UKRAYNA
Genel Bilgiler
Coğrafi Konum
Ukrayna eski Sovyetler Birliği'ni oluşturan onbeş cumhuriyet içinde Rusya Federasyonu ve Kazakistan'ın ardından yüzölçümü en büyük üçüncü ülkedir.
Kuzeyde Beyaz Rusya, doğu ve kuzeydoğuda Rusya Federasyonu, kuzeybatıda Polonya, batıda Slovak Cumhuriyeti ve güneybatıda Macaristan, Romanya ve Moldova ile sınır komşusudur. Güneyinde Karadeniz ve Azak Denizi bulunmaktadır.
Ukrayna’nın %70’i alçak, %25’i yüksek ve %5’i dağlık arazidir. Ukrayna topraklarının %55’i ekilebilir arazidir.

Ukrayna’da Ocak ayındaki ortalama hava sıcaklığı; kuzey doğuda –8°C, güney batıda –2°C; Kırımın güney kıyılarında +4°C’dir. Temmuz ayındaki ortalama hava sıcaklığı ise; kuzey batıda +18°C, Kırımın güney kıyılarında +24°C’dir. Yıllar itibariyle en yüksek hava sıcaklığı 36°C ila 42°C arasında, en düşük hava sıcaklığı ise -30°C ila -40°C arasında değişmektedir. Don olmayan günlerin sayısı kuzeyde 160, güneyde ise 250 gün kadardır.
Ülkede uzunluğu 100 km. den fazla 100 den fazla akarsu vardır. Bunların en büyükleri, Dinyeper, Dinyester, Güney Bug, Siverski Donets ve Tisa’dır. Bu nehirlerin hemen hepsi Karadeniz ve Azak Denizi’ne dökülür. Dinyeper gibi gemilerin yüzebileceği büyük nehirler ulaşım açısından çok önemlidir. Dinyeper nehrinin uzunluğu, 981 km.’si Ukrayna içinde olmak üzere toplam 2.300 km. dir.
Ukrayna’da irili ufaklı 3.000 den fazla tabii göl mevcuttur. Bunlar genellikle Polissia, Kırım ve Karadeniz kıyılarına yakın bölgelerde bulunmaktadır. Ayrıca 22.000 civarında da suni gölet bulunmaktadır.

Siyasi ve İdari Yapı
Ukrayna'nın tarihi, Kiev Ruslarının 9. yüzyılda kurdukları kent devletine kadar uzanmaktadır. Bu devlet, 13. yüzyılda Tatarlar, daha sonra da, Polonya ve Litvanya tarafından işgal edilmiş, 1654 yılında Polonya'dan kaynaklanan tehdit yüzünden Ruslarla bir Anlaşma yapılmış, ancak bu Anlaşma, ülkenin tamamen Rus İmparatorluğunun kontroluna geçmesine neden olmuştur.
Modern Ukrayna'daki ilk bağımsızlık hareketleri, 1917-1921 yıllarında Rus İmparatorluğu'nun çökmesi ile ortaya çıkmış, çok kısa bir süre bağımsız kalan ülke, Bolşevik İhtilali'ne karşı koyamamış ve 1922 yılında SSCB'ne dahil olmuştur. Ancak, ülkenin batısı 1939 yılına kadar Polonya'nın idaresinde kalmıştır.
Stalin'in devlet başkanlığı döneminde hızla sanayileşen ülke, büyük kömür ve demir rezervleri sayesinde 1930'lu yıllarda Sovyet sanayileşmesinde merkezi bir duruma gelmiştir. Büyük oranda köylü nüfusa sahip Ukrayna'da, Stalin'in 1932-1933 yıllarındaki uygulamaları sonucunda ortaya çıkan açlık felaketi nedeniyle milyonlarca kişi ölmüştür. II. Dünya Savaşı sırasında, milliyetçi akımlar önem kazanmıştır. Sovyet döneminde milliyetçilik akımının güçlü olduğu Ukrayna, 1980'li yılların sonuna kadar Komünist Parti tarafından sıkı bir kontrol altında tutulmuştur.
Ukrayna, 24 Ağustos 1991 tarihinde bağımsızlığını kazanmıştır ve 24 bölge, bir otonom bölge (Kırım) ve bölge statüsündeki iki kentten (Kiev ve Sivastopol) oluşmaktadır. Başkenti Kiev’dir. Yeni Anayasa, Kırım'ı, Kırım Parlamentosu tarafından da onaylanmış kendi Anayasasına sahip özerk bir Cumhuriyet olarak ilan etmektedir.
Ülke, Yarı Başkanlık tipi Cumhuriyet rejimi ile yönetilmektedir. Cumhurbaşkanlığı, Bakanlar Kurulu ve Parlamento, ülke yönetiminde söz sahibi olan üç temel organdır.
Ukrayna’da 17 Ocak ve 7 Şubat 2010 tarihlerinde yapılan iki turlu genel seçimler sonucunda oyların % 49’unu (2.tur) alan Viktor Yanukoviç devlet başkanı seçilmiştir. Yeni hükümetin önceki hükümetin aksine Rusya ile ilişkilerin geliştirilmesine önem verdiği söylenebilir. Fakat yine de AB ile kurulan ilişkilerin derinleştirilmesi noktasında bazı sorunlar çıkması öne sürülebilir. AB ile ekonomik ilişkilerin geliştirilmesiyle birlikte ortaklık ve işbirliği anlaşamasının derinleştirilmesinin yanı sıra Rusya Kazakistan Belarus arasındaki gümrük birliği ile de bağlarını ilerletmek için görüşmeler sürdürülmektedir.

