

OTOMOTİV SEKTÖRÜNÜN İKTİSADİ ANALİZİ;

ERZURUM İL MERKEZİNDE OTOMOBİL

TALEBİ VE TALEBİNİN BELİRLEYİCİLERİ

ÜZERİNE BİR UYGULAMA

Sevdanur DURMUŞ

Yüksek Lisans Tezi

İktisat Anabilim Dalı

Prof. Dr. Kerem KARABULUT

2014

Her Hakkı Saklıdır

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İKTİSAT ANABİLİM DALI

Sevdanur DURMUŞ

OTOMOTİV SEKTÖRÜNÜN İKTİSADİ ANALİZİ; ERZURUM İL

MERKEZİNDE OTOMOBİL TALEBİ VE TALEBİNİN

BELİRLEYİCİLERİ ÜZERİNE BİR UYGULAMA

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Prof. Dr. Kerem KARABULUT

ERZURUM -2014

I

İÇİNDEKİLER

ÖZET ... IV

ABSTRACT .. V

KISALTMALAR DIZINI ... VI

ŞEKİLLER DİZİNİ .. VII

TABLOLAR DİZİNİ .. VII

ÖNSÖZ .. X

GİRİŞ ... 1

BİRİNCİ BÖLÜM

DÜNYADA OTOMOTİV SEKTÖRÜ

1.1. OTOMOTİVİN TANIMI VE SEKTÖRÜNÜN TARİHSEL GELİŞİMİ 4

1.1.1. Otomotiv Sektörünün Tanımı ... 4

1.1.2. Otomotiv Sektörünün Tarihi Gelişimi .. 4

1.2. OTOMOTİV SEKTÖRÜNÜN GENEL YAPISI .. 5

1.2.1. Otomotiv Sektörünün Dünya Üretimindeki Yeri ve Önemi 5

1.2.2. Dünya Genelinde Otomobil Üreten Firmalar ... 9

1.2.3. Otomotiv Sektöründeki Genel Sorunlar ... 11

1.2.4. Otomotiv Sektörünün Geleceğe Yönelik Firma Stratejileri 13

İKİNCİ BÖLÜM

TÜRKİYE’DE OTOMOTİV SEKTÖRÜ

2.1. TÜRK OTOMOTİV SANAYİNİN GELİŞİMİ .. 16

2.1.1. Otomotiv Piyasasının İlk Oluşum Dönemi .. 16

2.1.2. İthal İkame Yaklaşımı Etkisindeki 1960’ li Yıllar ... 17

2.1.3. Petrol Krizi Etkisindeki Ülke Ekonomi Politikalarının 1970’li Yıllara Etkisi . 19

2.1.4. Liberal Ekonomi Politikaları Etkisindeki 1980’li Yıllar 19

2.1.5. Küresel Rekabet ve Sanayi Entegrasyonu Sürecindeki 1990’li Yıllar 20

2.1.6. Sürdürülülebilir Küresel Rekabet Sürecinden Güçlü Ekonomiye Geçiş

Sürecindeki 2000’li Yıllar .. 22

II

2.1.7. 2010’ lu Yıllarda Sektörün İçinde Bulunduğu Durum ve Öngörüler 23

2.2. OTOMOTİV SEKTÖRÜNÜN GENEL EKONOMİK ANALİZİ 26

2.2.1. Otomotiv Sektöründeki İthalat, İhracat ve Dış Ticaret Göstergeleri 26

2.2.2. Türkiye’ deki Üretim, Pazar ve Kapasite Analizi .. 29

2.2.3. Otomotiv Sektörünün İstihdam Üzerindeki Etkisi ... 33

2.3. OTOMOTİV SEKTÖRÜNDEKİ GENEL SORUNLAR 34

2.3.1. Kapasite Fazlalığı ... 34

2.3.2. Yetersiz ve İstikrarsız İç Talep ... 34

2.3.3. İthalat Artışı .. 34

2.3.4. Satış Vergilerinin Yüksekliği ... 35

2.4.5. Ana ve Yan Sanayi Arasındaki İşbirliği Eksikliği ... 38

ÜÇÜNCÜ BÖLÜM

TALEP TEORİSİ VE OTOMOBİL TALEBİ

3.1. TALEP TEORİSİ ... 39

3.1.1. Talep Edilen Miktar ve İçeriği ... 41

3.1.2. Talep Edilen Miktarı Etkileyen Faktörler .. 41

3.1.2.1. Malın Fiyatı .. 41

3.1.2.2. İlgili Malların Fiyatları ... 42

3.1.2.3. Ortalama Tüketici Geliri ... 42

3.1.2.4. Tüketiciler Arasındaki Gelir Dağılımı .. 43

3.1.2.5. Zevk ve Tercihler .. 44

3.1.2.6. Tüketici Sayısı .. 45

3.1.2.7. İhtiyacın Şiddet Derecesi .. 45

3.1.2.8. Piyasa İşlemleri ... 45

3.1.2.9. Nüfus... 45

3.1.3. Otomobil Talebi ... 46

3.2. TALEP ESNEKLİKLERİ ... 47

3.2.1. Fiyat Esnekliği .. 48

3.2.2. Gelir Esnekliği .. 48

3.2.3. Çapraz Esneklik .. 49

3.2.4. Beklenen Fiyat Esnekliği .. 49

III

DÖRDÜNCÜ BÖLÜM

ERZURUM İLİNİN SOSYO-EKONOMİK YAPISI

4.1. ERZURUM İLİNİN SOSYO-EKONOMİK YAPISI ... 51

4.1.1. Erzurum’un Kısa Tarihçesi .. 51

4.1.2. Erzurum’um İlinin Genel Sosyo-Ekonomik Göstergeleri 53

BEŞİNCİ BÖLÜM

ERZURUM İLİ OTOMOBİL TALEBİNDE BELİRYECİ OLAN TEMEL

UNSURLARA YÖNELİK UYGULAMA

5.1. ARAŞTIRMANIN AMACI VE KAPSAMI .. 61

5.2. ARAŞTIRMANIN METODOLOJİSİ ... 62

5.2.1. Örnekleme Süreci ... 62

5.2.2. Ön Çalışma ... 62

5.2.3. Veri Toplama Yöntemi ve Aracı .. 62

5.3. VERİLERİN ANALİZİ ... 63

5.3.1. Demografik Özellikler .. 63

5.3.2. Cevaplayıcıların Otomobil Talebini Etkileyen Davranışları 64

5.5.3. Otomobil Talebinin Belirleyici Değişkenlerinin Tanımlayıcı İstatistikleri 74

5.3.4. Otomobil Talebini Beliryen Faktörlerin Arasındaki İlişkilerin İncelenmesi ... 78

SONUÇ VE ÖNERİLER .. 96

KAYNAKÇA ... 100

EKLER ... 108

EK 1. 2010 OICA Verilerine Göre Motorlu Taşıt Üretimleri 108

EK 2. LMC Automotıv Dünya Otomotiv Üretimi ... 110

EK 3. Motorlu Kara Taşıtlar Sayısı .. 112

EK 4. Motorlu Taşıt Aracı Üreten Firmalar ve 2012 Üretim Kapasiteleri 113

EK 5. Anket Formu .. 115

ÖZGEÇMİŞ ... 118

IV

ÖZET

YÜKSEK LİSANS TEZİ

OTOMOTİV SEKTÖRÜNÜN İKTİSADİ ANALİZİ; ERZURUM İL

MERKEZİNDE OTOMOBİL TALEBİ VE TALEBİN BELİRLEYİCİLERİ

ÜZERİNE BİR UYGULAMA

Sevdanur DURMUŞ

Tez Danışmanı: Prof. Dr. Kerem KARABULUT

2014, 118 sayfa

Jüri: Prof. Dr. Kerem KARABULUT

Prof. Dr. Uğur GÜLLÜLÜ

Yrd. Doç. Dr. Fatma G. ODABAŞIOĞLU

Otomotiv sektörü gelişmekte olan ülkeler için anahtar sektör görevi görmektedir.

Küresel ekonomi içinde önemli bir yer tutan sektör, sürekli olarak teknolojik yapıyla ve

AR-GE yatırımlarıyla beslenmektedir. Ekonomide çarpan etkisi oluşturan sektör

istihdam, büyüme, iç ve dış denge üzerinde olumlu katkılar sağlamaktadır.

Şehirleşmenin hızla artması ve şehirlerin büyümesiyle de otomobilin günlük hayat

içinde kullanımının gitgide artması sonucu talebi sürekli artmaktadır. Heterojen bir mal

olan otomobil birçok marka ve modelle farklı tüketici grupları için farklı talepler

oluşturmaktadır. Ayrıca otomobiller dayanıklı tüketim mallarından sayılmalarından

dolayı reel faiz oranlarından etkilenmekte ve faizlerdeki oynaklık tüketicilerin talebini

etkilemektedir. Banka kredilerinin kolaylığı ve ulaşılabilirliği de tüketicinin satın alma

kararını büyük ölçüde etkilemektedir. Düşük gelir gruplarındaki tüketiciler banka

kredileri kullanarak dönemler arası gelirleri farklı paylaştırmak suretiyle otomobil satın

alabilmektedirler. Otomotiv sektörünün iktisadi analizi yapılan bu çalışmada önce

dünya ekonomisi sonrada Türkiye ekonomisi üzerinde sektörünün ekonomik etkileri

incelenmiştir. Erzurum il merkezinde yapılan anket çalışmasıyla otomobil talebini

etkileyen vergi, teşvik, faiz oranları ve demografik özelliklerin etkileri incelenmiştir.

Otomobil satın alma kararını etkileyen faktörler ve talebi etkileyen otomobil özellikleri

belirtilmeye çalışılmıştır. Ayrıca Türkiye’de üretilmesi planlanan yerli marka bir

otomobile yönelik talep tahmini yapılmış, yerli marka otomobil üretilmeme nedenleri

sorgulanmış ve yerli otomobilin ülke ekonomisine katkılarının neler olabileceği

araştırılmıştır. Sonuçlar, istatistiksel yöntemlerle değerlendirilmiştir. Erzurum’da

otomobil talebini etkileyen en önemli unsurun ‘‘Parçasının kolay bulunurluğu ve

markaya güven’’ olduğu belirlenmiştir.

Anahtar Kelimeler: Otomobil Talebi, Otomobil Talep Nedenleri, Erzurum’da

Otomobil Talebi

V

ABSTRACT

MASTER THESIS

THE FINANCIAL ANALYSIS OF AUTOMOTIVE INDUSTRY; A CASE

STUDY OVER THE DEMAND FOR AUTOMOBILES AND OVER THE

DETERMINANTS OF AUTOMOBILE DEMAND

Sevdanur DURMUŞ

Advisor: Assoc. Prof. Dr. Kerem KARABULUT

2014, Page: 118

Jury: Prof. Dr. Kerem KARABULUT

Prof. Dr. Uğur GÜLLÜLÜ

Assist. Prof. Dr. Fatma G. ODABAŞIOĞLU

Automotive industry is the key industry for developing countries. Having an

important role for the global economy, this industry is continually supported by the

technological structure and research-development (r&d) investments. The industry,

causing multiplier effect in economy, provides positive contribution over employment,

growing and inner and outer balance. The demand gradually increases as a result of the

constant increase in using automobiles in daily life thanks to the fact that urbanization is

taking place rapidly and cities are growing. Being a heterogeneous product, automobile

creates different demands with numerous brands and models for different consumer

groups. Besides, because automobiles are seen as durable consumption products they

are affected by the real interest rates, and the mobility in interests influences demands of

the consumers. Both the convenience and the availability of the bank loans have

considerable influence over consumer’s decision of purchasing. Consumers who are in

the low-income groups can buy automobiles by apportioning the inter-period incomes

by receiving bank loans. In this study in which the financial analysis of automotive

industry has been carried out, the influence of automotive industry has been examined

firstly on world scale and secondly on the scale of Turkey. With the survey carried out

in Erzurum city center, the influences of taxes, promotion, interest rates and

demographic features that affect automobile demand have been studied. It has been

attempted to indicate the factors affecting the decision of purchasing automobile and

automobile features affecting the demand. Moreover, a demand prediction has been

made for the local brand automobile planned to produce in Turkey. Besides the reasons

for not manufacturing a local brand automobile have been questioned and it has been

investigated what a local brand automobile could contribute to the national economy.

The results have been evaluated with statistical methods. It has been indicated that the

most important factor affecting automobile demand in Erzurum is “the availability of

spare parts and the reliance on brands”.

Key Words: Automobile Demand, The Reasons For Automobile Demand,

Automobile Demand in Erzurum.

VI

KISALTMALAR DIZINI

AB : Avrupa Birliği

AR-GE : Araştırma Geliştirme

BM/AEK : Birleşmiş Milletler Avrupa Ekonomik Komisyonu

BRIC : Brezilya, Rusya, Hindistan ve Çin

DPT : Devlet Planlama Teşkilatı Müsteşarlığı

DTM : Dış Ticaret Müsteşarlığı

EKK : Ekonomi Koordinasyon Kurulu

GZFT : Güçlü, Zayıf Yönler, Fırsatlar, Tehditler

ISO : International Standards Organization

İTÜ : İstanbul Teknik Üniversitesi

KDV : Katma Değer Vergisi

KOSGEB : Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi

Başkanlığı

MARTEK : Motorlu Araçlar Teknik Komitesi

MEB : Milli Eğitim Bakanlığı

MTV : Motorlu Taşıtlar Vergisi

OAPEC : Petrol İhraç Eden Arap Ülkeleri Birliği

ODD : Otomotiv Distribütörleri Derneği

OSD : Otomotiv Sanayi Derneği

OTAM : Otomotiv Teknoloji AR-GE Merkezi

OTEP : Otomotiv Teknoloji Platformu

OYDER : Otomotiv Yetkili Satıcıları Derneği

ÖTV : Özel Tüketim Vergisi

STK : Sivil Toplum Kuruluşları

TAYSAD : Taşıt Araçları Yan Sanayicileri Derneği

TEPAV : Türkiye Ekonomi Politikaları Araştırma Vakfı

TSE :Türk Standartları Enstitüsü

TÜBİTAK :Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜİK : Türkiye İstatistik Kurumu

TÜSİAD : Türk Sanayicileri ve İşadamları Derneği

VII

ŞEKİLLER DİZİNİ

Şekil 1.1. Otomotiv Sektörünün Ekonomiye Katkısı ... 6

Şekil 2.1.Türkiye’de Otomotiv Sanayinin Gelişim Dönemleri ve Özellikleri................ 16

Şekil 2.2. Türkiye Otomotiv Sektörü Stratejisi ... 30

Şekil 4.1. Erzurum İl Haritası ... 52

VIII

TABLOLAR DİZİNİ

Tablo 1.1. Dünya Motorlu Taşıt Araçları Üretimi (1000 Adet) 7

Tablo 1.2. Motorlu Araç Üretimi 2012/2013 (x 1.000) .. 8

Tablo 1.3. Dünya Motorlu Taşıt Üretiminde İlk On Sekiz Ülke İçerisinde

Türkiye’nin Yeri (Adet) ... 9

Tablo 1.4. Markaların Ait Olduğu Ülkeler ... 10

Tablo 1.5. 2012 Yılı Gelire Göre Sıralanmış Global Araba Üreticileri 11

Tablo 2.1. Türkiye’nin Yıllara Göre Otomotiv İhracat ve İthalat Verileri(000$) 27

Tablo 2.2. Taşıt Araçları İhracatı ... 28

Tablo 2.3. Otomotiv Ana ve Yan Sanayi İhracatı (ABD $) ... 28

Tablo 2.4. Dünya ve Türkiye Motorlu Araç Üretimi ... 31

Tablo 2.5. Yıllara Göre Türkiye’de Otomotiv Sanayii Üretimi(Adet) 32

Tablo 2.6. Motorlu Taşıt Araçları Üreten Firmalarda Kapasite Kullanım Oranları

(%) ... 33

Tablo 2.8. AB Ülkeleri ve Türkiye Vergi Oranları (%) .. 37

Tablo 4.1. Erzurum İlçelere Göre İl/İlçe Merkezi ve Belde/Köy Nüfusları -2013 54

Tablo 4.2. Erzurum İl ve İlçe, Yaş Grubu ve Cinsiyete Göre Nüfus - 2013 55

Tablo 4.3. Erzurum Bitirilen Eğitim Düzeyi ve Cinsiyete Göre Nüfus 56

Tablo 4.4. Trafiğe Kayıtlı Otomobillerin Yakıt Cinsine Göre Dağılımı, 2004 – 2014 .. 57

Tablo 4.5. İllere Göre Motorlu Kara Taşıtları Sayısı (2014 Şubat ayı sonu itibarıyla) .. 58

Tablo 4.6. Yıllara Göre Türkiye ve Erzurum Otomobil Sayısı 59

Tablo 5.7. Demografik Özellikler .. 63

Tablo 5.8. Otomobil Satın Alma Davranışını Etkileyen Bilgi Alma Yerleri 64

Tablo 5.9. Otomobil Satın Alımlarında Taşıt Kredi Kulanımları 65

Tablo 5.11. Otomobil Kullanıcılarının Gelecekte Tercih Edebilecekleri Yakıt Türleri. 67

Tablo 5.12. Otomobil Satın Alma Kararında Zevk ve Tercihlerin Etkisi 67

Tablo 5.13. Banka Kredi Faizlerinin Değerlendirilmesi .. 68

Tablo 5.14. Otomobil Kullanıcılarının Motorlu Taşıtlar Vergisini Değerlendirmesi 69

Tablo 5.15. Otomobil Kullanıcılarının Yakıt Fiyatlarını Değerlendirmesi 69

Tablo 5.16. Enflasyon ile Otomobil Talebi Arasındaki İlişki .. 70

Tablo 5.17. Ekonomik Büyüme Hedefi .. 71

Tablo 5.18. ÖTV İndirimi Sağlayan Hurda Teşvik Uygulaması 71

IX

Tablo 5.19. Devlet Teşviki ile Otomobil Talebi Arasındaki İlişki 72

Tablo 5.20. Döviz Kurları ve Faiz Oranlarının Otomobil Talebine Etkisi 73

Tablo 5.21. Yerli Malı Otomobil Talebinin İncelenmesi ... 73

Tablo 5.22. Otomobil Satın Alma Kararını Etkileyen Faktörler 75

Tablo 5.23. Otomobil Talebini Etkileyen Otomobil Özellikleri 76

Tablo 5.24. Türkiye’de Yerli Otomobilin Üretilmemesine Yönelik Nedenler 77

Tablo 5.25. Yerli Otomobilin Türkiye Ekonomisine Katkıları 78

Tablo 5.26. Eğitim Durumu ile Motorlu Taşıtlar Vergisi Arasındaki İlişki 79

Tablo 5.27. Eğitim İle Yerli Malı Otomobil Talebi Arasındaki İlişki............................ 80

Tablo 5.28. Gelir Gruplarına Göre Tercih Edilen Yakıt Türleri Arasındaki İlişkinin

İncelenmesi .. 81

Tablo 5.29. Sıfır ve İkinci El Otomobil Tercihi Arasındaki İlişki 82

Tablo 5.30. Banka Kredi Faiz Oranları ile Otomobil Talepi Arasındaki İlişkinin

İncelenmesi .. 83

Tablo 5.31. Zevk ve İhtiyaçlar İle Yakıt Fiyatlarının Uygunluğu Arasındaki İlişki 84

Tablo 5.32. Aracın Özelliklerinin Bireyin Zevk ve Beklentilerine Hitap Etmesi ile

Yaş Arasındaki İlişki ... 85

Tablo 5.33. Ekonominin Geleceğine Güven ve Kredi Faizlerinin Uygunluğu İle

Banka Kredi Faiz Oranları Arasındaki İlişkinin İncelenmesi 86

Tablo 5.34. Ekonominin Geleceğine Güven ve Kredi Faizlerinin Uygunluğu İle

Devlet Teşviki Arasındaki İlişkinin İncelenmesi 87

Tablo 5.35. Otomobilin Markası ve İmajı ile Yedek Parça Bulma Kolaylığının

Yaşla İlişkisinin İncelenmesi ... 89

Tablo 5.36.Araç Güvenliği Kişisel Destek, Teknoloji Bilgi Kullanımı, Yerli

Üretim Araç Olması Durumlarının Eğitimle İlişkisinin İncelenmesi 90

Tablo 5.37. Otomobil Özelliklerinden Yerli Malı Araç Olması ile Yerli Marka

Satın Alma Davranışı Arasındaki İlişkinin İncelenmesi 91

Tablo 5.38. Ekonomik Büyüme Hedefi ile Vergi Gelirleri ve Bütçe Dengesi

Arasındaki İlişkinin İncelenmesi ... 92

Tablo 5.39. Yerli Malı Otomobil Satın Alma ile Yan Sanayi ve Etkin Kaynak

Kullanımı Arasındaki İlişkinin İncelenmesi .. 93

X

ÖNSÖZ

“Otomotiv Sektörünün İktisadi Analizi; Erzurum İl Merkezinde Otomobil Talebi

ve Talebinin Belirleyicileri Üzerine Bir Saha Araştırması” adlı bu çalışma, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı İktisat Politikası Bilim

Dalında Yüksek Lisans Tezi olarak hazırlanmıştır.

Çalışma süresince gerek konu seçiminde ve gerekse tamamlanıp

sonuçlandırılmasında yardımcı olan, ilgi ve desteğini gördüğüm, bilgi ve

tecrübelerinden yararlandığım tezin yazım ve analiz aşamalarında büyük bir emek ve

titizlikle yol gösteren danışman hocam Prof. Dr. Kerem KARABULUT’a, desteklerini

her zaman yanımda hissettiğim aileme özellikle babama ve eşime, anket analizinde

yardımcı olan Someyyeh BİKARİ’ye ve diğer arkadaşlarıma teşekkürlerimi sunarım.

Erzurum- 2014 Sevdanur DURMUŞ

1

GİRİŞ

Dünya ekonomisi içinde önemli bir yere sahip olan otomotiv sektörü

yatırımlardan en çok pay alan sanayi dalıdır. Otomotiv sanayi; demir-çelik, hafif

metaller, petro kimya, cam ve lastik gibi temel sanayi dallarından başlıca alıcı

olmasından dolayı ülke ekonomilerinin sürükleyicisi konumundadır. Stratejik önemdeki

bu sanayi, hammadde ve ara malı üreten yan sanayi ile birlikte otomotiv ürünlerinin

tüketiciye ulaşmasını sağlayan pazarlama, bayi, servis, akaryakıt, finans, sigorta

sektörlerini de içine alarak çarpan etkisi oluşturarak geniş bir iş hacmi ve istihdam

olanağı oluşturmaktadır. Küreselleşmenin hız kazandığı günümüzde, ülkeler arası

ekonomik ve politik rekabet artmakta ve ülkeler daha hızlı büyüme ve kalkınma çabası

içine girmektedirler. Sanayileşme yarışına paralel olarak geliştirdikleri teknoloji ve

sermaye oluşumu ulusal sınırların dışına kaymakta üretim, yönetim ve pazarlama

alanlarını uluslararası bir yapıya kavuşmaktadır.

İnsan hayatını kolaylaştıran otomobil, ulaşım alanında yolcu ve yük taşımada en

önemli vasıta haline dönüşmüştür. Otomotiv sektörü çevresel düzenlemelerin meydana

gelmesini sağlayarak yollar, otoyollar, park alanları ihtiyacını ortaya çıkarmıştır.

Şehirleşmenin artmasına paralel olarak da tüketicilerin otomobil talebi artmaktadır.

Otomotiv sektöründeki ürünler dayanıklı tüketim malları olduklarından

piyasadaki başka mallarla ikame edilebilirler. Ayrıca otomobil düşük gelir seviyesine

sahip tüketiciler için normal mal sayılırken yüksek gelir gruplarındaki kişiler için

mevcut ürünlerini daha lüks ürünlerle ikame edebilecekleri lüks mal kategorisindedir.

Tüketiciler herhangi bir otomobil seçimi yaparken marka karşılaştırması, kalite,

uygun fiyat, yedek parça bulunurluğu, satış sonrası servis ve bakım hizmetleri gibi

faktörleri dikkate almaktadır. Tüketicilerin otomobil talebini etkileyen temel unsurlar;

fiyat, gelir, GSMH, nüfus, kişi başına düşen milli gelir, vergiler, yakıt fiyatları, yedek

parça fiyatları, karayolu uzunlukları ve ortalama tasarruf oranı gibi değişkenlerdir.

Ayrıca, tüketiciler bazı sosyal amaçlarla; örneğin yaşamı kolaylaştırma, gösteriş, statü

kazanma, özgürlük gibi gerekçelerlede otomobil talep edebilmektedirler.

Türkiye’de otomobil piyasası incelendiği zaman satılmakta olan otomobillerin

çoğu ithal ürünlerden oluştuğu, montajı Türkiye’de yapılan otomobillerin ise önemli

2

birçok parçasının yurt dışından getirildiği görülmektedir. Yurt dışından getirilen

otomobil ve ürünler gümrükten geçerken (AB üyeleri haricinde) satış fiyatına birde

gümrük vergisi eklenmektedir. Ayrıca döviz kurlarındaki hareketlilikte ithal edilen

ürünlerin fiyatını etkilemektedir. Kurlarda meydana gelen bir artış doğrudan fiyatlara

yansımakta ve talebi etkilemektedir. Döviz kurlarındaki hareketlilik faiz oranlarını da

etkilemektedir. Faiz oranlarında meydana gelen yukarı yönlü bir hareketlenme

tüketicilerin aynı ürünü daha yüksek fiyattan satın almalarına neden olmakta ve

taleplerini azaltmaktadır.

Küresel piyasada kendi markasını oluşturma hedefi olan Türk Otomotiv Sanayisi

ise 1950’li yıllarda başladığı çalışmalarına gittikçe daha çok hız vermektedir. Yaklaşık

yarım asırdır devam eden yatırımlar sonucunda otomotiv sektörü Türkiye’nin lokomotif

sektörü olma özelliğine ulaşmış, gelişmiş bir yan sanayinin varlığıyla rekabet avantajı

yakalayarak birçok markanın üretim üstü haline dönüşmüştür. Türkiye ileri teknoloji

gerektiren ürünleri kendi bünyesinde üretmeye çalışarak hem istihdamı artırmaya hem

de cari açık sorununa çözüm bulmaya çalışmaktadır. Bu amaca yönelik otomotiv

sektörününde de çalışmalar ve analizler yapmakta, fizibilite raporları oluşturulmaktadır.

Bu çalışma Erzurum il merkezinde saha araştırması yoluyla otomotiv sektörünün

otomotiv sektörünün iktisadi analazini yapmayı amaçlamaktadır. Bu doğrultuda

otomobil talebi ve talebinin belirleyicileri tespit edilmeye çalışılmaktadır. Çalışma beş

bölümden oluşmaktadır. Birinci bölümde otomotivin tanımı ve sektörünün tarihsel

gelişimi, otomotiv sektörünün dünya üretimindeki yeri ve önemi, dünya genelinde

otomobil üreten firmalar, otomotiv sektöründeki genel sorunlar ve otomotiv sektörünün

geleceğe yönelik firma stratejileri hakkında bilgiler verilmektedir.

İkinci bölümde Türk otomotiv piyasasının ilk oluşum dönemi, ithal ikame

yaklaşımı etkisindeki 1960’li yıllar, petrol krizi etkisindeki ülke ekonomi politikalarının

1970’li yıllara etkisi, liberal ekonomi politikaları etkisindeki 1980’li yıllar, küresel

rekabet ve sanayi entegrasyonu sürecindeki 1990’li yıllar, sürdürülebilir küresel rekabet

sürecinde güçlü ekonomiye geçiş sürecindeki 2000’li yıllar ve 2010’lu yıllarda sektörün

içinde bulunduğu durum ve öngörüler hakkında bilgiler yer almaktadır. Daha sonra

otomotiv sektöründeki ithalat, ihracat ve dış ticaret göstergeleri, üretim, pazar ve

kapasite analizleri yapılmakta ayrıca, kapasite fazlalığı yetersiz ve istikrarsız iç talep,

3

ithalat artışı, satış vergilerinin yüksekliği ve ana ve yan sanayi arasındaki işbirliği

eksikliği sorunlarıda ele alınmaktadır.

Çalışmanın üçüncü bölümü ise talep teorisi kapsamında talep edilen miktar ve

içeriği, talep edilen miktarı etkileyen faktörler, talep esneklikleri ve otomobil talebi

incelenmektedir.

Dördüncü bölümde Erzurum ilinin sosyo-ekonomik yapısı incelenmiş, ildeki

otomobil ve taşıt sayıları Türkiye ve diğer illere ait göstergeler ile birlikte verilmiştir.

Ayrıca ile ait nüfus sayısı ve nüfusun yaş ve eğitim yönünden özellikleri bu bölümde

tablolar halinde sunulmuştur. Böylece, uygulama bölümü olan 5. Bölüm için temel

verilerinin tanıtımı amaçlanmıştır.

Son bölüm olan beşinci bölümde ise, otomobil talebi ve talebinin belirleyicileri

üzerine yapılan anket çalışması sonucunda elde edilen bulgular ve bu bulgulara ilişkin

yorumlar ve önerilere yer verilmektedir.

4

BİRİNCİ BÖLÜM

DÜNYADA OTOMOTİV SEKTÖRÜ

1.1. OTOMOTİVİN TANIMI VE SEKTÖRÜNÜN TARİHSEL GELİŞİMİ

1.1.1. Otomotiv Sektörünün Tanımı

Otomotiv sanayi, binek otomobili, otobüs, minibus, karayolu taşıt araçları, çekici,

kamyon ve traktör üreten yanmalı veya patlamalı motordan oluşan üç, dört veya daha

fazla lastik tekerlekle trafikte seyir eden motorlu taşıtlar sanayisidir (Karbuz, Silahçi,

Çalışkan, 2009).

Otomotiv sanayi ana sanayi ve yan sanayi olmak üzere iki temel grubtan oluşur.

Otomotiv ana sanayisi binek otomobil, otobüs, midibüs, minibüs, kamyon, kamyonet,

traktör ve benzeri taşıt araçlarını üreten sektörtördür.Otomotiv yan sanayisi ise hem ana

sanayi firmalara taleplerine yönelik teknik dokümanlara uygun aksam, parça, modül ve

sistem gibi ürünleri üreten hemde piyasadaki aktif araçların taleplerine göre üretim

yapan bir sanayi koludur. Karayollarında yanmalı yada patlamalı moturla çalışan,özel

ve ticari amaçlar için kullanılabilen, belli bir teknik mevzuata göre üretilmiş, belli

kurallar çerçevesinde kullanılanılabilen motorlu araçlara taşıt aracı denir (http://www.

dtm.gov.tr/dtmadmin/upload/IHR/OtomotivElektrikDb/otomotiv_sektoru.doc).

1.1.2. Otomotiv Sektörünün Tarihi Gelişimi

Otomobil, hayvan veya başka bir araç yardımıyla çekilmeden kendi kendine

hareket edebilen bir araç hayaliyle oluşturulmuştur. Bu oluşum birçok icadın bir araya

gelmesiyle meydana gelmiştir. İhtiyaçların, buluşları tetiklemesiyle icad edilen bir çok

araçtan biri olan tekerlek ilk olarak at arabalarında kullanılmaya başlanmıştır. Zamanla

yetersiz gelen at arabalarına ikame olarak 2 ve 3 tekerlekli bisikletler üretilmeye

başlanmıştır. Sanayi devriminin etkisiyle ilk olarak buhar gücüyle çalışan tekerlekli

arabalar icat edilmiştir.Teknolojinin gelişmesiyle birlikte 1885 yılında ilk motorlu taşıt

üretimini,1891 yılında ise ilk klasik araba üretimi yapılmıştır.Başlarda sadece otomobil

üretilirken ticari araç olarak nitelendirilen karavan,otobüs ve kamyon üretimleri ise

otomobil üretiminden sonraki zamanlarda gerçeklemiştir (Ruppert, 1996).

5

20. yüzyılın başlarında Almanya ve Fransa öncülüğünde kurulan otomotiv sanayi

sektörü, zamanla artan talebi karşılamak amacıyla Amerika Birleşik Devletlerinde

(ABD) seri imalat sistemiyle üretim yapılmaya başlanmıştır (Bedir, 2002).

Daha önceleri el emeği ile üretilen ve hiç bir zaman standart kalitede üretilemeyen

otomobiller seri üretim sayesinde standart kalitede ve daha kısa sürede üretilmeye

başlanmıştır (http://media.ford.com/article).

ABD ile aynı dönemlerde seri üretime geçen Avrupa ülkeleri ise II. Dünya

Savaşı’nın meydana gelmesiyle diğer sektörlerde olduğu gibi otomotiv sektöründe de

duraksama yaşamıştır. Savaş sonrası dönemlerde yeniden toparlanma sürecine giren

Avrupa, kalkınma hamleleri ve farklı sektörlerdeki altyapı çalışmalarıyla yeniden

otomotiv sektörünü canlandırmıştır.1970’li yıllarda ise Japonya ‟ yalın üretim ” tekniği

sayesinde sektörde büyük bir başarı yakalamıştır.1990’li yıllarda ise BRICS ülkeleri

(Brezilya, Rusya, Hindistan, Çin ve Güney Afrika Cumhuriyeti) otomotiv sektöründe

hızla gelişme göstermişlerdir (İktisadi Kalkınma Vakfı [İKV], 1999).

1.2. OTOMOTİV SEKTÖRÜNÜN GENEL YAPISI

1.2.1. Otomotiv Sektörünün Dünya Üretimindeki Yeri ve Önemi

Otomotiv sektörü,ülke ekonomileri için gayri safi yurtiçi hâsıla, ihracat, net döviz

girdisi, istihdam, rekabet edebilirlik, yatırımlar, dışa açıklılık gibi değişkenler üzerinde

önemli bir katkı oluşturmaktadır. Finans ve emtia piyasalarında yaşanan hızlı

entegrasyon süreci otomotiv sektöründe de üretim ve pazarlama alanlarında küresel

entegrasyon yoluyla tamamlanmıştır. Otomotiv sektörü, kalite yönetimi ve

verimlilikteki yetkinliğini, küresel ve gelişmiş pazarlara yaptığı ihracat miktarları ile

kanıtlamıştır (Aktaş, 2007).

Otomotiv sektörünün önemli karakteristik özellikleri şu şekilde sıralanabilir:

(Blotevogel, 2002-2003).

1-Dünya genellinde her ülkede anahtar sektördür.

2-Kendi bünyesinde çalışan 3-4 milyon,yan sanayide çalışan 9-10 milyon,satış ve

satış sonrası hizmetlerde çalışan 5-6 milyon çalışanla yaklaşık 20 milyon insan bu

sektörde istihdam edilmektedir.

6

3-Küreselleşme etkilerinin en hızlı hissedildiği sektörlerden birisidir.

4-Otomobil üreten 10 büyük şirketin üretimi, genel dünya üretimin % 70’ini

oluşturmaktadır.

Otomobil sektörünün üstte belirtilen güçlü etki alanı aşağıdaki gibi

tablolaştırılabilir.

Şekil 1.1. Otomotiv Sektörünün Ekonomiye Katkısı
Kaynak: “Otomotiv Ana ve Yan Sanayiinde İhracat Stratejisinin Temel İlkeleri”, Rapor 1998/7, OSD

Şekil 1.1’de de görüldüğü üzere Otomotiv Sektörü birçok sektörün alıcısı

konumunda ve birçok sektörününde satıcısı konumunda sürükleyeci bir etki alanı

oluşturmaktadır (Tezer, 1995). Otomotiv sanayi hem kendi bünyesi içinde hemde

demir-çelik, petro-kimya, lastik, tekstil, cam, elektrik- elektronik gibi alış-veriş yaptığı

diğer sanayi dalları arasında büyük bir katma değer oluşturarak bir çok insana iş olanağı

sağlayıp istihdam olanağı yaratan lokomotif sektördür (Bülten Araştırma ve Meslekleri

Geliştirme Müdürlüğü [A&G], 2003).

Sektör savunma, tarım, turizm, ulaştırma, alt yapı ve inşaat sektörlerinde

gelişmesi ve etkin bir şekilde çalışması için hayati öneme sahiptir (Cengiz, 1999).

Bunun yanı sıra otomotiv yan sanayi, KOBİ’lerin yogunlukta olması nedeniyle

ekonomilere dinamizm kazandırmaktadır. Stratejik önem taşıyan otomotiv sektörü

Demir Çelik

Petro Kimya

Plastik

Tekstil

Cam

Elektronik

Makine İmalat

Elektrik

Savunma

Tarım

Turizm

Ulaştırma

Alt Yapı

İnşaat

Pazarlama/Bayi
Servis /Yedek

Parça

Finans/Sigorta

Akaryakıt

Otomotiv

Sektörü

7

ekonomilere sağlamış olduğu katma değerle güvenli ve kolay bir vergi kaynağı

oluşturmaktadır (Aktaş, 2007).

Günümüzde ABD, AB, Japonya ve Güney Kore otomotiv üretiminin önemli bir

kısmını oluştururken İngiltere’nin pazar payı giderek azalmakta, İspanya, Meksika, Orta

Doğu Avrupa ülkelerin payları ise sürekli artmaktadır. Son yıllarda ise Hindistan ve Çin

üretim miktarlarını artırarak pazar paylarını artırmaktadırlar (Teker ve Felekoğlu 2007).

