

DANİMARKA ÜLKE RAPORU

(Yaş Meyve Sebze Sektörü Açısından)

ULUDAĞ İHRACATÇI BİRLİKLERİ GENEL SEKRETERLİĞİ
ARGE ŞUBESİ

KASIM, 2017

İÇİNDEKİLER

1. GENEL EKONOMİK DURUM	3
2. DANİMARKA'NIN DIŞ TİCARETİ	6
3. TÜRKİYE İLE TİCARET	10
4. DANİMARKA'NIN YAŞ MEYVE SEBZE SEKTÖRÜ AÇISINDAN DEĞERLENDİRİLMESİ	11
5.İŞ ADAMLARININ PAZARDA DİKKAT ETMESİ GEREKEN HUSUSLAR	16
KAYNAKLAR	18

DANİMARKA

Büyüme Oranı: %1,0 / **GSYİH:** 302.571 (milyon \$)/ **Nüfus:** 5.683.000 / **Başkent:** Kopenhag

1. GENEL EKONOMİK DURUM

EKONOMİK YAPI

Danimarka ekonomisi, 2016 Dünya Bankası verilerine göre, dünyanın 34. Avrupa'nın ise 14. büyük ekonomisidir. Danimarka'da özel tüketim harcamaları GSYİH'in yaklaşık yarısına eşit olup, bu oran kamu harcamalarının yüksek olmasından dolayı diğer pek çok AB ülkesine göre daha düşüktür. Ülkenin GSYİH'si 295 milyar dolar düzeyindedir. Son dönemde yapılan reformlar sayesinde devletin ülke ekonomisindeki payı azalmasına karşın, kamu harcamaları hala GSYİH'in dörtte biri gibi yüksek bir paya sahiptir. Ülkenin gayri safi yatırımları ekonominin durumuna göre GSYİH'in yaklaşık % 20'si civarında değişmektedir. Bu yatırım oranı diğer AB ülkeleri ile karşılaştırıldığında Danimarka'nın yüksek seviyedeki üretim verimliliği, ekonomisinin dışa açıklığı ile açıklanmaktadır.

Tüm sanayileşmiş ve teknolojik açıdan gelişmiş ülkelerde olduğu gibi Danimarka ekonomisi de hizmet sektörünün öne çıktığı bir ekonomik yapı arz etmektedir. 1990'lı yıllarda gelişen hizmet sektöründe en önemli faaliyet alanları bankacılık ve finans ile bilgi ve haberleşme teknolojileri olup, önümüzdeki yıllarda da anılan sektörlerin ekonominin lokomotifleri olma konumunu sürdürmeleri beklenmektedir. Halihazırda ülke nüfusunun yarısı hizmet sektöründe istihdam edilmektedir. Ancak tarım ve sanayi alanları da önemini korumaya devam etmektedir. 1930'lara kadar sahip olduğu büyük tarım alanları ve sınırlı kaynakları ile bir tarım ekonomisi görüntüsü sergileyen Danimarka'da hayvan hastalıklarının kontrolü konusunda var olan kararlılık ve gelişmiş hayvancılık teknolojilerinin uygulamaya konulması, 19'uncu yüzyılda hayvancılığa dayalı bir sanayinin kurulması sonucunu doğurmuştur. Bugün bile et ve süt ürünleri ihracatta önemli ürünler olmayı sürdürmektedir.

Sanayileşme 1960'larda hız kazanmış, 1970'lerde Kuzey Deniz'indeki petrol ve doğal gaz rezervlerinin işletilmeye başlamasıyla birlikte sanayi ürünleri ihracattaki en önemli sektör konumunu almıştır. Sanayileşmenin ilk döneminde gıda, özellikle balık işleme ile bu ürünlerin işlenmesinde kullanılan makinelerin üretimi ana sektörler olmuş, son yıllarda ise eczacılık ürünleri (özellikle ensülin), rüzgar türbinleri alanında Danimarka, dünyadaki en önemli üretici konumuna gelmiştir. Biyoteknoloji, bilgi teknolojileri ve yazılım, gıda ve içecekler, çevrenin korunmasına ve enerji tasarrufuna yönelik sektörler de gelişme görülen sanayi alanlarıdır.

Doğal kaynakların kısıtlı olması ekonominin oldukça liberal bir yapı arz etmesini gerektirmiştir. Küçük ve orta ölçekli firmaların sayısı çok fazla olmakla birlikte Carlsberg ve Lego gibi dünya çapında tanınan firmalara da sahiptir. Danimarka firmalarının dörtte üçünün 50 kişiden az çalışanı bulunmaktadır. Küçük firmalardan oluşan bu yapının özellikle de ihracat alanında daha verimli olabilmesini teminen hükümetin de teşvikiyle çeşitli ortaklıklar oluşturulmaktadır. Bu durumun en büyük avantajı büyük ölçüde esneklik sağlaması ve değişen piyasa koşullarına hızlı bir şekilde adapte edilebilmesidir.

