
 1 

 

 

 

 

 
MATTO MAKEDONYA RAPORU -2016 

 

 
 

 
1. Makedonya’nın Temel Sosyal ve Ekonomik Göstergeleri 

Makedonya Cumhuriyeti, eski Yugoslavya’nın dağılmasıyla 1991 yılında 
bağımsızlığını ilan etmiş genç bir devlettir. Anayasalarında belirlenen Makedonya 
Cumhuriyeti ismine Yunanistan’ın itirazı nedeniyle Birleşmiş Milletler’e Makedonya 
Eski Yugoslav Cumhuriyeti adıyla 1993’te üye olmuştur. 

Makedonya, Balkanlardaki çeşitliliği temsil eden çok sayıda etnik (Makedon, 
Arnavut, Türk, Boşnak, Roman, Sırp, Ulah) gruplardan oluşmaktadır. Dolayısıyla 
ülkede Makedonca, Arnavutça, Türkçe, Romanca, Ulahça, Sırpça gibi farklı diller 
konuşulmaktadır.   

Kuzeyde Sırbistan ve Kosova, batıda Arnavutluk, güneyde Yunanistan, 
doğuda Bulgaristan ile komşu olup Balkanların merkezinde önemli bir kavşak 
konumundadır. 

https://tr.wikipedia.org/wiki/S%C4%B1rbistan
https://tr.wikipedia.org/wiki/Kosova
https://tr.wikipedia.org/wiki/Arnavutluk
https://tr.wikipedia.org/wiki/Yunanistan
https://tr.wikipedia.org/wiki/Bulgaristan


 2 

- Türk Lirası Makedonyada konvertibilite. 

   

1.1. Temel Sosyal Göstergeler 

Resmi Adı Makedonya Cumhuriyeti 

Nüfus 2,1 milyon  

Dil Makedonca  

Din Ortodoks (% 64,7), Müslüman (%33,3) 

Yüzölçümü 25.713 km2 

Başkent (nüfus) Üsküp (500 bin) 

Başlıca Şehirleri 
(nüfus) 

Manastır (80 bin), Kumanova (71 bin), Pirlepe (68 bin), 
Kalkandelen (60 bin) 

İklim Kuzeyde kara iklimi, güneyde Akdeniz iklimi 

Yönetim Şekli Parlamenter Demokrasi 

Para Birimi Makedonya Denarı (MKD) 

 

1.2. Temel Ekonomik Göstergeler 

Makedonya’da üretim teknolojisi eski, girişimci güç zayıf, sermaye birikimi 
yetersizdir. Bağımsızlık sonrası hızla özelleştirilen üretim tesislerinin çoğunluğu iyi 
işletilemediğinden kapanmış ve ülke mevcut üretim kapasitesinden büyük kayıplar 
vermiştir.  

Makedonya Cumhuriyeti, makroeokonomik istikrarı sürdürme, ekonomik 
büyümeyi hızlandırma ve istihdamı artırma amacıyla sabit döviz kuru (Makedon 
Denarı Euro’ya peglenmiştir), düşük enflasyon ve yabancı yatırımları teşvik 
politikaları uygulamaktadır.  

Makedonya, 2015 yılı ilk 3 çeyreği içinde %3,5’lik bir büyüme gösterek 
bölgesinde ekonomik büyüme konusunda en başarılı ülkelerden biri olmuştur. 
Büyümede doğrudan yabancı yatırımların önemli rolü bulunmaktadır.  

Enflasyon oranı 2015 yılında da 2014 yılında olduğu gibi %-0,3 olarak 
gerçekleşmiştir. Enflasyondaki bu gerilemede, siyasi istikrarsızlık nedeniyle kişisel 
harcamaların kısılması ve yatırımların yavaşlaması sonucunda talepteki gerileme 
yanında başta enerji olmak üzere ithal ürün fiyatlarında görülen düşüş etkili olmuştur.    

Cari işlemler dengesi, yıllar bazında azalan bir açık verirken 2015 yılı Eylül 
sonu itibariyle 31 milyon Avro fazla vermiştir. Cari işlemler dengesinin yıl sonu 
tahmini GSYH’ya oranı ise %0,4 olmuştur. 

AB’ne üye olmaya çalışan ve bu bağlamda bir çok değişiklik yapmaya devam 
eden Makedonya’nın AB yolunda ekonomik olarak önemli engellerinden biri yüksek 
işsizlik oranı olup 2015 yılı 3. Çeyrek sonunda bu oran %25,5’e düşmüştür. 

Doğrudan Yabancı Yatırım (DYY) tutarı, 2015 yılı ilk 3 çeyreği içinde son 
yılların en düşük miktarı olan 114 milyon Avro olarak gerçekleşmiştirdır. Yatırımların 
azalmasında en önemli etken, ülkede yaklaşık iki yıldır devam eden ve son 1 yıl 
içinde yoğunluğu artan siyasi kriz ortamıdır. Ülke 24 Nisan 2016’da erken seçim 
yapma kararı almış olup istikrar sağlanıp sağlanamayacağı belirsizliğini 
korumaktadır. 

