

ANKARA SANAYİ ODASI

HOLLANDA KRALLIĞI

ÜLKE NOTU

Araştırma ve Yönlendirme Müdürlüğü

10 Ağustos 2016

İÇİNDEKİLER

1- Ülke Künyesi

2- Hollanda Krallığı'nın Dış Ticareti

3- Türkiye ile Hollanda Krallığı Arasındaki Ticari İlişkiler

- Hollanda'ya İhracatımız
- Hollanda'dan İthalatımız
- Türkiye-Hollanda Yatırım İlişkileri
- İki Ülke Arasındaki Ticarete Yaşanan Sorunlar

4- Ekler (Tablolar)

1. *Hollanda Ekonomik Performansı*
2. *Hollanda GSYİH'nin Sektörlere Göre Dağılımı*
3. *Hollanda'nın Dış Ticareti*
4. *Hollanda'nın İhracatında Başlıca Ülkeler*
5. *Hollanda'nın İthalatında Başlıca Ülkeler*
6. *Türkiye-Hollanda Dış Ticaret Değerleri*
7. *Türkiye'nin Hollanda'ya İhracatında Başlıca Ürünler*
8. *Türkiye'nin Hollanda'dan İthal Ettiği Başlıca Ürünler*
9. *2016 Yılı Milli Katılımda Devlet Desteği Olan Fuarlar*

1 - Ülke Künyesi

Başkent	Amsterdam
Yönetim biçimi	<p>Hollanda idari açıdan, Drenthe, Flevoland, Friesland, Gelderland, Groningen, Limburg, Overijssel, Utrecht, Zeeland, Noord Brabant, Zuid Holland, Noord Holland olmak üzere 12 Eyaletten oluşmaktadır. Kraliçe, Devletin başıdır. Bağlı Bölgeler Aruba ve Antiller’de Kraliçe tarafından atanan valiler bulunmakta olup, bu bölgelerin bakanları da, Kraliyetle ilgili konular görüşülürken toplantılara katılmak üzere, Hollanda Bakanlar Kurulu’nda yer almaktadır.</p> <p>Hollanda, parlamento esasına dayalı anayasal bir monarşidir. Devlet yapısında “yasama” Kraliçe, Parlamento ve Bakanlar Kurulu’ndan oluşmaktadır. Parlamento, İl Konseyi üyeleri tarafından dört yıllığına seçilen 75 üyeli I. Meclis (Senato) ve halk tarafından gizli oy ve nisbi temsil usulü ile yine dört yıllık süre için seçilen 150 üyeli II. Meclis’den (Temsilciler Meclisi) oluşmaktadır.</p>
Yüzölçümü	41.543 km ²
Nüfus	16.935.000 (Güncel Ekonomi Bakanlığı Verileri)
Gayri Safi Yurt İçi Hasıla - GSYİH (Milyon \$)	750.782.000 (Güncel Ekonomi Bakanlığı Verileri)
Kişi Başına Düşen GSYİH (\$)	49.094 (Güncel Ekonomi Bakanlığı Verileri)
Büyüme Oranı (%)	1,8 % (Güncel Ekonomi Bakanlığı Verileri)
Coğrafi Konum	<p>Hollanda Krallığı, Hollanda ve Karayip Denizindeki altı adadan (Aruba ve Hollanda Antilleri) oluşmaktadır.</p> <p>Avrupa Birliği’nin alan olarak en küçük ülkelerinden bir tanesi olan Hollanda Batı Avrupa’da Kuzey Denizi kıyısında, Almanya ve Belçika arasında yer almaktadır. Ren, Maas ve Shelde nehirlerinin deltasında kurulmuş olan Hollanda’nın 41.526 km²’lik yüzölçümünün 7.578 km²’lik kısmı (% 18) su ve kanallardan oluşmaktadır. Coğrafi yapısı itibariyle düz bir araziye sahip olan ülke topraklarının yarısından çoğu deniz seviyesinin altında bulunmaktadır.</p> <p>Varlığını hidrolik mühendisliğine borçlu olan Hollanda topraklarının % 20’si, “polder” adı verilen denizden kazanılmış topraklar olup ülke topraklarının 2/3’si dünyanın en geniş kapsamlı su kontrol projeleri sayesinde su altında kalmaktan korunmaktadır. Ülkenin en yüksek noktası 321metre, en alçak noktası – 6,7 metre (deniz seviyesinin altında)’dir. 16,5 milyonluk nüfusu ve km² başına düşen 491 kişi ile dünyanın nüfusu en yoğun ülkelerinden birisidir.</p>

