

AmCham ★ **Turkey**

American Business Forum In Turkey

**Türkiye’de
İş ve Yatırım İklimi
Araştırması
2018**

© 2018, Amerikan Őirketler Derneęi

Tüm hakları saklıdır. Bu eserin tamamı ya da bir bölümü, 5846 sayılı Fikir ve Sanat Eserleri Kanunu'nun 52. maddesine uygun olarak eser sahibinin önceden izni alınmaksızın hiçbir Őekil ve yöntemle işlenemez, çoęaltılamaz, çoęaltılmış nüshaları yayılamaz, satılmaz, kiralanmaz, ödünç verilemez, temsil edilemez, umuma arz edilemez, hiçbir teknik, sayısal ve/veya elektronik yöntemle iletmek suretiyle kullanılamaz.

TÜRKİYE'DE İŞ VE YATIRIM İKLİMİ ARAŞTIRMASI 2018

“We are the strong voice of American business in Turkey”

Sponsor

Genel Sekreter'den Mesaj

Değerli Üyelerimiz ve Paydaşlarımız,

2019'da **15. yılını** kutlayan Amerikan Şirketler Derneği (AmCham Turkey/ABFT), Türkiye ve ABD arasındaki yatırım ve ikili ticaretin geliştirilmesi misyonuyla faaliyetlerini sürdürmektedir.

Derneğimiz tarafından 2007 yılında bu yana yürütülen **“Türkiye’de İş ve Yatırım İklimi”** araştırması, Türkiye’deki iş ve yatırım ortamının daha da güçlendirilmesi ve doğrudan yabancı yatırımın artırılması adına önemli bir iletişim aracı olarak çalışmalarımızı desteklemektedir.

Araştırmamız, AmCham Türkiye/ABFT üyesi olan ve olmayan Amerikan şirketlerinin Türkiye’deki iş ortamını 6 ana başlık kapsamında değerlendirdikleri önemli bir platform görevi üstlenmektedir: genel yatırım iklimi, altyapı, vergi sistemi, eğitim sistemi ve iş gücü piyasası, yatırım trendleri ve dijital ekosistem.

Araştırmamıza katılan şirketlere, anket çalışmasını ve analizini gerçekleştiren üyemiz **Nielsen**’a ve sponsorumuz **Iron Mountain**’a teşekkürlerimizi sunarız.

Saygılarımla,

Aslı ÖZELLİ

Genel Sekreter

AmCham Turkey/ABFT

AmCham Turkey/ABFT Hakkında

Amerikan Şirketler Derneği (AmCham Turkey/ABFT), Türkiye’de faaliyet gösteren 110 Amerikan şirketini temsil eden bir ticaret birliği ve sivil toplum kuruluşudur. 2004 yılında kurulan AmCham Turkey/ABFT, Türkiye ve ABD arasındaki yatırım ve ikili ticaretin geliştirilmesi amacıyla köprü görevi görerek, Türkiye’deki iş ortamının güçlendirilmesi ve uluslararası doğrudan yatırımların teşvik edilmesi yoluyla ekonomik kalkınmaya katkı sunmayı hedeflemektedir.

ABD Ticaret Odası’nın bir iştiraki olan AmCham Turkey/ABFT, Türkiye ve ABD’de bulunan kamu ve özel sektör kuruluşları için güvenilir ve saygın bir iş ortağı olma konusunda çalışmalarını sürdürmektedir.

AmCham Turkey/ABFT, kuruluşundan bu yana geçen 15 yıl süresince pek çok etkinliğe imza atmış, Türkiye ve ABD’den çok sayıda yetkiliyi konuk etmiş, ikili ekonomik ilişkileri geliştirmek amacıyla üyeleri adına araştırmalar gerçekleştirmiştir. Aynı şekilde Dernek, üye görüş ve önceliklerini temsilen çalışmalar da ortaya koymaktadır.

“Türkiye’de İş ve Yatırım İklimi” araştırması 2007 yılından bu yana Amerikan şirketleri üst düzey yöneticilerinin Türkiye’deki iş ve yatırım ortamı ile ilgili görüşlerini daha iyi anlamaya yönelik olarak geliştirilmiştir.

Araştırma Nielsen tarafından 2015, 2016 ve 2018 yıllarında karşılaştırmalı bir analiz yapılarak gerçekleştirilmiştir.

