

Türkiye motosiklet sektörü

2018

kpmg.com.tr

Giriş

2050 yılına kadar dünya nüfusunun yüzde 66'sının kentlerde yaşayacağı tahmin ediliyor. 2005 yılında dünya genelinde şehirlerde her gün yaklaşık 7,5 milyar yolculuk yapılıyor, 2050 yılında bunun muhtemelen 3 ya da 4 katı kadar kilometre yolculuk yapılması bekleniyor.

Ancak dünya genelinde şehirlerdeki mobilite seviyesi artsa da, mekanlara ve hizmetlere erişim giderek zorlaşmaya başladı. Çarpık kentleşme nedeniyle okul, hastane, kamu kurumları ya da alışveriş noktaları arasındaki mesafeler uzarken motorize taşımacılığa ve diğer otomobil odaklı mobilite seçeneklerine bağımlılık arttı. Bunun sonucunda birçok şehirde norm haline gelen trafik sıkışıklığı ve kavşaklarda tıkanmalar; hava kirliliği, gürültü, stres ve trafik kazası gibi sorunlarla şehir hayatını olumsuz etkiliyor. Trafikte kaybedilen zaman arttıkça da araç sürmenin maliyeti giderek yükseliyor.

Bu sorunlarla başa çıkmada kullanılan yeni yollar, otobanlar ve tüneller yapmak gibi geleneksel çözümler de işe yaramayınca yeni arayışlar gündeme geldi. Bu noktada kentleşme; mobiliteye olan talebi ve dolayısıyla daha esnek, hızlı ve uygun fiyatlı ulaşım çözümlerine duyulan ihtiyacı artıran bir değişken olarak öne çıktı.

Toplu taşıma, araç paylaşımı ve bisiklet gibi seçeneklerin yanında motosiklet kullanımı da yaygınlaşmaya başladı. Satın alma, kullanım ve bakım maliyetlerinin otomobile göre daha uygun, park etmenin daha kolay, yoğun trafikte de daha hızlı olması motosikletlerin öne çıkan avantajları.

Bunun doğal bir sonucu olarak motosiklet sektörü; nüfus artışı ve kentleşme ile birlikte özellikle büyük kentlerdeki trafik ve park yeri sıkıntıları, artan maliyetler, küresel ekonomik kriz ve ardıl şokları ile gittikçe sıkılaştırılan emisyon standartları göz önüne alındığında 1990'lı yıllara kıyasla çok daha farklı bir yerde görünüyor. İster gelişmekte olan pazarlarda bir ulaşım seçeneği ister mega şehirlerde çok araçlı ulaşım modelinin bir parçası olsun, iki tekerli araçlara olan talep artıyor. Üstelik kentleşme ve sürdürülebilirlik gibi megatrendler motosiklet sektörünü de etkiledi ve hem şehir içi kullanıma uygun, daha hafif ve kolay idare edilebilen modeller üretilmeye başladı hem de elektrikli motosiklet pazarı hareketlendi.

Araştırmalara göre küresel yıllık iki tekerli araç üretiminin, bugünkü seviyesinin 1/3'ü oranında artarak 2021 yılında 160 milyon araca çıkacağı öngörülüyor. Bu da motosiklet teknolojisinin iş dünyasının önemli bir itici gücü olma potansiyeline işaret ediyor.

Türkiye motosiklet pazarı

Genel bakış

Türkiye motosiklet pazarı 389 binden fazla satış adediyle 2006 yılında ulaştığı rekor seviyeden bu yana eski günlerini arıyor. 2006 yılından bu zamana kadar tüketici kanalındaki talep dalgalanmaları, vergilendirmelerdeki değişiklikler, yeni oyuncular, yeni çevreci üretim standartları ve değişen ekonomik koşullar sektörün büyüklüğünü önemli ölçüde etkiledi.

2017 Haziran itibarıyla Türkiye’de trafikte bulunan toplam 21,6 milyon motorlu aracın 3

milyonu motosikletlerden oluşuyor. Yaklaşık 80 milyon nüfusu olan Türkiye’de her 100 kişiden 4’ü motosiklet sahibi. Her yıl ortalama 171 bin yeni motosikletin trafiğe kaydolduğu Türkiye pazarında, 2011 yılından bu yana yeni motosiklet satışlarında yaşanan düşüş, döviz kurlarına bağlı fiyat artışları ve trafik sigortası primlerindeki artış kaynaklı görünmekle beraber; sektörün 2006’daki parlak dönemini sona erdiren vergi düzenlemelerinin etkisi 10 yıl sonra dahi gözle görülür şekilde hissediliyor.

