
ŞERİF DİLEK

KATAR YATIRIMLARI
VE TÜRKİYE’NİN YERİ

ANALİZ ARALIK 2020 . SAYI 341

ŞERİF DİLEK

KATAR YATIRIMLARI
VE TÜRKİYE’NİN YERİ

COPYRIGHT © 2020

Bu yayının tüm hakları SETA Siyaset, Ekonomi
ve Toplum Araştırmaları Vakfı’na aittir. SETA’nın
izni olmaksızın yayının tümünün veya bir kısmının
elektronik veya mekanik (fotokopi, kayıt ve bilgi
depolama vd.) yollarla basımı, yayımı, çoğaltılması
veya dağıtımı yapılamaz. Kaynak göstermek
suretiyle alıntı yapılabilir.

SETA Yayınları
ISBN: 978-625-7712-11-8

Uygulama: Said Demirtaş

Baskı: Turkuvaz Haberleşme ve Yayıncılık A.Ş., İstanbul

SETA | SİYASET, EKONOMİ VE TOPLUM ARAŞTIRMALARI VAKFI
Nenehatun Cd. No: 66 GOP Çankaya 06700 Ankara TÜRKİYE
Tel: +90 312 551 21 00 | Faks: +90 312 551 21 90
www.setav.org | info@setav.org | @setavakfi

SETA | Washington D.C.
1025 Connecticut Avenue, N.W., Suite 410
Washington D.C., 20036 USA
Tel: 202 223 98 85 | Faks: 202 223 60 99
www.setadc.org | info@setadc.org | @setadc

SETA | İstanbul
Defterdar Mh. Savaklar Cd. Ayvansaray Kavşağı No: 41-43
Eyüpsultan İstanbul TÜRKİYE
Tel: +90 212 395 11 00 | Faks: +90 212 395 11 11

SETA | Berlin
Französische Straße 12, 10117 Berlin GERMANY
Tel: +49 30 201 88466

SETA | Brüksel
Avenue des Arts 27, 1000 Brussels BELGIUM
Tel: +322 652 0486

5s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

İÇİNDEKİLER

ÖZET� 7

GİRİŞ� 8

KATAR YATIRIMLARI� 9

KATAR’DA YABANCI YATIRIMLAR� 12

TÜRKİYE-KATAR YATIRIM İLİŞKİLERİ � 15

SONUÇ YERİNE: TÜRKİYE ILE KATAR ARASINDA İŞ BİRLİĞİ FIRSATLARI� 18

6

ANALİZ

s e t a v . o r g

YAZAR HAKKINDA

ŞERİF DİLEK

Lisans ve yüksek lisans eğitimini İşletme ve Deniz Ekonomisi alanında tamamladı.
Doktora derecesini Marmara Üniversitesi Ortadoğu Ekonomi Politiği Anabilim Da-
lı’ndan aldı. Akademik eğitiminin yanında uzun bir süre özel sektörde çalışan Dilek
uluslararası ekonomi politik, Ortadoğu’da siyaset-ekonomi ilişkisi, uluslararası
iktisat, kalkınma gibi alanlarda çalışmalarına devam etmektedir.

7s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

ÖZET

Katar, kurduğu Ulusal Varlık Fonu yoluyla yurt dışında önemli yatırımlar gerçekleştirmek-
te ve yurt içine yatırımlar çekmektedir. Bu analiz Katar’ın yatırımlarına odaklanmakta ve
Katar’ın Türkiye ile ekonomik ilişkisini ele alarak iki ülke arasındaki iş birliğinin geleceğine
yönelik önerilerde bulunmaktadır.

Kişi başına düşen GSYH itibarıyla dünyanın en zengin ülkelerinden biri olan Ka-
tar’ın birçok ülkede çeşitli yatırımları bulunmaktadır. Katar gerçekleştirdiği yatırımlarla
bugün dünyanın en önemli borsalarında, en büyük otomotiv şirketlerinde ve finans
kuruluşlarında yatırımlara sahiptir. Katar dünyaca ünlü futbol kulüplerini, lüks otel,
moda ve mağaza zincirlerini bünyesine katarak yatırımlarını çeşitlendirerek sürdürmek-
tedir. Katar’ın küresel anlamda oluşturduğu olumlu imaj sayesinde birçok ülke hem
Katar’a yatırım yapmak hem de Katar ile kendi ülkesine yatırım çekmek amacıyla stra-
tejik iş birlikleri yoluyla ilişkilerini derinleştirmektedirler.

Bölgesel meselelerde ortak çıkarlar ve kültürel yakınlık gibi faktörler sayesinde
Türkiye ile Katar arasındaki ekonomik ilişkilerde son yıllarda hissedilir bir yakınlaşma
yaşanmaktadır. İki ülke arasındaki olumlu gelişmelere rağmen Katar’ın yurt dışındaki
yatırım hacmi dikkate alındığında Türkiye’nin Katar sermayesinden yeterince pay al-
madığı görülmektedir. Benzer şekilde iki ülke arasındaki dış ticaret hacmi de oldukça
düşük kalmaktadır. Katar’ın önemli fon birikimi ve finansal tecrübesi ile Türkiye’nin
güçlü sanayi ve teknoloji altyapısı, üretim kapasitesi ve yetişmiş nitelikli iş gücü yanları
birlikte düşünüldüğünde potansiyel iş birliği alanlarının bir hayli fazla olduğu açık bir
gerçektir. Buradan hareketle kaleme alınan bu analiz Katar’ın yurt dışında gerçekleştir-
diği yatırımları ve diğer dış ekonomik ilişkilerini analiz etmektedir. Bu çalışmanın ikinci
kısmı Katar’ın Türkiye’deki yatırımlarına ve ticaretteki mevcut duruma yer vermekte, iki
ülke arasındaki potansiyel iş birliği alanlarına yönelik önerilerde bulunmaktadır.

Bu analiz Katar’ın yatırımlarına
odaklanmakta ve Katar’ın Türkiye ile
ekonomik ilişkisini ele alarak iki ülke
arasındaki iş birliğinin geleceğine yönelik
önerilerde bulunmaktadır.

8

ANALİZ

s e t a v . o r g

GİRİŞ
Körfezin doğal gaz zengini konumundaki Katar
sahip olduğu finansal birikimi yoluyla yurt dışın-
da önemli yatırımlar gerçekleştirmektedir. Katar
2008’de duyurduğu “2030 Ulusal Vizyonu” çer-
çevesinde ülke ekonomisini çeşitlendirmek ve
hidrokarbona bağımlı olmaktan çıkartıp bilgi-
ekonomiye geçiş yapmak hedefiyle son yıllarda
yatırımlarına hız vermiştir.1 Katar coğrafi olarak
küçük bir ülke olmakla birlikte bir taraftan da
küresel piyasalarda ses getiren büyük bir ulusal
varlık fonunun sahibi olarak bugün dünyanın en
önemli borsalarında, en büyük otomotiv şirketle-
rinde ve finans kuruluşlarında hisseleri bulunan
dev bir yatırımcı ülkedir. Katar dünyaca ünlü
futbol kulüplerini, lüks otel, moda ve mağaza
zincirlerini bünyesine katarak adından sıkça söz
ettirmektedir. Öyle ki dünyanın LNG ihraca-
tında lider konumda olan Katar’dan sermaye ve
yatırım çekmek amacıyla Batılı ülkeler stratejik iş
birlikleri yoluyla ilişkilerini derinleştirmekte bir-
birleriyle adeta rekabet etmektedirler. Dünyanın
en büyük on birinci ulusal varlık fonuna sahip
olan Katar halihazırda ABD, İngiltere, Almanya
ve Fransa’da devasa boyutlarda yatırım ve satın
almalar gerçekleştirmiş durumdadır.