Danimarka işgücü piyasası da aynı şekilde büyük bir esneklik arz etmekte ve bu sayede piyasa mevcut arz ve talebe göre kolaylıkla şekillenebilmektedir. Nitekim flexicurity adı altında oluşturulan söz konusu model, Avrupa Birliği tarafından da günümüzde benimsenmiştir

Son dönemde yaşanan küresel krizin ciddi etkilerine rağmen Danimarka ekonomisi halen oldukça düşük seyreden enflasyonu, istikrarlı maliye politikaları sonucunda fazla veren bütçesi ve cari işlemler dengesi ile oldukça olumlu bir görünüm sergilemeye devam etmektedir.

Danimarka'nın dünyadaki en gelişmiş ülkeler arasında yer almasının arkasında yatan en önemli faktör, Danimarka firmalarının yarattığı yüksek orandaki katma değerdir. Söz konusu katma değer işgücü ücretlerini ve üretim sürecinde sermayeden sağlanan karı ifade etmekte olup, söz konusu gelir üzerinden alınan vergi de Danimarka'nın bir refah devleti olabilmesini sağlayan en önemli yapı taşlarından birini oluşturmaktadır.

EKONOMİK PERFORMANS

Danimarka Avrupa Birliği Ülkeleri içinde Maastricht kriterlerine en kolay uyum sağlayan ülkelerden biri olmuştur. Ülkenin genel ekonomi politikası denk bütçe, sağlıklı kamu finansmanı, düşük oranlı enflasyon, istikrarlı para birimi ve daha fazla istihdam amacına yöneliktir.

Tüm batı Avrupa ülkeleri arasında en yüksek yaşam standardına sahip ülkelerden biri olan Danimarka, aynı zamanda gelirin en eşit şekilde bölüştüğü ülkelerin başında gelmektedir.

2015 yılında büyüme oranı %0.9 oranında gerçekleşmiş olup, 2016 yılında %1 oranında, 2017 yılında %1.4 oranında büyüme olacağı öngörülmektedir. (IMF)

EKONOMİ POLİTİKALARI

Danimarka ekonomisi 1990'lı yıllardan itibaren mortgage kredi sistemi, özel sektörü destekleyici vergi reformları, istihdam hayatındaki düzenlemeler sonucu büyük bir dönüşüm geçirmiştir. Telekomünikasyon ve enerji sektörlerinde yapılan özelleştirmeler sonucunda da ürün pazarlarında rekabet oldukça yoğunlaşmıştır. Son dönemde ise vergi artışlarının durdurulması, istihdamı teşvik etmek amacıyla gelir vergisindeki indirimler, refah düzeyinde herhangi bir kısıtlama olmadan merkezi ve yerel yönetimlerde verimliliği artırarak kamu harcamalarının azaltılması, ar-ge faaliyetlerinin teşviki, inşaat sektörü yatırımları ve çevre dostu politikalarının desteklenmesi Danimarka ekonomisinde önemli rol oynamaktadır.

EKONOMİDE GELECEĞE YÖNELİK BEKLENTİLER

Son dönemde Danimarka hükümeti özellikle ekonomik büyümeyi desteklemek amacıyla kısa dönemde bankacılık sisteminde stabilite sağlamayı hedeflemiştir. Dünyada en yüksek vergi yükü olan ülkelerden biri olan Danimarka'da İstihdamın desteklenmesi

amacıyla gelir vergilerinin 2011 yılında düşürülmesi amaçlanmış, ancak uygulamaya konulamamıştır. Küresel ticaretin önemli oyuncularından biri olan Danimarka'nın dünya genelinde yaşanan finansal krizden 2008 yılından itibaren olumsuz olarak etkilenmesi sonucu 2008 ve 2009 yıllarında ekonomisi ciddi bir biçimde küçülmüştür. 2010 yılından itibaren yavaş da olsa toparlanma sürecine giren ülke ekonomisi 2011 yılının ikinci yarısında daralmıştır. 2012 yılında ekonomi % 0,1 oranında gerilemiştir. Bu gerilemenin temel nedenlerinden biri dış ticarete beklenen büyümenin gerçekleştirilememesidir. İthalatın ihracattan daha hızlı bir oranda artması GSYİH'yı olumsuz etkilemiştir. 2015 yılında büyüme oranı %0.9 oranında gerçekleşmiş olup, 2016 yılında %1 oranında, 2017 yılında %1.4 oranında büyüme olacağı öngörülmektedir. (IMF) 2018 yılında ise büyüme oranının 1.6'ya ulaşacağı öngörülmektedir.