Tablo 1.1. Dünya Motorlu Taşıt Araçları Üretimi (1000 Adet)

Kaynak: OICA, www.oica.net

Dünya motorlu taşıt araçları üretimi incelendiği zaman, en fazla toplam Asya

Okyanusdaki ülkelerin üretim yaptığı görülmektedir.Bu ülkeler içinde Çin,Hindistan,

Güney Kore en fazla üretim yapan ve üretim miktarlarlarını son yıllarda sürekli artıran

ülkelerdir.Nafta ülkeleri ise 2011’de 13.477 üretim miktarlarını 2012’de % 17.2

artırarak 15.794 üretim miktarıyla en fazla yüzdesel artış gösteren bölge olmuştur.

Aşağıdaki tabloda ise motorlu araç üretiminde 2012 ve 2013 yıllarında Türkiye

ve diğer ülkelerin verileri yer almaktadır.

Üretim Bölgesi Üretim Değişim(%)

(2011/2012) 2010 2011 2012

Toplam Avrupa 19.613 20.954 19.821 -5.4

Avrupa Birliği 13.694 17.522 16.240 -7.3

Toplam Amerika 16.611 17.793 20.023 12.5

Nafta 12.177 13.477 15.794 17.2

Toplam Asya

Okyanusya

40.897 40.575 43.709 7.7

Toplam Afrika 488 556 586 5.3

Genel Toplam 77.609 79.880 84.141 5.3

http://www.oica.net/

8

Tablo 1.2. Motorlu Araç Üretimi 2012/2013 (x 1.000)

Küresel Üretim (x 1.000)

Sıra Ülkeler 2012 2013

1 ÇİN 19.273 21.344

2 ABD 10.425 11.054

3 JAPONYA 9.822 9.499

4 ALMANYA 5.754 5.528

5 G.KORE 4.542 4.563

6 HİNDİSTAN 4.436 3.930

7 BREZİLYA 3.414 3.705

8 MEKSİKA 2.989 3.080

9 TAYLAND 2.328 2.508

10 KANADA 2.463 2.339

11 RUSYA 21.416 2.280

12 İSPANYA 1.962 2.030

13 FRANSA 2.020 1.690

14 İNGİLTERE 1.578 1.559

15 TÜRKİYE 1.073 1.126

16 ÇEK CUM. 1.088 1.026

17 ARJANTİN 766 843

18 SLOVAKYA 779 819

19 İTALYA 689 651

20 POLONYA 635 562
Kaynak: LMC Automotıv

Tabloda görüldüğü gibi, küresel üretimde ilk sırayı Çin almaktadır. 20. yüzyılın

başında üretimde ve satışta ilk sırada yer alan ABD ikinci sırada, 1970’li yıllarda

üretimde ve satışta birinci olan Japonya ise üçüncü sırada yer almaktadır. G.Kore,

Hindistan ve Brezilya üretim miktarlarını hızlıca artıran ülkeler olmaktadırlar.

9

Tablo 1.3. Dünya Motorlu Taşıt Üretiminde İlk On Sekiz Ülke İçerisinde Türkiye’nin

Yeri (Adet)

S
IR

A
 N

O

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

1
Japonya

11.575.644
ÇHC 13.790.994

ÇHC

18.264.667

ÇHC

18.418.876

ÇHC

19.271.808

2
ÇHC
 9.299.180

Japonya 7.934.516
Japonya
9.625.940

ABD
8.661.535

ABD
10.328.884

3
ABD

8.693.541
ABD 5.708.852

ABD

7.761.443

Japonya

8.398.630

Japonya

9.942.711

4
Almanya
6.045.730

Almanya 5.209.857
Almanya
5.905.985

Almanya
6.146.953

Almanya
5.649.269

5
G. Kore

3.826.682
G. Kore 3.512.926

G. Kore

 4.271.941

G. Kore

4.657.094

G. Kore

4.557.738

6
Brezilya
3.215.976

Brezilya 3.182.617
Brezilya
 3.649.358

Hindistan
3.927.411

Hindistan
4.145.194

7
Fransa

2.568.978
Hindistan 2.632.694

Hindistan

3.538.783

Brezilya

3.407.861

Brezilya

3.342.617

8
İspanya
2.541.644

İspanya 2.170.078 İspanya 2.387.900
Meksika
2.681.050

Meksika
3.001.974

9
Hindistan

2.332.328
Fransa 2.047.658

Meksika

2.345.124

İspanya

2.373.329

Tayland

2.483.043

10
Meksika
2.167.944

Meksika 1.561.052
Fransa
2.227.742

Fransa
2.242.928

Kanada
2.463.732

11
Kanada

2.082.241
Kanada 1.490.632

Kanada

 2.071.026

Kanada

2.135.121

Rusya

2.231.737

12
Rusya
1.790.301

İran 1.395.421
Tayland
 1.644.513

Rusya
1.990.155

İspanya
1.979.179

13
İngiltere

1.649.515
İngiltere 1.090.139 İran 1.599.454

İran

1.648.505

Fransa

1.967.765

14
Tayland
1.393.742

Tayland 999.378
Rusya
1.403.244

Tayland
1.457.798

İngiltere
1.576.945

15
Türkiye

1.147.110
Çek Ç. 974.569

İngiltere

1.393.463

İngiltere

1.463.999

Çek Ç.

1.178.938

16
İran
1.051.430

Polonya 884.133
Türkiye

1.094.557

Çek Ç.
1.199.845

Türkiye
1.072.339

17
İtalya

1.023.774
Türkiye 869.605

Çek Ç.

 1.076.385
Türkiye

1.189.131

Endonezya

1.065.557

18
Çek Ç.
 946.567

İtalya 843.239
Polonya
869.376

Endonezya
838.388

Slovakya
900.000

Kaynak: OICA, www.oica.net

Tablo 1.3 incelendiğinde, Dünya motorlu taşıt üretiminde 2009 ve sonraki yıllarda

Çin ilk sırada yer almaktadır. Motorlu araç üretimimde Çin, Japonya, ABD ilk üçe giren

ülke konumundadırlar.Bu ülkeleri Almanya, G.Kore, Brezilya ve Hindistan takip

etmektedir.Türkiye ise 2008 yılında 15. sırada iken 2009 ve 2011 yıllarında 17. sırada

2010 ve 2012 yıllarında 16. sırada yer almıştır.

1.2.2. Dünya Genelinde Otomobil Üreten Firmalar

Dünya otomotiv üretimi ağırlıklı olarak 15 ülkede yoğunlaşmaktadır (Japonya,

ABD, Çin, Almanya, Güney Kore, Fransa, İspanya, Brezilya, Kanada, Meksika,

10

Hindistan, İngiltere, Rusya, Tayland ve İtalya). Bu ülkeler 60,3 milyon adetlik motorlu

taşıt üretimleriyle ve en geniş araç parkına sahip olma özellikleriyle toplam dünya

üretiminin yüzde 87’ sini kapsamaktadır. Motorlu araç üretiminin % 70’ini otomobil

üretimi oluşturmaktadır. Son yıllarda ise artan rekabet, küreselleşme, sürekli teknoloijk

yenilik yapma ihtiyacı, sınırlı ve azalan kar oranları, aşırı kapasite ve maliyetli AR-GE

giderleri gibi nedenler sektördeki şirket sayısında azalmasına sebep olmakta, şirket

birleşmeleri sayısında artışlar yaşanmaya başlamıştır (http://www.dtm.gov.tr

/dtmweb/). Aşırı rekabetin olduğu otomotiv sektöründe 1980’li yıllarda bağımsız 85

üretici firma varken, 2000’li yıllarda 18 tane üretici firma kalmıştır. Günümüzde dünya

otomobil üretiminin % 70’lik kısmı ABD, Japonya ve Avrupa Birliği ülkeleri arasında

paylaşılmaktadır. Avrupa ülkeleri arasında ise Almanya, Fransa, İngiltere ve İtalya

önemli üretici ülkeler arasında yer almaktadır (Akad, 2003).

Aşağıdaki tabloda hangi markaların hangi ülkelerde üretildiği yer almaktadır.

Tablo 1.4. Markaların Ait Olduğu Ülkeler

Kaynak: Otomotiv Distirübüterler Derneği , Erişim tarihi:10 Ocak 2012

http://www.odd.org.tr/web_2837_1/index.aspx

 Tablodanda görüldüğü üzere, en çok marka çeşitliğine sahip ülkeler, ABD ve

Japonya’dır. Bu ülkeleri Almanya, İngiltere, İtalya, Fransa ve İsveç izlemektedir.

ALMANYA A.B.D FRANSA İNGİLTERE İSVEÇ İTALYA JAPONYA

Audi

BMW

Maybach

Mercedes-

Benz

Opel

Porsche

Smart

Volkswagen

Buick

Cadillac

Chevrolet

Chrysler

Dodge

Ford

GMC

Hummer

Jeep

Lincoln

Mercury

Pontiac

Saturn

Citroen

Peugeot

Renault

Aston Martin

Bentley

Jaguar

Land Rover

Lotus

Mini

Morgan

Rolls Royce

TVR

Saab

Volvo

Alfa Romeo

Ferrari

Fiat

Lamborghini

Lancia

Maserati

Daihatsu

Honda

Infiniti

Lexus

Mazda

Mitsubishi

Nissan

Scion

Subaru

Suzuki

Toyota

http://www.odd.org.tr/web_2837_1/index.aspx

11

Tablo 1.5. 2012 Yılı Gelire Göre Sıralanmış Global Araba Üreticileri

SIRA ŞİRKET ÜLKE GELİR/USD

VERGİ

SONRASI

KAZANÇ(USD

MİLYAR)

1
Volkswagen

Group
Almanya 254 28.6

2 Toyota Motor Japonya 224.5 3.4

3 General motors Amerika Birleşik Devletleri 152.3 6.2

4 Daimler Almanya 150.8 8

5 Ford Motor Amerika Birleşik Devletleri 134.3 5.7

6 Nissan Motor Japonya 113.7 4.1

7 BMW Group Almanya 98.8 6.6

8 Honda Motor Japonya 96 2.6

9 Hyundai Motor Güney Kore 75 7.6

10 SAIC Motor Çin 75 3.3

Kaynak: Forbes,Erişim tarihi:05.09.2013,http://www.forbes.com.tr/

Tablo 1.5’de görüldüğü gibi, 2012 yılı gelire göre sıralanmış global araba

üreticilerinden en fazla geliri elde eden Alman üretici Volkswagen Group’ tur ve vergi

sonrası kazançta diğer ülkelere göre çok fazla kazanç elde etmektedir.Japonya ise

Toyota Motor markasıyla 224.5 USD gelirle ikinci sırada, Amerika Birleşik Devletleri

General motors markasıyla 152.3 USD gelirle üçüncü sırada yer almaktadır.

1.2.3. Otomotiv Sektöründeki Genel Sorunlar

Otomotiv sektöründe son yıllarda yapılan araştırmalarda pazar payları sürekli

değişmektedir. Küresel ölçekteki üretimin % 80’i ABD, Almanya, Brezilya, Çin, Güney

Kore, Fransa, Japonya, İngiltere, İspanya ve İtalya’nın oluşturduğu 10 ülkede

toplanmaktadır. Sektörde sürekli yeni teknoloji kullanmanın getirdiği maliyet, yoğun

rekabet şartları, kar oranlarının sürekli düşmesi gibi sebeplerle şirket evliliklerinin sayısı

artmaktadır (Görener, Görener, 2008).

Otomotiv sektörü üretim yıllarının başlarında piyasaya sadece üretici malı arz

etmekte ve tükecilerin istek ve beklentilerini çok önemsememekteydiler. Henry Ford’un

meşhur deyimiyle ‟Her renk isteyebilirsiniz, siyah olmak şartıyla”. Üreticiler esas

12

itibarıyla kendi kar maksimizasyonlarını önemsemeteydiler. Günümüzde ise tüketici

istekleri üretimi önemli ölçüde etkilemektedir. Üreticiler müşteri beklentilerini

ürünlerine yansıtmaktadırlar. Firmalar arasındaki rekabetin artması tükecilerin ürünlerde

farklı özellikler talep etmesine yol açmaktadır.Buda firmaların daha kaliteli, daha

konforlü, daha güvenilir ürünleri daha uygun fiyattan satmaya zorlayarak kar

oranlarının düşmesine neden olmaktadır.

Otomotiv sektörünündeki firmalar, firma birleşmeleri ve yerel üretim felsefesi

olmak üzere iki yaklaşım içindedirler. Zorlayıcı rekabetin neticesinde kar marjlarının

düşmesi, kapasite fazlalığı oluşması, teknoloji takip edip kullanma maliyeti ve AR-GE

harcamalarının artması sonucunda şirket birleşmeleri oluşmakta buda firma sayılarını

azaltmaktadır. Bu gün de hızlı bir şekilde devam eden firma birleşmeleri neticesinde

daha önce 60 civarında olan firma sayısı 10 yılda 20 civarında firma sayısına

düşmüştür. Şirket birleşmelerine örnek ise; Peugeot-Citroen, Volkswagen-Audi-Seat-

Skoda, Daimler Benz-Chrysler, Ford-Volvo, Renault-Nissan, Fiat-General Motors,

Renault-Samsung ve Renault-Volvo verilebilmektedir (Teker, Gülçubuk 2005).

Çevresel etkenlerde günümüz otomotiv sektörü için sorun oluşturmaktadır.

Motorlu araçlarının çevreye verdiği zararı azaltmak için çevreye duyarlı ürünler

üretmek zorunda kalan firmaların maliyetleri giderek artmaktadır.

Otomotiv sanayi sektörünün çevreyle çok yakından bir ilişkisi bulunmaktadır. Bu

ilişkiler 3 bölümde incelenebilir (Otomotiv Teknoloji Platformu Stratejik Araştirma

Programi Raporu, [Sap] 2011):

1.Üretim Sahfasındaki Çevresel Etkiler: Üretim aşamalarında oluşan atıklar ve her

türlü enerji kullanımı sonucu yayılan sera gazı ve CO2 emisyonları çevreyi oldukça

etkilemektedir.

2. Motorlu Araç Kullanımlarının Neden Olduğu Etkiler: Karayollarında seyir

halinde olan motorlu taşıt araçları çevreye sera gazı emisyonu yaymaktadır. Dünya

genelinde tüketilen enerjinin yaklaşık % 20-25 kısmı kara, deniz, hava taşımacılığında

tüketilmektedir. Daha çok karayolu taşımacılığında kullanılan petrol türevi yakıtlar ise

çevre kirliğine neden olmakta ve egzoz gazlarının zehirli bileşenler hava kirliliğini

artırmaktadır.

13

3.Ömrü Biten Araçların Etkileri: Ömrü biten araç çevresel etkilerini daha çok

olduğundan belli bir yaştan sonra hurdaya ayrılmaları gerekmektedir. Eski araçların

hurdaya ayrılmaları hem CO2 azaltım çalışmalarına katkı sağlamakta hemde yeni araç

teşviki yapmaktadır.

Otomobil talebinin sürekli artması araç sayısını artırmakta paralel olarak park

sorunu oluşmaktadır. Firmalar daha küçük modeler üreterek park sorununa çözüm

bulmaya çalışmaktadırlar.

1.2.4. Otomotiv Sektörünün Geleceğe Yönelik Firma Stratejileri

Tüm sektörlerde olduğu gibi otomotiv sektöründe de rekabet şiddetli bir şekilde

yaşanmaktadır. Rekabet yarışından geri kalmamak hatta rekabet üstü olmak için

üreticiler piyasa ihtiyaçlarına uygun modelleri ve gelecek dönemlerinde ihtiyaçları göz

önüne alan ürünleri gerekli olan kalite standartlarıyla uygun fiyatlarla piyasaya sürerek

varlıkları devam ettirebilirler.

Otomotiv sektörünündeki marka sayısı Dünya genellinde 1880 yılında 8 adet iken

1885 yılında 50 adet, 1809 yılında ise 500 adete yükselmiştir (Blommfield, 1978).

Dünya genelinde bugün 6 ülkeye ait 20 civarındaki firma, otomotiv sanayi ve ticaretinin

yüzde 90’dan fazlasına sahiptir. Gelecek dönemlerde taşıt üretici firma sayısının en çok

5’i ana sistem üreticilerin ise 30’u geçmeyeceği ve bu firmalar arasındaki şirket

evliliklerinin olması öngörülmektedir (Otomotiv Sanayi Sektörü, [OSS], 2002).

Uluslararası yatırımların fazla olduğu otomotiv sektörü ticaretteki engeller, üretim

girdilerinin fiyat ve nitelik farklılığı, potansiyel pazarlara nüfus etme ve pazar yakınlığı

sağlama, nakliye maliyetlerini azaltma gibi nedenlerle uluslararası yatırımlara

yönelmektedir. Japonya, ABD ve AB ülkelerinde faaliyet gösteren otomotiv firmaları

bu nedenlereden dolayı gelişmiş ve gelişmekte olan ülkelerde üretim tesisleri kurmakta

ve yatırım ortaklıkları yapmaktadırlar.Örneğin, İspanya ana ve yan otomotiv sanayisinin

yüksek oranda yabancı sermaye yatırımı kullandığını ve 1972-1989 arasındaki yıllarda

yapılan çalışmalarda yan sanayi firmalarının yaklaşık % 50’si satın alma yada yabancı

ortaklık yoluyla yatırımlar yapmaktadırlar (Bedir. a, 2002).

Otomotiv üreticileri belli bir kalite standartında üretim yapmak için

tedarikçilerinden uygun fiyat ve kalitedeki malı sağlamak amacıyla ana ve yan sanayi

14

firmaları arasından tedarik edilen mallarda belli bir standart sağlamakta sıkıntılar

yaşamışlardır. Bu duruma engel olmak amacıyla Ford, Chyresler, General Motors

firmaları ISO 9001 temelli TS 16949 kalite yönetim sistemini düzenlemişlerdir.

Sistemin temel amacı üretim sırasında meydana gelebilecek tüm hataları önceden

görmek, tespit etmek ve yok etmektir. Kalite yönetim sistemi kullanıcıları sistemde

oluşabilecek bir hatayı önceden önlemek, tedarik zincirini etkin kullanmak, oluşabilecek

her türlü israfi engellemek ve sürekli devam eden bir iyileşmeyi sağlamayı

istemektedirler (Atmaca, Keskin, 2005).

Bilgi ve iletişim sektöründe yaşanan hızlı gelişmeler sayesinde hem üreticiler

arasında hemde üretici ve tükeci arasındaki iletişim artmakta bu durumda daha çok

işbirliğine dayanan çalışmaların oluşmasına zemin hazırlamaktadır. Tüketici

beklentilerinin daha kolay analiz edilmesi ürünün talebe daha uygun şekillenmesini

sağlayarak tükecilerin etkinliğini artırmaktadırlar. Ayrıca teknik ve idari konuların

internet üzerinden paylaşılması üretim süreçlerinin hızlı işlemesini sağlamaktadır.

İnternet kullanımın sürekli artması hem tüketicilerin daha çok bilinçlenip farklı

modelleri karşılaştırmalarını sağlamakta hemde on-line satış imkanlarıyla dünyanın

farklı yerlerinde üretilen modelleri rahatlıkla talep etmelerini sağlamaktadır. Ayrıca

merkezdeki bir eğitimin diğer üretim noktalarına internet üzerinden verilmesiyle mekan

problemini ortadan kaldırarak iş eğitimi maliyetlerinide ortadan kaldırmaktır. İnternet

kullanımı ana sanayi ve yan sanayi arasındaki ilişkiler güçlenmekte; kalite çemberleri,

değer analizleri, tam zamanında üretim, maliyet muhasebesi, model oluşturma gibi

konularda paylaşımları artmaktadır. Buda eskiden görülen bazı aksaklıkların şimdi daha

az görülmesini sağlayarak daha hızlı ve kaliteli üretim sisteminin oluşmasını

sağlamaktadır.

Motorlu araçların çevreye verdiği zararı dikkate alan üreticiler geleneksel yanmalı

olarak üretilen benzinli yada dizel motorların yerine ikame olarak başka yakıt

alternatifleri analiz ederek AR-GE çalışmalarını hidrid teknoljisi üzerinde

hızlandırmaktadırlar. Alternatif yakıt olarak temiz dizel, biyo dizel, etanol, hidrojen ve

sıkıştırılmış doğal gaz kullanan çeşitli otomobil markaları bu konuda önemli yatırımlar

yapmaktadırlar. Başta elekrikli arabalar üretilerek kullanımı yaygınlaştırmak isteyen

firmalar hükümetlerden de destek almaktadırlar. İçinde motoru besleyen bir pilin olduğu

15

elektirikli otomobillerin mevcut en önemli promlemi şarj etme olmaktadır. Fakat hem

firmalar hem de gelişmiş ülkelerin çoğu bu konuda çeşitli çalışmalar yapmaktadırlar.

Özellikle hükümetler elektirikli araçların kullanımı teşvik etmek için vergi indirimlerine

gitmekte ve altyapı düzenlemeleri yapmaktadırlar. Firmalarda fosil yakıtlar ve farklı

enerji kaynaklarıyla çalışabilecek motorlar üretmeye çalışmaktadırlar.Markaların bu

konuda önemli yatırımlar yapması yeni modellerinin çoğunun elektiriklisinin de

üretmesi önümüzdeki yıllarda elektrikli araçların kullanımın artacağını göstermektedir

(KPMG 2013).

16

İKİNCİ BÖLÜM

TÜRKİYE’DE OTOMOTİV SEKTÖRÜ

2.1. TÜRK OTOMOTİV SANAYİNİN GELİŞİMİ

2.1.1. Otomotiv Piyasasının İlk Oluşum Dönemi

Otomobille 1900’lü yıllarda tanışan Türk halkı Cumhuriyeten sonra ilk yatırımını

1929 yılında İstanbul’da montaj fabrikası kurarak yapmıştır. Fakat sektördeki ciddi

yatırımlar 1940’li yıllarda artmaya başlamıştır. Türk otomotiv sektörü tamamıyla yerli

üretim olan Devrim Otomobilini 1961’de üretikten sonra bir çok yabancı yatırımcının

ülkeye gelmesini sağlamıştır. Yabancı marka lisansıyla üretim yapan bir çok firmada

yerlilik oranlarını zamanla artırmayı başarmışlardır (Bedir, 2002).

Kaynak: Otomotiv Sanayi Derneği 2012; Bilim, Sanayi ve Teknoloji Bakanlığı 2012.

Şekil 2.1.Türkiye’de Otomotiv Sanayinin Gelişim Dönemleri ve Özellikleri

Cumhuriyetin ilk yıllarında açılan otomobil montaj fabrikası Ford Motor

firmasıyla imzalan 25 yıllık bir anlaşma sonucunda kurulmuştur. 450 çalışanı ile üretim

yapan fabrika 1931’de kamyon ve otomobil üretim miktarını artırarak ihraç etmeye

1960-

1980

1981-

1995

1996-

2004

2005-

2015

KORUNAN

PİYASA –

İTHALAT

İKAMESİ

Montaj Üniteleri

Kapasite Artırımı

Yan sanayi

gelişimi

DÖNÜŞÜM

SÜRECİ- İHRACAT

ODAKLI ÜRETİM

Liberalleşme

Modern Teknoloji

Kullanımı

Kapasite Artırımı

İhracat Başlangıcı

SERBEST

PİYASA-

TAM

REKABET

Tam Entegre

Üretim Tesisleri

Sürdürülebilir

Küresel

Rekabet

FIRSATLAR

Ar-Ge, Tasarım

Ve Teknoloji

Yönetimi

Gelişimi

17

başlamıştır (Çelebi, 2002). Ford firmasının girişimleriyle başlayan Türk otomotiv sanayi

dünya buhranından dolayı süreklilik gösterememiştir (Bedir, 2002). Esas gelişimine

1950’li yıllarda başlayan sektör ilk önce tarım alanında kullabilen Jeep modelleri

üretmiştir. Daha sonraları sektörün askeri alandaki önemi farkedilerek askeri jip ve

kamyonet üretimi yapmaya başlamıştır. 1955’te ise ticari kamyonet üretimi yapılmıştır.

1952 yılında yabancı sanayiciler yerli sanayiciler ile ortaklık sözleşmesi yapmak üzere

Türkiye’ye gelmeye başlamışlardır. Bu arada tarımsal sanayi gelişimi için yapılan

çalışmalarda 1961 yılına kadar devam ettimiştir. 1956 yılında Minneapolis-Moline Türk

Traktör ve Tarım Makineleri faaliyete geçmiş ve Türk Hava Kurumu tarafından

Türkiye’nin ilk uçak motor fabrikası inşa edilmiştir. Ayrıca tesis traktör ve tarımsal

makineler üretmek için Mekanik ve Kimyasal Sanayi Anonim şirketine devredilmiştir.

1959 yılında da Otosan kurulmuştur. Böylelikle yavaş yavaş Türk Otomotiv

Sanayisinde yatırımlarının ilk adımları atılmaya başlamıştır (Bedir, 2002).

2.1.2. İthal İkame Yaklaşımı Etkisindeki 1960’ li Yıllar

İthal ikame yaklaşımı temel olarak iç piyasanın ihtiyaçlarını karşılamaya yönelik

üretim yapmayı temel almaktadır. Koruyucu temeller üzerini inşa edilen model ülke

ekonomisindeki tüm kesimleri kapsayacak biçimde devlet müdahalesini öngörmektedir.

Gümrük tarifeleri, kotalar, dış ticaret kısıtlamaları, döviz kurları, faizler, temel mal ve

girdi fiyatlarını içine alan devlet müdahaleleri bürokratik etkenlerden de

etkilenmektedir. Devlet müdahaleleri fiyat mekanızmasının etkin çalışmasınıda

engellemektedir (Seyitoğlu, 2003).

Birinci Dünya Savaşından sonra bağımsızlığını kazanan az gelişmiş ülkeler ithal

ikamesi yaklaşımını tercih etmişlerdir. 1961 yılında Türkiye’dede bu yaklaşım

izlenmeye başlamıştır. Türkiye’de daha önce uygulanan politikalara uyumlu olan

yaklaşım ekonomik ve siyasal nedenlerle etkin kullanılamamıştır. 1960 sonrasında ithal

ikame yaklaşımının altında birinci beş yıllık kalkınma planı dahilinde ithal edilen

ürünlerin yurt içinde üretilmesi sağlamak amacıyla bazı çalışmalar yapılmıştır. Bu

kapsamda, sanayi yatırımlarını teşvik etmek için düşük faizli kredilerin verilmesi

sağlanmış, yerli ürün alınması sağlamak için KİT ürünlerinin fiyatları düşürülmüştür

(Abuzer, 2010).

18

Ekonomik politaka olarak ithal ikamesi yaklaşımını benimseyen Türkiye

toplumda talebi sürekli artan mallardan olan otomobilinde iç piyasada üretilmesi

yönünde çalışma ve teşvikler yapmış ve başarılı bir sonuç olarak devrim adlı ilk Türk

arabasını üretmeyi başarmıştır. Devrim arabası piyasaya sürülen ilk türk tasarım ve

mühendislik örneğinin başarılı bir sunumunu oluşturmuştur

(http://www.devrimarabasi.com/tarihce.html). Böylelikle dış piyasadan yüksek gümrük

vergileriyle ithal edilen araç talebine iç piyasadan cevap verilmiş ve istihdamı artıracak

ana ve yan sanayi dallarının oluşmasına katkı sağlanmıştır.

Türkiye’deki motorlu taşıtlar sektörü ithal ikamesi yaklamışımının etkisiyle

kurulmuştur. Sektör önceleri iç pazarın tarım ve taşıma ihtiyaçlarına yönelikken daha

sonraları traktör ve yük taşıyan ticari araçların üretiminide yapmaya başlamıştır

(McKinsey Global Institude, 2003).

Türkiye'de ilk seri halde üretimi başlatılan Anadol markası 1966’da Koç Holding

ve Ford ortaklığıyla üretilip piyasaya sunulmuştur (Üner, 1971). Türk otomotiv sanayi

1960’ların sonu 1970’lerin başında kuralan montaj fabrikalarında kapasite kullanım

oranını artırmış ve yerlilik oranını yükselmeyi başarmıştır. 1954 yılında ordunun jip ve

kamyonet ihtiyacı, 1955 yılında kamyon ihtiyacı, 1963 yılında otobüs ihtiyacı ülke içi

üretimle sağlanmıştır. 1961 yılında üretilen ilk Türk otomobili olan Devrim’in ise

yetersiz talep nedeniyle üretiminin durdurulması kararı alınmıştır. 1966 yılında üretimi

başlayan Anadol markası ise 87.000 adet üretimle ilk kez büyük miktarda üretimi

yapılan otomobil markası olmuştur. Birinci Beş Yıllık Kalkınma Planı’nda ithal ikamesi

politikaları çerçevesinde otomotiv sektörüne yönelik bir çok çalışma yer almıştır.

Çalışmalar sonucu Montaj Sanayi Talimatı yayınlanmıştır. Bu talimat kapsamında

ithalata bağımlılığı azaltma temel ilke olarak alınmaktadır. Üretimde yerlilik oranını

artırmak içinse yüksek gümrük tarifeleri oluşturulmuş ve ana sanayi için gerekli olan

parçaların ülke içinde üretilmesi hedefi kabul edilmiştir. İthalatı kısıtlayıcı bir döviz

politikası tercih edilmiştir. Bu çalışmalar sonucu üretime başlayan TOFAŞ ve OYAK-

RENAULT firmaları sektörün güçlenmesinde önemli bir rol oynamışlardır. Bu firmalar

ülke içindeki üretimin büyük bir kısımını gerçekleştirirken ağırlılklı olarak otomobil

üretimi yapmışlardır (Bedir, 2002).

http://www.devrimarabasi.com/tarihce.html

19

Genel olarak 60’lı yıllar Türk ekonomisinde ithal ikame yaklaşımı hedefini

gerçekleştirdiği, otomobil gibi dayanıklı tüketim mallarının yerli üretimle ikame

edildiği yıllar olmuştur.

2.1.3. Petrol Krizi Etkisindeki Ülke Ekonomi Politikalarının 1970’li Yıllara Etkisi

1973’te yaşanan petrol krizi Petrol İhraç Eden Arap Ülkeleri Birliğinin OAPEC

petrol ambargosudur (http://tr.wikipedia.org/wiki/1973_Petrol_Krizi). OAPEC üyesi

ülkeler dünya petrol fiyatlarını yükselterek ülkelerine giren kaynakları artırıp birçok

ülkeyi kendilerine bağımlı hale dönüştürmeyi amaçlayarak yüksek gelir elde ettikleri bir

dönem oluşturmuşlardır. 60’larda ithal ikamesini benimseyen Türkiye 1970’lerde

yaşanan petrol krizinden etkilenerek döviz krizi sıkıntısına düşmüş ve askeri müdahaler

sonucunda da politika değişikliğine karar vermiştir.Bu yeni politikasının temelini ise

Avrupa birliği ile rekabet edecebilecek yatırımlar oluşturmaktadır.Bu politikaya yönelik

olarakta sanayi ve yatırım mallarının üretimine ağırlık verilmiştir.1970’lerde yaşanan

petrol krizi , otomotiv sektörünün tamamlayacı mal gruplarından olan petrolün fiyatını

neredeyse 4 kat artırarak otomotiv sektöründeki talebi olumsuz etkilemiştir.Ödemeler

dengesinde baskı yaratan döviz sıkıntısı sonucunda ithal malların fiyatları, kotalar,

lisans sistemi, gümrük vergileri artmıştır. Daraltıcı politikalar sonunca ekonomi

durgunluk dönemine girerken hükümetin uyguladığı populist politikalar sonucunda

talep edilen miktar azalması gerekirken beklenilenin aksine artmıştır (Pınar, 2010).

Türk otomotiv sanayi mevzuat ve altyapısını 70’li yıllar içinde oluşturmuştur.

Sonraki yıllarda ise nitelikli işgücü ve üretimdeki kalitesiyle küresel ölçekte rekabet

edecek düzeye ulaşmıştır. Böylelikle yatırımcılar için uygun bir üretim merkezi haline

dönüşmüştür. Günümüzde de devam eden yabancı yatırımcıların ortaklıkları sayesinde

sektör rekabet düzeyini ve ihracata yönelik yatırımlarını artırmaktadır (Elmas, 2004).

2.1.4. Liberal Ekonomi Politikaları Etkisindeki 1980’li Yıllar

1980’li yıllara kadar uygulanmış olan ithal ikamesi politikalarının yerine liberal

ekonomi politikaları benimseyen Türkiye, sektörün dışa açık, modern teknoloji

kullanan, ekonomik ölçeklerde üretim yapabilen, fiyat ve kalite açısından uluslararası

rekabet düzeyine sahip bir ülke konumunda olunmasını hedeflemiştir. Ancak yüksek

20

koruma oranlarının varlığı nedeniyle kısa dönemde gerçekleşen hedefler uzun dönemde

gerçekleşemektedir. Bu durumda iç pazara yönelik sınırlı sayıda ürün çeşitliliği

oluşmasına neden olmuştur. Sektördeki büyük ölçekli yatırımlar ve teşvikler ise 1980’li

yıllarda gerçekleşmiştir (Bedir, 2002).

1980’lere kadar devam ettirilen ithal ikameci yaklaşım sonunucunda dışa kapalı

olan piyasada bir kaç tane yerli firma varlığını sürdürmekteydi. 1980’lerin sonundan

itaberen talepteki hızlı artış otomotiv sektöründeki firma sayısını ve kapasitesini

arttırmıştır. Bu dönemde sağlanılan devlet teşvikleri ve Toyota, Honda, Hyundai gibi

yabancı girişimcilerin yatırımları neticesinde üretim kapasitesi artmıştır (McKinsey

Global Institude, 2003).

2.1.5. Küresel Rekabet ve Sanayi Entegrasyonu Sürecindeki 1990’li Yıllar

1990’lı yıllardaki Türk otomotiv sektörü 1990’li yıllarda üretim tekniklerine ve

işletme yönetimlerine çağdaş kalite yönetimi anlayışı getirmiştir. Japon felsefesi olan

yalın üretim ve yalın yönetim alışkanlığını çalıştırmaya başlamıştır. Türkiye bu

dönemde bir çok alanda teknik ve ticari mevzuata uyum göstererecek çalışmalar

yapmıştır. Küresel pazarlara ihracatlar artmaya başlamış ve küresel rekabet sürecine

girmiştir. AR-GE ve tasarım kültürünün geliştirilmesi ile birlikte yeni teknolojilerin

yaygınlaştırılmasınada önderlik edilmiştir. Yatırımlarda ve üretimde daha yüksek katma

değer arayışı, nitelikli insan gücü yetiştirme amacı, rekabet öncesi işbirliği kültürü ve

tedarik zincirinde yer alan KOBİ niteliğindeki tüm kuruluşlar ile uzun vadeli stratejik

işbirliğinin geliştirilmesi gibi konularda ülke başarılar elde etmiştir. Sektör üretim ve

pazarlama alanlarında Küresel Entegrasyon’u büyük oranda tamamlamayı başararak

üretim alanında kalite yönetimi ve verimlilikteki yetkinliğini, küresel ve gelişmiş

pazarlara yaptığı ihracat ile kanıtlamıştır. Fakat yüksek rekabet nedeniyle üretim

alanında kârlılık derecesi çok düşük düzeylerde kalmıştır. Ayrıca küresel pazarda

Türkiye ile rekabet edebilecek düzeyde olan alternatif ülkeler otomotiv piyasasında

giderek artmaktadır (T.C. Sanayi ve Ticaret Bakanlığı Sanayi Genel Müdürlüğü, 2011).

Türk otomotiv sektörü 1990’li yıllar boyunca gerekli aksam ve parçaları kendi

üretirken, teknolojinin etkisinin daha çok hissedildiği sonraki yıllarda ana firmalardan

aksam ve parça temin etme yoluna gitmiştir (Saygı, Cihan, Yalçın ve Hamsici,

21

2009).İhracata yönelik gelişmeye başlayan Türk otomotiv sektörü 1996 yılında Gümrük

Birliğine girmesiyle uluslararası standartlarda üretime başlamıştır. Lider otomotiv

firmalarının yatırımlarını çekme başarısını gösteren sektör onların üretim üstü haline

gelerek ihracat miktarını sürekli artıran bir sektör haline dönüşmüştür. Dışa açılmanın

getirmiş olduğu gelişmelerle Türk otomotiv pazarı uluslararası markaların rakebet ettiği

bir pazar haline gelişmiştir. Türk otomotiv sektörü oluşturduğu katma değerle, istihdam

üzerindeki etkisiyle, sağlam bir vergi kaynağı oluşturması ve ödemeler dengesi üzerinde

olumlu katkısıyla lokomofit sektör olma özelliğini sağlayarak ülke ekonomisinde ilk üç

büyük sektör arasına girmiştir (Dikmen, 2006). Sektör küresel ortaklıkların sağlamış

olduğu sinerjiyle üretim yaparak gelişmektedir (www.taysad.org.tr).

Makro göstergeler otomotiv sektörü üzerinde önemli bir etki oluşturmaktadır.