1 Julia Gremm vd., Transitioning Towards a Knowledge Society: Qatar a
Case Study, (Springer Nature, Cham, CH: 2018).

Küresel yatırımlarda önemli bir potansiyele
sahip olan Katar’ın Türkiye ile kurduğu dostane
siyasi ilişkiler, meyvesini ekonomik alanda gös-
termeye başlamıştır. Türkiye ve Katar arasında
bugüne kadar altı kez yapılan Yüksek Stratejik
Komite Toplantıları sonucunda 62 anlaşma ve
altı ortak bildiri imzalanmıştır. Son olarak iki
ülke lideri arasında gerçekleşen görüşmede baş-
ta Borsa İstanbul’un hisse devri olmak üzere
farklı alanlarda 10 anlaşma imzalanmıştır. Söz
konusu görüşmenin akabinde açıklanan iş birli-
ği anlaşmaları Türkiye kamuoyunun bir kesimi
tarafından son tahlilde “Arap sermayesi kötüdür”
anlayışıyla eleştiriye tabi tutulmaktadır. Oysa he-
pimizin de on yıllardır şahitlik ettiği bir gerçek
olarak tarihsel açıdan Batılı ülkelerden gelen sı-
cak paranın Türkiye ekonomisindeki kırılganlığı
gideremediği bilinen bir husustur. Sırf bu sebep-
le bile ülkeye giriş yapan sermayenin çeşitlendi-
rilmesi amacıyla farklı ülkelerden yatırım çekme
stratejisinin genişletilerek sürdürülmesinin elzem
olduğu aşikardır. Aksi tutumların ise “ideolojik
saplantılar”ın yansıması olduğu rahatlıkla ifade
edilmelidir. Katar’ın Türkiye ilgisi son yıllarda
artmakla birlikte Batılı ülkeler ile kıyaslandığın-
da Türkiye’nin halen Katar’dan çok sınırlı mik-
tarda yatırım çektiği de unutulmamalıdır.

Katar bütün dünyada olduğu gibi Türki-
ye’de de teknolojiden yatırıma, eğitimden spora,
ekonomik, sosyokültürel ve sportif alanlarda çok
ciddi yatırımlar gerçekleştirme potansiyeli ta-
şımaktadır. 2022 Dünya Kupası’na ev sahipliği
yapacak olmasından dolayı devasa miktarlarda
altyapı ve proje yatırımlarına girişen Katar’ın
özellikle Türk şirketlerini bu projelere dahil et-
miş olduğunu hatırlatmak gerekir. Türkiye de
ortak tarihi geçmişi ve güçlü dostluk bağları olan
Katar ile siyasi, ekonomik ve güvenlik alanların-
da iş birliğini güçlendirmek için çeşitli girişim-
lerde bulunmaktadır. Katar’ın finansal birikimi
sonucunda hızlanan yurt dışı yatırımları ve ger-

9s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

çekleşen yatırımlarda Türkiye’nin yeri konusu bu
çalışmanın çıkış noktasını oluşturmaktadır.

KATAR YATIRIMLARI
Katar sahip olduğu zengin enerji kaynakları
ve yurt dışı yatırımları ile dikkatleri üzerine
çekmektedir. Katar hidrokarbon zenginlikle-
rini yönetmek ve ekonomisini çeşitlendirmek
amacıyla 2005’te ulusal varlık fonu olarak
Katar Yatırım Otoritesini (Qatar Investment
Authority, QIA) kurdu. Küresel ekonomideki
yatırımlarıyla ismi anılan Katar kurduğu Ulusal
Varlık Fonu ile sermaye birikimini yönlendir-
mektedir. Tablo 1’de dünyanın en büyük ilk on
bir varlık fonu ile ilgili bilgiler yer almaktadır.
Varlık fonları, ana fon kaynakları olan petrol ve
doğal gaz gibi hidrokarbon sektörlerinin gelir-
lerinin yanı sıra ticaret yoluyla elde edilen cari
fazlaya dayanmaktadır.

Doğal gaz zengini konumundaki Katar
dünyada kanıtlanmış 23,8 trilyon metreküp
doğal gaz rezervi (dünyanın üçüncü büyük do-
ğal gaz yataklarına sahip olması ve ikinci büyük
LNG ihracatçısı) ve 67 bin 780 bin dolar kişi
başına düşen geliriyle Körfez’in en zengin ülke-
lerinden biridir. Katar dünya ticaretinde sıvılaş-
tırılmış doğal gaz (LNG) sektöründe güçlü ve
ihracatta lider ülkelerden biridir. Avrupa’nın en
büyük LNG tedarikçisi konumunda olan Katar,
Polonya, Belçika, İtalya ve İngiltere’nin LNG
ithalatında önemli bir paya (yüzde 45-67 ara-
sı) sahiptir.2 Katar’dan sonra Avrupa’ya yönelik
LNG ihracatında ABD ikinci, Rusya üçüncü
sırada gelmektedir. Avrupa açısından enerji arz
güvenliği sağlamak konusunda Katar ile ilişkiler
stratejik bir önem taşımaktadır. Bunun dışında
Asya ülkelerinin ithalatında da Katar’ın payı

2 “On European Gas Markets: with Focus on the Impact of Global LNG
Markets on EU Gas Imports - Market Observatory for Energy”, European
Commission, Cilt: 12, Sayı: 3, (2020).

dikkat çekici olup küresel LNG piyasasında ha-
kim konumda olan Katar’ı Avusturalya ve ABD
takip etmektedir.3

2017’de Suudi Arabistan, BAE ve Mısır’ın
Katar’a diplomatik, siyasi ve ekonomik am-
bargoları karşısında Katar’ın varlık fonu QIA,
finansal yatırımlarını devreye sokarak ekono-
mik istikrarını korumaya çalışmıştır.4 Önceleri
QIA’nın yatırım stratejisi genel olarak pay aldığı
şirketler üzerinden tam kontrol sahibi olmak ye-
rine azınlık yatırımcısı olmayı tercih etmesi yö-
nünde şekillenirken 2019’dan sonra teknoloji ve
sağlık alanlarındaki yatırımlardan da anlaşılacağı
gibi daha uzun vadeli ve yüksek hisseli yatırım-
ları odağına aldığı söylenebilir.5 Bununla birlikte
Katar’ın yatırımları incelendiğinde genel anlam-
da uzun vadeli oldukları görülüyorsa da bazı ya-
tırımların da prestij amaçlı motivasyonlarla ya-
pıldığı bilinmektedir. Bu yatırımlar uluslararası
alanda Katar’a siyasi bir meşruiyet/prestij kazan-
dırmaktadır.6 Özellikle dünyanın popüler spor
kulüplerindeki yatırımlarının yanı sıra Katar’ın
2022 Dünya Futbol Kupası’na ev sahipliği yapa-
cak olması ve sadece bu organizasyon için 200
milyar dolardan fazla harcama yapması oldukça
dikkat çekicidir.7

Küresel ekonomide son yirmi-otuz yılda
küresel yatırım gücünün büyük bir kısmı Asya

3 “Statistical Review of World Energy 2020”, BP, https://www.bp.com/
content/dam/bp/business-sites/en/global/corporate/pdfs/energy-eco-
nomics/statistical-review/bp-stats-review-2020-full-report.pdf, (Erişim
tarihi 4 Aralık 2020).

4 Andrew England ve Simeon Kerr, “Qatar’s Sovereign Wealth Fund
Back in the Hunt for Deals”, Financial Times, 18 Haziran 2019.

5 Fiona MacDonald ve Matthew Mart, “Qatar’s $320 Billion Wealth
Fund Seeks to Catch Up on Tech”, Bloomberg, 15 Aralık 2019; Andrew
England, “Qatar Sovereign Wealth Fund Seeks Health and Tech Deals”,
Financial Times, 26 Nisan 2020; “Qatar Investment Authority (QIA)
Part 1 of 3”, Medium, 20 Aralık 2017.

6 Jason McSparren, Hany Besada ve Vasundhara Saravade, “Qatar’s Glo-
bal Investment Strategy for Diversification and Security in the PostFinan-
cial Crisis Era”, Centre on Governance Research Paper Series Research
Paper No. 02/17/EN, (Mayıs 2017), s. 12.