ENFLASYON

Danimarka'nın 2011-2015 yılları arası enflasyon oranı % 0,5 olarak gerçekleşmiştir. Zayıflayan yerel talep, ücretlerde artışın düşük düzeyde olması, dünya piyasalarında meta fiyatlarının gerilemesi ülkedeki enflasyon oranını da baskı altında tutmaktadır. 2015 yılı enflasyon oranı ortalama olarak % 0,5 düzeyinde gerçekleşmiştir.2016 için yıllık enflasyon oranı beklentisi % 0,2'dir.

BÖLGESEL EĞİMLER

2007 yılının Ocak ayında yürürlüğe giren yerel yönetim kanununa göre Danimarka'da merkezi, bölgesel ve yerel yönetimler arasında yetki ve görevler yeniden düzenlenmiştir. Ülkedeki 271 belediye sayısı 98'e indirilmiştir. Yapılan düzenlemeye göre sağlık, bölgesel kalkınma, çevre ve ulaşım gibi konular bölge yönetimlerinin görevleri olarak belirlenmiştir. Grönland ve Faroe adaları her ne kadar Danimarka'nın bir parçası olsa da kendi içlerinde bağımsız yönetimleri bulunmaktadır. Bu yönetimler AB içerisinde yer almamasına rağmen, Danimarka parlamentosunda temsil edilmekte ve mali yardımdan yararlanmaktadır.

2. DANİMARKA'NIN DIŞ TİCARETİ

Tablo 1. Danimarka'nın Yıllara Göre Dış Ticareti (Milyar Dolar)

	2011	2012	2013	2014	2015
İhracat	112	106	110	111	95
İthalat	96	91	97	100	85
Dış Ticaret Hacmi	208	197	207	211	180
Dış Ticaret Dengesi	16	15	13	11	10

Kaynak: Ekonomi Bakanlığı Ülke Masaları

Grafik 1. Danimarka Dış Ticaret Verileri, 2012-2016 (Milyar Dolar)

Tablo 2: Danimarka'nın Başlıca Ürünler İtibari ile İhracatı (Milyon \$) (İlk 10 Ürün)

GTİP	ÜRÜNLER	2013	2014	2015
9999	Başka yerde belirtilmeyen mallar	10.612	10.104	9.801
8502	Elektrojen grupları, rotatif elektrik konvertisörleri	2.921	3.787	3.349
3004	Tedavide/korunmada kullanılmak üzere hazırlanan ilaçlar (dozlandırılmış)	3.210	3.221	2.592
2710	Petrol yağları ve bitümenli minerallerden elde edilen yağlar	4.053	3.803	2.546
203	Domuz eti (taze, soğutulmuş veya dondurulmuş):	3.407	3.228	2.517
3002	İnsan ve hayvan kanı, serum, aşı, toksin vb. Ürünler	2.317	2.374	2.473
2709	Ham petrol (petrol yağları ve bitümenli minerallerden elde edilen yağlar)	4.915	3.040	1.779
4301	Ham postlar	2.285	1.399	1.611
406	Peynir ve lor	1.585	1.698	1.380
9403	Mobilya ve parçaları	1.421	1.499	1.351
	TOPLAM	110.422	110.749	94.619

Kaynak: Ekonomi Bakanlığı (www.ekonomi.gov.tr)

Tablo 3: Danimarka'nın Başlıca Ürünler İtibari ile İthalatı (Milyon \$) (İlk 10 Ürün)

GTİP	ÜRÜNLER	2013	2014	2015
8703	Otomobil, steysin vagonlar, yarış arabaları	3.113	3.491	3.654
2710	Petrol yağları ve bitümenli minerallerden elde edilen yağlar	5.408	4.905	3.260
3004	Tedavide/korunmada kullanılmak üzere hazırlanan ilaçlar (dozlandırılmış)	2.808	3.047	2.432
9999	Başka yerde belirtilmeyen mallar	2.496	2.365	1.944
8517	Telefon setleri	1.890	2.068	1.878
8901	Yolcu gemileri, gezinti gemileri, feribotlar, yük gemileri, mavnalar	1.656	2.506	1.759
8471	Otomatik bilgi işlem makineleri, üniteleri	1.997	2.007	1.710
2709	Ham petrol (petrol yağları ve bitümenli minerallerden elde edilen yağlar)	3.684	2.706	1.669
8708	Kara taşıtları için aksam, parçaları	934	968	915
8704	Eşya taşımaya mahsus motorlu taşıtlar	693	883	835
	TOPLAM	96.979	99.568	85.393