Nüfus ve İşgücü Yapısı
Toplam nüfusu 42,9 milyondur. Nüfusun %73'ü Ukraynalı, %22'si Rus, %5'i ise Beyaz Rus, Yahudi, Kırım Tatarları (toplam nüfusun %0,5'i veya 250,000 kişi), Kazan Tatarı, Moldovalı, Polonyalı, Macar, Romen, Rum, Alman, Bulgar ve Ermeni'dir.
En büyük şehirleri başkent Kiev (3,6 milyon), Donetsk (2 milyon), Dnipropetrovsk (1,8 milyon), Kharkiv (1,7 milyon), Odessa (1,5 milyon), Lviv (1,5 milyon)’dir.
Ukrayna’da okuma yazma oranı %99,7 olup, nüfusun % 11’i üniversite veya yüksek okul mezunudur. Ukrayna’da yaklaşık 1.000 adet üniversite ve yüksek okul bulunmaktadır.

Doğal Kaynaklar ve Çevre

Ülke Topraklarının Kullanım Alanlarına Göre Dağılımı
	Kaynak: www.bisnis.doc.gov

	Kullanım Alanı
	%

	Tarım
	58

	Sürekli Ürünler
	2

	Çayır ve Meralar
	13

	Ormanlık alanlar
	18

	Diğer
	

Dış Ticaret
Genel Durum
2015 yılı rakamlarına göre Ukrayna'nın toplam ihracatı 37,2 milyar dolar, ithalatı ise 36,4 milyar dolar olarak gerçekleşmiştir.
2014 yılı rakamlarına göre Ukrayna'nın ihracatı 53,9 milyar dolar, Ukrayna'nın ithalatı 54,3 milyar dolar olmuştur.
2012 yılı rakamları değerlendirildiğinde Ukrayna’nın toplam dış ticaret hacminin 153,3 milyar dolara ulaştığı görülmektedir. Buna göre Ukrayna’nın ihracatı 2012 yılında 68,7 milyar dolar, ithalatı ise 84,6 milyar dolar olarak gerçekleşmiştir.
2011 yılı rakamlarına göre Ukrayna ihracatı 69,4 milyar dolar ithalatı ise 83,2 milyar dolar olmuş, dış ticaret açığı ise 13,8 milyar dolar seviyesine ulaşmıştır.
2009 yılına kadar istikrarlı bir şekilde artan Ukrayna’nın dış ticareti, küresel kriz nedeniyle 2009 yılında büyük daralma yaşamıştır. 2009 yılında bir önceki yıla göre ülkenin ihracatı % 41, ithalatı % 47 oranında küçülmüştür. Tahminlere göre Ukrayna’nın ancak 2015 yılında 2008 yılı rakamlarına ulaşacağı beklenmektedir.
Ukrayna’nın 2013 yılı dış ticaret rakamlarına göre 63,3 milyar dolarlık ihracat, 68,7 milyar dolarlık ithalat rakamına ulaşılmış, toplamda 132 milyar dolarlık bir dış ticaret hacminin yanı sıra 5,4 milyar dolarlık dış ticaret açığı verilmiştir.
Ülkenin Dış Ticareti
	Yıllar
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	İhracat
	39,7
	51,4
	68,4
	68,7
	63,3
	53,9
	37,2

	İthalat
	45,4
	60,7
	82,6
	84,6
	76,9
	54,3
	36,4

	Hacim
	86,1
	112,1
	151
	153,3
	140,2
	108,2
	73,6

	Denge
	- 5,7
	- 9,3
	-14,2
	-15,9
	-13,6
	-0,4
	0,8

Kaynak:TradeMap
İhracatında Başlıca Ürünler

İhraç Ettiği Başlıca Ürünler (milyon Dolar)
	GTİP
	GTİP Tanımı
	2013
	2014
	2015

	
	Toplam
	63.320,5
	53.913,3
	37.199,0

	'1005
	Mısır
	3.833,3
	3.350,7
	3.012,9

	'1512
	Ayçiçeği, aspir, pamuk tohumu yağları (kimyasal olarak değiştirilmemiş)
	3.281,3
	3.554,3
	2.868,3

	'2601
	Demir cevherleri ve konsantreleri
	3.739,1
	3.315,4
	2.830,4

	'7207
	Demir/alaşımsız çelikten yarı mamuller
	5.254,8
	4.342,1
	1.863,3

	'1001
	Buğday ve mahlut
	1.891,5
	2.290,8
	1.441,5

	'7208
	Demir/çelik sıcak hadde yassı mamulleri-genişlik 600mm. Fazla
	2.763,0
	2.533,0
	1.424,8

	'8544
	İzole edilmiş tel, kablo; diğer izole edilmiş elektrik iletkenleri; fiber optik k
	1.081,6
	1.170,2
	1.046,4

	'7202
	Ferro alyajlar
	906,4
	1.152,7
	925,7

	'2306
	Bitkisel yağların üretiminden (23.04-05' hariç)arta kalan küspe ve katı atıklar
	776,6
	927,7
	833,6

	'1201
	Soya fasulyesi
	742,3
	703,1
	690,9

	'1003
	Arpa
	575,7
	841,9
	663,6

	'7201
	Dökme demir (pik) aynalı demir (kütle, blok vb. İlk şekillerde)
	823,3
	801,1
	566,9

	'3102
	Azotlu mineral/kimyasal gübreler
	1.133,5
	646,1
	531,6

	'1205
	Rep/kolza tohumları
	1.197,2
	871,2
	499,6

	'2716
	Elektrik enerjisi
	580,2
	485,9
	464,8

	'4407
	Uzunlamasına kesilmiş, biçilmiş ağaç; kalın >=6 mm
	273,0
	355,7
	448,9

	'2818
	Suni korendon alüminyum oksit ve hidroksit
	615,5
	472,2
	447,0

	'8411
	Turbojetler, turbo-propeller, diğer gaz türbinleri
	1.058,6
	911,2
	441,9

	'2402
	Tütün/tütün yerine geçen maddelerden purolar, sigarillolar ve sigaralar
	251,7
	251,9
	429,2

