


Küresel Sektör
Eğilimleri ve Öncelikli
Hedef Pazarlar Analizi Raporu

Mobilya Sektörü


İçindekiler

Yönetici özeti	4
1. Giriş.....	13
2. Küresel Mobilya Sektörü Analizi	17
2.1. Mobilya Sektörü Genel Görünümü.....	17
2.2. Döşemeli Mobilya	26
2.2.1. Döşemeli Mobilya Sektörünün Genel Durumu	26
2.2.2. Dünya Döşemeli Mobilya Sektörü Dış Ticaret Eğilim Analizi	27
2.3. Ofis Mobilyası	30
2.3.1. Ofis Mobilyası Sektörü Genel Durumu	30
2.3.2. Dünya Ofis Mobilyası Sektörü Dış Ticaret Eğilim Analizi	32
2.4. Mutfak Mobilyası	37
2.4.1. Mutfak Mobilyası Sektörü Genel Durumu	37
2.4.2. Dünya Mutfak Mobilyası Sektörü Dış Ticaret Eğilim Analizi	38
3. Türkiye ve Konya Mobilya Sektörü Analizi	41
3.1. Türkiye Mobilya Sektörü	41
3.1.1. Mobilya Sektörünün Genel Durumu.....	41
3.1.2. Türkiye Mobilya Sektörü Dış Ticaret Eğilim Analizi	48
3.2. Konya Mobilya Sektörü İhracat Performansı.....	65
4. Hedef Pazarların Analizi	67
4.1. Hedef Pazarların Belirlenmesi	67
4.2. Hedef Pazarların Analizi	69
4.2.1. Irak	69
4.2.2. Suudi Arabistan.....	80
4.2.3. Fransa.....	92

4.2.4.	Azerbaycan	103
4.2.5.	Mısır	114
4.3.	Hedef Pazarlarda Gümrük Vergileri, Ticari Anlaşmalar, Standartlar ve Regülasyonlar	125
5.	Sektöre Yönelik Tavsiyeler	131
5.1.	Eğitim Önerileri.....	131
5.2.	Pazarlarda Dikkat Edilmesi Gereken Hususlar	133
6.	Değerlendirme ve Sonuç	140
7.	Ekler.....	144
7.1.	Potansiyel Alıcı Bilgileri.....	145
7.1.1.	Irak	145
7.1.2.	Suudi Arabistan.....	148
7.1.3.	Fransa.....	151
7.1.4.	Azerbaycan	155
7.1.5.	Mısır	158
7.2.	Sektör Dernekleri ve Ticaret Organizasyonları	161
7.3.	Lojistik Firma Bilgileri	163
7.4.	Fuarlar	165

Yönetici özeti

Konya ili mobilya üreticilerine küresel pazarda sektörün mevcut durumu ve eğilimleri ile öne çıkan ülkeler hakkında bilgi vermek ve ilgili firmaların ihracatlarını bu ülkeler üzerinden artırmasına katkı sağlamayı amaçlayan bu rapor, EY Danışmanlık Hizmetleri tarafından Konya Ticaret Odası için hazırlanmıştır. Raporda Dünya, Türkiye ve Konya ili mobilya sektörünün mevcut durumu, sektördeki dinamikler ve eğilimler yer almaktadır. Bununla birlikte, mobilya ihracatçıları için yüksek potansiyel vaat eden beş ihracat pazarı ve pazarlarda faaliyet gösteren potansiyel alıcılar detaylıca incelenmiştir.

Araştırmada incelenen mobilya ürün grupları, GTIP kodlarına göre

940161: **Döşemeli mobilya**,
940310: **Metal ofis mobilyası**,
940330: **Ahşap ofis mobilyası** ve
940340: **Mutfak mobilyası**'dır.

Bu alt sektörlerle ilgili olarak, üretim ve tüketimi etkileyen faktörler, devlet politikaları ve prosedürleri, lojistik etmenler, dış ticarete küresel eğilimler, eğitim önerileri ve pazarda dikkat edilmesi gereken unsurlar da rapor kapsamında analiz edilmiştir. Raporda mobilya sektörü ile ilgili olarak küresel pazarda, Türkiye ve Konya ilinde, hedef pazarlarda ve sektöre yönelik tavsiyelerde öne çıkan analizler aşağıda yer almaktadır.

Küresel Mobilya Sektörü:

Dünya genelinde 2014 yılında 363,3 Milyar \$'lık büyüklüğe ulaşan iç mekan mobilyası sektöründe, döşemeli mobilya 74 Milyar \$, mutfak mobilyası 52 Milyar \$ satış hacmine sahiptir. Bölge bazında analiz edildiğinde, ABD ve Çin'de iç mekan mobilyası (yatak odası mobilyası, döşemeli mobilya, mutfak mobilyası, ev ve ofis mobilyası vb.) harcamaları artarken, Batı Avrupa'da harcamalar aynı seviyede kalmıştır. Buna rağmen, iç mekan mobilyası harcamalarında Batı Avrupa 120 Milyar \$ ile küresel pazarda en yüksek hacme sahip olan bölgedir. La-Z-Boy, IKEA ve Steelcase özellikle iç mekan mobilyasında küresel ana oyuncularından bazılarıdır.

Mobilya sektörünün en fazla ilgili olduğu sektör olan inşaat sektörünün hacmi yaklaşık 4 Trilyon \$'dır. 2020 yılında 5 Trilyon \$'ın üzerinde hacme sahip olması beklenen sektörün, Kuzey Afrika ve Orta Doğu, Asya Pasifik ve Sahra-Altı Afrika bölgelerinde yüksek oranda büyümesi beklenmektedir.

Raporda analiz edilen alt sektörlerin küresel eğilimleri incelendiğinde, döşemeli mobilya pazarının küçüldüğü ve değerinin 40 Milyar \$ seviyelerinden 36 Milyar \$ seviyelerine gerilediği tespit edilmiştir. Ürünün küresel ithalatı ise 2011-2015 yılları arasında yılda ortalama %5 artarak 15,4 Milyar \$ seviyesine ulaşmıştır. ABD 5,2 Milyar \$ ile en fazla döşemeli mobilya ithal eden ülkedir. Çin ise, toplam ihracatın yaklaşık yarısını karşılayan en büyük ihracatçı konumundadır.

Yaklaşık 50 Milyar \$'lık hacme sahip olan küresel ofis mobilyası pazarında, üretimin yaklaşık yarısını ABD ve Çin karşılamaktadır. En büyük üreticiler olan bu ülkeler, aynı zamanda en büyük tüketiciler olarak da dikkat çekmektedir. Yılda ortalama %1 seviyelerinde artan metal ofis mobilyası ithalatı 2,4 Milyar \$'a ulaşmıştır. ABD en fazla ithalat gerçekleştiren ülke iken, Çin en büyük ihracatçı konumundadır. Yılda ortalama %2 seviyelerinde artan ahşap ofis mobilyası ithalatı ise, 2015 yılında 3,4 Milyar \$ seviyesine ulaşmıştır. Metal ofis mobilyasında olduğu gibi ahşap ofis mobilyasında ABD en büyük ithalatçı, Çin en büyük ihracatçıdır. Küresel ofis mobilyası tüketiminin gelecek dönemde yılda ortalama %3 büyüme göstermesi beklenmektedir. Büyümede Orta Doğu ve Afrika'daki talep artışının etkisinin büyük olacağı öngörülmektedir.

Analiz edilen ürünlerden mutfak mobilyasının ithalatı ise, yılda ortalama %4 artarak 5 Milyar \$ seviyesine yaklaşmıştır. ABD bu üründe de en büyük ithalatçı iken, en büyük ihracatçı Almanya'dır.

Türkiye ve Konya Mobilya Sektörü:

Türkiye'deki mobilya üretimi ve tüketimi 2011-2015 yılları arasında yılda ortalama %10'un üzerinde artmıştır. 2015 yılında 10,2 Milyar \$ değerinde üretim yapan Türkiye mobilya sektöründe, bu değer 2,76 Milyar \$'lık (%27) kısmı ihraç edilmiştir. Üretimin %10,2'sini döşemeli mobilya, %5,1'ini metal ofis mobilyası, %4,9'unu ahşap ofis mobilyası ve %3,2'sini mutfak mobilyası oluşturmaktadır. 2015 yılında ilgili ürünlerde yapılan üretimin %14'lük kısmı ihraç edilmiştir. Bu durum, ilgili ürünlerde ihracatın üretim içerisindeki payının diğer mobilya ürünlerine göre daha düşük olduğunu göstermektedir. Döşemeli mobilya ve mutfak mobilyasında üretimin içerisinde ihracatın payı yükselmektedir. Bu durum, ihracatı artış eğiliminde olan ürünlerin yüksek ihracat potansiyelleri olduğunun göstergesidir. Diğer yandan, ofis mobilyası ürünlerinde ise, tüketim üretime kıyasla daha hızlı artmaktadır. Bu durum, iç piyasadaki talebin arttığını ve üretim içerisinde ihracatın payının azaldığını göstermektedir.

Türkiye inşaat sektöründe, 90 Milyar TL'nin üzerinde değere sahip olan konut yapılarında 2018 yılına dek büyüme beklenmemektedir. Konut dışı sektörde ise 7 Milyar TL'lik büyüme beklenmektedir. Konut dışı sektörün alt

kırılımlarından olan ofis yapılarının yılda ortalama %5 büyüyeceği öngörülmektedir. Bu durumun ofis mobilyası tüketimini artırması olasıdır.

Türkiye'nin incelenen ürünlerde 2015 yılındaki ihracatı 332,5 Milyon \$'dır. Bu değer Türkiye'nin toplam mobilya ihracatının %12,1'ini oluşturmaktadır. Bu ihracatın yarısından fazlası Irak, Libya, Suudi Arabistan, Almanya ve Fransa'ya yapılmaktadır.

2011-2015 yılları arasında Türkiye'nin döşemeli mobilya ihracatı, küresel toplam ihracata kıyasla üç kat hızlı büyümüştür. Türkiye 172,8 Milyon \$ değerindeki döşemeli mobilya ihracatının %34,8'lik kısmını Irak'a gerçekleştirmektedir. Öte yandan, Türkiye, döşemeli mobilyada Irak, Libya, Azerbaycan ve Gürcistan pazarlarında lider konumdadır.

2015 yılında 45,2 Milyon \$ değerinde metal ofis mobilyası ihraç eden Türkiye, bu ihracatın %40'ından fazlasını Almanya ve Fransa'ya gerçekleştirmiştir. Türkiye metal ofis mobilyasında Türkmenistan ve Azerbaycan pazarlarında lider konumda bulunurken, Çin, Almanya ve İtalya, metal ofis mobilyasında Türkiye'nin en önemli rakipleri konumundadır. Bu ülkelerden Çin, Türkiye gibi düşük fiyat seviyesinden ürün ihraç etmektedir. Almanya ve İtalya ise, yüksek fiyat stratejisi ile pazarlarda konumlanmaktadır.

Türkiye'nin 58,1 Milyon \$ değerindeki ahşap ofis mobilyası ihracatının yaklaşık üçte biri Suudi Arabistan ve Irak'a gerçekleşmektedir. Ahşap ofis mobilyasında Irak, Azerbaycan, Türkmenistan ve Libya pazarlarında lider konumda bulunan Türkiye, Çin, İtalya, Almanya ve Polonya ile ahşap ofis mobilyası ihracatında rekabet etmektedir.

Türkiye'nin mutfak mobilyası ihracatı ise, 2011-2015 yılları arasında yılda ortalama %27,6 artarak 56,4 Milyon \$ seviyesine ulaşmıştır. Bu büyüme oranı, küresel ihracat büyüme oranının sekiz katıdır. Irak ve Libya, Türkiye'nin ihracatının yaklaşık yarısını karşılamaktadır. Çin, İtalya ve Almanya ise, mutfak mobilyasında Türkiye'nin en önemli rakipleri konumundadır.

Konya ili 2015 yılında 20,6 Milyon \$ değerinde mobilya ihraç etmiştir. Bu değer Türkiye'nin mobilya ihracatının binde yedilik kısmına karşılık gelmektedir. Konya'nın mobilya ihracatında Avrupa ve Orta Doğu ülkelerinin ağırlığı dikkat çekerken, Irak, Mısır ve Suudi Arabistan Konya mobilya ihracatının yaklaşık %25'ini karşılamaktadır. Konya mobilya sektöründe 2011-2015 yılları arasında yapılan üretim sürekli artarak 2015 yılında 150 Milyon \$'lık değere ulaşmıştır. İncelenen periyotta üretim toplamda %73 artmıştır.

Hedef Pazarlar:

EY Hedef Pazar Belirleme Metodolojisi ve KTO üyesi firmaların görüşleri doğrultusunda belirlenen **Irak, Suudi Arabistan, Fransa, Azerbaycan ve Mısır** pazarları, ilgili mobilya ürünlerinin ihracatı için en fazla potansiyel vaat eden pazarlar olarak tespit edilmiştir.


Irak pazarında, metal ofis mobilyası haricinde incelenen tüm ürünlerde Türkiye lider konumda bulunmaktadır. Ayrıca, metal ofis mobilyası haricinde tüm ürünlerde, Türkiye'nin Irak'a gerçekleştirdiği ihracat 2011-2015 yılları arasında artmıştır.

Irak'ta 2013 yılında 1,3 Milyar \$ olan mobilya harcamalarının, 2013-2017 yılları arasında yılda ortalama %6,5 artması beklenmektedir. 2017 yılı sonrasında büyüme oranlarının %10 seviyesine çıkacağı ve 2020 yılında Irak mobilya harcamasının 2,3 Milyar \$ olacağı öngörülmektedir.

2013 yılında yaklaşık 20 Milyar \$'lık hacme sahip olan Irak inşaat sektörü, 2013-2015 yılları arasında yılda ortalama %9,3 küçülmüştür. Yaşanan küçülmenin başlıca sebepleri terör olayları, siyasi krizler ve bunlara bağlı olarak yaşanan ekonomik küçülmedir. 2017 yılı sonrasında toparlaması beklenen sektörün, 2020 yılında 25 Milyar \$'lık hacme ulaşacağı öngörülmektedir.

2014 yılında %2,1 oranında ekonomik küçülme yaşayan Irak'ın, incelenen risk göstergelerinde de yüksek seviyede risk barındırdığı görülmektedir. 2018 yılı itibarıyla ise Irak ekonomisinin toparlaması ve yaklaşık %5 seviyelerinde ekonomik büyüme yakalaması beklenmektedir.

Gelişmekte olan ülkelerde olduğu gibi Ortadoğu pazarlarında da iş ilişkileri ağırlıklı olarak araçlar ile yürümektedir. Bu durumun sebebi, pazar dinamiklerinin gelişmiş ülkelerdeki kadar kurumsallaşmamış olmasıdır. Bu nedenle, Irak'ta da mobilya satış ve dağıtımını, lokal partnerler, acenteler ve distribütörler gibi yerel temsilcilikler üzerinden ilerlemektedir.


Suudi Arabistan, 2011-2015 yılları arasında incelenen tüm ürünlerde Türkiye'den yaptığı ithalatı artırmıştır. Ayrıca, metal ofis mobilyası haricinde tüm ürünlerde Türkiye'nin pazardaki payı artmıştır.

Suudi Arabistan ekonomisi 2014 yılında %3,6 oranında büyümüştür. Ülkenin nüfusunun dört yıl içinde 4 Milyon artması beklenmektedir. Ülke incelenen endekslere göre orta seviyede risk barındırmaktadır.

2013 yılında 6 Milyar \$ olan mobilya harcamasının, 2017 yılına dek yılda ortalama %7,2 artması beklenmektedir. Sonrasında da devam etmesi beklenen artışlarla Suudi Arabistan mobilya harcamasının 2020 yılında 10,5 Milyar \$ olacağı öngörülmektedir. Ülkenin petrol kaynaklarının azalması sebebiyle yöneldiği alternatif sektörler arasında inşaat sektörü oldukça yükselen bir eğilim göstermektedir. 2013-2015 yılları arasında yılda ortalama %11 büyüyen inşaat sektörü hacminin, 2017 yılında 55 Milyar \$'ın üzerine çıkması öngörülmektedir.

İncelenen tüm ürünlerde ithalatını artıran Suudi Arabistan, en fazla ithal ettiği ürün olan döşemeli mobilya ithalatını 2011-2015 yılları arasında toplamda %71 oranında artırmıştır. Ayrıca, Çin incelenen tüm ürünlerde pazar lideri konumundadır.

Suudi Arabistan mobilya pazarının satış ve dağıtım kanalı yapısında da diğer Orta Doğu pazarlarında olduğu gibi yerel aracılardan ağırlığı görülmektedir. Buna ek olarak, pazarda son dönemde franchise sistemi de oldukça revaçtadır.


Fransa, Türkiye'den yaptığı mutfak mobilyası ithalatını 2011-2015 yılları arasında yılda ortalama %86,4 oranında artırmıştır. Bu ürünle beraber döşemeli mobilyada da Türkiye'nin pazardaki payı aynı dönemde artmıştır. Türkiye'nin bu üründe pazardaki fiyatını düşürmesi, bu durumun başlıca nedenlerindedir.

İstikrarlı bir ekonomiye sahip olan Fransa'da, incelenen risk göstergelerinde risk seviyesi oldukça düşüktür.

Kısa vadede mobilya harcamalarında düşüş beklenirken, orta ve uzun vadede mobilya harcamalarının artması ve 2020 yılında 25 Milyar \$ seviyesine gelmesi beklenmektedir. Ülkedeki mobilya tüketiminin %48'i ithalat ile karşılanmaktadır.

Fransa inşaat sektöründe de mobilya harcamalarında olduğu gibi kısa vadede küçülme beklenirken orta vadede sektörün büyümesi beklenmektedir. Özellikle 2017-2019 yılları arasında ofis yapılarının da %22 payının bulunduğu konut dışı yapılarda, yılda ortalama %8,8'lik büyüme olması öngörülmektedir.

İncelenen tüm ürünlerde 2011-2015 yılları arasında Fransa'nın ithalatı azalırken, Çin, İtalya ve Almanya, pazarda Türkiye'nin en önemli rakipleri konumundadır. Fransa'nın mobilya sektörü özelinde en yaygın satış ve dağıtım kanalı ise perakendedir.


Azerbaycan pazarında mutfak mobilyası haricinde incelenen tüm ürünlerde Türkiye lider konumdadır. Özellikle ahşap ofis mobilyasında Türkiye'nin %65'lik payı dikkat çekmektedir.

Metal ofis mobilyası haricinde incelenen tüm ürünlerde Azerbaycan'ın ithalatı 2011-2015 yılları arasında artarken, metal ofis mobilyası ve ahşap ofis mobilyası ürünlerinde, Türkiye'nin pazardaki payı artmaktadır. Mutfak mobilyasında pazar lideri olan ve incelenen diğer ürünlerde de payını artıran İtalya, Türkiye'nin Azerbaycan'daki en önemli rakibidir. Pazarda en yaygın satış ve dağıtım kanalı olarak mağaza bazlı perakende ön plana çıkmaktadır.

Azerbaycan ekonomisinin kısa ve orta vadede %3-%4 seviyelerinde büyümesi beklenmektedir. Nüfusunun da artması beklenen ülkede, incelenen göstergelerde genellikle orta seviyede risk barındırmaktadır.

Mobilya harcamalarının 2015-2017 yılları arasında yılda ortalama %5 artması ve 2017 yılında 5 Milyar \$ seviyesine yaklaşması beklenmektedir. 2013-2015 yılları arasında yılda ortalama %9 büyüyen inşaat sektörünün ise, 2017 yılında 10 Milyar \$'lık hacme yaklaşması beklenmektedir. Konut yapılarındaki artış büyümenin önemli sebeplerinden biridir.


Mısır 2011-2015 yılları arasında incelenen tüm ürünlerde ithalat değerlerini artırırken, aynı dönemde ahşap ofis mobilyası haricinde tüm ürünlerde Türkiye'den de ithalatını artırmış ve Türkiye'nin pazardaki payı artmıştır.

2014 yılında %2,2 oranında büyüme gösteren Mısır ekonomisinin, orta vadede %5 seviyelerinde büyüme yakalaması beklenmektedir. Ülke incelenen risk göstergelerinde ise riskli seviyede yer almaktadır.

2014 ve 2015 yılındaki artışlarla 500 Milyon \$ seviyesine gelmesi beklenen Mısır mobilya harcamalarının, 2015-2017 yılları arasında yılda ortalama %7,5 artacağı öngörülmektedir.

2015 yılında yaklaşık %10 oranında büyüyen Mısır inşaat sektörünün, 2015-2017 yılları arasında yılda ortalama %7,9 büyüyeceği öngörülmektedir. Mısır'da inşaat sektör değerinin uzun vadede de yüksek oranda artması ve 2020 yılında 22 Milyar \$'lık değere ulaşması beklenmektedir. Konut sayısındaki artışın, büyümedeki en önemli sebep olacağı öngörülmektedir.

Mısır mobilya pazarında satış ve dağıtım ağırlıklı olarak perakende kanalı üzerinden ilerlemektedir.

İncelenen tüm ürünler için Türkiye ve rakipleri, Fransa pazarında gümrük vergisinden muaf tutulurken, Irak ve Suudi Arabistan pazarlarında bu oran %5'tir. Aynı ürünlerde Azerbaycan pazarında Türkiye ve Rusya haricindeki rakipleri %15 oranında vergi ödemektedir. Mısır pazarında ise AB üyesi ülkeler %4,5, Türkiye %9, diğer ülkeler %30 oranında gümrük vergisi ödemektedir.

Irak, Suudi Arabistan ve Fransa pazarlarında Türkiye ve rakiplerine aynı oranda vergi oranı uygulanması ülkelere vergi kaynaklı bir avantaj sağlamamaktadır. Mısır pazarında AB üyesi ülkelere daha düşük oranda gümrük vergisinin uygulandığı ve Avrupalı ülkelerin bu durumu fiyatta rekabet avantajına çevirerek pazardaki etkinliklerini arttırdıkları görülmektedir.

Sektöre Yönelik Tavsiyeler:

Konya Ticaret Odası bünyesinde yer alan ve mobilya sektöründe faaliyet gösteren firmaların ihracatlarına katkı sağlamak ve farklı alanlarda yetkinliklerini artırmaları için aşağıda yer alan alanlarda eğitimler düzenlemeleri ve/veya eğitim hizmeti almaları önerilmektedir:

- ▶ İhracat Yetkinlikleri
- ▶ Pazarlama Stratejileri ve Hedefler
- ▶ Organizasyonel Yapı ve Personel
- ▶ Üretim Süreçleri ve BT Yetkinlikleri
- ▶ Finans Yetkinlikleri

Hedef pazarlara mobilya ihraç etmek isteyen firmaların yararlanmaları için pazarlara yönelik **gümrük prosedürleri, müşteri profili ve müşteri alışkanlıkları, ödeme şekilleri, ana oyuncular ve rekabet seviyesi** başlıklarında tavsiyeler verilmektedir.

- ▶ Irak'ta, ürünlerin paketlenmelerine ve etiketlenmelerine gümrük süreçlerinde dikkat edilmektedir. Pazarda ağırlıklı olarak klasik tarzda ve düşük fiyatta ürünler tercih edilmektedir. Ülkede, Türk bankalarının aracılığı ile havale ve ticari ödemeler yapılabilmektedir. Ekhlâs ve Diwan pazardaki ana oyuncular iken, Irak'ta yerel ticari temsilciliklerle iş yapılması, ticaret süreçlerini kolaylaştıracaktır.


- ▶ Suudi Arabistan'a ihracat gerçekleştirecek firmalar gümrük prosedürlerini elektronik ortamdan halledebilmektedir. Pazarda mobilya değişime oranı artmakta olup, çeşitlilik ve yenilikçilik pazarda dikkat edilen unsurlardır. Peşin ödeme şeklinin yaygın olduğu pazarda, Çin'den ithalat yapan


bağımsız yerel firmalar pazarda rekabetçi konumdadır. SACO ve Al-Mutlaq bu firmalardan bazılarıdır. Pazara ihracat gerçekleştirecek firmaların iyi referansa sahip kurum ve/veya kişilerle iletişime geçmeleri önerilmektedir.

- ▶ Fransa'da gümrük prosedürleri AB müktesebatına uyumlu olup, bazı ürünlerde ithalat lisansı gerekmektedir. Mutfak mobilyasında tezgah üretiminin yaygınlaştığı pazarda, tüm ürünlerde ithalat fiyat skalası da düşmektedir. Perakende firmalarından Maisons du Monde pazardaki önemli oyuncularından biri iken, mağaza bazlı perakendeciler pazara giriş için en yaygın yöntemdir.


- ▶ Azerbaycan'da TSE standartları geçerli kabul edildiği için Türk ihracatçılar gümrük süreçlerinde önemli sıkıntılarla karşılaşmamaktadır. Pazarda ürün çeşitliliği artmakta, yapılan indirimler de tüketimi beraberinde getirmektedir. Ürün bazında modern tarzın yanında klasik tarz da talep görmektedir. Nakit ödeme ile beraber dış ticarete akreditif de tercih edilmektedir.
- ▶ Mısır'da uluslararası standartlara sahip olan ürünler haricinde gümrük süreçleri yavaş işlemektedir. İkinci el mobilya satışı oldukça yaygındır. Pazara ihracat yapacak firmaların garantili ödeme sistemini tercih etmeleri önerilmektedir. Ayrıca, Mısır'da IKEA ve ACE Hardware gibi büyük perakendecilerin yanında, bağımsız perakendeciler de rekabetçi konumdadır. Pazara girmek isteyen firmaların bu perakendecilerle iş birliği yapmaları faydalı olacaktır.


Değerlendirme ve sonuç bölümünde Konya ilinde faaliyet gösteren mobilya üreticileri için beş hedef pazara ürün, fiyat, gümrük vergisi ve lojistik ile ilgili analizler gerçekleştirilmiştir. Böylelikle, firmaların bu pazarlarda tüketici stratejilerini belirlemeleri için ihracat yol haritası çizilmiştir. Firmaların tecrübe kazanıp yetkinliklerini arttırabilecekleri ve aynı zamanda fiyat avantajı sağlayabilecekleri pazarlar öncelikli olarak faaliyet gösterilirken, sertifikasyon gerektiren ve büyük oyuncuların yer aldığı lojistik maliyet oluşturabilecek ülkeler ise orta vadede firmaların ihracat yol haritasına dahil edilmiştir.

İhracat yol haritası kapsamında, marka bilinirliği ve ticari tecrübenin önemli olduğu Irak, kısa vadede firmaların ihracat yetkinliklerini arttırması için en uygun Pazar olarak analiz edilmiştir. Irak'ta edinilecek tecrübe ile Mısır'a

fiyatlardaki çeşitliliğin artırılarak ihracatın gerçekleştirilmesi beklenmektedir. Azarbaycan, Suudi Arabistan ve Fransa pazarlarına girişin ise, orta vadede alt sektörlerdeki standart ve sertifikasyonların yerine getirilerek kalitenin de artırılması ile Konya'daki mobilya üreticileri / ihracatçıları için daha rahat olacağı öngörülmektedir.

Yapılan araştırmalar sonucunda beş hedef pazarda toplamda 300'ün üzerinde potansiyel alıcı bilgisi raporda yer almaktadır. Bunların dışında, raporda hedef pazarlarda yer alan sektör dernekleri ve ticari organizasyonlara, fuarlara ve pazarlara ürün taşımacılığı yapan lojistik firma bilgilerine de yer verilmiştir.

1. Giriş

Bu rapor T.C. Ekonomi Bakanlığı rapor desteği ile Konya Ticaret Odası'nın (KTO) önderliğinde yürütülen «Mobilya İhracatının Geliştirilmesi» projesi kapsamında «Küresel Sektör Eğilimleri ve Öncelikli Hedef Pazarlar Analizi Raporu» hazırlanarak Oda görüş ve onayına sunulmuştur.

Rapor, «Giriş», «Küresel Sektör Analizi», «Türkiye ve Konya Mobilya Sektörü Analizi», «Hedef Pazarların Analizi» ve «Sektöre Yönelik Tavsiyeler» ile «Değerlendirme ve Sonuç» olmak üzere altı bölümden oluşmaktadır.

Küresel Sektör Analizi başlığı altında

Mobilya sektörü genelinde üretim ve tüketim değerleri, ana oyuncular ve tüketici alışkanlıkları incelenmiştir. Ayrıca, dört alt sektör özelinde 2011-2015 yılları arası küresel dış ticaret görünümü, küresel seviyede ilk 10 oyuncunun ihracat ve ithalat verileri ile dünya ticareti içerisindeki payları analiz edilmiştir.

Türkiye & Konya'nın Sektör Analizi başlığı altında

Mobilya genelinde ve dört alt sektör özelinde üretim ve tüketim değerleri ile sektörde yer alan ana oyuncular değerlendirilmiştir. Ek olarak, dört alt sektör özelinde Türkiye'nin en çok ihracat gerçekleştirdiği ilk 10 ülke baz alınarak, bu ülkelerin ithalat artış hızı ile Türkiye'nin ilgili ülkeye ihracat hızı karşılaştırılarak analiz edilmiştir. Ayrıca, Konya mobilya sektöründe faaliyet gösteren tüm firmaların ihracat gerçekleştirdiği ilk 10 ülke ve Konya ihracatının, Türkiye'nin dış ticareti içerisindeki yeri değerlendirilmiştir.

Hedef Pazarların Belirlenmesi başlığı altında

EY Hedef Pazar Belirleme Metodolojisi ile belirlenen beş hedef pazarın dış ticaret görünümü ve Türkiye'nin ilgili ülke ile dış ticaretinin analizine yer verilmiştir. Belirlenen beş hedef pazarın genel ekonomik-sosyo ve politik durumunun analizi yapılmıştır. Beş hedef pazarın satış-dağıtım kanalları incelenmiş, ticari anlaşmalar, standartlar ve teşvikler ile Türkiye'ye uygulanan vergi oranları paylaşılmıştır. Son olarak, Türkiye için ilgili pazardaki fırsat ve tehditler değerlendirilmiştir.

Sektöre Yönelik Tavsiyeler başlığı altında

Konya Ticaret Odası üyesi Mobilya firmaları için, ilgili sektörün Türkiye'deki şartları da göz önünde bulundurularak rapor kapsamında belirlenmiş olan hedef pazarlara yönelik eğitim önerileri sunulmuştur. Ayrıca, bu hedef pazarlarda faaliyet göstermeyi planlayan firmalar için hedef pazarlarda sektöre yönelik tavsiyelere yer verilmiştir.

Son olarak Değerlendirme ve Sonuç kısmında raporda yer alan analizlerin öne çıkan bulgularına kısaca yer verilmiştir. Raporun ek bölümünde ise rapor kapsamındaki dört alt sektörü kapsayan ve beş hedef pazara yönelik potansiyel alıcı listeleri paylaşılmaktadır. Ayrıca her bir pazara yönelik fuarlar,

sektör dernekleri ve ticari organizasyonlar ile lojistik firma bilgileri de yine bu bölümde yer almaktadır.

Sektör ve sektörün tanımlarının verilmesi:

Bu rapor çerçevesinde araştırma kapsamına dahil edilen ve aynı zamanda Mobilya sektörünün dört alt sektörünü temsil eden GTİP kodları aşağıda yer almaktadır:

- ▶ **940161- Döşemeli Mobilya:** Ahşap iskeletli, içleri doldurulmuş ve kaplanmış olan oturmaya mahsus diğer mobilyalar
- ▶ **940310- Metal Ofis Mobilyası:** Yüksekliği 80 cm. geçmeyen (yazı masaları ve diğerleri) ve yüksekliği 80 cm geçen (kapılı, kanatlı veya sürgülü, çekmeceli dolaplar ile dosya veya fiş dolapları ve diğerleri) bürolarda kullanılan türden olan metal mobilyalar
- ▶ **940330- Ahşap Ofis Mobilyası:** Yüksekliği 80 cm. geçmeyen (yazı masaları ve diğerleri) ve yüksekliği 80 cm geçen (kapılı, kanatlı veya sürgülü, çekmeceli dolaplar ile dosya veya fiş dolapları ve diğerleri) bürolarda kullanılan türden olan ahşap mobilyalar
- ▶ **940340- Mutfak Mobilyası:** Mutfaklarda kullanılan türden ahşap mobilyalar hazır mutfak üniteleri ve diğerleri

Araştırma Yöntemi:

Bu rapor kapsamında, dört alt sektör için Küresel ve Türkiye sektör eğilimleri analizi EY kaynakları, 2011-2015 yılları arasındaki dış ticaret istatistikleri ve diğer ikincil kaynak verileri kullanılarak yürütülmüştür.


Kullanılan EY araçları ve ikincil veri kaynaklar arasında

- ▶ Growing Beyond Borders (EY aracı),
- ▶ The World Bank,
- ▶ Oxford Business Group,
- ▶ Trademap,
- ▶ International Monetary Fund (IMF),
- ▶ Konya Ticaret Odası (KTO),
- ▶ Türkiye İstatistik Kurumu (TÜİK),
- ▶ Sosyal Güvenlik Kurumu (SGK),
- ▶ Türkiye Odalar ve Borsalar Birliği (TOBB),
- ▶ Mutfak ve Banyo Mobilyası Sanayici ve İthalatçıları Derneği (MUDER),
- ▶ Mobilya Sanayi İş Adamları Derneği (MOBSAD),
- ▶ Ofis Mobilyaları Sanayi ve İşadamları Derneği (OMSİAD),
- ▶ Eastern European Construction Forecasting Association (EECF),
- ▶ European Flame Retardants Association (EFRA),
- ▶ Centre for European Policy Studies (CEPS),
- ▶ Centre for Industrial Studies (CSIL),
- ▶ Euromonitor,
- ▶ Onesource,
- ▶ Euroconstruct,
- ▶ Marketline,
- ▶ World Furniture Online,
- ▶ Dünya Ticaret Örgütü (WTO),
- ▶ Bureau Veritas,
- ▶ T.C. Ekonomi Bakanlığı,
- ▶ T.C. Bilim, Sanayi ve Teknoloji Bakanlığı,
- ▶ Saudi Standards, Metrology and Quality Organization,
- ▶ European Commission,
- ▶ Egyptian Organization for Standards&Quality,
- ▶ Business Monitor International,
- ▶ Ekonomik Kalkınma ve İşbirliği Örgütü (OECD)

Beş ülkeden oluşan hedef pazar listesi **EY Hedef Pazar Belirleme Metodolojisi** ile belirlenmiştir. Bu metodoloji doğrultusunda,

- ▶ Yaklaşık 200'den fazla ülke için ülkelerin 2015 yılı toplam ithalat büyüklükleri,
- ▶ Ülkelerdeki 2011-2015 yılı ithalat değişim oranı,
- ▶ Türkiye'nin ilgili ülkeye 2015 yılı ihracatı,
- ▶ 2011-2015 ihracat değişim oranı ile Konya ihracat verileri analiz edilmiştir.

30 ölkelik uzun liste EY Hedef Pazar Belirleme Metodolojisi kapsamında yer alan Filtrelere tabi tutularak elenmiştir:

- ▶ **Filtre 1 kapsamında**, 30 öлке için 2015 yılı toplam Mobilya ithalatı büyüklüğü, 2011-2015 pazar büyüklüğünün yüzdesel değişimi, 2015 yılı ürünlerin toplam ithalatı ve Türkiye'den gerçekleştirilen 2015 yılı toplam ihracat değerleri incelenmiştir.
- ▶ **Filtre 2 kriterleri doğrultusunda**, 20 öлке için genel risk skoru, yolsuzluk algılama endeksi sıralaması, iş yapma kolaylığı, GSYİH değeri, GSYİH büyüme oranı, kişi başına düşen GSYİH ile 5 yıllık tahmini GSYİH değerleri değerlendirmeye alınmış ve 10 öлке listesi oluşturulmuştur.
- ▶ **Filtre 3 kriterleri dikkate alınarak**, rapor kapsamında detaylı analiz edilecek 5 öлке belirlenmiştir. Bu aşamada firmaların ortak öncelikleri, iş ortağı varlığı ve geçmiş tecrübe, pazardaki tüketici profili, ölkelerdeki Türk malı imajı ve ürünlerin pazara uygunluğu dikkate alınmıştır. Mobilya sektöründe yer alan sektör temsilcileri ile değerlendirmeler ışığında firmaların öncelikli olarak girmek istedikleri ölkeler değerlendirilerek firmaların ortak öncelikleri ile iş ortağı varlığı ve geçmiş tecrübe kriterleri altında değerlendirmeye alınmıştır.

EY Hedef Pazar Belirleme Metodolojisi, rapor kapsamında yer alan dört alt sektörü kapsamaktadır. Bu doğrultuda kısa öлке listesine dahil edilen beş hedef pazar her bir alt sektör için değerlendirilerek, bu pazarlarda alt sektörlerin temsiliyet oranları analiz edilmiştir. Pazar araştırmaları kapsamında her bir pazarın alt sektör nezdinde minimum %40 oranında temsiliyete sahip olması, analizlerin tutarlılığı ve kapsayıcılığı açısından önem arz etmektedir. Mobilya sektörüne yönelik gerçekleştirilen EY Hedef Pazar Belirleme Metodolojisi neticesinde her bir alt sektörün minimum %50 oranında, ağırlıklı olarak da %100 oranında temsiliyeti sağlanmıştır. Bu durum, seçilen beş hedef pazarın çalışma kapsamında seçilen ilgili Mobilya alt sektörleri için uygunluğunu göstermektedir.

Firmaların, seçilen hedef pazarlara ihracat gerçekleştirirken ölkenin yapısı ve tüketici eğilimleri doğrultusunda tavsiyelere yer verilmiştir. Özellikle, mobilya sektörü ev yenileme ya da yeni ev alma gibi tüketici eğilimlerden etkilendiği için tüketici güven endeksi ile hedeflenen tüketiciye yönelik analizler gerçekleştirilmiştir. Bu pazarlarda, ürünlerin segmentasyonunun daha odaklı yapılabilmesi ve firmaların pazarda sürdürülebilirliklerinin sağlanması için kültürel ve sektörel bulgulara yer verilmiştir.

2. Küresel Mobilya Sektörü Analizi

2.1. Mobilya Sektörü Genel Görünümü

Mobilya sektöründe 2012 yılı itibariyle 469,3 Milyar \$ üretim gerçekleştirilmiş olup, 2015 yılı üretiminin yaklaşık 512 Milyar \$ hacme ulaştığı tahmin edilmektedir.

Şekil 1: Dünya Mobilya Üretimi, (Milyar \$, 2015)


Kaynak: The EU Furniture Market Situation & A Possible Furniture, 2014

Rapor kapsamında incelenen döşemeli mobilya ve mutfak mobilyasını bünyesinde bulunduran <İç Mekan Mobilyaları> segmenti dünya genelinde yaklaşık 363,3 Milyar \$ hacme ulaşmıştır. Öte yandan, bir diğer ana kategori olarak incelenen ofis mobilyalarında ise; küresel seviyede tüketim 50 Milyar \$ hacme ulaşmıştır.

Küresel eğilimler incelendiğinde, ev yaşantısında *home office* konseptinin de giderek yaygınlaştığı gözlemlenmiştir ve ofis mobilyalarından ayrı olarak ev mobilyası kategorisi altında ilgili bulgulara yer verilmiştir.

İç mekan mobilyasının alt kırılımları bazında 2014 yılına ait satış rakamları aşağıdaki grafikte yer almaktadır.

Şekil 2: Kategori Bazında İç Mekan Mobilyası Satışları (Milyar \$, 2014)


Kaynak: Indoor Furniture, 2015

Döşemeli mobilya satışları, 2009-2014 yılları arasında yıllık %0,4'lük bileşik büyüme oranı ile yaklaşık 74 Milyar \$ hacme ulaşmıştır. Mutfak mobilyası ise %1,1'lik bileşik büyüme oranı ile en iyi büyüme performansı gösteren kategori olmuştur ve 52 Milyar \$ satış cirosu bulunmaktadır. Ev-ofis mobilyası ise, %0,3 ile daha düşük büyüme performansı göstermekle birlikte 23 Milyar \$ satış hacmine sahiptir. Mutfak mobilyası, döşemeli mobilya ve ofis mobilyası kategorileri değerlendirildiğinde, döşemeli mobilya ve mutfak mobilyasının daha yüksek talebe sahip oldukları gözlemlenirken, her üç ürün grubunun da istikrarlı bir seviyede büyüme potansiyelinin olduğu tespit edilmiştir.

2008 yılına kadar büyüme gösteren mobilya sektörü, ekonomik kriz ile birlikte düşüşe geçmiştir. Daha sonraki dönemlerde ise, oldukça yavaş büyüme göstermiş olup, kriz öncesi büyüklüğünü henüz yakalayamamıştır.¹ Fakat 2014 yılı itibariyle geldiği konum ekonomik krizden bu yana sektörün sergilediği en iyi performans olarak değerlendirilmektedir.

