
96

MÜSİAD DAYANIKLI TÜKETİM,
MOBİLYA ve ORMAN ÜRÜNLERİ

SEKTÖR RAPORU 2014

MÜSTAKİL SANAYİCİ VE İŞADAMLARI DERNEĞİ
Sütlüce Mah. İmrahor Cad. No: 28 34445 Beyoğlu-İSTANBUL

Tel: +90 212 395 00 00 Faks: +90 212 395 00 01
www.musiad.org.tr / musiad@musiad.org.tr

MÜSİAD Araştırma Raporları: 96

MÜSİAD DAYANIKLI TÜKETİM,
MOBİLYA ve ORMAN ÜRÜNLERİ

SEKTÖR RAPORU 2014

Hazırlayan
Ufuk Akbal

Yayına Hazırlayan
Adem Dönmez

Baskı ve Cilt

www.maviofset.com

Basım Yeri ve Tarihi
İstanbul, Ocak 2015

ISBN 978-605-4383-42-9

©2015 Her türlü yayın hakkı MÜSİAD’a aittir. MÜSİAD’dan izin almak veya MÜSİAD kaynak

gösterilmek suretiyle telif mevzuatı çerçevesinde alıntı yapılabilir.

Orman Ürünleri Sektör Raporu 2014

3

İÇİNDEKİLER

BAŞKANDAN .. 7

SUNUŞ .. 9

GİRİŞ ... 13

BİRİNCİ BÖLÜM:

DAYANIKLI TÜKETİM SEKTÖRÜNÜN EL KİTABI .. 17

1.1.	 Dayanıklı Tüketim Nedir?

	 Dayanıklı Tüketim Malları Nelerdir? ... 17

1.2.	 Sektörün Aktörleri ve Kümelenmesi ... 20

1.3.	 Sektörün İstihdam Düzeyi .. 23

1.4.	 Sektörü Düzenleyen Standartlar ... 24

1.5.	 Meslek Odaları ve Eğitim Faaliyetleri ... 25

1.6.	 Sektörün Avrupa Birliği’ne Uyumu .. 26

1.7.	 Sektörel Fuarlar .. 27

1.8.	 Sektördeki Online Alışveriş Potansiyeli .. 28

İKİNCİ BÖLÜM:

DAYANIKLI TÜKETİM SEKTÖRÜNÜN

2014’TEN GÖRÜNÜMÜ .. 31

2. 1.	Sektörün Dünya Ekonomisindeki Yeri .. 31

2.2.	 Sektörün Türkiye Ekonomisindeki Yeri .. 32

2.3.	 Sektörün Dış Ticareti ... 34

2.4.	 Sektörün Rekabet Gücünü Etkileyen Sorunlar .. 39

2.5.	 2014’te Sektörü İlgilendiren Gelişmeler ... 42

2.6.	 Üretici ve Tüketici Talep ve Beklentileri .. 44

2.7.	 Sektörel Analiz .. 45

MÜSİAD Dayanıklı Tüketim, Mobilya ve

4

ÜÇÜNCÜ BÖLÜM:

MOBİLYA SEKTÖRÜNÜN 2014’TEN GÖRÜNÜMÜ .. 49

3.1. Sektörün Dünya Ekonomisindeki Yeri .. 49

3.2. Sektörün Türkiye Ekonomisindeki Yeri	 ... 50

3.3. Sektörün Dış Ticareti .. 51

3.4. 2014’te Sektörü İlgilendiren Gelişmeler ... 55

3.5. Sektörel Analiz .. 58

DÖRDÜNCÜ BÖLÜM:

SONUÇ VE ÖNERİLER .. 61

4.1. Sonuç .. 61

4.2. Öneriler ... 62

KAYNAKÇA ... 69

MÜSİAD Dayanıklı Tüketim, Mobilya ve

6

TABLOLAR VE ŞEKİL LİSTESİ

Tablo 1	 2013 Yılının Tamamı ve 2014 Yılı İlk 10 Ay

	 Dış Ticareti Mukayesesi

Tablo 2.	 Dayanıklı Tüketim Malları Sınıflandırması

Tablo 3.	 Dayanıklı Tüketim Ürünlerinin Gümrük

	 Tarife İstatistik Pozisyonları

Tablo 4.	 TÜRKBESD üyeleri Son Beş Yıllık İhracat ve İthalat Verileri

Tablo 5.	 İlk 500 Arasında Yer Alan Firmalar

Tablo 6.	 2015 Yılında Türkiye’de Düzenlenecek Sektörel Fuarlar

Tablo 7.	 2013 Yılı Beyaz Eşya 6 Ana Ürün Üretimi ve İç Satışı

Tablo 8.	 2013 Yılı Beyaz Eşya Ürün İhracatı

Tablo 9.	 ISIC-Rev 3, Dördüncü Ayrıntı Düzeyinde,

	 2930 Sınıf Kapsamında Son Beş Yılın

	 Beyaz Eşya Dış Ticareti

Tablo 10.	 2014 Yılı Aylık İhracat ve İthalat Değerleri

Tablo 11.	 2013 Yılı İhracat Verileri

Tablo 12.	 2014 Yılı İhracat Verileri

Tablo 13.	 2013 Yılı İthalat Verileri

Tablo 14:	 2014 Yılı İthalat Verileri

Tablo 15.	 2013 Yılı Bölgelere Göre İhracat Verileri

Tablo 16.	 2014 Yılı Bölgelere Göre İhracat Verileri

Tablo 17.	 Mobilya Ürünlerinin Gümrük Tarife İstatistik Pozisyonları

Tablo 18.	 Mobilya Sektörünün Son Beş Yıllık Dış Ticareti

Tablo 19.	 Mobilya Sektörünün Son Beş Yıllık Dış Ticaretinin

	 Aylara Göre Değerlendirilmesi

Tablo 20.	 2014 Yılı Aylık İhracat Ve İthalat Değerleri

Tablo 21.	 2013 Yılı Ülke İhracat Verileri

Tablo 22.	 2014 Yılı Ülke İhracat Verileri

Tablo 23.	 2013 Yılı Ülke İthalat Verileri

Tablo 24. 	 2014 Yılı Ülke İthalat Verileri

Tablo 25.	 2013 Yılı Bölge İhracat Verileri

Tablo 26.	 2014 Yılı Bölge İhracat Verileri

Şekil 1.	 Beyaz Eşya Yan Sanayicilerinin Coğrafi Dağılımı

Orman Ürünleri Sektör Raporu 2014

7

Bilindiği üzere, Dayanıklı Tüketim, Mobilya ve Orman Ürünleri Sektörü, yalnızca
MÜSİAD’ın ön plana çıkan sektörleri arasında yer almamakta, bugün pek çok işadam-
ları derneği ve kuruluşu açısından her yıl derinlemesine incelenen, üzerine çokça analiz
yapılan ve yakın mercek altına alınan sektörlerin başında gelmektedir. Sektörün sağladığı
istihdam, katma değer, ihracat potansiyeli göz önüne alındığında ülke ekonomisi açısın-
dan sahip olduğu bu verilerin ne kadar hayati özelliklere sahip olduğu rahatlıkla fark edi-
lecektir. Hal böyleyken, bu derece önemli bir sektörle alakalı güncel rapor, bilgi ve yayın
ihtiyacı da sektörün büyüklüğü ile paralel düzeyde olacaktır.

Bu anlamıyla, geçen yıl yayımladığımız MÜSİAD Mobilya Sektör Raporumuz sektörde
ortaya çıkan rapor ihtiyacını karşılamaya dönük böyle bir çabanın ürünüydü. MÜSİAD
Mobilya Sektör Raporu 2013, bilhassa sektörün aktörlerinin davranışlarını analiz eden
anket çalışması ve içerdiği güncel veriler ve yorumlar açısından önemli bir yayındı. Geçen
yıl yayımlanan raporumuzda, özellikle Türk tipi mobilya, tasarım, bize özgü bir tasarım
ihtiyacı gibi konu başlıkları özellikle ön plana çıkarılmıştı. Buradaki amaç elbette ki, böy-
lesine güçlü ve istihdam potansiyelini sürekli olarak diri tutan bir sektörde artık tasarım
fikrinin de üzerine ciddi düşünme ihtiyacından kaynaklanmaktaydı. Raporda ön plana
çıkardığımız bu unsurlar, sektörün başat aktörlerinin dikkatini çekmekte gecikmedi. Unu-
tulmamalıdır ki, Türkiye’nin son dönemdeki dinamik gelişiminde ve vizyoner yapısında
Türk dayanıklı tüketim ve mobilya sektörünün üretim süreçlerinde en önemli unsurlardan
biri de tasarım haline olacaktır. Bu vesile ile tasarım hususunu burada yeniden hatırlat-
makta fayda görmekteyiz.

BAŞKANDAN

MÜSİAD Dayanıklı Tüketim, Mobilya ve

8

Bu yılki çalışmamızda ise farklı olarak dayanıklı tüketim sektörünü ön plana çıkarmayı
hedefledik. Dayanıklı tüketim sektörünü temele alan bu çalışmamızda, öncelikli olarak
dayanıklı tüketim sektörünün çerçevesi çizerek sektörün aktörlerine rehberlik edebilecek
bir metin hazırlamaya çalıştık. Sonrasında; dayanıklı tüketim, mobilya ve orman ürünleri
sektöründe 2014 yılı süresince ortaya çıkan gelişmeler, uluslarararası ve ulusal bazda ele
alınmakta ve sektörde son bir yıl içinde ortaya çıkan gelişmeler, sektöre ait makroekono-
mik çeşitli rakamlar eşliğinde analiz edilmektedir. Bu sayede, hem sektörün panaromik bir
fotoğrafı çekilirken hem de geleceğe dönük vizyon arayışlarına çeşitli katkılar sunulmaya
çalışılmıştır. Raporumuzun son bölümünde ise, sektörün sorunları ve bu sorunlara dair
çözüm önerilerine kısaca değinilmiştir.

MÜSİAD; tertiplediği yurtdışı gezilerle, yaptığı uluslararası fuarlarla, düzenlediği semi-
nerlerle ve yayımladığı raporlarla küresel ve ulusal düzeydeki bütün ekonomik gelişmeleri
takip etmenin yanı sıra, bu verileri işleyip yorumlayarak başta üyeleri olmak üzere, siyaset
yapıcılara, işadamlarına ve kamuoyuna sağlıklı ekonomik bilgiler ulaştıran bir sivil toplum
kuruluşudur. MÜSİAD’ın yaptığı çalışmalar ister makroekonomik düzeyde isterse sektö-
rel düzeyde olsun, belirgin bir niteliği amaçlamaktadır. Bu yönden, Dayanıklı Tüketim
ve Mobilya Sektör Kurulumuz da sektöre katkı sağlamak amacıyla çalışmalarını aralıksız
devam ettirmektedir. Elinizdeki rapor da söz konusu çalışmaların sonucunda ortaya çık-
mıştır.

Raporumuzun hazırlanmasında emeği geçen MÜSİAD Dayanıklı Tüketim, Mobilya ve
Orman Ürünleri Sektör Başkanımız Abdurrahman Burak Pehlivan’a ve onun nezdinde
tüm Sektör Kurulu üyelerimize teşekkür ederim. Bu vesileyle, raporumuzun ülkemiz için
hayırlara vesile olmasını temenni ederim.

Nail Olpak
MÜSİAD Genel Başkanı

Orman Ürünleri Sektör Raporu 2014

9

Ülkemizde beyaz eşya sektörü, 25 milyon adetlik üretim kapasitesi ve 21 milyon adetlik
üretimiyle, son 10 yıl içinde lokomotif bir sektör haline gelmiş ve Türkiye beyaz eşya
sektöründe adeta dünyanın üretim üssü olarak, Avrupa’nın lider ülkesi konumuna yük-
selmiştir.

İhracatta 14 milyon adede ulaşan sektör, özellikle Avrupa ülkeleri, komşu ülkeler ve Af-
rika gibi pazarlarla birlikte 100’ün üzerinde ülkeye üretiminin yüzde 70’ini ihraç etmek-
tedir. Türkiye pazarı, 90’lı yıllarda 2 milyon adet iç satış rakamına sahipken, son 5 yılda
iç satışlar 5 milyon adet seviyesine ulaşmış, 2013 yılı sonu itibariyle de 7 milyon adet
rakamına yaklaşarak bu konuda yeni bir rekor elde edilmiştir. Türkiye’de faaliyette bulu-
nan beyaz eşya firmaları, Ar-Ge (Araştırma-Geliştirme) konusunda önemli yatırımlarda
bulunmaktadırlar ve bu sayede Türk şirketler dünyada rekabet etme gücüne sahip olarak
başarı sağlamaktadırlar.

Beyaz eşya sektörümüz mobilya sektörüne kıyasla daha oturmuş, pazarda dev markaların
hâkim olduğu bir sektördür. Mobilya sektörümüzde ise tasarım ve markalaşma sorununun
olduğunu gözlemliyoruz.

Son yıllarda artan kentleşme, nüfus artışı ve yükselen hayat standardı ile mobilyaya olan
talep gün geçtikçe artmakta ve bu da direkt olarak mobilya sanayine yansımaktadır. Mo-
bilya, TÜİK tarafından yapılan “gelirler ve yaşam koşulları” araştırmasına göre harcama-
lardan aldığı payda % 5,1 ile beşinci sırada yer almaktadır.

Mobilya sektörü, Türkiye için işyeri sayısı ve yarattığı istihdam açısından önemli bir sek-
tördür. Sektördeki yerli kaynakların en çok kullanıldığı ve ithal ürünlere bağlılığın mini-
mum olduğu bir sektördür. Sektördeki işletmelerin çoğu KOBİ kapsamında olmasına rağ-

SUNUŞ

MÜSİAD Dayanıklı Tüketim, Mobilya ve

10

men, küçük üretim atölyelerinin yanında son dönemde orta ve büyük ölçekli işletmelerin
sayısının çoğaldığı bir süreç yaşanmaktadır. Sektör emek yoğun bir yapıda olmakla beraber
büyük ölçekli işletmelerin çoğalmasıyla otomasyona dayalı üretimin payı da artmaktadır.

Mobilya sektörü, küreselleşme, teknoloji ve bilgiye kolay ulaşım sonucu yeni bir dönemin
içinde bulunmaktadır. Artan işçilik ve enerji maliyetleri, mobilya sektörünün yoğun emek
isteyen bir sektör olması ve hammadde kaynaklarının azalması birçok gelişmiş ülkenin
üretimden çekilmesine neden olmuştur.

Mobilya sektöründe gelişmiş ülkeler üretim alanından uzaklaşırken, rekabet avantajlarının
bulunduğu tasarım ve markalaşma gibi katma değeri fazla olan alanlara odaklanmakta-
dır. Özellikle modern mobilyada otomasyona dayalı zincir mağazaların hâkimiyeti göze
çarpmaktadır, ülkemizde de bayilik sistemi yaygınlaşarak benzer bir yapı oluşmaktadır.
Mobilya ve ev eşyalarına ilişkin farklı ürün gruplarının birlikte yer aldığı alışveriş merkezi
konsepti, “Mobilya AVM” şeklinde alışveriş mekânları bazı illerimizde projelendirilmeye
başlanmıştır.

İhracat yapan firmalara baktığımızda, en başta Kayseri, İstanbul ve İnegöl’ün geldiğini
görmekteyiz. Ülke olarak mobilya sektöründe ithalat değil ihracat yapan ülke seviyesinde
ilerlemekteyiz.

Tüm üretimin, firma sayısı, üretim miktarları, satış fiyatları, ihracat rakamları gibi husus-
lar ve inşaat sektörünün büyüklüğü ile sektördeki yüksek kayıtdışılık da dikkate alındığın-
da 7,5 milyar dolar olduğu tahmin edilmektedir (T.C. Ekonomi Bakanlığı, İhracat Genel
Müdürlüğü).

Dünya mobilya sektöründe üretim anlamında Çin’in başı çekmekte olduğunu, dünyada
üretilen tüm mobilyanın 4’te 1’ini Çin’in tek başına ürettiğini görmekteyiz.

Çin’in ardından ABD % 15, İtalya % 8, Almanya % 7’lik oranlara sahiptirler. Türkiye
% 1’le 21. sırada yer almaktadır. Dünyada 100-120 milyar dolarlık uluslararası ticaret
hacminden ülkemize düşen pay % 1,2’lik bir orandadır ancak potansiyel olarak bu ora-
nın üzerine çıkma eğiliminde olan bir ülke olduğumuz gerçeği de apaçık bir şekilde göz
önündedir.

Bu anlamıyla, dünya verilerini analiz edecek olduğumuzda, üretim, ihracat ve ülke sıra-
lamalarına baktığımızda daha gidecek çok yolumuzun olduğunu, yaptığımız ciroların ve
üretimin çok daha fazlasının yapılabileceğimizi, dünyada ve ülkemizde pazarın gelişeceği-
ni gözlemlemekteyiz.

Ülkemizin 2023 Vizyonunda öngörülen 500 milyarlık ihracat hedefinde mobilya sektö-
rüne verilen hedef üretim olarak toplamda 25 milyar dolar, ihracat olarak 10 milyar dolar
düzeyindedir.

Orman Ürünleri Sektör Raporu 2014

11

İthalat ve ihracatı birlikte değerlendirdiğimizde mobilya sektöründe Türkiye’nin Batılı ül-
kelerle yaptığı dış ticaretin ivme kaybettiği, bununla birlikte Çin, Arap ülkeleri ve komşu
ülkelerle dış ticaretini geliştirdiği gözlemlenmektedir.

Bölgemizdeki ve hedef pazarımız olan çevre ülkelerde yaşayan toplumların Türk mallarına
olan yoğun ilgisi bilinmektedir. Halihazırda bölgede süren kaos ortamı ve istikrarsızlık
sona erdiğinde bu ilginin daha da artacağı tahmin edilmekte, belki 5 senede ortaya çıka-
cak mobilya ihtiyacının 1 senede talep edilebileceğini öngörmekteyiz. Bu karışıklıklara
rağmen de ihracatımız toplamda gerilememekte, her sene istikrarlı oranda % 10-20’ler
seviyesinde artmaktadır.

Ayrıca bölgemizde dış ticaret politikalarımızın bir neticesi sonucunda Türk malına talebin
arttığını gözlemlemekteyiz. İstanbul Ortadoğu’dan, Balkanlara, Kuzey Afrika ülkelerinden
Ortaasya’ya kadar cazibe ve moda merkezi olma yönünde ilerlemektedir. Gittiğimiz ülke-
lerde, katıldığımız programlarda yaşadığımız olaylarda Türkiye’de üretilen ürünlerimizin
teveccühle karşılaştığını gözlemlemekteyiz.

Geçtiğimiz yıl hazırlattığımız araştırma raporumun daha çok mobilya ağırlıklı olduğun-
dan, bu seneki raporumuzda da mobilyaya oranla beyaz eşyadan daha çok bahsetmeyi
uygun gördük. Mobilya sektörümüzde en belirgin olarak markalaşma, odaklanma ve uz-
manlaşma sorunlarının yaşandığını gözlemlemekteyiz.

Beyaz eşyada genel anlamdaki eksikliğimiz ise teknik altyapımız olmasına rağmen yenilik-
lerin gerisinde kalarak, daha çok taklit eden olmamız, katma değeri daha düşük ürünler
üretmeyi tercih etmemizdir.

Sektörlerimizdeki durumu anlatmak, sektörümüze faydalı olmasını arzu ettiğimiz rapo-
rumuzun siz değerli okuyucularımıza fayda sağlamasını umarak bu raporda emeği geçen
araştırmacı kuruluşumuza ve yönetim kurulumuza teşekkür ediyorum.

Abdurrahman Burak Pehlivan
Dayanıklı Tüketim, Mobilya ve
Orman Ürünleri Sektör Kurulu Başkanı
MÜSİAD

Orman Ürünleri Sektör Raporu 2014

13

Türkiye ekonomisi, 2012 ve 2013 yıllarında nispi bir dengelenme dönemine girmiş gö-
zükse de, dünya ekonomisindeki makro gelişmeler göz önünde bulundurulduğunda bü-
yüyen bir ekonomi olma özelliğini halihazırda sürdürmektedir. TÜİK’in verilerine göre
2013 yılında % 4,4 oranında büyüyen Türkiye ekonomisinde, imalat sanayi 2013’te bir
önceki yıla göre sabit fiyatlarda % 3,8 artışla 29 milyar 446 milyon TL’ye, cari fiyatlarda
ise % 8,9’luk artışla 239 milyar 115 milyona yükselirken; kişi başına düşen GSYH değeri,
10 bin 782 dolar olarak hesaplanmıştır. 2013’e ait verilerin hükümet tarafından da bek-
lentilerin üzerinde olarak nitelendirildiği, olumsuz konjonktüre rağmen içinden geçilen
durumun “güçlü büyüme” ve “2009’un son çeyreğinden itibaren devam eden kesintisiz
büyümenin sürmesi” olarak tasvir edildiği ortamda1, tüm bu beklentilerle örtüşür şekilde
2014’te Türkiye ekonomisi %3’lük büyüme kaydetmiştir.

Tablo 1. 2013 Ve 2014 Yılı Dış Ticareti Mukayesesi

Yıl İhracat (dolar) İthalat (dolar)

2013 151.802.637 251.661.250.110

2014 157.622.057 220.450.411.361

Kaynak: TÜİK

Siyasi istikrarın sürmesi; önceden ortaya konulmuş ve sadık kalınması elzem olan 2023
vizyonu ışığında Türkiye ekonomisinde gözlemlenen bu dengeli büyümenin yansımaları,
şüphe yok ki; dayanıklı tüketim ve mobilya sektörleri açısından da geçerlidir. Bilindi-

1	 “Türkiye Ekonomisi yüzde 4 Büyüdü”, (Erişim): http://www.aa.com.tr/tr/haberler/307991--turkiye-ekonomisi-buyudu.

GİRİŞ

MÜSİAD Dayanıklı Tüketim, Mobilya ve

14

ği üzere bu sektörler; Türkiye ekonomisinin global pazarlara açılması anlamında taşıyıcı
sektörler olma konumlarını sürdürmektedirler. Üstelik, bunu küresel ekonomik kriz bek-
lentilerinin, Ortadoğu, Kafkaslar, Balkanlar ve Afrika’da yoğunlaşan ve yüksek etkileşimli
küresel ve bölgesel siyasi istikrarsızlık ortamının ve diğer muhtemel risk (hammadde krizi
vb.) ve tehditlerin (Çin’in ticaret politikaları vb.) gölgesinde gerçekleştirmektedirler. Bu-
nun en temel göstergesi, diğer sektörlerde, iç piyasaya üretilen ürünler ile ihracat dengesi
çoğunlukla iç piyasa lehine bir gelişim gösterirken, dayanıklı tüketim ve mobilya ürünleri
açısından (daha önce MÜSİAD Mobilya Sektör Raporu 2013’te de) vurguladığımız üzere2
kısmen ihracat lehine ve çoğunlukla dengede bir görünüm sergilemesidir. Bu tablo, kolay-
lıkla diğer sektörlere kıyasla katma değerin yüksek olduğu dayanıklı tüketim ve mobilya
sektörlerindeki büyümelerin ülke ekonomisindeki büyümeleri etkilediği şeklinde yorum-
lanabilir. Unutulmamalıdır ki; bu sektörler aynı zamanda istihdam, katma değer, ciro,
kapasite kullanımı, Ar-Ge gibi unsurların da makroekonomik anlamda olumlu şekilde
etkilendiği bir güce sahiptirler. Ancak, bilhassa, 2014 yılında dayanıklı tüketim ürünle-
ri sektörünün karşısına iki büyük tehdidin çıktığı görülmektedir. Bunlardan ilki; petrol
fiyatlarındaki sert düşüştür. Küresel ekonomik büyüme beklentisinin düşmesine neden
olan bu gelişme, Türkiye ekonomisinde de daralma ve büyümenin yavaşlaması olarak yo-
rumlanmakta, petrolün yükseldiği dönemler üretimin arttığı ve büyüme hızının yükseldi-
ği dönemler olarak nitelendirilmektedir.3 Dolayısıyla, petrol fiyatlarındaki düşüş aslında
dayanıklı tüketim sektörü açısından dezavantajlı bir gelişmedir. Öte yandan, dayanıklı
tüketim ürünleri sektöründeki bir diğer olumsuz gelişme ise dayanıklı tüketim kâr mar-
jındaki düşüştür.