Türkiye motosiklet parkı (2004-2017 Haziran)

Kaynak: TÜİK, Motorlu Kara Taşıtları, Haziran 2017

*2018 - 2019 - 2020 öngörüleri.

Türkiye motosiklet parkı büyüme oranları (2004-2017 Haziran)

Kaynak: TÜİK, Motorlu Kara Taşıtları, Haziran 2017

*2018 - 2019 - 2020 öngörüleri.

2008 - 2018 yıllarına göre motosiklet/nüfus oranı (% - ilk 10 il)

İl	Kayıtlı motosiklet sayısı	Nüfus	%	10.000 kişiye
Kilis	22.014	136.319	16,15	1.615
Muğla	151.442	938.751	16,13	1.613
Burdur	32.999	264.779	12,46	1.246
Manisa	174.245	1.413.041	12,33	1.233
Antalya	270.089	2.364.396	11,42	1.142
Aydın	122.268	1.080.839	11,31	1.131
Çanakkale	56.909	530.417	10,73	1.073
Karaman	25.155	246.672	10,20	1.020
Hatay	149.845	1.575.226	9,51	951
Balıkesir	110.564	1.204.824	9,18	918

Son 10 yıldır her yıl ortalama 171 bin yeni motosiklet trafiğe kaydoldu ve ortalama 53 bin motosikletin trafikten kaydı silindi. Asya Motor'un 2006 yılında piyasaya Haojin marka Çin menşeli motosikletleri getirmesi ile güçlenen Çin menşeli ürün furyası Türkiye motosiklet pazarını bir önceki seneye göre yüzde 71 büyümeyi başarmıştı. Aynı yılın sonunda küçük motorlar (<250cc) için yüzde 8'den yüzde 22'ye; büyük motorlar (>250cc) için ise yüzde 8'den yüzde 37'ye yükseltilen ÖTV oranlarının

etkisiyle pazar yarı yarıya daraldı. 2006 yılında 390 bin adet satış seviyesini yakalayan sektör, bir daha 200 binin üzerine çıkmadı. Sektörün vergi hassasiyetini göstermesi bakımından önemli olacak bir diğer gelişme 2010 sonunda yaşandı. Küçük motorlar (<250cc) için yüzde 22 seviyesine yükseltilmiş ÖTV oranı yeniden yüzde 8'e çekildi. Büyük motorlar için ise herhangi bir ÖTV indirimi yapılmadı. Bu gelişme ile 2011'de sıfır kilometre motosiklet pazarı yüzde 47 büyüdü.

Trafiğe kaydedilen motosiklet sayısı (2004-2017)

Kaynak: TÜİK, KPMG analizleri

Temmuz 2017'de AB, EFTA ve serbest ticaret anlaşması imzaladığımız ülkeler menşeli ürünler hariç olmak üzere ithal edilecek tüm motosikletlere ilave gümrük vergisi (İGV) getiren bir düzenleme yürürlüğe girdi. Bu düzenleme ile sadece motosiklet ithalatına değil, aynı zamanda çeşitli yedek parça ithalatına yüzde 10 ile yüzde 20 arasında değişen oranlarda İGV getirilmiş oldu.

Ocak 2018'den itibaren ise A.TR dolaşım belgesi ile gelen Endonezya menşeli motosikletler için telafi edici vergi olarak ek mali yükümlülük tahsil edilmeye başlanmıştır. Ayrıca motosikletler için geçerli olan ve ürünün

menşesine göre yüzde 0 - yüzde 8 arasında değişen gümrük vergisi ve motor hacmine göre adet başına yaklaşık \$1000-\$2000 arasında değişen gözetim uygulaması devam etmektedir.

2011'de yakaladığı büyümeden sonra yeniden daralma eğilimine giren Türkiye motosiklet pazarının, 2018 yılında da küçülmeye devam edeceği öngörülmüyor.