Şekil 3: İç Mekan Mobilyasının Bölgelere Göre Satış Dağılımı (Milyar \$, 2014)


Kaynak: Indoor Furniture, 2015

Sektörün ülke ve bölge bazında gelişimi incelendiğinde, ABD'nin büyüme kaydettiği göze çarparken, Çin'de ilk kez mobilya satın alan hane sayısının arttığı dikkat çekmektedir. Çin ekonomik anlamda bir durgunluk dönemine girmekle birlikte harcama konusunda herhangi bir gerileme göze çarpmamaktadır. Dolayısıyla, önümüzdeki dönemlerde Çin'deki mobilya tüketiminin daha da artacağı tahmin edilmektedir. Batı Avrupa'da ise, satışlarda 2013 yılına göre %1,3 oranında düşüş yaşanmıştır. Öte yandan bu oran 2012 yılındaki %2,5'lik düşüşe göre daha iyi bir tablo sergilemektedir. Avrupa'daki ekonomik durgunluk dönemi perakende satışlarını da büyük

¹ CSIL: Office Furniture Outlook, 2016

oranda etkilemiştir. Bölgede, Almanya daha iyi bir ekonomik performans göstermesine rağmen mobilya sektörü üzerinde büyük bir etki sağlanamamaktadır. Avrupa'da az da olsa bir artış görülmektedir ve tabloda yer alan diğer bölgelerde ise ortalama %0,4 oranında artış tespit edilmiştir.

Genel olarak değerlendirildiğinde ise, ülkelerin Dolar kuru karşısında oldukça kırılgan bir yapıya sahip olması nedeniyle pazarın daha yavaş büyüdüğü gözlemlenmektedir. ABD ve Almanya yatırımcı için ılımlı bir ortam sunarken, Fransa'daki ekonomik iyileştirmeler devam etmektedir. Japonya ise daha olumlu bir performans sergilemektedir.

Milenyumlarda X jenerasyonuna nazaran yeni ev satın alımı daha az revaçta bulunmaktadır. Daire paylaşımında bulunmak ya da ailenin evine geri dönmek bağımsız yaşam tarzlarından kaynaklı daha çok tercih edilmektedir. Sonuç olarak gelişmiş ülkelerdeki mobilya pazarının dinamizminin düşük olması yeni jenerasyonun yaşam tarzı ile ilişkilendirilmektedir.²

Dolayısıyla, hali hazırda bu yapının ortaya çıkmasını tetikleyen birçok etken özellikle gelişmiş ülkelerde görülen düşük doğum oranları, konut seçimi gelişmiş ülkelerdeki mobilya üreticilerini büyük oranda etkilemektedir. Yaşlanan nüfusun bir yandan oturmuş yapıda evlere sahip olması ve daha az sıklıkta mobilya değiştirdikleri gözlemlenirken, bir diğer yanda da rahatlığa önem verdikleri gözlemlenmektedir. Bir başka unsur ise; gelişmiş ülkelerde yeni yapıya olan ihtiyacın görece daha az olması sebebiyle yenilemeye verilen önem daha yüksektir. Böylelikle, olgun pazarlardaki tüketici kendi zevkini yansıtabileceği özel yapım mobilyaları tercih de etmektedir. Seri üretimden ziyade tüketicinin gözünde daha anlamlı bir algı yaratılmasına sebebiyet vermektedir. Üreticilerin ise seri üretim yerine karlılıklarını koruyarak müşteriye özel tasarımlara yönelmeleri gerekecektir.

Son dönemde meydana gelen obezite ve tek kişilik hane yaşantısı sayılarındaki artış nedeniyle yaşam alanında birçok farklılıklar oluşmaktadır. Ayrıca, kentleşme sebebiyle küçülen daire boyutları için daha çok işleve sahip, daha kompakt ürünler gerekmektedir. Bu nedenle tüketicilerin iç mekan mobilyası üreticilerinden beklentisi, değişen demografik yapının oluşturduğu eğilimleri takip ederek hızlıca uyum ve çözüm sağlayacak tasarımlar ile üretimlerini devam ettirmeleri yönünde şekillenmektedir.

Mobilya sektöründe farklı bölgelerde farklı eğilimlerin olduğu tespit edilmiştir. Buna göre, *Asya Pasifik* bölgesinde tek kişilik konutlar revaçtadır. 20'li yaşların sonunda – 30'lu yaşların başında olan ve *golden singles* olarak adlandırılan tek kişi yaşanan konutlar Japonya'da %33, Çin'de %16 ve Güney Kore'de %25'lik bir temsiliyete sahiptir. Bu kitlenin özellikleri arasında bilinçli tüketici

² Euromonitor: Indoor Furniture, 2015

olmaları ve harcamaya yüksek eğilimlerinin bulunması ön plana çıkmaktadır. Bu bölgede, orta sınıf tüketiciler ilk kez konut sahibi oldukları için tüm mobilya ihtiyaçlarını karşılayabilecekleri büyük mağazaları tercih etmektedir.

Avrupa bölgesi incelendiğinde öne çıkan bulgular şu şekildedir Doğu Avrupa'da harcama üzerinden birikim yapılmaktadır ve son birkaç yıldaki ekonomik performans iç mekan mobilyası üzerinden pozitif yönlü bir harcamaya sebebiyet vermemiştir. Almanya'nın bu dönemdeki ekonomik performansı tüketici güven endeksi üzerinde büyük etki yaratmıştır. Öte yandan, bölgede Türkiye %1,3'lük yıllık bileşik büyüme oranı göstermiştir. Konut inşası ve harcanabilir gelirdeki artış, ülkenin içerisinde bulunduğu politik değişkenliğe rağmen iç mekan mobilyası tüketiminde büyümeyi tetiklemiştir. Bu bölgede, yapı marketler iç mekan mobilyası satarak özellikle kadın müşterileri çekmeye çalışmaktadır. İtalya ve İspanya durgunluk döneminde iken, İngiltere'de düşük faiz ve azalan işsizlik oranları sayesinde tüketici güven endeksi yükselmiştir. Yatak odası, tek kişilik yaşantı ve daire paylaşımı gibi sebeplerden dolayı odalar en çok yatırım yapılan yerler haline gelmiştir. Aynı zamanda, İngiltere pazarında meşe mobilyalar son dönemde oldukça revaçtadır.

ABD incelendiğinde, Çin'in artan işçilik maliyetleri ve nakliye ücretleri sebebiyle *reshoring* – yani fabrikaları hammaddenin olduğu bölgeye geri taşıma – eğiliminin artış gösterdiği tespit edilmiştir. Ayrıca 2014 yılında gerçekleştirilen 21,2 Milyar \$ değerindeki konut mobilyası ithalatının %63'ü iç talebi karşılamak için gerçekleştirilmiştir. İhracat ise nakliyatın yalnızca %15'ini temsil etmektedir. Uzun dönemde, hammadde ve üretim tesisinin birbirine yakınlığının önemi ekonomik durgunluklar, maliyetlerin artması ve alışkanların değişmesi (vintage- eski moda, ikinci el vb.) ile artmıştır.³

Orta Doğu bölgesi incelendiğinde, bölgedeki inşaat aktivitelerinin yoğunluğu sebebiyle yeni mobilyaya olan ihtiyacın bir süre daha devam edeceği öngörülmektedir. Hem mavi hem de beyaz yaka için birçok iş imkanı sunmasıyla birlikte, bundan sonraki durum bölgedeki siyasi istikrarla şekillenecektir.

Afrika bölgesi incelendiğinde, mobilya harcamalarının 2018 yılı itibariyle 12,9 Milyar ZAR hacmine ulaşacağı tahmin edilmektedir. Güney Afrika menşeli *Nevada Furniture*, *IKEA* ile iş ortaklığı yaparak ürünlerini tüketici ile buluşturmak için anlaşmıştır. Yüksek segment ürünleri ile pazarda yer alan *Wetherlys* marka mobilya üreticisi ise, portal açarak internet perakendeciliği için ilk adımlarını atmıştır. Bölgenin önde gelen firmaları tarafından (The JD

³ Euromonitor: Indoor Furniture, 2016 & Freedonia: Household Furniture United States, 2015

Group Russels, Joshua Doore, Bradlows furniture vb.) kırsal alanlarda 50'nin üzerinde mağaza açılması planlanmaktadır.⁴

İlgili ürünler doğrultusunda, mobilya sektöründe faaliyet gösteren küresel seviyedeki önemli oyuncular; IKEA, La-z-Boy, Steelcase vb. markalardır. Bu firmalar, raporda Konya Ticaret Odası bünyesinde faaliyet gösteren mobilya firmaları için seçilen hedef pazarlarda da faaliyet göstermektedir. IKEA; Mısır, Fransa, ve Suudi Arabistan'da faaliyet gösterirken, Lazboy; Irak, Mısır ve Suudi Arabistan; Herman Miller Mısır, Suudi Arabistan, Azerbaycan ve Fransa; Steelcase Fransa, Mısır, Suudi Arabistan ve Azerbaycan'da, Hacker Mısır'da, Schüller ise İspanya ve Fransa'da faaliyet göstermektedir.

L A Z B O Y La- Z-Boy, ABD'deki beşinci en büyük iç mekan mobilyası üreticisi ve perakendecisidir. Müşteri segmentini gençleştirmekte ve ürün yelpazesini de daha küçük konutlara yönelik düzenlemeler yapmaktadır.


IKEA ise, zincir mağazaları ve tedarik zincirinin güçlü olması gibi etkenler sayesinde ekonomik krizden daha az seviyede etkilenmeyi başarmıştır. Asya Pasifik bölgesinin ekonomik durgunluktan daha az etkilendiğinin tespit edilmesiyle birlikte IKEA, son birkaç yıl içerisinde Tayland ve Endonezya gibi ülkelerde ilk mağazalarını açarak fırsatları değerlendirebilmiştir.


ABD merkezli Herman Miller ise dünya çapında 100'ün üzerinde ofisi ile önemli bir ofis mobilyası üreticisidir. Yenilikçi ve kullanıcı dostu tasarımları ile öne çıkmaktadır. En ünlü modeli *Aeron chair* ödül almıştır. Öte yandan Amerika'nın en çok satan sandalyesi unvanını alan tekerlekli ofis sandalyesi ürün yelpazesinde yer almaktadır. ABD başta olmak üzere, Çin, İtalya ve İngiltere ülkelerinde üretim tesisleri bulunmaktadır.

Metal ofis mobilyası üreticisi olan Steelcase 100 yılı aşkın süredir bu sektörde faaliyet göstermektedir. Aynı zamanda ürünlerinin dayanıklılığı, yenilikçi olması ve yeni eğilimlerin takibi gibi hususlara önem verdiği için üretimin yanında önemli bir pazar araştırması yönü ile öne çıkmaktadır. Kullanılmayan mobilyalar için geri dönüşüm, bağışlama, yeniden kullanım ya da yenisi ile değiştirme gibi alternatifler sunmaktadır.

Steelcase


Hacker, mutfak mobilyasında öncü ve dünya çapında 50'nin üzerinde satış ağı olan bir Alman firmasıdır. Ürünlerinde fonksiyonellik, kalite ve tasarıma önem veren firma, Birleşik

⁴ Wesgro: Cape Town & Western Cape Research: BMI, 2014

Arap Emirlikleri'nin önemli ulaşım yollarından birinde (Sheikh Zaed Road) showroom açmıştır.

Schüller mutfak mobilyasında yer alan bir diğer önemli markadır. Ürünlerinde renk çeşitliliği, daha fazla alan, derinlik, dolap çekmece sistemlerinde konfor ve fonksiyonellik gibi yenilikçi ve müşteri odaklı yapısı ile öne çıkmaktadır.

Schüller®

Konut fiyatlarının yüksek olmasıyla birlikte, tüketici daha çok ikinci el mobilya kullanımını ya da IKEA gibi ucuz fiyatlı perakendecileri (*off-price retailer*) tercih etmektedir. Ayrıca, bu markaların en büyük özellikleri arasında iç mekan mobilyasının diğer ev mobilyası kategorileri ile tamamlayıcı özelliğinden yararlanılarak, ürün çeşitliliklerini bu yönde geliştirmiş olmaları da yer almaktadır. Müşterilere internet sitesi ya da katalog aracılığı ile belirli konseptler üzerinden birbirini tamamlayıcı ve uyumlu ürünler teşhir edilmektedir. Böylelikle, alınması planlanmayan ürün için tüketicide algı yaratılabilmektedir.

Sektöre yönelik projeksiyonlar analiz edildiğinde, iç mekan mobilyasının, 2014-2019 yılları arasındaki dönemde yaklaşık %1,6'lık bileşik büyüme oranı ile 390 Milyar \$ pazar hacmine ulaşması beklenmektedir. Döşemeli mobilya, mutfak ve ev-ofis mobilyasının ise sırasıyla yaklaşık %1,7, %1,9 ve %1,4 oranlarında artış göstermesi beklenmektedir.

Şekil 4: İç Mekan Mobilyası Tahminleri YBBO (% , 2014- 2019) ve Pazar Büyüklüğü (Milyar \$, 2019)


Kaynak: Indoor Furniture, 2015

Asya Pasifik bölgesinde – özellikle Çin'de – büyüme beklenirken, bölgenin iç mekan mobilyasının yıllık %4,5 oranında bileşik büyüme ile 103 Milyar \$ hacme ulaşması beklenmektedir. Avusturalya'nın ise pazar doygunluğu sebebiyle perakendeciler arasındaki rekabetin daha da artacağı ve Asya Pasifik'ten gerçekleştirilen düşük fiyatlı ithalata devam edileceği

öngörülmektedir. Öte yandan, Kuzey Avrupa'nın %1,3 oranında dengeli büyüme göstereceği ve pazarda inovasyon ile *Premium* markalarda artış yaşanacağı tahmin edilmektedir. Batı Avrupa'nın ise 2019 yılı itibariyle 121 Milyar \$ hacme ulaşarak bölgedeki en büyük hacme sahip olması beklenmektedir. Fakat bu durum, ekonomik durgunluk ve olgun pazar olması sebebiyle küresel seviyede beklenenin altında bir etki yaratacaktır. ABD' de ise 2019 yılı itibariyle döşemeli mobilya talebinin 17,3 Milyar \$ hacme ulaşacağı öngörülmektedir. Konut tadilatlarının özellikle bu durum üzerinde etkisi olacağı öngörülmektedir.

İlgili Göstergeler

İnşaat sektörü, mobilya sektörünün en fazla etkileşimde olduğu sektördür. Sektör içinde yer alan konut yapılarının fiyatlarında, iç mekan mobilyasında öne çıkan dört büyük pazarda (ABD, Çin, Almanya ve İngiltere) 2012 yılından sonra artış gözlemlenmiştir. Ekonomik krizin etkilerinin geride bırakılmaya başlanması ile birlikte, fiyatlar kriz öncesi döneme doğru ivme kazanmıştır. Özellikle ABD ve Çin'de 2014 yılı itibariyle tüketici güven endeksi artış göstermiştir. Avrupa Bölgesinde yaşanan ekonomik kriz karşısında ABD daha dirençli bir tablo sergileyebilmiştir. İşsizlik rakamlarının kriz öncesi dönemi yakalaması ve düşük faiz oranlarının yatırımcı üzerinde büyük etkisi olmuştur. Öte yandan, Almanya etkili mali politikaları sayesinde diğer Avrupa ülkelerine nazaran ekonomik durgunluğun üstesinden daha hızlı gelebilmiştir. Çin'in gayri safi milli hasıla büyümesi yavaşlama dönemine girmeye başlasa da, tüketici güven endeksi yüksek seyretmektedir. Büyüyen orta sınıfın tüketime olan eğilimi ihracattaki durgunluğun önüne geçilebilmektedir.⁵

İnşaat sektöründe bölgesel bazlı artışlar da incelendiğinde, Batı Avrupa'da 2010-2014 yılları arasında gözle görülür bir düşüş gözlemlenirken, Kuzey Amerika ve Gelişen Avrupa'da daha küçük oranlı düşüslere rastlanmaktadır. Öte yandan, Sahra-Altı Afrika, Asya Pasifik ve Orta Doğu ile Kuzey Afrika'da inşaat sektöründe artış görülmüştür. 2020 projeksiyonları doğrultusunda sektörün bu dört bölgede daha da artacağı öngörülmektedir.

⁵ Indoor Furniture, 2015

Şekil 5: Dünya İnşaat Sektörü İçerisindeki Bölgelerin Payları (% , 2020)


Kaynak: BMI, 2016

Küresel inşaat sektörünün genel durumu incelendiğinde ise sektörün 2014 yılına kadar dalgalı bir seyir izleyerek 4 Trilyon \$ değerine ulaştığı görülmektedir. Krizden sonraki dönemde hacimsel olarak büyüyen inşaat sektörünün, 2015- 2020 yılları arasında yıllık %6,1'lik bileşik büyüme oranı ile 5,2 Trilyon \$ değere ulaşacağı tahmin edilmektedir.

Şekil 6: Küresel İnşaat Sektörü Hacmi 2005- 2014 ve Tahminler 2015- 2020 (Trilyon \$, %)


Kaynak: BMI, 2016

İç mekan mobilyası ihtiyacı iki ana sebepten doğmaktadır: yeni ev satın alımı ya da yenileme (kira, doğum, ayrılma vb.). Ekonomik kriz döneminden itibaren konut satışlarında yaşanan düşüşe rağmen yenileme amaçlı mobilya alımı sektörün devamlılığı üzerinde büyük etkiye sahiptir. Aynı zamanda mobilya tüketimi üzerinde konut yapımının tamamlanma hızı da paralellik arz

etmektedir. Örneđin, Brezilya konut yapımı 2000'li yıllarda büyük bir artış göstermesine rağmen, ekonomik reformların eksikliği sebebiyle GSYH'de düşüş meydana gelmiştir ve evlerin tamamlanma oranı 2014 yılında %22 oranında düşmüştür.

2.2. Döşemeli Mobilya

2.2.1. Döşemeli Mobilya Sektörünün Genel Durumu

Döşemeli mobilya, iç mekan mobilyasının bel kemiğini oluşturmaktadır ve bu ürün grubunun tüketiminde en büyük rolü kültürel farklılıkların üstlendiği tespit edilmiştir. Bölgesel olarak değişim gösteren evlerin genişliği, toplumların sosyal alışkanlıkları ve rahatlığa verilen önem ile birlikte koltuk seçiminde karakteristik özellikler daha çok ön plana çıkmaktadır.

Şekil 7: Dünya Döşemeli Mobilya Pazar Büyüklüğü (Milyar \$, 2009- 2015)


Kaynak: Indoor Furniture, 2015

2009 - 2015 yılları arasında döşemeli mobilya pazar büyüklüğü 40 Milyar \$ değerinden 36,7 Milyar \$ seviyelerine gerilemiştir. Çekyat, kanepeler ve diğer döşemeli mobilyalar arasında en büyük kültürel etki çekyatlarda görülmektedir. Çin, ABD, İsveç ve Polonya gibi ülkeler için döşemeli mobilyada fonksiyonellik aranırken, Rusya, İspanya ve İngiltere gibi ülkelerde rahatlık öne çıkmaktadır. Örneğin, Çin ve Polonya'da çekyatlar iki ürünün bir arada yer alması sebebiyle büyük rahatlık olarak görülürken, Rusya ve İspanya gibi ülkelerde misafir odası olmayan evlerde çekyatlara alternatif çözüm yolu olarak bakılmakta ve döşemeli mobilyalar arasında öncelik teşkil etmemektedir. Ek olarak, ABD'li tüketicilerin genellikle döşemeli mobilya (çekyat koltuk/ berjer) ile kanepelere gösterdikleri rağbet sebebiyle, fiyat skalası orta ve yüksek segmentte yer almaktadır.

2.2.2. Dünya Döşemeli Mobilya Sektörü Dış Ticaret Eğilim Analizi

Küresel Mobilya ürünlerine ait GTİP kodları üzerinden döşemeli mobilya ürününün dış ticaret eğilimleri incelenmiştir. İlgili ürünün 2011-2015 yılları arası ithalat ve ihracat hacmi ile aynı zamanda bu ürünlerdeki ilk 10 ithalatçı ve ilk 10 ihracatçı ülke analiz edilerek pazardaki büyük oyunculara yer verilmiştir. Bu doğrultuda ilgili analizler aşağıda yer almaktadır.

Döşemeli mobilya dış ticaretinin, 2011- 2015 yılları arasında yıllık %5 ile dört farklı mobilya ürün grubu arasında en yüksek bileşik büyüme oranını yakaladığı tespit edilmiştir. Döşemeli mobilyadaki bu istikrarlı eğilimin sebebinin yenileme kaynaklı mobilya tüketiminin artması ve döşemeli mobilyanın mutfak dahil olmak üzere birçok odaya uyumlu hale getirilerek alternatif kullanım alanları sunması olduğu tahmin edilmektedir. Küresel mobilya dış ticaretinde döşemeli mobilyanın payı %2,4'dir. Döşemeli mobilya ihracatında Çin'in pazara hakim olduğu görülürken, Polonya başta olmak üzere birçok Avrupa ülkesinin de göreceli olarak daha küçük hacimli de olsa pazarda yer aldıkları gözlemlenmektedir. İthalatta ise ABD başta olmak üzere yine birçok Avrupa ülkesinin bulunduğu göze çarpmaktadır. Ek olarak Orta Doğu bölgesinden Birleşik Arap Emirlikleri en büyük ithalatçılar arasında yer almaktadır. ABD, Kanada ve Almanya döşemeli mobilya sektöründeki hem büyük ithalatçılar hem de büyük ihracatçılar olarak pazarda önem arz etmektedir.

Döşemeli Mobilya:

Döşemeli mobilya ithalat ve ihracatı ekonomik krizin etkilerinden kurtularak 2011-2015 yılları arasında istikrarlı bir büyüme eğilimi sergilemiştir.

Şekil 8: Döşemeli Mobilya 2011- 2015 yılları arası Dış Ticaret Eğilimi, Milyon \$


Kaynak: Trademap

Döşemeli mobilya dış ticareti 2011- 2015 yılları arasında yıllık %5'lik bileşik büyüme oranı ile 16,1 Milyar \$ hacme ulaşmıştır.

Küresel döşemeli mobilya ihracatında öne çıkan ilk 10 ülkeye aşağıdaki grafikte yer verilmiştir.

Şekil 9: Döşemeli Mobilya ilk 10 İhracatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

Küresel döşemeli mobilya ihracatında %46'lık pay ile liderliği elinde bulunduran Çin, 7,4 Milyar \$ ihracat gerçekleştirmektedir. İhracatta diğer öne çıkan ülkeler Polonya (%12) ve İtalya (%9)'dur. Genel olarak dağınık bir coğrafi yapılanmaya sahip olan döşemeli mobilya pazarı Asya Pasifik, Avrupa ve Güney ve Kuzey Amerika'da yoğunlaşmıştır.

Çin'in en çok ihracat gerçekleştirdiği ülkeler arasında %42'lik pay ile ABD en büyük ticaret partneri olurken, İngiltere (%7), Japonya (%6) ile Kore ve Avustralya (%5)'erlik payları ile Çin'in ihracatında önemli bir yere sahiptir. Çin'in daha çok yakın coğrafyası üzerinden ihracat stratejisi izlediği gözlemlenmektedir. Çin, ABD ve Avrupa başta olmak üzere birçok küresel markanın üretim tesisinin yer aldığı bir bölge olduğu için ihracatı hacmi ile öne çıkmaktadır. Aynı zamanda, ülkedeki harcanabilir gelirin artması ile birlikte üretimde artış meydana gelmiştir, böylelikle Çin'in ihracatı ivme kazanmıştır. Öte yandan Polonya ve İtalya'nın ise Avrupa ülkelerine yoğunlaştıkları gözlemlenmektedir.

Küresel döşemeli mobilya ithalatında öne çıkan ilk 10 ülkeye aşağıdaki grafikte yer verilmiştir.

Şekil 10: Döşemeli Mobilya ilk 10 İthalatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

Döşemeli mobilya ithalatı pazarına %34'lük payı ile ABD hakimdir. Öte yandan Almanya (%7), İngiltere (%7) ile Fransa ve Kanada (%5) iç pazardaki döşemeli mobilya taleplerini ithalat ile karşılamaktadır. Döşemeli mobilya talebinin genel olarak ABD ve Avrupa'da yoğunlaştığı gözlemlenmektedir.

ABD, döşemeli mobilya talebinin %74'ünü Çin'den ve geri kalan kısmını ise komşu ülkelerinden karşılamaktadır. Bu durumun başlıca sebebi olarak, ABD'li birçok döşemeli mobilya üreticisinin üretim tesislerinin Çin'de yer alması gösterilmektedir. Almanya, döşemeli mobilya talebini İngiltere, Fransa ve Çin ağırlıklı olmak üzere yine Avrupa ve Asya Pasifik ülkelerinden tedarik etmektedir. Kanada ise Çin ve ABD gibi komşu ülkelerle birlikte İtalya'dan da ithalatını gerçekleştirmektedir.

2.3. Ofis Mobilyası

2.3.1. Ofis Mobilyası Sektörü Genel Durumu

Ofis mobilyası tüketimi 2014 yılı itibariyle yaklaşık 50 Milyar \$ değerine ulaşmıştır. Bu rakamın yaklaşık 40 Milyar \$ değerindeki kısmı üretimin yapıldığı iç pazarlar tarafından tüketilirken, 10 Milyar \$ değerindeki kısmı ise ihraç edilmektedir. Üreticiler hem Japonya, ABD ve AB ülkeleri gibi yüksek gelire sahip olan ülkeler, hem de Çin, Hindistan ve Güney Afrika gibi orta ve düşük gelire sahip ülkelerde yer alarak coğrafi olarak dağınık yapıda konumlanmıştır.

Şekil 11: Dünya Ofis Mobilyası Üretimi (Milyar \$, 2014)


Kaynak: CSIL, Office Furniture, 2016

2016 yılına ait ofis mobilyasına olan talebin büyüme tahminlemesi aşağıdaki tabloda gösterilmektedir.

Şekil 12: Ofis Mobilyası Tüketiminin Coğrafi Dağılımı, (% , 2016)


Kaynak: CSIL, Office Furniture, 2016

Dünya ofis mobilyası tüketimi 2005 - 2014 yılları arasında yıllık ortalama %3'lük büyüme hacmi göstermiş olup 48,3 Milyar \$ değerine ulaşmıştır. Dünya mobilya tüketiminin %11'ini temsil eden ofis mobilyası pazarında genel olarak, ABD (%25), Çin (%22), Japonya (%7), Almanya (%6) ve Hindistan (%4) öne çıkan ülkelerdir. Bu ülkeler dünya ofis mobilyası tüketiminin 2/3'sini gerçekleştirmektedir. Sektörde diğer öne çıkan ülkeler ise Brezilya, Kanada, İngiltere, Fransa ve Avustralya'dır. Dolayısıyla, genel olarak mobilya tüketiminin yüksek gelire sahip ülkelerde yoğunlaşmakla birlikte tüm dünyaya yayıldığı tespit edilmiştir.

Şekil 13: Dünya Ofis Mobilyası Tüketimi (Milyar \$, 2005- 2014)


Kaynak: CSIL, Office Furniture, 2016

Asya Pasifik, Batı Avrupa ve Kuzey Amerika, ofis mobilyası satışlarının %87'sini temsil etmektedir. Asya Pasifik bölgesi 2011 yılından itibaren mobilya satışlarını istikrarlı bir eğilimle arttırabilen tek bölge olmuştur.

Ofis mobilyasında küresel seviyede bir eğilim ise, *standing desk*⁶ türü mobilyalardır. *Standing desk*, duruşu düzelttiği ve konsantrasyonu sağlayabildiği için oldukça tercih edilen bir modeldir. ABD'de obeziteye karşı alınan önlemlerin çerçevesinde *standing desk* modeli de yaygınlaştırılmaya çalışılmaktadır.

Dünya ofis mobilyası tüketiminin ortalama %3'lük büyüme göstermesi öngörülmektedir. Özellikle, Asya Pasifik ve Kuzey Amerika bölgelerinde dünya ortalamasının üzerinde bir talep olması beklenirken, Orta Doğu ve Afrika bölgelerinde de ortalamaya yakın bir büyüme olması beklenmektedir. Güney Amerika'da ise, ofis mobilyasına olan talebin düşeceği öngörülmekle

⁶ Ayakta kullanılan masalar

beraber, Avrupa ve Rusya'nın buldukları bölgelerdeki pazarlarının yarısı hızda büyüme göstermesi beklenmektedir.

2.3.2. Dünya Ofis Mobilyası Sektörü Dış Ticaret Eğilim Analizi

Küresel Mobilya ürünlerine ait GTİP kodları üzerinden metal ve ahşap ofis mobilyası olmak üzere iki ürün grubunun dış ticaret eğilimleri incelenmiştir. Her bir ürünün 2011-2015 yılları arası ithalat ve ihracat hacmi ile aynı zamanda ilgili ürünlerde yer alan ilk 10 ithalatçı ve ilk 10 ihracatçı ülkeler analiz edilerek, pazardaki büyük oyunculara yer verilmiştir. Bu doğrultuda ilgili analizler aşağıda yer almaktadır.

Metal ofis mobilyası ve ahşap ofis mobilyasının dış ticareti, 2011- 2015 yılları arasında sırasıyla %1 ve %2 ile dört farklı mobilya ürün grubu arasında en düşük bileşik büyüme oranlarını yakalamıştır. Küresel mobilya dış ticaretinde metal ofis mobilyasının payı %1,1 iken, ahşap ofis mobilyasının payı %1,5'tir.

Metal ofis mobilyası ihracatında, Çin'in pazara hakim olduğu gözlemlenmektedir. Öte yandan Kuzey Amerika ile Avrupa ülkeleri göreceli olarak daha küçük hacimli pazarlardır. Metal ofis mobilyası ithalatına ise ABD hakim konumdadır. Kanada ve Avrupa ülkeleri daha küçük hacimli olarak önemli oyuncular arasında bulunmaktadır. Bu pazarda Asya Pasifik bölgesinden Singapur ve Orta Doğu'dan Suudi Arabistan ile Birleşik Arap Emirlikleri'nin önemli ithalatçıları arasında yer almaları dikkat çekmektedir.

Ahşap ofis mobilyası ihracatında ise Çin, Kuzey Amerika ve Avrupa ülkelerine ek olarak, Malezya listede yer almaktadır. İthalatta ise yine Kuzey Amerika, Suudi Arabistan, Birleşik Arap Emirlikleri ve Avrupa ülkelerine ek olarak Hindistan önemli ithalatçıları arasında bulunmaktadır.

Metal ofis mobilyasında Kanada, ABD, Almanya ve İngiltere'nin hem büyük ihracatçı hem de büyük ithalatçı olduğu görülürken, ahşap ofis mobilyasında ise Kanada ve ABD'nin hem ithalat hem de ihracatı ile öne çıkmaktadır.

Metal Ofis Mobilyası:

Metal ofis mobilyasında 2015 yılında yaklaşık %3 oranında düşüş yaşanmakla beraber 2011- 2015 yılları arasında ithalat ve ihracatın stabil bir eğilim izlediği gözlemlenmektedir.

Şekil 14: Metal Ofis Mobilyası 2011- 2015 yılları arası Dış Ticaret Eğilimi, Milyon \$


Kaynak: Trademap

Küresel metal ofis mobilyaları 2011- 2015 yılları arasında yıllık %1 oranında bileşik büyüme oranı ile 2,4 Milyar \$ hacme ulaşmıştır.

Metal ofis mobilyası ihracatında öne çıkan ilk 10 ülkeye aşağıda yer verilmiştir.

Şekil 15: Metal Ofis Mobilyası ilk 10 İhracatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

Küresel metal ofis mobilyası ihracatında %24'lük payı ile Çin ve %10'lık payı ile Kanada pazara hakim konumdadır. Diğer ihracatçı ülkeler göreceli olarak daha küçük hacimlere sahip olmakla birlikte, ABD ve İtalya %8, Almanya %7'lik payları ile pazarda önemli bir yere sahip oldukları gözlemlenmektedir. Metal ofis mobilyası ihracatının genel olarak Çin, ABD ve Avrupa'da yoğunlaştığı tespit edilmiştir.

Çin, metal ofis mobilyası ihracatının yarısına yakını ABD, Avusturalya, Tayland olmak üzere üç farklı bölgeden gerçekleştirmektedir. Öte yandan Kanada'nın metal ofis mobilyası ihracatının %92'sini ABD'ye gerçekleştirdiği ve tek bir ülke üzerinde yoğunlaştığı tespit edilmiştir. İhracatının %8'lik kısmını ise Birleşik Arap Emirlikleri, Suudi Arabistan, Meksika vb. ülkelere gerçekleştirmektedir. ABD %80'lik ihracatını Kanada ve Meksika gibi komşu ülkelere gönderirken, İtalya Avrupa ve Orta Doğu ülkelerine ağırlık vermiştir. Almanya ise Avrupa'ya odaklanmıştır. Genel olarak ihracat akışı ABD ve Kanada arasında karşılıklı olarak gerçekleşirken, Meksika'dan tek yönlü olarak ABD'ye metal ofis mobilyası sağlanmaktadır. Ayrıca Kanada'da birçok

markanın *pickup* noktası bulunmaktadır ve buradan online olarak sipariş verilen ürünlerin daha küçük bir mağaza depolanmasını ve bu noktadan dağıtılmasını sağlamaktadır. Böylelikle, firmaya maliyeti azaltılmaktadır.⁷

Metal ofis mobilyası ithalatında öne çıkan ilk 10 ülkeye aşağıda yer verilmiştir.

Şekil 16: Metal Ofis Mobilyası ilk 10 İthalatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

Genel olarak ABD, Avrupa ve Orta Doğu ülkeleri tarafından gerçekleştirilen küresel metal ofis mobilyası ithalatında %21'lik payı ile ABD öne çıkmaktadır. Sıralamada yer alan diğer ülkeler göreceli olarak daha küçük ithalat paylarına sahiptir.

ABD, iç talebinin %80'e yakınına Kanada, Çin ve Meksika gibi komşu ülkelerinden karşılamaktadır. Metal ofis mobilyası ithalatında ikinci sırada yer alan Kanada ise iç talebini ABD ve Çin'den karşılamaktadır. Genel olarak, Kanada'nın ABD kültürüne yakınlığı ve marka bilinirliği sebebiyle ithalatını ağırlıklı olarak ABD'den gerçekleştirmektedir. Bu durum ABD için de geçerlidir.

İngiltere, Almanya, Fransa, Suudi Arabistan, Belçika ve Birleşik Arap Emirlikleri gibi sıralamada yer alan diğer ülkelerin, öncelikli olarak Çin ve daha sonra Türkiye de aralarında bulunmak üzere Avrupa ülkelerinden metal ofis mobilyası ithalatı yapmayı tercih ettikleri gözlemlenmiştir.

⁷ Euromonitor: Indoor Furniture, 2015

Ahşap Ofis Mobilyası:

Küresel ahşap ofis mobilyası ihracat ve ithalatının 2015 yılında yaklaşık %10 oranında düşüş yaşamasına rağmen genel olarak istikrarlı bir büyüme kaydettiği görülmektedir.

Şekil 17: Ahşap Ofis Mobilyası 2011- 2015 yılları arası Dış Ticaret Eğilimi, Milyon \$


Kaynak: Trademap

Ahşap ofis mobilyası ticareti 2011- 2015 yılları arasında yıllık %2'lik bileşik büyüme oranı ile 3,8 Milyar \$'lık hacme ulaşmıştır.

Ahşap ofis mobilyası ihracatında öne çıkan ilk 10 ülkeye aşağıda yer verilmiştir.

Şekil 18: Ahşap Ofis Mobilyası ilk 10 İhracatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

Küresel ahşap ofis mobilyası ihracatında %32'lik payı ile Çin'in en büyük tedarikçilerden biri olduğu göze çarpmaktadır. Çin'i %11'lik oranı ile Kanada takip etmektedir. Genel olarak pazardaki büyük oyuncular Asya Pasifik, ABD ve Avrupa'da konumlanmıştır.

Çin'in en çok ahşap ofis mobilyası tedariki sağladığı ülkeler ABD (%32) başta olmak üzere Kanada ve Avrupa'dır. Bunlara ek olarak, Suudi Arabistan ve Birleşik Arap Emirlikleri de Orta Doğu bölgesine ihracat gerçekleştiren ülkelerdendir. Kanada ise ihracatının tamamına yakını ABD'ye gerçekleştirmektedir. Çin, düşük işçilik maliyetleri ile pazarda en çok tercih edilen üretim merkezidir. Dolayısıyla, en büyük ihracat merkezlerinden biri

haline gelmiştir. Kanada ise ABD gibi büyük bir pazara sağladığı ahşap ofis mobilyası sebebiyle, ihracatta önemli bir konumdadır.

Ahşap ofis mobilyası ithalatında öne çıkan ilk 10 ülkeye aşağıda yer verilmiştir.

Şekil 19: Ahşap Ofis Mobilyası ilk 10 İthalatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

Küresel ahşap ofis mobilyası pazarında %28'lik payı ile en çok ABD'nin ahşap ofis mobilyası ithal ettiği gözlemlenmektedir. Diğer ülkeler göreceli olarak daha küçük hacimli bir yapıda ithalatlarını gerçekleştirmektedir. Genel olarak, ahşap ofis mobilyasında ABD, Orta Doğu (BAE ve Suudi Arabistan) ve Avrupa ülkelerinin iç taleplerini karşılamak için ithalata yoğunlaştıkları tespit edilmiştir.

ABD'nin ahşap ofis mobilyasında en çok tercih ettiği ülkeler %43'lük pay ile Kanada, %27'lik pay ile Çin'dir ve ithalatında çoğunlukla çevre ülkeleri tercih etmektedir. Öte yandan, en çok ahşap mobilya ithalatı gerçekleştiren ülkelerde ikinci sırada yer alan Suudi Arabistan, Çin (%37), İtalya (%21) ve Türkiye (%7)'yi tercih etmektedir. Suudi Arabistan ithalatını daha dağınık bir coğrafyadan, farklı segmentte tüketiciler için gerçekleştirmektedir.

2.4. Mutfak Mobilyası

2.4.1. Mutfak Mobilyası Sektörü Genel Durumu

İç mekan mobilyaları segmentinde yer alan mutfak mobilyası, satış hacmi açısından üçüncü en büyük pazar olmakla birlikte en hızlı büyüyen mobilya kategorisi olarak gösterilmektedir. Gelişmiş ülkelerde, kentleşen nüfus, daha önceki jenerasyonlara göre mutfak bölümünde daha uzun vakit geçirmeyi tercih etmektedir. Dolayısıyla, mutfak mobilyasına gösterilen özen artarak bu odaya yapılan harcamalar da aynı oranda artış göstermiştir. Mutfaklarda daha modern ve gösterişli bir stil kullanıldıkça açık mutfakların da kullanımı artarak salon ile mutfak arasındaki ayırım keskinlikten uzaklaşmaya başlamıştır.

En çok tercih edilen odalar anket verileri⁸ doğrultusunda, mutfağın en çok vakit geçirilen oda olduğu sonucuna varılmıştır. BRIC⁹ ülkeleri, Batı Avrupa ve ABD’de bu durumun daha yaygın olduğu gözlemlenirken bu durumun satış rakamlarının artışı ile paralel durumda olduğu tespit edilmiştir. Ayrıca, evde yemek yapmanın da bu eğilimde etkisi oldukça yüksektir.

Şekil 20: En Çok Tercih Edilen Odalar (% , 2013)


Kaynak: CSIL, Office Furniture, 2016

İç mekan mobilyası değerlendirildiğinde Asya Pasifik, Latin Amerika, Doğu Avrupa ve az da olsa Orta Doğu ve Afrika pazarlarında büyüme yaşanmıştır. Batı Avrupa ve Avusturalya’da¹⁰ ise düşüş tespit edilmiştir. Ekonomik krizin tüketim üzerinde oldukça büyük etkileri olmuştur. Bu sebeple, tüketici büyük

⁸ Anket, 6600 kişiye ‘Siz ve evin diğer üyeleri uyanık olduğunuz süre boyunca en çok hangi odada vakit geçirmektesiniz?’ sorusu ile gerçekleştirilmiştir.

⁹ Brezilya, Rusya, Hindistan, Çin ve Güney Afrika

¹⁰ Avusturalya: Yeni Zelanda, Avusturalya, Yeni Gine Adası ve Pasifik Okyanusu adaları

çaplı alışverişler yerine daha öncelikli ihtiyaçlarını gidermeye odaklanmıştır. Örneğin kırılmış bir mobilyanın tamir edilmesi ya da yenisinin alınması gibi.

2.4.2. Dünya Mutfak Mobilyası Sektörü Dış Ticaret Eğilim Analizi

Küresel Mobilya ürünlerine ait GTİP kodları üzerinden mutfak mobilyası ürününün dış ticaret eğilimleri incelenmiştir. İlgili ürünün 2011-2015 yılları arasındaki ithalat ve ihracat hacmi ile aynı zamanda bu üründe yer alan ilk 10 ithalatçı ve ilk 10 ihracatçı ülkeler analiz edilerek pazardaki büyük oyunculara yer verilmiştir. Bu doğrultuda ilgili analizler aşağıda yer almaktadır.

Mutfak mobilyası dış ticaretinin, 2011-2015 yılları arasında %4 ile incelenen dört farklı mobilya ürün grubu arasında en yüksek bileşik büyüme oranlarından birini yakaladığı tespit edilmiştir. Küresel mobilya dış ticaretinde mutfak mobilyasının payı %2,2'dir.