Bütün bu tehditlere rağmen, buzdolabından ofis mobilyasına, birçok mal ve hizmet gru-
bunun ortak bir çatı altında toplandığı bir sektörler birliği olarak dayanıklı tüketim ve
mobilya sektörleri; henüz üretim aşamasına geçilmeden önce ürünün zihinde belirmesi ve
bu nedenle tasarım, metal ve maden, kimya, ambalaj, reklamcılılık, basın-yayın, lojistik
vb. gibi farklı sektörleri de ekonomik etkileşime davet etmesi itibarı ile ülke ekonomisine
oldukça önemli katkılar sunmaktadır. Dolayısıyla, bu sektörlerin 2023 Vizyonu doğrultu-
sunda Türkiye ekonomisi açısından büyük kıymet atfedilen fonksiyonu artarak sürecektir.

Kuşkusuz, bu durum sektörün paydaşlarının Türkiye’nin ekonomik tarihinin yeniden ya-
zılmasına sundukları katkı açısından mutluluk verici bir gelişme olarak kaydedilirken,
aynı zamanda ülke ekonomisinin geleceğindeki üstlendikleri rolün ağırlığını da hatırlat-
maktadır. Görüldüğü üzere; sektörün paydaşlarının ekonomik etkinlikleri; istihdam, Ar-
Ge, kapasite kullanımı, ihracat, sektörler arası etkileşim vb. anlamında ülkenin ekonomik
kaderi üzerinde yüksek tesir sahibidir. Dolayısıyla, bugüne kadar kat edilmiş olan mesafe,
bundan sonra kat edilecek mesafenin ve potansiyelin ancak habercisi olabilir.

2	 Bkz. MÜSİAD, Dayanıklı Tüketim ve Mobilya Sektör Raporu 2013, No. 86, İstanbul, 2013.
3	 Zülfikar Doğan, “Petrol Fiyatları Düştü Diye Sevinmeli mi?”, (Erişim]: http://www.bbc.co.uk/turkce haberler/2014/10/

141017_petrol_zulfikar_dogan

Orman Ürünleri Sektör Raporu 2014

15

Tüm bu gelişmelerden hareketle, MÜSİAD’ın hazırlamış olduğu 2014 Dayanıklı Tüke-
tim, Mobilya ve Orman Ürünleri Sektör Raporu en başta iki temel hususa katkı sağlamayı
ümit etmektedir:

-	 Bugüne kadarki tüm sektörel kazanımlardan ve ortak tecrübelerden mürekkep bir
teorik ve pratik bilgi havuzu oluşturulması ve böylece sektörün tüm mevcut ve po-
tansiyel paydaşlarının istifade edebileceği ve geçmişteki hataları tekrar etmeyeceği bir
referanslar ağına sahip olunması;

-	 Sektörün sorunlarının idrakine varılarak, bu sorunların müşterek çözümü için ente-
lektüel sermaye ile geleceğe yönelik vizyon oluşturulması...

Öte yandan; bu raporun yatay ve dikey olmak üzere iki temel amacı bulunmaktadır. Yatay
amacı, bir diğer deyişle pratik amacı, herhangi bir hiyerarşik kategorizasyona gidilmeden
tüm paydaşlarının (üretici, perakendeci, tedarikçi, çalışan vb.), ihtiyaç duydukları zaman
kolayca ulaşabilecekleri bilgileri (devlet destekleri, teşvikler, sektör meslek odaları, eğitim
kurumları, ulusal ve uluslararası fuarlar, sektörün aktörleri vb.) edindikleri bir kılavuz
niteliğine kavuşması; dikey amacı ise sektörün entelektüel sermayesinin oluşturulmasına
(sektördeki son gelişmeler, muhtemel gelişmeler, sektörün SWOT analizi vb.) bir katkı
sağlanmasıdır.

Bu sonuncusu, Türkiye ekonomisindeki olumlu genel görünümün yanında altı çizilen
sorunlar olabileceği gibi, dayanıklı tüketim ve mobilya sektörlerinin de rekabet gücünü
etkileyen yapısal sorunlarının (üretim, hammadde, sermaye, istihdam, Ar-Ge, pazarlama,
kalite, standardizasyon, tasarım, KDV, ticari kotalar vb.) sürdüğü anlamına gelmektedir
ve ülke ekonomisindeki büyümenin sürmesi ve Türkiye’nin gelişmiş ülkeler ligine girmesi
için altını çizilen yapısal reformların hayata geçirilmesi, dayanıklı tüketim ve mobilya sek-
töründe de çeşitli çözüm önerilerinde karşılık bulmaktadır. Dayanıklı Tüketim ve Mobilya
2014 Sektör Raporu’nun bu anlamda en temel fonksiyonlarından biri de sektörün içinden
bir bakışla, bu sorunların tüm paydaşların seferberliği ile çözüme kavuşturulmasının sağ-
lanması ve sektörlerin rekabet gücünün yukarıya çekilmesidir.

Bu amaçlar gözetilerek; Dayanıklı Tüketim, Mobilya ve Orman Ürünleri Sektör
Kurulu’nun 2014 yılı raporu, sektörlerin geçtiğimiz yılki performansından hareketle ve bir
önceki rapordan farklı olarak Dayanıklı Tüketim Sektörü ağırlıklı olarak kurgulanmıştır.
Bu doğrultuda raporun ilk bölümü, sektörün tüm paydaşlarının istifade edebileceği bir
el kitabı niteliğinde olup, dayanıklı tüketim sektörünün kavramsal çerçevesini sunmayı
(Örn; dayanıklı tüketim malları nelerdir?, Dayanıklı tüketimin ülkemizdeki geçmişi, dış
ticareti, istihdam düzeyi, sektörü düzenleyen standartlar vb.) arzu etmektedir. Bu bağlam-
da; bu bölüm küçük güncellemeler sayesinde etkisi sadece bir yılla sınırlandırılmayacak ve
ilerleyen yıllarda da sektörün paydaşlarına çerçeve sunabilecek bir bölüm, diğer bir deyişle
sektörün el kitabı olarak tasarlanmıştır.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

16

Raporun ikinci bölümü dayanıklı tüketim sektörünün 2014’teki küresel ve ulusal perfor-
mansına, sektörü ilgilendiren gelişmelere, üretici ve tüketicilerin taleplerine ve son olarak
sektörel analize ayrılmıştır. Sektörün mevcut durumunu ve gelecek vizyonunu ele almayı
tasarlayan bu bölümde, dünya ve Türkiye ekonomisinde sektörün içinden geçtiği kon-
jonktür, son yılların rakamları ile kıyaslanmış ve ihracat-ithalat oranları değerlendirilerek
sektörün genel bir fotoğrafına ulaşılmaya çalışılmıştır. Raporun üçüncü bölümünde ise
dayanıklı tüketim sektörünün bir alt kategorisi olarak, başta ofis mobilyasındaki niteliksel
(tasarım, pazarlama, marka vb.) ve niceliksel (satış rakamları vb.) gelişmeler olmak üzere
mobilya sektöründe 2014 yılında öne çıkan hususlara ve sektörün karşı karşıya kaldığı
yapısal sorunlara yer verilmiştir.

Raporun dördüncü ve son bölümünde ise Sonuç ve Öneriler başlıkları altında bir durum
değerlendirmesi gerçekleştirilmiş ve sorunların çözümüne dair MÜSİAD Dayanıklı Tü-
ketim, Mobilya ve Orman Ürünleri Sektör Kurulunun ve sektörün diğer paydaşlarının
birtakım somut önerileri dile getirilmiştir.

Orman Ürünleri Sektör Raporu 2014

17

1.1. DAYANIKLI TÜKETİM NEDİR? DAYANIKLI TÜKETİM MALLARI NELERDİR?

Dayanıklı tüketim kavramı, dayanıksız ya da hızlı tüketim kavramının karşıtı olarak ko-
numlanmakta olup, iki kavramı ayıran unsur ürünlerin tüketim süreleridir. Bu bağlamda
hızlı tüketim kavramı; hane halkı tarafından alınıp kısa sürede tüketilen gıda, temizlik, ki-
şisel bakım vb. ürünlere referans verirken, dayanıklı tüketim kavramı ise nispi olarak uzun
ömürlü mallarını kapsamaktadır.1 Bu mallarda sarf malzemesi yoktur ve özel bir arıza söz
konusu olmadığı takdirde sürekli kullanımda ürünü değiştirme gereği duyulmamaktadır.
Bununla birlikte dayanıklı tüketim kavramı; aynı zamanda üretim ve tüketim aşamaların-
da teknoloji kullanımına vurgu yapmaktadır. Bu yönleriyle dayanıklı tüketim ürünleri,
yıllarca kullanılabilen ürünlerdir.

Dayanıklı tüketim ürünleri kendi içinde çeşitli alt kategorilere ayrılmaktadır. Bu bağlamda
dayanıklı tüketim ürünleri denildiğinde ilk akla gelen; “beyaz eşya” kavramıdır. Beyaz eşya;
buzdolabı, fırın, bulaşık makinesi, çamaşır makinesi, set üstü ocaklar, ısıtıcı-soğutucuların
olduğu 6 adet temel ürünün yanında, mutfak robotu, mikser, blender, ütü, tost makinesi
vb. küçük ev aletleridir. Bu kavramla birlikte “siyah ya da kahverengi eşya” olarak bilinen
elektrik süpürgesi, bilgisayar, müzik seti, CD/DVD oynatıcılar ve bu ürünlere yedek parça
olan ürünler de diğer dayanıklı tüketim ürünleri olarak kategorize edilmektedir.

1	 Ancak birden fazla ve yıllarca kullanılmasına karşın giysiler dayanıklı tüketim ürünü olmayıp, tekstil ürünleri kategorisi altında
değerlendirilmektedirler.

DAYANIKLI TÜKETİM
SEKTÖRÜNÜN EL KİTABI

Birinci Bölüm

MÜSİAD Dayanıklı Tüketim, Mobilya ve

18

Bu iki kategori aynı zamanda kısaca “elektrikli ev aletleri” olarak tanımlanmaktadır. Da-
yanıklı tüketim ürünlerinin kapsamına otomobil ve yan sanayi ile mobilya ve yan sanayi
de girmekte olup, son olarak tencereler, tavalar, çaydanlıklar da hane halkının dayanıklı
tüketimine sunulan diğer mallar olarak “elektriksiz ev aletleri” kategorisi altında değerlen-
dirilmektedir.

Ülkemizde ise bu sınıflandırmanın referans noktası dış ticaret verileridir. Buna göre dış
ticaret ürünlerinin AB üyesi ülkelerle uyumlaştırılması amacıyla uygulanan Armonize
Sistem’e göre dayanıklı tüketim ürünlerinin temel kategorizasyonu şu şekildedir; evlerde
kullanılan vantilatör ve aspiratörler, pencere, duvar tipi klimalar, ev tipi buzdolapları, san-
dık tipi dondurucular, gazla çalışan su ısıtıcıları, elektrikli olmayan su ısıtıcıları, çamaşır
kurutma makineleri, ev tipi bulaşık makineleri, tam otomatik çamaşır makineleri, ev tipi
kompresörlü buzdolapları, dolap tipi dondurucular, ev tipi dikiş makineleri, ev işleri için
elektrik motorlu cihazlar, elektrik motorlu tıraş makinası ve başka cihazlar, elektro-termik
cihazlar, demir-çelik ocak, ızgara ocak, mangal ve diğer ev eşyaları.

TOBB’un raporunda oldukça işlevsel olan sınıflandırmada ise dayanıklı tüketim sektörü
alt sektörleri2;

-	 Beyaz eşya sektörü: Buzdolabı, çamaşır makinesi, fırın, bulaşık makinesi vb.

-	 Tüketici elektroniği sektörü: Televizyon, radyo, cd çalar, bilgisayar, ses sitemleri vb.

-	 Küçük ev aletleri sektörü: Elektrikli mutfak aletleri, su ısıtıcıları,

olarak kategorize edilmektedir.

Tablo 1.1. Dayanıklı Tüketim Malları Sınıflandırmas

Dayanıklı Tüketim Sektörü Örnek

Beyaz Eşya Sektörü Buzdolabı, fırın, çamaşır makinesi, bulaşık makinesi vb.

Tüketici Elektroniği Sektörü Televizyon, radyo, cd çalar, bilgisayar vb.

Küçük Ev Aletleri Sektörü Tost mak., mutfak robotu, elektrikli süpürge, ütü vb.

Mobilya Oturma grupları, yatak vb.

Demir-Çelik Ev Aletleri Tencere, tava, çatal-bıçak.

Görüldüğü üzere dayanıklı tüketim kavramı otomobilden tost makinesine, koltuk takımın-
dan tencereye kadar oldukça geniş bir yelpazeye yayılmıştır. Bu durum dayanıklı tüketim
sektörünün verilerini netleştirmeyi de zorlaştırıcı bir unsurdur. Bu nedenle, dayanıklı tüke-
tim sektörü denildiğinde çoğunlukla elektrikli ev aletlerine yani beyaz ve siyah/kahverengi

2	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.6.

Orman Ürünleri Sektör Raporu 2014

19

eşyalara referans verilmektedir. Öte yandan Dayanıklı tüketim sektörü denildiğinde akla ilk
olarak beyaz eşya sektörünün gelmesi sadece algısal bir durum değildir. Beyaz eşya sektörü
son yıllardaki tüm raporlara bakıldığında dayanıklı tüketim malları sektöründeki lokomo-
tif sektör özelliğine sahiptir. Bu doğrultuda; raporun ilk iki bölümünde; mobilya dışındaki
başta beyaz eşya olmak üzere dayanıklı tüketim ürünlerini yer verilirken, üçüncü bölümde
ise bir alt kategori olan mobilya sektörüne dair gelişmelerden söz edilecektir. Bu yönüyle mo-
bilya sektörü dayanıklı tüketim sektöründen kopmuş ve kendi özgül alanını oluşturmuştur.

Son olarak; dayanıklı tüketim ürünleri gerek üretim aşamasında gerekse de tüketici ta-
rafından satın alınmadan önce uzun bir araştırma süreci ile karşı karşıya kalmaktadırlar.
Tüketici açısından bu satın alma davranışını etkileyen faktörler olan fonksiyonellik, güve-
nilirlik, dayanıklılık, estetik, emniyet, kimlik ve markalaşma ile ilişkili iken; üretici açısın-
dan ise henüz zihinde şekillenme aşamasından itibaren uzun bir sürece işaret etmektedir.
Ancak daha dayanıklı olan ürünün daha yüksek fiyatla satılacağı algısı çoğu zaman doğru
değildir. Örneğin, modası çabuk geçen cep telefonu, fotoğraf makinesi, bilgisayar gibi
ürünler dayanıklı olsa bile tüketiciler tarafından sıklıkla değiştirilen ürünlerdir. Bu neden-
le bu ürünler için geçerli olan parametreler daha çok özellik ve performanstır.

Tablo 3. Dayanıklı Tüketim Ürünlerinin Gümrük Tarife İstatistik Pozisyonları

G.T.İ.P Ürün İsmi

8418.10, 8418.21, 8418.29, 8418.30, 8418.40 Buzdolabı-Derin Dondurucu

8450.11,8450.12, 8450,19 Çamaşır Makinesi

8422.11 Bulaşık Makinesi

7321.11, 7321.12, 7321.19, 8516.50 Fırın, Soba, Mangal, Barbekü

8451.21,10.00.11,8451.21.90.00.11 Çamaşır Kurutma Makineleri

8508.11 Elektrik Süpürgeleri

8516.40 Elektrikli Ütüler

8509.40, 8516.60, 8516.71, 8516.79 Elektrikli Mutfak Cihazları

85.10.10.00.00, 85.16.50, 85.16.60, 85.17., 85.18,
85.19, 85.21, 85.22, 85.23, 85.25, 85.27, 85.28,

 Izgara, fritöz, tost makinesi, kahve-çay makinesi, tıraş
makinesi, telefonlar, uydu alıcısı, kamera, video cihazları,
monitörler, modemler, radyo cihazları, kaydediciler,
televizyonlar; aksam ve parçaları (siyah ve kahverengi
eşyalar)

91.01, 91.02, 91.03, 91.04,91.05, Saatler

73.23.91, 73.23.92, 73.23.93, 73.23.94, 73.23.99
Demir veya çelikten sofra, mutfak veya diğer ev işlerinde
kullanılan eşya

86,87, 88,89 Nakil Vasıtaları

90. Optik alet ve cihazlar.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

20

1.2. SEKTÖRÜN AKTÖRLERİ VE KÜMELENMESİ

Bundan önceki kısımlarda işaret ettiğimiz üzere ve daha açık ve anlaşılır verilere ulaşmamız
itibarı ile raporda dayanıklı tüketim ürünleri kavramının referans verdiği ürünler; beyaz
eşyalar ile elektrikli, elektriksiz ev aletleridir3. Öte yandan çeşitli gelişmeler nedeniyle üre-
timin gelişmiş ülkelerden gelişmekte olan ülkelere kaydığı görülmektedir. Bu gelişmeler;

-	 Gelişmekte olan ülkelerin lisans satın alarak teknolojiyi edinmesi,

-	 Bu ülkelerdeki beyaz ve siyah/kahverengi eşya talebinin artması,

-	 Gelişmekte olan ülkelerin üreticilerinin aynı kalitedeki ürünü daha ucuza üretmesi,

- 	 Ar-Ge çalışmalarına ağırlık verilmesi ve bunların ürünlere yansıtılmasıdır.

Amerika kıtasında üretim ABD’den Latin Amerika ülkelerine doğru yönelirken, Avrupa’da
ise ülkemiz bir cazibe merkezi olmaya başlamıştır. Bu doğrultuda, ülkemizde beyaz eşyalar
ile elektrikli ve elektriksiz ev eşyalarının üretiminde her geçen yıl kalite şartları iyileşmekte
ve bu sayede daha karmaşık özelliklere sahip ve daha nitelikli dayanıklı tüketim ürünleri
üretilmektedir.

Bu bağlamda dayanıklı tüketim ürünlerinin bilhassa beyaz eşyanın yaygınlaşması
Türkiye’nin modernleşme ve kalkınma sürecinin ve tüketim gücünün artmasının en temel
göstergeleridir. 1955’te Sütlüce’de başlayan; 1959’da çamaşır makinesi, 1960’ta buzdolabı,
1963’te fırın, 1965’te elektrik süpürgesi ve santrifüjlü yarı otomatik çamaşır makinesi,
1974’te tam otomatik çamaşır makinesi, 1993’te bulaşık makinesi üretilmesi; 1989’da da-
yanıklı tüketim malları ithalatından alınan gümrük vergilerinde indirimler, 1995’te sek-
törün kapasite artırımı amacıyla 500 milyon dolar’lık yatırımı, 1996’daki Gümrük Birliği
anlaşması vb. ile devam eden süreçte, sektör çok daha rekabetçi bir görünüme kavuşmuş-
tur. Bilhassa, 1997 yılı Türk beyaz eşya sektörünün üretim ve iç satışta rekor düzeye ulaştı-
ğı yıl olarak kayıtlara geçmektedir. 2000’li yıllarla birlikte beyaz eşya sektöründe fabrikalar
modernizasyon sürecini tamamlamış, teknolojisini yükseltirken verimliliğini de yukarıya
çekmiştir. Bu dönem, aynı zamanda firmalarımızın ihracat rekorları kırmaya başladığı
dönem olarak ön plana çıkmaktadır.4

Nitekim, günümüze kadar uzanan bu dinamik görünüm sadece beyaz eşya değil hemen
hemen tüm dayanıklı tüketim ürünleri ve yan sanayileri için de geçerlidir. Yüksek tekno-
lojiye sahip ve uluslararası standartlarda üretim yapan yan sanayi firmaları, ana üreticilere
kaliteli üretimle destek sunmaktadırlar. Bununla birlikte, ülkemiz firmalarının en büyük
rakiplerinin yabancı firmalar olduğu sektörde; son dönemlerde gerçekleştirilen Ar-Ge atı-
lımları ile ürünlerde yerli malzeme kullanımı % 70 civarına yükselmiştir.5

3	 MÜSİAD Dayanıklı Tüketim, Mobilya ve Orman Ürünleri Sektör Kurulu üyelerinin profiline bakıldığında elektrikli ve elektriksiz
ev eşyaları ve mobilya sektöründe faaliyet gösterdikleri görülmektedir.

4	 Okan Yaşar, “Türkiye’de Beyaz Eşya Sanayi”, Marmara Coğrafya Dergisi, S.21, Ocak 2010, s.155.
5	 Mehmet Özkul, “Türkiye Ekonomisinde Beyaz Eşya Sektörünün Önemi”, Ekonomik Yaklaşım, C.22, S.78, 2011, s.126.

Orman Ürünleri Sektör Raporu 2014

21

Beyaz eşya sektörünün üretim kapasitesi 25 milyon adet, üretimi ise 21 milyon adettir.
Sektörün kapasite kullanımı ise % 75 ila % 85 arasında değişmektedir.6 Özellikle son on
yıllık verilere bakıldığında; Türkiye’nin Avrupa’da beyaz eşya üretiminde 1 numaralı ülke
olduğu görülmektedir.7 Ülkemizde üretim; en yoğun şekilde Marmara, Orta Anadolu ve
Ege bölgelerinde gerçekleştirilmekte olup, fabrikalar İstanbul, Tekirdağ, Bursa, Eskişehir,
Bolu, Manisa, İzmir, Ankara, Kocaeli, Yalova, Bilecik, Konya ve Kayseri’de kümelenmiştir.
Bu fabrikalar ağırlıklı olarak beyaz eşya üretimi alanında faaliyet göstermektedirler. Be-
yaz eşyada, önemli bir bölümü TÜRKBESD (Türkiye Beyaz Eşya Sanayicileri Derneği)
üyesi olan yerli sermaye Arçelik, Beko, Altus, Aygaz, Vestel, Demirdöküm gibi firmala-
rın yanında yabancı sermayeli Alman BSH (Bosch – Siemens – Profilo), yine Amerikan
Whirlpool’un satın aldığı Ariston-Hotpoint/İndesit ile Candy firmaları kendi üretim te-
sislerinde faaliyetlerini gerçekleştirmektedir.