Günümüzde küreselleşme ve teknolojik ilerlemenin de etkisiyle finans ve emtiya

piyasalarında süratlı bir şekilde entegrasyon sürecine girmiştir. Üretim ve pazarlama

alanında oluşan yenilikler neticesinde sektör küresel düzeyde uyum sağlamıştır. İhracat

oranlarındaki artışın devam etmesi ise sektörün kaliteli ve verimli üretim yaptığını

göstermektedir (Sanayi Ticaret Bakanlığı Sanayi Genel Müdürlüğü, 2009).

Otomotiv sektörü üzerinde Gümrük Birliği öncesi dönemlerde yüksek koruma

oranları varken sonraki dönemlerde oranların azalmasıyla birlikte ithalatta büyük bir

artış yaşanmıştır. Gümrük Birliği öncesinde % 20 olan ithalat sonrasında % 55 oranına

ulaşmıştır (Bedir, 2002). Bu durumda Türkiye’de iç piyasada rekabet artmış, ürün

yelpazesi genişlemiş ve talep artmıştır. Ülke içinde üretim yapan firmalar ithal edilen

ürünlerin seviyesini yakalamak için model geliştirme ve kalite standartlarını artırma

yoluna gitmişlerdir.

1996 yılından itibaren gerçekleştirilen AB ile Gümrük Birliği sürecinin

başlamasıyla birlikte otomotiv sektöründeki rekabet canlanmıştır. Türk otomotiv

sektörü 15 ana firma ile sağladığı 25.000 civarındaki istihdam gücüyle ve ülke

ekonomisine katkıda bulunmaktadır. Lisanslı üretim yapan firmalar yabancı sermaye

ortaklıklarıyla sektörün büyümesine katkıda bulunmaktadırlar. Güçlü bir yan sanayiye

sahip olan sektör, faaliyette bulunan 1000’i aşkın firmasıyla gereksinim duyduğu

parçaları temin edebilmektedir. Fakat bunların içinde 250-300 tanesi uluslarası düzeyde

rekabet ederek ihracat yapabilmektedir. Otomotiv yan sanayi ise 130’un üzerinde

22

kurmuş olduğu yabancı ortaklıklarla 100.000 civarındaki istidama sahiptir (Bedir,

2002). Fakat sektör ekonomik konjoktürden çok çabuk etkilendiği için krizler ve

ekonomi politikalarının sonucunda meydana gelen gelişmeler talep daralması

oluşturarak ihracat ve ithalat miktarlarına yansımaktadır (Aktaş, 2007). Sektörde

krizlerin etkileri genel olarak ani fiyat artışı olarak maliyetlere yansımakta, talep edilen

miktarı azaltarak hem iç hemde dış pazarı daraltmaktadır.

Türk otomotiv sektörü 1997 yılına kadar yurt içi talebe yönelik ciddi üretimler

yapmıştır. 1997 Asya Krizi ve 1998 Rusya’da oluşan krizler Türk otomotiv sanayisini

etkilemiştir. Bu krizlerin etkileri 1999 yılından sonra azalmaya başlamıştır (Bedir,

2002). Sektör bu krizlerin etkisiyle ihracatta önemli kayıplar vermiş ve ciddi talep

daralmasıyla karşılaşmıştır.

2.1.6. Sürdürülülebilir Küresel Rekabet Sürecinden Güçlü Ekonomiye Geçiş

Sürecindeki 2000’li Yıllar

Güçlü Ekonomiye Geçiş Programı, dalgalı kur sistemi içinde enflasyonla

mücadeleyi sağlamak, kamu finansman dengesini güçlendirmeyi, bankacılık sektöründe

kamu ve Tasarruf Mevduatı Sigorta Fonu (TMSF) bünyesindeki bankaları yeniden

yapılandırmayı, enflasyon hedeflerine uygun politikalar sürdürmeyi hedeflemektedir

(Hazine Müsteşarliği, 2001).

Güçlü Ekonomiye Geçiş Programının temelinde yatan felsefe ülkenin içinde

bulunduğu kriz ortamından parasal sermayenin çıkarılması ve olması gereken

reformların yapılmasını sağlayarak küreselleşme sürecine daha etkin bir biçimde uyum

sağlamasıdır. Bu süreçte Türkiye dünya ekonomilerinin sunduğu fırsatları optimal

şekilde değerlendirip, büyüme ve gelişmesine katkı sağlamayı hedef almaktadır.

(Ongun, 2002).

Otomotiv sektörü 2000’li yıllarda, ekonominin içinde bulunduğu durumdan ve

faiz oranları gibi makro ekonomik göstergelerdeki değişimlerden etkilenmiştir. 2001 ve

2002 yıllarındaki krizler sektörü ciddi anlamda etkilemiştir. İç talepteki düşüş

hızlanmaya başlamış ve üretim miktarları azalma eğilimine girmiştir (T.C. Sanayi ve

Ticaret Bakanlığı Sanayi Genel Müdürlüğü, 2011).

23

Türk otomotiv sanayi 2006 yılında ilk spor otomobil markası olan ETOX’su

oluşturmuştur. Türk tasarımcılarının çizimlerine yurt dışından ithal edilen motor ve

elektirik aksamı yerleştirilen otomobilde diğer tüm özellikler Türk mühendisler

tarafından tasarlanarak oluşturulmuştur. Model ismi Zafer olan otomobil 46 kişilik bir

ekiple 14 aylık tasarım süreci sonunda üretilmiştir. ETOX’un 2012’den sonra üretimi

durdurulmuştur (http://www.etox.com.tr/) .

2009 yılında ABD'de taşınmaz mal piyasasının yaşanan ani değer kayıpları

sonucunda kişisel iflasların artmasıyla kriz patlak vererek zincirleme etki alanı

oluşturarak küresel düzeyde hissedilmiştir. Bu finansal kriz otomotiv sektörünüde ciddi

bir şekilde etkileyerek talep daralmasına neden olmuştur. Sektörde 2002 yılından beri

devam eden üretim, ihracat ve istihdamdaki olumlu hava krizin etkisiyle azalma

eğilimine girmiştir. Sektör tekrar 2010 yılında canlanmaya başlayarak tarihinin en

yüksek ikinci üretim miktarına ulaşmayı başarmıştır (T.C. Sanayi ve Ticaret Bakanlığı

Sanayi Genel Müdürlüğü, 2011).

Küresel krizin etkilerinin yitirilmeye başlandığı 2010 yılında Türkiye’de sektör

toparlanmaya başlayarak dünya otomotiv üretiminde 17.inci, Avrupa Birliğinde: otobüs

üretiminde ikinci, hafif ticari araç üretiminde ikinci, ağır kamyon üretiminde

dokuzuncu, otomobil üretiminde sekizinci, toplam üretimde altıncı sırada yer almıştır

(T.C. Sanayi ve Ticaret Bakanlığı Sanayi Genel Müdürlüğü, 2011).

2.1.7. 2010’ lu Yıllarda Sektörün İçinde Bulunduğu Durum ve Öngörüler

Otomotiv sektörü 2010’lu yıllarda hem ülke genelinde hem de dünya pazarında

birçok belirsizliği bir arada yaşamaktadır. Önceki yıllara göre otomobil üretimi azaldığı,

pazarın daraldığı ve daha az satış beklentilerinin olduğu bir dönemi yaşamaktadır. Satış

vergilerinin yükseliği ülkeleri yeniden bir vergi düzenlemesine itmektedir. Küresel bir

ortamda herhangi bir ülkede oluşan krizin tüm dünyayı etkilemesi, faizlerdeki oynaklık

nedeniyle kredi kullanımının azaltması gibi nedenler satışlara olumsuz yönde

yansımaktadır. Teknolojinin hızla ilerlemesi ve rekabetin kızışması üreticileri teknik

yenilikler yapmaya zorlamakta ve AR-GE harcamalarını artırmaktadır. Ayrıca çevresel

faktörlerin etkisiyle araçların çevreye duyarlı özelikte olması gitgide önem kazanmakta

ve bu yönde yatırım teşvik politikalarıda artmaktadır.

http://www.etox.com.tr/

24

Bilgi çağı olan 21.yüzyılda ekonomik, politik, gelir düzeyleri ve sosyal yapıları

farklı olan ülkelerde büyüme ve kalkınma oranlarında birbirinden farklı olmaktadır.

Gelişmiş ülkelerdeki teknoloji ve sermaye küreselleşme etkisiyle ülke sınırları dışına

çıkarak uluslararası bir boyut kazanmıştır. Gelişmiş ülkeler yeni pazarlar ararken,

gelişmekte olan ülkeler ucuz işgücü ve hammadde kaynaklarıyla yabancı yatırımları

çekmektedir (Soydal,2006). Osmanlı Devletinin son dönemlerideki yabancı

yatırımıcıların olumsuz etkilerinden dolayı Cumhuriyet yıllarında yabancı yatırımcılara

mesafeli davranılmıştır. Bu tarihi hassasiyet ileryen dönemlerde yabancı sermayenin

gerekliliği konusunda tartışma konusu oluşturarak tekrar yabancı sermaye kullanımının

yolunu açarak hukuki, mali ve idari kolaylıları sağlayan yasal ortam oluşturulmaya

başlanmıştır. Günümüzde ise yabancı yatırımların artmasına rağmen halen istenilen

düzeyde yatırım gerşekleşmeyip 1986–2000 yılları arasında % 10–19,9 gerçekleşen

yabancı sermaye oranının ülkemizdeki payı % 2 civarında gerçekleşmiştir (Demircan,

2003).

Türk otomotiv sanayisi, talebi sürekli artan motorlu araçların üretimini ülke içinde

yapılmasını sağlarsa, yerli kaynakların daha etkin kullanımının sağlanmasını, istihdam

oluşturması ve ithalat miktarlarını azaltarak dış ticaret dengesi üzerinde iyileştirici etki

yaparak dışa bağımlılığı azaltmasıyla ekonomiye katkı sağlayacaktır. Türkiye’de

otomotiv sektörü geleceği öngörme potansiyeli, ithal edilen malların yerli üretimle

ikame esnekliğin yüksekliği ve sektörle ilişkili olan neredeyse tüm paremetrelerin cari

işlemler dengesi üzerinde etkisi nedeniyle çok önemli bulunmaktadır. Türkiyedeki

pazarda Gümrük birliği öncesinde sınırlı sayıda otomotiv ürünleri bulunuyorken,

gümrük birliği sonrasında marka ve model sayısının artması ve rekabet şartlarının

gelişmesiyle talep edilen otomotiv ürünlerinin sayısında artış gözlenmiştir (Aktaş,

2007).

Gelişmekte olan ülkeler arasında yer alan Türkiye rakiplerine göre daha çok

doğrudan yabancı yatırımı çekmeyi başarmıştır. Ancak Türkiye yılda asgari 35 milyar

dolar yabancı yatırım çekmesine rağmen küçük ölçekli yatırımlar çok sayıdadır ve

büyük ölçekli yatırımlar daha az olmaktadır. İmalat ve hizmet sektörlerinde yoğunlaşan

yatırımlar diğer sektörlerden daha fazla pay almaktadır (Annan, 1999). Türkiye önemli

piyasalara yakınlığı, dinamik bir nüfusa sahipliğiyle sürekli artan bir iç pazarı ve diğer

ülkelere göre daha düşük işgücü maliyeti sağlamasıyla ve temelleri oturmuş bir

25

telekomünikasyon altyapı varlığı gibi nedenlerle yabancı yatırımları çeken bir ülke

konumunda olmasının yanında ülkeye gelen yabancı yatırımcıların başarısız performans

sergiledikleri bir ülke konumundadır (Oksay, 2000).

Türkiye’de, genç nüfus oranı yüksek olmasına karşın kişi başına düşen araç sayısı

dünya ortalamasına göre düşüktür. 2003 yılında Türkiye’de 1000 kişiden 95 kişiye araç

düşerken, son 10 yılda büyümenin de etkisiyle kişi başına düşen araç sayısı artmış, 2012

yılının verilerine göre 1000 kişide 151 kişiye araç düşmektedir. Son yıllarda sektör

önemli derecede büyüme göstermektedir. Önümüzdeki dönemlerde Türk otomotiv

sektörünün büyüme potansiyeli incelendiği zaman oluşacak yatırımların daha çok

Avrupa kaynaklı olması beklenmekte, Asya ülkeleri ve Çin’den de yatırımların geleceği

beklenmektedir (KPMG, 2013).

Son dönemlerde bütçe açıklarının finansmanında kısa vadeli yabancı sermaye

hareketleri kullanılmaktadır. Yüksek bütçe açıkları oluşmasıyla, reel faizler artmakta

bunun sonucundada ülkeye kısa vadeli sermaye akımı olmaktadır. Bütçe açıklarının

kapatılması için kamu gelirlerini artırmak önemlidir (Yeldan, 1996). Otomotiv sektörü

hem yerli üretimle ithalat miktarlarını azaltmakta hemde vergi kaynağı oluşturması

bakımından bütçe dengesi üzerinde etkili olmaktadır.

FIAS’IN 2010 yılında yayınladığı raporunda Türkiye’de faaliyette bulunan

yabancı işletmelerin yöneticileri arasında yapılan ankete belirtilen sorunlar yüzdesel

olarak şöyle sıralanabilir (YASED, 2012);

1.Politik İstikrarsızlık % 75

2.Enflasyon % 70

3.Belirsizliğin Getirdiği Maliyetler % 58

4.Sık Mevzuat Değişiklikleri ve Beklenmedik Uygulamalar % 55

5.Yüksek Vergi Oranları % 48

6.Finans Sisteminde ki Sorunlar % 42

7.Yetersiz Altyapı % 40

8.Yolsuzluk % 32

Anket sonuçlarına göre yatırımcıların en önemli gördüğü sorun ekonomik

istikrarsızlıktır. Diğer maddelerin varlığı yabancı yatırımı çekme konusunda engel teşkil

etmektedir.

26

Son dönemlerde ise ülkemizde siyasi istikrar ve güven ortamı sağlanmaya

başlamış ve mali disiplin ve vergi politikalarının iyileştirilmesiyle (Elmas, 2004) :

Yatırımların arttırılması,

Talep istikrarının sağlanması,

İyi yetişmiş insan gücünün varlığı,

Rekabet gücünün gelişmesi,

Güçlü yabancı ortakların bulunması,

En son teknolojiyi uygulayan üretim tesislerinin mevcudiyeti,

Ar-ge’ye önem verilmesi,

İhracatta süreklilik ve küreselleşmenin etkisiyle otomotiv sektörünün güçlenmesi

beklenmektedir.

2.2. OTOMOTİV SEKTÖRÜNÜN GENEL EKONOMİK ANALİZİ

2.2.1. Otomotiv Sektöründeki İthalat, İhracat ve Dış Ticaret Göstergeleri

Küresel etkiler otomotiv sektörünün tamamını etkileyerek ihracat miktarları

üzerinde belirleyici olmaktadır. AB ve Uzak Doğu ülkeleri kendi iç pazarlarında

yetersiz kalması karşısında daha geniş talep potansiyeline sahip Türkiye gibi gelişmekte

olan ülkelere yönelerek farklı fiyat politikalarıyla ürünler ihraç etmektedirler.

Teknolojik avantajlarla ve rekabetin zorlayıcılığıyla ortaya çıkan birçok yeni model

farklı pazarlarda farklı müşteri profilleri oluşturarak ihracatı etkilemektedir (Tiken,

2005).

Gelişmekte olan ülkeler için ithal edilen ürünleri üretmek dışa bağımlığı azaltmak

için önemlidir. Bu ürünler için kullanılan ana ve yan sanayi sermaye mallarının teminini

yerli üretimle karşılamak ödemeler dengesi üzerinde olumlu etki oluşturacaktır

(Hanson, 2010). Üretim için kullanılan hammadde ve ara mallar ülke kaynakları

içerisinde kullanılması hem ülkenin kaynakalarının etkin bir şekilde kullanılmasına

sebep olur hemde ithalat miktarlarını azaltarak cari dengeye katkı sağlanmasına sebep

olur.

Teknoloji yoğun imalat yapan firmaların çoğu dışa dönük üretim yapmaktadır. Bu

durumda firmalar dış açık vermemek için sürekli ihracatlarını artırmaya çalışmaları

27

gerekmektedir (Boratav, 2003). Dış ticaret göstergeleri olan ithalat ve ihracat

değişkenlerindeki değişme döviz kuru hareketlerinden de etkilenmektedir.

Döviz kurundaki değişmeler sonucunda değerlenen ülke parasını yabancı kaynak

kullanımı yönünden ithalatı cazip hale getirerek dış ticaret dengesini bozmaktadır

(Ngeno, 2000).

Tablo 2.1. Türkiye’nin Yıllara Göre Otomotiv İhracat ve İthalat Verileri(000$)

Kaynak: TÜİK

Tablo incelendiği zaman Türkiye’nin 2002-2013 yılları arasında genel olarak

ihracat ve ithalat miktarlarının artış gösterdiği görülmektedir. Buna ek olarak ihracat

miktarları ithalat miktarlarından fazladır. 2012’de 14.664 olan ihracat 2013’te 16.532

olarak % 12.74 oranında artmıştır. 2012’de 14.185 olan ithalat 2013’te 16.494 olarak %

16.28 oranında artmıştır.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 DEĞİŞİM%

İHRACAT 3.180 4.946 8.148 9.429 11.730 15.701 17.991 11.891 13.525 15.447 14.664 16.532 12,74

İTHALAT 2.299 5.342 10.108 10.379 11.145 12.035 12.358 8.745 13.177 16.780 14.185 16.494 16,28

İHR/İTH 1,38 0,93 0,81 0,91 1,05 1,3 1,3 1,36 1,03 0,92 1,03 1 -3,04

FARK 881 -396 -1,96 -950 585 3.666 5.633 3.146 348 -1,333 479 38 -92,07

28

Tablo 2.2. Taşıt Araçları İhracatı

Kaynak: Otomotiv Sanayii 2013 Yılı Değerlendirme Raporu

Tablo incelendiği zaman Türkiye’nin en fazla otomobil ihraç ettiği görülmekte,

2012’de 412.991 olan otomobil ihracatı 2013’te 484.504 olarak % 17 artış göstermiştir.

Ticari araçlar içerisinde en fazla kamyonet ihracatı yer alırken 2012’de 316.932 olan

ticari araç ihracatı 2013’te 343.967 olarak % 9 artış göstermiştir.

Tablo 2.3. Otomotiv Ana ve Yan Sanayi İhracatı (ABD $)

Kaynak: Otomotiv Endüstrisi İhracatçıları Birliği

Otomotiv yan sanayisinin en fazla ihraç ettiği ürün diğer aksam ve parçalar

olmakta, 2012’de 8.215.954.295 olan toplam yan sanayi ihracatı 2013’te 9.065.989.776

SEKTÖR 2011 2012 2013 2013/2012
(%)

OTOMOBİL 442.674 412.991 484.504 17
TİCARİ ARAÇLAR 348.292 316.932 343.967 9
* Kamyonet 319.366 292.601 300.765 3
* Minibüs 20.163 16.429 34.664 111
* Kamyon 3.912 2.682 3.055 14
* Midibüs 647 1.173 985 -16
* Otobüs 4.204 4.047 4.498 11
TAŞIT ARAÇLARI 790.966 729.923 828.471 14
TRAKTÖR 10.146 15.431 14.996 -3
TOPLAM 801.112 745.354 843.467 13

SEKTÖR
2010

Toplam

2011

Toplam

2012

Toplam

2013

Toplam
2013/2012

(%)

Toplam Yan

Sanayi

6.595.662.583 8.307.826.870 8.215.954.295 9.065.989.776 10

İç ve Dış Lastik 988.990.821 1.373.205.546 1.199.572.093 1.130.088.420 -6

Emniyet Camı 107.203.983 120.041.467 120.641.763 135.200.030 12

Motor 305.490.804 273.896.369 272.085.582 319.294.885 17

Akümülatör 186.504.496 232.611.079 250.104.807 306.455.257 23

Diğer Aksam ve

Parça

5.007.472.478 6.308.072.409 6.373.550.048 7.174.951.182 13

Toplam Ana

Sanayi

10.855.476.447 12.128.522.618 11.100.457.162 12.497.186.221 13

Otobüs 744.935.284 929.372.870 855.424.304 937.790.963 10

Midibüs-Minibüs 120.378.674 145.199.034 161.806.275 147.802.463 -9

Otomobil 6.217.404.551 6.541.969.418 6.068.045.119 6.855.870.707 13

Kamyon-Kamyonet 3.363.101.038 4.034.772.621 3.433.310.999 3.919.399.958 14

Çekici 145.710.283 116.912.332 71.336.635 77.907.407 9

Römork ve Yarı

Römork

 72.145.150 147.247.613 195.093.537 218.649.302 12

Tarım Traktörü 191.801.467 213.048.730 315.440.294 339.765.421 8

Toplam 17.451.139.030 20.436.349.488 19.316.411.457 21.563.175.997 12

29

olarak % 10 artış göstermiştir. Otomobil ana sanayisinde ise en fazla otomobil ihraç

edilmekte, 2012’de olan toplam 11.100.457.162 ana sanayi ihracatı 2013’te

12.497.186.221 olarak % 10 artış göstermiştir. Türkiye’nin 2013’te toplam otomotiv

sanayi ihracatı ise 21.563.175.997 ABD doları olarak gerçekleşmiştir.

 2.2.2. Türkiye’ deki Üretim, Pazar ve Kapasite Analizi

 Türk otomotiv yan sanayi firmalarının, bazı ürünler haricinde tüm parçaları

üretecek yetkinliktedir. Ülkemizde imal edilen taşıt araçlarının yüzde 85-90 oranında

yerli üretim olmasını sağlayacak donanımda olmasına rağmen “motor-vites kutusu ve

diferansiyel kutusundan oluşan güç ünitesi’’ ile “elektrik/elektronik kontrol sistemleri”

üretiminde henüz gerçekleşememektedir. Otomotiv ana sanayine yönelik üretim yapan

firmaların imal ettiği ürünler şu şekilde sıralanabilir (T.C. Sanayi ve Ticaret Bakanlığı

Sanayi Genel Müdürlüğü, 2011):

Komple motor ve motor parçaları

Aktarma organları

Fren sistemleri ve parçaları

Hidrolik ve pnömatik aksamlar

Süspansiyon parçaları

Emniyet aksamları

Kauçuk ve lastik parçalar

Dövme ve döküm parçalar

Elektrik ekipmanları ve aydınlatma sistemleri

Akü

Oto camları

Koltuklar

Türk otomotiv yan sanayi üretim miktarı ve ürün kalitesinde kendini ispatlamış

ve uluslararası pazarda rekabet gücüne ulaşmış bulunmaktadır. Bununla birlikte

teknolojisini geliştirmiş, üretim kapasitesi ve verimlilik açısından ilerlemeler

göstermiştir. Sektörde üretim yapan firmaların çoğunluğuda ISO kalite belgelerini almış

ve dış pazarlara yönelik üretimlerini artırmışlardır. Ülkede, tedarik zincirinde aksam

parça üreten yaklaşık 1100 firma bulunmakta ve çoğunluğu da ana sanayiye orijinal

30

parça üretmektedir. Bu firmalar üretim yerleri olarak daha çok Marmara, Ege ve iç

Anadolu bölgelerinde toplanmışlardır (T.C. Sanayi ve Ticaret Bakanlığı Sanayi Genel

Müdürlüğü, 2011).

TÜRKİYE OTOMOTİV SEKTÖRÜ STRATEJİSİ

Şekil 2.2. Türkiye Otomotiv Sektörü Stratejisi

VİZYON Bölgede Üretim Merkezi ve AR-GE Üssü

GENEL AMAÇ

Otomotiv Sektörünün Sürdürülebilir Küresel Rekabet Gücünü Artırmak ve İleri Teknoloji Kullanımının

Ağırlıklı Olduğu Katma Değeri Yüksek Bir Yapıya Dönüşümünü Sağlama

HEDEF 1

AR-GE altyapısını iyileştirmek

HEDEF 2

Şirketlerin tasarım, üretim, markalaşma beceri ve kapasitelerini artırmak

HEDEF 3

Otomotiv sektöründe iç ve dış pazarları geliştirmek

HEDEF 5

HEDEF 4

Hukuki ve idari düzenlemeleri iyileştirmek

Fiziki altyapıyı geliştirmek

UYGULAMA, İZLEME VE DEĞERLENDİRME MEKANİZMASI

EYLEMLER

31

Türk otomotiv sanayisinin önemli üstünlüklerinden bazıları şunlardır (Elmas,

2004); Jeopolitik konumdan kaynaklanan AB pazarına yakınlıkla beraber diğer Türk

devletlerine ve Ortadoğu ülkerine yakındır. Gelişme potansiyeli bulunan pazarlarada

yakınlığıyla sağladığı avantaj, Gümrük Birliği ülkelerine yakınlığı, Dünya sektöründe

lider konumda olan markaların ülke içinde yapmış olduğu yatırımlar, yabancı

yatırımcılar için cazibeli bir ülke olması, yan sanayisinin sürekli kendini geliştirmesi ve

farklı ürünler üretebilme kapasitesinin artması, küresel yapıyla entegre olmuş rekabetçi

pazar yapısı, kalite ve teknik yapının uluslararası sistemlerle uyumlu olması.

Tablo 2.4. Dünya ve Türkiye Motorlu Araç Üretimi

Kaynak: LMC Automotıv

Dünya ve Türkiye motorlu araç üretimine bakıldığı zaman, 1999-2013 yılları

arasında üretim sürekli artmış ancak 2009 yılındaki kriz üretimi düşürmüştür. 2013 yılı

Dünya motorlu araç üretimi 86.749 adet ve bunun içinde Türkiye 1.126 adet üretimle %

1,12 oranında yer almaktadır.

Türkiye’deki otomotiv pazarı Avrupalı ve Amerikalı yatırımcıların yanı sıra

Uzak Doğu’dan yatırımcıları da çekmektedir. Örneğin Japonya’dan Mitsubishi, Toyota,

Honda ve Güney Kore’den Hyundaı markaları ülkemizde yatırımlar yapmışlardır

(Otomotiv Sanayi Sektör Raporu, 2007). Son dönemlerde ise Japon ve Güney Koreli

Yıllar
Üretim(x1.000)

Dünya Türkiye Pay(%)

1999 56.163 298 0,53

2000 58.243 431 0,74

2001 56.503 271 0,48

2002 59.345 347 0,58

2003 61.480 534 0,87

2004 65.381 823 1,26

2005 67.547 879 1,3

2006 70.486 988 1,4

2007 74.494 1.100 1,48

2008 71.422 1.147 1,61

2009 63.242 870 1,38

2010 79.516 1.095 1,38

2011 81.967 1.189 1,45

2012 86.469 1.072 1,24

2013 86.749 1.126 1,129

32

otomobil üreticileri Türkiye’de yatırımlara başlamışlardır. 1999 yılında Türkiye’de

tasarlanan kamyonlar İspanya, Portekiz ve İngiltere’ye ihracat edilmeye

başlanmıştır.Ayrıca BMC firması da İran’a otobüs ve kamyon ihraç etme anlaşması

imzalamıştır. Otomobil üretiminde Türkiye lisanslı üretim yaptığı firmaların üretim

merkezi haline dönüşerek binek otomobil, otobüs, kamyon, kamyonet, minibüs,

midibüs ve çekici gibi çeşitli araçların üretimini yapmaktadır (Yüzal, 2007).

Tablo 2.5. Yıllara Göre Türkiye’de Otomotiv Sanayii Üretimi(Adet)

 1963 1970 1975 1980 1985 1990 1995 2000 2005

Otomobil 30 3,660 67,291 31,529 60,353 167,556 233,412 297,476 453,663

Kamyon 999 6,041 14,670 8,308 18,162 16,993 19,759 28,348 37,227

Kamyonet

Otobüs

1,458

12

4,395

806

18,489

1,284

7,322

1,101

7,888

1,637

10,553

1,279

16,808

1,279

68,807

4,213

349,885

5,406

Minibüs 631 1,099 5,222 2,130 7,397 7,888 7,645 20,597 26,162

Midibüs 0 4 239 491 2,191 4,288 3,537 11,506 7,109

Traktör 7982 7,518 32,365 16,936 37,830 30,830 44,068 37,434 34,907

TOPLAM 11,112 23,523 139,560 67,817 135,458 239,015 326,508 468,381 914,359

Kaynak: Türkiye Vakıflar Bankası Sektör Araştırmaları Serisi, (2003), “ Otomotiv Sektörü ’’ No:28,

www.vakifbank.com.tr/earastirma/ (Son Erişim Tarihi: 04:03:2013)

Tablo incelendiğinde Türkiye’de otomotiv sanayii üretimi yıllar itibariyle artış

göstermektedir. Dünya genelinde olduğu gibi Türkiye’de de üretimin önemli bir kısmını

otomobil üretimi almaktadır.

Otomotiv sanayinde kapasite fazlalığının oluşturduğu mali yük büyümeyi

sınırlandırmakta, beklentilerinin yükselen müşterinin daha düşük fiyattan daha nitelikli

ürünler talep etmeleri ve rekabetin daha yoğunlaşması sonucu kar marjları giderek

azalmaktadır (Sanayi ve Ticaret Bakanliği, 2010).

33

Tablo 2.6. Motorlu Taşıt Araçları Üreten Firmalarda Kapasite Kullanım Oranları (%)

Kaynak: Otomotiv Sanayi Derneği (www.osd.org.tr)

Tablo incelendiğinde otomobil ve hafif ticari araçlar için kapasite kullanım

oranının en yüksek olduğu yıl 2007’dir. Otomobil ve hafif ticari araçların kapasite

kullanım oranı 2007 yılına kadar artış gösterirken bu tarihden sonra tekrar azalış

göstermeye başlamıştır. Ağır ticari araçların kapasite kullanım oranın en yüksek olduğu

yıl ise 2008’dir ve ağır ticari araçların kapasite kullanım oranları sürekli dalgalanma

göstermiştir.

2.2.3. Otomotiv Sektörünün İstihdam Üzerindeki Etkisi

Otomotiv sektörü doğrudan ve dolaylı olarak büyük bir istihdam olanağı

oluşturmaktadır. Otomotiv ana ve yan sanayisi farklı sektörlerde geniş bir iş imkanı

sunmaktadır.

Tablo 2.7. Otomotiv Ana Sanayi İstihdamı

Kaynak: Otomotiv Sanayi Derneği www.osd.org.tr

Otomotiv sektörü akaryakıt istasyonları, otomotiv ürünlerine yönelik reklam ve

sigorta hizmetleri, oto kiralama şirketleri, karayolu taşımacılığı ve otopark hizmetleri,

ARAÇ TÜRÜ

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

Otomobil ve Hafif

Ticari Araçlar

50 31 38 54 75 78 89 91 80 59 74 76 69

Ağır Ticari

Araçlar

56 16 24 38 56 62 41 56 73 37 44 66 56

Toplam Taşıt

Araçları

50 30 36 53 74 77 81 86 77 42 72 69 63

SINIFI 2000 2002 2004 2006 2007 2008 2009 2010 2011

İşçi 24.494 20.745 30.770 32.606 38.049 36.149 31.191 32.137 35.274

Büro

Personeli

4.052 3.800 3.522 3.287 3.573 3.642 3.428 3.596 4.250

İdareci 777 737 745 872 521 740 543 476 546

Mühendis 1.735 1.760 2.482 2.801 3.155 3.596 3.363 3.393 3.480

İdareci

Mühendis

695 881 937 908 963 1.026 1.059 1.236 1.346

Toplam 31.753 27.923 38.456 40.474 46.261 45.153 39.584 40.838 44.896

http://www.osd.org.tr/
http://www.osd.org.tr/

34

yedek parça, satış ve satış sonrası hizmetleri gibi araç kullanımına paralel hizmet veren

sektörler de düşünüldüğünde iş kolunda geniş boyutta dolaylı istihdam yaratıldığı da bir

gerçektir (Bedir, 1999). Buna ek olarak Otomotiv sektörü kamuda; Trafik Güvenlik,

Motorlu Araç Kayıt, Tescil ve Sağlık gibi alanlarda, hizmet sektörüde; finansman,

sigorta, akartyakıt, sürücü eğitim kursları, reklam gibi alanlarda iş olanağı yaratarak

istidama katkı sağlamaktadır.

2.3. OTOMOTİV SEKTÖRÜNDEKİ GENEL SORUNLAR

2.3.1. Kapasite Fazlalığı

Talebin yetersiz olduğu durumlarda firmalar kapasitelerinin altında üretim

yapmaktadırlar. Kapasite kullanım oranında düşüş olması ise üretim maliyetlerini

artırmaktadır (Bedir, 1999).

Gelişmekte olan ülkelerde ekonominin istikrarsız bir yapı arz etmesi ödemeler

dengesini doğrudan etkilemektedir. Enflasyonist ortamın süreklilik göstermesi, sık sık

krizlerin oluşması, siyasi istikrarın sağlanaması, kamu borç stokunun sürekli artması

gibi nedenler piyasanın güven ortamını sarsmaktadır. Bu durumda yabancı yatırımcılar

yatırımlarından kaçınmakta ve üreticiler belirsiz piyasa koşullarında kaynaklarını etkin

kullanamamaktadırlar. Mevcut kapasitelerinin altında üretim yapan firmalar ise hem

istihdamı etkilemekte hemde ihracat gelirleri azaltmaktadır (Büyükdere, 2005).

2.3.2. Yetersiz ve İstikrarsız İç Talep

Otomotiv sektörü ekonomik yapı içindeki gelişmelerden hızlıca etkilenen bir

sektördür. Talep edilen miktardaki istikrarsızlık sektördeki yatırım ve ihracat oranlarını

etkilemektir. Sektörde faaliyette bulunan firmalar ölçek düzenlemeleri yaparak

rekabetçi bir maliyet planı uygulayarak ihraçat miktarlarını artırmaları ve iç piyasa

talebine göre üretim yapmaları gerekmektedir (Bedir, 1999).

2.3.3. İthalat Artışı

Gümrük Birliği sonrası ülke içindeki yerli firma ürünlerinden farklı ürünlerle

karşılaşan tüketiciler ithal ürünlere yönelmiştir. Yetersiz düzeydeki toplam iç talebin

35

ihtiyacını dış piyasadan ihtal etmesi iç pazar üreticileri için sıkıntılı sonuçlar

doğurmuştur (Bedir, 1999).

1996 yılında Gümrük Birliği’ne girilmesiyle beraber, taşıt aracı ithalatı kontrolsüz

biçimde artış göstermeye başlamış ve ithalattaki bu artış günümüze kadar devam

etmiştir. Otomotiv sektörü özellikle Gümrük Birliği’nin tamamlanmasından sonra

gerçek anlamda uluslararası rekabet ile karşı karşıya kalmış ve ithalat artışı sektörü zor

duruma sokmuştur. İthalat yoluyla pazara yönelik yeni girişlerin artması aşırı kapasite

yaratılmasına, firmaların kapasite kulanım oranlarının düşmesine, üretimin ekonomik

ölçeklerin altına inmesine ve rekabetin zarar görmesine sebep olmaktadır (Görener,

2008).

2.3.4. Satış Vergilerinin Yüksekliği

AB ülkeleri gibi gelişmiş ülkelerde satış vergileri yaklaşık % 20 olup ağırlığını

KDV oluşturmaktadır. Türkiye’de otomobil satışlarında alınan vergiler ise gelişmiş

ülkelerdeki alınan vergilere göre hem yüksek oranlı hemde karmaşık bir yapıya sahip

olmaktadır. Türkiye’deki vergilerin yüksek oluşu otomotiv sektörü üzerinde olumsuz

bir baskı oluşturmaktadır. 12 Haziran 2002 tarihinde Resmi Gazetede yayınlanan Özel

Tüketim Vergisi Kanunu (ÖTV) ile KDV dışındaki vergiler tek vergi haline getirerek

vergi sistemini basitleştirmeyi hedeflemektedir. Bu kapsamda; satış ve üretimin

ağırlıkta olduğu silindir hacmi 1600 cc’ nin altındaki otomobillerde yüzde 27 ÖTV,

silindir hacmi 1600-2000 arasında yüzde 46 ÖTV ve silindir hacmi 2000 cc’nin

üzerindeki otomobilerde yüzde 50 ÖTV getirilmiştir (Bedir, 1999: s.31). Bu orandan

anlaşıldığı gibi Türkiye’de alınan bir otomobilden oldukça yüksek oranlarda vergi

alınmaktadır. Bir binek otomobile uygulanan vergiyi örnekle açıklarsak (Yaz, 2006).

36

Fatura Bedeli:... 23,517.87 TL

İskonto: ...3,253.74 TL

ÖTV Matrahı:.. 20,264.13 TL

ÖTV Tutarı (% 37):... 7,497.73 TL

KDV Matrahı:. ..27,761.86 TL

KDV Tutarı (% 18):... 4,997.13 TL

Toplam:.. 32,758.99 YTL

İskontolu fiyatı 20,264.13 TL olan bir binek otomobiline uygulanan vergi miktarı

yaklaşık % 60 civarında olup oldukça yüksektir.

Tüketiciler anahtar teslim bir otomobil satın aldıklarında satış fiyatı içerisinde tüm

alım satım vergilerini ödemiş olmaktadırlar. Türkiye’de binek otomobillerinden % 25,

lüks otomobillerden % 40 katma değer vergisi alınmaktadır. Yurt dışından ithal edilen

otomobillerden gümrük vergiside alınmakta ve bu vergi fiyata direk yansıtılmaktadır.

