üzerine yapıldığı arsanın birim metrekare vergi değeri; 1.000 TL ile 2.000 TL (2.000 TL dahil) arasında olanların tesliminde yüzde 8, 2.000 TL'nin üzerinde olanların tesliminde yüzde 18 oranında KDV hesaplanacağı hüküm altına alınmıştır. 30 Eylül 2017 tarihine kadar net alanı 150 metrekarenin üzerinde, yüzde 18'lik KDV oranına tabi olması gereken konut teslimlerinde de yüzde 8'lik oranın kullanılacağı belirtilmiştir.

2. Katma Değer Vergisi Kanunu Değişikliği

3065 sayılı KDV Kanunu'nun 13. maddesinin birinci fıkrasında, 23.02.2017 tarih ve 6824 sayılı Kanun'un 7. maddesi ile değişiklik yapılarak, yurtdışında yaşayan Türk vatandaşları ile yabancı kişi ve kurumlara yapılan konut veya iş yeri teslimlerinin KDV'den istisna edilmesine ilişkin madde 01.04.2017 tarihinden itibaren yürürlüğe girmiştir.

3. Planlı Alanlar İmar Yönetmeliği ile Planlı Alanlar İmar Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

3 Temmuz 2017 tarihinde Planlı Alanlar İmar Yönetmeliği Resmi Gazete'de yayımlanmış olup, söz konusu yönetmelikte değişiklik yapılmasına ilişkin yönetmelik 30 Eylül tarihinde yayımlanmıştır. Bu kapsamda;

Her müstakil konutta en az 1 oturma odası, 1 yatak odası, 1 mutfak veya yemek pişirme yeri, 1 banyo veya yıkanma yeri ve 1 tuvalet bulunması gerektiği ve en küçük dairenin 28,5 metrekare büyüklüğünde olması gerektiği belirtilmiştir.

Konutlarda kat yükseklikleri 3,60 metreye ticari ofislerde 4 metreye çıkarılmıştır.

Binaların kat sayısına ilişkin düzenlemeler yapılmıştır. Taban alan katsayısı (TAKS) yüzde 40 ile sınırlıyken, çekme mesafeleri ile KAKS verilip TAKS verilmeyen parsellerde, TAKS'in yüzde 60'ı geçmemesi şartıyla, çekme mesafelerine göre uygulama yapılabileceği belirtilmiştir.

Kat adedi 3 olan binalarda asansör yeri bırakılması, 4 ve daha fazla olanlarda ise asansör tesisi zorunlu tutulmuştur.

4. Emlak Vergisi Kanunu Genel Tebliği

26 Aralık 2017 tarihli Emlak Vergisi Kanunu Genel Tebliği Resmi Gazete'de yayımlanmıştır. Emlak Vergisi Kanunu'na geçici madde eklenerek, takdir komisyonlarınca 2018 yılı için takdir edilen asgari ölçüde arsa ve arazi metrekare birim değerlerinin, 2017 yılında uygulanan birim değerlerin belirli bir yüzdesini geçmemesi sağlanmıştır.

Buna göre takdir komisyonlarınca 2017 yılında 2018 yılı için takdir edilen asgari ölçüde, arsa ve arazi metrekare birim değerlerinin 2017 yılı için uygulanan birim değerlerinin yüzde 50'sinden fazlasını aşması durumunda, 2018 yılına ilişkin bina ve arazi vergi değerlerinin hesabında, 2017 yılı için uygulanan asgari ölçüde arsa ve arazi metrekare birim değerlerinin yüzde 50 fazlası esas alınacaktır.

5. Diğer Düzenlemeler

15 Mart 2017 tarihli Resmi Gazete'de Tapu Harcı ve Damga Vergisinde 2017/9973 Sayılı Bakanlar Kurulu Kararı ile yapılan değişiklik kapsamında 492 Sayılı Harçlar Kanunu'nun tapu harcına tabi işlemleri düzenleyen 20/a maddesinde belirtilen tapu işlemlerinde tapu harcı oranı konut ve iş yerlerinde (kat irtifakı tesis edilmiş olanlar dahil) 30.9.2017 tarihine kadar (bu tarih dahil) binde 20 iken binde 15 olarak belirlenmiştir.

Ayrıca, 488 sayılı Damga Vergisi Kanunu'nda "I. Akitlerle ilgili kâğıtlar" başlıklı bölümünün "A. Belli parayı ihtiva eden kâğıtlar" başlıklı fıkrasının (8) numaralı bendinde yer alan "Resmî şekilde düzenlenen gayrimenkul satış vaadi sözleşmeleri" ve (10) numaralı bendinin (b) alt bendinde yer alan 7/11/2013 tarihli ve 6502 sayılı Tüketicinin Korunması Hakkında Kanun kapsamında düzenlenen ön ödemeli konut satış sözleşmelerine ait damga vergisi oranı "0" sıfır olarak belirlenmiştir. Bu karar ile noterlerde düzenlenecek resmî şekilde taşınmaz satış vaadi sözleşmeleri binde 9,48'lik damga vergisinden muaf olmuştur.

12 Ocak 2017 tarihli Resmi Gazete'de yayımlanan Türk vatandaşlığı kanunu uygulama yönetmeliğinde değişiklik yapan yönetmeliğe göre, en az 1 milyon dolar tutarında taşınmaz, üç yıl satılmaması şerhiyle satın alan yabancıların Türk vatandaşlığı almaya hak kazanacağı hüküm altına alınmıştır.

İnşaat Sektöründe 2017 Yılında Yüzde 8,9 Büyüme Gerçekleşti

İnşaat sektöründe 2013 yılında yaşanan yüzde 14,0 büyüme ardından 2014, 2015 ve 2016 yıllarında büyüme oranları göreceli olarak düşük kalmıştı. Ancak inşaat sektörü 2017 yılında sağlanan desteklerin de katkısı ile yüzde 8,9 büyüme gerçekleştirmiştir. 2017 yılında özel ve kamu inşaatlarında önemli bir genişleme yaşanmıştır. Bununla birlikte son sekiz yıl içinde inşaat sektörü büyümesinde oluşan dalgalanma daha belirgin hale gelmiştir.

Grafik. 25 İnşaat Sektörü Büyüme Yıllık Yüzde

Kaynak: Türkiye İstatistik Kurumu

Grafik. 26 İnşaat Sektörü Büyüme Çeyrek Dönem Yüzde

Kaynak: Türkiye İstatistik Kurumu

Grafik. 27 İnşaat Harcamaları Yıllık Milyar TL

Kaynak: Türkiye İstatistik Kurumu

Grafik. 28 İnşaat Harcamaları Çeyrek Dönem Milyar TL

Kaynak: Türkiye İstatistik Kurumu

Grafik. 29 İnşaat Sektörü ve Ekonomik Büyüme İlişkisi

Kaynak: Türkiye İstatistik Kurumu

Grafik. 30 İnşaat Sektörünün GSYH İçinde Payı Yüzde

Kaynak: Türkiye İstatistik Kurumu

Grafik. 31 İnşaat Harcamalarının Sabit Sermaye Yatırımları İçinde Payı Yüzde

Kaynak: Türkiye İstatistik Kurumu

İnşaat Sektöründe Yüksek Performansı Üçüncü Çeyrek Büyümesi Sağladı

İnşaat sektöründe 2017 yılında son üç yıla göre yüksek bir büyüme hızına ulaşılmış olmakla birlikte çeyrek dönemler itibarıyla büyümeler farklı bir eğilimi yansıtmaktadır. Buna göre inşaat sektöründe üçüncü çeyrek dışındaki üç çeyrekte ortalama büyüme yüzde 5,5 olarak gerçekleşmiştir. 2017 yılı üçüncü çeyreğinde ise baz etkisinin de katkısı ile yüzde 18,6 büyüme sağlanmış olup yıl genelindeki yüksek büyüme bu çeyreğin performansına bağlı olarak hayat bulmuştur.

İnşaat Harcamaları 2017 Yılında 533,8 Milyar Türk Lirası'na Ulaştı

2017 yılında inşaat harcamaları cari fiyatlarla yüzde 25,8 büyüyerek 533,8 milyar Türk Lirası olarak gerçekleşmiştir. Yılın başından itibaren sektöre yönelik olarak uygulanan destekler kademeli olarak etkisini göstermiş ve inşaat harcamaları önemli ölçüde artmıştır. Yeni inşaat başlangıçları hızlanmıştır. Kamunun ekonomik büyümeyi yeniden canlandırmak için yatırım harcamalarına öncelik vermesi de inşaat harcamalarındaki büyümeyi desteklemiştir.

İnşaat Harcamaları Yıla Daha İstikrarlı Dağıldı

2017 yılında inşaat harcamaları çeyrek dönemler arasında daha istikrarlı dağılmıştır. İstikrarlı dağılımın ana nedeni inşaat işlerinde görülen kademeli iyileşmedir. Yılın ilk çeyrek döneminde inşaat harcamaları 2016 yılından sarkan sıkıntılar ve mevsimsellik ile birlikte daha düşük gerçekleşmiştir. Ancak yılın izleyen üç çeyrek dönemi içinde yüksek ve birbirine yakın inşaat harcamaları yaşanmıştır.

İnşaat Sektörü İle Ekonomik Büyüme Son Dört Yıldır Yakın Gerçekleşiyor

İnşaat sektörü ile ekonomik büyüme arasındaki yakın ilişki son dört yıldır kuvvetlenmiştir. Türkiye İstatistik Kurumu'nun yenilediği milli gelir hesaplamalarında ilişkinin daha sağlıklı olarak ölçüldüğü de görülmektedir. 2014 ve 2015 yıllarında büyümeler oldukça yakın gerçekleşmiştir. 2016 yılında yaşanan olaylardan inşaat sektörü daha çok etkilenmiştir. 2017 yılında ise bu kez sektöre verilen destekler ile birlikte inşaat sektöründe büyüme ekonomik büyümenin üzerinde, ancak yakın seviyede yaşanmıştır.

İnşaat Sektörü Milli Gelir İçinde Yüzde 8,6 Pay Aldı

Türkiye İstatistik Kurumu'nun yeni hesaplama yöntemi ile inşaat sektörünün milli gelir içindeki payı daha yüksek ölçülmüştür. Buna ilave olarak 2010 yılından itibaren inşaat sektörünün milli gelir içindeki payının da arttığı görülmektedir. 2010 yılında yüzde 6,1 olan pay 2013 yılında yüzde 8,1'e yükselmiştir. İzleyen iki yılda pay çok değişmemiştir. 2016 yılında yüzde 8,6'ya yükselen pay 2017 yılında da yine yüzde 8,6 olarak gerçekleşmiştir.

İnşaat Harcamalarının Sabit Sermaye Yatırımları İçinde Payı Yüzde 57,7'ye Yükseldi

İnşaat harcamalarının toplam sabit sermaye yatırımları içindeki payı 2015 ve 2016 yıllarında geriledikten sonra 2017 yılında tekrar artmış ve yüzde 57,7'ye yükselmiştir. Sabit sermaye yatırımları içinde en yüksek payı alan inşaat harcamalarının 2015 ve 2016 yıllarında zayıflayan performansı 2017 yılında hızlanan inşaat harcamaları ile birlikte yeniden artmıştır. İnşaat harcamalarının sabit sermaye yatırımları içindeki payı 2,2 puan yükselmiştir.

Bina İnşaat Maliyetleri 2017 Yılında Yüzde 19,8 Yükseldi

2017 yılında üretici fiyatlarında ve emtia fiyatlarında önemli artışlar yaşanmıştır. Bu artışlar inşaat sektöründe de etkili olmuş ve bina inşaat maliyetleri 2017 yılında yüzde 19,8 yükselmiştir. Bu artış 2010 yılından sonraki dönemde yaşanan en yüksek artış olmuştur. Bina inşaat maliyetlerini oluşturan işgücü maliyetleri 2017 yılında yüzde 12,9 artış göstermiştir. İnşaat malzemeleri maliyetleri ise yüzde 21,6 artmıştır. İnşaat malzemelerindeki artış başta metaller olmak üzere emtia fiyatlarındaki sıçramadan kaynaklanmıştır.

İnşaat Sektöründe Ortalama İstihdam 2017 Yılında 2 Milyonun Üzerinde Gerçekleşti

İnşaat sektöründe istihdam 2008 yılından bu yana sürekli ve kademeli bir artış göstermektedir. İnşaat sektöründe 2011 yılında 1,5 milyonu geçen istihdam 2016 yılında 1,99 milyona yükselmiştir. Ortalama istihdam 2017 yılında ise 108 bin kişi daha artarak 2.095 bin kişiye ulaşmıştır. Sektörde yıllık ortalama istihdam ilk kez 2 milyonu aşmıştır. İnşaat sektörü yıllık ortalama istihdamının toplam istihdam içindeki payı da 2017 yılında yüzde 7,4 olarak gerçekleşmiştir. İstihdam göstergesi inşaat sektöründe 2017 yılında yaşanan büyümeyi açık şekilde yansıtmaktadır.

İnşaat Sektöründe Güven Yılın İkinci Yarısında Zayıfladı

İnşaat sektörüne verilen desteklere, inşaat başlangıçlarındaki artışa ve inşaat sektöründeki büyümeye bağlı ola-

rak yılın ilk yarısında inşaat sektörü güven endeksi Nisan ve Mayıs aylarında 2013 yılından sonraki dönemin en yüksek seviyelerine ulaşmıştır. Yılın ikinci yarısında ise güven kademeli olarak zayıflamıştır. Zayıflamada ekonomi ve sektör dışı gelişmeler ile sağlanan desteklerin Eylül ayı sonunda durdurulması etkili olmuştur.

Alınan Yapı Ruhsatlarında Sıçrama Yaşandı

2017 yılında alınan yapı ruhsatlarında sıçrama yaşanmıştır. Alınan yapı ruhsatları yüzölçümü olarak yüzde 31,8 büyümüş ve 270,74 milyon metrekareye yükselmiştir. Konutlar için alınan yapı ruhsatlarında büyüme ise yüzölçümü olarak yüzde 35,2'ye çıkmıştır. 1,32 milyon adet daire için yapı ruhsatı alınmıştır. Konut dışı binalar için alınan yapı ruhsatlarında büyüme ise yüzölçümü olarak yüzde 20,6'da kalmıştır. Alınan yapı ruhsatlarındaki artışta 2017 yılı 1 Ekim tarihinde yürürlüğe giren yeni imar düzenlemeleri öncesi koşullar ile yapı ruhsatı alma isteği etkili olmuştur.

Alınan Yapı İzinlerinde (Yeni Arzlar) Artış Sınırlı Gerçekleşti

2017 yılında alınan yapı ruhsatlarında sıçrama yaşanmışken yeni arzları tarif eden alınan yapı izinlerindeki artış oldukça sınırlı kalmıştır. Alınan yapı izinleri yüzölçümü olarak yüzde 6,6 artmış ve 175,92 milyon metrekare olmuştur. Konutlar için alınan yapı izinlerinde büyüme yüzölçümü olarak yüzde 9,4'e çıkmıştır. 817 bin adet daire için yapı izni alınmıştır. Konut dışı binalar için alınan yapı izinlerinde ise yüzölçümü olarak yüzde 2,1 gerileme yaşanmıştır. Alınan yapı izinlerindeki yavaşlamada özellikle konut dışı bina yatırımlarında görülen durağanlık etkili olmaya devam etmiştir

Tablo.18 Alınan Yapı Ruhsatlarında Bina İstatistikleri

Kullanım Amacı	Yıllar			Değişim %		
	2015	2016	2017	2015/2016	2016/2017	
Toplam Bina	Bina sayısı	125.741	133.461	155.148	6,1	16,2
	Yüzölçümü (m ²)	189.674.525	205.437.099	270.740.538	8,3	31,8
	Değer (TL)	160.566.234.008	187.132.149.771	293.502.364.777	16,5	56,8
	Daire sayısı	897.230	1.000.368	1.323.118	11,5	32,3
Toplam Konut	Bina sayısı	106.734	112.530	133.798	5,4	18,9
	Yüzölçümü (m ²)	140.335.751	157.996.423	213.543.553	12,6	35,2
	Değer (TL)	120.111.367.284	145.524.697.362	233.483.367.777	21,2	60,4
	Daire sayısı	893.427	996.461	1.316.023	11,5	32,1
Toplam Konut Dışı Bina	Bina sayısı	19.007	20.931	21.350	10,1	2,0
	Yüzölçümü (m ²)	49.338.774	47.440.676	57.196.985	-3,8	20,6
	Değer (TL)	40.454.866.724	41.607.452.409	60.018.997.000	2,9	44,2
	Daire sayısı	3.803	3.907	7.095	2,7	81,6

Kaynak: Türkiye İstatistik Kurumu

Grafik. 32 Bina İnşaat Maliyet Endeksi 2005=100

Kaynak: Türkiye İstatistik Kurumu

Grafik. 33 İnşaat Sektöründe İstihdam

Kaynak: Türkiye İstatistik Kurumu

Grafik. 34 İnşaat Sektörü Güven Endeksi 2010=100

Kaynak: Türkiye İstatistik Kurumu

Tablo.19 Alınan Yapı İzinleri Bina İstatistikleri

Kullanım Amacı		Yıllar			Değişim %	
		2015	2016	2017	2015/2016	2016/2017
Toplam Bina	Bina sayısı	110.204	118.728	116.767	7,7	-1,7
	Yüzölçümü (m ²)	143.105.650	151.127.619	161.119.235	5,6	6,6
	Değer (TL)	119.593.198.739	137.273.419.877	175.925.618.886	14,8	28,2
	Daire sayısı	732.948	753.426	820.526	2,8	8,9
Toplam Konut	Bina sayısı	94.536	95.212	102.312	0,7	7,5
	Yüzölçümü (m ²)	109.215.596	114.907.824	125.662.949	5,2	9,4
	Değer (TL)	92.206.583.695	105.232.626.299	138.392.914.016	14,1	31,5
	Daire sayısı	730.012	749.995	817.348	2,7	9,0
Toplam Konut Dışı Bina	Bina sayısı	15.668	23.516	14.455	50,1	-38,5
	Yüzölçümü (m ²)	33.890.054	36.219.795	35.456.286	6,9	-2,1
	Değer (TL)	27.386.615.044	32.040.793.578	37.532.704.870	17,0	17,1
	Daire sayısı	2.936	3.431	3.178	16,9	-7,4

Kaynak: Türkiye İstatistik Kurumu

Konut İnşaat Harcamalarının Payı Artıyor

2013-2017 dönemini kapsayan son beş yıl içinde konut inşaat harcamaları ile konut dışı bina inşaat harcamaları arasındaki dağılımda konut harcamalarının payı kademeli olarak artmaktadır. Konut inşaat harcamalarının payı 2013 yılında yüzde 73,8 iken 2017 yılında yüzde 79,6'ya yükselmiştir.

Bu artışın iki nedeni bulunmaktadır. İlki özellikle konut taraftaki inşaatları artıran kentsel dönüşüm ile mevcut binaların yıkılarak tekil şekilde yenilenmesi faaliyetleri ve diğer şehirlerde de konut talebi ve arzının yükselmesidir. İkinci neden ise konut dışı bina talebindeki yavaşlama ve buna bağlı olarak konut dışı bina yeni inşaat başlangıçlarının zayıflamasıdır.

II.3 KONUT SEKTÖRÜ

Konut sektörü inşaat sektörü ve inşaat malzemeleri sanayi için en önemli faaliyet alanı olmayı sürdürmektedir. Bu çerçe-

vede konut sektörüne ilişkin çok yönlü ve ayrıntılı göstergelere ve değerlendirmelere yer verilmektedir. Konut sektörü 2017 yılında da her yönü ile inşaat sektöründe sürükleyici olmuştur.

Konut Yapı Ruhsatlarında Sıçrama Yaşandı

2017 yılında alınan konut yapı ruhsatlarında sıçrama yaşanmıştır. Konutlar için alınan yapı ruhsatları yüzölçümü olarak yüzde 35,1 artarak 213,54 milyon metrekare olarak gerçekleşmiştir. 1.323.118 adet daire için yapı ruhsatı alınmıştır. Ortalama konut alanı da 161,4 metrekareye yükselmiştir. İnşaat değeri 233,48 milyar TL olan alınan yapı ruhsatları konut sektöründe yeni başlangıçlar için olumlu bir beklenti yaratmaktadır. Bununla birlikte alınan yapı ruhsatlarındaki artışta 1 Ekim 2017 tarihinde yürürlüğe giren yeni imar düzenlemelerinin de etkisi olmuştur. Eski düzenleme ile imar hakkı elde etmek için yapı ruhsatı başvuruları önemli ölçüde artmıştır.

Grafik. 35 Konut ve Konut Dışı Bina İnşaat Harcamalarının Dağılımı

Tablo.20 Yapı Ruhsatlarına Göre Konut İnşaatları (2010 - 2017)

Yıllar	Bina sayısı	Konut Birim Sayısı (Daire)	Yüzölçümü (m ²)	Ortalama Konut Birim Alanı (m ²)	Değer (milyon TL)
2010	121.038	906.527	140.738.525	155,3	81.883
2011	87.246	647.693	93.459.859	144,3	61.549
2012	89.271	746.586	113.047.329	151,4	78.415
2013	102.251	836.138	129.797.003	155,2	94.627
2014	117.166	1.026.238	163.605.930	159,4	131.934
2015	106.734	897.230	140.335.751	156,4	120.111
2016	112.530	1.000.368	157.996.423	157,9	145.525
2017	133.798	1.323.118	213.543.553	161,4	233.483

Kaynak: Türkiye İstatistik Kurumu

Destekler ile Büyüyen Konut Talebi Konut Arzını Hızlandırdı

Konut sektöründe yeni arzlar 2017 yılında en yüksek seviyesine ulaşmıştır. 2017 yılında tamamlanarak yapı izni (oturma izni) alınan daire sayısı 820.526 olarak gerçekleşmiştir. Böylece tarihin en yüksek yıllık konut arzı gerçekleşmiştir. Önceki yıllarda alınan yapı ruhsatlarındaki artış 2017 yılındaki konut arzına da yansımıştır. 2016 yılı Eylül ayından itibaren konut satışlarına verilen destekler, düzenlenen konut ve faiz kampanyaları ile birlikte konut talebi artmış bu da konut faaliyetlerini ve arzını hızlandırmıştır.

Tablo.21 Yapı Kullanma İzin Belgelerine Göre Konut İnşaatları (2010 - 2017)

Yıllar	Bina sayısı	Konut Birim Sayısı (Daire)	Yüzölçümü (m ²)	Ortalama Konut Birim Alanı (m ²)	Değer (milyon TL)
2010	70.273	427.878	62.898.559	147,0	35.301
2011	85.481	554.459	80.457.217	145,1	51.567
2012	82.325	544.605	78.280.170	143,7	52.743
2013	102.327	723.540	104.384.728	144,3	74.895
2014	103.945	767.740	113.851.670	148,3	89.836
2015	94.536	732.948	109.215.596	149,0	92.207
2016	95.212	753.426	114.907.824	152,5	105.233
2017	102.312	820.526	125.662.949	153,1	138.393

Kaynak: Türkiye İstatistik Kurumu

Konut Satışları 2017 Yılında Yüzde 5,1 Arttı ve Yeni En Yüksek Seviyesine Ulaştı

2017 yılında konut satışları yüzde 5,1 artarak 1.409.314 adet olarak gerçekleşmiş ve yeni en yüksek seviyesine ulaşmıştır. Konut satışlarındaki artışta üç önemli destek unsuru etkili olmuştur. Öncelikle konut satışlarında KDV oranı yüzde 1'e indirilmiş, alım satım vergilerinde de yüzde 50 indirim yapılmıştır. İkinci bir destek unsuru konut üreticilerinin gerçekleştirdikleri ve satış koşullarında iyileşmeler ve fırsatlar sağlayan kampanyalar olmuştur.

Bir üçüncü unsur ise konut kredileri faizlerindeki indirimler olmuştur. Böylece yılın genelinde konut kredisi aylık ortalama faiz oranlarının düşük kalması ve bankaların bu alanda da kampanyalar yapmaları konut talebini kademli olarak desteklemiştir.

Konut kredilerindeki genişleme ipotekli konut satışlarının da büyümesine yol açmıştır. 2017 yılında ipotekli satışlar 473.099 adet ile en yüksek seviyesine ulaşmıştır. İpotekli satışlar toplam satışlar içinde yüzde 33,5 pay almıştır. Diğer satışlar ise 936.215 adet olarak gerçekleşmiştir.

Tablo.22 Konut Satışları Adet Daire

YILLAR	İPOTEKLİ SATIŞLAR	DİĞER SATIŞLAR	TOPLAM SATIŞLAR
2010	246.741	360.357	607.098
2011	289.275	419.000	708.275
2012	270.136	431.485	701.621
2013	460.112	697.078	1.157.190
2013	460.112	697.078	1.157.190
2014	389.689	775.692	1.165.381
2015	434.388	854.932	1.289.320
2016	449.508	891.945	1.341.453
2017	473.099	936.215	1.409.314

Kaynak: Türkiye İstatistik Kurumu

2017 Yılında 659.698 Adet Yeni (Birinci El) Konut Satıldı

2017 yılında konut satışlarına sağlanan destekler, konut üreticilerinin uyguladıkları kampanyalar ve uygun konut kredisi koşulları ile birlikte yeni konut talebi ve satışları 2017 yılında artışını sürdürmüştür. Birinci el konut satışları 2017 yılında yüzde 4,4 artarak 659.698 adet olarak gerçekleşmiştir. İkinci el konut satışları da yüzde 5,5 genişleyerek 749.616 adede yükselmiştir. İlk ve ikinci el konut satışları birlikte artışlarını sürdürmüştür.

Grafik. 36 Arz Edilen ve Satılan Yeni Konutlar

Tablo.23 Konut Satışlarının Birinci ve İkinci El Dağılımı

DÖNEM	TOPLAM	BİRİNCİ EL	İKİNCİ EL
2013	1.157.190	529.129	628.061
2014	1.165.381	541.554	623.827
2015	1.289.320	598.667	690.653
2016	1.341.453	631.686	709.767
2017	1.409.314	659.698	749.616

Kaynak: Türkiye İstatistik Kurumu

Yeni Konut Satışlarının Yeni Konut Arzına Oranı Yüzde 80,3'e Geriledi

2013 yılından bu yana yeni konut arzları yeni konut satışlarının üzerinde gerçekleşmektedir. Yeni konut satışlarının arzlara oranı yıllık olarak yüzde 80 ile 85 arasında değişmektedir. 2017 yılında hem yeni konut arzları (alınan yapı izinleri) hem de yeni konut satışları artış göstermiştir. Ancak arzlar daha hızlı büyümüş ve yeni konut satışlarının yeni konut arzına oranı 2016 yılında yüzde 83,9 iken, 2017 yılında yüzde 80,3'e gerilemiştir.

Konut Satışlarında Artış İller Arasında Dengeli Gerçekleşti

Konut satışlarında görülen artış iller arasında 2017 yılında daha dengeli gerçekleşmiştir. 2016 yılındaki konut satışı artışında İstanbul ve Ankara ile yine bazı önemli iller yer almamıştı. 2017 yılında ise hemen tüm illerde konut satışlarında artış yaşanmıştır. Konut satışlarında ilk üç sırayı İstanbul, Ankara ve İzmir almaktadır. Bu illeri sırası ile Antalya, Bursa, Kocaeli, Mersin, Aydın, Konya ve Tekirdağ izlemektedir. İlk üç büyük il dışında kalan illerin toplam satışlar içindeki pay artışı da sürmektedir.

Tablo.24 İllere Göre Toplam Konut Satışları 2013 - 2017

İller	2013	2014	2015	2016	2017
İstanbul	234.789	225.454	239.767	232.428	238.383
Ankara	137.773	131.825	146.537	144.570	150.561
İzmir	72.421	71.779	77.796	81.316	84.184
Antalya	59.478	62.227	64.396	60.608	60.273
Bursa	40.894	42.437	50.137	52.436	56.192
Kocaeli	28.512	29.720	35.353	35.257	38.898
Mersin	32.393	31.204	35.632	34.904	36.540
Aydın	24.124	25.149	28.722	32.290	35.033
Konya	27.724	29.385	30.641	31.822	34.750
Tekirdağ	28.959	29.239	31.792	34.126	33.144
Adana	20.928	20.897	23.413	27.723	31.551
Kayseri	27.109	28.375	30.652	30.675	30.315
Gaziantep	21.594	22.169	23.986	26.730	29.721
Balıkesir	22.234	23.302	26.292	27.666	28.250
Manisa	15.597	16.181	19.628	21.960	25.159
Eskişehir	21.292	19.921	22.234	22.951	24.977
Samsun	18.538	18.141	19.233	22.225	24.176
Sakarya	18.208	19.441	20.727	23.152	23.457
Hatay	15.281	15.821	18.049	20.197	21.996
Şanlıurfa	12.281	15.064	17.824	17.849	19.332
Diyarbakır	13.966	13.836	15.907	17.108	19.404
Muğla	15.928	16.061	17.016	17.486	18.618
Denizli	12.591	13.204	13.812	14.977	18.149
K.Maraş	9.839	10.637	11.728	14.684	16.231
Çanakkale	9.991	10.363	12.076	13.189	13.058
Trabzon	10.792	11.435	12.634	13.523	12.227
Malatya	11.237	11.022	12.029	12.398	11.984
Elazığ	8.851	9.321	9.848	10.134	11.088
Diğer İller	183.866	192.121	221.459	247.069	261.663
Toplam	1.157.190	1.165.731	1.289.320	1.341.453	1.409.314

Kaynak: Türkiye İstatistik Kurumu

Grafik. 37 Mevcut Konut Satış Fiyat Endeksi 2007=100

Kaynak: Reidin Emlak Endeks, Aralık 2017

Tablo.25 İllere Göre Birinci El Konut Satışları 2013 - 2017

İller	2013	2014	2015	2016	2017
İstanbul	103.853	102.936	112.491	110.324	114.732
Ankara	53.624	54.202	61.435	58.765	57.904
İzmir	28.491	29.357	31.065	32.609	34.661
Antalya	25.438	26.835	26.546	23.614	23.746
Bursa	19.631	19.961	22.685	23.805	27.915
Mersin	12.663	11.460	12.874	12.902	14.698
Kocaeli	13.614	14.753	17.395	16.370	19.300
Aydın	9.330	10.044	11.278	14.028	15.508
Konya	13.520	15.314	14.393	15.221	16.403
Tekirdağ	13.157	12.366	12.846	15.351	15.994
Adana	8.292	8.411	10.169	13.679	15.783
Kayseri	10.712	11.404	12.613	11.459	10.675
Gaziantep	11.099	11.897	12.902	13.776	14.058
Balıkesir	9.593	9.755	10.441	9.234	11.654
Manisa	6.960	8.102	9.836	11.211	13.072
Eskişehir	13.008	11.056	11.799	11.960	12.181
Samsun	9.737	9.088	9.230	10.901	12.372
Sakarya	9.532	9.730	10.265	12.596	12.591
Hatay	7.903	8.022	9.881	11.430	11.251
Şanlıurfa	6.561	9.000	10.367	9.890	9.839
Diyarbakır	7.841	7.133	8.537	10.031	9.703
Muğla	5.786	5.210	5.193	5.435	6.417
Denizli	5.766	6.715	7.151	7.826	9.698
Kahramanmaraş	5.491	6.428	7.235	9.687	9.725
Çanakkale	5.294	5.490	6.271	6.665	6.828
Trabzon	5.919	6.177	6.273	6.507	5.429
Malatya	5.959	5.519	5.841	5.676	4.983
Elazığ	4.219	3.993	4.248	4.270	5.170
Diğer İller	96.136	101.196	117.407	136.464	137.408
Toplam	529.129	541.554	598.667	631.686	659.698

Kaynak: Türkiye İstatistik Kurumu

İllerde Yeni Konut Satışları Farklı Gelişmeler Gösterdi

Toplam konut satışlarında illerde genel yayılan artışa karşın yeni konut satışları farklı gelişmeler göstermiştir. Üç büyük il içinde İstanbul ve İzmir'de yeni konut satışları artış göstermiştir. Ankara'da ise yeni konut satışları gerilemiştir. Yeni konut satışları diğer iller arasında da farklı gelişmeler sergilemiştir. Diğer iller içinde Bursa, Kocaeli, Manisa ve Adana göreceli olarak yeni konut satışı en çok artan iller olmuştur. Kayseri, Sakarya, Hatay, Şanlıurfa ve Diyarbakır'da ise yeni konut satışları bir önceki yıla göre düşmüştür.

Mevcut Konut Fiyatları 2017 Yüzde 11,9 Arttı

2017 yılında sağlanan destekler ve uygulanan kampanyalar yanı sıra kredi koşullarının da iyileşmesi ile birlikte konut talebi ve satışı önemli ölçüde artmıştır. Konut talebi ve satışlarındaki bu artışa mevcut konut fiyatları ile yeni konut fiyatları farklı tepkiler vermiştir. Mevcut konut fiyatları yeni konut fiyatlarının üzerinde artış göstermiştir.

2017 yılında mevcut konut fiyatları yüzde 11,9 artış göstermiştir. Mevcut konutlara yönelik talep artışı ile birlikte fiyat artışları toparlanmıştır. Mevcut konut fiyatlarındaki artış yüzde 9,5 olan 2016 yılı artışının da üzerinde gerçekleşmiştir.

T.C. Merkez Bankası Endeksi'ne Göre Mevcut Konut Fiyatları 2017 Yılında Yüzde 9,8 Yükseldi

Türkiye Cumhuriyeti Merkez Bankası'nın Mevcut Konut Fiyatları Endeksi'ne göre ise Türkiye'de mevcut konut fiyatları 2017 yılı Aralık ayında bir önceki yılın aynı ayına göre nominal olarak yüzde 9,8 oranında artarken, reel olarak yüzde 1,9 oranında azalmıştır. Konut fiyatlarındaki gelişmeler İstatistik Bölge Birimleri Sınıflaması-Düzey 2 bazında değerlendirildi-

ğinde, 26 düzeyin 9'unda reel artış görülürken, İstanbul ve Ankara gibi önemli şehirleri de içeren diğer 17 düzeyde reel olarak azalış olduğu gözlenmektedir. Mevcut konut fiyatlarındaki artışlar bölgelerdeki arz-talep dengesi ve rekabet koşullarına göre önemli farklılıklar göstermektedir.

Tablo.26 Bölgelere Göre Mevcut Konut Fiyat Endeksi Değişimleri 2017 Yüzde

Bölgeler	Nominal % Değişim	Reel % Değişim
Aydın, Denizli, Muğla	19,3	6,6
İzmir	18,5	5,9
Bingöl, Elazığ, Malatya, Tunceli	17,3	4,8
Edirne, Kırklareli, Tekirdağ	17,2	4,8
Samsun, Çorum, Amasya, Tokat	16,0	3,7
Balıkesir, Çanakkale	15,7	3,4
Bursa, Eskişehir, Bilecik	15,0	2,8
Artvin, Giresun, Gümüşhane, Ordu, Rize, Trabzon	13,7	1,6
Zonguldak, Bartın, Karabük	12,0	0,0
Nevşehir, Niğde, Aksaray, Kırıkkale, Kırşehir	11,5	-0,4
Afyon, Kütahya, Manisa, Uşak	11,5	-0,4
Van, Bitlis, Hakkari, Muş	11,2	-0,7
Çankırı, Kastamonu, Sinop	10,5	-1,2
Erzurum, Erzincan, Bayburt	10,5	-1,3
Kayseri, Sivas, Yozgat	10,3	-1,4
Bolu, Kocaeli, Sakarya, Yalova, Düzce	10,2	-1,5
Adana, Mersin	10,1	-1,6
TÜRKİYE ORTALAMA	9,8	-1,9
Konya, Karaman	9,7	-1,9
Antalya, Burdur, Isparta	7,9	-3,6
Diyarbakır, Şanlıurfa	7,0	-4,4
Ankara	6,9	-4,4
Ağrı, Ardahan, Kars, Iğdır	6,9	-4,5
Kilis, Adıyaman, Gaziantep	6,5	-4,8
Hatay, Kahramanmaraş, Osmaniye	5,8	-5,5
İstanbul	5,0	-6,1
Batman, Mardin, Siirt, Şırnak	1,1	-9,6

Kaynak: T.C. Merkez Bankası

Konut Kiraları 2017 Yılında Yüzde 7,1 Arttı

2017 yılında Türkiye genelinde konut kiralari artışı yüzde 7,1 olarak gerçekleşmiştir. Konut kiralariındaki artış yüzde 7,6 olan 2016 yılının sınırlı ölçüde altında kalmıştır. 2017 yılında konut alımına yönelik artan talep ve yeni arzlardaki önemli genişleme sonucu konut kira artışları yavaşlamıştır. 2017 yılında enflasyondaki sıçrama ile karşılaştırıldığında da nominal kira artışları enflasyon artışının altında kalmıştır. Konut kiralari artışları da iller arasında farklılıklar göstermiştir.

Mevcut Konutların Amortisman Süreleri Uzadı

Konut satışı fiyatı ile aylık kira arasındaki ilişki ile hesaplanan mevcut konutların yıllık amortisman süreleri 2016 yılından sonra 2017 yılında da uzamıştır. Amortisman süresi İstanbul'da 20,2 yıla çıkmıştır. En yüksek yıllık artış ise 1,8 yıl ile Antalya'da gerçekleşmiştir. Antalya'da yabancı talebinin gerilemesi ile konut fiyatları zayıflamıştır. Türkiye genelinde konut kiralariındaki artışın mevcut konut fiyat artışı altında kalması amortisman sürelerini uzatmıştır.

Yeni Konut Fiyatları 2017 Yılında Yüzde 4,0 Arttı

Yeni konut fiyatlarındaki artış 2016 yılından sonra 2017 yılında da önemli ölçüde yavaşlamış ve yüzde 4,0 olarak gerçekleşmiştir. 2016 yılının ikinci yarısında konut fiyatlarında gerileme yaşanmaya başlamıştır. Oluşan mevcut koşullar içinde konut fiyatlarında indirim gidilen kampanyalar yapılmıştır. Talebin sürdürülmesi için uygulanan kampanyalar sonucu yeni konut fiyatları yüzde 2,6 ile 2016 yılında en yavaş artış oranını yaşamıştır. 2017 yılında ise konut talebindeki artışa rağmen, fiyat odaklı sürdürülen kampanyalar ve artan yeni arzların ve rekabetin etkisi sonucu yeni konutlarda fiyat artışları yine çok sınırlı kalmış ve yüzde 4,0 olarak gerçekleşmiştir.

Yeni Konutlarda En Yüksek Fiyat Artışları 3+1 ve 2+1 Dairelerde Yaşanıyor

2010 yılından bu yana yeni konut fiyat endeksi kapsamında yapılan hesaplamalarda yeni konutlarda en yüksek fiyat artışı 3+1 daireli konutlarda yaşanmaktadır. 2017 yılı sonu itibari ile 3+1 daireli yeni konutlarda fiyat artışları 2010 yılında da bu yana yüzde 82,0'ye ulaşmıştır. 2+1 daireli yeni konut fiyatları artışı da aynı dönemde yüzde 81,9 olarak gerçekleşmiştir. En düşük fiyat artışı ise 4+1 daireli konutlarda yüzde 55,5 olarak yaşanmıştır.

Yeni Konut Fiyatları ile Konut İnşaat Maliyetleri Arasındaki Uyum 2017 Yılında Bozuldu

Konut inşaat maliyetleri ile yeni konut satış fiyatları arasındaki uyum 2017 yılında bozulmuştur. 2010 yılından 2012 yılına kadar geçen süre içinde maliyetler ile fiyatlar aynı oranlarda artış göstermiştir. 2013-2016 arasında ise yeni konut fiyatları artışı konut inşaat maliyetleri artışının bir miktar üzerinde kalmıştır. Piyasadaki arz-talep koşulları fiyat maliyet dengesini korumuştur. Ancak 2017 yılında bu denge bozulmuştur. Yeni konut fiyatları artışı çok sınırlı kalırken, konut inşaat maliyetleri önemli ölçüde yükselmiştir. 2017 yılında uygulanan kampanyalar fiyat artışlarını sınırlarken, hızla yükselen üretici enflasyonu inşaat maliyetlerini de yukarı yönlü itmiştir.

Grafik. 38 Konut Kira Endeksi 2007=100

Kaynak: Reidin Emlak Endeksi, Aralık 2017

Grafik.39 İllerde Mevcut Konut Amortisman Süreleri Yıl 2015-2017

Kaynak: Reidin Emlak Endeksi

Grafik. 40 Yeni Konutlar Fiyat Endeksi 2010 Ocak =100

Kaynak: Reidin Yeni Konut Fiyat Endeksi, 2017 Aralık

Grafik. 41 Konut Tiplerine Göre Yeni Konutlarda Fiyat Artışı Yüzde 2010-2017

Kaynak: Reidin Yeni Konut Fiyat Endeksi, Aralık 2017

Grafik. 42 Konut İnşaat Maliyetleri ve Yeni Konut Satış Fiyatı Endeksleri

Kaynak: Reidin Yeni Konut Fiyat Endeksi, Aralık 2017, Türkiye İstatistik Kurumu

Grafik. 43 Konut Satın Alma Araçları 2017

Kaynak: Reidin Yeni Konut Fiyat Endeksi, Aralık 2017

Artan Kampanyalar Senetli Konut Satışına Hareket Getirdi

Konut satışlarında peşinat, banka kredisi ve senet üç önemli ödeme veya satın alma aracı olarak kullanılmaktadır. Bu araçların konut satın alımındaki payları dönemler itibarıyla değişen koşullara göre farklılıklar göstermektedir. 2017 yılında konut üreticilerinin yoğun olarak uyguladıkları kampanyalar ile senetli satışların payı yıl içinde artışa geçmiş ve Mayıs-Temmuz döneminde yüzde 50'yi de aşmıştır. Bu dönemde uygun faiz koşullarına rağmen banka kredilerinin payı gerilemiştir. Eylül ayından sonra ise vergi indirimlerinin sona ermesi ve faiz oranlarındaki artışlar ile birlikte bu kez peşinat ile alımın payında artış gerçekleşmiştir.

Konut Kredilerinde Yıllık Büyüme Yüzde 20 Olarak Gerçekleşti

2017 yılında konut kredilerinde yüzde 20,0 büyüme gerçekleşmiş ve 2016 sonunda 159,2 milyar TL olan konut kredileri 2017 yılı sonunda 191,1 milyar TL'ye yükselmiştir. Konut kredileri 2015 yılında yüzde 15,1, 2016 yılında ise yüzde 9,4 büyümüştü. Böylece 2017 yılında konut kredilerinde en hızlı artış yaşanmıştır.

2016 yılının son çeyreğinde başlayan ve 2017 yılına da sarkan bankaların uyguladıkları kampanyalar ile kredi koşulları cazip hale gelmiştir. Bankalar kredi vermekte oldukça istahlı olmuşlardır. Kamu da özellikle kamu bankaları aracılığı ile kredi genişlemesini desteklemiştir. Özel sektör bankaları da yılın

Grafik. 44 Konut Kredileri Milyar TL

Kaynak: Türkiye Bankalar Birliği, BDDK

Grafik. 45 Konut Kredisi Aylık Ortalama Faiz Oranı Yüzde

Kaynak: T.C. Merkez Bankası

büyük bölümünde konut kredisi portföylerini büyüme eğilimi içinde olmuştur.

Konut Kredi Faizleri Yıla Düşerek Başladı Artarak Tamamlandı

2016 yılı Temmuz ayında yaşanan olaylar sonrası başlatılan kredi kampanyaları ile konut kredisi aylık faiz oranları 0,25 baz puan gerilemiş ve yüzde 1,2'den yüzde 0,95'e kadar inmişti. Konut kredisi faiz oranları 2017 yılına da bu gerileme eğilimi ile başlamıştır. Yılın ilk çeyreğinde faiz oranları yine yüzde 0,95'te kalırken, ikinci çeyrekte yüzde 0,98 olmuş ve cazibesini korumuştur. Yılın ikinci yarısında ise diğer faiz oranlarındaki artışa paralel olarak konut kredisi faiz oranları da artmaya başlamıştır. Konut kredi faiz oranları 2017 yılı üçüncü çeyrek döneminde aylık ortalama yüzde 1,07'ye, yılın son çeyreğinde ise yüzde 1,13'e yükselmiştir. Böylece yıla düşüş eğilimi ile başlayan konut kredisi faizleri yılı artış eğilimi ile tamamlamıştır

II.4 KONUT DIŞI BİNALAR SEKTÖRÜ

İnşaat sektöründe konut sektörü ile birlikte yer alan üç ana sektörden bir diğeri konut dışı binalar sektörüdür. Konut dışı binalar üç ana grupta toplanmaktadır. Bunlardan ilki büyük bölümü özel sektör tarafından yapılan ve işletilen ticari binalardır. Ofisler, ticaret binaları, konaklama tesisleri, alışveriş merkezleri, sanayi binaları ve depolar ile diğer ticari binalar bu grupta yer almaktadır. Bu grup aynı zamanda ticari gayrimenkul sektörünün de aktiflerini oluşturmaktadır. İkinci ana grup kamu hizmet binalarıdır. Bunlar merkezi ve yerel yönetimler ile diğer kamu idari kurumlarının kullandıkları binalardır. Üçüncü ana grupta ise halka açık ikamet yerleri ile eğitim, sağlık, spor, bakım dinlence gibi faaliyetlerin yürütüldüğü binalar yer almaktadır.

Konut Dışı Bina İnşaatlarında 2017 Yılında Toparlanma Yaşandı

Konut dışı bina inşaatlarında arz ve talebi iki önemli unsur belirlemektedir. Bunlardan ilki iktisadi faaliyetlerdeki gelişmelere ve beklentilere bağlı olarak oluşan ticari binalar talebidir. İkincisi ise kamunun idari bina ve hizmet binası ihtiyacı ile kamunun alt yapı yatırım politikalarıdır.

Bu iki unsur itibarıyla değerlendirildiğinde 2015 ve 2016 yıllarında zayıflayan ticari bina talebinin 2017 yılında arttığı görülmektedir. Oteller, ofisler ve sanayi-lojistik binalar için alınan yapı ruhsatlarında artış yaşanmıştır. AVM ve diğer ticaret binalarında ise keskin düşüş 2017 yılında da sürmüştür.

Kamu tarafında ise özellikle ekonomiyi desteklemek için uygulanan genişletici alt yapı politikası konut dışı bina arzını desteklemiştir. Daha çok kamunun hayata geçirdiği halka açık ikamet yerleri ile eğitim, sağlık, spor, bakım dinlence gibi faaliyetlerin yürütüldüğü binalar için alınan yapı ruhsatları 2017 yılında yüzölçümü olarak yüzde 60'a yakın büyümüştür.

Tablo.27 Konut Dışı Binalar İçin Alınan Yapı Ruhsatları; Bina Sayısı

	2013	2014	2015	2016	2017
OTEL VE KONAKLAMA	1.374	1.392	824	1.042	1.333
OFİS VE İŞYERİ	1.834	2.682	3.950	2.940	3.750
TİCARET BİNALARI (AVM VB.)	4.951	5.967	3.238	3.227	3.455
SANAYİ BİNALARI VE DEPOLAR	3.526	4.045	3.306	4.030	4.220
EĞLENCE SPOR EĞİTİM HASTANE BAKIM BİNALARI	2.493	2.579	2.101	2.367	2.709

Kaynak: Türkiye İstatistik Kurumu

Tablo.28 Konut Dışı Binalar İçin Alınan Yapı Ruhsatları; Alan Metrekare

	2013	2014	2015	2016	2017
OTEL VE KONAKLAMA	4.762.118	5.705.815	3.399.611	3.012.747	3.661.754
OFİS VE İŞYERİ	5.137.123	7.428.798	8.502.992	7.911.429	11.619.810
TİCARET BİNALARI (AVM VB.)	9.169.394	11.557.734	7.184.821	6.864.623	6.339.514
SANAYİ BİNALARI VE DEPOLAR	8.006.167	9.844.702	7.705.828	6.857.011	8.043.213
EĞLENCE SPOR EĞİTİM HASTANE BAKIM BİNALARI	10.248.745	12.918.480	13.239.920	11.671.511	15.256.906

Kaynak: Türkiye İstatistik Kurumu

Tablo.29 Konut Dışı Binalar İçin Alınan Yapı Ruhsatları; İnşaat Değeri Milyon TL

	2013	2014	2015	2016	2017
OTEL VE KONAKLAMA	3.428,5	4.427,7	2.767,4	2.691,9	3.898,9
OFİS VE İŞYERİ	3.690,6	5.722,7	7.057,3	7.218,9	12.306,2
TİCARET BİNALARI (AVM VB.)	6.499,2	9.095,5	5.972,5	6.006,7	6.572,9
SANAYİ BİNALARI VE DEPOLAR	5.408,3	7.435,7	6.096,1	5.818,9	8.301,4
EĞLENCE SPOR EĞİTİM HASTANE BAKIM BİNALARI	7.310,9	10.154,6	11.183,3	10.482,1	16.228,1

Kaynak: Türkiye İstatistik Kurumu

Konut Dışı Binalar Arzında Gerileme 2017 Yılında da Devam Etti

2015 ve 2016 yıllarında ekonomide yaşanan gelişmeler ve iktisadi faaliyetlerdeki yavaşlama ticari bina talebini de sınırlamıştır. Döviz kurlarındaki artışlar ve finansman maliyetlerinin yükselmesi de konut dışı bina yatırımlarını olumsuz etkilemiştir. Mevcut ve yeni binalarda boşluk oranları yükselmiştir. Bu gelişmelere ve nedenlere bağlı olarak 2017 yılında konut dışı bina arzlarında gerileme yaşanmıştır.

Tablo.30 Konut Dışı Binalar İçin Alınan Kullanım İzinleri; Bina Sayısı

	2013	2014	2015	2016	2017
OTEL VE KONAKLAMA	1.701	1.419	644	982	812
OFİS VE İŞYERİ	963	1.336	2.897	2.380	2.414
TİCARET BİNALARI (AVM VB.)	8.631	8.609	5.772	4.536	4.440
SANAYİ BİNALARI VE DEPOLAR	3.179	3.598	2.413	2.970	2.744
EĞLENCE SPOR EĞİTİM HASTANE BAKIM BİNALARI	1.248	1.448	1.212	1.386	1.364

Kaynak: Türkiye İstatistik Kurumu

Otel ve konaklama tesisleri, ticaret binaları ve sanayi binaları ile depoların yeni arzlarında önemli düşüşler yaşanmıştır. Ticari binalar içinde sadece ofis ve işyeri binaları arzi bir önceki yıla göre genişlemiştir.

Yine daha çok kamunun hayata geçirdiği halka açık ikamet yerleri ile eğitim, sağlık, spor, bakım dinlenme gibi faaliyetlerin yürütüldüğü binalar için alınan yapı izinleri de 2017 yılında yüzölçümü olarak yüzde 35'e yakın gerilemiştir.

Tablo.31 Konut Dışı Binalar İçin Alınan Kullanım İzinleri; Alan Metrekare

	2013	2014	2015	2016	2017
OTEL VE KONAKLAMA	3.637.452	4.504.521	2.348.868	3.055.378	2.623.816
OFİS VE İŞYERİ	2.855.632	4.009.078	7.546.068	6.012.832	6.653.937
TİCARET BİNALARI (AVM VB.)	9.581.801	9.922.748	9.246.326	8.679.753	8.404.664
SANAYİ BİNALARI VE DEPOLAR	7.826.901	7.038.556	4.049.147	6.261.975	4.900.544
EĞLENCE SPOR EĞİTİM HASTANE BAKIM BİNALARI	5.332.319	6.134.232	3.336.873	3.680.726	2.418.803

Kaynak: Türkiye İstatistik Kurumu

Tablo.32 Konut Dışı Binalar İçin Alınan Kullanım İzinleri; İnşaat Değeri Milyon TL

	2013	2014	2015	2016	2017
OTEL VE KONAKLAMA	2.562,2	3.482,3	1.942,3	2.687,8	2.757,8
OFİS VE İŞYERİ	2.031,8	3.105,3	6.273,6	5.548,8	7.233,6
TİCARET BİNALARI (AVM VB.)	6.535,8	7.639,9	7.373,1	7.598,7	8.667,1
SANAYİ BİNALARI VE DEPOLAR	5.226,8	5.251,5	3.191,2	5.473,8	5.131,3
EĞLENCE SPOR EĞİTİM HASTANE BAKIM BİNALARI	3.775,3	4.746,5	4.441,4	5.926,4	9.033,2

Kaynak: Türkiye İstatistik Kurumu

II.5 KAMU ALT YAPI YATIRIMLARI VE İNŞAATLARI

Özel sektörün etkin faaliyet gösterebileceği koşulların sağlanması için ve ayrıca hane halkının talep ve beklentilerinin karşılanması amacıyla, temel kamusal hizmetlerin, yeterli, hızlı ve etkili, kaliteli ve eşit bir biçimde sunumunun sağlanması ülkelerin en önemli hedeflerinden birini oluşturmaktadır. Kamunun gerçekleştirdiği altyapı yatırımları özel sektör için dışsallıklar yaratmaktadır. Bu tür altyapı yatırımları, özel sektörün üretken yatırımlarını kolaylaştırmakta, etkinlik ve verimliliği ile kârlılığını artırmakta ve sermaye birikimine de katkıda bulunmaktadır.

Kamu alt yapı yatırımları aynı zamanda inşaat sektörü için de önemli bir faaliyet alanını oluşturmaktadır. Kamu alt yapı yatırımları konut ve konut dışı bina inşaatları ile birlikte inşaat faaliyetlerindeki en büyük üç alandan biridir. Kamu kesimi genellikle yatırım programları kapsamında alt yapı yatırımlarını sürdürürken, ihtiyaç duyulması halinde iktisadi faaliyetlerin canlandırılması için kamu alt yapı yatırımlarını ve inşaat harcamalarını artırmaktadır.

Kamu kesimi alt yapı yatırımlarını merkezi yönetim bütçesi ile yerel yönetimler ve diğer kamu kurumları vasıtasıyla hayata geçirmektedir. Yerel yönetimlerin yatırımları da önemli bir pay almakta ve inşaat sektörü için destek olmaktadır.

Kamu alt yapı yatırımları 1980'li yıllara kadar büyük ölçüde kamu kaynakları (bütçe, dış kredi, tahvil ihracı) ile finanse edilmiştir. Ancak projelerin ölçeklerinin büyümesi ve kamu kaynaklarının sürdürülebilir altyapı finansmanında yetersiz kalmaya başlaması ile birlikte altyapı finansmanında kamu-özel sektör işbirliği modelleri geliştirilmeye ve uygulanmaya başlanmıştır.

Bugün kamu alt yapı yatırımları hemen tüm ülkelerde kamu ve kamu-özel sektör işbirliği ile yapılmaktadır. Türkiye altyapı yatırımlarında kamu-özel işbirlikleri modellerinin geliştirilmesi ve uygulanmasında oldukça başarılı bir ülke konumundadır.

Türkiye'de geliştirilen ve uygulanan kamu-özel işbirliği mo-

delleri ile hem kamu alt yapı yatırımları hızlanmış hem de inşaat sektörünün faaliyetlerine de katkı sağlanmıştır. Özellikle son yıllarda mega projeler olarak tanımlanan kamu alt yapı yatırımları inşaat sektörü için ilave önemli iş fırsatları yaratmıştır.

2017 Yılında Merkezi Yönetim Kamu Yatırımlarına 80,4 Milyar TL Harcandı

Merkezi Yönetim Bütçesi kapsamında hayata geçirilen ve finanse kamu yatırımları stoku 2017 yılı itibarıyla 3.042 projeye ulaşmıştır. 3.042 projenin toplam proje tutarı 636,1 milyar TL'dir. Bu projeler için 2017 yılında 80,4 milyar TL ilave yatırım harcaması yapılmıştır. Böylece mevcut yatırım stokunun toplam proje tutarının yüzde 12,6'sı 2017 yılı içinde harcanmıştır. 2017 yılında ekonominin canlandırılması için merkezi bütçedeki yatırım harcamaları artırılmıştır. Kamu alt yapı yatırımlarındaki harcama artışı inşaat sektörüne de olumlu yansımıştır.

Tablo.33 Merkezi Yönetim Kamu Yatırım Stoku ve Harcamalar

	2010	2014	2015	2016	2017
PROJE SAYISI	2.332	2.753	2.915	3.008	3.042
TOPLAM PROJE TUTARI MİLYAR TL	245,8	438,5	477,3	543,3	636,1
CARİ YIL ÖNCESİ KÜMÜLATİF HARCAMA MİLYAR TL	110,9	182,9	211,2	239,4	251,4
CARİ YIL HARCAMA MİLYAR TL	21,5	47,5	53,5	64,9	80,4
YATIRIM PROGRAMINA ALINAN YENİ PROJE SAYISI	279	237	235	276	222
ÇOK YILLI PROJELER CARİ YIL HARCAMA/ TOPLAM PROJE TUTARI YÜZDE	8,7	10,8	11,2	12,0	12,6
YATIRIM STOKUNUN ORTALAMA TAMAMLANMA SÜRESİ YIL	5,3	4,4	4,0	3,7	3,8

Kaynak: T.C. Kalkınma Bakanlığı, 2018 Yılı Programı

Toplam Kamu Yatırım Harcamaları 121,3 Milyar TL Olurken, En Yüksek Harcama Ulaştırma Sektöründe Gerçekleşti

Merkezi bütçe yanı sıra yerel yönetimler, işletmeciler KİT'ler ve diğer kamu kurumları yatırımları ile birlikte 2017 yılında toplam kamu yatırım harcamaları 121,3 milyar TL olmuştur. Yerel yönetimler 39,2 milyar TL yatırım harcaması yapmıştır. İşletmeciler KİT yatırımları ise 13,17 milyar TL olarak gerçekleşmiştir. Toplam kamu yatırımları içinde ulaştırma yatırımları 42,1 milyar TL ile en yüksek payı almıştır. Eğitim ve sağlık yatırımları da ağırlıklı inşaat faaliyetlerini kapsamakta olup yine yüksek pay alan alanlar olmuştur.

Büyük Kamu Yatırım Projeleri Sürüyor

2017 yılında kamunun büyük yatırım projeleri sürmüştür ve bunlar inşaat sektörü ve inşaat malzemeleri sektörü için önemli katkı sağlamıştır. 2017 yılı yatırım programında 121,3 milyar TL tutarında kamu sabit sermaye yatırımı planlanmış olup yatırım programında yer alan 3.042 adet projeye 80,4 milyar TL ödenek tahsis edilmiştir.

Kamu yatırımlarında eğitim, sağlık, içme suyu ve kanalizasyon, sulama, bilim teknoloji, bilişim ve başta demiryolu, liman, lojistik merkezleri olmak üzere ulaştırma sektörlerine öncelik verilmiştir. Kamu yatırımları, bölgeler arası gelişmişlik farklarını azaltmayı ve bölgesel gelişme potansiyelini değerlendirmeyi hedefleyen alanlara yönlendirilmeye devam edilmiştir. Bu kapsamda kentsel gelişme odaklı projelerin yanı sıra, GAP bölgesinde üretken özel sektör yatırımlarını destekleyecek ekonomik ve sosyal altyapı projelerine, DAP, KOP ve DOKAP bölgelerinde de eylem planlarıyla öncelikli projelere ağırlık verilmiştir.

Projeler içinde önemli ve yeni büyük kamu yatırımları da bulunmaktadır. İlk 20 yatırım "büyük proje" olarak nitelendirilebilir. İlk 20 yatırımın toplam yatırım tutarı 136,98 milyar TL'dir. Bu projelere ayrılan 2017 yılı ödeneği ise 10,18 milyar TL olmuştur. Kamu yatırımları inşaat sektöründe ve inşaat malzemeleri sanayine ilave destek vermeyi sürdürmektedir.

Tablo.34 Genel Kamu Sabit Sermaye Yatırım Harcamaları Sektör Dağılımı 2017 Milyon TL

	MERKEZİ YÖNETİM	İŞLETMECİ KİT'LER	YEREL YÖNETİMLER	DİĞER (1)	TOPLAM
TARIM	9.645	206	857	317	11.025
MADENCİLİK	405	2.283	7	0	2.695
İMALAT	84	618	1	91	794
ENERJİ	1.922	2.640	21	0	4.583
ULAŞTIRMA	20.227	7.382	14.393	89	42.091
TURİZM	526	0	17	15	558
KONUT	666	17	785	1	1.469
EĞİTİM	12.531	0	633	101	13.265
SAĞLIK	6.214	0	28	187	6.429
DİĞER	15.656	21	22.441	298	38.416
TOPLAM	67.875	13.168	39.183	1.100	121.326

Kaynak: T.C. Kalkınma Bakanlığı, 2018 Yılı Programı

(1) Döner Sermayeli Kuruluşlar, İller Bankası, Özelleştirme Kapsamındaki KİT'ler

Tablo.35 2017 Yılı Yatırım Programı İlk 20 Büyük Kamu Yatırım Projesi

PROJELER	PROJE TUTARI MİLYON TL	2017 YILI ÖDENEK TUTARI MİLYON TL
Tuz Gölü Doğal Gaz Yeraltı Depolama (KOP)	15.155	419
Gebze-Haydarpaşa, Sirkeci-Halkalı Banliyö Hattı İyileştirme ve Demiryolu Boğaz Tüp Geçiş İnaatı	13.852	1.811
Ankara-İstanbul Hızlı Tren,	12.959	789
Yüksek Hızlı Tren Seti (106 Adet)	11.644	210
Ankara-Sivas Yüksek Hızlı Tren Projesi	9.060	350
Silvan I. Merhale (GAP) Depolama/Sulama	6.889	440
İlisu Barajı ve HES (GAP)	6.493	855
İzmir-Aydın Otoyolu (İzmir Çevreyolu Devamı)	6.382	40
Sivas-Erzincan Demiryolu (DAP)	5.495	60
Silvan Cazibe Sulamaları	5.487	209
Kanal İstanbul Bağlantı Yolları Etüt Proje ve Yapımı	5.380	85
Aşağı Fırat II. Merhale (GAP)	5.406	300
Ankara-Polatlı-Afyonkarahisar-Uşak-İzmir Demiryolu	4.855	250
İstanbul Yeni Havalimanı Raylı Sistemler Bağlantı Yolları	4.670	2.116
Fırsatları Artırma, Teknolojiyi İyileştirme Hareketi (FATİH) Projesi	4.600	210
Vezirhan Köseköy Yüksek Hızlı Ten	4.089	220
Kabataş-Mecidiyeköy-Mahmutbey Metro Hattı	3.711	1.028
Ankara Metroları Tamamlama Projesi	3.655	353
Kuzey Marmara Doğal Gaz Depolama Tevsii Projesi	3.627	223
Kralkızı-Dicle I. Merhale (GAP)	3.569	210
İlk 20 Toplam	136.978	10.178

Kaynak: T.C. Kalkınma Bakanlığı Yatırım Programı 2017

Kamu Özel İşbirliği Uygulamaları İnaat Sektörüne Canlık Getiriyor

Türkiye'de Yap-İşlet-Devret (YİD), Yap-İşlet (Yİ), Yap-Kirala-Devret (YKD) ve İşletme Hakkı Devri (İHD) olmak üzere dört temel Kamu Özel İşbirliği (KÖİ) modeli uygulanmaktadır. Bu modellerle yapılabilecek projelerin sektör kapsamı oldukça geniş olup, hâlihazırda karayolu, havaalanı, liman, yat limanı ve turizm tesisi, gümrük tesisi ve gümrük kapısı, kentsel altyapı, sağlık tesisi ve enerji tesisi projeleri yürütülmektedir.

