ALMANYA ÜLKE RAPORU
[image: image1.emf]
	Nüfus (milyon)
	81,8

	Alan (km2)
	357.123

	Ekonomik Büyüme Oranı (%)
	3,0

	Enflasyon Oranı (%)
	2,3

	İşsizlik Oranı (%)
	7,9

	GSYİH (milyar avro, cari fiyatlarla)
	2570,8

	Kişi Başına GSYİH (avro, cari fiyatlarla)
	31437

	İhracat (milyon Avro)
	1.060.037

	İthalat (milyon Avro)
	901.950

	Dış Ticaret Dengesi (milyon Avro)
	158.088

Genel Bilgiler
Almanya, coğrafi olarak Avrupa’nın tam ortasında yer almaktadır. Dokuz komşu ülke ile sınırdaş konumundadır. Kuzeyde Danimarka, Hollanda, Belçika, Lüksemburg ve Batıda ise Fransa bulunmaktadır. İsviçre ve Avusturya Güneyde, Çek Cumhuriyeti ve Polonya ise Doğu’daki komşularıdır. Almanya, doğu ile batı ve İskandinav ile Akdeniz havzası arasında bir köprü durumundadır. Avrupa Birliği ve NATO üyelikleri ile orta ve doğu Avrupa ülkeleri arasında da etkin bir köprü rolünü üstlenmiş bulunmaktadır. Kuzeyden Güneye hava hattı uzunluğu 876 Km’dir. Batıdan Doğuya uzunluğu ise 640 Km.’dir. Rusya Federasyonu’ndan sonra Avrupa’nın en çok nüfusa sahip ülkesidir.

Devlet federatif yapıdadır. Almanya 16 eyaletten oluşmaktadır (Baden Württemberg, Bavyera, Berlin, Brandenburg, Bremen, Hamburg, Hessen, Mecklenburg Vorpommern, Aşağı Saksonya, Kuzey Ren-Vestfalya, Rhineland-Palatinate, Saarland, Saksonya, Saksonya-Anhalt, Schleswig-Holstein, Thüringen).

Almanya Federal Cumhuriyeti (AFC), Dünya Ticaret Örgütü (DTÖ/WTO), Ekonomik işbirliği ve Kalkınma Teşkilatı (OECD), Uluslararası Para Fonu (IMF) ve Dünya Bankası (DB/WB) gibi ekonomik kuruluşların üyesidir.

DTÖ tarafından yayımlanan ―International Trade Statistics 2011 başlıklı çalışmada verilen ticarette öncü ülkeler tablosuna göre, AFC ihracatta üçüncü; ithalatta da üçüncü sırada yer almaktadır. Mezkur çalışmaya göre 2010 yılında gerçekleşen istatistikler temel alınarak oluşturulan başat ülkeler listesinde AFC’nin hizmetler ticareti ithalatında ikinci ve hizmetler ticareti ihracatında da ikinci sırayı işgal ettiği belirlenmektedir.

Bilindiği üzere, dünya ölçeğinde yaşanan ekonomik krizin etkisi ile F. Almanya GSYİH’nda 2009 yılında % 5,1’lik bir küçülme görülmüştür. Bu küçülmeyi takiben dünya ihracat sıralamasında altı yıl üst üste sürdürdüğü birinciliği Çin Halk Cumhuriyeti’ne bırakmıştır. Hal böyle olmakla birlikte, kişi başına düşen katma değer sıralamasında hala ön sırada bulunulduğu bilinmekte olup, bu tespit sıkça gündeme getirilmektedir. AFC ekonomisinin 2010 ve 2011 yıllarında bir toparlanma eğilimine girdiği görülmüştür.
Almanya’nın Üyesi Olduğu Bazı Önemli Uluslararası Kuruluşlar

Avrupa Birliği (European Union - EU)

Dünya Ticaret Örgütü (World Trade Center - WTO)

Birleşmiş Milletler (United Nations - UN)

Avrupa Konseyi (Council of Europe)

Kuzey Atlantik Antlaşması Örgütü (North Atlantic Treaty Organization - NATO)

Uluslararası Para Fonu (International Monetary Fund - IMF)

Ekonomik Kalkınma ve İşbirliği Örgütü (Organisation for Economic Co-operation and Development - OECD)

	Yıl
	GSYİH (milyar Avro, cari fiyatlarla)
	GSYİH Bir Önceki Yıla Göre Değişim
	Kişi Başına GSYİH (milyar Avro, cari fiyatlarla)
	Kişi Başına GSYİH Bir Önceki Yıla Göre Değişim