Nielsen Hakkında

Nielsen, dünya çapındaki tüketiciler ve pazarlar için eksiksiz ve güvenilir görüş sağlayan küresel bir ölçüm ve veri analiz şirkettir. Yaklaşımımız, dünyanın dört bir yanındaki müşterilerin günümüzde neler olduğunu,

gelecekte neler olacağını ve bu bilgi üzerinde en iyi nasıl davranılacağını anlamalarına yardımcı olmak için özel Nielsen verileri ile diğer veri kaynaklarını birleştirmektedir.

Nielsen; 90 yıldan uzun bir süredir bilimsel titizlik ve yeniliğe dayanan veri ve analizler sunarak; medya, reklam, perakende ve hızlı tüketim ürünleri endüstrisinin karşılaştığı en önemli soruları cevaplamak için sürekli yeni çözümler üretmektedir. Bir S&P 500 şirketi olan Nielsen, dünya nüfusunun %90’ından fazlasını kapsayan 100’den fazla ülkede faaliyet göstermektedir.

Yönetici Özeti	5
Yöntem ve Amaçlar	7
2018 Araştırma Sonuçları	8
Genel İş Ortamı	8
Altyapı	10
Vergi Sistemi	11
Eğitim ve İş gücü	12
Yatırım Trendleri	13
Dijital Ekonomi	14
AmCham Türkiye/ABFT Üyeleri	15
AmCham Türkiye/ABFT Yönetim Kurulu	16

Türkiye’de İş ve Yatırım İklimi Araştırması 2018 bulgularına göre;

- Katılımcı şirketlerin Türkiye’deki faaliyetlerini sürdürmeye yönelik güçlü eğilimleri olduğu gözlemlenmiştir. Yatırım yapma eğilimlerinin de yüksek olduğu görünen katılımcıların yarısından fazlası, gelecek yıllarda yatırımlarını arttırmayı planladıklarını belirtmişlerdir.
- Katılımcıların %73’ü Türkiye’deki pazar potansiyelinin yüksek olduğuna dair görüş belirtirken, %64’ü Türkiye’yi kendi sektörlerindeki şirketler için cazip bir bölgesel merkez olarak değerlendirmiştir.
- Aynı zamanda, katılımcıların %60’ı şirketlerinin global genel merkezleri için Türkiye’nin öncelikli bir pazar olduğunu belirtmiştir.
- Türkiye’nin pazar potansiyeline dair iş dünyasının olumlu görüşleri yıllar içerisinde korunmuştur;
 - Türkiye’deki iş ortamının en güçlü yönleri, pazar potansiyeli (%73), ticari faaliyetler açısından avantajlı jeopolitik konum (%65), bölgesel merkez oluşu (%64), Dünya Bankası İş Yapma Kolaylığı Endeksi sıralaması (%61) ve şirketlerin ana merkezleri için öncelikli bir pazar oluşu (60%) olarak belirtilmiştir.
 - Katılımcılar, yatırım teşvikleri, kredi ve büyüme sermayesine erişim, kamu-özel sektör ortaklığı, mevzuat ve regülasyonların sık değişimi konularını iyileştirme alanları arasında tanımlamıştır.
- Yatırım eğiliminde ölçümlenen iki yeni bileşen, inovasyon ekosistemi ile ilgili olumlu sonuçlar yansıtmıştır;
 - Katılımcı şirketlerin yarısından fazlası (%53) girişimcileri ve yeni nesil girişimleri (start-up) takip ettiklerini ve şirketlerine faydası olması halinde bu girişimleri desteklemeyi düşüneceklerini belirtmiştir.
 - Katılımcı şirketlerin %45’i Türkiye’deki AR-GE faaliyetlerine yatırım yapmıştır.
- Araştırmanın bu sene incelenen “Dijital Ekonomi” bölümü aşağıdaki sonuçları vurgulamaktadır;
 - Katılımcıların yarısı Türkiye’nin kendi dijital ekosistemine katkıda bulunacak teknolojik altyapıya ve “kişisel verilerin korunması” ile “siber güvenlik” konularında olumlu bir yaklaşıma sahip olduğuna inandıklarını ifade etmişlerdir.
 - Katılımcıların %46’sı Türkiye’yi kendi dijital ekosistemini geliştirebilecek yeterlilikte eğitime ve iş gücüne sahip olarak değerlendirirken, %44’ü ülkenin şirketleri için faydalı olabilecek bir dijital ekosisteme sahip olduğuna inandıklarını belirtmiştir.