 

 


 3 

 
Tablo 1. Makedonya’nın Makroekonomik Göstergeleri 

(milyon Avro) 2012 2013 2014 2015  

GSYH(*)                                             7.452 8.116 8.543 5.890 

Reel GSYH Artışı (%) -0,5 2,9 3,5 3,5 

Kişi Başına GSYH   ( Avro ) 3.680 3.931 4.142 4.360*** 

Enflasyon Oranı (%) 3,3 2,8 -0,3 -0,3 

İşsizlik Oranı (%)  31 29 28 25,5 

Aktif İş Gücü (kişi)  948.125 960.704 961.416 954.610 

Cari İşlemler Dengesi(*)  -240,0 -134,1 -68,7 30,9 

Cari İşlemler Dengesi/GSYH (%) -3,2 -1,6 -0,8 0,4*** 

Merkezi Yönetim Borcu  2.545 2.757 3.262 3.233 

Merkezi Yönetim Borcu/GSHY (%) 34,2 34,0 38,2 36,0*** 

Doğrudan Yabancı Yatırım 131,1 229,4 197,4 114,1 

Doğrudan Yabancı Yatırım/GSYH (%) 1,7 2,8 2,3 1,3** 

Kaynak: Merkez Bankası, İstatistik Kurumu, Maliye Bakanlığı 

 
(*) 2015 yılı  Ocak-Eylül dönemi.. 
 
(**)Avro Karşılıkları 1 Avro = 61,55 MKD esas alınarak hesaplanmıştır. 
 
(***)2015 yılı için  Kişi Başına GSYH ile diğer GSYH'nin oranı  verileri Maliye Bakanlığı'nın 
8.991 milyon Avro tutarındaki 2015 yılı tahmini GSYH verisi esas alınarak hesaplanmıştır. 

 

Ülkeyi ekonomik ve sosyal açıdan tehdit eden işsizlikle mücadelede dış 
yatırımlara büyük umut bağlayan Makedonya Hükümetinin de son dönemde 
girişimcileri büyük ölçüde özendirici bir tutum takındığı gözlemlenmektedir. Dünya 
Bankası’nın Doing Business 2016 raporuna göre, Makedonya iş yapma kolaylığı 
açısından 189 ülke içerisinde 12. sırada yer alması ve bölgesinde en başarılı 
performansı gösteren ülke olması bu çabaların sonucudur.  

Makedonya Anayasası, yabancıların kanunlara uygun olarak mal edinmelerini, 
kazançlarını serbestçe yurt dışına çıkarmalarını ve Makedon vatandaşlarıyla eşit 
şekilde şirket kurabilmelerini garanti etmektedir. Yabancı yatırımları düzenleyen özel 
bir kanun bulunmamakta olup yabancılar da Makedon vatandaşlarıyla eşit haklara 
sahiptir.   

Makedonya'da serbest bölgeler dışında yatırım teşvikleri bulunmamaktadır. 
Avrupa’daki en düşük gelir vergisi (%10) ve kurumlar vergisi (%10) uygulaması 
yatırımcıya sağlanan en önemli avantajdır.  

Serbest bölgelerde; 10 yıl süreyle gelir vergisi, kurumlar vergisi ve KDV 
alınmamakta, uzun süreli (15, 30,...,99 yıl) çok düşük bedellerle (10 Avro Cent/m2/yıl) 
arazi kiralanmakta, ayrıca elektrik, su, kanalizasyon vb. altyapı yatırımcıya ücretsiz 
olarak sağlanmaktadır.   

Son yıllarda özellikle otomotiv yan sanayinde olmak üzere Amerikan, İngiliz, 
Alman ve diğer milletlerden çok sayıda şirket belirtilen avantajlardan faydalanmak 
üzere Makedonya serbest bölgeelrinde yatırım yapmıştır.    


 4 

Güneydoğu Avrupa’nın ortasında yer alması, ucuz ve kaliteli işgücü, 
AB/EFTA/CEFTA/Ukrayna/Türkiye serbest ticaret anlaşmaları çerçevesinde 650 
milyonluk bir pazara hitap etmesi Makedonya’yı yatırımcılar için cazip kılan diğer 
etkenlerdir. Türkiye’den bakıldığında küçük bir pazar olarak algılanan Makedonya tek 
başına değil, çevresindeki bölgenin potansiyeli ile birlikte değerlendirilmelidir. 

Ülkenin güneyinde özellikle Vardar nehri boyunca uzanan Vardar Ovası ve 
civarında tarıma elverişli verimli topraklar bulunmaktadır. Bahse konu bölgede 
Akdeniz iklimi egemen olup çok çeşitli bitkisel ürünlerin yetiştirilmesi mümkündür. 
Ülkenin doğusunda da küçükbaş ve büyükbaş hayvancılık için geniş meralar 
bulunmaktadır. Ülkede henüz gelişmiş yöntemlerle tarım ve hayvancılık yapan 
işletme sayısı çok azdır. Bu nedenle, üretim yetersiz, ve rekabet gücü zayıf  olup 
tarım ve hayvancılık ürünlerinde de halihazırda ithalata bağımlıdır. Tarım, hayvancılık 
ve işlenmiş tarım ürünleri sektörlerinde de yatırımcılar için cazip fırsatlar 
bulunmaktadır. 

Vergi Uygulamaları: 

- KDV oranı %18’dir. Bazı ürünler için ise oran %5’tir. Gelir vergisi %10’dur 

- İşçi ücretlerinin toplam  vergi oranı: 

Katkılar %27 ve %10 personal vergisi 

• Oranları hesaplanmış ve katkıları ödenen kalemler aşağıda verilmiştir: 

• Zorunlu emeklilik ve malul sigortası  

• Zorunlu sağlık sigortası  

• iş ve meslek hastalıkları da yaralanma durumunda zorunlu sağlık sigortası 
için ek katkı oranı  

• işsizlik durumunda sağlık sigortası 

  

1.3. Uluslararası Üyelikler ve Anlaşmalar  

Makedonya; IMF (1992), BM (1993), DTÖ (2003), WIPO (2003), 
FRANCOPHONIE ve OSCE üyesidir.  

