

BİRLEŞİK ARAP EMİRLİKLERİ ÜLKE RAPORU

I. GENEL BİLGİLER

Ülke Adı: Birleşik Arap Emirlikleri

Yüzölçümü: 83 600 km²

Yönetim Biçimi: Yedi Emirlikten Meydana Gelen Federasyon

Devlet Başkanı: Khalifa bin Zayed Al Nahyan

Başbakan: Mohammed bin Rashid Al Maktoum

Kuruluş: 2 Aralık 1971

Başkent: Abu Dhabi

Başlıca Şehirler: Abu Dhabi, Dubai, Şarjah, Ras al-Khaimah, Ajman

Din: İslam

Dil: Resmi dili Arapça'dır.

DEMOGRAFİK VERİLER

Nüfus: 5,628,805

Nüfus Artış Oranı: %2.71 (2014)

Nüfus Yapısı

0-14 yaş	%20,7
15-65 yaş	%78,3
65 yaş ve üstü	%1

DİPLOMATİK TEMSİLCİLER

T.C Abu Dhabi (BAE) Büyükelçiliğinde Büyükelçi Şefik Vural Altay

BAE Ankara Büyükelçisi: Bay Khaled Khalifa A.Rashed ALMUALLA

BAE İstanbul Başonsolosu: Essa Abdulla MASSOUD

TEMELEKONOMİK GÖSTERGELER

Para Birimi: BAE Dirhemi

GSYİH: 390 milyar Dolar

Reel Ekonomik Büyüme: 4% (2015)

Enflasyon Oranı: %1.3 (2015)

Kişi Başına Düşen Milli Gelir: 29,900 Dolar (2015)

İşgücü: 4.588 milyon

İhracat: 368.9 milyar Dolar (2015)

İthalat: 249.6 milyar Dolar (2015)

GENEL EKONOMİK DURUM

Serbest piyasa ekonomisinin hakim olduğu Birleşik Arap Emirlikleri'nin (BAE) ekonomik zenginliği büyük ölçüde Gayri Safi Yurt İçi Hasılasının (GSYİH) yaklaşık % 38'ini oluşturan petrol ve doğal gaz üretimine dayanır. Bu ürünlerin fiyatlarındaki dalgalanma ekonomiye de yansımaktadır. Ülkenin başlıca ihraç ürünleri ham petrol, doğal gaz ve kurutulmuş balık, başlıca ithalat ürünleri makine ve taşıt araçları, kimyasallar ve gıdadır.

BAE dünyanın 7. büyük petrol rezervlerine sahip olup, bu rezervlerin 97,8 milyar varil civarında bulunduğu tahmin edilmektedir. BAE'deki petrolün %90'ından fazlası Abu Dhabi Emirliği'nde üretilmektedir. BAE'nin günlük petrol üretimi 2,28 milyon varil civarındadır. Gerçekleştirilen yatırımlarla sözkonusu miktarın 2014 yılında 3,06 milyon varile çıkarılması hedeflenmektedir.

Dünyanın en büyük yedinci doğalgaz kaynaklarına (6,43 trilyon m³) sahiptir. Ülke rezervleri: Abu Dhabi (196 Tcf), Sharjah (10,7 Tcf), Dubai (4,1 Tcf) ve Ras Al Khaimah (1,1 Tcf) emirliklerinde yer almaktadır.

GSYİH'IN SEKTÖREL DAĞILIMI (2013)	
TARIM	%0.6
SANAYİ	%61.1
HİZMETLER	% 38.2

İŞGÜCÜNÜN SEKTÖREL DAĞILIMI (2000)	
TARIM	%7
SANAYİ ve HİZMETLER	%93

BİRLEŞİK ARAP EMİRLİKLERİ'NİN DIŞ TİCARETİ

BAŞLICA İHRACAT YAPTIĞI ÜLKELER (2012)

JAPONYA	% 15.4
HİNDİSTAN	% 13.4
İRAN	% 10.7
TAYLAND	% 5.5
SİNGAPUR	% 5.5
GÜNEY KORE	% 5.3

Başlıca İhraç Ürünleri

- Ham petrol
- Doğal Gaz
- Re-eksport
- kurutulmuş balık ürünleri

BAŞLICA İTHALAT YAPTIĞI ÜLKELER (2012)

HİNDİSTAN	%17
ÇİN	%13,7
AMERİKA	%10,5
ALMANYA	%5,1
JAPONYA	%4,2

Başlıca İthal Ürünleri

- Makine ve taşıma ekipmanı
- Kimyasallar
- Gıda ürünleri

BAE VE TÜRKİYE ARASI TİCARET

	İHRACAT	İTHALAT	DENGE	HACİM
2013	4.965.629.586,00	5.384.468.281,00	-418.838.695,00	10.350.097.867,00
2014	4.655.709.861,00	3.253.023.958,00	1.402.685.903,00	7.908.733.819,00
2015	4.681.255.355,00	2.008.689.629,00	2.672.565.726,00	6.689.944.984,00
2016	5.406.993.068,00	3.701.153.078,00	1.705.839.990,00	9.108.146.146,00

Kaynak: TÜİK

SAKARYA – BAE DIŞ TİCARETİ (\$)

	İHRACAT	İTHALAT	DENGE	HACİM
2013	3.235.920,00	10.843,00	3.225.077,00	3.246.763,00
2014	7.565.008,00	202.900,00	7.362.108,00	7.767.908,00
2015	7.696.756,00	735.264,00	6.961.492,00	8.432.020,00
2016	15.442.659,00	3.545.682,00	11.896.977,00	18.988.341,00

**TÜRKİYE'NİN BAE'NE
İHRAÇ ETTİĞİ BAŞLICA ÜRÜNLER**

- Kıymetli metaller ve kaplamalarından mücevherci eşyası
- Altın
- Demir/çelik çubuklar
- Petrol yağları ve bitümenli minerallerden elde edilen yağlar