TÜRKBESD üyesi firmaların son beş yıllık zaman diliminde ihracat ve ithalat verileri şu
şekildedir;

Tablo 4. TÜRKBESD üyeleri Son Beş Yıllık İhracat ve İthalat Verileri8

TÜRKBESD
İhracat

2010 2011 2012 2013 2014

Buzdolabı 5,321,375 5,674,783 6,569,602 5,988,163 5,570,687

Çamaşır Mak. 4,520,015 4,498,402 4,907,468 4,186,814 4,766,886

Bulaşık Mak. 1,396,238 1,510,406 1,877,916 2,020,855 2,188,779

Fırın 2,493,110 2,765,235 2,942,214 3,043,863 3,467,949

TOPLAM 13,730,738 14,448,826 16,297,200 15,239,695 15,994,301

TÜRKBESD
İthalat

2010 2011 2012 2013 2014

Buzdolabı 261,726 269,944 320,916 459,076 311,609

Çamaşır Mak. 305,673 361,522 344,197 344,408 270,945

Bulaşık Mak. 143,583 188,969 188,754 212,379 148,233

Fırın 43,210 60,230 58,766 72,757 70,057

TOPLAM 754,192 880,665 912,633 1,088,620 800,844

6	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.4.
7	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı Sanayi Genel Müdürlüğü, Türkiye Elektrik ve Elektronik Sektörü Strateji Belgesi ve

Eylem Planı 2012-2016, 2012, s. 16.
8	 Veriler, TÜRKBESD’den alınmıştır.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

22

Burçelik, Fırat Plastik, Trakya Cam, Tezcan Galvanizli Ürünler ve Kerim Çelik ise sektö-
rün en önemli tedarikçileridir. Sektöre yan sanayi desteği sağlayan bu ve diğer firmaların
çatı kuruluşu ise 2014 itibarı ile 195 üyesi bulunan BEYSAD (Beyaz Eşya Yan Sanayiciler
Derneği)’dır.

Şekil 1. Beyaz Eşya Yan Sanayicilerinin Coğrafi Dağılımı

Dayanıklı tüketim sektöründe, iç pazara yönelik üretimin yaklaşık % 90’ı da sayıları 6
ila 7’yi bulan büyük firmalar başta olmak üzere orta ölçekli yaklaşık 50 firma tarafından
üstlenilmiştir. Bu firmalarla birlikte ithalat yoluyla ve tekno-marketlerin beyaz ve siyah/
kahverengi eşya sektöründen teknolojik ürünlere nazaran daha yüksek kâr etmesi ve bu
ürün yelpazesinin satışına yönlenmesi nedeniyle sektördeki aktörlerin sayısının ve dolayı-
sıyla rekabetin de artması söz konusudur. Öte yandan sektöre aksam ve parça üreten 500’e
yakın imalatçı ve bakım ve servis gibi hizmet dalları eklendiğinde 1.500 civarı yetkili servis
ile 12.000 bayiinin daha sektör tarafından kapsandığı görülmektedir.9 Ancak son yıllarda
internet satışları ve ulusal marketlerin bayi kârlılığını düşürmesinden ötürü, bayi sayısının
azaldığı görülmektedir. Özellikle, 2014 bayiler açısından beklentilerin karşılanmadığı bir
yıl olmuştur. Buna karşılık, bayilerde şubeleşmenin artması söz konusudur. 10

Bu nitelik ve niceliksel gelişmeler, garanti sürelerinin uzaması, beyaz eşya kullanımının art-
ması gibi yansımalara da sahiptir. Bugün beyaz eşya sektörümüz Rusya ve Çin’de de beyaz
eşya üretim faaliyetini sürdürmektedir. Dolayısıyla, Bonaglia, Goldstein ve Matthews’un
sınıflandırmasına göre ülkemizdeki firmalar, genellikle ikinci ve üçüncü kategorideki fir-

9	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı, Beyaz Eşya Sektörü Raporu (2004/1), s. 6.
10	 “Eylül, 2014’te Beyaz Eşya Bayilerinin İşleri Nasıldı?”, (Erişim]: http://www.whiteline.com.tr/eylul-2014te-beyaz-esya-

bayilerinin-isleri-nasildi/

Orman Ürünleri Sektör Raporu 2014

23

malardan oluşmakla olmakla birlikte, son yıllarda İngiltere, Rusya, Çin, Romanya, Güney
Afrika gibi ülkelerdeki üretim tesisi kurmak gibi atılımları ile birinci kategoriye de dahil
olmaya başlamışlardır.11

Tablo 5. İlk 500 Firma Arasında Yer Alan Firmalar

İlk 500 Firma Arasındaki Yeri Firma Adı Üretimden Satışlar (Net) (TL)

5 Arçelik A.Ş. 7.790.736.897

15 Vestel Elektronik San. ve Tic. A.Ş. 3.501.412.952

27 Vestel Beyaz Eşya San. ve Tic. A.Ş. 2.038.213.585

30 Bosch San. ve Tic. A.Ş. 1.927.316.697

115 Indesit Beyaz Eşya San. ve Tic. A.Ş. 537.672.373

1.3. SEKTÖRÜN İSTİHDAM DÜZEYİ

Sektörde üretim şirketleri, yan sanayi ve diğer tedarikçiler eklendiğinde yaklaşık 120.000
çalışan olmakla birlikte; sadece Arçelik’te çalışan sayısı 23,000 olarak kaydedilmiştir. Sek-
tör çapındaki çalışanların 105.000’i mavi yakalı, 15.000’i ise beyaz yakalı çalışanlardır.
Çalışanların; 35.000’i lise öncesi, 70.000’i lise ve meslek lisesi, 14.000’i ise üniversite ve
lisans eğitimi, bir kısmının ise lisansüstü eğitim seviyesine sahip olduğu tespit edilmiştir.12
Bilindiği üzere Türkiye’de beyaz eşya sektörü 1960’lı yılların başında montaj sanayi olarak
başlamış olup13, günümüzde AR-GE çalışmalarının en yüksek düzeyde seyrettiği sektörle-
rin başında gelmektedir. Bugün, sektör kendi tasarım ve teknolojilerini üretmekte ve dışa-
rıya teknoloji dahi transfer edebilmektedir. 2013 yılı itibarı ile 1000’i aşkın mühendis bu
faaliyetler içerisinde istihdam edilmekte olup; devlet tarafından bu istihdamı teşvik edici
mali strateji ve politikalar üretilmektedir. Nitekim, bu yatırımlar sektörün en çok patent
başvurusunda bulunan sektörler arasında bulunması ile yankı bulmaya başlamıştır. Sektör
özellikle; en az su tüketen çamaşır makinesi, en kısa sürede yıkayıp en az su tüketen bulaşık
makinesi, en az enerji tüketen buzdolabı ve kurutucu, en sessiz çalışan çamaşır makinesi,
bulaşık makinesi ve fırın tasarımları ile ön plana çıkmaktadır. Yine sektör; Ar-Ge yatırım-
ları sonucunda elektrikli ev aletlerinde harcanan elektrik enerjisini % 60’a yakın seviyede
azaltabilmiştir.

Küçük ev aletleri sektörünün 2013 yılı verilerine bakıldığında ise sektörün toplam pazar
büyüklüğünün 2 milyar TL olduğu, emek-yoğun bir karakter arz eden bu sektörde %60

11	 Bkz: F. Bonaglia, A. Goldstein ve J. Matthews, “Accelerated Internalization by Emerging Markets Multionationals: The Case of
the White Goods Sector”, Journal of World Business, C.42, S.4, 2006, 369-383; Buna göre birinci kategorideki firmalar dünya
genelinde üretim ve satış ağına sahipken, ikinci kategorideki firmalar kendi ülkeleri ve yakın pazarlarda, üçüncü kategoride ise
tek bir ülkede üretim gerçekleştirirler.

12	 a.g.e, s.7.
13	 Yaşar, a.g.e, s.151.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

24

kapasite kullanımına ulaşıldığı görülmektedir. Sektördeki işletmelerde toplam 20.000’e ya-
kın çalışan bulunmaktadır. 2011 itibarı ile sektöre yabancı yatırımcıların büyük ilgisi bulun-
maktadır. Sektörün karşı karşıya kaldığı en büyük tehdit Uzakdoğu ve özellikle Çin menşeili
kalitesiz ve ucuz ürünlerdir.14 Beyaz eşya üreticileri çoğunlukla küçük ev aletleri pazarında da
faaliyet göstermektedirler. Arzum, Kumtel, Korkmaz, Öztiryakiler, Fakir, Profilo, Sinbo gibi
küçük ev aletleri pazarının diğer önde gelen firmalarının yanında yabancı sermayeli firmala-
rın da Türkiye pazarına büyük ilgisi bulunmaktadır. Bunun dışında teknoloji marketleri de
küçük ev aletleri pazarında yer almaktadırlar. Gerek beyaz eşya gerekse de küçük ev aletlerini
kapsayan bu sektörlerin; ABD, AB, Rusya, Orta Asya, Çin, Orta Doğu ve Kuzey Afrika
pazarlarındaki büyümesi olumsuz bölgesel gelişmelere rağmen sürdürmektedir.

Dayanıklı tüketim sektörü içerisinde konumlanan elektriksiz ev aletleri diğer bir deyişle
demir-çelik ev ve mutfak eşyaları sektörü ise yaklaşık 30.000 iş yerinde 130.000’e yakın
çalışanın istihdam edildiği bir sektördür. Türkiye üretimiyle gerek Avrupa’da gerekse de
dünyada önemli bir yer sahibidir. Sektör ağırlıklı olarak KOBİ’lerden oluşmakla birlik-
te, 50’ye yakın büyük ölçekli firma faaliyet göstermektedir. Korkmaz, Öztiryakiler, Hi-
sar, Jumbo, Emsan, Karaca, Aryıldız, Schafer- Aslan Ticaret, Esse gibi firmalar sektörün
önemli aktörleri arasındadır. Bunun dışında Porland, Silit vb. yabancı firmaların da Tür-
kiye pazarına büyük ilgisi bulunmaktadır.

Demir-çelik ev ve mutfak eşyaları sektöründe faaliyet gösteren firmaların önemli bir bö-
lümü döküm ürünleri üretimi gerçekleştirmekte olup, aynı zamanda otomotiv, beyaz eşya
ve makine sanayicilerine yönelik parça üretilmekte ve yurtdışı firmalara doğrudan satış
da yapmaktadırlar. Sektör hammaddelerini (alüminyum, pik demir, reçine vb.) yerli ve
yabancı piyasalardan temin etmektedir.15

1.4. SEKTÖRÜ DÜZENLEYEN STANDARTLAR

Dayanıklı tüketim sektörü, 03.09.2008 tarihli ve 269986 sayılı Resmi Gazete’de yayım-
lanan “Sanayi, Ticaret, Tarım ve Orman İşlerinden Sayılan İşlere İlişkin Yönetmeliği”nin
EK-1’inde yer alan “4857 Sayılı İş Kanunun Uygulanması Bakımından Sanayi, Ticaret,
Tarım ve Orman İşleri Listesi” doğrultusunda, “sanayiden sayılan işler” dahilinde sınıflan-
dırılmaktadır.16

Dayanıklı tüketim sektörünün ürettiği ürünler, lüks tüketim malları kapsamında sayıldı-
ğından %18 Katma Değer Vergisi (KDV) uygulanmaktadır. Bu oran AB’deki rakip ülke-
lerin üzerindedir. Bu oranın rekabet gücü üzerinde yarattığı sorunlar, sektörün paydaşla-
rının fikirleri ile birlikte ikinci bölümde ele alınacaktır. Öte yandan, sektörde uygulanan
ÖTV (Özel Tüketim Vergisi) oranı %6,7; kurumlar vergisi oranı ise %20’dir.

14	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.6.
15	 T.C. Ekonomi Bakanlığı, Demir-Çelik, Demir-Çelik Eşya Sektör Raporları, 2014, s.1.
16	 Resmi Gazete, 3 Eylül 2008 Salı, Sayı: 26986.

Orman Ürünleri Sektör Raporu 2014

25

Öte yandan, Beyaz eşya ve diğer dayanıklı tüketim ürünleri ile ilgili Atık Elektrikli Elektro-
nik Eşya (AEEE) Yönetmeliği, “(…) elektrikli ve elektronik eşyaların üretiminden nihai ber-
tarafına kadar çevre ve insan sağlığının korunması amacıyla elektrikli ve elektronik eşyalarda
bazı zararlı maddelerin kullanımının sınırlandırılması, bu sınırlandırmalardan muaf tutu-
lacak uygulamaların belirlenmesi, elektrikli ve elektronik eşyaların ithalatının kontrol altına
alınması, elektrikli ve elektronik atıkların oluşumunun ve bertaraf edilecek atık miktarının
azaltılması için yeniden kullanım, geri dönüşüm, geri kazanım yöntem ve hedeflerine ilişkin
hukuki ve teknik esasları düzenlemek” amacıyla yürürlüğe girmiş ancak uygulama henüz
başlamamıştır.

28.11.2013 tarih ve 28835 sayılı Resmi Gazete’de yayımlanan 6502 Sayılı Tüketicinin Ko-
runması Hakkında Kanun da, ürünlerin ayıplılığına ilişkin sektördeki üreticilere daha çok
yükümlülük getirmektedir. Bir diğer önemli çerçeve metin ise BDDK’nın 1 Şubat 2014’te
Resmi Gazete’de yayımlanarak yürürlüğe giren ve 13 Mayıs 2014’te hakkında değişiklik
yapılan yönetmeliğidir. Buna göre, “(..) kredi kartları ile gerçekleştirilecek mal ve hizmet
alımları ile nakit çekimlerinde taksitlendirme süresi dokuz ayı geçemez”.17 2014’ün ilk
aylarında sektörün paydaşları yönetmeliğin ilk hâlinden dolayı tedirgin olsa da, Mayıs’ta
gerçekleştirilen bu değişiklikle sektörün tatmin olduğu bir genel çerçeve çizilmiştir.

1.5. MESLEK ODALARI VE EĞİTİM FAALİYETLERİ

Dayanıklı tüketim sektöründe işletmelerin (üretici, tedarikçi, satıcı vb.) örgütlendiği çe-
şitli yapılar söz konusudur. Bunların en başında TÜRKBESD (Türkiye Beyaz Eşya Sa-
nayicileri Derneği), BEYSAD (Beyaz Eşya Yan Sanayicileri Derneği), EMSAD (Elektro
Mekanik San. Derneği), BEYPER (DT ve Beyaz Eşya Perakendecileri Derneği)’dir. Sek-
tördeki en büyük üreticiler aynı zamanda TÜRKBESD üyesi olup, BEYSAD çatısı altında
ise 195 üye firma bulunmaktadır. Cirosal anlamda sektörün %90’ına yakını örgütlenmiş
durumdadır.18

Bununla birlikte sektörün diğer paydaşları Sanayici Dernekleri’nin içindeki alt komiteler
(MÜSİAD, TÜMSİAD ve MASİAD örnekleri vb.) TOBB Türkiye Dayanıklı Tüketim
Malları Meclisi diğer faaliyet alanlarıdır. Öte yandan sektör bir federasyon çatısı altında
temsil edilmese de, mevcut yapılanmalar; sektörün bilgilendirilmesi, güncel gelişmelerin
takip edilmesi, Ticaret Odaları’na aktif katılım, Verimlilik Genel Müdürlüğü ile iletişim,
şirket etütlerinin analizi ile ilgili yöneticilere dönük seminerler verilmesi, tedarikçiler ile
üreticilerin ortak çalışmalar yapmasının sağlanması, kamu kuruluşlarında sektörün temsil
edilmesi ile üyeler yararına kararlar çıkarmak için girişimlerde bulunulması, ortak pro-
jelerde üniversiteler ve STK’lar ile işbirliği platformları oluşturulması, sektör fuarlarının
desteklenmesi gibi katkılar gerçekleştirmektedir.

17	 Resmi Gazete, Sayı: 28999, 13.05.2014.
18	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı, Beyaz Eşya Sektörü Raporu (2004/1), s.4.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

26

Sektör dahilindeki eğitim faaliyetlerinin merkezinde ise TÜRKBESD ve BEYSAD bulun-
makta olup; üniversitelerin endüstriyel tasarım, endüstri mühendisliği, makine, elektrik-
elektronik mühendisliği vb. bölümleri ve meslek liseleri, teknik liseler ve çıraklık merkez-
leri ile ortak çalışmalar yürütülmektedir.

1.6. SEKTÖRÜN AVRUPA BİRLİĞİ’NE UYUMU

Dayanıklı tüketim sektörü, bilhassa beyaz eşya sektörü başta olmak üzere Avrupa pazarı-
na ihracat oranlarının en yüksek seyrettiği sektörlerin başında gelmektedir. Dolayısıyla,
ülkemizde üretilen ürünlerin karşı karşıya kaldığı AB standartları sektörün paydaşları açı-
sından büyük önem arz etmektedir. Öte yandan; sektörün önde gelen firmaların bu stan-
dartlara entegrasyonu uzun süredir yürürlükteyken, KOBİ düzeyindeki firmalar için ise
uyum süreci sürmektedir. Bu doğrultuda, Avrupa Birliği’nin teknik mevzuata uyum doğ-
rultusunda malların serbest dolaşımında ürünlerin teknik yapılarına yönelik mevzuatın
basitleştirilmesi ve standardize edilmesi için 1985’te benimsediği Yeni Yaklaşım Politikası
doğrultusunda ürünün sağlık, güvenlik, tüketici ve çevre odaklı odaklılığının delili olan
CE Belgesi (Conformite Europeenne) birliğin en önemli belgesidir.

CE işareti üzerinde bulunduğu ürünün insan, hayvan, bitki sağlığı ve güvenliğini garanti
altına aldığını beyan etmekte olup, bu işaretle sisteminde ürünlerin özellikleri ve taşıdık-
ları risk oranları doğrultusunda A’dan H’ye kadar çeşitli risk gruplarını kapsayan bir mo-
düler anlayış geçerlidir. Düşük riskli ürünlerde uygunluk için gerekli test ve belgelendirme
sorumluluğu üreticinin, yüksek riskli ürünlerde ise AB tarafından onaylanmış kuruluşla-
rındır. Bu nedenle üretici ürün sorumluluğunun kendisinde olduğunun idrakinde olmalı,
ürünle ilgili bilgileri ihtiva eden Teknik Dosya’yı hatasız ve eksiksiz hazırlamalı ve üretil-
diği tarihten itibaren on yıl süreyle bu dosyayı muhafaza etmelidir. Ülkemizde bu belge-
nin İnegöl’de sınırlı bir şekilde faaliyet gösteren laboratuar tarafından verilmesi bilhassa
mobilya sektörü için bir avantaj sağlamakla birlikte, bu hizmet AB tarafından onaylanmış
10’un üzerinde resmi kuruluş tarafından dayanıklı tüketim sektöründeki diğer firmalara
da sunulmaktadır. Nitekim, bu belgenin iç piyasaya sunulan ürünlerde ve parçalarda zo-
runlu olmaması ve denetim mekanizmasında yaşanan sorunlar nedeniyle AB kalitesine
uygun olmayan ve uzun Uzakdoğu kökenli malların iç piyasaya girdiği görülmektedir. Bu
ise Türkiye’deki üreticilerin iç piyasadaki rekabet güçlerini olumsuz etkilemektedir.

Öte yandan dayanıklı tüketim ürünleri sektörü, AB tarafından tek bir müktesebat başlığı
altında toplanmamış olup; “Malların Serbest Dolaşımı”, “Çevre”, “Çevre ve Kamu Alım-
ları”, “Tüketicinin Sağlığının Korunması”, “Fikri Mülkiyet Hukuku”, “Enerji”, başlıkları
altında özelde; “Sosyal Politika ve İstihdam”, “Şirketler Hukuku”, “Vergilendirme”, “Re-
kabet” başlıkları altında ise genelde düzenlenmektedir19.

19	 Avrupa İşletmeler Ağı, Avrupa Birliği’ne Uyum Sürecinde Sektör Rehberlerİ, Elekrikli ve Elektronik Ürünler Sanayii, İstanbul, 2010,
s.12-20.

Orman Ürünleri Sektör Raporu 2014

27

Özellikle, KOBİ ölçeğindeki firmaların Çevre ve Fikri Mülkiyet Hukuku başlıkları altında
karşılaştıkları sıkıntılar, Ar-Ge çalışmaları ve çevre bilincinin kazandırılması ile orta vade-
de giderilebilecektir.

1.7. SEKTÖREL FUARLAR

Sektörel fuarlar, genel itibariyle hem sektörün paydaşlarını belli bir mekânda bir araya
getirmek hem de bu birliktelikten çeşitli iş ortaklıkları ve anlaşmalar sağlaması açısından
önemini halen korumaktadır. Dayanıklı tüketim ve mobilya sektörleri kimi zaman ayrı
başlıklar halinde kimi zaman ise bir isim altında çeşitli fuarlarda yan yana gelebilmektedir.
Bu fuarların bir diğer önemli özelliği ise sektörde ortaya çıkan gelişmeleri, yeni bir tekno-
lojik buluşu veya bir inovasyonu doğrudan tüketicilere sunularak bir nevi nabız ölçümü
yapılabilmesine olanak tanımasıdır. Böylelikle, ortaya çıkan, insanların beğenisine sunulan
yeniliğe dair üreticiler ve firmalar daha kendinden emin yol haritası çizebilmektedirler.

Ülkemizde dayanıklı tüketim, beyaz eşya ve mobilya konularında artık belli bir uzmanlaşma
sağlandığı bilinmektedir. Özellikle beyaz eşya açısından tasarıma ve ürün kalitesine verilen
önem her geçen gün artmaktadır. Üstelik, yıl içinde dünyanın pek çok yerinde yapılan sek-
törel fuarlara katılan ulusal firmalarımız hem kendi ürettiği ürünü yurtdışında sunma ve ta-
nıtma şansı elde etmekte, hem de fuarın düzenlendiği ülkede kendi sektörüne dair tedarikçi,
perakendeci veya hammadde sağlayıcıları ile diyalog kurma şansını elde edebilmektedirler.

Türkiye nezdinde düşünecek olursak, ulusal düzeyde yapılan fuarlarımızın her geçen yılda
kalitesini yükselttiğini söylemek mümkündür. Bu nitelik hem bizzat fuar katılımcısı olan
firmaların ürünlerinde görülmektedir hem de gitgide tecrübe kazanan fuarcılık hizmet
sektörünün kendini geliştirmesiyle sağlanmaktadır. Başka bir ifadeyle, organizasyon dene-
yimimiz de artmakta ve daha büyük organizasyonları yapabilecek kabiliyete ulaşmaktadır.

Çoğu dayanıklı tüketim, beyaz eşya ve mobilya sektörleriyle ilgili olmak üzere, kimi
yan sektörlere de temas eden, tüm dünyada bir yıl içinde düzenlenen fuarlarının sayısı
400’ü bulmaktadır. Bu fuarlar, Amerika Birleşik Devletleri’nden Almanya’ya, Brezilya’dan
Finlandiya’ya kadar hemen hemen her coğrafyada kendine yer bulmaktadır. Ancak, fuar-
ların sayısı daha çok Amerika Birleşik Devletleri ve Kıta Avrupa’sında yoğunlaşmaktadır.