Mutfak mobilyası ihracatında Almanya ve Çin pazara hakim durumda iken, ithalatta ise ABD'nin en büyük hacme sahip olduğu tespit edilmiştir.

Hem ithalat hem de ihracatta önemli bir yere sahip olan ülkeler arasında ABD, Fransa ve Kanada yer almaktadır.

Mutfak Mobilyası:

Küresel mutfak mobilyası ithalat ve ihracatının büyüme eğilimi sergilediği tespit edilmiştir.

Şekil 21: Mutfak Mobilyası 2011- 2015 yılları arası Dış Ticaret Eğilimi, Milyon \$


Kaynak: Trademap

2011-2015 yılları arasında yıllık %4'lük bileşik büyüme oranı gösteren küresel mutfak mobilyası pazarı 6,3 Milyar \$'lık hacme ulaşmıştır.

Mutfak mobilyası ihracatında öne çıkan ilk 10 ülkeye aşağıda yer verilmiştir.

Şekil 22: Mutfak Mobilyası ilk 10 İhracatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

%29'luk payı ile Almanya ve %25'lik payı ile Çin dünya mutfak mobilyasının yarısını tedarik etmektedir. Almanya, AB bölgesindeki ekonomik durgunluğa rağmen ihracat hacmini koruyabilen önemli ülkelerden biridir. Mutfak mobilyasında yer alan küresel seviyedeki markaları ve bu markaların inovatif tasarımları ile pazarda fark yaratmaları, Almanya'yı pazarda öne çıkarmaktadır. Çin ise düşük maliyet avantajı ile büyük bir rekabet avantajı sağlamaktadır. Almanya, satış stratejisini genel olarak Avrupa ülkeleri üzerinde konumlamıştır. Çin, öncelikli olarak komşu ülkeleri tercih etmekle beraber, İngiltere ve Almanya gibi Avrupa ülkelerine de mutfak mobilyası tedarik etmektedir.

İtalya'nın (%12) ise göreceli olarak daha küçük hacimli olmakla birlikte pazarda önemli bir yere sahip olduğu gözlemlenmektedir. Sektörün genel olarak Avrupa, Asya Pasifik ve ABD'de yoğunlaştığı tespit edilmiştir.

Mutfak mobilyası ithalatında öne çıkan ilk 10 ülkeye aşağıda yer verilmiştir.

Şekil 23: Mutfak Mobilyası ilk 10 İthalatçı Ülke (Milyon \$, 2015)


Kaynak: Trademap

2015 yılı itibarıyla ABD yaklaşık %30'luk payı ile en çok mutfak mobilyası ithal eden ülkedir. Onu 350 Milyon \$'ın üzerinde hacimleri ile Fransa ve İsviçre takip etmektedir. Diğer ülkeler ise 200 Milyon \$'ın altında ithalat hacimlerine

sahiptir. Genel olarak, ABD, Avrupa ülkeleri ve Japonya'nın mutfak mobilyası ithalatı gerçekleştirdikleri tespit edilmiştir.

ABD, komşu ülkelerinden genellikle ticaretini gerçekleştirirken, İtalya ve İngiltere gibi Avrupa ülkelerinden de göreceli olarak daha küçük hacimli de olsa mutfak mobilyası tedarik etmektedir. Fransa, ithalatının yarısından fazlasını Almanya'dan gerçekleştirmekle birlikte, Avrupa odaklı bir tedarik yapısına sahiptir. ABD, genel olarak ithalattaki yapısını mutfak mobilyasında da izleyerek, Kanada başta olmak üzere düşük maliyet, kalite ve kültürel yakınlığının bulunduğu bölgeden ithalatını sağlamaktadır. Fransa ise küresel markaları ile öne çıkan Almanya'yı tercih etmektedir.

Öne Çıkan Bulgular:

Rapor kapsamında incelenen döşemeli mobilya, ahşap ve metal ofis mobilyaları ve mutfak mobilyası ürünlerinin küresel seviyedeki üretim ve tüketim değerleri, pazar büyüklüğü, pazarın yoğunlaştığı bölgeler ve sektördeki önemli oyuncular mobilya sektörü kapsamında incelenmiştir ve bu doğrultuda öne çıkan bulgulara aşağıda yer verilmiştir.

Mobilya sektörüne ait dört alt sektörün, taşıma maliyetleri olması sebebiyle genellikle yakın coğrafya ya da düşük işçilik maliyetlerine sahip ülkelerde üretim tesislerinden ticareti tercih edilmektedir.

Döşemeli mobilya, metal ve ahşap ofis mobilyaları ve mutfak mobilyasındaki büyük oyunculardan birçoğunun hem ithalat hem de ihracat gerçekleştirdikleri tespit edilmiştir. ABD, Kanada gibi büyük ithalatçılar öncelikli olarak yakın coğrafyadaki tedarikçileri tercih etmekle beraber, tasarım ve markanın öne çıktığı Avrupa'dan da ithalatta bulunmaktadır. Genel olarak, incelenen tüm ürünlerde ABD ve Kanada'nın karşılıklı ihracat gerçekleştirdikleri, Meksika'nın ise tek taraflı olarak ABD'ye ihracat sağladıkları tespit edilmiştir. Buradaki büyük etkilerin, kültürel yakınlık, düşük maliyetler ve marka bilinirliği olarak gözlemlenmektedir.

Avrupa ülkelerinin iç taleplerini ithalat ile karşılamak istediklerinde yine çoğunlukla Avrupa'yı tercih ettikleri gözlemlenmektedir. Mutfak mobilyasında özellikle Almanya göze çarpmaktadır. Birçok küresel markaya sahip olması ve ekonomik durgunluğu hızlıca atlatabilmesi sebebiyle, başta AB ülkeleri olmak üzere birçok ithalatçı tarafından tercih edilmektedir.

Orta Doğu bölgesinden Birleşik Arap Emirlikleri ve Suudi Arabistan'ın toplumsal refah seviyesinin yüksek olması sebebiyle önemli ithalatçılar arasında yer almaları dikkat çekmektedir. Bölgedeki petrol dışı sektörler eğilimin artması ile birlikte inşaat sektörü de gelişim göstermiştir. Yeni ev alımının artması da mobilya tüketiminde oldukça büyük rol oynamaktadır.

3. Türkiye ve Konya Mobilya Sektörü Analizi

3.1. Türkiye Mobilya Sektörü

3.1.1. Mobilya Sektörünün Genel Durumu

1980'li yılların ardından değişen ve gelişen ekonomik ve sosyal koşullar özellikle büyük şehirlerdeki kaliteli, modern ve fonksiyonel mobilya talebini artırmıştır. Artan talep, sektörün ülkenin her bölgesine yayılmasını sağlamış ve yüksek oranda istihdam kapasitesi yaratmıştır. Bu durum, mobilya sektörünü Türkiye ekonomisine ivme kazandıran sektörlerden biri haline getirmiştir.

Son yıllarda artan kentsel dönüşüm projeleri ve kentsel nüfus ile birlikte, sektör büyümeye devam etmektedir. Geniş bir portföyde üretim yapan ve ulusal pazarın yanında uluslararası pazara da yönelen Türkiye mobilya sektöründe, ithal ürün kullanımı kısıtlı olup, katma değer yüksektir. Yaklaşık 3 Milyar \$ ihracat gerçekleştirilen sektörde, 10 Milyar \$'ın üzerinde üretim yapılmaktadır.¹¹

Şekil 24:Türkiye Mobilya Üretimi ve Tüketimi (Milyar \$)


Kaynak: TÜİK, 2016 EY Analizi

Hem üretim hem tüketimde 2011-2015 yılları arasında yılda ortalama %10'un üzerinde görülen büyümenin dikkat çektiği Türkiye mobilya sektöründe, üretimin tüketime kıyasla daha hızlı arttığı görülmektedir. Bu hızlı artışın, stok seviyesinin düşük olduğu sektörde ihracattan kaynaklandığı tahmin edilmektedir. Üretim içerisinde ihracatın payının arttığı Türkiye mobilya

¹¹ TOBB, Türkiye Mobilya Meclisi Sektör Raporu, 2014

sektöründe, tüketimin ise 2020 yılına dek 10 Milyar \$ seviyelerine ulaşması beklenmekte ve hane halkı harcamalarının %6,3'ünü oluşturacağı öngörülmektedir.

Mobilya ürünlerinin alt segmentleri analiz edildiğinde döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyasının, Türkiye'deki toplam mobilya üretiminin %23,4'ünü karşıladığı görülmektedir.

Şekil 25: Türkiye'de Mobilya Üretiminde Alt Segmentlerin Payları (%) ve Türkiye Döşemeli Mobilya Üretimi ve Tüketimi (Milyon \$)


Kaynak: TÜİK, 2016 EY Analizi

İncelenen ürünler içerisinde %10,2'lik payla Türkiye'de en fazla üretimi yapılan ürün olan döşemeli mobilyanın, üretim ve tüketim değerleri 2011-2015 yılları arasında sürekli artmıştır. Üretim değeri 1 Milyar \$'ı geçen ürünün, tüketimi de 930 Milyon \$'dır. Ürünün üretiminin tüketimine kıyasla daha hızlı artması, ihracatın üretim içerisindeki payının arttığını göstermektedir. Üretim miktarı bazında incelendiğinde ise, 2012 yılında 11 Milyon tondan 8 Milyon ton seviyesine düştüğü göze çarpmaktadır. İzleyen dönemde ise üretim miktarı tekrar artmış ve 2015 yılında 12,5 Milyon ton seviyesine ulaşmıştır.

Şekil 26: Türkiye Mobilya Üretiminde Alt Segmentlerin Payları (%) ve Türkiye Metal Ofis Mobilyası Üretimi ve Tüketimi (Milyon \$)


Kaynak: TÜİK, 2016 EY Analizi

Türkiye mobilya sektörü üretiminin %5,1'ini karşılayan metal ofis mobilyasının üretim değeri 500 Milyon \$'ı geçmiştir. 2011-2015 yılları arasında ürünün tüketiminin üretimine kıyasla daha hızlı artması, ihracatın üretim içerisindeki payının düştüğünü göstermektedir. Bu durum, iç piyasadaki talebin artmasından kaynaklanmaktadır. Metal ofis mobilyası üretimi ve tüketimi miktar bazında incelendiğinde de 2014 yılı haricinde sürekli artmakta olduğu ve üretim ve tüketim miktarının 2015 yılında 20 Milyon tonun üzerine çıktığı görülmektedir.

Şekil 27: Türkiye Mobilya Üretiminde Alt Segmentlerin Payları (%) ve Türkiye Ahşap Ofis Mobilyası Üretimi ve Tüketimi (Milyon \$)


Kaynak: TÜİK, 2016 EY Analizi

İncelenen ürünler içerisinde üretim ve tüketimi en hızlı artan ürün olan ahşap ofis mobilyası, Türkiye'deki mobilya üretiminin %4,9'unu karşılamaktadır. Tüketicinin üretime kıyasla daha hızlı yükseldiği üründe, ihracatın üretim içerisindeki payı düşmektedir. İç piyasadaki talebin artması bu durumun en önemli sebebidir. Üretim ve tüketime miktar bazında bakıldığında ise iki değişkenin de sürekli arttığı ve 2015 yılında 7 Milyon tonu geçtiği görülmektedir.

Şekil 28: Türkiye Mobilya Üretiminde Alt Segmentlerin Payları (%) ve Türkiye Mutfak Mobilyası Üretimi ve Tüketimi (Milyon \$)


Kaynak: TÜİK, 2016 EY Analizi

Türkiye'deki mobilya üretiminde %3,2'lik payı olan mutfak mobilyasının üretim ve tüketim değerleri, 2013 yılında yaşanan düşüşe rağmen 2011-2015 yılları arasında artmıştır. Üretimin tüketime kıyasla daha hızlı büyümesi, ihracatın üretim içerisindeki payının arttığını göstermektedir. Üretim ve tüketim değerleri miktar bazında incelendiğinde ise iki değişkenin de 2012 yılı haricinde sürekli arttığı ve 2015 yılında 5,5 Milyon ton seviyesine yaklaştığı görülmektedir.

2012 yılı TÜİK verilerine göre yaklaşık 40 Bin işletme sektörde faaliyet gösterirken, 160 Bin kişi de sektörde istihdam edilmektedir. Bu değer Türkiye'deki imalat sektöründeki istihdamın %5'inden fazlasını karşılamaktadır. Sektördeki firmalar ağırlıklı olarak KOBİ'lerden oluşmakta olup, ev ve bahçe mobilyası ile mutfak mobilyası alanında faaliyet göstermektedir.¹² Koleksiyon, Bürosit, Bellona, İstikbal, Adore, Kelebek ve Lineadecor sektörde bilinirliği yüksek markalardan bazılarıdır.

¹² TOBB, Türkiye Mobilya Meclisi Sektör Raporu, 2014

Türkiye mobilya sektöründe %70 seviyelerinde kapasite kullanım oranı ile üretim yapılırken, imalat sektöründe ortalama kapasite kullanım oranı %75 seviyelerindedir. Üretim değeri artan sektörde kapasite kullanım oranının aynı seviyelerde kalması ve rekabete girilen ülkelerdeki kapasite kullanım oranlarının altında olması dikkat çekmektedir. Sektörde büyük ölçekli firmalarda kapasite kullanım oranı %80'in üzerindeyken, küçük ve orta ölçekli firmalarda %50-%60 seviyelerinde yer almaktadır.¹³ Küçük ve orta ölçekli firmalarda kapasite kullanım oranının düşük olması, firmaların ihracat sebebiyle gelecek talebi karşılama kapasite ve potansiyellerinin olduğunu göstermektedir. Büyük ölçekli firmalarda ise kapasite kullanım oranının yüksek olması, firmaların ihracata da katkı yaptıkları düşüncesini oluşturmaktadır.

Sektördeki Ar-Ge faaliyetlerinin ise ağırlıklı olarak büyük ölçekli firmalar tarafından yapıldığı görülmektedir. Bu firmalar gelişmiş üretim teknolojilerinden faydalanmaktadır. Sektörde 2011-2013 yılları arasında Ar-Ge faaliyetlerine ortalama 14 Milyon TL seviyelerinde kaynak ayrılırken, faaliyetler için istihdam edilen kişi sayısı da yaklaşık 500'dür. Ar-Ge ve teknoloji takibi ile ilgili somut göstergeler patent sayısı, marka tescilleri ve patent tescilleridir. 2013 yılında sektörde 317 adet patent alınırken, sektördeki patent sayısında bir önceki yıla göre %18,5'lik azalma görülmüştür. 2.663 adet marka tescili ile bir önceki yıla kıyasla artış görülmesine rağmen, mobilya sektörünün tüm imalat sanayisi içindeki payı azalmıştır. Tasarımda ise alınan tescil sayısı 1.719'dir. Bu değer bir önceki yıla göre artış göstermiştir.¹⁴

Geniş hacimli, darbelere karşı hassas ancak ağır olmayan mobilya ürünlerini karayolu ile taşımak, alan sınırlamasının olmasından dolayı maliyetlidir. Bu durum, firmaların rekabet gücünü olumsuz etkilemektedir. Mobilyaların yurtiçinde taşınmasında diğer bir alternatif ise demiryoludur. Lojistik faaliyetlerini demiryolu ile gerçekleştirmek, firmalara %20 oranında kazanç sağlamaktadır. Artan hammadde ve enerji fiyatlarının yanında işçilik maliyetlerinin de artması, emek yoğun sektörlerden olan mobilyada üreticileri zor durumda bırakmaktadır. Bu durum, yüksek işçilik maliyetlerine sahip ülkelerdeki üretimin düşük maliyetli bölgelere kaydırılmasına sebep olmaktadır.³

¹³ TC Bilim, Sanayi ve Teknoloji Bakanlığı, Mobilya Sektörü Raporu, 2014

¹⁴ TOBB, Türkiye Mobilya Meclisi Sektör Raporu, 2014

İlgili Göstergeler

İnşaat Sektörü:

Mobilya sektörünü ile en fazla etkileşime sahip sektörlerden olan inşaat sektörü, Türkiye’de büyüme eğilimi göstermektedir. Mobilya ürünlerinin en fazla kullanıldığı inşaat sektörü kırılımları olan konut ve konut dışı yapılarda, Türkiye’de 2014 yılında yaklaşık %10’luk bir büyüme olduğu görülmektedir.

2014 yılında tamamlanan konut yapısı 770 Bin adet iken, 1 Milyonun üstünde konut için inşaat izni alınmıştır. İncelenen mobilya ürünlerinin en fazla kullanıldığı alanlardan olan ofis yapılarının konut dışı yapılar içerisinde %16’lık payı bulunmaktadır. Yine mobilya sektörü için yüksek potansiyele sahip olan eğitim kurumlarının %10, otel ve restoran yapılarının ise %11’lik payı bulunmaktadır.¹⁵

Şekil 29: Türkiye Konut ve Konut Dışı Yapılar Hacmi (Milyar TL) ve Konut Dışı Yapıların Dağılımı (%)


Kaynak: EECFA, Integrated Dataset, 2015

2015 ve 2016 yıllarında toplam değerlerinde büyüme beklenmeyen konut ve konut dışı yapıların, 2017 yılında 126 Milyar TL’lik hacme ulaşacağı öngörülmektedir. Bu artış beklentisinin sebebi konut dışı yapılardır. 2015-2017 yılları arasında yılda ortalama %7 büyümesi beklenen konut dışı yapılar içinde ofis yapılarının da aynı dönemde ortalama %5 seviyelerinde büyümesi beklenmektedir.⁶ Bu büyüme özellikle ofis mobilyaları tüketiminin artacağını göstermektedir.

Demografik Yapı:

2015 yılında 78 Milyonun üzerinde olan Türkiye nüfusunun artış hızı %1,06’dır. Nüfusun 2020 yılında 82 Milyonu geçmesi beklenmektedir. Nüfus artış hızının ise %0,9 olacağı öngörülmektedir. Nüfustaki artışın mobilya tüketimini artırması olasıdır. Türkiye’de kentsel nüfus oranı ise %91,8’dir.

¹⁵ EECFA, Integrated Dataset, 2015

Mobilya tüketiminin ağırlıklı olarak kent merkezlerinde olduğu düşünöldüğünde, Türkiye'deki yüksek oranlı kentsel nüfus mobilya üreticileri için avantajdır. Bunun yanı sıra, ürünlerin tüketiciye kolay ulaşımı ve lojistik maliyetlerinin düşecek olması da yerel pazarı üreticiler için cazip kılmaktadır. Diğer yandan, Türkiye'de 20-29 yaş aralığındaki nüfus 12,5 Milyondur. Bu yaş aralığındaki kişilerin evlenme ve yeni ev kurma ihtimalinin yüksek olması, mobilya tüketiminde Türkiye'nin yüksek potansiyelini ortaya çıkaran başka bir etkidir.¹⁶

¹⁶ TÜİK, 2016

3.1.2. Türkiye Mobilya Sektörü Dış Ticaret Eğilim Analizi

2015 yılında 2,76 Milyar \$'lık mobilya ihracatı yapan Türkiye, bu değeri 2011-2015 yılları arasında yılda ortalama %6,9 artırmıştır. Küresel mobilya ihracatında ise Türkiye'nin payı %1,1'dir. Bu ihracatın içerisinde raporda incelenen döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyasının toplam payı 332,5 Milyon \$ ile %12,1'dir. Bu ürünlerden döşemeli mobilya 172,8 Milyon \$'lık ihracat değeriyle ön plana çıkmaktadır. İncelenen tüm ürünlere bakıldığında Türkiye'nin ihracatının yarısından fazlasını Irak, Libya, Suudi Arabistan, Almanya ve Fransa oluşturmaktadır.

Döşemeli Mobilya:

2015 yılında 172,8 Milyon \$ değerinde döşemeli mobilya ihraç eden Türkiye, 2011-2015 yılları arasında bu değeri yılda ortalama %18,4 artırmıştır. Aynı dönemde döşemeli mobilyanın küresel ihracatı ise yılda ortalama %5,4 artmıştır. Bu durum Türkiye'nin küresel pazardaki payının incelenen dönemde arttığını göstermektedir.

Şekil 30: Türkiye 2015 Yılı Döşemeli Mobilya İhracatının Ülkelere Dağılımı (%)


Kaynak: Trademap

Türkiye'nin döşemeli mobilya ihracatında Orta Doğu ülkeleri ön plana çıkmaktadır. Irak, Suudi Arabistan, Libya, BAE ve İsrail Türkiye'nin bu ürünlerdeki ihracatının %57'sini karşılamaktadır. Irak %34,8'lik pay ile Türkiye'nin en fazla döşemeli mobilya ihraç ettiği ülke konumundadır.

Şekil 31: Türkiye'nin En Çok Döşemeli Mobilya İhracatı Yaptığı Ülkelerin İthalat Değerleri (2015)


Kaynak: Trademap

Irak, 2015 yılında 64 Milyon \$ değerindeki döşemeli mobilya ithalatının 60,1 Milyon \$'lık kısmını Türkiye'den karşılamıştır. İthalat değerini 2011-2015 yılları arasında yılda ortalama %22,7 artıran Irak, aynı dönemde Türkiye'den yaptığı ithalatını yılda ortalama %23,4 artırmıştır. Bu durum, Türkiye'nin Irak pazarındaki payının incelenen dönemde az da olsa artırdığını göstermektedir. 2015 yılında %94'lük pay ile Irak döşemeli mobilya pazarında baskın yapıda olan Türkiye'nin yanı sıra, küresel pazarda en büyük ihracatçı olan Çin'in %4'lük payı bulunmaktadır. Türkiye'nin coğrafi konumu ile sahip olduğu lojistik avantaj, Türkiye'nin pazardaki baskın yapısının en önemli nedenidir.

Suudi Arabistan, 2015 yılında 210,2 Milyon \$ değerindeki döşemeli mobilya ithalatının 13 Milyon \$'lık kısmını Türkiye'den karşılarken, toplam ithalatını 2011-2015 yılları arasında yılda ortalama %14,3 artırmıştır. Aynı dönemde Türkiye'den yapılan ithalatın yılda ortalama %71,2 artması, Türkiye'nin Suudi Arabistan pazarındaki payının arttığını göstermektedir. Suudi Arabistan pazarında yaklaşık %55'lik payı olan Çin'in yanı sıra, Romanya, İtalya, ABD ve Orta Doğu ülkeleri pazarda etkin konumdadır. Türkiye'nin pazardaki payı ise %6,2'dir.

Libya, döşemeli mobilya ürünlerinde 2015 yılında 13,8 Milyon \$ değerinde ithalat gerçekleştirmiştir. Döşemeli mobilya ithalatını 2011-2015 yılları arasında yılda ortalama %47 artıran Libya, aynı dönemde Türkiye'den yaptığı

ithalatını %87 artırmıştır. Bu durum, Türkiye'nin Libya pazarındaki payının yüksek oranda arttığını ve Türkiye'nin bu pazarda hızlı büyüdüğünü göstermektedir. Türkiye'nin pazardaki payının artmasının en önemli sebebi Libya'nın geçmiş döneme kıyasla daha düşük fiyatlı ürünleri ithal etmesiyle pazarda İtalya'nın payının azalmasıdır. Pazarda %73'lük payla Türkiye lider konumdayken, %16,7'lik paya sahip olan Çin de pazarda etkin konumdadır.

Birleşik Arap Emirlikleri, 2015 yılında 241,1 Milyon \$ değerinde döşemeli mobilya ithal ederken, 8,4 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. Bu ürünlerdeki ithalatını 2011-2015 yılları arasında yılda ortalama %15,4 artıran BAE, aynı dönemde Türkiye'den yaptığı döşemeli mobilya ithalatını yılda ortalama %72,7 artırmıştır. Bu durum BAE pazarında Türkiye'nin payının arttığını göstermektedir. BAE pazarında Çin %72,7'lik payla lider konumdayken, İtalya, ABD ve Türkiye sırasıyla %9,2, %4,6 ve %3,5'lik paylarıyla pazarda etkindir.

İsrail, 2015 yılında yaptığı 91,8 Milyon \$'lık döşemeli mobilya ithalatının 6,7 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında küresel döşemeli mobilya ithalatını yılda ortalama %0,5 artıran İsrail, aynı dönemde Türkiye'den yaptığı ithalatını yılda ortalama %11,2 artırmıştır. Bu durum, Türkiye'nin İsrail pazarındaki payının incelenen dönemde arttığını göstermektedir. Pazarda Çin ve İtalya toplamda %64,5'lik payla baskın yapıda iken, Türkiye, Polonya ve Bosna Hersek sırasıyla %7,4, %5 ve %4,5'lik paylarla pazarda etkin olup, büyüme oranlarıyla yüksek potansiyel vaat etmektedir. Pazarda Çin düşük fiyatlı ürün ihraç ederken, İtalya yüksek fiyatlı ürün talebini karşılamaktadır.

Azerbaycan, döşemeli mobilya ürününde 2015 yılında gerçekleştirdiği 12 Milyon \$'lık ithalatın 5,9 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. Döşemeli mobilya ithalatını 2011-2015 yılları arasında yılda ortalama %4,1 artıran Azerbaycan, aynı dönemde Türkiye'den yaptığı ithalatını %0,3 artırmıştır. Bu durum, incelenen dönemde Türkiye'nin Azerbaycan pazarındaki payının azaldığını göstermektedir. İtalya'nın pazardaki etkinliğinin artırması, Türkiye'nin pazar payındaki azalmanın en önemli sebeplerinden biridir. Pazarda %49'luk payı bulunan Türkiye'nin yanı sıra, %29'luk paya sahip olan İtalya Azerbaycan'ın döşemeli mobilya ithalatında ön plana çıkmaktadır. Türkiye ve İtalya'nın sırasıyla düşük fiyatlı ve yüksek fiyatlı iki farklı ürün segmentindeki talebi karşılaması, ülkelerin pazardaki etkinliklerinin en önemli sebebidir.

Almanya, 2015 yılında gerçekleştirdiği 1,5 Milyar \$'lık döşemeli mobilya ithalatının 5,2 Milyon \$'lık kısmını Türkiye'den karşılamıştır. Mobilya tüketiminin azalması ve iç piyasadaki üretimin artmasıyla 2011-2015 yılları arasında döşemeli mobilya ithalatı yılda ortalama %0,5 azalan Almanya'nın,

aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %8,2 azalmıştır. Bu durum, Türkiye'nin Almanya pazarındaki payının azaldığını göstermektedir. Türkiye'nin pazar payının azalmasının en önemli nedenlerinden biri, Polonya ve Macaristan'ın düşük fiyat ve lojistik avantajlarını kullanarak pazardaki etkinliklerini artırmasıdır. %56'lık payla Almanya pazarında lider konumda bulunan Polonya'nın yanı sıra, Çin, Macaristan, Slovakya ve Romanya da pazarda etkin konumdadır. Bu ülkeler Almanya'nın ağırlıklı olarak lojistik açıdan avantajlı, düşük fiyatlı ve Gümrük Birliği üyesi ülkelere ithalat gerçekleştirdiğini göstermektedir.

Gürcistan, 2015 yılında döşemeli mobilya ürününde gerçekleştirdiği 12 Milyon \$'lık ithalatının 5,7 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında küresel döşemeli mobilya ithalatı yılda ortalama %4,7 artan Gürcistan'ın, aynı dönemde Türkiye'den yaptığı ithalat %19,7 büyümüştür. Bu durum, Türkiye'nin Gürcistan pazarındaki payının arttığını göstermektedir. İtalya ve Çin'in pazardaki payının düşmesi, Türkiye'nin düşük fiyat ve lojistik avantajı Türkiye'nin Gürcistan'a ihracatının artmasındaki en önemli sebeplerdir. Gürcistan pazarında Türkiye %47,5'lik payla lider konumdayken, %19,4'lük payla Çin ve %9,9'lük payla İtalya pazarda etkin konumda olan diğer ülkelerdir.

Hollanda, döşemeli mobilya ürününde 2015 yılında gerçekleştirdiği 240 Milyon \$ değerindeki ithalatın 4,1 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. Bu ürün için küresel ithalatı 2011-2015 yılları arasında yılda ortalama %7,7 düşen Hollanda'nın, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %17,1 düşmüştür. Bu durum, incelenen dönemde Türkiye'nin Hollanda pazarındaki payının azaldığını göstermektedir. Özellikle Polonya'nın düşük fiyat ve lojistik maliyet avantajını kullanarak pazardaki etkinliğini artırması, Türkiye'nin pazar payındaki düşüşün en önemli sebeplerinden biridir. Hollanda pazarında %37,1'lik payla lider konumda bulunan Polonya'nın yanı sıra, Çin de %32,7 ile pazarda önemli paya sahiptir. Hollanda'nın döşemeli mobilya ithalatının %70'ini karşılayan bu iki ülke, pazardaki paylarını da artırmaktadır.

Amerika Birleşik Devletleri, 2015 yılında 5,2 Milyar \$'lık döşemeli mobilya ithalatının 4,1 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. Ülkenin bu ürünlerdeki küresel ithalat değeri 2011-2015 yılları arasında yılda ortalama %12,1 artarken, Türkiye'den yapılan ithalat aynı dönemde yılda ortalama %14,5 artmıştır. ABD pazarında Çin %74,4'lük payla baskın yapıda iken, %7,5'lik paya sahip olan Vietnam'ın ABD pazarındaki büyüme hızı dikkat çekmektedir. Çin ve Vietnam ABD'nin döşemeli mobilya ithalatında düşük fiyatlı ürünleri tercih ettiğini göstermektedir.

Türkiye'nin döşemeli mobilya alt sektörüne yönelik gerçekleştirilen dış ticaret analizinde öne çıkan hususlara aşağıda yer verilmiştir:

- ▶ Türkiye'nin döşemeli mobilya ihracatı 2011-2015 yılları arasında küresel toplam ihracata kıyasla üç kat hızlı büyümüştür. Bu büyüme Türkiye'nin en etkin olduğu pazarlardan olan Irak ve Libya'nın döşemeli mobilya ithalatlarını artırması ve Suudi Arabistan, BAE gibi pazarların düşük fiyatlı ürün taleplerinin artmasından kaynaklanmaktadır.
- ▶ Türkiye, incelenen ülkelerden Irak, Libya, Azerbaycan ve Gürcistan'da lider konumdadır. Özellikle Irak pazarındaki %94'lük pay dikkat çekmektedir.
- ▶ Çin, İtalya ve Polonya döşemeli mobilya pazarında Türkiye'nin en önemli rakipleri konumdadır. Bu ülkelerden Polonya ve Çin düşük fiyatlı ürün ihracatı gerçekleştirirken, İtalya küresel pazarda en yüksek fiyatla ihracat yapan ülkelerden biridir.
- ▶ Almanya pazarında Doğu Avrupa ülkelerinin hakimiyeti dikkat çekmektedir. Yüksek fiyatlı ürün talebini iç piyasadan karşılayan ülke, düşük fiyatlı ürün talebini ağırlıklı olarak Avrupa Birliği'nde yer alan ve fiyat ve lojistik açıdan avantajlı ülkelerden karşılamaktadır.

Metal Ofis Mobilyası:

2015 yılında 45,2 Milyon \$ değerinde metal ofis mobilyası ihraç eden Türkiye'nin ihracat değeri, 2011-2015 yılları arasında yılda ortalama %5,4 azalmıştır. Aynı dönemde metal ofis mobilyasının küresel ihracatı ise yılda ortalama %1,4 artmıştır. Bu durum Türkiye'nin küresel pazardaki payının incelenen dönemde azaldığını göstermektedir.

Şekil 32: Türkiye 2015 Yılı Metal Ofis Mobilyası İhracatının Ükelere Dağılımı (%)


Kaynak: Trademap

Türkiye'nin metal ofis mobilyası ihracatında Batı Avrupa ülkeleri ön plana çıkmaktadır. Almanya, Fransa ve Hollanda Türkiye'nin 2015 yılı ihracatının yaklaşık yarısını karşılamaktadır. Bu ülkelerin yanı sıra, Irak, Suudi Arabistan ve Azerbaycan Türkiye'nin metal ofis mobilyasında var olduğu pazarlar arasında yer almaktadır.

Şekil 33: Türkiye'nin En Çok Metal Ofis Mobilyası İhracatı Yaptığı Ülkelerin İthalat Değerleri (2015)


Kaynak: Trademap

Almanya, 2015 yılında 125 Milyon \$ değerindeki metal ofis mobilyası ithalatının 13,4 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. Küresel metal ofis mobilyası ithalatı 2011-2015 yılları arasında yılda ortalama %4,3 azalan Almanya, aynı dönemde Türkiye'den yaptığı metal ofis mobilyası ithalatını döşemeli mobilyanın tersine yılda ortalama %12,6 artırmıştır. Bu durum, Türkiye'nin Almanya pazarındaki payının arttığını göstermektedir. Polonya, Türkiye, Çin ve İsviçre Almanya pazarında en etkin ülkeler konumunda olup, Almanya metal ofis mobilyası ithalatının %40'ını karşılamaktadır. Çin'in pazardaki payı incelenen dönemde azalırken, %5,7 payı olan Çek Cumhuriyeti'nin Almanya pazarındaki payı yüksek oranda artmaktadır.

Fransa, 121,1 Milyon \$ değerindeki metal ofis mobilyası ithalatının 5,4 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. 2011-2015 yılları arasında küresel metal ofis mobilyası ithalatı yılda ortalama %5,8 azalan Fransa'nın, aynı dönemde Türkiye'den yaptığı ithalat da yılda ortalama %17,2 azalmıştır. Bu durum, Türkiye'nin Fransa pazarındaki payının incelenen dönemde azaldığını

göstermektedir. %22,5'lik pay ile İtalya'nın lider olduğu Fransa pazarında, Almanya, İngiltere ve Belçika sırasıyla %11,7, %10,5 ve %8,1'lik paylarla ön plandadır. Türkiye'nin %4,5'lik payının bulunduğu pazarda, Batı Avrupa ülkelerinin hakimiyeti dikkat çekmektedir.

Hollanda, 2015 yılında gerçekleştirdiği 32,9 Milyon \$'lık küresel metal ofis mobilyası ithalatının 2,6 Milyon \$'lık kısmını Türkiye'den karşılamıştır. 2011-2015 yılları arasında bu ürünlerdeki küresel ithalatı yılda ortalama %19,5 azalan Hollanda'nın, aynı dönemde Türkiye'den yaptığı ithalat %17,9 azalmıştır. Geçmişe kıyasla pazarda yaklaşık olarak aynı paya sahip olan Türkiye'nin 2015 yılındaki payı %7,8'dir. Çin %27,4 ile Hollanda pazarında lider konumda iken, %17,4 ile Almanya pazarda etkin olan diğer ülkedir. Bu iki ülke ile birlikte Türkiye, pazardaki ithalatın yarısından fazlasını karşılamaktadır.

Irak, 7,6 Milyon \$ değerindeki küresel metal ofis mobilyası ithalatının 2,2 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. Bu değeri 2011-2015 yılları arasında yılda ortalama %1,6 azalan Irak'ın, aynı dönemde Türkiye'den yaptığı metal ofis mobilyası ithalatı ise yılda ortalama %20,2 azalmıştır. Bu durum, Türkiye'nin Irak pazarındaki payının incelenen dönemde yüksek oranda azaldığını göstermektedir. Çin'in pazardaki etkinliğini artırması, Türkiye'nin pazar payındaki düşüşün en önemli sebebidir. Buna rağmen pazarda %28,7'lik payı bulunan Türkiye'nin yanında %62,5'lik paya sahip olan Çin, pazarda baskın yapıdadır. Bu iki ülke pazardaki ithalatın %90'ından fazlasını karşılamaktadır.

Türkmenistan, 2015 yılında gerçekleştirdiği 2,1 Milyon \$ değerindeki metal ofis mobilyası ithalatının 1,8 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında küresel metal ofis mobilyası ithalatı yılda ortalama %13,3 azalan Türkmenistan'ın, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %8,5 azalmıştır. Bu durum, incelenen dönemde Türkiye'nin Türkmenistan pazarındaki payının arttığını göstermektedir. Rusya'nın pazardaki etkinliğinin azalması, Türkiye'nin pazar payındaki artışın en önemli sebeplerinden biridir. %85'lik payla pazarda baskın olan Türkiye ile %8'lik pay ve dört yıllık dönemde pazar payındaki artışla Almanya Türkmenistan'ın metal ofis mobilyası ithalatında dikkat çeken ülkelerdir.

Japonya, 2015 yılında 20,4 Milyon \$ olan küresel metal ofis mobilyası ithalatının 1,8 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında küresel ithalatını yılda ortalama %2,6 azaltan Japonya, aynı dönemde Türkiye'den yaptığı ithalatını yılda %5,3 azaltmıştır. Bu durum, Türkiye'nin Japonya pazarındaki payının incelenen dönemde azaldığını göstermektedir. Çin'in düşük fiyat ile birlikte Japonya'daki payını artırması, Türkiye'nin pazar payındaki düşüşün en önemli nedenidir. Çin, Japonya pazarında %58'lik pay ile lider konumda bulunurken, Tayland, Türkiye ve

Taipei sırasıyla %9,5, %8,8 ve %8,3'lük paylarla pazarda dikkat çeken diğer ülkelerdir. Bu durum Japonya'nın metal ofis mobilyası ithalatını ağırlıklı olarak coğrafi açıdan yakın olan Asya ülkelerinden gerçekleştirdiğini göstermektedir.

Suudi Arabistan, 77,9 Milyon \$ değerindeki küresel metal ofis mobilyası ithalatının 1,7 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. Küresel metal ofis mobilyası ithalat değeri 2011-2015 yılları arasında yılda ortalama %7 artan Suudi Arabistan'ın, aynı dönemde Türkiye'den gerçekleştirdiği ithalat yılda ortalama %1,5 artmıştır. Bu durum, Türkiye'nin Suudi Arabistan pazarındaki payının incelenen dönemde azaldığını göstermektedir. Çin %25'lik payla Suudi Arabistan pazarında lider konumda iken, İtalya ve ABD pazarda etkin olan diğer ülkelerdir. Bu üç ülke pazardaki ithalatın yarısından fazlasını karşılamaktadır. Türkiye'nin Suudi Arabistan pazarındaki payı ise %2,2'dir.

İngiltere, 2015 yılında 127,7 Milyon \$ değerindeki küresel metal ofis mobilyası ithalatının 1,6 Milyon \$'lık kısmını Türkiye'den karşılamıştır. 2011-2015 yılları arasında metal ofis mobilyası ithalatını yılda ortalama %2,5 artıran İngiltere'nin, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %1,2 artmıştır. İngiltere'de, Çin ve Almanya pazardaki payın yarısından fazlasına sahiptir. %7,7'lik payla Fransa'nın da etkin olduğu pazarda, Türkiye'nin payı %1,2'dir.

Azerbaycan, 2,4 Milyon \$ değerindeki küresel metal ofis mobilyası ithalatının 1,4 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. Küresel ithalat değeri 2011-2015 yılları arasında yılda ortalama %13,1 azalan Azerbaycan'ın, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %6,3 azalmıştır. Bu durum, Türkiye'nin Azerbaycan pazarındaki payının incelenen dönemde arttığını göstermektedir. İtalya'nın fiyatının artmasıyla pazarda azalan etkinliği, Türkiye'nin pazar payındaki artışın en önemli nedenidir. Türkiye %57,5'lik payla Azerbaycan pazarında lider konumdadır. İtalya ve Almanya pazarda toplamda %25'lik paylarıyla etkin olan diğer ülkelerdir. Ayrıca, Almanya'nın pazardaki payında görülen artış dikkat çekmektedir.

Belçika, 2015 yılında gerçekleştirdiği 63,8 Milyon \$ değerindeki küresel metal ofis mobilyası ithalatının 1 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. 2011-2015 yılları arasında küresel metal ofis mobilyası ithalatı yılda ortalama %10,7 azalan Belçika, aynı dönemde Türkiye'den yaptığı ithalatını yılda ortalama %25,7 azaltmıştır. Bu durum, Türkiye'nin Belçika pazarındaki payının incelenen dönemde azaldığını göstermektedir. Batı Avrupalı ülkelerin ve Çin'in pazardaki etkinliklerini artırması, Türkiye'nin pazar payındaki düşüşün en önemli nedenidir. Türkiye'nin %1,6'lık payının bulunduğu Belçika pazarında, Hollanda, Almanya, Çin ve Fransa pazardaki talebin %45'inden fazlasını karşılamaktadır.

Türkiye'nin metal ofis mobilyası alt sektörüne yönelik gerçekleştirilen dış ticaret analizinde öne çıkan hususlara aşağıda yer verilmiştir:

- ▶ Türkiye'nin en fazla metal ofis mobilyası ihracatı gerçekleştirdiği bölge Batı Avrupa'dır.
- ▶ Türkiye, Türkmenistan ve Azerbaycan pazarlarında lider konumda bulunmaktadır.
- ▶ Çin, Almanya ve İtalya metal ofis mobilyasında Türkiye'nin en önemli rakipleri konumundadır. Bu ülkelerden Çin, Türkiye gibi düşük fiyat seviyesinden ürün ihraç etmektedir. Almanya ve İtalya ise yüksek fiyat stratejisi ile pazarlarda konumlanmaktadır.
- ▶ Önemli pazarlardan olan Almanya ağırlıklı olarak düşük fiyatlı ürünler ithal ederken, Fransa yüksek fiyatlı ürünler ithal etmektedir.
- ▶ Japonya metal ofis mobilyasını genel olarak coğrafi açıdan yakın olan Asya ülkelerinden ithal etmektedir.
- ▶ Suudi Arabistan pazarında yüksek fiyatlı ürün ihraç eden Batı Avrupa ülkelerinin ağırlığı dikkat çekmektedir.