Siyasi ve İdari Yapı	<p>Bkz.Yönetim Biçimi</p> <p>Parlamento, İl Konseyi üyeleri tarafından dört yıllığına seçilen 75 üyeli I. Meclis (Senato) ve halk tarafından gizli oy ve nisbi temsil usulü ile yine dört yıllık süre için seçilen 150 üyeli II. Meclis'den (Temsilciler Meclisi) oluşmaktadır. Başbakan, Liberal Parti'den Mark Rutte'dir.</p> <p>Şu anda Hükümet, 12 Eylül 2012 tarihinde yapılan seçim sonuçlarına göre iki partili bir koalisyondan oluşmaktadır.</p> <p>En yüksek yargı makamı Hollanda Yüksek Temyiz Mahkemesi'dir. Mahkeme, yargı idaresinin gözetimi ve temyiz davalarını karara bağlama görevlerini yürütür. Sadece vergi hukukuna giren konularda ilk derece mahkemesi olarak görev yapan beş adet temyiz mahkemesi vardır.</p>
Nüfus ve İşgücü Yapısı	<p>Hollanda'nın nüfusu, Şubat 2015 yılı itibarıyla 16,9 milyondur. Nüfusun %80'i Hollandalı, %20'si ise azınlıklardan oluşmaktadır. 3.3 milyonluk göçmen nüfus içerisinde en büyük grup, yaklaşık 400 bin kişi ile Türklere'dir (toplam nüfusun % 2,5'i). Daha sonra Fas, Surinam ve Endonezya kökenliler gelmektedir.</p> <p>Nüfus yoğunluğu km2 başına 486 olan Hollanda, dünyadaki nüfus yoğunluğu en yüksek olan ülkeler arasındadır.</p>
Doğal Kaynaklar ve Çevre	<p>Petrol: Hollanda Kuzey Denizde zengin petrol rezervlerine sahip olmakla birlikte, bu rezervlerin miktarı, sahip olduğu doğalgaz kaynaklarından çok daha azdır. Bilinen petrol rezervlerinin miktarı, 100-200 milyon varil olarak tahmin edilmektedir. Hollanda hükümeti petrol çıkarma işlemlerine devam edilmesi taraftarıdır.</p> <p>Doğalgaz: Hollanda hem topraklarında hem de Kuzey Denizde olmak üzere zengin doğalgaz rezervlerine sahiptir. Ülkenin doğalgaz sektörü petrol sektöründen çok daha büyüktür. Avrupa Birliği ülkeleri arasında en büyük doğalgaz rezervleri, 1959 yılında Groningen yakınlarında bulunmuştur. Yıllar boyunca Hollanda, Rusya ile birlikte Batı Avrupa için en önemli doğalgaz tedarikçilerinin başında gelmiştir.</p> <p>Rusya, Norveç, ABD, Kanada; İran ve Endonezya'dan sonra Hollanda, dünyadaki en büyük doğalgaz üretici ve ihracatçılarından birisidir. Enerji ihtiyacının yaklaşık yarısını kendi doğalgaz kaynakları ile karşılamaktadır.</p>

2 - Hollanda Krallığı'nın Dış Ticareti

Yüzyıllardır bir ticaret ülkesi olma geleneği, denizdeki stratejik konumu ve küçüklüğü, doğal gaz ve petrol dışında doğal kaynakların olmaması, tarım alanlarının az olması ve tarım ürünleri çeşitliliğinin çok fazla olmaması nedeniyle hammadde ve yarı işlenmiş ürünlerin ithalatına bağımlı olması, Hollanda'nın uluslararası yönelimli çok açık bir ekonomiye sahip olmasında önemli bir rol oynamıştır.

Bu açık ekonomi için diğer ülkelerle ticaretin düzeyi büyük önem taşımaktadır. Bu nedenle dış ticaret politikası dünya pazarlarında proaktif davranmak ve dış ticaretin mümkün olduğu ölçüde liberal olması yönündedir. Dış ticaret ekonomide büyük bir öneme sahip olup ekonomi dış ticarete önemli derecede bağımlıdır. Dış ticaret, ekonomik büyümenin lokomotifidir. Dış ticaret hacmi 2005 yılından itibaren GSMH'nin üzerinde gerçekleşmektedir.

