

KAMERUN ÜLKE BÜLTENİ

2017

DIŞ EKONOMİK İLİŞKİLER KURULU
FOREIGN ECONOMIC RELATIONS BOARD

İçindekiler

Genel Bilgiler	2
Siyasi Yapı	2
Genel Ekonomik Görünüm	3
Yıllık Enflasyon Oranları (%).....	5
Doğrudan Yabancı Yatırımlar (Milyar Dolar)	5
Sektörler	6
Tarım ve Hayvancılık.....	6
Sanayi	6
Madencilik	6
İnşaat	6
Bankacılık.....	6
Dış Ticaret.....	7
Kamerun'un Dış Ticareti (milyon dolar).....	7
İthalat yaptığı başlıca ülkeler (1000\$)	8
Kamerun'un İthalatında Başlıca Ürünler (1000\$).....	9
İhracat yaptığı başlıca ülkeler (1000\$).....	9
Kamerun'un İhracatında Başlıca Ürünler (1000\$).....	10
Türkiye ile Ekonomik ve Ticari İlişkiler.....	10
Türkiye-Kamerun Dış Ticaret Değerleri (Bin dolar).....	11
Türkiye'nin Kamerun'dan İthalatında Başlıca Ürünler (1000\$)	11
Faydalı Bilgiler.....	12
Yürütme Kurulu Üyeleri.....	12
İletişim	14

KAMERUN

Genel Bilgiler

Resmi Adı	: Kamerun Cumhuriyeti
Yönetim Şekli	: Cumhuriyet
Cumhurbaşkanı	: Paul Biya (1982'den beri)
Yüz Ölçümü	: 475,442 km ²
Toplam Nüfus	: 23,108,000
Nüfus Artış Hızı	: %2.7
Ortalama Yaşam Süresi	: 54.6
Etnik Dağılım	: Bantu %27, Fulani %21, Kirdi %11, diğer %31
Dini Dağılım	: Yerel dinler %40, Hristiyanlık %40, İslam %20
Okuma Yazma Oranı	: %71.3
Konuşulan Diller	: Fransızca, İngilizce
Başkent	: Yaounde
Başlıca Büyük Şehirler	: Douala, Yaounde, Garouda
Para Birimi	: Orta Afrika CFA Frankı
Saat Farkı	: -2
Resmi Tatiller	: 1 Ocak (Yeni Yıl), 11 Şubat (Gençlik Günü), 1 Mayıs (İşçi Bayramı), 20 Mayıs (Bağımsızlık Günü), 15 Ağustos (Hz. Meryem'in Göğe Yükselmesi Yortusu), 25 Aralık (Noel).
Üyesi Olduğu Uluslararası Kuruluşlar	: ACP, AfDB, BDEAC, CEMAC, FAO, FZ, G-77, IAEA, IBRD, ICAO, ICC (ulusal komiteler), ICRM, IDA, IDB, IFAD, IFC, IFRC, IHO, ILO, IMF, IMO, IMSO, Interpol, IOC, IOM, IPU, ISO, ITSO, ITU, MIGA, MONUSCO, NAM, OIC, OIF, OPCW, PCA, UNAMID, UNCTAD, UNESCO, UNHCR, UNIDO, UNWTO, UPU, WCO, WHO, WIPO, WMO, WTO, Afrika Birliği, Birleşmiş Milletler.

Siyasi Yapı

1884-1916 yılları arasında Alman kolonisi olarak kalan Kamerun I. Dünya Savaşı sonunda İngiltere ve Fransa arasında paylaşılmıştır. Fransız yönetimindeki Kamerun 1960'ta bağımsızlığını kazanarak Kamerun Cumhuriyeti adını almıştır. Kamerunlar olarak adlandırılan İngiliz yönetimindeki bölgenin Kuzey'i 1961'de Nijerya'ya katılmıştır. Güney Kamerunlar ise yine aynı yıl Kamerun Cumhuriyeti'ne dahil olmuş ve ülke Kamerun Federal Cumhuriyeti adı altında federal bir yapıya dönüşmüştür. 1972 yılında, ülke Kamerun Cumhuriyeti adı altında tek bir merkeze bağlanarak üniter bir yapıya kavuşmuştur.