Ticari ikinci el motosiklet satışlarında ödenen yüzde 18 KDV'nin Nisan 2018'deki düzenleme ile düşürülmesi de küçülen pazar için yeni bir alan yaratması açısından önemli bir gelişme. Devir sayılarına bakıldığında pazarda yeni bir iş kolu oluşacağı beklentisi artıyor.

Motosiklet devir sayıları

Yıl	Motosiklet
2010	173 301
2011	227 311
2012	246 878
2013	269 674
2014	277 241
2015	310 520
2016	332 553
2017	465 335

Ehliyet sayıları

2016 yılsonu verilerine göre Türkiye'de 28,2 milyon sürücü toplamda 45,8 milyon sürücü belgesine sahip. Her sene Türkiye'deki mevcut sürücülerin sadece yüzde 24'ü kadın olmakla beraber, trafiğe katılan yeni sürücülerin içindeki kadınların oranı ise 2010 yılından bu yana önemli ölçüde yükseldi.

Sürücü belgesine sahip kişi sayısı

Kaynak: TÜİK, KPMG analizleri

Yeni sürücülerin cinsiyete göre dağılımı

Avrupa Birliği Uyum Yasaları çerçevesinde 2016 yılı başında değişen ehliyet sınıfları ile artık motosiklet için 4 farklı sürücü belgesi tipi bulunuyor (M, A, A1, A2). Bu belgelerin 5,6 milyonu motosiklet kullanımına imkan sağlıyor.

Yeni düzenleme ile motosiklet sürücü belgeleri ve ön şartları

Lisans tipi	Geçerlilik	Yaş	Ön şart	Kapsam	Geçerlilik süresi	Toplam sürücü belgesi sayısı (2016)	Lisans tipi dağılımı
M	50 CC'ye kadar iki, üç, dört tekerlekli motorlu bisiklet	16+	-	-	10 yıl	2.605.016	%5,7
A1	Motor hacmi =<125cc ve =<11 kW ve güç/ağırlık oranı =<0,1 olan	16+	-	-	10 yıl	397.182	%0,9
A2	=<35 kW ve güç/ağırlık oranı =<0,2	18+	-	M - A1	10 yıl	2.383.903	%5,2
A	15 kW'dan büyük motosikletler	20+	En az 2 yıllık A2 sürücü belgesi sahipliği veya en az 24 yaşında olma şartı	M - A1 - A2	10 yıl	275.922	%0,6

Kaynak: TÜİK, KPMG analizleri

Motosiklet sürücü belgelerinin lisans tipine göre dağılımı (2016)

Kaynak: <http://www.resmigazete.gov.tr/eskiler/2015/04/20150417-3.htm>

Pazar segmentasyonu

Türkiye motosiklet pazarının yüzde 90'a yakını 250cc ve altı motor silindir hacmine sahip motosikletler oluşturuyor. Buna karşın son 4 yılın verileri incelendiğinde 250cc ve üzeri motosiklet pazarının artan hızla büyüdüğü görülüyor. Elektrikli motorların pazar içindeki penetrasyonu son 4 yılda yüzde 0,6'dan yüzde 4,1'e yükselmiştir.

Motor hacmine göre yeni motosiklet kayıtları

Motor Hacmi	2014	2015	2016	2017
<250cc	%96,0	%94,1	%91,4	%89,4
250cc >	%3,4	%5,0	%6,0	%5,2
elektrikli	%0,6	%0,9	%2,6	%5,3

Kaynak: MOTED

Pazara motor silindir hacmine göre daha yakından bakalım. Son 4 yıldır 101-125cc arası motorlardan bir üst segment olan 126-250cc motorlara geçiş yaşandığı görülüyor. 2016 yılında AB ile uyumlu hale getirilen yeni sürücü belgesi sınıflarına göre, B sınıfı belge sahiplerine verilen 50cc ve altı motorları kullanma yetkisi motosiklet pazarında bu segmentin büyümesine etki etmiş görünüyor ve bu büyüme 50cc altı segmentin 2018 yılında daha da büyüyeceği izlenimini veriyor. Küçülen Türkiye motosiklet pazarında, artan vergilere karşın 751cc ve üzeri motosikletlerin pazar penetrasyonunun son 4 yılda iki katına çıkmış olması, Türkiye’de motosikletin her geçen yıl daha fazla insan tarafından bir spor ve hobi aracı olarak algılandığını gösteriyor.