Hollanda'nın ticaret yapısı, yakın komşularıyla yoğun ilişki yanında, dünyanın en uygun fiyat ve kalitedeki üreticilerinden tedarik edip, üretimin düşük talebin yüksek olduğu Avrupa'ya pazarlamak şeklindedir. İhracatın önemli bir kısmı re-eksporttan oluşmakta ve devamlı dış ticaret fazlası verilmektedir. Hollanda, Hollanda, WTO 2014 yılı verilerine göre, dünya ticaretinden aldığı pay açısından ihracatta beşinci, ithalatta ise dokuzuncu sırada yer almaktadır.

Hollanda'ya ithal edilen ürünlerin büyük bir bölümü, hiçbir işlemden geçirilmeden veya basit bir işlemden geçirildikten sonra ihraç edilmektedir. Bu nedenle, Hollanda'nın başlıca ithal ve ihraç ürünleri incelendiğinde, aynı ürünlerin hem ithalat hem de ihracatta başlıca ürünler arasında yer aldıkları ve değerlerinin ihracat lehine küçük farklarla birbirine yakın olduğu görülmektedir. Genellikle re-eksporta konu olan mallar, ABD ve Asya'dan ithal edilmekte ve Avrupa ülkelerine gönderilmektedir. Hollanda'nın AB üyesi olmayan ülkelerle ticarete açık verirken, AB içi ticarete fazla vermesinin başlıca nedeni re-eksport ticaretidir.

Hollanda'nın ihracatında olduğu gibi, ithalatında da AB ülkeleri önde gelmektedir. Hollanda'nın en fazla ihracat yaptığı pazarlar arasında AB üyesi ülkeler başta gelmektedir. Ancak, Hollandalı ihracatçılar son zamanlarda etkinliklerini daha uzak pazarlara kaydırmışlar ve AB dışındaki ülkelere satışlarda kayda değer artışlar olmuştur. Bununla birlikte, özellikle Çin'in ve Rusya ile Suudi Arabistan gibi petrol ve gaz ihraç eden ülkelerin ithalattaki payı artmaktadır.

Diğer taraftan, KOBİ'lerin ekonomide ve dış ticarete rolü zayıflamaktadır. Hollanda KOBİ Birliği (MKB) ile ABN Amro Bank tarafından yapılan bir araştırma sonucuna göre; orta ölçekli firmaların sayıları azalmakta, ortalama istihdam düşmekte ve büyüme çabalarında çok büyük güçlüklerle karşı karşıya kalmaktadırlar. Araştırma sonuçlarına göre ayrıca, tarım sektörü hariç firmalar kapasitelerini küçültmektedirler. Bunların sonucunda, Hollanda ihracatının azalan sayıdaki büyük ölçekli şirketlere bağımlılığı artmaktadır.

Hollanda'nın ticaret yapısı, yakın komşularıyla yoğun ilişki yanında, dünyanın en uygun fiyat ve kalitedeki üreticilerinden tedarik edip, üretimin düşük talebin yüksek olduğu Avrupa'ya pazarlamak şeklindedir. Bunun yanında Hollanda'nın dış ticaret fazlası istisna yıllar dışında sürekli bir biçimde artış göstermektedir.

3 - Türkiye ile Hollanda Arasındaki Ticari İlişkiler

Türkiye ile Hollanda arasındaki ticari ilişkiler, Türkiye ekonomisinin 1980’li yılların başında dışa açılmasından sonra gelişme göstermiştir. 10-12 Şubat 1993 tarihleri arasında Rotterdam, Utrecht, Amsterdam, Den Haag ve Amersfort Ticaret Odaları temsilcilerinin katılımıyla oluşan Hollanda özel sektör heyetinin ülkemizi ziyareti sırasında ikili ticari ilişkileri geliştirmek amacıyla Türkiye-Hollanda İş Konseyi’nin kuruluşu tamamlanmıştır. İş Konseyinin Hollanda tarafı NETUBA (Netherlands-Turkey Business Association) olup üyeleri daha çok Türkiye ile iş yapan veya yapmak isteyen küçük ve orta ölçekli Hollandalı firmalardır. İş Konseyi en son toplantısını 2001 yılında Türkiye’de yapmıştır.