Türkiye’nin Avrupa Birliği ile Gümrük Birliğine üye olmasıyla birlikte üye ülkelerden

ithal edilen ürünlerden vergi alınmamaktadır. AB harici ülkelerden ithal edilen

ürünlerden % 7-22 oranlarda gümrük vergisi alınmaktadır (Alper ve Mumcu, 2000).

37

Tablo 2.8. AB Ülkeleri ve Türkiye Vergi Oranları (%)

AVUSTURYA 59,3 LETONYA 53,5

BELÇIKA 63,7 LITVANYA 55,6

BULGARISTAN 53,0 LÜKSEMBURG 54,6

KIBRIS 46,6 MALTA 54,7

ÇEK CUMHURIYETI 58,1 HOLLANDA 66,1

DANIMARKA 61,2 POLONYA 56,0

ESTONYA 56,0 PORTEKIZ 60,5

FINLANDIYA 62,7 ROMANYA 51,6

FRANSA 62,8 SLOVAKYA 59,7

ALMANYA 64,6 SLOVENYA 58,9

YUNANISTAN 53,6 İSPANYA 53,3

MACARISTAN 58,8 İSVEÇ 64,2

İRLANDA 59,1 İNGILTERE 65,2

İTALYA 59,5 TÜRKIYE 65,5

AB Ortalaması:61,6

Kaynak: www.europa.eu

Tablodan da görüldüğü gibi Türkiye % 65,5 vergi oranıyla AB ortalamasının

üzerindedir. Türkiye’deki bu durum tüketicilerin talebini azaltmakta ve tüketici

tercihleri etkilemekte ve iç pazardaki doymamış talep bu yüzden daralmaktadır.

38

2.4.5. Ana ve Yan Sanayi Arasındaki İşbirliği Eksikliği

Gelişmiş ülkelerin otomotiv sanayisi ana ve yan sanayii arasındaki ilişkinin

sağlıklı, işbirliğine dayalı ve güven ortamının sağlanmış olmasına önem vermektedirler.

Bu unsurları sağlayan ülke sanayileri rakiplarine karşı önemli bir üstünlük elde

etmektedirler. Türkiye’de gelişmiş bir otomotiv yan sanayiine sahiptir. Türkiye’nin de

gelişmiş ülkelerin sanayisi gibi sanayilerini geliştirmesi için yan sanayisinin sunduğu

avantajları iyi değerlendirip, firmalar arasında işbirliğine önem vermesi

gerekmektedir.Türkiye’de ana ve yan sanayii ilişkilerinin incelenmesi sonucu şu

bilgiler elde edilmiştir (Bedir, 1999):

- Türk otomotiv sektöründe ana ve yan sanayii arasındaki güven ortamı

sağlanamamış ve işbirliği çalışmaları yeterli düzeyde gerçekleşmemiştir.

- Ana ve yan sanayii arasında verimlilik artışı, maliyet düşürme ve ürün

geliştirmeğe yönelik çalışmalarda hedeflenen seviyeye gelinememiştir.

- Ana ve yan sanayii arasındaki ilişkilerde sözleşme şartlarında düzenlemeler

yapılmalıdır.

- Yan sanayi firması üretimlerini tek bir ana firmaya yönelik yapmak yerine , bir

çok firmaya üretim yapması, ana ve yan sanayi arasındaki işbirliğini bozmaktadır.

- Fiyat faktörünün ana ve yan sanayi arasındaki ilişkilerde daha öncelikli olması

güven ortamını bozmaktadır.

- Sözleşme sürelerinin kısa süreli olması, siparişlerin yatırım yapmayı gerekli

kılacak büyüklükte olmaması ve değişkenlik göstermesi, enflasyonist ortamlarda girdi

fiyatlarındaki artışın satış fiyatına yansıtılamaması, ödemelerdeki gecikmeler ve bunlara

benzer nedenler yan sanayici firmalarını sıkıntıya sokmaktadır (Bedir, 1999: s.107-109).

Türkiye’de otomotiv endüstrisi incelendiğinde güçlü bir yan sanayinin

varlığından sözedilebilir.Yan sanayi ve ana sanayi arasındaki güven ortamı iyi

muhafaza edilirse ve stratejik işbirliğine dayalı ilişkileri artarsa sektör ülke ekonomisine

önemli katkılar sağlayacaktır (Ö.Görener ve A.Görener, 2008).

39

ÜÇÜNCÜ BÖLÜM

TALEP TEORİSİ VE OTOMOBİL TALEBİ

3.1. TALEP TEORİSİ

Talep herhangi bir ihtiyacın ortaya çıkmasıyla oluşan gereksinim ya da arzunun

satın alma gücüyle desteklenmesidir. Başka bir deyişle talep; piyasada belirli olan fiyat

düzeyindeki herhangi bir maldan belli bir dönem içinde parasal olarak desteklenmiş mal

ve hizmet miktarıdır. Piyasada firma yani üretici ya da satıcı ve hanehalkı dediğimiz

tüketici ya da alıcı olan iki önemli aktör vardır. Piyasanın talep yönünü oluşturan

alıcılar, arz yönünü oluşturan satıcılardan mal ve hizmet talep ederler (Ünsal, 2005).

Talep yasası, tüketicilerin satın alma davranışının arkasında yatan nedenlerin

neler olduğunu ortaya koymaya çalışır. Talep edilen herhangi bir mal ve hizmetin

miktarını beliryenen en önemli özellik piyasa fiyatıdır. Satın alınmak istenilen malın

fiyatı ile piyasadaki malların miktarları arasındaki ters yönlü ilişki talep kanunudur.

Fiyatdaki değişkenliklere göre satın alınmak istenen mal miktarı değişecektir. Piyasada

talep edilen malın miktarı çoksa fiyat düşecek, az ise azalacaktır. Ayrıca piyasada

tüketici davranışları üzerinde etkili olan faktör sadece malın kendi fiyat değil, ilgili

diğer malların fiyatı, tüketicilerin geliri, zevk ve tercihler, psikolojik ve sosyolojik

etkiler gibi farklı birçok değişkende talebi etkilemektedir (Colell, Mas, Whinston ve

Green, 1995).

Fransız klasik iktisatçı olan John Baptiste Say ileri sürdüğü "her arz kendi

talebini yaratır" teorisine Say Kanunu ya da Mahreçler kanunu denir. Say’e göre, her

hangi bir mal piyasaya arz edilince kendi talebini oluşturmaktadır. Üretilen her mal

üretiminde kullanılan girdilerin değeri kadar gelir getirmektedir (Mark, 2003). Keynes,

klasik iktisatçıların Mahreçler kanunu yerine efektif talep teorisini getirmiştir. Satın

alma isteğinin parayla ve para yerine geçebilecek şeylerle desteklenmesine efektif talep

denir (Katz, 1998).

Bir malın bir birimini elde etmek için ödenmesi gereken para birimi olan fiyat

artıkça, ceteris paribus yani diğer şeyler sabitken tüketicinin satın almak istediği ve satın

40

alma gücüne sahip olduğu mal miktarı azalır. Diğer bir ifadeyle tüketicinin talep ettiği X

malının miktarı (Qdx), malının fiyatı (PX) ile ters yönlü değişir (Ünsal, 2005).

Qdx = f (PX) ; (PX ↑ → Qdx ↓ veya tam tersi)

Ceteris Paribus talep fonksiyonu, bireysel talep fonksiyonu ve piyasa talebi

fonksiyonu olmak üzere üç tane talep fonksiyonu vardır (Mansfield ve Yohe, 2004).

1-Herhangi bir mal veya hizmeti talep edenler fiyat dışındaki talebi etkileyen

faktörleri (İkame malların fiyatı, tamamlayıcı malların fiyatı, tüketicinin gelir düzeyi,

tüketicinin zevk ve tercihleri, tüketicinin gelecek hakkındaki rasyonel beklentileri,

nüfus, vs.) yok saymak ya da değişmediklerini varsayan teoriye ceteris parubus talep

fonkiyonu denir.

Ceteris Paribus Talep Fonksiyonu ((Mtx) = f (Fx)

2-Bireysel talep fonksiyonu, bireyin belli bir dönem içinde satın almak istediği

maldan diğer şeyler sabitken fiyat ve miktar arasındaki bağlantıyı gösteririr. Bir bireyin

bir mala olan talebini etkileyen faktörler fonksiyon ise;

Bireysel Talep Fonksiyonu (Mtx) = f (Fx, Fi, Ft, G, Z)

 Bireysel talep belirli bir zaman dilimi içinde bireylerin satın alma gücüyle

destekledikleri ürün miktarıdır (Ülken, 1982).

3-Bireylerin talep eğrilerinin yatay toplamı piyasa telep eğrisini verir. Bireysel

talep fonksiyonunun verilerine gelecek hakkındaki bekleyişler ile nüfus ilave edilirse

piyasa talep fonksiyonu elde edilir.

Piyasa Talebi Fonksiyonu (Mtx) = f (Fx, Fi, Ft, G, Z, RB, N)

Her üç fonksiyondaki Mtx sembolü talep miktarını göstermektedir.

41

3.1.1. Talep Edilen Miktar ve İçeriği

Talep edilen miktar, belirli bir dönem içerisinde bütün hanehalklarının bir maldan

satın almak istedikleri talep miktarıdır. Talep edilen miktar belirlenirken üç önemli

özellik dikkate alınmaktadır (Yaylalı, 1994).

1-Talep edilen miktarın arzu edilen miktar olmasıdır.

2-Arzu edilen miktar efektif talebi gösterir.

3-Talep edilen miktar sürekli bir akımı belirtir. Dolayısıyla talep edilen miktar

belli zaman dilimi içerisindeki miktarı ifade eder.

3.1.2. Talep Edilen Miktarı Etkileyen Faktörler

3.1.2.1. Malın Fiyatı

Talep edilen miktar malın fiyatının fonsiyonudur. Talep edilen miktar malın

fiyatına bağlı olarak değişmektedir (Yaylalı; 1994, s 19). Bir malın talebini belirleyen

en önemli faktör o malın fiyatıdır.

Talep kanununa dayalı olarak nominal fiyattaki değişme talep eğrisi boyunca

değişmeye neden olur. Aynı talep eğrisi üzerinde fiyatta meydana gelecek bir artış ya da

azalış talep edilen miktarda ters yönlü bir harekete neden olacaktır. Fiyatı sürekli artan

bir malın talebi farklı gelir seviyelerinde farklı tepkilere yol açacaktır. Bir kısım tüketici

bu malı tüketmekten vazgeçerken bir kısımları ise satın alınan miktarı değiştirecektir

(Ferguson, 1975).

Piyasadaki ürünlerin fiyatı üreticileri tarafından maliyetleri üzerine konan kar

payları eklenerek oluşturulmaktadır. Eğer satılan ürünün fiyatı çok yüksekse

tüketicilerin bu mala olan talebi azalacaktır. Maliyet fiyatının altına düşmeden o malda

bir indirime gidilmesi ya da karın bir kısımından vazgeçilmesi o malın talebini

artıracaktır. Örneğin farklı dönemlerde otomobil firmalarının yapmış oldukları

kampanyalar otomobil satışlarını artırmaktadır.

42

3.1.2.2. İlgili Malların Fiyatları

İlgili malların fiyatı tamamlayıcı ya da ikame mallarının fiyatlarıdır. İlgili

malların fiyatlarında meydana gelecek bir değişiklik tüketicilerin reel gelirlerini

değiştirerek talep edilen miktarı etkiler. Herhangi bir ihtiyacı karşılarken biri diğerinin

yerine kullanılabilen mallar ikame mallardır. Tüketici herhangi bir malı satın almayı

düşündüğü zaman o malın fiyatı ile diğer ikame malların fiyatlarını karşılaştırmaktadır.

İkame olan malın fiyatındaki bir değişiklik pozitif yönlü olarak değişirse almak istenilen

malın talep edilen miktarını etkilenir. Örneğin A marka bir otomobilin fiyatı artarsa

benzer özelliklere sahip B marka otomobilin fiyatı değişmezse talebi azalabilir. Çünkü

nispi olarak ucuz hale gelen mal diğerinin yerine ikame edilir. Diğer ilgili mal olan

tamamlayıcı mallar ise herhangi bir ihtiyacı karşılarken birlikte kullanımı gerektiren ya

da biri olmadan diğerinin tam işlev yapamadığı mallardır (Parkin, 1990).

Örneğin

benzin fiyatlarındaki artış ya da azalış benzinli otomobil talebini etkiler.

3.1.2.3. Ortalama Tüketici Geliri

Ortalama tüketici geliri talep edilen miktarı etkileyen bir faktördür. Gelir

seviyesinde meydana gelen değişiklikler taleptede değişikliklere yol açmaktadır. Alım

gücüne bağlı olarak ürünün fakir mal, normal mal, lüks mal olma özelliklerine göre

talep değişecektir. Gelirdeki artış sonuncu talebi azalan düşük mallar, gelir artarken

talebi artan normal ve lüks mallardır (Ünsal, 2005: s.50).

Talep edilen miktarı belirleyen en önemli faktör, belirli bir zaman dilimindeki

gelir düzeyidir. Farklı şekillerde tanımlanabilen gelir genel anlamıyla, bir bireyin veya

topluluğun verimli ve kayda değer hizmet karşılığında bir dönem içerisinde elde ettiği

ve periyodik olarak devam eden satın alma gücünün parasal ifadesidir (Ülgener, 1991).

Farklı bir tanımla ise gelir çalışanların emeklerinin karşılığı elde ettikleri gelirler

yoluyla milli gelire ve üretim sürecine sağladıkları katkının parasal karşılığını içerir

(Bakırcı, 1999).

Gelirle tüketim harcamaları arasındaki ilişki ile ilgili çalışmaların geçmişi 18.

yüzyılın sonlarına kadar uzanır. Gelirle tüketim arasındaki ilişki ilk olarak Engel ve

Schwabe tarafından ortaya konulmuştur. Engel Kanunu'na göre; gelirin zorunlu

ihtiyaçlara harcanan kısmı, yüzde olarak, düşük gelir gruplarında yüksektir. Schwabe

43

Kanunu’na göre ise; ev kirasının gelir içindeki nisbi payı, düşük gelir gruplarında daha

fazla, yüksek gelir gruplarında daha azdır. 19.yy’da yapılan bu gözlemler 20. yy’da

yapılan araştırmalarda da doğrulanmıştır. Gerçek yaşamda da düşük gelirli sınıflar,

gelirlerinin tamamını ya da büyük bir kısmını zorunlu ihtiyaçlarına ayırmaktadırlar.

Yüksek gelir grubunda ise yani zengin sınıflarda durum tersinedir. Yüksek gelirli

sınıflar, düşük gelirli sınıflara nazaran, hem nisbi hem de mutlak olarak daha fazla

tasarrufta bulunurlar. Bu ilişkiler kısa dönemde kolay kolay değişmemektedir (Çalışkan,

2003).

3.1.2.4. Tüketiciler Arasındaki Gelir Dağılımı

Milli gelirin o geliri oluşturan fert ya da faktör sahipleri arasında dağılımı

ekonomik ve sosyal gösterge bakımdan hayli önemli bir konudur. Bir ülke için

planlanan ana ekonomik hedeflerin başında yeterli/dengeli büyüme oranı, yüksek ve

istikrarlı bir istihdam, fiyat istikrarı, ödemeler dengesinin iyileştirilmesiyle birlikte gelir

dağılımının adil sağlanması gibi hedefler gelmektedir (Sadun, 1989).

Tüketicilerin farklı alanlardaki ihtiyaçlarını karşılamak için yapılan üretim

neticesinde oluşan toplam gelirin toplumun genelinde nasıl ve ne şekilde pay edileceği

gelir dağılımı sorununu oluşturmaktadır.

Bir ekonomide belirli bir dönem içinde piyasada üretilen-satılan mal ve

hizmetlerin parasal değerinin toplamı, milli geliri oluşturmaktadır. Elde edilen bu milli

gelirin bireyler ve sosyal gruplar arasındaki dağılımı da gelir dağılımını ortaya çıkarır.

Üretim sürecinde oluşturulan gelirin bireyler ve tüketici birimleri arasındaki dağılımı

kişisel gelir dağılımını oluştururken üretim faktörleri arasındaki dağılımı da yani toplam

gelirin ücret, faiz, rant, karın arasındaki bölüşümü de fonksiyonel gelir dağılımını ifade

eder. Kişisel gelir dağılımı; gelir eşitsizliğinin bir göstergesi, gelirin ve refahın bir

ölçüsü, ülkeler arası kıyaslamanın bir kriteri olarak fonksiyonel gelir dağılımına göre

daha önemli ve önceliklidir (Sadun, 1989). Kişisel gelir bireylerin elde ettiği gelir

düzeylerine göre bir ayrımı temsil ettiği gibi belirli gelir dilimlerine düşen fertlerin ya

da hanelerin sayılarını gösteren dağılım olarak da bilinir. Bu dağılımın göstergesi ise

Lorenz eğrileri olup gelirin nüfusa dağılımındaki eşitsizliği gösterir. Köşegene yaklaşan

44

eğri gelir dağılımın adil olduğuna, köşegenden uzaklaşan eğri ise dengesiz gelir

dağılımına yaklaşıldığını ifade eder (Hatipoğlu, 1989).

Gelir dağılımının tüketim harcamaları üzerindeki etkisi, marjinal tüketim

eğilimine göre değişir, gelir arttıkça marjinal tüketim eğilimi sabit kalıyorsa, gelir

dağılımındaki değişmeler toplam tüketim harcamalarını etkilemez. Gelir arttıkça

marjinal tüketim eğilimi artıyorsa, gelir dağılımındaki eşitsizlikleri azaltmak toplam

tüketim harcamalarını da azaltır. Gelir artıkça marjinal tüketim eğilimi azalıyorsa, gelir

dağılımdaki eşitsizlikleri azaltmak toplam tüketim harcamalarını artırır (Yaylalı, 1992).

Ekonomik davranışları birbirlerine bağlı olan ve rekabet unsuru taşıyan bir

toplumda, eğer üst gelir gruplarının gelir ve tüketimleri azalırsa, düşük gelir

gruplarındakilerin tüketim harcamalarını artırmaları yönündeki baskı azalmış olacaktır.

Bu grupların amaç edindikleri tüketim standartları düşürülmüş olacak ve böylece kendi

tüketim standartlarına yerleşmiş olacaklardır. Toplumun tamamı düşünüldüğünde,

tüketim harcamalarında bir azalma olacaktır. Bu düşüşün en önemli nedeni ise, düşük

gelir grubundaki tüketicilerin özendiği yaşam standardı düşmüştür. Bu nedenle, gelir

dağılımındaki eşitsizlik tüketimi kamçılamakta ve eşitlikçi bir gelir dağılımı ise tüketim

artışını frenlemektedir (Çalışkan, 2003).

3.1.2.5. Zevk ve Tercihler

 Tüketicilerin tamamı farklı zevk ve tercihlere sahiptir. Zevk ve tercihler

çevresel, toplumsal, kişisel birçok değişkenden etkilenmektedir. Zevk ve tercihlerin

talep üzerindeki etkisini anlatmak fiyat gibi değişkenlerin etkilerini anlatmak kadar

kolay değildir ve analizi zordur. Tüketicilerin alışmış oldukları davranış kalıpları

tercihleri etkilemektedir. Zevklerin ve tercihlerin nasıl belirdeği hakkında tam bilgi

sahibi olunamaz. Zevk ve tercihlerle ilgili teorik kurallar ve ölçmedeki zorluklardan

dolayı genellikle değişmediğini farz edilmekte, davranışlar üzerindeki muhtemel

etkilerine bakılmaktadır (Miller, 1973).

Zevk ve tercihlerdeki bir değişme aynı yönlü olmak üzere talep eğrisini sağa ya

da sola kaydıracaktır (Yaylalı, 1992).

45

 3.1.2.6. Tüketici Sayısı

Satın alma gücüne sahip olan tüketici sayısındaki değişiklik talebi etkilemektedir.

Gelir kazanacak pozisyona gelmiş bireylerin sayısının artması talep eğrisini yukarı

yönlü kaydıracaktır. Aynı durum tersi içinde aşayı yönlü bir harekete sebep olacaktır

(Lipsey vd. 1984).

3.1.2.7. İhtiyacın Şiddet Derecesi

Tüketicilerin ihtiyaçlarının şiddet derecesi talep üzerinde malın türüne göre

değişmektedir. Zorunlu mallara olan talep malın fiyatındaki değişmelerden

etkilenmeyecek ve o malın ihtiyaç şiddeti fazla olacağından fiyatı artsada talep

edilecektir. Fakat lüks mal katagorisine giren mallara olan talebin şiddeti fiyata bağlı

olarak azalma gösterebilir (Yaylalı, 1992).

3.1.2.8. Piyasa İşlemleri

Ekonomik durum içinde tüketici talebini etkileyen birçok faktör bulunmaktadır.

Başlıca talebe etki eden faktörler enflasyon, faiz oranları, vergi oranları, kurlar, finansal

aktif (vadeli ve vadesiz mevduat, tahvil, bono ve hisse senedi vs.) denilen nakit parayı

kolaylıkla nakde çeviren likit varlıklardır. Ekonomide meydana gelen bir değişme

olumlu ya da olumsuz olarak tüketiciye yansımakta ve buda tüketicinin satın alma

kararını etkileycektir. Ekonomik konjöktürler arasında bazen taleplerimiz artacak

bazende talepte bir azalma görülecektir. Örneğin herhangi bir kriz sonucu artan faiz

oranları otomobil satın almak isteyen bir kişinin talebini etkileyecektir. Çünkü artan faiz

oranları bankaların kredi maliyetlerini artıracak buda otomobil maliyetini artıracaktır

(Hatipoğlu, 1989).

3.1.2.9. Nüfus

Nüfusun büyüklüğü ve yapısı talebi etkiler. Tüketici sayısı artıkça o malı talep

edenlerin sayısı artmaktadır. Talep eğrisi üzerindeki nüfus artışı talep eğrisini sağa

kaydıracaktır. Herhangi bir azalışta talep eğrisini sola kaydıracaktır (Yaylalı, 1992).

Satın alma gücüne sahip olan genç nüfus eğer çoksa talep edilen miktar artacaktır.

46

3.1.3. Otomobil Talebi

Otomotiv sektöründeki ürünler dayanıklı tüketim mallarından sayıldıkları için

onlara yönelik talep öngörüsü yapmak basit değildir. Bu durumun temel nedeni talep

edilen mevcut ürünlerin piyasadaki başka bir ürünle ikame edilebilir olmasıdır. Örneğin

otomobili olan bir tüketicinin otomobilin bozulması durumda mevcut otomobili tamir

ettirme, parasal durumuna göre yeni bir otomobil alma durumlarına sahiptir (Lorie,

1954).

Otomobil farklı gelir gruplarında farklı bir mal olma özelliği göstermektedir.

Örneğin düşük gelir sevisine sahip tüketiciler için zorunlu ihtiyaç malı olmadığı için

gelirdeki artış otomobil talebine yansımayacaktır. Gelir seviyesi daha yüksek olan

tükeciteler için ise gelir seviyelerinde meydana gelen artış otomobil alma talebini

etkileyebilir. Gelir seviyesi daha yüksek olan tüketiciler için otomobil normal bir mal

sayılırken gelir seviyesi artıkça tükeciler üründen farklı özellikler beklediklerinden bu

tüketicilerin gelirlerinin artışı mevcut otomobillerini daha lüks otomobil alma yönünde

bir satın alma davranışına yöneltmektedir. Ayrıca genel bir gelir artışı toplam nüfus

içinde otomobil satın almak isteyen tüketicilerin sayısını artırarak otomobil talebinde bir

artış sağlamaktadır. Bir ülkenin sosyal gelişmişlik düzeyini belirmek için şehirleşme

oranına bakılmaktadır. Şehirleşme oranı artıkça tükecilerin piyasadan satın aldıkları

ürünlerin sayısı artmaktadır. Otomobil talebide şehirleşme hızına bağlı olarak artış

göstermektedir (Alper ve Mumcu, 2000).

Otomotiv sektörünün tüketici satın alma davranışı incelendiğinde ekonomik

amaçların yanında sosyal olarak yaşamı kolaylaştırma, gösteriş, statü kazanma,

özgürlük gibi amaçları da vardır. Tüketici herhangi bir otomobil seçimi yaparken marka

karşılaştırması, kalite, uygun fiyat, yedek parça bulunurluğu, satış sonrası servis ve

bakım hizmetleri gibi faktörleride dikkate almaktadır.

Motorlu araç talebini etkileyen birçok değişkenden bazıları ise; fiyat, gelir,

GSMH, nüfus, kişi başına düşen milli gelir, vergiler, yakıt fiyatları, yedek parça

fiyatları, karayolu uzunlukları ve ortalama tasarruf oranı sayılabilmektedir. Suits ve

Griliches’nin çalışmalarına göre otomobile olan talep harcanabilir reel gelire, yollardaki

mevcut araç sayısına ve yeni araç bayi perakende satış fiyatı ortalamasının otomobil

kredi sözleşmeleri süreleri ayların ortalamasına bağlamıştır. Bu bağlamda Suits

47

(1958)’e göre yeni araç piyasası dört denklem ile temsil edilmektedir; yeni araçlara olan

talep, yeni araç arzı, kullanılmış araç arzı ve kullanılmış araçlara olan talep (Gönensay,

Orhan ve Tanberk, 1975).

Otomobil talebi üzerinde yapılan çalışmalardan Roos ve Szeliski’nin çalışmasında

ise otomobil talebinin kişisel gelire, ürünün fiyatına, piyasadaki mevcut araçların

sayısına, aile sayısına, model sayısına ve hurdaya ayrılma durumlarından etkilendiğini

belirtmişlerdir (Roos ve Szeliski, 1939). Suits ve Griliches’in çalışmasında ise otomobil

talebini harcanabilir reel gelir, piyasadaki mevcut araç sayısına, yeni araç satış fiyatı

ortalaması ve otomobil kredi sözleşmeleri süresiyle ilişkilendirmişlerdir (Griliches,

1971). Özellikle Suits’e göre yeni araç piyasası yeni araçlara olan talep, yeni araç arzı,

kullanılmış araç arzı ve kullanılmış araçlara olan taleple ifade edilmektedir (Suits,

1958).

Otomobil talebi ile gelir düzeyi, fiyat ve işsizlik arasında bir etkileşim vardır

(Rippe ve Feldman, 1976). Bunlar arasında talep edilen otomobil ile ikame ürünler

arasında ve belirli bir dönemdeki aynı otomobil markasının farklı kalite ve özellikteki

modellerden etkilemektedir (Rippe ve Feldman, 1976). Otomobil talebini etkileyen

diğer bir önemli husus ise motorlu bir araç kullanımın yakıt fiyatları ile ilişkisidir. Yakıt

fiyatları araç talebini etkilemektedir (Gürkaner, 1992). Örneğin 1973 yılında yaşanan

petrol krizi otomobil taleplerini ciddi oranda etkilemiş ve firmaların üretim miktarları

azaltmışlardır.

Tüketiciler otomobil satın alırken kompakt, sedan, coupe sınıflarından station

wagon, süper araba modelleri arasından seçim yapmaktadırlar (Engin, 2002).

3.2. TALEP ESNEKLİKLERİ

 Esneklik belli bir fonksiyondaki bağımlı değişkenin bağımsız değişkendeki

değişmeler karşısındaki hassasiyet derecesidir. Bağımlı değişkendeki % 1’lik bir

değişme karşısında bağımsız değişkende meydana gelen % ’lik değişmedir ve

48

 Bağımlı değişkendeki % değişme

 E =

 Bağımsız değişkendeki % değişme

şeklinde yazılabilir. Esneklik fiyat ve diğer değişkenlerdeki değişmeler sonucu oluşacak

tepkiyi ölçmek ve açıklamak için kullanılır (Özer, 1992).

3.2.1. Fiyat Esnekliği

 Fiyat esnekliği, fiyatta meydana gelen % 1’lik değişmeye karşısında talep edilen

miktarda meydana gelen % ’lik değişmeyi ifade eder ve

 Miktardaki % değişme

 E =

 Fiyattaki % değişme

şeklinde ifade edilir (Yaylalı, 1992: s. 26).

Otomobil talebi fiyata göre esnektir. Fiyatlarda meydana gelen değişklikler

normal ve lüks mal kategorisndeki malların talep edilen miktarını değiştirecektir.

Otomobil talebinin fiyat esnekliğinin büyük olaması vergi politikasının sonuçlarını

değerlendirmesi bakımından önem göstermektedir. Otomobil talebinin fiyata göre çok

esnek olduğu durumlarda, vergi oranlarında bir indirim yapılması yani fiyatlarda %

1’lik bir düşme otomobil talebinin % 1’den daha fazla artmasını sağlayacaktır. Bu

nedenden dolayı otomobil üzerinden alınan vergilerdeki bir azalış vergi gelirlerini

artırmaktadır. Otomobil talebinin esnek olmadığı durumlarda ise vergi oranların

azaltılması vergi gelirlerinde bir azalışa neden olacaktır (Alper ve Mumcu, 2000: s 19).

3.2.2. Gelir Esnekliği

Gelir esnekliği, gelirde meydana gelen % 1’lik değişmeye karşısında talep edilen

miktarda meydana gelen % ’lik değişmeyi ifade eder ve

 ∆Q ∆Y ∆Q Y

EG = ── : ── = ── . ──

 Q Y ∆Y Q

49

şeklinde ifade edilir (Yaylalı, 1992).

3.2.3. Çapraz Esneklik

 Çapraz esneklik bir malın fiyatındaki % 1’lik değişme karşılığında diğer bir

malın talep edilen miktarında meydana gelen % ’lik değişmeyi göstermektedir.

 A malının talep edilen miktarındaki % değişme

 EÇab =

 B malının fiyatındaki % değişme

Bu iki mal ikame malı ise, bir malın fiyatı ile diğer malın miktarı arasındaki

çapraz esneklik pozitif yönlü olacaktır. Tamamlayıcı mallarda ise, çapraz esneklik

negatif yönlü olacaktır. İki mal bağımsız mal iseler bir malın fiyatındaki değişiklik diğer

malın talep edilen miktarını etkilemeyeceğinden çapraz esneklik sıfır olacaktır (Yaylalı,

1992: s. 26). Örneğin otomobilin tamamlayıcı ürünü olan yakıt ürünlerinin fiyatlarının

değişme ters yönlü olarak otomobil talebini etkilemektedir.

3.2.4. Beklenen Fiyat Esnekliği

 Beklenen fiyat esnekliği, bir sonraki döneme ait fiyattaki tahmini nisbi

değişmenin cari fiyatta meydana gelen nisbi değişmeye oranıdır (Özer, 1992).

 ∆Pt+1 ∆Pt

E = ──── : ──

 Pt+1 Pt

Burada;

 ∆Pt+1: Bir sonraki dönem fiyatındaki mutlak değişme

 Pt+1: Bir sonraki dönem fiyatı

∆Pt+1

 ──── : Bir sonraki dönem fiyatındaki nisbi değişme

 Pt+1

50

 ∆Pt: Cari dönem fiyatındaki mutlak değişme

 Pt: Cari dönem fiyatı

 ∆Pt

── : Cari dönem fiyatındaki nisbi değişmedir.

 Pt

Tüketicilerin bir sonraki döneme ait fiyat tahminleri; politik haberlerden, mevcut

ve geçmiş dönemlerdeki iktisadi olaylardan, hava şartları hakkındaki düşüncelerden ve

yetkililerin fiyat değişiklikleri hakkındaki görüşlerinden etkilenir (Türkbal, 1983).

51

DÖRDÜNCÜ BÖLÜM

ERZURUM İLİNİN SOSYO-EKONOMİK YAPISI

4.1. ERZURUM İLİNİN SOSYO-EKONOMİK YAPISI

4.1.1. Erzurum’un Kısa Tarihçesi

Tarihin ilk dönem yerleşim merkezlerinden biri olan Erzurum Doğu Anadolu

Bölgesi’nin de en büyük ilidir. Denizden yüksekliği yaklaşık 2000 m. olan Erzurum,

önemli tarihi eserleri bünyesinde barındırmakta ve kış truzimine ve sporlarına ev

sahipliği yapmaktadır (Hancı, 2009).

Erzurum isminin kaynağı ‘‘Azzi’’, ‘‘Erzen’’ (Darı), ‘‘Arze’’ ve özellikle

Müslüman Arapların ‘‘Erzenu'r Rûm’’ (Erzen-i Rûm) diye isimlendirdikleri tarihi

şehirden gelmektedir. Şehre Erzurum ismini ise Türkler vermişlerdir (Rehber

Ansiklopedi, V, 189). Hudûd el-âlem adlı eserde; şehrin müstahkem bir kalesi

olduğunu, farklı yerlerden gelen gazilerin nöbet tutarak şehri korudukları ve şehrin

birçok tüccarı kendisine çektiği bildirilmektedir (Maqbul, 1992).

Anadolunun en eski yerleşim merkezlerinden olan Erzurum iklim şartları ve

coğrafi konumuyla birçok medeniyet ve uygarlık merkezlerinden birisi olmuştur.

Yapılan kazı çalışmalarının sonunda şehrin geçmişi ‘‘yontma taş devri’’ne kadar

uzanmaktadır. Erzurum ilinde ortaya çıkarılan Karaz, Pulur, Güzelova Höyük ve Sos

Höyük buluntuları, İlk Tunç Çağı’nda Karaz Kültürünün bu ilde konumlanmış olduğunu

göstermektedir (Erzurum İl Kültür ve Turizm Müdürlüğü, 2011: s. 9). MÖ 4900

yıllarında kurulduğu tahmin edilen Erzurum ilinde Hurriler, Asurlar, Kimmerler, İskitler

(Sakalar) hâkimiyet kurmuşlardır. M.Ö. 4. yüzyılda Makedonya Kralı İskender

tarafından hâkimiyete alınan bölge daha sonraları Roma İmparatorluğunun eline

geçmiştir. Bundan sonraki dönemlerde ise şehir Sasaniler ve Bizanslılar tarafından

yönetilmiştir. Şehrin bu kadar farklı medeniyetleri üzerine çekmekteki etkisi önemli göç

ve zistila yollarının üzerinde bulunmasından kaynaklanmaktadır. Bizanslılardan sonra

Erzurum’u kuşatan Müslüman komutan Ömer bin Hattab 633 yılında şehri fetederek

buradaki Müslüman nüfusunun sayısını artırdı. O dönemin en büyük şehirlerinden biri

olan Erzurum İslam ülkelerin birbirleriyle çekişmeleri sonucunda tekrar Bizanslıların

52

eline çekti. 1071 Malazgirt meydan muharebesinde Tuğrul Bey, kardeşi Çağrı Bey ve

Süleyman Şah'ın babası Şahzade Kutalmış Bey Erzurum’u feth ettiler (Rehber

Ansiklopedi, V, 189). Saltuklu Beyliği Anadolu 'da Erzurum ilinde kurulan ilk Türk

beyliğidir ve Erzurum bu beyliğin başkentliğini yapmıştır (Maqbul, 1992). Erzurum

daha sonraki dönemlerde, Anadolu Selçukluları, İlhanlılar, Eretna (Ertenç) Türk

Beyliği, Karakoyunlular, Safeviler ve Osmanlı Devleti’nin hâkimiyeti altına girmiştir.

Osmanlı İmparatorluğu döneminde Trabzon - Tebriz ticaret yolu üzerinde

bulunmasından ve önemli savaş bölgelerine yakınlığından dolayı serhat şehir ünvanı

almıştır. Şehir en fazla bu dönemde gelişme göstermiş, ticaret, kültür, sanat, sanayi ve

askeri bir merkez haline dönüşmüştür (Rehber Ansiklopedi, V, 190).

Kaynak: http://tr.wikipedia.org/wiki/Erzurum_(il)harita (10.05.2014)

Şekil 4.1. Erzurum İl Haritası

Türkiye’nin yüzölçümü bakımından en büyük 3’üncü ili olan Erzurum Rize,

Artvin, Ardahan, Bayburt, Erzincan, Kars, Ağrı, Bingöl ve Muş illerine komşudur.

Şehrin temel ekonomisi tarım, hayvancılık, sanayi ve ticaret’e dayanmaktadır. Şehrin

ipek yolu üzerinden geçmesi ekonomisini geliştirirken ticaretine de katkı sağlamaktadır.

1957’de kurulun Atatürk Üniversitesi şehrin ekonomisine katkı sağlamaktadır.

Bölgesinin en önemli ticaret merkezlerinden biri olan Erzurum oltu taşı çıkarımı,

http://tr.wikipedia.org/wiki/Erzurum_(il)harita

53

işlemesi ve satışıyla birçok insana iş olanağı sağlamakta ve dünya genelinde reklamı

yapılmaktadır. Palandöken dağı kış truzimi açısından gelişmiştir. Özellikle son yıllarda

kış truzimini destekleyecek altyapı ve tesisler inşa edilmiştir. Böylelikle şehir kış

turizimiyle dünyanın sayılı merkezlerinden biri haline dönüşmüştür. 2011 Dünya

Üniversiteler Arası Kış Olimpiyatlarının Erzurum’da yapılması hem tanıtım hemde

şehir ekonomisine katkı sağlaması açısında önemli olmuştur. Erzurum karasal iklime

sahip, rakım seviyesi yüksek, kar yağışın yoğun olduğu bir ildir. Türkiye’nin en soğuk

illerinden biri olan Erzurum yaz sıcaklığı +35 dereceye kadar çıkabilen, kış sıcaklığı -38

dereceye kadar düşebilen sıcaklık seviyelerine sahiptir (Erzurum Valiliği, 2009).

