

Çin Pazar Giriş Stratejisi

Roland Berger
Strategy Consultants

Bursa, 22 Şubat 2011

İçerik

Sayfa

1. Çalışmanın Amacı	3
2. Global ve BRIC Otomotiv Pazarları	5
2.1.Global Otomotiv Pazarı Gelişimi	6
2.2.BRIC Otomotiv Pazarı Gelişimi	11
3. Çin'deki Fırsatlar	14
3.1.İş Çerçevesi	15
3.2.Otomotiv Sektörüne Genel Bakış	30
4. Tavsiyeler ve Giriş Stratejisi	53

Bu döküman UIB için hazırlanmıştır. UIB dökümanı kendi stratejik amaçlarıyla kullanma hakkına sahiptir. Roland Berger Strategy Consultants şirketinin izni olmaksızın üçüncü kişilerle paylaşılabilir.

1. Çalışmanın Amacı

Roland Berger
Strategy Consultants

Projenin temel amacı en cazip fırsatları tespit etmek ve en iyi pazara giriş stratejilerini tavsiye etmektir

PROJENİN AMAÇLARI

- 1 Çin otomotiv pazarının rekabet değerlendirmesi
- 2 Türk otomotiv yan sanayi pazarının rekabet değerlendirmesi
- 3 Çin'in iş ekonomisi değerlendirmesinin yapılması

HEDEF

Çin'de bulunan fırsatları en iyi uygulamalarla değerlendirmek için tavsiyeler

YÖNTEM

1 Çinli OEM'ler ve Tier 1 yan sanayicilerin ihtiyaçlarına odaklanarak

2 Türk yan sanayicilerin yeterlilikleri ve yetkinliklerine odaklanarak

3 Pazara giriş stratejilerinin değerlendirilmesi (İhracat, Sıfırdan yatırım, Ortaklık, Lisans anlaşması)

2. Global ve BRIC Otomotiv Pazarları

Roland Berger
Strategy Consultants

2.1. Global Otomotiv Pazarı Gelişimi

Roland Berger
Strategy Consultants

Global otomotiv pazarı krizden sonra hızla toparlanmıştır ancak âtil kapasite hala sorun teşkil etmektedir

Global otomotiv üretim ve satış tahminleri¹⁾ [m adet]

1) Binek ve hafif ticari araç kategorileri

Yorumlar

- Çin ve Hindistan'daki artan binek ve hafif ticari araç talebi Asya'daki 2010 yılı üretimini arttırmıştır
- Batı Avrupa hafif araç kategorisindeki talep 2010 yılında %5-6 azalmasına rağmen bu küçülmenin CEE'deki (özellikle Rusya ve Türkiye) %10.8'lik toparlanmadan ötürü telafi edilmesi beklenmektedir
- Çin hükümeti, araç talebinde 2010'un ilk yarısında gerçekleşen büyük artışla yakından ilgilenmekte; talebi azaltmak ve enflasyonu kontrol altında tutmak için ekonomik program uygulamaktadır
- ABD hafif araç satışları 2009'da 13.2 m'dan 10.4 m düşmüştür; ancak 2010 yılında satışlarda 1.2 m artış beklenmektedir

4 büyük eğilim otomotiv endüstrisini yeniden şekillendirmektedir

Otomotiv endüstrisindeki önemli trendler

A CO₂ azaltımı

- Petrol kaynaklarının azalması ve bağımlılığı, küresel ısınma tetikleyiciler

- Hükümet tarafından da desteklenen (teşvik veya cezalar ile) yakıtların verimli kullanımı konusundaki çabalar ve çevre bilinci
- Satın alma kriteri olarak önemi gittikçe artmaktadır

B Güvenlik

- Artan trafik yoğunluğu ve trafik kazalarından dolayı ölüm oranları tetikleyiciler

- Güvenlik ile ilgili düzenlemeler etkisini göstermeye başlamıştır (yaya güvenliği konusu da dahil edilerek)
- Önemli bir satın alma kriteridir

C Konfor/uygunluk

- Artan gelir/yaş ve araçta geçirilen zamanın artması temel tetikleyiciler

- Yaşama yeri atmosferi ve daima hazır olma beklentisi konfor çözümlerine yeni yaklaşımlar getirilmesini gerektiriyor
- Önemli satın alma kriterlerinden bir tanesidir

D Uygun fiyat

- Gelişen pazarlardaki mobiliteye yönelik artan talep
- Gelişen pazarlardaki daha ekonomik ve küçük araçlara yönelik talepler
- Otomobilin statü sembolü özelliğini kaybetmeye başlaması temel tetikleyici faktörlerdir; ancak halan araç standartlarında yüksek beklenti devam etmektedir