NATO’ya üyeliğinin önündeki tek engel Makedonya ismini Yunanistan’ın 
tanımaması olup AB ile tam üyelik müzakerelerinin başlaması da aynı gerekçeyle 
Yunanistan tarafından engellenmektedir. 

Makedonya’nın  EFTA, Ukrayna ve Türkiye ile serbest ticaret anlaşmaları ve 
AB ile İstikrar ve Ortaklık Anlaşması vardır. Ayrıca, Balkan ülkelerinin (Makedonya, 
Arnavutluk, Moldova, Sırbistan, Karadağ, Bosna-Hersek ve Kosova) üye olduğu ve 
üye ülkeler arasında tarım ürünleri dahil tüm gümrük vergilerinin sıfırlanmış olduğu 
CEFTA’ya taraftır. Bunların yanında, Makedonya, 30 ülkeyle Yatırımların Karşılıklı 
Teşviki ve Korunması Anlaşması imzalamıştır.  

Dünya Bankası (IBRD), Avrupa Yatırım Bankası (EIB), Uluslararası Para Fonu 
(IMF), Avrupa İmar ve Kalkınma Bankası (EBRD), Avrupa Konseyi Kalkınma Bankası 
(CEB) gibi uluslararası kuruluşlar farklı alanlarda kullanılan uygun kredilerle 
Makedonya’nın başta ulaştırma olmak üzere yüksek maliyetli altyapı yatırımlarının 
gerçekleştirilmesine destek sağlamaktadır. 


 5 

2005 yılında AB’ne aday ülke statüsünü alan Makedonya’da AB ülkeleri ve 
kuruluşlarıyla ilişkileri hız kazanmış ve çok sayıda ikili ve çoklu sözleşmelere imza 
atılmıştır. Bu çerçevede, Katılım Öncesi Yardım Aracı (IPA),  IPA-2 Programı 
kapsamında da tarımın ve kırsal kesimlerdeki ekonomik faaliyetlerin çeşitliliğini ve 
gelişimini teşvik etmek amacıyla 2020 yılına kadar kullanabilmesi koşuluyla 664 
milyon Avroluk  mali yardım (hibe) sağlanmıştır.      

 
2. Makedonya’nın Dış Ticareti  

Makedonya, üretim kapasitesinin zayıf olması ve özellikle ihracata yönelik 
üretim yapan yabancı yatırımların ağırlıklı olarak ithal girdilere bağımlı olması 
nedenleriyle devamlı olarak dış ticaret açığı veren bir ülkedir.  

2015 yılı dış ticaret verilerine göre, Makedonya’nın ihracatı 2014 yılına göre 
%9 oranında azalarak 4,5 milyar ABD Doları, ithalatı ise %12,1 azalışla 6,4 milyar 
ABD Doları olmuş ve ihracatın ithalatı karşılama oranı %70 olarak gerçekleşmiştir. 
Dış ticaret hacmi de 2014 yılına göre %10,8 azalışla 10,9 milyar ABD Doları 
olmuştur. 2015 yılında Makedonya 1,9 milyar ABD Doları dış ticaret açığı vermiştir.
  

Tablo 2. Makedonya’nın Dış Ticareti (1.000 ABD $) 
 

YIL 2011 2012 2013 2014 2015 
% 

Değişim 

İHRACAT 4.455.375 4.001.857 4.266.861 4.933.845 4.489.934 -9,0 

İTHALAT 7.007.251 6.510.922 6.599.824 7.276.729 6.399.867 -12,1 

HACİM 11.462.626 10.512.779 10.866.685 12.210.574 10.889.801 -10,8 

DENGE -2.551.876 -2.509.065 -2.332.963 -2.342.884 -1.909.933 -18,5 

İHRACAT / İTHALAT 64 61 65 68 70 
 

Kaynak: Makedonya Devlet İstatistik Kurumu  
 

Öte yandan, Makedon Denarı (MKD) Avro’ya peglenmiş  olup 1 MKD=61,61 
Avro’dur. Avro/Dolar paritesindeki değişiklikler MKD/Dolar paritesine de aynen 
yansımaktadır. MKD/Dolar kuru 2014 yılında 46,44 iken 2015 yılında %19,49 artışla 
55,50 olmuştur.  2014 yılında 1,32 olan yıllık ortalama Avro/Dolar paritesi 2015 
yılında %15,9 azalarak 1,11 olmuştur. 

Esasen Avro/Dolar paritesindeki büyük düşüş Dolar bazlı dış ticaret 
rakamlarında bir önceki yıla göre azalma göstermesine neden olurken, 
Makedonya’nın dış ticareti ve Türkiye ile ikili ticareti Avro bazında artış göstermiştir. 
Avro bazında Makedonya’nın ihracatı          3,7 milyar Avro’dan %8,8 artışla 4,1 
milyar Avro’ya yükselmiş, ithalatı 5,5 milyar Avro’dan %5,3 artışla 5,8 milyar Avro’ya 
çıkmış ve dış ticaret hacmi 9,2 milyar Avro’dan %7,6 artışla 9,9 milyar Avro’ya 
yükselmiştir.  