4.1.2. Erzurum’um İlinin Genel Sosyo-Ekonomik Göstergeleri

 Doğu Anadolu Bölgesin en büyük ili olan ve Türkiye il sıralamasında 14’üncü

büyük il olan Erzurum 2008 yılında çıkan 5747 sayılı kanun ile büyük şehir olmuştur.

Erzurum şehir merkezi Palandöken, Aziziye ve Yakutiye olmak üzere 3 merkez ilçeye

ayrılmış ve diğer bölgeler ise 17 ayrı ilçeye ayrılıp toplam 20 ilçeden meydana

gelmektedir. Tablo 4. 1. görüldüğü gibi Erzurum merkezine en yakın ilçeleri birinci

sırada 40 km uzaklıktaki Pasinler, ikinci sırada 50 km uzaklıktaki Çat ve üçüncü sırada

54 km uzaklıktaki Aşkale gelmektedir. Erzurum merkezine en uzak ilçeleri birinci

sırada 186 km uzaklıktaki Karaçoban, ikinci sırada 167 km uzaklıktaki Şenkaya ve

üçüncü sırada 166 km uzaklıktaki Olur gelmektedir. Ezurum ilinin Palandöken, Aziziye

ve Yakutiye ilçe nüfusları toplam 394,684 kişi olup en yogun ilçe nüfuslarını

oluşturmaktadırlar. Geriye kalan ilçe nüfusları ise 372,015 kişi olmakta ve toplam il

nüfusü 766,729 kişi olmaktadır. Türkiye genelinde olduğu gibi Erzurum genelinde de

erkek nüfus kadın nüfusdan fazladır. Erzurum ilindeki toplam erkek nüfusu 384,015 ve

toplam kadın nüfusu 382,714 kişiden oluşmaktadır.

54

Tablo 4.1. Erzurum İlçelere Göre İl/İlçe Merkezi ve Belde/Köy Nüfusları -2013

Kaynak: TÜİK ADNKS 2013http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

KARAYOLLARI GENEL MÜDÜRLÜĞÜ

http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/Uzakliklar/ililcelerArasiMesafeYeni.aspx

UZAKLIKLAR

Erzurum Toplam Erkek Kadın

Yakutiye 182,213 89,777 92,436

Palandöken 161,482 80,974 80,508

Aziziye 50,989 25,873 25,116

Merkez İlçe Top. 394,684 196,624 198,060

Horasan 42,403 21,490 20,913 85 6

Karayazı 31,747 16,126 15,621 121 10

Pasinler 31,581 15,974 15,607 40 1

Oltu 31,346 15,965 15,381 118 9

Hınıs 29,165 14,738 14,427 146 13

Tekman 28,772 14,627 14,145 149 14

Karaçoban 24,968 12,610 12,358 186 17

Aşkale 24,270 12,075 12,195 54 3

Şenkaya 20,771 10,370 10,401 167 16

Çat 19,192 9,837 9,355 50 2

Tortum 18,819 9,348 9,471 57 4

Köprüköy 17,721 9,000 8,721 57 5

İspir 16,248 7,954 8,294 143 12

Narman 15,336 7,529 7,807 99 8

Uzundere 8,347 4,136 4,211 87 7

Olur 7,181 3,566 3,615 166 15

Pazaryolu 4,178 2,046 2,132 124 11

İlçe Toplam 372,045 187,391 184,654

Genel Toplam 766,729 384,015 382,714 FARK

50.08% 49.92% 0.17%

Uzaklık

Sıralama

İlçelere göre il/ilçe merkezi ve belde/köy nüfusu - 2013

Merkeze

Uzaklık

http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/Uzakliklar/ililcelerArasiMesafeYeni.aspx

55

Tablo 4.2. Erzurum İl ve İlçe, Yaş Grubu ve Cinsiyete Göre Nüfus - 2013

 Yaş grubu Toplam Erkek Kadın Erkek % Kadın %

(371.060)

25 yaşın

altındakiler

48.40%

'0-4' 70.457 36.22 34.24 51.40% 48.60%

'5-9' 70.978 36.28 34.7 51.11% 48.89%

'10-14' 78.148 39.76 38.39 50.87% 49.13%

'15-19' 78.07 39.54 38.53 50.64% 49.36%

'20-24' 73.407 36.66 36.75 49.94% 50.06%

(338.219)

25-65 yaş arası

44.11%

'25-29' 63.685 32.31 31.37 50.74% 49.26%

'30-34' 58.166 29.19 28.98 50.18% 49.82%

'35-39' 48.874 24.98 23.89 51.11% 48.89%

'40-44' 45.476 23.09 22.38 50.78% 49.22%

'45-49' 37.805 19.49 18.32 51.55% 48.45%

'50-54' 33.014 16.34 16.68 49.49% 50.51%

'55-59' 28.561 13.79 14.77 48.29% 51.71%

'60-64' 22.638 10.83 11.81 47.83% 52.17%

(57.450)

65 yaş üstü

7.49%

'65-69' 19.696 8.988 10.71 45.63% 54.37%

'70-74' 15.101 6.71 8.391 44.43% 55.57%

'75-79' 9.922 4.658 5.264 46.95% 53.05%

'80-84' 8.781 3.869 4.912 44.06% 55.94%

'85-89' 3.025 1.055 1.97 34.88% 65.12%

'90+' 925 275 650 29.73% 70.27%

Toplam 766.73 384 382.7 50.08% 49.92%
Kaynak: TÜİK ADNKS 2013http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

Türkiye İstatistik Kurumu - Adrese dayalı Nüfus kayıt sistemi (ADNKS) Veri

tabanı-2013 yılı verilerine göre, ilk sırada 25 yaşın altındaki nüfus toplam nüfusun

% 48.40’ını, 26-65 yaş arası grup toplam yaş gurubunun % 44.11’ini ve 65 yaş üstü

grup ise toplam nüfusun % 7.49’unu oluşturmaktadır.

56

Tablo 4.3. Erzurum Bitirilen Eğitim Düzeyi ve Cinsiyete Göre Nüfus

Erzurum’da Bitirilen Eğitim Düzeyi ve Cinsiyete Göre Nüfus (6 +yaş) - 2013

 Bitirilen Eğitim Düzeyi Toplam

Sayı

Erkek Kadın Toplam

Oran

Okuma yazma bilmeyen 45.547 7.516 38.031 7%

Okuma yazma bilen fakat bir okul

bitirmeyen

167.64 77.469 90.171 25%

İlkokul mezunu 130.505 54.026 76.479 19%

İlköğretim mezunu 126.557 70.277 56.28 19%

Ortaokul veya dengi okul mezunu 22.735 15.386 7.349 3%

Lise veya dengi okul mezunu 108.412 68.662 39.75 16%

Yüksekokul veya fakülte mezunu 54.376 33.404 20.972 8%

Yüksek lisans mezunu 3.948 2.495 1.453 1%

Doktora mezunu 1.841 1.312 529 0%

Bilinmeyen 18.443 8.714 9.729 3%

Toplam 680.004 339.261 340.743 100%

Kaynak: TÜİK ADNKS 2013http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

Tablo incelendiği zaman genel olarak erkekler kadınlara göre daha yüksek eğitim

durumuna sahiptir.Tabloda önemli olumsuz bir gösterge, yüksek lisans ve doktora

eğitimi alan insanların sayısının az olmasıdır.Oysa lisans eğitimin üzerinde eğitim alan

kişiler toplumun beşeri sermaye yapısını oluşturması bakımından önemlidir. Okuma

yazma bilen fakat bir okul bitirmeyenlerin oranın % 25 olması ildeki eğitimin kalite ve

kapsamında yetersizliklerin olduğunu ortaya koymaktadır.Genel olarak şehirde yaşan

insanların eğitim seviyesi düşüktür.

57

Tablo 4.4. Trafiğe Kayıtlı Otomobillerin Yakıt Cinsine Göre Dağılımı, 2004 – 2014

Kaynak: TÜİK, Motorlu Kara Taşıtları, Şubat 2014,

http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

Trafiğe kayıtlı otomobillerin yakıt cinsine göre dağılımı incelendiği zaman

2004’te benzin kullanım oranı % 75.2 iken sonraki yıllarda azalma eğilimine girmiş ve

2014’te kullanım oranı % 30.8 oranına düşmüştür.Dizel yakıt türü ise 2004’te % 4.7

oranında kullanılırken sonraki yıllarda kullanım oranı artarak 2014’te % 27.4 oranına

yükselmiştir.Benzer bir eğilim gösteren LPG yakıt türüde 2004’te % 14.7 oranında

kullanılırken 2014’te % 41.4 oranında kullanılmaya başlamıştır. Son on yılda

kullanıcıların yakıt tercihleri daha ekonomik olan yakıt türlerine doğru

kaymıştır.Erzurum ilinde yapılan ankete göre otomobil kullanıcıları ilk sırada % 41.5

oranında LPG, ikinci sırada % 35 oranında dizel, üçüncü sırada % 23.5 oranında benzin

kullanmayı tercih etmektedirler. Anket cevaplayıcıları gelecekte almak istedikleri

otomobilde tercih edecekleri yakıt türleri arasında % 50.3 oranında dizel, % 17.8

oranında LPG, % 10.8 oranındada benzin kullanmayı tercih etmektedirler. Bu durum

yakıt fiyatının otomobil talebini etkilediğini göstermektedir.

Yıl Toplam Benzin % Dizel % LPG % Bilinmeyen %

2004 5 400 440 4 062 486 75.2 252 629 4.7 793 081 14.7 292 244 5.4

2005 5 772 745 3 883 101 67.3 394 617 6.8 1 259 327 21.8 235 700 4.1

2006 6 140 992 3 838 598 62.5 583 794 9.5 1 522 790 24.8 195 810 3.2

2007 6 472 156 3 714 973 57.4 763 946 11.8 1 826 126 28.2 167 111 2.6

2008 6 796 629 3 531 763 52.0 947 727 13.9 2 214 661 32.6 102 478 1.5

2009 7 093 964 3 373 875 47.6 1 111 822 15.7 2 525 449 35.6 82 818 1.2

2010 7 544 871 3 191 964 42.3 1 381 631 18.3 2 900 034 38.4 71 242 0.9

2011 8 113 111 3 036 129 37.4 1 756 034 21.6 3 259 288 40.2 61 660 0.8

2012 8 648 875 2 929 216 33.9 2 101 206 24.3 3 569 143 41.3 49 310 0.6

2013 9 283 923 2 888 610 31.1 2 497 209 26.9 3 852 336 41.5 45 768 0.5

2014 9 393 391 2 889 555 30.8 2 571 216 27.4 3 887 269 41.4 45 351 0.5

ERZURUM’DA

YAPILAN

ANKETE

94 23.5 140 35 166 41.5

YAPILAN

ANKETE GÖRE

GELECEKTEKİ

YAKIT

TÜRLERİ

İÇİNDE TERCİH

EDİLME

DURUMU

43 10.8 201 50.3 71 17.8

5
8

Tablo 4.5. İllere Göre Motorlu Kara Taşıtları Sayısı (2014 Şubat ayı sonu itibarıyla)

18 094 581 ####### 52% 423 112 2% 217 068 1%
2 961
262 16% 760 058 4% 2 730 485 15% 37 539 0,21%

1 571
666 9%

Erzurum 0,55%

0,52%

0,72%

0,45%

0,75%

0,74%

0,09%

1,03% 0,96%

Sıra : 42 99 036 Sıra : 41 49 275 Sıra : 41 3 051 Sıra : 43 967 Sıra : 30 22 295 Sıra : 32 5 635 Sıra :67 2 404 Sıra : 25 385 Sıra : 43 15 024

Toplam Otomobil Minibüs Otobüs Kamyonet Kamyon Motosiklet Özel Amaçlı Traktör

İstanbul 3 257 869 İstanbul 2 169 204 İstanbul 69 991 İstanbul 50 906 İstanbul 588 325 İstanbul 126 250 Antalya 242 299 İstanbul 6 492 Manisa 76 161

Ankara 1 521 473 Ankara 1 103 895 Ankara 23 929 Ankara 17 176 Ankara 219 396 Ankara 68 778 İstanbul 225 031 Ankara 3 788 Konya 73 902

İzmir 1 109 852 İzmir 591 374 İzmir 13 984 İzmir 15 727 İzmir 188 116 İzmir 36 256 İzmir 207 977 İzmir 1 765 Balıkesir 55 567

Antalya 840 336 Antalya 372 210 Antalya 12 944 Antalya 9 838 Antalya 140 572 Konya 32 397 Manisa 156 230 Antalya 1 488 Bursa 54 683

Bursa 648 966 Bursa 343 869 Samsun 12 038 Bursa 9 748 Bursa 130 340 Mersin 27 732 Hatay 139 553 Konya 1 166 İzmir 54 653

Konya 586 230 Konya 274 683 Gaziantep 11 989 Kocaeli 7 576 Konya 89 337 Bursa 23 856 Mersin 136 877 Bursa 1 101 Ankara 46 831

Adana 539 528 Adana 253 812 Hatay 11 252 Manisa 6 250 Adana 83 933 Antalya 19 811 Muğla 127 699 Mersin 858 Samsun 46 310

Mersin 489 630 Mersin 200 967 Bursa 10 689 Mersin 5 336 Mersin 80 805 Kocaeli 19 649 Adana 122 876 Muğla 753 Adana 45 758

Manisa 483 727 Kayseri 184 239 Ordu 10 530 Konya 5 203 Gaziantep 65 885 Adana 18 147 Gaziantep 110 597 Adana 711 Denizli 42 052

Gaziantep 409 264 Gaziantep 173 904 Muğla 10 447 Adana 4 810 Kocaeli 58 527 Hatay 18 132 Aydın 100 324 Gaziantep 669 Antalya 41 174

Erzurum 99 036 Erzurum 49 275 Erzurum 3 051 Erzurum 967 Erzurum 22 295 Erzurum 5 635 Erzurum 2 404 Erzurum 385 Erzurum 15 024

Kaynak: TÜİK, Motorlu Kara Taşıtları, Şubat 2014

http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

59

TÜİK’ten elde edilen verilere göre Türkiye’deki toplam motorlu taşıt sayısı

18.094.581 adet ve Erzurum’un toplam motorlu taşıt sayısı 99.036 adet ve il

sıralamasında 42. sırada yer almaktadır. Erzurum Türkiye sıralamasında otomobil ve

minibüs sayısında 41. sırada, otobüs ve traktör sayısında 43. sırada, kamyonet sayısında

30. sırada, kamyon sayısında 32. sırada, motosiklet sayısında 67. sırada, özel amaçlı

araçlarda 25. sırada yer almaktadır.

Tablo 4.6. Yıllara Göre Türkiye ve Erzurum Otomobil Sayısı

Yıllar

 Türkiye Otomobil

Sayısı
 Erzurum

 Erzurumun

Türkiye'ki Payı

%

 2000

 4.417.652

 21,650

0.49%

2001

 4.534.624

 22,637

0.50%

2002

 4.600.141

 23,316

0.51%

2003

 4.700.343

 23,854

0.51%

2004

 5.400.440

 26,329

0.49%

2005

 5.772.745 28,259

0.49%

2006

 6,140,992 30,055

0.49%

2007

 6,472,156 31,501

0.49%

2008

 6,796,629 33,441

0.49%

2009

 7,093,964 36,046

0.51%

2010

 7,544,871 39,419

0.52%

2011

 8,113,111 42,859

0.53%

2012

 8,648,875 46,046

0.53%

2013

 9,283,923

 48,869

0.53%

2014 Şubat

 9,393,391 49,275

0.52%
Kaynak:TÜİK, Motorlu Kara Taşıtları, Şubat 2014,

http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

Erzurum ilindeki en eski otomobil 1939 model Packard marka, 6 silindirli, 105

HP gücünde benzinli, 5 kişilik benzinli bir otomobildir. İlk araç ise Willys marka

benzinli bir kamyonettir. Erzurumdaki ilk tescil işlemi 26.10.1962 tarihinde 25 AC 001

plakalı araca verilmiştir (Erzurum Trafik Şube Müdürlüğü 2014). Tabloda görüldüğü

gibi Türkiye ve Erzurum’daki otomobil sayısı yıllar itibariyle sürekli artış

göstermektedir. 2000 yılında Türkiye otomobil sayısı 4.417.652 araç ve bunun 21,650

adet aracını Erzurum oluşturken, 2014 yılında Türkiye otomobil sayısı 9.393.391 aracın

60

21.650 adet aracını Erzurum oluşturmaktadır. Otomobil sayısının bu yıllar arasında

hızla artmasında devlet teşvikleri ve vergi indirimlerin katkısı büyüktür.

61

BEŞİNCİ BÖLÜM

ERZURUM İLİ OTOMOBİL TALEBİNDE BELİRYECİ OLAN TEMEL

UNSURLARA YÖNELİK UYGULAMA

5.1. ARAŞTIRMANIN AMACI VE KAPSAMI

Değişimin hızla yaşandığı küresel dünya pazarında her geçen gün farklılaşan

piyasa koşullarında otomotiv sektörünün önemide giderek artmaktadır. Sektördeki

firmalar arasındaki rekabet hız kazanmakta ve yatırım, verimlilik, istidam, büyüme, kar

maksimizasyonu, kalite gibi kavramlar daha çok ön plana çıkmaktadır. Gelişmekte olan

ülkeler için anahtar sektör konumunda olan otomotiv sektörü büyüme, istihdam ve

kalkınma gibi kavramları etkilemekte faiz, vergi, teşvik, döviz kuru, enflasyon gibi

ekonomik göstergelerden etkilenmektedir.

Araştırmanın temel konusunu oluşturan otomobil talebi, şehirleşmenin artmasıyla

birlikte kullanımın artması, tüketiciler için sosyal statü aracı olması, lüks mal sınıfına

giren otomobillerde gösteriş etkisi göstermesi ve tükeciler için tasarruf ve yatırım aracı

olarak görülmektedir. ‟Amaç hızla gelişip değişen piyasa koşularında otomobil

talebinin beliryecilerinin ne olduğunu belirlemek ve satın alma davranışlarında etkili

olan fiyat, faiz, vergi, teşvik, kredi imkânları, zevk ve tercihlerin etkilerini analiz

etmeye çalışmaktır.’’ Ayrıca Türkiye, ekonomisinin giderek güçlenmesi, gelişmiş yan

sanayisinin varlığı ve iç pazardaki potansiyel talep varlığından dolayı kendi markasını

oluşturma sürecine girmektedir. Bu çalışmada bu yönde oluşacak bir yerli markanın

talep edilme durumu ve ekonomiye katkılarıda saha araştırmasıyla belirlenmeye

çalışılmaktadır.

62

5.2. ARAŞTIRMANIN METODOLOJİSİ

5.2.1. Örnekleme Süreci

Araştırmanın ana kütlesini Erzurum ilindeki otomobil kullanıcıları

oluşturmaktadır. Örnekleme yöntemi olarak tesadüfi olmayan örnekleme

yöntemlerinden kolayda örnekleme yöntemi kullanılmıştır. 01-15 Nisan 2014 tarihleri

arasında Erzurum il merkezinde toplam 550 adet anket uygulanmış, eksik ve hatalı

doldurulan anketlerin elenmesi sonucu 400 anket değerlendirmeye alınmıştır.

5.2.2. Ön Çalışma

Araştırma için kesin anket formu hazırlanıp veri toplamasına geçilmeden önce

ankette kullanılan ölçeklerin anlaşılır olup olmadığını belirlemek ve eksiklerini

gidermek amacıyla Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi öğretim

görevlileriyle görüşülmüş, anket ile ilgili eleştirileri ve önerileri alınmıştır. Bu öneriler

ve görüşler ışığında ankette anlaşılmayan noktalar düzeltilmiş ve ankete son hali

verilmiştir.

5.2.3. Veri Toplama Yöntemi ve Aracı

Araştırmada birincil elden veriler anket yöntemi kullanılarak toplanmıştır. Anket

formunda demografik sorular, cevaplayıcıların kullanmış oldukları otomobiller

hakkında sorular, otomobil talebine etki eden faiz, döviz kuru, taşıt vergisi, devlet

teşviki gibi değişkenlerin etkisi, otomobil satın alma kararını etkileyen faktörler ve

otomobil talebini etkileyen otomobil özellikleri sorulmuştur. Ayrıca yerli otomobil

talebine, yerli otomobilin ülke ekonomisine katkılarına ve yerli otomotiv sektörünün

üretim sorunlarına yönelik sorularda sorulmuştur. Sorular 5’li Likert ölçeğine göre (1:

Çok önemli, 5: Hiç önemli değil/ 5: Kesinlikle katılıyorum, 1: Kesinlikle katılmıyorum)

hazırlanmıştır.

Veriler SPSS 18 programı yardımıyla analiz edilmiştir. Verilerin analizinde

frekans dağılımları, tanımlayıcı istatistikler ve Ki-kare analizleri kullanılmıştır.

63

5.3. VERİLERİN ANALİZİ

5.3.1. Demografik Özellikler

Ankete katılan cevaplayıcıların demografik özellikleri Tablo 5.7’de gösterilmiştir.

Tablo 5.7. Demografik Özellikler

Demografik Özellikler Sayı % Demografik Özellikler Sayı %

Cinsiyet

Erkek 331 82,8

Eğitim

Durumu

İlköğretim 24 6,0

Kadın 69 17,3 Lise 106 26,5

Medeni

Hal

Evli 268 67,0 Yüksekokul 68 17,0

Bekâr 132 33,0 Lisans 158 39,5

Yaş

19-28 121 30,3 Lisansüstü 44 11,0

29-38 136 34,0

Ailede

Sizden

Başka

Çalışan

Sayısı

0 Kişi 142 35,5

39-48 80 20,0 1 Kişi 181 45,3

 49-58 57 14,3 2 Kişi 49 12,3

 59 ve üzeri

6 1,5
3 Kişi 17 4,3

Meslek

Memur 181 45,3 4 Kişi 6 1,5

İşçi 44 11,0 5 Kişi 5 1,3

Esnaf 32 8,0

Emekli 13 3,3

Gelir

Düzeyi

 850-1850 TL 105 26,3

Serbest

meslek
17 4,3

 1851-2850 TL 137 34,3

Özel sektör 67 16,8 2851-3850 TL 110 27,5

Diğer 46 11,5 3851 ve üzeri 48 12,0

 Toplam 400 100 Toplam 400 100

Tablo’dan elde edilen sonuçlara göre, Erzurum ilinde otomobil kullanıcılarının %

82,8’i erkeklerden % 17,3’ü ise kadınlardan oluşmaktadır. Bu durumda Erzurum’da

trafikte otomobil kullanıcıların daha çok erkeklerden meydana geldiği söynebilir.

Cevaplayıcıların % 67’sinin evli olması evli insanların bekârlara göre daha çok

64

otomobil sahibi olduklarını göstermektedir. Yaş grupları incelendiği zaman ilk sırada %

34’ü oluşturan 29-38 yaş grubu, ikinci sırada % 30,3’ü oluşturan 19-28 yaş grubundan

ve üçüncü sırada ise % 20’i oluşturan 39-48 yaş grubu yer almaktadır. Bu durum

kullanıcıların daha genç gruplarda yoğunlaştını göstermektedir. Eğitim durumu analiz

edildiğinde ise ilk sırada % 39,5 lisans mezunlarının, ikinci sırada % 26,5 lise

mezunlarının ve üçüncü sırada % 17 ile lise mezunlarının yer aldığı görülmektedir.

Cevaplayıcıların meslekleri incelendiğinde % 45,3’ü memurlardan oluşmaktadır. Anket

cevapyacısından başka ailede çalışan sayısına bakıldığında, % 45,3 oranında çalışan 1

kişi bulunmaktadır.Gelir gruplarının dağılımına bakıldığında, 1851-2850 TL arasında

gelir elde edenlerin % 34,3’lük pay ile birinci sırada, 2851-3850 TL arasında gelir elde

edenlerin % 27,5 ile ikinci sırada ve 850-1850 TL gelir elde edenler % 26,3 pay ile

üçüncü sırada yer almaktadırlar.

5.3.2. Cevaplayıcıların Otomobil Talebini Etkileyen Davranışları

Cevaplayıcılara otomobil satın alma davranışını etkileyen bilgi alma yerleri

sorulmuştur. Alınan cevaplar Tablo 5.8’de gösterilmiştir.

Tablo 5.8. Otomobil Satın Alma Davranışını Etkileyen Bilgi Alma Yerleri

Değişken Sayı Yüzde

(%)

Otomobil satın alma davranışını etkileyen bilgi alma yerleri

TV, radyo, gazete, dergi vs. yerlerdeki reklamlarla 37 9,3

İnternet aracıyla 127 31,8

Trafikte 44 11,0

Yakın çevrenin tavsiyesiyle 118 29,5

Diğer kaynaklar 115 28,8

65

Tabloda görüldüğü gibi, araştırmaya katılan cevaplayıcıların % 31,8'i internet, %

29,5'i yakın çevrenin tavsiyesiyle, % 28.8'i diğer kaynaklardan bilgi almıştır.Bu veriler

internetin hayatın tüm alanlarda olduğu gibi otomobil satın alma açısından da önemli

olduğunu göstermektedir.

 Cevaplayıcılara otomobil satın alırken taşıt kredi kullanma durumları

sorulmuştur. Alınan cevaplar Tablo 5.9’da gösterilmiştir.

Tablo 5.9. Otomobil Satın Alımlarında Taşıt Kredi Kulanımları

Değişken Sayı Yüzde (%)

Otomobilinizi satın alırken taşıt kredisi kullandınız mı?

Evet 165 41,25

Hayır 235 58,75

Kredi kullandıysanız kullanma şekliniz nedir?

Markanın finans kuruluşu 26 6,5

Yetkili satıcının önerdiği banka 43 10,08

Kendi bankam 96 24,0

Tabloda görüldüğü gibi, otomobili olan bireylerin % 41,25’i taşıt kredisi

kullanırken % 58,75’i taşıt kredisi kullanmamaktadır. Taşıt kredisi kullanan

cevaplayıcılar ilk sırada % 24 ‟Kendi bankam ” ikinci sırada % 10, 08 ile ‟ Yetkili

satıcının önerdiği banka” ve üçüncü sırada % 6,5 ile ‟ Markanın finans kuruluşu”

seçeneklerini tercih etmektedirler.

Cevaplayıcılara otomobillerinde hangi yakıt türünü kullandıkları sorulmuştur.

Alınan cevaplar Tablo 5.10’da gösterilmiştir.

66

Tablo 5.10. Otomobil Kullanıcıların Yakıt Türleri Seçimi

Değişken Sayı Yüzde (%)

Otomobil kullanıcıların yakıt türleri seçimi

BENZİN 94 23,5

LPG 166 41,5

MOTORİN 140 35,0

TOPLAM 400 100

Tabloda görüldüğü gibi, otomobil kullanıcılarının seçmiş oldukları yakıt türleri

incelendiği zaman birinci sırada % 41,5’i LPG, ikinci sırada % 35’i motorin, üçüncü

sırada ise % 23,5’i benzin kullanımını tercih etmektedirler. Bu göstergeler, Türkiye’nin

yerli otomobil üretme çabalarında yakıt uygunluğunu dikkate alması gerektiğini

göstermektedir.

Otomobil kullanıcılarına sorulan ‟Aylık bütçenizde otomobil yakıt harcamalarına

ne kadar pay ayırıyorsunuz?’’ sorusuna en az 100 TL yakıt harcamaktalar, en fazla ise

2100 TL yakıt harcamaktadırlar. Anakütlenin ortalama yakıt harcaması ise 392,49 TL

olmaktadır.

Cevaplayıcılara otomobilleri için gelecekte hangi yakıt türünü tercih

edebilecekleri sorulmuştur. Alınan cevaplar Tablo 5.11’de gösterilmiştir.

67

Tablo 5.11. Otomobil Kullanıcılarının Gelecekte Tercih Edebilecekleri Yakıt Türleri

Değişken Sayı Yüzde

(%)

Yeni bir otomobil alacak olsanız yakıt sisteminin ne olmasını

isterdiniz?

Dizel 201 50.3

Benzin 43 10.8

LPG 71 17.8

Hidrojenle çalışan yakıt hücreli 18 4.5

Elektrik motorlu 50 12.5

Hibrit motor 17 4.3

Toplam 400 100.0

Tablo sonuçlarına göre otomobil kullanıcılarının en fazla tercih ettiği yakıt türü

ilk sırada % 50.3 dizel, ikinci sırada % 17,8 LPG, üçüncü sırada ise % 12,5 elektirik

motorlu yer almaktadır.

Cevaplayıcılara otomobil satın alma kararlarında zevk ve tercihlerin etkisi

sorulmuştur. Alınan cevaplar Tablo 5.12’de gösterilmiştir.

Tablo 5.12. Otomobil Satın Alma Kararında Zevk ve Tercihlerin Etkisi

Değişken Sayı Yüzde (%)

Otomobil alırken zevkiniz mi, yoksa ihtiyaçlarınız mı

kararınızda daha etkili olur?

Zevkim 135 33.8

İhtiyaçlarım 265 66.3

Toplam 400 100.0

68

Tablo sonuçlarına göre, otomobil satın alma kararında zevk ve tercihlerin etkisi

incelendiğinde otomobil kullanıcıları üzerinde ihtiyaçların daha etkili olduğu

görülmektedir.Satın alma kararının % 66,3’ünü ihtiyaçlar oluştururken % 33,8’izini

zevkler oluşturmaktadır.

Cevaplayıcılara banka kredi faizlerinin değerlendirilmesi sorulmuştur. Alınan

cevaplar Tablo 5.13’de gösterilmiştir.

Tablo 5.13. Banka Kredi Faizlerinin Değerlendirilmesi

Değişken Sayı Yüzde (%)

Banka kredilerinin faizlerini nasıl değerlendiriyorsunuz?

Çok düşük 4 1.0

Düşük 11 2.8

Normal 89 22.3

Yüksek 186 46.5

Çok yüksek 110 27.5

Toplam 400 100.0

Tablo sonuçlarına göre, banka kredi faizlerini değerlendirilmesinde birinci sırada

% 46,5’i yüksek, ikinci sırada % 27,5’i çok yüksek, üçüncü sırada ise % 22,3’ü normal

bulmaktadırlar.

Cevaplayıcılara motorlu taşıtlar vergisini değerlendirmesi sorulmuştur. Alınan

cevaplar Tablo 5.14’de gösterilmiştir.

69

Tablo 5.14. Otomobil Kullanıcılarının Motorlu Taşıtlar Vergisini Değerlendirmesi

Değişken Sayı Yüzde (%)

Otomobilden alınan motorlu taşıtlar vergisi ile ilgili

düşünceniz?

Çok düşük 6 1.5

Düşük 12 3.0

Normal 88 22.0

Yüksek 148 37.0

Çok yüksek 146 36.5

Toplam 400 100.0

Tablo sonuçlara göre, otomobil kullanıcılarının motorlu taşıtlar vergisini

değerlendirmesinde birinci olarak % 37’si yüksek, ikinci olarak % 36,5’i çok yüksek,

üçüncü olarak % 22’si normal bulmaktadırlar. Genel olarak motorlu taşıtlar vergisi %

73,5 oranında yüksek bulunmaktadır.

Cevaplayıcılara yakıt fiyatlarını değerlendirmesi sorulmuştur. Alınan cevaplar

Tablo 5.15’de gösterilmiştir.

Tablo 5.15. Otomobil Kullanıcılarının Yakıt Fiyatlarını Değerlendirmesi

Değişken Sayı Yüzde (%)

Türkiye’deki yakıt fiyatlarını nasıl değerlendiriyorsunuz?

Çok düşük 3 0.6

Düşük 5 1.3

Normal 19 4.8

Yüksek 95 23.8

Çok yüksek 278 69.5

Toplam 400 100.0

70

Tablo sonuçlara göre, Türkiye’deki yakıt fiyatları incelendiği zaman ilk sırada %

69,5’i çok yüksek, ikinci sırada % 23,8'i yüksek ve üçüncü sırada ise % 4.8'i normal

olarak değerlendirilmektedir. Bu durumda genel olarak yakıt fiyatları % 93,3 oranında

yüksek bulunmaktadır. Bilindiği gibi Türkiye yakıt fiyatları açısından genellikle

dünyada birinci sırada yer almaktadır. Bu durumun düzeltilmesi otomobil için

önemlidir.

Cevaplayıcılara “Hükümetin açıklamalarına göre enflasyon düşüyor.

Enflasyondaki bu düşüş otomobil talebinizi etkiliyor mu?’’ sorusu sorulmuştur. Alınan

cevaplar Tablo 5.16’da gösterilmiştir.

Tablo 5.16. Enflasyon ile Otomobil Talebi Arasındaki İlişki

Değişken Sayı Yüzde (%)

Hükümetin açıklamalarına göre enflasyon düşüyor.

Enflasyondaki bu düşüş otomobil talebinizi etkiliyor mu?

Hiç etkilemiyor 124 31.0

Az etkiliyor 113 28.3

Etkiliyor 105 26.2

Çok etkiliyor 38 9.5

Çok fazla etkiliyor 20 5.0

Toplam 400 100.0

Tablo sonuçlarına göre, enflasyondaki düşüş otomobil talebini birinci sırada %

31'i hiç etkilemiyor, ikinci sırada % 28,3'ü az etkiliyor ve üçüncü sırada ise % 26,2’i

etkiliyor olarak sıralanmaktadır. Sonuç olarak enflasyondaki düşüş otomobil talebini %

59,3 oranında etkilememektedir.

Cevaplayıcılara ‟ Sizce hükümetin ekonomik büyüme hedefi gerçekleşiyor mu?’’

sorusu sorulmuştur. Alınan cevaplar Tablo 5.17’de gösterilmiştir.

71

Tablo 5.17. Ekonomik Büyüme Hedefi

Değişken Sayı Yüzde (%)

Sizce hükümetin ekonomik büyüme hedefi gerçekleşiyor

mu?

Evet 244 61.0

Hayır 156 39.0

Toplam 400 100.0

Tablo sonuçlarına göre, cevaplayıcılar % 61 ile hükümetin ekonomik büyüme

hedefinin gerçekleştiğini düşünmektedir. Hayır diyen % 39’luk kısıma göre ise

hükümetin ekonomik büyüme hedefi gerçekleşmiyor. Bu oranların 18 Ağustos 2014’te

yapılan Cumhurbaşkanlığı seçimlerindeki hükümetin temsilci adayına verilen oy

oranıyla uyuşması anlamlıdır.

Cevaplayıcılara ‟Daha öncede yapılmış olan, eski otomobilleri trafikten çekme

karşılığında yeni otomobillere ÖTV indirimi sağlayan hurda uygulanmasının yeniden

yapılmasını ister misiniz?’’ sorusu sorulmuştur. Alınan cevaplar Tablo 5.18’de

gösterilmiştir.

Tablo 5.18. ÖTV İndirimi Sağlayan Hurda Teşvik Uygulaması

Değişken Sayı Yüzde (%)

Daha öncede yapılmış olan, eski otomobilleri trafikten

çekme karşılığında yeni otomobillerde ÖTV indirimi

sağlayan hurda uygulanmasının yeniden yapılmasını

ister misiniz?

Evet 227 56.8

Hayır 24 6.0

İlgilenmiyorum 149 37.2

Toplam 400 100.0

72

Tablo sonuçlarına göre, anket cevaplayıcılarının ÖTV indirimi sağlayan hurda

teşvik uygulaması değerlendirildiğinde ilk sırada % 56,8 ‟evet’’, ikinci sırada % 37,2

‟ilgilenmiyorum’’ ve üçüncü sırada % 6,0 ‟hayır’’ gelmektedir. Bu durumda yapılacak

olan ÖTV indirimi sağlayan hurda teşvik uygulaması yeni otomobil alım talebini

artıracaktır.

Cevaplayıcılara ‟ Eski bir otomobiliniz olsa devlet 3000,00TL-6000,00TL

arasında bir teşvik verse yeni bir otomobil alır mısınız’’ sorusu sorulmuştur. Alınan

cevaplar Tablo 5.19’da gösterilmiştir.

Tablo 5.19. Devlet Teşviki ile Otomobil Talebi Arasındaki İlişki

Değişken Sayı Yüzde (%)

Eski bir otomobiliniz olsa devlet 3000,00TL-6000,00TL

arasında bir teşvik verse yeni bir otomobil alır mısınız?

Evet 245 61.3

Hayır 155 38.8

Toplam 400 100.0

Tablo sonuçlarına göre, % 61,3 evet ile devlet teşvikiyle otomobil alırken % 38,8

hayır ile devlet teşvikinden etkilenmemektedir. Genel olarak ise yapılacak olan herhangi

bir devlet teşviki uygulaması otomobil talebini olumlu yönde artırabilir.