Kamerun başkanlık sistemi ile yönetilmektedir. Devlet başkanı yedi yıllığına halk oylaması ile seçilmektedir. 2008 yılında yapılan anayasa değişikliği ile en fazla iki dönem seçilebilme sınırı kaldırılmıştır. Başkan, devletin başı olarak yönetim gücünü elinde tutar. Devlet politikasının oluşturulması ve yürütülmesi, kamu kurumlarının idaresi, orduya komutanlık, anlaşmaların müzakere edilmesi ve onaylanması, parlamentonun feshedilmesi ve olağanüstü hal uygulanmasına karar verilmesi gibi önemli yetkiler devlet başkanının yönetimdeki ağırlığını gösterir. Devlet başkanı, aynı zamanda başbakan ve bakanlardan il idarecilerine kadar her düzeydeki kamu yöneticilerinin atamasını bizzat yapar. Bunlara yüksek mahkemelerin mensupları da dahildir.

Çok partili sisteme 1992 yılında geçilmiştir. Beş yılda bir yapılan seçimlerle yasama meclisinin 180 üyesi belirlenmektedir. Kamerun, çok partili sisteme sahip olmasına karşın, tek partinin baskın olduğu bir siyasi yapıya sahip bulunmaktadır. Ülke idari bakımdan 10 bölgeye ayrılmıştır. Bölge idarecileri devlet başkanı tarafından atanmaktadır. Devleti, 1982’de devlet başkanı olan ve 1997, 2004 ve Ekim 2011 yıllarında tekrar seçilen Paul Biya yönetmektedir.

Genel Ekonomik Görünüm

	2012	2013	2014	2015	2016
GSYİH (milyon\$)	26,4	29,6	32,0	29,1*	30.3
KİŞİ BAŞI GSYİH (\$)	2.271	2.474	2.601	2.298*	1.265
BÜYÜME (%)	4,6	5,3	5,8	5,7*	5.2
İhracat (milyon \$)fob	5,8	6,1	6,6	6,5*	5.4
İthalat (milyon \$)fob	6,0	6,4	7,0	7,7*	8.7
Dış Borçlar (milyon \$)	3,7	4,9	5,3	7,6*	8.2
Enflasyon Oranı (%)	2,4	2,1	1,9	2,7	2.5
Cari İşlemler Dengesi (milyar \$)	-0,8	-0,6	-0,6	-1,7*	-1.4

Kaynak: BMI, Trade Map; *Tahmini

Kamerun yaklaşık 30 milyar ABD Dolarlık GSMH ile Orta Afrika’nın en büyük ekonomilerindedir. Kamerun, 1994’te kurulan 6 ülkenin üye olduğu, Orta Afrika Ekonomik ve Parasal Birliği’nin (CEMAC) en büyük ülkesidir. 6 ülke 1999’da, ortak para, ortak gümrük tarifesi ve malların serbest dolaşımını sağlayan Gümrük Birliğine geçmiştir. Kamerun coğrafi konumu itibarıyla Orta Afrika’nın giriş kapısıdır. Ülkenin yıllık ihracatı 6 Milyar ABD Doları, ithalatı ise 7 Milyar ABD Doları olmak üzere toplam ticaret hacmi 13 Milyar ABD Doları civarındadır. Kamerun ekonomisinin %5 YoY* ile büyümesi beklenmektedir, ancak iş yapma açısından zor bir ülkedir, World Bank2in 2017 yılı için hazırladığı Doing Business raporunda iş yapma kolaylığı açısından 166. sırada yer almıştır.

Ülke nüfusunun yaklaşık %70’i geçimini tarımsal faaliyetlerden temin etmektedir. Tarımsal üretim temel gıda ihtiyacını karşılamak ve ihracat geliri elde etmek amacıyla yapılmaktadır. İhracata yönelik olarak üretilen başlıca tarım ürünleri; kakao, kahve, pamuk, muz ve kauçuktur.