- Altyapı kalitesine ilişkin karşılaştırılmalı veriler bu alandaki görüşlerin olumlu yönde geliştiğini göstermektedir;
 - *Türkiye'nin altyapısına ilişkin en güçlü yönler arasında, internet hızı ve kalitesi, karayolları ve otopanların yanı sıra havalimanı altyapısı ortaya çıkmaktadır.*
 - *Katılımcıların yarısından fazlası uzun dönemli altyapı geliştirme gündemine güven duyduklarını ifade etmiştir.*
 - *Demiryolu ağı ve liman altyapısı iyileştirme alanları olarak vurgulanmıştır.*
 - *Katılımcıların yarısına yakını, Türkiye'nin "Mega Projeler"ini gündemlerine almayı planladıklarını belirtmiştir.*
- Genel olarak değerlendirildiğinde, vergi sistemi ile ilgili görüşler orta derecede bir skor yakalamıştır;
 - *Vergi oranlarının hızlı değiştiği görüşüne katılanların oranı %42 iken, bu alanda 2016 yılına kıyasla %9 oranında bir gelişme kaydedilmiştir.*
 - *Katılımcıların %40'ı tarafından kurum vergileri hesaplama ve ödeme süreçlerinin karmaşık olduğu ve önemli bir iyileştirme alanı olmayı sürdürdüğü belirtilmiştir.*
- Eğitim ve iş gücüne ilişkin veriler olumlu yönde gelişme gösterirken, katılımcı şirketlerin %57'si bu sene istihdamı arttırmayı hedeflediklerini vurgulamıştır;
 - *İş piyasasının en güçlü yönleri olarak, iş gücü verimlilik seviyesi, vasıflı beyaz yakalı çalışanın kolaylıkla bulunması, memnun edici hizmet kalitesi ile iletişim yeteneklerine sahip girişimci çalışanların olması belirtilmiştir.*
 - *Katılımcıların yarısı, üniversite ve lise seviyelerinde eğitim, yabancı dil yeterliliği ve vasıflı mavi yakalı çalışanların bulunabilirliği konularını iyileştirme alanları olarak ifade etmiştir.*

İş ve Yatırım İklimi Araştırması'nın temel amacı Amerikan şirketleri yöneticilerinin Türkiye'deki iş ve yatırım iklimine dair görüşlerini toplamak ve değerlendirmektir. Araştırmada, *Genel İş Ortamı*, *Yatırım Trendleri*, *Altyapı*, *Vergilendirme Sistemi*, *Eğitim ve İş Gücü* ve araştırmaya bu sene eklenen "*Dijital Ekosistem*" de dahil olmak üzere 6 ana başlık incelenmiştir.

Araştırma, Nisan - Eylül 2018 tarihleri arasında Nielsen araştırma şirketi tarafından çevrimiçi bir platform aracılığıyla yürütülmüştür. Toplamda, AmCham üyesi olan ve olmayan 60'ın üzerinde Amerikan şirketinden 80 adet üst düzey yönetici araştırmaya katılmıştır.

Soru formu "tamamen katılıyorum" cevabından "hiç katılmıyorum" cevabına doğru Likert ölçeğinde dört adımda derecelendirilmiştir. Puanlar ağırlıklı ortalamaların 100'lük bir bareme çevrilmesi ile oluşturulmuştur. Puanların 100'e yaklaşması "tamamen katılıyorum" cevabını temsil ederken, 0'a yaklaşması "hiç katılmıyorum" cevabını temsil etmektedir.

Katılım Oranı ve Katılımcı Profili

Araştırmaya farklı sektörlerden 60'ın üzerinde Amerikan şirketi katılım göstermiştir. Anket, Türkiye'de faaliyet gösteren Amerikan şirketlerinin üst düzey CEO/Genel Müdür ile iş ve yatırım ortamına ilişkin deneyim ve bilgi birikimine sahip Direktör pozisyonundaki yöneticilerin katılımına açılmıştır.

Katılımcı Şirketlerin Sektörel Dağılımı

GENEL İŞ ORTAMI

Şekil 1 - Genel İş Ortamı Bileşenleri

Araştırma kapsamında yer alan bölümlerin genel puan ortalamaları göz önünde bulundurulduğunda, genel iş ortamı bileşenlerinin ortalamasının üzerinde bir puan elde ettiği gözlemlenmektedir.