Öte yandan, 1996 yılında AB ile Türkiye arasında imzalanan Gümrük Birliği Anlaşması ile birlikte diğer Avrupa ülkeleriyle olduğu gibi, Türkiye ile Hollanda arasındaki sanayi ürünleri ticaretinde uygulanan gümrük vergileri kaldırılmış ve bu durum iki ülke arasındaki ticaretin artmasını sağlamıştır.

Türkiye ile Hollanda arasındaki ticaret hacmi, hem ihracat hem de ithalattaki artışlarla devamlı bir artış trendi içerisinde. 2002 yılında iki ülke arasındaki ticaret hacmi yaklaşık 2,4 milyon dolar iken 2011 yılında 3 katına çıkarak 7,2 milyar dolara yükselmiştir. 2003 ve 2009 yılları arasında ikili ticaret ülkemiz lehine iken 2009 yılından sonra aleyhimize dönmüştür. 2013 yılında ise ihracatın artması ve ithalatın azalması ile birlikte Türkiye Hollanda’ya karşı 177 milyon dolarlık bir dış ticaret fazlası vermiş ancak, 2014 yılında Türkiye Hollanda’ya karşı tekrar dış ticaret açığı vermiştir. 2015 yılında ise iki ülke arasındaki dış ticarete 2008 yılından bu yana ülkemiz lehine görülen en fazla dış ticaret fazlası gerçekleşmiştir (242,2 milyon \$).

Hollanda’ya İhracatımız

2014 yılında 3.460 milyon dolar olan ihracatımız , 2015 yılında azalma göstererek 3.156 milyon dolar olarak gerçekleşmiştir. Ülkemizden Hollanda’ya en çok “Eşya taşımaya mahsus motorlu taşıtlar” ihraç edilmektedir. Tekstil & hazır giyim, Otomobil, steysin vagonlar, yarış arabaları Hollanda’ya ihraç ettiğimiz diğer önemli ürün gruplarıdır.

Hollanda’dan İthalatımız

2014 yılında 3.516 milyon dolar olan ithalatımız , 2015 yılında azalma göstererek 2.914 milyon dolar olarak gerçekleşmiştir. 2015 yılında 242,2 milyon \$ ticaret fazlası kaydedilmiştir. Demir/çelik döküntü ve hurdaları, bunların külçeleri, Traktörler, Poliasetaller, diğer polieterler, epoksit-alkid reçineler vb. (ilk şekilde), Tarifenin başka yerinde yer almayan gıda müstahzarları 2015 yılında Hollanda’dan ithal ettiğimiz ürün gruplarındandır.

Türkiye-Hollanda Yatırım İlişkileri

Hollanda, Türkiye’de yapılan toplam doğrudan yabancı yatırım tutarı içerisinde ilk sırada bulunmaktadır. Toplam yabancı sermayeli firma sayısı açısından da, Alman ve İngiliz firmalardan sonra, Hollandalı firmalar üçüncü sırada gelmektedir.

Bunlardan bazıları, onlarca yıldır Türkiye’de faaliyet gösteren Philips, Unilever, Shell ve ABN Amro gibi eski firmalardır. Son yıllarda Türkiye’de faaliyet göstermeye başlayan Hollandalı

firmalar, daha çok, emlak ve inşaat sektörlerinde yatırım yapmıştır. Corio, Redevco ve Multi Turkmall gibi büyük Hollanda şirketleri ya yeni ticari projeler üstlenmekte ya da yerel firma ve gayrimenkulleri satın almaktadırlar. İnşaat ve pazarlama konularında uzmanlaşmış küçük ölçekli pek çok Hollanda firması, tatil yörelerindeki yerleşim projelerinde yoğun olarak faaliyet göstermektedir. Hollanda kökenli firmalar tarafından tercih edilen diğer alanlar ise şunlardır: Toptan ve perakende ticaret, turizm ve catering, nakliye ve haberleşme, makina sanayi, metal ve plastik işleme, tekstil ve hazır giyim, bilişim, yayıncılık ve eğitim sektörleri.