Ülkedeki en önemli endüstriyel faaliyet alüminyum üretimidir. Alüminyum, kamu-özel sektör ortaklığında işletilen Alucam tarafından üretilmektedir.

İnşaat sektörü; ulaşım altyapısı, tarım, sağlık ve eğitim alanlarına yapılan kamu yatırımları sayesinde hızla büyümektedir.

Hizmetler sektöründe telekomünikasyon ve ulaşım hizmetleri en önemli faaliyetlerdir.

Ülkedeki en önemli ekonomik faaliyetlerden biri de madenciliktir. Birincil ürün petrol yanında boksit, kobalt, demir filizi, altın, petrol ve doğal gaz alanlarında uluslararası madencilik firmalarının arama, işletme ve üretim faaliyetleri hızla artmaktadır.

Orta vadeli ekonomi politikaları Ocak 2010 yılında yayınlanan Büyüme ve İstihdam Strateji Belgesine göre yürütülmeye çalışılmaktadır. Yürütülmekte olan politikayla ekonomik büyümenin hızlandırılması, yeni iş imkanlarının yaratılması ve fakirliğin azaltılması hedeflenmektedir. Bu hedeflere ulaşmak için hükümet altyapı yatırımlarının artırılmasını, özel sektörün finansman kaynaklarına ulaşımının iyileştirilmesini ve insan kaynaklarının geliştirilmesi için eğitim ve sağlık alanlarındaki harcamalarının artırılmasını planlamaktadır.

Yıllık GSYİH Büyüme Oranları (%)

Kaynak: ISA Economic Forecasts, national statistics

Kamerun sahip olduğu petrol, doğal gaz, madenler, orman ve tarım ürünleri gibi yer üstü ve altı kaynaklar açısından önemli potansiyele sahip bir ülkedir. Ülke ihracatının %90'ını başta petrol olmak üzere kereste, kakao, kauçuk, pamuk ve alüminyum oluşturmaktadır. Ülke nüfusunun yaklaşık %70'i geçimini tarımsal faaliyetlerden temin etmektedir. Tarımsal üretim temel gıda ihtiyacını karşılamak ve ihracat geliri elde etmek amacıyla yapılmaktadır. İhracata yönelik olarak üretilen başlıca tarım ürünleri; kakao, kahve, pamuk, muz ve kauçuktur. Ülkedeki en önemli endüstriyel faaliyet alüminyum üretimidir. Alüminyum, kamu-özel sektör ortaklığında işletilen Alucam tarafından üretilmektedir. İnşaat sektörü; ulaşım altyapısı, tarım, sağlık ve eğitim alanlarına yapılan kamu yatırımları sayesinde hızla büyümektedir. Hizmetler sektöründe telekomünikasyon ve ulaşım hizmetleri en önemli faaliyetlerdir. Ülkedeki en önemli ekonomik faaliyetlerden biri de madenciliktir. Birincil ürün petrol yanında boksit, kobalt, demir filizi, altın, petrol ve doğal gaz alanlarında uluslararası madencilik firmalarının arama, işletme ve üretim faaliyetleri hızla artmaktadır.

Yıllık Enflasyon Oranları (%)

Kaynak: ISA Economic Forecasts, national statistics

Orta vadeli ekonomi politikaları Ocak 2010 yılında yayınlanan Büyüme ve İstihdam Strateji Belgesine göre yürütülmeye çalışılmaktadır. Yürütülmekte olan politikayla ekonomik büyümenin hızlandırılması, yeni iş imkanlarının yaratılması ve fakirliğin azaltılması hedeflenmektedir. Bu hedeflere ulaşmak için hükümet altyapı yatırımlarının artırılmasını, özel sektörün finansman kaynaklarına ulaşımının iyileştirilmesini ve insan kaynaklarının geliştirilmesi için eğitim ve sağlık alanlarındaki harcamalarının artırılmasını planlamaktadır.