Buna göre, Türkiye'deki iş ortamının en güçlü öğeleri aşağıdaki şekilde belirtilmiştir;

- **Türkiye'nin pazar potansiyeli**, global şirketlerin ticari faaliyetleri için **coğrafi konum avantajı** ve **bölgesel merkez** oluşu sırasıyla %73, %65 ve %64 puanlarıyla katılımcılar tarafından en güçlü yönler olarak belirtilmiştir.
- Katılımcı şirketlerin %60'ı global merkezleri için Türkiye'nin **öncelikli bir pazar** olduğunu, %61'i ise **Dünya Bankası İş Yapma Kolaylığı Endeksi'nde** Türkiye'nin sıralamasının yatırımcıların bakış açısında olumlu etki yaratacağına inandıklarını ifade etmiştir.
- Katılımcıların %50'den fazlası, **yeni teşvik sistemi ve destek mekanizmalarının** yeni yatırımları çekme konusunda önemli bir rol oynayacağı ve **kayıtdışı ekonominin azalmasının** şirket faaliyetlerine olumlu yansıtacağı konularında hemfikir olduklarını belirtmişlerdir.

Aşağıda belirtilen hususlar bölüm ortalamasının altında yer alarak iyileştirme alanları olarak ortaya çıkmaktadır;

- Katılımcıların %64'ü **kamu-özel sektör ortaklığının** daha fazla ve verimli uygulanması gerektiği yönünde fikirlerini paylaşmıştır.
- Doğrudan yabancı yatırımın artırılması için **kredi maliyetleri** ve **büyüme sermayesine erişim** iyileştirme alanları olarak belirtilmiştir.

Şekil 2 - Genel İş Ortamı Bileşenleri Karşılaştırmalı Sonuçlar

Yukarıdaki grafik Amerikan şirketleri yöneticilerinin Türkiye'deki genel iş ortamına dair görüşlerinin yıllar içerisinde ne yönde değiştiğini puanlar üzerinden göstermektedir.

- Türkiye'nin pazar potansiyeli ve şirketlerin bölgesel operasyonları için önemli bir merkez olması, geçmiş yıllardaki yüksek puanını korumaya devam etmiştir. Türkiye'nin pazar potansiyeli puanı %3 oranında ve bölgesel merkez olarak önemi %2 oranında artmıştır.
- Araştırmanın yeni bileşenleri olan; Türkiye'nin coğrafi konumu (%65), Türkiye'nin Dünya Bankası İş Yapma Kolaylığı Endeksindeki sıralaması (%61) ve yeni teşvik sistemi (%51) olumlu geri bildirimler ile ortalamanın üzerinde puanlar almıştır.
- Karşılaştırmalı analiz, Türkiye'de iş yapma olanağı ile kredi maliyeti ve büyüme sermayesine erişim konularında sırasıyla %9 ve %7 oranlarında hafif bir düşüş ortaya koymaktadır.
- Amerikan şirketlerinde Türkiye'nin öncelikli bir pazar olarak görülmesi %60 puan olarak son 4 yılda aldığı puanı korumuştur.
- Karşılaştırmalı veriler, yatırım teşvikleri, kredi ve büyüme sermayesine erişim ve uluslararası yükümlülükler uyum alanlarını iyileştirme alanları olarak göstermektedir.

ALTYAPI

Şekil 1 - Altyapı Bileşenleri

Türkiye'deki altyapı olanakları ile ilgili değerlendirmeler, **internet hızı ve kalitesi**, **havaalanı**, **karayolları** ve **otoban altyapısı** bileşenlerini en güçlü yönler olarak ortaya koymuştur.

Türkiye'nin **mega projeler** alanında sunduğu yüksek katma değerli olanaklar (havaalanı, otoban ve köprü gibi büyük yatırımlar), yatırımcıların %50'sini bu projeleri gündemlerine almayı düşünmeye yöneltmiştir.

Katılımcıların %52'si uzun vadeli altyapı geliştirme planının başarıyla gerçekleştirileceğine dair inancını belirtirken, **demiryolu ağı** ve **liman altyapısı** bileşenlerini iyileştirme alanları olarak ortaya koymaktadır.