	1995
	1 848,50
	3,7
	22 636
	3,4

	1996
	1 875,00
	1,4
	22 895
	1,1

	1997
	1 912,60
	2,0
	23 310
	1,8

	1998
	1 959,70
	2,5
	23 890
	2,5

	1999
	2 000,20
	2,1
	24 367
	2,0

	2000
	2 047,50
	2,4
	24 912
	2,2

	2001
	2 101,90
	2,7
	25 527
	2,5

	2002
	2 132,20
	1,4
	25 850
	1,3

	2003
	2 147,50
	0,7
	26 024
	0,7

	2004
	2 195,70
	2,2
	26 614
	2,3

	2005
	2 224,40
	1,3
	26 974
	1,4

	2006
	2 313,90
	4,0
	28 093
	4,1

	2007
	2 428,50
	5,0
	29 521
	5,1

	2008
	2 473,80
	1,9
	30 124
	2,0

	2009
	2 374,50
	– 4,0
	29 002
	– 3,7

	2010
	2 476,80
	4,3
	30 295
	4,5

	2011
	2 570,80
	3,8
	31 437
	3,8

Almanya'nın Dünya İle Dış Ticareti - Birim: Milyon Avro
	Yıllar
	İhracat
	İthalat
	Toplam Dış Ticaret
	Denge

	2007
	965.236
	769.887
	1.735.123
	195.348

	2008
	984.140
	805.842
	1.789.982
	178.297

	2009
	803.312
	664.615
	1.467.927
	138.697

	2010
	951.959
	797.097
	1.749.056
	154.863

	2011
	1.060.037
	901.950
	1.961.987
	158.088

DOĞAL TAŞ
Alman metal ve maden pazarı büyüme trendi içerisindedir. Almanya sanayisi, AB metal ve maden pazarının %15.2’sini oluşturmaktadır, ikinci sırada %5.3 ile İtalya gelmektedir. Ülkenin doğaltaş ithalatı 2011 yılı itibariyle 800 milyon dolar sınırına yaklaşmış olup Türkiye doğaltaş sektörünün Alman pazarından aldığı pay yalnızca 24,5 milyon dolar seviyesindedir. Anlaşılacağı üzere sektörel ithalatı önemli rakamları bulan Almanya pazarında kat edilebilecek çok mesafe olup, ülkemiz doğaltaş sektörü henüz söz konusu pazarda yeterli paya sahip değildir.
Almanya doğal taş pazarında yer alan en önemli oyuncular olarak Çin, İtalya, İspanya ve Hindistan ön plana çıkmakta olup, doğal taş sektöründe bir marka haline gelmekte olan ülkemizin de pazarda söz sahibi olması amaçlanmaktadır.

İNŞAAT

Alman ekonomisinde önemli bir yere sahip olan inşaat sektörü, 1980’lerde yaşanan durgunluktan sonra 1989-95 yılları arasında güçlü bir şekilde büyümüştür. Göçler sonucunda Batı Eyaletlerinde yeni konut inşaatına olan talep, Doğu eyaletlerinden ve diğer bölgelerden daha fazladır. Bununla birlikte 1996-99 yılları arasında Doğu Eyaletlerinde, kamu harcamaları kontrolü, vergi kolaylıklarının sona erdirilmesi ve arz fazlası oluşması gibi sebeplere bağlı olarak, sektörde ani bir düşüş yaşanmıştır. 1996-2005 yılları arasında inşaat sektöründeki yatırımlar reel olarak %24,7 oranında azalmıştır. Ekonominin iyileşmesine paralel olarak 2006 yılında sektörde bir iyileşme yaşanmış, reel yatırımlar 2006 yılında %5, 2007 yılında da %1,9 oranında artmıştır. Yıllık konut yatırımları 2007 yılı itibarıyla GSYİH’nin yaklaşık %5’lık kısmını oluşturmaktadır. 2008 yılındaki güçlü büyümenin ardından İnşaat yatırımları da 2009 yılında ekonomik durgunluktan etkilenmiştir. Bununla birlikte, bu sektördeki gerilemenin genel ekonomik durum ile kıyaslandığında nispeten mütevazı seviyede kaldığı da anlaşılmaktadır.
Buna karşılık, 2009 yılı içinde Federal Hükümetin ekonomiyi canlandırma programları kapsamındaki önlemlerden en fazla yararlanan kesim kamu inşaat yatırımları (5,6%) olmuştur. Önümüzdeki dönem için, uzmanlar kamu inşaat kısmında daha büyük bir genişleme beklemektedir. Zira, krizle mücadele için tasarlanan ekonomik uyarıcı tedbir paketlerinin üretim alanındaki etkisinin ortaya çıkmaya başladığı gözlemlenmektedir. Bu bağlamda, kamu inşaat harcamalarının inşaat yatırımlarındaki 15% seviyesinde bulunan görece düşük payına rağmen ekonomik istikrar için önemli bir ivme oluşturacağı ön görülmektedir. Benzer şekilde, yeniden yapılandırılan konut stoku da kamu desteğinden yarar sağlayacak kesim olarak ön plana çıkmaktadır.
PAGE
1