    
Makedonya’nın Ülkeler İtibariyle Dış Ticareti 


 6 

Makedonya’nın 2015 yılı toplam dış ticaret hacmi içinde ilk sıralarda yer alan 
ülkeler Almanya, Sırbistan ve İngiltere olurken Türkiye, %3,6 payla 8. Sırada yer 
almaktadır.  

2015 yılı dış ticaret verilerine göre; Makedonya’nın ihracatında ilk 10 ülke 
toplam ihracatın %77,8’ini oluşturmaktadır. Makedonya’daki yabancı sermayeli 
otomotiv yan sanayi yatırımlarının hedef ülkesi olan Almanya, Makedonya’nın 
ihracatında %44,3 oranında pay sahibidir. İhracattaki diğer önde gelen ülkeler 
Makedonya’ya coğrafi olarak yakın komşu ülkelerdir. Türkiye, Makedonya’nın 
ihracatında 13. sırada yer almaktadır. 

 

Tablo 3. Makedonya’nın En Çok İhracat Yaptığı 10 Ülke ( 2015) 

Ülke İhracat   
(000 ABD Doları) 

Toplam İhracatta 
Payı (%) 

Almanya 1.990.053 44,3 

Bulgaristan 270.794 6,0 

Sırbistan 205.090 4,6 

Kosova 187.014 4,2 

İtalya 181.363 4,0 

Yunanistan 165.702 3,7 

Belçika 143.025 3,2 

Çin 142.820 3,2 

Romanya 107.390 2,4 

İspanya                  100.825 2,2 

Genel İhracat 4.489.934 100,0 

Liste Toplamı 3.494.076 77,8 

Diğer Ülkeler 995.858 22,2 

Kaynak: Makedonya Devlet İstatistik Kurumu  

 

Makedonya’nın 2015 yılı ithalatının %66,4’ü ilk 10 ülkeden yapılmıştır. 
Otomotiv yan sanayinin ham madde ve ara mamül ihtiyacının büyük kısmını 
karşılayan Almanya ve İngiltere ile petrol ihtiyacının karşılandığı Yunanistan ithalatta 
ilk sıralarda yer almaktadır. Türkiye ise %5 oranında pay ile 8. sıradadır. 

 
Tablo 4. Makedonya’nın En Çok İthalat Yaptığı ilk 10 Ülke (2015) 
 

Ülke İthalat  
(000 ABD Doları) 

Toplam İthalatta 
Payı (%) 

Almanya 808.946 12,6 

İngiltere 620.530 9,7 

Yunanistan 499.252 7,8 

Sırbistan 493.193 7,7 

Çin 390.497 6,1 

İtalya 386.005 6,0 

Bulgaristan  340.539 5,3 

Türkiye 319.442 5,0 

Romanya 206.615 3,2 


 7 

Slovenya 184.707 2,9 

Genel İthalat 6.399.867 100,0 

Liste Toplamı 4.249.726 66,4 

Diğer Ülkeler 2.150.141 33,6 

Kaynak: Makedonya Devlet İstatistik Kurumu  
 

3. Türkiye’nin Makedonya İle Ekonomik ve Ticari İlişkileri  

Makedonya ile ülkemizin çok iyi durumdaki siyasi ilişkileri, aramızdaki tarihi ve 
kültürel bağlılıklar, karşılıklı ekonomik ve ticari ilişkilere dayanak olacak STA, çifte 
vergilendirilmesinin önlenmesi ve yatırımların karşılıklı korunması, uluslararası 
karayolu taşımacılığı, gıda ve veterinerlik anlaşması gibi temel anlaşmaların yapılmış 
olması gibi etkenler ekonomik ve ticari ilişkilerimizin geliştirilmesi için uygun bir 
altyapı oluşturmaktadır.  

Türkiye ile Makedonya arasında 1999 yılında imzalanan Serbest Ticaret 
Anlaşması (STA) uyarınca, iki ülke karşılıklı olarak sanayi ürünlerine uygulanan 
gümrük vergisi oranlarını sıfırlamış, tarım ürünlerinde ise az sayıda üründe tavizli 
vergi oranları ve kotalar uygulamaya konulmuştur. Bu olumlu altyapıya rağmen 
gerçekleşen ticaret her iki ülke açısından tatmin edici düzeyde değildir.  

Gerçekleşen ikili ticarette mevcut yatırımcılarımız büyük pay sahibidir. 
Yatırımcılarımız ihtiyaç duydukları makina, malzeme, ara mamul ve hammaddeleri 
genellikle ülkemizden tedarik etmekte ve üretimlerinin önemli bölümünü ülkemize 
ihraç etmektedirler. Dolayısıyla, iki ülke arasındaki ticareti artırmanın etkili bir 
yöntemi, karşılıklı olarak doğrudan yatırımları artırmaktır. Bu çerçevede, doğrudan 
yatırımları artırmaya yönelik politikalar geliştirilmesi gerekmektedir.  

Başbakanımız Sayın Ahmet DAVUTOĞLU, 23 Aralık 2014 tarihindeki 
Makedonya’yı resmi ziyaretinde, tarım ürünleri ticaretinde de karşılıklı olarak gümrük 
vergilerinin sıfırlanması ve yatırım ile hizmetlerin de STA kapsamına alınmasını ve bu 
amaçla ivedilikle görüşmelerin başlatılmasını önermiştir. 2015 Ocak ayında Ekonomi 
Bakanlığımız tarafından yazılı olarak da iletilen bu önerimize Makedon Hükümeti 
resmi olarak cevap vermemiştir. Ancak, ilgili Bakanlarla yapılan görüşmelerde, 
STA’nın tüm tarım ürünlerini de kapsaması hususunun Bakanlar Kurulu’nda 
görüşüldüğü, ancak bazı ürünlerde Makedonya’nın Türkiye ile rekabet edemeyeceği 
ve Makedonya tarımsal üretiminin zarar göreceği yönünde görüş oluştuğu bilgisi 
alınmıştır. Daha sonra Makedonya’daki siyasi kriz nedeniyle ve 24 Nisan 2016’da 
erken genel seçim yapılması kararı alındığından görüşmeler seçim sonrasına 
bırakılmıştır. 