Orijinal parça pazarının 2020 yılına kadar EUR 670 milyar büyüklüğe ulaşması beklenmektedir

Bölge ve temel kısımlara göre otomotiv parça pazar değeri [EUR milyar]¹⁾

Temel kısımlara göre kırılım

□ Dış aksam ■ İç aksam ■ Şasi ■ Motor ve aktarma

Bölgesel kırılım

□ Diğer ■ Japonya ■ Avrupa
■ Çin ■ NAFTA

1) "Future Drives Electric" senaryosu 2) Şasi ile ilgili elektronik sistemler temel büyüme etmenidir 3) Yıllık bileşik büyüme oranı

Motor ve aktarma organlarının 2020 yılına kadar önemi artacaktır

Bölge ve temel kısımlara göre otomotiv parça pazar değeri [EUR milyar]¹⁾

2008

2020

1) Ortalama bir araç için değer [EUR '000] 2) DAS: Sürücü Asistan Sistemi, INT: İç aksam, EXT: Dış aksam, PWT: Motor ve aktarma organları

2.2. BRIC Otomotiv Pazarı Gelişimi

Roland Berger
Strategy Consultants

BRIC, global otomotiv pazarında önemli bir paya sahiptir ve kamyon pazarının yarısından fazlasını oluşturmaktadır

Binek/Hafif ticari satışı [m]

Binek/Hafif ticari montajı [m]

Kamyon satışı [m]

Kamyon montajı [m]

Diğer Türkiye Brezilya Rusya Hindistan Çin

Büyümenin temel taşları motor ve aktarma organları ile BRIC pazarının gelişmesidir

Otomotiv yan sanayi büyümesi 2008 vs. 2020, bölge ve temel kısımlara göre
[EUR milyar]

 Daire büyüklükleri 2008-2020 arasındaki ciro büyümesiyle orantılıdır
 Δ EUR 10 milyarı aşanlar
 Küçülen pazarlar

3. Çin'deki Fırsatlar

Roland Berger
Strategy Consultants

3.1. İş Çerçevesi

Roland Berger
Strategy Consultants

Çin, otomotiv sektörüne olan özel ilgisiyle hızla büyüyen ve çekici bir pazardır

Yönetim özeti

- 1 MAKRO BAKIŞ:**
 - Dünya'nın en büyük ikinci ekonomisi, yüksek büyüme, USD 300 milyar ticaret fazlası
 - Çin iş gücü, lojistik ve diğer girdiler açısından oldukça uygun maliyetler sunmaktadır
 - BRIC içerisinde dahi iş ve yatırım çekme açısından diğer ülkelere kıyasla avantajlıdır
- 2 ÖNEMLİ DÜZENLEMELER:**
 - Katma değer vergisi, özel ekonomik bölgeler ve çalışan hakları üretim sanayisinin öncelikli değerlendirmesi gereken faktörlerdir
 - Otomotiv pazarının liberalizasyonu ile ilgili düzenlemeler devam etmektedir; ancak üretim hala desteklenmekte ve talep düzenleyici değişiklikler planlanmaktadır
- 3 İŞ KÜLTÜRÜ:**
 - Türk iş adamları Çin iş kültürü farklılıklarının farkında olmalıdırlar – Konfüçyüsçülük, kolektivizm ve sözlü olmayan iletişim (vücut dili bilhassa, jest ve mimikler) bunlardan bazılarıdır
 - Toplantı, yemek, hediyeler için özel hazırlanma gerekmektedir
 - Renk ve sayılar büyük sembolik anlamlar taşımaktadır – bazıları iyi bazıları kötü manalar içermektedir

Çin, BRIC ülkeleri arasında yatırım çekme ve iş yapma açısından daha avantajlı konumdadır

Dünya Bankası iş yapma kolaylığı değerlendirmesi

Çin dünyanın en kalabalık ülkesidir, Türkiye'ye göre İpek Yolu'nun diğer ucunda bulunmaktadır