1986 yılından başlamak üzere, 2017 yılsonuna kadar 225 KÖİ projesi için uygulama sözleşmesi imzalanmıştır. Proje dağılımında 86 projeye ilk sırada yer alan enerji sektörünü, karayolu (42), liman (22), sağlık (21), havaalanı (18), yat limanı (17) ve gümrük tesisi (15) projeleri takip etmektedir. Mevcut durumda, 188 proje işletmeye alınmış olup, 37 projenin yürütülmesine devam edilmektedir. İHD modeliyle yürütülenler hariç olmak üzere, uygulama sözleşmesi imzalanan projelerin toplam yatırım büyüklüğü 2017 yılı fiyatlarıyla 61,66 milyar dolara ulaşmaktadır. Halen yatırımı devam eden ve başlanacak 36 projenin toplam yatırım tutarı 33,3 milyar dolardır.

Tablo.36 Kamu Özel İşbirliği Yatırım Projeleri, 2017 Yıl Sonu

PROJE ALANLARI	PROJE SAYISI	PROJE TUTARI MİLYON DOLAR
KARAYOLU	42	19.420
HAVAALANI	18	18.124
YAT LİMANI VE TURİZM TESİSİ	17	895
DEMİRYOLU	1	265
KÜLTÜR VE TURİZM TESİSİ	1	141
GÜMRÜK TESİSİ	15	424
ENDÜSTRİYEL TESİS	2	1.391
SAĞLIK TESİSİ	21	11.708
ENERJİ	86	9.166
LİMAN	22	127
TOPLAM	225	61.661

Kaynak: T.C. Kalkınma Bakanlığı

2017 yılı sonu itibarıyla uygulanan KÖİ modeliyle birlikte projelerin dağılımı değerlendirildiğinde en çok 106 proje ile Yap-İşlet-Devret modelinin kullanılmakta olduğu görülmektedir. İşletme devri hakkı modeli ile de 93 proje yürütülmektedir.

Tablo.37 Kamu Özel İşbirliği Yatırım Projeleri, Modeller İtibarıyla 2017 Yıl Sonu

PROJE ALANLARI	PROJE SAYISI	PROJE TUTARI MİLYON DOLAR
YAP İŞLET DEVRET	106	44.355
İŞLETME DEVRİ HAKKI	93	1.398
YAP KİRALA DEVRET	21	11.708
YAP İŞLET	5	4.197
TOPLAM	225	61.661

Kaynak: T.C. Kalkınma Bakanlığı

Tablo.38 2017 Yılında Devam Eden Seçilmiş KOİ Projeleri

SIRA	PROJELER	TUTARI MİLYON DOLAR
1	İstanbul Yeni Havaalanı Projesi	14.425
2	Gebze-Orhangazi-İzmir Otoyolu Projesi	6.932
3	Kuzey Marmara Otoyolu (Odayeri-Paşaköy Kesimi)	2.574
4	Kuzey Marmara Otoyolu (Kurtköy Akyazı Kesimi)	1.553
5	İkitelli Entegre Sağlık Kampüsü	1.246
6	Bilkent Entegre Sağlık Kampüsü	1.228
7	Etilik Entegre Sağlık Kampüsü	1.112
8	Kuzey Marmara Otoyolu (Kınalı-Odayeri Kesimi)	930
9	Gaziantep Entegre Sağlık Kampüsü	846
10	Ulusal Halk Sağlığı Kurumu, Türkiye İlaç ve Tıbbi Cihaz Kurumu	780
11	İzmir Bayraklı Entegre Sağlık Kampüsü	764
12	Haliç Yat Limanı ve Kompleksi	729
13	FTR Psikiyatri ve YGASP Hastaneleri Projesi	664
14	Adana Entegre Sağlık Kampüsü	655
15	Kocaeli Entegre Sağlık Kampüsü	509
16	Kayseri Entegre Sağlık Kampüsü	407
17	Eskişehir Şehir Hastanesi	382
18	Elazığ Entegre Sağlık Kampüsü	372
19	Bursa Entegre Sağlık Kampüsü	318
20	İsparta Sağlık Yerleşkesi Projesi	303

Kaynak: T.C. Kalkınma Bakanlığı

II.6 GAYRİMENKUL SEKTÖRÜ VE İNŞAAT SEKTÖRÜNE KATKILARI

Gayrimenkul sektörünü oluşturan faaliyetler gayrimenkul proje geliştirme, gayrimenkul projeleri ile ilgili mimarlık ve mühendislik hizmetleri, gayrimenkul alım-satımına aracılık, gayrimenkul kiralama işleri, gayrimenkul yönetim hizmetleri ve gayrimenkul bakım ve onarım hizmetleri ile diğer ilgili hizmet faaliyetleridir.

Gayrimenkul sektörü inşaat sektörüne yönelik katkıları çerçevesinde değerlendirilmektedir. Türkiye'de gayrimenkul

sektöründeki faaliyetlerde özellikle ilk aşama olarak nitelenen gayrimenkul proje geliştirme süreci ardından inşaat faaliyetleri devreye girmektedir. İnşaatın ve projenin tamamlanması aşamasında veya sonrasında satış, kiralama, yönetim ve bakım hizmetleri süreci yer almaktadır.

Gayrimenkul Sektöründe Büyüme Yavaşladı

Türkiye'de gayrimenkul sektöründe faaliyetler 2012 yılına kadar oldukça canlı gerçekleşmiş, ancak 2013 yılından itibaren yavaşlama sürecine girilmiştir. 2017 yılında yüzde 3,6 büyüyen gayrimenkul sektöründe büyüme 2017 yılında yüzde 2,6'ya inmiştir. 2016'nın altında performans gösteren tek sektör gayrimenkul olmuştur.

Gayrimenkul faaliyetlerinin önemli bir bölümü ticari gayrimenkuller alanında gerçekleşmektedir. Ticari gayrimenkul alanında yeni geliştirilen ve başlanan projeler azalmaktadır. 2016 ve 2017 yıllarında ayrıca satın alma ve kiralama işlemlerinden de talep gerilemiştir. Yabancıların ticari gayrimenkul talebinde de gerileme oluşmuştur. Tüm bunlara bağlı olarak gayrimenkul sektöründe büyüme 2017 yılında yüzde 2,6 ile oldukça zayıf gerçekleşmiştir.

Tablo.39 İnşaat ve Gayrimenkul Sektöründe Büyüme Yüzde

DÖNEM	İNŞAAT	GAYRİMENKUL	GSYİH
2010	17,1	4,5	8,6
2011	24,7	4,9	11,1
2012	8,4	4,3	4,9
2013	14,0	2,9	8,5
2014	5,0	2,5	5,2
2015	4,9	2,4	6,1
2016	5,4	3,6	3,2
2017	8,9	2,6	7,4

Kaynak: Türkiye İstatistik Kurumu

İstanbul Gayrimenkul Sektörünün Cazibesi Azaldı

Türkiye'de uluslararası ölçekte en gelişmiş gayrimenkul piyasasına sahip olan şehir İstanbul'dur. İstanbul Avrupa'da diğer önemli şehirler ile karşılaştırmalı olarak son yıllarda gelişme beklentileri itibarıyla ilk sırada yer almaktaydı. 2014 ve 2015 yıllarında yatırım ve gelişme beklentileri sınırlı ölçüde zayıflamış, 2016 yılında ise mevcut koşullar içinde İstanbul gayrimenkul pazarında beklentiler önemli ölçüde gerilemişti.

2017 yılında ise ekonomideki toparlanmaya karşın İstanbul gayrimenkul sektöründeki gerileme devam etmiştir. İstanbul 2018 için karşılaştırma yapılan 31 Avrupa şehri arasında yatırımlarda ve gelişme beklentilerinde en son sıraya inmiştir. 2016 yılında yaşanan olaylar ve sonrasında oluşan koşullar ile İstanbul'a ilişkin beklentiler önemli ölçüde zayıflamıştır.

Tablo.40 İstanbul Gayrimenkul Pazarı İle İlgili Değerlendirmeler

	GÖRÜNÜM			DERECE			SIRALAMA		
	2016	2017	2018	2016	2017	2018	2016	2017	2018
Mevcut Yatırım Performansı	İyi	Durağan	Durağan	3,58	2,51	2,79	14	29	31
Gelişme Beklentileri	İyi	Durağan	Durağan	3,63	2,71	2,77	7	27	31

Kaynak: Emerging Trends in Real Estate Europe 201, 2017, 2018

Tablo.41 Avrupa Şehirlerinde Gayrimenkul Sektörü 2018 Beklentileri

SIRA	ŞEHİRLER	YATIRIM BEKLENTİSİ PUANI	GELİŞME BEKLENTİSİ PUANI
1	BERLİN	4,30	4,14
2	KOPENHAG	4,13	3,99
3	FRANKFURT	4,13	3,99
4	MÜNİH	4,06	3,99
5	MADRİD	4,06	3,97
6	HAMBURG	4,07	3,93
7	DUBLİN	4,02	3,90
8	STOKHOLM	3,97	3,88
9	LÜKSEMBURG	4,02	3,80
10	AMSTERDAM	4,07	3,71
11	BARCELONA	3,91	3,81
12	LİZBON	3,97	3,75
13	VİYANA	3,91	3,79
14	PARİS	3,84	3,79
15	PRAG	3,79	3,59
16	OSLO	3,67	3,68
17	MİLANO	3,74	3,58
18	HELSİNKİ	3,80	3,48
19	BUDAPEŞTE	3,55	3,44
20	MANCHESTER	3,52	3,42
21	BİRMİNGHAM	3,55	3,34
22	LION	3,51	3,38
23	VARŞOVA	3,42	3,34
24	ZÜRİH	3,44	3,31
25	BRÜKSEL	3,50	3,15
26	EDİMBURG	3,39	3,20
27	LONDRA	3,17	2,89
28	ROMA	3,09	2,89
29	ATHİNA	3,08	2,88
30	MOSKOVA	2,89	2,77
31	İSTANBUL	2,79	2,77

Kaynak: Emerging Trends in Real Estate Europe 2017

Gayrimenkul Sektöründe Satın Almalar Son Beş Yılın En Düşük Seviyesinde

Türkiye mevcut potansiyeline rağmen piyasaların küçük kalması ve kurumsal yatırımcıların eksikliği nedeniyle ticari gayrimenkul sektörüne yeterince yatırımcı çekememektedir. 2016 ve 2017 yıllarında satın alma işleri önemli ölçüde küçülmüştür. Satın almaya yönelik yatırımlar 2013 yılında 1,91 milyar dolar olurken, 2014 yılında 787 milyon dolara gerile-

miştir. 2015 yılında ise satın almaya yönelik yatırımlar 1,44 milyar dolar olarak gerçekleşmiştir. 2016 yılında ise satın alma işlemleri zayıf kalarak 206 milyon dolar olmuştur. 2017 yılında ise işlem hacmi artmış ve 355 milyon dolar olarak gerçekleşmiştir. Piyasa daha çok alıcı piyasası olarak yaşanmıştır. Satıcılar daha çok likit hale gelme istekleri ile satışa yönelmiştir. Alıcı sayısı ise çok sınırlı kalmıştır.

Grafik. 46 Türkiye'de Ticari Gayrimenkul Satın Almaları, Milyon Dolar

Kaynak: Cushman Wakefield International Investment Atlas 2015, 2018

Ticari Gayrimenkul Yatırımı Getirileri 2017 Yılında Toparlandı

Ticari gayrimenkul yatırımlarının getirileri 2016 yılındaki düşüşün ardından 2017 yılında sınırlı bir artış göstermiştir. 2016 yılındaki düşüş daha çok gelirlerdeki düşüşten kaynaklanmıştır. 2017 yılındaki getiri artışı ise daha çok gayrimenkul değerlerindeki gerilemeden kaynaklanmıştır.

Tablo.42 Türkiye'de Gayrimenkul Yatırımlarının Yıllık Ortalama Getirileri (Sermaye + Kira Getirisi)

YATIRIM ALANLARI	YILLIK YATIRIM GETİRİLERİ %		
	2015	2016	2017
OFİS YATIRIMI GETİRİLERİ	6,80	6,80	7,25
AVM YATIRIMI GETİRİLERİ	7,00	5,80	6,50
SANAYİ YATIRIMI GETİRİLERİ	9,00	8,75	9,00

Kaynak: Cushman Wakefield International Investment Atlas 2015, 2018

II.7 YURTDIŞI MÜTEAHHİTLİK VE MÜŞAVİRLİK HİZMETLERİ

II.7.1 YURTDIŞI MÜTEAHHİTLİK HİZMETLERİ

Yurtdışı Müteahhitlik Hizmetlerinde Kayıplar 2017 Yılında Durdu

Türk müteahhitlik sektörü 1972 yılından 2017 sonuna kadar 119 ülkede toplam 358,7 milyar dolar değerinde 9.274 proje üstlenmiştir. Yurtdışı müteahhitlik hizmetleri yıllar içinde hem faaliyet alanlarını çeşitlendirmekte hem de daha büyük projeler üstlenmektedir. 2005 yılında toplam üstlenilen proje bedelinde ilk defa 10 milyar dolar sınırını aşan Türk müteahhitlik sektörü dünyada yaşanan siyasi ve ekonomik dalgalanmalara rağmen 2006-2014 yıllarında her yıl 20 milyar doların üzerinde iş yüklenmeyi başarmıştır. 2013 yılında üstlenilen 30,1 milyar dolarlık proje bedeli ulaşılan en yüksek rakam olmuştur.

2014 ve 2015 yıllarında yurtdışı müteahhitlik işleri performansı zayıflamaya başlamıştır. 2016 yılında ise yurtdışı müteahhitlik işleri önemli ölçüde gerilemiştir. 2016 yılında pazarlarımızda yaşanan gelişmeler ve ikili ilişkilerdeki gerginlikler yurtdışı müteahhitlik hizmetlerini olumsuz etkilemiştir.

2017 yılında bu gerileme durmuş ve sınırlı bir toparlan-

ma yaşanmıştır. 2017 yılında 263 proje üstlenilmiş olup toplam proje tutarları 14,82 milyar dolar olmuştur. Ancak önemli pazarlarımızdaki kayıplar kalıcı hale gelmeye başlamıştır.

Yurtdışı Müteahhitlik İşlerinde Daha Az Sayıda Proje Üstlenilirken Ortalama Proje Bedelleri Küçülmüyor

Yurtdışı müteahhitlik sektörü iş hacmini artırmanın yanı sıra son yıllarda üç alanda önemli gelişmeler sağlamıştır. Bunlardan ilki üstlenilen proje sayısındaki artıştır. İkinci gelişme alanı ise sektör giderek daha büyük ölçekli ve daha katma değerli projeler üstlenmektedir. Nitekim 2000'li yılların başında ortalama alınan proje büyüklüğü yaklaşık 19 milyon dolar iken, 2015 yılında 87,5 milyon dolar seviyesine kadar yükselmiştir. Ortalama proje büyüklüğünde sağlanan bu artış üçüncü gelişme alanından kaynaklanmakta olup müteahhitlerimiz havalimanı, metro, endüstriyel tesisler, doğalgaz-petrol rafinerileri, otoyol ve enerji santralleri gibi katma değeri daha yüksek projeleri üstlenmektedirler.

2016 ve 2017 yıllarında ise iyileşme ve gelişme alanlarında zayıflamalar yaşanmıştır. 2016 yılında üstlenilen proje sayısı ve ortalama proje büyüklüğü gerilemiştir. 2017 yılında ise proje sayısı 263'e çıkarken, ortalama proje büyüklüğü 56,35 milyon TL'ye inmiştir.

Grafik. 47 Yurtdışı Müteahhitlik Hizmetleri İş Bedelleri (2002-2017)

Kaynak: T.C., Ekonomi Bakanlığı

Tablo.43 Üstlenilen Proje Sayıları ve Bedelleri (2002-2017)

YILLAR	PROJE SAYISI	TOPLAM PROJE BEDELİ DOLAR	ORTALAMA PROJE BEDELİ DOLAR
2002	206	4.374.192.093	21.233.942
2003	338	6.376.501.283	18.865.388
2004	476	8.719.660.158	18.318.614
2005	451	12.887.887.626	28.576.248
2006	574	22.073.964.175	38.456.384
2007	615	25.020.007.025	40.682.938
2008	656	23.998.152.742	36.582.550
2009	511	20.335.562.924	39.795.622
2010	631	23.367.951.195	37.033.203
2011	562	24.406.458.545	43.427.862
2012	544	29.916.300.253	54.993.199
2013	429	30.092.659.237	70.146.059
2014	344	27.128.585.819	78.862.168
2015	265	23.174.845.844	87.452.248
2016	190	13.817.157.765	72.721.883
2017	263	14.820.311.278	56.350.993

Kaynak: T.C. Ekonomi Bakanlığı

Müteahhitlik Pazarlarımızda Sıkıntılar Kısmen Sürüyor

2015 yılından itibaren başlıca müteahhitlik pazarlarımızda önemli sıkıntılar yaşanmaya başlamış olup sıkıntılarının bir kısmı halen devam etmektedir. Irak ve Suriye pazarları yaşanan iç savaşlar ve karışıklıklar ile karşılaşmıştır. Rusya pazarı önce Batı yaptırımlarından, sonra enerji fiyatlarındaki düşüşten ve son olarak da ikili ilişkilerde yaşanan krizden etkilenmiştir.

Ortadoğu'da yaşanan gerginliklerin yanı sıra yine enerji fiyatlarındaki gerileme gelirleri büyük ölçüde enerji ihracatına dayalı inşaat pazarlarını olumsuz etkilemiştir. Geniş alt ve üst yapı yatırımlarını enerji gelirleri ile karşılayan ülkeler yatırımlarını ötelemişler veya kısmışlardır. Bu da yurtdışı inşaat pazarının küçülmesine yol açmıştır.

2017 yılında ise pazarlarımızdaki koşullarda kısmen iyileşmeler yaşanmaktadır. Enerji fiyatlarındaki artış pazarlarda toparlanmaya ve yatırımların kademeli olarak yeniden devreye alınmasını sağlamaya başlamıştır. Rusya ile ilişkilerde iyileşme sağlanmıştır. Buna karşın 2017 yılında Irak ve Suriye'de çatışmalar şiddetlenmiş ve riskler artmıştır. Körfez ülkeleri ile Katar hariç ilişkilerde yeni sıkıntılar ortaya çıkmıştır. Kuzey Afrika ülkeleri ile de diplomatik ilişkilerde soğukluk sürmektedir. Sahra ve Güney Afrika'da ise koşullar 2017 yılında daha olumlu olmuştur.

Bu çerçevede 2017 yılında en çok müteahhitlik işi üstlenilen ülkeler aşağıda sunulmaktadır. 2017 yılında ilk sırayı Tanzanya almaktadır. Üstlenilen büyük bir ulaştırma projesi

Tanzanya'yı ilk sıraya taşımıştır. İlişkilerde yaşanan sıkıntılara rağmen Suudi Arabistan ve BAE en çok iş üstlenilen ikinci ve dördüncü ülke olmuşlardır. Rusya ile ilişkilerin iyileşmesi müteahhitlik işlerine de yansımıştır. Çatışma ortamına rağmen Irak'ta 1 milyar doların üzerinde iş alınmıştır.

Tablo.44 Müteahhitlik Firmalarının Üstlendikleri Projelerin Ülkelere Dağılımı 2017

Ülkeler	Toplam Proje Bedeli Dolar	Pay (%)
Tanzanya	2.531.336.000	17,1
S. Arabistan	2.072.795.993	14,0
Rusya Federasyonu	1.958.211.166	13,2
BAE	1.442.944.783	9,7
Irak	1.035.859.679	7,0
Cezayir	1.020.119.553	6,9
Gürcistan	739.383.941	5,0
Kazakistan	710.692.713	4,8
Katar	438.272.519	3,0
Mozambik	372.500.000	2,5
Diğer Ülkeler	2.498.194.931	16,9
Toplam	14.820.311.278	100

Kaynak: T.C. Ekonomi Bakanlığı

2017 Yılında Yurtdışında Alınan Toplam Proje Bedeli En Yüksek İşler Konut İnşaatları Oldu

2017 yılında üstlenilen müteahhitlik hizmetleri çok farklı alanlardaki projelere dağılmış bulunmaktadır. Üstlenilen işlerde sektör sayısı çeşitlenmektedir. Daha önceki yıllarda konut, bina, karayolu ve baraj yapımında toplulaşan işler son 10 yılda çeşitlenmektedir.

2017 yılında üstlenilen işlerin yüzde 20,9'unu konut projeleri oluşturmuştur. İkinci sırada yüzde 18,1 payı ile demiryolu projeleri bulunmaktadır. Enerji santralleri yüzde 17,5 payı ile üçüncü sıradadır. Son yıllarda büyük gelişme gösteren havalimanı projeleri ise yüzde 11,4 pay almıştır. Geleneksel iş alanı olan karayolları ve ilgili yatırım projelerinin payı ise 2017 yılında yüzde 8,3 olarak gerçekleşmiştir.

Tablo.45 Üstlenilen Müteahhitlik İşlerinin Sektör Dağılımı 2017 Yüzde

Sektörler	Toplam Proje Bedeli Dolar	Pay (%)
Konut	3.103.328.034	20,9
Demiryolu	2.681.336.000	18,1
Enerji Santrali	2.600.503.401	17,5
Havalimanı	1.686.497.785	11,4
Karayolu/Tünel/Köprü	1.227.265.906	8,3
Diğer	3.521.380.152	23,8

Kaynak: T.C. Ekonomi Bakanlığı

Türk Müteahhitlik Firmaları Uluslararası Alanda Rekabet Güçlerini Artırıyor

Türk müteahhitlik sektörü uluslararası alandaki rekabet gücünü de artırmayı sürdürmektedir. Müteahhitlik hizmetleri sektörünün önde gelen yayınlarından "Engineering News Record (ENR) Dergisi"nin bir yıl içerisinde üstlenilen projelerin toplam bedeli üzerinden her yıl belirlediği dünyanın en büyük 250 müteahhitlik firmasını gösteren listede Türkiye 2003 yılında sadece 8 müteahhitlik firması ile yer almıştır. Bu sayı 2010 yılında 31'e, 2016 yılında ise 46 müteahhitlik firmasına yükselmiştir. Bu firmalardan sadece 1'i söz konusu listede 2016 yılında ilk 100 firma arasında yer alabilmiştir. Türkiye listede firma sayısı itibarıyla Çin'den sonra 2. sırada yer almayı sürdürmektedir. Bu sıralamada yıllar itibarıyla sağlanan gelişmeler yurtdışında faaliyet gösteren müteahhitlik firmalarımızın büyüdüklerini göstermektedir.

Tablo.46 Dünyanın En Büyük Müteahhitlik Firmaları Arasında Türk Firmalarının Yeri

YILLAR	250 İÇİNDE TÜRK FİRMA SAYISI	FİRMA SAYISI İTİBARIYLA TÜRKİYE'NİN SIRALAMASI
2010	31	2.
2011	33	2.
2012	38	2.
2013	42	2.
2014	43	2.
2015	40	2.
2016	46	2.

Kaynak: Engineering News Record

Türk Firmalarının Üstlendikleri İş Payı Yükseldi

2016 yılı gelirlerine göre Türkiye 46 müteahhitlik firmasının üstlendiği 25,6 milyar dolar toplam proje bedeli ile 9. sıradan 7. sıraya yükselmiştir. Bu listede Türk müteahhitlik sektörü toplam 468,1 milyar dolarlık gelir pastasından yüzde 5,5 pay almıştır. 2015 yılında üstlenilen 22,59 milyar dolar iş ile alınan pay yüzde 4,6 olmuştur. Bu çerçevede Türk müteahhitlerinin payı 0,9 puan artmıştır.

Tablo.47 Dünyanın En Büyük Müteahhitlik Firmaları Arasında Türk Firmalarının İş Payı

YILLAR	TÜRK FİRMALARININ ÜSTLENDİĞİ İŞ TOPLAMI MİLYAR DOLAR	250 FİRMA İŞ TOPLAMI MİLYAR DOLAR	TÜRK FİRMALARIN PAYI %
2010	15,75	383,7	4,1
2011	17,46	453,0	3,9
2012	20,15	507,5	4,0
2013	20,67	544,0	3,8
2014	22,43	521,7	4,3
2015	22,59	500,1	4,6
2016	25,60	468,1	5,5

Kaynak: Engineering News Record

II.7.2 TEKNİK MÜŞAVİRLİK HİZMETLERİ

Müşavirlik, mühendislik ve mimarlık hizmetleri yurtdışı müteahhitlik hizmetleri gibi önemli bir hizmet alanını oluşturmaktadır. Türkiye'de bu alanda gelişmiş bir kurumsal yapı bulunmaktadır. Ancak özellikle uluslararası işlerde yüksek rekabet yaşanmakta olup sektörün rekabet gücünü artırma ihtiyacı bulunmaktadır.

Türkiye'de müşavirlik ve mühendislik-mimarlık hizmetlerine ilişkin en sağlıklı veriler Türk Müşavir Mühendisler ve Mimarlar Birliği (TürkMMMB) tarafından hazırlanmaktadır, sektöre ilişkin değerlendirmeler bu veriler çerçevesinde yapılmaktadır. TürkMMMB'nin 2017 yılı itibarıyla sektörünün önde gelen büyük firmalarından 107 üyesi bulunmaktadır.

Sektörde Hizmetler Mimari ve Mühendislik Tasarım Hizmetlerinde Yoğunlaşmaktadır

TürkMMMB üyelerinin en çok yoğunlaştığı ilk üç hizmet alanı yüzde 87,10 ile mimari ve mühendislik tasarım hizmetleri, yüzde 3,87 ile ihale dokümanları hazırlanması ve yüzde 70,97 ile tasarım gözden geçirme ve proje yönetimi hizmetleridir. Bunlara ilave olarak yapılan hizmetlerin payları ise şöyledir; yüzde 4,52 inşaat kontrolörlük, yüzde 51,61 yatırım planlama ve fizibilite çalışmaları, yüzde 45,16 sözleşme yönetimi ve yüzde 35,48 ile değer mühendisliği hizmetlerinde faaliyet göstermektedir. Bunun dışında yüzde 32,26 kalite ve maliyet yönetimi, yüzde 25,81 çevresel etki değerlendirme çalışmaları ve yüzde 22,58 işletmeye alma hizmetlerinde yer almaktadırlar.

Sektörde Uzmanlık Alanlarının Başında Su ve Atık Su ile Binalar Gelmektedir

Müşavirlik sektöründe yer alan firmaların faaliyet gösterdikleri uzmanlık alanı dağılımında ilk sırayı yüzde 67,74 ile su ve atık su işleri almaktadır. Yine bir diğer yüksek uzmanlık alanının yüzde 64,52 binalar sektöründe olduğu görülmektedir. Binaları takiben yüzde 48,39 enerji, yüzde 45,16 ile ulaştırma ve endüstriyel tesisler, yüzde 38,71 toprak ve su kaynaklarının geliştirilmesi, yüzde 29,03 çevre ve yüzde 19,35 petrol ve gaz endüstrisi alanları gelmektedir.

Müşavirlik Sektöründe Her Ölçekte Firma Yer Almaktadır

Personel sayısı dağılımına göre Türk müşavir firmaları yüzde 35 ile en çok 1-25 arası ve yine yüzde 31 ile 26-50 arası personel çalıştırmaktadır. 51-100 arası personel çalıştıran firmaların payı yüzde 3'tür. 101-200 arası ile 201-500 arası personel çalıştıranların oranları yüzde 15 ve yüzde 13'tür. 1.000 ve üzeri personel çalıştıran oranı ise yüzde yine yüzde 3'tür.

Grafik. 48 TürkMMMB Üyelerinin Hizmet Alanlarına Göre Dağılımı 2017

Kaynak: Türk Müşavir Mühendisler ve Mimarlar Birliği, 2018

Grafik. 49 TMMMB Üyelerinin Uzmanlık Alanlarının Dağılımı 2017

Kaynak: Türk Müşavir Mühendisler ve Mimarlar Birliği, 2018

Grafik. 50 Teknik Müşavirlik Firmalarının Personel Sayısına Göre Dağılımı 2017

Kaynak: Türk Müşavir Mühendisler ve Mimarlar Birliği, 2018

Grafik. 51 Firmaların Uluslararası İş Deneyimi 2017

Kaynak: Türk Müşavir Mühendisler ve Mimarlar Birliği, 2018

TürkMMMB üyelerinin (ankete katılan) yüzde 51'inin şu anda yurtdışında projesi devam etmektedir. Yüzde 49'u da geçmiş yıllarda yurtdışında projelerde yer almıştır. Üyelerin içinde yurtdışı bir projede yer almayan bulunmamaktadır.

Tablo.48 Türk Firmalarının Yurtdışında İş Yaptığı Ülkeler

ABD	Filipinler	Kırgızistan	Panama
Almanya	Filistin	Kosova	Rusya
Arnavutluk	Gürcistan	KKTC	Somali
Azerbaycan	Hindistan	Letonya	Suriye
Brezilya	Irak	Libya	Suudi Arabistan
Bosna	İran	Makedonya	Tacikistan
Bulgaristan	İsrail	Meksika	Tanzanya
Cezayir	Katar	Mısır	Türkmenistan
Cibuti	Kamerun	Oman	Uganda
Dubai	Kazakistan	Özbekistan	Ukrayna
Fas	Kenya	Pakistan	Ürdün
			Vietnam

Kaynak: Türk Müşavir Mühendisler ve Mimarlar Birliği, 2018

II.8 İNŞAAT SEKTÖRÜ VE FİNANSMAN

İnşaat sektörü ile finans sektörü arasında yakın bir ilişki bulunmaktadır. Finans sektörü inşaat sektöründe hem üretim hem de tüketim tarafında üretici ve tüketicilere finansman sağlamaktadır. Bu çerçevede özellikle inşaat şirketleri ile gayrimenkul geliştiricileri finansman olanaklarından yararlanırken, hane halkları da bireysel konut kredileri kullanmaktadırlar.

Finans sektöründe bankalar ile finansal kiralama şirketleri ve faktöring şirketleri inşaat firmaları ile gayrimenkul geliştiricilerine finansman sağlayan en önemli finans kurumlarıdır. Türkiye'de inşaat şirketleri ile gayrimenkul geliştiricileri için en önemli finansman kaynağını banka kredileri oluşturmaktadır. Finansal kiralama sektörü de son yıllarda farklı finansman araçları ile sektöre artan oranda finansman sağlamaya başlamıştır. Bununla birlikte inşaat sektörü açısından yurtiçi banka kredisi olanakları ve varlığı halen büyük önem taşımaktadır.

İnşaat Sektörünün Banka Kredilerinde Hızlı Büyüme

Bankaların inşaat sektörü şirketlerine sunduğu hizmetler diğer sektörlerden daha yaygın ve büyük ölçektektir. Özellikle gayri nakdi kredilerin doğru politikalarla verilmesi inşaat sektörünün ve özellikle taahhüt firmalarının iç ve dış pazar rekabet gücünü doğrudan arttırmaktadır. İnşaat sektöründe 2014 yılında nakdi ve gayri nakdi kredilerde önemli bir büyüme yaşanmıştır. İzleyen 2015 yılında inşaat sektöründe yurtdışından kullanılan kredilerde büyüme yüzde 35 olarak yine yüksek gerçekleşmiştir. 2016 yılında ise inşaat sektörünün yurtdışında kullandığı kredilerde büyüme önemli ölçüde yavaşlamıştır. Yılın genelinde para politikası kredi büyümesini sınırlamıştır. Yılın ikinci yarısında ise yaşanan gelişmeler nedeniyle bankalar firmalara daha seçici ve dikkatli kredi kullanıma başlamıştır. Bu yaklaşımdan tüm sektörler gibi inşaat sektörü kredileri de olumsuz etkilenmiştir.

2017 yılında ise bu kez genişletici para ve kredi politikası benimsenmiş ve ekonominin yeniden canlandırılması için özellikle inşaat sektörüne verilen destekler artırılmıştır. Bankacılık kesimi de Kredi Garanti Fonu uygulamasının sağladığı teminat olanakları ile inşaat sektörüne yönelik kredilerde daha istekli olmuştur.

Bu çerçevede 2017 yılında inşaat sektörünün yurtdışından kullandığı nakdi krediler yüzde 31,2 artış göstermiş ve 206,34 milyar TL'ye ulaşmıştır. Gayrimenkul iş geliştirme sektörünün kullandığı krediler ise aynı dönemde yıllık olarak yüzde 34,4 artarak 118,2 milyar TL'ye ulaşmıştır. İnşaat ve gayrimenkul geliştirme sektörlerinin kullandıkları kredi stokundaki artışın bir nedeni de mevcut döviz kredilerinin yükselen döviz kurları nedeniyle şişmesi olmuştur.

2017 yılında inşaat sektöründe yurtdışından kullanılan krediler ise yüzde 23,3 artarak 16,1 milyar dolara yükselmiştir. Gayrimenkul iş geliştirme sektöründe ise yurtdışı krediler aynı dönemde yüzde 2,0 düşerek 4,89 milyar dolara inmiştir.

Grafik. 52 İnşaat Sektörünün Yurtdışından Kullandığı Krediler Milyar TL

Kaynak: Türkiye Bankalar Birliği, Risk Merkezi

Tablo.49 İnşaat ve Gayrimenkul İş Geliştirme Sektörlerinin Kullandığı Yurtiçi ve Yurtdışı Krediler

DÖNEM	İNŞAAT SEKTÖRÜ TİCARİ KREDİLER MİLYON TL	İNŞAAT SEKTÖRÜ YURTDIŞI KREDİLER MİLYON DOLAR	G.MENKUL TİCARİ KREDİLER MİLYON TL	G.MENKUL YURTDIŞI KREDİLER MİLYON DOLAR
2012 Q4	59.030	6.629	29.855	3.494
2013 Q4	85.090	5.995	40.244	4.743
2014 Q4	103.113	7.473	58.115	4.559
2015 Q4	139.226	9.361	83.952	4.891
2016 Q1	143.344	9.951	85.377	5.090
2016 Q2	153.218	10.284	86.942	5.019
2016 Q3	157.263	10.599	92.631	5.126
2016 Q4	157.173	13.056	87.960	4.987
2017 Q1	168.556	13.808	97.350	4.491
2017 Q2	179.537	14.401	104.519	4.525
2017 Q3	191.182	15.294	105.954	4.593
2017 Q4	206.343	16.098	118.195	4.889

Kaynak: T.C. Merkez Bankası, Türkiye Bankalar Birliği Risk Merkezi

İNŞAAT SEKTÖRÜNDE GERİ DÖNMİYEN KREDİLER MİKTAR OLARAK GENİŞLERKEN ORAN OLARAK AZALDI

İNŞAAT SEKTÖRÜNDE GERİ DÖNMİYEN KREDİLER 2017 YILINDA YÜZDE 20,3 ARTARAK 7,5 MİLYAR TL'YE ULAŞMIŞTIR. GERİ DÖNMİYEN KREDİLERİN YURTDIŞINDAN KULLANILAN TOPLAM KREDİ STOKUNA ORANI İSE YÜZDE 3,97'DEN YÜZDE 3,64'E İNMIŞTIR.

Tablo.50 İnşaat Sektöründe Yurtiçi Kredilerde Geri Dönmeyen Krediler

YILLAR	BRÜT KREDİLER MİLYON TL	TASFİYE OLUNACAK KREDİLER MİLYON TL	TASFİYE OLUNACAK KREDİLERİN PAYI %
2013	85.090	3.188	3,75
2014	103.113	3.837	3,72
2015	139.226	4.376	3,14
2016	157.173	6.241	3,97
2017	206.343	7.509	3,64

Kaynak: Türkiye Bankalar Birliği Risk Merkezi

İNŞAAT SEKTÖRÜNÜN BANKA DIŞI FİNANS KURULUŞLARINDAN KULLANDIKLARI KREDİLER DE BÜYÜYOR

İNŞAAT SEKTÖRÜ BANKA DIŞI FİNANS KURULUŞLARINDAN DA KREDİ KULLANIMINI GENİŞLETMEKTEDİR. İNŞAAT SEKTÖRÜ BU ÇERÇEVDE FİNANSAL KİRALAMA VE FAKTÖRİNG ŞİRKETLERİNDEN KREDİ KULLANMAKTADIR.

2014 VE 2015 YILLARINDA İNŞAAT SEKTÖRÜNDEKİ YAVAŞLAMADAN FİNANSAL KİRALAMA İŞLEMLERİ DE OLUMSUZ ETKİLENMİŞTİR. 2016 YILINDA FİNANSAL KİRALAMA ŞİRKETLERİNDEN KULLANILAN KREDİLER YÜZDE 23,9 BÜYÜMÜŞTÜR. 2017 YILINDA İSE KULLANILAN KREDİ-

LER YÜZDE 23,0 BÜYÜYEREK 10 MİLYAR TL'Yİ AŞMIŞTIR.

İNŞAAT SEKTÖRÜ FİNANSAL KİRALAMA SEKTÖRÜNDE EN ÇOK İŞ VE İNŞAAT MAKİNELERİNİN KİRALANMASINDA YARARLANMAKTADIR. KENTSEL DÖNÜŞÜM PROJELERİ İŞ MAKİNELERİ SEKTÖRÜNÜ HAREKETLENDİRMIŞTİR. İSTİF VE İŞ MAKİNELERİ SEKTÖRÜNDE YÜZDE 1 KDV UYGULANMAYA BAŞLAMASI DA KİRALAMA İŞLERİNİN CAZİBESİNİ ARTIRMIŞTIR. KENTSEL DÖNÜŞÜM PROJELERİYLE HAREKETLENEN İŞ MAKİNELERİ KİRALAMA PAZARINDA ÖZELLİKLE KULE-VİNÇ KİRALAMALARINDA BÜYÜME HIZLANMIŞTIR. İNŞAAT FİRMALARI İNŞAAT SEKTÖRÜNDE ORTAYA ÇIKAN DALGALANMALAR NEDENİYLE FİNANSAL KİRALAMAYI TERCİH ETMEYE BAŞLAMIŞTIR. İŞ MAKİNELERİ ÜRETİCİSİ VE DAĞITIMCISI FİRMALAR DA FİNANSAL KİRALAMA İŞLEMLERİNİ SAĞLADIĞI SATIŞ OLANAKLARI NEDENİYLE DAHA ÇOK TERCİH ETMEKTEDİR.

Tablo.51 İnşaat Sektörünün Finansal Kiralama Şirketlerinden Kullandıkları Krediler

YILLAR	BRÜT KREDİLER MİLYON TL	TASFİYE OLUNACAK KREDİLER MİLYON TL	TASFİYE OLUNACAK KREDİLERİN PAYI %
2013	4.800	352	7,33
2014	5.540	437	7,89
2015	6.612	490	7,41
2016	8.194	584	7,11
2017	10.075	540	5,36

Kaynak: Türkiye Bankalar Birliği Risk Merkezi

İNŞAAT SEKTÖRÜNÜN FAKTÖRİNG ŞİRKETLERİNDEN KULLANDIKLARI KREDİLER İSE 2017 YILINDA YÜZDE 61 GİBİ YÜKSEK BİR ORANLA BÜYÜMÜŞ VE 6,1 MİLYAR TL'YE ULAŞMIŞTIR. FAKTÖRİNG ŞİRKETLERİNDEN KULLANILAN TASFİYE OLACAK KREDİLERİN ORANI İSE YÜZDE 5,34 İLE SON BEŞ YILIN EN DÜŞÜK SEVİYESİNE İNMIŞTIR.

Tablo.52 İnşaat Sektörünün Faktöring Şirketlerinden Kullandıkları Krediler

YILLAR	BRÜT KREDİLER MİLYON TL	TASFİYE OLUNACAK KREDİLER MİLYON TL	TASFİYE OLUNACAK KREDİLERİN PAYI %
2013	2.500	180	7,20
2014	3.235	272	8,41
2015	3.265	309	9,46
2016	3.791	325	8,57
2017	6.105	326	5,34

Kaynak: Türkiye Bankalar Birliği Risk Merkezi

II.9 İNŞAAT KONUT VE GAYRİMENKUL SEKTÖRÜNDE DİĞER GELİŞMELER

İnşaat, konut ve gayrimenkul sektöründe diğer gelişmeler başlığı altında dört konu değerlendirilmektedir. Bunlar kentsel dönüşüm faaliyetleri, yabancıların gayrimenkul alımları, inşaat sektöründe iş kazaları ile yeşil binalardır.

II.9.1 KENTSEL DÖNÜŞÜM

Kentsel Dönüşüm Faaliyetleri Yavaşlıyor

Kentsel dönüşüm kavramı Türkiye'nin gündemine özellikle 1999 yılında yaşanan Marmara depremi sonrası girmiştir. Bu tarihten sonra kentsel dönüşüm süreci çeşitli aşamalardan geçerek 2012 yılında kanuni alt yapısı oluşturulmuş ve fiilen uygulamaya geçilmiştir.

Bugünkü kentsel dönüşüm uygulamalarına temel oluşturulan 6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun 2012 yılı Mayıs ayında çıkarılmış ve yürürlüğe girmiştir.

Kanun kentsel dönüşümü; ya belli bir alanı riskli alan ilan ederek tüm yapılaşmayı, sosyal ve kültürel donatı alanları, yeşil alanları yeniden kurgulayarak safha safha yıkıp yeniden yapma yoluyla gerçekleştirmekte, ya da riskli yapı adıyla bina bazında yıkıp yerinde yeniden yaparak veya komşu parselleri birleştirip ada bazında yeniden yaparak gerçekleştirmektedir.

Bakanlığın riskli alanlardaki imar planlarını, kentsel tasarımları onaylayarak veya bizzat yaparak kontrol ettiği tam bir merkez karar organı olarak yer aldığı yeni kentsel dönüşüm yaklaşımında belediyeler, yerel organizatörler olarak dönüşüme katılarak konut ve işyeri sahipleri olan halkla yapılacak anlaşmaları oluşturmaktadır.

6306 sayılı kanun ve ilgili yönetmeliklerle getirilen yeni kentsel dönüşüm yasası Belediye Kanunu 73. Maddesi ve 5366 sayılı kanun ile birlikte uygulanmaya başlanarak kentsel dönüşüm için gerekli hukuki yapının büyük bölümünü karşılamıştır.

Kentsel dönüşüm ile ilgili olarak 2014 yılında iki önemli düzenleme yapılmıştır. Buna göre ilk olarak Çevre ve Şehircilik Bakanlığı'na kentsel dönüşüm kapsamında acele kamulaştırma yetkisi tanınmıştır. Riskli alan ilan edilen bölgelerde mülk sahiplerinin üçte ikisinin anlaşma imzalaması halinde geri kalan mülkler için acele kamulaştırma yetkisi getirilmiştir ve Bakanlık bu yetkisini ilk olarak İstanbul Fikirtepe'de kullanmıştır.

2014 yılında çıkan ikinci düzenleme ise kentsel dönüşüm yasası yönetmeliğinde yapılan değişiklikler olmuştur. Buna göre inşaat şirketlerinde ve riskli bina tespiti yapan kuruluşlar disiplin altına alınırken, binasını yıktırmak istemeyen mülk sahiplerine güçlendirme olanağı getirilmiştir.

2016 ve özellikle 2017 yılında kentsel dönüşüm hızı yavaşlamıştır. Kentsel dönüşüm daha çok özel sektörün kentsel yenileme faaliyetlerine dönüşmektedir. Riskli bölgelerdeki kentsel dönüşümden çok getirisi yüksek bölgelerde mevcut konut stokunun yenilenmesi giderek ağırlık kazanmaktadır. Bu çerçevede yeniden riskli alanlara odaklanacak kentsel dönüşüm için yeni bir ivmeye ihtiyaç bulunmaktadır.

6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun kapsamında beş buçuk yıllık uygulama dönemini geride kalmıştır. Kentsel dönüşüm faaliyetlerine ilişkin resmi verileri Çevre ve Şehircilik Bakanlığı açıklamaktadır.

2017 Yılı Sonu İtibarıyla Riskli Alan İlan Edilen Alanlardaki Bina Sayısı 540 Bine Yaklaştı

Buna göre 2017 yılı sonu itibarıyla riskli ilan edilen alan sayısı 52 ilde toplam 209'dur. Bu alanların büyüklüğü 12.219,67 hektardır. Bu alanlardaki toplam bağımsız birim sayısı 539.092 adede ulaşmıştır. 2017 yılında yaklaşık 10 bin yeni riskli birim sayısı tespit edilmiştir.

Riskli alan ilan edilen birimleri ilgilendiren nüfus sayısı 1,75 milyon kişiye ulaşmıştır. Dönüşüm projeleri özel hesabının ihdas edildiği 2012 yılından itibaren 1,9 milyar TL tutarında kurumsal ve bireysel kira yardımı olmak üzere faiz desteği, kamulaştırma ve dönüşüm uygulamaları olmak üzere toplam yaklaşık 4,4 milyar TL harcama yapılmıştır.

Tablo.53 Riskli Alan Uygulamaları Envanteri 2016-2017

	2016	2017
Riskli Alan İlan edilen İl Sayısı	50	52
Riskli Alan Sayısı	192	209
Riskli Alandaki Yapı Sayısı	243.773	285.495
Riskli Alandaki Bağımsız Birim Sayısı	529.683	539.092
Riskli Alanda İkamet Eden Nüfus Sayısı	1.734.000	1.748.922
Riskli Alanın Yüzölçümü	12.099,44 ha	12.219,67 ha

Kaynak: Çevre ve Şehircilik Bakanlığı İdari Faaliyet Raporları

2017 yılı Aralık sonu itibarıyla ilan edilen toplam riskli alan sayısı 217 adettir. Yargı kararı ile iptal kararı verilen alan sayısı 8 adettir. Bu kapsamda performans göstergeleri, 209 adet riskli alan üzerinden değerlendirilmiş olup 185 adedinde müşavirlik süreci devam etmektedir.

6306 sayılı kanun kapsamında riskli yapı tespit edilmesine yönelik işlemler devam etmekte olup, 2017 yılı içerisinde tüm ülke çapında 35.744 adet yapının (98.703 adedi konut, 12.950 adedi işyeri olmak üzere toplam 111.653 adet bağımsız bölüm) risk tespiti yapılmıştır. 6306 sayılı kanun kapsamında risk tespiti yapılan 60.896 bağımsız bölüm yıkılmıştır.

II.9.2 YABANCILARIN GAYRİMENKUL EDİNİMLERİ

Yabancıların Gayrimenkul Edinimleri, Düzenlemenin Çıktığından Beri En Yüksek Seviyesine Ulaştı

Yabancıların Türkiye'den gayrimenkul edinimlerine ilişkin olarak üç ayrı istatistik yayınlanmaktadır. Bunların ilki gerçek ve tüzel kişilerin Türkiye'den yaptıkları gayrimenkul alımlarının parasal değeridir.

Yabancıların Türkiye'den gayrimenkul edinimleri 2017 yılında değer olarak yüzde 19,3 büyümüş ve 4,64 milyar dolara ulaşmıştır. Buna göre yabancıların gayrimenkul alımları 2017 yılında düzenlemenin yapıldığı 2012 yılından bu yana en yüksek değere ulaşmıştır.

Yabancılara Konut Satışı Tüm İllerde Yaygınlaşıyor

Yabancıların gayrimenkul edinimlerine ilişkin ikinci istatistik ise Türkiye İstatistik Kurumu tarafından yayınlanan yabancılara konut satışı verileridir. Yabancılara konut satışları 2016

yılında yüzde 20,3 azalarak 18.198 daire olarak gerçekleşmiştir. 2016 yılında yaşanan olaylar yabancıların konut alımını sınırlamıştır.

2017 yılında ise yabancıların konut alımı bu kez yüzde 22,2 artmış ve 22.234 daire olarak gerçekleşmiştir. En çok konut satılan illerin başında 8.182 daire ile İstanbul gelmektedir. Antalya'da yabancılara 4.707 konut satışı gerçekleşmiştir. Üçüncü sırada 1.474 konut ile Bursa gelmektedir.

2017 yılında yabancılara konut satışında Yalova ve Trabzon Aydın'ı, Ankara ve Sakarya ise Muğla'yı geçmiştir. İlk 10 il dışındaki illerde de yabancılara konut satışı artmıştır. Yabancılara konut satışı diğer illere de kademeli olarak yayılmaktadır.

Tablo.54 Yabancılara Konut Satışında İller Daire Sayısı

İLLER	2013	2014	2015	2016	2017
TOPLAM	12.181	18.959	22.830	18.198	22.234
İSTANBUL	2.447	5.580	7.493	5.811	8.182
ANTALYA	5.548	6.542	6.072	4.352	4.707
BURSA	375	954	1.501	1.318	1.474
YALOVA	284	765	1.425	822	1.079
TRABZON	56	225	778	810	978
AYDIN	1.112	1.191	1.107	871	826
ANKARA	175	369	599	623	817
SAKARYA	103	512	833	657	770
MUĞLA	1.053	1.050	830	632	634
MERSİN	545	783	717	580	600
DİĞER İLLER	345	876	1.475	1.713	2.167

Kaynak: Türkiye İstatistik Kurumu

Grafik. 53 Yabancıların Gayrimenkul Alımları Milyon Dolar

Kaynak: T.C. Ekonomi Bakanlığı

Orta Doğu ve Körfez Ülkelerinden Gelen Konut Talebi Daha Hızlı Artıyor

Türkiye'de konut satın alan yabancıların ülkelerine ilişkin gelişmelerde geçmiş yıllardaki Avrupa ülkeleri ve Rusya ağırlığını Orta Doğu ve Körfez ülkeleri almaktadır. 2017 yılında en çok konut satın alanların başında 3.806 daire ile Irak vatandaşları almaktadır. Suudi Arabistan vatandaşları 3.345 daire ve Kuveyt vatandaşları ise 1.691 daire satın almıştır. Rusya vatandaşlarının konut talebi 2016 yılında yaşanan keskin düşüşün ardından 2017 yılında yeniden artış göstermiştir.

En çok konut satın alan ülkeler arasındaki sıralamada aşağıda sunulan ilk 16 ülke içinde sadece 3 Avrupa ülkesi yer almıştır. İngiltere, Almanya ve İsveç vatandaşlarının konut alımları da 2017 yılında gerilemiştir.

Tablo.55 Yabancılar Konut Satışında Ülkelere Göre Daire Sayısı

ÜLKE	2015	2016	2017
IRAK	4.228	3.036	3.805
SUUDİ ARABİSTAN	2.704	1.886	3.345
KUVEYT	2.130	1.744	1.691
RUSYA FEDERASYONU	2.036	1.224	1.331
AFGANİSTAN	656	1.205	1.078
AZERBAYCAN	815	610	942
İNGİLTERE	1.054	827	794
İRAN	744	664	792
ALMANYA	869	714	772
MISIR	318	348	587
UKRAYNA	608	484	505
ÜRDÜN	243	345	483
İSVEÇ	541	417	406
BİRLEŞİK ARAP EMİRLİKLERİ	332	192	401
KAZAKİSTAN	540	380	334
KATAR	277	256	305

Kaynak: Türkiye İstatistik Kurumu

2017 Yılında Muğla, Aydın ve İzmir'de Yabancıların Taşınmazları Azalırken, Bursa, Yalova, Sakarya ve Kocaeli'nde Arttı

Yabancıların kat mülkiyetine konu olan ve konu olmayan mülk edinimlerine ilişkin olarak yayınlanan yıllık verilere göre ise 2017 yılı sonu itibarıyla yabancıların taşınmaz parsel sayısı ile en çok mülke sahip olduğu il İstanbul, toplam taşınmaz alanı ile en çok mülke sahip olduğu il ise Antalya'dır.

2017 yılında Muğla, Aydın, İzmir gibi daha çok Avrupa ülkeleri vatandaşlarının sahip oldukları taşınmazlar azalmıştır.

Muğla birinci sırasını 2017 yılında Antalya'ya bırakmıştır. Hatay, Mersin ve Ankara'da da gerilemeler yaşanmıştır. Antalya'da yabancıların toplam taşınmaz alanları 2017 yılında artmıştır. İstanbul'da da artış yaşanmıştır. Ancak 2017 yılında dikkat çeken artışlar Bursa, Yalova, Sakarya ve Kocaeli'nde yaşanmıştır. Bursa İzmir'i geçmiş, Yalova ise çok yaklaşmıştır.

Tablo.56 Yabancı Gerçek Kişilerin Türkiye'de Sahip Olduğu Toplam Taşınmaz Alanlar

İLLER	2016		2017	
	TOPLAM TAŞINMAZ PARSEL SAYISI	TOPLAM TAŞINMAZ ALANI M ²	TOPLAM TAŞINMAZ PARSEL SAYISI	TOPLAM TAŞINMAZ ALANI M ²
ANTALYA	9.480	6.254.629	9.840	6.461.414
MUĞLA	6.148	6.691.923	6.002	6.434.583
İSTANBUL	12.205	3.939.520	13.615	4.302.421
AYDIN	3.789	2.749.605	3.648	2.544.343
BURSA	2.251	1.469.326	2.709	1.692.397
İZMİR	2.899	1.554.589	3.015	1.546.137
YALOVA	2.448	1.425.149	2.746	1.522.016
HATAY	298	1.519.539	301	1.436.627
SAKARYA	996	1.030.560	1.266	1.264.434
KOCAELİ	629	891.777	831	1.012.226
MERSİN	1.334	678.558	1.527	636.646
ANKARA	2.011	624.792	2.499	602.742
TRABZON	440	347.395	702	472.188
TEKİRDAĞ	649	411.274	658	429.109
SAMSUN	612	220.908	940	393.387

Kaynak: Çevre ve Şehircilik Bakanlığı, Tapu ve Kadastro Genel Müdürlüğü

II.9.3 İNŞAAT SEKTÖRÜNDE İŞ GÜVENLİĞİ

Son yıllarda Türkiye'de inşaat sektöründe işçi sağlığı ve güvenliği konusu ön plana çıkmaktadır. Her yıl birçok çalışan, çalışma alanlarında meydana gelen kazalar sonucunda ölmekte, yaralanmakta veya hastalanmaktadır. Ayrıca ekonomi de dolaylı olarak zarar görmektedir. Bu nedenle, iş kazası ve meslek hastalıklarının azaltılması konusunda toplumsal bilinçlenme büyük önem taşımaktadır.

İş kazaları ve meslek hastalıkları özellikle inşaat sektöründe daha fazla yaşanmaktadır. Bunun en önemli sebebi, inşaat sektörünün kendine özgü çalışma koşulları olmasındandır. İnşaat sektörünün diğer sektörlerden farklı olmasının başlıca nedeni, her projenin birbirinden farklı olması ve bu yüzden her projede değişik çalışma koşulları ve farklı risklerle karşı

karşıya kalınmasıdır. İşçiler, endüstriyel sektördeki gibi tek bir fabrikada çalışma imkânı bulamadıkları gibi sürekli olarak bir projeden başka bir projeye hareket halindedir.

Bunların yanı sıra inşaat, tehlikeli ve bir sürü risk içeren faaliyetlerden oluşmaktadır. Bu ortamda çalışmak için tecrübeli ve fiziksel zorluklara alışık olmak gerekir. Ayrıca bir inşaat projesinde aynı anda birden fazla işçi grubu da çalışabilir ki bu da tehlike ve riskleri daha da artırmaktadır. Bu nedenlerden dolayı, inşaat sektörü diğer sektörlerle göre daha fazla risk altındadır ve işçi sağlığı ve iş güvenliğini sağlamak daha güç ve karmaşık olabilmektedir.

İnşaat sektöründe iş sağlığı ve güvenliği konusundaki eksiklik, yaşanan ekonomik, bilimsel ve teknolojik gelişmelerden, iş kazalarını önlemek amacıyla yararlanılmamasından kaynaklanmaktadır. İş kazalarının oluşmasındaki önemli bir başka neden ise, iş sağlığı ve güvenliği konusunda yapılacak düzenlemeler için gerekli harcamaların yapılmamasıdır. Ancak iş kazalarını önlemek için yapılacak her türlü güvenlik harcaması ve yatırım, iş kazası meydana geldikten sonra ortaya çıkan dolaylı ve dolaysız maliyetlerden daha azdır.

Yıllar itibarıyla inşaat sektöründe ve Türkiye genelinde meydana gelen iş kazaları sonucu ortaya çıkan ölüm sayıları aşağıda sunulmaktadır. İnşaat sektörü en çok ölümlü iş kazalarının gerçekleştiği sektör olmayı sürdürmektedir. Tabloda 2013-2015 yılı verileri sosyal güvenlik kurumuna aittir ve kayıtlı çalışanlar için istatistik tutulmaktadır. 2016 ve 2017 yılı verileri ise işçi sağlığı ve iş güvenliğini meclisine aittir.

Tablo.57 İnşaat Sektöründe İş Kazaları

YILLAR	İŞ KAZALARI SONUCU İNŞAAT SEKTÖRÜNDE ÖLÜMLER	İŞ KAZALARI SONUCU TÜRKİYE'DE ÖLÜMLER	İNŞAAT SEKTÖRÜNÜN PAYI %
2013	521	1.360	38,3
2014	501	1.626	30,8
2015	473	1.252	37,8
2016	442	1.970	22,4
2017	453	2.006	22,6

Kaynak: Sosyal Güvenlik Kurumu, İşçi Sağlığı Ve İş Güvenliği Meclisi

İnşaat Malzemesi Sanayisi Farklı

SGK, TÜİK gibi kamu kurumlarının ya da sivil toplum kuruluşlarının açıkladığı yıllık sonuçlarda inşaat sektörüne ilişkin veriler yer alsa da inşaat malzemesi sanayisine ilişkin özel bir istatistik yer almamaktadır. Ancak inşaat malzemesi sektöründeki iş kazalarının, diğer riskli sektörlerle oranla çok daha düşük olduğu bilinmektedir. Zira, ihracat ağırlıklı çalışan sektörün, gelişmiş dünya ile entegre olmuş bir sanayi dalı olduğu için işin doğası gereği belli standartların üzerinde üretim yapmakta olduğu vurgulanmaktadır.

II.9.4 SÜRDÜRÜLEBİLİR ÇEVRE DOSTU BİNALAR

Sürdürülebilir, ekolojik, yeşil, çevre dostu ve benzeri pek çok isim altında tanımlanan doğayla uyumlu yapılar, yapının arazi seçiminden başlayarak yaşam döngüsü çerçevesinde değerlendirildiği, bütüncül bir yaklaşımla ve sosyal-çevresel sorumluluk anlayışıyla tasarlandığı, iklim verilerine ve o yere özgü koşullara uygun, ihtiyacı kadar tüketen, yenilenebilir enerji kaynaklarına yönelmiş, doğal ve atık üretmeyen malzemelerin kullanıldığı katılımı teşvik eden, ekosistemlere duyarlı yapılar olarak tarif edilmektedir.

Yeşil binaların yaygınlaşmasını sağlamanın en etkili yollarından biri bu binalara bir "yeşil etiket" verilmesidir. Bu etiketler sayesinde bir binanın birtakım standartlar çerçevesinde yeşilliği tescil edilmektedir. Bu standartlar aynı zamanda yeşil bina tasarlamak isteyen mimar ve mühendisler için kılavuz niteliği taşımaktadır. Sosyal sorumluluklarını yerine getirdiklerini kamuoyu ile paylaşmak isteyen şirketlere de geçerli bir etiket sağlamaktadır. Yeşil yapılaşmaya yönelmek şirketler için aynı zamanda bir sosyal sorumluluk projesi olarak da görülmektedir. Günümüzde binaları çevresel etkilerine göre değerlendiren pek çok sistem geliştirilmiş ve geliştirilmektedir. Bu sistemler, yeşil dönüşüm sürecinde etkili bir araç, önemli bir ilk adımdır. Dünya'da birçok yeşil bina sertifika sistemi bulunmaktadır. Bunlar içinde en önemlileri 1990'da İngiltere'de ortaya çıkan BREEAM (Building Research Establishment Environmental Assessment Method), 1998'de Amerika Birleşik Devletleri'nde ortaya çıkan LEED (Leadership in Energy and Environmental Design), IFC'nin bir yeniliği olan EDGE (Excellence in Design for Greater Efficiencies), 1998'de gelişmiş ülkelerin bir araya gelmesiyle kurulan IISBE (International Initiative for Sustainable Built Environment)'dir. 2003'te BREEAM'den uyarlanarak Avustralya'da oluşturulan Greenstar, 2004'de Japonya'da ortaya çıkan CASBEE (Comprehensive Assessment for Building Environmental Efficiency) ve 2009'da Almanya'da ortaya çıkan DGNB (Deutsche Gesellschaft für Nachhaltiges Bauen) diğer önemli sertifika sistemleridir.

Uluslararası sertifika programları, Türkiye konut yapı teknolojilerinden kaynaklanan farklılıklar ve maliyetler açısından belgeleme konusunda çok da uyumlu değildirler. Bu nedenle, Türkiye'de de yeşil binalar alanındaki araştırmalara ve çalışmalara devam eden Çevre Dostu Yeşil Binalar Derneği, yeni konut projelerinde uygulanmak üzere Türkiye koşullarına uygun sertifika sistemi ÇEDBİK-Konut'u oluşturmuştur ve ilk sertifikasını 2016 Şubat ayında vermiştir.

Türkiye'de geliştirilen bu sertifikanın, diğer uluslararası sertifikalara göre en büyük avantajı sertifika gelirinin yurt içinde kalacak olması ve böylece dışarıya kaynak transferinin engellenmesidir. ÇEDBİK-Konut Sertifikası kapsamında konutlar; Bütünleşik Yeşil Proje Yönetimi, Arazi Kullanımı, Su Kullanımı, Enerji Kullanımı, Sağlık ve Konfor, Malzeme ve Kaynak Kullanımı, Konutta Yaşam, İşletme ve Bakım, Yenilikçilik olmak

üzere 9 başlık altında değerlendirilmektedir.