7 Zainab Fattah, “Qatar’s $200 Billion Dash to World Cup Hits a Cons-
truction Cliff”, Bloomberg, 4 Temmuz 2019.

10

ANALİZ

s e t a v . o r g

ve Ortadoğulu yatırımcılara doğru kaymaktadır.8
Dünya ekonomisinin ağırlığının Batı’dan Asya’ya
kaydığı bu ortamda Batılı ülkeler bu bölgelerden
yatırım çekmek amacıyla farklı stratejiler izle-
mektedir. Örneğin Körfez’den yatırım çekmek
amacıyla Avrupalı ülkelerin Katar sermayesinin
peşine düştükleri gerçeği gündemde kendine yer
bulmuştur.9 Başını İngiltere’nin çektiği Fransa,
İtalya, Yunanistan, Almanya gibi Avrupa ülkeleri
Katar ile enerji alanında yakın iş birliği kurmaya
çalışmaktadırlar. Aynı zamanda AB düzeyinde
Katar’la iş birliği stratejik bir ortaklık olarak gö-
rülmekte ve taraflar arasındaki ticaret ve yatırım

8 Christian Le Miere, “Investment Power Shifting East to Gulf and Asia”,
18 May 2020.

9 Shanaz Musafer, “Competing for Qatari Money”, BBC, 22 Mart 2013.

ilişkisi dikkat çekmektedir.10 Öyle ki münferit
olarak İngiltere, Almanya, Fransa ve İtalya’nın
Katar ile stratejik iş birliği anlaşmaları mevcuttur.

QIA’nın dünyanın çeşitli yerlerinde farklı
sektörlerde azımsanmayacak ölçüde yatırımları
bulunmaktadır. Fonun 40’ı aşkın ülkede aktif bü-
yüklüğü ile 400 milyar dolardan fazla yatırımı var-
dır. Detaylı olarak ifade etmek gerekirse QIA’nın
ABD’de 30 milyar dolar, İngiltere’de 40 milyar
sterlin, Almanya’da 25 milyar avro, Fransa’da 30
milyar avro tutarında yatırımı söz konusudur.11
QIA, 2008 küresel finans krizinde Avrupa’nın

10 “Strategic Ties between Qatar and EU Strong”, The Peninsula Qatar,
28 Şubat 2018.

11 Buradaki yatırımlar doğrudan yabancı yatırımlar ve portföy yatırımla-
rından oluşmaktadır. Yatırımlar ile ilgili detayları sonraki bölümde açık-
lanmaktadır.

TABLO 1. DÜNYANIN EN BÜYÜK VARLIK FONLARI VE FON KAYNAKLARI (MİLYAR DOLAR)

Sıra Ülke Varlık Fonu Tutar Kuruluş
Yılı Kaynak

1 Norveç Government Pension Fund-Global
(Devlet Emeklilik Fonu)

1.122,11 1990 Emtia (Petrol ve Gaz)

2 Çin Investment Corporation (Yatırım Şirketi) 1.045,71 2007 Emtia Dışı

3 BAE-Abu Dabi Investment Authority (Yatırım Otoritesi) 579,62 1976 Emtia (Petrol ve Gaz)

4 Kuveyt Investment Authority (Yatırım Otoritesi) 533,65 1953 Emtia (Petrol ve Gaz)

5 Hong Kong Monetary Authority (Merkez Bankası) 528,05 1993 Emtia Dışı

6 Singapur GIC Private Limited (Devlet Yatırım Şirketi) 453,20 1981 Emtia Dışı

7 Singapur Temasek Holdings (Yatırım Şirketi) 417,35 1974 Emtia Dışı

8 Suudi Arabistan Public Investment Fund
(Kamu Yatırım Fonu)

347,00 1971 Emtia (Petrol ve Gaz)

9 Çin National Council for Social Security Fund
(Ulusal Sosyal Güvenlik Fonu)

324,99 2000 Emtia Dışı

10 BAE-Dubai Investment Corporation of Dubai
(Dubai Yatırım Şirketi)

305,23 2006 Emtia (Petrol ve Gaz)

11 Katar Investment Authority (Yatırım Otoritesi) 295,20 2005 Emtia (Petrol ve Gaz)

12 Türkiye Wealth Fond (Yatırım fonu) 240,00 2016 Emtia Dışı

13 BAE-Abu Dabi Mubadala Investment Company PJSC (Devlet
Yatırım Şirketi)

232,20 2002 Emtia (Petrol ve Gaz)

14 Rusya National Welfare Fund
(Ulusal Refah Fonu)

172,34 2008 Emtia (Petrol ve Gaz)

15 Güney Kore Investment Corporation (KIC)
(Devlet Yatırım Şirketi)

157,30 2005 Emtia Dışı

Kaynak: “Sovereign Wealth Fund Rankings”, SWFI, http://www.swfinstitute.org/sovereign-wealth-fund-rankings, (Erişim tarihi: 4 Aralık 2020).

11s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

önemli şirketleri arasında yer alan Barclays, Credit
Suisse, Porsche ve Volkswagen’de hisse alımı yap-
mıştır. Küresel krizden sonra da maddi sıkıntıyı
aşamayan Deutsche Bank’a yatırım yapan QIA
sahip olduğu yüzde 10,3 payı ile Londra Borsa-
sı’nın da en büyük hissedarı konumuna gelmiştir.
QIA’nın hisse aldığı ya da sahip olduğu şirketler
arasında British Airways, Empire State Building,
Banco Santander, Alpha Bank, Glencore, PSG
(Paris Saint-Germain), Valentino Fashion, Viven-
di, LVMH, Tiffany, Total, Shell, Royal, Rosneft,
Iberdola gibi farklı sektörlerde dünyanın önemli
şirketleri yer almaktadır.12 QIA’nın Londra, Paris
ve Washington DC gibi Batılı ülke merkezlerin-
de stratejik önemi olan tarihsel yerlerde hatırı
sayılır gayrimenkul yatırımı da bulunmaktadır.
Bunun dışında ilişkilerin ne kadar iç içe geçmiş
olduğunu göstermesi açısından Katar’da iş yapan
çok sayıda Batılı şirketin varlığı da hatırlanmalı-
dır. Rakamlara bakıldığında ABD’nin 850, İngil-
tere’nin 700, Almanya’nın 330, İtalya’nın 250,
Fransa’nın 200 ve İspanya’nın 170’i aşkın şirketi
Katar’da faaliyet göstermektedir.13

QIA’nın yurt dışı yatırımlarına son yıllarda
hız verdiği söylenebilir. İngiltere’de 40 milyar
sterline yaklaşan yatırımı olan QIA, belirsizliğin
üç yıldan fazla sürdüğü Brexit sürecinde bile 5
milyar sterlini aşan yatırım yapmıştır.14 İngilte-
re’nin önemli oranda LNG ihtiyacını karşılayan

12 “Qatary Investments in France, UK and Germany”, Association of
Accredited Public Policy Advocates the European Union, 8 Mayıs 2017.

13 Detaylı bilgi için bkz. “Qatar-German Bilateral Trade Rises to
$2.31bn in 2019: Al-Kuwari”, Gulf Times, 8 Eylül 2020; “UK Com-
panies Look for New Businesses in Qatar”, Gulf Times, 10 Mart 2020;
“Qatar- France Trade Increases 40% to $1.7 Billion in 2018: QC”, Qatar
Tribune, 30 Ekim 2020; “US Businesses Eager to Identify More Areas
to Partner with Qatar through PPPs: Ambassador Holtz”, The Peninsula
Qatar, 8 Ekim 2020; “Italy is Qatar’s Strategic Investment Partner: Al
Kuwari”, The Peninsula Qatar, 22 Ekim 2019; “Qatar and Spain Enjoy
Excellent Relations, Says Spanish Envoy”, Qatar Tribune, 17 Ekim 2019.

14 Bu yatırımlar arasında dikkat çeken şirketler bulunmaktadır. Londra
Borsası, Sainsbury süpermaket zinciri, Barclays, Heathrow Havalimanı,
Londra’da Canary Wharf bölgesinde gayrimenkuller, HSBC kulesi, İn-
giltere’nin ve AB’nin en büyük gökdeleni olan Shard ve Harrods mağa-
zasının sahibi; “Qatar’s Investment in UK Exceeds £40bn”, The Peninsula
Qatar, 13 Şubat 2020.