Ülkemizde 2015 yılı içinde yapılması planlanan fuar sayısı 17’dir. Bu sayı bile ülkemiz
açısından sektörün ne derece canlı olduğunu göstermektedir. Aşağıdaki tabloda, 2015 yılı
içinde ülkemizde düzenlenmesi planlanan fuarlar yer almaktadır. Ancak, Türkiye’de beyaz
eşya sektörü üzerine özelleşmiş bir fuar olmadığını ve bunun düzenlemesi gerekliliği unu-
tulmamalıdır. Nitekim, öneriler bölümünde bu hususa değinilecektir. 2015 yılı içinde bü-
tün dünyada düzenlenecek olan fuarların tam listesini buradaki dipnottan bulabilirsiniz. 20

20	 “Fairs Calendar: Upcoming Fairs”, (Erişim): http://www.worldfurnitureonline.com/showPage.php?template=exhibition&maste
rPage=Exhibition/Upcoming-Fairs.html

MÜSİAD Dayanıklı Tüketim, Mobilya ve

28

Tablo 6. 2015 Yılında Türkiye’de Düzenlenecek Sektörel Fuarlar

5-8 Mart
Konya İdeal Ev Fuarı 3. Ev Tekstili, Halı, Züccaciye, Ev
Elektroniği, Aydınlatma Beyaz Eşya Fuarı

Türkiye Konya

2-5 Nisan
10. Uluslararası İdeal Home Ev Eşyaları, Züccaciye Dekoratif
Ürünler Ve Çeyiz Fuarı

Türkiye İstanbul

5-10 Mayıs Samsun Mobilya Dekorasyon 2015 Türkiye Samsun

14-17 Mayıs Adana İdeal Ev Fuarı Türkiye Adana

29 Temmuz – 2 Ağustos 22. Malatya Genel Sanayi Ve Ticaret Fuarı Türkiye Malatya

2-6 Eylül
26. Uluslararası Züchex, Züccaciye Ev Eşyaları, Dekoratif Ve
Elektrikli Ev Gereçleri Fuarı

Türkiye İstanbul

8-11 Ekim Adana 9. Mobilya - Dekorasyon Fuarı 2015 Türkiye Adana

28-31 Ekim ZÜCCEV 2015 Türkiye İstanbul

5-8 Kasım Diyarbakır İdeal Ev Fuarı Türkiye Diyarbakır

1.8. SEKTÖRDEKİ ONLİNE ALIŞVERİŞ POTANSİYELİ

İnternet, gündelik hayat içinde pek çok davranışı etkilediği gibi satın alma davranışlarına
da etki etmektedir. Bu anlamıyla, ülkemizde internetin ve mobil teknolojilerin yaygınlık
kazanmasıyla birlikte online alışveriş de gün geçtikçe etkisini genişletmekte, hareket ala-
nını artırmaktadır. Online alışverişin artık temas etmediği sektör hemen hemen kalmamış
gibidir.

Tüketici açısından, satın alma kararı verilmeden önce uzun araştırmalar ve analizler gerek-
tiren dayanıklı tüketim ve mobilya sektöründeki ürün kalemleri, genel olarak mağazadan
satın alınmaya devam edilmektedir. Ancak küçük ev aletleri, züccaciye tarzı ürünlerde baş-
ta olmak üzere online satın alma davranışları her geçen gün artış göstermektedir. Bilhassa,
kadın tüketicilerin ev-mutfak eşyaları ve küçük elektrikli aletlere yönelik online satın alma
davranışı son yıllarda gerçekleştirilen araştırmalarda ön plana çıkmaktadır. Bu doğrultuda
küresel pazarda kadınların % 45’i online alışveriş gerçekleştirmekte, % 65’i ise bir ürünü
satın almadan önce sanal ortamdaki yorumları okumaktadırlar.21 Bu bilgiler, geleneksel
kültürümüzde “yuvayı yapanın dişi kuş olduğu” algısından hareketle, kadın tüketicilerin
kendi evlerine yönelik yatırım yapma eğilimlerini de tasdik eder niteliktedir.

İnternet üzerinden satın alma eğiliminin artması da başta hizmet sektörü olmak üzere de-
ğişik sektörleri de canlandırıcı bir faaliyet haline gelmiştir. Örneğin taşımacılık ve lojistik

21	 “Dünyada ve Türkiye’de E-Ticaret Sektörü”, (Erişim): http://ekonomi.isbank.com.tr/UserFiles/pdf/ar_04_2013.pdf

Orman Ürünleri Sektör Raporu 2014

29

sektörü, son dönemde artış gösteren online alışveriş eğiliminden en çok fayda sağlayan
sektörlerin başında gelmektedir. Online alışveriş, aynı şekilde KOBİ’lerin arz davranış-
larında da birtakım değişikliklere gitmelerine neden olmuş, birçok firma bünyesi içinde
online satış departmanı kurmalarının yanı sıra, satış sonrası destek, kurulum hizmetleri vs.
gibi birimlerle de bu yeni yönteme uyum sağlamaya çalışmaktadır. Sektör açısından online
alışverişin zaman içinde daha da önem kazanacağı ve firmaların bu alana yatırım yapmaları
gerekliliği ortaya çıkmaktadır.

Bu doğrultuda dayanıklı tüketim sektöründe faaliyet gösteren perakendeci bir firmanın
online alışveriş sayesinde şu avantajlara sahip olacağı unutulmamalıdır;

-	 İmaj değerini yükseltmek,

-	 Farklı coğrafyalardaki müşterilere ulaşmak,

-	 Mağaza lokasyonları, ürün katalogu, genel sorular, sadakat programları vb. hakkında
müşterilere bilgi sağlamak,

-	 Yeni çıkan ürünlerin özelliklerini tanıtmak,

-	 Online müşterilere özel teklifler sunmak, kuponlar göndermek,

-	 E-mail aracılığıyla müşterilerle kişisel ilişkiler kurmak,

-	 İş fırsatlarını arttırmak,

- 	 atış gerçekleştirmek.22

22	 B. Berman ve J. R. Evans, Retail Management A Strategic Approach, Prentice Hall, USA, 2001, s.193.

Orman Ürünleri Sektör Raporu 2014

31

2.1. SEKTÖRÜN DÜNYA EKONOMİSİNDEKİ YERİ

Birinci bölümde alt sektörleri ile birlikte çerçevesi çizilen dayanıklı tüketim ürünleri sek-
törü dünyada oldukça büyük öneme sahip, hızlı bir şekilde büyüyen bir sektördür. Bu
bağlamda sektörün gelişme düzeyi, bir ülkenin kalkınmışlık düzeyi ve hızı hakkında fikir
edinilmesine katkı sağlar. Güney Kore, Tayvan, Singapur gibi Uzakdoğu ülkeleri ile İspan-
ya ve Finlandiya gibi Avrupa ülkelerinin son yıllarda ivme kazanan kalkınma hızlarında
bu sektöre yaptıkları Ar-Ge başta olmak üzere yatırımların büyük payı bulunmaktadır.
Dayanıklı tüketim ürünleri sektörü pazarındaki dinamik gelişmeler, ulusal ve küresel pa-
zarlarda söz sahibi olmak isteyen firmaları bilgi teknolojilerine yatırım yapmaya zorlamak-
tadır. Dolayısıyla, devlet- özel sektör işbirliğinin en yüksek düzeyde seyrettiği bir çerçeveye
referans verilmektedir.

Dayanıklı tüketim sektörü alt sektörleri ile birlikte, dünya sanayi üretiminin % 10’undan
fazlasını oluşturmakta olup, bünyesinde çok yüksek düzeyde istihdam etmesi ve sanayinin
diğer dalları ile ilişkisi nedeniyle ön plana çıkmaktadır. Bazı araştırmalar sektörün dün-
yadaki pazar büyüklüğünü yaklaşık 150 milyar dolar olarak ifade etmektedirler. Sektörün
dünya çapındaki ihracatı 400 milyar doları aşmış durumdayken, Çin, ABD, Hong Kong,
Japonya, Almanya, Singapur en önemli ihracatçı ülkeler konumundadır.23

23	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.1.

DAYANIKLI TÜKETİM
SEKTÖRÜNÜN 2014’TEN GÖRÜNÜMÜ

İkinci Bölüm

MÜSİAD Dayanıklı Tüketim, Mobilya ve

32

Öte yandan pazar büyüklüğü Çin, Hindistan ve Latin Amerika pazarları nedeniyle 150
milyar dolara ulaşmış olan beyaz eşya sektöründe ise dünya üzerinde Batı Avrupa’dan Gü-
ney Avrupa’ya, ABD’den ise Latin Amerika’ya doğru bir kaymadan söz edilebilmektedir.
Özellikle, Avrupa’da Almanya, Asya’da ise Japonya örneğine bakıldığında rekabet gücünün
düşme eğilimine girdiği görülmektedir. Buna mukabil, G. Kore, Çin ve İtalya’nın ise re-
kabet gücü yükselmeye devam etmektedir. Sektörün ithalatçı ülkeleri ise sırasıyla ABD (%
20), Almanya (% 7), İngiltere (% 6), Fransa (% 5) ve Rusya’dır (% 4).24 Sektörde 2013
yılında bir önceki yıla göre % 3 büyüme kaydedilirken, Batı Avrupa pazarı % 1, Doğu Av-
rupa pazarı ise % 3,9 oranında büyümüştür. Batı Avrupa’nın en büyük beyaz eşya pazarları
olan İngiltere, İspanya ve Fransa küçülmüş, İtalya ise büyümüştür. Doğu Avrupa’da ise
Rusya ve Polonya pazarlarının büyüdüğü, Romanya pazarının ise daraldığı görülmektedir.

Ancak dayanıklı tüketim sektörünün tüm alt sektörlerinde hiçbir ülkenin tek başına ege-
men olmadığını belirtmek gerekmektedir. Dolayısıyla, kalkınmakta olan ülkeler ve elbette
Türkiye için, bu alt sektörlerden birinin önemli oyuncularından biri olmak gerçekçi bir
hedeftir. Bu noktada dünyada çeşitli başarı öykülerinden ilham almak gerekmektedir. Bu
başarı öykülerinden biri ise; Uzakdoğulu firmaların LCD ve plazma teknolojisine adap-
tasyon hızı ve üretim kabiliyetleridir. Bu doğrultuda Uzakdoğulu üreticiler, Avrupa Birliği
teşvikleri ve pazarın genişlemesiyle birlikte Doğu Avrupa’da LCD montaj tesisleri kurmaya
başlamış ve Avrupa Birliği’nde oldukça önemli pazar paylarına ulaşmışlardır.

Dünyada beyaz eşya sektöründe en çok satılan ürünler; buzdolabı, bulaşık makinesi ve
çamaşır makinesi ve klima iken, tüketici elektroniği sektöründe ise LCD televizyon % 3,5
büyüme ve ciro artışı ile liderliğini sürdürmektedir. Bununla birlikte, küçük ev aletlerinde
elektrikli süpürge ve buharlı ütü en önde gelen ürünlerdir. Onları; epilatör, saç bakım
ürünleri, su ısıtıcıları izlemektedir.

2.2. SEKTÖRÜN TÜRKİYE EKONOMİSİNDEKİ YERİ

Türkiye, dayanıklı tüketim ürünleri sektöründe dünyada önemli bir aktör olma potan-
siyeline sahiptir. Bu doğrultuda, 1955’te montaj sanayi ile başladığı tarihsel serüveninde
Türkiye, oldukça büyük mesafeler kat etmiş gözükmektedir. Dayanıklı tüketim sektörü;
ihracat -ithalat dengesinin ilkinin lehinde geliştiği taşıyıcı bir sektördür. Kuşkusuz, bu
durumda dış ticarette serbestleşme, Ar-Ge faaliyetlerindeki artış, tüketici tercihleri odaklı
yaklaşım, ISO serisi vb. kalite standartlarına adaptasyon noktasındaki yatırımlar, gelişmiş
servis yapısı, satış sonrası hizmet ve bunları çevreleyen devletin teşvikleri önemli rol oyna-
maktadır.

24	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı Sanayi Genel Müdürlüğü, Türkiye Elektrik ve Elektronik Sektörü Strateji Belgesi ve
Eylem Planı 2012-2016, 2012, s. 10.

Orman Ürünleri Sektör Raporu 2014

33

Tablo 7. 2013 Yılı Beyaz Eşya 6 Ana Ürün Üretimi ve İç Satışı (Adet)

Dönem Üretim (Adet) İç Satış (Adet)

Ocak 2013 1.560.241 448.322

Şubat 2013 1.674.289 491.445

Mart 2013 1.877.368 566.841

Nisan 2013 1.870.118 557.211

Mayıs 2013 1.986.661 565.660

Haziran 2013 1.677.628 575.814

Temmuz 2013 1.942.947 677.167

Ağustos 2013 1.677.314 678.587

Eylül 2013 2.208.628 679.587

Ekim 2013 1.831.641 594.601

Kasım 2013 2.067.097 543.010

Aralık 2013 1.566.094 457.205

Kaynak: TÜRKBESD (En son istatistiktir).

Bilhassa Ar-Ge faaliyetlerine yapılan yatırımlar, ürünlerde yerli parça kullanımını % 70’ler
düzeyine çekerken, tüketici elektroniği alt sektöründe ihracata yönelik tasarımların kali-
tesinde büyük artış göze çarpmaktadır. Özellikle, LCD televizyonların ihracatında önemli
iyileşmeler söz konusudur. Ancak bu sektörde LED aydınlatma elemanları, işlemciler ve
diğer önemli parçalar ithal olduğundan, katma değer % 25-30’u geçememektedir. Beyaz
eşya sektöründe ise Türkiye’nin İtalya ile birlikte Avrupa’nın en önemli iki ülkesinden biri
olması; buzdolabı, çamaşır makinesi vb. ürünlerde gerek tasarım gerekse enerji verimliliği
ve çevre duyarlılığı odaklı ürünler alanındaki liderliği dikkat çekmektedir.

Yine beyaz eşya sektöründe son on beş yılda üretimde 6 kat, ihracatta ise 20 kata varan
artışlar söz konusu olmuştur. Bu doğrultuda, sektörün üretim kapasitesi 25 milyon adet,
üretimi ise 2013’te toplam 21 milyon adet, 2014’ün ilk 10 aylık diliminde ise 18,6 milyon
adettir. İlk on aylar karşılaştırıldığında ise 2014’te % 2 artış tespit edilmiştir.25

Geçen yıl ilk on ayda 5.830.560 olan iç pazara satış ise bu yıl aynı dönemde % 3,3 azalmış
ve 5.638.127’ye gerilemiştir. Ancak son aylarda gerçekleşen satışlarla beyaz eşya pazarın-
daki daralmanın giderilmeye başlandığı görülmektedir. Bu doğrultuda; iç pazarda satılan
ürünlerin % 28,8’ini buzdolabı, % 27,4’ünü çamaşır makinesi, % 21,2’sini bulaşık maki-
nesi, % 12,8’ini fırınlar, % 9’unu derin dondurucular, % 0,8’ini ise kurutucular oluştur-
muştur.26

25	 “Beyaz Eşya Sektörü Üretiminin Yüzde 74’ünü İhracata Ayırdı!”, (Erişim): http://emlakkulisi.com/beyaz-esya-sektoru-uretiminin-
yuzde-74unu-ihracata-ayirdi/319238

26	 TÜİK, 2014.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

34

Küçük ev aletleri sektöründe ise 2013’te toplam pazar büyüklüğü 2 milyar TL’ye, istihdam
20.000 kişiye, kapasite kullanımı % 60’a, dış ticaret performansı 250 milyon dolara, top-
lam satışlarda yerel pazar payı % 60’a ulaşılmıştır.27 Tüm bu rakamların bize sunduğu en
temel bilgi; sektörün Türkiye ekonomisindeki yadsınamaz konumudur. Sektörün kapasite
kullanımı % 75 ila % 85 aralığına yükselmiştir. Bu sektörde en temel tehdit ise Çin’dir.28
Nitekim, sektörün dış ticaret verileri ile birleştirildiğinde bu konumun önemi açıklığa
kavuşacaktır.

2.3. SEKTÖRÜN DIŞ TİCARETİ

Beyaz eşya ve dayanıklı tüketim sektörü 2013’te üretiminin % 70’ine yakınını ihraç etmiş
olup, 2014’ün ilk on ayında üretiminin % 74’ünü yani yaklaşık 4’te 3’ünü ihracata ayır-
mıştır. İhraç edilen beyaz eşya adeti ise geçen yıl aynı döneme göre % 5 artışla, 13.805.031
adete yükselmiştir.29 Sektörde 2013 yılında gerçekleşen ihracat, 4,3 milyar dolar civarında
iken, 2014’ün ilk 10 ayında ise 3.820.945.973 milyar dolara ulaşılmıştır.

Tablo 8. 2013 Yılı Beyaz Eşya Ürün İhracatı (Adet)

Dönem Adet

Ocak 2013 1.136.028

Şubat 2013 1.214.469

Mart 2013 1.316.463

Nisan 2013 1.226.193

Mayıs 2013 1.298.564

Haziran 2013 1.304.397

Temmuz 2013 1.424.456

Ağustos 2013 1.262.032

Eylül 2013 1.594.577

Ekim 2013 1.356.862

Kasım 2013 1.576.644

Aralık 2013 1.350.629

Kaynak: TÜRKBESD (En son istatistiktir).

Türkiye, beyaz eşya ve küçük ev aletleri ihracatında daha çok Avrupa Birliği ülkeleri ile
birlikte çalışmakta olup, onu Ortadoğu ve Afrika ülkeleri izlemektedir. Bunun yanı sıra

27	 a.g.r, s.6.
28	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.4.
29	 TÜİK, 2014.

Orman Ürünleri Sektör Raporu 2014

35

sektör; Asya coğrafyasında konuşlanmış üretim tesisleri sayesinde dünyanın çok çeşitli
yerlerine de ürün gönderebilmektedir. Bununla birlikte, aşağıdaki tabloda da görüldüğü
üzere, özellikle son beş yıl baz alındığında beyaz eşya sektörü ihracat rakamlarında gözle
görülür bir artış kaydedildiği fark edilmektedir.

Tablo 9. ISIC-Rev 3, Dördüncü Ayrıntı Düzeyinde, 2930 Sınıf Kapsamında Son Beş Yılın Beyaz Eşya Dış Ticareti.

Yıllar İhracat (dolar) İthalat (dolar)

2010 3.395.809.516 1.207.193.804

2011 3.859.205.355 1.307.195.409

2012 4.235.573.654 1.217.281.306

2013 4.333.027.922 1.474.429.544

2014 3.820.945.973 1.146.676.477

(Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır).

Görüldüğü üzere beyaz eşya sektörü, ihracat-ithalat dengesinin ihracat lehine olduğu Tür-
kiye ekonomisi açısından taşıyıcı bir sektördür. Yalnızca bu rakamlar üzerinden değerlen-
direcek olduğumuzda, ülkemizin beyaz eşya ihracatında yıldan yıla satış düzeyini yük-
selttiği görülmektedir. 2011 yılında 3,395 milyar dolar düzeyinde seyreden ihracat, 2012
yılında belirgin bir artış sergileyerek 4,235 milyar dolar seviyesine yükselmiş, sonraki yıl
olan 2013’te bu artış bir miktar yavaş seyir izleyerek toplam 4,333 milyar dolar civarı bir
ihracat rakamı yakalanmıştır. 2013 verilerine göre, İhraç edilen beyaz eşyanın önemli bir
bölümünün buzdolabı ve soğutucular (% 36), çamaşır makineleri (% 22), fırın ve ocaklar
(% 20), bulaşık makineleri (% 12), tüketici elektroniğinin % 51 ile LCD TV’ler olduğu
görülmektedir.30 2014’ün ilk 10 ayına ait TÜİK verilerine göre ise en fazla ihraç edilen
sürünler sırasıyla; buzdolabı (4.003.722 adet), çamaşır makinesi (3.773.203 adet), fırın
(2.852.616 adet) ve bulaşık makinesidir (1.809.274 adet). İhracatta bir sene önceye göre
en yüksek artış % 16 ile fırında gerçekleşirken; çamaşır makinesinde %12,3, kurutucuda
%12, bulaşık makinesinde % 9,3 artış kaydedilmiştir. Buna karşın, buzdolabında % 7,5,
derin dondurucuda ise % 5,2 oranlarında azalmalar söz konusudur.31

Aynı tablodan hareketle; beyaz eşya ve dayanıklı tüketim sektöründeki ithalat düzeyine
bakıldığında ise, ihracat rakamlarına göre belirgin şekilde düşük seviyede olduğu görül-
mektedir. İthal edilen kalemler ise sırasıyla televizyon ve ses sitemleri, küçük ev aletleri,
klima ve beyaz eşyadır.32

30	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.28.
31	 TÜİK, 2014.
32	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.29.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

36

Tablo 10. 2014 Yılı Aylık İhracat ve İthalat Değerleri (TÜİK).

Ay İhracat (dolar) İthalat (dolar)

Ocak 327.833.137 96.521.317

Şubat 327.105.396 102.720.928

Mart 382.656.325 110.989.794

Nisan 397.490.126 114.819.088

Mayıs 392.674.682 116.737.615

Haziran 393.892.825 113.808.836

Temmuz 391.142.552 107.155.978

Ağustos 357.431.200 124.168.064

Eylül 439.704.218 142.474.679

Ekim 411.015.512 1.146.676.477

 (Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır).

2014 yılının ilk 10 aylık dilimine bakıldığında ise dayanıklı tüketim sektörünün özel-
likle son aylarda ihracatta yükselişe geçtiği görülmektedir. Bu yükseliş sektörün ihracat
rakamlarını geçtiğimiz yılki konuma ulaştıracak gözükmektedir. Ancak kuşkusuz sektörün
dengelenme dönemini takiben yeniden büyüme ile ilgili talepleri bulunmaktadır. Bu bağ-
lamda; 2014, tıpkı 2012 ve 2013’e benzer sonuçlar üretmiş gözükmektedir.

ISIC-Rev 3, dördüncü ayrıntı düzeyinde, 2930 sınıf kapsamında beyaz eşya sektörünün
2013 ile 2014 yıllarında ülkelere göre ise dış ticareti şu şekilde sıralanmıştır;

Tablo 11. 2013 Yılı Ülkelere Göre İhracat Verileri (TÜİK)

Ülke Adı İhracat (dolar)

İngiltere 700.867.833

Almanya 502.555.764

Irak 170.905.325

İspanya 204.910.224

Libya 115.307.478

Rusya 111.499.677

İtalya 235.510.802

Fransa 445.105.430

(Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır).

Orman Ürünleri Sektör Raporu 2014

37

Tablo 12. 2014 Yılı Ülkelere Göre İhracat Verileri (TÜİK)

Ülke Adı İhracat (dolar)

Fransa 410.151.952

Almanya 421.084.084

İngiltere 598.958.567

İspanya 203.057.616

Polonya 101.381.698

ABD 89.031.479

Irak 117.788.739

İtalya 215.309.857

Rusya 94.008.870

Cezayir 70.626.840

Mısır 64.086.147

(Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır).

Tablo 10 ve Tablo 11’den hareketle, 2013’te İngiltere, Almanya ve Fransa pazarlarının
Türkiye dayanıklı tüketim sektörünün lokomotif sektörü olan beyaz eşya sektörünün en
büyük ithalatçıları olduğu, onları ise Avrupa’daki en büyük rakip ülke olan İtalya’nın izle-
diği tespit edilebilmektedir. 2014’ün ilk 10 ayı itibarı ile sayılar düşmüş olmakla birlikte,
İngiltere, Almanya ve Fransa pazarları Türkiye beyaz eşya sektörünün ihracat yaptığı en
önde gelen pazarlar olma özelliklerini sürdürmüşlerdir. Bu bağlamda; üçüncü bölümde
altını çizeceğimiz üzere politik anlaşmazlıklar nedeniyle iki ülke arasında mobilya sek-
töründe oldukça düşük seyreden ticaret hacminin aksine Türkiye’nin ISIC-Rev 3, dör-
düncü ayrıntı düzeyinde, 2930 sınıf kapsamında beyaz eşya sektöründe Mısır’a ihracatı
64.086.147 milyon dolardır.

Tablo 13. 2013 Yılı Ülkelere Göre İthalat Verileri (TÜİK)

Ülke Adı İthalat (dolar)

Almanya 211.619.990

Çin 621.088.670

Romanya 79.062.649

Polonya 86.213.118

İspanya 80.614.882

İtalya 96.815.239

Fransa 54.024.562

Güney Kore 40.394.180

MÜSİAD Dayanıklı Tüketim, Mobilya ve

38

Tablo 14: 2014 Yılı Ülkelere Göre İthalat Verileri (TÜİK)

Ülke Adı İthalat (dolar)

Çin 488.883.004

Almanya 157.340.742

Polonya 57.293.622

Romanya 60.787.470

İspanya 63.692.409

İtalya 70.694.149

Fransa 42.677.643

(Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır).