 

3.1. Türkiye’nin Makedonya İle Dış Ticareti 

Ülkemiz, 2015 yılı verilerine göre Makedonya’nın ihracatında 73 milyon ABD 
Doları ile %1,6 payla 13 üncü sırada, ithalatında 319 milyon ABD Doları ile %5 payla 
8 inci sırada ve toplam dış ticaret hacminde 393 milyon ABD Doları ile %3,6 payla 8 
inci sırada  yeralmaktadır.  

2015 yılında Makedonya’nın ülkemizden ithalatı %14,6 oranında azalırken, 
ülkemize ihracatı %8,7 oranında artmıştır. Makedonya-Türkiye dış ticaret hacmi 2015 
yılında 2014 yılına göre %11 azalarak 393 milyon ABD Doları olmuştur. İkili ticarette 
2015 yılında ülkemiz 246 milyon ABD Doları fazla vermiştir. 

 


 8 

Tablo 5. Makedonya-Türkiye Dış Ticaret Verileri (1.000ABD $)  

YIL 2011 2012 2013 2014 2015 
% 

Değişim 

İHRACAT 73.344 66.811 71.680 67.510 73.384 8,7 

İTHALAT 343.882 323.952 314.494 374.073 319.442 -14,6 

HACİM 417.226 390.762 386.174 441.583 392.826 -11 

DENGE -270.538 -257.141 -242.814 -306.563 -246.058 -19,7 

Kaynak: Makedonya Devlet İstatistik Kurumu  
 

Avro bazında ise, Türkiye'nin Makedonya'ya ihracatı %2,4 artışla 288 milyon 
Avro’ya, Makedonya'dan ithalatımız %30 artışla 66 milyon Avro’ya  yükselmiş ve 
ticaret hacmi %6,6 artarak 355 milyon Avro olmuştur.  

Türkiye’nin Makedonya’ya ihracatında başlıca ürünler; turunçgiller, pamuk iplik 
ve mensucat, ekmekçilik ürünleri, nikel cevherleri, televizyon, beyaz eşya, mobilyalar, 
bakır teller, seramik ürünler, demir-çelik inşaat aksamı, plastik profil ve çubuklar, 
alüminyum profiller, hijyenik ürünler ve ilaçlardır. 

 Türkiye’nin Makedonya’dan ithalatında başlıca ürünler; demir-çelik yassı 
mamulleri, sentetik dokumalar, ateşe dayanıklı tuğlalar, işlenmemiş bakır alaşımları, 
ferro alyajlar, ham koyun derileri, plastik döküntü ve hurdalardır. 

 Makedonya’nın ithalatında ilk 50 madde ve ülkemizin ihracat potansiyeli olan 
ürünler analizi ilişikte sunulmaktadır (EK 1).   Makedonya’nın toplam ithalatında 
Türkiye’nin payı %5 iken ilk 50 ürün içinde ülkemizin payı %1,5 olmuştur. Bu 
farklılığın nedeni, Makedonya’nın ithalatında ilk 50 ürünün önemli bir kısmının 
ülkemizde üretimi bulunmayan ya da az olan hammaddeler, ara mamuller ve ileri 
teknolojili ürünler  olmasıdır. İlk 50 Ürün içinde 20 ürün için ihracatımızın geliştirilmesi 
potansiyeli bulunduğu değerlendirilmektedir. Bu ürünler: sıcak mamul demir çelik, 
ilaçlar, tavuk eti, temizlik maddeleri, televizyon, elektrik iletkenleri, seramik döşeme 
ürünleri, pamuklu dokuma kumaşlar, örme kumaşlar,  bebek bezleri ve diğer hijyenik 
ürünler, demir çelik inşaat aksamı ve plastik profillerdir.    

Bunun yanında, ülkemizin Makedonya’ya yaş meyve ve sebze ihracat 
potansiyelinin değerlendirildiği ekli çalışmaya (EK 2) göre, Makedonya’ya başta 
turunçgiller, domates, kabak ve şeftali olmak üzere YMS ihracatımızı arttırabilmemiz 
mümkündür.       

Yukarıda bahsedilen ve ekte sunulan her iki analize göre, bazı tarım ürünleri 
hariç aynı vergi oranlarına tabi olduğumuz başta Yunanistan olmak üzere AB 
ülkelerine karşı nakliye maliyetleri farkı nedeniyle rekabet gücümüz azalmaktadır.  

Öte yandan, tüm ürünlerde gümrük vergilerinin sıfırlandığı CEFTA ülkelerine 
karşı hem gümrük vergileri hem de nakliye maliyetleri nedeniyle rekabet gücümüz 
düşüktür.  

Bu çerçevede, Makedonya ile ülkemiz arasında mevcut STA'nın yeniden 
müzakere edilerek tüm tarım ürünlerinde de gümrük vergilerinin sıfırlanması  ya da 
tavizli oranlar belirlenmesi durumunda rekabet gücümüz ve ihracatımız artacaktır.                