Katar, LNG tahliyesinin yapıldığı İngiltere’nin
Milton Haven’daki South Hook LNG Termi-
nal’de yüzde 67,5 paya sahiptir.15 Öte yandan
İngiltere’de Katar’ın dışında Ortadoğu ve Asya
menşeli yatırımların da oldukça önem arz ettiği
unutulmamalıdır. Örneğin İngiliz Premier Li-
gi’ndeki takımların üçte birinden fazlası çoğun-
luğu Ortadoğu ve Asya’dan olmak üzere yaban-
cı yatırımcılar tarafından satın alınmıştır.16 Hal
böyleyken İngiltere’nin çeşitli sektörlerde devasa
küresel yatırımları çekmesi eleştirilmek yerine bu
yatırımları çekme potansiyeli tüm dünyaya ör-
nek olarak gösterilmektedir.

ABD’de de yatırımları bulunan Katar’ın
toplam yatırımı halihazırda 30 milyar doları
bulmakta ve birkaç yıl içinde 45 milyar dolara
çıkartılması hedeflenmektedir.17 Almanya’da 25
milyar avroyu aşan yatırımları bulunan Katar
bununla yetinmeyerek Almanya ile başta enerji
ve finans sektörü olmak üzere teknoloji ve sağlık
alanı gibi çeşitli sektörlerde de yatırımlarını art-
tıracağını açıklamıştır.18 QIA, Almanya ile ilişki-
lerini güçlendirmek amacıyla beş yıl içinde LNG
terminalinin kurulması dahil 10 milyar avroluk
yatırım planlamaktadır.19 Almanya Başbakanı
Angela Merkel, Berlin’de gerçekleşen Katar-Al-
manya İş ve Yatırım Forumu’nda Almanya enerji
arz güvenliğine katkıda bulunması açısından Ka-
tar’ın enerji sektöründeki yatırımlarını değerli
bulduğunu ifade etmiştir.20 Koronavirüs (Co-

15 Jamie Robertson, “Qatar: Buying Britain by the Pound”, BBC, 9 Ha-
ziran 2017.

16 “Legal Report Examines the Rise of Overseas Investment in English
Premier League Football”, Norton Rose Fullbright, (Mayıs 2020).

17 Eric Knecht, “Qatar Investment Authority Aims to Reach $45 Billion
in U.S. Investments: CEO”, Reuters, 13 Ocak 2019.

18 QIA, Volkswagen’in en büyük hissedarı olmakla birlikte Deutsche
Bank, Siemens, Hochtief, Solarworld gibi şirketlerde yatırımları bulun-
maktadır. Bkz. “Qatar Invests €25bn in Germany”, Middle East Monitor,
9 Temmuz 2020.

19 Andrea Shalal ve Riham Alkousaa, “Qatar Eyes Germany’s Energy,
Finance Sectors with 10 bln Euro Investment”, Reuters, 7 Eylül 2018.

20 “Germany and Qatar Eye Deeper Economic Ties”, DW, 7 Eylül 2018.

12

ANALİZ

s e t a v . o r g

vid-19) salgını karşısında ülkelerin aşı çalışmala-
rında mücadele ettiği bir ortamda QIA, Alman
biyoteknoloji firması ve aşı üreticisi CureVac’a
126 milyon dolar tutarında yatırım yapmıştır.21
Ayrıca QIA koronavirüs süreci içinde sağlık ve
teknoloji gibi sektörlere yatırım yapmaya hazır
olduklarını açıklamıştır.22

Fransa ile geçen yıl güvenlik, enerji ve eko-
nomik iş birliği alanında stratejik diyalog an-
laşması imzalamış bulunan Katar’ın Fransa’da
çeşitli sektörlerde 30 milyar avroya ulaşan ya-
tırımları bulunmaktadır.23 Hatırlanacağı üzere
2008’de dönemin Cumhurbaşkanı Nicolas Sar-
kozy, Katar sermayesini ülkeye çekmek amacıyla
Katar tarafından alınan mülkler için kazançlara
vergi muafiyeti getirmişti.24 QIA sağlanan vergi
avantajı sayesinde Paris’te, aralarında lüks otel ve
tarihi yerlerin de bulunduğu birçok gayrimenku-
lü satın almıştı. İspanya’nın en ünlü futbol ku-
lüplerinden olan Barcelona 2011’de QIA ile 150
milyon avro değerinde beş senelik bir sponsorluk
anlaşması yapmış ve böylece İspanyol futbol ku-
lübü yüz on bir yıllık tarihinde ilk kez para kar-
şılığında forma reklamı almıştır.25 Benzer şekilde
daha sonra da Barcelona, Katar Hava Yolları ile
96 milyon avro tutarında üç yıllık bir sponsorluk
anlaşması imzalamıştır ki bu kulüp tarihinin en
değerli sponsorluk anlaşmasıdır.26

21 “Qatar Investment Authority Takes Stake in Vaccine-Maker Cure-
Vac”, Reuters, 21 Temmuz 2020.

22 England, “Qatar Sovereign Wealth Fund Seeks Health and Tech De-
als”.

23 Katar’ın Fransa’daki yatırımları arasında LVMH, Lagardere, Total, Vi-
vandi, Louis Vuiton, Veolia bulunmakta ayrıca Paris Saint Germain, Prin-
temps mağazaları ve BeIn Spor kanalının sahibidir. Bkz. “Sheikh Fiasal
Underscores Strong Qatar-France Investment Ties”, The Peninsula Qatar,
27 Kasım 2018; “Qatar and France Sign Deal for Greater Economic,
Energy and Security Cooperation”, Middle Easte Eye, 11 Şubat 2019.

24 Anne-Sylvaine Chassany ve Camilla Hall, “Nicolas Sarkozy’s Road
from the Elysée to Private Equity”, Financial Times, 28 Mart 2013.

25 Bu anlaşma sayesinde Katar, Qatar Foundation’ı reklam olarak kul-
lanmıştır. Bkz. “Barcelona Agree €150m Shirt Sponsor Deal with Qatar
Foundation”, The Guardian, 10 Aralık 2010.

26 “Qatar Airways in FC Barcelona Sponsorship Extension Talks”, Al-
bawaba, 31 Ağustos 2016.

Avrupa ülkelerinin ulusal markaları olarak
tanımlanabilecek şirketlerin Katar tarafından sa-
tın alınması ya da şirket hisselerine yatırım ya-
pılması Türkiye’deki kadar Avrupa kamuoyunda
tepki ve düşmanlık ile karşılanmamaktadır. Ak-
sine ülkeler küreselleşen dünyada doğrudan ya-
tırım çekmek amacıyla ciddi bir rekabet içinde
hareket etmektedirler. Bu arada dünya ekonomi-
sinin ağırlık merkezinin Asya’ya kaydığı bir sü-
reçte QIA da Avrupa ağırlıklı yatırımlarını çeşit-
lendirmek amacıyla 2014’te yaptığı açıklama ile
beş yıl içinde Asya’ya 20 milyar dolarlık bir ya-
tırım planları olduğunu belirtmiştir.27 Bu süreçte
Katar, Asya ve ABD’de farklı alanlarda potansiyel
yatırım alanlarını takip etmektedir.

KATAR’DA YABANCI
YATIRIMLAR
2019 verilerine göre Katar’a gelen doğrudan ya-
bancı yatırım (DYY) stok tutarı 31,06 milyar
dolar iken Katar’ın yurt dışında gerçekleştirdiği
doğrudan yatırımların miktarı ise 44,78 milyar
dolar olarak gerçekleşmiştir (Grafik 1).28 Katar’a
gelen yatırım stoku 2000’de 1,9 milyar dolar-
dan 2010’da 30,5 milyar dolara ve 2019’da 31
milyar dolara çıkmıştır. Katar küresel yatırım
cephesinde son yıllarda ciddi ilerlemeler kaydet-
miş ve özellikle yurt dışı yatırım stokunda çok
ciddi artış yaşanmıştır. 2000’de 74 milyon dolar
olan yurt dışı yatırım stoku, 2010’da 12,99 ve
2019’da 44,78 milyar dolara çıkmıştır.29

27 “QIA Plans to Invest up to $20bn in ‘Greater Asia’ Over Five Years”,
Gulf Times, 21 Kasım 2014.