Bu doğrultuda gerek 2013 gerekse de 2014 verilerine bakıldığında Çin’in Türkiye paza-
rındaki hâkimiyeti görülmektedir. Bunda Çin’in herhangi bir standardizasyona tâbi tu-
tulamayan malları oldukça ucuz üreterek ve kota engeline takılmadan Türkiye pazarına
sokabilmesinin büyük payı bulunmaktadır. Çin’i ise çok gerilerden gelerek Almanya iz-
lemektedir. İthal edilen belli başlı kalemler; ses sitemleri, DVD player’lar, ev sineması
bileşenleri vb’dir.33 Çin’le girişilen haksız rekabet ortamı bir tarafa bırakıldığında ve en
yakın takipçi olan Almanya’ya ile ihracat-ithalat dengesi ile en büyük rakip olan İtalya’dan
çok gerilerde kalan ithalat rakamları düşünüldüğünde; ithalat tablolarının da tasdik ettiği
şekliyle, Türkiye güçlü bir ihracatçı ülke pozisyonunu sürdürmektedir.

Öte yandan bir diğer önemli veri ise sektörün kümelenmesi ile ilgilidir. Bu doğrultuda;
ISIC-Rev 3, dördüncü ayrıntı düzeyinde, 2930 sınıf kapsamında beyaz eşya sektörünün
2013 ve 2014 yıllarında bölgelere göre ihracatı şu şekilde sıralanmıştır;

Tablo 15. 2013 Yılı Bölgelere Göre İhracat Verileri (TÜİK)

Bölge İhracat (dolar)

İstanbul 3.787.527.971

Kocaeli, Sakarya, Düzce, Bolu, Yalova 55.913.532

Kayseri, Sivas, Yozgat 207.001.851

Ankara 52.117.967

Bursa, Eskişehir, Bilecik 51.361.836

İzmir 44.119.521

33	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s.5.

Orman Ürünleri Sektör Raporu 2014

39

Tablo 16. 2014 Yılı Bölgelere Göre İhracat Verileri.

Bölge İhracat (dolar)

İstanbul 3.302.927.183

Kayseri, Sivas, Yozgat 205.159.440

Ankara 58.714.869

Kocaeli, Sakarya, Düzce, Bolu, Yalova 45.826.645

Tekirdağ, Edirne, Kırklareli 43.206.477

(Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır.)

Görüldüğü üzere ISIC-Rev 3, dördüncü ayrıntı düzeyinde, 2930 sınıf kapsamında beyaz
eşya sektörünün merkezi İstanbul’dur ve bu bölge ihracat yükünü çekmektedir. 2013 ila
2014 yılları arasında belirgin bir değişiklik söz konusu olmamakla birlikte, yıl henüz ta-
mamlanmadan bölgelerin (özellikle Ankara) bir önceki yılın üzerinde ihracat gerçekleştir-
diği, İzmir’in yerini Tekirdağ, Edirne ve Kırklareli’ne bıraktığı görülmektedir.

2.4.	SEKTÖRÜN REKABET GÜCÜNÜ ETKİLEYEN TEMEL SORUNLAR VE
ÇÖZÜM ÖNERİLERİ

Rekabet gücü, bir sektörün, firmanın, bölgenin, ülkenin ya da birliğin uluslararası rekabette
görece daha yüksek gelir ve istihdam düzeyindeki üretim gücü olup, bir ülkenin sektörünün
ürettiği ürünler ile diğer ülkenin sektörünün ürettiği malların fiyat, kalite, tasarım, güvenilir-
lik, zamanında teslim hususlarında yarışabilir düzeyde olmasına referans vermektedir.

Birçok sektörde olduğu gibi dayanıklı tüketim sektöründe de birtakım yapısal sorunların
varlığı bilinmektedir. Sektörün özellikle rekabet gücünü artırmak, yalnızca sektörde bulu-
nan paydaşları değil, bu sektörle bir şekilde dirsek teması olan her sektörü etkileyecektir.
Dayanıklı tüketim sektörünün başlıca rekabet gücünü üretim ve verimlilik unsurları oluş-
turmaktadır. Dünyada faaliyet gösteren belli başlı on firma ülkemizde de faaliyet gösteren
büyük çaplı firmalardır. Bu firmaların bir kısmı yerli bir kısmı da yabancı menşelidir.
Büyük firmalar açısından belli bir mesafe kat edilmiştir, fakat yan sanayi üretimi yapanlar,
orta ve küçük ölçekli üretimde bulunanlar veya küçük ev aletleri üretenler açısından reka-
bet gücünü artırmak için en başta araştırma faaliyetleri olmak üzere, danışmanlık, teşvik
vs. gibi unsurları daha çok ön plana çıkarmak gerekmektedir. Küçük ve orta ölçekli firma-
ların en azından kendi aralarındaki rekabeti besleyecek ve bu rekabete katkıda bulunacak
faaliyetlerin gerçekleştirilmesi elzemdir.

Sektörün üretim, hammadde, sermaye, istihdam, vergilerin yüksekliği, kamu baskısı, Ar-
Ge, pazarlama, kalite, standardizasyon, tasarım vb. gibi pek çok sorunu olduğu bilinmek-

MÜSİAD Dayanıklı Tüketim, Mobilya ve

40

tedir. Biz burada, bunları birçok raporda olduğu gibi yeniden ele almak yerine son birkaç
yıl içinde sektörü meşgul eden güncel sorunlara değinmeyi daha isabetli bulmaktayız.

Başlıca sorunlardan biri, halen sektörde yeterli düzeyde standardizasyon sağlanamaması ve
yeterli denetimin yapılamamasıdır. Bu açıdan, piyasayı yeterli düzeyde denetleyebilecek
bağımsız laboratuvarların eksikliği ve yetersizliği de bilinmektedir. Denetimi sağlayabi-
lecek bağımsız laboratuvarların artmasıyla birlikte sektördeki rekabet gücü daha adil bir
safhaya doğru gelebilecektir. Üstelik gerekli denetlemelerin zamanında ve yeterli düzey-
de yapılamaması nedeniyle çeşitli kaçak ürünler ülkemize girebilmekte, ayrıca yurtiçinde
üretilen çeşitli ürünler, güvenlik, çevre veya sağlık standartlarına uymadıkları halde dene-
timsizlikler nedeniyle iç piyasada dolaşıma girebilmektedir. Dolayısıyla, hem halk sağlığı
tehdit edilmekte hem de rekabet ortamı büyük bir yara almaktadır. Sektördeki bu başlıca
sorunu çözmek adına, Türk Standartları Enstitüsü tarafından yeterli koşullara sahip la-
boratuvarlar artırılmalı, bu laboratuvarlarda gerçekleştirilecek denetimler için yeterli per-
sonel sağlanmalıdır. Çevre, güvenlik ve sağlık gibi başlıca üç unsuru içeren denetimlerde
hem sektörün paydaşları sürekli olarak bilgilendirilmeli hem de bu standartlara uyum
açısından mevcut denetimler artırılmalıdır.

Dayanıklı tüketim sektöründe son dönemde ortaya çıkan güncel sorunlardan biri de 2012
yılında yayımlanan 28300 sayılı Atık Elektronik Eşyaların Kontrolü Yönetmeliğidir. Bu
yönetmeliğin tebliği yayımlanmadığı için, geri dönüşüm ve geri dönüşüm amaçlı toplama
ile ilgili hedefleneler tümüyle netleşmemiştir. Atıkların toplanmasına dair tebliği bir an
önce yayımlanmalı ve böylelikle haksız rekabete yol açan temel unsurlardan birini teşkil
eden bu düzenleme sağlanmalıdır. Konuya dair duyarlılık henüz beklenen düzeyde de-
ğildir maalesef. Atık toplama ve biriktirmeye dair özellikle belediyelere görevler düştüğü
halde, belediyeler geri dönüşüm hususunda hem yeterli tesise ve alana sahip olmamakta
hem de bu konuya dair gerekli çalışmalar epey yavaş seyretmektedir.34 Çevre ve Şehircilik
Bakanlığımız ile birlikte Ekonomi Bakanlığımızın eşgüdümlü hareket etmesi sayesinde bu
sorunun aşılacağını düşünülmektedir.

Son dönemde çevre duyarlılığının artışı, küresel ısınma ve artan kirlilik nedeniyle sanayi-
nin en belli başlı sektörlerinden biri olan dayanıklı tüketim sektöründe de çevreci ürünler
ve eğilimler günden güne önem kazanmaktadır. Sektörde çevreye dair en belirgin çalışma
enerji verimliliğini artırma üzerinedir. Firmaların Ar-Ge departmanları, teknoloji üzerine
çalışırken bir yandan da özellikle temiz enerji, doğaya zehirli madde salınımı yapmayan
enerji üzerinde durmaktadırlar. Diğer yandan enerji verimliliğini artırmak, harcanan ener-
ji miktarını daha da azaltmak arzusundalardır. Avrupa Birliği ülkelerinde, tüketiciler enerji
verimliliği yüksek olan ürünlere teşvik edilmektedir. Bu anlamda çeşitli uygulamalar, teş-
vikler, vergi indirimleri ve özendirmeler yapılmaktadır. Ülkemiz açısından da enerji verim-
liliği yüksek ürünler için hem tüketicilerimiz bilinçlendirilmeli, hem de bu ürünlerin su-
numunu ve tüketicilere ulaşmasını kolaylaştıracak çeşitli teşvikler uygulanmalıdır. Böylece

34	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara, 2013, s. 34.

Orman Ürünleri Sektör Raporu 2014

41

firmalar açısından hem temiz enerji üretimi için Ar-Ge faaliyetleri desteklenmiş olacak,
hem de tüketici açısından daha az enerji sarfiyatı sağlanabilecektir. Ama daha da önemlisi,
ülkemiz için çevrenin ve doğanın korunması açısından geleceğe büyük bir yatırım yapıl-
makla birlikte enerji tasarrufu ile ülke ekonomisine büyük bir katkı yapılmış olacaktır.

Öte yandan sektörün AR-GE çalışmalarına yönelik devletin yükselen teşvikleri, sektördeki
işletmeler tarafından yanlış değerlendirilebilmektedir. Bu bağlamda, sektörün önde gelen
firmaları teşvikle istihdam ettikleri mühendisleri AR-GE biriminde değil, diğer birimlerde
konumlandırarak verim kaybına neden olmaktadırlar. Bu durum bir başka sorunla daha
ilişkilidir. Bu sorun sektörde yıllardır iç piyasada yaşanan doygunluktan ve oluşan tekel-
leşmeden kaynaklı AR-GE faaliyetlerinin ikinci plana atılmasıdır. Sektörün önde gelen
firmaları iç pazara gerçekleştirdikleri satışları yeterli bulmakta ve ihracata yönelik yeni
ürünlere ağırlık vermemekte, bu da sektörün toplam Ar-Ge potansiyelini düşürmekte-
dir. G. Kore’nin teknoloji devi Samsung ile aynı zamanlarda faaliyete başlayan sektörün
önde gelen firmalarının bugün aynı teknolojik kapasiteye ulaşamamış olması bu anlamda
önemli bir göstergedir. Dolayısıyla, başta Ar-Ge olmak üzere teşvikler yanlış değerlendiril-
memeli, yetkililer tarafından bu durumu denetleyecek bir çerçeve oluşturulmalıdır.

Beyaz eşya, tüketici elektroniği ve küçük ev aletlerinin ağırlıkta olduğu dayanıklı tüketim
sektöründeki bir diğer tehdit ise teknoloji marketlerinin sektöre artarak yönelen ilgisidir. Tek-
noloji marketler; asıl kâr marjlarını teknoloji ürünlerindeki satışları ile değil, dayanıklı tüketi-
min diğer ürünlerinde (LCD, buzdolabı, çamaşır makinesi, buzdolabı, telefon, tost makinesi,
mutfak robotu vb.) gerçekleştirdikleri satışlarla büyütmektedir. Bu durum ise, aynı sürüme
sahip olmayan sektörün asli unsurları perakendecilerin rekabet gücünü düşürmektedir.

Rekabetin önündeki engellerden biri de kimi firmalar veya perakendecilerce yapılan pro-
mosyon kampanyalarının aldatıcı mahiyette olmasıdır. Yapılan bu indirim kampanyalarıy-
la tüketici yanıltılmaktadır. Kampanyada stok adedi üzerinden duyuru yapılmakta, ürünü
almak için giden tüketici ise “tükendi”, “elimizde kalmadı” şeklinde karşılanmaktadır. Bu
durumun önüne geçmek için yapılan promosyon kampanyalarını stok adedi üzerinden
değil de belli bir süre ile sınırlandırmak gerekmektedir.

Rekabetin önündeki engellerden bir diğeri de Tüketicinin Korunması Hakkındaki Kanu-
nun kimi maddelerinde ifadelerin belli bir açıklığa sahip olamamasıdır. Bu kavramlardan
başlıcası “ayıplı mal” ifadesidir. Söz konusu kanunda ayıplı mal ile karşı karşıya kalan tüke-
ticinin satın alma tarihinden itibaren 6 ay içinde malı geri getirmesi halinde tamir, fiyatta
indirim, para iadesi ve değiştirme gibi seçenekler sunulabilmektedir. Bu durum öncelikle
tüketici lehine olmakla birlikte kimi açılardan üreticinin sırtına da ağır yükler yüklemek-
tedir. İade şartları suiistimale açık olmanın yanı sıra, ithal ürünler açısından daha büyük
sıkıntılar ortaya çıkabilmekte, servis hizmeti veren üreticilerin maliyet yükünü artırmak-
tadır. Bu bağlamda, satılan malın ayıplı olması halinde tüketiciye tanınan para iadesi ve
değiştirme seçenekleri, tamirle çözülemeyen ürünlerde geçerli olmalıdır.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

42

Sektör, satış sonrası hizmetler açısından oldukça yetkin bir görünüm arz etmektedir. Buna
rağmen, KOBİ niteliğindeki firmaların henüz sürece tam anlamıyla intibak edebildiğin-
den bahsedilemez. Bu bağlamda, satış sonrası hizmetlerde kapasite arttırmak ve sektördeki
tüm firmaların senkronizasyonunu sağlamak amacıyla Satış Sonrası Hizmetler Derneği
(SHDER)’nin çalışmalarından istifade edilmeli ve işbirliği yapılmalıdır.

Rekabeti geliştirmek ve adil bir rekabet ortamı yaratmak açısından dayanıklı tüketim sek-
töründe en başta üretim yapanlar ve bürokrasi kanadının etkinliği sektörün faaliyetini
sorunsuz şekilde geçirmesi açısından önem kazanmaktadır. Devletin vergilendirme, teşvik,
bilinçlendirme, yasal düzenleme yapma, denetleme, cezalandırma vs. gibi enstrümanlar-
la sektörle olan ilişkisini her zaman diri tutması gerekmekte; bunun yanında sektörün
paydaşlarının da Ar-Ge yatırımları, çevreci ürünler, kaliteli ve nitelikli üretim, dış pazara
açılma gibi faaliyetlerle kendi üzerine düşeni yerine getirmesi gerekmektedir.

2.5. 2014’TE SEKTÖRÜ İLGİLENDİREN GELİŞMELER

Dayanıklı tüketim sektöründe 2014’te yaşanan gelişmeler, sektörün dinamizmini ispatlar
niteliktedir. Bu doğrultuda; 2014’te sektörü ilgilendiren gelişmeler üç temel başlık altın-
da toplanmaktadır. Bunlar; kavramsal-teknolojik gelişmeler, yasal gelişmeler ve ekonomik
gelişmelerdir.

Enerji Tasarrufu Yüksek ve Çevreci Ürünler, Akıllı Tasarımlar

Sektörde yaşanan kavramsal-teknolojik gelişmelerin başında; enerji ve çevre dostu ürünler
ile akıllı ürünler gelmektedir. Ülkemizin AR-GE yatırımları ile önemli mesafe kaydettiği
ve birçok alanda öncü olduğu bu ürünlerde her geçen yıl su ve elektrik sarfiyatının azaldı-
ğı, ürünün her aşamasının “yeşil ürün” kavramıyla uyumlu kılındığı, tüketicinin gündelik
fonksiyonlarını kolaylaştıracak akla sahip bir genel çerçeve öne çıkmaktadır. Bilhassa beyaz
eşya sektöründe daha az su ve elektrik harcayan ve doğaya daha az zarar veren ürünlere
(A+, A++ ve A+++) olan talep artmaktadır. Kuşkusuz, enerji verimliliği ve çevre odaklılığı
daha yüksek bir cihaz daha yüksek yatırımla sağlanabiliyor olsa da, cihaz kullanım süresi-
nin 10-15 yıla çıkması, çevresel sürdürülebilirliğe katkıda bulunması ve sarf ettiği enerji
ile ödenen parayı geri kazandırabilmektedir; bu da üreticilerin bu ürünlere olan yatırımına
tesir etmektedir. Bu bağlamda; önümüzdeki yıllarda sadece buzdolaplarında değil tele-
vizyonlarda ve elektrikli süpürgelerinde de (enerji etiketi vb. aracılığı ile) egemen olacak
eğilim de bu’dur ve her geçen yıl bu ürünleri üretmek noktasında çalışmalar artacaktır.

Bununla birlikte; televizyon ekranlarının büyümesi, incelmesi, kavisli ekranların ağırlık
kazanması, OLED adı verilen ışığını kendi sağlayan yeni ekran teknolojilerinin ağırlık
kazanması, 3 boyutlu ve kablosuz internete erişen televizyonların varlığı sektördeki diğer
teknolojik gelişmelerdir. Yine küçük ev aletlerinde siklon filtreli torbasız süpürgelere doğ-
ru bir eğilim olduğu gözlemlenmektedir.

Orman Ürünleri Sektör Raporu 2014

43

Satış Sonrası Hizmetler

Bir diğer önemli kavramsal gelişme ise, “satış sonrası hizmetleridir”. Türkiye’deki dayanıklı
tüketim sektörü özellikle beyaz eşya ve tüketici elektroniği sektörlerinde satış sonrası hiz-
metler açısından oldukça başarılı bir görünüm arz etmektedir. Bu doğrultuda, servis ağları-
nın yaygınlığı ve garanti sürelerinin kapsamının arttırılması sektörün başarısı borçlu olduğu
parametrelerdir. Ancak bilhassa KOBİ’lerin bu alandaki kapasitesini arttırmaları için 2008
yılında kurulan SHDER (Satış Sonrası Hizmetler Derneği)’le daha yoğun bir şekilde işbirliği
yapılmalı ve sektörün satış sonrası hizmetlerde senkronizasyon kazanması sağlanmalıdır.

Kredi Kartına Taksit Sınırlandırması

Yasal gelişmeler bağlamında ise sektörü ilgilendiren en güncel gelişme Şubat ayında uygu-
lamaya geçilen kredi kartına taksit sayılarına sınırlamaya ilişkindir. Ancak bu sınırlamaya
karşın pazarın yılın ilk aylarından itibaren daha yüksek bir ivme ile büyüdüğü görülmek-
tedir. Bunda dayanıklı tüketim perakendecisi firmaların sadakat kart ya da hediye çeki
uygulamalarına yönelmelerinin payı bulunmaktadır.35

Beyaz Eşya Pazarı: Ankastre Fırınlar Taşıyıcı Ürün

Ekonomik gelişmeler düzeyinde ise Uluslararası pazar araştırma şirketi GFK 2014
Raporu’na göre beyaz eşya sektörü; 2014 yılının üçüncü çeyreğini geçen yılın aynı döne-
mine göre % 1’lik adetsel, % 12’lik cirosal büyüme ile kapatmış ve cirosunu 2,4 milyar
TL’ye ulaştırmıştır. Sektör tüm senenin toplamında cirosal anlamda geçen seneye göre %
10 büyümüştür. Dört büyük beyaz eşya cirosal anlamda büyürken, en yüksek büyüme
fırınlarda yaşanmış; çamaşır makinelerinde ise geçen yılın aynı dönemine göre küçülme
gözlemlenmiştir. Beyaz eşya sektörünün taşıyıcı ürünleri; 2 kapılı buzluk, ankastre fırınlar
iken, solo fırınlarda ise küçülme söz konusudur. Bu doğrultuda; geçen yılın bu dönemine
göre döviz kurunun artması sonucu TL fiyatlarında artış söz konusu olmuş ve cirosal bü-
yüme adetsel büyümeye göre daha yüksek gerçekleşmiştir.36

Büyüyen ve Gelecek Vaat Eden Bir Pazar: Küçük Ev Aletleri

Yine; 2014’ün 3. çeyreğinde küçük ev aletleri adette en yüksek büyüme oranına sahip
olan sektör olmuştur. Sektör 2013’ün aynı dönemine göre % 9,9’luk adetsel büyüme,
%24,4 cirosal büyüme kaydetmiş ve cirosunu 824 milyon TL’ye ulaştırmıştır. Bu büyü-
me ürün bazında; torbasız silindir süpürgeler, dikey süpürgeler, torbalı süpürgeler, buhar
jeneratörlü ütüler, geleneksel ütüleri, sıcak içecek hazırlama makineleri, gıda hazırlayıcılar
(bilhassa el blender’ları), sandviç/tost makineleri, saç kurutma makineleri, sakal düzeltici-
ler, geleneksel ve ışık sistemli epilatörler tarafından üstlenilirken, küçülmenin temsilcileri
ise fritözler, ekmek yapma makineleri olmuştur. Öte yandan Türk kahvesi makinelerinin,

35	 GFK, “Tüketici Teknolojisi Ürünleri Pazarı 8,6 Milyar TL’ye Ulaştı”, 19.08.2014.
36	 GFK, “Türkiye 2014 Üçüncü Çeyrek Sonuçları”, 17.11.2014, (Erişim): http://www.gfk.com/tr/news-and-events/press-room/

press-releases/sayfalar/tuketici-teknolojisi-urunleri-pazari-3-ceyrekte-148-buyudu.aspx

MÜSİAD Dayanıklı Tüketim, Mobilya ve

44

çay makinelerine karşı pazar payını arttırdığı kişisel bakım kategorilerinin ise pay kaybet-
meye devam ettiği görülmüştür. Bu durumun ardında yatan en temel nedenlerden biri de
Ramazan’da düzenlenen gıda hazırlayıcı ürünlere yönelik kampanyalardır.37

Bu gelişmeler ışığında; küçük ev aletleri pazarının, 2015’te büyümeye devam edeceği
öngörülmektedir. Evde geçirilen zamanın artması sonucunda gıda hazırlayıcılara artan
ilgi (tost makineleri, ızgara ve waffle yapmaya yarayan makineler, çay/kahve makineleri,
blender’lar, mutfak robotları), kadın bakımı kadar erkek bakımının da öne çıkması sonucu
saç kurutma makineleri, sakal düzelticiler ve epilatörlerin öne çıkması 2015’in bu pazar
açısından hareketli geçeceğinin en temel göstergeleridir. Dolayısıyla, sektörün paydaşla-
rının bu pazara yönelik ilgisi, sektörün büyümesinin önünde önemli bir fırsat olarak göze
çarpmaktadır. Özellikle üreticilerin bu pazarda Çin tehdidine karşı desteklenmeleri, mali-
yetlerin düşürülmesi ve kota uygulamaları ile ilişkilidir.