	'2814
	Saf amonyak/amonyağın sulu çözeltileri
	628,6
	315,0
	423,0

	Kaynak: TradeMap
	
	
	
	

İthalatında Başlıca Ürünler

İthal Ettiği Başlıca Ürünler (milyon Dolar)
	GTİP
	GTİP Tanımı
	2013
	2014
	2015

	
	Toplam
	76.986,0
	54.381,4
	36.407,0

	'2710
	Petrol yağları ve bitümenli minerallerden elde edilen yağlar
	6.418,3
	6.685,2
	3.903,7

	'2701
	Taşkömürü; taşkömüründen elde edilen briketler, topak vb. Katı yakıtlar
	1.980,9
	1.768,7
	1.238,9

	'3004
	Tedavide/korunmada kullanılmak üzere hazırlanan ilaçlar (dozlandırılmış)
	2.597,9
	2.091,8
	1.194,3

	'2711
	Petrol gazları ve diğer gazlı hidrokarbonlar
	11.822,0
	6.018,3
	1.161,9

	'2814
	Saf amonyak/amonyağın sulu çözeltileri
	40,4
	43,5
	870,7

	'8703
	Otomobil, steyşın vagonlar, yarış arabaları
	2.995,5
	1.210,0
	745,1

	'8401
	Nükleer reaktörler, kartuşları-yanıcı elemanlar
	619,7
	652,5
	659,2

	'8517
	Telli telefon-telgraf için elektrikli cihazlar
	810,7
	654,6
	656,1

	'3808
	Haşarat öldürücü, dezenfekte edici, zararlıları yok edici
	769,5
	608,4
	558,4

	'3105
	Azot, fosfor ve potasyum gibi; iki/üçünün karışımları
	531,3
	362,3
	424,2

	'8544
	İzole edilmiş tel, kablo; diğer izole edilmiş elektrik iletkenleri; fiber optik k
	544,1
	476,5
	401,7

	'2704
	Taşkömürü, linyit ve turbdan elde edilen kok/sömikok, karni kömürü
	193,4
	353,4
	329,7

	'8708
	Kara taşıtları için aksam, parçaları
	494,4
	300,8
	264,9

	'7210
	Demir/çelik yassı mamul, kaplı, sıvanmış (600mm. Den geniş)
	575,1
	479,5
	262,9

	'3901
	Etilen polimerleri (ilk şekillerde)
	583,7
	472,6
	260,4

	'8701
	Traktörler
	562,8
	273,6
	248,1

	'4011
	Kauçuktan yeni dış lastikler
	549,5
	324,1
	245,8

	'8536
	Gerilimi 1000 voltu geçmeyen elektrik devresi teçhizatı
	338,6
	293,2
	213,4

	'3920
	Plastikten diğer levha, yaprak, pelikül ve lamlar
	405,8
	327,7
	212,4

	'3102
	Azotlu mineral/kimyasal gübreler
	211,8
	175,5
	206,0

	
	
	
	
	

	Kaynak: www.trademap.org

Başlıca Ülkeler İtibarı ile Dış Ticareti
Başlıca Ülkeler İtibarı ile İhracat (Milyon Dolar)
	Yıllar
	2012
	2013
	2014

	DÜNYA TOPLAMI
	68.694,5
	63.320,5
	53.913,3

	Rusya Fed.
	17.631,7
	15.077,3
	9.799,1

	Türkiye
	3.685,1
	3.805,5
	3.561,4

	Mısır
	2.898,3
	2.720,6
	2.862,1

	Çin
	1.777,2
	2.726,7
	2.674,1

	Polonya
	2.576,2
	2.547,8
	2.645,0

	İtalya
	2.481,6
	2.360,1
	2.471,0

	Hindistan
	2.290,9
	1.974,6
	1.817,4

	Beyaz Rusya
	2.251,1
	1.983,7
	1.617,1

	Almanya
	1.644,9
	1.603,7
	1.590,6

	Macaristan
	1.510,2
	1.557,0
	1.510,2

	İspanya
	1.539,0
	987,7
	1.166,6

	Hollanda
	829,9
	1.041,3
	1.106,1

	Kazakistan
	2.459,3
	2.120,1
	1.073,2

	Suudi Arabistan
	926,4
	782,1
	1.031,4

	Çek Cum.
	707,0
	823,7
	772,6

	Moldova
	822,7
	903,3
	743,8

	Irak
	872,3
	767,8
	710,6

	İran
	1.164,7
	793,9
	703,4

	Slovakya
	672,6
	752,7
	670,6

	Polonya
	1.014,8
	889,8
	668,0

	Kaynak: TradeMap

	
	
	
	

Başlıca Ülkeler İtibarı ile İthalat (Milyon Dolar)
	Yıllar
	2012
	2013
	2014

	DÜNYA TOPLAMI
	84.656,7
	76.986,0
	54.381,4

	Rusya Fed.
	27.418,3
	23.244,0
	12.678,7

	Çin
	7.899,6
	7.903,2
	5.408,9

	Almanya
	6.807,1
	6.772,7
	5.360,1

	Beyaz Rusya
	5.068,6
	3.605,3
	3.971,1

	Polonya
	3.567,1
	4.074,1
	3.067,3

	ABD
	2.914,3
	2.770,4
	1.931,9

	İtalya
	2.235,2
	2.087,3
	1.509,5

	Macaristan
	1.159,5
	1.400,6
	1.463,9

	Türkiye
	1.951,9
	1.852,9
	1.298,2

	Fransa
	1.667,2
	1.730,6
	1.267,3

	Litvanya
	911,9
	966,7
	1.032,2

	Romanya
	929,7
	897,2
	847,3

	Hollanda
	1.122,0
	1.062,3
	763,6

	İngiltere
	1.149,5
	1.132,4
	691,7

	Çek Cum.
	1.246,7
	999,4
	687,7

	Hindistan
	1.020,7
	838,6
	656,4

	Japonya
	1.197,8
	985,0
	612,6

	İspanya
	746,7
	863,4
	607,3

	Avusturya
	733,4
	968,6
	606,3

	Norveç
	380,4
	362,0
	587,7

	
	