28 Katar’ın yurt dışına yaptığı yatırımlar içerisinde doğrudan yabancı
yatırımların yanında çeşitli portföy yatırımları da yer almaktadır. Bu gra-
fikteki rakamlar doğrudan yabancı yatırımları kapsamakta; hisse senedi,
bono ve tahvil gibi finansal varlıkları temsil etmemektedir.

29 “World Investment Report 2020”, UNCTAD, https://unctad.org/
system/files/official-document/wir2020_en.pdf, (Erişim tarihi: 5 Aralık
2020).

13s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

2018 verilerine göre Katar’a gelen doğrudan
yabancı yatırımların büyük bir kısmı (yüzde 86)
Batılı ülkelerden gelmiştir. Diğer Amerikan ül-
kelerinin payı yüzde 32, AB ülkelerinin yüzde 30
ve ABD’nin payı ise yüzde 24 olmuştur (Grafik
2). Katar’a gelen doğrudan yabancı yatırımların
sektörlere göre dağılımı şu şekilde gerçekleşmiş-
tir: İmalat (yüzde 57), madencilik ve taş ocakçılı-
ğı (yüzde 30), finans ve sigorta faaliyetleri (yüzde
11). Gelen yatırımların büyük bir kısmı (yüzde
90) petrol ve doğal gaz ya da bu sektörlerle bağ-
lantılı alt sektörler ile lojistik ve pazarlama gibi
faaliyetlerden oluşmaktadır.30

Katar’ın 80’i aşkın ülkedeki yatırımları ara-
sında AB ve Körfez ülkelerin payları öne çıkmak-
tadır. Yurt dışındaki doğrudan yabancı yatırımla-
rın ülke gruplarına göre dağılımında yüzde 34’ü

30 “Qatar Foreign Investment Survey, 2018”, Qatar Planning and Sta-
tistics Authority, https://www.psa.gov.qa/en/statistics/Statistical%20Re-
leases/Economic/ForeignInvestment/2018/FDI2018.pdf, (Erişim tarihi:
3 Aralık 2020).

AB, yüzde 24’ü Körfez ülkeleri (GCC), yüzde 14
diğer Arap ülkelerine gitmektedir. Söz konusu
dört ülke grubunun toplam payı yüzde 80’i bul-
maktadır (Grafik 3).. Katar’ın yurt dışında yap-
tığı doğrudan yatırımlar finans ve sigorta faali-
yetleri (yüzde 41), lojistik ve bilgi iletişim (yüzde
33) ile madencilik ve taş ocakçılığına (yüzde 18)
yoğunlaşmakta ve söz konusu sektörler toplam
yatırımlarının yüzde 91’ini karşılamaktadır.31

Katar’ın yatırımlarının yanı sıra dış ticaret
hacmine ve ticaret partnerlerine bakmakta fayda
var. Katar’ın dış ticaret rakamlarına bakıldığında
ihracatta Asya ülkelerinin, ithalatta ise Batılı ül-
kelerin paylarının çok yüksek olduğu görülmek-
tedir. 2019’de ihracat 72,9 milyar dolar ve ithalat
32,6 milyar dolar olarak gerçekleşmiştir. İhracat-
ta en büyük paya sahip ilk beş ülke arasında yer
alan Japonya, Güney Kore, Çin, Hindistan ve
Singapur’un ihracattaki toplamı 47 milyar doları

31 “Qatar Foreign Investment Survey, 2018”.

GRAFİK 1. KATAR’A GELEN VE KATAR’IN GERÇEKLEŞTİRDİĞİ DYY STOKU (1980-2019)*

stokunda çok ciddi artış yaşanmıştır. 2000’de 74 milyon dolar olan yurt dışı yatırım stoku,

2010’da 12,99 ve 2019’da 44,78 milyar dolara çıkmıştır.29

GRAFİK 1. KATAR’A GELEN VE KATAR’IN GERÇEKLEŞTİRDİĞİ DYY STOKU

(1980-2019)*

Kaynak: UNCTAD

* Katar’ın yurt dışı DYY stoku 1980-2019, yurt içi DYY stoku 1995-2019 arası dönemi kapsamaktadır.

2018 verilerine göre Katar’a gelen doğrudan yabancı yatırımların büyük bir kısmı (yüzde 86)

Batılı ülkelerden gelmiştir. Diğer Amerikan ülkelerinin payı yüzde 32, AB ülkelerinin yüzde

30 ve ABD’nin payı ise yüzde 24 olmuştur (Grafik 2). Katar’a gelen doğrudan yabancı

yatırımların sektörlere göre dağılımı şu şekilde gerçekleşmiştir: İmalat (yüzde 57), madencilik

ve taş ocakçılığı (yüzde 30), finans ve sigorta faaliyetleri (yüzde 11). Gelen yatırımların büyük

bir kısmı (yüzde 90) petrol ve doğal gaz ya da bu sektörlerle bağlantılı alt sektörler ile lojistik

ve pazarlama gibi faaliyetlerden oluşmaktadır.30

29 “World Investment Report 2020”, UNCTAD, https://unctad.org/system/files/official-
document/wir2020_en.pdf, (Erişim tarihi: 5 Aralık 2020).
30 “Qatar Foreign Investment Survey, 2018”, Qatar Planning and Statistics Authority,
https://www.psa.gov.qa/en/statistics/Statistical%20Releases/Economic/ForeignInvestment/2018/FDI2018.pdf,
(Erişim tarihi: 3 Aralık 2020).

0

5

10

15

20

25

30

35

40

45

50

1980
1982

1984
1986

1988
1990

1992
1994

1996
1998

2000
2002

2004
2006

2008
2010

2012
2014

2016
2018

Katar'ın Dışarıya Gerçekleştirdiği DYY Stoku Katar'a Gelen DYY Stoku

Kaynak: UNCTAD

* Katar’ın yurt dışı DYY stoku 1980-2019, yurt içi DYY stoku 1995-2019 arası dönemi kapsamaktadır.

14

ANALİZ

s e t a v . o r g

GRAFİK 2. KATAR’A GELEN DYY STOKU ÜLKE GRUPLARINA GÖRE (2018, YÜZDE)*

GRAFİK 2. KATAR’A GELEN DYY STOKU ÜLKE GRUPLARINA GÖRE (2018,

YÜZDE)*

Kaynak: “Qatar Foreign Investment Survey, 2018”.

* KİK (GCC): Körfez İş birliği Konseyi Ülkelerini kapsamaktadır.

Katar’ın 80’i aşkın ülkedeki yatırımları arasında AB ve Körfez ülkelerin payları öne

çıkmaktadır. Yurt dışındaki doğrudan yabancı yatırımların ülke gruplarına göre dağılımında

yüzde 34’ü AB, yüzde 24’ü Körfez ülkeleri (GCC), yüzde 14 diğer Arap ülkelerine gitmektedir.

Söz konusu dört ülke grubunun toplam payı yüzde 80’i bulmaktadır (Grafik 3).. Katar’ın yurt

dışında yaptığı doğrudan yatırımlar finans ve sigorta faaliyetleri (yüzde 41), lojistik ve bilgi

iletişim (yüzde 33) ile madencilik ve taş ocakçılığına (yüzde 18) yoğunlaşmakta ve söz konusu

sektörler toplam yatırımlarının yüzde 91’ini karşılamaktadır.31

GRAFİK 3. KATAR’IN GERÇEKLEŞTİRDİĞİ DYY STOKU ÜLKE GRUPLARINA

GÖRE (2018, YÜZDE)*

31 “Qatar Foreign Investment Survey, 2018”.

Diğer
Amerikan

Ülkeleri; 32

Avrupa Birliği;
30

ABD; 24

Asya (KİK
ülkeleri hariç);

7

Diğerleri; 7

Kaynak: “Qatar Foreign Investment Survey, 2018”.

* KİK (GCC): Körfez İş birliği Konseyi Ülkelerini kapsamaktadır.