İki Ülke Arasındaki Ticarete Yaşanan Sorunlar

Rapor kapsamında bilgi verilmiş olan ve Hollandalı dış ticaret kurum ve kuruluşları tarafından uygulanmakta olan 'Türkiye Eylem Planı kapsamındaki saptamalardan birisi de, Hollanda iş çevreleri için Türkiye pazarının çok önem taşıdığı ve büyük potansiyel arzettiği, ancak Hollandalı işadamları nezdinde Türk firmalarının olumsuz bir imaja sahip olduğu, bunun da ticaretin ve yatırımların istenilen düzeyde artmasını engellediği yönündedir. Diğer taraftan, Hollandalı tüketiciler nezdinde de Türkiye ve Türk malı imajı çok iyi durumda değildir. Bu nedenle, özellikle nihai tüketiciye yönelik olan gıda maddeleri, tekstil ürünleri ve ev eşyası gibi Türk ürünlerinin, orijinal markaları ile, Hollanda'da yaşayan Türkler ve Türklere ait dağıtım kanalları haricinde, diğer tüketicilere yönelik olarak pazarlanması pek mümkün değildir. Nitekim bu tür ürünler, Türk bakkalı adı verilen küçük süpermarketlerde ve Türk kökenli kişilerin sahip olduğu mağazalarda satılmaktadır.

Hollanda'ya ihracatımızda en başta gelen ürünler, hazır giyim ürünleri olup, Hollanda'nın bu ürünlerdeki toplam ithalatı içerisindeki payımız yaklaşık %10'dur. Bununla beraber, bu ürünler ya Türkiye'de fason olarak üretilmekte ya da büyük mağaza zincirlerinin Türkiye'de bizzat faaliyet gösteren acenta ve alım grupları tarafından ithal edilmekte olup, mağazalarda firmaların kendi etiketleri ile satılmaktadır.

Diğer yandan son senelerde, özellikle Çin başta olmak üzere, Hindistan, Pakistan ve bazı Uzakdoğu ülkelerinin tekstil ve hazır giyim dünya ihraç pazarlarında ve dolayısıyla Hollanda pazarında payını artırmış olması, sözkonusu ürünlerde Türkiye'nin ihracat artış hızının düşmesine neden olmuştur. Ayrıca, 2008 yılı başında, AB ve dolayısıyla Hollanda ithalatta Çin ürünlerine karşı uygulanan ek kotaları kaldırmış olup, Çin'den gelen rekabet daha da artmış bulunmaktadır.

4 - Ekler (Tablolar)

1-Hollanda Ekonomik Performansı

	2011 ^a	2012 ^a	2013 ^a	2014 ^a	2015 ^b	2016 ^c	2017 ^c
GSYİH (milyar \$)	894,5	829,2	864,6	880,9	756,4	727,0	799,3
Reel Büyüme (%)	1,7	-1,1	-0,4	1,0	2,0	2,1	1,8
Enflasyon Oranı (%; dönem sonu, TÜFE)	2,5	2,8	2,6	0,3	0,2	0,9	1,2
İşsizlik Oranı (%; ortalama)	5,0	5,8	7,3	7,4	6,9	6,6	6,3
Cari İşlemler Dengesi (milyon \$)	81,5	89,5	94,9	93,1	74,6	66,8	76,4
Kişi Başına GSYİH (\$; PPP)	46.476	46.435	46.815	47.744 ^b	49.186	50.804	52.370

Kaynak: The Economist Intelligence Unit-EIU, ^a Gerçekleşen, ^b EIU Tahmini, ^c EIU Beklentisi

2-Hollanda GSYİH'nın Sektörlere Göre Dağılımı

	2007 ^a	2008 ^a	2009 ^a	2010 ^a	2011 ^a	2012 ^c	2013 ^c	2014 ^c	2015 ^c	2016 ^c
TARIM	2.7	2.6	2.8	2.8 ^b	2.8	2.8	2.8	2.7	2.6	2.8
SANAYİ	26.1	24.6	24.4	24.0 ^b	23.8	23.8	23.7	26.1	24.6	24.4
HİZMETLER	71.2	72.8	72.9	73.2 ^b	73.4	73.4	73.5	71.2	72.8	72.9

* Faktör Maliyetlerine Göre Hesaplanmıştır, a: Gerçekleşen b: EIU Tahmini c: EIU Beklentisi