Öte yandan, Kamerun diğer Afrika ülkelerinin karşı karşıya bulunduğu genel sorunların çoğunu yaşamaktadır. Bu sorunlar arasında kötü yönetim, sivil hizmetlerin hantallığı, yolsuzluk, rüşvet, bürokrasi, finans sektörünün gelişmemiş olması, yüksek vergi ve ticareti kısıtlayıcı tedbirler olarak sıralamak mümkündür. Kamerun'un 2035 yılında yükselen (emerging) bir ekonomi olmayı hedeflemektedir. Bu bağlamda ahiren, Kamerun 3 yılı kapsayan 925 milyar FCFA (yaklaşık 1.7 milyar dolar) tutarında bir "acil eylem planı" açıklamıştır. Söz konusu program şehir planlaması, sağlık sektörü, tarım ve hayvancılık, yollar, enerji, su, ve güvenlik olmak üzere 7 ana temel bölümden oluşmaktadır.

Doğrudan Yabancı Yatırımlar (Milyar Dolar)

Kaynak: ISA Economic Forecasts, national statistics

Sektörler

Tarım ve Hayvancılık

Ülke nüfusunun yaklaşık %70'i geçimini tarımsal faaliyetlerden temin etmektedir. Tarımsal üretim temel gıda ihtiyacını karşılamak ve ihracat geliri elde etmek amacıyla yapılmaktadır. İhracata yönelik olarak üretilen başlıca tarım ürünleri; kakao, kahve, pamuk, muz ve kauçuktur. Bu ürünlerin ihracat düzeyi uluslararası piyasalardaki gelişmelere ve iklim koşullarına bağlı olarak değişim göstermektedir. Ayrıca, mevcut ağaçların yaşlanması kakao, kahve ve kauçuk üretimini olumsuz yönde etkilemektedir. Gıda üretimi son yıllarda artmasına karşın, ulaşım altyapısının kötü durumda olması; finansman, girdi ve yeni teknolojilere erişimdeki yetersizlikler sektörün gelişmesinin önündeki en önemli engellerdir. Diğer taraftan, ormancılık faaliyetleri de önemli gelir kaynaklarından birini oluşturmaktadır. Kereste sanayi daha çok, ülkenin doğusundaki Kongo havzası ormanlarının etrafında yoğunlaşmıştır. Ağaç ve ağaç ürünlerinin ihracatı petrolden sonra ikinci sırada gelmektedir.

Sanayi

İmalat sanayi GSYH'nin % 15,4'ünü oluşturmaktadır. Ülkedeki en önemli endüstriyel faaliyet alüminyum üretimidir. Alüminyum, kamu-özel sektör ortaklığında işletilen Alucam tarafından üretilmektedir. Alucam, yaklaşık olarak ülkedeki endüstriyel faaliyetlerin %7'sini, ihracatın %5'ini ve GSYİH'nin %3'ünü tek başına gerçekleştirmektedir. Alucam ayrıca, ülkede üretilen elektriğin de üçte birini tek başına tüketmektedir. Ülkede üretilen elektriğin yetersiz ve düzensiz olması Alucam'ın üretimini önemli ölçüde sekteye uğratmaktadır.

Madencilik

Ülkedeki en önemli ekonomik faaliyetlerden biri de madenciliktir. Petrol üretimi sektörde ilk sırada yer almaktadır. Ülke ihracatının yarıdan fazlası petrolden elde edilmektedir. Kamerun diğer maden kaynakları bakımından da çok zengin olmasına karşın, henüz bu kaynaklar yeterince işletilememektedir. 2001 yılında yabancı yatırımları da teşvik eden yeni maden yasasının kabul edilmesi ile uluslararası madencilik firmalarının bu zengin kaynaklara olan ilgisini artırmıştır. Boksit, kobalt, demir filizi, altın, petrol ve doğal gaz alanlarında uluslararası madencilik firmalarının arama, işletme ve üretim faaliyetleri hızla artmaktadır.