	
	

	Kaynak: www.trademap.org

Türkiye ile Ticaret
Genel Durum
2015 yılı verileri incelendiğinde Türkiye Ukrayna dış ticaret hacminin 4,6 milyar dolar seviyesinde gerçekleştiği görülmektedir. Bu dönemde Türkiye'nin ihracatı 1,2 milyar dolar, Türkiye'nin Ukrayna'dan ithalatı ise 3,5 milyar dolara ulaşmıştır.
2014 yılı değerlerine göre Türkiye'nin Ukrayna'ya ihracatı 1,7 milyar dolar bu ülkeden ithalatı ise 4,2 milyar dolar seviyesinde gerçekleşmiştir.
2013 yılı dış ticaret değerlerine göre Türkiye’nin Ukrayna’ya ihracatı 2,2 milyar dolar, toplam dış ticaret hacmi ise 6,7 milyar dolar seviyesinde gerçekleşmiştir. Aynı dönemde Türkiye’nin Ukrayna’dan ithalatı 4,6 milyar dolar olmuştur.
2012 yılında Türkiye-Ukrayna arasındaki dış ticaret hacmi 6,2 milyar dolar olarak gerçekleşmiş, Türkiye’nin ihracatı ise 1,8 milyar dolar olmuştur. Bu dönemde Türkiye’nin Ukrayna’ya ihracatı bir önceki yıla artış göstererek 1,83 milyar dolar olmuş ithalat ise bu dönemde düşüş göstererek 4,3 milyar dolar olarak gerçekleşmiştir. 2012 yılında Türkiye’nin verdiği dış ticaret açığı ise önceki yıla göre % 16’lık bir düşüş göstererek 2,5 milyar dolar olmuştur.
2011 yılında ise Türkiye-Ukrayna arasındaki ticaret hacmi 6,5 milyar dolar seviyesini aşarken ithalat bu dönemde 4.8 milyar dolar, ihracat 1,7 milyar dolar olmuştu. İthalatın ihracatı karşılama oranı % 35 seviyelerindeydi.
	Yıllar
	İhracat
	İthalat
	İkili Ticaret Hacmi
	İkili Ticaret Dengesi

	1992
	36
	90
	126
	-54

	1993
	37
	473
	510
	-435

	1994
	76
	535
	611
	-459

	1995
	199
	856
	1.055
	-658

	1996
	268
	762
	1.029
	-494

	1997
	337
	918
	1.255
	-581

	1998
	274
	989
	1.263
	-714

	1999
	226
	774
	1.000
	-548

	2000
	258
	982
	1.240
	-723

	2001
	289
	758
	1.047
	-468

	2002
	313
	991
	1.304
	-678

	2003
	445
	1.332
	1.776
	-887

	2004
	576
	2.509
	3.085
	-1.934

	2005
	821
	2.651
	3.472
	-1.830

	2006
	1.121
	3.059
	4.180
	-1.938

	2007
	1.481
	4.519
	6.000
	-3.038

	2008
	2.188
	6.106
	8.294
	-3.919

	2009
	1.033
	3.157
	4.190
	-2.123

	2010
	1.262
	3.830
	5.092
	-2.568

	2011
	1.731
	4.811
	6.542
	-3.080

	2012
	1.830
	4.392
	6.223
	-2.562

	2013
	2.191
	4.515
	6.706
	-2.324

	2014
	1.730
	4.272
	6.002
	2.542

	2015
	1.121
	3.448
	4.569
	-2.326

 Kaynak: TÜİK
Türkiye’nin Ukrayna’ya İhracatında Başlıca Ürünler (dolar)
	
	
	
	
	

	
	2013
	2014
	2015

	
	IHRACAT
	IHRACAT
	IHRACAT

	GTIP Dörtlü Kodu
	GTIP Dörtlü Adı
	Değer
	Değer
	Değer

	0805
	TURUNÇGİLLER (TAZE/KURUTULMUŞ)
	156,1
	100,4
	68,8

	6109
	TİŞÖRTLER, FANİLALAR, ATLETLER, KAŞKORSELER VE DİĞER İÇ GİYİM EŞYASI (ÖRME)
	39,3
	38,1
	51,4

	6006
	DİĞER ÖRME MENSUCAT
	70,1
	82,9
	46,0

	6110
	KAZAK, SÜVETER, HIRKA, YELEK VB. EŞYA (ÖRME)
	47,8
	54,9
	36,1

	6203
	ERKEKLER VE ERKEK ÇOCUK İÇİN TAKIM ELBİSE, TAKIM, CEKET, BLAZER, PANTOLON, TULUM VE ŞORT (YÜZME KIY
	29,3
	29,6
	35,6

	5208
	PAMUKLU MENSUCAT (AĞIRLIK İTİBARİYLE % 85 VEYA DAHA FAZLA PAMUK İÇERENLER)(M2. AĞIRLIĞI 200 GR. I GE
	8,1
	12,5
	29,0

	5407
	SENTETİK FİLAMENT İPLİKLERİNDEN DOKUNMUŞ MENSUCAT
	52,9
	58,4
	28,3

	2710
	PETROL YAĞLARI VE BİTÜMENLİ MİNERALLERDEN ELDE EDİLEN YAĞLAR
	19,8
	20,5
	24,3

	6205
	ERKEKLER VE ERKEK ÇOCUKLAR İÇİN GÖMLEKLER
	6,2
	12,0
	23,1

	6108
	KADIN VE KIZ ÇOCUK İÇİN KOMBİNEZON, JÜP VEYA JÜPON, SLİP VE KÜLOT, GECELİK, PİJAMA, LİZÖZ, BORNOZ VB
	17,2
	21,1
	22,7