ÇEDBİK-Konut Sertifikası'nın amacı; sağlıklı toplumlar, yaşanabilir bir çevre ve gelişmiş bir ekonomi yaratmaktır. Bununla birlikte bu sertifika, bina standardında çitayı yükseltmeyi hedeflemektedir. Yapılı çevrede sürdürülebilirliği ölçerken, çeşitli çözümlerle ideal duruma yaklaştırmaya çalışmaktadır. En yenilikçi düşünceleri bir araya getiren ÇEDBİK-Konut Sertifikası, mimarlık, mühendislik alanlarında uzman kişiler aracılığıyla disiplinler arası işbirliği yöntemiyle projelendirme süreci geliştirmektedir. ÇEDBİK-Konut Sertifikası'nın odaklandığı soru ise şudur: "Çevresel etki, tasarımın ve inşaatın her adımında nasıl azaltılır?"

Enerji ve Çevre Dostu Tasarımda Liderlik (LEED) ABD`deki Çevre Dostu Binalar Konseyi tarafından geliştirilen bir dizi kriterler listesidir. Bu sistemin puanlaması 6 kategoride yapılmaktadır; Sürdürülebilir Araziler, Su Kullanımında Etkinlik, Enerji ve Atmosfer, Malzeme ve Kaynaklar, İç Hava Kalitesi, İnovasyon ve Tasarım. Binalar dört ayrı alanda sertifika alabilmektedirler; Sertifika, Gümüş, Altın, Platin. LEED sertifikası ABD`de USGBC'ye yapılan başvuru üzerine sadece USGBC tarafından verilmektedir.

USGBC (Amerikan Yeşil Binalar Konseyi) Türkiye'nin 2016 yılında dünyada en yaygın ve tanınan yeşil bina sertifika sistemi olan LEED sertifikası alan ilk 10 ülke arasında 8. olduğunu açıklamıştır. USGBC tarafından hazırlanan ilk 10 ülke listesi ABD dışında dünyada sürdürülebilir bina tasarım, yapım ve işletmesi alanında önemli gelişmeler elde eden ve en çok LEED sertifikalı yeşil binalara sahip ülkeleri sıralamaktadır. 2017 yılı sonu itibarıyla ABD hariç dünyada toplam 6.657 proje ve 158 milyon metrekare brüt yapı alan LEED sertifikasına sahiptir.

2016 yılında Türkiye brüt 4,78 milyon metrekare LEED sertifikalı bina alanıyla 9. sıradan 8.'liğe yükselmiştir. Türkiye 2017 yılında da bu sırasını korumuştur. Yine 2017 yılsonu itibarıyla Türkiye'de toplamda brüt 29,36 milyon metrekare alana sahip olan 813 proje LEED programına başvurmuş

olup 245 bina ve 6,06 milyon metrekare kısmı belgelendirilmiştir. Türkiye yapılı çevreyi daha yeşil ve sürdürülebilir hale getirmeye çalışan ve sayıları gittikçe artmakta olan ülkeler arasında ön sıralarda bulunmaktadır.

BREEAM, bir binanın çevreye olan etkilerini basit ve ekonomik bir şekilde değerlendirebilmek ve böylelikle bu etkileri azaltabilmek için 1990 yılında oluşturuldu ve bu süreç içerisinde gelişip çok kapsamlı ve detaylı bir metot haline geldi. Şimdiye kadar dünyada 714.000 bina BREEAM sertifikası almak üzere kayıtlarını yaptırmış ve 116.000 bina da sertifikalandırılmıştır. Türkiye'de ise şu anda 40 bina BREEAM sertifikası almaya hak kazanmıştır.

BREEAM' a göre puanlama 10 ana kategoride yapılır: Bina Yönetimi, Sağlık ve İyi Hal, Enerji, Su, Arazi Kullanımı ve Ekoloji, Ulaşım, Malzeme, Atıklar, Kirlilik ve İnovasyon. Bu ana başlıkların da buldukları ülkenin veya coğrafyanın koşullarına göre ağırlıkları vardır. BREEAM'ın bu yöntemi, onu diğer metotlara göre, farklı ülke ve coğrafyalara adaptasyon konusunda çok avantajlı kılmaktadır.

IFC (Uluslararası Finans Kurumu)'nin bir yeniliği olan EDGE, gelişen pazarlarda yeşil binaların inşası ve marka haline gelmesinin finansal önemini kanıtlarken çevresel sorumluluğun akıllı işletme uygulamalarıyla bağlantısını ortaya çıkarır. Hızlı, kullanımı kolay ve hesaplı olan EDGE, proje geliştiricilere projelerinin çevre üzerindeki etkilerini azaltan, maliyetleri düşürürken öngörülen tasarrufları sağlayan teknik çözümler seçme imkânı sunmaktadır.

EDGE, 130 ülkede, konutlar, oteller, hastaneler, mağazalar ve ofisler de dâhil olmak üzere yeni binalar tasarlamak amacıyla herkes tarafından kullanılabilen ücretsiz bir uygulamayla desteklenmektedir. Projelerin EDGE standardına ulaşması ve sertifikasyona hak kazanması için enerji, su ve malzeme alanlarında yüzde 20 verimliliği karşılaması gerekmektedir. Türkiye'de 2 bina EDGE sertifikası almaya hak kazanmıştır.

Kaynak: ÇEDBİK (<https://cedbik.org/tr/yesil-bina-7-pg>)

Tablo.58 LEED Sertifikası Alınan Büyüklük İtibarıyla Ülkeler

Sıra	Ülkeler	2016		2017	
		Sertifikalı Brüt Alan Milyon M ²	Sertifikalı Toplam Bina Sayısı	Sertifikalı Brüt Alan Milyon M ²	Sertifikalı Toplam Bina Sayısı
1	Çin	34,62	931	47,16	1.211
2	Kanada	34,39	2.586	40,77	2.970
3	Hindistan	15,90	644	20,28	752
4	Brezilya	7,43	380	14,83	461
5	Güney Kore	5,95	97	6,66	106
6	Tayvan	5,66	99	6,15	124
7	Almanya	5,03	215	7,00	276
8	Türkiye	4,78	191	6,06	245
9	Meksika	3,32	189	5,16	305
10	BAE	3,64	180	4,41	207
11	ABD	336,84	27.699	385,65	30.669

Kaynak: ÇEDBİK (Çevre Dostu Yeşil Binalar Derneği)/USGBC (Amerikan Yeşil Binalar Konseyi)

Türkiye İMSAD
Yapı Sektörü Raporu 2017

III. Bölüm

İNŞAAT MALZEMELERİ SANAYİ

GENEL DEĞERLENDİRME

İnşaat malzemeleri sanayinde genel değerlendirme “Dünya İnşaat Malzemeleri Sanayi” ve “Türkiye İnşaat Malzemeleri Sanayi” olarak iki ayrı başlık altında yapılmaktadır. Değerlendirmelerde pazar büyüklükleri, ihracat, ihracat pazarları, üretim gibi bilgilere yer verilmektedir. Sayısal veriler ile genel eğilimler ortaya konulmaktadır.

III.1 DÜNYA İNŞAAT MALZEMELERİ SANAYİ

Dünya İnşaat Malzemeleri Pazarı 2017 Yılında Yüzde 2,8 Büyüyerek 5,88 Trilyon Dolar Oldu

Dünya inşaat malzemeleri pazarı dünya inşaat harcamalarındaki gelişmelere paralel olarak hareket etmektedir. İnşaat harcamaları kamu-özel, altyapı, konut ve konut dışı bina yatırımlarına yapılan inşaat harcamalarını kapsamaktadır. Dünya inşaat malzemeleri pazarında büyüme inşaat harcamaları ile ortaya çıkan talebe göre şekillenmektedir.

İnşaat malzemeleri pazarında büyüme, 2013 ve 2014 yıllarında gelişmiş ülkelerde inşaat harcamalarının küresel kriz sonrası ilk kez canlanmaya başlaması ile hızlanmıştı. 2015 yılında dünya inşaat malzemelerin pazarında büyüme yüzde 3,8 olduktan sonra pazar 2016 yılında yüzde 2,5 büyümüş ve 5,72 trilyon dolar olmuştu.

2017 yılında ise özellikle gelişmiş ülkelerdeki toparlanma ile inşaat malzemeleri pazarının yüzde 2,8 büyüdüğü ve 5,88 trilyon dolara ulaştığı öngörülmektedir. İnşaat malzemeleri pazarındaki büyümeye gelişmiş ülkelerin katkısındaki artış 2017 yılında da devam etmiştir.

İki Yıldır Gerileyen İnşaat Malzemeleri Dünya İhracatı 2017 Yılında Yüzde 6,0 Arttı

Dünya inşaat malzemeleri pazarında talebin yaklaşık yüzde

20'sine yakını ithalat yoluyla karşılanmaya devam etmektedir. Bu çerçevede dünya inşaat malzemeleri ihracatını iki ana unsur belirlemektedir. Birincisi inşaat harcamalarında büyüme ile oluşan malzeme talebidir. İkincisi ise ihracata konu olan malzeme fiyatlarıdır. 2014 yılında dünya inşaat malzemeleri ihracatı 932,3 milyar dolar olarak tarihin en yüksek seviyesine ulaşmıştı. 2015 yılında ise metal ve mineral fiyatlarında önemli düşüşler nedeniyle 852,8 milyar dolara gerilemişti. 2016 yılında ise bu kez talep tarafındaki yavaşlama ile dünya inşaat malzemeleri ihracatı yüzde 4,0 oranında gerilemiş ve 818,7 milyar dolara inmiştir.

2017 yılında ise inşaat malzemeleri dünya ihracatında yüzde 6,0 büyüme yaşandığı öngörülmektedir. Bu büyümenin iki önemli unsuru bulunmaktadır. Bunlardan ilki dünya inşaat sektöründeki büyümenin hızlanması ve inşaat faaliyetlerindeki canlanmadır. İkincisi ise metal, mineral ve kimyasal temelli ürünlerin fiyatlarında yaşanan artışlardır.

Dünya İnşaat Malzemeleri Dış Ticaretinde Çin Yine En Büyük İhracatçı

Dünya inşaat malzemeleri ihracatında Çin en büyük ihracatçı ülke konumunda olmayı sürdürmektedir. Dünya inşaat malzemeleri ihracatında 2017 yılı genel büyüklüklerine ilişkin tahminler yapılmakla birlikte ülkelere ilişkin sıralamalar 2016 yılına aittir.

2016 yılı ihracat verilerine göre Çin 179,3 milyar dolar ile en büyük ihracatçıdır. Çin'i sırası ile Almanya 86,3 milyar dolar, ABD 59,0 milyar dolar, İtalya 44,0 milyar dolar ve Japonya 26,6 milyar dolar ile izlemektedir. Türkiye 15,96 milyar dolar ihracatı ile 2016 yılında dünyanın 13. ihracatçı ülkesi olmuştur.

Grafik. 54 Dünya İnşaat Malzemeleri Pazar Büyüklüğü Trilyon Dolar

Kaynak: Çalışma Ekibi Hesaplamaları

Grafik. 55 Dünya İnşaat Malzemeleri İhracatı Milyar Dolar

Kaynak: Ekonomi ve Strateji Danışmanlık Hizmetleri

Tablo.59 Dünya İnşaat Malzemeleri İhracatçısı Ülkeleri 2016

SIRA	ÜLKE	İHRACAT MİLYON DOLAR	% PAYI
1	ÇİN	179.254	21,89
2	ALMANYA	86.298	10,54
3	ABD	58.990	7,20
4	İTALYA	44.057	5,38
5	JAPONYA	26.637	3,25
6	GÜNEY KORE	22.809	2,79
7	İSPANYA	21.813	2,66
8	FRANSA	21.704	2,65
9	MEKSİKA	19.407	2,37
10	HOLLANDA	17.318	2,12
11	POLONYA	16.686	2,04
12	HONG KONG	16.432	2,01
13	TÜRKİYE	15.959	1,95
14	İNGİLTERE	15.093	1,84
15	AVUSTURYA	14.845	1,81
16	BELÇİKA	14.745	1,80
17	KANADA	13.606	1,66
18	ÇEK CUMHURİYETİ	13.163	1,61
19	TAYVAN	12.848	1,57
20	TAYLAND	11.291	1,38
21	MALEZYA	9.532	1,16
22	HİNDİSTAN	8.802	1,08
23	İSVİÇRE	8.450	1,03
24	İSVEÇ	7.251	0,89
25	RUSYA	6.949	0,85
26	SİNGAPUR	6.716	0,82
27	VİETNAM	6.545	0,80
28	MACARİSTAN	6.041	0,74
29	DANİMARKA	5.737	0,70
30	ENDONEZYA	5.733	0,70

Kaynak: International Trade Center verilerinden Ekonomi ve Strateji Danışmanlık Hizmetleri tarafından hesaplanmıştır

En Büyük İnşaat Malzemeleri İthalatçısı ABD

Dünya inşaat malzemeleri ithalatçıları ise ihracat pazarlarını oluşturmaktadır. 2016 yılı itibarıyla en büyük ithalatçı veya ihracat pazarı 101,0 milyar dolar ile ABD'dir. ABD'nin 2016 yılında ithalatı yüzde 6,5 düşmüştür. İkinci büyük pazar 53,3 milyar dolar ile Almanya'dır. Almanya 2015 yılında inşaat malzemeleri ithalatını yüzde 3,8 yükseltmiştir. Üçüncü büyük pazar ise 42,8 milyar dolar ile Çin'dir. Çin'in ithalatı ise 2016 yılında yüzde 10,3 artmıştır.

Türkiye 2016 yılında 9,39 milyar dolar ithalatı ile 27. büyük pazar veya ithalatçı konumundadır ve 2015 yılına göre 1 sıra gerilemiştir.

Tablo.60 Dünya İnşaat Malzemeleri İhracatçısı Ülkeleri 2016

SIRA	ÜLKELER	İTHALAT MİLYON DOLAR
1	ABD	101.044
2	ALMANYA	53.344
3	ÇİN	42.816
4	FRANSA	29.860
5	İNGİLTERE	28.370
6	MEKSİKA	25.074
7	KANADA	24.673
8	JAPONYA	21.095
9	HOLLANDA	18.362
10	HONG KONG	18.212
11	GÜNEY KORE	17.171
12	İTALYA	15.975
13	AVUSTURYA	13.648
14	BELÇİKA	13.142
15	POLONYA	12.329
16	İSVİÇRE	12.216
17	İSPANYA	11.597
18	AVUSTRALYA	11.456
19	RUSYA	11.413
20	VİETNAM	11.280
21	BAE	11.271
22	SUUDİ ARABİSTAN	11.175
23	SİNGAPUR	10.766
24	ÇEK CUMHURİYETİ	10.551
25	HİNDİSTAN	10.381
26	TAYLAND	9.968
27	TÜRKİYE	9.394
28	MALEZYA	8.522
29	İSVEÇ	8.497
30	NORVEÇ	7.531

Kaynak: International Trade Center verilerinden Ekonomi ve Strateji Danışmanlık Hizmetleri tarafından hesaplanmıştır

III.2 TÜRKİYE İNŞAAT MALZEMELERİ SANAYİ

İnşaat Malzemeleri Sanayi Üretimi 2017 Yılında Yüzde 6,4 Arttı

2017 yılında inşaat malzemeleri sanayi üretimi 2016 yılına göre yüzde 6,4 artmıştır. Üretim artışında daha çok sektörün kendi iç dinamikleri belirleyici olmuştur. İç pazardaki talep artışına ilave olarak son yıllarda gerileyen ihracatın da artışa geçerek katkı vermesiyle sanayi üretiminde önemli bir artış yaşanmıştır. 2015 yılında yüzde 0,7 ve 2016 yılında yüzde 0,4 ile çok zayıf büyüme gösteren inşaat malzemeleri sanayi üretimi 2017 yılında toparlanmıştır.

Grafik. 56 İnşaat Malzemeleri Sanayi Üretimi Büyüme Yüzde

Kaynak: TÜİK verilerinden Ekonomi ve Strateji Danışmanlık Hizmetleri Tarafından Hesaplanmıştır

2017 yılında inşaat malzemeleri alt sektörlerindeki sanayi üretiminde artış eğilimi ağırlık kazanmıştır. 26 alt sektörden 22'sinde üretim geçen yıla göre artarken sadece 4 alt sektörde üretim geçen yıla göre gerilemiştir.

İnşaat malzemeleri sanayisinde ağırlıklı yeri olan sektörlerden 12'sinde yıllık üretim artışı çift haneli gerçekleşmiştir. Merkezi ısıtma radyatörleri, kilit ve menteşeler, soğutma ve ısıtma donanımları, metalden kapı ve pencere, inşaat amaçlı beton ürünleri, düz cam, musluk vana ve valfler, seramik sıhhi ürünlerin ile çimento ve kablolar üretimi yüzde 10'un üzerinde büyüme göstermiştir.

Yıl genelinde mermerler, seramik karolar, inşaat demirleri ile metal yapı parçaları üretimleri ise daha sınırlı büyümeler göstermiştir.

Geçen yıla göre üretimi gerileyen sektörler ise fırınlanmış kilden karolar, duvar kağıdı, boru profiller ile bina doğramacılığı ve marangozluk ürünleri olmuştur.

Tablo.61 Türkiye İnşaat Malzemeleri Sanayilerinde Büyüme

İNŞAAT MALZEMESİ SANAYİLERİ	SANAYİ BÜYÜME 2015 %	SANAYİ BÜYÜME 2016 %	SANAYİ BÜYÜME 2017 %
Merkezi Isıtma Radyatörleri, Sıcak Su Kazanı	1,5	4,2	17,7
Kilit ve Menteşe	11,2	-9,0	17,3
Soğutma ve Havalandırma Donanımları	5,8	6,7	17,2
Metalden Kapı ve Pencere	-1,6	-5,1	16,6
Kireç ve Alçı	-1,7	4,3	14,2
İnşaat Amaçlı Beton Ürünleri	-5,6	4,6	13,6
Düz Cam	-16,1	17,3	13,5
Diğer musluk ve valf/vana	-4,5	-4,9	11,9
Seramik Sıhhi Ürünler	6,4	5,6	11,5
Plastik İnşaat Malzemeleri	-1,6	-7,0	11,0
Kablolar	2,2	1,1	10,6
Çimento	-1,2	1,2	10,6
İnşaat Amaçlı Alçı Ürünleri	-2,7	1,0	8,1
Boya, vernik ve benzeri kaplayıcı maddeler ile macun	7,7	1,5	8,0
Elektrikli Aydınlatma Ekipmanları	1,8	-7,4	6,4
Hazır Beton	-0,7	2,2	5,6
Birleştirilmiş Parke Yer Döşemeleri	2,1	-2,2	5,1
Diğer Camların İmalatı ve İşlenmesi	-2,3	-4,0	4,1
Seramik Karo ve Kaldırım Taşları	-0,8	-3,4	3,5
Ana Demir ve Çelik Ürünleri (İnşaat Demiri vb)	-3,3	0,2	3,3
Taş ve Mermerin Kesilmesi, Şekil Verilmesi, Bitirilmesi	-9,1	-1,5	1,9
Metal Yapı ve Yapı Parçaları	4,9	-8,6	1,5
Fırınlanmış Kilden Tuğla, Karo ve İnşaat Malzemeleri	-4,8	5,3	-0,1
Duvar Kağıdı	15,8	-1,3	-1,6
Çelikten Tüpler, Borular, İçi Boş Profiller Bağlantı Parça	14,1	0,4	-3,0
Diğer Bina Doğramacılığı ve Marangozluk Ürünleri	4,9	4,8	-16,5
İnşaat Malzemeleri Sanayi Ağırlıklı Ortalama Büyüme*	0,7	0,4	6,4

Kaynak: TÜİK verilerinden Ekonomi Ve Strateji Danışmanlık Hizmetleri Tarafından Hesaplanmıştır

İnşaat Malzemeleri İç Pazarı 2017 Yılında Cari Fiyatlarla Yüzde 25,7 Büyüdü

İnşaat malzemeleri iç pazarını inşaat harcamaları belirlemektedir. Türkiye İstatistik Kurumu milli gelir hesaplama yöntemini değiştirmiş ve bu çerçevede inşaat harcamaları büyüklüklerini yenilemiştir. Buna bağlı olarak inşaat malzemeleri iç pazar büyüklüğü de yenilenmiştir.

Yeni hesaplama yöntemi ile 2015 ve 2016 yıllarında inşaat malzemeleri pazarında büyümeler inşaat faaliyetlerindeki yavaşlama ile daha sınırlı gerçekleşmişti. 2017 yılında ise inşaat sektörüne verilen teşvikler inşaat faaliyetlerinde ve inşaat harcamalarında önemli bir artışa neden olmuştur. Buna bağlı olarak iç pazarda inşaat malzemesi talebi de hızlı büyümüştür. İnşaat malzemeleri iç pazarı 2017 yılında cari fiyatlarla yüzde 25,7 büyümüş ve 347 milyar TL olarak gerçekleşmiştir. İnşaat pazarında yenileme pazarı oldukça küçülmüştür ve talebin tamamına yakını yeni inşaatlardan gelmektedir.

İnşaat Malzemeleri İhracatı 2017 Yılında Yüzde 8,6 Arttı

İnşaat malzemeleri ihracatı 2015 ve 2016 yılındaki gerilemelerin ardından 2017 yılında yüzde 8,6 artmış ve 17,33 milyar dolar olarak gerçekleşmiştir. Böylece iki yıl aradan sonra ihracat tekrar artmıştır. Ancak ihracat 2013 ve 2014 yıllarının altında kalmıştır.

2017 yılındaki ihracat artışında üç unsur etkili olmuştur. Bunlardan ilki ABD ve Avrupa Birliği inşaat harcamalarının yeniden büyümesi ile birlikte ihracatta görülen artıştır. İkinci unsur emtia fiyatlarının zayıf artışı ile inşaat malzemesi ihracat ürünleri fiyatlarında görülen artıştır. Üçüncüsü ise yine bazı önemli yeni ihracat pazarlarımızdaki toparlanmadır.

Bunlara karşın iki unsur ihracat artışını sınırlamıştır. İlki yurtdışı müteahhitlik hizmetlerinin gerilemesi olmuştur. İkincisi ise yakın ve komşu ülkeler ile yaşanan diplomatik sıkıntılar ve bölgedeki çatışmalardır.

Grafik. 57 İnşaat Malzemeleri İç Pazar Büyüklüğü Milyar TL

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

Grafik. 58 Türkiye İnşaat Malzemeleri İhracatı Milyar Dolar

Kaynak: TÜİK verilerinden Ekonomi ve Strateji Danışmanlık Hizmetleri tarafından hesaplanmıştır

İhracat Pazarlarımızda İlk Sıraya Brexit Etkisindeki İngiltere Yükseldi

Türkiye inşaat malzemeleri sektöründe ihracat 2017 yılında yüzde 8,6 artarak 17,33 milyar dolara yükselmiştir. İnşaat malzemeleri sanayisinin ihracatı çok sayıda alt sektörden ve çok çeşitli ürünlerden oluşmaktadır. Bu nedenle ihracat pazarları da çok çeşitlilik göstermektedir.

İnşaat pazarlarındaki gelişmeler ve ihracat pazarlarımız ile olan ilişkiler inşaat malzemesi ihracatında belirleyici olmaktadır. 2017 yılında birçok önemli ihracat pazarımızda yine önemli gelişmeler yaşanmış olup bu gelişmeler ihracatımızı farklı yönlerde etkilemiştir.

Brexit etkisinde olan ve inşaat sektöründe yavaşlama yaşanan İngiltere'ye inşaat malzemeleri ihracatımız 2017 yılında yüzde 13,2 artmış ve 1,12 milyar dolara yükselmiştir. Böylece İngiltere 2017 yılında en büyük ihracat pazarımız olmuştur.

Geçen yılın en büyük pazarı olan ABD'ye ihracatımız ise 2017 yılında yüzde 15,5 gerilemiş ve 1,11 milyar dolara inmiştir. Buna rağmen ABD inşaat malzemeleri ihracatında en çok ihracat yaptığımız ikinci pazar olmayı başarmıştır. Ancak ABD'de inşaat ve konut sektöründeki toparlanmaya rağmen ihracatımızda son iki yıldır yaşanan gerileme önemlidir.

Avrupa Birliği ülkeleri Türkiye inşaat malzemeleri sanayisi için en önemli pazarlardan bir diğeridir. Almanya, Fransa, İtalya büyük pazarlardır. Avrupa Birliği ülkelerine ihracat 2017 yılında önemli ölçüde artmıştır. Romanya ve Bulgaristan'a da ihracat artmıştır.

İhracatımızda ilk iki sırayı uzak pazarların alması yakın pazarlarımızdaki bozulmanın sürdüğünü de teyit etmektedir.

Nitekim ihracatta dördüncü sıraya düşen Irak'a ihracatta büyük kayıplar sürmüştür. 2017 yılında Irak'a ihracatımız yüzde 6,5 düşmüştür.

Yakın ve komşu önemli ülke pazarlarına ihracatımız ciddi ölçüde gerilemiştir. Suudi Arabistan ve BAE gibi iki önemli Körfez ülkesine ihracat önemli ölçüde düşmüştür. İran ve Yemen'e ise ihracat artmıştır. Yine İsrail'e ihracat yüzde 20,8 artmıştır ve İsrail 5. büyük ihracat pazarımız haline gelmiştir. Yakın ve komşu ülkelerin içinde yer alan Mısır ve Cezayir'e ihracat düşmüştür.

Kafkas ve Orta Asya ülkelerinin büyük bölümüne ihracatımız 2017 yılında artmıştır. Azerbaycan ve Gürcistan'a ihracatımız artarken, Türkmenistan'a ihracat yüzde 27,6 düşmüştür.

Rusya'da yaşanan ekonomik toparlanma ve inşaat faaliyetlerinin yeniden başlaması ile ihracatımız 48,5 artmış ve Rusya yeniden ilk 20 pazarımız içine girmiştir.

Tablo.62 Türkiye İnşaat Malzemeleri İhracatı İlk 20 Pazar Milyon Dolar

SIRA	ÜLKELER	2013	2014	2015	2016	2017
1	İNGİLTERE	1.069	1.248	1.022	988	1.118
2	ABD	1.052	1.399	1.447	1.310	1.107
3	ALMANYA	952	1.063	936	995	1.102
4	IRAK	3.390	2.450	1.606	1.133	1.059
5	İSRAİL	820	922	694	804	971
6	ROMANYA	327	401	360	377	508
7	İRAN	534	659	502	429	473
8	FRANSA	476	444	389	386	452
9	TÜRKMENİSTAN	691	816	767	537	389
10	YEMEN	390	386	149	262	364
11	İTALYA	308	307	273	282	332
12	GÜRCİSTAN	365	425	308	314	324
13	SUUDİ ARABİSTAN	675	521	455	405	310
14	CEZAYİR	383	338	339	329	300
15	MISIR	315	463	593	512	292
16	KANADA	268	354	186	170	287
17	BULGARİSTAN	275	283	211	246	285
18	BAE	796	944	781	642	277
19	AZERBAYCAN	880	759	457	219	260
20	RUSYA	722	596	331	171	254

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

Türkiye'nin Dünya İnşaat Malzemeleri İhracatında Payı Yüzde 2'ye Yükseldi

Türkiye'nin dünya inşaat malzemeleri ihracatındaki payı 2010 yılında yüzde 2,65 ile en yüksek seviyesine ulaştıktan sonra gerileme eğilimine girmiştir. Özellikle yakın ve komşu pazarlarımızdaki kayıplar nedeniyle Türkiye'nin payı düşmeye başlamıştır. 2016 yılına kadar gerileme sürmüş ve payımız 2016 yılında yüzde 2'nin de altına inerek yüzde 1,95 olarak gerçekleşmiştir. 2017 yılında ise dünya inşaat malzemeleri ihracatındaki payımız 6 sene aradan sonra yeniden yükselmiş ve yüzde 2'ye çıkmıştır.

Grafik. 59 Türkiye'nin Dünya İnşaat Malzemeleri İhracatında Payı Yüzde

Kaynak: Ekonomi ve Strateji Danışmanlık Hizmetleri

2017 yılında 28 Malzemenin İhracatı Artarken 7 Malzemenin İhracatı Düştü

İnşaat malzemeleri dış ticareti 35 alt gruptan oluşmaktadır. 2017 yılında 35 alt gruptan 28 alt grubun ihracatı artarken, 7 malzeme alt grubunda ihracat düşmüştür. 2017 yılında oran olarak en yüksek ihracat artışı yüzde 25,68 ile tuğla ve kiremit ihracatında gerçekleşmiştir. Değer olarak en yüksek artış ise demir çelik inşaat çubuk ve profillerinde olmuştur. 2017 yılında en yüksek ihracat 3,91 milyar dolar ile yine demir çelik çubuk ve profillerinde yaşanmıştır. İhracatta en yüksek gerileme oran olarak yüzde 26,1 ile alüminyum sağlık

gereçlerinde olmuştur. Değer olarak ise en yüksek gerileme aydınlatma ekipmanlarında gerçekleşmiştir.

İnşaat Malzemeleri İthalatı 2017 Yılında Yüzde 3,6 Geriledi

İnşaat malzemeleri ithalatı 2016 yılında inşaat sektöründeki yavaşlama, oluşan olumsuz koşullar ve beklentiler ile döviz kurlarındaki artışa rağmen sınırlı bir artış göstermişti. 2017 yılında ise ithalat bu kez yüzde 3,6 gerilemiş ve 9,05 milyar dolara inmiştir. 2017 yılında ithalatın gerilemesinde döviz kurlarındaki artış bu kez etkili olmuştur. Böylece ithalat 2013 yılındaki zirvesi ardından yaklaşık 1,5 milyar dolar düşmüştür.

Tablo.63 İnşaat Malzemeleri İhracatı Milyon Dolar

İNŞAAT MALZEMELERİ	2016	2017	DEĞİŞİM %
DEMİR ÇELİK ÇUBUK PROFİL	3.696,35	3.914,72	5,91
DEMİR ÇELİK BORU VE BORU BAĞLANTI PARÇALARI	1.160,19	1.431,79	23,41
ALÜMİNYUM İNŞAAT MALZEMELERİ VE AKSAMLARI	1.286,25	1.417,42	10,20
YALITIMLI KABLOLAR	1.229,83	1.396,88	13,58
DEMİR ÇELİK İNŞAAT AKSAMI	1.000,38	1.047,70	4,70
İŞLENMİŞ TAŞLAR (MERMER VE GRANİTLER)	923,99	927,44	0,37
PLASTİK İNŞAAT MALZEMELERİ	894,54	872,03	-2,50
ISITMA VE SOĞUTMA CİHAZLARI	517,52	627,11	21,2
SERAMİK KAPLAMA	512,43	551,36	7,60
ÇİMENTO	493,01	530,74	7,65
AHŞAP İNŞAAT MALZEMELERİ	425,82	506,03	18,84
ELEKTRİK MALZEMELERİ	447,06	462,98	3,56
DEMİR ÇELİK RADYATÖR	366,42	426,34	16,36
YAPI KİMYASALLARI	401,36	415,93	3,63
KİLİTLER VE DONANIM EŞYASI	379,24	413,94	9,13
DEMİR ÇELİK BAĞLANTI ELEMANLARI	344,16	409,36	18,94
ARMATÜR MUSLUK VANA VE VALFLER	302,48	317,18	4,86
İNŞAAT CAMLARI (DÜZ CAM VE YALITIM CAMLARI)	240,95	278,11	15,42
AYDINLATMA EKİPMANLARI	256,18	232,15	-9,38
SERAMİK SAĞLIK GEREÇLERİ	211,83	230,83	8,97
İNŞAAT BOYA VE VERNİKLERİ	197,28	200,80	1,78
PREFABRİK YAPILAR	168,54	167,84	-0,40
YALITIM MALZEMELERİ	110,6	123,15	8,60
ALÇI ÇİMENTO VE BETONDAN EŞYA	95,80	104,98	9,60
ASANSÖR YÜRÜYEN MERDİVEN VE KÖRÜKLER	51,14	61,12	19,50
DEMİR ÇELİK SAĞLIK GEREÇLERİ	60,95	59,52	-2,40
ALÇI	40,15	49,46	23,20
SAYAÇLAR	35,51	43,91	23,16
AHŞAP MUTFAK VE BANYO DOLAPLARI	45,81	39,31	-14,18
DEMİR ÇELİK TEL ÖRGÜ KAFES VE AĞ	34,86	36,03	3,40
DUVAR KAĞITLARI	4,76	9,58	101,4
GÜVENLİK VE ALARM SİSTEMLERİ	9,33	8,28	-11,31
TUĞLA VE KİREMİT	6,06	7,61	25,68
DEMİR ÇELİK DİKENLİ TEL VE ÇİTLER	6,10	4,75	-22,17
ALÜMİNYUM SAĞLIK GEREÇLERİ	2,35	1,74	-26,10

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

Grafik. 60 Türkiye İnşaat Malzemeleri İthalatı Milyar Dolar

Kaynak: Türkiye İstatistik Kurumu verilerinden Ekonomi ve Strateji Danışmanlık Hizmetleri Tarafından Hesaplanmıştır

Tablo.64 İnşaat Malzemeleri İthalatı Milyon Dolar

İNŞAAT MALZEMELERİ	2016	2017	DEĞİŞİM %
ELEKTRİK MALZEMELERİ	1.029,9	1.176,4	14,2
DEMİR ÇELİK BORU	799,7	773,9	-3,2
DEMİR ÇELİK BAĞLANTI ELEMANLARI	713,8	764,4	7,1
ARMATÜR MUSLUK VANA VE VALFLER	734,0	755,5	2,9
YAPI KİMYASALLARI	581,2	635,3	9,3
ALÜMİNYUM İNŞAAT MALZEMELERİ VE AKSAMI	505,4	578,0	14,4
ISITMA VE SOĞUTMA CİHAZLARI	832,7	466,5	-43,9
YALITIMLI KABLOLAR	434,7	424,9	-2,2
AHŞAP İNŞAAT MALZEMELERİ	506,4	423,8	-16,3
İNŞAAT BOYA VE VERNİKLERİ	373,0	404,2	8,4
PLASTİK İNŞAAT MALZEMELERİ	367,6	395,9	7,7
DEMİR ÇELİK ÇUBUK PROFİL	374,3	344,4	-8,0
AYDINLATMA EKİPMANLARI	358,9	315,0	-12,2
DEMİR ÇELİK İNŞAAT AKSAMI	392,2	305,9	-22,0
KİLİTLER VE DONANIM EŞYASI	230,3	251,7	9,3
İNŞAAT CAMLARI (DÜZ CAM VE YALITIM CAMLARI)	237,7	239,2	0,2
ASANSÖR YÜRÜYEN MERDİVEN VE KÖRÜKLER	236,2	188,3	-20,3
İŞLENMİŞ TAŞLAR (MERMER VE GRANİTLER)	198,3	172,7	-12,9
YALITIM MALZEMELERİ	143,9	161,9	12,5
GÜVENLİK VE ALARM SİSTEMLERİ	61,5	57,3	-6,9
ALÇI ÇİMENTO BETON EŞYA	41,2	33,7	-18,4
SERAMİK KAPLAMA	65,1	32,7	-49,8
SAYAÇLAR	22,6	20,1	-11,0
AHŞAP MUTFAK VE BANYO DOLAPLARI	22,5	18,9	-16,7
DEMİR ÇELİK RADYATÖR	15,5	17,7	14,1
PREFABRİK YAPILAR	42,4	17,0	-59,9
DUVAR KAĞITLARI	17,6	16,3	-7,4
DEMİR ÇELİK TEL ÖRGÜ KAFES VE AÇ	11,6	15,7	35,4
DEMİR ÇELİK SAĞLIK GEREÇLERİ	11,7	12,3	4,4
ÇİMENTO	16,5	11,3	-31,9
SERAMİK SAĞLIK GEREÇLERİ	7,2	7,1	-0,4
ALÇI	6,2	6,8	9,5
TUĞLA VE KİREMİT	1,8	1,4	-22,5
DEMİR ÇELİK DİKENLİ TEL ÇİT	0,5	0,3	-31,8
ALÜMİNYUM SAĞLIK GEREÇLERİ	0,3	0,1	-57,7

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

2017 yılında 14 Malzemenin İthalatı Artarken 21 Malzemenin İthalatı Düştü

İnşaat malzemeleri dış ticareti 35 alt gruptan oluşmaktadır. 2017 yılında 35 alt gruptan 14 alt grubun ithalatı artarken, 21 malzeme alt grubunda ithalat düşmüştür. 2017 yılında oran olarak en yüksek ithalat artışı yüzde 14,4 ile alüminyum inşaat aksamalarında gerçekleşmiştir. Değer olarak da en yüksek artış yine alüminyum inşaat malzemeleri ve aksamalarında olmuştur. 2017 yılında en yüksek ithalat 1,18 milyar dolar ile elektrik malzemelerinde yaşanmıştır. İthalatta en yüksek gerileme oran olarak yüzde 57,7 ile alüminyum sağlık gereçlerinde olmuştur. Değer olarak ise en yüksek gerileme ısıtma ve soğutma cihazlarında gerçekleşmiştir.

İç Pazarın İthalat İle Karşılama Oranı Yüzde 9,5'e İndi

İnşaat malzemeleri iç pazarı 2017 yılında dolar cinsinden ve cari fiyatlarla yüzde 3,9 büyümüş ve 95,0 milyar dolar olmuştur. Bu genişlemeye karşın inşaat malzemeleri ithalatı yüzde 3,6 gerilemiş ve 9,05 milyar dolara inmiştir. Böylece iç pazarın ithalat ile karşılama oranı yüzde 9,5'e gerilemiştir.

İç pazarın ithalat ile karşılama oranı 2010 yılında bu yana gerileme eğilimi içindedir. 2010 yılında yüzde 13,4 ile en yüksek seviyedeki karşılama oranı 2014 yılında yüzde 9,4'e kadar inmiştir. 2015 ve 2016 yıllarında oran tekrar yüzde 10'un üzerine çıkmıştır. 2017 yılında ise yüzde 9,5 ile son 7 yıl içindeki en düşük ikinci oranına gerilemiştir.

Tablo.65 İç Pazarın İthalat İle Karşılama Oranı

	İÇ PAZAR MİLYAR DOLAR	İTHALAT MİLYAR DOLAR	İTHALAT / İÇ PAZAR %
2010	62,7	8,40	13,4
2011	76,8	9,12	11,9
2012	81,2	8,81	10,8
2013	98,9	10,62	10,7
2014	100,9	9,48	9,4
2015	90,8	9,31	10,3
2016	91,4	9,39	10,3
2017	95,0	9,05	9,5

Kaynak: Çalışma Ekibi Hesaplamaları

İnşaat Malzemeleri Dış Ticaretinde Net Fazla 8,28 Milyar Dolara Yükseldi

İnşaat malzemeleri dış ticareti sürekli net fazla vermeye devam etmektedir. Net fazla 2010 yılından 2012 yılına kadar artmış ve 2012 yılında 13,16 milyar dolar ile en yüksek seviyesine çıkmıştır. 2013 ve 2014 yıllarındaki dalgalanma ardından net dış ticaret fazlası 2015 yılında 8,47 milyar dolara ve 2016 yılında ise 6,57 milyar dolara kadar gerilemiştir. 2017 yılında ise yaşanan ihracat artışı ve ithalattaki gerileme ile net dış ticaret fazlası yeniden yükselmiş ve 8,28 milyar dolar olmuştur.

Grafik. 61 İnşaat Malzemeleri Dış Ticaretinde Denge Milyar Dolar

Kaynak: Çalışma Ekibi Hesaplamaları

2017 Yılında İnşaat Malzemeleri İhracatı Miktar Olarak Artarken İthalat Geriledi

İnşaat malzemeleri dış ticaretinde ihracat ve ithalat değer büyüklüklerinde belirleyici, miktar ve birim fiyatlardaki gelişmeler olmaktadır. Bu itibarla değerlendirildiğinde inşaat malzemeleri ihracatı 2014 yılında 31,43 milyon ton olduktan sonra 2015 ve 2016 yıllarında gerileyerek 30 milyon tonun altında gerçekleşmiştir. 2017 yılında ise ihracat miktar olarak yüzde 5,5 artarak 31,38 milyon tona yükselmiştir. İthalat ise 2014 yılında 3,06 milyon ton iken 2015 ve 2016 yıllarında artmış ve 2016 yılında 4,27 milyon tona yükselmiştir. 2017 yılında ise ithalat miktar olarak bu kez yüzde 12,3 gerileyerek 3,71 milyon tona inmiştir.

İnşaat Malzemeleri İhraç Birim Fiyatları Aynı Kalırken, İthalat Birim Fiyatları Arttı

İnşaat malzemeleri ihraç birim fiyatları 2017 yılında hemen hemen aynı kalırken, ithalat birim fiyatları artmıştır. İhracat birim fiyatları 2014 yılında 0,67 dolar/kg iken 2015 yılında 0,57 dolara ve 2016 yılında ise 0,51 dolara inmiştir. 2017 yılında ise çok sınırlı bir artış ile 0,52 dolar/kg olarak gerçekleşmiştir. İthalat birim fiyatlarında da 2015 yılında gerileme yaşanmıştır. Ancak ithalat birim fiyatları 2016 ve 2017 yıllarında yeniden yükselmiş ve 2014 yılı seviyesini de aşmıştır.

Tablo.66 İnşaat Malzemeleri Dış Ticaretinde Miktar ve Birim Fiyat Gelişmeleri

YILLAR	İHRACAT			İTHALAT		
	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	31.432.719	21.183	0,67	3.063.967	9.295	2,34
2015	29.614.976	16.973	0,57	4.226.728	9.135	2,16
2016	29.745.544	15.235	0,51	4.265.624	9.309	2,18
2017	31.376.612	16.380	0,52	3.741.672	8.942	2,39

Kaynak: Ekonomi ve Strateji Danışmanlık Hizmetleri

Grafik. 62 İnşaat Malzemeleri İhracat ve İthalat Birim Fiyatları

Kaynak: Ekonomi ve Strateji Danışmanlık Hizmetleri

DÜNYA İNŞAAT MALZEMELERİ DIŞ TİCARETİ SIRALAMASINDA TÜRKİYE'NİN YERİ 2017

İNŞAAT MALZEMELERİ	İHRACAT	İTHALAT
ALÇI	8	50
ÇİMENTO	4	114
İNŞAAT BOYA VE VERNİKLERİ	19	17
YAPI KİMYASALLARI	18	15
PLASTİK İNŞAAT MALZEMELERİ	12	24
AHŞAP İNŞAAT MALZEMELERİ	21	19
AHŞAP MUTFAK VE BANYO DOLAPLARI	17	30
DUVAR KAĞITLARI	23	16
İŞLENMİŞ TAŞLAR (MERMER VE GRANİTLER)	4	11
ALÇI ÇİMENTO VE BETONDAN EŞYA	24	41
TUĞLA VE KİREMİT	32	74
SERAMİK KAPLAMA	5	60
SERAMİK SAĞLIK GEREÇLERİ	5	95
İNŞAAT CAMLARI (DÜZ CAM VE YALITIM CAMLARI)	16	23
DEMİR ÇELİK ÇUBUK PROFİL	1	26
DEMİR ÇELİK BORU VE BORU BAĞLANTI PARÇALARI	14	29
DEMİR ÇELİK İNŞAAT AKSAMI	13	30
DEMİR ÇELİK DİKENLİ TEL VE ÇİTLER	8	83
DEMİR ÇELİK TEL ÖRGÜ KAFES VE AĞ	19	39
DEMİR ÇELİK BAĞLANTI ELEMANLARI	22	15
DEMİR ÇELİK RADYATÖR	1	30
DEMİR ÇELİK SAĞLIK GEREÇLERİ	8	45
ALÜMİNYUM İNŞAAT MALZEMELERİ VE AKSAMLARI	11	27
ALÜMİNYUM SAĞLIK GEREÇLERİ	19	69
KİLİTLER VE DONANIM EŞYASI	15	28
ISITMA VE SOĞUTMA CİHAZLARI	14	9
ASANSÖR YÜRÜYEN MERDİVEN VE KÖRÜKLER	20	4
ARMATÜR MUSLUK VANA VE VALFLER	25	19
GÜVENLİK VE ALARM SİSTEMLERİ	39	16
ELEKTRİK MALZEMELERİ	30	24
YALITIMLI KABLOLAR	8	29
SAYAÇLAR	24	38
AYDINLATMA EKİPMANLARI	22	28
PREFABRİK YAPILAR	16	45
YALITIM MALZEMELERİ	29	24

Türkiye İMSAD
Yapı Sektörü Raporu 2017

IV. Bölüm
2018 YILI ÖNGÖRÜLERİ

IV.1 DÜNYA ÖNGÖRÜLERİ 2018

Dünya Ekonomisinde Yüzde 3,4 Büyüme Beklentisi

Uluslararası kurumların dünya ekonomisinde 2018 yılına ilişkin büyüme beklentileri geçen yılın gerçekleşmelerine göre daha iyimserdir. Uluslararası Para Fonu IMF 2018 yılında dünya ekonomisinde yüzde 3,4 büyüme gerçekleşeceğini beklemektedir. 2018 yılında gelişmiş ülkelerde büyüme yüzde 2,5 ve gelişen ülkelerde ise yüzde 4,9 ile geçen yılın üzerinde beklenmektedir. Diğer uluslararası kurumlar da 2018 yılında ise dünya ekonomisinin yüzde 3'ün üzerinde büyüyeceğini öngörmektedirler.

Dünya ekonomisinde genele yayılan ve tüm bölgelerde geçen yılın üzerinde gerçekleşmesi beklenen büyüme dünya inşaat sektörü ve inşaat malzemeleri sanayisi için de daha iyi koşulların yaşanacağına işaret etmektedir.

Tablo.67 Dünya Ekonomisi Büyüme Beklentileri Yüzde

	2017	2018
DÜNYA	3,2	3,4
GELİŞMİŞ ÜLKELER	2,3	2,5
ABD	2,3	2,9
EURO BÖLGESİ	2,3	2,4
ALMANYA	2,5	2,5
JAPONYA	1,7	1,2
BİRLEŞİK KRALLIK	1,8	1,6
KANADA	3,0	2,1
DİĞER GELİŞMİŞ ÜLKELER	2,7	2,7
GELİŞEN ÜLKELER	4,8	4,9
BDT	2,1	2,2
RUSYA	1,5	1,7
ASYA ÜLKELERİ	6,5	6,5
ÇİN	6,9	6,6
HİNDİSTAN	6,7	7,4
ORTA VE DOĞU AVRUPA	5,8	4,3
LATİN AMERİKA	1,3	2,0
BREZİLYA	1,0	2,3
MEKSİKA	2,0	2,3
ORTA DOĞU K.AFRİKA	2,6	3,4
SAHRA AFRİKA	2,8	3,4

Kaynak: IMF World Economic Outlook, Nisan 2018

2018 Yılında Enflasyon ve Faizlerde Artışlar Bekleniyor

Dünya ekonomisinde büyüme ve istihdam alanında hızlı bir iyileşme sürecine girilmiştir. Ancak özellikle gelişmiş ülkeler-

de hedeflerin altında kalan enflasyonun da 2018 yılında daha belirgin şekilde artacağı öngörülmektedir. Buna bağlı olarak büyük Merkez Bankaları para politikalarında değişikliklere gitmektedirler. Bu çerçevede ABD'de faizlerin artışı sürecektir. 2018 yılında dolar cinsinden faizlerde artış beklenmektedir. Petrol ve diğer emtia fiyatlarında da artışın süreceği beklentisi bulunmaktadır. Petrol ve emtia fiyatlarındaki artışlar üretici ve ihracatçı ülkelerde gelir artışı ile inşaat ve alt yapı faaliyetlerinin canlanmasına destek verecektir.

Tablo.68 Enflasyon, Faiz ve Fiyat Gelişmeleri

GÖSTERGELER	2016	2017	2018 T
TÜKETİCİ FİYATLARI GELİŞMİŞ ÜLKELER %	0,8	1,7	2,0
TÜKETİCİ FİYATLARI GELİŞEN ÜLKELER %	4,3	4,0	4,6
LIBOR 6 AYLIK %	1,1	1,5	2,4
EURO MEVDUAT 3 AYLIK %	-0,3	-0,3	-0,3
YEN MEVDUAT 6 AYLIK %	0,0	0,0	0,0
PETROL FİYATLARI %	-15,7	23,3	18,0
PETROL DIŞI EMTİALAR%	-1,5	6,8	5,6

Kaynak: IMF World Economic Outlook, Nisan 2018

Dünya Mal Ticaretinde Büyüme Beklentileri Güçleniyor

2015 ve 2016 yıllarında önemli ölçüde küçülen ve 16 trilyon dolar altına inen dünya mal ticareti 2017 yılında yeniden artış göstermişti. Özellikle miktar olarak yaşanan yüzde 4,7 büyüme daha olumlu bir gelişme olmuştu. Dünya ekonomisindeki büyüme ve gelir artışı mal talebini yukarı yönlü desteklemektedir.

2018 yılında da ekonomik büyüme ve gelir artışı beklentilerine bağlı olarak dünya mal ticaretinde miktar olarak yüzde 4,4 ve değer olarak ise yüzde 6,0 artış olacağı öngörülmektedir. Bu çerçevede dünya mal ticareti 2018 yılında 18,4 trilyon dolara ulaşabilecektir.

Tablo.69 Dünya Mal Ticareti Göstergeleri

	2016	2017	2018 T
MAL TİCARETİ MİLYAR DOLAR	15.955	17.198	18.400
MAL TİCARETİ BÜYÜME YÜZDE DEĞER BAZINDA	-3,2	7,8	6,0
MAL TİCARETİ BÜYÜME YÜZDE MİKTAR BAZINDA	1,8	4,7	4,4

Kaynak: Dünya Ticaret Örgütü

Dünya İnşaat Harcamalarında Yüzde 3,0 Büyüme Bekleniyor

2018 yılında dünya ekonomisindeki büyüme öngörüsüne bağlı olarak dünya inşaat harcamalarında yüzde 3,0 büyüme beklenmektedir. Bu büyüme beklentisine bağlı olarak 2017 yılında 9,05 trilyon dolar olan inşaat harcamaları 2018 yılında 9,32 trilyon dolara ulaşacaktır. 2018 yılında inşaat harcamalarının hem gelişmiş hem de gelişen ülkelerde artacağı beklenmektedir. Kuzey Amerika ve Batı Avrupa'nın katkısı artışını sürdürecektir.

Tablo.70 Dünya İnşaat Harcamaları Büyüme Öngörülleri

	2016	2017	2018 T
DÜNYA İNŞAAT HARCAMALARI BÜYÜME %	2,4	2,8	3,0
DÜNYA İNŞAAT HARCAMALARI TRİLYON DOLAR	8,80	9,05	9,32

Kaynak: TIMETRIC, Construction Intelligence Center, 2018

Enerji İhraç Eden Ülkelerde İnşaat Sektörleri Yeniden Büyüyecek

Enerji ihraç eden ülkelerin inşaat sektörlerinde 2015 ve 2016 yıllarında yavaşlama veya küçülmeler yaşandıktan sonra 2017 yılında sınırlı büyümeler gerçekleşmiştir. 2018 yılında ise enerji ve emtia ihraç eden ülkelerde inşaat sektörlerinde faaliyetlerin canlanmaya başlaması ve inşaat sektörlerinin daha hızlı büyümesi beklenmektedir.

Tablo.71 Seçilmiş Bölgelerde İnşaat Sektörlerinde Büyüme Beklentileri

ABD	YÜKSEK HARCAMALAR, YENİ ALT YAPI YATIRIMLARI
GELİŞMİŞ AB ÜLKELERİ	İNŞAAT SEKTÖRÜNDE YENİDEN BÜYÜME; YÜZDE 2-3
GELİŞEN AB ÜLKELERİ	İNŞAAT SEKTÖRÜNDE DAHA HIZLI BÜYÜME; YÜZDE 4-5
İNGİLTERE	BREXIT ETKİSİ; YÜZDE 1-2 BÜYÜME
RUSYA	İNŞAAT SEKTÖRÜNDE YENİDEN BÜYÜME; YÜZDE 2-3
ORTA ASYA ÜLKELERİ	İNŞAAT SEKTÖRÜNDE YENİDEN SINIRLI BÜYÜME
ORTA DOĞU VE KÖRFEZ ÜLKELERİ	YENİDEN YATIRIMLAR VE İNŞAAT HARCAMALARI
KUZEY AFRİKA	İNŞAAT SEKTÖRÜNDE İSTIKRARLI BÜYÜME; YÜZDE 4-5, KAMU PROJELERİ
SAHRA AFRİKA	İNŞAAT SEKTÖRÜNDE BÜYÜME YENİDEN HIZLANIYOR; KAMU PROJELERİ
GÜNEY VE ORTA AMERİKA	İNŞAAT SEKTÖRÜNDE BÜYÜME YENİDEN HIZ KAZANIYOR; YÜZDE 3-4

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

Gelişmiş ülkelerde de inşaat sektörlerinde büyüme sürmektedir. 2018 yılında ABD'de inşaat sektörünün yüzde 3,5, Almanya'da yüzde 2 ve Kanada'da yüzde 3 olacağı beklenmektedir.

Rusya ve Orta Asya ülkelerinde de inşaat sektörlerinde büyüme toparlanmaktadır. Kuzey Afrika ve Sahra Afrika bölgelerinde ise alt yapı inşaatlarına ve kamu projelerine dayalı büyümede toparlanma öngörülmektedir.

Dünya İnşaat Malzemesi Pazarında Yüzde 3 Büyüme Öngörüsü

Dünya inşaat malzemeleri pazarı dünya inşaat harcamalarındaki gelişmelere paralel olarak büyümektedir. Buna göre 2017 yılında dünya inşaat malzemeleri pazarı yüzde 2,8 büyüyerek 5,88 trilyon dolar büyüklüğüne ulaşmıştır. 2018 yılında dünya inşaat malzemeleri pazarının yüzde 3 büyümesi ve 6,06 trilyon dolara ulaşması beklenmektedir.

Tablo.72 Dünya İnşaat Malzemeleri Pazarı Büyüme Öngörülleri

	2016	2017	2018 T
DÜNYA İNŞAAT MALZEMELERİ PAZARI BÜYÜME %	2,4	2,8	3,0
DÜNYA İNŞAAT MALZEMELERİ TRİLYON DOLAR	5,72	5,88	6,06

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

Dünya İnşaat Malzemeleri İhracatında Yüzde 8 Büyüme Beklentisi

Dünya inşaat malzemeleri ihracatı 2015 ve 2016 yıllarında üst üste iki yıl gerilemişti. 2017 yılında ise ihracat yüzde 6 artarak 868,0 milyar dolara ulaşmıştır. 2018 yılında ise dünya inşaat malzemeleri ihracatında miktar ve değer olarak artışın hızlanacağı beklenmektedir. ABD ve AB inşaat sektörlerinde büyümenin hızlanması ve buna ilave olarak çok sayıda gelişen ülkede inşaat sektörlerinin yeniden büyüyecek olması nedeniyle dünya ihracatında yüzde 8 artış yaşanacağı öngörülmektedir. Ayrıca inşaat malzemesi fiyatlarında da artışların süreceği beklenmektedir. Bu çerçevede 2018 yılında dünya inşaat malzemeleri ihracatı 935,0 milyar dolara ulaşabilecektir.

Tablo.73 Dünya İnşaat Malzemeleri İhracatı Öngörülleri

	2016	2017	2018 T
DÜNYA İNŞAAT MALZEMELERİ İHRACATI BÜYÜME %	-4,0	6,0	8,0
DÜNYA İNŞAAT MALZEMELERİ İHRACATI TRİLYON DOLAR	818,7	868,0	935,0

Kaynak: Ekonomi Ve Strateji Danışmanlık Hizmetleri

IV.2 TÜRKİYE ÖNGÖRÜLERİ 2018

Türkiye Ekonomisinde Yüzde 3-4 Büyüme Beklentisi

Orta vadeli programda Türkiye ekonomisinde 2018 yılı için yüzde 5,5 büyüme hedefi bulunmaktadır. 2018 yılında ekonomide ihracat ve sanayi üretimi tarafında artış büyümeyi desteklerken, tüketim ve yatırımların büyümeye katkısı geçen yılın altında kalabilecektir. Ayrıca ekonomide ısınma ile oluşan riskler de bulunmaktadır. Bu çerçevede 2018 yılında Türkiye ekonomisinin yüzde 3-4 arasında büyümesi beklenmektedir.

İnşaat Sektöründe Yüzde 4-5 Büyüme Beklentisi

2018 yılında özel sektör inşaat harcamaları 2017 yılında alınan konut yapı ruhsatlarındaki artışa bağlı olarak yeni işlerde bir miktar daha hareketlenebilecektir. Konut dışı bina yatırımlarında ise alınan yapı ruhsatlarındaki artışa rağmen durağanlığın sürmesi beklenmektedir. Kamu inşaat harcamalarında ise yine artış beklenmektedir. Devam eden işler de göz önüne alındığında 2018 inşaat sektöründe yüzde 4-5 arasında bir büyüme beklenmektedir.

İnşaat Malzemeleri Pazarında Yüzde 18-20 (Cari Fiyatlarla) Genişleme Beklentisi

İnşaat malzemeleri iç pazarının 2018 yılında cari fiyatlarla yüzde 18-20 arasında genişleyerek 410-415 milyar TL büyüklüğe ulaşacağı öngörülmektedir. 2018 yılında inşaat malzemeleri pazarında öngörülen bu büyümenin bir bölümü reel artış olurken muhtemelen daha büyük bölümünün fiyat artışlarından geleceği tahmin edilmektedir.

İnşaat Malzemeleri İhracatında Artışın Süreceği Beklentisi

İnşaat malzemeleri ihracatı 2015 ve 2016 yıllarında geriledikten sonra 2017 yılında yüzde 8,6 artarak 17,33 milyar dolara yükselmişti. Bu artışta ihracat pazarlarındaki iyileşmeler etkili olmuştur. 2018 yılında ise inşaat malzemeleri ihracatına ilişkin olarak pazar koşullarının daha da uygun olacağı öngörülmektedir.

İlk olarak enerji ihraç eden ülke pazarlarımızda enerji fiyatlarındaki artışa bağlı olarak inşaat işlerindeki canlanmanın kuvvetleneceği beklenmektedir. Buna bağlı olarak bu ülkelerden inşaat malzemeleri talebi güçlenecektir. Avrupa Birliğinde inşaat sektöründeki toparlanma ise ihracatı destekleyecek unsur olacaktır. ABD pazarı da önemli fırsatlar sunmaktadır. ABD'de yeni yönetim alt yapı yatırımlarına ağırlık verecek bu da inşaat işlerini artıracaktır. Rusya ve Orta Asya ülkelerinde ekonominin ve inşaat sektörünün yeniden büyümesi de ihracata katkı sağlayacaktır. İhracatta sınırlayıcı iki unsur ise jeopolitik riskler ile müteahhitlik hizmetlerinde

yeni alınan işlerin azalması olacaktır.

Tüm bu varsayımlara bağlı olarak inşaat malzemeleri ihracatının 2018 yılında yüzde 8,0-10,0 arasında artarak 18,8-19 milyar dolara ulaşabileceği öngörülmektedir.

Tablo.74 Türkiye Ekonomisi, İnşaat Sektörü Ve İnşaat Malzemeleri Sanayi Büyüme Öngörülleri

	2016	2017	2018 T
EKONOMİK BÜYÜME %	3,2	7,4	3,0-4,0
İNŞAAT SEKTÖRÜ BÜYÜME %	5,4	8,9	4,0-5,0
İNŞAAT MALZEMELERİ İÇ PAZAR BÜYÜME % (CARI FİYATLARLA)	11,7	25,8	18,0-20,0
İNŞAAT MALZEMELERİ İÇ PAZAR BÜYÜKLÜĞÜ MİLYAR TL	276	347	410-415
İNŞAAT MALZEMELERİ İHRACAT BÜYÜME %	-10,2	8,6	8,0-10,0
İNŞAAT MALZEMELERİ İHRACATI MİLYAR DOLAR	15,96	17,33	18,8-19,0

Kaynak: Ekonomi ve Strateji Danışmanlık Hizmetleri

Türkiye İMSAD
Yapı Sektörü Raporu 2017

V. Bölüm

İNŞAAT MALZEMELERİ SANAYİSİ

Türkiye İMSAD Yapı Sektörü Raporu 2017

Demir Çelik Ürünleri

Demir Çelik Çubuk Profil

Demir Çelik Boru ve Boru Bağlantı Parçaları

Demir Çelik İnşaat Aksamı

Demir Çelik Bağlantı Elemanları

Demir Çelik Radyatör

Demir Çelik Dikenli Tel ve Çitler

Demir Çelik Tel Örgü Kafes Ağ

DEMİR ÇELİK SEKTÖRÜ TEMEL GÖSTERGELERİ

Türkiye'nin Ham Çelik Üretimi 2017 Yılında Yüzde 13,1 Yükseldi

Türkiye ham çelik üretimi 2013, 2014 ve 2015 yıllarında geriledikten sonra 2016 yılında yüzde 5,2 artış göstermiş ve 33,16 milyon tona yükselmişti.

2017 yılında ise Türkiye'nin toplam ham çelik üretimi yüzde 13,1 oranında artışla, 2016 yılındaki 33,16 milyon tondan 37,52 milyon tona çıkmıştır. Ham çelik üretimi iç ve dış talepteki hareketlenme ile 2017 yılında önemli bir artış göstermiştir.

Türkiye 2017 yılında gerçekleştirdiği 37,5 milyon ton ham çelik üretimi ile dünyanın 8., Avrupa'nın ise 2. en büyük ham çelik üreticisi konumunu güçlendirmiştir.

Tablo. 75 Ham Çelik Üretimi (Bin Ton)

YILLAR	Bin Ton
2000	14.325
2010	29.143
2014	34.035
2015	31.517
2016	33.163
2017	37.523

Kaynak: Türkiye Çelik Üreticileri Derneği, (2018)

Ürünlere Göre Ham Çelik Üretiminde Yassı Ürün Üretimi 2017 Yılında Daha Hızlı Büyüdü

2017 yılında Türkiye'nin kütük üretimi yüzde 12,3 oranında artışla, 25,84 milyon tona yükselirken, slab üretimi 2016 yılına kıyasla yüzde 15,1 artış göstererek, 11,68 milyon ton seviyesine ulaşmıştır. Üretim artışı daha çok yassı çelik ürünlerine yönelik artan talebe bağlı olarak yassı ürünlerde gerçekleşmiştir.