İnşaat

İnşaat sektörü; ulaşım altyapısı, tarım, sağlık ve eğitim alanlarına yapılan kamu yatırımları sayesinde hızla büyümektedir. Bunlardan Kribi'dekinin inşasına 2010 yılı içerisinde başlanması beklenmektedir. İnşaat faaliyetlerinin artması ile oluşan çimento talebi, ülkedeki tek çimento fabrikası olan Cimencam'ın kapasitesini aşmış durumdadır. Dolayısıyla Kamerun yerli üretimle karşılayamadığı çimento talebini ithalat yolu ile karşılamaktadır. Çimento, Türkiye'nin de Kamerun'a en çok ihraç ettiği ürünler arasında yer almaktadır.

Bankacılık

Bankacılık kurumlarının özleştirilmesi ve gözetim ve denetim faaliyetlerinin etkinleştirilmesi ile bankacılık sektörü de yeniden yapılandırılmış durumdadır. Ülkedeki bankaların gittikçe güçlenmesine karşın bankacılık hizmetlerine erişim kısıtlı kalmaya devam etmektedir.

Bankaların son yıllarda artan likidite olanaklarına rağmen, bunları kullanırmakta çekingen davranması, başta küçük ve orta boy işletmeler olmak üzere ülkedeki işalemi tarafından büyük ölçüde

eleştiri konusu yapılmaktadır. Bankalarca boş bırakılan bu alan, ülkede hızla gelişen mikro finans sektörüncü doldurulmaktadır. Sayıları 450'yi bulan bu tarz kurumlar ülke çapında 850 bin civarında müşteriye hizmet vermektedir. Mikro finans sektörünün hızla büyümesi, sektördeki kurumların daha sıkı denetlenmesi ihtiyacını doğurmaktadır.

Dış Ticaret

Kamerun'un dış ticaret politikası temel olarak 1994'te yürürlüğe giren Orta Afrika Ekonomik ve Para Birliği (CEMAC) ortak dış tarifesine dayanmaktadır. CEMAC ortak dış tarifesi, genel olarak diğer Sahra-altı Afrika ülkelerine oranla daha yüksektir. Gıda güvenliği konusunda politika oluşturan az sayıdaki Afrika ülkelerinden biri olan Kamerun, tarım sektörüne yüksek tarifelerle koruma sağlamaktadır.

Vergiler: Kamerun bir CEMAC üyesidir. Dolayısıyla ithalatında CEMAC'ın uyguladığı ortak gümrük vergisi oranlarını uygulamaktadır. Ortak dış tarife oranları 4 farklı kategoride gösterilmiştir. İlaç ve gübre gibi temel ihtiyaç maddelerine %5; makine, traktör, buğday vb. ürünlerin yer aldığı ikinci kategorideki ürünlere %10; malt, işlenmiş kauçuk gibi aramallara %20; gıda maddeleri, kozmetik ürünleri, içkiler, elektrikli ev aletleri gibi tüketim mallarına ise %30 gümrük vergisi uygulanmaktadır. CEMAC içi ticaret ise Ocak 1998'den beri gümrük vergisinden muaf olup, sadece KDV'ye tabidir. KDV oranı %17,25 olmasına karşın, KDV üzerinden %10'luk bir de ek vergi kesildiğinden, uygulamada %19,25'i bulmaktadır. İhraç edilen mallara KDV oranı sıfır olarak uygulanmaktadır. Belirli bazı zorunlu mallar KDV'den muaf tutulmaktadır.

CEMAC'ın uyguladığı ortak gümrük tarifelerine Orta Afrika Ülkeleri Ekonomik ve Para Topluluğu Gümrükler Ağr'nın web sitesinin (www.sydonia.cemac.int) "Le Tarif Douanier CEMAC" linkinden 8'li ürün bazında ulaşılabilir.

Kamerun, dış ticarete açık veren bir orta Afrika ülkesidir. 2014 yılında hem ihracatı hem de ithalatı en yüksek seviyesine ulaşmış sonraki yıllarda ise gerilemeye başlamıştır. 2016 yılında ihracatı 2,1 milyar dolar, ithalatı ise 4,9 milyar dolar civarında gerçekleşmiştir.