Kaynak: Ekonomi Bakanlığı (www.ekonomi.gov.tr)

Tablo 4: Danimarka'nın Başlıca Ülkeler İtibari ile İhracatı (Milyon \$) (İlk 10 Ülke)

Ülke Adı	2013	2014	2015
Almanya	17.074	18.568	15.545
İsveç	12.961	12.669	10.472
Norveç	7.338	7.396	6.001
İngiltere	8.784	7.995	5.466
ABD	5.001	5.094	5.218
Hollanda	4.487	4.209	3.694
Çin	2.919	3.138	3.241
Fransa	3.148	3.568	2.695
Polonya	2.542	2.775	2.559
Finlandiya	2.952	2.891	2.278
TOPLAM	110.422	110.749	94.619

Kaynak: Ekonomi Bakanlığı (www.ekonomi.gov.tr)

Tablo 5: Danimarka'nın Başlıca Ülkeler İtibari ile İthalatı (Milyon \$) (İlk 10 Ülke)

ÜLKELER	2013	2014	2015
Almanya	20.420	20.463	17.320
İsveç	12.001	12.200	10.567
Hollanda	7.189	7.504	6.848
Çin	6.574	7.114	6.375
Norveç	5.858	5.574	3.992
İngiltere	5.052	4.729	3.902
İtalya	3.364	3.608	3.034
Polonya	3.197	3.235	2.852
Belçika	2.884	3.016	2.668
Fransa	2.856	3.051	2.596
TOPLAM	96.979	99.568	85.393

Kaynak: Ekonomi Bakanlığı (www.ekonomi.gov.tr)

3. TÜRKİYE İLE TİCARET

Tablo 6. Türkiye - Danimarka Dış Ticaret Göstergeleri (Bin Dolar)

Yıllar	İhracat \$ / Bin	İthalat \$ / Bin	Hacim \$ / Bin	Denge \$ / Bin
2012	985.099	720.889	1.705.987	264.210
2013	1.005.180	818.545	1.823.725	186.636
2014	1.076.621	1.034.792	2.111.413	41.829
2015	901.761	806.493	1.708.253	95.268
2016	947.816	910.557	1.858.373	37.259

Kaynak: Ekonomi Bakanlığı Ülke Masaları

Türkiye-Danimarka Ticaret verileri incelendiğinde, Türkiye'nin Danimarka'ya ihracatı 2014 yılında 1.0 milyar dolara ulaşmış olup bu değer 2016 yılında 947,8 milyon dolara gerilemiştir. Danimarka'dan ithalat da ihracatla birlikte düşüşe geçmiş olup, 2014 yılında 1 milyar dolarlık ithalat 2016 yılında 910 milyon dolara gerilemiştir. İki ülke arasındaki en yüksek ticaret hacmine 2,1 milyar dolar ile 2014 yılında ulaşılmıştır (Tablo 6).

Grafik 2. Türkiye-Danimarka Dış Ticaret Verileri, 2012-2016 (Bin Dolar)

4. DANİMARKA'NIN YAŞ MEYVE SEBZE SEKTÖRÜ AÇISINDAN DEĞERLENDİRİLMESİ

Tablo 7. Danimarka Ürün Grubu Bazında Yaş Meyve Sebze Sektörü İthalatı, 2012-2016 (İlk 10 Ürün, 1000 USD)

GTİP	Ürün Açıklaması	2012	2013	2014	2015	2016
80390	Taze ya da kurutulmuş muzlar	74.116	91.993	90.768	78.358	74.824
70200	Taze ya da dondurulmuş domatesler	71.914	69.528	71.661	63.452	61.302
80810	Taze elmalar	78.674	83.731	66.771	62.596	56.077
80212	Taze ya da kurutulmuş bademler, kabuklu	43.253	54.660	66.256	72.592	53.294
80610	Taze Üzümler	57.049	53.612	58.246	52.103	48.088
70960	Taze ya da Dondurulmuş Capsicum ya da Pimenta	55.870	55.489	56.539	47.408	46.859
80440	Taze ya da kurutulmuş avokadolar	28.535	30.786	36.105	43.058	46.245
80510	Taze ya da kurutulmuş portakallar	29.676	34.896	30.619	31.362	32.647
70999	Taze ya da dondurulmuş sebzeler	39.964	30.310	33.736	29.072	30.968
70190	Taze ya da dondurulmuş patatesler (tohumlar hariç)	38.741	43.698	42.613	30.077	30.290
Genel Toplam		1.014.461	1.065.311	1.070.940	1.007.491	966.123

Kaynak: Trademap

Trademap verilerine göre, Danimarka'nın 2016 yılında YMS ithalatı 966,1 milyon dolar civarında gerçekleşmiş olup en fazla ithalat edilen ürün grupları değer bazında sıralama göre; Taze ya da kurutulmuş muzlar, Taze ya da dondurulmuş domatesler, Taze elmalar, Taze ya da kurutulmuş bademler, kabuklu ve Taze ya da kurutulmuş bademler, kabuklu'dur. (Tablo 7).