Motor Hacmi	2016	2017	2018*
0-50	1.021	11.527	2.728

Kaynak: MOTED

*2018 Şubat sonu verisidir.

Grafik 7. Motosiklet sürücü belgelerinin lisans tipine göre dağılımı (2016)

Kaynak: MOTED, KPMG analizleri

Pazardaki oyuncular

Türkiye’de son 10 yıldır satışı yapılan, 19’u yerli olmak üzere toplamda 43 motosiklet markası bulunuyor. En büyük payı alan on marka, tüm pazarın adet olarak yüzde 87’sini oluşturuyor. Motor hacminden bağımsız olarak bakıldığında bu on marka sırasıyla Honda, Yamaha, Mondial, Kuba, Yuki, Motoran, TVS, Arora ve SYM. Bunlara ek olarak pazarın beşte birlik kısmını markasız olarak tescil ettirilen motosikletler oluşturuyor.

Motosiklet markalarının tescil adetleri

Honda, Türkiye motosiklet pazarında son 10 yılda pazar payını yüzde 6 seviyesinden yüzde 22'ye yükselterek pazar lideri konumuna yerleşti. Yamaha da son 10 yılda pazar payını iki katına çıkararak yükselten ikinci marka oldu.

Motosiklet markalarının tescil adetleri

Kaynak: TÜİK

*Yıl sonu tahmini verisidir.

Segment bazında bakıldığında 50cc altı motor hacmine sahip motorlar ve elektrikli motorlar için yaygın satış ve servis ağı ile öne çıkan Yuki markası pazar lideri olarak görünüyor. Yıllık 192.000 motosiklet üretim kapasitesi ile sektörün en büyük yerli oyuncusu olan Mondial marka motosikletler, 50-100cc segmentinin lideri ve 126-250cc segmentinin ikincisi konumunda. Pazarın en büyük segmenti olan 126-250cc segmentinin lideri Honda, motor hacmi büyüdükçe pazardaki baskınlığını hissettiriyor ve 251cc ve 750cc arası motor hacmine sahip motosikletlerde de Yamaha ile birlikte ilk iki sırada yer alıyor.

Tablo 4. Motor hacmine göre segment liderleri*

Motor Hacmi	Pazar lideri	Pazar ikincisi	Pazar üçüncüsü
0-49,9cc	Yuki	Mondial	Motoran
50-100cc	Mondial	Kuba	Lifan
101-125cc	Diğer	Honda	Yamaha
126-250cc	Honda	Mondial	Kuba
251-500cc	Yamaha	Honda	Piaggio
501-750cc	BMW	Honda	Yamaha
Elektrik	Yuki	Kral	Diğer

Kaynak: TÜİK, KPMG analizleri

*Son 4 yılın yeni motosiklet kayıtları dikkate alınarak hazırlanmıştır.

Güçlü yönler

- 80,8 milyonluk nüfusu ile Türkiye, Avrupa'nın en büyük ikinci ülkesi.
- Nüfusun ortalama yaşı 31,2 ve toplam nüfusun yüzde 23,7'si 15 yaş altı ve altında. Bu hem genç ve nitelikli işgücünün sürekliliğini hem de talebin canlılığını gösteriyor. Önümüzdeki altı yıl boyunca nüfus artış hızının pozitif kalması bekleniyor (ortalama yüzde 0,8).
- Kişi başına düşen gayrisafi milli hasıla, 2000 yılı ile kıyaslandığında 2,5 kattan fazla artarak 11.810 ABD doları seviyesine yükseldi.
- Türkiye 8.333 km uzunluğu ile dünyanın en uzun kıyı şeridine sahip 20 ülkesinden biri.
- Türkiye, 1970 ve 2016 arasında gerçekleşen ortalama hava sıcaklığı 13,1°C ile ılıman bir iklime sahip. Bu da motosiklet kullanımı için genel olarak elverişli bir ortam ve 9 aya kadar sürüş imkanı sağlıyor.