GRAFİK 3. KATAR’IN GERÇEKLEŞTİRDİĞİ DYY STOKU ÜLKE GRUPLARINA GÖRE (2018, YÜZDE)*

Kaynak: “Qatar Foreign Investment Survey, 2018”, Qatar Planning and Statistics Authority,

https://www.psa.gov.qa/en/statistics/Statistical%20Releases/Economic/ForeignInvestment/2018/FDI2018.pdf,

(Erişim tarihi: 3 Aralık 2020).

* KİK (GCC) Körfez İş birliği Konseyi ülkelerini kapsamaktadır.

Katar’ın yatırımlarının yanı sıra dış ticaret hacmine ve ticaret partnerlerine bakmakta fayda var.

Katar’ın dış ticaret rakamlarına bakıldığında ihracatta Asya ülkelerinin, ithalatta ise Batılı

ülkelerin paylarının çok yüksek olduğu görülmektedir. 2019’de ihracat 72,9 milyar dolar ve

ithalat 32,6 milyar dolar olarak gerçekleşmiştir. İhracatta en büyük paya sahip ilk beş ülke

arasında yer alan Japonya, Güney Kore, Çin, Hindistan ve Singapur’un ihracattaki toplamı 47

milyar doları aşmaktadır.32 Söz konusu ülkeler toplam ihracatın yarısından fazlasını (yüzde 66)

oluşturmaktadır. İthalatta en büyük paya sahip ilk beş ülke ise; ABD, Çin, Almanya, İngiltere

ve Hindistan olup bu ülkeler ithalat toplamları olan 14,4 milyar dolarlık bir yekun ile toplam

ithalatın yarısını (yüzde 49) oluşturmaktadırlar.33

TÜRKİYE-KATAR YATIRIM İLİŞKİLERİ

Türkiye ile Katar son yıllarda yakın ilişkiler kurmakta ve bu ilişkileri yeni ekonomik atılımlarla

sürdürmeye gayret etmektedirler. Son olarak 26 Kasım’da iki ülke arasında gerçekleştirilen

Yüksek Stratejik Komite Toplantısı’nın altıncısı için ülkemize gelen Katar Emiri ile

Cumhurbaşkanı Erdoğan bir dizi anlaşmaya imza atmıştır. Bugüne kadar gerçekleşen

32 UNCTAD
33 UNCTAD

Avrupa Birliği;
34

KİK Ülkeleri;
24

Diğer Arap
Ülkeleri; 14

Asya; 8

Diğerleri; 20

Kaynak: “Qatar Foreign Investment Survey, 2018”, Qatar Planning and Statistics Authority, https://www.psa.gov.qa/en/statistics/Statistical%20
Releases/Economic/ForeignInvestment/2018/FDI2018.pdf, (Erişim tarihi: 3 Aralık 2020).

* KİK (GCC) Körfez İş birliği Konseyi ülkelerini kapsamaktadır.

15s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

aşmaktadır.32 Söz konusu ülkeler toplam ihraca-
tın yarısından fazlasını (yüzde 66) oluşturmak-
tadır. İthalatta en büyük paya sahip ilk beş ülke
ise; ABD, Çin, Almanya, İngiltere ve Hindistan
olup bu ülkeler ithalat toplamları olan 14,4 mil-
yar dolarlık bir yekun ile toplam ithalatın yarısını
(yüzde 49) oluşturmaktadırlar.33

TÜRKİYE-KATAR YATIRIM
İLİŞKİLERİ
Türkiye ile Katar son yıllarda yakın ilişkiler kur-
makta ve bu ilişkileri yeni ekonomik atılımlarla
sürdürmeye gayret etmektedirler. Son olarak
26 Kasım’da iki ülke arasında gerçekleştirilen
Yüksek Stratejik Komite Toplantısı’nın altıncısı
için ülkemize gelen Katar Emiri ile Cumhur-
başkanı Erdoğan bir dizi anlaşmaya imza at-
mıştır. Bugüne kadar gerçekleşen toplantılarda
62 anlaşma ve 6 ortak bildiri imzalanmış ve son
yapılan toplantıda da çeşitli sektörleri kapsa-
yan 10 anlaşma imzalanmıştır.34 Bu anlaşmalar
kapsamında QIA’nın Borsa İstanbul’dan 200
milyon değerinde yüzde 10 pay35 aldığı bilgisi
gündemde kendine geniş yer bulmuştur. Mu-
halefetin tepki gösterdiği bu hisse yatırımının
daha önce Batılı bir kurumun elinde olmasının
tepki çekmemesi anlaşılır gibi değildir.

Hatırlanacağı üzere Avrupa İmar ve Kalkın-
ma Bankası (EBRD) 2015’te Borsa İstanbul’dan
satın aldığı hissesini dört yıl aradan sonra satma
kararı aldığını açıklamış ve ardından sermaye pi-
yasalarının gelişimi alanında Türkiye ekonomisi-

32 UNCTAD

33 UNCTAD

34 Mehmet Tosun, “Türkiye ve Katar Arasında 10 Anlaşma İmzalandı”,
Anadolu Ajansı, 26 Kasım 2020.

35 “QIA Became the New Investor in Borsa Istanbul”, Borsa İstanbul,
https://www.borsaistanbul.com/en/duyuru/3230/qia-became-the-new-
investor-in-borsa-istanbul, (Erişim tarihi: 3 Aralık 2020).

ni desteklemeye devam edeceğini belirtmiştir.36
EBRD’nin hissesini satın alan TVF (Türkiye
Varlık Fonu) söz konusu hissenin QIA’ya yapılan
satışta elde edilen tutardan çok daha düşük bir
fiyata alındığını vurgulamıştır. Ayrıca Borsa’nın
iki yıl içinde halka arzının söz konusu olacağını
belirten TVF Genel Müdürü Zafer Sönmez fon
olarak Borsa İstanbul’daki paylarının yüzde 51’in
altına inmeyeceğini belirtmiştir.37

Katar, ilk olarak 2013’te Alternatif Bank’ın
(Abank) çoğunluk hisselerini ve daha sonra tümü-
nü satın alarak Türkiye’deki yatırımları ile gündeme
geldi. Bunu izleyen dönemde bankacılık yatırımla-
rını Finansbank’ı alarak sürdüren Katar akabinde
ERGO Portföy ve Digitürk’ü satın almıştır. Aynı
zamanda Mado, Banvit, Ankas, Boyner ve BMC’de
de yatırımları bulunmaktadır. 2018’de Türkiye ile
ABD arasındaki siyasi ilişkilerin gerilmesi sonucu
Türk lirasının ciddi değer kaybı ile başlayan ve Tür-
kiye ekonomisini olumsuz etkileyen bir ortamda
Katar, Türkiye’ye ekonomik desteğini göstermiştir.
Katar 15 Ağustos 2018’de Türkiye ekonomisinin
yaşadığı finansal dalgalanma karşısında Türkiye’ye
15 milyar dolar doğrudan yatırım yapacağını açık-
lamıştır.38 Bu süreçte iki ülke arasında yerel para bi-
rimleri üzerinden hem ticareti kolaylaştırmak hem
de finansal istikrarı sağlamak amacıyla 17 Ağustos
2018’de iki ülke merkez bankaları arasında 3 mil-
yar dolar karşılığı TL ve Katar Riyali cinsinden
swap anlaşması imzalanmıştır.39 25 Kasım 2019’da
swap tutarı 5 milyar dolara ve 20 Mayıs 2020’de 15
milyar dolara çıkartılarak güncellenmiştir.40

36 Olga Rosca, “EBRD Sells Stake in Borsa Istanbul”, EBRD, 31 Aralık
2019.

37 “Genel Müdür Sönmez ile A’dan Z’ye Varlık Fonu”, BloombergHT,
1 Aralık 2020.

38 “Katar’dan Türkiye’ye 15 Milyar Dolar Yatırım”, TRT Haber, 15
Ağustos 2018; “Katar’dan Türkiye’ye Destek Açıklaması”, Dünya, 15
Ağustos 2018.