Tablo. 76 Ürünlere Göre Ham Çelik Üretimi (Bin Ton)

YILLAR	KÜTÜK	SLAB	TOPLAM
2000	11.937	2.388	14.325
2010	21.827	7.316	29.143
2014	24.612	9.423	34.035
2015	23.231	8.286	31.517
2016	23.015	10.147	33.163
2017	25.839	11.684	37.523

Kaynak: Türkiye Çelik Üreticileri Derneği, (2018)

Yöntemlere Göre Ham Çelik Üretiminde Elektrikli Ocaklar Üretimi Yüzde 18,8 Arttı

Ham çelik üretimi iki ayrı yöntemle gerçekleşmektedir. İlki elektrik ocaklı (EO) tesislerdeki üretimdir. İkincisi ise bazik oksijen fırını (BOF) olarak bilinen entegre tesislerdeki üretimdir. Elektrik ocaklı tesisler girdi olarak hurda, entegre tesisler ise girdi olarak demir cevheri kullanmaktadır. 2017 yılında elektrik ark ocaklı tesisler yüzde 18,8 gibi yüksek bir artışla 25,96 milyon ton, entegre tesisler ise yüzde 2,2 artışla 11,56 milyon ton ham çelik üretimi gerçekleştirmiştir.

Tablo. 77 Yöntemlere Göre Ham Çelik Üretimi (Bin Ton)

YILLAR	EO	BOF	TOPLAM
2005	14.847	6.117	20.964
2010	20.905	8.238	29.143
2014	23.752	10.283	34.035
2015	20.482	11.035	31.517
2016	21.846	11.316	33.163
2017	25.962	11.561	37.523

Kaynak: Türkiye Çelik Üreticileri Derneği, (2018)

Uzun Mamul Üretimi 2017 Yılında Çok Sınırlı Büyüme Gösterdi

2017 yılında Türkiye'nin nihai mamul üretimi 2016 yılına oranla yüzde 6,2 artışla 39,2 milyon tona yükselmiştir. 2017 yılında yüzde 0,7 oranında artışla 26,2 milyon ton uzun ürün ve yüzde 19,2 oranında artışla 12,9 milyon ton yassı mamul üretimi gerçekleşmiştir.

Tablo. 78 Türkiye'nin Nihai Mamul Üretimi (Bin Ton)

YILLAR	UZUN	YASSI	TOPLAM
2000	11.122	3.145	14.267
2010	19.671	6.629	26.300
2014	25.717	10.376	36.093
2015	26.550	10.389	36.939
2016	26.011	10.869	36.880
2017	26.195	12.990	39.185

Kaynak: Türkiye Çelik Üreticileri Derneği, (2018)

Uzun Mamul Tüketimi 2017 Yılında Yüzde 4,1 Büyüdü

Türkiye'nin nihai ürün tüketimi 2017 yılında yüzde 5,7 oranında yükselişle 36,1 milyon ton seviyesine çıkmıştır. 2017 yılında tüketimin yüzde 50,9'luk kısmını uzun ürünler, yüzde

49,1'lik kısmını ise yassı ürünler oluşturdu. Uzun ürün tüketimi yüzde 4,1 oranında artışla 18,4 milyon tona, yassı ürün tüketimi ise yüzde 7,5 artışla 17,7 milyon ton seviyesine ulaşmıştır.

Tablo.79 Türkiye'nin Nihai Mamul Tüketimi (Bin Ton)

YILLAR	UZUN	YASSI	TOPLAM
2000	6.784	6.286	13.070
2010	11.660	11.944	23.604
2014	16.168	14.605	30.773
2015	17.908	16.454	34.381
2016	17.622	16.448	34.070
2017	18.400	17.700	36.100

Kaynak: Türkiye Çelik Üreticileri Derneği, (2018)

DEMİR ÇELİK ÇUBUK PROFİL

Girişim Sayısı ve Üretim

İnşaat demiri olarak kullanılan demir çelik çubuk profil sanayi Türkiye'nin en eski ve köklü sanayilerinden biri olup dünya ölçeğinde üretim kapasitesine sahip bulunmaktadır. Demir çelik çubuk profiller sanayisinde 2017 yılı itibarıyla 264 girişim faaliyet göstermektedir.

Demir çelik çubuk profil üretimi 2014 yılında 28,24 milyon ton ile tarihi zirve noktasına ulaşmıştır. 2015 yılında üretim gerilemiştir. Gerilemede daha çok ihracattaki düşüşün etkisi olmuştur. 2016 yılında da zayıf kalan ihracat ve yavaşlayan iç talep ile üretim sadece yüzde 0,2 artmıştır. 2017 yılında ise iç talepteki hızlı genişleme üretim yüzde 3,3 artmış ve 27,59 milyon tona yükselmiştir.

Tablo. 80 Demir Çelik Çubuk Profil Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM MİLYON TON
2014	267	28,24
2015	261	26,75
2016	262	26,79
2017	264	27,59

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Demir çelik çubuk profil iç pazarında tüketim büyüklüğü ve eğilimleri inşaat sektörü için de önemli bir öncü göstergedir.

2016 yılında sadece yüzde 2,0 büyüyen iç tüketim 2017 yılında yüzde 11,8 artmış ve 20,38 milyon tona yükselmiştir. İnşaat sektörüne verilen destekler ile birlikte inşaat faaliyetlerinde görülen hızlı büyüme demir çelik çubuk ve profil tüketimini de önemli ölçüde desteklemiştir. İç pazar son 4 yılın en yüksek büyüklüğüne ulaşmıştır.

Tablo.81 Demir Çelik Çubuk Profil İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	28.241.420	10.309.903	546.836	18.478.353
2015	26.752.944	9.493.156	623.248	17.883.036
2016	26.788.315	9.209.541	653.873	18.232.647
2017	27.952.541	8.088.278	519.548	20.383.811

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye demir çelik çubuk profil dış ticaretinde çok önemli bir ihracatçı ülkedir. 2014 yılında 10,3 milyon ton ihracat gerçekleştirilmiştir. İzleyen yıllarda ise pazarlarımızdaki yavaşlama ve diplomatik ilişkilerde yaşanan sıkıntılar ile ihracat gerilemiştir. 2017 yılında da yine aynı gerekçelerle ihracat miktar olarak yüzde 12,2 düşüş göstermiştir. İhracat birim fiyatları dünyadaki demir çelik fiyatlarında yaşanan dalgalanmadan etkilenmiştir. 2014 yılında 0,59 dolar/kg olan ihracat birim fiyatı 2015 ve 2016 yıllarında gerilemiş, 2017 yılında ise 0,48 dolara yükselmiştir. Değer olarak ise ihracat 2017 yılında yüzde 5,9 artarak 3,91 milyar dolara yükselmiştir.

Tablo. 82 Demir Çelik Çubuk Profil İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	10.309.903	6.069,4	0,59
2015	9.493.156	4.239,0	0,45
2016	9.209.541	3.696,4	0,40
2017	8.088.278	3.914,7	0,48

Kaynak: Türkiye İstatistik Kurumu

Türkiye sınırlı ölçüde demir çelik çubuk profil ithalatı da yapmaktadır. İthalat daha çok farklı nitelik ihtiyaçlarını karşılamak üzere, kısmen fiyat avantajları için ve de yurtiçi teslimlerde yaşanan sıkışıklık dönemlerinde yapılmaktadır. 2017 yılında ithalat miktar ve değer olarak gerilemiştir. İthalat birim fiyatı ise dünyadaki gelişmelere bağlı olarak yükselmiştir.

Tablo. 83 Demir Çelik Çubuk Profil İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	546.836	453,7	0,83
2015	623.248	419,3	0,67
2016	653.873	374,3	0,57
2017	519.548	344,4	0,66

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye çok farklı ve uzak coğrafyalardaki pazarlara demir çelik çubuk profil ihracatı yapmaktadır. 2017 yılında en büyük pazar olarak ilk sıraya İsrail 462,7 milyon dolar ile yükselmiştir. İkinci sırada uzak pazar ABD bulunmaktadır. Yemen'e ihracat önemli ölçüde artmaktadır. Singapur, Hong Kong ve Kanada yine uzak Irak, BAE ve Suudi Arabistan gibi geleneksel pazarlara ihracat ise gerilemektedir.

Tablo. 84 Demir Çelik Çubuk Profil İhracat Pazarlarımız 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İSRAİL	462.687.642
2	ABD	349.386.459
3	YEMEN	335.924.031
4	SİNGAPUR	237.704.405
5	IRAK	136.867.207
6	HONG KONG	121.446.898
7	MISIR	121.249.089
8	KANADA	109.832.249
9	FAS	106.171.588
10	BAE	98.696.856
TOPLAM İHRACAT		3.914.722.127

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin demir çelik çubuk profil ithalatında ilk sıralarda geleneksel olarak Avrupa Birliği ülkeleri bulunmaktadır. 2017 yılında İspanya, İtalya ve Almanya ilk üç sırada yer almıştır. AB ülkelerinden daha nitelikli ve yüksek performanslı ürünler ithalatı yapılmaktadır. Güney Kore ve Çin'den ithalat sınırlı ölçüde artmaktadır. Romanya, Bulgaristan, Gürcistan ve Belaruz'dan ise daha çok fiyat avantajı için ve içerideki tedarik yoğunluklarının aşılması için ithalat yapılmaktadır.

Tablo. 85 Demir Çelik Çubuk Profil İthalat Yaptığımız Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	İSPANYA	68.846.256
2	İTALYA	62.004.825
3	ALMANYA	39.002.666
4	ROMANYA	27.219.958
5	İNGİLTERE	21.771.324
6	GÜNEY KORE	17.223.111
7	ÇİN	15.843.760
8	BULGARİSTAN	12.977.971
9	GÜRCİSTAN	11.641.783
10	BELARUS	8.469.870
TOPLAM İTHALAT		344.335.159

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Türkiye'nin dünya demir çelik çubuk profil ihracatı içindeki payı 2014 yılında yüzde 13,3 ile zirveye ulaşmıştır. 2015 yılında ihracat payı yüzde 11,8'e inmiştir. 2016 ve 2017 yıllarında ise paylar yüzde 11,6 ve yüzde 11,4 olarak gerçekleşmiştir. Bu gerileme daha çok Türkiye pazarlarında yaşanan sıkıntılar nedeniyle gerçekleşmiştir. Türkiye'nin bir rekabet gücü kaybı veya rakiplerin ilave rekabet gücü kazanmaları söz konusu değildir.

Tablo. 86 Demir Çelik Çubuk Profil İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	6.069	45.643	13,3
2015	4.239	35.889	11,8
2016	3.696	31.926	11,6
2017	3.915	34.480	11,4

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 63 Türkiye'nin Demir Çelik Çubuk Profil İhracatının Dünya İhracatı İçinde Payı

Dünya Demir Çelik Çubuk Profil İhracatçıları ve İthalatçıları

Türkiye dünya demir çelik çubuk profil ihracatında 3,7 milyar dolar ihracatı ile ilk sırada yer almaktadır. Türkiye'yi Almanya, İtalya ve İspanya izlemektedir. Daha sonra üç Asya ülkesi Çin, Japonya ve Güney Kore sıralanmaktadır. Türkiye en yakın rakibinden yaklaşık 1 milyar dolar daha fazla ihracat yaparak birincilik sırasında bulunmaktadır.

Tablo. 87 Dünya Demir Çelik Çubuk Profil İhracatında İlk 10 Ülke 2016

SIRA	ÜLKE	İHRACAT (Dolar)
1	TÜRKİYE	3.696.354.695
2	ALMANYA	2.677.316.001
3	İTALYA	2.471.523.992
4	İSPANYA	2.147.058.997
5	ÇİN	1.962.779.431
6	JAPONYA	1.131.615.544
7	GÜNEY KORE	1.114.175.746
8	ABD	1.049.401.182
9	RUSYA	973.556.935
10	FRANSA	924.913.815
TOPLAM İHRACAT		31.926.194.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap 3.598.496.338

Dünya demir çelik çubuk profil ithalatında ilk sırayı ABD, ikinci sırayı ise Almanya almaktadır. Her iki ülkenin ithalatı yaklaşık 2,5 milyar dolardır. İthalatta üçüncü sıraya Cezayir yükselmiştir. Fransa, Güney Kore ve Hollanda bu ülkeleri izlemektedir. Önemli üretici ve ihracatçı ülkeler aynı zamanda ithalatçı konumdadırlar. Türkiye 26. ithalatçıdır.

Tablo. 88 Dünya Demir Çelik Çubuk Profil İthalatında İlk 10 Ülke 2016

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	2.491.069.980
2	ALMANYA	2.429.966.493
3	CEZAYİR	1.420.728.647
4	FRANSA	1.288.499.743
5	GÜNEY KORE	1.191.509.962
6	HOLLANDA	1.021.989.575
7	KANADA	1.014.831.891
8	BAE	885.306.469
9	İNGİLTERE	841.297.222
10	SİNGAPUR	800.683.569
26	TÜRKİYE	374.302.742
TOPLAM İTHALAT		35.764.298.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap 374.302.742

DEMİR ÇELİK BORU ve BORU BAĞLANTI PARÇALARI

Girişim Sayısı, İstihdam, Üretim

Demir çelik boru (tüpler, içi boş profiller) ve boru bağlantı parçaları sanayi, demir çelik sektöründe üretim ve ihracat açısından Türkiye'nin en önemli sanayilerinden olmaya devam etmektedir. Her türlü alt yapı inşaat ve projesi için çelikten boru üreten sanayi özellikle petrol ve doğal gaz iletim hatlarında kullanılan boruların tedarikini gerçekleştirmektedir. Üretim ve ihracat da büyük projelere bağlı olarak dalgalanmalar gösterebilmektedir.

Demir çelik boru ve boru bağlantı parçaları sanayi üretimi 2015 ve 2016 yıllarında önemli artış göstermiştir. 2017 yılında ise üretim yüzde 3,0 gerileyerek 5,04 milyon tona inmiştir. Üretimdeki gerilemede iç talepteki yavaşlama etkili olmuştur. Sanayide yatırımlar ve ölçekler genellikle büyük olmaktadır. Bu itibarla sanayide girişimci sayısı ile istihdamda sınırlı değişiklikler yaşanmaktadır.

Tablo. 89 Demir Çelik Boru ve Boru Bağlantı Parçaları Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	İSTİHDAM	ÜRETİM TON
2014	194	16.566	4.200.000
2015	197	16.840	4.520.000
2016	202	17.010	5.200.000
2017	201	17.100	5.040.000

Kaynak: Türkiye İstatistik Kurumu, Çelik Boru Üreticileri Derneği

İç Pazar ve Genel Eğilimler

Demir çelik boru ve boru bağlantı parçaları sanayi hem iç pazarın ihtiyaçlarını büyük ölçüde karşılamakta hem de önemli ölçüde ihracat gerçekleştirmektedir. İç pazarda yer alan büyük ölçekli projelerin taleplerine bağlı olarak iç tüketim yıllar itibarıyla dalgalanmalar gösterebilmektedir. Nitekim 2014 yılında 2,73 milyon ton olan iç tüketim 2016 yılında 4,05 milyon tona yükselmiştir. 2017 yılında ise bu kez yüzde 9,8 düşerek 3,65 milyon tona inmiştir. Sanayi bu nedenle 2017 yılında ihracat ağırlığını daha da arttırmıştır.

Tablo. 90 Demir Çelik Boru ve Boru Bağlantı Parçaları İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	4.200.000	1.915.670	446.230	2.730.560
2015	4.520.000	1.824.316	570.060	3.265.744
2016	5.200.000	1.695.548	547.985	4.052.437
2017	5.000.000	1.882.978	537.934	3.654.956

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Demir çelik boru ve boru bağlantı parçaları sanayisinin dış pazarlarda rekabet gücü yüksek olup üretiminin önemli bir bölümünü ihraç etmektedir. Dünyadaki inşaat ve alt yapı yatırım faaliyetlerindeki gelişmelerin yarattığı talep dalgalanmaları ihracatı da etkilemektedir. 2014 yılında 1,92 milyon tona kadar yükselen ihracat pazarlardaki yatırımların yavaşlaması ile gerilemiştir. 2017 yılında ise yine pazarlardaki canlanma ve Türk iç pazarındaki yavaşlama ile ihracata ağırlık verilmesi sonucu ihracat miktar olarak yüzde 11 artmış ve 1,88 milyon tona yükselmiştir. Dünyada demir çelik fiyatlarında yaşanan gerileme 2015 ve 2016 yıllarında ihracat birim fiyatlarının düşmesine neden olmuştur. 2017 yılında ise bu kez emtia fiyatları artışı ile ihracat birim fiyatı 0,76 dolar/kg olmuştur.

Tablo. 91 Demir Çelik Boru ve Boru Bağlantı Parçaları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.915.670	1.726,2	0,90
2015	1.824.316	1.402,3	0,77
2016	1.695.548	1.160,2	0,68
2017	1.882.978	1.431,8	0,76

Kaynak: Türkiye İstatistik Kurumu

Demir çelik boru ve boru bağlantı parçaları ithalatı daha çok yurtiçindeki büyük enerji ve alt yapı projeleri ihalelerine katılan ve kazanan yabancı üreticiler ile gerçekleşmektedir. Türkiye'deki yatırım projeleri ve ölçekleri bu itibarla ithalat için de ölçü olabilmektedir. Demir çelik boru ve boru bağlantı parçaları ithalatı 2017 yılında miktar, değer ve birim ithalat fiyatı olarak sınırlı gerileme göstermiştir.

Tablo. 92 Demir Çelik Boru ve Boru Bağlantı Parçaları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	446.230	827,0	1,85
2015	570.060	873,5	1,53
2016	547.985	799,7	1,46
2017	537.934	773,9	1,44

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye demir çelik boru ve boru bağlantı parçaları sanayisi dünyanın tüm önemli pazarlarına ihracat yapmaktadır. 2017 yılında ihracatta ilk sırada Irak yer almıştır. ABD pazarı Türkiye'nin güçlü olduğu bir diğer pazardır. Açılan birçok dumping soruşturmasına rağmen 2017 yılında ABD ikinci pazar

olmuştur. İngiltere, Almanya, Polonya ve İtalya gibi AB ülkelerine önemli ihracat yapılmaktadır. İsrail'e ihracat artarken Mısır'a gerilemektedir.

Tablo. 93 Demir Çelik Boru ve Boru Bağlantı Parçaları İhracat Pazarlarımız 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	IRAK	197.057.806
2	ABD	148.470.495
3	ROMANYA	131.095.382
4	İNGİLTERE	129.753.571
5	ALMANYA	94.550.580
6	İTALYA	60.677.515
7	İSRAİL	54.671.643
8	GÜRCİSTAN	52.086.346
9	POLONYA	47.191.232
10	MISIR	36.247.266
TOPLAM İHRACAT		1.431.792.131

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

2017 yılında demir çelik boru ve bağlantı parçaları ithalatında Çin, İtalya ve Almanya üç önemli tedarikçi olmuştur. Çin ürünleri fiyat avantajı, İtalya ve Almanya ürünleri ise teknik özellikleri nedeniyle ithal edilmiştir. Diğer önemli üretici ülkelerden de geleneksel ithalat sürmüştür. 2017 yılında sadece Vietnam yeni bir tedarikçi olarak görülmektedir.

Tablo. 94 Demir Çelik Boru ve Boru Bağlantı Parçaları İthalatı Yaptığımız Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	207.864.901
2	İTALYA	122.416.813
3	ALMANYA	91.987.922
4	RUSYA	26.385.251
5	UKRAYNA	24.833.076
6	YUNANİSTAN	22.176.318
7	VİETNAM	18.173.301
8	GÜNEY KORE	17.855.010
9	ROMANYA	17.591.522
10	FRANSA	17.220.662
TOPLAM İTHALAT		773.920.821

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Küresel piyasalarda 2015 ve 2016 yıllarında yaşanan yavaşlama ve demir çelik fiyatlarındaki gerileme ile dünya demir çelik boru ve boru bağlantı parçaları ihracatı da 97,66 milyar dolardan 60,76 milyar dolara gerilemiştir. 2017 yılında ise küresel ekonomide, inşaat faaliyetlerinde ve alt yapı yatırımlarında toparlanma demir çelik boru ve boru bağlantı parçaları ihracatını bu kez olumlu etkilemiştir. Demir çelik fiyatlarında da artışlar yaşanmıştır.

2014-2017 arasında yaşanan bu dalgalanma sürecinde Türkiye'nin dünya demir çelik boru ve boru bağlantı parçaları ihracatı içindeki payı ise yüzde 1,77'den yüzde 1,95'e yükselmiştir. İhracattaki gerilemeye ve önemli pazarlarımızda yaşanan sıkıntılara rağmen ihracat payında artış sağlanmıştır.

Tablo. 95 Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	1.726,2	97.655	1,77
2015	1.402,3	73.403	1,91
2016	1.160,2	60.761	1,91
2017	1.431,8	73.520	1,95

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 64 Türkiye'nin Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatının Dünya İhracatı İçine Payı Yüzde

Dünya Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatçıları ve İthalatçıları

Dünya çelik boru ve boru bağlantı parçaları ihracatında ilk sırayı Çin almaktadır. Çin 11,48 milyar dolar ihracat ile ilk sıradadır. İkinci ve üçüncü sırada iki AB ülkesi ve önemli üretici ülkeler olan İtalya ve Almanya yer almaktadır. Yine geleneksel üreticiler ABD, Japonya, Güney Kore ve Hindistan diğer

ihracatçılarıdır. Hollanda, Fransa ve İspanya da ilk 10 içinde yer bulmaktadır. Türkiye 14. sırada yer almıştır.

Tablo. 96 Dünya Demir Çelik Boru ve Boru Bağlantı Parçaları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	11.479.147.190
2	İTALYA	6.005.053.988
3	ALMANYA	5.982.967.601
4	ABD	5.937.490.939
5	JAPONYA	3.449.395.914
6	GÜNEY KORE	2.856.373.441
7	HOLLANDA	1.925.110.811
8	HİNDİSTAN	1.752.904.848
9	FRANSA	1.587.007.802
10	İSPANYA	1.459.255.810
14	TÜRKİYE	1.160.187.964
TOPLAM İHRACAT		61.298.449.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

ABD dünyanın en büyük demir çelik boru ve boru bağlantı parçaları ithalat pazarı olmayı sürdürmektedir. ABD 7 milyar doları aşan ithalatı ile büyük bir pazar olanağı sunmaktadır. Almanya diğer büyük pazar olarak ikinci sıradadır. Çin, Kanada ve İngiltere ilk sıralarda yer almaktadır. İnşaat işlerindeki yavaşlamaya rağmen Suudi Arabistan ve BAE yine 10 büyük ithalatçı ülke içinde yer almışlardır. Türkiye 29. sırada bulunmaktadır.

Tablo. 97 Dünya Demir Çelik Boru ve Boru Bağlantı Parçaları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	7.077.028.784
2	ALMANYA	3.581.585.178
3	ÇİN	2.129.907.089
4	KANADA	2.101.104.307
5	İNGİLTERE	1.985.028.100
6	SUUDİ ARABİSTAN	1.913.162.102
7	FRANSA	1.899.801.737
8	BAE	1.850.450.280
9	HOLLANDA	1.723.386.469
10	MEKSİKA	1.570.809.431
29	TÜRKİYE	799.653.926
TOPLAM İTHALAT		63.659.749.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

DEMİR ÇELİK İNŞAAT AKSAMI

Girişim Sayısı ve Üretim

Demir çelik inşaat aksamı; inşaat ve inşaatın parçaları için metal çatıların ya da iskeletlerin imalatı (kuleler, direkler, destekler, köprüler vb.) -metal endüstriyel iskeletlerin imalatı (yüksek fırınlar, kaldırma teçhizatları, taşıma ekipmanları vb. için iskeletler)- çoğunluğu metalden inşaat şantiyeleri, modüler sergi elemanları vb. gibi prefabrik binaların imalatını kapsamaktadır. Ayrıca bu kapsamda çelik tel çubukların soğuk çekilmesi yöntemiyle çekilmiş ve inşaatlarda kullanılan çelik tel imalatı da yer almaktadır.

Demir çelik inşaat aksamı üretimi 2014 yılından itibaren kademeli bir artış göstermektedir. 2017 yılında üretim yüzde 1,5 artarak 2,23 milyon tona ulaşmıştır. Üretim artışı 2016 yılının altında kalmıştır. İnşaat faaliyetlerinin hızlandığı 2017 yılında iç talebin üretim üzerindeki etkisi daha sınırlı kalmıştır.

Tablo. 98 Demir Çelik İnşaat Aksamı Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	681	1.822.200
2015	671	1.882.868
2016	916	2.203.766
2017	921	2.233.466

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Demir çelik inşaat aksamı iç tüketimi 2014-2016 arasında hızlı bir artış göstermiştir. İç talepteki artış ihracatı da sınırlamıştır. 2017 yılında ise iç tüketim yüzde 3,7 azalarak 1,7 milyon ton olarak gerçekleşmiştir. İç tüketim 2017 yılında yine de yüksek gerçekleşmiştir. İç tüketimin ithalat ile karşılanma oranı da düşmüştür.

Tablo.99 Demir Çelik İnşaat Aksamı İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	1.822.200	723.199	88.846	1.187.847
2015	1.882.868	662.799	92.306	1.312.375
2016	2.203.766	570.713	130.493	1.763.546
2017	2.233.766	625.101	89.106	1.697.771

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Demir çelik inşaat aksamı da Türkiye'nin önemli ihracat kalemlerinden bir olmaya devam etmektedir. İhracat miktar olarak 2015 ve 2016 yıllarında pazarlardaki yavaşlama ile gerilemiştir. 2017 yılında ise küresel inşaat işlerindeki iyileşme ve pazarlardaki göreceli toparlanma ile ihracat miktar olarak yüzde 9,5 artmış ve 625 bin tona yükselmiştir. İhracat birim fiyatları ise demir çelik fiyatlarındaki gerilemeden olumsuz etkilenmiştir. 2017 yılındaki fiyat artışlarına rağmen ihracat birim fiyatlarında gerileme eğilimi sürmüştür. Değer olarak ise ihracat yüzde 4,8 artış göstermiştir.

Tablo. 100 Demir Çelik İnşaat Aksamı İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	723.199	1.473,2	2,04
2015	662.799	1.244,9	1,88
2016	570.713	1.000,4	1,75
2017	625.101	1.047,7	1,68

Kaynak: Türkiye İstatistik Kurumu

Demir çelik inşaat aksamı ithalatı 2016 yılında miktar ve değer olarak en yüksek seviyesine çıkmıştır. 2017 yılında ise ithalat miktar olarak yüzde 32,1 düşmüştür. İç talepteki solumlanma ithalatı da sınırlamıştır. İthalat birim fiyatı ise artış eğilimindedir.

Tablo. 101 Demir Çelik İnşaat Aksamı İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	88.846	263,0	2,96
2015	92.306	291,3	3,16
2016	130.493	392,2	3,01
2017	89.106	305,9	3,44

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Demir çelik aksamı ihracatında ilk sıraları yakın ve komşu pazar ülkeler almaktadır. İhracat yurtdışı müteahhitlik hizmetlerinden olumlu etkilenmektedir. Hacim ve ağırlık olarak büyük olan ihracat taşımları nedeniyle daha çok yakın pazarlar tercih edilmektedir. İnşaat faaliyetlerinin ve şantiyelerinin yoğunlaştığı yakın ve komşu ülkelere ihracat artmaktadır.

2017 yılında ihracatta ilk üç sırayı Türkmenistan, Cezayir ve Irak almıştır. Azerbaycan ve Gürcistan bu ilk 3 ülkeyi izlemiştir. Türkiye daha çok yakın ve komşu pazarlarındaki fırsatları değerlendirmektedir.

Tablo. 102 Demir Çelik İnşaat Aksamı İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	TÜRKMENİSTAN	108.750.403
2	CEZAYİR	98.246.506
3	IRAK	89.768.399
4	AZERBAYCAN	49.670.296
5	GÜRCİSTAN	32.839.598
6	ÖZBEKİSTAN	31.558.913
7	ALMANYA	28.507.552
8	KANADA	27.438.745
9	RUSYA	24.873.191
10	BAE	24.610.535
TOPLAM İHRACAT		1.047.448.712

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

2017 yılı itibarıyla en çok demir çelik inşaat aksamı ithalatı yapılan ilk ülke ABD olmuştur. Almanya, Çin ve İtalya ABD'yi izlemektedir. İthalat farklı ürün ihtiyaçlarına göre çeşitlilik gösterebilmektedir. 2017 yılında Malezya, Avusturya ve Hindistan bu kapsamda ithalat yapılan ülkeler olmuştur.

Tablo. 103 Demir Çelik İnşaat Aksamı İthalat Yapılan Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	90.467.011
2	ALMANYA	50.472.179
3	ÇİN	31.225.229
4	İTALYA	25.660.632
5	MALEZYA	20.048.320
6	AVUSTURYA	12.964.947
7	İSPANYA	7.152.558
8	POLONYA	6.744.889
9	HİNDİSTAN	3.939.139
10	İNGİLTERE	3.045.539
TOPLAM İHRACAT		305.854.009

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Türkiye'nin demir çelik inşaat aksamı ihracatı 2015 ve 2016 yıllarında yakın ve komşu pazarlarında yaşanan sıkıntılar nedeniyle gerilemiştir. Bu gerileme dünya pazarlarındaki daralmadan daha şiddetli olmuştur. Bu nedenle dünya ihracatı içindeki pay yüzde 2,92'den yüzde 2,18'e inmiştir. 2017 yılında ihracat artışı sağlanmış olmasına karşın dünya ihracatı içindeki payın gerilemesi sürmüştür ve yüzde 2,15 olmuştur.

Tablo. 104 Demir Çelik İnşaat Aksamı İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	1.473,2	50.755,2	2,92
2015	1.244,9	47.399,9	2,59
2016	1.000,4	45.986,4	2,18
2017	1.047,7	48.730,0	2,15

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 65 Demir Çelik İnşaat Aksamı İhracatının Dünya İhracatı İçinde Payı

Dünya Demir Çelik İnşaat Aksamı İhracatı ve İthalatında Ülkeler

Dünya demir çelik inşaat aksamı ihracatında ilk sırayı 1,5 milyar dolar ihracatı ile Çin almaktadır. Almanya ikinci sırada yer alırken Güney Kore üçüncü olmuştur. Polonya önemli bir ihracatçı ülke haline gelmiş ve dördüncü sıraya yükselmiştir. Diğer geleneksel ülkeler de ilk 10 içinde yer almaya devam etmektedir. Çek Cumhuriyeti de ilk 10 içindeki konumunu güçlendirmektedir. Türkiye 13. sırada yer almıştır.

Tablo. 105 Dünya Demir Çelik İnşaat Aksami İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	10.475.256.594
2	ALMANYA	4.276.067.095
3	GÜNEY KORE	3.812.474.123
4	POLONYA	1.836.804.262
5	HOLLANDA	1.736.531.340
6	İSPANYA	1.694.566.890
7	İTALYA	1.630.210.255
8	BELÇİKA	1.329.072.302
9	ÇEK CUMHURİYETİ	1.190.217.485
10	ABD	1.175.095.256
13	TÜRKİYE	1.000.375.015
TOPLAM İHRACAT		45.986.229.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ABD en büyük demir çelik inşaat aksami ithalatçısı olmaya devam etmektedir. ABD 4,5 milyar dolar ithalatı ile büyük pazar fırsatları sunmaktadır. Diğer önemli ithalatçı ülkeler aynı zamanda önemli ihracatçı ülkeler olarak dikkat çekmektedir. İlk 10 pazar içinde gelişmiş ve zengin ülkeler yer almaktadır. Türkiye ithalatta 30. sırada yer almıştır.

Tablo. 106 Dünya Demir Çelik İnşaat Aksami İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	4.448.607.982
2	ALMANYA	2.884.145.520
3	JAPONYA	1.783.531.441
4	FRANSA	1.457.328.257
5	GÜNEY KORE	1.448.232.530
6	İNGİLTERE	1.174.720.073
7	AVUSTRALYA	1.134.439.545
8	AVUSTURYA	987.772.672
9	İSVİÇRE	982.419.695
10	BAE	944.564.844
30	TÜRKİYE	392.201.932
TOPLAM İHRACAT		41.199.026.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

DEMİR ÇELİK BAĞLANTI ELEMANLARI

Girişim Sayısı ve Üretim

Demir çelik vida civata somun ve benzeri gibi ürünler inşaat sanayinde kullanılan bağlantı elemanlarını oluşturmaktadır. Sanayi Türkiye’de hem önemli bir üretici hem de ihracatçıdır. Demir çelik bağlantı elemanları üretimi 2014 yılından itibaren kademeli olarak artmaktadır. 2017 yılında ise üretim yüzde 20,7 artışla ile önemli bir sıçrama göstermiş ve 642,4 bin tona yükselmiştir. Üretim artışında hem iç hem de dış talepteki canlanma etkili olmuştur.

Tablo. 107 Demir Çelik Bağlantı Elemanları Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	178	500.241
2015	183	509.221
2016	203	531.558
2017	211	641.400

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

İnşaatlarda kullanılan demir çelik bağlantı elemanları iç tüketimi 2015 ve 2016 yıllarında durağan kalmış 2017 yılında ise yüzde 17,2 ile önemli bir sıçrama göstermiştir. İç tüketim 2017 yılında 578 bin tona yükselmiştir. İç tüketim en yüksek seviyesine ulaşmıştır. İç tüketimdeki hızlı artışın büyük bölümü iç üretim ile karşılanmıştır.

Tablo.108 Demir Çelik Bağlantı Elemanları İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	500.241	119.089	105.740	486.893
2015	509.221	134.909	102.173	476.485
2016	531.558	133.283	94.779	493.054
2017	641.404	160.633	97.177	577.948

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

İnşaat sektöründe kullanılan demir çelik bağlantı elemanları ihracatı miktar ve değer olarak artış eğilimindedir. 2017 yılında ihracat artışı hızlanmıştır. Dünya ekonomisi ve pazarlardaki inşaat faaliyetlerindeki toparlanma ihracatı desteklemiştir. 2017 yılında ihracat miktar olarak yüzde 20,5 artarak 160,6 bin tona, değer olarak ise yüzde 18,9 artarak 409,4 milyon dolara yükselmiştir. İhracat birim fiyatları 2015 yılında gerilemiş 2016 yılında sınırlı ölçüde toparlanmış, 2017 yılında ise çok değişmemiştir.

Tablo. 109 Demir Çelik Bağlantı Elemanları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	119.089	344,6	2,89
2015	134.909	328,3	2,43
2016	133.283	344,2	2,58
2017	160.633	409,4	2,55

Kaynak: Türkiye İstatistik Kurumu

Türkiye’de inşaat sektöründe kullanılan demir çelik bağlantı elemanları için önemli bir iç pazar bulunmaktadır. İç pazarın ihtiyaçları daha çok içeriden karşılanmakla birlikte ithalat da yapılmaktadır. İthalat daha çok yüksek katma değerli ve yüksek teknolojili ürünlerde yapılmaktadır. Bu nedenle ithalat birim fiyatları ihracat birim fiyatlarının yaklaşık 3 katıdır ve giderek de artmaktadır. İthalat 2017 yılında iç talepteki canlanma ile miktar ve değer olarak sınırlı bir artış göstermiştir.

Tablo. 110 Demir Çelik Bağlantı Elemanları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	105.740	637,7	6,03
2015	102.173	674,6	6,60
2016	94.779	713,8	7,53
2017	97.177	764,4	7,87

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye’nin inşaatlarda kullanılan demir çelik bağlantı elemanlarında en büyük pazarı Almanya’dır. İhracatın yaklaşık yüzde 36’sı Almanya’ya yapılmaktadır. ABD, Fransa ve İngiltere gibi üç gelişmiş ülke de diğer ilk sıralardaki pazarlardır. İlk 10 içinde yer alan diğer ihracat pazarları da yine gelişmiş ülkelerdir.

Tablo. 111 Türkiye’nin Demir Çelik Bağlantı Elemanları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	145.478.487
2	ABD	33.164.152
3	FRANSA	13.496.914
4	İTALYA	12.861.203
5	SLOVAKYA	9.950.249
6	İNGİLTERE	9.789.893
7	İSVEÇ	9.054.700
8	AVUSTURYA	8.926.499
9	İSPANYA	8.825.571
10	ROMANYA	8.437.333
TOPLAM İHRACAT		409.355.884

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye’nin inşaat sektöründe kullanılan demir çelik bağlantı elemanları ithalatında ilk sırada Çin yer almaktadır. Çin’den ithalat daha çok standart ürünlerde ve fiyat avantajı nedeniyle yapılmaktadır. İthalat yapılan diğer ülkeler ise gelişmiş ülkeler olup daha yüksek katma değerli ürünler ithal edilmektedir. Malezya ve Hindistan da ithalat yapılan ilk 10 ülke içinde yer almaktadır.

Tablo. 112 Türkiye’nin Demir Çelik Bağlantı Elemanları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	159.359.659
2	ALMANYA	116.310.577
3	FRANSA	64.834.204
4	JAPONYA	63.733.968
5	TAYVAN	54.364.046
6	İTALYA	53.072.965
7	ABD	48.549.062
8	GÜNEY KORE	33.899.512
9	MALEZYA	26.976.696
10	HİNDİSTAN	22.696.184
TOPLAM İTHALAT		764.414.327

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Türkiye'nin inşaatlarda kullanılan demir çelik bağlantı elemanları ihracatının dünya ihracatı içindeki payı artmaktadır. 2014 yılında yüzde 0,86 olan pay 2016 yılında yüzde 0,95'e yükselmiştir. 2017 yılında dünya ihracat yüzde 8 artarak 39 milyar dolara çıkmıştır. Türkiye'nin ihracatı ise 2017 yılında daha hızlı büyümüştür. Buna bağlı olarak Türkiye'nin dünya ihracatı içindeki payı ilk kez yüzde 1'i geçerek yüzde 1,05 olmuştur.

Tablo. 113 Demir Çelik Bağlantı Elemanları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	344,6	40.039,5	0,86
2015	328,3	36.380,4	0,90
2016	344,2	36.182,0	0,95
2017	409,4	39.076,0	1,05

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 66 Demir Çelik Bağlantı Elemanları İhracatının Dünya İhracatı İçinde Payı

Dünya Demir Çelik Bağlantı Elemanları İhracatı ve İthalatında Ülkeler

Dünya demir çelik bağlantı elemanları ihracatında yüksek bir rekabet yaşanmaktadır ve kuvvetli ihracatçı ülkeler yer almaktadır. Çin dünya ihracatında ilk sırada bulunurken, Almanya çok yakın bir fark ile arkasından gelmektedir. ABD, Tayvan ve Japonya da yüksek ihracat yapmaktadır. Bu ülkeleri İtalya, Fransa, Güney Kore, İsviçre ve İngiltere izlemektedir. Çin hariç diğer tüm ülkeler yüksek katma değerli ürün ihracatı yapmaktadırlar. Yüksek rekabet ortamında Türkiye 22. sıradadır.

Tablo. 114 Dünya Demir Çelik Bağlantı Elemanları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	5.636.902.391
2	ALMANYA	5.545.388.064
3	ABD	4.130.987.776
4	TAYVAN	3.734.231.585
5	JAPONYA	2.685.038.336
6	İTALYA	1.715.761.321
7	FRANSA	1.336.288.679
8	GÜNEY KORE	958.993.235
9	İSVİÇRE	954.770.878
10	İNGİLTERE	780.702.681
22	TÜRKİYE	344.155.978
TOPLAM İHRACAT		36.182.097.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

İnşaatlarda kullanılan demir çelik bağlantı elemanlarında en yüksek ithalatı ABD, Almanya ve Çin yapmaktadır. Dünyanın ilk büyük üç ihracatçısı aynı zamanda en büyük üç ithalatçısıdır. Fransa, Kanada ve Japonya dışında Meksika, Tayland ve Çek cumhuriyeti de ilk on ithalatçı arasında yer almaktadır. Türkiye ithalatta 15. sıradadır.

Tablo. 115 Dünya Demir Çelik Bağlantı Elemanları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	5.550.817.664
2	ALMANYA	3.652.271.890
3	ÇİN	2.957.491.853
4	MEKSİKA	2.519.904.757
5	FRANSA	1.676.063.575
6	KANADA	1.518.852.205
7	İNGİLTERE	1.359.706.649
8	TAYLAND	934.510.053
9	ÇEK CUMHURİYETİ	902.312.679
10	JAPONYA	894.872.309
15	TÜRKİYE	713.764.703
TOPLAM İTHALAT		39.543.166.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

DEMİR ÇELİK RADYATÖR

Girişim Sayısı ve Üretim

Demir çelik radyatör kapsamında merkezi ısıtma radyatörleri (elektrikli radyatörler hariç) ile sıcak su kazanları (boyler) ve kombilerin imalatı bulunmaktadır. Türkiye demir çelik radyatör sanayisinde de önemli üreticilere ve uzun yılların birikimine sahiptir. Demir çelik radyatör üretimi 2015 yılında sınırlı ölçüde gerilemiş, 2016 yılında ise değişmemiştir. 2017 yılında ise üretimde önemli bir sıçrama yaşanmıştır. 2017 yılında demir çelik radyatör üretimi yüzde 17,7 artarak 552.095 ton olarak gerçekleşmiştir. Üretimi iç ve dış talep birlikte desteklemiştir.

Tablo. 116 Demir Çelik Radyatör Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	62	483.786
2015	65	473.698
2016	69	473.646
2017	70	552.095

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Demir çelik radyatör iç pazarı 2015 ve 2016 yıllarında sınırlı gerilemeler göstermiştir. 2014 yılında 218,7 bin ton olan iç tüketim 2016 yılında 195,7 bin tona gerilemiştir. 2017 yılında ise iç tüketim 22,5 artarak 239,8 bin tona yükselmiştir. İnşaat faaliyetlerindeki canlanma ve hızlı büyüme demir çelik radyatör talebinde önemli bir artış yaratmıştır.

Tablo. 117 Demir Çelik Radyatör İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	483.786	267.510	2.398	218.674
2015	473.698	270.084	2.338	205.952
2016	473.646	279.679	1.744	195.711
2017	552.095	314.471	2.163	239.787

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye demir çelik radyatörlerde geleneksel ve önemli bir ihracatçı ülkedir. Son dört yıldır ihracat miktar olarak artış eğilimindedir. 2015 ve 2016 yıllarında demir çelik radyatör ihracatı miktar olarak sınırlı bir artış göstermişken değer olarak düşmüştür. Demir çelik fiyatlarındaki gerileme ihracat birim fiyatlarını da düşürmüştür. Bu nedenle ihracat değer olarak gerilemiştir. 2017 yılında ise ihracat miktar olarak yüzde 12,4 ve değer olarak da yüzde 16,4 artış göstermiştir. Birim fiyatlarında da sınırlı olmakla birlikte artış yaşanmıştır.

Tablo. 118 Demir Çelik Radyatör İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	267.510	450,7	1,68
2015	270.084	387,8	1,44
2016	279.679	366,4	1,31
2017	314.471	426,4	1,35

Kaynak: Türkiye İstatistik Kurumu

Türkiye'nin demir çelik radyatör miktar ve değer olarak oldukça düşüktür. İç talep büyük ölçüde yurtiçi üretim ile karşılanmaktadır. İthalat 2015 ve 2016 yıllarında miktar olarak geriledikten sonra 2017 yılında artış göstermiştir. İthalat daha çok yüksek katma değerli ve özellikli ürünler için yapılmaktadır. 2017 yılında ithalat 17,7 milyon dolar olarak gerçekleşmiştir.

Tablo. 119 Demir Çelik Radyatör İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	2.398	23,3	9,71
2015	2.338	20,5	8,77
2016	1.744	15,5	8,88
2017	2.163	17,7	8,17

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin demir çelik radyatör ihracatı farklı coğrafyalardaki çeşitli pazarlara erişmiştir. İhracatta ilk sırayı İngiltere almaktadır ve İngiltere en önemli pazardır. Çin ve Romanya ikinci ve üçüncü sırada yer almaktadır. Çin'e yapılan ihracat önemlidir. İlk 10 içindeki diğer ülkeler ise Avrupa ülkeleri ile kuzey komşularımız Rusya ve Ukrayna'dır.

Tablo. 120 Demir Çelik Radyatör İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İNGİLTERE	118.080.851
2	ÇİN	44.727.756
3	ROMANYA	43.995.470
4	ALMANYA	29.205.995
5	POLONYA	18.852.674
6	RUSYA	14.461.714
7	MACARİSTAN	14.301.560
8	İTALYA	13.102.570
9	UKRAYNA	13.013.682
10	FRANSA	10.606.421
TOPLAM İHRACAT		426.344.491

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok demir çelikten radyatör ithalatı yaptığı ilk üç ülke Almanya, İtalya ve Fransa'dır. Bu üç ülkeden özelliği ürünler ithal edilmektedir. Sonrasında ise Çin, Polonya ve ABD gelmektedir. İthalatlar daha çok proje bazlı olarak gerçekleşmektedir. Polonya ve Çek Cumhuriyeti bu üründe yeni tedarikçiler olarak gözükmektedir.

Tablo. 121 Türkiye'nin Demir Çelik Radyatör İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	5.513.415
2	İTALYA	3.233.880
3	FRANSA	2.013.421
4	ÇİN	1.704.134
5	POLONYA	1.667.116
6	ABD	1.418.596
7	İNGİLTERE	523.220
8	HOLLANDA	344.699
9	İSPANYA	300.393
10	ÇEK CUMHURİYETİ	247.755
TOPLAM İTHALAT		17.673.457

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Türkiye dünya demir çelik radyatör ihracatında oldukça yüksek pay almaktadır. İhracat payı 2014, 2015 ve 2016 yıllarında birbirine yakın kalmıştır. 2017 yılında ise dünya ihracatı içinden pay 0,84 puan daha artarak yüzde 13,33'e yükselmiştir. Türkiye demir çelik radyatör ihracatında yüksek bir rekabet gücüne sahiptir.

Tablo. 122 Demir Çelik Radyatör İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	450,7	3.500,5	12,89
2015	387,8	3.072,4	12,63
2016	366,4	2.933,8	12,49
2017	426,4	3.197,8	13,33

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 67 Demir Çelik Radyatör İhracatının Dünya İhracatı İçinde Payı

Türkiye dünya demir çelik radyatör ihracatında ilk sırada yer almaktadır. Türkiye'nin arkasından önemli diğer ihracatçıları olarak ABD, Meksika ve Almanya gelmektedir. Polonya ve Çek Cumhuriyeti demir çelik radyatör ihracatında da ilk 10 içinde girmişlerdir. Hollanda, İtalya ve Belçika diğer geleneksel ihracatçılarıdır.

Tablo. 123 Dünya Demir Çelik Radyatör İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	TÜRKİYE	366.416.990
2	ABD	339.174.512
3	MEKSİKA	281.611.944
4	ALMANYA	267.332.116
5	HOLLANDA	204.129.313
6	POLONYA	203.460.370
7	İTALYA	187.647.116
8	BELÇİKA	159.325.833
9	ÇEK CUMHURİYETİ	152.264.402
10	ÇİN	131.036.372
TOPLAM İHRACAT		2.933.835.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Demir çelik radyatör ithalatında ilk sırada yer alan ABD en büyük pazarı oluşturmaktadır. Almanya, Kanada ve Fransa da göreceli olarak büyük pazarlardır. Rusya ile Hollanda, Belçika ve Polonya da diğer ülkelerdir. Romanya da en yüksek ithalat yapan 10. ülkedir. Türkiye 30. sırada yer almaktadır.

Tablo. 124 Dünya Demir Çelik Radyatör İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	520.866.103
2	ALMANYA	313.320.740
3	KANADA	307.369.507
4	İNGİLTERE	283.878.123
5	FRANSA	163.575.403
6	RUSYA	152.290.544
7	HOLLANDA	140.990.220
8	BELÇİKA	132.006.747
9	POLONYA	83.861.751
10	ROMANYA	69.326.253
30	TÜRKİYE	15.490.590
TOPLAM İTHALAT		3.149.573.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

DEMİR ÇELİK DİKENLİ TEL VE ÇİTLER

Bu grubun altında dikenli teller ve dikenli tel engelleri, çelik veya çelik telinden yapılmış olanlar değerlendirilmektedir.

Girişim Sayısı ve Üretim

Demir çelik dikenli tel ve çitlerin üretimi 2016 ve 2017 yıllarında artış göstermiştir. Üretim 2016 yılında yüzde 40,3 artarak 172.715 tona yükselmiştir. Aynı yıl girişim sayısı ise 23'e inmiştir. 2017 yılında ise üretim yüzde 3,0 artarak 177.896 tona yükselmiş, girişim sayısı ise 24 olmuştur.

Tablo. 125 Demir Çelik Dikenli Tel ve Çitler Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	23	130.527
2015	27	123.092
2016	23	172.715
2017	24	177.896

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Demir çelik dikenli tel ve çitler üretiminin önemli bir bölümü iç pazarda tüketilmektedir. 2016 ve 2017 yıllarında iç pazardaki tüketimde önemli bir artış yaşanmıştır. 2017 yılında da iç pazarın büyüklüğü 174.349 ton olarak gerçekleşmiştir.

Tablo. 126 Demir Çelik Dikenli Tel ve Çitler İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	130.527	5.916	1.137	125.748
2015	123.092	6.716	1.214	117.590
2016	172.715	4.978	669	168.406
2017	177.896	3.991	444	174.349

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Demir çelik dikenli tel ve çitlerin ihracatı göreceli olarak düşüktür ve son dört yıllık süreçte gerileme eğilimindedir. 2016 ve 2017 yıllarında ihracat miktar olarak önemli ölçüde azalmıştır. İhracat birim fiyatları da 2014 yılında 1,34 dolar/kg iken 2017 yılında 1,19 dolar/kg olmuştur. Bu gelişmelere bağlı olarak ihracat değer olarak da gerilemektedir. 2017 yılında inşaat malzemelerinde yaşanan genel ihracat artışına karşın bu ürün grubunda gerileme sürmüştür.

Tablo. 127 Demir Çelik Dikenli Tel ve Çitler İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	5.916	8,1	1,38
2015	6.716	8,4	1,24
2016	4.978	6,1	1,23
2017	3.991	4,8	1,19

Kaynak: Türkiye İstatistik Kurumu

Demir çelik dikenli tel ve çitlerin ithalatı da çok sınırlı ölçüde yapılmaktadır ve ithalat da gerileme eğilimindedir. İthalat birim fiyatları 2014 yılında iken 1,08 dolar/kg iken 2017 yılında 0,78 dolar/kg olarak gerçekleşmiştir. İthalat dolar olarak ise 2014 yılında 1,2 milyon dolar iken 2017 yılında 0,3 milyon dolara inmiştir.

Tablo. 128 Demir Çelik Dikenli Tel ve Çitler İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.137	1,2	1,08
2015	1.214	1,2	0,97
2016	669	0,5	0,76
2017	444	0,3	0,78

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye demir çelik dikenli tel ve çitlerin ihracat pazarlarını büyük ölçüde yakın ve komşu ülkeler oluşturmaktadır. 2017 yılı itibarıyla ilk üç ihracat pazarımız Gürcistan, Irak ve Bulgaristan olmuştur. Türkmenistan, Azerbaycan ve İsrail ilk üç ülkeyi izlemektedir.

Tablo. 129 Demir Çelik Dikenli Tel Çit İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	GÜRCİSTAN	639.162
2	IRAK	585.917
3	BULGARİSTAN	367.716
4	TÜRKMENİSTAN	314.132
5	AZERBAYCAN	244.108
6	İSRAİL	207.363
7	MAKEDONYA	194.331
8	İSPANYA	189.040
9	SİRBİSTAN	185.040
10	CEZAYİR	164.426
TOPLAM İHRACAT		4.749.657

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye 2017 yılı itibarıyla 7 ülkeden demir çelik dikenli tel ve çit ithalatı yapmıştır. İthalatın tamamına yakını Çin'den gerçekleştirilmektedir. Çin'den ithalat fiyat avantajı nedeniyle yapılmaktadır. Diğer ülkelerden yapılan ithalat ise çok düşüktür.

Tablo. 130 Türkiye'nin Demir Çelik Dikenli Tel Çit İthalatı Yaptığı Ülkeler

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	314.105
2	GÜRCİSTAN	28.373
3	İTALYA	2.395
4	ALMANYA	860
5	İSVEÇ	376
6	HONG KONG	264
7	HOLLANDA	103
TOPLAM İTHALAT		346.476

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya demir çelik dikenli tel ve çitlerin ihracatı 2015 ve 2016 yıllarında geriledikten sonra 2017 yılında tekrar artarak 180 milyon dolara yükselmiştir. Türkiye'nin ihracatı ise 2014 yılından itibaren düşmektedir. Bu nedenle dünya dikenli tel ve çit ihracatı içindeki payımız 2015 yılında yüzde 4,16 olduktan sonra 2017 yılında yüzde 2,67'ye inmiştir.

Tablo. 131 Demir Çelik Dikenli Tel ve Çitler İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	8,1	211	3,84
2015	8,4	202	4,16
2016	6,1	174	3,47
2017	4,8	180	2,67

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 68 Türkiye'nin Dünya Demir Çelik Dikenli Tel ve Çitler İhracatı İçinde Payı

Dünya demir çelik dikenli tel ve çitlerin ihracatında ilk sırayı Çin almaktadır. Çin toplam ihracatın yüzde 30'unu gerçekleştirmektedir. Çin'in ardından Meksika, İspanya, Hollanda ve Güney Afrika sıralanmaktadır. Brezilya, İngiltere ve Türkiye'nin ihracatları birbirilerine yakındır. Türkiye 8. büyük ihracatçı olarak yer bulmaktadır.

Tablo. 132 Dünya Demir Çelik Dikenli Tel ve Çitlerin İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	53.773.720
2	MEKSİKA	15.595.692
3	İSPANYA	11.234.055
4	HOLLANDA	10.752.597
5	GÜNEY AFRIKA CUMHURİYET	9.016.158
6	BREZİLYA	6.686.206
7	İNGİLTERE	6.552.524
8	TÜRKİYE	6.101.298
9	ABD	4.921.936
10	KOSTA RİKA	4.638.257
TOPLAM İHRACAT		173.653.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya demir çelik dikenli tel ve çitlerin ithalatında ilk sırayı İspanya almaktadır. İspanya'yı Hollanda, Endonezya, Uman ve ABD izlemektedir. İlk on üçünde dört Latin Amerika ülkesi bulunmaktadır. Türkiye dünya ithalatında 83. sıradadır.

Tablo. 133 Dünya Demir Çelik Dikenli Tel ve Çitlerin İhracatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	İSPANYA	14.825.391
2	HOLLANDA	11.711.990
3	ENDONEZYA	10.040.015
4	UMMAN	9.484.597
5	ABD	9.207.685
6	NİKARAGUA	7.363.000
7	FRANSA	5.804.318
8	BOLİVYA	5.774.878
9	DOMİNİK CUMHURİYETİ	4.882.738
10	KOSTA RİKA	4.794.517
83	TÜRKİYE	507.792
TOPLAM İTHALAT		227.232.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

DEMİR ÇELİK TEL ÖRGÜ KAFES VE AĞ

Bu başlığın altında demir çelikten yapılan tel örgüler, kafes ve ağlar ile ızgaralar ve benzer ürünler yer almakta ve değerlendirilmektedir.

Girişim Sayısı ve Üretim

Demir çelik tel örgü kafes ve ağ girişim sayısı 2016 yılında 75'e yükseldikten sonra 2017 yılında 77 olmuştur. Üretim ise yıllar itibarıyla artı göstermektedir. Üretim 2015 yılında yüzde 3,4 ve 2016 yılında yüzde 1,4 arttıktan sonra 2017 yılında yüzde 4,0 artarak 539.688 ton olarak gerçekleşmiştir.

Tablo. 134 Demir Çelik Tel Örgü Kafes ve Ağ Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	56	494.516
2015	55	512.211
2016	75	518.931
2017	77	539.688

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Türkiye'de büyük bir demir çelik tel örgü kafes ve ağ pazarı bulunmaktadır. Pazar yıllar itibarıyla de büyüme göstermektedir. İhracat üretime göre sınırlıdır ve yüzde 5-6 arasında değişmektedir. Bu ürün grubunda ithalat da oldukça sınırlıdır. İç pazarın yüzde 1-2 arası ithalat ile karşılanmaktadır. Bu çerçevede büyüyen iç pazar büyük ölçüde iç üretim ile karşılanmaktadır. 2017 yılında iç tüketim yüzde 4,3 artarak 516.101 ton olarak gerçekleşmiştir.

Tablo.135 Demir Çelik Tel Örgü Kafes ve Ağ İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	494.516	38.573	7.329	463.272
2015	512.211	35.643	8.949	485.517
2016	518.931	32.822	8.704	494.813
2017	539.688	33.042	9.455	516.101

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Demir çelik tel örgü kafes ve ağ ihracatı miktar ve değer olarak 2015 ve 2016 yıllarında geriledikten sonra 2017 yılında sınırlı ölçüde bir artış göstermiştir. 2017 yılında ihracat değer olarak yüzde 3,2 artış göstererek 36,0 milyon dolara yükselmiştir. Miktar olarak artış ise çok daha sınırlı gerçekleşmiştir. İhracat birim fiyatları ise 2016 yılında sonra 2017 yılında da artarak 1,09 dolar/kg olmasına rağmen halen 2014 yılı birimi fiyatının altındadır.

Tablo. 136 Demir Çelik Tel Örgü Kafes Ağ İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	38.573	43,4	1,12
2015	35.643	36,8	1,03
2016	32.822	34,9	1,06
2017	33.042	36,0	1,09

Kaynak: Türkiye İstatistik Kurumu

Demir çelik tel örgü kafes ve ağ ithalatı ise 2016 yılındaki gerileme ardından 2017 yılında miktar ve değer olarak artmıştır. İthalat miktar olarak yüzde 8,6 artarken, değer olarak ise yüzde 35,4 artarak 15,7 milyon dolara yükselmiştir. İthalat birim fiyat da 2016 yılında 1,33 dolar/kg iken 2017 yılında 1,66 dolar/kg olarak gerçekleşmiştir.

Tablo. 137 Demir Çelik Tel Örgü Kafes ve Ağ İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	7.329	13,7	1,87
2015	8.949	13,2	1,47
2016	8.704	11,6	1,33
2017	9.455	15,7	1,66

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Demir çelik tel örgü kafes ve ağ ihracatında çok farklı coğrafyalardaki pazarlara ihracat yapılmaktadır. İhracatta İsrail ilk sırayı almıştır. Orta Asya'da Türkmenistan, yakın komşularımız Azerbaycan, Gürcistan ve Irak önemli pazarlardır. Avrupa'da Almanya ve Fransa ilk 10 içinde yer alan pazarlardır. Cezayir, Fas ve Etiyopya da Afrika'daki önemli pazarlardır.

Tablo. 138 Demir Çelik Tel Örgü Kafes ve Ağ İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İSRAİL	3.856.424
2	TÜRKMENİSTAN	3.132.381
3	ETİYOPYA	3.037.490
4	IRAK	2.602.667
5	ALMANYA	1.988.915
6	GÜRCİSTAN	1.646.511
7	CEZAYİR	1.354.889
8	FRANSA	1.349.954
9	AZERBAYCAN	1.329.399
10	FAS	947.750
TOPLAM İHRACAT		36.026.517

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye demir çelik tel örgü kafes ve ağ ithalatının önemli bir bölümünü Çin'den gerçekleştirmektedir. İsviçre, İtalya ve Almanya en çok ithalat yapılan diğer ülkelerdir. Çin'den ithalat daha çok fiyat avantajı için, diğer üç ülkeden ihracat ise teknik özellikler nedeniyle yapılmaktadır. İthalat yapılan 10 ülkeden 8'i Avrupa ülkesidir.

Tablo. 139 Türkiye'nin Demir Çelik Tel Örgü Kafes ve Ağ İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	8.155.622
2	İSVİÇRE	1.622.962
3	İTALYA	1.271.602
4	ALMANYA	1.160.441
5	TAYVAN	666.863
6	YUNANİSTAN	619.022
7	SLOVAKYA	514.409
8	BELÇİKA	102.422
9	FRANSA	91.786
10	İSVEÇ	82.629
TOPLAM İTHALAT		15.659.403

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya demir çelik tel örgü kafes ve ağ ihracatı 2015 ve 2016 yıllarında önemli ölçüde gerilemiştir. Talebin azalması ve fiyatlardaki düşüşler etkili olmuştur. 2017 yılında ise dünya demir çelik tel örgü kafes ve ağ ihracat yüzde 4,0 artarak 3,1 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2016 yılında artarak yüzde 1,17'ye yükselmiş ve 2017 yılında ise yüzde 1,16 olarak gerçekleşmiştir.

Tablo. 140 Demir Çelik Tel Örgü Kafes ve Ağ İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	43,4	3.781	1,15
2015	36,8	3.272	1,12
2016	34,9	2.980	1,17
2017	36,0	3.100	1,16

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 69 Türkiye'nin Dünya Demir Çelik Tel Örgü Kafes ve Ağ İhracatı İçinde Payı Yüzde

Dünya demir çelik tel örgü kafes ve ağ ihracatında ilk sırayı Çin almaktadır. Çin'in ardından ilk 10 büyük ihracatçı içinde 7 Avrupa ülkesi yer almaktadır. Bunlar arasında Almanya, İtalya ve Hollanda ilk sıralardadır. Meksika ve ABD ilk 10 içinde yer alan diğer iki ihracatçı ülkedir. Türkiye demir çelik tel örgü kafes ve ağ ızgara ihracatında 19. sırada yer almaktadır.

Tablo. 141 Dünya Demir Çelik Tel Örgü Kafes ve Ağ İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	662.762.521
2	ALMANYA	327.507.547
3	İTALYA	265.097.157
4	HOLLANDA	248.512.680
5	BELÇİKA	175.273.420
6	İSPANYA	141.844.484
7	POLONYA	134.179.347
8	MEKSİKA	77.382.871
9	ÇEK CUMHURİYETİ	76.028.443
10	ABD	70.942.457
19	TÜRKİYE	34.862.717
TOPLAM İHRACAT		2.980.009.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya demir çelik tel örgü kafes ve ağ ithalatında ilk üç sırayı birbirlerine çok yakın ithalatları ile ABD, Almanya ve Fransa almaktadır. İlk on ithalatçı içinde yer alan diğer ithalatçıların da 6'sı Avrupa ülkesi ve Avustralya'dır. Türkiye ithalatta 39. sırada yer almaktadır.