Cevaplayıcılara ‟ Ekonomik istikrarın sağladığını varsayarsak, döviz kurlarının

düşmesi ve faiz oranlarının azalması yeni bir otomobil alma talebinizi etkiler mi ?’’

sorusu sorulmuştur. Alınan cevaplar Tablo 5.20’de gösterilmiştir.

73

Tablo 5.20. Döviz Kurları ve Faiz Oranlarının Otomobil Talebine Etkisi

Değişken Sayı Yüzde (%)

Ekonomik istikrarın sağladığını varsayarsak, döviz

kurlarının düşmesi ve faiz oranlarının azalması yeni bir

otomobil alma talebinizi etkiler mi ?

Evet 269 67.3

Hayır 131 32.8

Toplam 400 100.0

Tablodaki veriler incelendiği zaman genel olarak döviz kurlarının düşmesi ve faiz

oranlarının azalması yeni bir otomobil alma talebini artırmaktadır. Tablo verilerine göre

döviz kurlarının düşmesi ve faiz oranlarının azalması % 67,3 evet ile otomobil talebi

etkilenirken % 32,8 hayır ile otomobil talebini etkilenmemektedir.

Cevaplayıcılara “Ülkemizde yerli bir marka ile yüzde yüz yerli malı bir otomobil

üretilse satın alır mısınız?’’ sorusu sorulmuştur. Alınan cevaplar Tablo 5.21’de

gösterilmiştir.

Tablo 5.21. Yerli Malı Otomobil Talebinin İncelenmesi

Değişken Sayı Yüzde (%)

Ülkemizde yerli bir marka ile yüzde yüz yerli malı bir

otomobil üretilse satın alır mısınız?

Evet, kesinlikle yerli malı tercih eder alırım. 183 45.8

Koşullu evet, özelliklerine bakar, karşılaştırma yapar

uygun bulursam alırım.

190 47.5

Hayır, yerli üretim almam. 27 6.8

Toplam 400 100.0

74

Tablo sonuçlarına göre, yerli malı otomobil talebine birinci sırada % 47,5

‟Koşullu evet, özelliklerine bakar, karşılaştırma yapar uygun bulursam alırım.’’diyenler,

ikinci sırada % 45,8 ‟Evet, kesinlikle yerli malı tercih eder alırım’’diyenler ve üçüncü

sırada % 6,8 ile ‟Hayır, yerli üretim almam’’ diyenler yer almaktadır. Genel olarak

yüzde yüz yerli marka ile piyasaya sunulan bir otomobile talep evet ve koşullu evet

diyenlerin toplamı olan % 93,3 ile oldukça fazladır.

5.5.3. Otomobil Talebinin Belirleyici Değişkenlerinin Tanımlayıcı İstatistikleri

Anket cevaplayıcılarının otomobil satın alma kararlarını etkileyen faktörlere

verdikleri cevapların ortalama ve standart sapmaları incelenmiştir.Sonuçlar Tablo

5.22’de gösterilmiştir.

75

Tablo 5.22. Otomobil Satın Alma Kararını Etkileyen Faktörler

DEĞİŞKENLER ORTALAMALAR STANDART

SAPMA

Bireysel ve ailesel ihtiyaçları karşılaması 1,41 ,709

Fiyatının diğer otomobillere göre uygun

olması

1,66 ,857

Yakıt fiyatların uygun olması 1,47 ,785

Parçasının kolay bulunurluğu ve markaya

güven

1,39 ,654

Aile bütçesine uygun olması 1,47 ,604

Gelirdeki artış 1,59 ,747

Bireylerin günlük hayatını kolaylaştırması

ve sosyal statü aracı olması

1,80 ,833

Aracın özelliklerinin bireyin zevk ve

beklentilerine hitap etmesi

1,86 ,913

Ekonominin geleceğine güven ve kredi

faizlerinin uygunluğu

1,99 1,131

Tablo değerlerine göre, cevaplayıcıların ‘‘Parçasının kolay bulunurluğu ve

markaya güven’’ ifadesine katılım düzeyleri 1, 39 ortalama ile en düşük değere sahiptir.

Bu ifadeyi 1,41 ortalama ile “Bireysel ve ailesel ihtiyaçları karşılaması” ve 1,47

ortalama ile “Yakıt fiyatların uygun olması” ve ‟Aile bütçesine uygun olması” ifadeleri

takip etmektedir. Cevaplayıcıların “Ekonominin geleceğine güven ve kredi faizlerinin

uygunluğu” ifadesine katılım düzeyleri ise 1,99 ortalama ile en yüksek değere

sahiptir.Genel olarak tablo incelendiği zaman tüm ifadelere verilen cevapların

ortalamalarının yakın olduğu anlaşılmaktadır.

 Anket cevaplayıcılarının otomobil alırken taleplerini etkileyen otomobilin

özelliklerine verdikleri cevapların ortalama ve standart sapmaları Tablo 5.23’de

gösterilmiştir.

76

Tablo 5.23. Otomobil Talebini Etkileyen Otomobil Özellikleri

DEĞİŞKENLER ORTALAMALAR STANDART

SAPMA

Otomobilin markası ve imajı beni etkiler. 1,83 ,950

Otomobilin fiyatı ve kredi kolaylığı

etkilidir.

1,72 ,944

Yerli üretim araç olması önemlidir. 2,47 1,278

Araç güvenliği, kişisel destek hizmetleri

önemlidir.

1,55 ,730

Çevreye duyarlılığı, artırılmış araç ömrü

önemlidir.

1,66 ,852

Teknoloji ve bilgi kullanımı beni etkiler. 1,64 ,836

Yakıt verimliği, alternatif yakıt

teknolojileri kullanımı etkilidir.

1,45 ,702

Aracın stili, estetiği, ergonomi ve rahatlığı

önemlidir.

1,56 ,795

Yedek parça bulma kolaylığı önemlidir. 1,39 ,700

Otomobilin servis ve satış sonrası

hizmetleri önemlidir.

1,40 ,740

Tablo değerlerine göre, cevaplayıcıların ‘‘Yedek parça bulma kolaylığı

önemlidir’’ ifadesine katılım düzeyi katılım düzeyleri 1,39 ortalama ile en düşük değere

sahiptir. Bu ifadeyi 1,40 ortalama ile “Otomobilin servis ve satış sonrası hizmetleri

önemlidir” ve 1,45 ortalama ile “Yakıt verimliği, alternatif yakıt teknolojileri kullanımı

etkilidir’’ifadeleri takip etmektedir. Cevaplayıcıların “Yerli üretim araç olması

önemlidir” ifadesine katılım düzeyleri ise 2,47 ortalama ile en yüksek değere sahiptir.

Cevaplayıcılar otomobil yerli üretim olmasını diğerlerinden daha az önemsemektedirler.

Genel olarak tablo incelendiği zaman tüm ifadeler birbirine yakın önemsenmektedir.

Anket cevaplayıcılarının Türkiye’de hala yüzde yüz yerli otomobilin

üretilmemesine yönelik verdikleri cevapların ortalama ve standart sapmaları Tablo

5.24’de gösterilmiştir.

77

Tablo 5.24. Türkiye’de Yerli Otomobilin Üretilmemesine Yönelik Nedenler

DEĞİŞKENLER ORTALAMALAR STANDART

SAPMA

Yerli sanayiye yeterince destek verilmiyor. 3,48 1,384

Yeterli bilgi ve teknolojik donanımın

olmamasından kaynaklanıyor.

3,43 1,323

Otomobil fiyatlarını düşüreceği için yabancı

yatırımcıların istememesinden.

3,62 1,277

Lükse ve marka düşkünlüğü nedeniyle ithal

arabalara çok fazla talep gösteriyoruz.

3,76 1,316

Ülkemizde çok fazla fason üretim

otomobil var.

3,47 1,199

Tablo analiz edilğinde birinci sırada ‟ Lükse ve marka düşkünlüğü nedeniyle ithal

arabalara çok fazla talep gösteriyoruz’’ ifadesine katılım düzeyleri 3,76 ortalama ile en

yüksek değere sahiptir. Bu ifadelere ikinci sırada 3,62 ortalama ile “Otomobil fiyatlarını

düşüreceği için yabancı yatırımcıların istememesinden” ve üçüncü sırada 3,48 ortalama

ile “Yerli sanayiye yeterince destek verilmiyor” ifadesi ile katılmaktadırlar.

Cevaplayıcılar genel olarak tüm ifadelere birbirine yakın ortalamalar ile

katılmaktadırlar.

Anket cevaplayıcılarının yerli otomobilin Türkiye ekonomisine katkılarının neler

olabileceyine yönelik verdikleri cevapların ortalama ve standart sapmaları Tablo

5.25’de gösterilmiştir.

78

Tablo 5.25. Yerli Otomobilin Türkiye Ekonomisine Katkıları

DEĞİŞKENLER ORTALAMALAR STANDART

SAPMA

İşsizliği azaltır-İstihdamı artırır. 4,14 1,120

İthalatı azaltır-Cari açığı düşürür. 4,15 1,004

İhracatı artırır-Döviz gelirlerini yükselir. 3,96 1,116

Yan sanayiyi geliştirir. 4,20 1,009

Vergi gelirlerini artırır-Bütçe dengesini

besler.

3,95 1,089

Ulusal kaynakların etkin kullanımını

sağlar.

4,17 1,003

Tablo incelendiği zaman birinci sırada ‟ Yan sanayiyi geliştirir’’ ifadesine katılım

düzeyleri 4,20 ortalama ile en yüksek değere sa‟ Yan sanayiyi geliştirir’’ ifadesine

hiptir. Bu ifadeyi ikinci sırada 4,17 ortalama ile “Ulusal kaynakların etkin kullanımını

sağlar” ifadesi ve üçüncü sırada 4,15 ortalama ile “İthalatı azaltır-Cari açığı düşürür”

ifadesi yer almaktadır. Cevaplayıcıların “Vergi gelirlerini artırır-Bütçe dengesini besler”

ifadesine katılım düzeyi 3,95 ortalama ile en düşük değere sahiptir. Tablodaki tüm

ifadelere cevaplayıcılar birbirine yakın ortalamalar ile katılmaktadırlar.

 5.3.4. Otomobil Talebini Beliryen Faktörlerin Arasındaki İlişkilerin İncelenmesi

Cevaplayıcıların demografik özelliklerinden eğitim durumu ile motorlu taşıtlar

vergisi arasındaki ilişkinin incelemesi için ki kare analizi yapılmıştır. Elde edilen

sonuçlar Tablo 5.26’da gösterilmiştir.

79

Tablo 5.26. Eğitim Durumu ile Motorlu Taşıtlar Vergisi Arasındaki İlişki

MOTORLU TAŞITLAR

VERGİSİ
ÇOK

DÜŞÜK
DÜŞÜK NORMAL YÜKSEK

ÇOK

YÜKSEK
TOPLAM

EĞİTİM

DURUMU

İLKÖĞRETİM 0 3 6 7 8 24

% ,0% 12,5% 25,0% 29,2% 33,3% 100,0%

LİSE 2 6 28 33 37 106

% 1,9% 5,7% 26,4% 31,1% 34,9% 100,0%

YÜKSEKOKU

L

2 1 12 22 31 68

% 2,9% 1,5% 17,6% 32,4% 45,6% 100,0%

LISANS 1 1 29 75 52 158

% ,6% ,6% 18,4% 47,5% 32,9% 100,0%

LISANSÜSTÜ 1 1 13 11 18 44

% 2,3% 2,3% 29,5% 25,0% 40,9% 100,0%

TOPLAM 6 12 88 148 146 400

% 1,5% 3,0% 22,0% 37,0% 36,5% 100,0%

Tablo 5.26’da görüldüğü gibi eğitim durumu ile motorlu taşıtlar vergisi arasında

anlamlı bir ilişki bulunmaktadır. (Ki-kare: 30,014, sd:16, sig:0.018). Araştırmaya

katılan cevaplayıcılar motorlu taşıtlar vergisini eğitim durumlarına göre

değerlendirdiklerinde ilk sırada ilköğretim mezunlarının % 33,3’ü ‟çok yüksek’’ ikinci

sırada % 29,2’si ‟yüksek’’ ve üçüncü sırada % 25,2’si ‟normal’’ bulmaktadırlar. Lise

mezunları ise ilk sırada % 34,9’u ‟çok yüksek’’ ikinci sırada % 31,1’i ‟yüksek’’ ve

üçüncü sırada % 26,4’ü ‟normal’’ bulmaktadırlar. Yüksekokul mezunlarını ise ilk

sırada % 45,6’si ‟çok yüksek’’ ikinci sırada % 32,4’ü ‟yüksek’’ ve üçüncü sırada %

17,6’si ‟normal’’ bulmaktadırlar. Lisans mezunlarının ise ilk sırada % 47,5’i ‟yüksek’’,

ikinci sırada % 32,9’u ‟çok yüksek’’ ve üçüncü sırada % 18,4’ü ‟normal’’ bulmaktadır.

Lisansüstü mezunlarını ise ilk sırada % 40,9’u ‟çok yüksek’’, ikinci sırada % 25,0’i

‟yüksek’’ ve üçüncü sırada % 25’i ‟normal’’ bulmaktadırlar. Genel olarak tüm eğitim

düzeylerinde motorlu taşıtlar vergisi yüksek bulunmaktadır. Ayrıca eğitim seviyesi

artıkça motorlu taşıtlar vergisini daha yüksek bulanların sayısı artmaktadır.

80

Cevaplayıcıların demografik özelliklerinden eğitim ile yerli malı otomobil talebi

arasındaki ilişkinin incelemesi için Ki-kare analizi yapılmıştır. Elde edilen sonuçlar

Tablo 5.27’de gösterilmiştir.

Tablo 5.27. Eğitim İle Yerli Malı Otomobil Talebi Arasındaki İlişki

Tablo 5.27’de görüldüğü gibi eğitim ile yerli malı otomobil talebi arasında

anlamlı bir ilişki bulunmaktadır (Ki-kare: 24,640 sd:8, sig:0.002). Araştırmaya katılan

cevaplayıcılardan ‟Evet, kesinlikle yerli malı tercih eder alırım.’’diyen % 47,5’lik

kısımda eğitim seviyesi artıkça yerli malı otomobile olan talep azalmaktadır. Örneğin;

ilköğretim mezunlardan % 62,5’i yerli malı otomobil tercih ederken lisansüstü

mezunlarında % 31,8’i yerli malı otomobil talep etmektedir. Koşullu evet diyenler ise %

47,5 ile en çok tercih edilen seçenek olmuştur. Burada ise eğitim seviyesi artıkça yerli

malı otomobil tercih etme oranı artmaktadır. Örneğin ilköğretim mezunlarının % 33,3’ü

EĞİTİM

İlköğretim Lise Yüksekokul Lisans Lisansüstü Toplam
YERLİ MALI OTOMOBİL

TALEBİ

Ülkemizde

yerli bir

marka ile

yüzde yüz

yerli malı

bir

otomobil

üretilse

satın alır

mısınız?

Evet, kesinlikle yerli

malı tercih eder

alırım

%

15

62,5

63

59,4

36

52,9

55

34,8

14

31,8

183

45,8

Koşullu evet,

özelliklerine bakar,

karşılaştırma yapar

uygun bulursam

alırım

%

8

33,3

36

34,0

30

44,1

90

57,0

26

59,1

190

47,5

Hayır, yerli üretim

almam

%

1

4,2

7

6,6

2

2,9

13

8,2

13

9,1

27

6,8

Toplam

%

4

100

106

100

68

100

110

100

158

100

400

100

81

tercih ederken lisansüstü mezunlarının % 59,1’i yerli malını tercih etmektedir. Hayır,

yerli malı otomobil almam diyenlerin sayısı oldukça düşüktür ve % 6,8 oranındadır.

Cevaplayıcıların demografik özelliklerinden gelir ile yakıt türleri arasındaki

ilişkinin incelemesi için Ki-kare analizi yapılmıştır. Elde edilen sonuçlar Tablo 5.28’de

gösterilmiştir.

Tablo 5.28. Gelir Gruplarına Göre Tercih Edilen Yakıt Türleri Arasındaki İlişkinin

İncelenmesi

YAKIT TÜRÜ

GELİR

GURUBLARI

B
en

zi
n

 %

 L
P

G

 %

 M
o

to
ri

n

 %

 T
o

p
la

m

 %

 Aylık

Net

geliriniz?

850,00 TL-

1850,00TL

26 24,8 54 51,4 25 23,8 105 100

1851,00TL-

2850,00TL

31 22,6 58 42,3 48 35,0 137 100

2851,00 TL-

3850,00 TL

21 19,1 43 39,1 46 41,8 110 100

3851,00 TL

ve üzeri

16

33,3 11 22,9 21 43,8 48 100

TOPLAM
96 23,5 166 41,5 140 35,0 400 100

Tabloda görüldüğü gibi, gelir ile yakıt türleri arasında anlamlı bir ilişki

bulunmaktadır (Ki-kare: 15,934 sd: 6, sig: 0.014). Araştırmaya katılan 850, 00 TL-

1850, 00TL arasındaki gelir grubundaki kişiler birinci sırada % 51,42 oranında LPG,

ikinci sırada % 23,8 oranında motorin, üçüncü sırada % 24,8 oranında benzin tercih

edilmektedirler.1851,00TL-2850,00TL arasındaki gruptaki kişiler ise birinci sırada %

42,3 oranında LPG, ikinci sırada % 35 oranında motorin ve üçüncü sırada % 22,6

oranında benzin tercih edilmektedirler. 2851,00 TL- 3850,00 TL arasındaki gruptaki

82

kişiler ise birinci sırada % 41,8 oranında motorin, ikinci sırada % 39,1 oranında LPG,

üçüncü sırada % 19,1 oranında benzin tercih edilmektedir. 3851,00 TL ve üzeri grubtaki

kişiler ise birinici sırada % 43,8 oranında motorin, ikinci sırada % 33,3 oranında benzin,

üçüncü sırasa % 22,9 oranında LPG tercih edilmektedirler. Gelir gurubu 850,00 TL-

1850,00TL ve 1851,00TL-2850,00TL arasındaki kişiler daha çok LPG tercih ederken ,

2851,00 TL- 3850,00 TL ve 3851,00 TL ve üzerinde olan kişiler ise daha çok motorin

yakıt türünü tercih etmektedirler.

Cevaplayıcıların demografik özelliklerinden gelir ile sıfır ve ikinci el otomobil

tercihi arasındaki ilişkinin incelemesi için Ki-kare analizi yapılmıştır. Elde edilen

sonuçlar Tablo 5.29’da gösterilmiştir.

Tablo 5.29. Sıfır ve İkinci El Otomobil Tercihi Arasındaki İlişki

 SIFIR VE İKİNCİ EL

 OTOMOBİL

 TERCİHİ

GELİR

GURUBLARI

SIFIR

ARAÇ

%

İKİNCİ

EL

ARAÇ

%

TOPLAM

%

 Aylık Net

geliriniz?

850,00 TL-

1850,00TL

28 26,7 77 73,3 105 100

1851,00TL-

2850,00TL

45 32,5 92 67,2 137 100

2851,00 TL-

3850,00 TL

51 46,4 59 53,6 110 100

3851,00 TL

ve üzeri

32 66,7 16 33,3 48 100

 TOPLAM 156 39,0 244 61,0 400 100

Tablo incelendiğinde sıfır ve ikinci el otomobil tercihi arasında anlamlı bir ilişki

bulunmaktadır (Ki-kare: 26,845 sd: 3, sig: 0.000). Araştırmaya katılanların gelir

83

seviyesi yükseldikçe ikinci el otomobil tercihi azalmakta, gelir seviyesi artıkça sıfır

otomobil talebi artmaktadır. Örneğin gelir grubu 850,00 TL-1850,00TL arasında ikinci

el otomobil tercihi % 73,3 iken 3851,00 TL ve üzeri grubta ikinci el otomobil talebi %

33,3 olmaktadır.

Anket sorularından ‟Banka kredilerinin faizlerini nasıl değerlendiriyorsunuz? ” ile

‟Ekonomik istikrarın sağladığını varsayarsak, döviz kurlarının düşmesi ve faiz

oranlarının azalması yeni bir otomobil alma talebinizi etkiler mi?’’ soruları arasındaki

ilişkinin incelenmesi için Ki-kare analizi yapılmıştır. Elde edilen sonuçlar Tablo 5.30’da

gösterilmiştir.

Tablo 5.30. Banka Kredi Faiz Oranları ile Otomobil Talepi Arasındaki İlişkinin

İncelenmesi

Tablo görüldüğü gibi banka kredi faiz oranları ile otomobil talepi anlamlı bir ilişki

bulunmaktadır (Ki-kare: 17,517, sd:4, sig:0.002). Araştırmaya katılan cevaplayıcılar

Banka kredi faiz

oranları

Yeni bir

otomobil Talebi

Ç
o
k

 d
ü

şü
k

D
ü

şü
k

 N
o
rm

a
l

Y
ü

k
se

k

Ç
o
k

 Y
ü

k
se

k

T
o
p

la
m

 Ekonomik

istikrarın

sağladığını

varsayarsak,

döviz kurlarının

düşmesi ve faiz

oranlarının

azalması yeni

bir otomobil

alma talebinizi

etkiler mi?

Evet

Etkiler

%

1

25,0

3

27,3

55

61,8

139

74,7

71

64,5

269

67,3

Hayır

Etkilemez

%

3

75,0

8

72,7

34

38,2

47

25,3

39

35,5

131

32,7

Toplam

%

4

100

11

100

89

100

186

100

110

100

400

100

84

“Ekonomik istikrarın sağlandığını varsayarsak, döviz kurlarının düşmesi ve faiz

oranlarının azalması yeni bir otomobil alma talebinizi etkiler mi? sorusuna % 67,3

oranıda evet etkiler cevabını vermişlerdir. Evet, etkiliyor diyen bu kişiler çoğunlukla

banka kredi faiz oranlarını yüksek bulmaktadırlar. ‟Ekonomik istikrarın sağladığını

varsayarsak, döviz kurlarının düşmesi ve faiz oranlarının azalması yeni bir otomobil

alma talebinizi etkiler mi?” sorusuna % 32,7 oranıda hayır etkilemiyor diyen kişilerde

faiz oranlarını genellikle yüksek bulmaktadırlar.

Anket sorularından otomobil satın alma kararını etkileyen faktörler incelenmiş ve

bunlar arasından yakıt fiyatların uygun olması ile ‟ Otomobil alırken zevkiniz mi, yoksa

ihtiyaçlarınız mı kararınızda daha etkili olur?’’ sorusu arasında bir ilişkinin olduğu Ki-

kare analiziyle tespit edilmiştir. Elde edilen sonuçlar Tablo 5.31’de gösterilmiştir.

Tablo 5.31. Zevk ve İhtiyaçlar İle Yakıt Fiyatlarının Uygunluğu Arasındaki İlişki

Tablo 5.31’de görüldüğü gibi, zevk ve ihtiyaçlar ile yakıt fiyatlarının uygunluğu

arasında anlamlı bir ilişki bulunmaktadır (Ki-kare: 27.687, sd:1, sig:0.000).

Araştırmaya katılan cevaplayıcılar ‟Otomobil alırken zevkiniz mi, yoksa ihtiyaçlarınız

mı kararınızda daha etkili olur?’’ sorusunu % 66,3 oranında ihtiyaçlarım daha etkili olur

cevabını vermişlerdir. Bu kişiler için yakıt fiyatlarının uygun olmasını genel olarak

önemlidir. İhtiyaçları daha etkili olan kişiler için yakıt fiyatlarının uygun olması % 67

oranında çok önemli iken zevkleri etkileri olan kişilerde yakıt fiyatlarının uygun olması

% 80 oranında hiç önemli değil olarak ifade edilmiştir. Zevkleri daha etkili olan

Yakıt Fiyatların Uygun

Olması

ÇOK

ÖNEMLİ
ÖNEMLİ KARARSIZIM ÖNEMSİZ

HİÇ

ÖNEMLİ

DEĞİL

TOPLAM

Zevk

&İhtiyaç

ZEVKİM

%

86

33,0

32

28,8

7

53,8

6

60,0

4

80,0

135

33,8

İHTİYAÇLARIM

%

175

67,0

79

71,2

6

46,2

4

40,0

1

20,0

265

66,3

 TOPLAM

 %

261

100

111

100

13

100

10

100

5

100

400

100

85

cevaplayıcılar için beğenilerine hitap eden ürünler tercih edilirken ihtiyaçları daha etkili

olan cevaplayıcılar için yakıt fiyatlarının uygun olması çok önemsenmektedir.

 Anket sorularından otomobil satın alma kararını etkileyen faktörlerden ‘‘Aracın

özelliklerinin bireyin zevk ve beklentilerine hitap etmesi’’ ile demogratif özeliklerden

yaş sorusu arasında bir ilişkinin olduğu Ki-kare analiziyle tespit edilmiştir. Elde edilen

sonuçlar Tablo 5.32’de gösterilmiştir.

Tablo 5.32. Aracın Özelliklerinin Bireyin Zevk ve Beklentilerine Hitap Etmesi ile Yaş

Arasındaki İlişki

Aracın

özelliklerinin

bireyin zevk ve

beklentilerine

hitap etmesi

Çok

Önemli
Önemli Kararsız Önemsiz

Hiç

Önemli

Değil

Toplam

Yaş

19-28 53 56 8 3 1 121

% 43.80% 46.28% 6.61% 2.48% 0.83% 100%

29-38 51 58 12 12 3 136

% 37.50% 42.65% 8.82% 8.82% 2.21% 100%

39-48 23 51 1 2 3 80

% 28.75% 63.75% 1.25% 2.50% 3.75% 100%

49-58 20 29 4 2 2 57

% 35.09% 50.88% 7.02% 3.51% 3.51% 100%

59ve üzeri 3 2 0 0 1 6

% 50.00% 33.33% 0.00% 0.00% 16.67% 100%

Toplam 150 196 25 19 10 400

% 37.50% 49.00% 6.25% 4.75% 2.50% 100%

86

Tablo verileri analiz edildiğinde aracın özelliklerinin bireyin zevk ve

beklentilerine hitap etmesi ile yaş arasında anlamlı bir ilişki bulunmaktadır (Ki-kare:

27,883 sd:16, sig:0.033). Araştırmaya katılan cevaplayıcılardan tüm yaş grupları için

‟Aracın özelliklerinin bireyin zevk ve beklentilerine hitap etmesi’’ genel olarak

önemlidir. Yaş gruplarından 19-28 ile 29-38 arasındaki kişiler için ‟Aracın

özelliklerinin bireyin zevk ve beklentilerine hitap etmesi’’ 49-58 ile 59 ve üzeri yaşlar

arasında bulunan kişilerden daha çok önemsemmektedir. Elde edilen sonuçlar tablo

5.32’de gösterilmiştir.

Anket sorularından otomobil satın alma kararını etkileyen faktörlerden

‟Ekonominin geleceğine güven ve kredi faizlerinin uygunluğu’’ ile banka kredilerinin

faiz oranları arasında bir ilişkinin olduğu Ki-kare analiziyle tespit edilmiştir. Elde edilen

sonuçlar Tablo 5.33’de gösterilmiştir.

Tablo 5.33. Ekonominin Geleceğine Güven ve Kredi Faizlerinin Uygunluğu İle Banka

Kredi Faiz Oranları Arasındaki İlişkinin İncelenmesi

 Ekonominin geleceğine

güven ve kredi

faizlerinin uygunluğu

Çok

Önemli

Önemli Kararsız Önemsiz Hiç

Önemli

Değil

Toplam

Banka

Kredi

Faiz

Oranları

Çok Düşük 0 2 0 2 0 4

% 0.0% 50.0% 0.0% 50.0% 0.0% 100%

Düşük 3 2 4 2 0 11

% 27.3% 18.2% 36.4% 18.2% 0.0% 100%

Normal 26 39 7 10 7 89

% 29.2% 43.8% 7.9% 11.2% 7.9% 100%

Yüksek 84 61 23 14 4 186

% 45.2% 32.8% 12.4% 7.5% 2.2% 100%

Çok yüksek 56 33 6 9 6 110

% 50.9% 30.0% 5.5% 8.2% 5.5% 100%

Toplam 169 137 40 37 17 400

% 42.25% 34.25% 10.00% 9.25% 4.25% 100%

87

Tablo verileri analiz edildiğinde ekonominin geleceğine güven ve kredi faizlerinin

uygunluğu ile banka kredi faiz oranları arasında anlamlı bir ilişki bulunmaktadır. (Ki-

kare: 39,059 sd:16, sig:0.001). Araştırmaya katılan cevaplayıcılar otomobil satın alma

kararını etkileyen faktörlerden ‟Ekonominin geleceğine güven ve kredi faizlerinin

uygunluğu’’ ifadesini ilk sırada % 42,25 oranında çok önemli, ikinci sırda % 34,25

oranında önemli ve üçüncü sırada % 10 oranında kararsız olarak önemsemektedirler.

Genel olarak bu kişiler için ‟Ekonominin geleceğine güven ve kredi faizlerinin

uygunluğu’’ ifadesinin önem seviyesi artıkça banka kredi faiz oranlarını yüksek

değerlendirmektedir.

Anket sorularından otomobil satın alma kararını etkileyen faktörlerden

“Ekonominin geleceğine güven ve kredi faizlerinin uygunluğu’’ ile devlet teşviki

arasında bir ilişkinin olduğu Ki-kare analiziyle tespit edilmiştir. Elde edilen sonuçlar

Tablo 5.34’de gösterilmiştir.

Tablo 5.34. Ekonominin Geleceğine Güven ve Kredi Faizlerinin Uygunluğu İle Devlet

Teşviki Arasındaki İlişkinin İncelenmesi

 Ekonominin geleceğine güven

ve kredi

faizlerinin

 uygunluğu

Devlet Teşviki Ç
O

K
 Ö

N
E

M
L

İ

Ö
N

E
M

L
i

K
A

R
A

R
S

IZ
IM

Ö
N

E
M

S
iZ

H
iÇ

 Ö
N

E
M

L
i

D
E

Ğ
iL

T
O

P
L

A
M

 Eski bir

otomobiliniz olsa

devlet 3000,

00TL-6000, 00TL

arasında bir

teşvik verse yeni

bir otomobil alır

mısınız?

Evet Alırım

%

1

68

3

52,6

55

62,5

139

67,6

71

47,1

269

61,3

Hayır Almam

%

3

32

48

47,4

34

37,5

47

32,4

39

52,9

131

38,8

Toplam

%

4

100

11

100

89

100

186

100

110

100

400

100

88

Tablo'da görüldüğü gibi ‟Ekonominin geleceğine güven ve kredi faizlerinin

uygunluğu’’ ile devlet teşviki arasında anlamlı bir ilişkibulunmaktadır (Ki-kare: 9,745

sd:4, sig:0.045). Araştırmaya katılan cevaplayıcılardan ‟Eski bir otomobiliniz olsa

devlet 3000,00TL-6000,00 TL arasında bir teşvik verse yeni bir otomobil alır mısınız?’’

sorusuna 269 kişi (% 61,3 oranında) evet alırım demektedirler. Bunlar için ekonominin

geleceğine güven ve kredi faizlerinin uygunluğu genel olarak çok önemli değildir.

Örneğin 139 kişi için (% 67,6 oranında) ekonominin geleceğine güven ve kredi

faizlerinin uygunluğu önemsizdir. Hayır almam diyenler ise 131 kişidir (% 38,8

oranında). Bunlar için ise ekonominin geleceğine güven ve kredi faizlerinin uygunluğu

genel olarak önemlidir. Örneğin ilk sırada 48 kişi (% 47,4 oranında) ekonominin

geleceğine güven ve kredi faizlerinin uygunluğunu önemli bulmaktadırlar.

Anket sorularından “Otomobil alırken talebinizi otomobilin hangi özellikleri

etkiler?” başlıklı soruda otomobilin markası ve imajı ile yedek parça bulma kolaylığı

ifadesi ile yaş arasında bir ilişkinin olduğu Ki-kare analiziyle tespit edilmiştir. Elde

edilen sonuçlar Tablo 5.35’de gösterilmiştir.

89

Tablo 5.35. Otomobilin Markası ve İmajı ile Yedek Parça Bulma Kolaylığının Yaşla

İlişkisinin İncelenmesi

Anket cevaplayıcılarından ‟Otomobil alırken talebinizi otomobilin hangi

özellikleri etkiler?” sorusunun yedek parça bulma kolaylığı ifadesi ile demografik

özeliklerden yaşla aralarında anlamlı bir ilişki bulunmaktadır (Ki-kare: 27.464, sd:16,

sig:0.037). Genel olarak tüm yaş gruplarında yedek parça bulma kolaylığı önemli

bulunmaktadır. Otomobilin markası ve imajı ile yaşla aralarında anlamlı bir ilişki

bulunmaktadır (Ki-kare: 33.024, sd:16, sig:0.007). Genel olarak tüm yaş gruplarında

otomobilin markası ve imajı önemli bulunmaktadır.

Anket sorularından “Otomobil alırken talebinizi otomobilin hangi özellikleri

etkiler?” başlıklı sorusuda araç güvenliği kişisel destek, teknoloji bilgi kullanımı, yerli

Yaş
19-

28
%

29-

38
%

39-

48
%

49-

58
%

59 ve

Üzeri
% Toplam %

Yedek

Parça

Bulma

kolaylığı

Çok

Önemli

82 67,8% 96 70.6% 55 68.8% 40 70.2% 4 66.7% 277 69.3%

Önemli 30 24.8% 30 22.1% 23 28.8% 16 28.1% 1 16.7% 100 25.0%

Kararsız 5 4.1% 6 4.4% 2 2.5% 1 1.8% 0 0.0% 14 3.5%

Önemsiz 3 2.5% 3 2.2% 0 0.0% 0 0.0% 0 0.0% 6 1.5%

Hiç

Önemli

Değil

1 0.8% 1 0.7% 0 0.0% 0 0.0% 1 16.7% 3 0.8%

Toplam
121 100% 136 100% 80 100% 57 100% 6 100%

400 100%

Otomobilin

marka ve

İmajı

Çok

Önemli

67 55.4% 60 44.1% 26 32.5% 14 24.6% 3 50.0% 170 42.50%

Önemli 49 40.5% 52 38.2% 33 41.3% 31 54.4% 3 50.0% 168 42.00%

Kararsız 2 1.7% 12 8.8% 9 11.3% 6 10.5% 0 0.0% 29 7.25%

Önemsiz 2 1.7% 9 6.6% 9 11.3% 5 8.8% 0 0.0% 25 6.25%

Hiç

Önemli

Değil

1 0.8% 3 2.2% 3 3.8% 1 1.8% 0 0.0% 8 2.00%

Toplam
121 100% 136 100% 80 100% 57 105% 6 100%

400 100%

90

üretim araç olması ifadelerinin eğitim durumu ile aralarında bir ilişkinin olduğu Ki-kare

analiziyle tespit edilmiştir. Elde edilen sonuçlar Tablo 5.36’da gösterilmiştir.

Tablo 5.36.Araç Güvenliği Kişisel Destek, Teknoloji Bilgi Kullanımı, Yerli Üretim

Araç Olması Durumlarının Eğitimle İlişkisinin İncelenmesi

Anket cevaplayıcılarından ‟Otomobil alırken talebinizi otomobilin hangi

özellikleri etkiler?” sorusunun araç güvenliği, kişisel destek hizmetleri ifadeleri ile

demografik özeliklerden eğitim arasında anlamlı bir ilişki bulunmaktadır. (Ki-kare:

31.955, sd:16, sig:0.010). Genel olarak tüm eğitim durumlarında araç güvenliği, kişisel

destek hizmetleri önemsenmekte ve eğitim durumu artıkça bu durum daha fazla önem

kazanmaktadır.

Eğitim Durumu

İl
k

 ö
ğ

re
ti

m

%

L
is

e

%

Y
ü

k
se

k
 O

k
u

l

%

L
is

a
n

s

%

L
is

a
n

s
Ü

st
ü

T
o

p
la

m

Araç

Güvenliği

Kişisel

Destek

Çok Önemli 13 54.2% 56 52.8% 39 57.4% 88 55.7% 27 223

Önemli 9 37.5% 43 40.6% 21 30.9% 61 38.6% 11 145

Kararsız 0 0.0% 3 2.8% 6 8.8% 6 3.8% 6 21

Önemsiz 1 4.2% 4 3.8% 2 2.9% 3 1.9% 0 10

Hiç Önemli

Değil

1 4.2% 0 0.0% 0 0.0% 0 0.0% 0 1

Toplam 24 100% 106 100% 68 100% 158 100% 44 400

Teknoloji

Bilgi

Kullanımı

Çok Önemli 12 50.0% 56 52.8% 41 60.3% 80 55.7% 26 215

Önemli 5 20.8% 36 34.0% 19 27.9% 62 39.2% 13 135

Kararsız 3 12.5% 9 8.5% 5 7.4% 14 8.9% 5 36

Önemsiz 4 16.7% 3 2.8% 1 1.5% 1 0.6% 0 9

Hiç Önemli

Değil

0 0.0% 2 1.9% 2 2.9% 1 0.6% 0 5

Toplam 24 100% 106 100% 68 100% 158 105% 44 400

Yerli Üretim

Araç Olması

Çok Önemli 9 37.5% 41 38.7% 19 27.9% 30 19.0% 12 111

Önemli 5 20.8% 33 31.1% 22 32.4% 42 26.6% 15 117

Kararsız 6 25.0% 13 12.3% 18 26.5% 33 20.9% 11 81

Önemsiz 3 12.5% 8 7.5% 6 8.8% 34 21.5% 3 54

Hiç Önemli

Değil

1 4.2% 11 10.4% 3 4.4% 19 12.0% 3 37

Toplam 24 100% 106 100% 68 100% 158 100% 44 400

91

Teknolojik bilgi kullanımı ile eğitim durumu analiz edilğinde ise (Ki-kare:

34.058, sd:16, sig:0.005) aralarında anlamlı bir ilişki bulunmaktadır. Genel olarak tüm

eğitim durumlarında teknolojik bilgi kullanımı önemli bulunmaktadır.Eğitim seviyesi

artıkça teknoloji bilgi kullanımı daha çok önemsenmektedir.Örneğin ilköğretim

mezunlarının % 50 oranında çok önemli bulurken yüksek okul mezunlarının % 60’ı

teknolojik bilgi kullanımını çok önemli bulmaktadırlar.