	8703
	BİNEK OTOMOBİLLERİ VE ESAS İTİBARİYLE İNSAN TAŞIMAK ÜZERE İMAL EDİLMİŞ DİĞER MOTORLU TAŞITLAR (YARIŞ
	71,2
	33,8
	21,8

	5804
	TÜLLER VE DİĞER MENSUCAT, PARÇA, ŞERİT VEYA MOTİF HALİNDE DANTEL
	17,1
	24,6
	21,5

	6204
	KADINLAR VE KIZ ÇOCUK İÇİN TAKIM ELBİSE, TAKIM, CEKET, BLAZER, ELBİSE, ETEK, PANTOLON ETEK, VB.(YÜZM
	19,6
	27,7
	18,7

	1206
	AYÇİÇEĞİ TOHUMU
	12,6
	18,8
	15,2

	8536
	GERİLİMİ 1000 VOLTU GEÇMEYEN ELEKTRİK DEVRESİ TEÇHİZATI (ANAHTARLAR, RÖLELER, SİGORTALAR, FİŞLER, KU
	38,9
	23,6
	15,0

	3920
	PLASTİKTEN DİĞER LEVHA, PLAKA, ŞERİT, FİLM, FOLYE (GÖZENEKSİZ)
	31,0
	23,5
	14,8

	6104
	KADIN VE KIZ ÇOCUK İÇİN TAKIM ELBİSE, TAKIM, CEKET, BLAZER, ETEK, PANTOLON, TULUM VE ŞORT (ÖRME)(YÜZ
	20,6
	14,1
	14,5

	6107
	ERKEK VE ERKEK ÇOCUK İÇİN KÜLOTLAR, SLİPLER, GECE GÖMLEKLERİ, PİJAMALAR, BORNOZLAR, ROBDÖŞAMBRLAR VE
	3,8
	7,9
	14,0

	7113
	MÜCEVHERCİ EŞYASI VE AKSAMI (KIYMETLİ METALLERDEN VEYA KIYMETLİ METALLERLE KAPLAMA METALLERDEN)
	38,9
	30,0
	12,8

	7322
	DEMİR VEYA ÇELİKTEN ELEKTRİKSİZ MERKEZİ ISITMAYA MAHSUS RADYATÖR, MOTORLU HAVA PÜSKÜRTÜCÜLER, BUNLAR
	33,2
	21,6
	12,7

	Toplam
	
	2.189,2
	1.729,3
	1.121,5

Kaynak: TÜİK

 Türkiye’nin Ukrayna’dan İthalatında Başlıca Ürünler (dolar)
	
	2013
	2014
	2015

	
	ITHALAT
	ITHALAT
	ITHALAT

	GTIP Dörtlü Kodu
	GTIP Dörtlü Adı
	Değer
	Değer
	Değer

	7207
	DEMİR VEYA ALAŞIMSIZ ÇELİKTEN YARI MAMULLER
	1.022,0
	917,9
	672,6

	1201
	SOYA FASULYESİ
	76,8
	178,9
	386,4

	7204
	DÖKME DEMİRİN, DEMİRİN VEYA ÇELİĞİN DÖKÜNTÜ VE HURDALARI VEYA BUNLARIN ERİTİLMESİ İLE ELDE DİLMİŞ KÜ
	98,4
	308,2
	301,5

	3102
	AZOTLU MİNERAL VEYA KİMYASAL GÜBRELER
	340,8
	212,0
	239,0

	7208
	DEMİR VEYA ALAŞIMSIZ ÇELİKTEN YASSI HADDE ÜRÜNLERİ (GENİŞLİK >= 600 MM) (SICAK HADDELENMİŞ) (KAPLANM
	519,2
	447,8
	219,3

	1512
	AYÇİÇEĞİ, ASPİR, PAMUK TOHUMU YAĞLARI VE BUNLARIN FRAKSİYONLARI (KİMYASAL OLARAK DEĞİŞTİRİLMEMİŞ)
	353,1
	243,2
	215,8

	7202
	FERRO ALYAJLAR
	192,2
	264,6
	160,7

	7201
	DÖKME DEMİR (PİK DEMİR) VE AYNALI DEMİR (KÜTLE, KÜLÇE, BLOK VEYA DİĞER İLK ŞEKİLLERDE)
	252,8
	197,9
	153,8

	2601
	DEMİR CEVHERLERİ VE KONSANTRELERİ
	266,9
	143,2
	109,0

	4407
	UZUNLAMASINA KESİLMİŞ, BİÇİLMİŞ AĞAÇ; KALINLIK > 6 MM
	60,3
	85,4
	108,7

	2306
	BİTKİSEL YAĞLARIN ÜRETİMİNDEN (23.04-05' HARİÇ)ARTA KALAN KÜSPE VE KATI ATIKLAR
	42,6
	76,6
	88,4

	2302
	HUBUBAT VE BAKLAGİLLERİN KEPEK, KAVUZ VE DİĞER KALINTILARI
	86,0
	90,3
	71,6

	2814
	SAF AMONYAK VEYA AMONYAĞIN SULU ÇÖZELTİLERİ
	55,8
	79,3
	68,5

	1001
	BUĞDAY VE MAHLUT
	44,0
	45,2
	54,8

	7209
	DEMİR VEYA ALAŞIMSIZ ÇELİKTEN YASSI HADDE MAMULLERİ (GENİŞLİĞİ > 600 MM, SOĞUK HADDELENMİŞ, KAPLANMA
	68,0
	85,2
	54,1