Ahşap Ofis Mobilyası:

2015 yılında 58,1 Milyon \$ değerinde ahşap ofis mobilyası ihraç eden Türkiye'nin ihracat değeri, 2011-2015 yılları arasında yılda ortalama %2,5 artmıştır. Aynı dönemde ahşap ofis mobilyasının küresel ihracatı ise yılda ortalama %2,1 artmıştır. Bu durum, Türkiye'nin küresel pazardaki payının incelenen dönemde yaklaşık olarak aynı seviyede kaldığını göstermektedir.

Şekil 34: Türkiye 2015 Yılı Ahşap Ofis Mobilyası İhracatının Ülkelere Dağılımı (%)


Kaynak: Trademap

Türkiye'nin ahşap ofis mobilyası ihracatında Orta Doğu ülkeleri ve Türki Cumhuriyetler ön plana çıkmaktadır. Suudi Arabistan, Irak, Azerbaycan ve

Türkmenistan Türkiye'nin ahşap ofis mobilyası ihracatının yaklaşık yarısını karşılamaktadır.

Şekil 35: Türkiye'nin En Çok Ahşap Ofis Mobilyası İhracatı Yaptığı Ülkelerin İthalat Değerleri (2015)


Kaynak: Trademap

Suudi Arabistan, 2015 yılında gerçekleştirdiği 174,4 milyon \$'lık ahşap ofis mobilyası ithalatının 8,8 milyon \$'lık kısmını Türkiye'den ithal etmiştir. 2011-2015 yılları arasında küresel ahşap mobilya ithalatını yılda ortalama %5,4 artıran Suudi Arabistan, aynı dönemde Türkiye'den yaptığı ithalatını yılda ortalama %32,1 artırmıştır. Bu durum, Türkiye'nin Suudi Arabistan pazarındaki payını incelenen dönemde artırdığını göstermektedir. Pazardaki satış fiyatını artıran ABD'nin payının azalması, Türkiye'nin pazar payındaki artışın en önemli nedenlerindedir. Çin'in lider konumda olduğu pazarda İtalya da etkin ülkelerden biridir. Bu iki ülke pazarın yaklaşık %60'ına sahiptir. Pazarda %5,1'lik payı olan Türkiye ile birlikte, %4,9 payı olan İspanya Suudi Arabistan ahşap mobilya pazarında hızlı büyümektedir.

Irak, 14,4 Milyon \$ değerindeki küresel ahşap ofis mobilyası ithalatının 8,2 Milyon \$'lık kısmını Türkiye'den karşılamıştır. Ahşap ofis mobilyası küresel ithalatını 2011-2015 yılları arasında yılda ortalama %6,7 artıran Irak, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %1,8 artırmıştır. Bu durum, Türkiye'nin Irak pazarındaki payının incelenen dönemde azaldığını göstermektedir. Çin ve İtalya'nın pazardaki fiyatlarını düşürerek etkinliklerini artırmaları, Türkiye'nin pazardaki payının azalmasının en önemli sebebidir.

%56,8'lik payla Irak pazarında lider konumda bulunan Türkiye'nin yanı sıra, %26,4'lük payla Çin ve %11,3'lük payla İtalya pazarda etkindir. Bu üç ülke Irak ahşap ofis mobilyası ithalatının yaklaşık %95'ini karşılamaktadır.

Azerbaycan, 2015 yılında gerçekleştirdiği 7,8 Milyon \$'lık ahşap ofis mobilyası ithalatının 5 Milyon \$'lık kısmını Türkiye'den karşılamıştır. 2011-2015 yılları arasında küresel ahşap ofis mobilyası ithalatını yılda ortalama %6,3 artıran Azerbaycan, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %12,8 artırmıştır. Bu durum, Türkiye'nin Azerbaycan pazarında hızlı büyüdüğünü göstermektedir. Türkiye'nin pazarda yüksek hızla büyümesinin sebebi, lojistik avantaj ve Rusya'nın pazardaki etkinliğinin azalmasıdır. Türkiye %64,6'lük pay ile Azerbaycan pazarında lider konumdadır. Pazarda etkin olan bir diğer ülke olan İtalya ise %20,8'lik paya sahiptir.

Türkmenistan, 5,7 Milyon \$ değerindeki küresel ahşap ofis mobilyası ithalatının 4,6 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. Ülkenin bu ürünündeki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %12,1 azalırken, aynı dönemde Türkiye'den yaptığı ithalat da yılda ortalama %10 azalmıştır. Bu durum, Türkiye'nin Türkmenistan pazarındaki payının aynı seviyelerde kaldığını göstermektedir. Pazarda %81'lik pay ile Türkiye baskın yapıdadır. Güney Kore ise %12,5'lik payla pazarda dikkat çekmektedir.

Libya, 2015 yılında gerçekleştirdiği 5,8 Milyon \$'lık ahşap ofis mobilyası ithalatının 3 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. İç savaş ve ekonomik küçülmeye rağmen 2011-2015 yılları arasında küresel ithalatı yılda ortalama %6,6 artan Libya, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %8 artırmıştır. Bu durum, Türkiye'nin Libya pazarındaki payının incelenen dönemde arttığını göstermektedir. Pazardaki talebin yarısından fazlasını karşılayan Türkiye'nin yanı sıra Çin ve İtalya da pazarda etkin konumdadır. Libya'da bu üç ülkenin toplam payı yaklaşık %95'tir.

Almanya, gerçekleştirdiği 154 Milyon \$ değerindeki ahşap ofis mobilyası küresel ithalatının 2,3 Milyon \$'lık kısmını Türkiye'den karşılamıştır. Ülkenin bu ürünündeki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %3,3 artarken, Türkiye'den yaptığı ithalat aynı dönemde yılda ortalama %8,7 azalmıştır. Bu durum, Türkiye'nin Almanya pazarındaki payının incelenen dönemde azaldığını göstermektedir. Polonya, Danimarka ve Avusturya Almanya ahşap ofis mobilyası pazarındaki en etkin ülkeler olup talebin yaklaşık yarısını karşılamaktadırlar. Bu ülkelerden Danimarka'nın pazar payı artarken, Avusturya'nın pazar payında düşüş görülmektedir.

Kazakistan, 2015 yılında 9,2 Milyon \$ değerindeki küresel ahşap ofis mobilyası ithalatının 1,6 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. Ülkenin ahşap ofis mobilyasındaki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %12,3 azalırken, aynı dönemde Türkiye'den yaptığı ithalatı

yılda ortalama %25,8 artmıştır. Bu durum, Türkiye'nin Kazakistan pazarındaki payının incelenen dönemde yüksek oranda arttığını göstermektedir. Ukrayna'nın pazardaki etkinliğinin azalması, Türkiye'nin pazar payının artmasındaki en önemli sebeplerdendir. Pazarda %17,6'lık payı olan Türkiye ile birlikte Çin, İtalya ve Almanya yüksek paylara sahiptir. Bu dört ülke, Kazakistan ahşap ofis mobilyası ithalatının üçte ikisini karşılamaktadır.

Rusya, 51 Milyon \$ değerindeki küresel ahşap ofis mobilyası ithalatının 1,5 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında küresel ahşap ofis mobilyası ithalatı yılda ortalama %12,1 azalan Rusya, aynı dönemde Türkiye'den yaptığı ithalatını da yılda ortalama %17 azaltmıştır. Bu durum, Türkiye'nin Rusya pazarındaki payının incelenen dönemde azaldığını göstermektedir. %30,8'lik payla pazarda lider konumda bulunan Beyaz Rusya'nın yanı sıra Almanya ve Çin de pazarda etkin ülkelerdir. Bu üç ülke Rusya'nın ahşap ofis mobilyası ithalatının yaklaşık %60'ını karşılamaktadır. Türkiye'nin ise Rusya pazarındaki payı %1,5'tir.

İngiltere, 2015 yılında gerçekleştirdiği 127,8 Milyon \$ değerindeki ahşap ofis mobilyası küresel ithalatının 1,5 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. İngiltere'nin bu ürünlerdeki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %1,5 artarken, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %3,5 azalmıştır. Bu durum, Türkiye'nin İngiltere pazarındaki payının azaldığını göstermektedir. Almanya, İtalya, Çin ve Polonya pazardaki etkinlikleriyle toplam ithalatın yaklaşık %60'ını karşılamaktadır. Türkiye'nin ise pazardaki payı %1,2'dir.

Katar, 38,6 Milyon \$ değerindeki ahşap ofis mobilyası küresel ithalatının 1,5 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. 2011-2015 yılları arasında ahşap ofis mobilyası küresel ithalatı yılda ortalama %2 artan Katar, aynı dönemde Türkiye'den yaptığı ithalatını ise yılda ortalama %18,5 artırmıştır. Bu durum, Türkiye'nin incelenen dönemde Katar pazarındaki payının arttığını göstermektedir. İtalya ve Çin'in pazardaki payın yarısına sahip olduğu Katar'da, Malezya, Almanya ve Mısır da etkindir. Türkiye'nin ise pazarda %3,8'lik payı bulunmaktadır.

Türkiye'nin ahşap ofis mobilyası alt sektörüne yönelik gerçekleştirilen dış ticaret analizinde öne çıkan hususlara aşağıda yer verilmiştir:

- ▶ Türkiye'nin ahşap ofis mobilyası ihracatında Orta Doğu ülkeleri ve Türki Cumhuriyetler ön plana çıkmaktadır.
- ▶ Irak, Azerbaycan, Türkmenistan ve Libya pazarlarında Türkiye lider konumda bulunmaktadır.
- ▶ Suudi Arabistan, Azerbaycan, Kazakistan ve Katar Türkiye'nin pazar payını önemli oranlarda artırdığı ülkelerdir.

- ▶ Çin, İtalya, Almanya ve Polonya ahşap ofis mobilyası ihracatında Türkiye'nin en önemli rakipleri konumundadır.
- ▶ İncelenen hedef pazarların büyük bir kısmında, farklı fiyat seviyesinde ürün ihraç eden ülkelerin birbirlerine yakın paylarla yer aldığı görülmektedir.
- ▶ İncelenen diğer ürünlerde yüksek fiyat seviyesinde ihracat yapan Almanya, ahşap ofis mobilyasında fiyat seviyesine düşürmüştür. Bu üründe ülkeler arasındaki rekabet seviyesinin yüksek olması bu durumun öncelikli sebeplerindedir.

Mutfak Mobilyası:

2015 yılında 56,4 Milyon \$ değerinde mutfak mobilyası ihraç eden Türkiye'nin ihracat değeri, 2011-2015 yılları arasında yılda ortalama %27,6 artmıştır. Aynı dönemde mutfak mobilyasının küresel ihracatı ise yılda ortalama %3,6 artmıştır. Bu durum, Türkiye'nin küresel pazardaki payının incelenen dönemde arttığını göstermektedir.

Şekil 36: Türkiye 2015 Yılı Mutfak Mobilyası İhracatının Ülkelere Dağılımı (%)


Kaynak: Trademap

Türkiye'nin mutfak mobilyası ihracatında Orta Doğu ülkeleri ön plana çıkmaktadır. Libya, Irak, İran, Suudi Arabistan ve BAE Türkiye'nin mutfak mobilyası ihracatının yarısından fazlasını karşılamaktadır. Fransa, ABD ve İngiltere Türkiye'nin ihracatında dikkat çeken diğer ülkelerdir.

Şekil 37: Türkiye'nin En Çok Mutfak Mobilyası İhracatı Yaptığı Ülkelerin İthalat Değerleri (2015)


Kaynak: Trademap

Libya, 2015 yılında gerçekleştirdiği 18,3 Milyon \$ değerindeki küresel mutfak mobilyası ithalatının 13,5 Milyon \$'lık kısmını Türkiye'den karşılamıştır. Ülke bu ürün grubundaki küresel ithalatını 2011-2015 yılları arasında yılda ortalama %67,2 artırırken, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %157 artırmıştır. Bu durum, Türkiye'nin incelenen dönemde Libya pazarındaki payını artırdığını göstermektedir. Türkiye %73,8'lik payla pazarda baskın iken, İtalya da %12,2 ile pazarda etkindir. Ancak Libya'nın son yıllarda daha düşük fiyatlı ürünleri ithal etmesi sebebiyle İtalya'nın pazardaki etkinliği giderek azalmaktadır.

İraken, 16,7 Milyon \$ değerindeki küresel mutfak mobilyası ithalatının 13 Milyon \$'lık kısmını Türkiye'den ithal etmiştir. 2011-2015 yılları arasında mutfak mobilyası ithalatını yılda ortalama %21,4 artıran İraken, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %20 artırmıştır. Bu durum, Türkiye'nin İraken pazarındaki payının incelenen dönemde aynı seviyelerde kaldığını göstermektedir. %77,6'lık pay ile Türkiye, İraken pazarında lider konumdadır. Sırasıyla %8,3 ve %8'lik paylarla İtalya ve Ürdün de İraken pazarında etkindir. Bu iki ülkenin de pazardaki payları giderek artmaktadır.

Fransa, gerçekleştirdiği 466,2 Milyon \$'lık küresel mutfak mobilyası ithalatının 5,4 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. Ülkenin mutfak mobilyasındaki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %6

azalırken, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %86,4 artmıştır. Bu durum, Türkiye'nin Fransa pazarındaki payının arttığını göstermektedir. Fransa pazarında Almanya %55'lik payla lider konumdadır. İspanya ve İtalya da pazarda etkin olan diğer ülkelerdir. Bu üç ülke Fransa mutfak mobilyası ithalatının %85'inden fazlasını karşılarken, Türkiye'nin pazardaki payı %1,2'dir.

ABD, 2015 yılında gerçekleştirdiği 1,5 Milyar \$'lık mutfak mobilyası ithalatının 3,8 Milyon \$'lık kısmını Türkiye'den karşılamıştır. 2011-2015 yılları arasında mutfak mobilyasındaki küresel ithalatını yılda ortalama %17,8 artıran ABD, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %109 artırmıştır. %60'ın üzerinde payla pazarda lider konumda bulunan Çin'in yanında, Kanada ve İtalya da pazarda etkin ülkelerdir. Bu üç ülke pazardaki talebin %85'ini karşılamaktadır.

İngiltere, 157,3 Milyon \$ değerindeki küresel mutfak mobilyası ithalatının 3,8 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. Ülkenin bu ürünlerdeki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %1,7 azalırken, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %21,1 artmıştır. Bu durum, Türkiye'nin İngiltere pazarındaki payının arttığını göstermektedir. İtalya'nın pazardaki payının azalması ve düşük fiyatlı Türk menşeli ürünlerin fiyatının düşmesi, Türkiye'nin pazar payındaki artışın önemli nedenlerindedir. Almanya'nın lider olduğu İngiltere mutfak mobilyası pazarında İtalya ve Çin de etkin ülkelerdir. Bu üç ülke pazarda toplamda %80'in üzerinde paya sahipken, Türkiye'nin payı %2,4'tür.

İran, gerçekleştirdiği 6,5 Milyon \$'lık küresel mutfak mobilyası ithalatının 2,3 Milyon \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında küresel mutfak mobilyası ithalatını yılda ortalama %4,5 artıran İran, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %55,4 artırmıştır. Bu durum, incelenen dönemde Türkiye'nin İran pazarındaki payının arttığını göstermektedir. Düşük fiyat ve lojistik avantaj, Türkiye'nin pazar payının artmasındaki en önemli etkenlerdir. Pazarda Türkiye, İtalya ve Almanya toplam ithalatın yaklaşık %95'ini karşılarken, Türkiye ile beraber İtalya'nın payı artmakta, Almanya'nın pazar payında düşüş görülmektedir.

Suudi Arabistan, 2015 yılında gerçekleştirdiği 64,5 Milyon \$'lık küresel mutfak mobilyası ithalatının 1,8 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. Ülkenin mutfak mobilyası ithalatı 2011-2015 yılları arasında yılda ortalama %6 artarken, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %98,6 artmıştır. Bu durum, Türkiye'nin Suudi Arabistan pazarındaki payının arttığını göstermektedir. Mısır ve BAE'nin pazardaki etkinliklerinin azalması ve Türkiye'nin pazardaki fiyatını düşürmesi, pazarda Türkiye'nin payının artmasının en önemli sebeplerindedir. Çin'in %44'lük payla lider

konumda bulunduğu Suudi Arabistan pazarında, Malezya da etkin konumdadır. Bu iki ülke Suudi Arabistan pazarındaki talebin üçte ikisini karşılamaktadır. Türkiye'nin ise pazardaki payı %2,8'dir.

Türkmenistan, toplamda 2,2 Milyon \$ olan küresel mutfak mobilyası ithalatının 1,4 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. 2011-2015 yılları arasında küresel mutfak mobilyası ithalatı yılda ortalama %20,5 azalan Türkmenistan, aynı dönemde Türkiye'den yaptığı ithalatı da %13,1 azaltmıştır. Bu durum Türkiye'nin incelenen dönemde, Türk firmalarının bölgedeki müteahhitlik faaliyetlerinin yüksek olması sebebiyle¹⁷, Türkmenistan pazarındaki payının arttığını göstermektedir. %64'lük payla pazarda lider olan Türkiye'nin yanı sıra, Polonya ve Almanya da pazarda etkin ülkelerdir. Bu üç ülke Türkmenistan mutfak mobilyası ithalatının %95'inden fazlasını karşılamaktadır.

Azerbaycan, gerçekleştirdiği 7 Milyon \$'lık küresel mutfak mobilyası ithalatının 1,4 Milyon \$'lık kısmını Türkiye'den karşılamaktadır. Ülkenin bu ürünlerdeki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %1,3 artarken, aynı dönemde Türkiye'den yaptığı ithalat yılda ortalama %3,1 azalmıştır. Bu durum, incelenen dönemde Türkiye'nin Azerbaycan pazarındaki payının düştüğünü göstermektedir. İtalya'nın %72'lik payla baskın yapıda olduğu Azerbaycan pazarında, Türkiye'nin de %19,4'lük payı bulunmaktadır.

Birleşik Arap Emirlikleri, 2015 yılında yaptığı 59,1 Milyon \$'lık küresel mutfak mobilyası ithalatının 800 Bin \$'lık kısmını Türkiye'den gerçekleştirmiştir. 2011-2015 yılları arasında bu ürünlerdeki küresel ithalatını yılda ortalama %22,4 artıran BAE, aynı dönemde Türkiye'den yaptığı ithalatı yılda ortalama %59 artırmıştır. Bu durum, Türkiye'nin incelenen dönemde BAE pazarındaki payını artırdığını göstermektedir. %36'luk payla Çin'in lider olduğu BAE pazarında, İtalya, Almanya ve Malezya etkin olan diğer ülkelerdir. Bu dört ülke pazardaki payın toplamda %84'üne sahiptir. Türkiye ise pazarda %1,4'lük paya sahiptir.

Türkiye'nin mutfak mobilyası alt sektörüne yönelik gerçekleştirilen dış ticaret analizinde öne çıkan hususlara aşağıda yer verilmiştir:

- ▶ Türkiye'nin mutfak mobilyası ihracatı 2011-2015 yılları arasında küresel toplam ihracata kıyasla yaklaşık sekiz kat hızlı büyümüştür.
- ▶ Orta Doğu, Türkiye'nin en fazla mutfak mobilyası ihraç ettiği bölgedir.
- ▶ Türkiye Libya, Irak ve Türkmenistan pazarlarında lider konumdadır.
- ▶ Çin, İtalya ve Almanya mutfak mobilyasında Türkiye'nin en önemli rakipleri konumundadır.

¹⁷ TC Ekonomi Bakanlığı, Ülke Masaları

- ▶ Fransa, yüksek fiyatlı ürün talebini Almanya ve İtalya'dan karşılar, düşük fiyatlı ürün talebini İspanya'dan karşılamaktadır. Bu ülkelerin Fransa'ya ihracatta lojistik avantaja sahip olmaları dikkat çekmektedir.
- ▶ İncelenen diğer ürünlerde olduğu gibi Kanada ABD'ye ihracatta Çin ile birlikte ön plana çıkmaktadır. Bu ülkeler ABD pazarında Avrupa ülkelerine kıyasla lojistik avantaja sahiptir.
- ▶ Malezya Orta Doğu ülkelerinde etkinliğini giderek artırmaktadır.

3.2. Konya Mobilya Sektörü İhracat Performansı

Mobilya üretiminde önemli potansiyele sahip illerden olan Konya, ev mobilyası, mutfak mobilyası, büro ve mağaza mobilyası ürünlerinde çok sayıda üreticiye sahiptir. Toplamda 315 mobilya üreticisinin faaliyet gösterdiği ilde, mobilya sektöründe yaklaşık 2.500 kişi istihdam edilmektedir.¹⁸

Şekil 38: Konya İli Mobilya Sektörü Üretim Değeri (Milyon \$) (Tahmini)


Kaynak: TÜİK SGK EY Analizi, 2016

2011-2015 yılları arasında üretim değeri sürekli artan Konya mobilya sektöründe, mevcut üretim değeri 150 Milyon \$'ı geçmektedir. Aynı periyotta toplamda %73 büyüyen sektörde, özellikle 2012 yılındaki büyüme dikkat çekmektedir. Sektörde faaliyet gösteren firma sayısının artması ve sektördeki istihdamın artması, bu büyümenin en önemli nedenleridir.

Konya mobilya sektöründeki ihracat rakamları incelendiğinde, 2015 yılında tüm ürünlerde yapılan 1,35 Milyar \$'lık ihracatın 20,6 Milyon \$'lık kısmını mobilya ihracatının oluşturduğu görülmektedir. Bu 20,6 Milyon \$'lık değer Konya'nın toplam ihracatının %1,5'lik kısmına tekabül etmektedir. Türkiye'nin 2015 yılı toplam ihracatı içerisinde yaklaşık %1'lik payı bulunan Konya'nın, aynı yıl 2,76 Milyar \$ olan Türkiye'nin mobilya ihracatı içinde binde yedi payı bulunmaktadır.

¹⁸ SGK, 2016

Şekil 39: Konya İlinin En Çok Mobilya İhracatı Yaptığı 10 Ülke ve İhracat Değerleri (2015)


Kaynak: TÜİK, 2016

Konya'nın en fazla mobilya ihraç ettiği ülkeler incelendiğinde Avrupa ve Orta Doğu ülkelerinin ağırlığı dikkat çekmektedir. En fazla ihracat yapılan 10 ülke, Konya'nın toplam mobilya ihracatının yarısından fazlasını karşılamaktadır. Almanya, Suudi Arabistan, Irak ve Mısır'a yapılan ihracat 1 Milyon \$'ın üzerindedir.

4. Hedef Pazarların Analizi

4.1. Hedef Pazarların Belirlenmesi

Konya Ticaret Odası bünyesinde faaliyet gösteren mobilya firmalarına yönelik EY Hedef Pazar Belirleme Metodolojisi ile seçilen beş pazar aşağıda yer almaktadır:

Şekil 40: Konya Ticaret Odası Mobilya Kümesi Hedef Pazarları


Metodoloji doğrultusunda, yaklaşık 200'den fazla ülke için ülkelerin 2015 yılı toplam ithalat büyüklükleri, ülkelerdeki 2011-2015 yılı ithalat değişim oranı, Türkiye'nin ilgili ülkeye 2015 yılı ihracatı ve 2011-2015 ihracat değişim oranı ile Konya ihracat verileri ışığında hesaplama gerçekleştirilmiştir. Hesaplamalar sonucunda en yüksek puanı alan **ilk 30 ülke** belirlenmiştir.

Bu kapsamda, **30 ülkelik uzun liste** EY Hedef Pazar Belirleme Metodolojisi çerçevesinde yer alan Filtre 1 kriterlerine tabi tutularak 20 ülkeye indirilmiştir. **Filtre 1** kapsamında analiz edilen parametreler aşağıda yer almaktadır:

- ▶ 2015 yılı toplam mobilya ithalat büyüklüğü
- ▶ 2011-2015 pazar büyüklüğünün değişim oranı
- ▶ 2015 yılı ürünlerin toplam ithalatı
- ▶ Türkiye'den gerçekleştirilen 2015 yılı toplam ihracat değerleri
- ▶ Konya'dan ilgili ülkelere gerçekleştirilen ihracat değerleri

Filtre 2 kriterleri doğrultusunda, 20 ülkelik liste, 10 ülkeye indirilmiştir. Filtre 2 kapsamında analiz edilen parametreler aşağıda yer almaktadır:

- ▶ Genel risk skoru
- ▶ Yolsuzluk endeksi sıralaması
- ▶ İş yapma kolaylığı
- ▶ GSYİH değeri

- ▶ GSYİH büyüme oranı
- ▶ Kişi başına düşen GSYİH
- ▶ 5 yıllık tahmini GSYİH değerleri

Şekil 41: EY Hedef Pazar Belirleme Metodolojisi


Filtre 3 kriterleri dikkate alınarak ilk beş ülke belirlenmiştir. Filtre 3 kapsamında analiz edilen parametreler aşağıda yer almaktadır:

- ▶ Firmaların ortak öncelikleri
- ▶ İş ortağı varlığı ve geçmiş tecrübe
- ▶ Pazardaki tüketici profili
- ▶ Ülkelerdeki Türk malı imajı
- ▶ Ürünlerin pazara uygunluğu

Konya'da mobilya sektöründe faaliyet gösteren Konya Ticaret Odası üyesi firmaların görüşleri ve KTO'nun onayı alınarak, ihracat yapılması hedeflenen ülkeler değerlendirilmiş ve hedef pazarlar belirlenmiştir.

4.2. Hedef Pazarların Analizi

4.2.1. Irak

4.2.1.1. Hedef Pazarların Genel Ekonomik ve Sosyo Politik Durumu

Türkiye'nin sınır komşularından ve önemli ticari ortaklarından olan Irak, son dönemlerde ülkede yaşanan güvenlik ve siyasi sorunlar sebebiyle beklenen gelişimi gösterememiştir. 38 Milyonun üzerinde nüfusu bulunan ve yüksek nüfus artış hızı ile nüfusunun artması beklenen ülkede, en büyük şehirler Bağdat, Erbil, Musul, Basra ve Kerkük'tür.

Doğal kaynaklara bağlı durumda olan Irak ekonomisi, petrol fiyatlarında yaşanabilecek dalgalanmalar sebebiyle riskli konumdadır. Henüz liberal bir yapıya kavuşmamış ekonomide, birçok önemli kurum ve kuruluş kamunun kontrolü altındadır. Diğer yandan, nüfustaki artış beklentisiyle yüksek tüketim potansiyeline sahip olan Irak'ın, imalat sektörünün gelişmemesi sebebiyle sınai ürünlerde ithalat bağımlılığı bulunmaktadır. Bu durum, mobilya üreticileri için de Irak pazarının yüksek potansiyele sahip olduğunu göstermektedir.¹⁹

Tablo 1: Makroekonomik Göstergeler

GSYİH (Milyar \$) (2014)	223	GSYİH (Milyar \$) (2020)	205
Kişi Başına Düşen GSYİH (\$) (2014)	6.520	Kişi Başına Düşen GSYİH (\$) (2020)	5.139
GSYİH Büyüme Oranı (%) (2014)	-2,1	GSYİH Büyüme Oranı (%) (2020)	4,7
Enflasyon (%) (2014)	2,2	Enflasyon (%) (2020)	2,0

Kaynak: IMF, World Economic Outlook, 2016

İstikrarsız bir ekonomiye sahip olan Irak'ta, yaşanan siyasi krizler bu durumun en önemli sebebidir. 2014 yılında %2,1 oranında küçülen ekonominin, ilerleyen yıllarda toparlaması ve tekrar büyümesi beklenmektedir. Bu durum nüfusun da büyümesiyle kişi başına düşen geliri düşürecektir. Kişi başına düşen gelirin azalması kısa vadede mobilya tüketimini azaltsa da, uzun vadede ekonomik büyümenin olması ve nüfus artışıyla tüketimin artması olasıdır.

¹⁹ TC Ekonomi Bakanlığı Ülke Masaları, Irak, 2016

Şekil 42: Risk Göstergeleri


Çok İyi İyi Orta Kötü Çok Kötü

Kaynak: EY Growing Beyond Borders

Yolsuzluk algısının çok yüksek seviyede olduğu Irak, iş yapma kolaylığı sıralamasında da alt sıralarda yer almaktadır. Genel risk skorunun da kötü seviyesinde olduğu ülkeye ihracat gerçekleştirecek firmaların ticari işlemler, ticari haklar, güvenlik vb. konularda sorun yaşama olasılıkları yüksektir. Gümrük süreç yükünde ise orta seviyede risk barındıran Irak'ta, gümrük süreçleri vb. konularda herhangi bir sorunla karşılaşılma olasılığı diğer süreçlere göre daha düşüktür.

4.2.1.2. Mobilya ile İlgili Göstergeler

Mobilya Sektörü:

2014 yılında artması beklenen Irak mobilya harcamalarında, kısa vadede kişi başına düşen gelirin düşmesinden kaynaklı dalgalanmalar yaşanması beklenmektedir. 2014 yılının ardından düşmesi beklenen harcamaların, 2013-2017 yılları arasında yılda ortalama %6,5 artması beklenmektedir.

Şekil 43: Irak Mobilya Harcaması (Milyar \$)


Kaynak: Business Monitor International, Database, 2016

Orta vadede mobilya harcamalarındaki toparlanmanın yine orta vadede beklenen ekonomik toparlanma ve nüfus artışından kaynaklanması beklenmektedir. Uzun vadede artması beklenen harcamaların 2017 yılı itibariyle her yıl %10'un üzerinde artması ve 2020 yılında 2,3 Milyar \$ seviyesine ulaşması beklenmektedir. Yine aynı dönemde hane halkı başına düşen mobilya harcamasının 300 \$ seviyesinden 450 \$ seviyelerine çıkacağı öngörülmektedir.

İnşaat Sektörü:

2013 yılında yaklaşık 20 Milyar \$'lık büyüklüğe ulaşan Irak inşaat sektörü, 2014 yılında daralmıştır. 2015 yılında da daralmaya devam etmesi beklenen sektörde, yaşanan siyasi ve güvenlik sorunlarının ülkedeki riskleri artırması ve bu sebeple ülkedeki yabancı inşaat yatırımlarının azalması ve ekonomide yaşanan daralma bu durumun en önemli sebepleridir.

Şekil 44: Irak İnşaat Sektörü Büyüklüğü (Milyar \$)


Kaynak: Business Monitor International, Iraq Infrastructure Report, 2016

2013-2017 yılları arasında yılda ortalama %1,3 küçülmesi beklenen inşaat sektörünün, 2017 yılında mobilya harcamalarında olduğu gibi toparlaması beklenmektedir. Ekonomik belirsizliklerin kalkması ve güvenlik sorunlarının çözülmesiyle, Irak inşaat sektörünün 2020 yılında 25 Milyar \$'lık değeri geçeceği öngörülmektedir. Sektörde alt kırılımlar incelendiğinde ise konut sektöründe yüksek oranlı büyüme olacağı tahmin edilmektedir. Bu durum, döşemeli mobilya ve mutfak mobilyası için Irak'ın yüksek potansiyel vaat ettiğini göstermektedir.²⁰

²⁰ Business Monitor Internatioal, Iraq Infrastructure Report, 2016

4.2.1.3. 2011 – 2015 İthalat Eğilim Analizi

Irak'ın döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyası ürünlerinde toplam ithalatı, Türkiye'den ithalatı, ülkenin dış ticaret dengesi ve ithalat değerlerinin büyüme oranları aşağıdaki tabloda verilmektedir.

Tablo 2: Irak'ın İthalat Değerleri ve İthalat Büyümeleri

Dış Ticaret Verileri	940161	940310	940330	940340
İthalat (Bin \$) (2015)	63.957	7.595	14.435	16.738
İthalat Büyüme Oranı (%) (2011-2015)	%126,8	%-6,1	%29,5	%117,4
Türkiye'den İthalat (Bin \$) (2015)	60.069	2.178	8.199	12.990
Türkiye'den İthalat Büyüme Oranı (%) (2011-2015)	%131,7	%-59,5	%7,6	%107,3

Kaynak: Trademap

2011-2015 yılları arasında metal ofis mobilyası haricinde incelenen tüm ürünlerde ithalatını artıran Irak'ın, 2015 yılında en fazla ithal ettiği ürün döşemeli mobilyadır. Döşemeli mobilya ve mutfak mobilyası ürünlerinde ithalatını yüksek oranda artıran Irak, incelenen tüm ürünlerde net ithalatçı konumundadır.

Türkiye, metal ofis mobilyası haricinde incelenen tüm ürünlerde Irak pazarında lider konumda bulunmaktadır. Döşemeli mobilya haricinde incelenen tüm ürünlerde Türkiye'nin Irak pazarındaki payı 2011-2015 yılları arasında azalmıştır. Özellikle metal ofis mobilyasında Türkiye'nin kaybettiği pazar payı dikkat çekmektedir.

Döşemeli Mobilya:

Irak, 2015 yılında 64 Milyon \$ değerinde döşemeli mobilya ithalatı gerçekleştirmiştir. Türkiye Irak pazarında %94'lük payla baskın yapıdadır. Irak'ın Türkiye'nin önemli ticari ortaklarından olması, pazarda Türk ürünlerinin bilinirliği ve Türkiye'nin Irak pazarındaki lojistik avantajı bu durumun en önemli sebepleridir. Türkiye, Irak pazarında orta seviye fiyattan satış gerçekleştirmektedir. Pazarda %2,5'lik paya sahip olan Çin ise, Irak'a daha düşük fiyattan ihracat gerçekleştirmektedir.

Şekil 45: Irak'ın 2015 Yılı Döşemeli Mobilya (GTIP: 940161) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

Irak, 2011-2015 yılları arasında döşemeli mobilya ithalatını yılda ortalama %22,7 artırmıştır. Aynı dönemde, Türkiye'nin Irak pazarındaki payı ise artış göstermiştir.

Metal Ofis Mobilyası:

2015 yılında 7,6 Milyon \$ değerinde metal ofis mobilyası ithalatı gerçekleştiren Irak, bu değerın yaklaşık %62'lik kısmını Çin'den karşılamaktadır. Pazarda etkin olan Türkiye ise %29'luk paya sahiptir. İki ülke de Irak pazarına ortalama fiyattan ihracat gerçekleştiren, Türkiye'nin bilinirlik ve lojistik avantajlarına rağmen pazarda Çin'in gerisinde kalması dikkat çekmektedir.

Şekil 46: Irak'ın 2015 Yılı Metal Ofis Mobilyası (GTIP: 940310) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında Irak'ın metal ofis mobilyası ithalatı yılda ortalama %1,6 azalmıştır. Daralan Irak pazarında Çin ise aynı dönemde pazara ihracatını yılda ortalama %30 artırmıştır. Bu durum, Çin'in Irak pazarındaki payını yüksek oranda artırdığını göstermektedir. İncelenen dönemde Türkiye'nin Irak'a gerçekleştirdiği ihracatın yılda ortalama %20,2 azalması, Türkiye'nin Irak pazarındaki payının yüksek oranda azaldığını göstermektedir.

Ahşap Ofis Mobilyası:

Irak, 2015 yılında 14,4 Milyon \$ değerinde ahşap ofis mobilyası ithal etmiştir. Bu ithalatın %57'lik kısmını Türkiye'den, %26'lık kısmını da Çin'den gerçekleştiren Irak pazarı ağırlıklı olarak ortalama fiyata sahip ürünleri talep etmektedir. Ülkede yüksek fiyatlı ürün talebi ise %10'un üzerinde paya sahip olan İtalya'dan karşılanmaktadır.

Şekil 47: Irak'ın 2015 Yılı Ahşap Ofis Mobilyası (GTIP: 940330) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında ahşap ofis mobilyası ithalatını yılda ortalama %6,7 oranında artıran Irak, aynı dönemde Türkiye'den gerçekleştirdiği ithalatını yılda ortalama %1,8 artırmıştır. Bu durum, Türkiye'nin incelenen dönemde Irak pazarındaki payının düştüğünü göstermektedir. Türkiye'nin pazardaki rakiplerinden olan Çin ve İtalya ise aynı dönemde Irak pazarındaki paylarını artırmıştır. Özellikle İtalya'nın pazar payındaki yüksek oranlı artış, Irak'ta yüksek fiyatlı ahşap ofis mobilyası talebinin arttığını göstermektedir.

Mutfak Mobilyası:

2015 yılında 16,7 Milyon \$ değerinde mutfak mobilyası ithalatı gerçekleştiren Irak pazarında, %78 payı bulunan Türkiye baskın yapıdadır. Irak'a ortalama fiyattan mutfak mobilyası ihraç eden Türkiye'nin pazardaki en önemli rakibi olan İtalya'ya karşı bilinirlik, fiyat ve lojistik avantajı bulunmaktadır.

Şekil 48: Irak'ın 2015 Yılı Mutfak Mobilyası (GTIP: 940340) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

Irak, 2011-2015 yılları arasında mutfak mobilyası ithalatını yılda ortalama %21,4 artırmıştır. Irak'taki konut sektörünün büyümesi bu durumun en önemli nedenleri arasında yer almaktadır. Aynı dönemde, ülkenin Türkiye'den yaptığı ithalat yılda ortalama %20 artmıştır. Bu durum, Türkiye'nin Irak'a ihracatının artmasına rağmen pazar payının az da olsa düştüğünü göstermektedir.

4.2.1.4. Satış ve Dağıtım Kanalları

Irak satış ve dağıtım kanal yapısı, lokal partnerler, acenteler ve distribütörler gibi yerel temsilcilikler üzerinden ilerlemektedir. Bu tür yerel temsilcilikler ülkedeki bürokratik engellerin aşılması başta olmak üzere, pazarlama, reklam, ürün bilinirliğinin artırılması ve doğru kişiler ile iletişime geçilmesi gibi hususlar üzerinde doğru stratejinin belirlenmesini yardımcı olmaktadır. Aynı zamanda temsilciliğin pazardaki tecrübesi, iç piyasada rekabet avantajı sağlayabilmek için büyük önem arz etmektedir. Fakat bu temsilciliğin kapsam alanı ve süresi gibi hususlar da bir avukat eşliğinde belirlenmeli ve ticari faaliyetin oluşturabileceği her türlü riskten kaçınılmalıdır.²¹

İnternet kullanım oranının düşük olması sebebiyle internet perakendeciliği satışlarının mevcut durumda çok gelişmediği tespit edilmiştir. Öte yandan, bayilikler ve Türkiye'deki firmaların şubeleri aracılığı ile satışlar gerçekleştirilmektedir. İletişimin daha güçlü bir yapıda ilerlemesini sağlamak için yazışmalardan ziyade, fuarlara katılım ve firma ziyaretlerinin gerçekleştirilmesi önerilmektedir.