Tablo 8. Danimarka Ülke Bazında Yaş Meyve Sebze Sektörü İthalatı, 2012-2016 (İlk 15 Ülke, 1000 USD)

Ülkeler	2012	2013	2014	2015	2016
Hollanda	263.335	275.449	291.685	286.356	288.159
Almanya	202.531	227.645	220.239	197.225	190.065
İspanya	217.112	210.358	205.949	195.764	188.011
İtalya	99.853	95.882	88.192	78.607	80.577
İsveç	25.526	29.574	31.888	39.068	37.309
Amerika Birleşik Devletleri	24.060	30.236	34.069	37.393	26.190
Fransa	47.154	46.270	34.464	28.892	25.721
Polonya	18.707	14.108	18.692	17.291	17.945
Türkiye 9. sırada	18.542	20.055	21.832	19.371	15.430
Belçika	18.533	14.652	17.421	14.825	14.773
Birleşik Krallık	11.424	14.066	19.975	17.604	12.965
Yunanistan	9.320	7.453	7.633	6.375	7.816
Dominik Cumhuriyeti	1.907	2.296	4.085	6.911	7.742
Avustralya	1.023	1.985	1.995	4.658	5.795
Güney Afrika	5.461	7.653	7.210	3.470	5.356
Genel Toplam	1.014.461	1.065.311	1.070.940	1.007.491	966.123

Kaynak: Trademap

Trademap verilerine göre, İsveç'in 2016 yılında en fazla YMS ithalatı yaptığı ülkeler değer bazında sıralama göre; Hollanda, Almanya, İspanya, İtalya ve İsveç'tir (Tablo 8).

Türkiye ve UYMSİB - Danimarka Yaş Meyve Sebze İhracatı Verileri

Tablo 9. Türkiye Yaş Meyve Sebze Sektörü Danimarka İhracatı Verileri

ÜRÜN GRUBU	2016 Ocak-Ekim		2017 Ocak-Ekim		DEĞİŞİM	
	KG MİKTAR	FOB USD	KG MİKTAR	FOB USD	KG MİKTAR	FOB USD
KİRAZ.VİŞNE	1.128.655	3.603.112	884.741	2.830.824	-22%	235%
BİBER	683.348	1.273.388	751.965	1.261.252	10%	123%
NAR	997.182	894.210	672.846	613.299	-33%	-21%
LİMON	559.500	377.029	453.294	268.426	-19%	-19%
İNCİR	117.470	265.042	91.814	263.073	-22%	2%
DOMATES	116.112	103.571	199.815	244.853	72%	337%
PATLICAN	65.712	83.622	99.604	121.455	52%	100%
GREYFURT	444.071	182.464	220.391	119.030	-50%	14%
KABAK	70.746	85.863	81.171	93.822	15%	102%
HIYAR.KORNIŞON	56.902	76.990	76.730	87.068	35%	73%
KAVUN	63.654	58.483	76.057	68.675	19%	115%
AYVA	54.122	68.757	48.277	58.005	-11%	-8%
ERİK	19.914	60.350	23.023	53.363	16%	79%
KARPUZ	116.204	40.770	73.098	35.090	-37%	-35%
ÜZÜM	111.150	66.921	45.760	27.762	-59%	-46%
HAVUÇ.TURP	8.150	6.886	13.331	11.691	64%	119%
DİĞER TAZE MEYVELER	4.528	14.792	3.477	10.586	-23%	79%
PORTAKAL	50.852	20.364	18.238	10.586	-64%	-61%
LAHANA	13.091	11.483	12.228	8.245	-7%	39%
KAYISI	2.564	6.334	3.769	7.913	47%	194%
DİĞER SEBZELER	2.580	5.960	3.070	7.253	19%	19%
KARNABAHAAR			9.250	6.078		
ISPANAK			3.996	4.228		
PIRASA			7.200	3.845		
FASULYE	3.384	6.172	1.694	2.690	-50%	-30%
ŞEFTALİ	7.077	8.234	1.717	1.977	-76%	-55%
MAYDONOZ			970	1.821		
ARMUT	4.480	5.583	1.384	1.741	-69%	-62%
MARUL.HİNDİBA	2.345	740	2.970	1.604	27%	27%
ÇAY	5.878	27.769	185	1.364	-97%	-97%
DİĞER BAKLAGİLLER			840	897		
MANDARİN	215.100	83.557		0	-100%	-100%
HURMA	1.555	7.950		0	-100%	-100%
KESTANE	260	904		0	-100%	-100%
PATATES	15.780	1.345		0	-100%	-100%
GENEL TOPLAM	4.942.366	7.448.647	3.882.905	6.228.516	-21%	-16%