Kamerun'un Dış Ticareti (milyon dolar)

	2012	2013	2014	2015	2016
İhracat	4.275	4.521	5.160	4.053	2.132
İthalat	6.515	6.657	7.561	6.037	4.902
Hacim	10.790	11.178	12.721	10.089	7.034
Denge	-2.240	-2.136	-2.770	-1.984	-2.770

Kaynak: Trademap

Kamerun'un başlıca ihraç ürünleri; kakao, ham petrol ve petrol yağları, ağaç ve ağaç ürünleri, pamuk, işlenmemiş alüminyum, muz ve kauçuktur.

Kamerun'un ithal ettiği başlıca ürünler; balık, telefon cihazları, pirinç, ham petrol ve petrol yağları, ilaç, buğday, otomobil, çimento, kamyon, kullanılmış giyim eşyası, haşarat öldürücüler, sanayide ve içecek imalinde hammadde veya koku verici maddeler ve karışımlar, malt, demir veya alaşımsız çelikten yarı mamuller ve kauçuktan yeni dış lastiklerdir.

Kamerun ham petrol ihracatının büyük bir kısmını Portekiz, İspanya, Hindistan, Hollanda, Norveç ve ABD'ye; işlenmiş petrol ürünlerinin önemli bir bölümünü ise ABD pazarına gerçekleştirilmektedir. Kakao ve kakao ürünlerinde yarıdan fazlası Hollanda'ya gönderilmektedir.

Kamerun'un en çok ihracat yaptığı ülkeler Hollanda, Belçika, İtalya, Fransa, Çin, Malezya ve ABD'dir.

Kamerun'un en çok ithalat yaptığı ülkeler ise Çin, Fransa, Nijerya, Tayland, Almanya, İspanya, ABD, Hindistan ve Japonya'dır.

İthalat yaptığı başlıca ülkeler (1000\$)

Sıra	Ülkeler	2014	2015	2016
	TOPLAM İTHALAT	7.561.139	6.036.815	4.902.365
1	Çin	1.358.520	1.172.904	1.047.510
2	Fransa	771.878	631.920	594.271
3	Nijerya	1.352.350	731.736	223.132
4	Tayland	270.488	244.464	222.638
5	Almanya	256.000	216.858	197.354

Kaynak: TradeMap

Kamerun'un İthalatında Başlıca Ürünler (1000\$)

GTİP	Ürünler	2014	2015	2016
	TOPLAM İTHALAT	7.561.139	6.036.815	4.902.365
303	Balıklar (dondurulmuş)	292.890	281.117	281.437
8517	Telefon cihazları, ses, görüntü veya diğer bilgileri almaya veya vermeye mahsus diğer cihazlar	231.078	136.327	246.657
1006	Pirinç	282.610	305.931	242.303
2709	Ham petrol (petrol yağları ve bitümenli minerallerden elde edilen yağlar)	1.429.928	771.540	229.337
2710	Petrol yağları ve bitümenli minerallerden elde edilen yağlar	551.255	364.409	217.051

Kaynak: TradeMap

İhracat yaptığı başlıca ülkeler (1000\$)

Sıra	Ülkeler	2014	2015	2016	Toplamdaki Pay %
	TOPLAM İHRACAT	5.159.520	4.052.643	2.131.873	100
1	Hollanda	538.135	659.766	455.182	21,4
2	Belçika	147.092	194.324	198.742	9,3
3	İtalya	469.569	187.599	166.527	7,8
4	Fransa	227.957	208.922	164.188	7,7
5	Çin	758.100	506.027	150.747	7,1

Kaynak: TradeMap

Kamerun'un İhracatında Başlıca Ürünler (1000\$)