	4401
	YAKMAYA MAHSUS AĞAÇLAR, İNCE DİLİMLER VEYA YONGALAR HALİNDE AĞAÇ, TALAŞ, DÖKÜNTÜ VE ARTIKLAR
	14,3
	19,1
	52,6

	4403
	YUVARLAK AĞAÇLAR
	63,9
	60,0
	45,9

	7213
	DEMİR VEYA ALAŞIMSIZ ÇELİKTEN FİLMAŞİN (SICAK HADDELENMİŞ, KANGAL HALİNDE)
	63,7
	102,6
	44,1

	4412
	KONTRPLAKLAR, KAPLAMALI LEVHALAR VE BENZERİ LAMİNE EDİLMİŞ AĞAÇLAR
	35,1
	31,7
	36,6

	7403
	RAFİNE EDİLMİŞ BAKIR VE BAKIR ALAŞIMLARI (HAM)
	3,4
	8,1
	28,5

	Toplam
	
	4.516,3
	4.242,6
	3.448,2

Kaynak: TÜİK

İki Ülke Arasındaki Anlaşma ve Protokoller
Türkiye ile Ukrayna arasındaki ticari ilişkilerin temel dayanağı. Türkiye ile Ukrayna arasında 4 Mayıs 1992 tarihinde imzalanan ve 20 Nisan 1994 tarihinde yürürlüğe giren Ticaret ve Ekonomik İşbirliği Anlaşmasıdır.
Söz konusu Anlaşma çerçevesinde kurulmuş bulunan Türkiye-Ukrayna Karma Ekonomik Komisyonu I. Dönem Toplantısı 25-27 Kasım 1996 tarihlerinde Ankara'da yapılmış. II. Dönem Toplantısı 13-16 Aralık 2000 tarihlerinde Kiev'de. III. Dönem Toplantısı ise 29 Ocak-1 Şubat tarihlerinde Ankara’da yapılmıştır.
Türkiye-Ukrayna Karma Ekonomik Komisyonu IV. Dönem Toplantısı 2004 yılı Şubat ayında Kiev’de düzenlenmiştir. Komisyonun V. Dönem Toplantısı ise Ukrayna Devlet Başkanı Victor Yuşenko’nun ülkemize gerçekleştirdiği resmi ziyaret esnasında 4-6 Haziran 2005 tarihinde Ankara’da düzenlenmiştir. Türkiye-Ukrayna Karma Ekonomik Komisyonu VI. Dönem Toplantısı 27-29 Mart 2007 tarihlerinde Kiev’de düzenlenmiştir.
Uluslararası Karayolu Taşımacılığı Anlaşması. 30 Mayıs 1994 tarihinde Kiev'de imzalanmış ve 27 Ocak 1995 tarihinde yürürlüğe girmiştir.
Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması ile Çifte Vergilendirmenin Önlenmesi Anlaşması. Ukrayna Cumhurbaşkanı'nın 27-29 Kasım 1996 tarihlerinde. Türkiye'ye ziyaretleri esnasında Ankara'da imzalanmıştır.
Söz konusu anlaşmaların yürürlüğe girmesiyle birlikte iki ülke arasındaki ticari ve ekonomik ilişkilerin hukuki çerçevesi tamamlanmış bulunmaktadır.
İlki 1991 yılı Mart ayı içinde dönemin Cumhurbaşkanı Turgut Özal tarafından gerçekleştirilen Ukrayna'ya en üst düzeydeki resmi ziyaretler. müteakip yıllarda karşılıklı olarak devam etmiş ve gerek Cumhurbaşkanları gerekse Başbakanlar ve Bakanlar seviyesindeki resmi ziyaretler sırasında iki ülke yöneticileri siyasal. sosyal. askeri ve kültürel alanlarda olduğu gibi ticari ve ekonomik alanda da birçok anlaşma ve protokole imza atarak her alandaki işbirliğinin gelişebilmesi için yasal zemini oluşturmuşlardır.
Ukrayna Cumhurbaşkanı Leonid Kuchma'nın 22-24 Kasım 2000 tarihlerinde Türkiye'yi resmi ziyaretleri sırasında; Türkiye-Ukrayna Ortak Bildirisi; T.C. Hükümeti ile Ukrayna Bakanlar Kurulu Arasında Nükleer Kazaların Erken Bildirimi ve Nükleer Tesislere İlişkin Anlaşma; Türkiye ile Ukrayna Arasında Hukuki Konularda Adli Yardımlaşma ve İşbirliği Anlaşması; T.C. Adalet Bakanlığı ile Ukrayna Adalet Bakanlığı Arasında İşbirliğine İlişkin Protokol; T.C. Sağlık Bakanlığı ile Ukrayna Sağlık Bakanlığı Arasında İlaç ve Ezcacılık Alanında İşbirliğine İlişkin Protokol; T.C. Hükümeti ile Ukrayna Hükümeti Arasında Askeri-Teknik Alanda Bilgi ve Belgelerin değişimi Anlaşması; T.C. Ulaştırma Bakanlığı ile Ukrayna Bilişim ve Haberleşme Devlet Komitesi Arasında Posta ve Haberleşme Alanlarında İşbirliği Anlaşması; Anadolu Ajansı (AA) ile Ukrayna Milli Haber Ajansı (Ukrinform-DİNAU) Arasında İşbirliği Anlaşması imzalanmıştır.
Bu çerçevede. Türkiye ve Ukrayna arasında ticari ve ekonomik alanda bugüne kadar imzalanan anlaşma ve protokoller aşağıda belirtilmiştir.