²¹ Kaynak: TC Ekonomi Bakanlığı Irak Ülke Masası

4.2.1.5. Türkiye için Pazardaki Fırsat ve Tehditler

Fırsatlar	

<ul style="list-style-type: none">▶ Türk ürünlerine yönelik kalite algısının Irak pazarında yüksek olması▶ Irak inşaat sektörünün %70'inde Türk firmalarının hakimiyeti▶ İnşaat sektörü başta olmak üzere birçok sektörde faaliyet gösterildiği için network kapasitesinin yüksek olması▶ Lokal partnerlerin varlığı ile sözleşme, taahhüt vb. birçok hukuksal ve ticari riskin önüne geçilebilmesi▶ Ülkedeki reklam faaliyetlerinin son dönemde artış göstermesi, TV, billboard gibi pek çok pazarlama kanalının aktif olarak kullanılması, sebebiyle tüketiciye ulaşmada alternatif kaynakların mevcudiyeti▶ Orta vadede mobilya harcamalarındaki artış beklentisi▶ İncelenen tüm ürünlerde Irak'ın net ithalatçı olması▶ Nüfusun 2020 yılı itibarıyla 39 Milyon olacağının öngörülmesi▶ Bölgenin yeniden yapılanması ile birlikte, yüksek tüketim potansiyeline sahip olması	
Tehditler	

<ul style="list-style-type: none">▶ Bölgedeki siyasal istikrarsızlığın pek çok sektörü olumsuz yönde etkiliyor olması▶ Gümrüklerde ek kontrol zorunluluklarının getirilmiş olması▶ Tarife dışı engellerin mevcudiyeti hükümet tarafından, yerli üretimin desteklenmesi için zaman zaman bazı ürünlerin ithalatına engellerin getirilmesi▶ Çin ve Malezya gibi düşük fiyat avantajı sağlayan ülkelerin pazardaki rekabet seviyesini yükseltmesi (özellikle metal ve ahşap ofis mobilyası için)▶ Bankacılık sisteminin gelişmemiş olması sebebiyle ödemelerin başka finansal merkezlerden karşılanması▶ Risk göstergelerinin yüksek seviyede olması	

4.2.2. Suudi Arabistan

4.2.2.1. Hedef Pazarların Genel Ekonomik ve Sosyo Politik Durumu

Dünya'nın en fazla petrol rezervlerine sahip olan ülkelerinden olan Suudi Arabistan, Arap Yarımadası'nın en büyük ülkesidir. Mutlak monarşi sistemiyle yönetilen ülkenin, en büyük şehirleri Riyad ve Cidde'dir. Suudi Arabistan'ın demografik verilerine bakıldığında 2014 yılında nüfusunun 30,7 Milyon olduğu görülmektedir. Doğum oranının binde 19 olduğu ülkede, nüfusun 2020 yılında 34,6 Milyon olacağı öngörülmektedir. Artan nüfusun gelecek dönemde ülkenin mobilya tüketimini artırması olasıdır. Ayrıca, %82,5 olan kentsel nüfus oranı ürünlerin tüketiciye kolayca ulaşabileceğini göstermektedir.²²

Günümüzde sahip olduğu petrol rezervlerinden gelecek 90 yıl da gelir elde edeceği tahmin edilen Suudi Arabistan ekonomisi, petrol fiyatlarındaki iniş çıkışlardan doğrudan etkilenmektedir. Petrol ve yabancı emek ve yatırım bağımlılığını azaltmayı hedefleyen Suudi Arabistan'da, yerli sanayinin gelişmesi için devlet tarafından teşvik programları uygulanmaktadır.²³

Tablo 3: Makroekonomik Göstergeler

GSYİH (Milyar \$) (2014)	754	GSYİH (Milyar \$) (2020)	778
Kişi Başına Düşen GSYİH (\$) (2014)	24.499	Kişi Başına Düşen GSYİH (\$) (2020)	22.459
GSYİH Büyüme Oranı (%) (2014)	3,6	GSYİH Büyüme Oranı (%) (2020)	2,1
Enflasyon (%) (2014)	2,7	Enflasyon (%) (2020)	2

Kaynak: IMF, World Economic Outlook, 2016

Gelişmekte olan ekonomiler arasında hacim olarak üst sıralarda yer alan Suudi Arabistan ekonomisi, 2014 yılında %3,6 büyümüştür. Petrol fiyatlarındaki düşüşün de etkisiyle büyüme hızının 2020 yılında %2,1'e gerilemesi beklenen ekonomide, nüfusun yüksek hızla artması kişi başına düşen geliri düşürecektir. Ancak bu durum, nüfusun yüksek hızla artmasından ve enflasyon oranının düşük seviyelerde olmasından dolayı mobilya harcamalarını olumsuz yönde etkilemeyecektir.

²² IMF, World Economic Outlook, 2016, EY Growing Beyond Borders

²³ TC Ekonomi Bakanlığı Ülke Masaları, Business Monitor International, Saudi Arabia Country Risk Report

Şekil 49: Risk Göstergeleri


Kaynak: EY Growing Beyond Borders

Gümrük süreçlerinin verimli işlediği Suudi Arabistan'da, gümrük işlemleri dünya ortalamasının üzerinde bir hızla yapılmaktadır. Bu göstergede Suudi Arabistan iyi seviyesinde bulunmaktadır. Ticari işlemler, ticari haklar vb. konuların baz alındığı yolsuzluk algı endeksi ve genel risk skorunda Suudi Arabistan orta seviyede risk barındırmaktadır. Ülkelerde yasal düzenlemelerinin iş yapma süreçlerini hangi seviyede kolaylaştırdığını ölçen iş yapma kolaylığı endeksinde ise, Suudi Arabistan 189 ülke arasında 82. sırada yer almaktadır. Bu göstergede ülkenin orta seviyede olduğu görülmektedir.

4.2.2.2. Mobilya ile İlgili Göstergeler

Mobilya Sektörü:

Nüfusu hızla artan Suudi Arabistan'ın durumu mobilya harcamalarına da yansımıştır. 2013 yılında 6 Milyar \$ olan mobilya harcamasının, 2013-2017 yılları arasında yılda ortalama %7,9 artması beklenmektedir. Gerçekleşen artışlarla 2017 yılında 8 Milyar \$'ı geçmesi beklenen Suudi Arabistan mobilya harcamaları, mobilya ihracatçıları için pazarı cazip hale getirmektedir.

Şekil 50: Suudi Arabistan Mobilya Harcaması (Milyar \$)


Kaynak: Business Monitor International, Database, 2016

2017 yılı sonrasında da mobilya harcamalarındaki artış hızını koruması beklenen Suudi Arabistan'da, harcamaların 2020 yılında 10,5 Milyar \$ seviyesine ulaşacağı öngörülmektedir. Nüfusu artan ülkede, 2013 yılında 1.300 \$ seviyelerinde olan hanehalkı başına düşen mobilya harcamasının 2017 yılında 1.600 \$, 2020 yılında ise 2.000 \$ seviyesine ulaşması beklenmektedir.

İnşaat Sektörü:

2014 yılında %10'un üzerindeki büyümeyle 40 Milyar \$'lık hacmin üzerine çıkan Suudi Arabistan inşaat sektörünün, izleyen dönemde de sürekli olarak büyümesi beklenmektedir. 2013-2017 yılları arasında yılda ortalama %11,4 büyümesi beklenen sektörün değerinin, 2017 yılında 55 Milyar \$'ın üzerine çıkacağı öngörülmektedir.

Şekil 51: Suudi Arabistan İnşaat Sektörü Büyüklüğü (Milyar \$)


Kaynak: Business Monitor International, Saudi Arabia Infrastructure Report, 2016

Suudi Arabistan ekonomisinin %5,5'ini oluşturan inşaat sektörünün ekonomi içindeki payını önümüzdeki dönemde %6,5'e çıkarması beklenmektedir. Suudi Arabistan inşaat sektöründe beklenen büyümenin en önemli nedeni özellikle konut sektörü için yapılan yatırımların artması olarak gösterilmektedir. Yapılan yatırımların uzun vadeli olacağı tahmin edilmekte ve sektörün 2020 yılında 75 Milyar \$'lık hacme ulaşacağı öngörülmektedir. Özellikle konut sektöründe gerçekleşecek büyümenin, döşemeli mobilya ve mutfak mobilyası ihracatçıları için pazarı yüksek potansiyelli konuma getirmesi olasıdır.²⁴

²⁴ Business Monitor International, Infrastructure Report, 2016

4.2.2.3. 2011 – 2015 İthalat Eğilim Analizi

Suudi Arabistan'ın döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyası ürünlerinde toplam ithalatı, Türkiye'den ithalatı, ülkenin dış ticaret dengesi ve ithalat değerlerinin büyüme oranları aşağıdaki tabloda verilmektedir.

Tablo 4: Suudi Arabistan'ın İthalat Değerleri ve İthalat Büyümeleri

Dış Ticaret Verileri	940161	940310	940330	940340
İthalat (Bin \$) (2015)	210.184	77.858	174.384	64.510
İthalat Büyüme Oranı (%) (2011- 2015)	%70,9	%31	%23,3	%26,3
Türkiye'den İthalat (Bin \$) (2015)	12.980	1.675	8.849	1.775
Türkiye'den İthalat Büyüme Oranı (%) (2011-2015)	%759	%5,9	%204,8	%1457

Kaynak: Trademap

İncelenen tüm ürünlerde 2011-2015 yılları arasında yaptığı ithalatı artıran Suudi Arabistan'ın, özellikle en fazla ithal ettiği ürün olan döşemeli mobilya ithalatını yüksek oranda artırması dikkat çekmektedir. Ayrıca, diğer incelenen hedef pazarlarda olduğu gibi Suudi Arabistan da incelenen tüm ürünlerde net ithalatçı konumdadır.

İncelenen tüm ürünlerde Türkiye'den yaptığı ithalatı 2011-2015 yılları arasında artıran Suudi Arabistan'ın, Türkiye'den en fazla ithal ettiği ürün döşemeli mobilyadır. Diğer yandan, metal ofis mobilyası haricinde incelenen tüm ürünlerde Türkiye'nin Suudi Arabistan pazarındaki payı artmıştır.

Döşemeli Mobilya:

2015 yılında 210,2 Milyon \$ değerinde döşemeli mobilya ithal eden Suudi Arabistan, bu değer yarısından fazlasını Çin'den karşılamaktadır. Romanya ve Türkiye'nin yanı sıra Orta Doğu ülkeleri de pazarda etkin konumdadır. Genellikle düşük fiyatlı döşemeli mobilya ithal eden Suudi Arabistan, bu talebinin büyük çoğunluğunu Çin, Romanya ve Türkiye'den karşılamaktadır. Pazardaki yüksek fiyatlı ürün talebi ise İtalya'dan karşılanmaktadır.

Şekil 52: Suudi Arabistan'ın 2015 Yılı Döşemeli Mobilya (GTIP: 940161) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

Döşemeli mobilya ürünündeki küresel ithalatı 2011-2015 yılları arasında yılda ortalama %14,3 artan Suudi Arabistan pazarında, Çin'in pazar payı incelenen dönemde aynı seviyelerde kalmıştır. Pazarda Romanya'nın da payı artarken, Türkiye'nin pazar payındaki yüksek oranlı artış dikkat çekmektedir. Bu durum, Suudi Arabistan'ın döşemeli mobilya ithalatında düşük fiyatlı ürünlere olan talebin arttığını göstermektedir.

Metal Ofis Mobilyası:

Metal ofis mobilyasında 2015 yılında 77,9 Milyon \$'lık ithalat gerçekleştiren Suudi Arabistan'da, %25'lik payla Çin lider konumdadır. İtalya ve ABD'nin etkin olduğu pazarda, Batı Avrupa ülkelerinin ve ABD'nin yaptığı yüksek fiyatlı satışlar dikkat çekmektedir. Pazarda yaklaşık %2'lik payı bulunan Türkiye ise, Suudi Arabistan'a ortalama fiyattan ihracat gerçekleştirmektedir.

Şekil 53: Suudi Arabistan'ın 2015 Yılı Metal Ofis Mobilyası (GTIP: 940310) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

Metal ofis mobilyası ithalatını 2011-2015 yılları arasında yılda ortalama %7 artıran Suudi Arabistan pazarında, İtalya'nın payındaki azalma dikkat çekmektedir. Pazarda etkin olan ülkelerden Çin ve ABD'nin ise payları yaklaşık olarak aynı kalmıştır. Türkiye'nin ise incelenen dönemde Suudi Arabistan pazarındaki payı düşmüştür.

Ahşap Ofis Mobilyası:

2015 yılında 164,8 Milyon \$'lık ahşap ofis mobilyası ithalatı gerçekleştiren Suudi Arabistan pazarında, Çin yaklaşık %40'lık pay ile lider konumdadır. Yine mobilya ihracatında öne çıkan ülkelerden olan İtalya ise pazarda %20'nin üzerinde paya sahiptir. Çin, Suudi Arabistan pazarının düşük fiyatlı ürün talebini karşılarken, İtalya pazardaki yüksek fiyatlı ürün talebini karşılamaktadır. %5,3'lük payı bulunan Türkiye ise, pazara orta seviye fiyata sahip ürünleri ihraç etmektedir.

Şekil 54: Suudi Arabistan'ın 2015 Yılı Ahşap Ofis Mobilyası (GTIP: 940330) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında Suudi Arabistan ahşap mobilya ithalatını yılda ortalama %5,4 oranında artırmaktadır. Aynı dönemde Suudi Arabistan'ın Çin'den, İtalya'dan ve Türkiye'den yaptığı ithalat pazarın büyüme hızının üzerinde büyümüştür. Bu durum incelenen ülkelerin Suudi Arabistan pazarındaki paylarını arttırdığını göstermektedir. Özellikle İtalya ve Türkiye'nin pazar paylarındaki yüksek oranlı artışlar pazarın orta ve yüksek fiyatlı ürün talebinin arttığını göstermektedir.

Mutfak Mobilyası:

Suudi Arabistan 2015 yılındaki 64,5 Milyon \$ değerindeki mutfak mobilyası ithalatının %44'ünü Çin'den gerçekleştirmiştir. Pazarda lider konumda bulunan Çin'in yanı sıra, %22'lik paya sahip olan Malezya da Suudi Arabistan'ın mutfak mobilyası ithalatında etkin ülkelerdendir. Türkiye ise pazarda %2,6'lık paya sahiptir. Suudi Arabistan pazarında, Asya ülkelerinin pazardaki ağırlığı dikkat çekerken, talep edilen ürünlerin çoğunlukla orta ve düşük fiyatlı ürünler olduğu görülmektedir.

Şekil 55: Suudi Arabistan'ın 2015 Yılı Mutfak Mobilyası (GTIP: 940340) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

Suudi Arabistan, mutfak mobilyası ithalatını 2011-2015 yılları arasında yılda ortalama %6 artırmıştır. Pazarda yüksek paylara sahip olan Çin ve Malezya'nın bu dönemde pazardaki paylarını artırdığı görülürken, Türkiye'nin de pazardaki büyüme hızı pazarın toplam büyüme hızının üzerindedir. Bu durum, Suudi Arabistan'ın orta ve düşük fiyatlı ürün talebinin arttığını göstermektedir.

4.2.2.4. Satış ve Dağıtım Kanalları

Suudi Arabistan'ın satış ve dağıtım kanalı yapısında acente ve distribütör ağırlıklı olarak görülmekle birlikte, son dönemde franchise sistemi de oldukça revaçtadır.²⁵ Suudi Arabistan'da iş ortağı yoluyla ticaret yapılması anlayışı oldukça yaygındır. Bununla birlikte, projeli işler de genel olarak pazara yön vermektedir.

Mobilya sektöründeki en yaygın satış kanalı ev ve bahçe alanında uzmanlaşmış perakendecilerdir. Ev ve bahçe alanında uzmanlaşmış perakende satışlarının 2020 yılına kadar ki dönemde yıllık ortalama %10 oranında artış yaşayacağı tahmin edilmektedir.

Ülke genelinde 2015 yılı itibariyle ev ve bahçe ürünleri için en çok kullanılan satış dağıtım kanalları ve satış rakamları şu şekildedir:

- ▶ 13,7 Milyar \$ ile ev ve bahçe alanında uzmanlaşmış perakendeciler,
- ▶ 7,8 Milyar \$ ile ev gereçleri ve ev mobilyası mağazaları
- ▶ 5,9 Milyar \$ ile ev ve bahçe bakım mağazaları.²⁶

Yerel bağımsız firmalar pazarda sağlam bir konumda bulunmalarına rağmen SACO adlı ev ve bahçe alanında uzmanlaşmış perakendeci 2015 yılı itibariyle satış & dağıtım kanalı içerisinde %11'lik payı elinde tutmaktadır. Pazarda rekabet oldukça yüksek olduğu için indirim ve promosyon satış ve dağıtım kanal yapısını etkilemektedir. Ülkede faaliyet gösteren diğer yerli ve yabancı büyük perakendeciler arasında IKEA, Al Mutlaq, Al Aamer, Al Jedaie, Home Centre, Sultan Garden Center, Abyat Megastore, Zara Home, Kika öne çıkmaktadır.

²⁵ T.C. Ekonomi Bakanlığı, Ülke Masaları

²⁶ Euromonitor- Home and Graden Specialist Retailers in Saudi Arabia, 2016

4.2.2.5. Türkiye için Pazardaki Fırsat ve Tehditler

Fırsatlar	

<ul style="list-style-type: none">▶ Coğrafi yakınlık nedeniyle lojistik avantajın bulunması liman ve karayolu ulaşımı imkanına sahip olması▶ Ürünlerin “Made in Turkey” etiketinin pazardaki olumlu algısı Türk mobilyasına olan talebin yüksek olması ve Türkiye'nin en büyük ve önemli ithalat partnerlerinden biri olarak görülmesi▶ İnşaat sektörünün oldukça aktif olması ve sektörün 2020 yılında 75 Milyar \$ değerine ulaşması beklentisi (Örn: Sahil kenti olan Cidde'ye konut yatırımlarının artırılmasının planlanması)▶ Artan nüfusla birlikte konut ihtiyacının önümüzdeki dönemde de devam edecek olması düşük gelirli aileler için 500.000 konut yapımı▶ İnternet kullanımının ülke genelinde ücretsiz olması ve kullanımının artması ile birlikte tüketiciyi yeni ürünler ve kampanyalar hakkında bilgilendirmenin daha da kolaylaşacak olması▶ Bayramlar (Ramazan) sebebiyle yenileme amaçlı ve şans getirdiğine inanıldığı için mobilya değişiminin her yılın ilgili döneminde gerçekleşmesi▶ Suudi Arabistan'ın re-export yapısının ihracatçı firmalar için Orta Doğu'da yeni pazarlara açılmak için olanak sağlaması▶ Gümrük süreç yükü risk endeksinde ülkenin çok iyi bir seviyede yer alması▶ İncelenen tüm alt sektörlerde Suudi Arabistan'ın küresel ithalatının ve Türkiye'den gerçekleştirdiği ithalatın artması▶ Metal ofis mobilyası haricindeki tüm ürünlerde Türkiye'nin pazar payını artırması▶ İncelenen tüm ürünlerde Suudi Arabistan'ın net ithalatçı konumunda olması▶ Nüfusun 2020 yılı itibarıyla 34 Milyona ulaşacağını öngörülmesi	
Tehditler	

<ul style="list-style-type: none">▶ Uzakdoğu menşeli mobilyaların fiyat avantajını ellerinde bulundurarak pazarda yoğun faaliyet göstermeleri▶ Körfez İşbirliği Konseyi (KİK) sebebiyle, rakiplerin gümrük vergisi avantajının bulunması▶ Rakiplere oranla perakende kanalının çok gelişmemiş olması ve halen iş ortakları üzerinden proje bazlı ilerlenmesi▶ Pazarda rekabet seviyesinin yüksek olması▶ Pazar doygunluğunun olması sebebiyle pazara yeni girişlerin zorlu olması▶ Şirket kurma prosedürlerinin zor olması	

- ▶ Ekonominin petrol fiyatlarındaki dalgalanmalardan kolay etkileniyor olması
- ▶ Kiři bařına dūřen gelirdede azalma beklentisi
- ▶ Suudi Arabistan'ın incelenen ũrũn gruplarında Tũrkiye'den gerekleřtirdiđi ithalatının dūřũk olması
- ▶ Lokal partnerler ile iřbirliđinin, firmalar iin zaman ve sermaye kaybı yaratması

4.2.3. Fransa

4.2.3.1. Hedef Pazarların Genel Ekonomik ve Sosyo Politik Durumu

Avrupa'nın Almanya'dan sonra en büyük ikinci ülkesi olan Fransa, coğrafi açıdan Almanya, Benelüks ülkeleri, İspanya, İngiltere ve İtalya'ya da yakın olmasından dolayı sanayi ve ticaret noktalarına ulaşım için ideal bir konumdadır. Ülkenin nüfusu 64 Milyonun üzerinde olduğu ve göçmenlerin nüfusun önemli bir bölümünü oluşturduğu görülmektedir. Özellikle Fas ve Cezayir gibi Kuzey Afrika ülkelerinden göç alan Fransa'da, Türk nüfusunun da toplam nüfus içinde %4'lük payı olduğu belirtilmektedir. Kentsel nüfus oranının %80 olduğu ülkede en büyük şehirler ise Paris, Marsilya, Lyon ve Nice'dir.²⁷

Dünya'nın en büyük ekonomilerinden birine sahip olan Fransa'da, ekonominin temelini özel sektör oluşturmaktadır. Fransız firmaları, teknolojik yenilikler, inovatif çalışmalar ve yüksek Ar-Ge harcamaları ile kaliteli ürünler üretmekte ve ihraç etmektedir. Diğer yandan, üretim maliyetlerinin yüksek oluşu ve regülasyonların getirdiği ek maliyetler nedeniyle sanayinin gelişmekte olan Avrupa ülkelerine kaydırılması Fransa ekonomisinin en büyük sorunları arasında yer almaktadır.²⁸

Tablo 5: Makroekonomik Göstergeler

GSYİH (Milyar \$) (2014)	2.833	GSYİH (Milyar \$) (2020)	2.804
Kişi Başına Düşen GSYİH (\$) (2015)	44.288	Kişi Başına Düşen GSYİH (\$) (2020)	42.642
GSYİH Büyüme Oranı (%) (2014)	1,8	GSYİH Büyüme Oranı (%) (2020)	1,8
Enflasyon (%) (2014)	0,6	Enflasyon (%) (2020)	1,5

Kaynak: IMF, World Economic Outlook, 2016

KDV artışları sebebiyle talep düzeyinin düşük olduğu Fransa'da, genel ekonomik durum ve GSYİH bu durumdan olumsuz etkilenmiştir. Yüksek vergi oranlarının devam edeceği beklentisiyle önümüzdeki dönemde de Fransa ekonomisindeki büyüme oranının %1,8'in üzerine çıkamayacağı öngörülmektedir. Talepteki düşüklüğe ek olarak Avrupa'daki göç dalgasının Fransa'yı da etkilemesi ve nüfustaki artış beklentisi, ülkede kişi başına düşen

²⁷ TC Ekonomi Bakanlığı Ülke Masaları, Fransa, 2016

²⁸ Business Monitor International, France Country Risk Report, 2016

gelirde düşüşe neden olacaktır. Kişi başına düşen gelirden düşüş beklentisinin ülkedeki mobilya harcamalarını olumsuz yönde etkilemesi beklenmektedir.

Şekil 56: Risk Göstergeleri


Çok İyi İyi Orta Kötü Çok Kötü

Yolsuzluk algısının ve genel risk skorunun düşük olduğu Fransa'da, gümrük süreçleri de verimli bir şekilde işlemektedir. İncelenen bu üç göstergede Fransa'nın iyi seviyede olduğu görülmekte ve ülkeye ihracat gerçekleştirecek firmalar için gümrük süreçleri, ticari işlemler, ticari haklar vb. konularda herhangi bir sorun çıkması ihtimalinin oldukça düşük olduğunu göstermektedir. İş yapma kolaylığında ise incelenen 189 ülke arasında üst sıralarda yer alan Fransa, bu göstergede çok iyi seviyesinde yer almaktadır.

Kaynak: EY Growing Beyond Borders

4.2.3.2. Mobilya ile İlgili Göstergeler

Mobilya Sektörü:

Mobilya tüketim potansiyelini ortaya koyan en önemli göstergelerden olan mobilya harcamalarının Fransa'da, 2013-2017 yılları arasında yılda ortalama %2,1 azalması beklenmektedir. Yukarıda bahsedildiği gibi, kişi başına düşen gelirdeki düşüş beklentisi ve yüksek vergi oranlarının talep düşüklüğüne sebep olması harcamalardaki düşüşün en önemli etkenleridir. Buna rağmen Avrupa'nın en fazla mobilya harcaması gerçekleştiren ülkelerinden olan Fransa'nın, 2017 yılında yaklaşık 21 Milyar \$'lık, 2020 yılında ise nüfusun da artmasıyla yaklaşık 25 Milyar \$'lık mobilya harcaması yapması beklenmektedir.

Şekil 57: Fransa Mobilya Harcaması (Milyar \$)


Kaynak: Business Monitor International, France Retail Report, 2015

2014 yılında 14,5 Milyar \$ değeri olan Fransa mobilya sektörünün, 2014-2019 yılları arasında yılda ortalama %0,5 büyümesi ve 2019 yılında 15 Milyar \$ değere ulaşması beklenmektedir.²⁹ Fransa'da satılan mobilyaların %52'si yerli üretimdir. Mobilya sektörünün üretim değeri yaklaşık 10 Milyar \$ olup, Avrupa'daki üretimin %8'ini karşıladığı tahmin edilmektedir.³⁰

İnşaat Sektörü:

2014 yılında 145 Milyar \$ değere sahip olan Fransa inşaat sektörünün, seyreden yıllarda değer kaybetmesi beklenmektedir. Yaşanan küçülmenin 2013-2017 yılları arasında yılda ortalama %4,4 olacağı öngörülmektedir. Düşük ekonomik büyümeler sebebiyle birçok sektörde durgunluk yaşanan Fransa'da, işsizlik oranının yüksek olması, net gelirin artmaması ve ekonomik

²⁹ Marketline, Furniture and Floor Coverings in France, 2015

³⁰ CEPS, The EU Furniture Market Situation and A Possible Furniture Products Initiative, 2014

belirsizlik inşaat sektöründeki değer kaybının sebeplerini ortaya çıkarmaktadır. Ayrıca, pazara giriş koşullarını zorlaştıran düzenlemeler getirilmesi, sektörün hareketlilik yakalamasını engellemektedir.

Şekil 58: Fransa İnşaat Sektörü Büyüklüğü (Milyar \$)


Kaynak: Business Monitor International, France Infrastructure Report, 2015

Fransa inşaat sektöründe alt kırılımlar incelendiğinde konut ve konut dışı yapılar, %40'in üzerindeki paylarıyla dikkat çekmektedir. Ancak, yapılan yatırımlar sebebiyle iki sektörün paylarının azalacağı ve altyapı sektörünün payının artacağı öngörülmektedir.³¹

2017-2019 yılları arasında konut dışı yapıların değerinin yılda ortalama %8,8 büyümesi beklenmektedir. Konut dışı yapılar içerisinde en yüksek payı bulunan alt kırılım ise %22 ile ofis yapılarıdır. Konut yapılarının ise inşaat sektörü içinde payının azalacağı ve değer kaybedeceği belirtilmektedir.³²

³¹ Business Monitor International, France Infrastructure Report, 2015

³² Euroconstruct, Integrated Dataset, 2015

4.2.3.3. 2011 – 2015 İthalat Eğilim Analizi

Fransa'nın döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyası ürünlerinde toplam ithalatı, Türkiye'den ithalatı, ülkenin dış ticaret dengesi ve ithalat değerlerinin büyüme oranları aşağıdaki tabloda verilmektedir.

Tablo 6: Fransa'nın İthalat Değerleri ve İthalat Büyümeleri

Dış Ticaret Verileri	940161	940310	940330	940340
İthalat (Bin \$) (2015)	846.221	121.075	148.693	466.185
İthalat Büyüme Oranı (%) (2011- 2015)	%-16,3	%-21,4	%-8,2	%-21,9
Türkiye'den İthalat (Bin \$) (2015)	2.966	5.400	719	5.377
Türkiye'den İthalat Büyüme Oranı (%) (2011-2015)	%0	%-53	%-69	%1108

Kaynak: Trademap

Fransa'nın 2011-2015 yılları arasında incelenen tüm ürünlerde ithalatı azalmıştır. Bu ürünler içerisinde en fazla ithal ettiği ürün döşemeli mobilya olan ülke, en az değerinde de metal ofis mobilyası ithal etmiştir. Öte yandan, Fransa tüm ürünlerde net ithalatçı konumundadır.

İncelenen ürünlerde Fransa'nın Türkiye'den en fazla metal ofis mobilyası ve mutfak mobilyası ithal ettiği görülmektedir. Mutfak mobilyasında Fransa pazarındaki payını yüksek oranda artıran Türkiye'nin, incelenen diğer ürünlerde pazardaki payı azalmıştır. Özellikle Fransa'nın Türkiye'den ithal ettiği ofis mobilyası ürünlerindeki düşüş dikkat çekmektedir.

Döşemeli Mobilya:

2015 yılında 846,2 Milyon \$ değerinde döşemeli mobilya ithal eden Fransa, bu ithalatın yaklaşık yarısını Çin ve İtalya'dan gerçekleştirmiştir. Bu ülkelerin ardından pazarda üçüncü sırada olan Polonya'nın ise pazar payı %13'tür. Türkiye 3 Milyon \$'lık ihracat ile pazarda düşük bir paya sahiptir. Fransa, düşük fiyatlı ürün ithalatını Çin ve Polonya'dan gerçekleştirirken, yüksek fiyatlı ürün talebini İtalya'dan karşılamaktadır. Genellikle döşemeli mobilya ithalatını Avrupa ülkelerinden yapan Fransa'da, Avrupalı ülkelerin lojistik avantajları bulunmaktadır.

Şekil 59: Fransa'nın 2015 Yılı Döşemeli Mobilya (GTIP: 940161) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında döşemeli mobilya ithalatının yılda ortalama %4,4 azaltan Fransa, aynı dönemde İtalya'dan yaptığı ithalatı yılda ortalama %10,5 azaltmıştır. Bu durum, pazarda önemli konumda bulunan İtalya'nın incelenen dönemde payının düştüğünü göstermektedir. Çin ve Polonya'nın ise pazardaki payı incelenen dönemde artmıştır. Bu durum, Fransa pazarındaki ithalat talebinin ağırlıklı olarak düşük fiyatlı ürünlere kaydığını göstermektedir. Ayrıca Türkiye'nin de pazar payında düşük oranlı bir artış meydana gelmiştir.

Metal Ofis Mobilyası:

2015 yılında 121,1 Milyon \$'lık metal ofis mobilyası ithal eden Fransa, bu ithalatı ağırlıklı olarak Batı Avrupa ülkelerinden gerçekleştirmiştir. İtalya, Almanya, İngiltere ve Belçika ülkenin ithalatının yarısından fazlasını karşılamaktadır. Bu ülkeler, Fransa'ya ihracatlarında lojistik avantajlarını kullanmaktadırlar. Türkiye ise lojistik açıdan rakipleri karşısında dezavantajlı durumdadır. Fransa pazarında ithalatta genellikle ortalama üzeri fiyattaki ürünler talep görürken (Batı Avrupa ürünleri), düşük fiyatlı ürün talebi ağırlıklı olarak Doğu Avrupa ve Asya ülkelerinden karşılanmaktadır.

Şekil 60: Fransa'nın 2015 Yılı Metal Ofis Mobilyası (GTIP: 940310) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

Metal ofis mobilyası ithalatı 2011-2015 yılları arasında yılda ortalama %5,8 azalan Fransa'nın, en fazla metal ofis mobilyası ithalatı yaptığı ülke olan İtalya'dan ülkeye gerçekleştirilen ithalat incelenen dönemde azalsa da, pazardaki payı artmıştır. İngiltere ve İspanya'nın da pazardaki paylarında artış görülürken, pazarda önemli paya sahip olan Almanya ve Belçika'nın yanında Türkiye'nin de pazardaki payı 2011-2015 yılları arasında düşmüştür.

Ahşap Ofis Mobilyası:

2015 yılında 148,7 Milyon \$ değerinde ahşap ofis mobilyası ithalatı gerçekleştiren Fransa, bu ithalatın yarısından fazlasını İtalya, Almanya, İspanya ve Portekiz'den karşılamaktadır. Ülkenin bu üründeki ithalatında Batı Avrupa ülkelerinin ağırlığı dikkat çekmektedir. Bu durumun en önemli nedeni lojistik avantajdır. Türkiye ise pazarda 700 Bin \$ ile %1'in altında bir paya sahiptir. Fransa'nın ahşap ofis mobilyası ithalatında genellikle ortalama fiyattaki ürünler talep görmektedir. Ülke düşük fiyatlı ürün talebini ise Portekiz'den karşılamaktadır.

Şekil 61: Fransa'nın 2015 Yılı Ahşap Ofis Mobilyası (GTIP: 940330) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında toplam ahşap ofis mobilyası ithalatı yılda ortalama %2,1 azalan Fransa'da, aynı üründe en fazla ithalat yapılan ülke olan İtalya'nın pazar payı incelenen dönemde azalmıştır. Aynı şekilde pazarda önemli paya sahip olan İspanya ve İsveç'in de payları incelenen dönemde düşmüştür. Pazarda daralma görülürken, Almanya ve Portekiz pazara gerçekleştirdikleri ahşap ofis mobilyası ihracatlarını artırmaktadır. Bu durum iki ülkenin pazar paylarını artırdığını göstermektedir. Özellikle Portekiz'in pazardaki payının yüksek oranda artması, Fransa'nın bu üründeki ithalat talebinin düşük fiyatlı ürünlere kaydığını göstermektedir.

Mutfak Mobilyası:

466,1 Milyon \$'lık mutfak mobilyası ithalatı gerçekleştiren Fransa, bu ithalatının %55'lik kısmını Almanya'dan karşılamaktadır. Ofis mobilyası ürünlerinde olduğu gibi mutfak mobilyasında da ağırlıklı olarak Batı Avrupa ülkelerinden ithalat gerçekleştiren Fransa'da, İspanya ve İtalya gibi ülkelerin önemli payları bulunmaktadır. Ortalama fiyattaki ürün talebini Almanya'dan karşılayan Fransa, düşük fiyatlı ürün talebini İspanya'dan, yüksek fiyatlı ürün talebini ise İtalya'dan karşılamaktadır. Ayrıca lojistik kolaylık Batı Avrupa ülkelerine Fransa pazarında rakipleri karşısında avantaj sağlamaktadır. Türkiye'nin ise pazarda 5,3 Milyon \$'lık ihracat ile %1'i geçen payı bulunmaktadır.

Şekil 62: Fransa'nın 2015 Yılı Mutfak Mobilyası (GTIP: 940340) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında mutfak mobilyası ithalatını yılda ortalama %6 azaltan Fransa'da, bu durumun en önemli sebebi konut sektöründeki daralmadır. Ülkenin bu üründe en fazla ithalat gerçekleştirdiği ülke olan Almanya'nın pazardaki payı düşerken, İtalya'nın da benzer şekilde payı azalmıştır. Pazardaki payını incelenen dönemde aynı seviyede tutan İspanya, konut sektöründeki daralmadan düşük fiyatlı mutfak mobilyası ürünlerinin etkilenmediğini göstermektedir. Pazarda çok düşük payı olan Türkiye'nin ise pazardaki büyüme hızı dikkat çekmektedir.

4.2.3.4. Satış ve Dağıtım Kanalları

Fransa'nın mobilya sektörü özelinde en yaygın satış ve dağıtım kanalı perakendeciliktir. Mağaza bazlı ve mağaza bazlı olmayan perakendecilik olarak ikiye ayrılan kanal yapısında %97'lik oran ile bünyesinde süpermarket, indirim mağazaları, mağaza, büyük mağaza, tuhafiyeye dükkanı ve ev- bahçe, yapı- bakım onarım mağazalarını bulandıran mağaza bazlı perakendecilik daha çok tercih edilmektedir.³³

Fransa'ya mobilya ihraç etmeyi planlayan firmaların öncelikli olarak mağaza bazlı perakendecilik kanalını tercih etmeleri önerilmektedir. İnternet kullanımı ise oldukça yaygın olup internet perakendeciliği sistemi, mağaza bazlı perakendeciliğe oranla daha düşük oranda tercih edilmektedir.

Mağaza bazlı perakendecilikte, %88'lik pay ile en çok ev- bahçe yapı, bakım ve onarım konusunda hizmet veren mağazaların tercih edildiği görülmektedir. Ülkedeki en büyük perakende markaları arasında, IKEA, Conforama, But, Maisons du Monde, Fly, Alinea, Osram, Casa, Linvosges, Weber, Dodo, Campingaz, Sylvania, Zara Home yer almaktadır. Fransa'da mobilya sektöründe genel olarak yabancı uyruklu firmalar pazardaki satış kanallarına hakimdir. Bu perakendecilerden en büyükleri 2015 yılı itibarıyla satışların, IKEA (%13), Conforama (%12) ve SAS (%8) olmak üzere toplam satışların yarısına yakınına gerçekteştirmiştir.

³³ Euromonitor- Home Furnishings in France, 2016

4.2.3.5. Türkiye için Pazardaki Fırsat ve Tehditler

Fırsatlar	

<ul style="list-style-type: none">▶ Fransa'da yer alan aynı segmentteki markalara kıyasla kaliteli ve uygun fiyatlı ürünlere olan talebin artması▶ Pazarda organize dağıtım ve büyük perakende firmalarının varlığı ile ihracatı yapılan ürünün satışı için daha güçlü kanalların olması▶ Uzun vadede mobilya harcamalarının artacağı beklentisi▶ Mobilya tüketiminin %48'inin ithalattan karşılanması▶ Fransa'nın Avrupa'daki en önemli mobilya tüketicilerinden olması konut dışı sektörde en yüksek paya sahip alt kırılımın ofis yapıları olması▶ Mutfak mobilyasında Fransa'nın Türkiye'den yaptığı ithalatı artırması▶ Ülkenin incelenen risk göstergelerinde düşük risk seviyesine sahip olması▶ Fransa'nın Avrupa Birliği kapsamındaki Gümrük Birliği üyesi ülkelere vergi uygulamaması▶ Yenileme amaçlı mobilya tüketiminin artması	
Tehditler	

<ul style="list-style-type: none">▶ Avrupa'nın son dönemde içinde bulunduğu ekonomik durgunluk sebebiyle satışlarda az da olsa düşüş beklentisi▶ Fransa'nın yeni regülasyonlara çok hızlı adapte olması ve firmalar tarafından bu standartların takibi ve yerine getirilmesinin vakit alması▶ Artan yaşlı nüfusun, diğer nüfusa oranla daha az mobilya değiştirmesi ve bu nüfusun ülke nüfus oranındaki yerinin oldukça yüksek olması▶ Fransa'nın incelenen tüm ürünlerde ithalatının azalması▶ İncelenen tüm ürünlerde Türkiye'nin pazardaki payının düşük olması▶ Batı Avrupa ülkelerinin coğrafi konumu sebebiyle Fransa pazarında lojistik avantaja sahip olmaları▶ İç piyasadaki vergi oranlarının yüksek olması sebebiyle talep düzeyinin ve ekonomik büyümenin düşük olması	

4.2.4. Azerbaycan

4.2.4.1. Hedef Pazarların Genel Ekonomik ve Sosyo Politik Durumu

Türkiye'nin önemli komşularından olan Azerbaycan, Karadeniz ve Hazar Denizi ile İran ve Rusya arasında önemli bağlantı yollarına sahiptir. Ülkenin coğrafi konumu ve yapılması planlanan altyapı yatırımları ile birlikte lojistik açıdan da avantaja sahip olacağı öngörülmektedir. Böylelikle, ekonominin doğal kaynaklara bağımlılığının azaltılması hedeflenmektedir. Diğer yandan, 9,5 Milyon nüfusa sahip olan Azerbaycan'ın, nüfusu hızla artmaktadır. Ülkedeki en büyük şehirler ise Bakü ve Gence'dir.³⁴

Azerbaycan gelirindeki artış ve yoksulluktaki azalmayla son zamanda yüksek ekonomik büyüme yaşayan ülkeler arasında yer almaktadır. Yüksek ekonomik büyümenin sebepleri maaşlarda yaşanan istikrarlı artışlar, sosyal fayda sisteminin kurulması ve en önemlisi petrol ve gaz gelirlerindeki artıştır.

Tablo 7: Makroekonomik Göstergeler

GSYİH (Milyar \$) (2014)	75	GSYİH (Milyar \$) (2020)	39
Kişi Başına Düşen GSYİH (\$) (2014)	8.055	Kişi Başına Düşen GSYİH (\$) (2020)	4.075
GSYİH Büyüme Oranı (%) (2014)	2,8	GSYİH Büyüme Oranı (%) (2020)	2,4
Enflasyon (%) (2014)	1,3	Enflasyon (%) (2020)	4,0

Kaynak: IMF World Economic Outlook 2016

Kısa ve orta vadede büyümesi beklenen Azerbaycan ekonomisinde, kişi başına düşen gelirin artması beklenmektedir. Bu durumun, nüfusun da artmasıyla kısa ve orta vadede mobilya tüketimini artırması olasıdır. Uzun vadede ise ekonomik büyümenin azalması beklenmektedir. Bu beklentinin en önemli sebebi ise doğal kaynakların fiyatlarında yaşanabilecek dalgalanmalar ve Azerbaycan Manat'ının bu durumdan etkilenerek yüksek oranda değer kaybetme olasılığıdır. Bu durumun, uzun vadede nüfusun da yüksek oranda artmasıyla kişi başına düşen geliri azaltması ve mobilya tüketimini olumsuz yönde etkilemesi beklenmektedir.

³⁴ TC Ekonomi Bakanlığı Ülke Masaları, Azerbaycan, 2016

Şekil 63: Risk Göstergeleri


Çok İyi İyi Orta Kötü Çok Kötü

Ülke gümrük süreç yükü ve genel risk skoru endekslerinde orta seviyede yer almaktadır. İş yapma kolaylığı endeksinin iyi seviyesinde olduğu Azerbaycan ihracat yapmak isteyen firmalar için Fransa'dan sonra diğer hedef pazarlara kıyasla daha iyi bir iş ortamı sunmaktadır. Öte yandan yolsuzluk algısının riskli seviyesinde yer alması, ithalat yapacak kişiler ve firmalar için dikkat edilmesi gereken konular arasındadır.

Kaynak: EY Growing Beyond Borders

4.2.4.2. Mobilya ile İlgili Göstergeler

Mobilya Sektörü:

Nüfusun yüksek hızla arttığı Azerbaycan'da, bu durumun mobilya harcamalarına yansımaları beklenmektedir. Harcamaların 2013-2017 yılları arasında yılda ortalama %5,1 ile sürekli olarak artması ve 5 Milyar \$ seviyesine yaklaşması beklenmektedir.

Şekil 64: Azerbaycan Mobilya Harcaması (Milyar \$)


Kaynak: Business Monitor International, Database, 2016

Azerbaycan mobilya harcamalarının uzun vadede ise aynı hızla büyümeyeceği öngörülmektedir. Kişi başına düşen gelirdeki azalmanın talep ve tüketimi azaltması bu durumdaki en önemli etken olarak görülmektedir.