GTİP	Ürünler	2014	2015	2016
	TOPLAM İHRACAT	5.159.520	4.052.643	2.131.873
1801	Kakao dane ve kırıkları (ham/kavrulmuş, bütün/kırık)	563.632	767.181	670.054
4407	Uzunlamasına kesilmiş, biçilmiş ağaç; kalınlık > 6 mm	300.667	277.912	286.324
4403	Yuvarlak ağaçlar	176.708	174.823	152.113
5201	Pamuk (karde edilmemiş veya penyelenmemiş)	160.566	165.727	147.413
2710	Petrol yağları ve bitümenli minerallerden elde edilen yağlar	321.054	174.232	120.502

Kaynak: TradeMap

Türkiye ile Ekonomik ve Ticari İlişkiler

Türkiye ile Kamerun arasındaki ticari ilişkilere bakıldığında genel olarak iki ülke arasındaki ticaretin düşük olduğu gözlemlenmektedir. Ülkemiz Kamerun'la yapılan ticarete 2003-2007 döneminde açık, 2008-2015 döneminde ise fazla vermeye başlamıştır. Kamerun'a ihracatımız 2007 yılından itibaren yükselmeye başlamış ve 2009 yılında yaklaşık %55'lik artışla 50 milyon dolara ulaşmış, 2010 yılında da bu seviyeye yakın miktarda gerçekleşmiştir. 2011 yılında ise ihracatımız bir önceki yıla göre %116 artarak 105 milyon dolara yükselirken, Kamerun'dan gerçekleştirilen ithalat ise %20 civarında artarak 47,7 milyon dolar civarında gerçekleşmiştir. Bu da iki ülke arasındaki ticaretin gelişmeye açık olduğunu göstermektedir. 2012 yılında da Kamerun'a olan ihracatımız bir önceki yıla göre %10 artarak 116 milyon dolara yükselmiştir. 2013 yılında Kamerun'a ihracatımız bir önceki yıla göre %11,8 azalarak 102 milyon dolar olmuştur. 2015 yılında ise ihracatımız bir önceki seneye göre % 24 azalarak 83 milyon dolara düşmüştür. 2016 yılında ise ihracatımız bir önceki seneye göre % 20 azalarak 66,5 milyon Dolar, ithalatımız % 28 oranında artarak 45 milyon Dolar olarak gerçekleşmiştir.

Türkiye ile İkili Ticaret

Kameruna ihracatımızda en önemli ürünler makarnave kuskus, çimento, toplu taşıma araçları, tel ve kablolar, buğday unu, plastik ambalaj, maya, demir-çelik profil ve çubuklardır.

Türkiye-Kamerun Dış Ticaret Değerleri (Bin dolar)

YILLAR	İHRACAT	İTHALAT	HACİM	DENGE
2012	115.651	30.172	145.823	85.479
2013	102.016	45.280	147.296	56.736
2014	110.730	40.428	151.158	70.302
2015	83.322	35.313	118.635	48.009
2015 (Ocak-Haziran)	43.219	15.713	58.932	27.506
2016	66.553	45.284	111.837	21.269

Kaynak: TÜİK

Türkiye'nin Kamerun'a İhracatında Başlıca Ürünler (1000\$)

GTİP	ÜRÜN ADI	2013	2014	2015	2016
	TOPLAM	102.016	110.730	83.322	66.553
'1902	Makarnalar ve kuskus	14.213	14.305	14.603	7365
'2523	Çimento	16.646	16.397	8.378	5076
'8544	İzole edilmiş teller, kablolar ve diğer elektrik iletkenler; tek tek kaplanmış liflerden oluşan fiber optik kablolar	4.719	5.576	4.517	3503
'3923	Plastiklerden eşya taşınmasına veya ambalajlanmasına mahsus malzeme, tıpa, kapak, kapsül ve diğer kapama malzemeleri	4.350	5.678	2.970	2566
'1101	Buğday unu/mahlut unu	4.150	6.941	2.239	3235

Kaynak: Trademap

Türkiye'nin Kamerun'dan İthalatında Başlıca Ürünler (1000\$)