Tablo. 142 Dünya Demir Çelik Tel Örgü Kafes Ağ İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	297.686.871
2	ALMANYA	293.716.500
3	FRANSA	272.853.999
4	İNGİLTERE	153.959.525
5	BELÇİKA	148.074.234
6	HOLLANDA	106.462.188
7	AVUSTURYA	106.074.718
8	İSVEÇ	68.279.480
9	AVUSTRALYA	64.034.352
10	İTALYA	58.306.512
39	TÜRKİYE	11.566.770
TOPLAM İTHALAT		2.923.157.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Türkiye İMSAD Yapı Sektörü Raporu 2017

MİNERAL TAŞ VE TOPRAK ÜRÜNLERİ

Çimento

İşlenmiş Taşlar (Mermer ve Granitler)

Alçı, Çimento ve Beton Eşya

Hazır Beton

Gazbeton

Tuğla ve Kiremit

Seramik Kaplama

Seramik Sağlık Gereçleri

İnşaat Camları (Düz Cam ve Yalıtım Camları)

Alçı

ÇİMENTO

Girişim Sayısı, İstihdam, Üretim

Çimento sanayisinde büyük ölçekli yerli ve yabancı sermayeli önemli girişimler üretim ve ihracat yapmaktadır. 2017 yılı itibarıyla sektörde 52 entegre tesis ve 20 öğütme tesisi bulunmaktadır. Üretim alanında istihdam 2017 yılında 11.889 kişi olmuştur. 2016 ve 2017 yıllarında çimento ve klinker üretimlerinde önemli artışlar yaşanmıştır. 2017 yılında çimento sektöründe kurulu üretim kapasitesi 135,59 milyon ton olup yüzde 59,4 kapasite kullanımı ile üretim yüzde 6,8 artarak 80,55 milyon tona yükselmiştir. Klinker üretim kapasitesi ise 83,61 milyon ton olup yüzde 84,7 kapasite kullanımı ile üretim yüzde 4,3 artarak 70,81 milyon ton olmuştur.

Tablo. 143 Çimento Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI ÖĞÜTME	FİRMA SAYISI ENTERGRE	TOPLAM İSTİHDAM	ÇİMENTO ÜRETİM MİLYON TON	KLİNKER ÜRETİM MİLYON TON
2014	16	51	11.335	71,24	62,50
2015	17	52	11.567	71,42	62,00
2016	18	54	11.979	75,40	67,90
2017	20	52	11.889	80,55	70,81

Kaynak: Türkiye İstatistik Kurumu, Türkiye Çimento Müstahsilleri Birliği

İç Pazar ve Genel Eğilimler

Çimento sektörü hem yurtiçindeki talebin tamamına yakınına karşılamakta hem de önemli ölçüde ihracat yapmaktadır. Türkiye çimento tüketimi olarak dünyanın ilk 10 ülkesi içinde yer almaktadır. 2014 ve 2015 yıllarında durağan kalan iç tüketim 2016 ve 2017 yıllarında artış göstermiştir. İç tüketim 2016 yılında yüzde 6,5, 2017 yılında ise yüzde 6,7 artarak 72,71 milyon ton olarak gerçekleşmiştir.

Tablo. 146 Çimento İhracatının Ürün Gruplarına Göre Dağılımı

YILLAR	MİKTAR MİLYON TON			DEĞER MİLYON DOLAR		
	KLİNKER	GRI ÇİMENTO	BEYAZ ÇİMENTO	KLİNKER	GRI ÇİMENTO	BEYAZ ÇİMENTO
2010	2,77	15,10	1,11	120,3	910,9	99,9
2011	2,40	11,08	0,92	109,3	710,8	91,2
2012	2,97	9,64	0,97	133,1	571,4	91,0
2013	2,18	9,18	1,00	97,8	545,6	94,1
2014	2,93	7,11	0,94	133,8	416,0	90,1
2015	2,93	6,74	1,02	122,1	337,6	89,8
2016	3,74	6,63	0,98	126,8	277,5	88,7
2017	4,88	6,75	1,15	153,4	295,9	102,1

Kaynak: Türkiye İstatistik Kurumu

Tablo.144 Çimento İç Pazarı Milyon Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	71,24	8,05	0,14	63,33
2015	71,42	7,76	0,28	63,94
2016	75,40	7,61	0,33	68,12
2017	80,55	7,98	0,14	72,71

Kaynak: Türkiye Çimento Müstahsilleri Birliği

Dış Ticaret

Çimento ihracatı Türkiye'nin miktar olarak en yüksek ihracat yaptığı inşaat malzemesi olmayı sürdürmektedir. Türkiye çimento net dış ticaretinde önemli ölçüde fazla vermektedir. Çimento ihracatı miktar olarak 2016 ve 2017 yıllarında artış göstermiştir. 2017 yılında ihracat 12,78 milyon tona yükselmiştir. Değer olarak ise ihracat 2015 ve 2016 yıllarındaki gerileme ardından 2017 yılında yüzde 7,6 artarak 551,4 milyon dolara yükselmiştir. İhracat birim fiyatları ise 2016 yılında 0,043 dolar/kg seviyesine inmiş 2017 yılında ise 0,042 dolar/kg olarak gerçekleşmiştir.

Tablo. 145 Çimento İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	10.978.512	640,0	0,058
2015	10.684.521	549,3	0,051
2016	11.356.197	512,4	0,043
2017	12.779.414	551,4	0,042

Kaynak: Türkiye İstatistik Kurumu

Çimento ihracatında üç ana ürün grubu bulunmaktadır. Bunlar gri çimento ve beyaz çimento ile klinkerdir. İhracatı en çok gerçekleştirilen ürün grubu gri çimentodur. 2017 yılında miktar olarak klinker, gri çimento ve beyaz çimento ihracatı artmıştır. Aynı şekilde değer olarak da her üç grubun ihracatı yükselmiştir.

Türkiye çimentoda önemli bir üretici ve ihracatçı ülkedir. Buna karşın sınırlı ölçüde çimento ithalatı yapılmaktadır. İthalat daha çok sınır illerinde bölgesel ihtiyaçlar için veya özellikli ürünler için yapılmaktadır. İthalat bu çerçevede ihtiyaçlara göre dalgalanma göstermektedir. 2016 yılında miktar ve değer olarak artan ithalat 2017 yılında önemli ölçüde düşmüştür. İthalat birim fiyatı ise yükselmiştir.

Tablo. 147 Çimento İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	135.441	14,4	0,11
2015	280.722	17,1	0,06
2016	334.951	16,5	0,05
2017	143.562	11,3	0,08

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Çimento ihracatı hemen tüm mesafelerdeki pazarlara yapılmaktadır. 2017 yılında Türkiye'nin çimento ihracatında ilk sırayı uzak bir pazar olan ABD almıştır. İkinci ve üçüncü sırada İsrail ve Suriye vardır. İsrail'e ihracat artarken, Suriye'ye düşmektedir. Sahra Afrika ve Latin Amerika ülkeleri ise diğer önemli ihracat pazarlarıdır. En önemli pazarlarımızdan biri olan Irak'a da ihracat gerilemektedir.

Tablo. 148 Türkiye'nin Çimento İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ABD	66.563.458
2	İSRAİL	54.370.400
3	SURİYE	53.782.202
4	GANNA	31.438.111
5	KOLOMBİYA	23.392.233
6	HAİTİ	18.704.890
7	FİLDİŞİ KIYISI	18.617.895
8	SİERRA LEONE	18.454.701
9	KKTC	17.203.770
10	IRAK	16.318.385
TOPLAM İHRACAT		530.736.706

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin çimento ithalatı yaptığı ülkelerde ilk sırada Fransa yer almaktadır. İkinci ve üçüncü sırada komşu ülkeler İran ve Bulgaristan yer almaktadır. Yunanistan ve Mısır da ilk 10 ithalat yapılan ülke içinde yer almaktadır.

Tablo. 149 Türkiye'nin Çimento İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	FRANSA	3.268.421
2	İRAN	1.997.651
3	BULGARİSTAN	1.649.241
4	HOLLANDA	1.230.045
5	YUNANİSTAN	658.213
6	MISIR	471.612
7	HIRVATİSTAN	392.592
8	POLONYA	387.186
9	İNGİLTERE	283.078
10	ÇİN	112.057
TOPLAM İTHALAT		11.259.005

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya çimento ihracatı 2015 ve 2016 yıllarında küresel inşaat faaliyetlerindeki yavaşlama ile gerilemiştir. 2017 yılındaki canlanma bu kez çimento ihracatını artırmıştır. 2017 yılında dünya çimento ihracatı yüzde 4,8 artarak 10,22 milyar dolara yükselmiştir. Türkiye'nin çimento ihracatı da son dört yılda benzer bir gelişme göstermiştir. Türkiye'nin ihracatı 2017 yılında yüzde 7,6 artmıştır. Türkiye'nin dünya çimento ihracatı içindeki payı bu gelişmelere bağlı olarak 2014 yılında yüzde 5,2 iken izleyen yıllarda artmış ve 2017 yılında yüzde 5,4'e yükselmiştir.

Tablo. 150 Çimento İhracatının Dünya Çimento İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACATMİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	640,0	12.305	5,20
2015	549,3	10.390	5,28
2016	512,4	9.748	5,26
2017	551,4	10.220	5,40

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 70 Türkiye'nin Dünya Çimento İhracatında Payı Yüzde

Dünya çimento ihracatında ilk üç sırayı birbirine yakın ihracatçıları ile Çin, Tayland ve Vietnam almaktadır. Üç Asya ülkesi, dünya tüketiminin üçte ikisinin gerçekleştiği Asya bölgesi ağırlıklı üretim ve ihracat yapmaktadırlar. Dördüncü sırada geleneksel ihracatçı ülke olarak Türkiye yer almaktadır. Türkiye'yi üç gelişmiş ülke Almanya, İspanya, Japonya ve Kanada izlemektedir. İlk on içindeki diğer iki ihracatçı ülke ise Pakistan ile BAE'dir.

Tablo. 151 Dünya Çimento İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	683.591.301
2	TAYLAND	612.639.591
3	VİETNAM	560.172.707
4	TÜRKİYE	493.005.560
5	ALMANYA	486.336.140
6	İSPANYA	477.313.067
7	JAPONYA	391.316.932
8	KANADA	368.697.762
9	PAKİSTAN	296.086.492
10	BAE	277.280.625
TOPLAM İHRACAT		9.748.244.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya çimento ithalatında ilk sırada ABD yer almaktadır. ABD dünyanın en büyük çimento ithalat pazarıdır. Diğer ithalatçı ülkeler ise farklı coğrafyalardan ülkelerdir ve bir bölümü nihai çimento ürünleri ithal ederken bir bölümü de çimento üreticisi olup hammadde yetersizliği nedeniyle klinker ithal eden ülkelerdir. Türkiye çimento ithalatında 114. sırada yer almaktadır.

Tablo. 152 Dünya Çimento İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	1.038.927.756
2	SRI LANKA	536.187.817
3	UMMAN	415.200.724
4	GANA	414.734.712
5	FRANSA	336.339.866
6	FİLİPİNLER	335.856.000
7	CEZAYİR	305.409.267
8	BANGLADEŞ	292.583.000
9	HOLLANDA	251.564.626
10	SİNGAPUR	244.566.641
114	TÜRKİYE	16.526.489
TOPLAM İTHALAT		11.450.516.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

İŞLENMİŞ TAŞLAR (MERMER ve GRANİTLER)

İşlenmiş taşlar Türkiye'nin geleneksel olarak üretim, ihracat ve rekabet gücünün yüksek olduğu ürün gruplarından biridir. Türkiye doğal taşlar anlamında sahip olduğu zengin kaynakları önemli ölçüde işleyerek katma değer yaratmaktadır.

İşlenmiş taşlar mermer, traverten, kaymaktaşı (su mermeri), işlenmiş ve bunlardan yapılmış ürünler (kaldırım döşeme taşı, kaldırım kenar taşı, büyük ve yassı döşeme taşı, karo, parke taşı ve benzeri ürünler hariç); mermer, traverten ve kaymaktaşının yapay olarak renklendirilmiş granülleri, küçük parçaları ve tozları kapsamaktadır. Kapsam içinde ayrıca diğer işlenmiş süsleme veya yapı taşları ile bunlardan yapılmış ürünler; diğer doğal taşların suni olarak renklendirilmiş granülleri ve tozları; aglomera edilmiş kayağan taşından (arduvaz/kayraktaşı) yapılan ürünler de yer almaktadır.

Girişim Sayısı ve Üretim

Türkiye zengin ve kaliteli bir doğal taş rezervine sahip bulunmaktadır. Doğal taş olarak çıkarılan ham ürünler işlenerek katma değerli işlenmiş ürünler haline gelmekte ve inşaat malzemeleri olarak kullanılmaktadır.

Bu çerçevede işlenmiş taşlar sanayisinde son dört yıldır hem firma sayısının hem de üretimin arttığı görülmektedir. 2017 yılı itibarıyla firma sayısı 817'ye yükselmiştir. Üretim ise 2015 ve 2016 yıllarındaki artışın ardından 2017 yılında da yüzde 1,9 artarak 6,39 milyon tona yükselmiştir.

Tablo. 153 İşlenmiş Taşlar Girişim Sayıları ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	690	5.328.995
2015	709	5.950.402
2016	806	6.275.437
2017	817	6.394.670

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Türkiye işlenmiş taşlarda önemli bir üretici olarak hem ihracat yapmakta hem de iç talebi önemli ölçüde yurtiçi üretim ile karşılamaktadır. İnşaat sektöründeki büyümeye bağlı olarak işlenmiş taşlar iç pazarı ve tüketimi de yıllar itibarıyla büyümeye devam etmektedir. 2015 ve 2016 yıllarında da büyüyen iç pazar 2017 yılında yüzde 0,8 genişleyerek 4,62 milyon tona ulaşmıştır.

Tablo. 154 İşlenmiş Taşlar İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	5.328.995	2.148.806	386.178	3.566.367
2015	5.950.402	2.047.179	356.930	4.260.153
2016	6.275.437	2.046.200	349.306	4.578.543
2017	6.394.670	2.209.545	430.466	4.615.591

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

İşlenmiş taşlar ihracatı Türkiye'nin inşaat malzemeleri ihracatında yüksek paya sahip olan ve rekabet gücü yüksek sanayi ihracatıdır. Önemli pazarlardaki yavaşlama ile birlikte Türkiye'nin işlenmiş taşlar ihracatı 2015 ve 2016 yıllarında

miktar, değer ve birim fiyat olarak gerilemiştir. 2017 yılında dış talepteki iyileşme ile birlikte ihracat miktar olarak yeniden yüzde 8,0 artmıştır. Ancak birim fiyatlardaki gerileme 2017 yılında da devam etmiş ve 0,42 dolar/kg olmuştur. İhracatta değer artışı bu nedenle yüzde 0,3 ile sınırlı ölçüde büyümüştür.

Tablo. 155 İşlenmiş Taşlar İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	2.148.806	1.125,0	0,52
2015	2.047.179	1.016,5	0,50
2016	2.046.200	924,0	0,45
2017	2.209.545	927,4	0,42

Kaynak: Türkiye İstatistik Kurumu

Türkiye zengin yurtiçi doğal taş kaynaklarına ve önemli bir işlenmiş taş üretimine sahip ülke olarak göreceli yüksek bir işlenmiş taş ithalatı yapmaktadır. İşlenmiş taş ithalatı 2015 ve 2016 yıllarında gerildikten sonra 2017 yılında miktar olarak yüzde 23,0 artış göstermiştir. Ancak ithalat birim fiyatların düşüşü ile değer olarak ithalat yine gerilemiş ve 172,7 milyon dolar olmuştur.

Tablo. 156 İşlenmiş Taşlar İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	386.178	231,4	0,60
2015	356.930	201,7	0,57
2016	349.306	198,3	0,57
2017	430.466	172,7	0,40

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve İthalat Yapılan Ülkeler

Türkiye'nin işlenmiş taşlar ihracatında geleneksel olarak ABD ilk sırayı almaktadır. Uzak bir pazar olmasına rağmen Türkiye yıllar itibarıyla en yüksek işlenmiş taşlar ihracatını ABD'ye yapmaya devam etmektedir. ABD'den sonraki ilk dört ülke komşu ve yakın ülkelerden oluşmaktadır. Suudi Arabistan önemli bir pazarımızdır. İlk on içinde yer alan diğer ihracat pazarlarını geliştirmiş Avrupa ülkeleri ile yine uzak pazar olan Kanada ve Avustralya oluşturmaktadır.

Tablo. 157 Türkiye'nin İşlenmiş Taşlar İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ABD	291.287.859
2	SUUDİ ARABİSTAN	103.603.853
3	IRAK	63.375.804
4	İSRAİL	52.701.870
5	BAE	52.075.465
6	FRANSA	51.493.070
7	AVUSTRALYA	35.412.594
8	KANADA	30.766.490
9	İNGİLTERE	23.551.172
10	ALMANYA	17.629.992
TOPLAM İHRACAT		927.441.438

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye işlenmiş taşlar ithalatını değişik coğrafyalardaki ülkelerden yapmaktadır. En çok ithalat yapılan ilk üç ülke Hindistan, İspanya ve Vietnam'dır. Vietnam yeni bir tedarikçi ülke olarak üçüncü sıraya yükselmiştir. İran, İtalya ve Çin geleneksel ihracatçı ülkeler olarak Türkiye'nin de ithalat yaptığı önemli ülkeler içinde bulunmaktadır. Brezilya, Yunanistan ve Mısır dikkat çekici ülkelerdir.

Tablo. 158 Türkiye'nin İşlenmiş Taşlar İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	HİNDİSTAN	68.915.424
2	İSPANYA	27.540.354
3	VİETNAM	25.135.015
4	İRAN	17.244.726
5	İTALYA	11.583.631
6	ÇİN	6.974.408
7	BREZİLYA	5.265.466
8	YUNANİSTAN	4.916.245
9	FRANSA	2.060.915
10	MISIR	655.170
TOPLAM İTHALAT		172.657.044

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya işlenmiş taşlar ihracatı 2014 yılında 15 milyar doların üzerinde gerçekleştiğinden sonra 2015 ve 2016 yılların-

da gerilemiş ve 13,7 milyar dolar inmiştir. 2017 yılında ise dünya işlenmiş taşlar ihracatı yüzde 2,7 artarak 14,07 milyar dolar olarak gerçekleşmiştir.

Türkiye dünyanın önemli işlenmiş taş ihracatçısı ülkelerinden biridir. Türkiye'nin 2014 yılında dünya işlenmiş taş ihracatı içindeki payı yüzde 7,48 olmuş 2015 ve 2016 yıllarında ise yüzde 6,74 ve yüzde 6,75'e inmiştir. 2017 yılında ise payı sınırlı ölçüde gerileyerek yüzde 6,59'a inmiştir. Bununla birlikte dünyada en yüksek ihracat yapan 4. ülke sırasını korumuştur.

Tablo. 159 İşlenmiş Taşlar İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	1.125,0	15.047	7,48
2015	1.016,5	15.091	6,74
2016	924,0	13.699	6,75
2017	927,4	14.070	6,59

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 71 Türkiye'nin Dünya İşlenmiş Taşlar İhracatında Payı Yüzde

Dünya işlenmiş taşlar ihracatında ilk sırayı 5,95 milyar dolar ihracatı ve yüzde 43,4 payı ile Çin almaktadır. Çin büyük bir farkla bu üründe dünyanın en büyük ihracatçısıdır. Geleneksel ihracatçı İtalya ikinci sırada yer alırken geçmiş yıllarda Türkiye'yi geçerek üçüncü sıraya yükselen Hindistan konumunu güçlendirmektedir. Türkiye dördüncü sırada yer alırken, Brezilya Türkiye'yi çok yakından izlemektedir. İspanya, Portekiz ve Mısır diğer geleneksel ihracatçılar olarak sıralanmaktadır.

Tablo.160 Dünya İşlenmiş Taşlar İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	5.947.212.436
2	İTALYA	1.715.525.187
3	HİNDİSTAN	1.018.607.712
4	TÜRKİYE	923.991.631
5	BREZİLYA	901.906.694
6	İSPANYA	705.722.375
7	PORTEKİZ	226.848.453
8	MISIR	201.812.123
9	KANADA	178.273.445
10	FİLİSTİN	172.817.924
TOPLAM İHRACAT		13.698.748.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünyanın en önemli işlenmiş taşlar ithalatçısı ülkesi ABD'dir. ABD dünya toplam ithalatının yaklaşık yüzde 28'ini gerçekleştirmektedir. Güney Kore son yıllarda artan ithalatı ile Japonya'yı geçerek ikinci sıraya yükselmiştir. Japonya, Almanya, Fransa ve İngiltere geleneksel ithalatçı ülkeler olarak sıralanmaktadır. BAE ve Irak diğer önemli ithalatçı iki ülkedir. Türkiye ise 4. büyük ihracatçı olmasına karşın ithalat sıralamasında da 11. sırada yer almaktadır.

Tablo. 161 Dünya İşlenmiş Taşlar İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	3.117.194.420
2	GÜNEY KORE	812.059.205
3	JAPONYA	571.744.989
4	ALMANYA	411.377.114
5	FRANSA	345.368.581
6	İNGİLTERE	320.697.370
7	BAE	311.516.969
8	IRAK	304.726.000
9	KANADA	263.869.137
10	İSVİÇRE	201.283.460
11	TÜRKİYE	198.308.859
TOPLAM İTHALAT		11.238.836.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ALÇI, ÇİMENTO VE BETONDAN EŞYA

Alçı çimento ve betondan eşya grubu altında iki yapı malzemesi yer almaktadır. Bunlar alçıdan levhalar ile çimento ve betondan inşaat malzemeleridir.

Alçıdan üretilmiş yapı malzemelerini iki karton arasına sıkıştırılarak güçlendirilen kuru alçı duvar levhaları ve benzeri ürünler oluşturmaktadır. Alçı levhalar, inşaatlarda yangın güvenliği, akustik ve ısı ve ses yalıtımı sağlamakta, her türlü tesisatı kolayca örtmektedir. Pratik uygulama avantajı, hafifliği ve ekonomikliği ile de yapıların değişmez ürünü olmaktadır. (Fasıla kodu 23.62.10)

Çimento ve betondan eşya grubu ise şunlardan oluşmaktadır:

- Çimentodan ve betondan veya suni taştan karolar, döşeme taşları, tuğlalar, inşaat blokları ve benzeri ürünler, (Fasıla kodu 23.61.11),
- Bina veya bina dışı inşaat işleri için çimentodan, betondan veya suni taştan prefabrik yapı elemanları; beton direkler, beton travers, kirişler, kolonlar, panolar, döşeme elemanları vb. gibi beton prefabrik yapı elemanları, gazbeton yapı elemanları, (Fasıla kodu 23.61.12)
- Borular, çimento, beton veya suni taşlardan (Fasıla kodu 23.69.19.30)
- Asbestli çimentodan, selüloz lifli çimentodan ve benzerlerinden yapılan ürünler (Fasıla kodu 23.65.12).

Girişim Sayısı ve Üretim

İnşaat amaçlı alçıdan eşya üretimi 2015 ve 2016 yıllarında gerileme göstermiştir. 2016 yılında 195,0 milyon metrekare seviyesine düşen alçıdan eşyalar üretimi 2017 yılında ise yüzde 8,1 artarak tekrar 210,79 milyon metrekareye yükselmiştir. Alçıdan eşyalar üreten girişim sayısı 2017 yılında 40 olmuştur.

Tablo. 162 Alçı Çimento ve Betondan Eşya Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM m2
2014	43	235.839.886
2015	45	220.409.149
2016	38	194.993.583
2017	40	210.788.063

Kaynak: Türkiye İstatistik Kurumu

Alçı çimento ve betondan eşya üretiminde son yıllarda önemli bir artış yaşanmaktadır. İnşaat sektöründe özellikle alt yapı yatırımlarındaki genişleme ve sürdürülen mega projeler prefabrik çimento ve betondan eşya talebini artırmaktadır. Düzenli ve istikrarlı talep artışı bu alandaki girişimci sayısının da artmasına yol açmaktadır. Girişimci sayısı 2017 yılında

734'e ulaşmıştır. Üretim ise 2016 yılında yüzde 4,6 büyüdüktan sonra 2017 yılında yüzde 13,6 artarak 31,8 milyon tona ulaşmıştır.

Tablo. 163 Alçı Çimento ve Betondan Eşya Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	563	25.120.781
2015	588	26.765.218
2016	680	27.996.116
2017	734	31.803.588

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Alçı çimento ve betondan eşya üretiminin tamamına yakını iç pazarda tüketilmektedir. Ürünlerin taşımacılık maliyetleri çok yüksek olduğu için dış ticareti oldukça sınırlıdır. Türkiye sınırlı ölçüde ihracat yaparken, yine çok düşük ithalat gerçekleşmektedir. Bu itibarla değerlendirildiğinde iç tüketim büyüklükleri alçıdan eşyalar için 2017 yılında yaklaşık 210 milyon metrekare, çimentodan ve betondan eşya iç pazarı ise yine yaklaşık 31,5 milyon ton olarak gerçekleşmiştir.

Dış Ticaret

Alçı çimento ve betondan eşya dış ticareti sınırlı ölçüde gerçekleşmektedir. Bunun en önemli nedeni yükün ağır ve ürünün birim fiyatının düşük olması nedeniyle taşımacılık maliyetlerinin yüksek kalmasıdır. Türkiye'nin de ihracatı bu çerçevede üretim ve iç tüketime göre sınırlı kalmaktadır. 2017 yılında ihracat miktar olarak yüzde 17,3 artarak 476,6 bin tona yükselmiştir. Değer olarak ihracat 105,0 milyon dolar olmuştur. İhracat birim fiyatı ise son dört yılda yine sınırlı ölçüde düşerek 2017 yılında 0,22 dolar/kg olmuştur.

Tablo. 164 Alçı Çimento ve Betondan Eşya İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	454.792	116,6	0,26
2015	429.571	95,4	0,22
2016	405.699	95,8	0,24
2017	476.599	105,0	0,22

Kaynak: Türkiye İstatistik Kurumu

Türkiye önemli bir üretici ülke olması nedeniyle çok sınırlı ithalat yapmaktadır. Ayrıca ithalat 2014 yılında sonra miktar ve değer olarak da azalma eğilimindedir. 2017 yılında ithalat 28.885 ton ve 33,7 milyon ton olarak gerçekleşmiştir. İthalat ortalama birim fiyatı ise 2017 yılında 1,17 dolar yükselmiş ve ihracat birim fiyatının da oldukça üzerinde kalmıştır.

Tablo. 165 Alçı Çimento ve Betondan Eşya İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	60.799	57,1	0,94
2015	48.670	46,8	0,96
2016	39.723	41,2	1,04
2017	28.885	33,7	1,17

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin alçı çimento ve betondan eşya ihracat pazarları içinde ilk sırayı uzak bir pazar olan ABD almaktadır. ABD sonrasındaki ülkeler ise daha çok yakın ve komşu ülkelerdir. İsrail ve Irak ikinci ve üçüncü sıradadır. Afrika'dan Etiyopya ve Türkmenistan göreceli olarak daha uzak pazarlarımız olarak ilk on içinde yer almaktadırlar.

Tablo. 166 Türkiye'nin Alçı Çimento ve Betondan Eşya İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ABD	21.994.262
2	İSRAİL	11.424.538
3	IRAK	8.801.666
4	LÜBNAN	5.357.852
5	GÜRCİSTAN	5.149.702
6	KKTC	4.795.918
7	İRAN	3.217.212
8	ETİYOPYA	3.135.454
9	TÜRKMENİSTAN	2.883.089
10	KATAR	2.811.724
TOPLAM İHRACAT		104.984.080

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin alçı çimento ve betondan eşya ithalatı yaptığı ülkeler içinde ilk üç sırayı İspanya, Çin ve Almanya almaktadır. Türkiye Çin haricinde gelişmiş ülkelere ithalat yapmaktan olup özellikle ürünlerin ithalatı yapılmaktadır.

Tablo. 167 Türkiye'nin Alçı Çimento ve Betondan Eşya İthalatı Yaptığı Ülkeler

SIRA	ÜLKE	İTHALAT (Dolar)
1	İSPANYA	11.163.030
2	ÇİN	5.386.305
3	ALMANYA	5.368.683
4	YUNANİSTAN	2.276.683
5	İTALYA	2.173.085
6	İNGİLTERE	1.557.708
7	İSVİÇRE	1.459.570
8	ÇEK CUMHURİYETİ	542.423
9	BELÇİKA	520.592
10	İSRAİL	388.839
TOPLAM İTHALAT		33.659.287

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya alçı çimento ve betondan eşya ihracatı 2015 yılındaki artışı ardından 2016 yılında yüzde 4,4 gerileyerek 10,87 milyar dolara düşmüştü. 2017 yılında ise bu kez dünya ihracatı yüzde 2,9 artarak tekrar 11,19 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2015 yılında yüzde 0,84'e sert bir iniş gösterdikten sonra 2016 ve 2017 yıllarında yükselerek yeniden yüzde 0,93'e ulaşmıştır.

Tablo. 168 Alçı Çimento ve Betondan Eşya İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	116,6	11.266	1,03
2015	95,4	11.376	0,84
2016	95,8	10.874	0,88
2017	105,0	11.185	0,93

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 72 Türkiye'nin Dünya Alçı Çimento ve Betondan Eşya İhracatında Payı Yüzde

Dünya alçı çimento ve betondan eşya ihracatında ilk sırada yüzde 25'e yakın payı ve 2,4 milyar dolar ihracatı ile Çin gelmektedir. Diğer önemli ihracatçı ülke Almanya'dır. Bu iki ülkeyi İspanya, ABD, Hollanda, İtalya, Belçika ve Malezya birbirlerine yakın ihracatları ile takip etmektedirler. Türkiye dünya ihracat sıralamasında 24. sırada yer almaktadır.

Tablo. 169 Dünya Alçı Çimento Betondan Eşya İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	2.434.335.341
2	ALMANYA	1.144.426.481
3	İSPANYA	585.220.514
4	ABD	559.625.958
5	HOLLANDA	423.255.375
6	İTALYA	421.072.469
7	BELÇİKA	413.107.096
8	MALEZYA	411.541.224
9	KANADA	333.306.058
10	İSRAİL	314.379.000
24	TÜRKİYE	95.801.822
TOPLAM İHRACAT		10.873.836.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya alçı çimento ve betondan eşya ithalatında ilk sırada yüzde 20'e yakın payı ve 2,0 milyar dolar ithalatı ile yine ABD yer almaktadır. ABD sonrasında ilk on büyük ithalatçı içinde yer alan diğer tüm ülkelerin tamamı gelişmiş ülkelerdir. Türkiye dünya ithalatında 41. sırada yer almaktadır.

Tablo. 170 Dünya Alçı Çimento ve Betondan Eşya İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	2.021.094.039
2	İNGİLTERE	587.553.339
3	KANADA	556.776.913
4	FRANSA	472.898.696
5	HOLLANDA	452.818.467
6	ALMANYA	396.594.161
7	SİNGAPUR	386.422.228
8	HONG KONG	372.265.746
9	İSVİÇRE	309.497.956
10	AVUSTRALYA	294.406.475
41	TÜRKİYE	41.235.015
TOPLAM İTHALAT		10.520.376.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

HAZIR BETON

İnşaat malzemeleri sanayinde teknolojik gelişmeler ve yapı kimyasallarındaki ilerlemeler ile birlikte malzemelerin kullanımı da değişim göstermekte ve yeni ürünler öne çıkmaktadır. Bu ürünlerin biri de mineral esaslı ürünler içinde yer alan hazır betondur. Hazır beton inşaat sektöründe artan kullanımı ile birlikte çok önemli bir sanayi haline gelmiştir.

Hazır beton ürünü iki saat içerisinde tüketilmesi gereken bir üründür ve hazırlığı da çok kısa süre içinde gerçekleşmektedir. Bu nedenle büyük ölçüde yerel pazarda kullanılmaktadır. Üretim tesisi kurulması oldukça kolaydır. Belli bir kapasitenin altında ÇED Ön Raporu da aranmamaktadır. Sanayi bölgelerinde kurulabileceği gibi kentsel gelişim alanlarına, proje bölgelerinde ve hatta bina şantiyelerinin içine beton tesisleri kurulabilmektedir. Bu tesislerin mobil versiyonları da bulunmakta ve çekici kamyon arkasında getirilerek saatler içerisinde kurulabilmektedir.

Türkiye'de inşaat sektöründe özellikle 2010 yılından sonra yaşanan hızlı büyüme, büyük alt yapı projeleri ve mega projeler ile birlikte hazır beton kullanımına yönelik talep de önemli ölçüde artmıştır. Yüksek binaların yapımının artması ve beton standartlarının artırılması da hazır beton talebini desteklemiştir.

Bu çerçevede Türkiye'de hazır beton üretimi yapan girişim ve tesis sayısı ile üretim kapasitesi, üretimi ve tüketimi hızlı büyüme göstermiştir. Veriler için kaynak olarak TÜİK ve Türkiye Hazır Beton Birliği (THBB) istatistikleri kullanılmaktadır.

2017 yılında üretim TÜİK verilerin göre yüzde 5,6 artmıştır. Buna göre üretim ve doğal olarak tüketim 2017 yılında 115 milyon metreküp veya 189,41 milyon ton olarak gerçekleşmiştir.

Türkiye bu üretim göstergeleri ile Çin ve ABD'den sonra dünyanın üçüncü büyük hazır beton üreticisi ve tüketicisi konumunda bulunmaktadır. Avrupa'da da ilk sırada yer almaktadır.

Tablo. 171 Hazır Beton Girişim Sayısı ve Üretim Göstergeleri

YILLAR	GİRİŞİM SAYISI	TESİS SAYISI	ÜRETİM m ³	ÜRETİM MİLYON TON
2010	500	900	79.680.000	107,85
2011	520	945	90.450.000	128,64
2012	540	980	93.050.000	140,23
2013	580	1.040	102.000.000	151,05
2014	580	1.040	107.000.000	174,16
2015	621	1.098	107.000.000	179,35
2016	570	1.120	109.000.000	179,37
2017	600*	1.180*	115.104.000	189,41

Kaynak: Türkiye Hazır Beton Birliği, Türkiye İstatistik Kurumu, *tahmini

GAZBETON

İnşaat malzemeleri sanayinde teknolojik gelişmeler ve yapı kimyasallarındaki ilerlemeler ile birlikte malzemelerin kullanımı da değişim göstermekte ve yeni ürünler öne çıkmaktadır. Bu ürünlerin biri de mineral esaslı ürünler içinde yer alan gazbetondur. Gazbeton hafifliği ve sağlamlığı ile inşaat sektöründe giderek artan oranda kullanılmaktadır. Giderek de önemli bir sanayi haline gelmektedir.

Doğal hammaddeler ve endüstriyel üretim teknolojisi ile üretilen gazbeton, çevre dostu, yanmaz, depreme dayanıklı ve yüksek ısı yalıtım özelliğine sahip, gözenekli hafif bir yapı malzemesidir. Gazbeton bir tür hafif beton olarak da bilinmektedir. Yüzde 85'ini durgun hava kabarcıklarının oluşturduğu gözenekli bir yapısı vardır. Binalarda gazbeton kullanımı sonucunda sağlanan yüksek ısı yalıtımı, enerji verimliliğine katkı sağlamaktadır. Ayrıca gazbetonun hafif bir duvar malzemesi olması nedeniyle sağladığı deprem güvenliği Türkiye için önem arz etmektedir. Bu özelliklere ek olarak, A1 sınıfı hiç yanmaz bir yapı malzemesi olan gazbeton, binalarda yangın güvenliğine de katkı sağlamaktadır.

2017 yılı verilerine göre Türkiye'de 7 kuruluşa ait toplam 13 adet gazbeton üretim tesisi bulunmaktadır. 13 tesisin

gazbeton toplam üretim kapasitesi yılda 5,39 milyon metreküpe ulaşmıştır. 2017 yılında üretim kapasitesi yüzde 5,6 veya 300 bin metreküpe yakın artmıştır. Türkiye'de gazbeton kuruluşlarının devam eden yeni yatırımlarına ilaveten, yeni yatırımcıların da sektöre girmesiyle, her sene gazbeton üretim kapasitesinde artış gerçekleşmektedir. İhracat çok sınırlıdır, 2017 yılında 51 bin metreküp olmuştur. Üretimin tamamına yakını iç pazarda kullanılmaktadır.

Gazbeton üretim verileri TÜİK tarafından ton olarak açıklanmaktadır ve 2017 yılında yüzde 6,6 artarak 2,78 milyon tona ulaşmıştır. Tüketim verilerini ise Türkiye Gazbeton Üreticileri Birliği (TGÜB) metreküp olarak açıklamaktadır ve 2017 yılında yine yüzde 6,6 artış ile 5,01 milyon metreküp gazbeton kullanılmıştır.

Tablo. 172 Gazbeton Girişim Sayısı ve Üretim Göstergeleri

YILLAR	TESİS SAYISI	TÜKETİM MİLYON m ³	ÜRETİM TON
2010	11	2,56	1.416.346
2011	11	3,82	2.113.807
2012	11	4,53	2.508.392
2013	8	4,03	2.230.031
2014	11	4,47	2.477.859
2015	13	4,54	2.516.337
2016	14	4,70	2.607.049
2017	13	5,01	2.780.005

Kaynak: Türkiye Gazbeton Üreticileri Birliği, TÜİK, *tahmini

TUĞLA VE KİREMİT

Tuğla başlığı altında inşaat tuğlaları ateşe dayanıklı olmayan kilden (silisli fosil unlarından veya silisli topraklardan olanlar hariç), kaba tuğlalar, putrel üstü tuğla vb. eşya (asmolen dahil) (adi topraktan olan), ateşe dayanıksız kilden ile kaba tuğlalar, putrel üstü tuğla vb. eşya (diğer seramik maddeden), ateşe dayanıksız kilden yer almaktadır.

Kiremit başlığı altında ateşe dayanıklı olmayan kilden kiremitler, mahya ve köşe kaplamaları (düz kiremit), inşaat ürünleri, ateşe dayanıklı olmayan kilden (baca şapkaları, baca boruları, baca astarları ve baca gazı blokları, mimari süsler, havalandırma ızgaraları, kil latalar dahil; borular, oluklar, vb. hariç) bulunmaktadır.

Girişim Sayısı ve Üretim

Yıllar itibarıyla tuğla ve kiremit sanayinde yer alan girişim sayıları aşağıda sunulmaktadır. Tuğla sanayinde 2015 yılında 266 olan girişimci sayısı 2017 yılında 261 olarak gerçekleşmiştir. Kiremit sanayinde firma sayısı ise 65'tir. Her iki sanayide de girişim sayıları çok değişmemektedir.

Tablo. 173 Tuğla ve Kiremit Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI TUĞLA	FİRMA SAYISI KİREMİT
2014	252	67
2015	266	61
2016	264	65
2017	261	65

Kaynak: Türkiye İstatistik Kurumu

İnşaat tuğlalarının üretiminde 2014 yılından 2015 yılına geçerken önemli bir düşüş yaşanmış, 2016 yılında ise sınırlı bir üretim artışı gerçekleşmiştir. 2017 yılında ise tuğla üretiminde yine çok sınırlı bir gerileme oluşmuştur. Kaba tuğlalar üretimi de son üç yıldır önemli bir gerileme eğilimi içinde bulunmaktadır. 2014 yılında 1,51 milyon ton olan üretim 2017 yılında 1,17 milyon tona inmiştir.

Kiremit sanayi üretiminde ise 2016 yılında yüzde 17,0 artış ile üretim 299,6 milyon adede ulaşmıştır. 2017 yılında da hemen aynı sayıda kiremit üretimi gerçekleşmiştir. Kilden baca şapkaları ve blokları üretimi ise yıllar itibarıyla gerileme eğilimi içindedir ve gerileme yavaşlamasına rağmen 2017 yılında da sürmüştür.

Tablo. 174 Tuğla ve Kiremit Üretim Göstergeleri

ÜRÜN	2014	2015	2016	2017
İnşaat Tuğlaları (Bin m ³)	54.822	33.415	35.909	35.873
Kaba Tuğla (Adi Toprakdan, Asmolen) (Ton)	1.511.420	1.461.798	1.172.505	1.166.200
Düz Kiremit (Adet)	269.121.171	256.088.120	299.568.477	296.512.520
Baca Şapkaları Blokları Kilden (Ton)	112.542	96.640	75.060	74.770

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye'nin tuğla ve kiremit ihracatı miktar olarak 2015 ve 2016 yıllarında önemli ölçüde düşmüştür. 2017 yılında ise ihracat yüzde 26,1 artarak 28.442 ton olarak gerçekleşmiştir. 2015 yılında artan ihracat birim fiyatları 0,26 dolar/kg ile son üç yıldır hemen aynı gerçekleşmektedir. Tuğla ve kiremit ihracatı değer olarak ise 2015 ve 2016 yıllarındaki gerileme ardında 2017 yılında artarak 7,6 milyon dolar olarak gerçekleşmiştir.

Tablo. 175 Tuğla ve Kiremit İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	47.110	8,0	0,17
2015	24.949	6,4	0,26
2016	22.547	6,1	0,27
2017	28.442	7,6	0,27

Kaynak: Türkiye İstatistik Kurumu

Türkiye giderek gerileyen ve sınırlı ölçüde tuğla ve kiremit ithalatı yapmaktadır. 2017 yılında ithalat miktar olarak yüzde 37,3 daha gerileyerek 3.918 tona inmiştir. Değer olarak ise 1,4 milyon dolar olarak gerçekleşmiştir. İthalat birim fiyatları ise 2017 yılında artarak 0,35 dolar/kg olmuştur. İthalat birim fiyatları ihracat birim fiyatlarının üzerindedir.

Tablo. 176 Tuğla ve Kiremit İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	8.154	3,3	0,41
2015	13.189	3,6	0,27
2016	6.244	1,8	0,28
2017	3.918	1,4	0,35

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye'nin tuğla ve kiremit ihracatında ilk sırayı yüzde 58 payı ile İngiltere almaktadır. İngiltere'ye 2017 yılında 4,42 milyon dolar ihracat yapılmıştır. İlk on pazarda yer diğer ülkelere yapılan ihracat göreceli olarak daha düşüktür ve birbirine yakındır. KKTC, Azerbaycan ve Irak diğer üç pazardır. Uzak pazar olarak ABD'ye de ihracat yapılmaktadır.

Tablo. 177 Türkiye'nin Tuğla Kiremit İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İNGİLTERE	4.419.440
2	KKTC	462.253
3	AZERBAYCAN	330.605
4	IRAK	324.533
5	TÜRKMENİSTAN	281.749
6	ABD	232.080
7	GİNE	198.439
8	ÖZBEKİSTAN	194.212
9	HOLLANDA	122.761
10	BULGARİSTAN	101.630
TOPLAM İHRACAT		7.597.645

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin tuğla ve kiremit ithalatı yaptığı ilk üç ülke Almanya, Belçika ve Vietnam'dır. İlk üç ülkeyi Yunanistan ve Çin izlemektedir. Farklı kalite ve birim fiyatlarında çeşitli ülkelere sınırlı ithalatlar yapıldığı görülmektedir.

Tablo. 178 Türkiye'nin Tuğla ve Kiremit İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	310.122
2	BELÇİKA	293.815
3	VİETNAM	207.304
4	YUNANİSTAN	195.198
5	ÇİN	127.337
6	İTALYA	98.074
7	İSPANYA	77.516
8	HIRVATİSTAN	32.621
9	MACARİSTAN	17.044
10	İNGİLTERE	5.234
TOPLAM İTHALAT		1.374.839

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya tuğla ve kiremit ihracatı 2015 ve 2016 yıllarında gerileme göstermiştir. 2017 yılında ise dünya tuğla ve kiremit ihracatında yüzde 4,0 artış yaşanmış ve toplam ihracat 2,04 milyar dolara yükselmiştir. Türkiye'nin dünya tuğla ve kiremit ihracatından aldığı pay ise 2015 yılında yüzde 0,27'ye indikten sonra, 2016 yılında yüzde 0,31'e ve 2017 yılında ise yüzde 0,37'ye yükselmiştir.

Tablo. 179 Tuğla ve Kiremit İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	8,0	2.385	0,34
2015	6,4	2.332	0,27
2016	6,1	1.966	0,31
2017	7,6	2.044	0,37

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 73 Türkiye'nin Dünya Tuğla ve Kiremit İhracatında Payı Yüzde

Dünya tuğla ve kiremit ihracatında ilk iki sırayı Çin ve Almanya almaktadır. Bu iki ülkeyi diğer 8 Avrupa Birliği ülkesi izlemektedir. AB ülkelerinin dünya ihracatında önemli bir hâkimiyeti bulunmaktadır. Türkiye 32. ihracatçı olarak sıralanmaktadır.

Tablo. 180 Dünya Tuğla Ve Kiremit İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	563.015.375
2	ALMANYA	327.617.188
3	HOLLANDA	153.559.533
4	BELÇİKA	142.399.313
5	FRANSA	78.053.372
6	DANİMARKA	61.832.505
7	İSPANYA	57.739.555
8	İTALYA	41.995.361
9	MACARİSTAN	39.878.462
10	POLONYA	38.269.964
32	TÜRKİYE	6.056.125
TOPLAM İHRACAT		1.965.548.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya tuğla ve kiremit ithalatında ilk sırayı İngiltere almaktadır. İngiltere 147 milyon dolar ithalatı ile en büyük pazardır. İlk sırada yer alan İngiltere'yi çok sayıda Avrupa ülkesi ve ABD birbirine yakın ithalatlar ile izlemektedir. Rusya ve Romanya'da ilk on büyük ithalatçı içinde sıralanmaktadır. Türkiye 74. ithalatçı olarak yer almaktadır.

Tablo. 181 Dünya Tuğla ve Kiremit İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	İNGİLTERE	147.212.112
2	ALMANYA	80.813.757
3	HOLLANDA	74.939.968
4	ABD	71.112.221
5	POLONYA	71.097.911
6	BELÇİKA	67.472.835
7	FRANSA	43.966.079
8	AVUSTURYA	41.393.461
9	RUSYA	38.084.369
10	ROMANYA	34.680.875
74	TÜRKİYE	1.774.439
TOPLAM İTHALAT		1.512.225.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

SERAMİK KAPLAMA

Girişim Sayısı ve Üretim

Seramik kaplama sanayisi inşaat seramikleri içindeki iki büyük gruptan biri olup Türkiye'nin geleneksel üretici olduğu inşaat malzemesi sanayilerinin başlarında gelmektedir. Seramik kaplama sanayi hem ihracat yapmakta hem de yurtiçi ihtiyacın önemli bir bölümünü yurtiçi üretim ile karşılamaktadır. Seramik kaplama üretimi yıllar itibarıyla de kademeli bir artış göstermektedir. 2016 yılında yüzde 3,1 artan üretim 5,28 milyon tona veya 330 milyon metrekareye ulaşmıştır. 2017 yılında ise üretim yüzde 3,6 artarak 5,47 milyon ton veya 342 milyon metrekare olarak gerçekleşmiştir.

Tablo. 182 Seramik Kaplama Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON	ÜRETİM MİLYON M ²
2014	56	4.960.000	310
2015	53	5.120.000	320
2016	49	5.280.000	330
2017	50	5.472.000	342

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Seramik kaplama malzemeleri iç pazarı inşaat sektöründeki büyümeye paralel olarak yıllar itibarıyla sınırlı olmakla birlikte kademeli ve istikrarlı genişlemesini sürdürmektedir. İç pazarda büyüme 2016 yılında yüzde 1,9 olarak gerçekleştiğinden sonra 2017 yılında yüzde 0,5 olmuş ve toplam tüketim 253,3 milyon metrekareye ulaşmıştır.

Tablo. 183 Seramik Kaplama İç Pazarı Milyon Metrekare

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	310	85	6,50	231,5
2015	320	77	4,40	247,4
2016	330	81	3,00	252,0
2017	342	90	1,26	253,3

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye seramik kaplama ihracatında dünyada söz sahibidir ve her yıl geleneksel olarak önemli bir ihracat gerçekleştirmektedir. Küresel yavaşlama ve pazarlarımızda yaşanan sıkıntılar nedeniyle ihracat 2015 yılında geriledikten sonra miktar ve değer olarak 2016 ve 2017 yıllarında artış göstermiştir. İhracat 2017 yılında miktar olarak yüzde 13,1 artarak 1,6 milyon tona yükselmiştir. Değer olarak ise artış yüzde 7,6 olmuş ve 551,4 milyon dolar olarak gerçekleşmiştir. İhracat birim fiyatlarında ise artan rekabetin getirdiği bir düşüş yaşanmaktadır.

Tablo. 184 Seramik Kaplama İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.414.834	598,4	0,42
2015	1.323.457	500,3	0,38
2016	1.416.558	512,4	0,36
2017	1.603.208	551,4	0,34

Kaynak: Türkiye İstatistik Kurumu

Türkiye çok sınırlı ölçüde seramik kaplama ithalatı yapmaktadır. Ürün kalitesi ve çeşitliliği açısından ithal ürünler çok az tercih edilmekte ve fiyat avantajlı ürünler ise kaliteleri nedeniyle daha az tercih edilmektedirler. Seramik kaplama ithalatı 2017 yılında miktar olarak yüzde 58,6, değer olarak ise 49,8 gerileme göstermiştir. İthalat birim fiyatları ise 1,30 dolar/kg olmuştur.

Tablo. 185 Seramik Kaplama İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	112.886	110,1	0,98
2015	78.591	78,2	1,00
2016	60.796	65,1	1,07
2017	25.170	32,7	1,30

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye seramik kaplama ihracatı ağırlıklı olarak gelişmiş ülkelere yapılmaktadır. İhracatta ilk iki sırayı Almanya ve ABD almaktadır. İsrail hızlı gelişen bir pazarımız olarak üçüncü sıraya yükselmiştir. Ardından İngiltere, Kanada ve Fransa pazarları gelmektedir. Romanya sonrasında da yine Avrupa'nın gelişmiş ülkeleri sıralanmaktadır.

Tablo. 186 Türkiye'nin Seramik Kaplama İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	75.662.508
2	ABD	65.898.014
3	İSRAİL	59.149.641
4	İNGİLTERE	47.381.225
5	KANADA	40.667.589
6	FRANSA	29.335.776
7	ROMANYA	17.077.326
8	BELÇİKA	14.615.458
9	HOLLANDA	14.065.201
10	FİNLANDİYA	12.185.022
TOPLAM İHRACAT		551.362.587

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye sınırlı ölçüde seramik kaplama ithalatı yapmaktadır. İthalatta ilk üç sırayı geleneksel üretici ve ihracatçı ülkeler olan İtalya, İspanya ve Çin almaktadır. Önemli sayılabilecek diğer iki ithalatçı ülke ise Hindistan ve Almanya'dır. İlk on içinde yer alan diğer ülkelerden ithalat oldukça sınırlıdır.

Tablo. 187 Türkiye'nin Seramik Kaplama İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	İTALYA	10.319.856
2	İSPANYA	10.005.823
3	ÇİN	7.229.285
4	HİNDİSTAN	1.965.008
5	ALMANYA	1.568.303
6	ABD	561.232
7	FRANSA	214.488
8	RUSYA	178.481
9	POLONYA	110.637
10	HOLLANDA	89.737
TOPLAM İTHALAT		32.683.159

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya seramik kaplama ihracatı 2015 ve 2016 yıllarında gerileme göstermiştir. İki yılda dünya ihracatında yüzde 15,5 gerileme yaşanmış ve dünya ihracatı 2016 yılında 17,74 milyar dolara inmiştir. 2017 yılında ise bu kez ihracat yüzde 7,0 artış göstermiş ve tekrar 18,98 milyar dolara yükselmiştir. Türkiye'nin dünya seramik kaplama ihracatı içindeki payı ise 2015 yılında yüzde 2,49'a indikten sonra 2016 yılında yüzde 2,89'a ve 2017 yılında ise yüzde 2,91'e yükselmiştir.

Tablo. 188 Seramik Kaplama İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	598,4	20.992	2,86
2015	500,3	20.115	2,49
2016	512,4	17.740	2,89
2017	551,4	18.980	2,91

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 74 Türkiye'nin Dünya Seramik Kaplama İhracatında Payı Yüzde

Dünya seramik kaplama ihracatında ilk sırayı Çin almaktadır. İkinci sırada İtalya, üçüncü sırada ise İspanya yer almaktadır. Her üç ülke de dünya seramik sanayindeki en güçlü ilk üç ülkedir. Bu üç ülkeyi diğer önemli üretici ve ihracatçı üç ülke Hindistan, Türkiye ve Almanya izlemektedir. Türkiye dünya seramik kaplama ihracatında beşinci sırada yer almaktadır. Meksika ve Brezilya ile Avrupa'dan Portekiz ve Polonya ilk on içinde yer alan diğer ülkelerdir.

Tablo. 189 Dünya Seramik Kaplama İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	5.510.508.378
2	İTALYA	4.370.972.701
3	İSPANYA	2.844.811.187
4	HİNDİSTAN	661.316.507
5	TÜRKİYE	512.427.043
6	ALMANYA	403.303.004
7	MEKSİKA	319.822.978
8	BREZİLYA	308.906.601
9	PORTEKİZ	272.331.854
10	POLONYA	271.700.105
TOPLAM İHRACAT		17.972.316.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya seramik kaplama ithalatında ilk sırayı ABD almaktadır. ABD 1,97 milyar dolar ithalatı ile dünyanın en büyük ithalat pazarıdır. Fransa ve Almanya bu ülkeyi izlemektedirler. Suudi Arabistan ve BAE ise dördüncü ve beşinci büyük pazarlar olarak sıralanmaktadır. İlk on ülke içinde daha sonra dört gelişmiş ülke ve onuncu sırada Rusya sıralanmaktadır. Türkiye dünya seramik kaplama ithalatında 60. sırada yer almaktadır.

Tablo. 190 Dünya Seramik Kaplama İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	1.968.646.773
2	FRANSA	982.959.021
3	ALMANYA	786.275.429
4	SUUDİ ARABİSTAN	558.682.562
5	BAE	448.303.409
6	İNGİLTERE	414.522.614
7	AVUSTRALYA	360.204.162
8	GÜNEY KORE	354.602.523
9	KANADA	315.455.265
10	RUSYA	297.865.640
60	TÜRKİYE	65.101.747
TOPLAM İTHALAT		16.735.947.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

SERAMİK SAĞLIK GEREÇLERİ

Girişim Sayısı ve Üretim

Türkiye inşaat seramikleri içinde yer alan seramik sağlık gereçlerinde de geleneksel üretici ve ihracatta da rekabetçi bir ülke olarak yer almaktadır. Bu çerçevede seramik sağlık gereçleri üretiminde yıllar itibarıyla kademeli artış devam etmektedir. Üretim 2015 yılında yüzde 7,1 ve 2016 yılında yüzde 5,3 arttıktan sonra 2017 yılında yüzde 11,4 yükselmiş ve 352 bin ton veya 22 milyon adet olarak gerçekleşmiştir.

Tablo. 191 Seramik Sağlık Gereçleri Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON	ÜRETİM ADET
2014	39	280.000	17.500.000
2015	43	300.000	18.750.000
2016	44	316.000	19.750.000
2017	44	352.000	22.000.000

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Seramik sağlık gereçleri tüketimi de yıllar itibarıyla kademeli bir artış göstermektedir. Türkiye bu ürün grubunda önemli bir ihracatçı ülke olmakla birlikte yurtiçi tüketim de büyük ölçüde yerli üretim ile karşılanmaktadır. Yurtiçi tüketim için çok düşük ithalat yapılmaktadır. İç tüketim 2015 yılında yüzde 15,3 ve 2016 yılında yüzde 4,4 arttıktan sonra 2017 yılında da yüzde 12,6 oranında büyümüştür. 2017 yılında iç tüketim 213.361 ton veya 13,33 milyon adet olarak gerçekleşmiştir.

Tablo. 192 Seramik Sağlık Gereçleri İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM	İÇ PAZAR TÜKETİM ADET
2014	280.000	125.370	2.625	157.255	9.828.000
2015	300.000	121.964	2.679	180.715	11.294.685
2016	316.000	128.414	1.968	189.554	11.847.125
2017	352.000	140.774	2.135	213.361	13.335.065

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye seramik sağlık gereçleri ihracatında dünyanın önemli ve rekabetçi ülkelerinden biridir. Bu nedenle üretim

kapasitesinin önemli bir bölümü ihracata yönelik olarak faaliyet göstermektedir. İhracat pazar koşulları nedeniyle 2015 yılında geriledikten sonra 2016 ve 2017 yıllarında miktar ve değer olarak artmıştır. 2017 yılında ihracat miktar olarak yüzde 9,6 artarak 140.774 tona ve değer olarak ise yüzde 9,0 artarak 230,8 milyon dolara yükselmiştir. İhracat birim fiyatı ise 1,64 dolar/kg ile 2016 yılı ile hemen hemen aynı kalmıştır.

Tablo. 193 Seramik Sağlık Gereçleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	125.370	221,8	1,77
2015	121.964	198,1	1,62
2016	128.414	211,8	1,65
2017	140.774	230,8	1,64

Kaynak: Türkiye İstatistik Kurumu

Türkiye seramik sağlık gereçleri ürünlerinde çok sınırlı ölçüde ithalat yapmaktadır. 2015 yılında yükselen ithalat 2016 ve 2017 yıllarında ise daha düşük gerçekleşmiştir. İthalat 2017 yılında 2.135 ton ve 7,1 milyon dolar olurken, ihracat birim fiyatı da 3,36 dolar/kg'a düşmüştür. İthalat birim fiyatları ihracat birim fiyatlarının üzerinde kalmaktadır.

Tablo. 194 Seramik Sağlık Gereçleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	2.625	9,1	3,47
2015	2.679	9,1	3,40
2016	1.968	7,2	3,65
2017	2.135	7,1	3,36

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye'nin seramik sağlık gereçleri ihracatında ilk on içinde ve ilk sıralarda büyük ölçüde gelişmiş ülkeler yer almaktadır. İhracatta ilk sırada dünyanın önemli ihracatçı ülkelerinden Almanya yer almaktadır. Fransa, İngiltere, İtalya ve ABD bu ülkeyi izlemektedirler. İsrail gelişen bir pazarımız olarak ihracatta altıncı sıraya yükselmiştir.

Tablo. 195 Türkiye'nin Seramik Sağlık Gereçleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	37.096.674
2	FRANSA	25.082.855
3	İNGİLTERE	24.813.422
4	İTALYA	17.411.352
5	ABD	10.529.523
6	İSRAİL	8.706.656
7	HOLLANDA	5.754.029
8	İSVEÇ	5.593.466
9	BULGARİSTAN	4.803.146
10	ÇEK CUMHURİYETİ	4.089.280
TOPLAM İHRACAT		230.825.106

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye sınırlı ölçüde gerçekleştirdiği seramik sağlık gereçleri ithalatının yaklaşık yarısını iki ülkeden, Çin ve Almanya'dan yapmaktadır. Diğer iki ithalatçı ülke İtalya ve Rusya'dır. İlk on içinde sıralanan diğer ülkelerden yapılan ithalat ise oldukça düşük gerçekleşmektedir.

Tablo. 196 Türkiye'nin Seramik Sağlık Gereçleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	1.537.335
2	ALMANYA	1.536.509
3	İTALYA	972.072
4	RUSYA	747.428
5	HİNDİSTAN	241.786
6	AVUSTURYA	221.825
7	MACARİSTAN	185.699
8	İSVİÇRE	167.909
9	PORTEKİZ	147.705
10	MISIR	146.934
TOPLAM İTHALAT		7.163.594

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya seramik sağlık gereçleri ihracatı 2015 yılında küresel koşullardaki bozulmaya rağmen diğer birçok inşaat malzemesi ihracatından farklı olarak artış göstermiştir. 2016

yılında ise küresel eğilimlere paralel hareket etmiş ve bu kez ihracat önemli ölçüde gerilemiştir. 2017 yılında ise dünya seramik sağlık gereçleri ihracatı yüzde 8,0 artarak yeniden 6,87 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2015 yılındaki düşüş dışında 2016 ve 2017 yıllarında artış göstermektedir. Türkiye'nin dünya ihracatı içindeki payı 2017 yılında yüzde 3,36'ya yükselmiştir.

Tablo. 197 Seramik Sağlık Gereçleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	221,8	6.925	3,20
2015	198,1	7.911	2,50
2016	211,8	6.357	3,33
2017	230,8	6.865	3,36

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 75 Türkiye'nin Dünya Seramik Sağlık Gereçleri İhracatında Payı Yüzde

Dünya seramik sağlık gereçleri ihracatında ilk sırayı Çin almaktadır. Çin 3,0 milyar dolar ihracatı ile tek başına dünya ihracatının yaklaşık yüzde 47'sini gerçekleştirmektedir. Çin bu ürün grubunda büyük bir üstünlük kurmuştur. İhracatta Çin'i yakın ihracat büyüklükleri ile Meksika ve Almanya izlemektedir. Yine arkalarından yakın ihracat büyüklükleri ile İtalya ve Türkiye gelmektedir. Türkiye dünyanın beşinci büyük ihracatçısıdır.

Tablo. 198 Dünya Seramik Sağlık Gereçleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	3.014.082.694
2	MEKSİKA	464.579.852
3	ALMANYA	405.275.791
4	İTALYA	247.128.312
5	TÜRKİYE	211.829.666
6	TAYLAND	172.712.655
7	PORTEKİZ	167.406.652
8	POLONYA	134.438.333
9	ABD	101.240.487
10	HİNDİSTAN	100.799.764
TOPLAM İHRACAT		6.416.444.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya seramik sağlık gereçleri ithalatında ilk sırayı ABD alırken ilk on sırayı da gelişmiş ülkeler oluşturmaktadır. ABD 1,11 milyar dolar ile en yüksek ithalatı yapan ülkedir. Almanya, İngiltere ve Fransa ABD'yi izlemektedirler. Türkiye bu ürün grubunda dünya ithalat sıralamasında 95. sırada yer almaktadır.

Tablo. 199 Dünya Seramik Sağlık Gereçleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	1.111.514.559
2	ALMANYA	357.173.407
3	İNGİLTERE	286.882.974
4	FRANSA	249.844.137
5	KANADA	201.247.485
6	İSPANYA	153.139.202
7	GÜNEY KORE	151.725.818
8	AVUSTRALYA	135.742.677
9	İTALYA	130.038.236
10	JAPONYA	106.569.110
95	TÜRKİYE	7.190.819
TOPLAM İTHALAT		5.245.392.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

İNŞAAT CAMLARI (DÜZ CAM VE YALITIM CAMLARI)

Cam sektöründe üretilen ürünler başta inşaat sektörü ve yapılarda olmak üzere, ulaştırma araçlarında, mobilyalarda ve sanayi ürünlerinde gibi alanlarda kullanılmaktadır. Bu çerçevede inşaat sektöründe kullanılan camlar tasnif edilerek inşaat camları olarak tanımlanmaktadır.