Ülke istatistikleri

- **Toplam yüz ölçümü:** 9,596,961 km²
- **Toplam nüfus:** 1,338 m
- **Km² başına nüfus:** 139
- **Başkent:** Pekin (12.5 m nüfus)
- **Büyük şehirler:** Pekin, Şanghay, Tianjin, Shenyang, Wuhan, Guangzhou, Chongqing, Harbin, Chengdu
- **Komşu ülkeler:** Afganistan, Butan, Burma, Hindistan, Kazakistan, Kuzey Kore, Kırgızistan, Laos, Moğolistan, Nepal, Pakistan, Rusya, Tacikistan, Vietnam
- **Bölgesel sınırlar:** Hong Kong, Macau
- **Konuşulan diller:** Çince veya Mandarin, Güney Çin Dili, Shanghainese, Fuzhou, Hokkien-Tayvanca, Xiang, Gan, ve Hakka lehçesi
- **Sınır denizler:** Doğu Çin Denizi, Kore Körfezi, Sarı Deniz, Güney Çin Denizi

Çin dünyanın ikinci büyük ekonomisidir ancak pek çok alanda kendini daha çok geliştirmesi gerekmektedir

Çin rekabetçilik değerlendirmesi

GDP gelişimi [USD milyar]

Sektörel GDP [%]

Enflasyon

Ortalama kur oranları [USD/USD]

Rekabetçilik endeksi

SIRALAMA

27
29
30

Sorunlu alanlar

- Fonlara erişim
- Düzensiz politikalar
- Yolsuzluk
- Verimsiz idari yönetim
- Enflasyon
- Vergi düzenlemeleri
- Yetersiz tedarik altyapısı
- Yetersiz eğitilmiş iş gücü
- Vergi oranları

Çin'in artan yabancı yatırımlarıyla desteklenen sanayi üretimi 2000 yılından beri dört katına çıkmıştır

Çin sanayi göstergeleri

Sanayi üretim endeksi

[Sanayi katma değerli çıktısı dikkate alınarak]

Doğrudan yabancı yatırımı [USD milyar]

Çin ham madde ithalatına bağımlıdır ancak buna rağmen USD 300 milyar ticaret fazlası vermektedir

Çin dış ticaret yapısı

İthalat Yapısı, 2008 [USD milyar]

TÜRKİYE [#39] USD 2.0 milyar

İhracat Yapısı 2008 [USD milyar]

TÜRKİYE [#25] USD 10.6 milyar

Yan sanayiciler ve OEM'lerden lojistik firmaları ve otomotiv sanayi kuruluşlarına kadar sektördeki bir çok uzmanla görüştük

"Ham madde kaynakları Türkiye'ye göre daha fazla bulunduğu için, genel sektör potansiyeli olarak Çin Türkiye'nin çok önünde"

"Aslında Türk yan sanayicilerinin Çin pazarına sunabilecekleri yüksek kalitede ürünleri var ama lojistik zorluklar ve maliyetler bunu imkansız hale getiriyor"

"Türkiye'ye göre maliyetleri daha düşük olabilir ama kalite ve OEM'lerle çalışma tecrübesi olarak Türkler şu anda önde. Çin yan sanayi pazarı dünya çapında bir merkez haline geliyor ve kalite, teknoloji ve tecrübe açısından hızla gelişiyorlar. İleride büyük bir rakip olacaklar"

"Çin yan sanayi pazarında ihracata çok yer yok. Çoğu OEM çok yüksek seviyelerde lokal parça satın alıyorlar"

"Çin'e ihracatlarımız hep dolaylı, düşük hacimli ve değişken oldu"

Çin; iş gücü, lojistik ve enerji maliyetleri açısından çekicidir

Üretim sektörü rekabetçiliği

İŞ GÜCÜ MALİYETLERİ, 2009 [USD/SAAT]

SANAYİ ELEKTRİK FİYATLARI, 2008 [USD/kWh]

LPI SIRALAMASI¹⁾

1) Uluslararası Lojistik Performansı Endeksi

2) 2007 verileri

3) Basın araştırması

Bir yandan otomotiv sektörü özelleşmesi devam etmektedir bir yandan da yerel üretim desteklenmeye devam edilmektedir