Fırsatlar

- Son yıllarda yükselen trafik sigortası azami primleri, Nisan 2017'de düşürüldü ve 349 TL olarak belirlendi.
- Türkiye son yıllarda daha konforlu ve yeni otoyollar konusunda önemli altyapı projelerini hayata geçiriyor.
- Türkiye'nin son yıllarda izlediği yerelleştirme politikası ile özellikle üretim sektörünün yeni kollarında devlet teşviklerinin devreye alınması gündemde görünüyor.
- Benzin fiyatlarında yaşanan artış otomobile alternatif olarak motosiklete ilgiyi artırabilir. 2016 yılında ortalama 4,51 TL/L olan benzin fiyatı 2018 Mart sonu itibarıyla 5,95 seviyesine çıktı.
- Genç nüfusta dijital teknolojilere ve bağlantılı araçlara artan ilgi mobilite konusunu da etkiliyor.
- Yeni düzenleme ile ticari ikinci el motosiklet satışlarında KDV'nin düşürülmesiyle sadece alış-satış arasındaki fark ödenecek. Küçülen pazarda bayiler için yeni bir alan yaratmasının yanı sıra yeni araç ile takas işlemlerine hareket getirecek.

Zayıf yönler

- Şu anda kullanımda 3 milyon motosiklet bulunuyor. Toplam nüfus ile kıyaslandığında her 100 kişiden yalnızca 4'ü motosiklet sahibi.
- Ortalama harcanabilir hane geliri 13.250 dolar ile OECD ortalamasının altında.
- Gelir eşitsizliğinde OECD ülkeleri arasında 3. sırada bulunuyor. (2016 yılı Gini katsayısı 0,428)
- Nüfusun yüzde 49'u kadın, ancak kadınların yalnızca 3'te 1'i işgücüne katılıyor. Toplamda yaklaşık 8,9 milyon kadının çalıştığı Türkiye'de, kadınlar arasında işsizlik oranı yüzde 13,4 iken, bu oran erkeklerde yüzde 8,8.
- 15-24 yaş gençler arasında işsizlik oranı yüzde 19,3.
- Tüm sürücülerin yaklaşık yüzde 24'ü kadın. Bu da yaklaşık 6,8 milyon kadın sürücü anlamına geliyor. Çalışan toplam 8,9 milyon kadının yüzde 24'ünün sürücü ehliyeti yok.
- Temmuz 2017'de AB, EFTA ve STA yapılan ülkeler menşeli ürünler hariç, ithal edilecek motosikletlere %20 ilave gümrük vergisi getirildi.
- Avrupa ile kıyaslandığında çok yüksek olan kaza oranları sürüş güvenliğini tehdit eden unsurların yoğunluğuna işaret ediyor.
- Motosiklet üzerindeki özel tüketim vergisi yüksek ve değişken. Küçük motorlar (<250cc) için yüzde 22 seviyesine yükseltilmiş ÖTV oranı yeniden yüzde 8'e çekildi. Büyük motorlar için ise herhangi bir ÖTV indirimi yapılmadı.

Tehditler

- Sınır bölgelerinde yaşanan ihtilaf ve çatışmalar ülkedeki politik ortamın gerilmesine neden oluyor.
- Dövizdeki sert hareketler ve faiz oranlarındaki artış kârlılığı ve sermaye birikimini negatif etkiliyor.
- Yeni sürücü ehliyetleri için ödenmesi gerekli lisans ücretlerinin 2016'da yapılan düzenlemeden sonra artırılması, motorlu taşıt kullanımı maliyetini artırıyor.
- Karbondioksit emisyonlarına sıkı bir denetim getiren Euro 4 gerekliliklerin yanı sıra, önümüzdeki 5 yılda OBD-2 gerekliliklerinin de Türkiye'de yürürlüğe girmesi bekleniyor.
- 2017'de yürürlüğe giren yönetmelik ile Euro 4 standardına uygun olmayan hiçbir motosikletin ithalatı ve satışı yapılamıyor.

Sonuç

80,8 milyonluk nüfusu ile Avrupa'nın en kalabalık ikinci ülkesi konumunda bulunan Türkiye'nin yüzde 23,7'sinin 15 yaş altı olduğu ve ortalama yaşının 31,2 olduğu düşünüldüğünde, motosiklet sektörü için demografi yönünden gelecek vaat eden bir pazar olduğu daha iyi anlaşılıyor.