3-Hollanda'nın Dış Ticareti (Milyar \$)

YILLAR	İHRACAT	İTHALAT	HACİM	DENGE
2013	571,3	506,2	1.077,5	65,1
2014	571,4	508,0	1.079,4	63,4
2015	567,4	506,3	1.093,7	61,1

Kaynak: ITC-Trade Map

4-Hollanda'nın İhracatında Başlıca Ülkeler (1 000 \$)

	2013	2014	2015	2014-2015 Değişim %	2015 Pay %
Dünya	571.246.855	571.347.542	567.384.764	-0,7	100
Almanya	141.286.147	138.340.029	127.405.126	-7,9	22,5
Belçika	63.230.942	62.936.269	61.062.742	-3,0	10,8
İngiltere	48.341.712	48.588.052	50.945.860	4,9	9,0
Fransa	47.515.985	46.843.515	45.582.026	-2,7	8,0
İtalya	26.146.659	24.796.541	21.513.421	-13,2	3,8
ABD	22.184.404	24.715.198	20.539.305	-16,9	3,6
İspanya	14.773.020	15.765.305	16.621.024	5,4	2,9
Polonya	12.093.345	12.647.053	12.809.190	1,3	2,3
İsveç	10.013.066	10.179.044	12.518.032	23,0	2,2
Çin	10.159.295	10.471.784	10.314.850	-1,5	1,8
Çek Cum.	7.950.992	8.631.184	8.969.490	3,9	1,6
Danimarka	7.110.340	7.315.072	7.428.685	1,6	1,3
Avusturya	6.528.687	6.653.504	6.945.423	4,4	1,2
İsviçre	7.430.768	7.345.172	6.929.131	-5,7	1,2
Türkiye	6.332.069	6.684.968	6.165.608	-7,8	1,1
Finlandiya	5.445.048	5.782.583	5.643.526	-2,4	1,0
Rusya	9.043.846	8.285.445	5.193.550	-37,3	0,9

5-Hollanda'nın İthalatında Başlıca Ülkeler (1 000 \$)

	2013	2014	2015	2014-2015 Değişim %	2015 Pay %
Dünya	506.162.309	508.032.877	506.300.940	-0,3	100
Çin	42.060.625	47.026.706	73.148.452	55,5	14,4
Almanya	83.975.513	83.336.333	72.639.341	-12,8	14,3
Belçika	49.411.764	49.184.570	41.228.441	-16,2	8,1
ABD	34.592.462	36.214.005	38.436.448	6,1	7,6
İngiltere	36.345.854	33.764.989	23.552.414	-30,2	4,7
Fransa	22.725.282	22.973.618	19.024.356	-17,2	3,8
Rusya	27.096.355	24.155.708	16.219.721	-32,9	3,2
Norveç	18.059.478	19.767.684	12.019.995	-39,2	2,4
Japonya	11.170.374	11.055.993	11.374.501	2,9	2,2
İtalya	10.660.181	10.722.656	10.106.232	-5,7	2,0
Polonya	7.292.571	7.990.219	8.483.150	6,2	1,7
İspanya	8.678.283	9.063.516	8.072.697	-10,9	1,6
İsveç	8.767.420	8.605.984	7.688.641	-10,7	1,5
Brezilya	7.217.287	6.163.269	6.771.896	9,9	1,3
İrlanda	6.304.140	6.312.234	6.063.651	-3,9	1,2
Hong Kong	2.534.753	2.809.904	5.923.708	110,8	1,2
Çek Cum.	6.287.987	6.217.068	5.835.527	-6,1	1,2
Malezya	7.850.960	8.583.306	5.607.659	-34,7	1,1
Nijerya	4.983.140	5.278.193	5.329.189	1,0	1,1
İsrail	2.562.967	2.055.025	4.773.659	132,3	0,9
Singapur	3.537.065	3.554.641	4.690.136	31,9	0,9
Tayvan	3.031.725	3.330.206	4.191.930	25,9	0,8
Finlandiya	4.449.903	4.535.241	3.996.595	-11,9	0,8
Hindistan	5.432.213	3.573.514	3.987.074	11,6	0,8