- Ticari İlişkilerin Geliştirilmesine Dair Protokol
- İş Konseyi Kurulmasına Dair Anlaşma
- Ticaret ve Ekonomik İşbirliği Anlaşması
- Teknik. Bilimsel ve Ekonomik İşbirliği Protokolu (Tarım Bakanlıkları arasında)
- Enerji İşbirliği Anlaşması
- Turizm Alanında İşbirliği Anlaşması
- Uluslararası Karayolu Taşımacılığı Anlaşması
- Karma Ekonomik Komisyonu I. Dönem Toplantısı Protokolu
- TSE ve Ukrayna Devlet Standardizasyon. Metroloji ve Belgelendirme Komitesi Arasında İşbirliği Anlaşması
- Veterinerlik Alanında İşbirliği Anlaşması
- Ticari Deniz Taşımacılığı Anlaşması
- Hava Taşımacılığına İlişkin Protokol
- Hava Taşımacılığı Anlaşması
- Gümrük İşbirliği ve Karşılıklı İdari Yardıma İlişkin Anlaşma
- Gümrük Müsteşarlığı ile Ukrayna Devlet Gümrük Komitesi arasında Protokol
- Yatırımların Karşılıklı Teşviki ve Korunması
- Çifte Vergilendirmenin Önlenmesi Anlaşması
- İşadamları ve Kamyon/Otobüs Şoförleri için Müteaddit Vize Verilmesine Dair
- 20 milyon Dolar’lık Türk Eximbank Kredi Anlaşması
- Türkiye-Ukrayna Ortak Bildirisi (Cumhurbaşkanları arasında)
- Karma Ekonomik Komisyonu II. Dönem Toplantısı Protokolu
- Karma Ekonomik Komisyonu III. Dönem Toplantısı Protokolu
- Karma Ekonomik Komisyonu IV. Dönem Toplantısı Protokolu
- Karma Ekonomik Komisyonu V. Dönem Toplantısı Protokolu
- Karma Ekonomik Komisyonu VI. Dönem Toplantısı Protokolu
- Türkeximbank ile Ukrayna Eximbank arasında Protokol (Ukrayna’ya yapılacak ihracatlarda kullanılmak üzere Türkeximbank tarafından 20 milyon ABD Doları tutarında kredi açılmasına yönelik)
- Türkiye-Ukrayna Ortak Eylem Planı
İki ülke arasında, bunların dışında diğer alanlarda imzalanmış birçok anlaşma ve protokol bulunmaktadır.
Pazar ile İlgili Bilgiler
Dağıtım Kanalları
Ukrayna pazarına ilgi duyan firmalarımızın bu dönemde Ukrayna’daki dağıtım ağlarını gözden geçirmeleri ve güçlendirmeleri, gelişen pazarda yerlerini sağlamlaştırmaları açısından önem taşımaktadır. Yine firmalarımızın pazardaki konumlarını iyi tespit ederek, marka ya da ürünü rakiplerinden farklı kılacak çalışmalarla mallarını pazara sunmaları, malın katma değerini yükseltecektir.
Ukrayna’da tüm sektörler gözönüne alındığında ticaret yapan firmaların genelde işletme sermayesinin düşük olduğu ortaya çıkmaktadır. Ukrayna içinde faaliyet gösteren toptancıların tercihi gümrüklenmiş malları almak, yani bir başka deyişle ihracatçının kendi bulunduğu yerde ithalat işlemleri ile uğraşmadan ithal ürünlere erişmektir. Ayrıca, toptancılar ve ithal mal satan Ukrayna firmaları, işletme sermayeleri az olduğu için, diğer ülkelerle karşılaştırıldığında, küçük partiler halinde mal almaktadırlar.
İhracatı amaçlayan firmaların Ticaret Müşavirliği’nden aldıkları adreslere ürünlerini tanıtıcı Ruşca ya da Ukraynaca bir mektup göndermeleri ve bu mektubu yine aynı dillerde hazırlanmış kataloglarla desteklemeleri ilk irtibatın kurulmasında büyük önem taşımaktadır. Ukrayna’da resmi dil Ukraynaca olmakla birlikte ticari işlemlerde ve günlük hayatta Rusca kullanılmaktadır. İngilizce dilinin ticari iletişimde yeri pek bulunmamaktadır. Firmaların yaptıkları sözleşmelerde geçerli olan dil Ukraynaca ya da Rusçadır. Herhangibir uyuşmazlık durumunda diğer dillerde yazılan sözleşmelerin bir hükmü bulunmamaktadır. Bu nedenle, sözleşmelerin Ukraynaca veya Rusça metinlerinin çok iyi incelenmesi gerekmektedir.
İhracatçı firmaların Ukrayna’da yerleşik firmalarla irtibat ile eşzamanlı olarak yapabilecekleri diğer bir faaliyet ise ürünleri ile ilgili milli katılım organizasyonu düzenlenen veya bireysel olarak Ukrayna’daki uluslararası fuarlara katılmaktır. Fuarlara katılım esnasında irtibat kurulan firmalar fuar standına davet edilerek ya da yerel firmalar ziyaret edilerek ticari ilişkilerin geliştirilmesi mümkün bulunmaktadır. Ancak, fuarlara katılımdan sonra veya firmalara e-posta yoluyla ürün bilgisi gönderildikten sonra Ukrayna firmalarından hemen cevap alınamayabilmektedir. Bu konuda biraz sabırlı olunmasında yarar vardır.
İhracatçı firmaların ilk ihracat bağlantıları esnasında genelde küçük deneme miktarları ile pazara girmeleri, ticaret ortaklarının güvenilirliğini sınama ve pazarı daha iyi tanıyıp, malı ve satış şartlarını buna göre değiştirme imkanı verecektir.
Ukrayna’da ticaret yapan firmaların önemli bir bölümü akreditif kullanmak istememektedirler. Bu nedenle ithalatçının güvenilirliği önem kazanmaktadır. Ticaret Müşavirliği’nce, Müşavirliğe başvuran ihracatçı firmaların ihracat yapacakları firmaların bulundukları bölgedeki Ticaret ve Sanayi Odası’na üye olup olmadıkları, ilgili Odalar nezdinde araştırılmaktadır. Ancak, Ukrayna’da Odalara üyelik zorunluluğu bulunmadığından Odaların üye sayıları çok düşüktür. Ayrıca Odaların üyeleri arasında da ticari teamüllere uygun hareket etmeyen firmalar olabilmektedir.
Ukrayna pazarında kalıcı olmak isteyen ihracatçıların belli bir kaliteden ödün vermeden malı Ukrayna’da alıcılara teslim edebilmeleri rakiplerinin önünde yer almalarını sağlayacaktır. Bu nedenle, firmaların burada bir depo ve tanıtım mağazası kurarak ve göreceli olarak küçük miktarlarda alım yapan yerel toptancıların ya da perakendeci firmaların stok ve gümrükleme maliyetlerinin de bir kısmını üstlenerek, malları pazarlamaları uygun bir yöntem olacaktır. Rekabet nedeniyle karşılaşılması muhtemel sorunları en aza indirmek amacıyla özelikle aynı mal grupları yerine birbirini tamamlayan mal gruplarını üretip satan ihracatçıların Ukrayna’da ortak depo ve tanıtım mağazası kurmaları işletme maliyetlerini önemli oranda azaltacaktır.
Ukrayna’da iş görüşmelerinin somut bir amacı olmalıdır. Bir başka deyişle yalnızca tanışmak amacı ile iş görüşmesi yapılması yerine, görüşmenin amacı iş ile ilgili somut bir teklif getirilmesi olmalıdır. Görüşmelerde verilebilecek en iyi hediye ise gelinen ülkeye özgü bir hediyelik eşya olabilir.
Türkiye'den yapılan ithalatta ve Türkiye'ye yapılan ihracatta ucuz olması nedeniyle çoğunlukla denizyolu olmak üzere karayolu ve uçak kargosu da kullanılmaktadır.
Fikri, Sınai Mülkiyet Hakları
Fikri ve Sınai Mülkiyet Hakları: Ukrayna 1993’ten bu yana buluşlar, endüstriyel dizaynlar, tohumlar, sığır yetiştiriciliği vb. üzerine patentlerle ilgili yasal düzenlemeler yanında markalar, telif hakları ve düzenlemeleri yapmıştır.
Paris ve Madrid Birliklerine üye olan Ukrayna, Patent İşbirliği Anlaşması ile Evrensel Telif Hakları Konvansiyonuna taraftır. Edebi ve Sanatsal Eserlerin korunmasına dair Bern Konvansiyonunu da onaylamıştır.