Kaynak: Uludağ İhracatçı Birlikleri Genel Sekreterliği (ÜİB)

ÜİB verilerine göre, **Türkiye Yaş Meyve Sebze Sektörü 2017 yılı Ocak-Ekim döneminde Danimarka'ya ihracatı**, bir önceki yılın aynı dönemine göre **%-16 oranında düşüşle 6,2 milyon dolar** olarak gerçekleşmiştir. Danimarka, bu dönemde ihracat yapılan ülkeler arasında **34. Sırada yer almakta ve yaş meyve sebze sektörü ihracatından %0,42 pay** almaktadır. YMS sektörünün Danimarka'ya 2017 Ocak-Ekim döneminde **en çok ihraç ettiği ürün grupları kiraz,vişne, biber, nar, limon ve incir'dir** (Tablo 9).

Tablo 10. UYMSİB Danimarka İhracatı Verileri

ÜRÜN GRUBU	Ocak-Ekim 2016		Ocak-Ekim 2017		DEĞİŞİM	
	KG MİKTAR	FOB USD	KG MİKTAR	FOB USD	KG MİKTAR	FOB USD
SİYAH ZEYTİN	53.987	193.415	67.657	174.441	25%	-10%
YEŞİL ZEYTİN	6.169	18.225	2.903	5.813	-53%	-68%
KARPUZ	29.965	8.950	0	0	-100%	-100%
KAVUN	3.300	660	0	0	-100%	-100%
NAR	33.750	14.784	0	0	-100%	-100%
BİBER	11.490	9.318	0	0	-100%	-100%
HIYAR.KORNİŞON	1.513	1.305	0	0	-100%	-100%
KABAK	833	622	0	0	-100%	-100%
PATLICAN	1.620	1.070	0	0	-100%	-100%
GENEL TOPLAM	142.627	248.349	70.560	180.254	-51%	-27%

Kaynak: Uludağ İhracatçı Birlikleri Genel Sekreterliği (TİM)

ÜİB verilerine göre, **UYMSİB 2017 yılı Ocak-Ekim döneminde Danimarka'ya ihracatı**, bir önceki yılın aynı dönemine göre **%-27 oranında düşüşle 180 bin 254 dolar** olarak gerçekleşmiştir. Danimarka, bu dönemde ihracat yapılan ülkeler arasında **30. sırada yer almakta ve yaş meyve sebze sektörü ihracatından %0,2 pay** almaktadır. UYMSİB tarafından 2017 Ocak-Ekim döneminde Danimarka'ya **en çok ihraç edilen ürün grupları; siyah zeytin ,kiraz,vişne, yeşil zeytin, karpuzdur** (Tablo 10).

DANİMARKA TARIM VE GIDA SANAYİ ÜRÜNLERİ İHRAÇ POTANSİYELİMİZ

Potansiyel Ürün	Ülkenin Toplam İthalatı 2015 (milyon \$)	Türkiye'nin Ülkeye İhracatı 2016 (milyon \$)	Türkiye'nin Toplam İhracatı 2016 (milyon \$)	Dünya İthalatında Ülkenin Payı 2015 (%)	Türkiye'nin Ülkeye İhracatında Değişim 2015/16 (%)	Ülkenin Toplam İthalatında Değişim 2014/15 (%)	Ülke İthalatında İlk 5 Ülke ve Pazar Payları 2016 (%)	Ülkenin Türkiye'ye ve Rakip Ülkelere Uyguladığı Gümrük Oranları
Capsicum/Pimenta cinsi meyveler	114	2	145	0,9	-14	-16	Hollanda(35), İspanya(25), Almanya(12), Polonya(8), İtalya (7)	AB, STA, Türkiye %0
Kiraz	32	4	247	0,5	15	-14	İspanya(32), İtalya(27), Almanya(13), Türkiye(12), Hollanda(11)	