İnşaat Sektörü:

Sürekli büyüme eğiliminde olan Azerbaycan inşaat sektöründe, yükselen yaşam standartları nedeniyle konut ve ulaşım altyapısı çalışmaları ön plana çıkmaktadır. 2013-2017 yılları arasında yılda ortalama %9 büyüyeceği öngörülen sektörün 2017 yılında 10 Milyar \$'lık hacme yaklaşması beklenmektedir.

Şekil 65: Azerbaycan İnşaat Sektörü Büyüklüğü (Milyar \$)


Kaynak: Business Monitor International, Database, 2016

Konut ve ulaşım altyapısı haricinde endüstriyel yapılar ve tarım yapılarının inşasında da artış beklenmesi Azerbaycan inşaat sektöründeki büyüme tahminlerinin en önemli nedenleridir. Buna rağmen, sektörde yabancı yatırımlara karşı bazı kısıtların bulunmasının uzun vadede sektörün büyüme hızını düşüreceği de tahmin edilmektedir.³⁵

³⁵ East Invest, Azerbaijan Construction Sector, 2012

4.2.4.3. 2011 – 2015 İthalat Eğilim Analizi

Azerbaycan'ın döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyası ürünlerinde toplam ithalatı, Türkiye'den ithalatı, ülkenin dış ticaret dengesi ve ithalat değerlerinin büyüme oranları aşağıdaki tabloda verilmektedir.

Tablo 8: Azerbaycan'ın İthalat Değerleri ve İthalat Büyümeleri

Dış Ticaret Verileri	940161	940310	940330	940340
İthalat (Bin \$) (2015)	12.046	2.390	7.763	6.994
İthalat Büyüme Oranı (%) (2011- 2015)	%17,5	%-43,1	%27,8	%5,1
Türkiye'den İthalat (Bin \$) (2015)	5.899	1.376	5.014	1.354
Türkiye'den İthalat Büyüme Oranı (%) (2011-2015)	%1	%-22,8	%62	%-11,7

Kaynak: Trademap

2011-2015 yılları arasında metal ofis mobilyası haricinde incelenen tüm ürünlerde ithalatını artıran Azerbaycan'ın, en fazla ithal ettiği ürün döşemeli mobilyadır. Ülkenin metal ofis mobilyası ithalatı ise, incelenen dönemde yüksek oranda azalmıştır.

Tüm ürünlerde net ithalatçı konumunda olan Azerbaycan'ın, Türkiye'den en fazla ithal ettiği ürünler döşemeli mobilya ve ahşap ofis mobilyasıdır. İncelenen ürünlerden ofis mobilyaları haricinde tüm ürünlerde 2011-2015 yılları arasında Türkiye'nin Azerbaycan pazarındaki payı azalmıştır.

Döşemeli Mobilya:

2015 yılında 12 Milyon \$'lık döşemeli mobilya ürünü ithal eden Azerbaycan'ın, ithalatının yaklaşık %50 ile en büyük kısmını Türkiye'den ithal ettiği gözlemlenmektedir. Türkiye'nin ardından en fazla ihracat yapan ülke ise %30 ile İtalya'dır. Pazarda geriye kalan %20'lik pay ise ağırlıklı olarak Avrupa ve Orta Doğu ülkeleri arasında dağılmaktadır. Pazardaki yüksek fiyatlı ürün talebini İtalya'dan karşılayan Azerbaycan, düşük fiyatlı ürün talebini ağırlıklı olarak Malezya gibi Asya ülkelerinden karşılamaktadır.

Şekil 66: Azerbaycan'ın 2015 Yılı Döşemeli Mobilya (GTIP: 940161) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011- 2015 yılları arasında döşemeli mobilya ithalatı yılda ortalama %4,1 büyüyen Azerbaycan'da, İtalya %14,8 ile pazar büyümesinin üzerinde bir büyüme performansı yakalayarak pazar payını artırmıştır. Diğer yandan, Türkiye %0,3 büyüme performansı ile pazar büyümesinin gerisinde kalarak Azerbaycan'daki pazar payını düşürmüştür. Türkiye'nin ihracatçı ülke olarak avantajları Azerbaycan ile yakın ilişkilere sahip olması, coğrafi yakınlık ve ürünlerin bilinirliğidir.

Metal Ofis Mobilyası:

2015 itibariyle 2,4 Milyon \$'lık metal ofis mobilyası ithal eden Azerbaycan, bu deęerin yaklaşık %60'lık kısmını Türkiye'den karřılamaktadır. Türkiye'den sonra gelen İtalya'nın pazar payı ise yaklaşık olarak %17'dir. Bu iki ülke Azerbaycan'ın metal ofis mobilyası ithalatının dörtte üçünden fazlasını karřılamaktadır. Pazarda geriye kalan pay ise aęırlıklı olarak Asya ve Avrupa ülkeleri arasında paylařılmaktadır. Azerbaycan pazardaki yüksek fiyatlı ürün talebinin önemli bir kısmını İtalya'dan karřılamaktadır. Dięer yandan, düşük fiyatlı ürün talebi aęırlıklı olarak Çin'den karřılanmaktadır.

řekil 67: Azerbaycan'ın 2015 Yılı Metal Ofis Mobilyası (GTIP: 940310) İthalatı (Milyon \$) ve 2011-2015 Arası Bileřik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında metal ofis mobilyası ithalatı yılda ortalama %13,1 azalan Azerbaycan pazarında, İtalya'dan yapılan ithalat yılda ortalama %25,4 azalmıřtır. Bu durum İtalya'nın pazardaki payının incelenen dönemde büyük oranda azaldığını göstermektedir. Öte yandan Türkiye'nin pazardaki küçülme oranı pazarın incelenen dönemdeki küçülme oranının altındadır ve Türkiye pazardaki payını düşük oranda da olsa artırmıřtır.

Ahşap Ofis Mobilyası:

2015 yılında yaklaşık 7,7 Milyon \$ değerinde ahşap ofis mobilyası ithal eden Azerbaycan, ithalatının yaklaşık %65'lik kısmını Türkiye'den karşılamaktadır. İtalya'nın yaklaşık %20'lik payla ikinci sırada bulunduğu pazarda, diğer ülkelerin payı yaklaşık olarak %15'tir. Düşük fiyatlı ürün talebini Çin başta olmak üzere Asya ülkelerinden karşılayan Azerbaycan, yüksek fiyatlı ürün talebini ise İngiltere, Almanya ve İspanya gibi Batı Avrupa ülkelerinden karşılamaktadır.

Şekil 68: Azerbaycan'ın 2015 Yılı Ahşap Ofis Mobilyası (GTIP: 940330) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında ahşap ofis mobilyası ithalatı yılda ortalama %6,3 artan Azerbaycan'da, Türkiye ve İtalya pazarın üzerinde büyüme performansı yakalamıştır. Bu durum, Türkiye ve İtalya'nın incelenen dönemde Azerbaycan pazarındaki paylarının arttığını göstermektedir.

Mutfak Mobilyası:

2015 yılında 7 Milyon \$ değerinde mutfak mobilyası ithal eden Azerbaycan, bu ithalatının yaklaşık %70'lik kısmını İtalya'dan karşılamaktadır. Türkiye %20'lik payıyla İtalya'dan sonra pazarda en etkin konumdadır. Türkiye'nin Azerbaycan'a gerçekleştirdiği ihracatta düşük gümrük vergisinden yararlanması ve Azerbaycan'a olan coğrafi yakınlığı, Türkiye için pazardaki rakiplerine kıyasla fiyat ve lojistik avantaj yaratmaktadır.

Şekil 69: Azerbaycan'ın 2015 Yılı Mutfak Mobilyası (GTIP: 940340) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arası mutfak mobilyası ithalatında yıllık %1,3 oranında bileşik büyüme gösteren Azerbaycan'da, İtalya ülkenin küresel mutfak mobilyası ithalatına kıyasla daha hızlı büyüme göstermiştir. Bu durum, İtalya'nın Azerbaycan pazarındaki payının arttığını göstermektedir. Pazarda etkin konumda olan Türkiye'nin Azerbaycan'a gerçekleştirdiği ithalatın incelenen dönemde azalması, Türkiye'nin pazar payının azalmasına neden olmuştur.

4.2.4.4. Satış ve Dağıtım Kanalları

Azerbaycan satış ve dağıtım kanal yapısı mağaza bazlı ve mağaza bazlı olmayan olmak üzere ikiye ayrılmaktadır. Genel olarak mağaza bazlı perakendeciliğin çokça tercih edilen bir kanal olduğu tespit edilmiştir. Bunun sebebi, özellikle ev gereçleri ve mobilya alımında pazarlık imkanı sunmasıdır. Outlet mağazalarında ise aylık ya da yıllık kredi imkanları bulunmaktadır.

Mağaza bazlı perakendecilerin mobilya satışları 2015 yılı itibariyle 9 Milyar \$ hacme ulaşmıştır.³⁶ Azerbaycanlı tüketiciler genellikle şehir merkezinden alışveriş yapmayı tercih etmektedir ve *monobrand*³⁷, *multibrand*³⁸ ya da AVM gibi yerler en çok tercih edilen satış kanallarıdır. Aynı zamanda Bakü ve diğer büyük şehirlerde yer alan hipermarket, süpermarket, ev ve bahçe bakım mağazaları ve mobilya mağazaları da çokça tercih edilmektedir.

Perakende satış kanalları ev ve bahçe ürünleri de içerisinde yer almak üzere birçok sektörde çeşitliliklerini arttırmıştır.

2015 yılı itibariyle ev-bahçe, yapı, bakım-oranım mağaza satışları ise %14'lük bir artış göstermiştir. Düşük enflasyon oranı, müşteriye sağlanan promosyonlar ve birçok kredi kampanyasının bu artıştaki etkisi büyüktür. Ülkede yer alan büyük perakendeciler Bazarstore, Embawood, Dell'oro, Magnit'tir.

Bununla birlikte, Azerbaycanlı tüketicilerin ev ya da iş yerine yakın küçük ölçekli outletleri de tercih ettikleri tespit edilmiştir. Fiyattan ziyade mağazanın daha ergonomik ve birçok çeşit barındırması bu tercihteki çekici unsurlar arasındadır.

2015 yılı itibariyle mağaza bazlı olmayan toplam perakendecilik 28,5 Milyar \$ hacme ulaşmıştır. Evden alışveriş ve internet perakendeciliği hemen hemen aynı seviyede satış hacmine sahiptir. Azerbaycan'da internet satışlarının %22 oranında artış göstermesinin de satışlar üzerindeki etkisi büyüktür. Her 100 kişide internet kullanımı %61 oranı ile ortalamanın biraz üzerinde yaygınlık seviyesindedir.³⁹ İnternet kullanımının daha da yaygınlaşarak, satışları arttıracığı öngörülmektedir.

³⁶ Euromonitor- Retailing in Azerbaijan, 2016

³⁷ Tek bir markaya ait mağaza

³⁸ Birden fazla markanın satıldığı mağaza

³⁹ World Bank, Ülke bazlı internet kullanıcıları 2015

4.2.4.5. Türkiye için Pazardaki Fırsat ve Tehditler

Fırsatlar	

<ul style="list-style-type: none">▶ Kültürel yakınlık sebebiyle, Türk kanallarının yakından takip edilmesi dizi, reklam vb. birçok kanal ile tüketiciye rahat ulaşılabilmesi ve tüketici ihtiyaçlarına daha hızlı cevap verilmesi▶ Azerbaycan ekonomisinin petrol dışında sektörlerle yönelmesi ile birlikte dışa daha çok açılması▶ Ülkedeki Türk firmalarının yoğunluğunun gün geçtikçe artması▶ Türkiye'nin pazardaki lojistik avantajı▶ Kısa ve orta vadede %3-%4 seviyelerindeki ekonomik büyüme beklentisi▶ Mobilya harcamalarındaki yüksek oranlı artış▶ İnşaat sektörünün yüksek oranda büyümesi▶ Azerbaycan'ın incelenen tüm ürünlerde net ithalatçı konumda olması	
Tehditler	

<ul style="list-style-type: none">▶ Rusya'nın gümrük birliği için çalışmalar yapması ve bölgedeki Rusya etkisinin artması▶ Ülke ekonomisinin doğal kaynakların fiyatlarındaki dalgalanmalardan kolayca etkilenmesi▶ Azerbaycan para biriminin uzun vadede değer kaybedeceğinin beklenmesi ve bu durumun ekonomiye olumsuz yansımaları▶ Türkiye'den ithal edilen döşemeli mobilya ve mutfak mobilyası ürünlerinin yerini İtalya'ya bırakması▶ Ülkenin yolsuzluk algısı endeksinin yüksek olması sebebiyle yatırımcı için risk oluşturması	

4.2.5. Mısır

4.2.5.1. Hedef Pazarların Genel Ekonomik ve Sosyo Politik Durumu

Kuzey Afrika'nın nüfus açısından en büyük ülkesi olan Mısır, Arap Dünyasında Birleşik Arap Emirlikleri ve Suudi Arabistan'dan sonra 301 Milyar \$ ile üçüncü en büyük GSYİH'ye sahip ülkedir. İslam Birliği Teşkilatı, Arap Birliği ve Asya Birliği'ne üyedir. Başkenti Kahire olan Mısır'ın demografik verileri incelendiğinde, 2015 yılı itibariyle nüfusunun yaklaşık 91,5 Milyon kişiye ulaştığı görülmektedir. Ayrıca, toplam nüfusun yaklaşık %56'sı şehirlerde yaşamaktadır. Beklenen yaşam süresinin diğer Orta Doğu ülkelerine göre düşük olmasına rağmen zaman içerisinde artış göstermesi, ülkedeki tüketim miktarına da katkı sağlayacaktır.⁴⁰

Son dönemde yaşanan uluslararası rezervlerdeki düşüş ve yaşanan güvenlik risklerine rağmen ülkede olumlu gelişmeler de yaşanmaktadır. Örneğin Süveyş kanalının kapasitesinin artırılarak iki yönlü trafiğe açılması, karadan uzak yeni petrol alanının keşfedilmesi ve Mısır Ekonomik Kalkınma Konferansı'nda Mısır'ı kalkındırmak için yeni yatırımlar ve kararlar alınması gibi gelişmeler sayesinde ekonominin büyümesi öngörülmektedir.⁴¹ GSYİH'nin büyüme oranının %2,2'den %4,9' a çıkmasının ve enflasyonun azalacağına öngörülmesi bu gelişmeleri desteklemektedir.⁴² Ayrıca nüfusun büyüme hızının GSYİH'nin büyüme hızından düşük olması sebebiyle kişi başına düşen GSYİH'nin ileriki yıllarda artacağı tahmin edilmektedir. Artan kişi başına düşen gelirle birlikte, diğer sektörlerle eş zamanlı olarak mobilya tüketiminde de artış olacağı öngörülmektedir.⁴³

Tablo 9: Makroekonomik Göstergeler

GSYİH (Milyar \$) (2014)	301	GSYİH (Milyar \$) (2020)	389
Kişi Başına Düşen GSYİH (\$) (2014)	3.476	Kişi Başına Düşen GSYİH (\$) (2020)	3.989
GSYİH Büyüme Oranı (%) (2014)	2,2	GSYİH Büyüme Oranı (%) (2020)	4,9
Enflasyon (%) (2014)	10,1	Enflasyon (%) (2020)	6,9

Kaynak: IMF World Economic Outlook 2016

⁴⁰ The World Bank, Country Overview, 2015

⁴¹ Oxford Business Group, Egypt Report, 2016

⁴² The World Bank, Database, 2016

⁴³ The World Bank, Database, 2016

Şekil 70: Risk Göstergeleri


Kaynak: EY Growing Beyond Borders

Mısır'daki risk göstergeleri incelendiğinde yolsuzluk algı ve iş yapma kolaylığı endekslerindeki risk seviyesi dikkat çekmektedir. Kötü seviyesinde bulunan endeksler ülkede yasal düzenlemelerin iş yapma süreçleri için engel teşkil edebileceğini ve özellikle gümrük işlemlerinde yolsuzlukla karşılaşılma ihtimalinin yüksek olduğunu göstermektedir. Mısır gümrük süreç yükü ve genel risk skoru endekslerinde ise orta seviyede risk teşkil etmektedir. Bu durum ülkeye ihracat gerçekleştirecek firmalar için gümrük süreçleri, ticari işlemler, ticari haklar vb. konularda sorun çıkma ihtimalinin olduğunu göstermektedir.

4.2.5.2. Mobilya ile İlgili Göstergeler

Mobilya Sektörü:

2013 yılında yaklaşık 400 Milyon \$'lık mobilya harcaması gerçekleştirilen Mısır'da, harcamaların önümüzdeki dönemde sürekli artması beklenmektedir. 2014 ve 2015 yılındaki artışlarla 500 Milyon \$ seviyesine gelmesi beklenen Mısır mobilya harcamalarının, 2013-2017 yılları arasında yılda ortalama %9,5 artacağı öngörülmektedir.

Şekil 71: Mısır Mobilya Harcamaları (Milyon \$)


Kaynak: Business Monitor International, Database, 2016

2020 yılında 700 Milyon \$ seviyesini geçmesi beklenen Mısır mobilya harcamalarındaki artış beklentisinin en önemli nedeni ekonomik büyüme ve nüfustaki artış beklentisidir. Bu durum, birçok sektörde olduğu gibi mobilya sektörüne de ivme kazandırmakta ve Mısır'ı mobilya ihracatçıları için cazip hale getirmektedir.

İnşaat Sektörü:

Ekonomik büyümenin ve nüfus artışının özellikle konut sektöründe yüksek oranlı büyümelere sebep olduğu Mısır'da, inşaat sektöründe de sürekli büyüme görülmesi beklenmektedir. 2015 yılında yaklaşık %10 oranında büyüyen sektörün, 2013-2017 yılları arasında yılda ortalama %12,3 büyüyeceği öngörülmektedir. Mısır'da inşaat sektör değerinin uzun vadede de yüksek oranda artması ve 2020 yılında 22 Milyar \$'lık değere ulaşması beklenmektedir. Konut ve konut dışı yapıların toplamda %52'lik paya sahip olduğu Mısır inşaat sektöründe, bu payın konut sektöründeki büyüme kaynaklı artması beklenmektedir.

Şekil 72: Mısır İnşaat Sektörü Büyüklüğü (Milyar \$)


Kaynak: Business Monitor International, Database, 2016

Mısır ekonomisinin %5'ini oluşturan inşaat sektörünün, ilerleyen yıllarda Mısır ekonomisinde daha önemli rol oynaması olasıdır. Sektördeki büyüme değerlerinin yüksek olmasının en önemli nedenleri, kamu-özel sektör ortaklığındaki projelerin ve ülkede faaliyet gösteren uluslararası inşaat firmaları tarafından yapılan büyük çaplı yatırımların sayısının artmasıdır.⁴⁴

⁴⁴ Business Monitor International, Egypt Infrastructure Report, 2016

4.2.5.3. 2011 – 2015 İthalat Eğilim Analizi

Mısır'ın döşemeli mobilya, ahşap ofis mobilyası, metal ofis mobilyası ve mutfak mobilyası ürünlerinde toplam ithalatı, Türkiye'den ithalatı, ülkenin dış ticaret dengesi ve ithalat değerlerinin büyüme oranları aşağıdaki tabloda verilmektedir.

Tablo 10: Mısır'ın İthalat Değerleri ve İthalat Büyümeleri

Dış Ticaret Verileri	940161	940310	940330	940340
İthalat (Bin \$) (2015)	21.577	4.148	5.727	4.336
İthalat Büyüme Oranı (%) (2011-2015)	%163	%45,5	%8,1	%116,6
Türkiye'den İthalat (Bin \$) (2015)	3.596	106	973	268
Türkiye'den İthalat Büyüme Oranı (%) (2011-2015)	%586	%70,9	%0	%288,4

Kaynak: Trademap

Mısır'ın, ahşap ofis mobilyası hariç incelenen tüm ürünlerde küresel ithalat değeri 2011-2015 yılları arasında yüksek oranda artmıştır. Ayrıca Türkiye'den gerçekleştirilen ithalat da paralel bir artış göstermiştir. Döşemeli mobilya ürün grubunda hem ithalatta hem de Türkiye'den gerçekleştirilen ithalatta yüksek büyüme potansiyeli olduğu görülen Mısır ithalat hacmi olarak da ürünün büyük bir kısmını Türkiye'den ithal etmektedir. Büyük ve hızlı büyüyen bir pazar görünümü sayesinde Mısır, Türkiye için oldukça önemli bir pazar konumundadır.

İncelenen tüm ürünlerde ticaret dengesine bakıldığında Mısır'ın net ithalatçı konumunda olduğu görülmektedir. Ahşap ofis mobilyası hariç incelenen tüm ürünlerde Türkiye'nin büyüme hızı pazar büyüme hızının üzerinde bir performans sergilemesi sayesinde Türkiye'nin Mısır ithalatındaki payı artmıştır.

Döşemeli Mobilya:

2015 yılında 22 Milyar \$'lık döşemeli mobilya ithal eden Mısır'ın, ithalatının %38 ile en büyük kısmı Çin tarafından karşılanmaktadır. Diğer ihracatçı ülkeler sırasıyla Türkiye (%16) ve ABD (%15)'dir. İtalya'nın da %9'luk oranla pazarda etkin olan ülkeler arasında yer aldığı gözlemlenmektedir. Pazarda geriye kalan %20'lik pay ise ağırlıklı olarak Avrupa ve Orta Doğu ülkeleri arasında dağılmaktadır. Pazardaki kaliteli ürün talebini İtalya ve İngiltere'den karşılayan Mısır, düşük fiyatlı ürün talebini ağırlıklı olarak Tayland ve Çin gibi Asya ülkelerinden ve Romanya gibi Doğu Avrupa ülkelerinden karşılamaktadır.

Şekil 73: Mısır'ın 2015 yılı için (GTIP: 940161) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında döşemeli mobilya ithalatı yılda ortalama %27 artmıştır. Öte yandan Türkiye'nin Mısır'a ihracatının beş yıllık zaman diliminde %69 oranında büyümesi, Türkiye ihracatının hızlı büyüdüğünü göstermektedir. Türkiye ihracatının hızlı büyümesindeki en önemli etkenlerden biri Mısır'ın diğer ülkelere kıyasla Türkiye'ye daha düşük gümrük vergisi uygulamasıdır. Bu durum, özellikle Çin gibi hâlihazırda mobilya ihracatında ön planda olan ülkelere kıyasla önemli bir avantaj sağlamaktadır.

Pazarda Türkiye'nin en önemli rakibi olan Çin'in pazardaki ithalat değeri 2011-2015 yıllarında ortalama %21 büyümesine rağmen pazar büyümesinin altında bir performans sergilediği için pazardaki payı azalmıştır.

Metal Ofis Mobilyası:

2015 itibariyle 4,1 Milyar \$'lık metal ofis mobilyası ithal eden Mısır, bu değer in %29'luk kısmını İtalya'dan karşılamaktadır. Çin ve Almanya'nın da sırasıyla %24 ve %12'lik paylarla etkin olduğu Mısır pazarında Türkiye'nin payı %2 ile rakiplerine oranla daha düşüktür. Bu dört ülke Mısır'ın metal ofis mobilyası ithalatının yarısından fazlasını karşılamaktadır. Pazarda geriye kalan pay ise ağırlıklı olarak Asya ve Avrupa ülkeleri arasında paylaşılmaktadır. Mısır pazarındaki yüksek fiyatlı ürün talebinin önemli bir kısmı Almanya'dan karşılanmaktadır. Öte yandan düşük fiyatlı ürün talebi ise ağırlıklı olarak Çin'den karşılanmaktadır.

Şekil 74: Mısır'ın 2015 Yılı (GTIP: 940310) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında metal ofis mobilyası ithalatı yılda ortalama %9,8 artan Mısır pazarında, İtalya %32,6 ile pazarın üzerinde büyümüştür. Pazarın ithalat büyümesine kıyasla Mısır'a ihracatı çok daha hızlı büyüyen İtalya ve Almanya, pazardaki paylarını incelenen dönemde büyük oranda artırmıştır. Türkiye'nin pazardaki büyüme oranı ise pazarın incelenen dönemdeki büyüme oranının üzerindedir ve Türkiye pazardaki payını düşük oranda da olsa artırmayı başarmıştır.

2011-2015 yılları arasında pazarın ithalat değeri büyümesine rağmen, Çin'den yapılan ithalat değerinde düşüş görülmektedir. Bu durum, Çin'in pazardaki payının azaldığını göstermektedir. Çin'in pazardaki rakiplerinden daha fazla gümrük vergisine tabi tutulması ve jeopolitik konumunun pazara uzak olması Çin için önemli bir dezavantaj oluşturmaktadır.

Ahşap Ofis Mobilyası:

2015 yılında yaklaşık 5,7 Milyar \$ değerinde ahşap ofis mobilyası ithal eden Mısır, ithalatının %26,3'lük kısmını Çin'den karşılamaktadır. Türkiye'nin %17,5'lik payla ikinci sırada bulunduğu pazarda Malezya, Almanya ve İtalya sırasıyla %10,5, %8,7 ve %5,2'lik paylarla etkin konumdadır. Yüksek paylara sahip olan bu beş ülke, Mısır'ın ahşap ofis mobilyası ithalatının %60'ından fazlasını karşılamaktadır. Düşük fiyatlı ürün talebini Çin başta olmak üzere Asya ülkelerinden karşılayan Mısır, yüksek fiyatlı ürün talebini ise Almanya'dan karşılamaktadır.

Şekil 75: Mısır'ın 2015 Yılı (GTIP: 940330) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında ahşap ofis mobilyası ithalatı yılda ortalama %2 artan Mısır'da, Almanya ve İtalya pazarın üzerinde büyüme performansı yakalamıştır. Bu durum, Almanya ve İtalya'nın incelenen dönemde Mısır pazarındaki paylarının arttığını göstermektedir. Çin'in Mısır'a gerçekleştirdiği ihracat artmasına rağmen, ihracat büyümesi pazarın büyüme hızının altında kalmıştır. Öte yandan, incelenen dönemde pazarda büyüme olmasına rağmen Türkiye'nin ihracatı sabit kalmıştır. Bu sebeple, Çin ve Türkiye'nin Mısır pazarındaki payları 2011-2015 yılları arasında düşmüştür. Malezya'nın ise incelenen dönemde pazardaki ihracatı yılda ortalama %6,8 oranında düşmüştür. Bu durum, hali hazırda büyümekte olan pazarda Malezya'nın payının azaldığını göstermektedir.

Mutfak Mobilyası:

2015 yılında yaklaşık olarak 4,3 Milyar \$ değerinde mutfak mobilyası ithal eden Mısır, bu ithalatının yaklaşık %40'lık kısmını İtalya'dan karşılamaktadır. Almanya %27,9'luk payı ile pazarda oldukça etkin konumdadır. Türkiye'nin ise pazardaki payı yaklaşık %4,6'dır. Türkiye'nin Mısır'a gerçekleştirdiği ihracatta düşük gümrük vergisinden yararlanması ve Mısır'a olan coğrafi yakınlıkları, Türkiye için pazardaki rakiplerine kıyasla fiyat ve lojistik avantaj yaratmaktadır.

Şekil 76: Mısır'ın 2015 Yılı (GTIP: 940340) İthalatı (Milyon \$) ve 2011-2015 Arası Bileşik Büyüme Oranları (%)


Kaynak: Trademap

2011-2015 yılları arasında mutfak mobilyası ithalatında %21 oranında bileşik büyüme gösteren Mısır'da, İtalya ve Türkiye Mısır'ın küresel mutfak mobilyası ithalatına kıyasla daha hızlı büyüme performansı göstermiştir. Bu durum, İtalya ve Türkiye'nin Mısır pazarındaki paylarını arttırdığını göstermektedir. Öte yandan, pazarda yüksek paya sahip olan Almanya'nın Mısır'a ihracatı da incelenen dönemde artmıştır. Ancak pazarın büyüme hızı Almanya'nın ihracatının büyüme hızından daha yüksek olduğu için Almanya'nın pazardaki payı azalmıştır.

4.2.5.4. Satış ve Dağıtım Kanalları

Mısır'a mobilya ihracatı gerçekleştirmeyi planlayan firmaların öncelikli olarak ev bahçe alanında uzmanlaşmış perakencileri tercih etmesi önerilmektedir. Halk genel olarak yüz ölçümünün %5'lik kısmında konumlandığı için satış ve dağıtım kanalları bütünsel bir yapıya sahiptir. Dolayısıyla, ülke genelinde erişilebilirlik oldukça rahattır.⁴⁵

2015 yılı itibariyle ev ve bahçe alanında uzmanlaşmış perakende satışları 16,7 Milyar \$, ev gereçleri ve ev mobilyası mağaza satışları 7,5 Milyar \$, ev ve bahçe bakım mağazaları 9,2 Milyar \$ hacme ulaşmıştır.⁴⁶

Ülkede faaliyet gösteren büyük ölçekli perakenciler arasında IKEA, Home Centre, Habitat- Al Manzel, Contishtal, In & Out, Kabnoury, American Furniture, Dary for Building & Decoration Centre, Mefco Helwan, Kian, Decorama, İstikbal, Amr Helmy Designs ve Nogal yer almaktadır.

Mısır, internet kullanımı açısından ortalamanın altında bir seviyeye sahip olsa dahi, ev ve bahçe alanında uzmanlaşmış perakenciler ürünlerini internet üzerinden de satmaya başlamıştır. IKEA ve ACE Hardware gibi perakenciler 2015 yılı Ağustos ayı itibariyle bu satış kanalına geçmişlerdir. Online satışların daha da yaygınlaşacağı tahmin edilmektedir.⁴⁷

⁴⁵ Kaynak: TC Ekonomi Bakanlığı Mısır Ülke Masası

⁴⁶ Euromonitor- Home and Graden Specialist Retailers in Egypt, 2016

⁴⁷ Kaynak: Euromonitor- Home and Graden Specialists Retailers in Egypt, 2016

4.2.5.5. Türkiye için Pazardaki Fırsat ve Tehditler

Fırsatlar	

<ul style="list-style-type: none">▶ Mısır halkının düşük fiyatlı ürünleri tercih etmesi ve pazardaki beklentinin Türk malı ürünlerdeki düşük fiyatlı ürün algısı ile eşleşiyor olması▶ Dünya Bankası tarafından kiralamaya yönelik- düşük segmentte konut yapımı planlanması ve dolayısıyla mobilya tüketimindeki artış beklentisi▶ Mısır Hükümetinin Türkiye ile STA'ya sahip olması sebebiyle ihracat yapmak isteyen Türk firma ve kişiler için dış ticaret avantajı sunuyor olması▶ Mısır – Türkiye ilişkilerindeki normalleşme beklentisi▶ Orta Doğu bölgesindeki en büyük nüfuslardan birine sahip ülke konumunda olması ve 2016-2020 yılları arasında %2'lik büyüme beklentisi▶ İnşaat sektöründe özellikle konut sektörü kaynaklı yüksek oranlı büyüme beklentisi olması ve ülkedeki yabancı sermayeli inşaat yatırımlarının artması▶ İncelenen tüm ürünlerde Mısır'ın ithalatını artırması	
Tehditler	

<ul style="list-style-type: none">▶ Tüketicinin alım gücünün düşük olması▶ Ev bakım-onarım ürünlerine yönelik tüketimde Mısır halkının alışveriş alışkanlığının düşük seviyede olması▶ Düşük gelire sahip ailelerin, iş sebebiyle taşınanların ve öğrencilerin yeni mobilya alımından ziyade ikinci el mobilya alımını tercih etmeleri▶ Mısır'da yolsuzluk seviyesinin yüksek olması▶ İncelenen risk göstergelerinin yüksek seviyeye yakın olması▶ Avrupa ülkelerinin pazardaki etkinliklerinin artması	

4.3. Hedef Pazarlarda Gümrük Vergileri, Ticari Anlaşmalar, Standartlar ve Regülasyonlar

Gümrük Vergileri:

Hedef ülkelerin döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyası ürünlerinde ihracatçı ülkelere uyguladıkları gümrük vergi oranları aşağıda yer almaktadır.

Irak Türkiye'ye ve Türkiye'nin pazardaki rakiplerine incelenen tüm ürünlerde aynı oranda gümrük vergisi (%5) uygulamaktadır. Bu durum Türkiye ve rakiplerine pazarda herhangi bir avantaj veya dezavantaj sağlamamaktadır.

Tablo 11: Irak'ın Ünelere Uyguladığı Gümrük Vergi Oranları (%)

GTIP Numaraları	940161	940310	940330	940340
Türkiye	%5	%5	%5	%5
AB Ülkeleri	%5	%5	%5	%5
Çin	%5	%5	%5	%5
Kuveyt	%5	%5	%5	%5
Ürdün	%5	%5	%5	%5

Kaynak: Trademap

Suudi Arabistan Irak'ta olduğu gibi incelenen tüm ürünlerde Türkiye ve Türkiye'nin rakiplerine aynı oranda gümrük vergisi uygulamaktadır. Bu durum Türkiye ve rakiplerine gümrük vergisi kaynaklı herhangi bir avantaj veya dezavantaj sağlamamaktadır.

Tablo 12: Suudi Arabistan'ın Ükelere Uyguladığı Gümrük Vergi Oranları (%)

GTIP Numaraları	940161	940310	940330	9405340
Türkiye	%5	%5	%5	%5
AB Ülkeleri	%5	%5	%5	%5
Çin	%5	%5	%5	%5
ABD	%5	%5	%5	%5
Malezya	%5	%5	%5	%5

Kaynak: Trademap

Fransa Gümrük Birliği sebebiyle mobilya ürünlerinde AB üyesi ülkelere ve Türkiye'ye gümrük vergisi uygulamamaktadır. İncelenen ürünlerde Çin de Fransa'ya gerçekleştirdiği ihracatta gümrük vergisi ödememektedir. Bu sebeple Fransa pazarında Türkiye'nin ve rakiplerinin gümrük vergisi kaynaklı herhangi bir avantajı veya dezavantajı bulunmamaktadır.

Tablo 13: Fransa'nın Ükelere Uyguladığı Gümrük Vergi Oranları (%)

GTIP Numaraları	940161	940310	940330	940340
Türkiye	%0	%0	%0	%0
AB Ülkeleri	%0	%0	%0	%0
Çin	%0	%0	%0	%0

Kaynak: Trademap

Azerbaycan incelenen tüm ürünlerde Türkiye ve rakipleri olan AB üyesi ülkelere ve Çin'e %15 oranında gümrük vergisi uygulamaktadır. Pazardaki bir diğer rakip olan Rusya ise iki ülkenin de Bağımsız Devletler Topluluğu üyesi olması sebebiyle incelenen ürünlerde Azerbaycan'a gümrük vergisi ödememektedir. Ancak Rusya'nın bu ürünlerde pazardaki payının düşük olması Rusya'nın gümrük vergisi kaynaklı avantajını kullanmadığını göstermektedir.

Tablo 14: Azerbaycan'ın Ülkelere Uyguladığı Gümrük Vergi Oranları (%)

GTIP Numaraları	940161	940310	940330	940340
Türkiye	%15	%15	%15	%15
AB Ülkeleri	%15	%15	%15	%15
Çin	%15	%15	%15	%15
Rusya	%0	%0	%0	%0

Kaynak: Trademap

Mısır incelenen tüm ürünlerde Türkiye'ye %9 oranında gümrük vergisi uygulamaktadır. Bu oran Türkiye'nin pazardaki rakipleri olan AB üyesi ülkeler için %4,5 iken, Çin, ABD, Malezya ve Singapur için %30'dur. Bu durum Mısır pazarında Türkiye'yi AB üyesi ülkeler karşısında fiyat rekabetinde geriye düşürmektedir. Diğer yandan, Türkiye'nin diğer rakiplerine yüksek oranda gümrük vergisi uygulanması Türkiye'yi bu ülkeler karşısında pazarda avantajlı konuma getirmektedir.

Tablo 15: Mısır'ın Ülkelere Uyguladığı Gümrük Vergi Oranları (%)

GTIP Numaraları	940161	940310	940330	940340
Türkiye	%9	%9	%9	%9
AB Ülkeleri	%4,5	%4,5	%4,5	%4,5
Çin	%30	%30	%30	%30
ABD	%30	%30	%30	%30
Malezya	%30	%30	%30	%30
Singapur	%30	%30	%30	%30

Kaynak: Trademap

Hedef pazarlardaki gümrük vergi oranları incelendiğinde

- ▶ Irak ve Suudi Arabistan'da incelenen tüm mobilya ürünleri için Türkiye ve pazardaki rakiplerine %5 oranında gümrük vergisi uygulandığı,
- ▶ Fransa'nın incelenen ürünler için gümrük vergisi almadığı,
- ▶ Azerbaycan pazarında Türkiye ve Rusya haricindeki rakiplerine %15 oranında gümrük vergisi uygulandığı,
- ▶ Mısır pazarında AB üyesi ülkelere daha düşük oranda gümrük vergisinin uygulandığı ve Avrupalı ülkelerin bu durumu fiyatta rekabet avantajına çevirerek pazardaki etkinliklerini arttırdıkları görülmektedir.

Ticari Anlaşmalar⁴⁸:

Irak ile Türkiye arasında ticaret hacminin yüksek olmasına rağmen, herhangi bir STA bulunmamaktadır. İki ülke arasında Ticari ve Ekonomik İşbirliği Anlaşması⁴⁹ bulunmaktadır. **Suudi Arabistan** ile Türkiye arasında herhangi bir STA bulunmazken, Yatırımların Karşılıklı Teşviki ve Korunması⁵⁰ ve Ticari ve Ekonomik İşbirliği Anlaşmaları iki ülke arasındaki ticari ilişkileri geliştirmektedir. Irak ve Suudi Arabistan ile yapılan bu anlaşmalar gümrük vergisi açısından herhangi bir avantaj sağlamamaktadır.

Fransa ile Türkiye Gümrük Birliği'nde yer almaktadır. Bu durum iki ülkeye mobilyayı da kapsayan sanayi ürünlerinde birbirlerine gerçekleştirecekleri ihracatlarda gümrük vergisi muafiyeti sağlamaktadır. Gümrük Birliği'nin dışında iki ülke arasında Çifte Vergilendirmeyi Önleme⁵¹ ve Yatırımların Karşılıklı Teşviki ve Korunması Anlaşmaları da bulunmaktadır.

Azerbaycan ile Türkiye arasında herhangi bir STA bulunmamaktadır. Çifte Vergilendirmeyi Önleme Anlaşması ve Yatırımların Karşılıklı Teşviki ve Korunması Anlaşmaları iki ülke arasında ön plana çıkan ticari anlaşmalardır. Ancak bu anlaşmalar gümrük vergisi açısından iki tarafa da herhangi bir avantaj sağlamamaktadır.

Mısır ile STA'sı bulunan Türkiye mobilyayı da kapsayan sanayi ürünlerinin Mısır'a ihracatında gümrük vergisinde indirimden yararlanmaktadır. Bu oran AB üyesi ülkelerin ödediği gümrük vergisinin üstünde olsa da, mobilya sektöründe önemli rakiplerden olan Çin de dâhil olmak üzere Asya ülkeleri karşısında Türkiye'ye avantaj sağlamaktadır. STA kapsamında sanayi ürünlerindeki gümrük vergisi uzun vadede %0 olacaktır. STA'nın dışında

⁴⁸ TC Ekonomi Bakanlığı, Ticari Anlaşmalar, 2016

⁴⁹ Gümrük süreçlerinin hızlandırılması, ticaret ve yatırım programlarının teşvik edilmesi

⁵⁰ Yatırımcılara uygulanacak muamelenin ortak şekilde belirlenmesi, tazminat hakkı sağlanması ve yatırımların korunması

⁵¹ Aykırı vergilendirmenin önlenmesi, vergi konusunda mahkeme hakkı tanınması ve anlaşma dâhilinde ceza-i yaptırımların uygulanması

Türkiye ve Mısır arasında Çifte Vergilendirmeyi Önleme ve Yatırımların Karşılıklı Korunması ve Teşviki Anlaşmaları da bulunmaktadır.