Tüketici Elektroniği: Ultra HD TV’lerin Senesi

Tüketici elektroniği sektörü ise 2014’ün üçüncü çeyreğini 1,32 milyar TL ciro ile kapat-
mış, çeyrek rekoru kırarken, geçen yılın aynı dönemine göre % 20 büyüme kaydetmiştir.
Sektörün taşıyıcı ürünü panel TV’ler olurken; büyük ekranlı tv’lerin satışlarında artışlar %
60’ı, Ultra HD TV’lerin satışında artışlar ise % 65’i bulmuştur. Bir diğer büyüyen ürün
grubu ise soundbar ses sitemleridir. 38

Diğer Ürünler

Türkiye tüketici teknolojisi ürünleri pazarı ise, 2014’ün üçüncü çeyreğinde 2013’ün aynı
dönemine göre % 14,8 oranında büyüme göstermiş olup; cirosal anlamda en çok büyüme
gösteren sektörler Telekom, Küçük Ev Aletleri ve Tüketici Elektroniği, en çok küçülen
sektör ise görüntüleme sektörüdür. Bu bağlamda, Telekom sektörünün temel taşıyıcısı
akıllı telefonlardır. 2013’ün üçüncü çeyreğinde 26 olan marka sayısı, bu yıl 36’ya çıkmış;
akıllı telefonların diğer cep telefonlarına oranı adetsel olarak % 90’ı geçmiştir. Bilişim tek-
nolojileri sektöründe ise geçen yıla kıyasla cirosal bazda % 7 küçülme yaşanmış, üç çeyrek
toplamında ise cirosal bazda % 2,1’lik büyüme kaydedilmiştir. Bu anlamda özellikle, ta-
şınabilir bilgisayarlar sektörün en önemli ürünü iken, tablet satışlarında ise yavaşlama söz
konusudur. Ofis makineleri ve sarf malzemelerinde ise 2013’ün aynı dönemine göre % 74
cirosal büyüme, toplamda ise % 6,6 oranında cirosal büyüme kaydedilmiştir.39

2.6. ÜRETİCİ VE TÜKETİCİ TALEP VE BEKLENTİLERİ

2023 vizyonu ile hazırlanmış Sanayi Strateji Belgesi ışığında genelde dayanıklı tüketim
sektörünün, özelde ise beyaz eşya sektörünün lokomotif sektör konumlarını sürdürmeleri,

37	 a.g.r.
38	 a.g.r.
39	 a.g.r.

Orman Ürünleri Sektör Raporu 2014

45

bu doğrultuda Ar-Ge’ye daha da fazla ağırlık verilmesi, ürün kalitesinin yükseltilerek yeni
ürünler tasarlanması, bu doğrultuda üniversite-sanayi işbirliği gerçekleştirilmesi, maliyeti
aşağıya çeken modellere yönelinmesi üreticilerin genel talepleri şeklinde sıralanmaktadır.
Gerek üniversitelerin endüstri mühendisliği ve endüstriyel tasarım bölümlerinin gerekse
de meslek liselerinin sektöre sunacakları katkı ve sektörün özellikle yan sanayi anlamında
kümelenmesi üreticiler açısından diğer önem arz eden hususlar olarak ön plana çıkmakta-
dır. Nitekim, beyaz eşya sektörün enerji verimli ve çevre dostu tasarımları, ankastre ürün-
leri, bu alanda akıllı ürün geliştirilmeye en uygun ürün gamına referans vermesi itibarı
ile taleplerin önemli ölçüde karşılandığı bir sektördür. Ancak kuşkusuz gelinen noktada
potansiyel daha yüksektir. Çünkü dayanıklı tüketim sektöründe dünya genelinde Ar-Ge
harcamalarının toplam ciroya oranı % 2 iken, ülkemizde ise henüz % 1 seviyelerindedir.
Dolayısıyla, bu oranın yükseltilmesi öncelik taşımaktadır. Devletin son yıllarda başta Ar-
Ge olmak üzere her alandaki teşvikleri sektörün paydaşlarının ilerlemesine önemli katkılar
sunarken, bilhassa üreticilerin KDV oranlarının düşürülmesi noktasında talepleri bulun-
maktadır. Bu bağlamda, MÜSİAD Dayanıklı Tüketim, Mobilya ve Orman Ürünleri Sek-
tör Kurulu’nun bu ve diğer önerileri çalışmanın son bölümünde kendisine yer bulacaktır.

Öte yandan, tüketici açısından dayanıklı tüketim ürünlerinden temel beklentiler ise da-
yanıklılık, prestij, kalite, imaj, bilinirlik, son teknoloji olması, çevreci olması, enerji tasar-
ruflu olması vb. şeklinde sıralanmaktadır. Birçok araştırmanın gösterdiği üzere dayanıklı
tüketim mallarına sahip olmak, bireylerin gelir düzeylerinden önemli ölçüde etkilenmek-
tedir. Bu bağlamda; düşük gelir grubu için lüks kategorisine giren bir dayanıklı tüketim
malı, daha yüksek gelirliler için zorunlu bir ihtiyaç olarak nitelendirilebilmektedir.40

Ancak Türkiye’nin son on yılında gelir düzeyindeki artış, orta sınıfın genişlemesi, tüketim gü-
cünün artması ile özellikle dayanıklı tüketim ürünlerinde taleplerin zaman içerisinde benzeş-
tiği görülmektedir. Bu talepler ise çoğunlukla tüm bu bileşenlerin eş zamanlı olarak bir arada
bulundukları ürünlere yönelmektedir. Bir diğer deyişle bir LCD televizyon az elektrik tüketir-
ken aynı zamanda internete bağlanabilmeli, bununla birlikte üretim süreci de “yeşil üretimle”
tutarlılık arz etmelidir. Yine bir bulaşık ya da çamaşır makinesi az su tüketirken aynı zamanda
tanınır bir markanın ekonomik bir ürünü olmalı ve haneye uzun süre hizmet edebilmelidir.
Bu noktada istisnai olan teknoloji ürünleridir. Bu ürünler dayanıklılıktan ziyade, kendisinin
yerine çıkan ürünle birlikte değerlendirilmekte ve çoğunlukla 1-2 senelik zaman dilimlerinde
yenileri ile değiştirilmektedirler. Bu doğrultuda; Türkiye’nin ürettiği dayanıklı tüketim ürün-
leri tüketicilerin bu taleplerinden birçoğunu yetkinlikle karşılamakta olduğu görülmektedir.

2.7. SEKTÖREL ANALİZ

Türkiye ekonomisinin ihracat-ithalat dengesinin ilki lehine olduğu taşıyıcı sektörlerin
başında gelen ve aynı zamanda büyük potansiyele sahip dayanıklı tüketim sektörünün

40	 Yunus Dursun, “Global Dayanıklı Tüketim Malları Pazarının Kullanım Sıklığına Göre Bölümlendirilmesi”, Yönetim Dergisi,
S.51, Haziran 2005, s.7.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

46

sektörel analizi, sektörün tüm paydaşlarının gelecekte kendilerini konumlandıracakları
pozisyon açısından büyük önem arz etmektedir. Bu doğrultuda sektörün GZTF (SWOT)
Analizi şu şekilde gerçekleştirilmektedir;

Güçlü Yönler

•	 Stratejik öneme sahip coğrafi konum

•	 Sektördeki yeniliğe ve gelişime açık olma eğilimi

•	 Son dönemdeki olumlu performans

•	 İşgücü potansiyelinin yüksekliği

•	 Firmalar tarafından teknoloji kullanımının artışı

•	 Dayanıklı tüketim üretim ve dağıtım ağı

•	 Artış gösteren ihracat eğilimi

•	 İhracat dolayısıyla artış gösteren ürün kalitesi

•	 Ürünlerde enerji verimliliği ve çevre odaklılık

•	 Malzeme ve ürün çeşitliliği

Zayıf Yönler

•	 Mesleki eğitim ve kalifiye eleman yetersizliği

•	 Tasarım ve fikir haklarının gelişimi ve korunması sorunu

•	 Tanıtım faaliyetlerinin ve teşviklerin yetersizliği

•	 Hammadde maliyetlerinin yüksekliği

•	 Standartların yeterince yüksek olmaması

•	 Firmalar açısından markalaşma, imaj ve niteliğe verilen önemin yetersizliği

•	 Firmaların yetersiz kurumsal yapıları

•	 Sermaye yetersizliği

•	 Haksız rekabet

•	 Yeniliklere karşı direnç

Fırsatlar

•	 Küresel pazarda hareket kabiliyetinin artış göstermesi

•	 İnternet kullanımının yaygınlığı ve online satış potansiyeli

•	 Müşteri odaklı ürün

Orman Ürünleri Sektör Raporu 2014

47

•	 Teknolojinin mobilya ile buluşması ve bunun yaygınlığı

•	 Markalaşma eğiliminin artması

•	 Yatırıma açık, şeffaf bir yapının var olması

•	 Üretim artışının ve ürün çeşitliliğinin artması

•	 Tüketim eğiliminin özellikle gelişmiş ülkelerde artması

•	 Çevre duyarlılığı ve doğa dostu ürün segmenti

•	 Ar-Ge faaliyetlerinin artış göstermesi

•	 Beyaz eşya üretiminde kullanılan hammaddenin önümüzdeki yllarda Türkiye’de üreti-
lecek olması

•	 Yeni pazarlara giriş için yeterli üretim kapasitesine sahip olmak

•	 İç pazarın henüz doygunluğa ulaşmamış olması

•	 Avrupa firmaları ile ortaklığa gidilerek kapasite artırma şansı

•	 Çin gibi ülkelere getirilen kısıtlamalar

Tehditler

•	 Tasarım ve markalaşma sorunu

•	 Pazarlama ve tanıtım faaliyetlerinin yetersizliği

•	 Hammadde ve kalifiye işgücü yetersizliği

•	 Hızlı, düşük maliyetli, kaliteli üretebilme yeteneğine sahip ve teknolojiye hâkim dış
rakipler

•	 Model kopyalama

•	 Düşük maliyetli üretim (Çin vb.)

•	 Çok fonksiyonlu cihazlar diğer tek fonksiyonlu cihazlara talebi azaltabilir.

•	 Devletin koyduğu kısıtlamalar

•	 İthal girdi kullanımı nedeniyle küresel fiyat dalgalanmaları

•	 Bazı yan sanayilerin tek müşteri bazlı imalat yapmaları

•	 Teknoloji marketlerin pazara ilgisinin doğurduğu riskler

•	 Sektörde tekelleşmenin getirdiği riskler

•	 Küresel krizlerin olumsuz etkileri

•	 Ekonomik ve siyasi istikrarsızlık

Orman Ürünleri Sektör Raporu 2014

49

3.1. SEKTÖRÜN DÜNYA EKONOMİSİNDEKİ YERİ

Mobilya, ana ve yardımcı unsurlarının yaratmış olduğu 437 milyar $’lık değer ile dünya-
daki en önemli ekonomik sektörlerin başında gelmektedir. Üretilen mobilyanın yarısın-
dan fazlası üretilen ülkede satışa sunulmakta ise de, önemli bir bölümü de ihracata konu
olmaktadır. Sektör diğer sektörlerle de etkileşime geçmekte (lojistik, plastik, metal vb.)
böylece faaliyet ağını daha da büyütmektedir. Dünya çapında sektörün 300.000’e yakın
kişiyi istihdam ettiği bilinmektedir.

Dünyadaki mobilya fuarlarının liderliğini 10 fuarla İtalya gerçekleştirirken, onu 9 fuarla
Çin ve 6 fuarla Almanya izlemektedir. Üretim kategorisinde dünyadaki üretimin 4’te 1’ini
gerçekleştiren Çin başı çekerken, ABD (% 15), İtalya (% 8) ve Almanya (% 7) onu izle-
mektedir. 2014’te 128 milyar dolara ulaşan ihracat kategorisinde de Çin’in % 36’lık bir
oranla ilk sırada olduğu onu % 10 ile Almanya, % 8 ile İtalya’nın izlediği görülmektedir.
Polonya, ABD ve Meksika diğer önemli mobilya ihracatçılarıdır. Dünya mobilya pazarı-
nın ithalatçı ülkeleri ise sırasıyla ABD (% 23), Almanya (% 10), Fransa (% 6), İngiltere
(% 5) ve Kanada’dır (% 4,5). AB bölgesinde özellikle İtalya ve Almanya sektörün tasarım,
üretim, ithalat ve tüketim kategorilerinde en önde gelen ülkeleridir. Türkiye mobilya sek-
törü ise ihracatın % 1,3’lük oranla 15. sırada olduğu ve % 0,6’lık oranla 26. sırada olduğu
ithalatın önünde seyrettiği bir sektördür.

Sektörün % 40’a yakını ev içi mobilya, döşeme, ofis ve dış mekânlar için mobilya üreten
firmalardan oluşmakta olup, ev eşyası üreticileri ile sektörün % 30’una yakınını oluştur-

	 MOBİLYA SEKTÖRÜ’NÜN
2014’TEN GÖRÜNÜMÜ

Üçüncü Bölüm

MÜSİAD Dayanıklı Tüketim, Mobilya ve

50

maktadır. Yardımcı malzeme, yarı mamul ve aksesuar üreten firmalar ise sektörün % 7’sine
yakınını oluşturmaktadır.

Tablo 17. Mobilya Ürünlerinin Gümrük Tarife İstatistik Pozisyonları

94.01 Oturmaya mahsus mobilyalar; aksam ve parçaları

94.02
Tıpta, cerrahide, diş hekimliğinde, veterinerlikte, berberlikte kullanılan mobilyalar;
aksam ve parçaları

94.03 Diğer mobilyalar; aksam ve parçaları

94.04 Somyalar, yatak eşyası ve benzeri eşya

3.2. SEKTÖRÜN TÜRKİYE EKONOMİSİNDEKİ YERİ

Türkiye mobilya sektörü, dayanıklı tüketim sektörünün diğer alt sektörlerinde olduğu
gibi, ihracat-ithalat dengesinin ilkinin lehine olduğu iddialı ve öncü sektörlerden biridir.
Sektörün paydaşları tarafından gelinen nokta “iyi” olarak tanımlansa da, henüz “çok iyi”
değildir. Öte yandan sektör, “çok iyi” olabilmesinin potansiyelini ise bünyesinde barındır-
maktadır. Bilhassa, tasarım alanında özel sektör-üniversite ve meslek liseleri işbirliği ile kat
edilen mesafe ve İnegöl’de CE belgesi veren laboratuarın faaliyetleri sektörün potansiyelini
hayata geçirmesi noktasında en önemli enstrümanlar olarak göze çarpmaktadır.

2014 verilerine bakıldığında, Türkiye mobilya sektörü, ilk sırada yer alan yatırım ortaklığı
ve ikinci sırada yer alan otomotiv yan sanayiden sonra 2014’ün ilk altı ayında geçen yılın
aynı dönemine göre en iyi performans gösteren üçüncü sektördür. Dolayısıyla mobilya
sektörü, 2014 yılında satış gelirlerini en çok artıran üçüncü sektör durumuna geçmiştir.
Bununla birlikte, mobilya sektörü net kâr artışı sağlamada 39 sektör içinde 16. sıradadır
ve özvarlık kârlılığını en çok arttıran ikinci sektör durumundadır.41

Sektörde faaliyet gösteren aktörler açısından İstanbul, Bursa (İnegöl), Kayseri, İzmir, Anka-
ra en önde gelen mobilya üretim merkezleridir. Bunların dışında Türkiye’nin 41 şehrinde
mobilya üretilmektedir. SGK’nın 2012/3 verilerine göre, mobilya sektöründe İstanbul’da
4.353, Ankara’da 2.156, İzmir’de 1.642, Bursa’da 1.549, Kayseri’de 760 işletme kayıt altın-
da faaliyet göstermektedir. İşletmelerin önemli bir bölümü KOBİ niteliği göstermektedir.
Sayıları 30.000’i geçmiş olan bu işletmelerde 200.000’i aşkın kişi istihdam edilmektedir.42
Yan sanayi ile birlikte düşünüldüğünde bu sayı 500.000’e kadar çıkmaktadır. İstanbul’da
işletme başına 4,2; Ankara’da 3,7; Kayseri’de 14,5 kişi istihdam edilmektedir. Bilhassa,
Kayseri’nin ulaşmış olduğu oranlar birçok sektörle ve şehirle mukayese edildiğinde Tür-

41	 Gedik Yatırım, Sektörel Performans Raporu (2014/06), Haz: Yaşar Erdinç- Erol Gürcan, 26.08.2014.
42	 SGK’nın 2012/3 verileri bu alanda yayınlanan en güncel verilerdir.

Orman Ürünleri Sektör Raporu 2014

51

kiye ortalamalarının çok üzerinde seyretmektedir. Bununla birlikte genel olarak sektörde,
2012’den beri istihdam oranları yükselmektedir.

Mobilya sektöründe genelde Marmara Bölgesi ağırlıklı olarak hâkimiyetini sürdürmekte-
dir. İstanbul halen sektörde lider konumunu sürdürmektedir. Öte yandan, özellikle Bursa
- İnegöl bölgesi; ormanlık arazilere yakınlığı ve CE Belgesi veren bir laboratuvara sahip
olması itibarı ile yükselen bir mobilya merkezi olma özelliği göstermektedir. Diğer yandan
Orta Anadolu’da yer ala Kayseri ilimiz de özellikle koltuk, yatak ve kanepe ürünlerinde
uzmanlaşma sergilemektedir. Bu bağlamda; İnegöl ve Kayseri ulusal pazarlarda olduğu ka-
dar, küresel pazarlarda da iki önemli marka bölge olma noktasında mesafe kat etmişlerdir.

Mobilya firmalarında kapasite kullanım oranı büyük ölçeklilerde %80, orta ölçeklilerde
% 55, küçük ölçeklilerde % 40’dır. Bu oranlara bakıldığında, kapasite kullanımını artır-
mak açısından yetersiz kalındığı görülecektir. Mobilya sektöründe tam kapasiteye daha
fazla yaklaşabilmek için öncelikle firmaların işletme ve organizasyon sorunları ile birlikte
tasarım ve markalaşma faaliyetlerine gerekli önemi vermeleri gerekmektedir. Geçen yıl ya-
yımlanan raporda, Türk tipi mobilyanın önemi ve mobilya üretiminde tasarıma verilmesi
gereken önem konusu üzerinde kapsamlı bir biçimde durulmuş olup, sektörün bu alanda
yaşadığı sorunların sürdüğü hatırlatılmalıdır.43

Gelişen teknoloji ile birlikte Ar-Ge’nin önem kazandığını bilinmektedir. Her sektörde
olduğu gibi, Mobilya sektöründe de çok sayıda Ar-Ge faaliyeti yürütülmektedir. Ülke-
miz açısından mevcut Ar-Ge çalışmaların dağılımı ise şu şekildedir: Faaliyetlerin % 45’ini
üniversiteler, % 43’ünü özel sektör ve % 11’lik kısmını ise kamu sektörü yürütmektedir.

Sektörün rekabet gücünü etkileyen sorunlar ise sırayla; iç talep yetersizliği, dış talep yeter-
sizliği, hammadde ve finansman yetersizliği nedenleri ile üretim kapasitesinin yükseltile-
memesi, Orman Kanunu ve endüstriyel odun üretimine izin verilmemesi, odun maliyetle-
rindeki artış nedeniyle hammadde yetersizliği, KOBİ niteliğindeki işletmelerin finansman
sorunları, istihdam, %18 KDV ve SGK primlerinin yüksekliği nedeniyle Çin’le rekabeti
düşüren maliyet sorunları, entelektüel sermaye sorunu, örgütlenme ve küme bilinci, ku-
rumsal taassup, ambalaj ve nakliyede yaşanan sorunlar, AR-GE yatırımlarının istenilen
düzeye gelmemesi ve son olarak tasarım ve markalaşma sorunudur. Bu sonuncu sorun,
MÜSİAD’ın geçtiğimiz 2013 raporunun da ana teması olup, çeşitli iyileştirmeler ve teş-
viklere rağmen; sorunun birçok alt başlığı sürmeye devam etmektedir.

3.3. SEKTÖRÜN DIŞ TİCARETİ

Mobilya sektörü, ülkenin ihracat-ithalat dengesinde taşıyıcı sektörlerinden biridir. Bu
doğrultuda; 2010 ile 2014 yılları arasında mobilya sektörünün (ve ISIC Rev3 sınıflama-
sına göre başka yerde sınıflandırılmamış diğer ürünlerin) dış ticareti şu şekilde gelişmiştir;

43	 MÜSİAD Dayanıklı Tüketim ve Mobilya Sektör Raporu 2013, Aralık 2013.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

52

Tablo 18. Mobilya Sektörünün Son Beş Yıllık Dış Ticareti (TÜİK)

Yıllar İhracat (dolar) İthalat (dolar)

2010 3.282.890.882 2.522.351.148

2011 4.013.586.890 3.184.597.025

2012 4.944.472.303 3.320.323.011

2013 6.194.073.998 3.401.274.849

2014 6.048.830.088 2.843.707.100

(2014 verileri geçici olup ilk 10 ayı kapsamaktadır.)

Görüldüğü üzere mobilya sektörü, ihracat-ithalat dengesinin ihracat lehine olduğu Tür-
kiye ekonomisi açısından taşıyıcı bir sektördür. Bu yılın ilk 10 ayında henüz istenilen
seviyeye erişilememiş olsa da, 2014’ün geçen yıla yakın ya da onun biraz üzerinde kapatıla-
cağı öngörülmektedir. Bu bağlamda, sektörün özellikle yıl sonunda ihracat performansını
arttırdığını ispat eden veriler önem kazanmaktadır. 2010 ile 2014 yılları arası mobilya sek-
törünün (ve ISIC Rev3 sınıflamasına göre başka yerde sınıflandırılmamış diğer ürünlerin)
dış ticareti ay ay ise şu şekildedir;

Tablo 19. Mobilya Sektörünün Son Beş Yıllık Dış Ticaretinin Aylara Göre Değerlendirmesi (TÜİK)

Yıl İhracat En yüksek aylar ve (dolar) İthalat En yüksek ay ve değer (dolar)

2010 Mart (316.915.934), Ekim (339.846.200), Kasım (316.746.657)
ve Aralık (339.924.186) Aralık (247.564.528)

2011 Mart (361.858.845), Ekim (398.336.908), Kasım (377.046.893) Mart (304.604.588)

2012 Haziran (433.236.791), Eylül (428.914.277), Ekim
(428.256.160) ve Kasım (550.622.305) Eylül (553.256.591)

2013 Mayıs (572.817.806), Eylül (548.784.224), Kasım (598.315.221) Mart (321.854.183)

2014 Temmuz (653.697.917), Eylül (816.645.610), Ekim
(675.652.456) Mart (266.641.687)

Görüldüğü üzere son 5 yıllık dilimde Mart ayı ve yılın son dört ayında ihracat ağırlık ka-
zanmakta, Mart ve yılın son dört ayında ise ithalatın yükseldiği görülmektedir. Buradan
hareketle, 2014’ün de geçen yıla benzer bir ihracat değeri ile kapanacağı öngörülmektedir.
Nitekim, 2014’ün ay ay verilerine bakıldığında (Bkz: Tablo 19), sektör Eylül’de önemli bir
yükselme kaydetse de, Eylül de yine gerilemiştir. Ancak son beş yılın ortalaması alındığın-
da, son iki ayın yeniden yükselişe geçeceği ön görülmektedir. Öte yandan, her iki tablodan
hareketle, 2012 yılı Eylül verileri hariç olmak üzere, yükseldiği durumlarda bile ithalat,
ihracatın altında kaldığı hatırlatılmalıdır. Bu sektörün, taşıyıcı sektör olma özelliğini gös-
teren en temel veridir.