39 “TCMB ile Katar Merkez Bankası Arasında İmzalanan Swap Anlaşma-
sına İlişkin Basın Duyurusu”, TCMB, Sayı: 2018-33, 20 Ağustos 2018.

40 “TCMB ile Katar Merkez Bankası arasında İmzalanan Swap Tadil An-
laşmasına İlişkin Basın Duyurusu”, TCMB, 26 Kasım 2019, Sayı: 2019-
46, “TCMB ile Katar Merkez Bankası arasında İmzalanan Swap Tadil An-
laşmasına İlişkin Basın Duyurusu”, TCMB, 20 Mayıs 2020, Sayı: 2020-29.

16

ANALİZ

s e t a v . o r g

Türkiye ile Katar arasındaki ilişkiler sade-
ce siyasi motivasyonlarla sınırlı kalmamakta, iş
dünyasının yatırımları da ilişkileri derinleştir-
mekte ve pekiştirmektedir. 2018’de Türkiye’den
Metcap Energy Investments ile Katarlı Fusion
Dynamics isimli şirketler arasında 5,2 milyar
dolarlık doğal gaz ve petrokimya yatırımı anlaş-
ması imzalanmıştır.41

Ağustos 2002-2020 itibarıyla Türkiye’ye ge-
len doğrudan yabancı yatırımlarda Katar’ın 2,66
milyar dolar ile toplam yatırımlardaki payı sade-
ce yüzde 1,6’dır (Tablo 2). Söz konusu yıllarda

41 Söz konusu yatırım anlaşması kapsamında Türkiye ekonomisinin cari
açığının 1,4 milyar dolar azaltacağı açıklanmıştır. Bkz. “Enerjide 5,2 Mil-
yar Dolarlık İmza”, Anadolu Ajansı, 14 Eylül 2018.

Türkiye’ye gelen doğrudan yabancı yatırımlarda
genel olarak Batılı ülkelerin çok büyük pay aldı-
ğı görülmektedir. Ülke gruplarına göre; AB’nin
yüzde 73, ABD’nin yüzde 8 ve Körfez ülkeleri-
nin payı yüzde 7 olarak gerçekleşmiştir (Grafik
4). Türkiye’de faaliyet gösteren Katarlı şirket sa-
yısı ise 179 adettir.

Türk müteahhitlerin Katar’daki yatırımları da
iki ülke arasındaki ekonomik ilişkiler açısından dik-
kat çekicidir. Müteahhitlik faaliyetlerinde bulunan
Türk şirketleri bugüne kadar Katar’da 148 proje
üstlenmiş ve proje bedelleri toplamda 18,3 milyar
doları aşmıştır.42 Müteahhitlik işlerinde Çin’den

42 “İnşaat Sanayinde Türkiye ve Katar İşbirliği”, Türkiye Müteahhitler
Birliği, 13 Kasım 2019.

TABLO 2. TÜRKİYE’YE GELEN DYY VE ÜLKELERE GÖRE SIRALAMA (MİLYON DOLAR, 2002-2020)

 ÜLKELER 2002 2010 2015 2019 2020/
Ağustos Toplam Pay

(Yüzde)
Şirket
Sayısı

1 Hollanda 72 486 1.183 1.169 354 26.180 15,9 2.973

2 ABD 2 323 1.620 340 745 12.849 7,8 1.949

3 İngiltere 8 245 588 874 439 11.651 7,1 3.193

4 Avusturya 0 1.584 83 75 29 10.629 6,5 941

5 Almanya 86 597 355 467 229 10.165 6,2 7.556

6 Lüksemburg 0 311 1.254 131 231 9.821 6,0 499

7 İspanya 5 205 2.305 216 28 9.548 5,8 708

8 Belçika 5 48 863 69 53 8.852 5,4 649

9 Fransa 22 623 165 158 96 7.528 4,6 1.580

10 Azerbaycan 0 12 839 566 0 6.989 4,2 2.518

11 Yunanistan 0 436 48 3 0 6.842 4,2 780

12 Rusya 0 2 747 16 1 6.231 3,8 2.382

13 İtalya 241 25 180 94 966 4.678 2,8 1.495

14 BAE 1 104 80 33 3 4.255 2,6 524

15 İsviçre 9 123 178 264 88 3.015 1,8 932

16 Japonya 63 347 314 305 45 2.955 1,8 244

17 Katar 0 52 350 570 87 2.660 1,6 179

18 Suudi Arabistan 0 39 17 13 9 2.004 1,2 1.387

19 Kuveyt 0 193 7 69 32 1.935 1,2 373

20 Lübnan 0 29 0 41 0 1.332 0,8 568

Kaynak: “Uluslararası Doğrudan Yatırım (UDY) İstatistikleri”, T.C. Sanayi ve Teknoloji Bakanlığı.

17s e t a v . o r g

KATAR YATIRIMLARI VE TÜRKİYE’NİN YERİ

sonra dünyada ikinci sırada yer alan Türk şirketleri-
nin Katar’daki en büyük rakipleri arasında ABD’nin
yanı sıra Almanya, İngiltere ve İtalya gibi Avrupalı
şirketler gelmektedir. Türkiye, Katar ile güçlü olan
siyasi ilişkilerini ekonomik iş birlikleri için itici bir
güç olarak kullanmalıdır. İki ülke arasındaki ticaret
rakamlarında dış ticaret fazlası vermemize rağmen
ticaret ve yatırım boyutunda halen potansiyelin çok
altında kalındığı da ortadadır (Tablo 2). Türkiye ile
Katar arasında 2010’da 330 milyon dolar olan dış
ticaret hacmi 2019’da 1,4 milyar dolara çıkmıştır.
Bunun 1,1 milyar doları ihracat ve 264 milyon
doları ithalattan oluşmaktadır.43 Türkiye’nin ihra-
catında elektrik ve inşaat ekipmanları ile mobilya
yer alırken ithalatında ise işlenmemiş alüminyum,
LNG ve plastik sanayii ürünleri gelmektedir.

Türkiye ile Katar arasında enerji ticareti de
önemli bir başlıktır. Küresel gaz ticareti boru

43 TÜİK

hatlarından LNG ticaretine doğru kaymakta
ve Türkiye’nin gaz ithalatında LNG’nin payı
da yıllara göre artmaktadır. Son yıllarda Türki-
ye’de gaz depolama kapasitesini arttırarak enerji
arzını çeşitlendirmekte ve ithal gazın içerisin-
de LNG ithalatının payı artış göstermektedir.
Doğal gaz verilerine göre 2019’da Türkiye’nin
LNG ithalatında ilk sırada Cezayir yer almakta
ve onu Katar ile Nijerya izlemektedir. 2019’da
Türkiye’nin en fazla spot LNG ithal ettiği ülke
Katar olmuştur.44 Son yıllarda Körfez ülkele-
rinden Türkiye’ye hatırı sayılır oranlarda turist
gelmekte ve bu çerçevede Katarlı turistlerin sa-
yısında da önemli artış yaşanmaktadır. 2011’de
7 bin civarında olan Katarlı turist sayısı 2019’da
108 bine çıkmıştır.45

44 “2020 World LNG Report”, International Gaz Union, https://www.
igu.org/resources/2020-world-lng-report, (Erişim tarihi: 5 Aralık 2020).

45 T.C. Kültür ve Turizm Bakanlığı

GRAFİK 4. TÜRKİYE’YE GELEN DYY ÜLKE GRUPLARINA GÖRE (YÜZDE)

1
1

Yunanistan 0 436 48 3 0 6.842 4,2 780

1
2

Rusya 0 2 747 16 1 6.231 3,8 2.382

1
3

İtalya 241 25 180 94 966 4.678 2,8 1.495

1
4

BAE 1 104 80 33 3 4.255 2,6 524

1
5

İsviçre 9 123 178 264 88 3.015 1,8 932

1
6

Japonya 63 347 314 305 45 2.955 1,8 244

1
7

Katar 0 52 350 570 87 2.660 1,6 179

1
8

Suudi
Arabistan

0 39 17 13 9 2.004 1,2 1.387

1
9

Kuveyt 0 193 7 69 32 1.935 1,2 373

2
0

Lübnan 0 29 0 41 0 1.332 0,8 568

Kaynak: “Uluslararası Doğrudan Yatırım (UDY) İstatistikleri”, T.C. Sanayi ve Teknoloji Bakanlığı.