Bunun yanında, nakliye maliyetlerini azaltacak önlemler alınmasına ihtiyaç 
duyulmaktadır. 


 9 

 
 
3.2. Makedonya’daki Türk Yatırımları  

İkili ekonomik ve ticarî işbirliğinde açılım ve atılımda bulunulmasına yönelik 
son yıllardaki yoğun çabalar meyvelerini vermiş ve Makedonya’daki Türk yatırımları 
son beş yılda hızla artmıştır. Makedonya’da Türkiye sermayeli yaklaşık 50 
yatırımcımız bulunmaktadır. Bu firmalarımızın gerçekleşen ve planlanmış olan toplam 
yatırım tutarı           1 milyar Avro’yu ve toplam çalışan sayısı 5.000 kişiyi aşmıştır. 

Türkiye’nin Makedonya’daki yatırım miktarına bakıldığında, Türkiye Ekonomi 
Politikaları Araştırma Vakfı (TEPAV)’ın verilerine göre yatırım stokumuz 2014 yılı 
itibariyle yaklaşık 0.9 milyar dolardır.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Türk firmalarının inşaat ve ticaret yanında çok farklı sektörlerde yatırımları 
bulunmaktadır. Yatırım yaptığımız farklı sektörler arasında bankacılık, eğitim, sağlık, 
tarım, tekstil ve turizm sektörlerini sayabiliriz. Yatırımcı şirketlerimiz arasında girişimci 
kabiliyeti yüksek KOBİ niteliğindeki firmalarımızla birlikte Halkbank, Cevahir, TAV, 
Sütaş, Ramstore, Avrupa Göz Hastanesi, Acıbadem gibi sektörlerinde önder şirketler 
ve Uluslararası Balkan Üniversitesi de bulunmaktadır.  

Türk şirketlerinin  2015 yılında Makedonya’da farklı şehirlerde farklı 
sektörlerde yatırımları gerçekleşmiştir. Sağlık sektöründe Sante Plus Hospital 
(Üsküp), inşaat malzemeleri sektöründe Eurobrick Company (Köprülü), gıda 
sektöründe  Levidia Agro (Kocani) ve kimya sektöründe Blue Energy (Kalkandelen) 
bu yatırımlar arasındadır. Makedonya’daki Türk yatırımlarına ilişkin güncel liste ekte 
sunulmaktadır (EK 3). 


 10 

Yakın zamanda gerçekleşmesi beklenen önemli yatırımlar arasında; Limak 
tarafından Üsküp şehir merkezinde Yujen Bulevar üzerinde inşa edilecek yaklaşık 
200 milyon Euro yatırım tutarlı ofis, residans ve AVM içerecek gayrimenkul projesini 
ve İstem Medikal tarafından Bunarcık Serbest Bölgesi’nde yapılacak tıbbi cihaz 
üretimi yatırımını belirtebiliriz.  

Öte yandan, çok sayıda Türk girişimcinin; enerji üretim ve dağıtımı, tarım, 
hayvancılık, otelcilik, hastane vb. farklı sektörlere yönelik yatırımlar için ön araştırma 
ve fizibilite çalışmaları devam etmektedir.  

Makedonya’da hemen hemen bütün sektörleri Türk girişimcileri için potansiyel 
yatırım alanları olarak görüyoruz. Türk firmaları açısından özellikle ilgi çeken 
sektörler; fide/fidan yetiştirme, yaş meyve-sebze üretimi, büyükbaş besi ve süt 
hayvancılığı, yumurta ve et tavukçuluğu, gıda işleme sanayi, otomotiv yan sanayi, 
bilişim teknolojileri, tekstil, deri, konfeksiyon sektörleri, ağaç işleme ve mobilya, inşaat 
malzemeleri, su arıtma cihazları, elektrik üretimi, doğalgaz iletim ve işletme 
malzemeleri üretim ve ticaretidir. Hizmetler sektöründe de otel, restoran/cafe, eğitim 
ve sağlık sektörleri potansiyel yatırım alanları olarak görülmektedir. 

 

3.3. Yatırımcıların Karşılaştığı Sorunlar  

Grişimcilerimiz Makedonya’da çeşitli sorunlarla karşılaşabilmektedir. Bu 
sorunlar arasında en önemlileri şunlardır: 

 Vergi hukuku ve diğer mevzuatlardaki sık değişiklikler,  

 Sık yapılan ve uzun süren vergi denetimleri ve ağır ceza uygulamaları, 

 Bürokrasinin gelişen mevzuatı uygulama bilgisinin yetersizliği,  

 Faaliyet izni, inşaat ruhsatı vb. süreçlerin çok uzun zaman alması,  

 Adalet sisteminin etkin çalışmaması, 

 Özellikle siyasi istikrarsızlığın da etkisiyle son dönemlerde açılan 
önemli ihalelerin sonuçlandırılamaması ve son aşamada yapılan 
iptaller şirketlerimizin Makedonya’ya ilgisini olumsuz etkilemektedir.   

Girişimcilerimizin ilettiği sorunlar yüzyüze görüşmelerle ve gerekirse diplomatik 
kanallarla ilgili Makedon makamlarına iletilmektedir. Uygulamada ortaya çıkan arızi  
sorunların çözümüne yönelik Makedon Hükümetinin ve bürokrasisinin desteği 
memnuniyet verici düzeydedir. Ancak, özellikle yapısal sorunlar ve yargı sistemindeki 
sıkıntılar yatırımcılar için en büyük riskler arasındadır.  