İnşaat camları kapsamında aşağıdakiler yer almaktadır; düz, haddelenmiş, çekilmiş veya üflenmiş, levha halinde (başka şekilde işlenmemiş) camlar. Float cam ve yüzeyi cilalanmış veya parlatılmış cam, levha halinde (başka şekilde işlenmemiş). Diğer cam aynalar, çerçeveli olsun veya olmasın. Sertleştirilmiş (temperlenmiş) emniyet camları. Lamine edilmiş emniyet camları. Levha şeklinde, kavislendirilmiş, kenarları işlenmiş, gravür yapılmış, delinmiş, sırlanmış veya başka bir şekilde işlenmiş, fakat çerçevelenmemiş veya monte edilmemiş camlar.

Girişim Sayısı ve Üretim

İnşaat camları sanayinde girişim sayıları ve üretim değerleri aşağıda sunulmaktadır. Bununla birlikte verilerine ilişkin olarak bazı kısıtlar bulunmaktadır. Bazı ürünlerin üretiminde az sayıda firma olduğu için TÜİK istatistik kuralları gereği üretim büyüklüğü yayınlanmamaktadır. Farklı ürünlerin üretim büyüklükleri ton ve metrekare olarak verildiği için aynı birimde toplam değere ulaşmak zor olmaktadır.

Tablo. 200 İnşaat Camları Girişim Sayıları

ÜRÜN KODU	ÜRÜN TANIMI	2014	2015	2016
23.11.11	DÜZ CAMLAR	24	25	18
23.11.12	FLOAT CAMLAR	17	13	10
23.12.13.30	ÇOK KATLI YALITIM CAMI	139	138	176
23.19.12	CAM TUĞLALAR	12	9	7
23.12.11	ŞEKİL VERİLMİŞ CAMLAR	17	18	20
23.12.12.30	TEMPERLENMİŞ EMNİYET CAMI	56	60	67
23.12.12.70	LAMİNE EDİLMİŞ EMNİYET CAMI	22	21	32
22.12.13.90	CAM AYNALAR	28	31	34

Kaynak: Türkiye İstatistik Kurumu

İnşaat sektöründe kullanılan düz camların üretim verisi için sağlıklı veri bulunmamaktadır. En büyük üretici firma toplam düz cam pazarına ve kendi üretimine ilişkin veri açıklamakla birlikte bunların içinden inşaat camları için ayrıca veriye ihtiyaç duyulmaktadır.

Tablo. 201 İnşaat Camları Üretim

ÜRÜN KODU	ÜRÜN TANIMI	BİRİM	2014	2015	2016
23.11.11	İNŞAAT DÜZ CAMLARI	TON	-	-	-
23.11.12	FLOAT CAMLAR	M2	5.212.420	5.399.373	5.765.043
23.12.13.30	ÇOK KATLI YALITIM CAMI	M2	16.826.214	16.946.640	18.483.573
23.19.12	CAM TUĞLALAR	TON	18.426	5.279	5.068
23.12.11	ŞEKİL VERİLMİŞ CAMLAR	TON	59.930	64.120	74.716
23.12.12.30	TEMPERLENMİŞ EMNİYET CAMI	M2	11.581.540	13.353.441	16.856.772
23.12.1.270	LAMİNE EDİLMİŞ EMNİYET CAMI	M2	3.949.703	3.757.383	6.165.459
22.12.13.90	CAM AYNALAR	TON	52.770	55.853	58.140

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

İnşaat camları göstergeleri ve değerlendirmeleri yukarıda kapsama verilen tüm ürünleri kapsamaktadır. Buna göre Türkiye'nin inşaat camları ihracatı 2015 yılındaki gerileme ardından miktar ve değer olarak 2016 ve 2017 yıllarında artışlar göstermiştir. İhracat 2017 yılında miktar olarak yüzde 24,5 artarak 400 bin tonu geçmiştir. Değer olarak ise yüzde 15,4 artış ile 278,1 milyon dolar olmuştur. İhracat birim fiyatları ise gerileme içindedir.

Tablo. 202 İnşaat Camları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	323.153	276,6	0,86
2015	288.390	230,1	0,80
2016	321.846	241,0	0,75
2017	401.741	278,1	0,69

Kaynak: Türkiye İstatistik Kurumu

Türkiye önemli bir üretici ve ihracatçı ülke olmakla birlikte yüksek miktarda inşaat camları ithalatı da yapmaktadır. İthalat daha çok fiyat avantajı nedeniyle yapılmaktadır. Bununla birlikte ithalat 2017 yılında miktar olarak yüzde 10,0 gerilemiştir. Korunma önlemleri ithalatı sınırlamıştır. İthalat birim fiyatları ihracat birim fiyatlarının altında gerçekleşmektedir.

Tablo. 203 İnşaat Camları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	494.028	286,0	0,58
2015	496.724	246,0	0,50
2016	474.159	237,7	0,50
2017	427.143	239,2	0,56

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye inşaat camları ihracatını büyük ölçüde Avrupa ülkeleri ile yakın ve komşu ülkelere yapmaktadır. En yüksek ihracat Almanya'ya yapılmaktadır. İspanya ikinci, İsrail üçüncü sırada yer almaktadırlar. İtalya ve İngiltere ile Fransa ihracat yapılan diğer Avrupa ülkeleridir. Fas, İran, Bulgaristan ve Lübnan ise yakın ve komşu ihracat pazarlarıdır.

Tablo. 204 Türkiye'nin İnşaat Camları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	25.718.804
2	İSPANYA	15.775.315
3	İSRAİL	15.574.779
4	İTALYA	14.348.616
5	İNGİLTERE	14.225.846
6	BULGARİSTAN	14.136.703
7	FAS	9.866.226
8	FRANSA	9.327.376
9	İRAN	8.393.601
10	LÜBNAN	8.309.171
TOPLAM İHRACAT		278.110.354

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye en yüksek inşaat camları ithalatını Çin'den yapmaktadır. Rusya ikinci sıradadır. Bu iki ülkeden daha çok fiyat avantajlı ürünler gelmektedir. Almanya üçüncü sırada yer alırken daha çok nitelikli camlar gelmektedir. Dördüncü sıradaki Bulgaristan'dan yapılan ithalat yerli büyük üreticinin bu ülkede yer alan tesislerinden getirilen ürünlerdir.

Tablo. 205 Türkiye'nin İnşaat Camları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	41.965.043
2	RUSYA	31.759.992
3	ALMANYA	24.129.821
4	BULGARİSTAN	21.474.070
5	BELÇİKA	17.913.910
6	İRAN	14.651.457
7	FRANSA	14.411.383
8	İTALYA	11.284.540
9	ABD	9.464.038
10	POLONYA	7.311.059
TOPLAM İTHALAT		239.150.002

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya inşaat camları ihracatı 2015 yılında geriledikten sonra 2016 yılında yüzde 6,6 artarak 21,47 milyar dolara yükselmiştir. 2017 yılında ise dünya ihracatı yüzde 3,3 genişlemiş ve 22,18 milyar dolara yükselmiştir. Türkiye'nin dünya inşaat camları ihracatı içindeki payı 2014 yılında yüzde 1,24 iken 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise tekrar yüzde 1,25'e yükselmiştir.

Tablo. 206 Türkiye'nin İnşaat Camları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	276,6	22.298	1,24
2015	230,1	20.144	1,14
2016	241,0	21.474	1,12
2017	278,1	22.180	1,25

Kaynak: Türkiye İstatistik Kurumu

Grafik. 76 Türkiye'nin Dünya İnşaat Camları İhracatında Payı Yüzde

Dünya inşaat camları ihracatında ilk sırayı 5,68 milyar dolar ihracat ile Çin almaktadır. Çin dünya ihracatının yaklaşık yüzde 26,5'ini yapmaktadır. Hong Kong ihracatı daha çok Çin ürünlerine aracılık şeklinde olmaktadır. Almanya, Japonya, ABD, Güney Kore ve Tayvan Çin'i izlemektedirler. Fransa ve Belçika ilk on ihracatçı içinde yer alırken Polonya da ilk arasına katılmıştır. Türkiye dünya ihracatında 16. sırada yer almaktadır.

Tablo. 207 Dünya İnşaat Camları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	5.680.895.233
2	HONG KONG	2.091.195.211
3	ALMANYA	1.730.892.511
4	JAPONYA	1.511.830.320
5	ABD	1.299.742.818
6	GÜNEY KORE	1.046.678.048
7	TAYVAN	1.004.213.441
8	FRANSA	520.745.409
9	POLONYA	438.873.636
10	BELÇİKA	426.649.536
16	TÜRKİYE	240.947.058
TOPLAM İHRACAT		21.473.538.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya inşaat camlarında Çin en büyük ihracatçı olduğu gibi aynı zamanda en büyük ithalatçıdır. Ancak fiili ithalat ile birlikte Hong Kong ile karşılıklı ticaretin de etkisi bulunmaktadır. ABD ikinci büyük ithalatçıdır. Güney Kore, Tayvan ve Japonya gibi önemli ihracatçılar da yine önemli ithalatçı ülkeler olarak sıralanmaktadır. Türkiye dünya ithalatında 23. sırada bulunmaktadır.

Tablo. 208 Dünya İnşaat Camları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	3.869.322.739
2	ABD	2.055.648.444
3	HONG KONG	1.818.305.723
4	GÜNEY KORE	1.205.339.324
5	TAYVAN	815.368.856
6	JAPONYA	786.855.896
7	KANADA	736.660.057
8	ALMANYA	685.319.876
9	FRANSA	569.292.529
10	SİNGAPUR	511.380.484
23	TÜRKİYE	237.714.047
TOPLAM İTHALAT		22.572.098.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ALÇI

Bu bölümde kalsine alçı taşı veya kalsiyum sülfat içeren ve inşaatla kullanılan alçılar yer almaktadır. Alçıdan yapılan inşaat malzemeleri bu kapsamda bulunmamaktadır.

İnşaat alçıları toz halinde üretilmiş, daha sonra suyla karıştırılarak plastik bir kıvam alan ve böylece yapı inşaatında duvar ve tavanlara uygulanan sıvalardır. Alçı sıvalar inşaatlarda yangın güvenliği, akustik ve ısı ve ses yalıtımı sağlamakta her türlü tesisatı kolayca örtmektedir. Pratik uygulama avantajı, hafifliği ve ekonomikliği ile de yapıların değişmez ürünü olmuşlardır.

Girişim Sayısı ve Üretim

Alçı üretimi 2015 yılında yüzde 12,7 arttıktan sonra, 2016 yılında daha yavaş bir üretim artışı gerçekleşmiştir. 2017 yılında ise inşaatlarda kullanılan alçı üretimi yüzde 12,0 artarak 6,96 milyon tona yükselmiştir. Üretim yapan firma sayısı ise 2017 yılında 22 olarak gerçekleşmiştir. İnşaat faaliyetlerindeki büyüme geleneksel alçı üretiminde de artışı desteklemektedir.

Tablo. 209 Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI ALÇI	ALÇI ÜRETİM TON
2014	17	5.470.850
2015	18	6.166.836
2016	20	6.210.412
2017	22	6.955.200

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Türkiye'de inşaat sektöründeki büyüme geleneksel alçı talebini de artırmaktadır. Önemli bir üretici olan alçı sanayi iç tüketimin büyük bölümünü yurtiçi üretim ile karşılamaktadır. İç tüketim için ithalat da yapıldığı görülmektedir. Alçı iç pazarı 2015 yılında miktar olarak yüzde 16,0 ve 2016 yılında yüzde 2,3 büyümüştür. İç tüketim 2017 yılında ise 10,8 büyüyerek 6.537.926 ton olarak gerçekleşmiştir.

Tablo. 210 Alçı İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	5.470.850	813.654	313.766	4.970.962
2015	6.166.836	646.060	247.835	5.768.611
2016	6.210.412	576.305	264.851	5.898.958
2017	6.955.200	683.131	265.857	6.537.926

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye alçı ihracatı 2014 yılında 813.654 ton olduktan sonra miktar olarak 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise ihracat miktar olarak tekrar yüzde 18,6 artarak 683.131 tona ulaşmıştır. İhracat birim fiyatları ise 2014 yılında 0,10 dolar/kg iken 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise değişmemiş ve 0,07 dolar/kg olarak gerçekleşmiştir. İhracatın değer olarak gelişimi de miktar ve birim fiyat gelişmelerine bağlı olarak şekillenmiştir. Buna göre 2015 ve 2016 yıllarında değer olarak düşen ihracat 2017 yılında yine değer olarak yüzde 23,1 artarak 49,5 milyon dolar olmuştur.

Tablo. 211 Alçı İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	813.654	77,7	0,10
2015	646.060	51,5	0,08
2016	576.305	40,2	0,07
2017	683.131	49,5	0,07

Kaynak: Türkiye İstatistik Kurumu

Türkiye ithalat birim fiyatı oldukça düşük olan ürünlerden oluşan alçı ithalatı yapmaktadır. İthalat 2015 yılında geriledikten sonra 2016 ve 2017 yıllarında artış göstermiştir. Değer olarak ise ithalat 2017 yılında 6,8 milyon dolar olmuştur. İthalat ortalama birim fiyatı ise 2017 yılında 0,026 dolar/kg olarak gerçekleşmiştir.

Tablo. 212 Alçı İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	313.766	7,8	0,025
2015	247.835	6,2	0,025
2016	264.851	6,2	0,023
2017	265.857	6,8	0,026

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız

Türkiye'nin alçı ihracatında ilk üç sırayı yüksek payı ile Nijerya almaktadır. Rusya ve Gürcistan bu ülkeyi izlemektedirler. Alçı ihracatında yer alan ilk on pazarı gelişen ülkeler oluşturmaktadır. Yakın ve komşu pazarlar öne çıkmaktadır. Uzak pazarlar olarak ise Hindistan ve Tayland'a ihracat yapılmaktadır.

Tablo. 213 Türkiye'nin Alçı İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	NİJERYA	17.242.171
2	RUSYA	6.716.049
3	GÜRCİSTAN	4.939.595
4	BULGARİSTAN	2.771.382
5	UKRAYNA	1.964.988
6	IRAK	1.327.108
7	GANNA	947.907
8	HİNDİSTAN	899.795
9	KKTC	695.438
10	TAYLAND	576.896
TOPLAM İHRACAT		49.462.923

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok alçı ithalatı yaptığı ülkelerin başında Yunanistan gelmektedir. Toplam ithalatın yaklaşık yüzde 60'a yakını bu ülkeden yapılmaktadır. Almanya ve İngiltere diğer önemli ithalat yapılan ülkelerdir. İlk on içinde yer alan diğer ülkelerden ise oldukça sınırlı ithalat yapılmaktadır.

Tablo. 214 Türkiye'nin Alçı İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	YUNANİSTAN	4.039.988
2	ALMANYA	1.561.014
3	İNGİLTERE	953.058
4	HİNDİSTAN	95.837
5	İTALYA	55.906
6	BELÇİKA	41.337
7	HOLLANDA	12.289
8	FRANSA	12.191
9	GÜNEY KORE	5.264
10	ABD	3.910
TOPLAM İTHALAT		6.793.084

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya alçı ihracatı 2014 yılında 1,075 milyar dolar olarak gerçekleştiğinden sonra 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise dünya alçı ihracatı yüzde 3,1 artarak yeniden 1 milyar dolar seviyesine ulaşmıştır. Türkiye alçıda ilk on içinde yer alan bir ihracatçıdır. Ancak payı 2014 yılında yüzde 7,23 iken 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise tekrar yüzde 4,92'ye yükselmiştir. Ancak 2014 yılı payının halen hayli altındadır.

Tablo. 215 Alçı İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	77,7	1.075	7,23
2015	51,5	985	5,23
2016	40,2	975	4,12
2017	49,5	1.005	4,93

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 77 Türkiye'nin Dünya Alçı İhracatı İçinde Payı Yüzde

Dünya alçı ihracatında ilk sırayı Tayland almaktadır. Tayland geleneksel önemli bir üretici ve ihracatçıdır ve Asya pazarının ihtiyacının önemli bir bölümünü karşılamaktadır. Tayland alçı üretiminde kullanılan mineraller açısından oldukça zengindir. İhracatta iki ve üçüncü sıralarda Almanya ve İspanya yer alırken, yine mineral zengini İran ve Umman sıralanmaktadır. ABD ve Fransa da ilk on içinde yer ihracatçı ülkelerdir. Türkiye dünya alçı ihracatında 8. sırada yer almaktadır.

Tablo. 216 Dünya Alçı İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	TAYLAND	191.891.708
2	ALMANYA	121.949.571
3	İSPANYA	75.689.955
4	İRAN	66.391.000
5	UMMAN	61.465.861
6	ABD	56.105.575
7	FRANSA	52.391.312
8	TÜRKİYE	40.147.328
9	MEKSİKA	30.032.307
10	TUNUS	28.404.164
TOPLAM İHRACAT		974.772.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ABD dünya alçı ithalatında en büyük pazardır. ABD'yi inşaat sektöründe hızlı büyüme yaşanan gelişen ülkeler Hindistan, Vietnam, Endonezya ve Nijerya izlemektedir. Japonya ve Malezya yine ilk on içinde yer alan ithalatçı ülkelerdir. Türkiye dünya alçı ithalatında 50. sırada yer almaktadır.

Tablo. 217 Dünya Alçı İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	98.103.779
2	HİNDİSTAN	92.537.966
3	VİETNAM	90.655.975
4	ENDONEZYA	73.783.004
5	NİJERYA	72.084.082
6	JAPONYA	70.272.866
7	MALEZYA	47.115.835
8	BELÇİKA	45.115.632
9	İNGİLTERE	43.682.395
10	HOLLANDA	42.022.666
50	TÜRKİYE	6.203.019
TOPLAM İTHALAT		1.396.364.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Türkiye İMSAD Yapı Sektörü Raporu 2017

KİMYASAL ÜRÜNLER

İnşaat Boya ve Vernikleri
Plastik İnşaat Malzemeleri
Yapı Kimyasalları

İNŞAAT BOYA VE VERNİKLERİ

Boya inşaat, ulaşım araçları ve sanayi ürünleri gibi çok geniş alanlarda kullanımı olan kimyasal bir üründür. İnşaat boya ve vernikleri de boya sanayinde önemli bir yer almaktadır. Türkiye’de boya üretiminin yaklaşık yüzde 60’ı inşaat boyalarında gerçekleşmektedir. İnşaat sektöründe kullanılan dekoratif boyalar boya sektöründe sürükleyici konumdadır. Türkiye’de son on yıl içinde inşaat boyalarında kalite ve teknoloji alanında da önemli gelişmeler yaşanmaktadır.

Bu bölümde inşaat sektöründe kullanılan inşaat boyaları veya dekoratif boyalar ile vernikler yer almaktadır. İnşaat boyaları ve verniklerinin kapsamında iç ve dış cephe için sulu ortamda dağılan ve çözülen akrilik ve vinil polimer esaslı boyalar ve vernikler, yine iç ve dış cephe için kullanılan susuz ortamda dağılan ve çözülen akrilik ve vinil polimer esaslı boyalar ve vernikler bulunmaktadır. Ayrıca yapay inşaat son kat boyaları ile inşaat sektöründe kullanılan diğer sentetik boyalar da yer almaktadır.

Girişim Sayısı ve Üretim

İnşaat boya ve verniklerinde girişim sayısı ve üretim son üç yılda kademeli ve istikrarlı bir artış göstermektedir. Girişim sayısı 2014 yılında 278 iken 2017 yılında 301 olmuştur. İnşaat boyaları ve vernikleri üretimi ise 2015 yılında önemli bir artış gösterdikten sonra artış 2016 yılında yavaşlamıştır. 2017 yılında ise üretim yüzde 8,0 artarak 593.460 ton olarak gerçekleşmiştir.

Tablo. 218 İnşaat Boya ve Vernikleri Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	278	502.675
2015	293	541.380
2016	296	549.500
2017	301	593.460

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

İnşaat boyaları ve vernikleri iç pazarı da kademeli ve istikrarlı bir artış göstermektedir. İç tüketim 2015 yılında kuvvetli bir genişleme gösterdikten sonra 2016 yılında genişleme yavaşlamıştır. 2017 yılında ise iç pazarda tüketim yüzde 8,6 artarak 606.240 tona ulaşmıştır. İnşaat boyaları ve verniklerine talep artışı sürmektedir.

Tablo. 219 İnşaat Boya ve Vernikleri İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	502.675	104.531	92.996	491.140
2015	541.380	93.460	98.924	546.844
2016	549.500	89.617	98.546	558.429
2017	593.460	94.600	107.380	606.240

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

İnşaat boyaları ve vernikleri Türkiye’nin geleneksel inşaat malzemesi ihracat ürünleri içinde yer almaktadır. Daha çok yakın ve komşu ülkelere ihracat yapılmaktadır. İnşaat boyaları ve vernikleri ihracatı miktar ve değer olarak 2015 ve 2016 yıllarında daha çok pazar koşulları nedeniyle gerilemiştir. 2017 yılında ise ihracat miktar olarak yüzde 5,6 ve değer olarak ise yüzde 1,8 artmıştır. İhracat birim fiyatlarında da gerileme yaşanmaktadır ve ihracat birim fiyatında gerileme 2017 yılında da sürerek 2,12 dolar/kg’a inmiştir.

Tablo. 220 İnşaat Boya ve Vernikleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	104.531	278,9	2,67
2015	93.460	229,6	2,46
2016	89.617	197,3	2,20
2017	94.600	200,8	2,12

Kaynak: Türkiye İstatistik Kurumu

Türkiye inşaat boyaları ve verniklerinde önemli bir üretici ve ihracatçı olmasına karşın ihracatın üzerinde ithalat yapılmaktadır. Ayrıca ithalat miktar olarak son üç yıldır artış eğilimindedir. İnşaat boyaları ve vernikleri ithalatı 2017 yılında yüzde 9,0 artarak 107.380 ton olmuştur. Değer olarak ise 404,2 milyon dolara ulaşmıştır. İthalat birim fiyatları ise son üç yıldır düşmektedir.

Tablo. 221 İnşaat Boya ve Vernikleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	92.996	434,3	4,67
2015	98.924	386,0	3,90
2016	98.546	373,0	3,78
2017	107.380	404,2	3,76

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin inşaat boya ve vernikleri ihracatında büyük payı yakın ve komşu ülke pazarları almaktadır. İhracatta ilk üç sırayı Irak, Azerbaycan ve İran almaktadır. Gürcistan ve Türkmenistan bu iki ülkeyi izlemektedir. İlk on pazarın tamamı gelişen ülkelerdir. Yakın ve komşu ülkeler ile ilişkiler ihracatı da doğrudan etkilemektedir.

Tablo. 222 İnşaat Boya ve Vernikleri İhracat Pazarlarımız

SIRA	ÜLKE	İHRACAT (Dolar)
1	IRAK	22.170.805
2	AZERBAYCAN	16.352.238
3	İRAN	15.342.555
4	GÜRCİSTAN	11.967.835
5	TÜRKMENİSTAN	11.390.638
6	ROMANYA	9.367.647
7	ÖZBEKİSTAN	9.015.994
8	CEZAYİR	8.088.542
9	SUUDİ ARABİSTAN	8.021.798
10	RUSYA	6.655.893
TOPLAM İHRACAT		200.795.012

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok inşaat boya ve vernikleri ithalatı yaptığı ilk iki ülke Almanya ve İtalya'dır. Bu iki ülkeyi daha sonra İngiltere, Fransa ve İspanya izlemektedir. İlk on ithalatçı ülkeler içinde Polonya onuncu sıradadır ve ilk dokuz ithalat yaptığımız ülke gelişmiş ülkelerdir.

Tablo. 223 İnşaat Boya ve Vernikleri İthalat Yaptığımız Ülkeler

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	105.245.839
2	İTALYA	81.732.409
3	İNGİLTERE	31.904.586
4	FRANSA	28.940.678
5	İSPANYA	22.492.562
6	HOLLANDA	16.380.541
7	JAPONYA	16.127.604
8	BELÇİKA	14.253.029
9	İSVEÇ	11.793.058
10	POLONYA	9.374.511
TOPLAM İTHALAT		404.233.506

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya inşaat boya ve vernikleri 2014 yılında 22,47 milyar dolar olarak gerçekleştirmiştir. Dünya ihracatı daha sonra 2015 ve 2016 yıllarında gerilemiştir. Bu gerileme diğer birçok inşaat malzemesi dünya ihracatındaki gerileme ile paralel gerçekleşmiştir. 2017 yılında ise dünya ihracatı yüzde 4 artarak 20,28 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise gerilemektedir. 2014 yılında yüzde 1,24 olan payı 2017 yılında yüzde 0,99'a kadar inmiştir.

Tablo. 224 İnşaat Boya ve Vernikleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	278,9	22.466	1,24
2015	229,6	19.925	1,15
2016	197,3	19.500	1,01
2017	200,8	20.280	0,99

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 78 Türkiye'nin Dünya İnşaat Boya ve Vernikleri İhracatında Payı Yüzde

Dünya inşaat boya ve vernikleri ihracatında ilk sırada Almanya yer almaktadır. Almanya 3,2 milyar dolar ihracat yapmaktadır. Almanya'yı yine yüksek ihracatları ile ABD, Japonya ve İtalya izlemektedir. Dünya ihracatında ilk on içinde yer alan ülkelerin tamamı gelişmiş ülkelerdir. İlk on ülke arasında yüksek bir rekabet yaşanmaktadır. Türkiye dünya ihracatında 19. sırada bulunmaktadır.

Tablo. 225 Dünya İnşaat Boya ve Vernik İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	3.196.797.948
2	ABD	2.289.421.784
3	JAPONYA	1.583.791.713
4	İTALYA	1.385.524.253
5	FRANSA	923.047.633
6	HOLLANDA	903.938.612
7	BELÇİKA	876.245.521
8	İNGİLTERE	821.860.631
9	İSPANYA	644.309.491
10	GÜNEY KORE	621.520.748
19	TÜRKİYE	197.283.193
TOPLAM İHRACAT		19.499.715.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya inşaat boya ve vernikleri ithalatında ilk sırada 1,05 milyar dolar ithalatı ile Kanada yer almaktadır. En büyük ihracatçı Almanya aynı zamanda en büyük ikinci büyük ithalat pazarıdır. Çin üçüncü büyük pazar olarak yer almaktadır. ABD, Fransa, Belçika ve İngiltere diğer ülkelerdir. İlk on içinde yer alan son üç ülke ise Rusya, Meksika ve Polonya'dır.

Tablo. 226 Dünya İnşaat Boya Ve Vernik İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	KANADA	1.045.308.296
2	ALMANYA	997.629.576
3	ÇİN	917.965.047
4	ABD	850.819.370
5	FRANSA	708.248.406
6	BELÇİKA	656.430.690
7	İNGİLTERE	645.674.263
8	RUSYA	628.061.964
9	MEKSİKA	619.351.365
10	POLONYA	601.613.350
17	TÜRKİYE	372.950.267
TOPLAM İTHALAT		18.751.291.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

PLASTİK İNŞAAT MALZEMELERİ

İnşaat sektöründeki büyüme ile birlikte kullanılan plastikten inşaat malzemeleri de artmakta ve çeşitlenmektedir. Bu çerçevede plastik inşaat malzemeleri başlığı altında çok sayıda ürün grubu yer almaktadır.

Plastikten boru ve hortumlar, plastikten diğer tüp, boru ve hortumlar ile bunların bağlantı elemanları, plastikten rulo ve karo şeklinde zemin, duvar veya tavan kaplamaları ile plastik sağlık gereçleri, banyo küvetleri, lavabolar, alafra/nga/alaturka tuvaletler, klozet kapakları, oturakları ve rezervuarları ile benzeri sağlık gereçleri önemli bir grubu oluşturmaktadır. Yine depolar, tanklar, fıçılar ve benzeri kaplar, (kapasitesi > 300 litre olanlar), plastikten kalıcı tesisat için kullanılan montaj ve bağlantı elemanları, plastikten elektrik yalıtım bağlantı parçaları ile panjurlar, storlar, jaluziler ve benzeri eşyalar ile bunların parçaları da yer almaktadır.

Plastikten inşaat malzemeleri içinde bir diğer önemli ürün grubu ise kapı, pencere ve bunların kasaları ile pervazları ve kapı eşikleri oluşturmaktadır.

İnşaat sektöründe kullanılmayan, ancak bazı inşaat malzemelerinin üretiminde ara malı olarak kullanılan plastikten çubuk ve profil halinde olan monofilamentler, enine kesitinin boyutu > 1 mm olanlar inşaat malzemeleri grubu içinde yer almamaktadır.

Tablo. 227 Plastik İnşaat Malzemeleri Girişim Sayısı

	2014	2015	2016	2017
Boru ve hortumlar	78	77	105	112
Diğer tüp, boru ve hortumlar ile bunların bağlantı elemanları	121	123	144	150
Rulo ve karo şeklinde zemin, duvar veya tavan kaplamaları	71	63	66	66
Sağlık gereçleri	124	118	124	127
Depolar, tanklar, fıçılar	28	32	40	41
Kalıcı tesisat için kullanılan montaj ve bağlantı elemanları	103	97	71	66
Elektrik yalıtım malzemeleri	17	19	25	26
Storlar, jaluziler ve benzeri eşyalar ile bunların parçaları	49	50	59	56
Kapı, pencere ve bunların kasaları ile pervazları ve kapı eşikleri	441	462	553	576
TOPLAM	1032	1041	1187	1220

Kaynak: Türkiye İstatistik Kurumu

Tablo. 228 Plastik İnşaat Malzemeleri Üretim Ton

	2014	2015	2016	2017
Boru ve hortumlar	808.485	1.058.365	1.135.296	1.226.120
Diğer tüp, boru ve hortumlar ile bunların bağlantı elemanları	514.856	662.205	649.806	714.787
Rulo ve karo şeklinde zemin, duvar veya tavan kaplamaları	67.600	58.231	54.409	58.760
Sağlık gereçleri	81.932	94.405	80.355	85.176
Depolar, tanklar, fıçılar	6.198	8.723	13.821	15.203
Kalıcı tesisat için kullanılan montaj ve bağlantı elemanları	93.583	138.188	120.485	131.690
Elektrik yalıtım malzemeleri	10.684	23.659	22.488	23.837
Storlar, jaluziler ve benzeri eşyalar ile bunların parçaları	26.405	26.582	25.498	24.690
Kapı, pencere ve bunların kasaları ile pervazları ve kapı eşikleri (Adet)	59.036.633	75.510.097	95.036.878	102.639.828
Kapı, pencere ve bunların kasaları ile pervazları ve kapı eşikleri (Ton)	306.990	392.653	494.192	533.727
TOPLAM TON	1.916.733	2.463.011	2.596.350	2.813.990

Kaynak: Türkiye İstatistik Kurumu

Plastik inşaat malzemeleri kapsamında değerlendirilen ürünlerin üretimi yukarıdaki tabloda sunulmaktadır. Buna göre toplam üretim yıllar itibarıyla artış göstermektedir. 2016 yılında yüzde 5,4 artan üretim, 2017 yılında ise yüzde 8,4 artarak 2,81 milyon tona ulaşmıştır.

İç Pazar ve Genel Eğilimler

Plastik inşaat malzemeleri iç pazarı yıllar itibarıyla hızlı bir büyüme göstermektedir. 2016 yılında yüzde 10,0 büyüyen iç pazar 2017 yılında ise yine yüzde 10,0 genişleyerek 2,54 milyon tona çıkmıştır. İç pazardaki tüketimin büyük bölümü yurtiçi üretim ile karşılanmaktadır. İç pazardaki tüketim içinde ithalat çok sınırlı ölçüde yer almaktadır.

Tablo.229 Plastik İnşaat Malzemeleri İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	1.916.733	508.884	63.333	1.471.182
2015	2.463.011	425.423	65.842	2.103.430
2016	2.596.350	345.939	62.638	2.313.049
2017	2.813.990	335.155	64.920	2.543.755

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye plastik inşaat malzemelerinde önemli bir ihracatçı ülkedir. Bununla birlikte ihracat miktar ve değer olarak son üç yılda önemli ölçüde gerilemiştir. 2014 yılında 508.884

ton olan ihracat 2017 yılında 335.155 tona inmiştir. Değer olarak ise 1,4 milyar dolardan 872 milyon dolara düşmüştür. İhracat birim fiyatlarında ise sınırlı bir düşüş görülmektedir.

Tablo. 230 Plastik İnşaat Malzemeleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	508.884	1.416,1	2,78
2015	425.423	1.108,3	2,61
2016	345.939	894,5	2,59
2017	335.155	872,0	2,60

Kaynak: Türkiye İstatistik Kurumu

Türkiye plastik inşaat malzemelerinde önemli bir üretici ve ihracatçı olmakla birlikte miktar olarak düşük, ancak değer olarak göreceli yüksek bir ithalat yapmaktadır. İthalat miktar olarak son dört yıldır hemen hemen aynıdır. Ancak değer olarak kademeli şekilde yükselmektedir. Artışta ithalat birim fiyatlarındaki yükselme etkili olmaktadır. İthalat birim fiyatları ihracat birim fiyatlarının ise yaklaşık 2,5 katıdır.

Tablo. 231 Plastik İnşaat Malzemeleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	63.333	354,7	5,60
2015	65.842	348,4	5,29
2016	62.638	367,6	5,87
2017	64.920	395,9	6,10

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye'nin plastik inşaat malzemeleri ihracatında geleneksel en büyük pazarı Irak'tır. İkinci sırada bir diğer geleneksel pazar Almanya yer almaktadır. Fransa ve İtalya ile birlikte ilk on ihracat pazarı içinde yer alan diğer ülkeler ise yakın ve komşu ülkelerdir. Yakın ve komşu ülkelerdeki gelişmeler toplam ihracat üzerinde belirleyici olmaktadır. Özellikle Irak pazarı belirleyicidir.

Tablo. 232 Türkiye'nin Plastik İnşaat Malzemeleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	IRAK	126.623.267
2	ALMANYA	45.608.504
3	BULGARİSTAN	39.822.943
4	GÜRCİSTAN	39.695.203
5	CEZAYİR	39.391.268
6	FRANSA	31.272.135
7	ROMANYA	29.212.393
8	AZERBAYCAN	21.035.073
9	İTALYA	19.861.019
10	TÜRKMENİSTAN	18.896.916
TOPLAM İHRACAT		872.026.002

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye çok sayıda ülkeden birbirlerine yakın plastik inşaat malzemesi ithalatı yapmaktadır. 2017 yılında en yüksek ithalat Almanya'dan yapılmıştır. İkinci sırada Çin yer almaktadır. Fransa ve İtalya ilk iki ülkeyi izlemektedir. Çek Cumhuriyeti ve Polonya da ilk on ithalat yapılan ülke arasına girmiştir.

Tablo. 233 Türkiye'nin Plastik İnşaat Malzemeleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	77.976.162
2	ÇİN	59.162.859
3	FRANSA	47.922.215
4	İTALYA	31.728.619
5	ÇEK CUMHURİYETİ	21.116.869
6	ABD	14.803.993
7	GÜNEY KORE	13.259.623
8	İNGİLTERE	11.423.204
9	POLONYA	10.526.588
10	İSVEÇ	10.350.549
TOPLAM İTHALAT		395.910.879

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya plastik inşaat malzemeleri ihracatında arz ve talebin yanı sıra diğer kimyasal temelli ürünlerde olduğu gibi hammadde olarak kullanılan petrol fiyatlarındaki gelişmeler yüksek oranda etkili olmaktadır. Dünya ihracatı 2015 yılındaki gerileme ardından 2016 ve 2017 yıllarında yükselmiştir. 2017 yılında dünya ihracatı 42,66 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatındaki payı ise son üç yıldır gerilemektedir. 2014 yılında yüzde 3,22 olan pay 2017 yılında yüzde 2,05'e inmiştir. Türkiye'nin ana ihracat pazarlarındaki bozulma dünya ticaretinden alınan payın da düşmesine yol açmaktadır.

Tablo. 234 Plastik İnşaat Malzemeleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	1.416,1	43.978	3,22
2015	1.108,3	40.677	2,72
2016	894,5	41.431	2,16
2017	872,0	42.660	2,05

Kaynak: Türkiye İstatistik Kurumu

Grafik. 79 Türkiye'nin Dünya Plastik İnşaat Malzemeleri İhracatında Payı Yüzde

Dünya plastik inşaat malzemeleri ihracatında ilk sırada 7,96 milyar dolar ihracatı ile Çin yer almaktadır. Almanya 6,0 milyar dolar ihracatı ile ikinci sıradadır. ABD de 3,4 milyar dolar ihracatı ile üçüncü sıradadır ve önemli bir ihracatçı ülkedir. Polonya bu alandaki gelişmesi ile dünyanın dördüncü büyük ihracatçısı olmuştur. On büyük ihracatçı içinde kalan diğer beş ülke gelişmiş ülkedir. Türkiye dünya ihracatında 12. sırada bulunmaktadır.

Tablo. 235 Dünya Plastik İnşaat Malzemeleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	7.958.711.265
2	ALMANYA	5.999.826.707
3	ABD	3.406.304.627
4	POLONYA	1.994.664.421
5	İTALYA	1.873.687.971
6	BELÇİKA	1.464.996.737
7	FRANSA	1.325.864.699
8	İNGİLTERE	1.259.651.831
9	KANADA	1.019.603.966
10	HOLLANDA	996.246.338
12	TÜRKİYE	894.538.298
TOPLAM İHRACAT		41.430.561.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya plastik inşaat malzemeleri ithalatında gelişmiş ülkeler yine önemli pazarları oluşturmaktadır. ABD 5,6 milyar dolar ithalatı ile en büyük pazardır. ABD'nin arkasından Almanya, Fransa ve İngiltere gelmektedir. Meksika beşinci büyük pazar haline gelmiştir. Çin'in ithalatı da artmaktadır. Türkiye dünya ithalatında 24. sırada yer almaktadır.

Tablo. 236 Dünya Plastik İnşaat Malzemeleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	5.624.096.603
2	ALMANYA	3.237.446.329
3	FRANSA	2.319.904.832
4	İNGİLTERE	1.457.963.733
5	MEKSİKA	1.432.658.391
6	KANADA	1.383.916.726
7	HOLLANDA	1.205.215.473
8	BELÇİKA	1.086.976.337
9	ÇİN	1.059.325.140
10	AVUSTURYA	980.592.384
24	TÜRKİYE	367.636.044
TOPLAM İTHALAT		39.865.514.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

YAPI KİMYASALLARI

Türkiye'de hem konut hem de alt yapı yatırımları ile hızla gelişen inşaat sektöründe çok gelişmiş çimento ve hazır beton sanayisi mevcuttur. Son yıllarda hızla gelişen teknolojiler ile inşaat sektöründe kullanılan hazır beton, hazır harç ve sıva üretilmiş bu ürünlerin her türlü hava koşulunda dayanıklılığı arttırılmış, yalıtım özellikleri katılmış, hazırlanması ve uygulaması daha pratik hale getirilmiştir. Bu süreçlerin hepsinde en önemli katkı da yapı kimyasalları tarafından sağlanmaktadır.

Yapı kimyasalları başlığı altında değerlendirilen ürün grupları çimento harç ve beton katkıları, kimyasal karışimli hazır harçlar, yanmayı ve su geçirmeyi önleyen müstahzarlar, hazır tutkal ve yapıştırıcılar, cam macunları, macun reçineli çimentolar, boyacılıkta kullanılan dolgu ve sıvama ürünleri ile dış cephe hazır sıva, çimento esaslı seramik yapıştırıcı ve dolgulardır.

Girişim Sayısı ve Üretim

Türkiye'de yapı kimyasalları sanayi üretimi istikrarlı ve kademeli bir büyüme göstermektedir. İnşaat sektöründe yaşanan çeşitli dalgalanmalara karşın yapısal kimya ürünlerine olan talep artış eğilimini sürdürmektedir. Bu çerçevede 2015 ve 2016 yıllarında artan yapısal kimya ürünleri üretimi 2017 yılında da yüzde 6,4 artarak 4,33 milyon tona yükselmiştir. Yapı kimyasallarında üretim yapan firma sayısı da artış göstermektedir.

Tablo. 237 Yapı Kimyasalları Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	273	3.540.311
2015	257	3.759.561
2016	304	4.071.066
2017	312	4.331.614

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Yapı kimyasalları iç pazarında hızlı bir büyüme yaşanmaktadır. 2014 yılında 3,1 milyon ton olan iç tüketim 2015 yılında yüzde 7,2 ve 2016 yılında yüzde 10,3 büyümüştür. İç pazar 2017 yılında ise yüzde 9,0 büyüyerek 4 milyon tona ulaşmıştır. İç pazar ihtiyacının önemli bir bölümü yurtiçi üretim ile karşılanırken pazarın yüzde 8-10'u oranında ithalat da yapılmaktadır.

Tablo. 238 Yapı Kimyasalları İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	3.540.311	716.587	282.678	3.106.402
2015	3.759.561	719.558	289.864	3.329.867
2016	4.071.066	706.156	306.116	3.671.026
2017	4.331.614	662.552	330.958	4.000.020

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye yapı kimyasalları alanında önemli bir üretici ve ihracatçı ülke haline gelmektedir. Yakın ve komşu pazarlar odaklı olarak gelişen ihracat son üç yıl içinde ise gerileme göstermiştir. Bu gerileme daha çok ihracat pazarlarındaki yavaşlama ve sıkıntılardan kaynaklanmıştır. 2017 yılında ihracat 662.552 ton olurken değer olarak da 415,9 milyon dolara ulaşmıştır. İhracat birim fiyatları ise 2017 yılında tekrar yükselerek 0,63 dolar/kg olarak gerçekleşmiştir.

Tablo. 239 Yapı Kimyasalları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	716.587	468,6	0,65
2015	719.558	408,0	0,57
2016	706.156	401,4	0,57
2017	662.552	415,9	0,63

Kaynak: Türkiye İstatistik Kurumu

Türkiye yapı kimyasalları alanında önemli bir üretici ve ihracatçı ülke haline gelirken özellikli ürünler ağırlıklı olarak ithalat da yapmaktadır. İthalat miktar olarak son üç yıldır artış eğilimindedir ve 2017 yılında 330.958 ton olmuştur. İthalat değer olarak ise 2017 yılında yeniden 635,5 milyon dolara yükselmiştir. İthalat birim fiyatları da sınırlı ölçüde düşerken ihracat birim fiyatlarının yaklaşık üç katıdır.

Tablo. 240 Yapı Kimyasalları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	282.678	654,4	2,32
2015	289.864	594,2	2,05
2016	306.116	581,2	1,90
2017	330.958	635,5	1,92

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin yapı kimyasalları ihracat pazarlarını büyük ölçüde yakın ve komşu ülkeler oluşturmaktadır. İhracatta ilk üç sırayı İran, Irak ve Gürcistan almaktadır. Ardından Rusya, Suudi Arabistan ve Azerbaycan gelmektedir. İlk on içindeki diğer ülkelerde yine geleneksel ve yakın pazarlardır.

Tablo. 241 Yapı Kimyasalları İhracat Pazarlarımız 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İRAN	57.568.684
2	IRAK	43.495.376
3	GÜRCİSTAN	21.392.080
4	RUSYA	15.805.190
5	SUUDİ ARABİSTAN	14.091.782
6	AZERBAYCAN	13.943.695
7	MISIR	13.106.328
8	TÜRKMENİSTAN	12.778.842
9	UKRAYNA	12.003.796
10	ROMANYA	11.624.475
TOPLAM İHRACAT		415.931.497

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin yapı kimyasalları ithalatı yaptığı ülkelerin başında Almanya gelmektedir. Toplam ithalatın yaklaşık yüzde 28,0'i Almanya'dan yapılmaktadır. Belçika, Çin ve Fransa ile İtalya Almanya'yı izlemektedir. İthalat yapılan diğer beş ülke de yapı kimyasallarında gelişmiş ülkelerdir.

Tablo. 242 Yapı Kimyasalları İthalat Yaptığımız Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	177.572.945
2	BELÇİKA	59.328.426
3	ÇİN	50.151.464
4	FRANSA	46.847.519
5	İTALYA	41.967.945
6	GÜNEY KORE	33.844.290
7	İNGİLTERE	30.289.351
8	ABD	21.287.526
9	İSVİÇRE	20.240.036
10	HOLLANDA	19.850.658
TOPLAM İTHALAT		635.275.426

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünyada önemli bir yapı kimyasalları ihracatı ve ticareti gerçekleşmektedir. Bununla birlikte dünya ihracatı 2015 ve 2016 yıllarında daha çok petrol fiyatlarındaki düşüşün yarattığı fiyat etkisi ile gerilemiştir. 2017 yılında ise dünya ihracatı yüzde 4,2 artış göstermiştir. Bu kez hem ihracat miktarı artmış hem de birim fiyatlar yükselmiştir. Türkiye'nin dünya ihracatı içinden aldığı pay ise 2014 yılında yüzde 1,51 iken 2017 yılında yüzde 1,43'e kadar gerilemiştir. Türkiye'nin ihracat pazarlarında yaşanan sıkıntılar küresel ihracat payımızın da gerilemesine neden olmuştur.

Tablo. 243 Yapısal Kimya İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	468,6	31.045	1,51
2015	408,0	27.896	1,46
2016	401,4	27.804	1,44
2017	415,9	28.971	1,43

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 80 Türkiye'nin Dünya Yapı Kimyasalları İhracatında Payı Yüzde

Dünya yapı kimyasalları ihracatında ilk sırayı Almanya almaktadır. 5,2 milyar dolar ihracat yapan Almanya'yı ABD ve Çin izlemektedir. Yapı kimyasallarında gelişmiş ülkeler arasında önemi bir rekabet yaşanmaktadır. Japonya ve Güney Kore ile birlikte Hollanda, Belçika ve Tayvan sıralanmaktadır. İlk on içinde yer alan diğer iki ülke ise Tayvan ve Fransa'dır. Türkiye dünya ihracatında 18. sırada yer almaktadır.

Tablo. 244 Dünya Yapı Kimyasalları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	5.209.354.030
2	ABD	3.378.419.559
3	ÇİN	2.416.714.630
4	JAPONYA	1.368.826.090
5	GÜNEY KORE	1.333.012.698
6	HOLLANDA	1.215.195.776
7	BELÇİKA	1.093.879.032
8	İTALYA	1.070.686.707
9	TAYVAN	1.003.850.511
10	FRANSA	940.731.249
18	TÜRKİYE	401.364.809
TOPLAM İHRACAT		27.804.225.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap 397.623.898

Dünya yapı kimyasalları ithalatında ilk üç pazar Çin, Almanya ve ABD'dir. İhracattaki ilk üç ülke aynı zamanda yapı kimyasallarında en büyük üç ithalat pazarını oluşturmaktadırlar. Kanada, Meksika ve Fransa ile birlikte Rusya ve diğer üç gelişmiş ülke diğer büyük pazarlardır. Türkiye dünya ithalatında 15. sıradadır.

Tablo. 245 Dünya Yapı Kimyasalları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	3.424.690.855
2	ALMANYA	1.953.029.464
3	ABD	1.230.567.472
4	KANADA	983.347.308
5	MEKSİKA	929.432.663
6	FRANSA	924.431.148
7	İNGİLTERE	835.877.560
8	RUSYA	783.038.324
9	İTALYA	656.677.355
10	GÜNEY KORE	634.857.974
15	TÜRKİYE	581.152.204
TOPLAM İTHALAT		29.190.928.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap 573.540.627

Türkiye İMSAD Yapı Sektörü Raporu 2017

METAL BAZLI ÜRÜNLER

Alüminyum İnşaat Malzemeleri ve Aksamları

Alüminyum Sağlık Gereçleri

Kilitler ve Donanım Eşyası

Armatür Musluk Vana ve Valfler

Demir Çelik Sağlık Gereçleri

ALÜMİNYUM İNŞAAT MALZEMELERİ VE AKSAMLARI

Alüminyum inşaat malzemeleri ve aksamları iki ana gruptan oluşmaktadır. İlk grupta bar, çubuk ve profiller, alüminyum ve alüminyum karışımdan ve kalınlığı > 0,2 mm olan tabakalar, levhalar ve şeritler ile yapılarda kullanılan tabakalar, çubuklar, köşebentler ve diğer şekillerde olan yapılar ve yapı parçaları yer almaktadır.

İkinci grupta ise alüminyum kapılar, kapı eşikleri, pencereler ve bunların kasaları (çerçeveleri) bulunmaktadır.

Girişim Sayısı ve Üretim

Alüminyum inşaat malzemeleri ve aksamlarında girişim sayıları ve üretim değerleri iki grupta değerlendirilmektedir. Buna göre ilk grupta yer alan alüminyum çubuk, profil, levha ve yapı parçaları girişim sayısı ve üretiminde kademeli bir artış yaşanmaktadır. 2017 yılında girişim sayısı 358'e ulaşırken, üretim yüzde 1,5 artarak 1.308.196 ton olmuştur.

Tablo. 246 Alüminyum Çubuk Profil, Levha ve Yapı Parçaları Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	335	1.068.173
2015	350	1.205.456
2016	356	1.288.863
2017	358	1.308.196

Kaynak: Türkiye İstatistik Kurumu

Alüminyum inşaat malzemeleri ve aksamlarında ikinci grupta yer alan alüminyum kapı ve pencerelerde üretim 2015 ve 2016 yılında geriledikten sonra 2017 yılında yüzde 16,6 artış göstermiştir. Alüminyum kapı ve pencere üretimi 2017 yılında 26,3 milyon adet veya 315.605 ton olmuştur.

Tablo. 247 Alüminyum Kapı Pencere Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM ADET	ÜRETİM TON
2014	191	24.154.736	289.859
2015	215	23.768.260	289.972
2016	260	22.556.079	279.696
2017	272	26.300.388	315.605

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Alüminyum inşaat malzemeleri ve aksamları iç pazarı son üç yıldır kademeli ve istikrarlı bir büyüme göstermektedir. Türkiye alüminyum inşaat malzemeleri ve aksamlarında önemli bir üretici ve ihracatçı ülkedir. Ayrıca hızlı büyüyen bir iç pazara da sahiptir. 2014 yılında 1,1 milyon ton olan iç pazar 2015 yılında yüzde 13,8 ve 2016 yılında yüzde 6,2 büyümüştür. 2017 yılında ise iç pazar yüzde 5,1 daha genişleyerek 1,39 milyon tona ulaşmıştır.

Tablo.248 Alüminyum İnşaat Malzemeleri ve Aksamları İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	1.358.032	385.166	123.893	1.096.759
2015	1.495.428	388.447	141.741	1.248.722
2016	1.568.559	397.579	154.540	1.325.520
2017	1.623.801	401.610	170.212	1.392.403

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye alüminyumdan inşaat malzemeleri ve aksamları ihracatında rekabetçi ve önemli bir ülkedir. Alüminyum inşaat malzemeleri ve aksamlarında yüksek bir ihracat gerçekleşmektedir. İhracat miktar olarak yıllar itibarıyla da artış göstermektedir. 2017 yılında ihracat miktar olarak yüzde 1,0 artarak 401.610 ton olmuştur. Değer olarak ise ihracat 2015 ve 2016 yıllarında düştükten sonra 2017 yılında yüzde 10,2 artarak 1,42 milyar dolara ulaşmıştır. Alüminyum ihracat birim fiyatları 2015 ve 2016 ile 2017 yıllarında büyük ölçüde dünya alüminyum fiyatlarındaki dalgalanmaya paralel hareket etmiştir.

Tablo. 249 Alüminyum İnşaat Malzemeleri ve Aksamları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	385.166	1.471,4	3,82
2015	388.447	1.342,8	3,46
2016	397.579	1.286,3	3,24
2017	401.610	1.417,4	3,53

Kaynak: Türkiye İstatistik Kurumu

Türkiye önemli bir üretici ve ihracatçı ülke olmasına karşın alüminyum inşaat malzemeleri ve aksamları ithalatı da yapılmakta ve ithalat yıllar itibarıyla miktar olarak yükselmektedir. İthalat miktar olarak 2017 yılında yüzde 10,1 artarak 170.212 ton olmuştur. İthalat değer olarak da artmaktadır ve 2017 yılında 578,0 milyon dolar olarak gerçekleşmiştir. İthalat birim fiyatları ihracat birim fiyatlarına çok yakındır ve 2017 yılının altında kalmıştır.

Tablo. 250 Alüminyum İnşaat Malzemeleri ve Aksamları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	123.893	486,0	3,92
2015	141.741	506,4	3,57
2016	154.540	505,4	3,27
2017	170.212	578,0	3,40

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin en önemli alüminyum inşaat malzemeleri ve aksamları ihracat pazarı Almanya'dır. İhracatın yaklaşık yüzde 19'u Almanya'ya yapılmaktadır. İngiltere, Irak ve İsviçre Almanya'yı izleyen diğer önemli pazarlardır. İlk 10 içinde yer alan diğer ihracat pazarı ülkeler ise gelişmiş ülkeler ile Polonya'dır.

Tablo. 251 Türkiye'nin Alüminyum İnşaat Malzemeleri ve Aksamları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	263.167.512
2	İNGİLTERE	87.718.647
3	IRAK	82.289.073
4	İSVİÇRE	75.669.166
5	AVUSTURYA	58.725.460
6	FRANSA	52.955.989
7	İSPANYA	45.941.774
8	İTALYA	43.603.484
9	POLONYA	39.848.954
10	ABD	34.803.219
TOPLAM İHRACAT		1.417.421.353

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye en çok alüminyum inşaat malzemeleri ve aksamları ithalatını Almanya'dan yapmaktadır. Almanya'yı Çin izlemektedir. Daha sonra Yunanistan, İtalya ve ABD sıralanmaktadır. Azerbaycan ve Romanya da ithalat yapılan ülkeler arasındadır.

Tablo. 252 Türkiye'nin Alüminyum İnşaat Malzemeleri ve Aksamları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	174.895.833
2	ÇİN	108.283.090
3	YUNANİSTAN	50.161.945
4	İTALYA	37.424.350
5	ABD	31.416.272
6	AZERBAYCAN	28.370.770
7	ROMANYA	22.889.783
8	FRANSA	21.108.512
9	NORVEÇ	12.136.280
10	AVUSTURYA	10.355.711
TOPLAM İTHALAT		578.039.451

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya alüminyum inşaat malzemeleri ve aksamları oldukça yüksek bir değere ulaşmıştır. 2015 ve 2016 yıllarında gerileyen dünya ihracatı 2017 yılında değer olarak yüzde 1,95 artarak 57,61 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2014 yılında yüzde 2,50 iken 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise payı tekrar yüzde 2,46'ya yükselmiştir.

Tablo. 253 Alüminyum İnşaat Malzemeleri ve Aksamları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	1.471,4	58.967	2,50
2015	1.342,8	57.404	2,34
2016	1.286,3	56.511	2,28
2017	1.417,4	57.612	2,46

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 81 Türkiye'nin Dünya Alüminyum İnşaat Malzemeleri ve Aksamları İhracatında Payı Yüzde

Dünya alüminyum inşaat malzemeleri ve aksamları ihracatında güçlü ülkeler sıralanmaktadır. Dünya ihracatında ilk sırayı 10,5 milyar dolar ihracatı ile Çin almaktadır. Çin arkasından Almanya ve ABD yine yüksek ihracatları ile sıralanmaktadır. Bu üç ülkeyi 5 Avrupa ülkesi izlemektedir. Güney Kore ve Kanada ise ilk 10 ihracatçı içindeki diğer ülkelerdir. Türkiye 11. büyük ihracatçıdır.

Dünya alüminyum inşaat malzemeleri ve aksamları ithalatında en büyük pazar Almanya'dır. Almanya 5,4 milyar dolar ithalat yapmaktadır. Almanya'yı ABD 4,78 milyar dolar ithalat ile izlemektedir. İngiltere, Fransa ve Kanada diğer önemli pazarlardır. Meksika altıncı, Vietnam ise yedinci büyük ithalat pazarıdır. Türkiye ithalatta 27. sırada yer almaktadır.

Tablo. 254 Dünya Alüminyum İnşaat Malzemeleri ve Aksamları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	10.526.704.488
2	ALMANYA	7.857.909.008
3	ABD	6.157.742.576
4	İTALYA	2.168.736.007
5	FRANSA	1.975.274.934
6	AVUSTURYA	1.713.809.874
7	İSPANYA	1.624.627.224
8	BELÇİKA	1.570.700.160
9	GÜNEY KORE	1.417.538.877
10	KANADA	1.409.648.300
11	TÜRKİYE	1.286.253.007
TOPLAM İHRACAT		56.510.825.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Tablo. 255 Dünya Alüminyum İnşaat Malzemeleri ve Aksamları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	5.357.967.736
2	ABD	4.778.945.664
3	İNGİLTERE	2.826.840.438
4	FRANSA	2.739.347.109
5	KANADA	2.021.027.237
6	MEKSİKA	1.732.435.159
7	VİETNAM	1.661.340.263
8	JAPONYA	1.461.312.696
9	ÇİN	1.431.290.208
10	AVUSTURYA	1.205.914.827
27	TÜRKİYE	505.359.768
TOPLAM İTHALAT		52.385.961.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ALÜMİNYUM SAĞLIK GEREÇLERİ

Bu bölümde dökme alüminyumdan üretilen mutfak ve banyolarda kullanılan sağlık gereçleri yer almaktadır.

Girişim Sayısı ve Üretim

Alüminyum sağlık gereçleri girişim sayısı ve üretimi yıllar itibarıyla kademeli ve istikrarlı bir artış göstermektedir. 2015 ve 2016 yıllarında yeni girişimlerin de eklenmesi ile önemli ölçüde artmıştır. 2017 yılında ise alüminyum sağlık gereçleri üretimi yüzde 1,8 artış göstermiş ve 29.685 ton olarak gerçekleşmiştir.

Tablo. 256 Alüminyum Sağlık Gereçleri Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	8	20.840
2015	14	25.151
2016	16	29.160
2017	17	29.685

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Alüminyum sağlık gereçleri üretiminin önemli bir bölümü iç pazarda kullanılmaktadır. İhracat ve özellikle ithalat düşük gerçekleşmektedir. Bu çerçevede iç pazarda da kademeli bir büyüme yaşanmaktadır. İç pazar 2016 yılında yüzde 17,3 büyüdükten sonra 2017 yılında yüzde 1,8 genişlemiş ve 29.449 ton olmuştur.

Tablo. 257 Alüminyum Sağlık Gereçleri İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	20.840	881	10	19.969
2015	25.151	648	14	24.517
2016	29.160	417	12	28.755
2017	29.685	241	5	29.449

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye diğer inşaat malzemeleri ile mukayese edildiğinde göreceli olarak miktar ve değer olarak göreceli daha düşük ihracat yapmaktadır. Bununla birlikte ihracat yine miktar ve değer olarak son üç yıldır gerilemektedir. İhracat 2017 yılında 241 ton ve 1,7 milyon dolar olmuştur. İhracat birim fiyatları ise artış göstermektedir ve 2017 yılında 7,20 dolar/kg olmuştur.

Tablo. 258 Alüminyum Sağlık Gereçleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	881	4,2	4,74
2015	648	3,5	5,34
2016	417	2,4	5,60
2017	241	1,7	7,20

Kaynak: Türkiye İstatistik Kurumu

Türkiye miktar ve değer olarak çok düşük ithalat yapmaktadır. 2017 yılında ithalat sadece 5 ton ve yüz bin dolar olmuştur. İthalat birim fiyatları gerilemekle birlikte ihracat birim fiyatlarının yaklaşık üç katıdır.

Tablo. 259 Alüminyum Sağlık Gereçleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	10	0,3	28,94
2015	14	0,3	22,21
2016	12	0,3	22,44
2017	5	0,1	21,21

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye'nin alüminyum sağlık gereçleri ihracatında en büyük pazarı Almanya'dır. Toplam ihracatının yaklaşık yüzde 60'ı Almanya'ya yapılmaktadır. Diğer ihracat pazarlarını ise yakın ve komşu pazarlar oluşturmaktadır.

Tablo. 260 Türkiye'nin Alüminyum Sağlık Gereçleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	1.041.617
2	IRAK	333.111
3	AZERBAYCAN	100.294
4	MISIR	62.822
5	İRAN	30.439
6	ROMANYA	24.847
7	CEZAYİR	20.332
8	GÜRCİSTAN	17.291
9	SURİYE	10.282
10	MAURITIUS	8.895
TOPLAM İHRACAT		1.737.502

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin alüminyum sağlık gereçleri ithalatı yaptığı en önemli ülke Almanya'dır. İkinci sırada yer alan İtalya'dan ve diğer ülkelerden yapılan ithalat ise çok düşüktür.

Tablo. 261 Türkiye'nin Alüminyum Sağlık Gereçleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	50.781
2	İTALYA	16.595
3	MISIR	13.760
4	İRLANDA	11.835
5	ABD	11.375
6	ÇİN	6.742
7	PAKİSTAN	1.725
8	POLONYA	1.217
9	AVUSTURYA	1.086
10	TAYLAND	321
TOPLAM İTHALAT		115.664

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya alüminyum sağlık gereçleri ihracatı da diğer inşaat malzemeleri ihracatı ile karşılaştırıldığında küçük kalmaktadır. 2015 yılında gerileyen dünya ihracatı 2016 yılında artmıştır. 2017 yılında ise yüzde 2,8 artan dünya ihracatı 297 milyon dolar olarak gerçekleşmiştir. Türkiye'nin dünya ihracatı içindeki payı ise gerilemektedir. 2014 yılında yüzde 1,26 olan pay 2017 yılında yüzde 0,57'ye inmiştir.

Tablo. 262 Alüminyum Sağlık Gereçleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	4,2	334	1,26
2015	3,5	283	1,24
2016	2,4	289	0,83
2017	1,7	297	0,57

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 82 Türkiye'nin Dünya Alüminyum Sağlık Gereçleri İhracatında Payı Yüzde

Dünya alüminyum sağlık gereçleri ihracatında ilk sırayı İtalya almaktadır. Çin ikinci sıradadır. Bu iki ülkeyi Almanya, İspanya ve Avusturya izlemektedir. İlk 10 ihracatçı içinde yer alan diğer ülkeler gelişmiş ülkelerdir. Türkiye 19. ihracatçı olarak sıralanmaktadır.