GRAFİK 4. TÜRKİYE’YE GELEN DYY ÜLKE GRUPLARINA GÖRE (YÜZDE)

Kaynak: T.C. Sanayi ve Teknoloji Bakanlığı, “Uluslararası Doğrudan Yatırım İstatistikleri”, (Erişim tarihi: 6

Aralık 2020).

Avrupa; %73

ABD; %8

Diğer Amerika
Ülkeleri; %1

Körfez
Ülkeleri; %7

Diğer Yakın ve
Ortadoğu; %6

Diğer Asya; %5 Diğerleri; %1

Kaynak: T.C. Sanayi ve Teknoloji Bakanlığı, “Uluslararası Doğrudan Yatırım İstatistikleri”, (Erişim tarihi: 6 Aralık 2020).

18

ANALİZ

s e t a v . o r g

SONUÇ YERİNE: TÜRKİYE
İLE KATAR ARASINDA
İŞ BİRLİĞİ FIRSATLARI
Türkiye’de bazı kesimlerin Arap sermayesi adı
altında düşmanlaştırdığı Katar yatırımları başta
Avrupa ülkeleri olmak üzere dünyanın farklı böl-
gelerinde büyük talep görmektedir. Birçok ülke
Katar sermayesini ülkesine çekmek için kıyasıya
rekabet etmektedir. Kişi başına düşen GSYH
itibarıyla dünyanın en zengin ülkelerinden biri
olan Katar’ın küresel anlamda oluşturduğu
olumlu imaj sayesinde birçok ülke hem Katar’a
yatırım yapmak hem de Katar’ın kendi ülkesin-
de yatırım yapması amacıyla ikili ilişkileri güç-
lendirmeye çalışmaktadır. Özellikle koronavirüs
salgınının dünya ekonomisini zorladığı ve birçok
ülkenin ekonomik canlılığı sürdürebilmek yo-
lunda yatırım çekmek için yoğun uğraş verdiği
bir ortamda Türkiye de doğal olarak Katar ile
ekonomik ilişkilerini güçlendirmeye çalışmakta-
dır. Batılı ülkelerin aksine Katar sermayesi Türki-
ye’deki yatırımlarda halen yeterli bir paya sahip
değildir. Benzer şekilde dış ticaret rakamlarında
da katedilmesi gereken daha çok yol vardır.

Jeopolitik risklerin ve korumacı politikala-
rın küresel ekonomi üzerindeki baskıları arttır-
dığı bir ortamda Türkiye’nin ihracat piyasalarını
çeşitlendirmesi ne kadar gerekliyse yatırım çekti-
ği ülkelerin çeşitlendirilmesi de o derece gerekli-
dir. 2002’den bugüne Türkiye’ye gelen doğrudan
yatırımlarda aslan payını Batılı ülkelerin alması

durumunun değiştirilmesinin yanı sıra yapılan
yatırımların sektörel bazda çeşitlendirilmesinin
gerekli olduğu da aşikardır. Özellikle finans,
enerji ve savunma gibi alanlarda ciddi atılımlar
peşinde olan Türkiye’nin Katar’dan çektiği yatı-
rımlar oldukça değerli ve stratejiktir.

Türkiye, Katar gibi zor günlerde dostluğu-
nu göstermiş, sermaye birikimi güçlü olan bir
ülkeden daha fazla yatırım çekmeli ve bu konu-
da siyasi ilişkilerini de itici faktör olarak kullan-
malıdır. Bugüne kadar Türkiye’ye gelen yabancı
yatırımların sıcak para olarak kriz dönemlerinde
kırılganlığımızı arttırdığı bir gerçekliktir. Bura-
daki kritik mesele gelen paranın milliyetinin ne
olduğundan ziyade yatırımların istikrarlı, uzun
vadeli ve istihdam-büyüme dostu olmasıdır. Bu
bakımdan gelen yatırımın Türkiye’nin ekonomik
avantajlarını tamamlaması ve uzun vadeli hedef-
lerine uygun olması arzu edilmelidir.

Bu bağlamda Türkiye ve Katar’ın birbirleri-
ni tamamlayan güçlü yanları bulunmaktadır. İki
ülke arasında özellikle enerji, müteahhitlik, sağlık
ve tarım gibi alanlarda potansiyel iş birliği fırsatları
oldukça fazladır. Türkiye’nin dinamik reel sektö-
rü, imalat sektöründeki üretim kapasitesi, güçlü
beşeri sermayesi ve yenilenen altyapısı gibi öne çı-
kan avantajları bulunmaktadır. Katar’ın ise sahip
olduğu güçlü fon birikimi ve finansal tecrübesi söz
konusudur. İki ülkenin güçlü yanlarını bir araya
getirerek gerçekleştirecekleri ortak yatırımlar Tür-
kiye ve Katar’ın yanı sıra bölge ekonomisine de
büyük katkılar sağlama potansiyeline sahiptir.

20

ANALİZ

s e t a v . o r g

ANKARA • İSTANBUL • WASHINGTON D.C. • BERLİN • BRÜKSEL

Katar, kurduğu Ulusal Varlık Fonu yoluyla yurt dışında önemli yatırımlar
gerçekleştirmekte ve yurt içine yatırımlar çekmektedir. Bu analiz Ka-
tar’ın yatırımlarına odaklanmakta ve Katar’ın Türkiye ile ekonomik iliş-
kisini ele alarak iki ülke arasındaki iş birliğinin geleceğine yönelik öne-
rilerde bulunmaktadır.

Kişi başına düşen GSYH itibarıyla dünyanın en zengin ülkelerinden biri olan
Katar’ın birçok ülkede çeşitli yatırımları bulunmaktadır. Katar gerçekleştir-
diği yatırımlarla bugün dünyanın en önemli borsalarında, en büyük otomotiv
şirketlerinde ve finans kuruluşlarında yatırımlara sahiptir. Katar dünyaca
ünlü futbol kulüplerini, lüks otel, moda ve mağaza zincirlerini bünyesine
katarak yatırımlarını çeşitlendirerek sürdürmektedir. Katar’ın küresel an-
lamda oluşturduğu olumlu imaj sayesinde birçok ülke hem Katar’a yatırım
yapmak hem de Katar ile kendi ülkesine yatırım çekmek amacıyla stratejik
iş birlikleri yoluyla ilişkilerini derinleştirmektedirler.

Bölgesel meselelerde ortak çıkarlar ve kültürel yakınlık gibi faktörler saye-
sinde Türkiye ile Katar arasındaki ekonomik ilişkilerde son yıllarda hisse-
dilir bir yakınlaşma yaşanmaktadır. İki ülke arasındaki olumlu gelişmelere
rağmen Katar’ın yurt dışındaki yatırım hacmi dikkate alındığında Türkiye’nin
Katar sermayesinden yeterince pay almadığı görülmektedir. Benzer şekilde
iki ülke arasındaki dış ticaret hacmi de oldukça düşük kalmaktadır. Katar’ın
önemli fon birikimi ve finansal tecrübesi ile Türkiye’nin güçlü sanayi ve tek-
noloji altyapısı, üretim kapasitesi ve yetişmiş nitelikli iş gücü yanları birlikte
düşünüldüğünde potansiyel iş birliği alanlarının bir hayli fazla olduğu açık
bir gerçektir. Buradan hareketle kaleme alınan bu analiz Katar’ın yurt dı-
şında gerçekleştirdiği yatırımları ve diğer dış ekonomik ilişkilerini analiz et-
mektedir. Bu çalışmanın ikinci kısmı Katar’ın Türkiye’deki yatırımlarına ve
ticaretteki mevcut duruma yer vermekte, iki ülke arasındaki potansiyel iş
birliği alanlarına yönelik önerilerde bulunmaktadır.

ŞERİF DİLEK

KATAR YATIRIMLARI
VE TÜRKİYE’NİN YERİ

ANALiZ

www.setav.org