 
Teknolojik Sanayi Gelişim Bölgeleri TİRZ  
- Serbest Bölgeler - 
Serbest bölgelerde, TİR bölge kullanıcısı ile TİRZ  Yasası ile öngörülen özel gümrük 
ve vergi kolaylıkları uygulanıyor. Bölgelerde Ticari Şirket  Yasası inisiyativiyle kayıtlı 
yerli veya yabancı tüzel kişinin her biri için, şu etkinlikler uygulanıyor:  
 

 Iş faaliyetleri 
 

 BT ve  Araştırma ve geliştirme faaliyetleri 
 

 Ürünlerin ithalatı ile ilgili hizmetler 


 11 

 
 

 TİRZ üç yıllık programıyla 15 teknolojik sanayi bölge planlanmıştır: 
 

 3 tanesi tamamı ile iletişim halinde (Üsküp 1, Üsküp 2 ve İştip)  
 

 1 tanesi PPP prösedür altında işletilmekte (Kalkandelen’de) 

 
 Diğer 11  tanesi gelişim aşamasında  

 

 TİRZ (TSGB) Alan büyüklüğü  

1. 
 

TİRZ Üsküp 1, 2, 3 
 

148,18 + 96,75 + 43,84 ha 
E75 otoban, Uluslararası Havaalanı 
yakınlığında  

2.  İştip serbest bölgesi 206,43 ha   
En büyük serbest bölge; mükemmel 
lojistik destek 

3.  Kalkandelen Serbest  Bölgesi (PPP) 94,74 ha  
Üsküp uzaklık mesafesi  35km 

4. Kırçova serbest bölgesi  30 ha 

5.  Struga Serbest Bölgesi  30,01 ha  
Uluslararası Hava alanına yakın; 
Durres Limanına 170 km mesafede 

6.  Pirlepe Serbest Bölgesi  
 

67,50 ha 
Pirlepe ve Manastır arası (büyüklük 
bakımından 4. ve  2. Kent  ) 

7. Gevgeli Serbest Bölgesi  50, 25 ha 
Selanik limanından 85 км  

8. Ustrumca serbest bölgesi  24,77 ha 

9. Radoviş Serbest Bölgesi   9,75 ha 
М6 Otobanı 

10. Rankovtse Serbest Bölgesi  40,16 ha 
Koridor  8 

 
11. 

 
Berova serbest Bölgesi  

 
17,38 ha 


 12 

12.  Delçova Serbest Bölgesi  20,83 ha 

13. Vinitsa Serbest Bölgesi  21,04 ha 

 
Mali İmtiyazlar 

 
Vergi 

 

 
                      TAX RATES  

 

 
          TIDZs  

 

 
Outside TIDZs  

 

Korporatif vergi 
 

               0%  
İlk 10 yıl için  

 

10%  
 

 
Kişisel Gelir Vergisi 

  

        0%  
 İlk 10 yıl  
 

 

10%  
 

 
Katma değer Vergisi 

 

 
               0%  

 

 
18%  

 

Mal vergisi 
 

                   0%  

 senetler 
 

                0%  
 

  5% - 62%  
 

 

 
 

 Hammade, donatım ve inşaat malzemesinin ithali sırasında KDV’siz güörük 
muafiyeti  

 
 Komunel hizmetlerle bağlantı, komple altyapı mümkün  

 
 inşaat harcamalarına 500.000 € kadar subvansiyon  

 
Bölgeden AB ülkelerine hızlı ihracat için sınır geçidnde yeşil gümrük kanalı  
 

 TİRZ alanları 99 yıllık dönemi kapsayan uzun vadeli kiralama olanağı  
 
Eğitim grabtları ve iş yerlerin oluşturulması  

 Bütün inisiyatifler AB düzenlemelerine uyumludur  
 
Yatırım Olanakları 
 
- Enerji sektörü– 
Hidrosantraller 
 

 Şu aşamada “Çebren ve Galişte” Hidrosantrallerine ait ihale süreci var (yatırım 
değeri ≈ €600M)  

 
  “Boşkov Most” Hidrosantrali  (yatırım değeri ≈ €70M)  

ÜRÜN Gümrük  

  
Hammadde ve malzemeler 

 TİRZ TİRZ Dışı 

0%  15%  
kadar 

Donatım 
 

0% 5% - 20%  
 


 13 

 
 Vardar nehri boyunda Hidroelektrk santral sistemi Vardarska Dolina (yatırım 

değeri ≈ €1.5B)  
 

Çebren 
Hidrosantrali 
 

  H=192.5 m  
333/347 MW  
840/876 GWh  

€320M 

Galişte Hidrosantrali  
H=141.5 m  
193.50 MW  
262.50 GWh  
€200M 

Lukovo Pole 
Hidroelektrik Santrali  
 
H=84.90 m  
163.19 GWh  
€62.3M 

BoşkovMost 
Hidroelektrik Santrali  
 
H=44.4 m  
68.2 MW  
117.54 GWh  
€70M 

 
Vardarsk
a Dolina  
12 HPPs  
325 MW  
1300 
GWh  
€1.5B 

        
 

Enerji Sektörü 

 
Termo santraller 
 

 Manastır Termo santralleri – tesis edilen güç  3x233 MW, REK Bitola 
çağdaşlaşmasının 3.  Aşaması, üç birim için kükürt dioksidin azaltıtlması tesis 
edilsin (optimal desülfürizasyon süreci) proje harcamaları: €300M  
 