Tablo. 263 Dünya Alüminyum Sağlık Gereçleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	İTALYA	72.055.888
2	ÇİN	56.352.769
3	ALMANYA	26.741.095
4	İSPANYA	16.803.651
5	AVUSTURYA	16.031.143
6	DANİMARKA	12.028.629
7	ÇEK CUMHURİYETİ	10.707.182
8	İSVEÇ	7.457.009
9	FRANSA	5.952.732
10	İSVİÇRE	5.579.963
19	TÜRKİYE	2.349.928
TOPLAM İHRACAT		289.171.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya alüminyum sağlık gereçleri ithalatında ilk iki sırayı Almanya ve Fransa almaktadır. Rusya da önemli bir pazardır ve üçüncü sırada bulunmaktadır. İlk 10 pazar içinde yer alan diğer ithalatçı ülkeler gelişmiş ülkelerdir. Türkiye ithalatta 69. sıradadır.

Tablo. 264 Dünya Alüminyum Sağlık Gereçleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	34.970.746
2	FRANSA	27.067.937
3	RUSYA	23.899.520
4	İSVİÇRE	18.885.966
5	İRLANDA	17.931.880
6	ABD	15.876.644
7	AVUSTURYA	13.516.103
8	HOLLANDA	10.660.533
9	İNGİLTERE	9.612.249
10	BELÇİKA	8.728.469
69	TÜRKİYE	273.608
TOPLAM İTHALAT		294.349.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

KİLİTLER VE DONANIM EŞYALARI

Bu bölüm altında iki ana ürün grubu olarak metalden kilitler ve metalden donanım eşyaları yer almaktadır. Kilitleri; metalden asma kilitler, metalden bina kapıları için kullanılan silindir kilitler ve silindir kilitler hariç bina kapıları için kullanılan metalden kilitler oluşturmaktadır.

Donanım eşyaları olarak ise metalden parçalar (asma kilitler, kilitler ile kilitli klipsler ve kilitli çerçeveler için), metalden otomatik kapı kapayıcıları ile yine metalden şapka askıları, şapka kancaları, dirsekler, portmantolar, havluluklar, fırçalıklar ve anahtar askıları yer almaktadır.

Girişim Sayısı ve Üretim

Kilitler ve donanım eşyaları üretimi 2016 yılındaki gerileme ardından 2017 yılında yeniden önemli bir toparlanma göstermiştir. Kilit üretimi 2017 yılında yüzde 17,3 artarak 57,59 milyon adede yükselmiştir. Yine benzer şekilde donanım eşyaları üretimi de yüzde 17 artarak 6.998 ton olarak gerçekleşmiştir. Girişim sayıları da kademeli olarak artmaktadır.

Tablo. 265 Kilitler ve Donanım Eşyası Girişim Sayısı ve Üretim Göstergeleri

YILLAR	KİLİTLER		DONANIM EŞYALARI	
	FİRMA SAYISI	ÜRETİM ADET	FİRMA SAYISI	ÜRETİM TON
2014	24	49.334.654	65	6.248
2015	27	58.672.586	67	6.295
2016	34	54.097.208	71	5.981
2017	36	57.591.025	74	6.998

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Metalden kilitler ve donanım eşyaları iç pazarı son dört yıldır talep koşullarına bağlı olarak dalgalanma göstermektedir. İç pazar 2015 yılındaki hızlı büyüme sonrası 2016 yılında gerilemiştir. 2017 yılında ise iç pazar bu kez yüzde 3,9 büyüyerek 117.117 ton olarak gerçekleşmiştir. Türkiye bu üründe üretiminin yarısını ihraç ederken, iç pazarın yaklaşık yüzde 25'i ithal ürünler karşılanmaktadır.

Tablo.266 Kilitler ve Donanım Eşyaları İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	154.250	85.928	30.722	99.044
2015	182.311	82.372	27.928	127.867
2016	168.272	82.191	26.648	112.729
2017	179.771	92.044	29.390	117.117

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye metalden kilitler ve donanım eşyalarında önemli bir ihracat gerçekleştirmektedir. İhracat 2015 ve 2016 yıllarında miktar ve değer olarak gerilemiştir. İhracat birim fiyatları da metal fiyatlarındaki gerileme ile düşmüştür. 2017 yılında ise ihracat miktar olarak yüzde 12,0 artarak 92.044 tona ulaşırken, değer olarak da yüzde 9,2 yükselerek 413,9 milyon dolar olmuştur. İhracat birim fiyatlarındaki gerileme 2017 yılında da sınırlı ölçüde sürmüştür.

Tablo. 267 Kilitler ve Donanım Eşyaları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	85.928	451,2	5,25
2015	82.372	384,6	4,67
2016	82.191	379,2	4,61
2017	92.044	413,9	4,50

Kaynak: Türkiye İstatistik Kurumu

Türkiye metalden kilitler ve donanım eşyalarında birim fiyatları daha yüksek olan ürünler ağırlıklı olmak üzere istikrarlı bir ithalat da yapmaktadır. İthalat 2015 ve 2016 yıllarında miktar ve değer olarak geriledikten sonra 2017 yılında artış göstermiştir. İthalat değer olarak yüzde 9,3 yükselmiştir. İthalat birim fiyatları ise ihracat fiyatlarının oldukça üzerindedir.

Tablo. 268 Kilitler ve Donanım Eşyaları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	30.722	281,6	9,17
2015	27.928	252,6	9,05
2016	26.648	230,3	8,64
2017	29.390	251,7	8,56

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin kilitler ve donanım eşyaları ihracatında ilk 5 sırayı yakın ve komşu ülkeler almaktadır. İlk sırada İran yer alırken sırası ile Rusya, Romanya, Irak ve Suudi Arabistan izlemektedir. Daha sonra ilk on ihracat pazarı içinde Almanya, ABD ve İngiltere gibi gelişmiş ülkeler ise Bulgaristan ve Ukrayna yer almaktadır.

Tablo. 269 Türkiye'nin Kilitler ve Donanım Eşyaları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İRAN	37.803.623
2	RUSYA	32.339.714
3	ROMANYA	31.937.107
4	IRAK	24.266.810
5	SUUDİ ARABİSTAN	19.337.585
6	ALMANYA	18.833.677
7	ABD	17.115.787
8	BULGARİSTAN	14.329.011
9	UKRAYNA	13.439.305
10	İNGİLTERE	12.653.162
TOPLAM İHRACAT		413.869.273

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok kilitler ve donanım eşyaları ithalatı yaptığı ülke Çin'dir. Onu çok yakın büyüklük ile Almanya izlemektedir. İtalya ve Fransa bu iki ülkeyi izlemektedirler. Diğer ilk on ithalatçı ülke arasında Polonya ve Hindistan da yer almaktadır.

Tablo. 270 Türkiye'nin Kilitler ve Donanım Eşyaları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	64.021.929
2	ALMANYA	57.576.434
3	İTALYA	27.437.251
4	FRANSA	15.046.654
5	AVUSTURYA	8.933.860
6	İSPANYA	7.968.083
7	ABD	7.907.898
8	GÜNEY KORE	7.696.558
9	POLONYA	6.514.268
10	HİNDİSTAN	5.535.053
TOPLAM İTHALAT		251.686.313

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünyadaki kilitler ve donanım eşyaları ihracatı 2015 ve 2016 yıllarından diğer birçok inşaat malzemesi ihracatı gibi gerilemiştir. Dünya ihracatı 2017 yılında ise değer olarak yüzde 1,9 artarak 25,44 milyar dolara ulaşmıştır. Türkiye'nin dünya ihracatı içindeki payı 2014 yılında yüzde 1,71 iken 2015 yılında yüzde 1,49'a düşmüştür. İzleyen iki yıl ise pay artmış ve 2017 yılında yüzde 1,63 olmuştur.

Tablo. 271 Kilitler ve Donanım Eşyaları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	451,2	26.371	1,71
2015	384,6	25.807	1,49
2016	379,2	24.963	1,52
2017	413,9	25.444	1,63

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 83 Türkiye'nin Dünya Kilit ve Donanım Eşyaları İhracatında Payı Yüzde

Dünya kilitler ve donanım eşyaları ihracatında ilk sırayı büyük bir farkla Çin almaktadır. Çin dünya ihracatının yaklaşık üçte birini yapmaktadır. Çin'i Almanya, ABD ve İtalya izlemektedir. Meksika, Tayvan ve Avusturya da önemli ihracatçı ülkeler olarak sıralanmaktadır. Polonya ve Çek Cumhuriyeti de ilk on büyük ihracatçı arasına girmişlerdir. Türkiye dünya ihracatında 15. sırada yer almaktadır.

Dünya kilitler ve donanım eşyaları ithalatında ilk sırayı büyük bir farkla ABD almaktadır. ABD dünya ithalatının beşte birini yapmaktadır. Almanya ve İngiltere ABD'yi izlemektedir. Meksika, Polonya ve Çin de ihracatçı olmalarına rağmen aynı zamanda ilk on büyük ithalat pazarı içinde de yer almaktadırlar. Türkiye dünya ithalatında 28. sıradadır.

Tablo. 272 Dünya Kilitler Ve Donanım Eşyaları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	8.001.271.141
2	ALMANYA	3.206.527.712
3	ABD	1.984.023.563
4	İTALYA	1.410.285.407
5	MEKSİKA	968.842.271
6	TAYVAN	929.174.007
7	AVUSTURYA	867.998.908
8	POLONYA	526.956.269
9	ÇEK CUMHURİYETİ	485.830.262
10	KANADA	465.685.248
15	TÜRKİYE	379.238.063
TOPLAM İHRACAT		25.342.198.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Tablo. 273 Dünya Kilitler ve Donanım Eşyaları İhracatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	5.415.382.153
2	ALMANYA	1.782.813.830
3	İNGİLTERE	1.119.749.375
4	MEKSİKA	1.103.967.494
5	KANADA	1.055.752.233
6	FRANSA	1.003.459.660
7	POLONYA	736.395.713
8	ÇİN	728.449.282
9	HOLLANDA	604.964.781
10	JAPONYA	589.733.163
28	TÜRKİYE	230.337.135
TOPLAM İTHALAT		26.095.924.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ARMATÜR, MUSLUK, VANA VE VALFLER

Bu grup altında eviye, lavabo, klozet, küvet ve benzeri sabit eşyalar için armatür, musluk, tıkaç ve vanalar ile işlem kontrol valfler; sürgülü valfler, glob valfler ve diğer valfler yer almaktadır.

Girişim Sayısı ve Üretim

Armatür, musluk, vana ve valfler üretiminde girişimci sayıları yıllar itibarıyla artarken, üretimler son üç yıldır dalgalanma göstermektedir. Armatür, musluk, vana ve valf üretimi 2015 yılındaki hızlı artış sonrası, 2016 yılında bu kez önemli bir düşüş göstermiş, 2017 yılında ise yüzde 11,9 artarak 42.436 ton olarak gerçekleşmiştir. İşlem kontrol valfleri ise 2016 ve 2017 yıllarında artarak 47.788 ton olmuştur.

Tablo. 274 Armatür Musluk Vana ve Valfler Girişim Sayısı ve Üretim Göstergeleri

YILLAR	ARMATÜR MUSLUK VE VANALAR		İŞLEM KONTROL VALFLERİ	
	FİRMA SAYISI	ÜRETİM TON	FİRMA SAYISI	ÜRETİM TON
2014	64	40.578	69	45.552
2015	62	46.212	70	43.259
2016	73	37.923	88	44.248
2017	75	42.436	89	47.788

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Armatür, musluk, vana ve valfler iç pazarı yıllar itibarıyla miktar olarak artış eğilimi göstermektedir. Türkiye üretiminin yaklaşık üçte birini her yıl ihraç etmektedir. Ancak önemli ölçüde ithalat yaptığı da görülmektedir. İç pazarda ithal ürünler üçte birin üzerinde pay almaktadır. Bu çerçevede iç pazar veya tüketim 2016 yılında yüzde 3,7 ve 2017 yılında yüzde 7,1 büyüyerek 96.215 ton olmuştur.

Tablo.275 Armatür Musluk Vana ve Valf İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	86.130	37.444	31.099	79.785
2015	89.741	34.053	31.010	86.698
2016	82.171	32.452	40.146	89.865
2017	90.224	33.157	39.148	96.215

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye armatür, musluk, vana ve valfler alanında rekabetçi ve önemli bir ihracatçı ülkedir. İhracat küresel koşullar ve pazar koşulları nedeniyle 2015 ve 2016 yıllarında miktar ve değer olarak geriledikten sonra 2017 yılında yeniden artmıştır. İhracat miktar olarak yüzde 2,2 ve değer olarak ise yüzde 4,9 artmıştır. İhracat birim fiyatları üzerinde küresel rekabetin yarattığı aşağı baskı etkili olmaktadır.

Tablo. 276 Armatür Musluk Vana ve Valf İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	37.444	435,3	11,62
2015	34.053	356,8	10,48
2016	32.452	302,5	9,32
2017	33.157	317,2	9,57

Kaynak: Türkiye İstatistik Kurumu

Türkiye armatür, musluk, vana ve valfler alanında rekabetçi ve önemli bir ihracatçı ülke olmasına karşın değer olarak ihracatının çok üzerinde ithalat da yapmaktadır. İthalat miktar olarak 2016 ve 2017 yıllarında artarken ihracatı da geçmiştir. Değer olarak ise ithalat 2017 yılında yüzde 2,9 yükselerek 755,5 milyon dolar olmuştur. İthalat birim fiyatları da ihraç birim fiyatlarının yaklaşık iki katı olarak gerçekleşmektedir.

Tablo. 277 Armatür Musluk Vana ve Valfler İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	31.099	643,2	20,68
2015	31.010	620,7	20,01
2016	40.146	734,0	18,28
2017	39.148	755,5	19,30

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin armatür, musluk, vana ve valfler ihracatında geleneksel ihracat pazarları bulunmaktadır. Almanya ve Irak ilk iki pazarı oluşturmaktadır. ABD diğer önemli bir pazardır. Mısır, Suudi Arabistan, İran diğer pazarlardır. Ardından yine yakın ve komşu ülkeler ile İtalya sıralanmaktadır.

Tablo. 278 Türkiye'nin Armatür Musluk Vana ve Valf İthalat İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	29.716.297
2	IRAK	28.021.149
3	MISIR	25.254.980
4	ABD	18.156.405
5	SUUDİ ARABİSTAN	12.488.937
6	İRAN	9.996.302
7	AZERBAYCAN	9.083.609
8	RUSYA	8.872.985
9	TÜRKMENİSTAN	8.227.723
10	İTALYA	7.628.443
TOPLAM İHRACAT		317.180.525

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok armatür, musluk, vana ve valfler ithalatı yaptığı ülkelerin başında Çin ve İtalya gelmektedir. Almanya ve ABD bu iki ülkeyi izlemektedirler. Çek Cumhuriyeti ve Polonya önemli bir ithalat yaptığımız ülkeler haline gelmiştir. İthalat yaptığımız ilk on içinde yer alan diğer ülkeler ise gelişmiş ülkeler olarak sıralanmaktadır.

Tablo. 279 Türkiye'nin Armatür Musluk Vana ve Valf İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	171.949.544
2	İTALYA	160.716.952
3	ALMANYA	97.084.217
4	ABD	55.428.231
5	ÇEK CUMHURİYETİ	32.375.445
6	FRANSA	27.847.436
7	POLONYA	26.716.409
8	İSPANYA	26.549.481
9	JAPONYA	22.241.324
10	GÜNEY KORE	16.242.723
TOPLAM İTHALAT		755.469.699

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya armatür, musluk, vana ve valfler ihracatı 2016 ve 2017 yıllarında değer olarak gerileme göstermiştir. 2017 yılında ise dünya ihracatı yüzde 2,2 artarak 47,98 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2014 yılında yüzde 0,82 iken 2016 yılında yüzde 0,64'e düşmüş, 2017 yılında ise yüzde 0,66'ya yükselmiştir.

Tablo. 280 Armatür Musluk Vana ve Valf İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	435,3	52.894	0,82
2015	356,8	48.593	0,73
2016	302,5	46.947	0,64
2017	317,2	47.980	0,66

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 84 Türkiye'nin Armatür Musluk Vana ve Valfler İhracatında Payı Yüzde

Dünya armatür, musluk, vana ve valfler ihracatında önemli ve güçlü ülkeler bulunmaktadır. Çin dünya ihracatında ilk sırayı almaktadır. ABD, Almanya ve İtalya birbirilerine yakın ve yüksek ihracatları ile Çin'i izlemektedirler. Japonya, Fransa ve İngiltere de önemli ihracatçı ülkelerdir. Meksika, Güney Kore ve İspanya da ilk 10 ihracatçı içinde yer almaktadır. Türkiye 25. sırada yer bulmaktadır.

Tablo. 281 Dünya Armatür Musluk Vana ve Valf İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	9.265.156.705
2	ABD	5.912.759.369
3	ALMANYA	5.820.917.953
4	İTALYA	5.071.111.278
5	JAPONYA	1.864.777.680
6	FRANSA	1.549.670.165
7	İNGİLTERE	1.486.963.434
8	MEKSİKA	1.476.208.285
9	GÜNEY KORE	1.192.836.273
10	İSPANYA	950.300.807
25	TÜRKİYE	302.476.706
TOPLAM İHRACAT		46.946.558.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya armatür, musluk, vana ve valfler ithalatında en büyük pazar ABD'dir. Çin ve Almanya ikinci ve üçüncü büyük pazarlar olarak sıralanmaktadır. Hindistan dünyanın beşinci büyük ithalat pazarı haline gelmiştir. Türkiye dünya ithalatında 19. sırada yer bulmaktadır.

Tablo. 282 Dünya Armatür Musluk Vana ve Valf İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	7.875.200.104
2	ÇİN	3.540.727.978
3	ALMANYA	2.738.683.154
4	KANADA	1.954.867.622
5	HİNDİSTAN	1.772.692.432
6	İNGİLTERE	1.689.958.267
7	FRANSA	1.679.969.440
8	GÜNEY KORE	1.499.906.525
9	MEKSİKA	1.314.835.461
10	JAPONYA	1.232.333.541
19	TÜRKİYE	733.984.872
TOPLAM İTHALAT		48.320.248.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

DEMİR ÇELİK SAĞLIK GEREÇLERİ

Demir çelik sağlık gereçleri başlığı altında paslanmaz çelik eviyeler ve lavabolar, dökme demirden küvetler (emaye yapılmış olsun olmasın), diğer demirden veya çelikten küvetler (emaye yapılmış olsun olmasın) ile birlikte demir çelikten diğer sağlık gereçleri ve bunların parçaları yer almaktadır.

Girişim Sayısı ve Üretim

Demir çelik sağlık gereçleri üretimi eviye, lavabo ve küvetler ile diğer sağlık gereçleri için ayrı değerlendirilmektedir. Adet olarak izlenen eviye lavabo ve küvet üretimi 2016 yılındaki düşüşün ardından 2017 yılında yüzde 1,4 artarak 6.442.720 adet olarak gerçekleşmiştir. Ton olarak izlenen diğer sağlık gereçleri üretim ise son üç yıldır kademeli artışını sürdürmektedir. 2017 yılında üretim yüzde 1,5 artarak 7.558 ton olarak gerçekleşmiştir.

Tablo. 283 Demir Çelik Sağlık Gereçleri Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	EVİYE, LAVABO, KÜVET		DİĞER SAĞLIK GEREÇLERİ	
	FİRMA SAYISI	ÜRETİM ADET	FİRMA SAYISI	ÜRETİM TON
2014	25	6.345.435	8	6.905
2015	28	6.815.063	10	6.347
2016	32	6.356.836	25	7.446
2017	31	6.442.720	26	7.558

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Demir çelik sağlık gereçleri tüketimi büyük ölçüde iç üretim ile karşılanmaktadır. Üretim bilgilerinin adet ve ton olarak ayrı ayrı hesaplanıyor olması mutlak tüketim verilerine ulaşmayı zorlaştırmaktadır. Bununla birlikte ithalat ve ihracat verileri miktar olarak oldukça sınırlı olduğu için iç pazar tüketiminin üretim verilerine yakın gerçekleştiği öngörülmektedir.

Dış Ticaret

Türkiye'nin demir çelik sağlık gereçleri ihracatı diğer ürünler ile karşılaştırıldığında miktar ve değer olarak daha sınırlı kalmaktadır. Demir çelik sağlık gereçleri ihracatı miktar olarak 2015 ve 2016 yıllarında azaldıktan sonra 2017 yılında yüzde 4,7 artış göstermiştir. Değer olarak ise ihracat son üç yıldır gerilemektedir ve 2017 yılında 59,5 milyon dolar olmuştur. Ortalama ihracat birim fiyatlarında da gerileme yaşanmaktadır. Bununla birlikte ihracat birim fiyatları Türkiye ortalamasına göre oldukça yüksektir.

Tablo. 284 Demir Çelik Sağlık Gereçleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	11.518	83,2	7,23
2015	9.719	65,8	6,77
2016	9.030	61,0	6,75
2017	9.450	59,5	6,30

Kaynak: Türkiye İstatistik Kurumu

Türkiye demir çelik sağlık gereçleri ithalatı miktar ve değer olarak 2015 ve 2016 yıllarındaki gerileme ardından 2017 yılında sınırlı bir artış göstermiştir. 2017 yılında 1.260 ton karşılığında 12,3 milyon dolar tutarında ithalat yapılmıştır. İthalat birim fiyatı da son üç yıldır gerileme göstermektedir.

Tablo. 285 Demir Çelik Sağlık Gereçleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.281	15,0	11,70
2015	1.204	13,1	10,86
2016	1.153	11,7	10,18
2017	1.260	12,3	9,73

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin demir çelik sağlık gereçleri öncelikli pazarlarını geleneksel yakın ve komşu pazarlar ile AB ülkeleri oluşturmaktadır. İhracatta ilk üç sırayı Mısır, Almanya ve Polonya almaktadır. Devamında BAE ve İran sıralanmaktadır. Türkiye ABD'ye de ihracat yapmaktadır.

Tablo. 286 Türkiye'nin Demir Çelik Sağlık Gereçleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	MISIR	6.379.407
2	ALMANYA	5.015.217
3	POLONYA	3.146.443
4	BAE	2.846.124
5	İRAN	2.687.301
6	ABD	2.293.092
7	IRAK	1.865.300
8	FRANSA	1.831.237
9	MACARİSTAN	1.667.501
10	İSPANYA	1.640.159
TOPLAM İHRACAT		59.516.632

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok demir çelik sağlık gereçleri ithalat yaptığı ülkelerin başında Çin gelmektedir. Çin'den göreceli fiyat avantajı olan ürünler ithal edilmektedir. İthalatta ikinci ve üçüncü sırada İtalya ve Almanya yer almaktadır. Bu ülkelerden ise daha nitelikli ürünler ithalatı yapılmaktadır.

Tablo. 287 Türkiye'nin Demir Çelik Sağlık Gereçleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	4.601.157
2	İTALYA	2.429.690
3	ALMANYA	2.012.347
4	MISIR	785.718
5	İSPANYA	607.477
6	İNGİLTERE	395.910
7	YUNANİSTAN	353.962
8	AVUSTURYA	163.553
9	İSVİÇRE	153.295
10	ABD	148.695
TOPLAM İTHALAT		12.257.022

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya demir çelik sağlık gereçleri ihracatı diğer birçok inşaat malzemesinde olduğu gibi küresel koşullar nedeniyle 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise yüzde 0,5 artarak 2,98 milyar dolar olarak gerçekleşmiştir. Türkiye'nin dünya ihracatı içindeki payı 2014 yılında yüzde 2,47 iken 2017 yılında yüzde 2,0 olmuştur.

Tablo. 288 Demir Çelik Sağlık Gereçleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	83,2	3.378	2,47
2015	65,8	3.324	2,00
2016	61,0	2.965	2,06
2017	59,5	2.980	2,00

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 85 Türkiye'nin Dünya Demir Çelik Sağlık Gereçleri İhracatında Payı Yüzde

Dünya demir çelik sağlık gereçleri ihracatında ilk sırayı Çin almaktadır. Çin dünya ihracatının yaklaşık yüzde 44'ünü gerçekleştirmektedir. Almanya ve İtalya nitelikli ürünleri ile ikinci ve üçüncü sıradadır. ABD ve Tayvan yakın ihracatları ile bu iki ülkeyi izlemektedir. Türkiye dünya demir çelik sağlık gereçleri ihracatında 8. sırada yer almaktadır.

Tablo. 289 Dünya Demir Çelik Sağlık Gereçleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	1.308.151.037
2	ALMANYA	365.931.799
3	İTALYA	113.879.643
4	ABD	107.821.645
5	TAYVAN	100.571.085
6	İSPANYA	76.983.586
7	MEKSİKA	61.383.849
8	TÜRKİYE	60.952.609
9	HOLLANDA	56.638.448
10	İNGİLTERE	48.422.221
TOPLAM İHRACAT		2.965.231.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya demir çelik sağlık gereçleri ithalatında ABD en büyük pazardır. ABD dünya ithalatının yaklaşık yüzde 20'sini yapmaktadır. Almanya, İngiltere ve Fransa diğer önemli ithalat pazarlarıdır. İlk 10 büyük pazarın tamamı gelişmiş ülkelerdir. Türkiye ithalatta 45. sırada yer almaktadır.

Tablo. 290 Dünya Demir Çelik Sağlık Gereçleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	534.519.948
2	ALMANYA	173.130.855
3	İNGİLTERE	143.394.784
4	FRANSA	96.665.172
5	KANADA	90.292.685
6	HOLLANDA	82.159.184
7	AVUSTRALYA	79.974.108
8	İSVİÇRE	74.892.578
9	AVUSTURYA	65.043.314
10	BELÇİKA	57.212.742
45	TÜRKİYE	11.739.215
TOPLAM İTHALAT		2.794.906.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Türkiye İMSAD Yapı Sektörü Raporu 2017

ELEKTRİKLİ TEÇHİZATLAR

Elektrik Malzemeleri

Yalıtımlı Kablolar

Isıtma ve Soğutma Cihazları

Asansör Yürüyen Merdiven ve Körükler

Güvenlik ve Alarm Sistemleri

Sayaçlar

Aydınlatma Ekipmanları

ELEKTRİK MALZEMELERİ

İnşaat sektöründe kullanılan elektrik malzemelerinin kapasitesi aşağıdaki sunulmaktadır: Sigortalar, voltaj ≤ 1000 V için olanlar, otomatik devre kesiciler, voltaj ≤ 1000 V için olanlar, başka yerde sınıflandırılmamış elektrik devrelerini koruma cihazları, voltaj ≤ 1000 V için olanlar. Röleler, voltaj ≤ 1000 V için olanlar, anahtarlar, voltaj ≤ 1000 V için olanlar, lamba duyları, voltaj ≤ 1000 V için olanlar, başka yerde sınıflandırılmamış fiş, priz ve diğer malzemeler. (elektrik devrelerini anahtarlama veya koruma için)

Girişim Sayısı ve Üretim

Elektrik malzemeleri sanayinde yer alan girişim sayıları ile üretim verileri aşağıda sunulmaktadır. Elektrik malzemeleri kapsamında çok fazla sayıda alt ürün bulunmaktadır. Bu nedenle toplulaştırılmış bir üretim bilgisine ulaşma olanağı oldukça sınırlıdır. Yine üretim bilgileri TÜİK tarafından adet olarak hesaplanmakta ve yayınlanmaktadır.

Tablo. 291 Elektrik Malzemeleri Girişim Sayısı

	2014	2015	2016
Sigortalar	10	11	12
Otomatik devre kesiciler	2	4	2
Elektrik devrelerini koruma cihazları	6	7	8
Röleler	22	22	21
Anahtarlar	34	35	36
Lamba duyları	4	3	5
Fişler, prizler ve benzer diğer malzemeler	71	82	84

Kaynak: Türkiye İstatistik Kurumu

Tablo. 292 Elektrik Malzemeleri Üretim Göstergeleri Adet

	2014	2015	2016
Sigortalar	53.340.700	53.520.800	53.336.750
Otomatik Devre Kesiciler	-	-	-
Elektrik devrelerini koruma cihazları	497.689	436.885	446.453
Röleler	4.170.030	4.134.148	3.074.673
Anahtarlar	273.005.883	259.068.705	260.133.985
Lamba duyları	5.640.270	5.488.420	5.720.300
Fişler, prizler ve benzer diğer malzemeler	887.275.767	872.095.495	910.073.027

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Elektrik malzemeleri iç pazarı inşaat faaliyetlerindeki büyümeye paralel olarak genişlemektedir. Ancak çok sayıda alt üründen oluşan pazarda toplulaştırılmış sağlıklı iç pazar büyüklüklerine ulaşmak henüz mümkün olamamıştır.

Dış Ticaret

Türkiye inşaat sektöründe kullanılan elektrik malzemelerinde önemli bir üretici ülkedir ve yine önemli ölçüde ihracat gerçekleştirmektedir. Bununla birlikte ihracat 2015 ve 2016 yıllarında miktar ve değer olarak geriledikten sonra 2017 yılında sınırlı ölçüde toparlanmıştır. 2017 yılında ihracat 463,0 milyon dolar olmuştur. İhracat birim fiyatları da son üç yıldır birbirine oldukça yakın gerçekleşmektedir. İhracat birim fiyatları ayrıca ortalama inşaat malzemeleri ihracat fiyatlarının oldukça üzerindedir.

Tablo. 293 Elektrik Malzemeleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	38.990	568,7	14,60
2015	36.338	484,5	13,30
2016	34.188	447,1	13,08
2017	34.852	463,0	13,29

Kaynak: Türkiye İstatistik Kurumu

Türkiye üretici ve ihracatçı bir ülke olmasına rağmen yüksek büyüklükte elektrik malzemeleri ithalatı da yapmaktadır. İthalat aynı zamanda miktar ve değer olarak artış eğilimindedir. İthalat 2017 yılında miktar olarak yüzde 18,3 artmıştır. Değer olarak ise yüzde 14,2 artarak 1,18 milyar dolara yükselmiştir. İthalat ortalama birim fiyatları oldukça yüksektir ve ortalama ihracat fiyatlarının da üzerinde gerçekleşmektedir.

Tablo. 294 Elektrik Malzemeleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	33.874	1.093,9	32,29
2015	36.779	1.074,2	29,21
2016	34.644	1.029,9	29,73
2017	40.970	1.176,4	28,71

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve İthalat Yapılan Ülkeler

Türkiye elektrik malzemeleri ihracatında ilk on içinde Avrupa ülkeleri ile yakın ve komşu ülkeler yer almaktadır. En çok ihracat yapılan ilk üç ülke Fransa, İran ve Almanya'dır. Bu ülkeleri Bulgaristan ve Rusya izlemektedir. Irak'a ihracat oldukça düşmüştür. İlk on içinde Bangladeş ve Suudi Arabistan da bulunmaktadır.

Tablo. 295 Türkiye'nin Elektrik Malzemeleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	FRANSA	82.220.835
2	İRAN	46.187.387
3	ALMANYA	22.800.561
4	BULGARİSTAN	19.799.563
5	RUSYA	18.323.119
6	MACARİSTAN	15.180.490
7	İTALYA	14.944.824
8	IRAK	11.556.391
9	BANGLADEŞ	10.879.739
10	SUUDİ ARABİSTAN	10.786.836
TOPLAM İHRACAT		462.980.281

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin elektrik malzemeleri ithalatı yaptığı ülkelerin başında Çin gelmektedir. Çin'i çok yakın ithalat büyüklüğü ile Almanya izlemektedir. Fransa ve İtalya ithalat yapılan diğer iki önemli ülkedir. İthalat yapılan diğer altı ülkenin beşini gelişmiş ülkeler oluştururken Hindistan'dan da ithalat yapılmaktadır.

Tablo. 296 Türkiye'nin Elektrik Malzemeleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	203.922.454
2	ALMANYA	197.911.379
3	FRANSA	116.846.170
4	İTALYA	111.616.565
5	ABD	59.032.810
6	ÇEK CUMHURİYETİ	57.502.976
7	JAPONYA	47.775.038
8	GÜNEY KORE	40.200.761
9	İSPANYA	31.036.584
10	HİNDİSTAN	30.419.149
TOPLAM İTHALAT		1.176.382.581

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Elektrik malzemeleri ihracatı dünya inşaat malzemeleri arasında dünya ihracatı en yüksek gerçekleşen sanayi gruplarının başında gelmektedir. Dünya elektrik malzemeleri ihracatı 2014 yılında 100 milyar doların üzerinde gerçekleşmiştir. 2015 yılındaki gerileme ardından 2016 yılında sınırlı bir artış yaşanmıştır. Dünya elektrik malzemeleri ihracatı 2017 yılında ise yüzde 3,8 artarak yeniden 97,5 milyar dolar seviyesine yükselmiştir. Türkiye'nin dünya elektrik malzemeleri ihracatındaki payı ise son üç yıldır gerileyerek 2017 yılında yüzde 0,47'ye inmiştir.

Tablo. 297 Elektrik Malzemeleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	568,7	100.231	0,57
2015	484,5	92.582	0,52
2016	447,1	93.946	0,48
2017	463,0	97.516	0,47

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 86 Türkiye'nin Dünya Elektrik Malzemeleri İhracatında Payı Yüzde

Dünya elektrik malzemeleri ihracatında ilk üç sırayı alan Çin, Almanya ve ABD arasında yüksek bir rekabet bulunmaktadır. Bu üç ülkenin ihracatları göreceli olarak birbirlerine yakındır. İlk on içinde daha sonra Hong Kong, Japonya ve Fransa gelmektedir. Meksika ve Çek Cumhuriyeti de ilk on ihracatçı içinde bulunmaktadır. Türkiye dünya ihracatında 30. sırada bulunmaktadır.

Tablo. 298 Dünya Elektrik Malzemeleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	13.831.394.201
2	ALMANYA	12.424.289.441
3	ABD	10.094.399.633
4	HONG KONG	8.014.049.072
5	JAPONYA	7.474.163.159
6	FRANSA	4.200.976.841
7	MEKSİKA	3.317.850.278
8	GÜNEY KORE	2.602.201.096
9	İTALYA	2.564.371.193
10	ÇEK CUMHURİYETİ	2.403.266.605
30	TÜRKİYE	447.058.947
TOPLAM İHRACAT		93.945.586.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya elektrik malzemeleri ithalatında ilk üç sırada Çin, ABD ve Almanya yer almaktadır. Bu üç ülke aynı zamanda farklı sıralama ile ilk üç büyük ihracatçı olarak da sıralanmıştır. Meksika, Fransa, Japonya ve İngiltere diğer önemli ithalat pazarlarıdır. Vietnam da ilk on ithalatçı içine girmiştir. Türkiye dünya ithalatında 24. sırada yer almaktadır.

Tablo. 299 Dünya Elektrik Malzemeleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	14.199.565.504
2	ABD	10.448.057.828
3	ALMANYA	7.126.590.262
4	HONG KONG	7.073.726.684
5	MEKSİKA	5.939.092.218
6	FRANSA	2.916.593.807
7	JAPONYA	2.741.899.768
8	İNGİLTERE	2.694.861.771
9	GÜNEY KORE	2.151.457.180
10	VİETNAM	2.028.683.548
24	TÜRKİYE	1.029.850.914
TOPLAM İTHALAT		96.986.949.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

YALITIMLI KABLolar

Kablolar sanayide elektrikli teçhizatlar ve elektrik malzemeleri grubu içinde sınıflandırılmaktadırlar. Bu sınıflandırma kapsamında çok çeşitli alanlarda kullanılan kablolar yer almaktadır. Yalıtımlı kablolar başlığı altında ise inşaatlarda kullanılan kablolar yer verilmektedir. Bu kablolar voltaj ≤ 1000 V için olan kablolar olup bağlantı parçaları olanlar ve olmayanlar şeklinde ikiye ayrılmaktadırlar.

Girişim Sayısı ve Üretim

İnşaatlarda kullanılan yalıtımlı kablolar girişim sayısı 2017 yılı itibarıyla 98 olmuştur. Üretim ise 2015 yılında geriledikten sonra 2016 yılında 960 bin tona yükselmiştir. 2017 yılında ise üretimde yüzde 11,0 ile kuvvetli bir artış yaşanmış ve üretim tekrar 1 milyon tonun üzerine çıkmıştır.

Tablo. 300 Yalıtımlı Kablolar Girişim Sayısı İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	92	1.003.884
2015	101	938.858
2016	96	960.302
2017	98	1.065.935

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

İnşaat sektöründeki büyümeye bağlı olarak inşaatlarda kullanılan kablo talebi ve tüketimi de artmaktadır. İç tüketim 2015 yılındaki düşüş ardından 2016 yılında yüzde 2,4 ve 2017 yılında ise yüzde 15,0 artarak 790.752 tona ulaşmıştır. Türkiye iç tüketiminin büyük bölümünü yurtiçi üretim ile karşılamaktadır.

Tablo. 301 Yalıtımlı Kablolar İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	1.003.884	331.265	31.483	704.102
2015	938.858	305.078	37.635	671.415
2016	960.302	321.286	48.077	687.093
2017	1.065.935	316.784	41.601	790.752

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye inşaatlarda kullanılan yalıtımlı kablolarla önemli ölçüde ihracat gerçekleştirmektedir. Bununla birlikte ihracat pazar koşullarına bağlı olarak son dört yıldır dalgalanmaktadır. 2016 yılında miktar olarak 321 bin tona çıkan ihracat 2017 yılında tekrar 317 bin tona inmiştir. Değer olarak ise 2015 ve 2016 yıllarındaki gerileme ardından 2017 yılında ihracat yüzde 13,6 artarak 1,4 milyar dolara ulaşmıştır. İhracat birim fiyatlarında da 2015 ve 2016 yıllarındaki düşüş ardından 2017 yılında toparlanma yaşanmıştır.

Tablo. 302 Yalıtımlı Kablolar İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	331.265	1.693,7	5,11
2015	305.078	1.322,4	4,33
2016	321.286	1.229,8	3,83
2017	316.784	1.396,9	4,41

Kaynak: Türkiye İstatistik Kurumu

Türkiye miktar olarak düşük, değer olarak ise göreceli yüksek yalıtımlı kablo ithalatı yapmaktadır. İthalat 2016 yılındaki artışı ardından miktar olarak 2017 yılında bu kez gerilemiştir. Değer olarak ise artış eğilimi sürmektedir. 2017 yılında sınırlı bir duraklama görülmektedir. İthalat birim fiyatları ise ihracat birim fiyatlarının iki katının üzerindedir ve 2017 yılında tekrar yükselmiştir.

Tablo. 303 Yalıtımlı Kablolar İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	31.483	349,3	11,09
2015	37.635	379,3	10,08
2016	48.077	434,7	9,05
2017	41.601	424,9	10,21

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve İthalat Yapılan Ülkeler

Türkiye'nin yalıtımlı kablolar ihracatında en önemli pazarı İngiltere'dir. İngiltere'ye toplam ihracatın yaklaşık yüzde 31'i yapılmaktadır. Türkiye hem gelişmiş ülke pazarlarına hem de yakın ve komşu ülke pazarlarına ihracat yapmaktadır. İsrail ikinci sıraya yükselmiştir. Geleneksel Irak pazarına ihracat düşmektedir.

Tablo. 304 Türkiye'nin Yalıtımlı Kablolar İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İNGİLTERE	436.435.999
2	İSRAİL	128.921.564
3	IRAK	119.636.952
4	ALMANYA	53.391.213
5	TÜRKMENİSTAN	46.470.620
6	İRLANDA	42.904.040
7	FRANSA	30.353.534
8	BELÇİKA	30.020.159
9	BULGARİSTAN	21.873.978
10	HONG KONG	20.578.213
TOPLAM İHRACAT		1.396.879.917

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin en çok yalıtımlı kablo ithalatı yaptığı ülke Çin'dir. Toplam ithalatın yaklaşık üçte biri Çin'den gelmektedir. Türkiye bunun dışında birçok ülkeden ithalat yapmaktadır. İthalatta ikinci sırada Almanya ve sonrasında Portekiz yer almaktadır. ABD, İtalya ve İspanya diğer ithalat yapılan ülkeler olarak sıralanmaktadır. Romanya ve Çek Cumhuriyeti'nden de ithalat yapılmaktadır.

Tablo. 305 Türkiye'nin Yalıtımlı Kablolar İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	129.555.686
2	ALMANYA	46.283.773
3	PORTEKİZ	23.710.896
4	ABD	19.230.969
5	İTALYA	17.726.568
6	İSPANYA	17.598.412
7	ROMANYA	17.091.886
8	FRANSA	12.974.642
9	ÇEK CUMHURİYETİ	10.015.158
10	GÜNEY KORE	8.579.891
TOPLAM İTHALAT		424.919.829

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

İnşaat sektöründe kullanılan yalıtımlı kablolar dünya ihracatı 2014 yılında 58,0 milyar dolar ile en yüksek seviyesine ulaştıktan sonra 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise ihracat tekrar yüzde 8,6 artarak 56,99 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2014 yılında yüzde 2,92 iken 2016 yılında yüzde 2,34'e kadar inmiştir. 2017 yılında ise tekrar yüzde 2,45'e yükselmiştir.

Tablo. 306 Yalıtımlı Kablolar İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	1.693,7	58.035	2,92
2015	1.322,4	53.554	2,47
2016	1.229,8	52.481	2,34
2017	1.396,9	56.994	2,45

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 87 Türkiye'nin Dünya Yalıtımlı Kablo İhracatında Payı Yüzde

Dünya yalıtımlı kablo ihracatında ilk sırada Çin yer almaktadır. Çin 14,0 milyar dolar ihracatı ile dünya ihracatının tek başına yaklaşık dörtte birini yapmaktadır. Çin arkasından ABD ve Almanya ikinci ve üçüncü büyük ihracatçılar olarak sıralanmaktadır. Meksika ve Çek Cumhuriyeti de önemli ihracatçı ülkeler haline gelmiştir. Türkiye dünya ihracatında 8. sırada bulunmaktadır.

Tablo. 307 Dünya Yalıtımlı Kablo İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	14.071.315.042
2	ABD	4.839.485.345
3	ALMANYA	3.838.935.859
4	HONG KONG	2.751.892.697
5	MEKSİKA	2.510.030.189
6	İTALYA	1.717.977.158
7	ÇEK CUMHURİYETİ	1.333.197.526
8	TÜRKİYE	1.229.825.480
9	ROMANYA	1.171.061.530
10	TUNUS	1.169.933.214
TOPLAM İHRACAT		52.480.748.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya yalıtımlı kablolar ithalatında ilk üç büyük pazar sırası ile ABD, Almanya ve Çin'dir. Bu üç ülke aynı zamanda farklı sıralama ile en büyük üç ihracatçıdır. Meksika dördüncü büyük pazardır. İlk on ithalatçı içinde yer alan diğer ülkeler gelişmiş ülkelerdir. Türkiye dünya ithalatında 29. sırada bulunmaktadır.

Tablo. 308 Dünya Yalıtımlı Kablo İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	6.385.255.614
2	ALMANYA	3.908.351.136
3	ÇİN	3.654.731.770
4	MEKSİKA	3.295.015.963
5	HONG KONG	3.187.747.623
6	JAPONYA	1.766.765.943
7	İNGİLTERE	1.574.494.196
8	FRANSA	1.506.066.578
9	KANADA	1.073.519.195
10	İTALYA	930.427.048
29	TÜRKİYE	434.667.381
TOPLAM İTHALAT		49.385.503.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

ISITMA VE SOĞUTMA CİHAZLARI

İnşaat sektöründe kullanılan ısıtma ve soğutma cihazları kapsamında merkezi olarak kullanılan cihazlar bulunmaktadır. Pencere ve duvar tipi klimalar, elektrikli su ısıtıcıları (şofbenler) ve benzeri gibi daha sonra konutlarda kullanılmak üzere takılan cihazlar bu kapsamda yer almamaktadır. Kapsam içinde aşağıdaki ürünler yer almaktadır; buhar üretim kazanları, kızgın su kazanları, kazanlar (boylerler) için yardımcı üniteler; buhar veya diğer buhar gücü üniteleri için kondansatörler, merkezi ısıtma kazanları (boyler), sıcak su veya alçak basınçlı buhar üretmek için (kombi sistemleri dahil), merkezi olarak kullanılan elektrikli anında veya depolu su ısıtıcılar ve daldırma tipi ısıtıcılar, ocak brülörleri (ocak ateşleyicileri) katı veya gaz yakıtlı olanlar. (kombine ateşleyiciler dahil)

Girişim Sayısı ve Üretim

Isıtma ve soğutma cihazları girişim sayıları ve üretim göstergeleri aşağıda paylaşılmaktadır. Buna göre girişimci sayısı 2016 yılında 176 olarak gerçekleşmiştir.

Tablo. 309 Isıtma ve Soğutma Cihazları Girişim Sayısı

YILLAR	2014	2015	2016
Merkezi ısıtma ve soğutma cihazları	37	39	63
Kazanlar için yardımcı üniteler	6	8	13
Merkezi ısıtma kazanları (elektrikli, kombi vb. sistemler)	65	66	72
Elektrikli su ısıtıcıları	22	19	18
Ocak brülörleri	12	11	10
Toplam	142	143	176

Kaynak: Türkiye İstatistik Kurumu

Üretim verileri ise adet olarak hesaplanmaktadır. Birbirlerinden farklı ürün grupları yer almaktadır. Bu nedenle toplulaştırılmış bir büyüklük elde etmek çok sağlıklı olmamaktadır. Tablo 310'da yer alan ürün grupları itibarıyla üretim büyüklükleri sunulmaktadır. TÜİK yıllık sanayi üretim istatistiklerinde ısıtma ve soğutma cihazları üretiminin 2016 yılında yüzde 6,7 büyüdüğünü, 2017 yılında ise yüzde 17,2 arttığını açıklamıştır.

Tablo. 310 Isıtma ve Soğutma Cihazları Üretim Göstergeleri Adet

YILLAR	2014	2015	2016
Merkezi ısıtma ve soğutma cihazları	41.368	46.889	47.321
Kazanlar için yardımcı üniteler	2.156.458	7.727.496	5.799.161
Merkezi ısıtma kazanları (elektrikli, kombi vb. sistemler)	1.757.575	1.702.768	1.747.102
Elektrikli su ısıtıcıları	2.012.994	2.305.547	2.859.205
Ocak brülörleri	16.064	33.611	41.460

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Isıtma ve soğutma cihazları dış ticaretinde Türkiye yüksek ihracat ve ithalat gerçekleştirmektedir. Isıtma ve soğutma cihazları ihracatı 2015 ve 2016 yıllarında miktar ve değer olarak gerilemiştir. 2017 yılında ise ihracat miktar olarak yüzde 13,1 artmıştır. Değer olarak ise yüzde 21,1 artan ihracat 627,0 milyon dolara yükselmiştir. İhracat birim fiyatları da son iki yıldır artış göstermektedir.

Tablo. 311 Isıtma ve Soğutma Cihazları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	81.866	619,9	7,57
2015	77.209	538,3	6,97
2016	70.772	517,5	7,31
2017	80.026	627,0	7,83

Kaynak: Türkiye İstatistik Kurumu

Isıtma ve soğutma cihazları ithalatı son dört yıldır miktar ve değer olarak dalgalanma göstermektedir. 2016 yılında 120.099 tona yükselen ithalat 2017 yılında 60.977 tona gerilemiştir. Değer olarak ise ithalat 466,5 milyon dolar ile son dört yılın en düşük seviyesinde gerçekleşmiştir. İthalat birim fiyatları 2015 yılında sert şekilde geriledikten sonra 2016 ve 2017 yıllarında sınırlı ölçüde artmıştır.

Tablo. 312 Isıtma ve Soğutma Cihazları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	49.728	494,5	9,94
2015	101.996	624,6	6,12
2016	120.099	832,7	6,93
2017	60.977	466,5	7,65

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin ısıtma ve soğutma cihazları ihracatında ilk sırayı Almanya almaktadır. İkinci sırada ise dünyanın en büyük ihracatçısı Çin yer almaktadır. İngiltere ve İtalya diğer iki önemli ihracat pazarıdır. Romanya beşinci sıradadır. Rusya, ihracat gerilemiş olmakla birlikte halen ilk on büyük pazarımız içindedir. Polonya gibi yine önemli bir üretici ülkeye de ihracat artmaktadır.

Tablo. 313 Türkiye'nin Isıtma ve Soğutma Cihazları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	99.260.900
2	ÇİN	52.353.014
3	İNGİLTERE	49.652.843
4	İTALYA	46.992.885
5	ROMANYA	37.625.476
6	İSPANYA	36.726.022
7	RUSYA	32.202.192
8	POLONYA	28.751.613
9	BELÇİKA	18.830.267
10	AZERBAYCAN	14.456.730
TOPLAM İHRACAT		627.061.121

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin ısıtma ve soğutma cihazları ithalatında ilk üç sırayı Çin, Almanya ve İtalya almaktadır. İthalatın yaklaşık 37,0'si Çin'den yapılmaktadır. Çin'den fiyat avantajlı ürünler ithal edilmektedir. Tayland ve Slovakya dördüncü ve beşinci sırada yer almaktadırlar. Polonya ve Hindistan'dan da ithalat yapılmaktadır.

Tablo. 314 Türkiye'nin Isıtma Ve Soğutma Cihazları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	171.093.160
2	ALMANYA	61.205.855
3	İTALYA	55.770.591
4	TAYLAND	45.919.175
5	SLOVAKYA	40.309.643
6	HOLLANDA	12.303.617
7	FİNLANDİYA	10.698.209
8	POLONYA	8.817.683
9	İNGİLTERE	7.569.245
10	HİNDİSTAN	6.963.210
TOPLAM İTHALAT		466.539.778

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya ısıtma ve soğutma cihazları ihracatı 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise ihracat yüzde 14,5 artarak 37,44 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı payı 2014 yılında yüzde 1,69 olduktan sonra 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise pay yeniden yükselerek tekrar yüzde 1,67'ye yükselmiştir.

Tablo. 315 Isıtma ve Soğutma Cihazları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	619,9	36.696	1,69
2015	538,3	32.896	1,64
2016	517,5	32.699	1,58
2017	627,0	37.440	1,67

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 88 Türkiye'nin Dünya Isıtma ve Soğutma Cihazları İhracatında Payı Yüzde

Dünya ısıtma ve soğutma cihazları ihracatında Çin 10,8 milyar dolar ihracatı ile ilk sırada yer almaktadır. Çin tek başına dünya ihracatının yüzde 33,0'nü gerçekleştirmektedir. Çin'i izleyen ülkeler ile Çin'in ihracatı arasında büyük bir fark vardır ve Çin ihracatta önemli bir egemenlik kurmuştur. Çin'i bir diğer önemli üretici ve ihracatçı Asya ülkesi Tayland izlemektedir. Almanya, Güney Kore ve İtalya ilk beş içindeki diğer ülkelerdir. Türkiye dünya ihracatında 14. sırada bulunmaktadır.

Tablo. 316 Dünya Isıtma ve Soğutma Cihazları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	10.802.340.146
2	TAYLAND	3.081.032.373
3	ALMANYA	2.316.114.600
4	GÜNEY KORE	1.811.397.768
5	İTALYA	1.771.150.010
6	ABD	1.127.524.785
7	MALEZYA	1.092.579.484
8	MEKSİKA	806.615.952
9	JAPONYA	708.918.794
10	FRANSA	670.247.629
14	TÜRKİYE	517.539.700
TOPLAM İHRACAT		32.699.320.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ABD dünya ısıtma ve soğutma cihazları ithalatında en büyük pazardır. ABD 3,6 milyar dolar ithalat yapmaktadır. İkinci sırada Vietnam yer alırken, Almanya ve Japonya bu iki ülkeyi izlemektedirler. Suudi Arabistan beşinci büyük pazardır. Türkiye de ilk on ithalatçı içinde yer almakta olup dünya ithalatında 9. sırada bulunmaktadır.

Tablo. 317 Dünya Isıtma ve Soğutma Cihazları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	3.599.010.395
2	VIETNAM	1.620.746.240
3	ALMANYA	1.603.001.414
4	JAPONYA	1.408.976.860
5	SUUDİ ARABİSTAN	1.359.831.027
6	İNGİLTERE	1.245.088.776
7	İTALYA	1.167.593.724
8	FRANSA	1.031.335.864
9	TÜRKİYE	832.678.553
10	ENDONEZYA	794.828.365
TOPLAM İTHALAT		33.310.626.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ASANSÖR, YÜRÜYEN MERDİVEN VE KÖRÜKLER

İnşaat malzemeleri olarak değerlendirilen asansörler ve yürüyen merdivenlerin kapsamında elektrikli ve elektriksiz asansörler ile skipli yük asansörleri, yürüyen merdivenler ve yürüyen yollar ile havalimanlarında kullanılan yolcu binış köprüleri (körükler) bulunmaktadır.

Girişim Sayısı ve Üretim

Türkiye'de asansör, yürüyen merdiven ve körük sanayisinin de üretim yapan girişim sayıları ile üretim göstergeleri aşağıda sunulmaktadır. Buna göre 2016 yılı itibarıyla asansör üretimi yapan 84 firma ve yürüyen merdiven yapan 8 firma bulunmaktadır.

Tablo. 318 Asansör, Yürüyen Merdiven ve Körükler Girişim Sayısı

YILLAR	ASANSÖR ve SKİPLİ YÜK ASANSÖRÜ	YÜRÜYEN MERDİVEN ve KÖRÜKLER
2014	72	11
2015	76	12
2016	84	8

Kaynak: Türkiye İstatistik Kurumu

Üretim verileri adet olarak hesaplanmakta ve paylaşılmaktadır. TÜİK verilerine göre 2016 yılında hem asansör üretiminde hem de yürüyen merdiven üretiminde gerileme yaşanmıştır. 2016 yılında 66.483 asansör ve 904 yürüyen merdiven üretilmiştir.

Tablo. 319 Asansör, Yürüyen Merdiven ve Körükler Üretim Göstergeleri

YILLAR	ASANSÖR VE SKİPLİ YÜK ASANSÖRÜ	YÜRÜYEN MERDİVEN ve KÖRÜKLER
2014	90.674	6.312
2015	94.634	2.891
2016	66.483	904

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye'nin asansör, yürüyen merdiven ve körükler dış ticareti birlikte değerlendirilmektedir. Buna göre asansör, yürüyen merdiven ve körükler ihracatı 2017 yılında miktar ve değer olarak artış göstermiştir. İhracat 2017 yılında 16.145 ton olurken, değer olarak da yüzde 19,6 artmış ve 61,1 milyon dolara yükselmiştir. İhracat birim fiyatları ise dalgalanma göstermektedir. 2017 yılında 3,79 dolar/kg olmuştur.

Tablo. 320 Asansör, Yürüyen Merdiven ve Körükler İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	11.865	56,5	4,76
2015	11.193	43,2	3,86
2016	12.444	51,1	4,11
2017	16.145	61,1	3,79

Kaynak: Türkiye İstatistik Kurumu

Türkiye önemli ölçüde asansör, yürüyen merdiven ve körükler ithalatı yapmaktadır. İthalat 2016 yılında en yüksek seviyesine ulaşmıştır. 2017 yılında ise miktar ve değer olarak gerilemiştir. 2017 yılında 188,3 milyon dolar tutarında asansör ve yürüyen merdiven ithalatı yapılmıştır. İthalat birim fiyatları ihracat birim fiyatlarına oldukça yakın gerçekleşmektedir.

Tablo. 321 Asansör, Yürüyen Merdivenler ve Körükler İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	31.336	150,1	4,79
2015	44.568	194,5	4,36
2016	53.818	236,2	4,39
2017	46.694	188,3	4,03

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye asansör ve yürüyen merdiven ihracatının büyük bölümünü komşu ve yakın ülke pazarlarına yapmaktadır. 2017 yılında en yüksek ihracat Cezayir'e yapılmıştır. Gürcistan, Rusya ve İsrail Cezayir'i izlemektedir. Irak ve Ukrayna ile BAE ve Suudi Arabistan da ilk on pazar içindedir. İlk on pazar içinde yer alan tek gelişmiş ülke İngiltere'dir.

Tablo. 322 Türkiye'nin Asansör, Yürüyen Merdiven ve Körükler İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	CEZAYİR	10.064.785
2	GÜRCİSTAN	5.176.802
3	RUSYA	4.379.362
4	İSRAİL	3.932.841
5	IRAK	3.302.376
6	UKRAYNA	2.141.108
7	SUUDİ ARABİSTAN	2.025.515
8	İRAN	2.000.588
9	İNGİLTERE	1.643.807
10	BAE	1.408.050
TOPLAM İHRACAT		61.115.008

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye en yüksek asansör, yürüyen merdiven ve körükler ithalatını Çin'den yapmaktadır. Toplam ithalatın yarısından fazlası Çin'den gerçekleşmektedir. İspanya, Slovakya ve İtalya Çin'i izlemektedirler. Tayland, Almanya ve Güney Kore diğer ithalat yapılan önemli ülkelerdir.

Tablo. 323 Türkiye'nin Asansör, Yürüyen Merdiven ve Körükler İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	102.875.973
2	İSPANYA	24.810.859
3	SLOVAKYA	20.532.954
4	İTALYA	12.337.888
5	TAYLAND	8.828.249
6	ALMANYA	6.674.139
7	GÜNEY KORE	4.095.132
8	ABD	1.734.334
9	HOLLANDA	1.522.398
10	YUNANİSTAN	768.206
TOPLAM İTHALAT		188.345.669

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya asansör, yürüyen merdiven ve körükler ihracatı 2014 yılında 7,0 milyar doları aşmıştır. Dünya ihracatı 2015 ve 2016 yıllarında ise gerilemiştir. 2017 yılında ise dünya ihracatı yüzde 2,3 artarak tekrar 6,99 milyar dolara yükselmiştir. Türkiye'nin dünya asansör, yürüyen merdiven ve körükler ihracatı içindeki payı ise 2015 yılında geriledikten sonra 2016 ve 2017 yıllarında yükselmiş ve yüzde 0,87'ye yükselmiştir.

Tablo. 324 Asansör, Yürüyen Merdivenler ve Körükler İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	56,5	7.047	0,80
2015	43,2	6.846	0,63
2016	51,1	6.835	0,75
2017	61,1	6.990	0,87

Kaynak: Türkiye İstatistik Kurumu

Grafik. 89 Türkiye'nin Dünya Asansör, Yürüyen Merdiven ve Körükler İhracatında Payı Yüzde

Dünya asansör, yürüyen merdiven ve körükler ihracatında ilk sırayı Çin almaktadır. Çin dünya ihracatının yaklaşık yüzde 30'unu gerçekleştirmektedir. Çin'i İspanya, Almanya, İtalya ve Hollanda izlemektedirler. Tayland ve Slovakya da ilk on ihracatçı içine girmiştir. ABD 10. ihracatçıdır. Türkiye dünya ihracatında 20. sırada yer almaktadır.

Tablo. 325 Dünya Asansör, Yürüyen Merdiven ve Körükler İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	2.038.269.419
2	İSPANYA	691.288.293
3	ALMANYA	549.419.927
4	İTALYA	503.306.699
5	HOLLANDA	354.939.931
6	TAYLAND	333.218.599
7	FRANSA	281.116.214
8	JAPONYA	215.710.883
9	SLOVAKYA	212.477.310
10	ABD	199.966.981
20	TÜRKİYE	51.129.653
TOPLAM İHRACAT		6.834.613.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya asansör, yürüyen merdiven ve körükler ithalatında ilk üç sırayı Rusya, İngiltere ve Malezya almaktadırlar. Türkiye 4. büyük ithalat pazardır. Daha sonra ABD ve Çin sıralanmaktadır. Suudi Arabistan ve Vietnam da ilk on ithalatçı ülke içindedirler.

Tablo. 326 Dünya Asansör, Yürüyen Merdiven ve Körükler İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	RUSYA	300.910.928
2	İNGİLTERE	249.677.996
3	MALEZYA	239.820.073
4	TÜRKİYE	236.235.664
5	ABD	211.708.844
6	ÇİN	194.640.579
7	KANADA	188.956.680
8	SUUDİ ARABİSTAN	183.058.627
9	FRANSA	176.395.975
10	VİETNAM	175.896.194
TOPLAM İTHALAT		6.486.879.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

GÜVENLİK VE ALARM SİSTEMLERİ

Güvenlik ve alarm sistemleri inşaat malzemeleri içinde yer almaya başlayan yeni nesil ve göreceli olarak yüksek teknolojiye sahip malzemelerdir. Güvenlik ve alarm sistemleri kapsamında başta hırsız ve yangın alarmları olmak üzere, uyarı işlevi gören benzeri cihazlar yer almaktadır.

Girişim Sayısı ve Üretim

Güvenlik ve alarm sistemleri girişim sayısı ve üretimi yıllar itibarıyla kademeli bir artış içindedir. Girişim sayısı 2017 yılında 16'ya yükselmiştir. Üretim ise adet olarak hesaplanmakta ve açıklanmaktadır. Üretim 2016 yılındaki gerileme ardından 2017 yılında yüzde 6,6 artarak 880.420 adet olarak gerçekleşmiştir.

Tablo. 327 Güvenlik ve Alarm Sistemleri Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM ADET
2014	9	872.844
2015	10	873.740
2016	14	825.965
2017	16	880.420

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Türkiye’de güvenlik ve alarm sistemleri iç pazarı kademeli olarak büyüme göstermektedir. İç pazar verileri daha çok adet üzerinden hesaplanmaktadır. Bu çerçevede iç pazarda tüketimin yıllık 800 bin adede ulaştığı tahmin edilmektedir.

Dış Ticaret

Türkiye güvenlik ve alarm sistemleri üretimini arttırdığı gibi ihracat da başlamıştır. İhracat ve ithalat verileri ton olarak hesaplanmakta ve açıklanmaktadır. Bu itibarla değerlendirildiğinde güvenlik ve alarm sistemleri hazları ihracatı 2015 yılındaki artış dışarıda bırakıldığında son dört yıldır hemen hemen aynı oranda gerçekleşmektedir. İhracat değeri olarak 2014 yılında 9,9 milyon dolar iken 2017 yılında 8,3 milyon dolara gerilemiştir. İhracat birim fiyatları inşaat malzemeleri içinde en yüksek fiyata sahip ürünlerdir. Fiyatlarda da ihraç ürün gruplarına bağlı olarak dalgalanma yaşandığı görülmektedir.