Standartlar ve Regülasyonlar:

Irak'a mobilya ihraç etmek isteyen firmalar Irak Cumhuriyeti Hükümeti tarafından mobilyalarında TR ENG N*108 standardına sahip olmak zorundadır. Ayrıca uygunluk (COC) belgesi doğrultusunda ürünün Irak'a girişi sırasında, gümrük görevlileri tarafından ürün kontrol edilmektedir.⁵²

Suudi Arabistan'a mobilya ihraç etmek isteyen üreticiler Suudi Arabistan Standartlar Teşkilatı'nın (SASO) uyguladığı zorunlu standartlara sahip olmalıdır. Söz konusu belgelerin tam metni ücret dâhilinde SASO'dan alınabilmektedir.⁵³

Fransa Hükümeti 2006 yılında yangın güvenliğine ilişkin "Article AM 18" adı altında bir güncelleme yayınlamıştır. Bu güncellemeye göre kamuya açık alanlarda oturma yerleri ve oturma koltuklarının yanabilirlik özelliği kısıtlanmaktadır. Bu yanabilirlik özelliği Fransız Standart Organizasyonu olan AFNOR tarafından yapılan test standardı (NFD 60-013) ile ölçülmektedir. Ayrıca mobilyaların Avrupa standartları gereği ISO 4211, ISO 4211-2, ISO 4211-3, ISO 4211-4, ISO 7172, ISO 7173, ISO 7174-1 ve ISO 7174-2 belgelerine sahip olması gerekmekte ve 2001/95/EC' ye uymak zorundadır.⁵⁴

Azerbaycan'a mobilya ihracatı yapmak isteyen firmalar Azerbaycan Hükümeti'nin uyguladığı AB direktifleri gereği 2001/95/EC'ye uymak zorundadırlar.⁵⁵

Mısır Hükümeti sanayi ürünleri için kendi yurt içi standartlarını kullanmaktadır. Mısır ülkesinde ticaret yapabilmek için EOS kurumunun belirlediği standartlara sahip olunması gerekmektedir. İhracatçılar eğer bu standartlardan herhangi birine sahip değilse ticaret yapabilmek için Endüstri ve Ticaret Bakanlığı'nın kararıyla 180/1996'ya ilişkin yedi adet uluslararası standarttan birine sahip olmak zorundadır.⁵⁶

⁵² Bureau Veritas, ICI, 2016

⁵³ Saudi Standards, Metrology and Quality Organization

⁵⁴ EFRA European Commission, 2016

⁵⁵ European Commission

⁵⁶ Egyptian Organization for Standards&Quality

İlgili standart ve sertifikasyonlarla ilgili daha detaylı bilgiye ulaşmak için aşağıda yer alan internet sitelerinin incelenmesi önerilmektedir:

- ▶ Irak Bureau Veritas: www.bureauveritas.com/home/worldwide-locations/middle_east/iraq/
- ▶ Suudi Arabistan SASO: www.saso.gov.sa
- ▶ Azerbaycan European Commission: www.ec.europa.eu/trade/policy/countries-and-regions/countries/azerbaijan/ ve www.eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2002:011:0004:0017:en:PDF
- ▶ Fransa (International Organization for Standardization) : www.iso.org/obp/ui/#iso:std:iso:4211:-2:ed-2:v1:en ve EFRA: www.cefic-efra.com
- ▶ Mısır EOS: www.eos.org.eg

5. Sektöre Yönelik Tavsiyeler

5.1. Eğitim Önerileri

Konya Ticaret Odası bünyesinde yer alan ve mobilya sektöründe faaliyet gösteren firmaların mevcut durumları ve hedeflenen pazarları göz önünde bulundurularak, ihracat faaliyetlerini belirli bir strateji üzerinden yönetmelerini sağlamak ve gerekli alanlarda yetkinliklerinin gelişimini desteklemek için aşağıda yer alan eğitimler önerilmektedir:

İhracat Yetkinlikleri:

- ▶ Dış Ticarete Ödeme ve Teslim Şekilleri
- ▶ Pazar Araştırması Yöntemleri
- ▶ Uluslararası Pazarlama ve Dağıtım Kanalları
- ▶ Ürün Kalite Standartları ve Sertifikasyonlar
- ▶ İhracatta Pazarlama ve Markalaşma
- ▶ İhracata Yönelik Devlet Yardımları
- ▶ Dış Ticarete Kullanılan Belgeler
- ▶ İhracat Sistemi ve İhracat Türleri
- ▶ Dış Ticarete Standartlar
- ▶ Ticari İletişim İngilizcesi


Pazarlama Stratejileri ve Hedefler:

- ▶ Stratejik Pazarlama ve Marka Yönetimi
- ▶ Marka ve Markalaşma Stratejisi
- ▶ Stratejik Yönetim Eğitimi
- ▶ Stratejik Planlama
- ▶ Rekabet Analizi
- ▶ Kilit Müşteri Yönetimi
- ▶ Pazarlama Planının Oluşturulması
- ▶ SEO Eğitimi


Organizasyonel Yapı ve Personel:

- ▶ İnsan Gücü Planlaması
- ▶ Zaman Yönetimi
- ▶ Performans Değerlendirme Sistemi
- ▶ Müşteri ile Etkin İletişim

Üretim Süreçleri ve BT Yetkinlikleri:

- ▶ Süreç Yönetimi
- ▶ Lojistik ve Tedarik Zinciri Yönetimi
- ▶ Müşteri İlişkileri Yönetimi (CRM)


Finans Yetkinlikleri:

- ▶ Stratejik Finansal Analiz
- ▶ Bütçe Yönetimi ve Denetimi
- ▶ Finansal Planlama Teknikleri
- ▶ Temel Mali Tablolar
- ▶ Genel Muhasebe ve Vergi Mevzuatı
- ▶ Kredi Analizi ve Kredi Yönetimi


5.2. Pazarlarda Dikkat Edilmesi Gereken Hususlar

Bu bölümde Irak, Suudi Arabistan, Fransa, Azerbaycan ve Mısır'ın yer aldığı hedef pazarlara mobilya ihraç etmek isteyen firmaların yararlanmaları için pazara yönelik tavsiyeler, eğilimler ve önemli noktalara yer verilmektedir.⁵⁷

Irak	Mesai Saatleri	Tatil Günleri	Resmi Tatiller
	08.00-14.00	Cuma & Cumartesi	Ramazan Bayramı, Kurban Bayramı, 1 Ocak, 1 Mayıs, 14 Temmuz

Gümrük Prosedürleri:

- ▶ Ürünlerin paketlenme, ambalaj ve etiketleme aşamaları oldukça önemlidir. İşaretlemelerde mürekkep ya da boya tercih edilmektedir. Ayrıca ihracatı yapılması planlanan ürünün ilgili prosedürlerden geçmesi ve sevkiyat öncesi denetimi gerekmektedir. Bu konular için firmaların Bureau Veritas ya da SGS ile iletişime geçmeleri önerilmektedir.

Müşteri Profili ve Müşteri Alışkanlıkları:

- ▶ Mobilya eğilimlerinde klasik modellerin yansıtıldığı avangard tarzda büyük ve gösterişli mobilyalar öne çıkmaktadır.
- ▶ Ofis mobilyası başta olmak üzere, genel olarak Iraklı tüketicilerin çeşitliliğe, uygun ödeme koşullarına, uygun fiyatlara ve garanti kapsamına önem verdiği tespit edilmiştir.
- ▶ Açık ofis kullanımı kültürel yapı sebebiyle yaygın olmadığı için ofis mobilyasında daha çok klasik modeller tercih edilmektedir.

Ödeme Şekilleri:

- ▶ Ülkedeki Türk bankalarının aracılığı ile havale ve ticari ödemelerin yanı sıra, peşin, mal mukabili, vesaik mukabili gibi her tür ödeme şekline göre ithalat ve ihracat işlemleri, teminat mektubu ve akreditif gibi kredili işlemler yapılabilmektedir.

⁵⁷ Bu bölümün oluşturulmasında ülke bazlı mobilya sektör raporlarından ve TC. Ekonomi Bakanlığı'nın ülke masalarında yer alan bilgilerden faydalanılmıştır.

Ana Oyuncular ve Rekabet Seviyesi:

- ▶ Pazarda birçok önemli Türk mobilya üreticisi yer almakla birlikte, Ekhlas ve Diwan gibi yabancı firmalar da bölgede faaliyet göstermektedir.

Suudi Arabistan	Mesai Saatleri	Tatil Günleri	Resmi Tatiller
	07.30-14.30	Perşembe & Cuma	Ramazan Bayramı, Kurban Bayramı

- ▶ Bazı özel sektör firmaları dinlenme saatleri sona erdikten sonra 17:00-21:00 arasında çalışmaya devam etmektedir.
- ▶ Özel sektörde faaliyet gösteren firmalar genellikle Perşembe günleri de çalışmaktadır.

Gümrük Prosedürleri:

- ▶ Suudi Arabistan'a ihracat gerçekleştirecek firmaların ticari faturalarını ve menşe şahadetnamelerini elektronik ortamda iletebilecekleri www.exportal.com sitesi, Suudi Arabistan gümrük makamları tarafından talep edilen ve kağıt üzerinde doldurulan formların yerini almıştır. Bu internet sitesinden ulaşılabilecek sistemde işlem yapmayan firmaların evraklarının hiçbir işleme tabi tutulmayacağı 25.12.2014 tarihinde TC Ekonomi Bakanlığı tarafından bildirilmiştir.

Müşteri Profili ve Müşteri Alışkanlıkları:

- ▶ Büyük alışveriş yapılan bölgeler Cidde merkezlidir (Olaya Caddesi, Tahlia Caddesi, Urba Caddesi vb.) Riyad'da ise Al Faisaliya ve Al Memlika isimli büyük AVM'ler yer almaktadır. Bu bölgelerin kiralalarının yüksek olması ve güçlü perakende yapılarının olacağı öngörülmektedir.
- ▶ Alışveriş sezonu Temmuz- Eylül arasındır.
- ▶ Ofis mobilyası başta olmak üzere, genel olarak tüketiciler çeşitliliğe, uygun ödeme koşullarına, yenilikçi olmasına ve garanti seçeneklerine önem vermektedir.
- ▶ Ev ve bahçe alanında uzmanlaşmış perakendecilerin yüksek fiyat politikalarından dolayı satışlarında düşüş görülmektedir. Pazardaki rekabet markalı ve markasız firmalar sebebiyle yüksek olduğu için promosyon ve indirim, tüketicuyu etkileyen en büyük unsurdur. Tüketicinin doğru strateji üzerinden gerçekleştirilen kampanyalar ile etkilenebileceği düşünülmektedir.
- ▶ Özellikle Ramazan döneminde, yeni ürün alma ve evdeki mobilyaların değişimi artmaktadır. Hem İslam kültürü hem de sosyal faktörler

nedeniyle, bayram dönemlerinde yeni eşya, kıyafet vb. alınması oldukça yaygındır.

Ödeme Şekilleri:

- ▶ Devlet satışlarında vadeli ödeme tercih edilirken, nihai müşterilerde peşin ödeme şekli daha yaygındır.

Ana Oyuncular ve Rekabet Seviyesi:

- ▶ Suudi Arabistan'da bağımsız yerel firmalar, Çin'den ithal ettikleri ürünleri satmaları sebebiyle pazarda oldukça güçlü pozisyonda yer almaktadır.
- ▶ Yerel perakendeci olan SACO, ürün çeşitliliğinin yüksek olması, birçok outlet mağazaya sahip olması, internet satışlarının bulunması ve sosyal medyada aktif olmasından ötürü rekabet avantajını elinde tutmaktadır.
- ▶ Yerel mobilya firmalarından olan Al-Mutlaq Avrupa'dan ithal ettiği ürünler ile yüksek segment müşteriye odaklanmıştır ve 2015 yılında mobilya pazarındaki payını artırmıştır. Hızlı gelişen inşaat aktiviteleri sayesinde mobilya sektörü gelişim göstermektedir.

Fransa	Mesai Saatleri	Tatil Günleri	Resmi Tatiller
	09.00-18.30	Cumartesi & Pazar	1 Ocak, Paskalya, Noel, 1 Mayıs

- ▶ Fransız hükümeti mobilya geri dönüşüm ve tekrar kullanımını sağlamak için ekonomik vergi yaptırımı getirmiştir. Böylelikle, Emmaüs France ya da Reseaux Resseourceries gibi kurumlar aracılığı ile ihtiyacı olanlara verilmek üzere ürünlerin geri dönüşümü yapılmaktadır. Bu yaptırımın ikame mal alımında artış, mobilya alımını erteleme ya da ikinci el mobilya alımını artırması beklenmektedir.

Gümrük Prosedürleri:

- ▶ Dış ticaret politikası Avrupa Birliği müktesebatına uyumlu olan ve gümrük prosedürleri diğer AB üyesi ülkelerle benzer olan Fransa, uluslararası taahhütler çerçevesinde bazı hassas ürünlerin gümrüklerden geçişini gözetim altına almış, bazı durumlarda ise kısıtlamıştır. Bu hassas ürünler ithalat lisansı ile ithal edilmektedir.

Müşteri Profili ve Müşteri Alışkanlıkları:

- ▶ Mutfak mobilyasında tezgah üretimi oldukça revaçtadır. Ev-ofis çalışma şeklinin yaygın hale gelmesi ile birlikte, eve uyumlu ofis mobilyası sektörü de potansiyel göstermektedir.

- ▶ Tüketici bilincinin yüksek olması sebebiyle, doğa dostu ürünlere verilen önem artmaktadır.
- ▶ Avrupa bölgesinde ekonomik durağanlık sebebiyle düşük olan iç mekan mobilyasındaki satışlarının, bölgedeki iyileşme ile bundan sonraki dönemde artacağı öngörülmektedir. Sosyoekonomik şartlarının gelişmesi ile birlikte konut için yapılan harcamalarında tutumlu davranmayan Fransız tüketicilerin mobilya harcamalarının artacağı öngörülmektedir.
- ▶ Amazon.fr ve cdiscount.fr gibi internet perakende siteleri, tüketiciye sağladıkları (%15- %25- kargo dahil) indirimler sayesinde mağaza bazlı perakende satışlarını geride bırakmaktadır.

Ödeme Şekilleri:

- Düzensiz ödemeler ve rüşvetler hususunda ortalamanın üzerinde bir orana sahiptir ve oldukça iyi bir tablo çizmektedir.⁵⁸

Ana Oyuncular ve Rekabet Seviyesi:

- Yerli perakende firmalarından Maisons du Monde ülke genelinde pazar payını arttırmayı ve 2020 yılına kadarki dönemde 1 Milyon € gelir elde etmeyi hedeflemektedir.

	Mesai Saatleri	Tatil Günleri	Resmi Tatiller
Azerbaycan	09.00-18.00	Cumartesi & Pazar	1-2 Ocak, 20 Ocak, 8 Mart, 20-24 Mart, 9 Mayıs, 28 Mayıs, 15 Haziran, 26 Haziran, 18 Ekim, 31 Aralık

- ▶ Resmi dil Azerice olmakla birlikte, Rus dili de oldukça yaygındır.
- ▶ İş adamları maksimum 1 ay olmak üzere 40 \$ ila 250 \$ arası ücret karşılığında vize almak zorundadır.

Gümrük Prosedürleri:

- ▶ Barter⁵⁹ yoluyla yapılan dış ticaret işlemlerinde, eşdeğer malların gönderilmesi ve teslim süresi en fazla 90 gündür. Mallar gönderilmediği takdirde mal bedeli mukavelede belirtilen döviz cinsi ile 10 iş günü içinde alacaklının banka hesabına yatırılmalıdır. Ayrıca, barter işlemleri İktisadi İnkişaf Bakanlığı'nın iznine tabidir.⁶⁰

⁵⁸ Growing Beyond Borders

⁵⁹ Ortak pazardan satın alınan mal veya ürün karşılığında firmanın kendi ürününü yine bu pazarda satmasıdır.

⁶⁰ Birleşmiş Markalar Derneği: Azerbaycan Ülke Raporu, 2012

- ▶ Azerbaycan Cumhuriyeti'nin "Tüketici Haklarının Korunması Hakkında" Kanunu gereğince uygunluk sertifikası (Standart Belgesi) olmayan ürünlerin ithalatı yasaktır. Azerbaycan'a yabancı ülkelerden malların ithalatının yapılabilmesi için milli sertifika belgelerine uygun olarak, malların standart belgesi ve deneme protokollerinin Azerdevletstandard'a takdim edilmesi ve bu malların milli sertifikalaştırma sisteminde testlerinin yapılması gerekmektedir. Ancak, ithal edilen mallarda BDT Ülkeleri'nin standart kurumları ile TSE tarafından verilen standart belgeleri geçerli olarak kabul edilmektedir.

Müşteri Profili ve Müşteri Alışkanlıkları:

- ▶ İnternet perakendeciliği Azerbaycan'da gelişim göstermeye devam etmektedir. 2015 yılı itibariyle evden yapılan alışveriş satışları %23 oranında büyüme göstermiştir.
- ▶ İnternet perakendeciliği fiyat, model kıyaslama imkanı ve çeşitlilik sağladığı için çokça tercih edilmektedir.
- ▶ Ev gereçleri ve ev mobilyası kategorilerinde, mağaza satışları pazarlık etme imkanı olması sebebiyle daha çok tercih edilmektedir.
- ▶ Outlet mağazalarının aylık ve yıllık indirim fırsatları müşterinin tüketimi üzerinde büyük bir etkidir. Bazı durumlarda ilk ödeme faizi alınmamaktadır.
- ▶ 2015 yılı itibariyle, süpermarket ve hipermarketlerde ev ve bahçe ürünlerinde çeşitlilik arttırılmaya başlanmıştır.
- ▶ Azeri tüketiciler için internet perakendeciliğinde en önemli nokta, ürünlerin belirlenen zaman diliminde, güvenilir bir ortamdan gelmesi ve müşteri hizmetinin kaliteli olmasıdır.
- ▶ Mobilya seçiminde modernizme önem verilmeyle birlikte, klasik tarz kullanımlara da rastlanmaktadır.
- ▶ Garanti süresi olan, dayanıklı ve fonksiyonel ürünler tercih edilmektedir.
- ▶ Canlı renkler ve kahve tonları revaçtadır.
- ▶ Çalışan kadınlar ev ve ofise yakın daha küçük çaplı ve çeşitliliği yüksek olan outlet mağazaları tercih etmektedirler.
- ▶ Alışveriş için genellikle Bakü gibi büyük şehirler seçilmekle birlikte, hipermarket, süpermarket ve ev-bahçe geliştirme mağazaları tercih edilmektedir.

Ödeme Şekilleri:

- ▶ Ticarete büyük ölçüde nakit ödeme tercih edilmektedir. Dış ticaret işlemlerinde tercih edilen diğer ödeme şekli ise akreditifli ödemedir.

Ana Oyuncular ve Rekabet Seviyesi:

- ▶ Yerel perakendeciler oldukça güçlü oldukları için internet perakendeciliği de hakim durumdadır.

	Mesai Saatleri	Tatil Günleri	Resmi Tatiller
Mısır	09.00-14.00	Cuma & Cumartesi	25 Ocak, 25 Nisan, 1 Mayıs, 23 Temmuz, 6 Ekim, Ramazan Bayramı, Kurban Bayramı

Gümrük Prosedürleri:

- ▶ İthalatçı firmalara gümrük kontrollerinde bağımsız kuruluşlardan alınan kendi uygunluk belgelerini ibraz etme hakkı tanınmaktadır ve uluslararası geçerliliği olan üretim standartlarındaki ürünler kontrol edilmemektedir. Öte yandan ülke gümrüklerde tam otomasyona geçememiş olup, gümrük bürokrasisi yüksek seviyededir.
- ▶ Türkiye ve Mısır arasındaki STA ile birlikte Türk üreticiler bu vergiden muaf olacaklardır. Bu sebeple, Türk üreticilerin özellikle gelecek dönemde Mısır pazarına daha fazla yoğunlaşmaları önerilmektedir.

Müşteri Profili ve Müşteri Alışkanlıkları:

- ▶ İkinci el mobilya öğrenciler ve düşük gelirliler için oldukça talep görmektedir. Ayrıca yurtdışından çalışmak için gelen expatların da ilk olarak tercih ettiği ürünler ikinci el mobilyalar olmaktadır.
- ▶ Mısır'da yerel üretimin olması ve çeşitliliğin yer alması sebebiyle, düşük fiyatlı olan Çin ve Türk malları, yüksek segmentli Fransız ya da İtalyan ürünlere nazaran tercih sebebi olmaktadır.
- ▶ Pazarda birçok ev mobilyası üzerine perakendeci yer almasına rağmen, büyük şehirlerde yerel bağımsız outletler düşük fiyat uygulamaları sebebiyle tercih edilmeye devam edilmektedir.
- ▶ Facebook başta olmak üzere, tüketiciler satın almak istedikleri ürünler internet üzerinden incelemektedir. IKEA ve ACE Hardware bu konuda öncü konumdadır.
- ▶ IKEA, orta sınıfa yönelik İskandinav mobilyalarını erişilebilir fiyatta sattığı için çokça tercih edilmektedir. Ülkedeki şubelerini önümüzdeki dönemde arttırmayı planlamaktadır.
- ▶ Genç nüfus, iç mekanda modern tasarımlara ilgi duymaktadır. Bu tarz konulardaki eğilimler televizyon ve internet benzeri kanallardan takip edilmektedir.

Ödeme Şekilleri:

- ▶ Mısır'a ihracat yapacak firmaların garantili ödeme sistemini tercih etmeleri tavsiye edilmektedir. Çek ve senet gibi riskli ödeme

şekillerinde ihracat bedelinin ödenmediği durumlarda karşılaşılmaktadır.

Ana Oyuncular ve Rekabet Seviyesi:

- ▶ Pazarda IKEA ve ACE Hardware gibi büyük perakendeciler yer almaktadır ve modern tasarımlar ile birlikte stratejik fiyat uygulamaları bir arada sağlayabildikleri için büyük rekabet avantajı elde etmektedirler.

6. Değerlendirme ve Sonuç

Küresel Sektör Eğilimleri ve Öncelik Hedef Pazarlar Analizi Raporu'nda hedef pazarların analizi bölümü altında beş hedef pazar analizi gerçekleştirilmiştir ve bu beş hedef pazarın Türkiye için avantaj oluşturduğu durumlar tespit edilerek belirtilmiştir. Analize dahil edilen bu pazarlar sırasıyla Irak, Suudi Arabistan, Fransa, Azerbaycan ve Mısır'dır. Bu kapsamda, hedef ülkelerin gelişmiş ve gelişmekte olan ülke kategorilerinde olduğu ve hem niş hem de olgun pazarlara sahip ülkelerden oluştuğu görülmektedir.

Genel olarak değerlendirildiğinde, özellikle Suudi Arabistan ve Fransa'da mobilya sektörünün büyük hacimlere sahip olduğu görülmektedir. Tüm hedef pazarlar lojistik açıdan ulaşılabilir ülkeler olmaları sebebiyle öne çıkmaktadır.

Aynı zamanda, Fransa istikrarlı ekonomiye sahipken, Suudi Arabistan ve Irak mobilya sektörü için inşaat sektöründe oldukça etkin bir yapıya sahiptir.

Hedef ülkeler arasında, Suudi Arabistan gümrük süreç yükünün hızlı olması ile öne çıkarken, Azerbaycan iş yapma kolaylığı ile firmalar için daha erişilebilir bir ortam sunmaktadır. Fransa'nın ise iş yapabilme endeksleri doğrultusunda en erişilebilir tabloya sahip olduğu tespit edilmiştir.

Ülkelerin dört alt sektördeki ürün ithalatları kıyaslandığında, her bir pazarın en çok ithalat gerçekleştirdiği ilk üç ürüne ait sıralamalar aşağıda yer almaktadır:

- ▶ Irak pazarında döşemeli mobilya, mutfak mobilyası ve ahşap ofis mobilyası
- ▶ Suudi Arabistan pazarında döşemeli mobilya, ahşap ofis mobilyası, metal ofis mobilyası
- ▶ Fransa pazarında döşemeli mobilya, mutfak mobilyası ve ahşap ofis mobilyası
- ▶ Azerbaycan Arabistan pazarında döşemeli mobilya, ahşap ofis mobilyası, mutfak mobilyası
- ▶ Mısır pazarında döşemeli mobilya, ahşap ofis mobilyası ve mutfak mobilyası

Orta Doğu'da yer alan ve Türkiye'nin en önemli ticari ortaklarından biri olan **Irak**'ta metal ofis mobilyası haricindeki tüm sektörlerde Türkiye'nin lider konumda olduğu tespit edilmiştir. Ülkenin içerisinde bulunduğu siyasi şartlardan dolayı bir süre daha imalata bağlı bir yapıda seyir edeceği öngörülmektedir. Ayrıca, bölgedeki inşaat sektörünün yarısından fazlasına Türk firmaların hakim olması, iletişim ağının güçlü olması ve lojistik avantaja sahip olunması Türk firmalar için yüksek önem arz etmektedir. 2011- 2015 yılları arası tüm ürünlerde küresel ve Türkiye'den gerçekleştirilen ithalat – metal ofis mobilyası hariç – artış göstermiştir. Metal ofis mobilyasının hem Türkiye'den ithalatı, hem de küresel ithalatında düşüş yaşanmıştır. Öte

yandan Çin, metal ofis mobilyasında düşük fiyat avantajı ile liderliği Türkiye'den devralmıştır. Bölgedeki kaliteli Türk malı algısı ve mobilya dahil birçok sektörde faal olunması sebebiyle güçlü network ile bu pazarda Türkiye'nin rolünün daha da güçleneceği öngörülmektedir.

Petrolden elde edilen gelir dolayısıyla harcanabilir geliri yüksek olan **Suudi Arabistan**'ın, nüfus artışıdaki beklentiler ile birlikte mobilya sektöründeki tüketiminin daha da artacağı öngörülmektedir. İnşaat sektörüne yönelik planlanan orta ve büyük çaplı projelerin konut ağırlıklı olması mobilya sektörü için bir diğer önemli unsurdur. 2011- 2015 yılları arasında ülkenin dört ürün grubunda hem küresel ithalatı, hem de Türkiye'den ithalatı artış göstermiştir. Ek olarak, metal ofis mobilyası haricindeki tüm ürünlerde pazarın üzerinde büyüme performansı ile pazar payı arttırılmıştır. Suudi Arabistan'ın re-export yapısı sayesinde ihracat hacmi genişleyerek, Orta Doğu'daki diğer ülkelere ulaşma imkanı doğmaktadır. Türk malı algısı ve marka bilinirliği sayesinde pazarda yer alan Türk firmaları için pazarın büyük potansiyel vaat etmesi beklenmektedir.

Teknolojik ve inovatif yapısı ile Avrupa ve dünyanın en büyük ekonomilerinden biri olan **Fransa**'nın mobilya tüketimi oldukça yüksektir. İlgili dört üründe de net ithalatçı konumunda olan ülke, 2011-2015 yılları arasında Türkiye'den gerçekleştirdiği mutfak mobilyası ithalatını önemli bir seviyede arttırmıştır. 2017- 2019 yılları arasında özellikle konut dışı yapılarda beklenen artış ile ofis mobilyası tüketiminin artış trendine geçmesi beklenmektedir. Türkiye'nin gümrük birliği sebebiyle vergiden muaf olması, pazarda yer alacak Türk firmaları için büyük avantaj sağlamaktadır. Uzun vadede mobilya harcamalarındaki artış ile ihracat hacminin artış trendine geçeceği tahmin edilmektedir.

Stratejik öneme sahip ulaşım ağı ve hızlı nüfus artış beklentisi ile mobilya sektörünün tüketiminde artışın öngörüldüğü **Azerbaycan**, hedef ülkeler arasında Türkiye'nin bir diğer komşu ülkesi olma özelliği taşımaktadır. Ülke genelinde inşaat sektörüne yönelik konut ve konut dışı birçok proje planlanmaktadır ve bunun mobilya tüketimine kısa ve orta vadede önemli derecede etkisinin olacağı tahmin edilmektedir. Azerbaycan, 2011-2015 yılları arasında metal ofis mobilyası haricinde tüm ürünlerin ithalat hacminde artış yaşamıştır. Türkiye'den gerçekleştirilen metal ofis mobilyası ve mutfak mobilyası ithalatındaki pazar payı ise yerini İtalya'ya bırakmıştır. Dolayısıyla Türk kanalları aracılığı ile reklamlara önem verilmesi ve ülkedeki mobilya üreticisi Türk firma sayısının arttırılması ile pazardaki Türk etkisinin avantajlarından yararlanılabilecektir. Azerbaycan ve Türkiye hükümetleri arasındaki güçlü ilişkiler ve ülkenin ekonomik büyüme beklentisi de Türkiye'nin ticari konumunda önemli rol oynayacaktır.

Afrika ile Orta Doğu bölgelerinde nüfus ve ekonomisi ile önemli bir konuma sahip olan **Mısır**, ilerleyen dönemlerde kişi başına düşen gelirdeki artış ve ülke genelinde planlanan yatırımlar ile mobilya tüketiminde artış vaade etmektedir. 2011-2015 yılları arasında küresel seviyede ilgili dört ürün için ithalatını arttıran Mısır, Türkiye'den gerçekleştirdiği ahşap ofis mobilyasındaki payını korumakla beraber, diğer tüm ürünlerde ithalat payını önemli derecede arttırmıştır. Mısır ile Türkiye'nin Serbest Ticaret Anlaşması kapsamında kademeli olarak gümrük vergisinin %0'a indirilmesinin planlanması sebebiyle mobilya harcamalarındaki %10'a yakın artıştan Türk firmalarının büyük ölçüde yararlanabilecekleri düşünülmektedir. Ülkedeki düşük fiyatlı ürüne olan talebin Türk malı ile karşılanabileceği tahmin edilmektedir.

Ülkelerin satış ve dağıtım kanalları incelendiğinde, hemen hemen benzer bir yapıya sahip oldukları görülmektedir. Irak ve Suudi Arabistan'da dış ticaret faaliyetleri lokal partner/ acente/ distribütör/ franchise olarak adlandırılan yerel temsilciliklerin olduğu bir yapıda ilerlemektedir ve ihracatçı firmaların bu temsilciliklerle işbirliği içerisinde olmaları pazarlama aktiviteleri ve güvenlik açısından büyük önem arz etmektedir. Ek olarak, Suudi Arabistan'ın da aralarında bulunduğu, Fransa, Azerbaycan ve Mısır'da ise mağaza bazlı perakendecilik mobilya sektörü için ağırlıklı olarak tercih edilen bir kanaldır. Ülkelerin, internet kullanım oranlarının artması ile birlikte internet perakendeciliği de artış göstereceği öngörülmektedir.

Coğrafi açıdan rekabet avantajı sağlayan beş hedef pazar, Türkiye için alt sektörlerde farklı fırsatları barındırmaktadır. Genel olarak Fransa ve Mısır haricinde Türkiye'ye herhangi bir vergi avantajı sağlamayan hedef ülkeler, lojistikteki maliyet avantajları ile bu durumun önüne geçebilmektedir.

Türkiye'nin ilgili beş hedef pazar ihracat fiyat skalası, gümrük vergisi avantajı, pazar bilinirliği ve lojistik açılardan incelenmiştir. Konya Ticaret Odası bünyesinde faaliyet gösteren mobilya firmaları için sektöre yönelik tavsiyeler neticesinde aşağıda yer alan pazara giriş stratejileri önerilmektedir:

- ▶ **Irak'ta** faaliyet göstermeyi planlayan firmaların ülkedeki Türk firmalarının yoğunluğunun fiyat rekabetini arttırması ve ülkenin içerisinde bulunduğu yeniden yapılanma sebebiyle orta ve düşük fiyatlı olmak üzere iki farklı fiyat stratejisi ile pazara girişlerinin daha uygun olacağı tespit edilmiştir. Dolayısıyla, döşemeli mobilya ürününde orta fiyatlı, metal ofis mobilyasında düşük fiyatlı, ahşap ofis mobilyasında orta fiyatlı, mutfak mobilyasında ise yine orta fiyatlı strateji önerilmektedir. Ülkenin, sağladığı lojistik avantaj ile fiyat stratejisinin daha rahat oluşturulabileceği öngörülmektedir. Irak'ın rakiplere yönelik herhangi bir gümrük avantajı bulunmamaktadır dolayısıyla bu durum Irak'taki rekabete bir etkisi bulunmamaktadır.

- ▶ **Suudi Arabistan**'a ihracat gerçekleştirecek firmaların ülkede orta gelirli kesimin daha düşük hacme sahip olması sebebiyle, düşük ve yüksek olmak üzere iki farklı fiyat stratejisi üzerinden pazara girmeleri önerilmektedir. Her iki segmentte de ihracatın yoğun olduğu gözlemlenirken, Türkiye'nin genel olarak orta fiyatlı stratejiye sahip olduğu dikkat çekmektedir. Dolayısıyla, pazara hakim olan Çin (düşük segment) ya da Avrupa ülkelerine (yüksek segment) benzer bir stratejinin, Türkiye'nin pazar payını arttırmada önemli bir rol oynayacağı tespit edilmiştir. Döşemeli mobilya için düşük fiyatlı, metal ofis mobilyası için düşük ve yüksek fiyatlı, ahşap ofis mobilyası için düşük ya da yüksek fiyatlı, mutfak mobilyası için düşük fiyatlı strateji izlenmesi önerilmektedir.
- ▶ **Fransa** pazarına girmeyi hedefleyen firmaların ülkenin, önemli mobilya üreticisi ülkeleri ile komşu olması göz önünde bulundurarak düşük, orta ve yüksek segmentte ürünler ile pazara girmeleri önerilmektedir. Döşemeli mobilya ve metal ofis mobilyası için düşük ve yüksek fiyatlı, ahşap ofis mobilyası için düşük ve orta fiyatlı, mutfak mobilyası için ise düşük, orta ve yüksek fiyatlı ürünler ile pazarda yer alması tavsiye edilmektedir.
- ▶ **Azerbaycan**'da faaliyet göstermeyi planlayan firmaların ise ülkenin gelişen ekonomisini göz önünde bulundurarak, tüm ürünlerde orta fiyatlı ürün stratejisine ek olarak, yüksek segment ürünler ile pazarda yer almaları tavsiye edilmektedir.
- ▶ **Mısır** mevcut durumda yeniden yapılanma dönemindedir ve ülkede gelir eşitsizliği bulunmaktadır. Dolayısıyla, döşemeli mobilyada düşük fiyatlı ürünlere ek olarak yüksek fiyatlı ürünlerin de eklenmesi önerilmektedir. Metal ve ahşap ofis mobilyasında düşük ve orta fiyatlı, mutfak mobilyasında ise düşük fiyatlı ihracat stratejisi tavsiye edilmektedir.

Mobilya sektörü kapsamında incelenen dört alt sektördeki ihracatın hedef ülkelerde artırılması için bu pazarlara farklı stratejiler ile girilmesi önerilmektedir. Bu kapsamda, marka bilinirliği ve ticari tecrübenin güçlü olduğu Irak kısa vadede firmaların ihracat yetkinliklerini arttırması için en uygun pazar olarak görülmektedir. Bu pazarda edinilen tecrübe ile Mısır'a fiyat segmentasyonundaki çeşitliliğin arttırılarak ihracatın gerçekleştirilmesi beklenmektedir. Orta vadede ise Azerbaycan, Suudi Arabistan ve Fransa pazarları, alt sektörlerdeki standart ve sertifikasyonların yerine getirilerek kalitenin de artırılması ile pazar girişin, Konya'daki mobilya üreticileri / ihracatçıları için daha rahat olacağı öngörülmektedir.

7. Ekler

Bu bölümde, dört alt sektöre yönelik belirlenen hedef ülkelerdeki potansiyel alıcı bilgileri, sektör dernekleri & ticaret organizasyonları, lojistik firma bilgileri ve fuarlara yer verilmektedir.

Potansiyel alıcı bilgileri:

Irak, Suudi Arabistan, Fransa, Azerbaycan ve Mısır'da mobilya sektöründe faaliyet gösteren **332** adet potansiyel alıcı tespit edilmiştir. Ekonomi Bakanlığı Ülke masaları uzmanları, Ticaret Müşavirlikleri ve Trademap firma bilgileri üzerinden toplanan veriler ile listeler oluşturulmuştur. Döşemeli mobilya, metal ofis mobilyası, ahşap ofis mobilyası ve mutfak mobilyası alt sektörlerinde faaliyet gösteren bu firmaların, **75'i Irak⁶¹, 61'i Suudi Arabistan, 77'si Fransa, 59'u Azerbaycan, 60'ı Mısır'da** konumlanmıştır.

Sektör dernekleri & ticaret organizasyonları:

Mobilya sektöründe hedef ülkelerde faaliyet gösteren sektör dernekleri ve ticaret organizasyonlarının internet siteleri, adres ve e-posta adresleri listelenmiştir. Paylaşılan sektör dernekleri ve ticaret organizasyonları ile hedef ülkelerle işbirliğinin artırılması hedeflenmektedir.

Lojistik firma bilgileri:

Türkiye'den ihracat yapmayı planlayan firmalar için hedef ülkelere taşımacılık yapan lojistik firma bilgileri yer almaktadır. Yerli ve yabancı firmalardan oluşan firma listesinde iletişim bilgileri, adres ve internet siteleri yer almaktadır.

Fuarlar:

Irak, Suudi Arabistan, Fransa, Azerbaycan ve Mısır'da düzenlenen mobilya fuarları bu bölümde yer almaktadır. İlgili hedef ülkeye ait fuar takvimi, adres ve iletişim bilgilerine yer verilmektedir. Fuarlarla Konya mobilya sektöründe faaliyet gösteren firmaların hedef pazarlarda ürünlerini tanıtarak ticari ilişkilerinin geliştirilmesi hedeflenmektedir.

⁶¹ Irak için listelenen potansiyel alıcı bilgileri, Erbil Ticaret Odası'ndan temin edilmiş olup ülkede lokal partner sisteminin yaygın olması sebebiyle mobilya sektörü genelinde faaliyet gösteren hem üretici hem dağıtıcı firmalara ait şahıs isimlerini de kapsamaktadır.