Güney Kore	3.791.771	4.223.868	3.913.790	-7,3	0,8
Danimarka	5.094.435	4.605.639	3.845.284	-16,5	0,8
Türkiye	2.991.065	3.201.489	3.820.033	19,3	0,8
Tayland	3.319.794	3.872.359	3.702.282	-4,4	0,7

6-Türkiye-Hollanda Dış Ticaret Değerleri (Milyon \$)

Yıllar	İhracat	İhracat Değişim %	İthalat	İthalat Değişim %	Hacim	Denge
2013	3.538,0	9,1	3.363,6	-8,1	6.901,6	174,4
2014	3.460,3	-2,2	3.516,6	6,0	6.976,9	-56,3
2015	3.156,6	-8,7	2.914,4	-18,3	6.071,1	242,2
2015 (6 aylık)	1.513,8	-15,4	1.552,0	-15,7	3.065,8	-38,2
2016 (6 aylık)	1.849,2	22,2	1.510,5	-2,7	3.359,7	338,7

Kaynak: ITC-Trade Map

7-Türkiye'nin Hollanda'ya İhracatında Başlıca Ürünler (1 000 \$)

GTİP NO	GTİP TANIMI	2013	2014	2015	2014-2015 Değişim %	2015 Pay %
	Genel Toplam	3.538.043	3.460.303	3.156.636	-8,8	100,0
8704	Eşya taşımaya mahsus motorlu taşıtlar	162.091	130.388	173.369	33,0	5,5
6109	Tişört, fanila, diğer iç giyim eşyası (örme)	178.967	186.559	153.712	-17,6	4,9
8703	Otomobil, steysin vagonlar, yarış arabaları	189.770	176.786	153.446	-13,2	4,9
6204	Kadın/kız çocuk için takım, takım elbise, ceket vs.	181.671	173.843	136.868	-21,3	4,3

6203	Erkek/erkek çocuk için takım, takım elbise, ceket vs.	101.024	108.030	107.311	-0,7	3,4
0304	Balık filetoları ve diğer balık etleri (taze/soğutulmuş/dondurulmuş)	60.647	74.800	80.823	8,1	2,6
6110	Kazak, süveter, hırka, yelek vb. eşya (örme)	67.442	76.319	73.303	-4,0	2,3
2710	Petrol yağları ve bitümenli minerallerden elde edilen yağlar	357.639	84.203	71.988	-14,5	2,3

8-Türkiye'nin Hollanda'dan İthal Ettiği Başlıca Ürünler (1 000 \$)

GTİP NO	GTİP TANIMI	2013	2014	2015	2014-2015 Değişim %	2015 Pay %
	Genel Toplam	3.363.585	3.516.607	2.914.435	-17,1	100,0
7204	Demir/çelik döküntü ve hurdaları, bunların külçeleri	469.557	564.159	298.647	-47,1	10,2
8701	Traktörler	179.775	197.752	226.532	14,6	7,8
3907	Poliasetaller, diğer polieterler, epoksit-alkid reçineler vb. (ilk şekilde)	225.495	232.895	201.157	-13,6	6,9
2106	Tarifenin başka yerinde yer almayan gıda müstahzarları	101.958	99.026	96.575	-2,5	3,3
2909	Eterler, eter-alkoller, eter fenoller, fenoller, peroksitler vb. Türevleri	110.737	103.611	80.793	-22,0	2,8
8704	Eşya taşımaya mahsus motorlu taşıtlar	24.696	16.581	61.982	273,8	2,1
2902	Siklik hidrokarbonlar	57.244	79.137	60.691	-23,3	2,1
2403	Homonize edilmiş tütün ve tütün yerine geçen madde hülusalari	49.111	60.921	53.442	-12,3	1,8
4002	Sentetik kauçuk, taklit kauçuk, stiren-butadien kauçuğu vb.	64.213	59.466	50.068	-15,8	1,7

9- 2016 Yılı Milli Katılımda Devlet Desteđi Olan Fuarlar

Fuarın Adı	Başlangıç Tarihi	Bitiş Tarihi	Şehir	Sektörü	Organizatör
PLMA'S WORLD OF PRIVATE LABEL 2016	24 MAYIS 2016	25 MAYIS 2016	AMSTERDAM	ÖZEL TÜKETİM MALLARI, GIDA, KOZMETİK VE PAKETLEME	İMMİB