 
Kombine elektrik santralleri 

 Energetika Kombine doğal gaz elektrik santrali  – tesis edilen güç  300 MW 
(e), 150 MW (h) – 300-450 milyon м3 proje harcamaları: €300M  

 
 Negotino Termo santrali  - tesis edilen güç  210 MW (e) – tüketim 300-450 

milyon m3  
 

 Oslomey Termo Santrali  - tesis edilen kapasite 125 MW (e) – tüketim 200 
milyon  m3 proje harcamaları: €200M  

 
Küçük kojenerasyon istasyonları – Makedonya Cumhuriyeti’nde doğal gaz boru 
hattının inşaatıyla küçük kojeneratif istasyonlara yatırım olanağı  
Küçük Hidro Santraller 

Toplam 250 MW kapasiteli 400 küçük hidri santrallerin inşaat edilme potansiyeli ve 
yıllık ortalama 1200 GWh elektrk enerji üretimi   
 

 Toplam tesis edilen 86 MW kapasiteli 93 küçük hidro santrale ait ihale süreci 
tamamlanmıştır  

 
 Tasarlanan yatırım değeri  €120M  

 
- GASİFİKASYON- 
Doğal gaz taşıma sistemi 
Doğal gaz dağıtım ağını geliştirme projesi  
Potansiyel tüketim ve değer fiyatı  


 14 

Bölge 1 – Üsküp  Bölgesi  
 
190 milyon m3/yılda  
€100M 

Bölge 2  
113 milyon  m3/ yılda 
€27,5M 

Bölge 3  
 
92 milyon m3/ yılda 
€22,3M 

 

- MİNERAL KAYNAKLAR SEKTÖRÜ - 

Mineral Hammadelerin Araştırılması ve Sömürülmesi 
 

 Makedonya’nın şu mineral hammadelerinden depositoları var:  
 

 Metal mineral hammadeleri : kurşun,demir, çinko, bakır, altın, gümüş, mangan, 
antimon vb.   

 
 Ametal mineral hammadeleri: mermer, granit, oniks ve traverten 

 
 Su: mineral,termal mineral ve jeotermal su  

 
 Gelecek jeolojik araştırma ruhsatları iki yıllık dönem için veriliyor  

 
 Ayrıntılı jeolojik araştırma  ruhsatları 6 yıllık dönem için veriliyor  

 
 Mineral hammade sömürü ruhsatları 30 yıllık dönem için veriliyor  

 
Komparatif (Karşılaştırmalı) Öncülükler 
 

 Yatırım olanakları:  
 

 Mineral hammadelerin bölümü (kurşun, çinko, bakır, altın, nikel, demr ve 
başka) ayrıntılı jeolojik araştırma ve sömürü ruhsatını sağlama vasıtasıyla 
gelecek aşama sırasında   

 
 Dekoratif taşlar (mermer,granit, oniks ve travertin vb.) gelecek aşama 

sırasında  ayrıntılı jeolojik araştırma ve sömürü ruhsatını sağlama vasıtasıyla  
 Ametal mineral hammadeler (kireçtaşı, kuvars,kil vb) 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 15 

 

 

 

Yatırım Fırsatları. 

 
 


 16 

Çimento İşletme Projesi  

 
 “Venule” yüksek kaliteli çimento marl bulunan yer (10% gereksiz unsurlardan 

daha az) ve kalsiyum karbonat  (97,55% temiz) yedekler 
 

 Bulgular 200 milyon ton çapında mermer taşı yedek olanaklarını gösteriyor 
(200 yıl çimento üretim potansiyeli)  

 
 Minimum yedekler 50 milyon ton  çimento marl, uzunvadeli üretim garantisi  

(50 yıl, yıllık kapasite 1 milyn ton)  
 

 Koridor 10 yakınlığında yer (Uluslararası otobanı ve demiryolu) 
 

 Köprülü kenti ve Vardar nehri yakınlığında   
 

 Çimento fabrikasının doğal gaz boru hattına bağlama olanağı  
 

 
 
 
 
 
 
 
 

 


 17 

 TÜRİZİM SEKTÖRÜ  

Türistik Gelişim Bölgeleri için İnisiyatifler  
Mali kolaylıklar 
 
Türistik Gelişim Bölgeleri 
 
 TGB  Kalişta 
 
 TGB Eski Doyran 
 
 TGB Yeni Doyran 
 
 TGB Popova Şapka 
 
  TGB Berova 
 
 TGB Lubanişta 
 TGB Gradişte  
 
 
Kayak Merkezleri 
 
 Popova Shapka  
 
 Galichica  
 
 Jablanica  

 
 İnşaat Malzeme ve İnşaat Hizmetleri KDV’siz  
 
 Komunel hzimetlerle bağlantı, TGB sınırları dışında komple altyapı Hükümet 

tarafınca sağlansın  
 
 TGB arazisinde başlangıç artırma fiyatı 1€/m²  
 
 Eğitim hibeleri ve iş yerlerin sağlanması  
 
 Bütün inisiyatifler AB düzenlemeleriyle uyumludur 
 
 TGB kapsamında minimal inşa edilme oranı anlaşma konusunu oluşturacak.  
 

 

 
VERGİ 

VERGİ ORANLARI  

TGB’de     TGB dışında  

 
Kişisel Gelir 
Vergisi 

 

 
0%  
İlk10 yıl  

 

 
10%  

 

 
Katma Değer 
Vergisi 

 

 
0%  

 

 
18%  

 