7.1. Potansiyel Alıcı Bilgileri

7.1.1. Irak

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Mobilya	Midas Home Furniture	Bağdat	http://midasfurniture.com/	(+964) 7801099188
Mobilya	Zozan Furniture	Erbil	http://www.zozanfurniture.com/index.php/en/	(+750) 445 3004
Mobilya	Fadak Company	-	https://www.gmdu.net/corp-540333.html	(+964) 0407801005
Mobilya	Almufeed For Consutraction Material Trading Fzco	-	https://www.gmdu.net/corp-228743.html	(+964) 15425494
Mobilya	Yongda Office Furniture	-	-	(+964) 790 1400261
Mobilya	Uruk Furniture	-	http://www.urukfurniture.com/	(+964) 7901915164
Mobilya	Rose More Furniture	-	http://www.700.4t.com/	(+964) 7902701232
Mobilya	Midnight Furniture	Bağdat	-	(+790) 1919267
Mobilya	Zebrano Mobilya	Bağdat	-	(+770) 0459781
Mobilya	Haji Furniture and Hardwares	-	-	(+91) 9388024057
Mobilya	A;baraes For Trading & Contracting Company	Bağdat	-	(+964) 14161495
Mobilya	Aljashamy group	Bağdat	http://www.aljashamycofurniture.com/	(+964) 780 9159973
Mobilya	Dana pharma	Duhok	-	(+964) 750 4455029
Mobilya	Weatherford	Basra	-	(+964) 832 5203401
Mobilya	Danat Banyas Trading&Contracting Inc	Bağdat	-	-
Mobilya	Al-Issam Company	Erbil	www.issambg.com	(+964) 662 547035
Mobilya	Abbas Hama Karim Ali	Erbil	-	(+964) 7504489959
Mobilya	Abdel Khaleq Hamad Amin	Erbil	-	(+964) 7504545931
Mobilya	Abdel Khaleq Taha Khodhr	Erbil	-	-
Mobilya	Abdul Samad Sheikh Mohammed Wahab	Erbil	-	(+964) 7504753557

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Mobilya	Abdul Wahed Abdullah Ali	Erbil	-	-
Mobilya	Abdul Wahed Abdullah Khodhr	Erbil	-	(+964) 7504524388
Mobilya	Abdul Wahed Abdulqader Tofiq	Erbil	-	-
Mobilya	AbdulAziz Syudin Rassul	Erbil	-	(+964) 504499224
Mobilya	AbdulJabbar Othman Qader	Erbil	-	(+964) 7504634789
Mobilya	AbdulKarim Omar Ali	Erbil	-	-
Mobilya	AbdulKarim Othman Karim	Erbil	-	(+964) 7504478288
Mobilya	AbdulKarim Taher Ezzat	Erbil	-	(+964) 7504481430
Mobilya	Abdullah Ahmed Ismail	Erbil	-	(+964) 7504645907
Mobilya	Abdullah Hassan Abdullah	Erbil	-	(+964) 7507470902
Mobilya	Abdullah Waii Ali	Erbil	-	(+964) 7504646560
Mobilya	Abdullatif Othman Ali	Erbil	-	-
Mobilya	Abdulqader Jubrayel Sabah	Erbil	-	(+964) 7504451788
Mobilya	Abdulqader Mohammed Amin Wali	Erbil	-	(+964) 7501026376
Mobilya	Abdurrahman Jubrayel Saleh	Erbil	-	-
Mobilya	Abdurrahman Jubrayel Saleh &Co	Erbil	-	(+964) 7504451788
Mobilya	Abdussalam Ahmed Mohammed	Erbil	-	(+964) 7504965027
Mobilya	Adel Hussein Abdullah	Erbil	-	-
Mobilya	Afan Othman Ali	Erbil	-	(+964) 7504552952
Mobilya	Ahmed Ali Youssef	Erbil	-	(+964) 7706415454
Mobilya	Ahmed Aziz Rassul	Erbil	-	(+964) 7504616096
Mobilya	Ahmed Ismail Mahmud	Erbil	-	-
Mobilya	Ahmed Mudhaffar Mohammed	Erbil	-	(+964) 7504567939
Mobilya	Ahmed Rashad Hama Rashid	Erbil	-	(+964) 7504771738
Mobilya	Akram Khodhr Abdullah	Erbil	-	(+964) 7504780304
Mobilya	Akram Mustafa Khodhr	Erbil	-	(+964) 7301127108
Mobilya	Alas Mohammed Ismail	Erbil	-	(+964) 7503401515
Mobilya	Ali Abbas Jwamer	Erbil	-	(+964) 7504487685
Mobilya	Ali Ismail Ahmed	Erbil	-	(+964) 7504555500
Mobilya	Ali Ismail Ahmed	Erbil	-	(+964) 7504882250
Mobilya	Ali Omar Qader	Erbil	-	-
Mobilya	Ali Othman Ali	Erbil	-	(+964) 7504627485
Mobilya	Almas Saber Hassan	Erbil	-	-
Mobilya	Amal Ibrahim Amin	Erbil	-	-
Mobilya	Amir Bapir Saleh	Erbil	-	(+964) 7504640087
Mobilya	Amir Kamal Nohman	Erbil	-	(+964) 7504995654
Mobilya	Amir Wali Mustafa	Erbil	-	(+964) 7504234227
Mobilya	Amjad Ahmed Ibrahim	Erbil	-	(+964) 7504974609
Mobilya	Arkhan Nureddeem Abdullah	Erbil	-	(+964) 7504967276

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Mobilya	Arkhan Nureddeen Abdullah	Erbil	-	(+964) 7504967276
Mobilya	Ary Ruhman Sheikh Mohammed	Erbil	-	(+964) 7504566043
Mobilya	Aso Nury Ibrahim	Erbil	-	(+964) 7504886666
Mobilya	Assaad Ismail Arab &Co	Erbil	-	-
Mobilya	Assaad Mohammed Shamsuddeen	Erbil	-	(+964) 7501192403
Mobilya	Azar Faruq Mohammed	Erbil	-	(+964) 7504463154
Mobilya	Aziz Shamsuddeen Hussein	Erbil	-	(+964) 7504774633
Mobilya	Badreddeen Wali Sufy	Erbil	-	(+964) 7504497525
Mobilya	Bahram Khodhr Ahmed	Erbil	-	(+964) 7504463037
Mobilya	Bakhtyar Daham Mustafa	Erbil	-	-
Mobilya	Bakr Rashid Hameed	Erbil	-	(+964) 7504482729
Mobilya	Baqy Mohammed Hady &Co	Erbil	-	-
Mobilya	Barzan Ahmed Ismail	Erbil	-	(+964) 7504844244
Mobilya	Bashar Jabbar Shaker	Erbil	-	(+964) 7504494113
Mobilya	Bashir Mustafa Suleiman	Erbil	-	(+964) 7504710610
Ofis Mobilyası	Vana Furniture	Erbil	http://www.vanafurniture.com/	(+964) 66 353 1934

7.1.2. Suudi Arabistan

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	Decor Classe	Cidde	www.decorclass e.com	(+966) 2 6067495
Döşemeli mobilya	Almutlaq Furniture Co. Ltd.(Furniture Divison)	Cidde	http://www.almu tlaqfurniture.co m/	(+966) 2 631777
Döşemeli mobilya	Thahen Rashed M.& Partners Co.	Cidde	http://www.holor ds.thahen.com/	(+966) 2 6526527
Döşemeli mobilya	Habitat Furniture Co. Ltd.	Cidde	www.habitat.co m.sa	(+966)12 2576622
Döşemeli mobilya	Almira Center	Cidde	www.almira- center.com	(+966) 2 6516050
Döşemeli mobilya	Elegant Home	Cidde	http://www.eleg anthome.com.s a/	(+966) 2 6577177
Döşemeli mobilya	Abou Seoud Furniture Factories Co. Ltd.	Cidde	http://abouseou d.com/eng/	(+966) 2 6373075
Döşemeli mobilya	Al-Amer Furniture	Cidde	http://www.alaa merfurniture.co m/	(+966) 2 6550016
Döşemeli mobilya	Al-Makmul	Cidde	http://almukmal furniture.com/	(+966) 12 6646601
Ofis mobilyası	Al-Raja	Cidde	http://alraja.com .sa/	(+966) 2 6826880
Döşemeli mobilya	Al-Sorayai Group	Cidde	http://www.al- sorayai.com/	(+966) 920022511
Ofis-döşemeli mobilya	Aldriweesh	El-Harc	http://aldriwees h.com/	(+966) 1 4381818
Döşemeli mobilya	Binladin Woodwork	Cidde	http://www.bwwf sa.com	(+966) 12 6200163
Ofis mobilyası	El-Ajou Trading Group	Cidde	http://www.elajo ugroup.com/	(+966) 2 6437037
Ofis mobilyası	First for Decoration	Cidde	http://1stdecor. com/	(+966) 2 21 519 99
Döşemeli mobilya	Hoshan Co. Ltd.	Cidde	http://www.hosh angroup.com/	(+966) 2 6695201
Ofis mobilyası	İnternational Cooperation For Furniture	Cidde	http://icf.sa/	(+966) 2 6977716

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	Masar Jeddah	Cidde	-	(+966) 2 2841777
Ofis mobilyası	Riyadh House Est.	Riyad	http://www.rhc.com.sa/	(+966) 1 4198000
Döşemeli mobilya	Sabban Furniture	Riyad	http://alsabbanfurniture.sa/	(+966) 920005540
Ofis mobilyası	Saudi Modern Factory	Cidde	http://www.smf.com.sa/	(+966) 2 6531617
Döşemeli mobilya	Yamamah Wooden Furniture	-	http://www.alyamama.com.sa/	(+966) 6 5430666
Ofis mobilyası	Riyadh Furniture Industries Co.	Riyad	http://www.athath.com/	(+966) 1 4980808
Mutfak mobilyası	Crestwood Wood Works Fty.	El-Huber	http://crestwoodkitchen.com/	(+966) 13 812 4253
Mobilya	Al- Omair Furniture	Ed Dammam	-	(+966) 38322225
Mutfak mobilyası	Al-Joaib Furniture	Ed Dammam	http://www.joaib.com/	(+966) 3 8472661
Ofis-döşemeli mobilya	Al-Abdulqader Furniture	Riyad	http://www.akfc.com.sa/	(+966) 1 4657929
Ofis-döşemeli mobilya	Al-Sharq Furniture	Cidde	http://alsharqfurniture.com/	(+966) 12 672 0106
Mutfak mobilyası	Tannah Furniture	Riyad	http://www.tannah.com/	(+966) 1 4786084
Döşemeli mobilya	Al-Jazira Furniture	Riyad	http://www.jaziragroup.com/	-
Ofis-döşemeli mobilya	Al-Jeraisy Furniture	Riyad	http://www.jff.com.sa/	-
Döşemeli mobilya	National Furniture	Riyad	-	(+966) 11 2651257
Çelik mobilya(dolap)	Matanah Furniture	Riyad	http://www.matanahfurniture.com/	(+966) 2 6301330
Döşemeli mobilya	Al-Manee Furniture	Riyad	-	(+966) 1 4980002
Ofis-döşemeli mobilya	Abdulwahed Furniture	Ed Dammam	http://abdulwahed.com.sa/	(+966) 3 8331480
Döşemeli mobilya	Al Abdullatif Furniture	-	http://www.stc.com.sa/	-
Mutfak mobilyası	Modern WoodWorks	Ed Dammam	http://www.mww.com.sa/	(+966) 3 8123551
Mutfak mobilyası	Adada&Kabbani	Mekke	http://adada-kabbani.com/	(+966) 2 5205555

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Ofis mobilyası	Al Raja Furniture	Riyad	-	(+966) 1 1737373
Mobilya	Abeer Al Serwan	Riyad	-	(+966) 11-2302497
Mobilya	Abyat Home of Momes	Zahran	-	(+966) 13-8049102
Mobilya	Al Barjes Furniture	Riyad	-	(+966) 11-4589133
Mobilya	Al Jassas Furniture	Riyad	-	(+966) 11-4589133
Mobilya	Al Mishaiti Furniture	El-Kasım	-	(+966) 16-3263614
Ofis mobilyası	Ali Bin Mousaa Decor Works	El-Kasım	-	(+966) 16-3236807
Mobilya	AlSalem Furniture	Ed Dammam	-	(+966) 13-8447797
Mobilya	Arabian Creations Furniture	Riyad	-	(+966) 11-4310589
Mobilya	Arabian Homes Furniture	Riyad	-	(+966) 11-4591338
Mobilya	Bagya Alams	Riyad	-	(+966) 11-2057500
Ofis mobilyası	Bahabri Stores	Cidde	-	(+966) 12-6440572
Mobilya	Bin Tuman Furniture Est.	Asir	-	(+966) 17-2220866
Mobilya	Capital Rowan Furniture	Riyad	-	(+966) 11-2484654
Ofis mobilyası	Danah Al Rayeda Est.	Cidde	-	(+966) 12-6320650
Mobilya	Debage Furniture	Cidde	-	(+966) 12-6659830
Ofis mobilyası	First Class for Furniture	Cidde	-	(+966) 12-2570701
Mobilya	First Corner	Ed Dammam	-	(+966) 13-8152030
Mobilya	Ghosn Al Ban Wooden Furniture	Al Hasa	-	(+966) 13-5306633
Mobilya	Qasser Al Saraya Döşemeli	Riyad	http://www.qasser-alsaraya.com/	(+966) 11-2412211
Mobilya	Sama Furniture	Cidde	-	(+966) 12-6987276
Mobilya	Global Group	Riyad	http://globalgroup.com.sa/	(+966) 1 920023883
Ofis-Döşemeli mobilya	Mahcon	El-Huber	http://www.hejazicurtains.com.sa	(+966) 38674432

7.1.3. Fransa

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Mutfak mobilyası	Charles Rema		http://www.charles-remas-remas.fr	(+33) 474 223688
Ofis mobilyası (ikincil)	Manutan International	Gonesse	www.manutan.fr	(+33) 01 34533535
Döşemeli mobilya	Sesamme Developpement		www.but.fr	(+33) 549680466
Mutfak mobilyası	Schmidt Groupe	Liepvre	www.cuisinella.com	(+33) 389582400
Mutfak mobilyası- Döşemeli mobilya	Forgiarini	Kogenheim	www.forgiarini.net	(+33) 03 88747020
Mutfak mobilyası	Lapeyre	Aubervilliers	www.lapeyre.fr	(+33)148 117400
Döşemeli mobilya	Etablissements Jacques Marinelli	Melun	www.conforama.fr	(+33) 160566000
Döşemeli mobilya	Confort 39	Montmoront	www.conforama.fr	(+33) 384434233
Ofis-döşemeli mobilya	Euresco	Strasbourg	www.euresco.fr	(+33) 448 017 525
Döşemeli mobilya	Equinox	Corbas	http://equinox-deco.com/	(+33) 437 251 861
Döşemeli mobilya	Roche-Bobois	Paris	http://www.roche-bobois.com/	(+33) 01 42 78 10 50
Döşemeli mobilya	Shogun Deco	Paris	http://www.shogun-deco.fr/	(+33) 01 69 51 61 80
Döşemeli mobilya	Perocheau	Challans	http://www.meublesperocheau.fr/	(+33) 02 51 68 22 19
Ofis mobilyası	Protis	Paris	http://www.protis.fr/	(+33) 01 45 62 22 40
Döşemeli mobilya	Opjet	Paris	http://www.opjet.com/	(+33) 01 73 77 90 22
Döşemeli mobilya	Monnier Meuble	Paris	http://www.meubles-monnier.fr	(+33) 02 43 69 30 40
Ofis-Döşemeli mobilya	Knoll	Paris	http://www.knoll-int.com/	(+33) 01 44 39 80 00

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Mutfak mobilyası	CID	Bastia	http://www.cuisine-cid.fr/	(+33) 04 95 33 57 22
Mutfak mobilyası	Inova Cuisine	Campagnac	http://www.inovacuisine.fr/	(+33) 05 53 31 39 00
Mutfak mobilyası	Les Ateliers de Langres	Hortes	http://www.les-ateliers-de-langres.com/	(+33) 03 25 88 61 14
Mutfak-Döşemeli mobilya	JJA	Le Blanc Mesnil	http://www.jja-sa.fr/	(+33) 01 48 65 85 00
Döşemeli mobilya	DLM Creations	Nimes	http://www.dlmc-creations.net/	(+33) 04 66 02 08 88
Döşemeli mobilya	Blondor Meubles	Guéret	http://www.meubles-blondor.fr/	(+33) 05 55 62 42 14
Döşemeli-mutfak mobilyası	Bilien	Loctudy	http://www.cuisines-bilien.com/	(+33) 02 98 87 45 96
Döşemeli mobilya	CUIR Center	Paris	http://www.cuircenter.com/fr/	(+33) 01 45 38 03 00
Ofis mobilyası	Miliboo	Paris	http://www.miliboo.com/	(+33) 01 84 16 26 36
Ofis-mutfak mobilyası	Meubles Hertrich	Paris	http://www.meubles-hertrich.com/	(+33) 03 88 85 50 15
Döşemeli mobilya	Aubry Gaspard	Baccarat	http://www.aubry-gaspard.com/	(+33) 03 83 76 70 70
Döşemeli mobilya	But	Emerainville	http://www.but.fr/	0892 011 211
Döşemeli mobilya	Idasy Home Decoration	Bobigny	http://www.idasy.com/	(+33) 01 48 96 98 88
Ofis mobilyası	Ofis Colmar	Colmar	http://www.fournibureau.fr/	(+33) 03 89 41 16 09
Mutfak mobilyası	Atelier du Meuble	Vignacourt	http://www.atelierdumeuble.fr/	(+33) 03 22 51 00 09
Döşemeli mobilya	Meubles Elmo	Paris	http://www.meubles-elmo.fr/	(+33) 01 84210707
Döşemeli mobilya	Meubles Bm	Lyon	http://www.meubles-bm.com/	(+33) 04 78 60 97 03
Mutfak mobilyası	Baltic Meubles	Torcy	http://balticmeubles.unblog.fr/	(+33) 01 60 06 00 30
Mutfak mobilyası	Perene	Paris	http://www.perene.fr/	(+33) 01 84 36 01 29

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	Pro-Living	Rumilly	http://www.pro-living.fr	(+33) 04 50 51 07 30
Döşemeli mobilya	Cinna	Paris	http://www.cinna.fr/	(+33) 01 40 26 99 32
Döşemeli-mutfak mobilyası	RBC Mobilier	Nice	http://www.rbcmobilier.com/	(+33) 04 66 73 30 00
Döşemeli mobilya	Arrivetz	Lyon	http://www.arrivetz.com/	(+33) 04 72 41 17 77
Döşemeli mobilya	Massimelli	Trets	http://www.massimelli.fr/	(+33) 04 42 61 34 70
Döşemeli mobilya	VMO Mobilier	Rumilly	http://www.vmo-web.fr/	(+33) 04 50 64 59 54
Döşemeli mobilya	Meubles Perrin	Orchamps-Vennes	http://www.meublesperrin.com/	(+33) 03 81 43 50 23
Döşemeli mobilya	Meubles Weil	Valentigney	http://www.meubles-weil.com/	(+33) 03 81 30 50 12
Ofis mobilyası	La Bureautheque	Le Mans	http://www.labureautheque.com/	(+33) 02 43 23 15 00
Döşemeli mobilya	Muebles Massif	Montauban	http://www.meubles-massifaffaires.com/	(+33) 05 63 03 07 14
Mutfak-döşemeli mobilya	Marien Mas	Mauguio	http://www.marienmas.fr/	(+33) 04 67 99 32 96.
Döşemeli mobilya	Fly Meubles	Paris	http://www.fly.fr/	(+33) 01 45 13 29 00
Döşemeli mobilya	Violay Meubles	Violay	http://www.violaymeubles.com/	(+33) 04 74 63 91 50
Mutfak-Döşemeli mobilya	Meubles Cavagna	Aubiere	http://www.meubles-cavagna.fr	(+33) 04 73 92 03 95
Döşemeli mobilya	Meubles Blachere	Aubenas	http://www.meublesblachere.com/	(+33) 04 75 35 68 80
Döşemeli mobilya	Spiller	Saint Maurice Sur Moselle	http://www.spiller.fr/	(+33) 03 29 25 15 44
Döşemeli mobilya	Maga Meuble	Remiremont	http://maga-meuble.com/	(+33) 03 29 36 50 31
Mutfak-döşemeli mobilya	ASV Mobilier	-	http://www.asvmobilier.com/	(+33) 04 78 62 71 88
Mutfak mobilyası	Mobalpa	Paris	www.mobalpa.fr	(+33) 01 84 59 00 72
Mutfak mobilyası	Filliung Meubles	Grosblierest roff	http://www.meubles-filliung.fr/	(+33) 03 87 09 24 89

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	Meubles Ergas	Soldes D'Hiver	http://www.meubles-ergas.com/	(+33) 04 42 06 20 17
Döşemeli mobilya	Home Salons	Villeneuve Loubet	http://www.homesalons.fr/	(+33) 04 93 08 52 24
Döşemeli mobilya	France Mobilia	Bordeaux	http://www.francemobilia.com/	(+33) 05 56 117 008
Döşemeli mobilya	Baud-Lavigne	Annemasse	http://www.baudlavigne.com/	(+33) 04 50 37 35 84
Döşemeli mobilya	Bo Concept	Paris	http://www.bococoncept.com/	(+33) 01 44 67 80 39
Ofis mobilyası	Civel	Nantes	http://www.civel.fr/	(+33) 02 53 00 02 40
Mutfak-Döşemeli mobilya	Delecluse	Montchanin	http://www.delecluse.fr/	(+33) 03 85 73 97 00
Döşemeli mobilya	Olyreve	Cran-Gevrier	http://www.olyreve.fr/	(+33) 04 50 69 37 64
Döşemeli mobilya	Quartz Design	Mulhouse	http://www.quartz-design.fr/	(+33) 03 89 66 47 22
Ofis mobilyası	Sud Alliance Bureau	Seilh	http://www.sudalliancebureau.com/	(+33) 05 61 70 66 15
Döşemeli mobilya	Gimanet	Valognes	http://www.gimanet.fr/	(+33) 02 33 40 07 72
Döşemeli mobilya	Agora mobilier	Bordeaux	http://www.agoramobilier.fr/	(+33) 05 56 06 05 86
Döşemeli mobilya	Alterego Design	Rouvignies	http://www.alterego-design.fr/	(+33) 01 82 88 00 45
Döşemeli mobilya	Siltec Mobilier	Paris	http://www.siltec-mobilier.com/	(+33) 01 42 66 09 13
Ofis-Döşemeli mobilya	Meubles Ricardie	-	http://lameublerie.fr/	-
Döşemeli mobilya	Meubles 4 Moulins	Harcouët	http://www.meubles4moulins.fr/	(+33) 02 33 49 18 14
Döşemeli mobilya	Meubles Bel	Coupiac	http://www.meubles-bel.fr/	(+33) 05 65 99 77 22
Mutfak-Döşemeli mobilya	De Tonge	Mougins	http://www.detononge.com/	(+33) 04 93 95 80 00
Döşemeli mobilya	Meuble Tissot	L'Argentiere	http://www.meublestissot.fr/	(+33) 04 74 70 05 70
Döşemeli mobilya	Conran Shop	Paris	https://www.conranshop.fr/	(+33) 01 42 84 10 01
Döşemeli mobilya	Monsieur Meuble	Paris	http://www.monsieur-meuble.com/	(+33) 01 48 12 25 10

7.1.4. Azərbaycan

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	Class MMC	Sumgayit	http://www.classyatak.com/	(+994)12 323 75 65
Döşemeli mobilya	Metropolitan MMC	Bakü	http://www.grouppmetropolitan.com	(+994)12 489 70 13
Ofis mobilyası	Azeri Wood	Bakü	-	(+994)12 465 79 69
Ofis mobilyası	Workplace Interiors	Bakü	www.workplace.az	(+994)12 599 05 82
Ofis mobilyası	Steelcase	Bakü(global)	www.steelcase.com	(+994)12 497 36 97
Mutfak mobilyası	Ahmadoglu	Bakü	www.ahmadoglu.com	(+994)12 498 22 68
Mutfak mobilyası	Aksesuar inşaat	Bakü	www.aksesuar.az	(+994)12 564 74 86
Mutfak mobilyası	Eurodecor	Bakü	-	(+994)12 490 65 86
Ofis mobilyası	İnter ofis	Bakü	www.interofis.az	(+994) 070 5212121
Ofis mobilyası	Office Systems	Bakü	www.officesystems.az	(+994)12 448 44 11
Ofis mobilyası	İdeal Dizayn	Bakü	http://www.ideal dizayn.az	(+994)12 564 73 02/04
Mutfak mobilyası	Avropa Qapilari	Bakü	http://avropaqapilari.az	(+994)12 493 90 91
Döşemeli mobilya	Classi Mebel Salonu	Bakü	www.classi.az	(+994)12 449 94 80
Döşemeli mobilya	Tutto Bello	Bakü	http://tuttobello.az/	(+994)12 448 30 80
Döşemeli mobilya	Room Interiors-Berloni	Bakü	www.Mebel.az	(+994)12 492 53 53
Ofis mobilyası	Intellekt	Bakü	http://www.intellekt.az/	(+994)12 440 33 35
Döşemeli mobilya	Embawood	Bakü	www.embawood.com	(+994)12 436 74 05
Döşemeli mobilya	Erto	Bakü	www.erto.az	(+994)12 465 04 97
Döşemeli mobilya	Merinos	Bakü	www.merinos.az	(+994)70 217 20 70
Mutfak mobilyası	Mebel Dizayn	Bakü	-	(+994)12 514 00 45
Ofis mobilyası	Office Lines MMC	Bakü	http://officelines.az/	(+994)12 490 84 28

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Ofis mobilyası	Legion-D	Bakü	http://www.legion-d.az/	(+994)12 447-50-90/91
Mutfak mobilyası	LuxKitchens	Bakü	http://www.luxkitchens.az	(+994)12 539 7374
Ofis mobilyası	Rovshan Oğuz Group	Bakü	http://rovshan.com/	(+994)12 464 88 71/72
Döşemeli mobilya	Yağmur Mebel salonu	Bakü	https://www.yagmurMebel.az/	(+994)12 370 45 45
Ofis-Döşemeli mobilya	Global Interiors Group	Bakü	http://www.gig.az/	(+994)12 404 50 00
Mutfak mobilyası	Öztiyakiler Azərbaycan	Bakü	http://www.ozti.az/	(+944)12 566 10 20/30
Döşemeli mobilya	Zövq Mebel	Bakü	http://zovqMebel.com/	(+944)12 436 2329
Ofis-mutfak-döşemeli mobilya	Palitra MMC	Bakü	http://www.palitra.az/	(+994)12 496 77 64
Döşemeli mobilya	Luxury Life	Bakü	http://www.luxurylife.az/	(+994)12 562 42 08
Döşemeli mobilya	Casa Bella Mebel evi	Bakü	http://www.casabella.az/	-
Döşemeli mobilya	Hesenoğlu MMC	Bakü	http://www.hasanoglu.az/	(+994)12 598 28 28
Ofis mobilyası	Ergo	Bakü	www.ergo.az	-
Döşemeli mobilya	Forrest Mebel	Bakü	http://www.forrest.az/	(+994)12 488 67 12
Döşemeli mobilya	Narinci Mebel	Bakü	http://www.narincimebel.az/	(+994)12 579 85 32
Döşemeli mobilya	Euro-Asian Trading	Bakü	http://www.komandor.az/	(+994)12 440 95 48
Döşemeli mobilya	Decoluxe Mebel	Bakü	http://www.decoluxe.az/	(+994)12 510 92 86
Ofis-Döşemeli mobilya	Zivella Office&Home Furniture	Bakü	www.zivella.net	(+994)12 490 07 07
Döşemeli mobilya	Koala Mebel	Ganja	-	(+994)22 254 06 63
Ofis mobilyası	Gdizayn	Bakü	www.gdizayn.az	(+994)12 497 34 46

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Mutfak-döşemeli mobilya	Madeyra Mebel salonu	Bakü	http://madeyra.com/	(+994)12 436 74 05/07/08/09/10
Mutfak mobilyası	VIP Master	Bakü	www.vipmaster.az	(+994)12 596 31 72.
Ofis mobilyası	Müller İnteryer	Bakü	http://www.mullint.com/	(+994)12 510 08 14/24
Mutfak mobilyası	Nobilia Mebel	Bakü	-	(+994)12 564 28 98
Ofis-Döşemeli mobilya	ORO Mebel MMC	Bakü	http://www.oro.az/	(+994)12 480 32 77
Ofis mobilyası	Ofis Aleml MMC	Bakü	http://ofisalemi.az/	(+994)12 441 32 34
Ofis-Döşemeli mobilya	Azeri Design	Bakü	www.azeridesign.az	(+994)50 382 73 55
Ofis mobilyası	Avsharoglu	Bakü	http://avsharoglu.com/	(+994)12 497 36 54
Ofis mobilyası	Vaccari	Bakü	www.vaccari.az	(+994)12 493 96 93
Mutfak mobilyası	Korona Mebel	Bakü	www.korona.az	(+994)12 567 95 26
Döşemeli mobilya	Saloğlu	Bakü	http://www.saloglu.com/	(+994)50 529 09 69
Döşemeli mobilya	Museum Mebel	Bakü	http://www.italdizain.az/	-
Ofis-mutfak mobilyası	Interior Design	Bakü	www.interiordesign.az/	(+994)12 510 35 91
Ofis mobilyası	Ofis Mebeli	Bakü	http://www.ofismebeli.az/	(+994)12 449-68- 46/47
Döşemeli mobilya	Mebeline Concept	Bakü	http://www.mebelineconcept.com/	(+994)55 826 99 78
Döşemeli mobilya	Angel Mobilya	Bakü	-	(+994)12 4 33 62 76
Döşemeli mobilya	Golden Kemikl Group MMC	Bakü	-	(+994) 55 767 77 66
Döşemeli mobilya	Kitablı MMC	Bakü	-	(+994)12 418 17 07
Döşemeli mobilya	Simurg MMC	Bakü	-	(+994)12 513 06 73

7.1.5. Mısır

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	American Office Furniture	Kahire	http://www.americanfurniture-eg.com	(+20) 2 3494805
Ofis mobilyası	Artec Office Furniture	Kahire	http://www.artecfurniture.com/	(+20) 2 3902381
Döşemeli mobilya	La Villa Furniture	Kahire	http://lavilla.a2zdecor.com/	(+20) 2 33369184
Döşemeli mobilya	Dream Furniture	Kahire	https://www.dreamfurniture.com	(+20) 2 23803502
Döşemeli mobilya	Maville Furniture	Dimyat	http://www.mavillerashed.com/	(+20) 573660945 /(+20) 3661110
Döşemeli mobilya	El-Semary	Gize	http://www.elsemaryfurniture.com/	(+20) 2 33366701
Döşemeli mobilya	Iereny Furniture	Kahire	http://www.ierenyfurniture.com/	(+20) 1157131115
Döşemeli mobilya	Al-Nadim Industries	Kahire	http://www.nadim.org/	(+20)1270044490
Döşemeli mobilya	AKL New Furniture	-	http://www.akl-nf.com/	-
Döşemeli mobilya	Artissimo-Hala Samir Abou El-Kheir	Kahire	http://www.artissimo-eg.com/	(+20) 2 27954626
Mutfak mobilyası	Badry Wooden Industries	Kahire	http://www.el-badry.com/	(+20) 2 23650174
Döşemeli mobilya	Commercial Int'l Center(Kian)	Kahire	http://www.kianegypt.com/	(+20) 2 24802144
Döşemeli mobilya	Dawoud Soliman Boctor Sons(Ivanco)	Kahire	http://www.ivanco-eg.com/	(+20) 2 236533 26
Döşemeli mobilya	Divano	Kahire	http://www.divanoegypt.com	-
Döşemeli mobilya	Galaxy	Kahire	http://www.galaxystores.net/	(+20) 1 20011118
Ofis mobilyası	Edens Trading	Gize	http://architouch.com/	(+20) 2 35390202
Döşemeli mobilya	Emelio Interiors	Kahire	http://www.emelio.com/	(+20) 2 3303 2999

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	Florito Egypt	Kahire	http://www.floritoegypt.com/	(+20) 2 24175741
Ofis mobilyası	Good Wood for Modern Furniture	Kahire	http://noknokgoodwood.com/	(+20) 2 2521 2031
Mutfak-döşemeli mobilya	High Point Furniture	Kahire	http://www.highpointegypt.com	(+20) 1 099832734
Döşemeli mobilya	Living In Interiors	Kahire	http://www.livingin.com/	(+20) 2 27262020
Döşemeli mobilya	Modern Buildings Carpentry-Farouk Abd El-Moneim & Co.	Gize	http://www.mobica.net	(+20) 2 33384848
Döşemeli mobilya	Razzmatazz Interiors	Kahire	http://www.razzmatazzinteriors.com/	(+20) 2 2380 3744
Mutfak mobilyası	Royal Doors	Kahire	http://www.royaldoors-eg.com	(+20) 2 22050443
Ofis- döşemeli mobilya	Ebony & Ivory-Mohamed Said & Co.	Kahire	http://www.ei-interiors.com/	(+20) 2 2753 0320
Ofis mobilyası	El-Amira Furniture	Kahire	http://elamira.a2zdecor.com/	(+20) 2 22877165
Ofis mobilyası	Gaballah	Kahire	http://www.gaballah.com	(+20) 2 26718810
Ofis mobilyası	Keendex Int'l Egypt	Kahire	http://www.keendexegypt.com/	-
Ofis mobilyası	Elhelow Style	Kahire	http://www.elhelow.com/	(+20) 1 000222722
Ofis mobilyası	Style Design projects Ltd.	Gize	http://www.style-design.com.eg	(+20) 2 37607818
Ofis mobilyası	TD Design Interior	Kahire	http://tnddesign.com/	(+20) 2 25370040
Döşemeli mobilya	Raytex	Kahire	http://www.raytex-eg.com	(+20) 2 24158685
Döşemeli mobilya	Mesbah Furniture	İskenderiye	http://www.mesbahfurniture.com/	(+20) 1 222174865
Mutfak mobilyası	Contistahl Cairo	Gize	http://www.contistahlgroup.com/	(+20) 2 37607919
Döşemeli mobilya	Ashley Egypt	Kahire	http://www.ashleyegypt.com/	(+20) 2 2622812
Döşemeli-mutfak mobilyası	El-Eraky Furniture	Kahire	http://www.eleraky.com/	(+20) 1007000710
Döşemeli mobilya	Zahran Furniture	Kahire	-	(+20) 2 38260095
Döşemeli mobilya	Miac Furniture	Kahire	http://www.miac-eg.com/	(+20) 2 44770831
Döşemeli mobilya	Eklego Design	Kahire	http://eklegodesign.com/	(+20) 1 06 789 8592

Ürün	Firma Adı	Şehir	İnternet sitesi	Telefon
Döşemeli mobilya	In&Out Furniture	Kahire	http://inoutfurniture.com/	
Döşemeli mobilya	Tagoury's House	Kahire	http://tagouryhouse.com/	(+202) 24153179
Ofis mobilyası	Mohm Furniture	Mohandeseen	https://mohmfurniture.com/	(+202) 333 87 004
Döşemeli mobilya	La Roche	Kahire	http://www.laroche.com.eg/	(+20) 2 24151816
Ofis-Döşemeli mobilya	First Furniture	Mohandeseen	http://firstfurniture.org/	(+20) 2 33372823
Ofis-Döşemeli mobilya	Riadco	Kahire	http://www.riadco.com/	(+20) 2 26212385-6
Ofis mobilyası	Sayyad Group	Kahire	http://www.sayyad.com/	(+20) 2 2270 3308
Ofis mobilyası	Rocktrade	Kahire	www.rocktrade-eg.com	(+20) 2 25758597
Döşemeli mobilya	Blen Furniture Store	Kahire	http://blend-furniture.com/	(+20) 2 22568132
Ofis-Döşemeli mobilya	At Home Furniture	Kahire	http://athome-furniture.com/	(+20) 2 4055881/2
Ofis mobilyası	High Class Furniture	Kahire	www.highclassmobilya.com	-
Ofis mobilyası	Dar Al Handasa	Kahire	-	-
Ofis-Döşemeli mobilya	Elshal Timber	Mansure	http://www.elshaltimber.com/	(+20) 50 910 2799
Döşemeli mobilya	Alamein Furniture	Zamalek	http://www.alameinegypt.com/	(+20)-2-27373375
Döşemeli mobilya	Bahgat Stores	Kahire	http://www.bahgat.com/	(+20) 2 3855 3220 / 30
Döşemeli mobilya	Mosaico Art	Kahire	http://www.mosaico.cc/	(+20) 2 22411189
Döşemeli mobilya	El Gallad Furniture	Dimyat	http://www.elgallad.com/	(+20) 5 72429332
Döşemeli mobilya	Antique Trading Company	İskenderiye	http://antique.weebly.com/	(+20) 1 22265836
Döşemeli mobilya	Davinci Furniture	Kahire	http://www.davincifurniture.org/	(+20) 2 6394288
Döşemeli mobilya	Zimmer	Kahire	http://www.zimmershowroom.com/	(+20) 2 27360420
Döşemeli mobilya	Marina	Kahire	http://marinahomeinteriors.com/	(+20) 1 028388122 /

7.2. Sektör Dernekleri ve Ticaret Organizasyonları

62

Dernek Adı	Telefon	İnternet Sitesi	Ülke	Email
Azerbaycan Türk Sanayici ve İşadamları Beynelhalk Cemiyeti	(+994) 12 497 15 86	www.tusiab.az	Azerbaycan	tusiab@tusiab.org
The Azerbaijan Republic Chamber of Commerce and Industry	(+994) 12 492 89 12	www.chamber.az	Azerbaycan	expo@chamber.az
UNIFA , the National Union of French Furniture Industries	01 44 68 18 90	www.unifa.org	Fransa	deville@mobilier.com
Paris Chamber of Commerce	0820 012 112	www.entreprises.	Fransa	
Iraqi Businessmen Association	(964) 177 6 04 66	www.ibairaq.com	Irak	info@ibairaq.com
Baghdad Business Center	-	http://baghdadbusinesscenter.biz/	Irak	director@baghdadbusinesscenter.org
Iraqi Ministry of Construction and Housing	-	http://www.moch.gov.iq/default.aspx?language=en	Irak	-
Federation of Iraq Chambers of Commerce	-	www.ficc.org.iq	Irak	info@ficc.org.iq

⁶² Listede yer alan Avrupa Birliği çatısında hizmet gösteren sektör demeklerine, hedef pazarlar arasında yer alan Fransa'yı temsil ettiği için listede yer verilmiştir.

Egyptian Furniture Export Council	(002) 02 25285036/ 002-02 25285037	www.efecfurniture	Mısır	info@efec.org.eg
Egyptian Exporters Association	(+202-2527-1010)	www.expolink.org	Mısır	info@expolink.org
Federation of Egyptian Chambers of Commerce	00202 27953677 - 27958371	www.fedcoc.org.e	Mısır	-
Jeddah Chamber of Commerce	(+966 12 6515111)	www.jcci.org.sa	Suudi Arabistan	info@jcci.org.sa
Council of Saudi Chambers	(+966) 11 218 2222	www.csc.org.sa	Suudi Arabistan	-
Riyadh Chamber of Commerce	(+92) 000 4565	www.riyadhchamber.org.sa	Suudi Arabistan	-
European Furniture Manufacturers Federation	(+420) 777 294 404	http://www.ueanet.com/	AB	seceretary@ueanet.com
European Federation for office furniture Associations	-	http://femb.org/	AB	info@femb.org
European Federation of Furniture Retailers	(+32) 247 848 57	http://www.fena-furniture.com/	AB	info@fena-furniture.com

7.3. Lojistik Firma Bilgileri

Firma İsmi	Telefon	Email	İnternet Sitesi	Adres
Arkas Lojistik	(0312) 466 27 01	lojistik.ankara@arkaslojistik.com.tr	www.arkaslojistik.com.tr	Şehit Ersan Cad./çoban Yıldızı Sok. No:1 D:12, Çankaya/Ankara
Horoz Lojistik	(0212) 456 10 00	info@horoz.com.tr	www.horoz.com.tr/tr/Home	Mahmutbey Mahallesi Taşocağı Yolu Özlem Sokak Kısık Plaza Kat:1 No:6 Bağcılar/İstanbul
İnci Lojistik	(0216) 573 52 52	istanbul@incilojistik.com	www.incilojistik.com/	Kayışdağı Cad. Ayşe Hatun Çeşme Sok. No:9 K.Bakkalköy / Ataşehir / İstanbul
Aykont Uluslararası Tasımacılık	(0216) 354 59 77	info@aykont.com	www.aykont.com/	Hat Boyu Cad. Yavuz Han No:1, Pendik/İstanbul
3K Lojistik	(0212) 212 00 29	info@3klogistics.com	http://www.3klojistik.com/	Propa Plaza, Esentepe Mah. Kore Şehitleri Cad. No:4 Kat:-1 D:4 34394 Zincirlikuyu/Şişli/İstanbul

Firma İsmi	Telefon	Email	İnternet Sitesi	Adres
Mars Lojistik	(0212) 411 44 44	iletisim@marslogistics.com	www.marslogistics.com/	Adres : Merkez Mah. Değirmenbahçe Cad. No :21 34197 Yenibosna İstanbul
Dhl	(0212) 692 50 50	-	www.dhl.com.tr/tr/logistics.html	Fatih Cad./fulya Sok. No:37
Mars Lojistik	(0212) 411 44 44	iletisim@marslogistics.com	www.marslogistics.com/	Adres : Merkez Mah. Değirmenbahçe Cad. No :21 34197 Yenibosna İstanbul
Firat Global Logistic	(0232) 421 23 35	info@fgl.com.tr	http://fgl.com.tr/	1593/1 Sokak No: 32 Mansuroğlu Mah. Kat: 3 Daire:13 İnce Memed Plaza Bayraklı, İzmir/Türkiye
Oden Lojistik	(0126) 344 05 30	info@odenlojistik.com	http://www.odenlojistik.com/	Natoyolu Cad.Bosna Bulvarı Çamlıca Ulusoy Plaza No:25 /10 Çamlıca Üsküdar- İstanbul

7.4. Fuarlar

Ürün	Şehir	Ülke	Fuar Adı	Tarih	İnternet Sitesi
Döşemeli Mobilya, Ofis Mobilyası Metal, Ofis Mobilyası Ahşap ve Mutfak Mobilyası	Bakü	Azerbaycan	BakuBuild2016	19.10.2016-22.10.2016	http://www.bakubuild.az/2016/?p=index
Döşemeli Mobilya	Bakü	Azerbaycan	DecorExpo	09.03.2017-11.03.2017	http://www.azerbaijandecorexpo.com/
Döşemeli Mobilya, Ofis Mobilyası Metal, Ofis Mobilyası Ahşap ve Mutfak Mobilyası	Paris	Fransa	Maison&Objet	02.09.2016-06.09.2016/20.01.2017-24.01.2017	http://www.maison-objet.com/en/paris
Döşemeli Mobilya	Paris	Fransa	Equip'Hotel2016	06.11.2016-09.11.2016	http://www.equiphotel.com/en/Home/
Döşemeli Mobilya	Nantes	Fransa	Salon de Mobilier 2017	05.02.2017-07.02.2017	http://www.salondumobilier.com/
Ofis Mobilyası Metal, Ofis Mobilyası Ahşap, Döşemeli Mobilya	Paris	Fransa	Workspace Expo 2017	28.03.2017-30.03.2017	http://www.bureau-expo.fr/
Döşemeli Mobilya, Ofis Mobilyası Metal, Ofis Mobilyası Ahşap ve Mutfak Mobilyası	Lyon	Fransa	SADECC 2017	Nisan 2017	http://en.sadec.com/
Döşemeli Mobilya	Erbil	Irak	Furnexpo	14.09.2016-17.09.2016	http://www.iraqfurnexpo.com/index.html

Ürün	Şehir	Ülke	Fuar Adı	Tarih	İnternet Sitesi
Döşemeli Mobilya, Ofis Mobilyası Metal, Ofis Mobilyası Ahşap ve Mutfak Mobilyası	Erbil	Irak	Arbil Household	16.11.2016-19.11.2016	http://www.arbilhousehold.com/
Döşemeli Mobilya	Erbil	Irak	Erbil International Fair	10.11.2016-13.11.2016	http://www.eif-expo.com/Home
Mutfak Mobilyası	Kahire	Mısır	HACE Hotel Expo 2016	30.10.2016-02.11.2016	http://www.hace.com.eg/furn_hotel.php#home
Döşemeli Mobilya, Ofis Mobilyası Metal, Ofis Mobilyası Ahşap ve Mutfak Mobilyası	Kahire	Mısır	FURNEX EGYPT 2017	02.02.2017-05.02.2017	http://www.furnexegypt.com/furnex.php?page=home
Döşemeli Mobilya, Ofis Mobilyası Metal, Ofis Mobilyası Ahşap ve Mutfak Mobilyası	Cidde	Suudi Arabistan	Decofair2016	07.11.2016-10.11.2016	http://www.decofair.com/#
Döşemeli Mobilya ve Mutfak Mobilyası	Riyad	Suudi Arabistan	Mobitex 2016	18.12.2016-22.12.2016	http://mobitex.me/index.html
Döşemeli Mobilya ve Mutfak Mobilyası	Cidde	Suudi Arabistan	Saudi Building and Interiors Exhibiton 2017	18.03.2017-21.03.2017	http://sbie-arabia.com/