Türkiye, 1970 ve 2016 arasında gerçekleşen ortalama hava sıcaklığı 13,1°C ile ılıman bir iklime sahip. Buna ek olarak, 8333 km uzunluğundaki kıyı şeridi ile iki tekerlekli araç kullanıcıları için elverişli rotalar sunuyor. Buna karşın, Türkiye'de motosiklet pazarı henüz doygunluktan çok uzak görünüyor. 2017 sonu itibarıyla her yüz kişiden 4'ü motosiklet sahibi iken, iklim koşulları yönünden Türkiye ile benzerlik gösteren İtalya'da yüz kişi başına düşen motosiklet sayısının 14, İspanya'da ise 10 olduğu değerlendirildiğinde motosiklet pazarının büyümek için hala büyük potansiyel taşıdığı söylenebilir. Buna karşın hane halkı harcanabilir ortalama gelir seviyesinin OECD ülkeleri ortalamasından düşük olması

ve yüzde 10'un üzerindeki işsizlik oranı motosiklet sahipliği önünde olabilecek ekonomik engellere işaret ediyor.

Türkiye'de 2016 sonu itibarıyla 28,2 milyon sürücü toplam 45,8 milyon adet sürücü belgesine sahip ve sürücü belgesi sayısı son 10 senedir her sene ortalama yüzde 5,9 artış gösterdi. Bu, her sene yaklaşık 1,3 milyon yeni sürücü belgesi anlamına geliyor. 2016 sonu itibarıyla motosiklet kullanımına izin veren sürücü belgesi sayısı 5,6 milyon ile toplam sürücü belgesi sayısının yüzde 12,4'üne denk geliyor. Motosiklet ehliyet sayısında son yıllarda görünen çift haneli büyüme rakamları, Türkiye'de motosiklet kullanımının artacağını gösteriyor.

Türkiye'de bulunan sürücülerin sadece yüzde 24'ü kadın olmakla beraber, her sene trafiğe katılan yeni sürücü sayılarının içinde kadınların artan oranı, trafiğin çehresinin önümüzdeki 10 sene içinde değişebileceğine işaret ediyor.

İletişim:

Hakan Öleki

Otomotiv Sektör Lideri,
Şirket Ortağı
holekli@kpmg.com

Detaylı bilgi için:

KPMG Türkiye
Kurumsal İletişim ve
Pazarlama Bölümü
tr-fmmarkets@kpmg.com

İstanbul

İş Kuleleri Kule 3 Kat 2-9
34330 Levent İstanbul
T : +90 212 316 6000

Ankara

The Paragon İş Merkezi Kızıllırmak Mah.
Ufuk Üniversitesi Cad. 1445 Sok. No:2
Kat:13 Çukurambar 06550 Ankara
T: +90 312 491 7231

İzmir

Heris Tower, Akdeniz Mah. Şehit Fethi Bey
Cad. No:55 Kat:21 Alsancak 35210 İzmir
T: +90 232 464 2045

kpmg.com.tr

kpmgvergi.com

Bu dokümanda yer alan bilgiler genel içeriklidir ve herhangi bir gerçek veya tüzel kişinin özel durumuna hitap etmemektedir. Doğru ve zamanında bilgi sağlamak için çalışmamıza rağmen, bilginin alındığı tarihte doğru olduğu veya gelecekte olmaya devam edeceği garantisizdir. Hiç kimse özel durumuna uygun bir uzman görüşü almaksızın, bu dokümanda yer alan bilgilere dayanarak hareket etmemelidir. KPMG International Cooperative ("KPMG International") bir İsviçre kuruluşudur. KPMG ağına üye olan bağımsız firmalar, KPMG International'a bağlıdır. KPMG International'ın müşterilere sunduğu herhangi bir hizmet yoktur. Hiçbir üye firmanın KPMG International'ı veya başka üye firmayı, aynı şekilde KPMG International'ın da hiç bir üye firmayı üçüncü şahıslar ile karşı karşıya getirecek zorlayıcı ya da bağlayıcı hiçbir yetkisi yoktur. Tüm hakları saklıdır.

© 2018 KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş., KPMG International Cooperative'in üyesi bir Türk şirkettir. KPMG adı ve KPMG logosu KPMG International Cooperative'in tescilli ticari markalarıdır. Tüm hakları saklıdır. Türkiye'de basılmıştır.