Orman Ürünleri Sektör Raporu 2014

53

Tablo 20. 2014 Yılı Aylık İhracat ve İthalat Değerleri (TÜİK)

Ay İhracat (dolar) İthalat (dolar)

Ocak 543.813.027 243.214.334

Şubat 550.594.109 284.413.883

Mart 590.955.898 368.505.902

Nisan 596.909.320 275.499.069

Mayıs 611.674.819 301.631.049

Haziran 523.595.609 312.382.092

Temmuz 653.697.917 262.141.928

Ağustos 485.291.323 266.471.855

Eylül 816.645.610 273.255.155

Ekim 675.652.456 256.191.873

Öte yandan, mobilya sektörünün (ve ISIC Rev3 sınıflamasına göre başka yerde sınıflandı-
rılmamış diğer ürünlerin) 2013 ile 2014 yıllarında ülkelere göre ise dış ticareti şu şekilde
sıralanmıştır (Kaynak: TÜİK);

Tablo 21. 2013 Yılı Ülkelere Göre İhracat Verileri (TÜİK)

Ülke Adı İhracat (dolar)

Almanya 287.727.027

Suriye 128.315.862

ABD 199.552.134

Rusya 287.348.138

Azerbaycan 252.594.812

Libya 366.026.910

Irak 917.672.037

Birleşik Arap Emirlikleri 1.494.150.298

Tablo 22. 2014 Yılı Ülkelere Göre İhracat Verileri (TÜİK)

Ülke Adı İhracat (dolar)
Almanya 198.223.273

İran 395.131.831

Rusya 173.693.747

Azerbaycan 225.416.392

Türkmenistan 103.424.489

Libya 280.819.284

ABD 174.869.140

Suriye 310.690.959

Irak 814.360.229

Birleşik Arap Emirlikleri 1.277.967.683

(Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır.)

MÜSİAD Dayanıklı Tüketim, Mobilya ve

54

Bu verilerden hareketle, gerek 2013 gerekse de 2014’te Türkiye mobilya sektörünün en
büyük ihraç pazarının Ortadoğu ve Körfez ülkeleri (Irak, Suriye, Libya vb.) olduğu gö-
rülmektedir. Bunları Almanya ve Rusya izlemektedir. 2014’te ise Azerbaycan’a ihracat
yükselirken, bilhassa İran’a ihracat oldukça yukarı seviyelere taşınmış; Rusya ile ihracat
ise gerilemiştir. Öte yandan Ortadoğu’daki politik karışıklıkların sonucunda Türkiye’nin
Mısır’a ihracatı dayanıklı tüketim sektörünün aksine mobilya sektöründe oldukça aşağı
seviyelere gerilemiştir.

Tablo 23. 2013 Yılı Ülkelere Göre İthalat Verileri (TÜİK)

Ülke Adı İthalat (dolar)

Almanya 223.412.832

İtalya 494.772.758

İspanya 77.166.483

Polonya 63.156.039

ABD 230.177.530

Birleşik Arap Emirlikleri 346.079.708

Çin 1.213.663.715

Güney Kore 77.869.340

Tablo 24. 2014 Yılı Ülkelere Göre İthalat Verileri (TÜİK)

Ülke Adı İthalat (dolar)

İtalya 352.779.994

Almanya 163.302.178

ABD 194.197.529

Birleşik Arap Emirlikleri 260.669.463

Çin 1.116.092.687

Hindistan 54.757.032

Polonya 46.653.242

İsviçre 50.796.358

Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır.

Türkiye’nin mobilya sektörünün ithalatına bakıldığında ise gerek 2013 gerekse de 2014’te
Çin menşeli ürünlerin pazardaki hakimiyeti tespit edilmektedir. Ucuz iş gücü ve ham-
maddeye yakınlık başta olmak üzere diğer maliyet düşürücü etkenler, Çin menşeli ürünler
ile rekabeti güçleştirmektedir. Bu bağlamda; Çin’in dünya genelinde en büyük mobilya

Orman Ürünleri Sektör Raporu 2014

55

ihracatçısı olması realitesinin 2013 ve 2014’te Türkiye pazarında da tescil edildiği görül-
mektedir. Çin’i sayısal olarak çok gerilerden takip eden ikinci ülke ise mobilya sektörünün
bir diğer önemli küresel aktörü olan İtalya’dır.

Öte yandan, mobilya sektörünün (ve ISIC Rev3 sınıflamasına göre başka yerde sınıflan-
dırılmamış diğer ürünlerin) 2013 ve 2014 yıllarında bölgelere göre ihracatı şu şekilde
sıralanmıştır;

Tablo 25. 2013 Yılı Bölgelere Göre İhracat Verileri

Bölge İhracat (dolar)

İstanbul 4.270.226.824

İzmir 119.563.373

Bursa, Eskişehir, Bilecik 520.960.182

Ankara 294.370.179

Kayseri, Sivas, Yozgat 372.457.158

Tablo 26. 2014 Yılı Bölgelere Göre İhracat Verileri (TÜİK)

Bölge İhracat (dolar)

İstanbul 4.170.700.536

İzmir 132.542.096

Bursa, Eskişehir, Bilecik 468.157.929

Ankara 451.429.048

Kayseri, Sivas, Yozgat 312.324.208

Not: 2014 verileri geçici olup ilk 10 ayı kapsamaktadır.

Görüldüğü üzere mobilya sektörünün 2013 ve 2014 yılında ihracat yükünü çeken bölge-
lerinin başında İstanbul gelmektedir. Diğer önemli bölgeler ise; İnegöl’ün yüksek perfor-
mansından kaynaklı Bursa, Eskişehir, Bilecik ve yine Kayseri mobilya sektörünün gelmiş
olduğu nokta itibarı ile Kayseri, Sivas, Yozgat ticari bölgesidir. Bununla birlikte; 2013 ila
2014 yılları arasında belirgin bir değişiklik söz konusu olmamakla birlikte, yıl henüz tamam-
lanmadan Siteler bölgesindeki faaliyetleri ile ön plana çıkan Ankara’nın bir ilk on ay itibarı
ile Kayseri’nin üzerine çıkıp, önceki yılın üzerinde ihracat gerçekleştirdiği görülmektedir.

3.4. 2014’TE SEKTÖRÜ İLGİLENDİREN GELİŞMELER

2014’te sektörü ilgilendiren gelişmelerin ilk boyutunu üretici, tedarikçi ve satıcıların yaşa-
dığı sorunlar oluşturmaktadır. Bu doğrultuda; 2014 yılı itibarı ile sektörde enerji maliyet-
leri, enerjiye ulaşım, navlun giderleri en temel sorunlar olarak gözükmektedir. Organize

MÜSİAD Dayanıklı Tüketim, Mobilya ve

56

sanayiler dışında butik üretim yapan firmaların yaşadığı sanayi elektriği- şehir elektriği so-
runları sektörün rekabet gücü üzerinde negatif etki üretirken, doğalgaz ve benzin fiyatları-
nın dış pazarlara bağlılığı sektörün nakliye-montaj aşamasındaki maliyetlerinin hesaplana-
bilirliğini sıkıntıya düşürmektedir. Öte yandan bilhassa navlun sorunu nedeniyle A.B.D,
Hindistan gibi pazarlarda istenilen seviyeye ulaşılamamaktadır. Aynı sorundan muzdarip
olan diğer ülkeler ise Kanada ve Meksika’dır. Bununla birlikte sektörün bir diğer tehdi-
di ise tıpkı diğer dayanıklı tüketim ürünlerinde olduğu gibi Çin menşeli ürünlerdir. Bu
ürünlerin maliyet avantajları ile rekabet edebilmek her geçen gün daha da zorlaşmaktadır.
Bu nedenle sektörün paydaşlarının yetkililerden KDV’nin ve SGK Primlerinin düşürül-
mesi noktasındaki beklentileri sürmektedir.

Endüstriyel Ormancılık

Sektörün varlığını muhafaza eden ve 2014’e taşınan sorunlarından bir diğer ise Türki-
ye’deki orman kaynaklarının uzun vadede yetersiz kalacak olma ihtimâlidir. Özellikle,
endüstriyel ağaç yetiştirilmesi, Ormancılık Kanunu’nun değiştirilmesi ve orman ürünleri
üzerindeki fondaki gerçekleştirilecek değişiklik, sektörün rekabet gücünü yükseltecektir.
Sektörün ihracatta karşısında çıkan “kilo problemi” gibi engeller ise sektör tarafından teş-
vik edici bir husus olarak değerlendirilmekte ve böylece sektör daha yüksek katma değerli
tasarımlara ve bunların markalaşarak ihracatta güç elde etmeye yönelmektedir.

Ortadoğu’ya Yönelik İhracat Yükselişte

2013 ve 2014 ihracat verilerinden de anlaşılacağı üzere, Türkiye mobilya sektörünün ihraç
pazarları başta Ortadoğu ve Afrika ülkeleridir. Ancak Mısır’la yaşanan politik gerilimden
ötürü bu ülke ile mobilya ticareti 2012’nin son aylarından itibaren gerilemeye başlamıştır.
Bu noktada bilhassa Ortadoğu ülkelerindeki (Irak, Suriye, Libya vb.) estetik algıya hitap
eden mobilyaların üretimine ağırlık verildiği gözlenmektedir. Bu bağlamda, hem gelenek-
sel hem modern tonları taşıyan Türk tipi mobilya kavramına derinlik kazandırılması, gele-
neksel kültürel ve ekonomik hinterlandımız doğrultusunda, Türkiye mobilya sektörünün
bu pazarlarda avantaj kazanmasını sağlayacaktır. Aynı şekilde Arap Baharı sonrası istikrar
kazanmaya başlayan Kuzey Afrika’nın ve Nijerya, Güney Afrika gibi ülkelerin Türkiye’nin
mobilya ihracatı için potansiyel pazarlar olduğu görülmektedir. Öte yandan, Türk tipi
mobilya kavramına yeşil ve minimalist bir içerik kazandırılması ise sektörü Batı pazarları
için avantajlı kılacaktır.

Evde ve Bahçede Geçirilen Zaman Artıyor

2014 yılında yaşanan gelişmelerin ikinci boyutunu ise; tüketicilerin talep ve eğilimleri
oluşturmaktadır. Türkiye’de kişi başına düşen gelirin artması, yeni evlilikler, inşaat sektö-
ründeki gelişmeler vb. yaşam alanının en önemli unsuru olarak ev mobilyalarına yönelik
ilgiyi sürekli kılmaktadır. Evde geçirilen zamanın artması, bilhassa kadın tüketicilerin ge-

Orman Ürünleri Sektör Raporu 2014

57

leneksel kodlarla evi kendi zevklerince tasarlamayı tercih etmesi, oturma grupları, salon ve
yemek odası takımları ve yatak odası takımlarında talebin artması anlamına gelmektedir.
Bu ise “yeniye” olan talebin revaçta kalması sonucunu doğurmaktadır. Eskiden mobilya-
dan beklentiler, 10-15 yıl aralığında dayanıklılık ve uzun ömürlülük kavramı üzerinde
yoğunlaşırken, son yıllarda tasarım, akıllı mobilya, son moda, fonksiyonellik, marka mo-
bilya vb. kavramlardan hareketle mobilya değiştirme periyotlarının kısaldığı görülmekte-
dir. Dolayısıyla, tamamen estetik-dekoratif nedenlerle de mobilya satın alınabilmektedir.

İnşaat sektöründeki hareketlilik mobilya ürünleri tüketimi üzerinde etkili bir diğer önemli
unsurdur. Yeni yapılan konutlarda yaşam alanlarının daralması ile birlikte, küçük mobil-
yalara ağırlık verilmeye başlanmış, böylece salon ve yatak odalarında ferah alanlar sağlan-
ması amaç edinilmiştir. Yeni konut projelerinde dikkati çeken bir diğer ayrıntı ise bahçe ve
balkon unsurudur. Şehir yaşamının ürettiği stres bahçeleri ve balkonları birer rekreasyon
alanı hâline getirmiştir. Bu doğrultuda, yaşam alanlarının bahçe ve balkona sahip olması
önem kazanmış, dolayısıyla bilhassa genç kesim tarafından bahçe mobilyalarına ilgi yük-
selmiştir. Öte yandan, dayanıklı tüketimin diğer alt sektörlerinde olduğu gibi, mobilyada
da yeşil ürünlere olan ilgi gerek mobilyanın kendisinde gerekse de aksam ve kumaşta ön
plana çıkmaktadır. Bununla birlikte, deri önemi yitirmemekte, bilhassa ofislerde deri mer-
kezli yeni tasarımlar çokça kullanılmaktadır

Yükselen Trend: Ofis Mobilyaları

Türkiye’nin ekonomik performansındaki artış, girişim sayısı üzerinde de etkili olmakta
ve her geçen gün farklı sektörlerde yeni firmalar ekonomiye giriş yapmaktadır. Bu firma-
ların ekonomik etkinliklerinin organize edildiği yerler ise ofislerdir. Ofisler, bir firmanın
çalışma konforunu oluşturan unsur olduğu gibi, vitrini ve prestijidir. Ofisler, geleneksel
konumlarının yanında plazaların ya da AVM’lerin içerisinde de kendilerine yer bulmak-
ta, böylece bir “ofis ekonomisi” hacim kazanmaktadır. Bu doğrultuda; gerek firmaların
temel harcama kalemlerine bir prestij unsuru olarak ofis tasarımlarının kalitesini eklemesi
gerekse de yerleşik firmaların ofislerinin tasarımını yaptıkları işin niteliği üzerinde belir-
leyici bir faktör olarak kurgulaması sonucu ofis mobilyalarının satışlarında ciddi artışlar
kaydedilmektedir. Bu durum, ofis mobilyalarının daha fonksiyonel, güvenilir, dayanıklı,
estetik tasarımlara yönelmesi sonucunu doğurmuş, böylece mobilya sektörünün AR-GE
çalışmaları ofis mobilyaları üzerinde yoğunlaşmıştır. Çalışma masaları, şef ve çalışma ma-
saları, çoklu grup masaları, toplantı masaları, makam ve şef koltukları, çalışma koltukları,
ofis kanepeleri, misafir koltukları, toplantı koltuğu, compact arşiv sistemleri, çağrı mer-
kezi mobilyaları, ahşap ve çelik ofis dolapları bu kategoride her geçen gün geliştirilen ve
kaliteleri arttırılmış olan ürünlerdir.

Bununla birlikte, iş hayatındaki esnek örgütlenme modellerinden hareketle, home-ofisler
yaygınlaşmaya başlamış; böylece evlerin bir ya da birkaç odasının ofis, eşyaların ise hem
gündelik kullanım hem de iş için kullanıma yönelik tasarlandığı yeni bir çerçeve söz konu-

MÜSİAD Dayanıklı Tüketim, Mobilya ve

58

su olmuştur. Hem çalışma hem de gündelik işlerin yürütüldüğü çok fonksiyonlu mobilya-
lar bu anlamda önem kazanmaktadır. Ofis mobilyaları bağlamında düşünülebilecek diğer
ürünler ise akıllı mobilyalardır. Bu doğrultuda, teknolojik ürünler için ergonomi sağlayan
ve şarj edilebilmelerine imkan tanıyan aparatların yaygınlaştırılması tıpkı 2013’te olduğu
gibi önemli bir ihtiyaç olarak ön plana çıkmaktadır.

3.5. SEKTÖRÜN ANALİZİ

Türkiye ekonomisinin ihracat-ithalat dengesinin ilki lehine olduğu taşıyıcı sektörlerin ba-
şında gelen ve aynı zamanda büyük potansiyele sahip dayanıklı tüketim sektörünün alt
sektörü olan mobilya sektörünün analizi, sektörün tüm paydaşlarının gelecekte kendile-
rini konumlandıracakları pozisyon açısından büyük önem arz etmektedir. Bu doğrultuda
sektörün GZTF (SWOT) Analizi şu şekilde gerçekleştirilmektedir;

Güçlü Yönler

•	 Dağıtım ağının hacmi

•	 Stratejik öneme sahip coğrafi konum

•	 Sektörün gelişmeye ve yeniliğe açık olması

•	 İşgücü potansiyelinin yüksekliği

•	 Yeni uluslararası pazarlara girmeye yönelik yapılan çeşitli çalışmalar

•	 Teknoloji transferi konusunda sektörde görülen artış

•	 Teknolojiyi baz alan firmaların sektörde artış göstermesi

•	 Ürün ve malzeme çeşitliliğinin fazlalığı

Zayıf Yönler

•	 Yeniliğe karşı direnç

•	 Küçük ve orta ölçekli işletme yoğunluğu

•	 Mesleki eğitim ve kalifiye eleman yetersizliği

•	 Tasarım ve patent konularının zayıflığı

•	 Markalaşma ve kalitede yetersizlik

•	 Hammadde maliyetleri ve yetersizliği

•	 Standartların düşük düzeyde oluşu

•	 Tanıtım faaliyetlerinin yetersizliği

•	 Kurumsal yapıdan yoksunluk

Orman Ürünleri Sektör Raporu 2014

59

•	 Destek ve yönlendirmelerin yetersizliği

•	 Finansman yetersizliği

Fırsatlar

•	 Online pazar fırsatlarının yaygınlaşması

•	 Son dönemdeki inovatif düşünce yapısı ve tasarıma verilen önem

•	 Sektörde artan uluslararasılaşma

•	 Yeni teknolojiler ile akıllı mobilyaların üretilmeye başlanması

•	 Sektördeki ürün çeşitliliği ve niteliğin yüksek oluşu

•	 Ofis mobilyalarına olan talebin artması

•	 Mobilya üretiminde gittikçe artan zaman tasarrufu

•	 Mobilya değiştirme süresinin gittikçe azalarak tüketici davranışının değişmesi​

•	 Tüketici ve müşteri odaklı hizmet ve üretim

•	 Pazar arayışı, üretim artışı ve yatırıma açıklık

•	 Marka ve tasarım unsurlarının ön plana çıkması

•	 Çevre hassasiyeti olan mobilya üretimi

Tehditler

•	 Kalifiye eleman yetersizliği

•	 Enerji sıkıntısı

•	 Markalaşma sorunu

•	 Teknolojik yetersizlikler

•	 Orman kaynağının yetersiz kalma ihtimali

•	 AB ülkelerinde yaşanan kriz

•	 Pazarlama yetersizliği

•	 Reklam ve tanıtım faaliyetlerinin yetersizliği

•	 Büyük ölçekli üretim yapan (Çin gibi) ve düşük maliyetli üretim yapan ülkeler

•	 Tasarım taklidi ve kopyalamanın yaygınlığı

Orman Ürünleri Sektör Raporu 2014

61

4.1. SONUÇ

MÜSİAD Dayanıklı Tüketim, Mobilya ve Orman Ürünleri Sektör Kurulu olarak bu yıl
hazırladığımız sektör raporumuzda, sektörün ana bileşenleri, aktörleri, son dönemde orta-
ya çıkan sektörel eğilimler ve yeniliklerin yanı sıra, uluslararası konjonktürde ve ülkemizde
yaşanan gelişmeleri en güncel veriler ışığında ele almaya çalıştık. Bu bilgileri yansıtırken ve
yorumlarken, sektör paydaşlarının önüne bir yol haritası sunmaya özen gösterdik; öncelik-
li olarak. En büyük arzumuz ve motivasyonumuz, ülkemizde bilhassa son on yıllık zaman
diliminde ortaya konulan vizyoner çalışmaların artarak sürmesi ve yapılan çalışmaların
üzerine küçük de olsa bir katkı sunabilir miyiz düşüncesi olmaktadır.

Raporumuzun ilk bölümünde dayanıklı tüketim sektörünün genel işleyiş prensipleri ile
birlikte sektörün ana aktörleri hakkında en güncel bilgileri sizlere ulaştırmaya çalıştık.
Raporda özel bir ağırlığı olmasına özen gösterdiğimiz dayanıklı tüketim sektörünü yine
en güncel ulusal ve uluslararası veriler ışığında detaylı biçimde ele aldık. Bu bölümde
daha çok dayanıklı tüketim sektörünün alt sektörleri olan beyaz eşya, tüketici elektroniği
ve küçük ev aletleri sektörleri ele alınırken, elektriksiz ev aletleri sektörüne de kısmen yer
verilmiştir. Sektörün 2014 yılına dair panaromik bir fotoğrafı çekilirken, sektörün aktör-
lerini ve bilhassa MÜSİAD üye profilinin büyük çoğunluğunu oluşturan KOBİ’lerimizin
sorunlarını ele almaya özen gösterdik. Ancak elbette ki tek yönlü bir bakış açısından ziyade
çok yönlü bir yöntemi izlemeye çabaladık ve hem üretici hem tüketici ve hem de bürokrasi
bağlamından ayrı ayrı pencerelerden bakmaya özen gösterdik.

SONUÇ VE ÖNERİLER
Dördüncü Bölüm

MÜSİAD Dayanıklı Tüketim, Mobilya ve

62

Raporumuzun üçüncü bölümünde Türkiye ekonomisinin bir diğer lokomotif sektörü
olan mobilya sektörü ele alınmıştır. Mobilya sektörümüzün genel eğilimleri, 2014 yılı
içinde yürüttüğü faaliyetler ve etkinlik düzeyinin yanı sıra hem ulusal ve hem de uluslara-
rası düzeyde yürüttüğü faaliyetler bu bölümde özellikle altı çizilen konulardı. Tüm bilgiler
ışığında, dayanıklı tüketim sektöründe beyaz eşya sektörünün son yıllarda kazandığı ivme-
nin yanında, küçük ev aletlerinin 2014 oldukça önemli mesafe kat ettiği görülmektedir.
2015’te de benzer bir görünüm söz konusu olacaktır. Öte yandan mobilya sektöründe ise
2014’te olduğu gibi 2015’te de ofis mobilyalarının yükselen trend olma hüviyetini sürdü-
receği görülmektedir.

Dayanıklı tüketim, mobilya ve orman ürünleri sektörlerimizde, ülkemizdeki gelişmişlik
düzeyinin artışıyla paralel bir iyileşme olduğu bilinmektedir. Artış gösteren üretim rakam-
ları, ürün kalemlerinin sayısındaki yükselme, ihracat rakamları ve üretim hacmi ele alın-
dığında kendinden emin bir ilerleyişi rahatlıkla görebilmekteyiz. Bu niceliksel göstergele-
rin yanında tasarım, markalaşma, sertifikasyon, standardizasyon vb. alanlarda kat edilen
gelişmeler de oldukça sevindiricidir. Ancak birtakım yapısal sorunlar hem bu ilerlemenin
önüne engeller çıkarmakta, hem de klasik sorunları sektörün aktörleri olarak kanıksama-
mıza yol açmaktadır. Tasarım ve Türk tipi mobilya sorunu, markalaşma, teşvik ve yönlen-
dirmelerin yetersizliği gibi temel kronik meseleleri aşmak için daha fazla çaba sarf edilmesi
ve uzun vadeli planlar yapılması gerekmektedir.

Sektörümüzün önündeki bu yapısal engelleri kaldırdıkça inanıyoruz ki daha verimli bir
üretim ve ihracat ortamı sağlanacaktır. Son olarak; yaptığımız bu kapsamlı çalışmada sek-
törümüze dair önerilerimizi hem paydaşlarımıza hem de siyaset yapıcılara sunmakta fayda
görmekteyiz.

4.2. ÖNERİLER

Dayanıklı tüketim sektörü, başta beyaz eşya sektörü olmak üzere ihracatın ithalata göre
önde seyrettiği lokomotif bir sektördür. Ancak tüm sektörler gibi dayanıklı tüketimde de,
teşvik ortamına rağmen çeşitli yapısal sorunlar sürmektedir. Bu bağlamda, aşılması gere-
ken başlıca sorun, sektördeki firmaların yerli pazarlarda tekelleşmeyi uluslararasılaşmaya
tercih etmeleri, bu nedenle Ar-Ge başta olmak üzere çeşitli alanlardaki kapasite arttırma
isteksizliğidir. Her ne kadar devletin firmalara yönelik teşvikleri söz konusu olsa da, bun-
lar bazı firmalar tarafından farklı alanlarda kullanılmaktadır. Bunun denetimi ve takibi
doğru gerçekleştirilmeli ve teşvikler sektörün toplam kapasitesini arttırıcı ve ihracat odaklı
kılınmalıdır. Sektörün nitelikli eleman istihdamı da yine üniversitelerin mühendislik, en-
düstriyel tasarım bölümleri ile meslek liseleri ve teknik liselere yapılacak olan yatırımdan
geçmektedir.