Yerli üretim araç olması ile eğitim durumu analiz edilğinde ise (Ki-kare: 33.875,

sd:16, sig:0.006) aralarında anlamlı bir ilişki bulunmaktadır. Eğitim seviyesi artıkça

yerli üretim araç olmasını daha az önemsemektedirler. Örneğin lise mezunlarında yerli

üretim araç olması % 38,7 çok önemli iken lisans mezunlarında % 19 çok önemli

bulunmaktadır.

Anket sorularından ‟Otomobil alırken talebinizi otomobilin hangi özellikleri

etkiler?” başlıklı sorusunun yerli üretim araç olması ifadesi ile ‟Ülkemizde yerli bir

marka ile yüzde yüz yerli malı bir otomobil üretilse satın alır mısınız?’’ sorusu arasında

bir ilişkinin olduğu Ki-kare analiziyle tespit edilmiştir. Elde edilen sonuçlar Tablo

5.37’de gösterilmiştir.

Tablo 5.37. Otomobil Özelliklerinden Yerli Malı Araç Olması ile Yerli Marka Satın

Alma Davranışı Arasındaki İlişkinin İncelenmesi

Ülkemizde yerli bir marka ile

yüzde yüz yerli malı bir otomobil

üretilse satın alır mısınız?

Evet

Kesinlikle

Yerli Mali

Tercih

Ederim.

Koşullu Evet,

Özelliklerine

Bakar,Karşılaştırma

Yapar,Uygun Bulursam

Alırım

Hayır, Yerli

Üretim

Almam.

Toplam

Yerli üretim

araç olması

önemlidir.

Çok Önemli

%

89

48,6

19

10,0

3

11,1
111

27,8

Önemli

%

56

30,6

54

28,4

7

25,9
117

29,3

Kararsızım

%

18

9,8

57

30,0

6

22,2
81

20,3

Önemsiz

%

13

7,1

38

20,0

3

11,1
54

13,5

Hiç Önemli Değil

%

7

3,8

22

11,6

8

29,6
37

9,3

Toplam

%

183

100

190

100

27

100

400

100

92

Tablo analiz edildiğinde “Otomobil alırken talebinizi otomobilin hangi özellikleri

etkiler?” sorusunun yerli üretim araç olması ifadesi ile ‟Ülkemizde yerli bir marka ile

yüzde yüz yerli malı bir otomobil üretilse satın alır mısınız?’’ sorusu arasında

anlamlı bir ilişki bulunmaktadır. (Ki-kare: 102.725, sd:8, sig:0.000) ‟Evet kesinlikle

yerli mali tercih ederim’’ diyen cevaplayıcılar % 48,6 oranında yerli üretim araç

olmasına çok önem vermektedirler. ‟Koşullu evet, özelliklerine bakar, karşılaştırma

yapar,uygun bulursam alırım’’ diyen cevaplayıcılar yerli üretim araç olmasını ilk sırada

% 30 oranında kararsız ve ikinci sırada % 28,4 oranında önemli bulmaktadırlar ‟Hayır,

yerli üretim almam’’ diyenler yerli üretim araç olmasını birinci sırada % 29, 6 oranıda

hiç önemli değil seçeneğini seçmektedirler. Sonuç olarak ‟Evet kesinlikle yerli mali

tercih ederim’’ diyenler için otomobilin yerli malı olması önemli iken ‟Hayır, yerli

üretim almam’’ diyenler için bu durum çok önemli bulunmamaktadır’’. Koşullu evet,

özelliklerine bakar, karşılaştırma yapar, uygun bulursam alırım’’ diyen cevaplayıcılar

yerli üretim araç satın alma konusunda kararsız kalmaktadırlar.

Anket sorularından yerli otomobilin Türkiye ekonomisine katkılarının neler

olabiliceğine sorusunun ‟Vergi gelirlerini artırır-Bütçe dengesini besler’’ifadesi ile

‟Sizce hükümetin ekonomik büyüme hedefi gerçekleşiyor mu?’’ sorusu arasında bir

ilişkinin olduğu Ki-kare analiziyle tespit edilmiştir. Elde edilen sonuçlar Tablo 5.38’de

gösterilmiştir.

Tablo 5.38. Ekonomik Büyüme Hedefi ile Vergi Gelirleri ve Bütçe Dengesi Arasındaki

İlişkinin İncelenmesi

Sizce hükümetin ekonomik büyüme

hedefi gerçekleşiyor mu?
EVET HAYIR

ZAMAN

ZAMAN
TOPLAM

Yerli otomobilin

Türkiye

ekonomisine

katkılarından;

Vergi

gelirlerini

artırır-Bütçe

dengesini

besler.

Kesinlikle Katılmıyorum

%

5

3,2

9

8,8

6

4,3

20

5,0

Katılmıyorum

%

9

5,7

9

8,8

7

5,0

25

6,3

Kararsızım

%

16

10,1

9

8,8

28

20,0

53

13,3

Katılıyorum

%

64

40,5

39

38,2

58

41,4

161

40,3

Kesinlikle Katılıyorum

%

64

40,5

36

35,3

41

29,3

141

35,3

Toplam

%

158

100

102

100

140

100

400

100

93

Tablo incelendiği zaman sorulan sorulardan yerli otomobilin Türkiye ekonomisine

katkılarının neler olabiliceğine yönelik ifadelerden ‟ Vergi gelirlerini artırır-Bütçe

dengesini besler.’’ ile ‟Sizce hükümetin ekonomik büyüme hedefi gerçekleşiyor mu?’’

sorusu arasında anlamlı bir ilişki bulunmaktadır. (Ki-kare: 15,989 sd:8, sig:0.043) Yerli

otomobil satın almanın vergi gelirlerini artıracağını ve bütçe dengesini besleyeceğine

katılan cevaplayıcılar hükümetin ekonomik büyüme hedefinin gerçekleşmesine % 40,5

oranında evet demişlerdir.Hayır ve zamam zaman cevabını veren kişilerde çoğunlukla

yerli otomobil satın almanın vergi gelirlerini artıracağını ve bütçe dengesini

besleyeceğine katılmaktadırlar.

Anket sorularından yerli otomobilin Türkiye ekonomisine katkılarının neler

olabiliceğine yönelik ifadelerden ‟Yan sanayiyi geliştirmesi’’ ve ‟Ulusal kaynakların

etkin kullanımını sağlar’’ seçenekleri ile ‟ Ülkemizde yerli bir marka ile yüzde yüz yerli

malı bir otomobil üretilse satın alır mısınız? ’’ sorusu arasında bir ilişkinin olduğu Ki-

kare analiziyle tespit edilmiştir. Elde edilen sonuçlar Tablo 5.39’da gösterilmiştir.

Tablo 5.39. Yerli Malı Otomobil Satın Alma ile Yan Sanayi ve Etkin Kaynak

Kullanımı Arasındaki İlişkinin İncelenmesi

Ülkemizde yerli bir marka ile

yüzde yüz yerli malı bir otomobil

üretilse satın alır mısınız?

Evet Kesinlikle

Yerli Mali

Tercih Ederim.

Koşullu Evet, Özelliklerine

Bakar, Karşılaştırma

Yapar,Uygun Bulursam

Alırım

Hayır,

Yerli

Üretim

Almam

Toplam

Yerli

otomobilin

Türkiye

ekonomisine

katkılarısının;

Yan sanayiyi

geliştirmesi.

Kesinlikle

katılmıyorum

%

8

4,4

6

3,2

3

11,1

17

4,3

Katılmıyorum

%

12

6,6

4

2,1

1

3,7
17

4,3

Kararsızım

%

6

3,3

6

3,2

6

22,2
18

4,5

Katılıyorum

%

71

38,8

81

42,6

13

48,1
165

41,3

Kesinlikle

Katılıyorum

%

86

47,0

93

48,9

4

14,8

183

45,8

Toplam

%

183

100

190

100

27

100

400

100

94

Tablo 5.39. (Devam)

Yerli

otomobilin

Türkiye

ekonomisine

katkılarısının;

Ulusal

kaynakların

etkin

kullanımını

sağlar.

Kesinlikle

katılmıyorum

%

9

4,9

6

3,2

2

7,4

17

4,3

Katılmıyorum

%

8

4,4

5

2,6

0

,0
13

3,3

Kararsızım

%

7

3,8

19

10,0

6

22,2
32

8,0

Katılıyorum

%

71

38,8

84

44,2

7

25,9
162

40,5

Kesinlikle

Katılıyorum

%

88

48,1

76

40,0

12

44,4

176

44,0

Toplam

%

183

100

190

100

27

100

400

100

Tablo analiz edildiğinde sorulardan yerli otomobilin Türkiye ekonomisine

katkılarının neler olabiliceğine yönelik ifadelerden ‟ Yan sanayiyi geliştirmesi’’ ifadesi

ile ‟Ülkemizde yerli bir marka ile yüzde yüz yerli malı bir otomobil üretilse satın alır

mısınız?’’ sorusu arasında anlamlı bir ilişki bulunmaktadır. (Ki-kare: 34,910 sd: 8, sig:

0.000) ‟Ülkemizde yerli bir marka ile yüzde yüz yerli malı bir otomobil üretilse satın

alır mısınız? sorusuna ‟Koşullu evet, özelliklerine bakar,karkilaştirma yapar,uygun

bulursam alırım’’ cevabını verenler birinci sırada % 48,9 oranında kesinlikle

katılıyorum seçeneğini seçmişlerdir.İkinci olarak % 42,6 oranında katılıyorum

seçeneğini seçmişlerdir. ‟Evet kesinlikle yerli mali tercih ederim’’ cevabını veren kişiler

ise birinci sırada % 47 oranında kesinlikle katılıyorum seçeneğini seçmişlerdir. İkinci

olarak kişi % 38, 8 oranında katılıyorum seçeneğini seçmişlerdir. ‟Hayır, yerli üretim

almam’’ diyen kişiler birinci sırada % 48,1 oranında katılıyorum seçeneğini

seçmişlerdir. İkinci sırada % 22,2 oranında katılıyorum seçeneğini seçmişlerdir. Genel

olarak yerli otomotil satın almanın yan sanayiyi geliştirerek ülke ekonomisine katkı

sağlayacağına katılmaktadırlar.

Tablo verileri incelendiği zaman yerli otomobilin Türkiye ekonomisine

katkılarının neler olabiliceğine yönelik ifadelerden ‟ Ulusal kaynakların etkin

kullanımını sağlar’’ ifadesi ile ‟Ülkemizde yerli bir marka ile yüzde yüz yerli malı bir

otomobil üretilse satın alır mısınız?’’ sorusu arasında anlamlı bir ilişki bulunmaktadır.

(Ki-kare: 18.512 sd: 8, sig: 0.0018). ‟Ülkemizde yerli bir marka ile yüzde yüz yerli malı

bir otomobil üretilse satın alır mısınız? sorusuna ‟Koşullu evet, özelliklerine bakar,

95

karşılaştırma yapar, uygun bulursam alırım’’ cevabını veren kişiler birinci sırada % 44,2

oranında katılıyorum seçeneğini seçmişlerdir. İkinci olarak % 40 oranında kesinlikle

katılıyorum seçeneğini seçmişlerdir. ‟Evet, kesinlikle yerli mali tercih ederim’’ cevabını

veren kişiler ise birinci sırada % 48,1 oranında kesinlikle katılıyorum seçeneğini

seçmişlerdir. İkinci olarak % 38,8 oranında katılıyorum seçeneğini seçmişlerdir. ‟Hayır,

yerli üretim almam’’ diyen kişiler birinci sırada % 44,4 oranında kesinlikle katılıyorum

seçeneğini seçmişlerdir. İkinci olarak % 25,9 oranında katılıyorum seçeneğini

seçmişlerdir. Genel olarak yerli otomotil satın almanın ulusal kaynakları etkin

kullanarak ülke ekonomisine katkı sağlayacağına katılmaktadırlar.

96

SONUÇ VE ÖNERİLER

 Gelişmekte olan ülkeler için büyüme hareketini hızlandırmak ve

sürdürülebilirliğini sağlamak önemlidir. Lokomotif sektörlerden biri olan otomotiv

sektörü, beslendiği ve beslediği bir çok sektörle istihdama katkı sağlamaktadır.

Küreselleşmenin artmasıyla birlikte mal ve sermaye hareketlerinin dünya geneline

yayılması, ürün girdi fiyatlarının giderek birbirine yaklaşması, meydana gelen

teknolojik yenilikler firmaları daha çetin rekabet koşullarına zorlamaktadır. Otomotiv

sektöründe üretim yapan firmalar verimlilik artışına, etkin kaynak kullanıma, kalite

kontrolüne, AR-GE yatırım çalışmalarına, talebe göre şekillenebilen esnek üretim

hatlarına ve sektördeki diğer firmalarla işbirliğine dayanan bir çalışma seyri

izlemelidirler.

Türkiye’deki otomotiv sektörü daha çok yabancı ortaklıklara dayalı olarak faaliyet

göstermektedir. Türkiye etkin çalışan bir yan sanayine ve güçlü bir sermaye yapısına

sahip olmasına rağmen halen kendi yerli markasını üretememiştir. Otomotiv sektörü

sağlam bir vergi kaynağı sağlaması, istidamı artırması ve ödemeler dengesi üzerindeki

iyileştirici özellikleri bakımından ülke ekonomisi için önemlidir. Kendi markasını

oluşturacak donanım ve işgücüne sahip olan Türkiye yerli üretim yaparak sektörde daha

güçlü konuma geçmelidir.

Otomotiv sektöründeki ürünler dayanıklı tüketim malları olmasından, dolayı talep

öngörülerinin yapılması kolay değildir ve talep edilen ürünler piyasadaki mevcut diğer

ürünlerin sayısından etkilenmektedir. Otomobil kullanıcıları yeni bir otomobil talebi

oluştururken; mevcut otomobilleri tamir ettirmek yada özellik ekletmek suretiyle

kullanmanın maliyetiyle piyasadan ikame başka bir ürünü finansal durumlarına bağlı

olarak değiştirilmesinin fırsat maliyetini karşılaştırabilirler.

Otomobil talebi ve talebinin belirleyicilerine yönelik tutumlar arasındaki ilişkinin

incelendiği çalışmada aşağıdaki sonuçlar elde edilmiştir.

Anket cevaplayıcıları çoğunlukla 19-28 yaş grubundan % 30,3 ve 29-38 yaş

grubundan % 34 olarak meydana gelmekte, gelir düzeyleri 1851-2850 TL olanlar ise %

34,3 oranında ve 2851-3850 TL olanlar ise % 27,5 oranında olmaktadır. Anket

cevaplayıcılarının %17,3’ü kadın ve % 82,8’i erkeklerden oluşmaktadır. Satın alma

kararında bilgi alma yerlerinden en çok tercih edilen %31,8 oranında internet

97

olmaktadır. Otomobil satın alma davranışlarında ihtiyaçlar (% 66,3) zevkten (% 33,8)

daha etkili olmaktadır.

Otomobil üzerinden alınan motorlu taşıtlar vergisi cevaplayıcılar tarafından

genellikle yüksek bulunmakta ve genel olarak eğitim seviyesi artıkça vergi oranları daha

yüksek bulunmaktadır. Otomobil satış vergileri olumlu yönde yeniden düzenlenirse

talep edilen miktar artabilir ve vergi yükünü azaltan otomobil sektörü daha hızlı

büyüyebilir. Ayrıca çevre dostu otomobillere yönelik daha çok vergi indirimleri

sağlarak tüketiciler daha çok çevre koruma bilincine kavuşturulabilir.

Cevaplayıcıların yerli malı otomobil talebi genel olarak yüksek olmakla beraber,

eğitim seviyesi daha düşük olanlar etnosentrik davranışlar göstererek daha çok yerli

malı otomobil tercih etmektedirler. Eğitim seviyesi artıkça tüketicilerin üründen

beklentileri daha çok artmakta ve dünya pazarındaki markalarla yerli markayı

kıyaslamaktadırlar. Bu kişiler için kalite ve ürün özellikleri daha ön plana çıkmaktadır.

Ayrıca yapılan çalışma sonucuna bağlı olarak araç güvenliği kişisel destek hizmetleri ve

teknolojik bilgi kullanımı eğitim seviyesi artıkça daha çok önemsenmektedir.

 Cevaplayıcıların gelir grubları ile yakıt türleri arasındaki ilişki incelenmiş daha

düşük gelir grublarındaki kişiler daha uygun yakıt türü olan LPG’yi tercih etmekte iken

gelir seviyesi daha yüksek olan kişiler daha çok benzin ve motorin tercih etmektedirler.

Benzinli motor, yakıt ateşleme üstünlüğü sayesinde daha kısa sürede hızlanabilmesi,

daha sessiz çalışan motor yapısına sahip olması, motor bakımı, aşınma ve yıpranma gibi

mevzularda daha uzun ömürlü olması, yüksek devirlerde maximum perfonmas

sağlaması gibi avantajları sağlamaktadır. Öte yandan benzin tüketimi motorine göre %

25 daha fazladır ve güç üretimleri de daha zordur. Dizel motor yakıt tasarrufu sağlarken,

bakım ve servis olanakları daha pahalı olmakta ve kış aylarında -10 derece sıcaklıkta

yakıtı dondurma riski taşımaktadır. Erzurum’daki otomobil kullanıcılarını motorin

(dizel) yakıt türü en çok tercih ettikleri gözlenmiştir. Gelir grupları ile sıfır ve ikinci el

otomobil tercihi arasındaki ilişki incelenmiş düşük gelir gruplarında ikinci el otomobil

talebi fazla iken yüksek gelir gruplarında daha çok sıfır otomobil talebi olmaktadır.

Yaş gruplarının ihtiyaç ve ilgi duydukları ürün özellikleri farklılık gösterdiğinden

daha genç yaş gruplarındaki kişiler için aracın zevk ve beklentileri üzerinde sosyal statü

aracı olması, gösteriş etkisi gibi etkenler etkili iken daha üst yaş gruplarında ailesel

98

ihtiyaçlar, tecrübe, marka bağımlığı gibi etkenler zevk ve beklentiler üzerinde etkili

olmaktadır.

Elde edilen sonuçlar doğrultusunda şu önerilerde bulunulabilir:

Ekonomi politikalarının sonuçlarına göre şekillenen talep, faiz oranlarının

hareketlerinden çok etkilenmektedir. Ekonomiyi canlandırmak isteyen hükümetler faiz

oranları düşürerek talep edilen miktarı artmaktadırlar. Çalışma sonuçlarına göre

otomobil satın alma davranışı üzerinde ekonominin geleceğine güven ve kredi

faizlerinin uygunluğu çok önemli bulunmakta ve genel olarak banka kredi faiz oranları

yüksek değerlendirilmektedir. Buradan hareketle genel olarak faiz oranları daha düşük

seviyelere çekilirse otomotiv piyasasındaki talep olumlu yönde etkilenecektir.

Ekonomik konjonktür içinde güven ortamı oluşmak ve bu ortamın sürdürülebilirliğini

sağlamak talep dalgalanmalarını azaltacaktır. Talep edilen miktarın sadece belli

dönemler artması diğer dönemlerde ise azaltması piyasalarda otomotiv sektörün

hareketlerinden etkilen diğer sektörleri de olumsuz etkileyeceğinden istikrarlı talep

ortamı oluşturulmalıdır.

Çalışma sonuçlarına göre ‟ Eski bir otomobiliniz olsa devlet 3000,00 TL-6000,00

TL arasında bir teşvik verse yeni bir otomobil alır mısınız?’’ sorusuna % 61,3 oranında

evet alırım demişler ve bu kişiler için ekonominin geleceğine güven ve kredi faizlerinin

uygunluğu çok önemsenmektedir. Otomobil talebi üzerinde etkili olan devlet teşvikleri;

Türkiye’nin gelecek dönemlerdeki otomotiv sektörünün üretim miktarını ve ihracatını

artırmasıyla büyüme üzerinde olumlu bir etkiye sahip olacaktır. Devlet teşvikleri

sayesinde otomotiv sektörünün ana ve yan sanayi yatırımları artmakta satış miktarlarına

önemli bir destek sağlanmaktadır. Bazı teşvik paketlerinin vergi indirimleri,

muafiyetleri ve aflarla da desteklenmesi hem üreticileri hem de tüketicileri olumlu

yönde etkileyebilir.

Çalışma kapsamında yerli otomobil talebi ve yerli otomobilin Türkiye

ekonomisine katkıları incelenmiştir. Genel olarak üretilecek yerli markaya yönelik talep

olumlu yönde olmaktadır. Buna bağlı olarak Türkiye yerli marka oluşturma çabalarını

hızlandırmalıdır. Oluşturulan marka Dünya genelinde etkili olan markaların özelliklerini

iyi analiz etmeli, farklı müşteri gruplarına hitap eden farklı seçenekleri sunmalı, fiyat,

maliyet ve donanım özellikleri bakımından rekabet şartlarını zorlamalıdır. Yerli

99

otomobilin Türkiye ekonomisine katkıları incelendiği zaman otomobil satışlarından elde

edilen vergi gelirleri ekonomiye katkı sağlayarak bütçe dengesini beslemektedir. Yerli

otomobil beklentileri karşılarsa ve piyasadaki diğer ürünlerle kıyasen hem özellikler

hem de fiyat açısından üstünlükler yakalarsa iç pazarın talebini karşılamasına ek olarak

dış pazarlara ihraç edilerek ödemeler dengesi üzerinde olumlu etkiler oluşturabilir. Yerli

otomobilin oluşması ile yan sanayinin; tasarım, projelendirme ve ürün geliştirme gibi

konularda sorumlulukları artmakta ve teknoloji, insan kaynakları, bilgi ve kalite

alanlarına ise daha çok önem vermeleri gerekmektedir. Türkiye’deki otomotiv sanayisi

küresel otomobil firmalarının lisanslı üretimlerini yapmakta ve dünya pazarlarına ihraç

etmektedir. Bu firmaların gereksim duyduğu ürünleri yan sanayi etkin biçimde tedarik

etmektedir. Yan sanayi AR-GE çalışmalarına ağırlık vermekte, tasarım ve bilgi

birikimine ve yetkin eleman sayısına sahip olmaktadır. Yerli otomobil yan sanayi bu

tecrübesinden güç alarak kendisine açılan fırsat pencerelerini iyi

değerlendirmelidir.Türk otomotiv sanayisi de etkili fiyatlandırma politikaları ve satış

teşvikleri ile desteklenmelidir.

100

KAYNAKÇA

Akad, G. Z. (2003). “Türkiye’de Demir Çelik, Otomotiv, Elektronik Sektörlerinde

Karakterizasyon Çalışması, Küreselleşme ve AB Süreçlerinin Ülke Sanayi ve

Mühendislerine Etkileri”. TMMOB Sanayi Kongresi Bildiriler Kitabı, (ss.389-

405) Ankara: TMMOB.

Aktaş, C. (2007). “Otomobil İhracatı ve İthalatı Fiyat Endeks Verilerinin Farklı

Varyanslığının İncelenmesi”. İstanbul Ticaret Üniversitesi Sosyal Bilimler

Dergisi, Yıl: 6, Sayı: 11, Bahar, 149-162.

Alper, C. E. Mumcu, A. (2000). “Türkiye’de Otomobil Talebinin Tahmini”. İstanbul:

Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, (ss.25-30.)

Annan, A. (1999). “2000’lere Doğru Türkiye’de Yabancı Yatırımlar”. Yeni Türkiye

Dergisi Türkiye Ekonomi Özel Sayısı, (ss, 28)

Bakırcı, F. (1999). Tüketici Karar ve Davranışlarını Belirleyen Faktörler ve İki Grup

İlde Tüketim Fonksiyonları Mukayesesi. (Yayımlanmamış Doktora Tezi). Sivas:

Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü.

Bedir, A. (2002). Türkiye de Otomotiv Sanayi ve Gelişme Perspektifi (Rapor No: DPT:

2660). Ankara: DPT Yayınları.

Bedir, A. (1999). Gelişmiş Otomotiv Sanayilerinde Ana-Yan Sanayi İlişkiler ve

Türkiye’de Otomotiv Yan Sanayinin Geleceği. (Uzmanlık Tezleri). Ankara: DPT

Yayınları.

Blommfield, G. (1978). The World Automotive Industry. David &Charles Inc.,

Vermont.

Blotevogel, V. (2002-2003). Sektorale Betrachtung III: Automobilindustric.

Weltwirtschaftsgeographic Lecture Notes, Duisburg University.

Boratav, K. (2003). Türk İktisat Tarihi (1908‐2002). (7.Baskı). İstanbul: İmgeYayınları.

Büyükdere, K. (2005). “Türkiye’nin Dış Ticaretinin Gelişimi”. Gümrük Dünyası

Dergisi, 47(1), 1‐9

Çalışkan, Ş. (2003). Kocaeli İlinde Hanehalkı Tüketim Harcamalarının Analizi.

(Yayımlanmamış Doktora Tezi). Kocaeli: Kocaeli Üniversitesi Sosyal Bilimler

Enstitüsü.

101

Çelebi, E. (2002). “Atatürk’ün Ekonomik Reformları ve Türkiye Ekonomisine Etkileri

(1923-2002)”. Doğuş Üniversitesi Dergisi, Sayı: 5.

Cemal, Ü. (1971,75). “Türkiye'de Otomotiv Sanayiinin Tarihçesi”, Mühendis ve Makina

Dergisi, Sayı: 166.

Cengiz, E. (1999). Uluslararası Pazarlarda Tutundurma ve Uluslararası Otomotiv

Firmalarının Türkiye’deki Tutundurma Faaliyetlerine İlşkin Bir Uygulama.

(Yayımlanmamış Doktora Tezi). İstanbul: İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü.

Colell-Mas, A. Whinston, D.M. Green, J.R. (1995). Microeconomic Theory. Oxford:

Oxford University Press.

Demircan, H. (2003). Dünyada ve Türkiye’de Yabancı Sermaye Yatırımları ve

Stratejileri. Ankara: Ekonomik Araştırmalar Genel Müdürlüğü.

Dikmen, I. (2006). Otomotiv Sektörü ve Rekabet. ODD Genel Sekreteri, s.1,

http://www.kalder.org.tr/ genel/15kongre/sunumlar/isik_dikmen.doc.

Ediz, A.ve Keskin H. (2005). “Bursa İl Otomotiv Sektöründe TS 16949 Kalite Yönetim

Sisteminin Rekabetçi Avantajları”. V.Ulusal Üretim Araştırmaları Sempozyumu,

İstanbul: İstanbul Üniversitesi.

Eker, A. (1993) Rehber Ansiklopedi, İstanbul, Türkiye Gazetesi Yayınları.

Elmas.E. (2004).A&G Bülten Araştırma ve Meslekleri Geliştirme Müdürlüğü, Otomotiv

Sektör Profili. İzmir: İzmir Ticaret Odası.

Engin, E.S. (2002). Türkiye’de Lüks Otomobil Sektöründe Showroom Tecrübesinin

Satınalma Davranışına Etkisi. (Yayımlanmamış Yüksek Lisans Tezi). İstanbul:

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.

Eren, S. (1989). İstihdam Para ve İktisadi Politika. Ankara: Savaş Yayınları.

Erzurum (ty.). http://www.erzurum.gov.tr/, http://erzurum.meb.gov.tr

Erzurum İl Kültür ve Turizm Müdürlüğü (2011). Anadolu'nun Önsözü. Erzurum.

Erzurum Trafik Şube Müdürlüğü

Erzurum Valiliği (2009). 2010-2014 Stratejik Planı. Erzurum: İl Milli Eğitim

Müdürlüğü.

Ferguson, C.E., Gould, J.P., (1975). Microeconomic Theory. Texas Üniversty Press.

102

Forbes (ty). Erişim Tarihi: 05.09.2013,http://www.forbes.com.tr/

Ford Otosan (ty). Kurumsal Tarihçe. Erişim tarihi: 20.04.2014,

http://media.ford.com/article_display.cfm?article_id=32868.

Gönensay, E., Orhan, A., Tanberk, S. (1975). Türkiye Otomotiv Sanayii Ürünleri Talep

Tahminleri. İstanbul: Boğaziçi Üniversitesi Yayınları, yayın no:75- 51/002.

Görener, A. ve Görener, Ö. (ty). “Türk Otomotiv Sektörünün Ülke Ekonomisine

Katkilari ve Geleceğe Yönelik Sektörel Beklentiler”. Journal of Yasar

University, Erişim Tarihi: 10.11.2013, Http: //py.yasar.edu.tr

Görener, Ö. ve Görener, A. (2008). “Otomotiv Endüstrisinin Türkiye Ekonomisindeki

Yeri: Sektörel Bir İnceleme”. Elektronik Sosyal Bilimler Dergisi, 7(26), 314-

315.

Görener, Ö. ve Görener, A. (2008). “Türk Otomotiv Sektörünün Ülke Ekonomisine

Katkıları ve Geleceğe Yönelik Sektörel Beklentiler”. Journal of Yaşar

Üniversity, 3(10).

Griliches, Z. (1971). “Hedonic Price Indices for Automobiles: An Econometric Analysis

of Quality Change”. in Price Indices and Quality Change, (ed.) by Z. Griliches.

Cam-bridge: Harvard University Press

Gürkaner, K. (1992). Türkiye’de Otomobil Endüstrisinin Ekonometrik Talep Analizi

(1967-1986). (Yayımlanmamış Yüksek Lisans Tezi), İstanbul: İstanbul

Üniversitesi, Sosyal Bilimler Enstitüsü.

Hancı, H. (2009). Seyyahların Gözüyle Erzurum. (1. Baskı). Erzurum: ER-VAK

Yayınları.

Hanson, G. (January‐2010). Export Dependence in Developing Countries. UC San

Diego and NBER, 4-5.

Hatipoğlu, Z. (1989). İktisat Bilimine Giriş. İstanbul: İşletme Fakültesi Yayınları, No:

220.

Hazine Müsteşarliği (2001). Türkiye’nin Güçlü Ekonomiye Geçiş Programı, Erişim

tarihi: 29.05.2014, http://www.hazine.gov.tr

İktisadi Kalkınma Vakfı (İKV) (1999). Gümrük Birliği Çerçevesinde Avrupa Birliği ve

Türkiye’de Otomotiv Sektörü. İstanbul: İKV, Yayın No: İKV 154.

103

İstanbul Sanayi Odası (2002). “Avrupa Birliğine Tam Üyelik Sürecinde İstanbul Sanayi

Odası Meslek Komiteleri Sektör Stratejileri Geliştirilmesi Projesi”. Otomotiv

Sanayi Sektörü. İstanbul: İstanbul Sanayi Odası.

İTO, (2007). Otomotiv Sanayi Sektör Raporu. Erişim Tarihi: 20.02.2014.

http://www.ito.org.tr/ITOPortal/SDMMain.aspx?tabid=511

Karayolları Genel Müdürlüğü (ty) http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/

Uzakliklar/ililcelerArasiMesafeYeni.aspx

Karbuz F, Silahçi A, Çalışkan E. (ty). Otomotiv Sektör Raporu. İstanbul: İstanbul

Ticaret Odasi Ekonomik ve Sosyal Araştirmalar Şubesi

Katz, M.L., Rosen H.S. (1998). Microeconomics. (Third Edition), New York: Irwin

McGraw Hill.

KPMG (2013). “Türkiye Otomotiv Sektörünün Geleceğe Yolculuğu 2017 Öngörüleri”,

KPMG Türkiye 2013 Otomotiv Yöneticileri Araştırması, 16, Erişim Tarihi: 17

Nisan 2014. http:// www.kpmg.com.tr.

Lipsey, R. G., Purvis, D. D., (1963). Macroeconomics, New York: Harper & Row

Lorie, J.H. (1954). “Forecasting the Demand for Consumer Durable Goods”. The

Journal of Business, 27(1), 62-70

Mansfield, E.-Yohe, G. (2004). Microeconomics. (Elevent Edition). New York: Norton.

Maqbul, A. - Bosworth C. E. ve Asimov M. S. (Yayımcı) (1992). History of

Civilizations of Central Asia. Cilt IV, Bölüm 2.

McKinsey Global Institude (2003). Türkiye Verimlilik ve Büyüme Atılımının

Gerçekleştirilmesi. Otomotiv Yan Sanayi, 408-409.

Miller, R. L., (1973). İntermediate Microeconomics, Theory, Issues-Applications.

London: Dryden Press

Ngeno N.K., (2000). External Debt and Capital, Flight in Sub‐Saharan Africa.

Washington: D.C.

OICA (ty). www.oica.net, Erişim Tarihi: 01.02.2014

Oksay, S. (2000). ‟Çokuluslu Şirketler Teorileri Çerçevesinde Yabancı Sermaye

Yatırımlarının İncelenerek Değerlendirilmesi’’. Dış Ticaret Müsteşarlığı

Dergisi, 8(1).

http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/
http://www.oica.net/

104

Ongun, M.T., (2002). “Türkiye’de Cari Açıklar ve Ekonomik Krizler”. Kriz ve IMF

Polikaları, (Ed: Ömer Faruk Çolak). İstanbul: Alkım Yayınları.

Otomotiv Distirübüterler Derneği (ty). Erişim Tarihi: 10 Ocak 2012,

http://www.odd.org.tr/web_2837_1/index.aspx

Otomotiv Teknoloji Platformu Stratejik Araştırma Programı (Sap) Raporu, Erişim

Tarihi: 10. 07. 2013, http://www.otep.org.tr/pdf/OTEP-SAP-1.0-06.2011.pdf

Özer, H. (1992). Erzurum’da Tüketim Harcamalarının Ekonomik Analizi.

(Yayımlanmamış Yüksek Lisans Tezi). Erzurum: A.Ü.Sosyal Bilimler Enstitüsü.

Parkin, M. (1990). Microeconomics. U.S.A: Wesley Publishing Company.

Pınar, A. (2010). Maliye Politikaları Teori ve Uygulamaları. Ankara: Naturel

Yayıncılık.

Rippe, R.D., Feldman, R.L. (1976). “The Impact of Residential Construction on the

Demand for Automobiles: An Omitted Variable”. The Journal of Business,

49(3), July, 389-401.

Roos, C. F., Szeliski, V.V., (1939). Factors Governing Change in Domestic Automobile

Demand. New York: General Motors Corporation.

Ruppert, W. (1996). Bisiklet, Otomobil, Televizyon – Gündelik Eşyaların Kültür Tarihi.

İstanbul: Kabalcı Yayınevi.

Sanayi ve Ticaret Bakanliği (2010). Otomotiv Sektörü Raporu. Ankara: Sanayi ve

Ticaret Bakanlığı Sanayi Genel Müdürlüğü Yayını.

Sanayi ve Ticaret Bakanlığı Sanayi Genel Müdürlüğü (2009). 2009 Yılı Otomotiv

Sanayide Ülkemiz ve Dünyadaki Gelişmeler 2009 Yılı Raporu. Ankara: Sanayi

ve Ticaret Bakanlığı.

Saygılı Ş., Cihan C., Yalçın C., Hamsici T. (2009). Türkiye İmalat Sanayin İthalat

Yapısı. (Taslak Rapor Özeti). Ankara: Türkiye Cumhuriyet Merkez Bankası

Araştırma ve Para Politikası Genel Müdürlüğü.

Seyitoğlu, H. (2003). Uluslararası İktisat Teori ve Uygulamaları. İstanbul: Güzem Can

Yayınları.

Skousen, M. (2003). Modern İktisatın İnşası. (Çev.: Mustafa Acar, Ekrem Erdem,

Metin Toprak) Ankara: Liberte Yayınları.

http://www.odd.org.tr/web_2837_1/index.aspx

105

Soydal, H. (2006). Türkiye’de Doğrudan Yabancı Sermaye Yatırımlarının Verimlilik

Analizi: Otomotiv Sektörü Üzerine Bir Uygulama. (Yayımlanmamış Doktora

Tezi). Konya: Selçuk Üniversitesi İktisadi ve İdari Bilimler Fakültesi.

Suits, D. (1958). “The Demand for Automobiles in the U.S.A.”. Review of Economics

and Statistics, 40, 273-280.