Kaynak: Ekonomi Bakanlığı Ülke Masaları

5. İŞADAMLARININ PAZARDA DİKKAT ETMESİ GEREKEN HUSUSLAR

Ticareti Etkileyen Kültürel Faktörler

Danimarkalıların mesai süreleri, diğer ülkelere göre daha kısadır. Standart çalışma süresi haftada 37 saattir. 3 haftası yaz aylarında olmak üzere yılda 5 hafta zorunlu tatil bulunmaktadır. Sömestir tatilleri Haziran 20 ile Ağustos 8 arasında olmaktadır ve işler bu dönemde yavaşlamakta ve bazı firmalar kapalı olmaktadır. Sömestir ve yaz tatilinde (Haziran-Ağustos başlangıcı) ve Paskalya zamanında iş ziyaretleri yapılmaması tavsiye edilmektedir. Resmi tatillerle ilgili bilgiler ekte yer almaktadır.

Danimarkalı işadamları başlangıçta biraz resmi görünmekle birlikte, bir süre sonra daha samimi iletişim kurulabilmektedir. Bununla birlikte, görüşmeler sonuç odaklı yürütülmektedir. Karşılaşma ve ayrılışlarda tokalaşma kullanılmaktadır. İş kabulleri daha çok öğleyin yapılmakta, nadiren akşam tercih edilmektedir. İş yaşamında, kurallar ilişkilerin önünde gelmektedir. Kişisel ve profesyonel ilişkiler arasında belirgin bir fark bulunmaktadır. Danimarkalılar, ticari ortaklarını kişisel olarak tanıma konusunda pek istekli olmamaktadırlar. Ancak bu ticaret yapmak istemedikleri anlamına gelmemektedir. Danimarkalılar iş görüşmelerinde dakikliğe önem vermektedirler. Dakik olmak saygılı bir davranış ve verimli bir iş ortağı olarak algılanmaktadır. Randevuya geç kalmak karşı tarafın zamanına saygı gösterilmediği anlamına gelmektedir. Bu konudaki kültürel farklılıklara pek hoşgörü gösterilmemektedir. Randevulara, toplantılara zamanında gelmek ürünlerinde zamanında teslim edileceği imajını vermektedir.

Danimarkalılar görüşmelerde ne beklediklerini ve ne tür bir katkıları olacakları konusunda çok açık ve net davranmaktadır. İhracatçı firmaların karşılayamayacakları veya yerine getiremeyecekleri taahhütte bulunmamaları gerekmektedir. Danimarkalılar varılan mutabakatın yazıya dökülmesini tercih etmektedirler. Sözleşme imzalandıktan sonra yükümlülükleri mutlaka yerine getirmek gerekmektedir. İş görüşmelerinde hediye vermek pek yaygın değildir. Hediye verilecekse, maddi değeri düşük hediyelerin verilmesi önerilmektedir.

Para Kullanımı

Para birimi olarak, Danimarka Kronu kullanılmaktadır. 1 Danimarka Kronu, 100 Öre'den oluşmaktadır. Madeni paralar, 25 öre, 50 öre, 1,2,5,10 ve 20 Kron olarak basılmaktadır. Banknotlar ise, 50,100,200,500 ve 1000 Kron olarak mevcuttur. Visa, Mastercard ve American Express, Diners Club gibi belli başlı kredi kartları rahatlıkla ve oldukça yaygın olarak kullanılmaktadır. Bununla birlikte, bilhassa küçük dükkanlar kart kabul etmeyebilmektedir. Ayrıca, Danimarka'ya özgü bir debit/kredi kartı sistemi olan "Dankort"lar dışındaki kartlara çoğu işyeri işlem başına % 3 ile 5 oranında faiz uygulamaktadır. Çek kullanımıyla yapılan ödemelerde, kullanım bedeli olarak 4,- DKK ilave ücret tahsil edilmektedir. Yabancıların çekleri çoğunlukla kabul edilmemekle birlikte, bunların büyük bankalar tarafından nakde çevrilmesi imkanı vardır.

Pasaport ve Vize İşlemleri

Türk vatandaşları için umuma mahsus pasaport hamilleri vizeye tabidir. Diplomatik, hizmet ve hususi pasaport hamilleri ise, altı ay içinde üç ayı aşmamak kaydıyla, anılan ülkeye yapacakları seyahatlerinde vizeden muaftır. AB ve Schengen Anlaşması taraf ülkeleri vatandaşlarının ülkeye girişinde vize istenmemektedir.