Orman Ürünleri Sektör Raporu 2014

63

Ar-Ge ile ilgili bir diğer önemli husus da, firmaların daha yüksek katma değerli ürünler
üretmelerini sağlayacak olan farklılaşma stratejileridir. Buna göre gerek ürünlerin akıllı,
enerji tasarruflu, çevreci vb. olması gerekse de tasarım ve fonksiyon anlamında ihtiyaçları
karşılayacak şekilde üretilmeleri ihracat anlamında önemli katkılar sağlayacaktır. Sektör
bu alanda ilklere imza atmakla birlikte, gelinen noktanın daha ötesine gitmek için büyük
bir potansiyel söz konusudur. Bu doğrultuda sektörün tüm firmaları ve örgütlenmele-
ri (TÜRKBESD ve BESYAD başta olmak üzere) üniversiteler ve TÜBİTAK ile işbirliği
yapmalı ve daha fazla teknoloji ve araştırma projesinin yürütülmesini sağlamalıdır. Aynı
zamanda özelde İnegöl’de CE belgesi veren laboratuar gibi örneklerin sayısı çoğaltılmalı,
yeterli test, ölçme, laboratuar ve sertifikasyon alt yapısı kurulmalı, ithal ürünlerden kalite
belgesi talep edilmeli; genelde ise TSE’nin uluslararası kabul gören bir standart kurumuna
dönüştürülmesine yönelik eylemler yürürlüğe sokulmalıdır. İhtisas gümrükleri kurularak
içeride tesis edilen tedbir ortamının yanında dışarıdan kalitesiz ve standart dışı ürün üre-
timi ve ithalatı engellenmelidir.

Sektörün sadece ana sanayine değil, yan sanayisine de yatırım yapılmalı; bilhassa seçilmiş
ara girdilerde (plastik maddeler, DC motor, kompresör vb.) teknoloji, yatırım ve üretim
sağlanmalıdır. Öte yandan ana sanayi ise, sadece beyaz ya da siyah eşya üzerine yoğunlaş-
mamalı, büyük potansiyel vaad eden küçük ev aletlerinin üretimine (gıda hazırlayıcılar,
çay ve kahve makineleri, epilatörler vb.) de ağırlık vermelidir.

Sektörün ihracat düzeyinin arttırılması için yurtdışında yatırım, üretim, satın alma, pazar-
lama, pazar kanalı oluşturma, tanıtım, patent-marka tescil, sertifikasyon, servis ağı oluş-
turma gibi faaliyetlerin genişletilmesine yönelik mevzuat derinleştirilmeli; seçilen pazar-
larda oluşan engellerin kaldırılması için kamu otoritelerince etkin bir ticaret diplomasisi
yürürlüğe sokulmalıdır. Bununla birlikte, yüksek katma değerli Türk ürünlerinin kendi
markaları ile ihracatı için özel destek programları uygulanmalıdır. Bununla birlikte, en
önemli eksikliklerin başında Türkiye’de beyaz eşya sektörünün kendi fuarının olmaması
gelmektedir. Başka ürünlerle birlikte düzenlenen fuarlar doğru etkiyi üretememekte, sek-
törün gerçek paydaşlarının işbirliği için gerekli ortamı sağlayamamaktadır. Bu nedenle,
uluslararası nitelikte bir beyaz eşya sektör fuarının ve fuarlarının düzenlenmesi aciliyet arz
etmektedir. Ayrıca düzenlenecek olan uluslararası fuarlara yeterli sayıda ve nitelikli alıcının
getirilmesi sağlanmalı, yine dış fuarlara ise sektörün katılımı teşvik edilmelidir.

Sektörün mevcut durumdan da daha da ileriye taşınması ve uluslararasılaşması için bir
diğer öneri ise; sektörün önde gelen Türk firmalarının tıpkı tekstil sektöründe olduğu gibi
uluslararası anlamda ün salmış bir firmayı satın almaları ve/veya yurtdışında fabrika kur-
malarıdır. Bu doğrultuda, örneğin İtalya’ya gidilerek marka değeri yüksek ancak rekabet
gücü düşmeye başlayan bir firma satın alınmalı ve yeniden rekabetçi bir yapıya bürünmesi
sağlanmalı ya da yabancı bir ülkede dünyanın en büyük entegre fabrikası olan Vestel ör-
neğinden hareketle yeni fabrikalar kurularak, bizatihi yurtdışında üretime geçilerek daha
etkin bir uluslararası ticaret ağı yaratılmalıdır. Böylece, küresel pazarlarda marka değeri

MÜSİAD Dayanıklı Tüketim, Mobilya ve

64

yüksek ve prestijli bir ürün, Türkiye patenti ile üretilebildiği gibi, Türkiye’nin ihracatına
da direkt katkı sağlanacaktır.

Çin başta olmak üzere Uzakdoğu menşeli ürünler tehdidi ile ilgili dayanıklı tüketimin
tüm alt sektörleri için geliştirilebilecek ticari kota uygulamalarının gündeme gelmesinin
yanında, maliyetlerde rekabet edebilmek için KDV’nin %18’den %8’e düşürülmesi, SGK
Primlerinin düşürülmesi, sanayi enerji fiyatlarının, petrol ürünleri, benzin, mazot vb. vb.
içindeki vergilerin, sektörün taşıma maliyetlerinin ve diğer dolaylı vergilerin düşürülmesi
büyük önem kazanmaktadır. Böylece, sektörde “merdiven altı” olarak tabir edilen kayıt
dışı firmalar, kayıt içerisine çekilebilecek ve sektör daha rekabetçi bir yapıya kavuşacaktır.
Bununla birlikte, beyaz eşyalar lüks tüketim ürünü statüsünden çıkartılmalı ve özel tüke-
tim vergisi alınması uygulamasına son verilmelidir.

Bir diğer önemli husus ise yardımcı sanayi ve küçük ev aletleri sektöründeki bir kriz ya
da yenilenme zorunluluğu karşısında direnci düşük olan çoğunluğu KOBİ niteliğindeki
firmaların vizyonlarının, entelektüel sermayelerinin ve teknik kapasitelerinin arttırılması-
dır. Bu doğrultuda, onların rekabet güçlerinin yükseltilmesi, en son yönetim tekniklerine
uyumlarının sağlanması için devletin ve ana sanayinin destekleri önem kazanmaktadır. Bu
doğrultuda sektörün ana sanayi ve devletle ilişkilerini güçlendirmesi için, küme bilincine
kavuşması gerekmektedir. Oluşturulacak kümelerde (yani organize sanayi bölgelerinde)
ise teknik eğitim, araştırma kurumları ve CE belgesi veren laboratuarlar kurulmalıdır. Öte
yandan, büyük firmalar da verimlilik ve karlılık odaklı olarak yeniden yapılanmalı, bu
doğrultuda her türlü faaliyet gerçekleştirilerek yüksek katma değerli ürünlerin üretimi ön
plana çıkartılmalıdır. Sektöre yeni girecek ya da sektörde tutunmaya çalışan firmalar ise
risk sermayesi, melek yatırım ya da özel fonlara yönlenmelidir.

Sektörde teknoloji ürünlerinden elde ettikleri düşük kâr oranlarını beyaz, siyah eşya ve
küçük ev aletleri satışları ile telâfi eden ve yarattıkları fiyat kırılmaları sonucunda haksız
rekabet oluşturan teknoloji marketlerine yönelik politikalar da önem kazanmaktadır. Bu
doğrultuda haksız rekabete izin verilmemeli, meslek odaları vb. örgütlere gözetim ve de-
netim yetkisi verilmelidir. Aynı doğrultuda iç piyasada bazı ürünler için kayıt dışı satış
yapılan spot pazarlara ve asgari standartlara uymayan merdiven altı kalitesiz ürünlerin
üretimine ve iç pazarlara satışlarına izin verilmemelidir.

Satış ve pazarlama aşamasında ise bilhassa küçük ev aletleri kategorisinde sektörün online
alışveriş potansiyelinden istifade edilmeli; ürünler çevreci ve enerji tasarrufuna sahip olma
özellikleri ile daha etkili tanıtılmalı ve tüketicinin ürün tercihlerinde bilinç seviyesi yük-
seltilmeli; satıcı ve bayiler bilinçlendirilmeli; hâli hazırda başarılı olunan satış sonrası hiz-
metleri güçlendirilmeli, eski ürünlerle yeni ürünlerin değiştirilmesi cazip kılınmalı, bunun
için teşvik mekanizmaları kurularak bu mekanizmalar etkin bir şekilde uygulanmalıdır.
Tüm bu hususlarda kat edilecek mesafe aynı zamanda ürün ve hizmetlerin sunumunda
markalaşma anlamına da gelecektir.

Orman Ürünleri Sektör Raporu 2014

65

Bunlara ilaveten MÜSİAD Dayanıklı Tüketim ve Mobilya Sektör Kurulu’da sektörün
paydaşları ile birebir gerçekleştirilen görüşmelerde ön plana çıkan görüşler ve öneriler ise
şu şekilde sıralanmaktadır;

MÜSİAD’ın misyonu; ulusal ve uluslararası düzeyde bağımsız ve bağlantısız hareket eden
bir işadamları derneği olarak, önceden belirlenen ilke ve değerleri paylaşan üye sayısını
artırmak, üyeleri arasındaki dayanışmayı geliştirmek ve kendi içinde sağladığı bu birlik ve
beraberlik ruhuyla ülkemizin maddi ve manevi yönden gelişmesine katkıda bulunmaktır.

MÜSİAD çatısı altındaki 16 sektörden biri DTM & Mobilya sektör kurulumuz; Özelde
tüm DTM ve mobilyacı üyelerimizin gelişimlerini sağlamak, işlerini geliştirmek ve varsa
sorunlarına çözüm bulmak için çalışmalarını sürdürmektedir. Sektörümüzü değişen ve ge-
lişen yönleriyle takip ederek, yurtiçi ve yurtdışı fuarlara katılarak, sektörel panel, forum,
çalıştay ve zirveler yaparak, araştırma raporları hazırlayarak, sonuçta bu rapor ve çıktıları
ilgili makamlara ileterek, sektörümüzdeki derneklerle ve önde gelen firmalarla görüşerek,
üye işadamlarımıza her türlü konuda rehberlik etmek başlıca görevlerimiz arasındadır.

Dünya hızlı bir şekilde değişiyor, ülkemiz değişiyor, mahallemiz değişiyor, alışkanlıkla-
rımız değişiyor… O kadar çok değişim oluyor ki bunlara ayak uydurmak için çok hızlı
hareket etmek gerekiyor. Değişmeyen tek şeyin değişim olduğunu görüyoruz. Bir araştır-
maya göre son 20 yılda geçmiş 3000 yıla bedel bir değişimin yaşandığı söyleniyor. Tüketi-
min artmasıyla ticaretin hacminin arttığını, fakat artarken de farklılaştığını görebiliyoruz.
Dünyada ülkelerden bile daha güçlü uluslararası firmaların olmaya başladığını ve ülke
ekonomilerini etkileyebildiğini görebiliyoruz. Ekonominin büyüdüğünü ancak bizim bu
büyüyen ekonominin neresinde olduğumuzu görüp buna göre hareket ederek geleceğimi-
ze şekil vermemiz gerekmektedir. Hepimiz ticari bir oyun oynuyoruz ve bu oyunda başarılı
olmak zorundayız. Hedeflerimize ulaşmak için ne yapmalıyız diye baktığımızda, rekabetin
her zaman ve koşulda kâr getirmeyeceğini görebiliriz. Bu yüzden kimsenin yapmadığı bir
işi yapmak veya herkesin yaptığı ancak farklı bir şekilde yapmayı düşünemediği bir işi
yapmak veya sektörümüzdeki bir talep fazlasını gözlemlemek çok daha kârlı olabilir. Ken-
dimize boş bir kulvar açmak rekabetin olmadığı bir kulvarda koşmamızı sağlayacaktır. Bu
kulvarda ilk kez koşarak da yol almak mümkün olacaktır.

Farklılık veya farklılaşmaya nasıl ulaşılır? Bazen konusunda tek işi yaparak branşlaşmak bir
farklılıktır, bazen bir icat bir farklılıktır, ancak farkı görmek ve işini dert edinip geliştirme
çabası içinde olanların ulaşabileceği bir sonuçtur. Yani başarıyı yakalamak tesadüf değilse
farklılığı yakalamak da tesadüf değildir.

Şu an dünyaya hâkim olan ve artık ülkelerin de üstünde Çok Uluslu Şirketler var. Ancak
bunlar var diye ülkemize ve pazarlarımıza geliyor diye egemenlik onların olacak diye bir
şey söz konusu değil, çünkü hayat devam ettiği sürece ihtiyaçlar gibi ticaret de artarak de-
vam edecek; değişim her zaman olduğu gibi değişmeyen tek şey olacak, yeni işler, yeni ka-

MÜSİAD Dayanıklı Tüketim, Mobilya ve

66

pılar, yeni rızıklar hep var olacaktır. Hepimiz ticari bir oyun oynuyoruz ve oyunda başarılı
olmalıyız. Bu hedefimize ulaşmak için ne yapmalıyız diye baktığımızda, değişim sürecinin
neresinde olduğunu çok iyi bilmemiz ve

-	 Her şeye ilk günkü heyecanla yeniden başlamalı,

-	 Her şeyi yeniden tasarlayıp yeni çözümler ortaya koyabilmeli,

-	 Dönemsel değil, sürdürülebilir başarıyı yakalamamız gerekmektedir.

Öncelikle arsa rantının çok fazla olduğu bir ortamda iş yapmak ve işleri geliştirmenin daha
az kârlı olduğu reel ekonomide yapılacak yatırımların yeterli olmayacağını düşünüyoruz.
Sanayicilerin üretim hacimlerini arttırmaktan ziyade kendi işi olmayan emlak ve gayri-
menkul işine yönlendiğini, tabiri caizse köşedeki bakkalın bile kazandığı parayı inşaata
yatırdığı, mal mülk edindiğini ve bundan sonra elini işten güçten çektiğini gözlemliyoruz.
Avrupa’daki müteahhit firma sayısıyla ülkemizdekini kıyasladığımızda ne kadar fazla ol-
duğunu bulabiliriz.

Nasıl yüksek faizler sanayici ve yatırımcıyı olumsuz etkiliyorsa emlak ve arsa da işadamla-
rımızın yatırımlarını etkilemektedir.

Genel hatları ile iş adamlarımızın sorunları ise şunlardır;

1) Daha önce pekçok sektör açısından vurgulanan mesleki eğitimin önemi beyaz eşya ve
mobilya sektöründe de ortaya çıkmaktadır. İşletmelerimizin ihtiyacı olan kalifiye eleman,
yeterli düzeyde ve nitelikte yetişmediği için hem sektörümüz üretim kapasitesinin altın-
da faaliyet göstermekte, hem de gençlerimiz pratik eğitimden yoksun ve vasıfsız olarak
yetişmektedir. Bilindiği gibi, üniversitelerden mezun olan gençlerimiz işsiz kalıyor, adeta
sudan çıkmış balığa dönüyorlar. Bunun önüne geçmek için, öğrenciler rehber öğretmenle-
rin öncülüğünde mesleki eğitime becerikli oldukları alanlara yönlendirilmeli; uzun yıllara
yönelik istihdam planlamaları yapılmalıdır.

2) Haksız rekabet önlenmelidir. Kayıtdışı çalışan epey miktarda işyeri olduğu bilinmek-
tedir. Halihazırda bu firmalar, hem kaçak ve sigortasız işçi çalıştırmakta, hem vergileri-
ni ödememekte, hem de kayıtlı işyerlerinin yükümlülük altına girdiği temel unsurlardan
(SGK primleri, zorunlu doktor ve mühendis bulundurma vs.) azade olmaktadırlar. Sistem
içinde kayıtlı kalan değil, kayıtsız olarak faaliyet yürütenler daha çok fayda sağlamaktadır.
Bu anlamda, kayıdışı ile daha fazla mücadele edilmelei ve buradan ortaya çıkan haksız
rekabet ortamı ortadan kaldırılmalıdır.

3) Kimi durumlarda, 2 gün özelden 2 gün de devletten rapor alan bir işçinin aldığı bu
raporları SGK’nın sistemi denetlemekte güçlük yaşıyor.

Orman Ürünleri Sektör Raporu 2014

67

4) Yeni çıkan İş Kanununa göre 15 yılını dolduran bir işçi, tazminatını alıp işten çıkabil-
mektedir. Bu durum sektörde kesintilere ve istikrarsızlığa neden olmaktadır. Sektördeki
bu durum işçinin lehine olmakla birlikte, işveren açısından pek çok sıkıntıyı beraberinde
getirmektedir.

5) İş Kanununa aykırı davranan işçi de çeşitli yaptırımlarla cezalandırılmalıdır. Öte yan-
dan, belli bir sürenin üstünde istikrarlı biçimde çalışan işçiler devlet eliyle çeşitli teşvik
politikaları uygulanarak ödüllendirilmelidir: İşçilere sosyal haklarını artırmak, bankadaki
kredibilitesini artırmak, pozitif ayrımcılık vs. gibi teşvikler işçinin firmaya olan aidiyet
duygusunu da artıracaktır.

6) Sektörde üretimi sağlayan hammaddenin edinilmesinde tekelleşme sorunu yaşanmak-
tadır. Firmaların daha verimli üretim yapabilmeleri için bu tekelleşmenin önüne geçilme-
lidir.

7) Kuzey Afrika ülkelerinde, Avrupa ülkelerinin lobi faaliyetleri nedeniyle, ülkemize karşı
ihracatta vergi artışı bulunmakta; ancak buraya ucuz vergilerle girmek için Romanya gibi
işgücü maliyeti düşük ülkelerde üretim kararı almanızı sağlayan politikalar var. Bununla
ilgili devletin lobi çalışmalarıyla ve ülkemize çıkarılmış vergilerin indirilmesi yönünde ça-
lışma yapması gerekmektedir.

8) Yurtiçinde çeşitli ürün kalemlerinde daha verimli üretim yapabilmek için ithal ürünlere
kota konulmalıdır. Bu ürünlerde, kendi tüketimimizi karşılayacak kapasitemiz var; ancak
ne yazık ki fabrikalarımızı tam kapasiteyle çalıştıramıyoruz. Örneğin, bu ürün kalemlerin-
den biri olan Almanya’dan ithal edilen parkeye kota konmalıdır.

9) Firmaların çoğu OSB’de faaliyet göstermesine rağmen elektrikte TRT’ye % 2 ve beledi-
yeye ise % 2 pay ödeniyor. Son 12 yılın temel hedeflerinden olan sanayileşme ile büyüme
hedefini daha kalıcı hale getirmek için üreticinin üzerinde bulunan çeşitli vergi yüklerinin
azaltılması gerekmektedir.

10) Ar-Ge’de 50 mühendis bulundurana teşvik zorunluluğu geldi. Ancak maalesef bu
durum belli açılardan adil değildir. Belli oranlarda olmak üzere firmasında Ar-Ge birimi
bulunduran küçük firmalar ve KOBİ’ler de mühendis sayısına göre teşvik edilmelidir. Bu
sayede, küçük firmalar daha çok büyüyebilecek ve rekabet şansları artabilecektir. Üstelik,
teşvik alan büyük firmaların kimisi, firmasında bulunan 50 mühendisi Ar-Ge birimi gibi
gösterip diğer birimlerde kullanabilmektedirler. Bu konuda da yeterli bir denetim sağla-
mak elzemdir.

11) THY işadamlarına indirimli bilet uygulaması yapabilir; firmalarla kurumsal düzeyde
anlaşmalar yaparak onlara bilet sağlayabilir. Bizler de işadamları olarak belli bir zamanda,
belli sayıda bilet satın almayı da taahhüt edebilmeliyiz. Yapılan bu promosyon anlaşma-

MÜSİAD Dayanıklı Tüketim, Mobilya ve

68

ları, 2-3 gün önceden de bilet alınsa, promosyon fiyatları üzerinde olmalıdır. Ayrıca 6 ay
önceden alınan biletlerde isim değiştirme sıkıntısı yaşanıyor, bunu da firma olarak yapılan
anlaşmalarla çözmek arzusundayız.

Orman Ürünleri Sektör Raporu 2014

69

KAYNAKÇA

-	 MÜSİAD, Dayanıklı Tüketim ve Mobilya Sektör Raporu 2013, No. 86, İstanbul,
Aralık 2013.

-	 TOBB, Türkiye Dayanıklı Tüketim Malları Meclisi Sektör Raporu 2013, Ankara,
2013.

-	 Okan Yaşar, “Türkiye’de Beyaz Eşya Sanayi”, Marmara Coğrafya Dergisi, S. 21, Ocak
2010.

-	 Mehmet Özkul, “Türkiye Ekonomisinde Beyaz Eşya Sektörünün Önemi”, Ekonomik
Yaklaşım, C. 22, S. 78, 2011.

-	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı Sanayi Genel Müdürlüğü, Türkiye Elektrik
ve Elektronik Sektörü Strateji Belgesi ve Eylem Planı 2012-2016, 2012.

-	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı, Beyaz Eşya Sektörü Raporu (2004/1).

-	 F. Bonaglia, A. Goldstein ve J. Matthews, “Accelerated Internalization by Emerging
Markets Multionationals: The Case of the White Goods Sector”, Journal of World
Business, C.42, S.4, 2006.

-	 T.C. Ekonomi Bakanlığı, Demir-Çelik, Demir-Çelik Eşya Sektör Raporları, 2014.

-	 Resmi Gazete, Sayı: 26986, 3 Eylül 2008.

-	 Resmi Gazete, Sayı: 28999, 13 Mayıs 2014.

-	 T.C. Bilim, Sanayi ve Teknoloji Bakanlığı, Beyaz Eşya Sektörü Raporu (2004/1).

-	 Avrupa İşletmeler Ağı, Avrupa Birliği’ne Uyum Sürecinde Sektör Rehberleri, Elektrikli
ve Elektronik Ürünler Sanayii, İstanbul, 2010.

-	 B. Berman ve J. R. Evans, Retail Management A Strategic Approach, Prentice Hall,
USA, 2001.

-	 GFK, “Tüketici Teknolojisi Ürünleri Pazarı 8,6 Milyar TL’ye Ulaştı”, 19.08.2014.

-	 GFK, “Türkiye 2014 Üçüncü Çeyrek Sonuçları”, 17.11.2014

-	 Yunus Dursun, “Global Dayanıklı Tüketim Malları Pazarının Kullanım Sıklığına
Göre Bölümlendirilmesi”, Yönetim Dergisi, S.51, Haziran 2005.

MÜSİAD Dayanıklı Tüketim, Mobilya ve

70

-	 Gedik Yatırım, Sektörel Performans Raporu (2014/06), Haz: Yaşar Erdinç - Erol
Gürcan, 26.08.2014.

İNTERNET KAYNAKLARI

- Zülfikar Doğan, “Petrol Fiyatları Düştü Diye Sevinmeli mi?”, (Erişim]: http://www.
bbc.co.uk/turkce/haberler/2014/10/141017_petrol_zulfikar_dogan

- “Eylül, 2014’te Beyaz Eşya Bayilerinin İşleri Nasıldı?”, (Erişim]: http://www.whiteline.
com.tr/eylul-2014te-beyaz-esya-bayilerinin-isleri-nasildi/

-	 tuik.gov.tr

-	 aa.com.tr

-	 sgk.gov.tr

-	 gfk.com

-	 tobb.org.tr

-	 worldfurnitureonline.com

-	 ekonomi.isbank.com.tr

-	 www.ekonomi.gov.tr

-	 emlakkulisi.com