İŞADAMLARININ PAZARDA DİKKAT ETMESİ GEREKEN HUSUSLAR
Pasaport ve Vize İşlemleri
22 Aralık 2011 tarihinde Ukrayna Bakanlar Kurulu ile Türkiye Cumhuriyeti Hükümeti arasında imzalanmış olan Vatandaşların Karşılıklı Seyahatlerine İlişkin Usullere Dair Anlaşma, 1 Ağustos 2012 tarihinden itibaren yürürlüğe girmiştir.
Ukrayna Devlet Başkanı Ekselansları Viktor Yanukovıç’ın, № 665/2013 sayılı ve 3 Aralık 2013 tarihli ‘Türkiye Cumhuriyeti vatandaşları için vizesiz rejimi’ hakkındaki Kararnamesi doğrultusunda, 4 Aralık 2013 tarihinden itibaren Türkiye Cumhuriyeti vatandaşları için Ukrayna topraklarında vizesiz kalma süresi 30 günden 60 güne kadar çıkarılmıştı.
Böylelikle, T.C. vatandaşları Ukrayna topraklarına giriş yapıp orada vizesiz olarak 60 gün kalabilmekte, onların Ukrayna’da vizesiz toplam bulunma süresi 180 gün içerisinde 90 günü aşmamalıdır.
Ukrayna Devlet Sınırları Kanunu gereğince, Ukrayna’ya gitmek isteyen Türk vatandaşlarının, sınır kapısı noktasında iken seyahatlerinin amaçlarını destekleyecek olan belgeleri ibraz etmeleri gerekebilir. Söz konusu belgeler aşağıdaki gibidir:
1. Dönüş uçak bileti;
2. Otel rezervasyonu;
3. Üzerinde adresi ve telefon numarası yazılmış, bu kişiyi davet eden Ukrayna vatandaşının pasaport fotokopisi.
Bu belgelerin yanısıra, seyahatleri boyunca maddi ihtiyaçlarını karşılayabilecek yeterli para miktarının olması gerekmektedir (günde en az 50 dolar).
Aynı zamanda, Ukrayna veya Türkiye Cumhuriyeti topraklarına iş ya da eğitim amaçlı veya yakınları, akrabalarına kavuşmak maksadı ile giriş yapan vatandaşların, yürürlükteki ilgili Ukrayna Mevzuatı gereğince vize almaları gerekli olduğunu bildiririz.
Resmi Tatiller ve Çalışma Saatleri
	Resmi tatiller

	1-2 Ocak
	Yeni Yıl Tatili

	7 Ocak
	Noel (Ortodoks Kilisesi Takvimine göre)

	8 Mart
	Dünya Kadınlar Günü

	17-19 Nisan
	Paskalya (Ortodoks Kilisesi Takvimine göre)

	1-2 Mayıs
	İşçi Bayramı

	9 Mayıs
	Zafer Günü

	24-25 Mayıs
	Holy Trinity (Ortodoks Kilisesi Takvimine göre)

	28 Haziran
	Kuruluş Günü

	24 Ağustos
	Ukrayna Bağımsızlık Günü

	31 Aralık
	Yeni Yıl Arifesi

Yerel Saat
Ukrayna GMT’den 2 saat ileridir yani Türkiye ile aynı saati kullanmaktadır.
Telefon Kodları
ÜlkeKodu:38
Kiev Alan Kodu: 044

İklim
Kuzey iklim alanının ortasında yer alan Ukrayna’da dört mevsim de yaşanmaktadır. Ülkenin güney sahillerini oluşturan Kırım bölgesi Akdeniz iklimi özelliklerine sahiptir. Kiev’de yıllık ortalama sıcaklık 7,2 °C dir, m²’ye düşen yağış miktarı ortalama 600 mm.dir. En soğuk ay –5,8 °C ortalamasıyla Ocak, en sıcak ay 19,3 °C ortalamasıyla Temmuzdur.