Resmi Tatiller ve Çalışma Saatleri

1 OCAK (Yeni yıl), 1-2-5 Nisan(Paskalya), 30 Nisan (Dini Bayram), 13 Mayıs(Dini tatil), 24 Mayıs(Dini tatil), 5 Haziran(Ulusal Gün), 24 Aralık(Noel arifesi), 25 Aralık(Noel), 26 Aralık(Noel sonrası) Danimarka'da resmi tatil günleridir.

Danimarka'da, ülkemizde olduğu gibi, Pazartesi-Cuma günlerini kapsayan hafta içindeki beş gün iş günlerini, Cumartesi ve Pazar günleri ise resmi tatil günlerini oluşturmaktadır.

Danimarka'daki özel işyerleri ve mağazalar genellikle, hafta içi günlerde 09.00-18.00 saatleri arası açık olup, Cumartesi günleri anılan işyerlerinin kapanış saatleri 16.00 ila 17.00 olarak değişmektedir. Pazar günleri ise, "Kiosk" olarak adlandırılan küçük marketler dışındaki tüm mağaza ve işyerleri kapalı kalmaktadır. Bu ülkede, kamu kurumlarının tamamında ve özel sektörün çok büyük bir bölümünde, hafta içi çalışma saatleri 09.00-17.00 olarak belirlenmiş iken, Cuma günleri resmi daireler dahil olmak üzere, söz konusu kurum, kuruluş ve işyerlerinin büyük bölümü 09.00-15.00 saatleri arasında çalışmaktadır.

Kullanılan Lisan

Danca Danimarka'da konuşulan, İskandinavca olarak da bilinen Kuzey Cermen dil ailesinden bir dildir.

Danimarka, Noveç, İsveç, Finlandiya ülkelerinde daha çok İskandinavca olarak bilinir.

Dünya çapında, 5.5 milyon kişi tarafından konuşulur. Bunların çoğu Danimarka ve Almanya'nın Danimarka sınırında yaşar. Ayrıca Danimarka'nın eski sömürgeleri olan İzlanda, Grönland ve Faroe Adalarındaki okullarda da zorunlu ikinci dil olarak öğretilir.

Ulaşım

Danimarka'da ulaşım imkanları oldukça gelişmiş ve çok çeşitlidir. İyi yapılmış yollar, hızlı dizel trenleri, çok sayıda köprüsü ve adalar arası işleyen feribotları bulunmaktadır. Falster ve Seeland adalarını birbirine bağlayan köprü olan "Great Belt" köprüsü Avrupa'nın en uzun köprülerinden biridir. Danimarka'da bisiklet ile ulaşım çok yaygındır ve anayolların yanı sıra, özel bisiklet yolları bulunmaktadır.

Toplam 92 adet sivil havaalanına sahip olan Danimarka'da hava trafiğinin en yoğun olduğu alanlar, başta Kopenhag olmak üzere, Aarhus, Aalborg ve Billund havaalanlarıdır. Türk Hava Yolları, Kopenhag'la İstanbul arasında, hem kış, hem de yaz döneminde karşılıklı olarak haftada 7 sefer (her gün) düzenlemektedir. Yaz aylarında ise Kopenhag ile Ankara arasında haftada üç sefer doğrudan uçuş yapılmaktadır. En önemli limanları ise Kopenhag, Aarhus, Esbjerg'dir. Gelişmiş bir raylı ulaşım sistemine sahip olan

Danimarka'daki Kopenhag metrosu da dünyanın en iyi metroları arasında gösterilmektedir.

Yerel Ölçü Birimleri

Metrik ölçü sistemi kullanılmaktadır.

Telefon Kodları

Danimarka ile telefon ya da faks yoluyla iletişim kurmak için uluslararası telefon kodu +45'dir.

KAYNAKLAR

1. Ekonomi Bakanlığı Ülke Masaları (www.ekonomi.gov.tr)
2. Türkiye İhracatçılar Meclisi (www.tim.org.tr)
3. Uludağ İhracatçılar Birliği (www.uib.org.tr)

YASAL UYARI Bu rapor Birliğimiz uzmanları tarafından güvenilir olduğuna inanılan kamuya açık kaynaklardan elde edilen bilgiler kullanılmak suretiyle, sadece bilgilendirme amacıyla hazırlanmıştır. Bu rapor ve içindeki bilgilerin kullanılması nedeniyle doğrudan veya dolaylı olarak oluşacak zararlardan Birliğimiz hiçbir şekilde sorumluluk kabul etmemektedir. Birliğimizin yazılı izni alınmaksızın herhangi bir kişi tarafından, herhangi bir amaçla, kısmen veya tamamen çoğaltılamaz, dağıtılamaz veya yayımlanamaz. Tüm haklarımız saklıdır.