Tablo. 328 Güvenlik ve Alarm Sistemleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	267	9,9	37,05
2015	291	9,6	32,95
2016	265	9,3	35,28
2017	266	8,3	31,22

Kaynak: Türkiye İstatistik Kurumu

Türkiye güvenlik ve alarm sistemleri üretim ve ihracatı ile karşılaştırıldığında önemli ölçüde ithalat yapmaktadır. İthalat miktar olarak da artmaktadır. 2017 yılında 972 bin ton olan ithalat değeri 57,3 milyon dolar olarak gerçekleşmiştir. İthalat birim fiyatları ihracat birim fiyatlarının yaklaşık iki katıdır. 2017 yılında ortalama ithalat fiyatları gerilemiştir.

Tablo. 329 Güvenlik ve Alarm Sistemleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	809	56,1	69,29
2015	749	53,3	71,21
2016	881	61,5	69,87
2017	972	57,3	58,99

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye güvenlik ve alarm sistemleri ağırlıklı olarak yakın ve komşu ülkelere ihracat yapmaktadır. İhracatta ilk sırada Türkmenistan yer almaktadır. Irak ve BAE ikinci ve üçüncü sıradadır. İlk on ihracat pazarı içinde Almanya dışındaki ülkeler gelişen ülkelerdir.

Tablo. 330 Türkiye'nin Güvenlik ve Alarm Sistemleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	TÜRKMENİSTAN	1.301.608
2	IRAK	631.266
3	BAE	571.392
4	KKTC	569.646
5	UKRAYNA	423.805
6	GÜRCİSTAN	345.055
7	İRAN	319.205
8	AZERBAYCAN	264.893
9	ROMANYA	215.844
10	ALMANYA	206.821
TOPLAM İHRACAT		8.283.547

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye en çok güvenlik ve alarm sistemleri ithalatını Çin’den yapmaktadır. Çin’den 14,2 milyon dolar ithalat yapılmıştır. İtalya ve Meksika Çin’i izlemektedirler. Gelişmiş ülkelerden yapılan ithalatın yanı sıra Romanya ve Bulgaristan’dan da ithalat yapılmaktadır.

Tablo 331 Güvenlik ve Alarm Sistemleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	14.209.452
2	İTALYA	5.365.528
3	MEKSİKA	4.100.380
4	KANADA	4.018.130
5	İNGİLTERE	3.831.443
6	ALMANYA	3.594.298
7	ROMANYA	2.949.212
8	PORTEKİZ	2.274.164
9	BULGARİSTAN	2.091.913
10	İSVİÇRE	1.725.653
TOPLAM İTHALAT		57.264.148

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya güvenlik ve alarm sistemleri ihracatı son dört yıldır yaklaşık 5 milyar dolara olarak gerçekleşmektedir. Dünya ihracatı 2015 ve 2016 yıllarında sınırlı ölçüde gerilemiştir. 2017 yılında ise yüzde 3,0 artarak tekrar 4,94 milyar dolara yükselmiştir. Türkiye dünya ihracatı içinde oldukça küçük bir pay almaktadır. 2017 yılında pay yüzde 0,17'ye inmiştir.

Tablo. 332 Güvenlik ve Alarm Sistemleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	9,9	4.958	0,20
2015	9,6	4.807	0,20
2016	9,3	4.797	0,20
2017	8,3	4.940	0,17

Kaynak: Türkiye İstatistik Kurumu

Grafik. 90 Türkiye'nin Güvenlik ve Alarm Sistemleri İhracatında Payı Yüzde

Dünya güvenlik ve alarm sistemleri ihracatında ilk sırada 1,07 milyar dolar ile Çin yer almaktadır. İngiltere ikinci büyük ihracatçıdır. Hong Kong üçüncü sırada yer alırken ilk üçü Almanya ve ABD izlemektedir. İlk on ihracatçı ülkenin tamamı gelişmiş ülkelerdir. Türkiye dünya ihracatında 39. sırada yer almaktadır.

Tablo. 333 Dünya Güvenlik ve Alarm Sistemleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	1.066.996.263
2	İNGİLTERE	448.156.611
3	HONG KONG	365.135.359
4	ALMANYA	330.361.248
5	ABD	322.863.952
6	MEKSİKA	288.337.985
7	İSRAİL	227.295.000
8	İTALYA	213.772.071
9	İRLANDA	165.346.950
10	FRANSA	164.790.554
39	TÜRKİYE	9.334.447
TOPLAM İHRACAT		4.797.383.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ABD güvenlik ve alarm sistemleri ithalatında dünyanın en büyük pazarıdır. ABD'yi Almanya ve İngiltere izlemektedir. İlk on ithalatçı ülke Çin haricinde gelişmiş ülkelerdir. Çin en büyük ihracatçı olmasının yanında ilk on ithalatçı içinde de yer almaktadır. Türkiye dünya ithalatında 16. sıradadır.

Tablo. 334 Dünya Güvenlik ve Alarm Sistemleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	689.334.485
2	ALMANYA	486.555.241
3	İNGİLTERE	362.785.525
4	HONG KONG	304.865.775
5	HOLLANDA	187.202.898
6	FRANSA	172.225.428
7	İSPANYA	112.233.789
8	ÇİN	99.997.017
9	İTALYA	97.538.707
10	AVUSTURYA	92.856.060
16	TÜRKİYE	61.534.823
TOPLAM İTHALAT		4.281.539.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

SAYAÇLAR

İnşaat malzemeleri kapsamında binalarda ve yapılarda kullanılan çeşitli sayaçlar da yer almaktadır. Bu çerçevede sayaçlar; gaz temin veya üretim sayaçları (kalibre edilmiş olanlar dahil), sıvı temin veya üretim sayaçları (kalibre edilmiş olanlar dahil) (pomplar hariç), elektronik elektrik sayaçları, alternatif akım için tek fazlı elektronik elektrik sayaçları ve alternatif akım için çok fazlı elektronik elektrik sayaçlarını kapsamaktadır.

Girişim Sayısı ve Üretim

Sayaç alanında üretim yapan girişim sayısı 2017 yılında 20 olmuştur. Sayaç üretimi adet olarak izlenmektedir ve yıllar itibarıyla artış göstermektedir. Üretim ilk kez 2015 yılında 10 milyon adedi geçmiştir. 2017 yılında ise üretim yüzde 2,8 artarak 11,27 milyona ulaşmıştır.

Tablo. 335 Sayaçlar Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	15	9.442.950
2015	18	10.415.438
2016	19	10.959.620
2017	20	11.266.420

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

İç pazara ilişkin sağlıklı sayısal veriler bulunmamakla birlikte üretim artışı ile dış ticaret verileri dikkate alındığında iç pazarın kademeli olarak büyümeğe olduğu öngörülmektedir.

Dış Ticaret

Türkiye'nin sayaç ihracatı son üç yıldır miktar ve değer olarak artmaktadır. İhracat 2017 yılında miktar olarak yüzde 35,8 artarak 3.225 tona yükselmiştir. İhracat değer olarak ise yüzde 23,7 artarak 43,9 milyon dolara ulaşmıştır. Göreceli olarak ortalama ihraç fiyatları yüksektir. Bununla birlikte ihraç birim fiyatları son üç yıldır gerilemektedir.

Tablo. 336 Sayaçlar İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.893	33,8	17,90
2015	2.114	31,8	15,00
2016	2.375	35,5	14,95
2017	3.225	43,9	13,62

Kaynak: Türkiye İstatistik Kurumu

Türkiye sınırlı ölçüde sayaç ithalatı da yapmaktadır. İthalat son dört yıldır birbirine yakın gerçekleşmektedir. 2017 yılında 1.011 ton ithalat yapılmıştır. İthalat değer olarak ise gerilemektedir. İthalat 2017 yılında 20,1 milyon dolara kadar gerilemiştir. İthalat birim fiyatlarında da son üç yıldır hissedilir bir gerileme yaşanmaktadır.

Tablo. 337 Sayaçlar İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.148	33,3	29,04
2015	1.026	28,8	28,09
2016	992	22,6	22,77
2017	1.011	20,1	19,89

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve İthalat Yapılan Ülkeler

Türkiye'nin sayaç ihracatı ağırlıklı olarak yakın ve komşu ülkeler ile Sahra Afrika ülkelerine yapılmaktadır. En yüksek ihracat Azerbaycan'a yapılmıştır. İlk sıradaki Azerbaycan'ı üç Afrika ülkesi Fildişi, Tanzanya ve Etiyopya izlemektedir. Mısır, İran ve Sırbistan bu ülkelerin ardından gelmektedir. İlk on ihracat pazarı içinde tek gelişmiş ülke İtalya'dır.

Tablo. 338 Türkiye'nin Sayaçlardaki İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	AZERBAYCAN	3.689.827
2	FİLDİŞİ	2.741.800
3	TANZANYA	2.698.792
4	ETİYOPYA	2.256.632
5	MISIR	2.124.191
6	İRAN	1.853.663
7	SIRBİSTAN	1.696.395
8	FAS	1.630.499
9	İTALYA	1.588.965
10	ÜRDÜN	1.283.154
TOPLAM İHRACAT		43.907.280

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin sayaç ithalatında en çok ithalat yapılan ülke Almanya'dır. Almanya'yı Çin ve İtalya izlemektedir. İtalya, Hollanda ve Slovakya bu iki ülke ardından sıralanmaktadır. Polonya ve Yunanistan da ilk on ithalat yapılan ülke içinde yer almaktadırlar.

Tablo. 339 Türkiye'nin Savaşlarda İthalat Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	6.924.649
2	ÇİN	2.920.582
3	İTALYA	2.335.605
4	HOLLANDA	1.294.354
5	SLOVAKYA	1.131.382
6	FRANSA	975.176
7	POLONYA	899.449
8	YUNANİSTAN	885.829
9	ABD	791.221
10	KANADA	343.386
TOPLAM İTHALAT		20.104.870

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya sayaç ihracatı son üç yıldır kademeli ve istikrarlı bir artış göstermektedir. İhracat 2015 ve 2016 yıllarındaki artışın ardından 2017 yılında yüzde 5,0 artarak 5,11 milyar dolara yükselmiştir. Böylece ilk kez 5 milyar dolar sınırı aşılmıştır. Türkiye'nin dünya ihracatı içindeki payı ise 2016 ve 2017 yıllarında artarak 2017 yılında yüzde 0,86'ya yükselmiştir.

Tablo. 340 Sayaç İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	33,8	4.674	0,72
2015	31,8	4.742	0,67
2016	35,5	4.869	0,73
2017	43,9	5.112	0,86

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 91 Türkiye'nin Dünya Sayaçlar İhracatında Payı Yüzde

Dünya sayaçlar ihracatında ilk sırayı Çin almaktadır. Çin'i ABD ve Meksika izlemektedir. İlk üç ihracatçı ülke ardından 3 Avrupa ülkesi Almanya, Fransa ve İtalya gelmektedir. Polonya, Malezya ve Vietnam da ilk on ihracatçı ülke arasına girmiştir. Türkiye dünya ihracatında 24. sırada yer almaktadır.

Tablo. 341 Dünya Sayaçlar İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	862.030.349
2	ABD	544.070.619
3	MEKSİKA	509.578.606
4	ALMANYA	442.731.233
5	FRANSA	260.955.417
6	İTALYA	178.182.060
7	POLONYA	168.852.235
8	İNGİLTERE	138.277.542
9	MALEZYA	136.386.226
10	VİETNAM	135.772.065
24	TÜRKİYE	35.505.374
TOPLAM İHRACAT		4.868.521.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya sayaçlar ithalatında ne büyük pazar ABD'dir. ABD'yi 4 büyük Avrupa ekonomisi izlemektedir. İlk on ithalatçı içindeki tek gelişen ülke Meksika'dır. Türkiye dünya ithalatında 38. sırada yer almaktadır.

Tablo. 342 Dünya Sayaçlar İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	626.697.948
2	İNGİLTERE	296.642.663
3	FRANSA	236.033.993
4	HOLLANDA	211.219.000
5	ALMANYA	196.907.056
6	KANADA	167.611.341
7	MEKSİKA	164.400.326
8	İTALYA	147.663.685
9	AVUSTRALYA	121.470.213
10	SİNGAPUR	112.963.785
38	TÜRKİYE	22.587.513
TOPLAM İTHALAT		4.675.400.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

AYDINLATMA EKİPMANLARI

İnşaat malzemeleri çerçevesinde aydınlatma ekipmanları kapsamında şunlar yer almaktadır: Elektrikli masa lambası, çalışma lambası, abajur ve benzeri ayaklı lambalar, elektrikli olmayan lambalar ve aydınlatma armatürleri, ışıklı tabela, ışıklı reklam panosu ve benzerleri, avizeler ve diğer elektrikli tavan veya duvar aydınlatma armatürleri, projektörler ve spot ışıkları, diğer lamba ve aydınlatma armatürleri ile camdan, metalden ve plastikten lambaların ve aydınlatma armatürlerinin, ışıklı işaretlerin, isim tabelalarının ve benzerlerinin parçaları.

Girişim Sayısı ve Üretim

Aydınlatma ekipmanları üretimi adet olarak hesaplanmaktadır. Üretim 2015 yılında yüzde 2,2 artış göstermiştir, 2016 yılında ise yüzde 7,4 düşerek 61,19 milyon adede gerilemiştir. 2017 yılında ise üretim yüzde 6,4 artmış ve 65,1 milyon adet olarak gerçekleşmiştir. Aydınlatma ekipmanları girişim sayısı da 2016 ve 2017 yıllarında artarak 2017 yılı itibarıyla 382'ye ulaşmıştır.

Tablo. 343 Aydınlatma Ekipmanları Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM ADET
2014	301	64.644.676
2015	285	66.076.222
2016	364	61.187.230
2017	382	65.103.213

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Aydınlatma ekipmanları dış ticareti ton olarak hesaplanmaktadır. Bu çerçevede Türkiye'nin aydınlatma ekipmanları ihracatı adet ve değer olarak son üç yıldır gerilemektedir. İhracat 2017 yılında 20.780 ton ve 232,2 milyon dolar olmuştur. İhracat birim fiyatları ise 2016 ve 2017 yıllarında artış göstermiştir ve 11,17 dolar/kg seviyesine çıkmıştır.

Tablo. 344 Aydınlatma Ekipmanları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	28.856	314,6	10,90
2015	23.857	247,8	10,40
2016	23.579	256,2	10,86
2017	20.780	232,2	11,17

Kaynak: Türkiye İstatistik Kurumu

Türkiye önemli bir üretici ve ihracatçı olmasına karşın ihracatın üzerinde ithalat yapmaktadır. İthalat miktar olarak 2016 yılında önemli ölçüde düştükten sonra 2017 yılında sınırlı ölçüde artmıştır. İthalat değer olarak ise son üç yılda hızlı bir düşüş göstermiştir. Düşüşte ithalat birim fiyatlarındaki gerileme etkili olmuştur.

Tablo. 345 Aydınlatma Ekipmanları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	38.240	572,9	14,98
2015	38.351	507,1	13,22
2016	28.960	358,9	12,39
2017	30.266	315,0	10,41

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve İthalat Yapılan Ülkeler

Türkiye aydınlatma ekipmanlarında daha çok yakın ve komşu ülkelere ihracat yapmaktadır. İhracatta ilk üç sırada Türkmenistan, Almanya ve Suudi Arabistan yer almaktadır. BAE, Fas ve Cezayir ilk üç ülkeyi izlemektedir.

Tablo. 346 Türkiye'nin Aydınlatma Ekipmanları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	TÜRKMENİSTAN	13.253.624
2	ALMANYA	12.092.353
3	SUUDİ ARABİSTAN	11.101.167
4	BAE	9.410.668
5	FAS	8.769.019
6	CEZAYİR	7.527.243
7	İNGİLTERE	7.322.852
8	IRAK	7.040.769
9	KAZAKİSTAN	6.930.276
10	KATAR	6.702.719
TOPLAM İHRACAT		232.145.366

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin aydınlatma ekipmanları ithalatında ilk sırayı Çin almaktadır. Toplam ithalatın yaklaşık yüzde 67'si Çin'den yapılmaktadır. Çin'den gelen ürünler büyük ölçüde fiyat avantajına sahip olan ürünlerdir. Almanya ve İtalya ithalatta ikinci ve üçüncü sırada yer almaktadır.

Tablo. 347 Türkiye'nin Aydınlatma Ekipmanları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	210.137.619
2	ALMANYA	19.845.726
3	İTALYA	18.741.531
4	GÜNEY KORE	9.119.890
5	İSPANYA	8.400.916
6	POLONYA	6.883.022
7	FRANSA	5.201.623
8	HİNDİSTAN	4.752.377
9	ABD	4.608.387
10	MACARİSTAN	3.367.966
TOPLAM İTHALAT		315.031.398

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya aydınlatma ekipmanları ihracatı 2015 yılında yüzde 5,3 arttıktan sonra 2016 yılında yüzde 9,0 gerileyerek 52,58 milyar dolara inmiştir. Dünya ihracatı 2017 yılında ise tekrar yüzde 3,1 artış göstermiş ve 54,38 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise dalgalanma göstermektedir. 2014 yılında yüzde 0,57 olan pay 2017 yılında yüzde 0,43 olmuştur.

Tablo. 348 Aydınlatma Ekipmanları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	314,6	54.847	0,57
2015	247,8	57.769	0,43
2016	256,2	52.577	0,49
2017	232,2	54.380	0,43

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 92 Türkiye'nin Dünya Aydınlatma Ekipmanları İhracatında Payı Yüzde

Dünya aydınlatma ekipmanları ihracatında Çin ilk sırada yer alırken 29,97 milyar dolar ihracatı ve yüzde 57,0 payı ile büyük bir ağırlığa sahip bulunmaktadır. Çin ile izleyen ülkelerin ihracat büyüklükleri arasında büyük fark bulunmaktadır. Almanya dünya ihracatında ikinci sıradadır. Meksika önemli bir ihracatçı ülke olarak üçüncü sırada yer almaktadır. ABD ve İtalya ilk üç ülkeyi izlemektedirler. Türkiye dünya aydınlatma ekipmanları ihracatında 22. sırada bulunmaktadır.

Tablo. 349 Dünya Aydınlatma Ekipmanları İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	29.970.636.439
2	ALMANYA	3.269.901.296
3	MEKSİKA	2.282.074.996
4	ABD	1.936.107.652
5	İTALYA	1.815.685.998
6	HOLLANDA	987.321.650
7	AVUSTURYA	929.010.784
8	POLONYA	885.884.584
9	İSPANYA	840.205.977
10	FRANSA	808.580.863
22	TÜRKİYE	256.178.810
TOPLAM İHRACAT		52.577.490.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya aydınlatma ekipmanları ithalatında en büyük pazar ABD'dir. ABD 11,28 milyar dolar ithalatı ile dünya ithalatının yüzde 25'ini gerçekleştirmektedir. ABD ile diğer ithalatçı ülkeler arasında büyük bir fark bulunmaktadır. ABD'yi Almanya, İngiltere ve Fransa izlemektedir. İlk on büyük ithalat pazarı gelişmiş ülkelerdir. Türkiye dünya ithalatında 28. sırada bulunmaktadır.

Tablo. 350 Dünya Aydınlatma Ekipmanları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	11.278.185.982
2	ALMANYA	3.308.279.531
3	İNGİLTERE	2.153.945.377
4	FRANSA	1.827.492.474
5	KANADA	1.593.418.226
6	HOLLANDA	1.254.525.838
7	İTALYA	1.008.391.106
8	JAPONYA	995.310.601
9	AVUSTRALYA	930.165.482
10	İSPANYA	892.443.597
28	TÜRKİYE	358.864.540
TOPLAM İTHALAT		43.499.344.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Türkiye İMSAD Yapı Sektörü Raporu 2017

AĞAÇ VE AHŞAP ÜRÜNLERİ

Ahşap İnşaat Malzemeleri
Ahşap Mutfak ve Banyo Dolapları
Duvar Kağıtları

AHŞAP İNŞAAT MALZEMELERİ

İnşaat sektöründe kullanılan ahşap inşaat malzemeleri şunları kapsamaktadır: Kontrplak, ahşap kaplama paneli ve benzeri lamine ahşap malzeme (bambudan yapılmış), diğer kontrplak, ahşap kaplama paneli ve benzeri lamine ahşap malzeme, lif levha (ağaç veya diğer odunsu maddelerden yapılan), birleştirilmiş parke paneller, pencereler, pencere kapılar (Fransız penceresi) ve bunların kasaları, kapılar ve bunların kasaları ve eşikleri (ahşaptan yapılmış), beton kalıpları (beton inşaat işleri için), kiremitler ve çatı padavraları (ahşaptan yapılmış), başka yerde sınıflandırılmamış inşaat doğrama ve marangozluk ürünleri (ahşaptan yapılmış).

Girişim Sayısı ve Üretim

Ahşap inşaat malzemeleri sanayinde üretim yapan girişim sayıları aşağıda sunulmaktadır. Girişim sayılarının yıllar itibarıyla sınırlı ölçüde arttığı görülmektedir. Pencere ve kapılarda ise 2016 yılındaki hızlı artış sonrası 2017 yılında gerileme yaşanmıştır.

Tablo. 351 Ahşap İnşaat Malzemeleri Girişim Sayısı

Ürünler	2014	2014	2016	2017
Bambudan ahşap malzeme	5	7	4	5
Kontrplak, lamine, ahşap malzeme	65	71	88	91
Lif levhalar	50	52	56	58
Birleştirilmiş parke ve paneller	71	53	71	72
Pencere ve kapılar	365	385	520	486
Beton kalıpları	9	8	11	10
Diğer doğrama ve Marangozluk ürünleri	59	66	62	65

Kaynak: Türkiye İstatistik Kurumu

Tablo. 352 Ahşap İnşaat Malzemeleri Üretim Göstergeleri

Ürünler	Birim	2014	2014	2016	2017
Bambudan ahşap malzeme	M ³	43.761	90.433	86.240	90.630
Kontrplak, lamine, ahşap malzeme	M ³	1.600.313	1.849.960	2.327.381	2.540.400
Lif levhalar	M ²	420.343.960	441.857.221	469.644.342	392.153.026
Birleştirilmiş parke ve paneller	M ³	87.572.864	93.527.370	105.272.092	110.640.977
Pencere ve kapılar	Adet	21.339.892	21.985.193	18.652.026	17.940.520
Beton kalıpları	Ton	55.911	17.466	-	-
Diğer doğrama ve marangozluk ürünleri	Ton	53.251	84.048	80.739	67.417

Kaynak: Türkiye İstatistik Kurumu

Ahşap inşaat malzemelerinde çok farklı ürün grupları bulunmaktadır. Bu ürün gruplarının üretimleri de farklı birimler ile ölçülmektedir. Aşağıda üretim verilerine yer verilmektedir.

İç Pazar ve Genel Eğilimler

Dış Ticaret

Türkiye önemli bir ahşap inşaat malzemeleri üreticisi ve ihracatçısıdır. Üretimde yeni eklenen kapasiteler ile birlikte ihracat olanakları da yükselmektedir. Nitekim işletmeye alınan yeni kapasiteler ile birlikte 2017 yılında ihracat miktar olarak yüzde 40,0 artarak 748.336 tona yükselmiştir. Değer olarak ise ihracat 506,0 milyon dolara ulaşmıştır. İhracat birim fiyatları 2015 ve 2016 yılında küresel gelişmeler paralel olarak düşmüştür. 2017 yılında ise yeni ürünlerin katılımı ile ihracat birim fiyatları ortalaması gerilemiştir.

Tablo. 353 Ahşap İnşaat Malzemeleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	548.515	583,7	1,06
2015	546.830	465,5	0,85
2016	534.827	425,8	0,80
2017	748.336	506,0	0,68

Kaynak: Türkiye İstatistik Kurumu

Türkiye ahşap inşaat malzemeleri üretiminde ve ihracatında önemli bir ülke olmakla birlikte yine önemli ölçüde ithalat yapmaktadır. Bununla birlikte ithalat son üç yıldır miktar ve değer olarak düşmektedir. 2017 yılında ithalat miktar olarak yüzde 22,8 düşmüştür. Değer olarak da 423,8 milyon dolara inmiştir. İthalat birim fiyatlarında sınırlı bir artış görülmektedir.

Tablo. 354 Ahşap İnşaat Malzemeleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	588.716	621,1	1,06
2015	550.676	658,4	1,01
2016	487.886	506,4	1,04
2017	376.936	423,8	1,12

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye ahşap inşaat malzemeleri ağırlıklı olarak yakın ve komşu ülkelere ihracat yapmaktadır. Ahşap inşaat malzemeleri ihracatında ilk iki sırayı iki sınır komşusu İran ve Irak almaktadır. Türkmenistan ve Gürcistan bu iki ülkeyi izlemektedir. İlk on içinde yer alan ihracat pazarlarının tamamı gelişen ülkelerdir.

Tablo. 355 Türkiye'nin Ahşap İnşaat Malzemeleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İRAN	150.565.834
2	IRAK	56.812.952
3	TÜRKMENİSTAN	29.130.441
4	GÜRCİSTAN	15.343.505
5	TUNUS	15.049.396
6	SUUDİ ARABİSTAN	15.021.486
7	KKTC	12.154.207
8	KAZAKİSTAN	11.194.754
9	AZERBAYCAN	11.131.197
10	CEZAYİR	9.778.132
TOPLAM İHRACAT		506.228.094

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin ahşap inşaat malzemeleri ithalatında ilk sırayı Rusya almaktadır. Vietnam ikinci sıraya yükselmiştir. Romanya ve Ukrayna ilk iki ülkeyi izlemektedirler. Orman varlıkları zengin ülkeler Türkiye'nin de en çok ithalat yaptığı ülkeleri oluşturmaktadır. Almanya ve Avusturya gibi gelişmiş ülkelerden de ithalat yapılmaktadır.

Tablo. 356 Türkiye'nin Ahşap İnşaat Malzemeleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	RUSYA	145.727.355
2	VİETNAM	35.964.820
3	ROMANYA	32.968.055
4	UKRAYNA	27.409.232
5	LETONYA	24.231.289
6	ALMANYA	21.660.169
7	AVUSTURYA	16.533.595
8	HİNDİSTAN	14.478.691
9	BULGARİSTAN	12.669.326
10	FİNLANDİYA	9.519.964
TOPLAM İTHALAT		423.806.934

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya ahşap inşaat malzemeleri ihracatı 2015 ve 2016 yıllarında gerilemiştir. Gerilemede hem talep daralması hem de ürün fiyatlarındaki düşüşler etkili olmuştur. 2017 yılında ise ihracat yüzde 3,0 artarak 41,17 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2014 yılında yüzde 1,34 iken 2016 yılında yüzde 1,06'ya inmiştir. 2017 yılında ise tekrar artarak yüzde 1,23'e yükselmiştir.

Tablo. 357 Ahşap İnşaat Malzemeleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	583,7	43.443	1,34
2015	465,5	39.743	1,17
2016	425,8	39.963	1,06
2017	506,0	41.170	1,23

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 93 Türkiye'nin Dünya Ahşap İnşaat Malzemeleri İhracatında Payı Yüzde

Dünya ahşap inşaat malzemeleri ihracatında ilk sırayı Çin almaktadır. Çin 7,7 milyar dolar ihracat yapmaktadır. Almanya 3,3 milyar dolar ihracatı ile ikinci büyük ihracatçıdır. Orman varlıkları zengin Filipinler ve Endonezya dünyanın üçüncü ve dördüncü büyük ihracatçılarıdır. Dünyada ilk on ihracatçı içinde yer alan diğer ülkeler de yine orman varlıkları zengin ülkelerdir. Polonya ve Malezya da ilk on ihracatçı içine katılmıştır. Türkiye dünya ihracatında 21. sıradadır.

Tablo. 358 Dünya Ahşap İnşaat Malzemeleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	7.711.982.265
2	ALMANYA	3.286.560.891
3	FİLİPİNLER	2.786.278.000
4	ENDONEZYA	2.666.389.184
5	AVUSTURYA	2.261.881.969
6	POLONYA	1.885.123.112
7	KANADA	1.775.126.332
8	MALEZYA	1.632.326.105
9	RUSYA	1.334.714.915
10	BELÇİKA	973.643.377
21	TÜRKİYE	425.822.471
TOPLAM İHRACAT		39.962.527.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

ABD 6,25 milyar dolar ithalatı ile dünyanın en büyük ahşap inşaat malzemeleri ithalat pazarıdır. ABD'yi yine yüksek ithalatları ile Japonya ve Almanya izlemektedirler. İlk on büyük ithalatçının tamamı gelişmiş ülkelerdir. Türkiye ise dünya ithalatında 19. sıradadır.

Tablo. 359 Dünya Ahşap İnşaat Malzemeleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	6.249.350.980
2	JAPONYA	3.174.709.870
3	ALMANYA	2.246.184.106
4	İNGİLTERE	1.974.692.008
5	FRANSA	1.211.477.551
6	KANADA	1.127.625.012
7	HOLLANDA	1.046.711.564
8	İTALYA	1.024.612.034
9	İSVİÇRE	1.018.820.461
10	GÜNEY KORE	859.019.451
19	TÜRKİYE	506.424.150
TOPLAM İTHALAT		36.356.924.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

AHŞAP MUTFAK VE BANYO DOLAPLARI

Girişim Sayısı ve Üretim

Ahşap mutfak ve banyo dolapları geleneksel olarak konutlarda yaygın olarak kullanılan inşaat malzemeleri olarak değerlendirilmektedir. Ahşap mutfak ve banyo dolapları üretiminde girişim sayısı 2016 yılında önemli bir artış göstermiştir. Artış 2017 yılında yavaşlamıştır. Üretim ise 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise üretim adet olarak yüzde 8,9 artarak 3,61 milyon adet olarak gerçekleşmiştir.

Tablo. 360 Ahşap Mutfak ve Banyo Dolapları Girişim Sayısı; İstihdam ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM ADET
2014	358	3.786.513
2015	364	3.588.956
2016	491	3.325.546
2017	512	3.621.882

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Üretim verilerinin adet, dış ticaret verilerinin ise ton olarak hesaplanması nedeniyle ahşap mutfak ve banyo dolaplarında sağlıklı bir sayısal büyüklük elde etmek zorlaşmaktadır. Bununla birlikte üretim ve dış ticaret miktar verileri birlikte değerlendirildiğinde iç pazarın 2015 ve 2016 yıllarında durağanlaştığı 2017 yılında ise yeniden büyüdüğü görülmektedir.

Dış Ticaret

Türkiye'nin ahşap mutfak ve banyo dolapları ihracatı miktar olarak 2014 ve 2015 yıllarında birbirine çok yakın gerçekleşmiştir. İhracat miktar olarak 2016 ve 2017 yıllarında ise gerilemiştir. İhracat değer olarak ise 2015 yılında 64,6 milyon dolara çıktıktan sonra 2017 yılında 39,1 milyon dolara inmiştir. İhracat birim fiyatı da gerilemiştir. 2015 yılında 4,02 dolar/kg olan birim fiyatı 2017 yılında 2,89 dolar/kg olarak gerçekleşmiştir.

Tablo. 361 Ahşap Mutfak Ve Banyo Dolapları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	16.049	56,5	3,52
2015	16.045	64,6	4,02
2016	13.922	45,8	3,29
2017	13.611	39,1	2,89

Kaynak: Türkiye İstatistik Kurumu

Türkiye'nin ahşap mutfak ve banyo dolabı ithalatı ise kademeli bir gerileme içindedir. 2016 yılında 4.935 ton olan ithalat 2017 yılında 4.185 tona inmiştir. Değer olarak ise ithalat 22,5 milyon dolardan 18,9 milyon dolara inmiştir. İthalat birim fiyatlarında da kademeli bir düşüş yaşanmaktadır. Ancak ihracat fiyatlarının üzerindedir.

Tablo. 362 Ahşap Mutfak ve Banyo Dolapları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	4.559	23,8	5,22
2015	4.579	22,9	5,00
2016	4.935	22,5	4,57
2017	4.185	18,9	4,51

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yapılan Ülkeler

Türkiye'nin ahşap mutfak ve banyo dolapları ihracatında geleneksel pazarları bulunmaktadır. Irak ve İngiltere ilk iki sırada yer almaktadır. ABD üçüncü sıradadır. Yakın ve komşu ülkelere de ihracat gerçekleşmektedir. Suudi Arabistan, Fas, Türkmenistan ve Katar diğer pazarlardır.

Tablo. 363 Türkiye'nin Ahşap Mutfak ve Banyo Dolapları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	IRAK	7.571.646
2	İNGİLTERE	5.513.526
3	ABD	3.221.220
4	SUUDİ ARABİSTAN	2.918.529
5	FAS	1.454.941
6	TÜRKMENİSTAN	1.176.980
7	KATAR	1.079.526
8	ALMANYA	995.427
9	İSRAİL	992.060
10	KKTC	934.724
TOPLAM İHRACAT		39.311.626

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye ahşap mutfak ve banyo dolapları ithalatının tamamına yakını ilk iki sırayı alan İtalya ve Almanya'dan yapılmaktadır. Bu iki ülkeden markalı ürünler ithal edilmektedir.

Tablo. 364 Türkiye'nin Ahşap Mutfak ve Banyo Dolabı İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	İTALYA	9.116.821
2	ALMANYA	8.377.509
3	ROMANYA	249.649
4	MALEZYA	212.087
5	İSPANYA	188.793
6	POLONYA	184.392
7	LİTVANYA	103.440
8	ÇİN	81.112
9	SLOVENYA	32.386
10	TAYLAND	32.296
TOPLAM İTHALAT		18.876.021

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Ticaretinde Payımız ve Sıralamamız

Dünya ahşap mutfak ve banyo dolapları ihracatı diğer inşaat malzemelerinden farklı olarak son dört yıldır önemli dalgalanma göstermemiş ve hemen hemen aynı gerçekleşmiştir. 2015 ve 2016 yıllarında sınırlı ölçüde artan ihracat 2017 yılında ise yüzde 0,74 artarak 6,5 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2015 yılında yüzde 1,00 olduktan sonra 2016 ve 2017 yıllarında gerileyerek yüzde 0,6'ya inmiştir.

Tablo. 365 Ahşap Mutfak ve Banyo Dolabı İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	56,5	6.379	0,89
2015	64,6	6.423	1,00
2016	45,8	6.464	0,71
2017	39,1	6.512	0,60

Kaynak: Türkiye İstatistik Kurumu

Grafik. 94 Türkiye'nin Dünya Ahşap Mutfak ve Banyo Dolapları İhracatında Payı Yüzde

Dünya ahşap mutfak ve banyo dolapları ihracatında ilk üç ülke bu üründe geleneksel ihracatçı ülkeler olan Almanya, Çin ve İtalya'dır. Almanya ve İtalya markalı ve yüksek kaliteli ürünler ihraç etmektedir. Kanada ve Danimarka ahşap ürünleri için gerekli doğal kaynaklar bakımından zengin olup ahşap mutfak ve banyo dolapları ihracatında ilk sıralarda yer almaktadırlar. Vietnam ve Malezya iki önemli yeni oyuncu olarak ilk on içinde yükselmektedirler. Türkiye dünya ihracatında 17. sırada bulunmaktadır.

Tablo. 366 Dünya Ahşap Mutfak ve Banyo Dolabı İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ALMANYA	2.100.931.253
2	ÇİN	1.479.716.903
3	İTALYA	834.867.571
4	KANADA	282.015.857
5	DANİMARKA	195.091.332
6	VİETNAM	181.438.442
7	MALEZYA	154.355.722
8	İSPANYA	145.815.439
9	ABD	114.331.777
10	FRANSA	90.447.573
17	TÜRKİYE	45.805.290
TOPLAM İHRACAT		6.463.533.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap 38.113.883

Dünya ahşap mutfak ve banyo dolapları ithalatında en büyük pazar ABD'dir. ABD 1,65 milyar dolar ithalat ile ilk sırada yer almaktadır. Fransa, İsviçre, Hollanda, Avusturya ve Norveç diğer ithalatçı ülkeler olarak sıralanmaktadır. Çin de ilk on ithalatçı içindedir. Türkiye dünya ithalatında 30. sırada bulunmaktadır.

Tablo. 367 Dünya Ahşap Mutfak ve Banyo Dolapları İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ABD	1.645.515.315
2	FRANSA	468.637.687
3	İSVİÇRE	358.174.499
4	HOLLANDA	342.544.950
5	AVUSTURYA	248.605.629
6	NORVEÇ	186.783.577
7	ÇİN	140.063.878
8	İNGİLTERE	136.453.134
9	BELÇİKA	132.950.465
10	KANADA	124.534.128
30	TÜRKİYE	22.564.593
TOPLAM İTHALAT		5.427.449.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE,

DUVAR KAĞITLARI

Bu bölümde duvar kâğıtları, benzeri duvar kaplamaları ile şeffaf pencere kâğıtları kapsamaktadır.

Girişim Sayısı ve Üretim

Duvar kağıdı üretiminde 16 girişim bulunmaktadır. Üretim 2015 yılında yüzde 15,8 artarak 56.211 tona yükselmiştir. Ancak üretim 2016 yılında yüzde 1,3 ve 2017 yılında ise yüzde 1,6 gerilemiş ve 54.602 ton olarak gerçekleşmiştir.

Tablo. 368 Duvar Kağıtları Girişim Sayısı ve Üretim Göstergeleri

YILLAR	FİRMA SAYISI	ÜRETİM TON
2014	8	48.541
2015	11	56.211
2016	16	55.490
2017	16	54.602

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Duvar kağıtlarının iç tüketimi 2015 yılında 65.905 tona yükselmiştir. 2016 ve 2017 yıllarında ise iç tüketim gerilemiştir. İç tüketim 2017 yılında yüzde 4,0 küçülerek 54.585 tona inmiştir. İç tüketimin büyük bölümü 2016 yılından itibaren yurtiçi üretim ile karşılanmaktadır. 2014 ve 2015 yıllarında 10 bin tonu aşan ithalat alınan korunma önlemleri ile hızlı bir düşüş göstermiştir.

Tablo.369 Duvar Kağıtları İç Pazarı Ton

YILLAR	ÜRETİM	İHRACAT	İTHALAT	İÇ PAZAR TÜKETİM
2014	48.541	1.910	11.903	58.534
2015	56.211	1.237	10.931	65.905
2016	55.490	925	2.307	56.872
2017	54.602	2.120	2.103	54.585

Kaynak: Türkiye İstatistik Kurumu

Dış Ticaret

Türkiye sınırlı ölçüde duvar kağıtları ihracatı gerçekleştirmektedir ve ihracat yıllar itibarıyla dalgalanma göstermektedir. 2015 ve 2016 yıllarında miktar ve değer olarak gerileyen ihracat 2017 yılında artış göstermiş ve yeniden 9,6 milyon dolara yükselmiştir. İhracat birim fiyatlarında ise son üç yılda gerileme yaşanmıştır.

Tablo. 370 Duvar Kağıtları İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	1.910	15,9	8,34
2015	1.237	7,6	6,11
2016	925	4,8	5,14
2017	2.120	9,6	4,52

Kaynak: Türkiye İstatistik Kurumu

Türkiye 2015 yılına kadar miktar ve değer olarak önemli ölçüde duvar kağıdı ithalatı yapmıştır. Alınan korunma önlemleri ithalatta gerilemeye yol açmıştır. İthalat 2017 yılında 2.103 ton ve 16,3 milyon dolar olarak gerçekleşmiştir. İthalat yine de halen ihracatın üzerindedir. İthalat birim fiyatları ise 2016 ve 2017 yıllarında artmıştır.

Tablo. 371 Duvar Kağıtları İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	11.903	84,6	7,11
2015	10.931	76,1	6,96
2016	2.307	17,6	7,62
2017	2.103	16,3	7,74

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarlarımız ve İthalat Yaptığımız Ülkeler

Türkiye'nin duvar kağıtları ihracatında pazarlarını yakın ve komşu ülkeleri oluşturmaktadır. İlk üç sırada Rusya, Irak ve Suudi Arabistan yer almaktadır. Bu üç ülke duvar kağıdında geleneksel pazarlardır.

Tablo. 372 Türkiye'nin Duvar Kağıtları İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	RUSYA	1.452.893
2	IRAK	1.452.106
3	SUUDİ ARABİSTAN	1.161.985
4	İRAN	1.077.917
5	AZERBAYCAN	862.150
6	KAZAKİSTAN	303.574
7	CEZAYİR	259.888
8	FAS	248.868
9	TÜRKMENİSTAN	218.777
10	KKTC	207.082
TOPLAM İHRACAT		9.580.477

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin duvar kağıtları ithalatında ilk iki sırayı Almanya ve İtalya almaktadır. Bu iki ülkeden yüksek kaliteli ürünler ithal edilmektedir. Çin ithalatta üçüncü sıraya inmiştir. Güney Kore ve Ukrayna ithalat yapılan diğer iki ülkedir.

Tablo. 373 Türkiye'nin Duvar Kağıtları İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	3.401.589
2	İTALYA	2.355.514
3	ÇİN	1.859.241
4	GÜNEY KORE	1.845.860
5	UKRAYNA	1.447.418
6	BELÇİKA	1.355.128
7	RUSYA	1.239.420
8	İNGİLTERE	767.037
9	HOLLANDA	471.403
10	BELARUS	304.066
TOPLAM İTHALAT		16.270.455

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya duvar kağıdı ihracatı 2015 ve 2016 yıllarında gerilemiştir. 2017 yılında ise yüzde 17,6 artarak 1,84 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2014 yılında yüzde 0,68 iken 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise tekrar yüzde 0,52'ye yükselmiştir.

Tablo. 374 Duvar Kağıtları İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	15,9	2.354	0,68
2015	7,6	1.695	0,45
2016	4,8	1.565	0,31
2017	9,6	1.840	0,52

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 95 Türkiye'nin Dünya Duvar Kağıtları İhracatında Payı Yüzde

Dünya duvar kağıtları ihracatında Çin ve Almanya birbirlerine yakın ihracatlar ile birinci ve ikinci sırada yer almaktadırlar. İlk iki ülkeyi yakın ihracat büyüklükleri ile İngiltere, Ukrayna, Belçika, Güney Kore ve İtalya izlemektedir. Türkiye dünya ihracatında 23. sırada bulunmaktadır.

Tablo. 375 Dünya Duvar Kağıdı İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	273.278.989
2	ALMANYA	261.505.642
3	İNGİLTERE	114.048.802
4	UKRAYNA	113.865.000
5	BELÇİKA	107.538.593
6	GÜNEY KORE	107.440.833
7	İTALYA	105.184.139
8	ABD	69.417.224
9	HOLLANDA	56.998.105
10	FRANSA	56.267.052
23	TÜRKİYE	4.757.692
TOPLAM İHRACAT		1.565.357.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya duvar kağıtları ithalatında ilk sırayı geleneksel tüketici Rusya almaktadır. Fransa ve Çin, Rusya'yı izlemektedirler. İran, Kazakistan ve Suudi Arabistan ilk on ithalatçı içinde yer edinen ülkelerdir. Türkiye dünya ithalatında 16. sıraya gerilemiştir.

Tablo. 376 Dünya Duvar Kağıdı İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	RUSYA	175.294.542
2	FRANSA	110.236.842
3	ÇİN	96.628.661
4	İNGİLTERE	88.704.523
5	ABD	57.501.225
6	İRAN	56.862.000
7	KAZAKİSTAN	52.810.937
8	SUUDİ ARABİSTAN	41.650.184
9	ALMANYA	31.743.517
10	BELÇİKA	29.463.445
16	TÜRKİYE	17.571.100
TOPLAM İTHALAT		1.393.846.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Türkiye İMSAD
Yapı Sektörü Raporu 2017

PREFABRİK YAPILAR

PREFABRİK YAPILAR

Prefabrik yapılar başlığı altında ahşap prefabrik yapılar, betondan prefabrik yapılar, demir çelikten prefabrik yapılar ile alüminyumdan prefabrik yapılar yer almaktadır.

Girişim Sayısı ve Üretim

Prefabrik yapılar için girişim sayıları ahşaptan, betondan ve metalden olmak üzere ayrımları ile aşağıda sunulmaktadır. Girişim sayıları verilerinde en son yıla ilişkin olarak 2016 yılı verileri yer almaktadır. Buna göre son üç yıl içinde ahşap yapılar ile demir çelikten yapılarda girişim sayısı artarken, betondan ve alüminyumdan prefabrik üretimi yapan girişim sayıları hemen aynı kalmaktadır.

Prefabrik yapıların üretim büyüklüklerine ilişkin olarak ise TÜİK tarafından üretilmiş olan bir bilgi bulunmamaktadır.

Tablo. 377 Prefabrik Yapılar Girişim Sayısı

YILLAR	AHŞAP YAPILAR	BETONDAN YAPILAR	DEMİR ÇELİKTE YAPILAR	ALÜMİNYUMDAN YAPILAR
2014	11	24	193	23
2015	21	26	200	25
2016	29	25	206	24

Kaynak: Türkiye İstatistik Kurumu

İç Pazar ve Genel Eğilimler

Üretim verilerinin bulunmaması nedeniyle prefabrik yapılara ilişkin olarak sağlıklı iç pazar değerlendirmesi yapılacak veri üretilmemektedir. İhracat ve ithalat rakamları üretim ve tüketim büyüklükleri için göreceli bir fikir vermekle birlikte yine de yeterli olmamaktadır.

Dış Ticaret

Türkiye'nin prefabrik yapılar dış ticareti ahşap, beton ve metalden prefabrik yapılar için birlikte değerlendirilmektedir. Türkiye 2015 yılında 127.884 ton ve 249,0 milyon dolar tutarında prefabrik yapı ihracatı gerçekleştirmiştir. İhracat miktar olarak 2016 yılında gerilemiş, 2017 yılında ise sınırlı ölçüde artış göstermiştir. Değer olarak ise 2016 ve 2017 yıllarında gerilemiştir. İhracat birim fiyatları 2014 yılında 2,3 dolar/kg iken 2017 yılında 1,99 dolar/kg olmuştur.

Tablo. 378 Prefabrik Yapılar İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	102.291	235,0	2,30
2015	127.884	249,0	1,95
2016	79.923	168,5	2,12
2017	84.224	167,8	1,99

Kaynak: Türkiye İstatistik Kurumu

Türkiye sınırlı ölçüde prefabrik yapı ithalatı da yapmaktadır ve ithalat yıllar itibarıyla dalgalanma göstermektedir. İthalat miktar olarak 2016 yılında 12.304 ton olurken 2017 yılında 5.217 tona inmiştir. Değer olarak ise ithalat 42,4 milyon dolardan 17,0 milyon dolara inmiştir. İthalat birim fiyatları da gerilemekle birlikte ihracat birim fiyatlarının üzerindedir.

Tablo. 379 Prefabrik Yapılar İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	5.510	24,4	4,42
2015	4.419	18,7	4,22
2016	12.304	42,4	3,44
2017	5.217	17,0	3,26

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve İthalat Yapılan Ülkeler

Türkiye'nin en çok prefabrik yapılar ihracatı yaptığı ülke Kazakistan'dır. İhracatın yaklaşık yüzde 25'i bu ülkeye gerçekleşmektedir. İlk on içinde yer alan diğer ülkeler farklı coğrafyalarda yer almaktadır. Almanya ikinci, Azerbaycan üçüncü büyük pazardır. Diğer ülkelere ihracat yakın büyüklüklerdedir.

Tablo. 380 Türkiye'nin Prefabrik Yapılar İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	KAZAKİSTAN	43.271.230
2	ALMANYA	9.547.894
3	AZERBAYCAN	9.054.248
4	CEZAYİR	8.112.585
5	KATAR	8.041.937
6	ÖZBEKİSTAN	6.687.866
7	TÜRKMENİSTAN	6.236.761
8	FİLDİŞİ KIYISI	5.263.753
9	KUVEYT	4.816.751
10	İNGİLTERE	4.195.516
TOPLAM İHRACAT		167.838.867

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin prefabrik yapılar ithalatı yaptığı ülkelerin başında İspanya gelmektedir. İspanya'yı Çin ve Hollanda izlerken Almanya ve İtalya diğer ülkelerdir. ABD, Hindistan, Arnavutluk ve İsrail gibi farklı ülkelere de ithalat yapılmaktadır.

Tablo. 381 Türkiye'nin Prefabrik Yapılar İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	İSPANYA	4.636.215
2	ÇİN	2.384.987
3	HOLLANDA	2.074.184
4	ALMANYA	1.841.259
5	İTALYA	1.364.731
6	ARNAVUTLUK	832.325
7	FİNLANDİYA	790.421
8	HİNDİSTAN	651.193
9	ABD	572.398
10	İSRAİL	401.967
TOPLAM İTHALAT		16.992.727

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya prefabrik yapılar ihracatı 2014 yılında 9,22 milyar dolar olduktan sonra 2015 ve 2016 yıllarında gerilemiştir. Dünya ihracatı 2017 yılında ise değer olarak yüzde 2,7 artarak 8,47 milyar dolara yükselmiştir. Türkiye'nin dünya ihracatı içindeki payı ise 2015 yılında yüzde 2,98'e yükseldikten sonra 2016 ve 2017 yıllarında gerilemiş ve 2017'de yüzde 2'nin altına düşmüştür.

Tablo. 382 Prefabrik Yapılar İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	235,0	9.219	2,55
2015	249,0	8.285	2,98
2016	168,5	8.248	2,04
2017	167,8	8.470	1,98

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 96 Türkiye'nin Dünya Prefabrik Yapılar İhracatında Payı Yüzde

Dünya prefabrik yapılar ihracatında ilk sırayı Çin almaktadır. Çin 1,43 milyar dolar ihracat gerçekleştirmektedir. İlk on içinde yer alan diğer ülkelerin ihracatları birbirlerine yakındır ve yoğun bir rekabet olduğu görülmektedir. ABD ikinci, Hollanda üçüncü ihracatçı ülkedir. Çek Cumhuriyeti, Estonya, Slovenya ve Polonya gibi Avrupa ülkeleri ilk on içinde yer almaktadır. Türkiye dünya ihracatında 16. sırada bulunmaktadır

Tablo. 383 Dünya Prefabrik Yapılar İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ÇİN	1.426.101.307
2	ABD	573.013.507
3	HOLLANDA	552.699.836
4	ALMANYA	456.879.512
5	ÇEK CUMHURİYETİ	444.960.131
6	İTALYA	397.869.442
7	ESTONYA	355.918.738
8	SLOVENYA	278.475.708
9	POLONYA	244.243.269
10	İSPANYA	237.151.997
16	TÜRKİYE	168.540.998
TOPLAM İHRACAT		8.247.541.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Dünya prefabrik yapılar ithalatında en büyük pazarı Almanya oluşturmaktadır. Almanya'yı Norveç ve ABD ile Kanada izlemektedir. Bu ülkelerde özellikle kış koşullarına uygun prefabrik konutlar talep görmektedir. İsviçre ve İsveç için de aynı talep geçerlidir. Türkiye dünya ithalatında 45. sırada bulunmaktadır.

Tablo. 384 Dünya Prefabrik Yapılar İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	772.329.479
2	NORVEÇ	501.572.682
3	ABD	323.791.255
4	KANADA	312.248.623
5	FRANSA	276.914.876
6	İSVİÇRE	274.772.758
7	İNGİLTERE	255.382.159
8	RUSYA	194.814.288
9	MEKSİKA	181.637.578
10	İSVEÇ	180.577.758
45	TÜRKİYE	42.362.627
TOPLAM İTHALAT		7.292.032.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE, Trademap

Türkiye İMSAD
Yapı Sektörü Raporu 2017

YALITIM MALZEMELERİ

YALITIM MALZEMELERİ

Yalıtım malzemeleri inşaat sektöründe çok yaygın olarak kullanılmaya başlanan ve aynı zamanda kamu düzenlemeleri ile kullanımı zorunlu kılınan malzemelerdir. Yalıtım malzemeleri yangın, ısı, su, ses-gürültü yalıtımında kullanılmakta ve ürünler ana işlevleri ile örneğin ısı yalıtım malzemeleri gibi adlandırılmaktadır.

Ancak yalıtım malzemeleri çok farklı hammaddelerden üretilmekte olup sanayi ve dış ticaret ürün sınıflandırmalarında yine çok farklı ürün grupları altında dağınık olarak bulunmaktadır. Bu nedenle yalıtım malzemeleri ile ilgili olarak sayısal veriler üretilmesinde zorluklar yaşanmaktadır. Sanayi ve dış ticaret sınıflamalarında kullanılan ana hammaddeye göre isimlendirmeler yapılmaktadır. Bu nedenle ısı, yangın vb. gibi işlevsel ayırım yapmak da güçleşmektedir.

Girişim Sayısı ve Üretim

Yalıtım malzemeleri ile ilgili sanayi ürün sınıflandırmasına bağlı olarak kapsanan ürünler ve bu ürünlerde üretim yapan girişim sayıları aşağıda sunulmaktadır. Ancak üretim ile ilgili olarak yeterli veri bulunmamaktadır.

Tablo. 385 Yalıtım Malzemeleri Girişim Sayıları

YALITIM MALZEMELERİ	2014	2015	2016
Bitümlü karışımlar (doğal veya suni agregalar ile bir bağlayıcı olarak bitüm veya doğal asfalt esaslı olanlar)	43	43	54
Plakalar, tabakalar, filmler, folyolar ve şeritler, stiren polimerlerinden, gözenekli	58	64	66
Plakalar, tabakalar, filmler, folyolar ve şeritler, poliüretanlardan, gözenekli	32	33	29
Tabaka, levha ve şeritler, vulkanize kauçuktan	13	12	15
Cüruf yünü, kaya yünü (taş yünü) ve benzeri mineral yünler ile bunların karışımları (dökme, tabaka veya rulolar halinde olanlar)	9	11	10
Pul pul ayrılmış vermiculit, genişletilmiş kil, köpüklü cüruf ve benzeri genişletilmiş mineral maddeler ile bunların karışımları	6	42	2
Başka yerde sınıflandırılmamış ısı/ses yalıtım malzemelerinden karışımlar ve ürünler	21	19	17
Çatı yapımında kullanılan veya su yalıtımında kullanılan keçeler, bitüm esaslı olanlar (rulolar halinde), asfalt veya benzeri malzemeden ürünler	25	23	24
Bitüm esaslı diğer ürünler (rulolar halinde), asfalt veya benzeri malzemeden ürünler	3	3	5
Bitüm esaslı ürünler (rulolar halinde olanlar hariç), asfalt veya benzeri malzemeden ürünler	10	8	10
Cam tülü, cam elyafından (cam yününden olanlar dahil)	3	2	1
Ağlar, keçeler, şilteler ve paneller, dokusuz cam elyafından		1	-
Diğer eşyalar, cam elyafından veya tekstil olmayan lif, yığın, flok (tüy) ve diğerlerinden	3	3	4
Diğer eşyalar, kokiller, koruyucular, tüp veya boruların yalıtımı için kullanılanlar, cam elyafından	4	2	3

Dış Ticaret

Türkiye son on yılda yalıtım malzemelerinde üretim kapasitesini genişleterek artan oranda ihracat da yapmaya başlamıştır. 2015 yılında pazar koşullarına bağlı olarak yaşanan gerileme ardından ihracat miktar olarak 2016 ve 2017 yılında yükselmiştir. 2017 yılında 116.322 ton ihracat gerçekleşmiştir. Değer olarak ise ihracat 2017 yılında 123,2 milyon dolara ulaşmıştır. İhracat birim fiyatları ise son üç yıldır gerilemektedir.

Tablo. 386 Yalıtım Malzemeleri İhracat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	109.939	148,6	1,35
2015	99.416	118,2	1,19
2016	102.045	110,6	1,09
2017	116.322	123,2	1,06

Kaynak: Türkiye İstatistik Kurumu

Üretimin artması ve artan üretim kalitesi ile birlikte Türkiye'nin yalıtım malzemeleri ithalatı durağanlaşmaya başlamıştır. Bununla birlikte 2017 yılında 161,9 milyon dolar değerinde 89.848 ton yalıtım malzemesi ithalatı yapılmıştır. İthalat birim fiyatları ise son dört yıldır durağan olup ihracat birim fiyatlarının üzerindedir.

Tablo. 387 Yalıtım Malzemeleri İthalat Göstergeleri

YILLAR	TON	MİLYON DOLAR	BİRİM FİYAT DOLAR/KG
2014	93.361	170,5	1,83
2015	85.072	144,9	1,70
2016	83.334	143,9	1,73
2017	89.848	161,9	1,80

Kaynak: Türkiye İstatistik Kurumu

İhracat Pazarları ve Türkiye'nin İthalat Yaptığı Ülkeler

Türkiye yalıtım malzemeleri ihracatının büyük bölümünü yakın ve komşu ülkelere yapmaktadır. İhracatta ilk üç sırada İsrail, Irak ve Katar yer almaktadır. İlk on ihracat pazarı içinde diğer ülkelere ihracat büyüklükleri birbirine yakın gerçekleşmektedir.

Tablo. 388 Türkiye'nin Yalıtım Malzemeleri İhracat Pazarları 2017

SIRA	ÜLKE	İHRACAT (Dolar)
1	İSRAİL	13.866.664
2	IRAK	11.790.889
3	KATAR	6.274.037
4	BULGARİSTAN	5.777.918
5	GÜRCİSTAN	5.472.058
6	TÜRKMENİSTAN	5.104.775
7	MISIR	5.046.926
8	KKTC	4.581.043
9	AZERBAYCAN	4.153.043
10	YUNANİSTAN	3.777.418
TOPLAM İHRACAT		123.146.579

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Türkiye'nin yatırım malzemeleri ithalatında ilk sırayı 33,5 milyar dolar ile Almanya almaktadır. Daha sonra birbirlerine yakın büyüklükleri ile Çin, ABD ve Fransa gelmektedir. Yalıtım malzemeleri ithalatı daha çok gelişmiş ülkelerden yapılmaktadır. Slovenya onuncu sıradadır.

Tablo. 389 Türkiye'nin Yalıtım Malzemeleri İthalatı Yaptığı Ülkeler 2017

SIRA	ÜLKE	İTHALAT (Dolar)
1	ALMANYA	33.493.877
2	ÇİN	17.067.615
3	ABD	14.125.465
4	FRANSA	13.019.841
5	İNGİLTERE	11.763.592
6	HOLLANDA	7.444.553
7	İSPANYA	7.198.446
8	İTALYA	6.015.813
9	GÜNEY KORE	5.755.352
10	SLOVENYA	5.595.985
TOPLAM İTHALAT		161.903.451

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Dünya Ticaretinde Payımız ve Sıralamamız

Dünya yalıtım malzemeleri ihracatı 2014 yılında 16,5 milyar dolara ulaşmıştır. 2015 ve 2016 yıllarında ise gerilemiştir. 2017 yılında ise dünya ihracatı yüzde 5,7 artarak yeniden 15,0 milyar dolara ulaşmıştır. Türkiye'nin dünya yalıtım malzemeleri ihracatında payı 2014 yılında yüzde 0,9 olduktan sonra 2015 ve 2016 yıllarında düşmüştür. 2017 yılında ise tekrar yüzde 0,82'ye yükselmiştir.

Tablo. 390 Yalıtım Malzemeleri İhracatının Dünya İhracatı İçinde Payı

YILLAR	TÜRKİYE İHRACAT MİLYON DOLAR	DÜNYA İHRACAT MİLYON DOLAR	TÜRKİYE PAY %
2014	148,6	16.499	0,90
2015	118,2	14.862	0,79
2016	110,6	14.224	0,78
2017	123,2	15.040	0,82

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE

Grafik. 97 Türkiye'nin Dünya Yalıtım Malzemeleri İhracatında Payı Yüzde

Dünya yalıtım malzemeleri ihracatında ilk sırada 1,87 milyar dolar ile ABD yer almaktadır. Almanya ikinci, Çin ise üçüncü büyük ihracatçıdır. Malezya ve Rusya ilk üç ülkeyi izlemektedirler. Daha sonraki beş ihracatçı ülke gelişmiş ülkelerdir. Türkiye yalıtım malzemeleri ihracatında 29. sırada yer almaktadır.

Tablo. 391 Dünya Yalıtım Malzemeleri İhracatçıları

SIRA	ÜLKE	İHRACAT (Dolar)
1	ABD	1.871.582.882
2	ALMANYA	1.517.538.172
3	ÇİN	1.376.358.231
4	MALEZYA	718.683.400
5	RUSYA	624.931.723
6	İNGİLTERE	620.074.636
7	BELÇİKA	608.311.170
8	HOLLANDA	546.517.408
9	KANADA	542.270.338
10	FRANSA	471.812.466
29	TÜRKİYE	110.647.759
TOPLAM İHRACAT		14.223.671.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE.

Üç büyük ihracatçı ülke Çin, ABD ve Almanya sıra değişikliği ile aynı zamanda ilk büyük üç ithalatçı ülkedir. Diğer iki büyük pazar Kanada ve Fransa'dır. Meksika da ilk on büyük ithalat pazarı içinde bulunmaktadır. Türkiye dünya ithalatı içinde 24. sırada bulunmaktadır.

Tablo. 392 Dünya Yalıtım Malzemeleri İthalatçıları

SIRA	ÜLKE	İTHALAT (Dolar)
1	ÇİN	1.595.861.649
2	ABD	1.326.917.304
3	ALMANYA	1.056.567.517
4	KANADA	801.141.256
5	FRANSA	623.893.070
6	MEKSİKA	475.540.805
7	İNGİLTERE	468.320.951
8	HOLLANDA	347.112.350
9	İTALYA	337.732.130
10	AVUSTURYA	319.061.962
24	TÜRKİYE	143.877.501
TOPLAM İTHALAT		14.476.262.000

Kaynak: Türkiye İstatistik Kurumu, BM COMTRADE.

DESTEKLEYENLER*

 ÇUHADAROĞLU
Alüminyum Sistemleri

www.cuhadaroglu.com

dyo

www.dyo.com.tr

+GF+

hakan
PLASTİK

www.hakan.com.tr

 Kale

www.kale.com.tr

lineadecor®

www.lineadecor.com.tr

INSULATES THE FUTURE

www.ode.com.tr

TÜRKİYE
GAZBETON
ÜRETİCİLERİ
BİRLİĞİ

www.tgub.org.tr

URTIM®

www.urtim.com

VitrA

www.vitra.com.tr

18 - 22 HAZİRAN 2019
Tüyap Fuar ve Kongre Merkezi

www.yapifuari.com.tr

*Logolar alfabetik sıraya göre dizilmiştir

 İTÜRKİYE
İMSAD
İNŞAAT MALZEMESİ SANAYİCİLERİ DERNEĞİ
ASSOCIATION OF TURKISH CONSTRUCTION MATERIAL PRODUCERS

Rüzgarlıbahçe Mah. Feragat Sok No:3 Kat:5
Demir Plaza, Kavacık / Beykoz
Tel: +90 216 322 23 00 (pbx)
Fax: +90 216 322 10 68
www.imsad.org / info@imsad.org