T.C. Başbakanlık Dış Ticaret Müsteşarlığı (1999). Küresel Pazarlama Kapsamında

Dünya Otomotiv Sanayi ve Türkiye Otomotiv Sanayini Durumu. Erişim Tarihi:

19.01.2014, http://www.dtm.gov./dtmweb /index.cfm.

T.C. Sanayi ve Ticaret Bakanlığı Sanayi Genel Müdürlüğü (2011). Türkiye Otomotiv

Sektörü Strateji Belgesi ve Eylem Planı, 2011-2014, Ankara: T.C. Sanayi ve

Ticaret Bakanlığı Sanayi Genel Müdürlüğü.

Teker, E., Felekoğlu, B. (ty). “Dünya Otomotiv Endüstrisinde Küresel Gelişmeler ve Bu

Gelişmelerin Türk Otomotiv Endüstrisi Üzerindeki Etkileri”. Mühendis ve

Makina, 48(568).

Teker, E., Gülçubuk, A. (9-10 Aralık 2005). “Yeni Ürün Geliştirme Sürecinde

İşbirliklerinin Önemi ve Başarı Koşulları”. V. Endüstri-Işletme Mühendisliği

Kurultayı. Zonguldak.

Tezer, E. (1995). “Gümrük Birliği ve Otomotiv Sanayii”. İstanbul: Esbank, Yayın No:

6.

Tiken, F. (2005). Türk Otomotiv Sanayi. İstanbul: TSKB.

TÜİK ADNKS (2013). http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

Türkbal, A. (1983). “Fiyat Teorisi (Mikro İktisat). (Genişletilmiş ve Geliştirilmiş 2.

Baskı). Erzurum: Atatürk Üniversitesi Basımevi.

Türkiye Vakıflar Bankası (2003). Otomotiv Sektörü. Türkiye Vakıflar Bankası Sektör

Araştırmaları Serisi, No: 28, Erişim Tarihi: 04:03:2013,

www.vakifbank.com.tr/earastirma.

Ülgener, S. (1991). Milli Gelir, İstihdam ve İktisadi Büyüme. (7. Baskı). İstanbul: DER

Yayınları.

Ülken, Y. (1982). Fiyat Teorisi-Mal Piyasası. İstanbul: İstanbul Üniversitesi İktisat

Fakültesi Yayını, No: 458.

http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

106

Ünsal, M. E., (2005). Mikro İktisat. Ankara: İmaj Yayıncılık. s. 49-50.

www.taysad.org.tr, Erişim Tarihi: 03.05.2014

YASED (ty). Priority List of Foreign Investors Problems, Erişim Tarihi: 03 Mart 2012,

http//www.yased.org.tr/,

Yaylalı, M. (1992). Erzurum’da Tüketim Harcamalarının Ekonometrik Analizi.

(Yayımlanmamış Doktora Tezi). Erzurum: Atatürk Üniversitesi Sosyal Bilimler

Enstitüsü.

Yaylalı, M. (1994). Mikro İktisat. (2. Baskı). Cilt 1. İstanbul: Beta Yayınları.

Yaz, A.D. (2006). Banka Kredisi ile Binek Oto Alımı ve Muhasebesi, Erişim Tarihi: 28

Nisan 2014, http:// www.muhasebetr.com.

Yeldan, E. (1996). Az Gelişmiş Ülkere Yönelik Kısa Vadeli Sermaye Akımlarının Makro

Ekonomik Etkileri Üzerine Gözlemeler. İstanbul: Boğaziçi Üniversitesi

Yayınları.

Yüzal, S. (2007). Otomotiv Ana ve Yan Sanayi. Dış Ticaret Müsteşarlığı, İhracatı

Geliştirme Etüt Merkezi.

http://www.taysad.org.tr,/

107

İNTERNET ADRESLERİ

http://tr.wikipedia.org/wiki/1973_Petrol_Krizi, Erişim Tarihi: 03.01.2013

http://www.devrimarabasi.com/tarihce.html

http://www.dtm.gov.tr/dtmadmin/upload/IHR/OtomotivElektrikDb/otomotiv_sektoru.d

oc, Erişim Tarihi: 05/05/2013

http://www.etox.com.tr, Erişim Tarihi: 22 Mart 2014

http://www.hazine.gov.tr/default.aspx?nsw=BKsmUPQeFbnBXCDahrXm1A==-

H7deC+LxBI8=&mid=251&cid=25&nm=39, ErişimTarihi: 07.11.2013

http:// www.oica.net, Erişim Tarihi: 01.02.2014

http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim Tarihi: 11.01.2014

http:// www.taysad.org.tr, Erişim Tarihi: 03.05.2014

http://www.osd.org.tr, Erişim Tarihi: 09.05.2014

http://www.odd.org.tr/web_2837_1/index.aspx, Erişim Tarihi: 06.04.2014

http://www.oyder-tr.org/, Erişim Tarihi: 27.04.2014

http://www.otd.com.tr/, Erişim Tarihi: 10.04.2014

http://www.taysad.org.tr/tr/, Erişim Tarihi: 15.04.2014

http://www.devrimarabasi.com/tarihce.html
http://www.dtm.gov.tr/dtmadmin/upload/IHR/OtomotivElektrikDb/otomotiv_sektoru.doc
http://www.dtm.gov.tr/dtmadmin/upload/IHR/OtomotivElektrikDb/otomotiv_sektoru.doc
http://www.etox.com.tr/
http://www.hazine.gov.tr/default.aspx?nsw=BKsmUPQeFbnBXCDahrXm1A==-H7deC+LxBI8=&mid=251&cid=25&nm=39
http://www.hazine.gov.tr/default.aspx?nsw=BKsmUPQeFbnBXCDahrXm1A==-H7deC+LxBI8=&mid=251&cid=25&nm=39
http://www.oica.net/
http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul
http://www.taysad.org.tr,/
http://www.odd.org.tr/web_2837_1/index.aspx

108

EKLER

EK 1. 2010 OICA Verilerine Göre Motorlu Taşıt Üretimleri

Sıra Ülke 2010 2005 2000

— Dünya 77,857,705 66,482,439 58,374,162

01 Çin 18,264,667 5,708,421 2,069,069

— Avrupa Birliği 17,102,459 18,176,860 17,142,142

02 Japonya 9,625,940 10,799,659 10,140,796

03 ABD 7,761,443 11,946,653 12,799,857

04 Almanya 5,905,985 5,757,710 5,526,615

05 Güney Kore 4,271,941 3,699,350 3,114,998

06 Brezilya 3,648,358 2,530,840 1,681,517

07 Hindistan 3,536,783 1,638,674 801,360

08 İspanya 2,387,900 2,752,500 3,032,874

09 Meksika 2,345,124 1,624,238 1,935,527

10 Fransa 2,227,742 3,549,008 3,348,361

11 Kanada 2,071,026 2,688,363 2,961,636

12 Tayland 1,644,513 1,122,712 411,721

13 İran 1,599,454 817,200 277,985

14 Rusya 1,403,244 1,351,199 1,205,581

15 Birleşik Krallık 1,393,463 1,803,109 1,813,894

16 Türkiye 1,094,557 879,452 430,947

17 Çek Cumhuriyeti 1,076,385 602,237 455,492

18 Polonya 869,376 613,200 504,972

19 İtalya 838,400 1,038,352 1,738,315

20 Arjantin 716,540 319,755 339,632

21 Endonezya 702,508 500,710 292,710

22 Malezya 567,715 563,408 282,830

23 Slovakya 556,941 218,349 181,783

24 Belçika 555,302 928,965 1,033,294

25 Güney Afrika 472,049 525,227 357,364

26 Romanya 350,912 194,802 78,165

27 Tayvan 303,456 446,345 372,613

28 Avustralya 243,495 394,713 347,122

29 İsveç 217,084 339,229 301,343

30 Macaristan 211,461 152,015 137,398

31 Slovenya 205,711 187,247 98,953

32 Portekiz 158,723 226,834 245,784

http://tr.wikipedia.org/wiki/%C3%87in_Halk_Cumhuriyeti
http://tr.wikipedia.org/wiki/Avrupa_Birli%C4%9Fi
http://tr.wikipedia.org/wiki/Japonya
http://tr.wikipedia.org/wiki/Amerika_Birle%C5%9Fik_Devletleri
http://tr.wikipedia.org/wiki/Almanya
http://tr.wikipedia.org/wiki/G%C3%BCney_Kore
http://tr.wikipedia.org/wiki/Brezilya
http://tr.wikipedia.org/wiki/Hindistan
http://tr.wikipedia.org/wiki/%C4%B0spanya
http://tr.wikipedia.org/wiki/Meksika
http://tr.wikipedia.org/wiki/Fransa
http://tr.wikipedia.org/wiki/Kanada
http://tr.wikipedia.org/wiki/Tayland
http://tr.wikipedia.org/wiki/%C4%B0ran
http://tr.wikipedia.org/wiki/Rusya
http://tr.wikipedia.org/wiki/Birle%C5%9Fik_Krall%C4%B1k
http://tr.wikipedia.org/wiki/T%C3%BCrk_otomotiv_sanayisi
http://tr.wikipedia.org/wiki/%C3%87ek_Cumhuriyeti
http://tr.wikipedia.org/wiki/Polonya
http://tr.wikipedia.org/wiki/%C4%B0talya
http://tr.wikipedia.org/wiki/Arjantin
http://tr.wikipedia.org/wiki/Endonezya
http://tr.wikipedia.org/wiki/Malezya
http://tr.wikipedia.org/wiki/Slovakya
http://tr.wikipedia.org/wiki/Bel%C3%A7ika
http://tr.wikipedia.org/wiki/G%C3%BCney_Afrika
http://tr.wikipedia.org/wiki/Romanya
http://tr.wikipedia.org/wiki/Tayvan
http://tr.wikipedia.org/wiki/Avustralya
http://tr.wikipedia.org/wiki/%C4%B0sve%C3%A7
http://tr.wikipedia.org/wiki/Macaristan
http://tr.wikipedia.org/wiki/Slovenya
http://tr.wikipedia.org/wiki/Portekiz
http://tr.wikipedia.org/wiki/%C3%87in_Halk_Cumhuriyeti
http://tr.wikipedia.org/wiki/Avrupa_Birli%C4%9Fi
http://tr.wikipedia.org/wiki/Japonya
http://tr.wikipedia.org/wiki/ABD
http://tr.wikipedia.org/wiki/Almanya
http://tr.wikipedia.org/wiki/G%C3%BCney_Kore
http://tr.wikipedia.org/wiki/Brezilya
http://tr.wikipedia.org/wiki/Hindistan
http://tr.wikipedia.org/wiki/%C4%B0spanya
http://tr.wikipedia.org/wiki/Meksika
http://tr.wikipedia.org/wiki/Fransa
http://tr.wikipedia.org/wiki/Kanada
http://tr.wikipedia.org/wiki/Tayland
http://tr.wikipedia.org/wiki/%C4%B0ran
http://tr.wikipedia.org/wiki/Rusya
http://tr.wikipedia.org/wiki/Birle%C5%9Fik_Krall%C4%B1k
http://tr.wikipedia.org/wiki/T%C3%BCrkiye
http://tr.wikipedia.org/wiki/%C3%87ek_Cumhuriyeti
http://tr.wikipedia.org/wiki/Polonya
http://tr.wikipedia.org/wiki/%C4%B0talya
http://tr.wikipedia.org/wiki/Arjantin
http://tr.wikipedia.org/wiki/Endonezya
http://tr.wikipedia.org/wiki/Malezya
http://tr.wikipedia.org/wiki/Slovakya
http://tr.wikipedia.org/wiki/Bel%C3%A7ika
http://tr.wikipedia.org/wiki/G%C3%BCney_Afrika
http://tr.wikipedia.org/wiki/Romanya
http://tr.wikipedia.org/wiki/Tayvan
http://tr.wikipedia.org/wiki/Avustralya
http://tr.wikipedia.org/wiki/%C4%B0sve%C3%A7
http://tr.wikipedia.org/wiki/Macaristan
http://tr.wikipedia.org/wiki/Slovenya
http://tr.wikipedia.org/wiki/Portekiz

109

Sıra Ülke 2010 2005 2000

33 Özbekistan 156,880 94,437 52,264

34 Pakistan 109,433 153,393 102,578

35 Avusturya 104,814 253,279 141,026

36 Venezuela 104,357 135,425 123,324

37 Hollanda 94,106 102,204 98,823

38 Mısır 92,339 123,425 78,852

39 Ukrayna 83,133 215,759 31,255

40 Filipinler 63,530 64,492 38,877

41 Fas 42,066 33,992 31,314

42 Kolombiya 41,714 109,333 23,979

43 Vietnam 32,920 31,600 6,862

44 Ekvador 22,335 32,254 41,047

45 Sırbistan 18,033 14,179 12,740

46 Beyaz Rusya 16,650 26,995 19,324

47 Finlandiya 6,500 21,644 38,926

48 Şili 4,700 6,660 5,245

http://tr.wikipedia.org/wiki/%C3%96zbekistan
http://tr.wikipedia.org/wiki/Pakistan
http://tr.wikipedia.org/wiki/Avusturya
http://tr.wikipedia.org/wiki/Venezuela
http://tr.wikipedia.org/wiki/Hollanda
http://tr.wikipedia.org/wiki/M%C4%B1s%C4%B1r
http://tr.wikipedia.org/wiki/Ukrayna
http://tr.wikipedia.org/wiki/Filipinler
http://tr.wikipedia.org/wiki/Fas
http://tr.wikipedia.org/wiki/Kolombiya
http://tr.wikipedia.org/wiki/Vietnam
http://tr.wikipedia.org/wiki/Ekvador
http://tr.wikipedia.org/wiki/S%C4%B1rbistan
http://tr.wikipedia.org/wiki/Beyaz_Rusya
http://tr.wikipedia.org/wiki/Finlandiya
http://tr.wikipedia.org/wiki/%C5%9Eili
http://tr.wikipedia.org/wiki/%C3%96zbekistan
http://tr.wikipedia.org/wiki/Pakistan
http://tr.wikipedia.org/wiki/Avusturya
http://tr.wikipedia.org/wiki/Venezuela
http://tr.wikipedia.org/wiki/Hollanda
http://tr.wikipedia.org/wiki/M%C4%B1s%C4%B1r
http://tr.wikipedia.org/wiki/Ukrayna
http://tr.wikipedia.org/wiki/Filipinler
http://tr.wikipedia.org/wiki/Fas
http://tr.wikipedia.org/wiki/Kolombiya
http://tr.wikipedia.org/wiki/Vietnam
http://tr.wikipedia.org/wiki/Ekvador
http://tr.wikipedia.org/wiki/S%C4%B1rbistan
http://tr.wikipedia.org/wiki/Beyaz_Rusya
http://tr.wikipedia.org/wiki/Finlandiya
http://tr.wikipedia.org/wiki/%C5%9Eili

110

EK 2. LMC Automotıv Dünya Otomotiv Üretimi

BÖLGE ARAÇ TÜRÜ 2012/

(’000adet)

2013

(’000adet)

Değişim 2014

(’000)

2014/2013

Değişim

KUZEY

AMERİKA

OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

7.001 8.403

474

15.878

7.218

8.951

461

16.630

3,1%

6,5%

-2,7%

4,7%

7.462

9.170

498

17.130

3,4%

2,4%

8,0%

3,0%

MERCOSUR OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

3.093

907

179

4.179

3.269

1.042

246

4557

5,7%

14,9%

37,4%

9,0%

3.378

1.073

251

4.702

3,3%

3,3%

2,0%

3,2%

BATI AVRUPA OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

 11.466

1.279

406

13.151

11.262

1.188

404

12.854

-1,8%

-7,1%

-0,5%

-2,3%

10.994

1.233

394

12.621

-2,4%

3,8%

-2,5%

-1,8%

DOĞU

AVRUPA

OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

5.952

735

276

6,963

6.071

696

282

7.049

2,0%

-5,3%

2,2%

1,2%

6.599

714

303

7.616

8,7%

2,6%

7,4%

8,0%

JAPONYA OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

8.549

966

307

9.822

8.226

923

320

9.469

-3,8%

-4,5%

4,2%

-3,6%

7.917

855

347

9.119

-3,8%

-7,4%

8,4%

-3,7%

ASYA/PASİFİK OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

23.279

7.679

1.643

32.601

25.516

7.514

1.638

34.668

9.6%

-2,1%

-0,3%

6,3%

28.393

8.018

1.742

38.153

11,3%

6,7%

6,3%

10,1%

DİGERLERİ OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

1.840

579

102

2.521

1.476

571

102

2.149

-19,8%

-1,4%

0,0%

-14,8%

1.700

687

103

2.490

15,2%

20,3%

1,0%

15,9%

DÜNYA OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

61,180

20.548

3.387

85.115

63.038

20.885

3.453

87.376

3,0%

1,6%

1,9%

2,7%

66.443

21.750

3.638

91.831

5,4%

4,1%

5,4%

5,1%

ABD OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

4.115

5.990

330

10.435

4.413

6.464

334

11.211

7,2%

7,9%

1,2%

7,4%

4.527

6.656

340

11.523

2,6%

3,0%

1,8%

2,8%

111

BREZİLYA OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

2.613

631

170

3.414

2.755

747

237

3.739

5,4%

18,4%

39,4%

9,5%

2.882

767

242

3.891

4,6%

2,7%

2,1%

4,1%

RUSYA OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

1.967

154

187

2.308

1.920

146

196

2.262

-2,4%

-5,2%

4,8%

-2,0%

2.106

156

208

2.470

9,7%

6,8%

6,1%

9,2%

HİNDİSTAN OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

3.187

853

383

4.423

2.971

590

303

3.864

-6,8%

-30,8%

-20,9%

-12,6%

3.265

620

331

4.216

9,9%

5,1%

9,2%

9,1%

ÇİN OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

13.252

4.972

1.049

19.273

15.412

5.091

1.114

21.617

16,3%

2,4%

6,2%

12,2%

17.459

5.456

1.178

24.093

13,3%

7,2%

5,7%

11,5%

KORE OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

4.194

306

42

4.542

4.184

315

45

4.544

-0,2%

2,9%

7,1%

0,0%

4.321

318

49

4.688

3,3%

1,0%

8,9%

3,2%

BRIC OTOMOBİL

H.TİCARİ

A.TİCARİ

TOPLAM

21.019

6.610

1.789

29.418

23.058

6.574

1.850

31.482

9,7%

-0,5%

3,4%

7,0%

25.712

6.999

1.959

34.670

11,5%

6,5%

5,9%

10,1%

112

EK 3. Motorlu Kara Taşıtlar Sayısı

Kaynak: Emniyet Genel Müdürlüğü

Özel

Yıl Toplam Otomobil Minibüs Otobüs Kamyonet Kamyon Motosiklet amaçlı Yol ve iş Traktör

taşıtlar makineleri

1966 231 977 91 469 10 913 12 041 31 462 47 931 32 099 3 610 2 452 -

1967 284 194 112 367 16 008 13 332 39 927 56 889 39 647 3 641 2 383 -

1968 318 768 125 375 18 967 13 948 43 441 62 616 47 062 4 033 3 326 -

1969 354 398 137 345 20 540 15 529 48 655 69 478 52 959 4 568 5 324 -

1970 369 808 137 771 20 916 15 980 52 152 70 730 60 994 5 070 6 195 -

1971 403 880 153 676 22 380 17 140 57 011 73 433 68 417 5 349 6 474 -

1972 460 087 187 272 25 559 18 504 62 796 78 920 74 402 5 747 6 887 -

1973 543 318 240 360 30 055 20 011 71 043 86 780 80 860 6 420 7 789 -

1974 647 947 313 160 34 122 21 404 81 025 95 309 86 028 7 338 9 561 -

1975 785 920 403 546 40 623 23 763 98 579 108 381 91 421 8 450 11 157 -

1976 920 141 488 894 46 066 25 388 116 861 122 176 96 984 9 224 14 548 -

1977 1 042 239 560 424 51 999 27 096 134 213 138 093 102 127 10 137 18 150 -

1978 1 142 561 624 438 56 836 28 559 144 695 146 551 109 890 10 698 20 894 -

1979 1 566 405 688 687 61 596 30 634 155 278 157 095 120 378 11 291 22 875 318 571

1980 1 696 681 742 252 64 707 32 783 165 821 164 893 137 931 11 777 24 090 352 427

1981 1 802 742 776 432 66 514 33 839 172 269 172 372 160 557 12 459 26 246 382 054

1982 1 901 926 811 465 69 598 35 432 178 762 180 772 182 795 13 386 30 160 399 556

1983 2 041 244 856 350 73 585 38 478 186 427 190 277 217 327 14 705 33 532 430 563

1984 2 215 174 919 577 80 697 43 638 198 106 197 721 256 338 16 312 39 445 463 340

1985 2 391 357 983 444 87 951 47 119 212 505 205 496 289 052 17 639 45 561 502 590

1986 2 641 353 1 087 234 97 917 50 798 224 755 217 111 327 326 19 448 50 819 565 945

1987 2 887 287 1 193 021 106 314 53 554 233 480 225 872 369 894 21 236 55 129 628 787

1988 3 140 265 1 310 257 112 885 56 172 240 718 234 166 420 889 23 301 58 300 683 577

1989 3 388 259 1 434 830 118 026 58 859 248 567 241 392 472 853 25 060 60 191 728 481

1990 3 750 678 1 649 879 125 399 63 700 263 407 257 353 531 941 26 519 63 024 769 456

1991 4 101 975 1 864 344 133 632 68 973 280 891 273 409 590 488 28 606 66 981 794 651

1992 4 584 717 2 181 388 145 312 75 592 308 180 287 160 655 347 31 158 72 000 828 580

1993 5 250 622 2 619 852 159 900 84 254 354 290 305 511 743 320 33 703 79 233 870 559

1994 5 606 712 2 861 640 166 424 87 545 374 473 313 771 788 786 35 495 83 072 895 506

1995 5 922 859 3 058 511 173 051 90 197 397 743 321 421 819 922 37 272 87 214 937 528

1996 6 305 707 3 274 156 182 694 94 978 442 788 333 269 854 150 40 212 95 318 988 142

1997 6 863 462 3 570 105 197 057 101 896 529 838 353 586 905 121 45 327 107 151 1 053 381

1998 7 371 541 3 838 288 211 495 108 361 626 004 371 163 940 935 49 925 117 913 1 107 457

1999 7 758 511 4 072 326 221 683 112 186 692 935 378 967 975 746 52 105 120 937 1 131 626

2000 8 320 449 4 422 180 235 885 118 454 794 459 394 283 1 011 284 55 677 129 157 1 159 070

2001 8 521 956 4 534 803 239 381 119 306 833 175 396 493 1 031 221 57 490 131 019 1 179 068

2002 8 655 170 4 600 140 241 700 120 097 875 381 399 025 1 046 907 58 790 133 003 1 180 127

2003 8 903 843 4 700 343 245 394 123 500 973 457 405 034 1 073 415 60 511 137 933 1 184 256

2004 10 236 357 5 400 440 318 954 152 712 1 259 867 647 420 1 218 677 28 004 -
 (2)

 1 210 283

2005 11 145 826 5 772 745 338 539 163 390 1 475 057 676 929 1 441 066 30 333 -
 (2)

 1 247 767

2006 12 227 393 6 140 992 357 523 175 949 1 695 624 709 535 1 822 831 34 260 -
 (2)

 1 290 679

2007 13 022 945 6 472 156 372 601 189 128 1 890 459 729 202 2 003 492 38 573 -
 (2)

 1 327 334

2008 13 765 395 6 796 629 383 548 199 934 2 066 007 744 217 2 181 383 35 100 -
 (2)

 1 358 577

2009 14 316 700 7 093 964 384 053 201 033 2 204 951 727 302 2 303 261 34 104 -
 (2)

 1 368 032

2010 15 095 603 7 544 871 386 973 208 510 2 399 038 726 359 2 389 488 35 492 -
 (2)

 1 404 872

2011 16 089 528 8 113 111 389 435 219 906 2 611 104 728 458 2 527 190 34 116 -
 (2)

 1 466 208

2012 17 033 413 8 648 875 396 119 235 949 2 794 606 751 650 2 657 722 33 071 -
 (2)

 1 515 421

2013 17 939 447 9 283 923 421 848 219 885 2 933 050 755 950 2 722 826 36 148 -
 (2)

 1 565 817

2014
1)

 18 094 581 9 393 391 423 112 217 068 2 961 262 760 058 2 730 485 37 539 -
 (2)

 1 571 666

113

EK 4. Motorlu Taşıt Aracı Üreten Firmalar ve 2012 Üretim Kapasiteleri

KURULU

Ş ADI

ÜRETİM

YERİ

ÜRETİME

BAŞLAMA

TARİHİ

LİSANS ÜRETİM

KONUSU

YERLİ

SERMAYE

PAYI (%)

KAPASİT

E (2012)

Hattat

Tarım

Çerkezköy-

Tekirdağ

2002 Valtra/

Universal/

Hattat

Traktör 100 15.000

M. Benz

Türk

Esenyurt-

İstanbul

Aksaray

1968 1985 Mercedes

Benz

Kamyon,

Otobüs

15 18.500

Anadolu

Isuzu

Gebze-

Kocaeli

1966 Isuzu Kamyon,

Kamyonet

Minibüs

Midibüs

70.26 13.155

Honda

Türkiye

Gebze-

Kocaeli

1997 Honda

Motor

Europe Ltd

Otomobil - 50.000

Hyundai

Assan

Kocaeli 1997 Hyundai

Motor

Comp.

Otomobil

Kamyonet

Minibüs

30 125.000

Toyota Sakarya 1994 Toyota Otomobil - 150.000

Otokar

Arifiye-

Sakarya

1963 Land

Rover/

Fruehauf

Kamyonet

Otobüs

Minibüs

Midibüs

100 8.800

Ford

Otosan

Eskişehir

Gölcük-

Kocaeli

1983 2001 Ford Kamyon

Kamyonet

Minibüs

59 330.000

114

Karsan Nilüfer-

Bursa

1966 Karsan/Pe

ugeot/

Hyundai

Motor

Company/

Renault

Trucks/Bre

da

Menarini

Bus

Kamyon

Kamyonet

Minibüs

Otobüs

100 95.050

Tofaş Bursa 1971 Fiat Otomobil 62.2 400.000

Oyak

Renault

Bursa 1971 Renault Otomobil 49 360.000

M.A.N

Türkiye

Akyurt-

Ankara

1966 Man Truck

& Bus AG

Kamyon

Otobüs

0,1 1.700

T. Traktör Ankara 1954 - Traktör 62,2 40.000

B.M.C. Pınarbaşı-

İzmir

1966 - Kamyon

Kamyonet

Otobüs

Midibüs

100 20.000

Temsa

Global

Adana

Sakarya

1987

2008

Temsa/Mit

subishi

Fuso

Truck&Bu

s Corp

Kamyon

Kamyonet

Otobüs

Minibüs

100 10.750

 Toplam 1.637.955

Kaynak: Otomotiv Sanayi Derneği (OSD). www.osd.org.tr

115

EK 5. Anket Formu

Sayın İlgili; bu anket Atatürk Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı İktisat Politikası

Bölümde yürütülmekte olan “Otomotiv Sektörünün İktisadi Analizi; Erzurum İl Merkezinde Otomobil Talebi

ve Talebinin Belirleyicileri Üzerine Bir Saha Araştırması” adlı yüksek lisans tezi için veri toplamak amacıyla

yapılmaktadır. Anket isim yazılmayacak ve bilgiler bilimsel amaç dışında kullanılmayacaktır. Araştırmanın

başarıya ulaşması her şeyden önce vereceğiniz bilgilerin doğruluğuna bağlıdır. İlginize teşekkür ederim.

 YÜKSEK LİSANS ÖĞRENCİSİ SEVDANUR DURMUŞ

1-Cinsiyetiniz? () Erkek () Kadın

2-Yaşınız? () 19-28 () 29-38 ()39-48 () 49-58 () 59- ve üzeri.

3-Medeni Durumunuz? () Evli () Bekâr ()Evli ve çocuklu

4-Ailenizdeki kişi sayısı? (……..)

5-Eğitim Durumunuz? () İlköğretim () Lise () Yüksekokul () Lisans () Yüksek lisans/Doktora

6-Mesleğiniz?

()Memur () İşçi ()Esnaf ()Emekli ()Serbest meslek ()Özel sektör çalışanı ()Diğer

7-Aylık Net geliriniz? ()850,00 TL-1850,00TL () 1851,00TL-2850,00TL ()2851,00 TL- 3850,00

TL

() 3851,00 TL ve üzeri.

8-Varsa ailenizde sizden başka çalışan kişi sayısı?

()1 kişi ()2 kişi ()3 kişi ()4 kişi ()5 kişi ve üzeri

9-Otomobiliniz var mı? ()evet, var ()hayır yok

10- Otomobiliniz varsa, otomobilinizin model yılı nedir? (…….…)

11-Otomobilinizi satın alırken; sıfır mı yoksa ikinci el mi satın aldınız?(…………)

12-Ailenizde sizde başka otomobili olan var mı?(…)

13-Satın aldığınız otomobil nasıl dikkatinizi çekti?

()TV, radyo, gazete, dergi vs. yerlerdeki reklamlarla ()İnternet aracıyla

()Trafikte ()Yakın çevrenin tavsiyesiyle ()Diğer kaynaklar

14-Otomobiliniz varsa, aylık bütçenizde otomobil yakıt harcamalarına ne kadar pay

ayırıyorsunuz?(……)

15-Otomobil alımını tasarruf aracı olarak görüyor musunuz? ()evet, görüyorum ()hayır

görmüyorum

16-Tasarruflarınızı nasıl değerlendiriyorsunuz?

()Bankada ()Hisse senedi ve tahvil alarak ()Döviz alarak

()Gayrimenkul alarak ()Altın alarak ()Diğer

17-Tasarruf araçlarının getirilerindeki değişmeler otomobil talebinizi etkiler mi?

()evet, etkiler ()hayır etkilemez

18-Otomobilinizi satın alırken taşıt kredisi kullandınız mı? ()evet () hayır

19-Kredi kullandıysanız kullanma şekliniz nedir?

()Markanın finans kuruluşu

()Yetkili satıcının önerdiği banka

()Kendi bankam

20-Otomobilinizin fiyatının ne kadarı için kredi kullandınız?(% ……….)

21-Banka kredilerinin faizlerini nasıl değerlendiriyorsunuz?

()Çok düşük ()Düşük ()Normal ()Yüksek ()Çok yüksek

22-Otomobiliniz hangi yakıt ile çalışıyor?

()Benzin ()LPG ()Motorin

23-Yeni bir otomobil alacak olsanız yakıt sisteminin ne olmasını isterdiniz?

()Dizel ()Benzin ()LPG ()Hidrojenle çalışan yakıt hücreli ()Elektrik motorlu ()Hibrit motor

24-Otomobil alırken zevkiniz mi, yoksa ihtiyaçlarınız mı kararınızda daha etkili olur?

()Zevkim ()İhtiyaçlarım

25-Otomobilden alınan motorlu taşıtlar vergisi ile ilgili düşüncenize uygun olan seçeneği

işaretleyiniz?

()Çok düşük ()Düşük ()Normal ()Yüksek ()Çok yüksek

26-Türkiye’deki yakıt fiyatlarını nasıl değerlendiriyorsunuz?

()Çok düşük ()Düşük ()Normal ()Yüksek ()Çok yüksek

116

27-Sizce hükümetin ekonomik büyüme hedefi gerçekleşiyor mu?()evet ()hayır ()zaman zaman

28-Hükümetin açıklamalarına göre enflasyon düşüyor. Enflasyondaki bu düşüş otomobil talebinizi

etkiliyor mu?

()Hiç etkilemiyor ()Az etkiliyor ()Etkiliyor ()Çok etkiliyor ()Çok fazla etkiliyor

29-Son on yıl içinde ekonomik durumunuz gelişti mi? ()evet ()hayır

30-Daha öncede yapılmış olan, eski otomobilleri trafikten çekme karşılığında yeni otomobillerde

ÖTV indirimi sağlayan hurda uygulanmasının yeniden yapılmasını ister misiniz?

()Evet, ()Hayır ()İlgilenmiyorum

31-Eski bir otomobiliniz olsa devlet 3000,00TL-6000,00TL arasında bir teşvik verse yeni bir

otomobil alır mısınız?

 () Evet, alırım ()Hayır almam

32- Ekonomik istikrarın sağladığını varsayarsak, döviz kurlarının düşmesi ve faiz oranlarının

azalması yeni bir otomobil alma talebinizi etkiler mi ?()Evet etkiler ()Hayır etkilemez

33-Ülkemizde yerli bir marka ile yüzde yüz yerli malı bir otomobil üretilse satın alır mısınız?

() Evet, kesinlikle yerli malı tercih eder alırım

() Koşullu evet, özelliklerine bakar, karşılaştırma yapar uygun bulursam alırım

() Hayır, yerli üretim almam

Ç
o

k
 Ö

n
em

li

Ö
n

em
li

K
a

ra
rs

ız
ım

Ö
n

em
si

z

H
iç

Ö

n
em

li

D
eğ

il

34- Otomobil satın alma kararınızı etkileyen faktörleri ne

kadar önemli bulduğunuzu dikkate alarak işaretleyiniz.

Bireysel ve ailesel ihtiyaçları karşılaması [] [] [] [] []

Fiyatının diğer otomobillere göre uygun olması [] [] [] [] []

Yakıt fiyatların uygun olması [] [] [] [] []

Parçasının kolay bulunurluğu ve markaya güven [] [] [] [] []

Aile bütçesine uygun olması

Gelirdeki artış [] [] [] [] []

Bireylerin günlük hayatını kolaylaştırması ve sosyal statü

aracı olması

[] [] [] [] []

Aracın özelliklerinin bireyin zevk ve beklentilerine hitap

etmesi

[] [] [] [] []

Ekonominin geleceğine güven ve kredi faizlerinin uygunluğu [] [] [] [] []

35-Otomobil alırken talebinizi otomobilin hangi özellikleri

etkiler?

Otomobilin markası ve imajı beni etkiler [] [] [] [] []

Otomobilin fiyatı ve kredi kolaylığı etkilidir. [] [] [] [] []

Yerli üretim araç olması önemlidir. [] [] [] [] []

Araç güvenliği, kişisel destek hizmetleri önemlidir. [] [] [] [] []

Çevreye duyarlılığı, artırılmış araç ömrü önemlidir. [] [] [] [] []

Teknoloji ve bilgi kullanımı beni etkiler. [] [] [] [] []

Yakıt verimliği, alternatif yakıt teknolojileri kullanımı

etkilidir.

[] [] [] [] []

Aracın stili, estetiği, ergonomi ve rahatlığı önemlidir. [] [] [] [] []

Yedek parça bulma kolaylığı önemlidir. [] [] [] [] []

Otomobilin servis ve satış sonrası hizmetleri önemlidir. [] [] [] [] []

117

K
es

in
li

k
le

K
a

tı
lm

ıy
o

ru
m

K
a

tı
lm

ıy
o

ru
m

K
a

ra
rs

ız
ım

K
a

tı
lı

y
o

ru
m

K
es

in
li

k
le

K
a

tı
lı

y
o

ru
m

36-Türkiye’de hala yüzde yüz yerli otomobilin

üretilmemesine yönelik aşağıdaki ifadelere katılım

derecenizi belirtiniz.

Yerli sanayiye yeterince destek verilmiyor. [] [] [] [] []

Yeterli bilgi ve teknolojik donanımın olmamasından

kaynaklanıyor.

[] [] [] [] []

Otomobil fiyatlarını düşüreceği için yabancı yatırımcıların

istememesinden.

[] [] [] [] []

Lükse ve marka düşkünlüğü nedeniyle ithal arabalara çok

fazla talep gösteriyoruz.

[] [] [] [] []

Ülkemizde çok fazla fason üretim otomobil var. [] [] [] [] []

37- Yerli otomobilin Türkiye ekonomisine katkılarının

neler olabileceğine yönelik aşağıdaki ifadelere katılım

derecenizi belirtiniz.

İşsizliği azaltır-İstihdamı artırır [] [] [] [] []

İthalatı azaltır-Cari açığı düşürür [] [] [] [] []

İhracatı artırır-Döviz gelirlerini yükselir [] [] [] [] []

Yan sanayiyi geliştirir [] [] [] [] []

Vergi gelirlerini artırır-Bütçe dengesini besler [] [] [] [] []

Ulusal kaynakların etkin kullanımını sağlar [] [] [] [] []

118

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı soyadı Sevdanur DURMUŞ

Doğum Yeri ve Tarihi ERZURUM 14.10.1985

Eğitim Durumu

Lisans Öğrenimi Selçuk Üniversitesi. İktisadi Ve İdari Bilimler

Fakültesi. İktisat Bölümü

Y. Lisans Öğrenimi Atatürk Üniversitesi. Sosyal Bilimler

Enstitüsü. İktisat Anabilim Dalı. İktisat

Politikası Bölümü

Bildiği Yabancı Diller İngilizce

Bilimsel Faaliyetleri

İş Deneyimi

Stajlar Telekom’da Muhasebe ve Finansman

bölümünde staj

Projeler

Çalıştığı kurumlar PTT, Muhasebe Memurluğu

İletişim

E-Posta Adresi sultan-isevda@hotmail.com

Tarih 2014