GTİP	ÜRÜN ADI	2013	2014	2015	2016
	TOPLAM	45.280	40.428	35.313	45.284
'4407	Uzunlamasına kesilmiş, biçilmiş ağaç; kalınlık > 6 mm	14.330	21.227	20.200	17558
'4403	Yuvarlak ağaçlar	5.774	4.305	5.876	5270
'4413	Yoğunluğu artırılmış ağaç (bloklar, levhalar, şeritler/profil halinde)	2.490	3.560	2.476	2046
'1801	Kakao dane ve kırıkları (ham/kavrulmuş, bütün/kırık)	19.582	5.659	2.231	10836
'4001	Tabii kauçuk, balata, güta-perka, guayül, çikil (chicle) vb. tabii sakızlar	940	1.530	2.151	843

Kaynak: Trademap

Faydalı Bilgiler

Türkiye-Kamerun İş Konseyi

Kuruluş Yılı: 2014

Türk Tarafı Başkanı: -

Firma / Ünvan: -

Karşı Kanat: Kamerun Ticaret Tarım Sanayi Madenler ve El Sanatları Odası (CCIMA)

Karşı Kanat Başkanı: Ekoko Mukete

Yürütme Kurulu Üyeleri

Ad	Soyad	Firma	Ünvan	Konseydeki Görevi
Atila	Tanhan	Ati Mimarlık Danışmanlık İnşaat Ltd.Şti.	Firma Sahibi	İş Konseyi Başkan Yardımcısı
Ruşen	Çetin	Tureks İthalat İhracat ve Ticaret A.Ş.	Yönetim Kurulu Başkanı	İş Konseyi Başkan Yardımcısı
Ali	Sezen	Hats Dış Tic.End.Ür.San.Paz.A.Ş.	Yön. Kur. Bşk. & Gen. Müd.	İş Konseyi YK Üyesi
Fuat	Tosyalı	Tosyalı Holding A.Ş.	Yönetim Kurulu Başkanı	İş Konseyi YK Üyesi
Hıfı	Soydemir	Motus Otomotiv Makine ve Metalurji San. ve Tic. A.Ş.	Yönetim Kurulu Başkanı	İş Konseyi YK Üyesi
Uğur Tevfik	Doğan	Murat Proje Danışmanlık ve Tic.Ltd.Şti.	Firma Müdürü	İş Konseyi YK Üyesi
Murat	Üstay	Üstay Yapı Taahhüt ve Ticaret Anonim Şirketi	Genel Müdür	İş Konseyi YK Üyesi

İř Konseyi alıřan Bilgileri

Barıř uvalcı, Afrika Blge Koordinatr, +90 212 339 50 32

Evren Doęan, İř Konseyi Koordinatr, +90 212 339 50 51

İrem Develioęlu, İř Konseyi Koordinatr Yardımcısı, +90 212 339 50 70

Saadet Glmez, , İř Konseyi Koordinatr Yardımcısı, +90 212 339 50 61

E-posta: africa@deik.org.tr

İletişim

Kamerun Cumhuriyeti İstanbul Fahri Konsolosluğu
Fahri Konsolos Osman Merzeci

Adres: Üniversite Mah. Bağlariçi Cad. No:29
Avcılar/İstanbul

Tel: 0090 212 676 01 28

Faks: 00090 212 676 01 06

Web: osmanmerzeci@nisfud.com, osmanmerzeci@gmail.com

T.C. Yaounde Büyükelçiliği

Büyükelçi Murat Ülkü

Adres: Boulevard de l'URSS 1782 B.P. 35155 Bastos – Yaounde

Tel: +237 222 20 67 75/76/ 77

Faks: +237 222 20 67 78

E-mail: ambassade.yaounde@mfa.gov.tr

T.C. Yaounde Ticaret Müşavirliği

Ticaret Müşaviri Ümit Sezer

Adres: Turkish Embassy Office of the Commercial Counsellor

Boulevard de l'URSS 1782 B.P. 35155

Bastos-Yaounde-CAMEROUN

Tel: 00237 222 21 80 23

Faks: 00 237 222 21 80 24

E-mail: yaounde@ekonomi.gov.tr