Şekil 2 - Altyapı Bileşenleri Karşılaştırmalı Sonuçlar

■ 2018 ■ 2016 ■ 2015

VERGİLENDİRME SİSTEMİ

Şekil 1 - Vergilendirme Sistemi Bileşenleri

Katılımcıların yaklaşık %40'ı **vergi kanunlarının** tüm işletmelere eşit şekilde uygulandığına inandıklarını belirtmiştir. Diğer yandan, katılımcıların yaklaşık %40'ı vergi oranlarının sık değiştiği, kurum vergilerinin yüksek olduğu, hesaplama ve ödeme sürecinin karmaşık olduğunu vurgulamıştır. **Vergilendirme sistemi** son üç sene alınan benzer orandaki puanlar ile iyileştirme alanı olarak değerlendirilmiştir.

Şekil 2 - Vergilendirme Sistemi Bileşenleri Karşılaştırmalı Sonuçlar

EĞİTİM VE İŞGÜCÜ

Şekil 1 - Eğitim ve İşgücü Bileşenleri

İşgücü piyasasının en güçlü yönleri olarak **işgücü verimlilik seviyesi**, iş ihtiyaçları doğrultusunda bulunabilen **vasıflı beyaz yaka çalışan** profili ile **müşteri hizmeti** ve **iletişim yeteneğine** sahip çalışan profili ortaya konmuştur.

Buna ek olarak, katılımcıların %59'u şirketlerinin bu yıl **istihdamı artırmayı** hedeflediğini ve Türkiye'nin **girişimcilik yeteneğine** sahip önemli sayıda istihdam oluşturduğuna inandıklarını ifade etmiştir.

Katılımcıların yaklaşık %50'si, çalışanların **ileri teknoloji araştırmaları** destekleme kapasitesine ve iş dünyasının ihtiyaçlarını karşılayabilecek nitelikte **üniversite eğitime** sahip olduğunu düşünmektedir.

Katılımcıların %59'u, iş dünyasının ihtiyaçlarını daha iyi karşılamak adına **lise eğitim düzeyinin** geliştirilmesi gerektiğinde dair fikir birliğine sahipken, **mavi yakalı personel** ve **yabancı dil yeterliliği** konuları iyileştirme alanları olarak belirtilmiştir.

Şekil 2 - Eğitim ve İşgücü Bileşenleri Karşılaştırmalı Sonuçlar

YATIRIM TRENDLERİ

Şekil 1 - Yatırım Trendleri Bileşenleri

Katılımcı şirketlerin %75'i gelecek yıllarda şirketlerinin Türkiye'de kalmayı planladığını vurgulamıştır. Aynı zamanda bu şirketlerin %50'sinden fazlası, Türkiye'deki **yatırımlarını arttırmayı** planladıklarını belirtmiş, %56'sı ise Türkiye ve ABD arasındaki **ikili ekonomik ilişkilerin** gelecek yıllarda daha çok gelişeceğine inandıklarını ifade etmiştir.

Katılımcıların %45'i Türkiye'de AR-GE yatırımı yaptığını, %53'ü ise yatırım yapmayı değerlendirmek üzere girişimci ve start-up'ları takip ettiğini belirtmiştir.

Şekil 2 - Yatırım Trendleri Bileşenleri Karşılaştırmalı Sonuçlar

DİJİTAL EKONOMİ

Şekil 1 - Dijital Ekonomi Bileşenleri

Dijital Ekonomi bölümü, iş yapış şekillerinde dijital trendlerin rolünü ölçümlemek üzere bu yıl araştırmaya dahil edilmiştir.

Amerikan şirketi yöneticilerinin yaklaşık %50'si, Türkiye'nin **dijital ekosistemi** destekleyecek yeterlilikte **teknolojik altyapıya, eğitim ve iş gücüne** sahip olduğunu belirtmiştir. Gene aynı oranda katılımcı, Türkiye'nin **siber güvenlik ve kişisel verilerin korunması** konularında olumlu bir yaklaşımı olduğuna işaret ederek, Türkiye'nin dijital ekosisteminin şirketlerine fayda sağladığını vurgulamıştır.

OTOMOTİV / ULAŞTIRMA

Ford
Goodyear
Hertz

ENDÜSTRİYEL ÜRETİM

3M
Alp Aviation
Axalta Coating Systems
Boeing International
Borusan Makina / Caterpillar
DuPont
Emerson
General Electric
Honeywell
Lockheed Martin
McCormick Kütaş
The Dow Chemical Company
The Timken Company

BANKACILIK / FİNANS / SİGORTA

Citibank
Dubai Starr Sigorta
J.P. Morgan
Marsh
MetLife
The Blackstone Group
Ulusal Faktoring

BİLİŞİM TEKNOLOJİLERİ / E-TİCARET

Apple
Cisco Systems
GittiGidiyor / eBay
Hewlett Packard Enterprise
HP Computer and Printing Technologies
IBM
Microsoft
Uber
Verifone
Xerox

TÜKETİM MAL VE HİZMETLERİ

Anadolu Efes
Cargill
Coca Cola
Colgate Palmolive
Estee Lauder
Mars
Mondelez International
Newell Brands
Nike
PepsiCo
Philip Morris / Sabancı
P&G

DAĞITIM HİZMETLERİ

BDP International
Brink's
CEVA Logistics
UPS

EĞİTİM

ELS Educational Services
Harvard Business School Istanbul
Istanbul Bilgi University Laureate

ENERJİ / PETROL VE GAZ

Aladdin Middle East
Zorlu Energy / First Solar

MÜHENDİSLİK / İNŞAAT

Johnson Controls
Miyamoto International

SAĞLIK / İLAÇ

Amgen
Baxter International
Beckman Coulter
Bristol Myers Squibb
Boston Scientific
Forever Living
Herbalife
Janssen
Johnson & Johnson
Lilly
Medtronic
MSD Animal Health
MSD Turkey
Novo Nordisk
Pfizer
Smith & Nephew
Stryker
Takeda

KONAKLAMA / YİYECEK & İÇECEK

Conrad
Hilton Worldwide
Hilton Istanbul Bomonti Hotel
Istanbul Marriott Hotel Sisli
McDonald's
Papa John's
The Ritz-Carlton Istanbul

STK

Make -A- Wish
Keiretsu Forum Istanbul

PROFESYONEL HİZMETLER / HUKUK / DANIŞMANLIK

Baker & McKenzie
BASEAK / Dentons
BMS / Herman Miller
BTS & Partners
Core Out of Home
Deloitte
EY
Heidrick & Struggles
Iron Mountain
Korn Ferry
KPMG
Moroğlu Arseven
Nazalı Law Firm
Nielsen
PwC
Russell Reynolds Associates
Spencer Stuart
White & Case

Serra Akçaoğlu

AmCham Turkey/ABFT Yönetim Kurulu Başkanı
Citibank Türkiye Genel Müdürü ve Yönetim Kurulu Üyesi

Tankut Turnaoğlu

Procter & Gamble
Yönetim Kurulu Başkanı
Türkiye ve Kafkasya

Canan M. Özsoy

General Electric Türkiye
Yönetim Kurulu Başkanı
Genel Müdür

İhsan Necipoğlu

Dow
Türkiye ve Orta Asya Başkanı

Haluk Yalçın

PwC
Türkiye Başkanı

Ayşem Sargın

Boeing Türkiye
Genel Müdürü

İsmail G. Esin

Baker & McKenzie
Yönetici Ortağı

Levent Yüksel

PepsiCo Türkiye
Genel Müdürü

İhsan Karagöz

Mondelez International
Türkiye Genel Müdürü

Ayşegül Aydın

Heidrick & Struggles
Yönetici Ortağı

Mert Büyükyazgan
3M Türkiye
Genel Müdürü

Renan Özyerli
MSD Türkiye,
Ukrayna, CIS
Genel Müdürü

Murat Kansu
Microsoft Türkiye
Genel Müdürü

Evguenia Stoichkova
Coca-Cola
Türkiye, Kafkasya ve
Orta Asya Başkanı

Volkan Sözmen
IBM Türkiye
Genel Müdürü

Ayhan Öztürk
Medtronic
Bölge Başkan Yardımcısı
Türkiye, Batı Asya ve Levant

Didem Şekerel Erdoğan
Nielsen Türkiye
Genel Müdürü

Burak Kılıç
UPS Türkiye
Genel Müdürü

Öget Kantarcı
GittiGidiyor
Genel Müdürü &
eBay MENA Direktörü

Armin Zerunyan
Hilton Worldwide
Türkiye Bölge Müdürü

Frans van Deursen
Honeywell
Türkiye ve Orta Asya Başkanı