Otomotiv sektörü düzenlemeleri¹⁾

	Tanım	OEM üzerinde etki	Yan sanayici üzerinde etki
Direk yabancı yatırım sınırlamaları	<ul style="list-style-type: none"> Önceden otomotiv sektöründe yalnızca ortak girişim şirketleri mümkündür Ancak düzenlemeler sektörün liberalizasyonuna yönelik değişiklikler geçirmektedir: <ul style="list-style-type: none"> Tamamiyle yabancılara ait parça üretimi mümkün hale gelmiştir Ortak girişim hala tam araç montajı için gereklidir Tam sahiplik için yetkililerin onayı ve iş modelinin açık ve net çizilmiş olması gerekmektedir 	<ul style="list-style-type: none"> OEM'ler araç üretimi yapabilmek için hala lokal bir firmayla ortaklık kurmak zorundadır 	<ul style="list-style-type: none"> Yan sanayiciler ortaklıktan kendi şirketlerini kurma yöntemine geçebilirler
İhracat/ithalat lokalizasyonu	<ul style="list-style-type: none"> Dünya Ticaret Örgütü'ne katılmadan önce Çin ithal edilen parçalar için %45, CBU²⁾lar içinse %80-%100 gümrük vergisi uygulamaktaydı 2001'de birliğe katıldıktan sonra Çin vergileri ithal ve CBU için sırasıyla %10 ve %25'e indirmiştir %10 gümrük uygulanan ithal parçalar için %60 lokal tedarik aranmaktadır, aksi taktirde ürün CBU olarak değerlendirilmektedirler (%25 gümrük vergisi)³⁾ 	<ul style="list-style-type: none"> OEM'ler masrafları minimize etmek için Çin içinde üretim yapmak durumundadır 	<ul style="list-style-type: none"> Yüksek lokal üretim zorunluluğu yan sanayicileri Çin içinde parça üretimine teşvik etmektedir

1) 2007 yılında düzenlenen yabancı yatırımcı rehberine göre 2) CBUs: Completely Built-Up vehicles

3) Tartışmaya yol açan bir maddedir

Vergi, serbest ticaret bölgeleri ve iş gücü düzenlemeleri üretim yapmak isteyen firmalar için değerlendirilmesi gereken konulardır

Diğer üretim yapmayı ilgilendiren düzenlemeler

Üretimi etkileyen

- KDV: %13 ya da %17, ithal edilen ürünün çeşidine göre
- Bazı yabancı yatırım teşebbüsleri tüketim, KDV, gümrük vergisi gibi vergilerden indirim alabilmektedir
- İhraç yapan bazı yabancı teşebbüsler de gümrük ve KDV vergilerinden geri ödemeler alabilmektedir
- Gümrük ve lisanslar ithal ve ihraç edilen belli ürünlerde geçerlidir
- Kara geçilen ilk yıldan itibaren iki yıl boyunca %15 indirilmiş kurumsal vergisi imkanı bulunmaktadır
- Hükümet tarafından, yabancı yatırımı kontrol edebilmek için özel ticaret bölgeleri kurulmuştur
- Çin özel arazi mülkiyetine izin vermemektedir
- Belli şartlara bağlı olarak, yabancı yatırımcılar yabancı bankalardan kredi alabilirler
- Hükümet ve yerel yönetimler tüm arazi mülkiyetine sahiptir

Personel düzenlemeleri

- **Yasal çalışma sınırı**– 40 saat/hafta
- **Emeklilik yaşı**– Kadınlar için 55, erkekler için 60
- **Çalışma kontratları**– 3 çeşit sözleşme bulunmaktadır: kalıcı, belirli dönem, proje bazlı. Yasal düzenlemeler bu sözleşmeleri sıkı bir şekilde kontrol eder. İşe alım şartları daha kesin maddeler içerirken işten çıkarma sınırlandırmaları gevşektir
- **Asgari ücret** – Yasal minimum ücret sınırı yoktur
- **Sosyal güvenlik katkı payları**:
 - %60 işveren
 - %11 çalışan

Otomotiv Endüstrisini Yeniden Canlandırma Planı alternatif enerji araçlarını teşvik etmektedir

Otomotiv Endüstrisini Yeniden Canlandırma Planı ana başlıklar

Tetikleyici nedenler

- Çin otomotiv sektörününün **teknolojik gelişiminin** desteklenmesi
 - Çin hükümeti yerel OEM'lerin **motor ve aktarma parçalarında** yarışacak yeterlilikte olmadığını fark etmiştir
 - **Elektrikli ve hibrit araçlar** ile alternatif enerji kaynaklarında görülen fırsatlar
- **Artan araç sayısı ve trafik** büyük şehirlerde ciddi kirlilik problemlerine sebep olmaktadır
- **Yüksek petrol bağımlılığı** – yakıt türlerini çeşitlendirme ihtiyacı

Yeniden canlandırma planı

- **Elektrikli ve hibrit araçlar ile alternatif yakıt** türlerine odaklanılmaktadır
- Bu teknolojileri yaygınlaştırmak için yapılan düzenlemeler:
 - Tüketicilere yakıt verimliliğine göre finansal destek veya ceza verilmesi
 - Bahsi geçen alanlarda Ar-Ge çalışmaları için doğrudan finansal destekler
 - Altyapı projelerinin desteklenmesi (şarj altyapısı)
 - Elektrikle çalışabilen motor ve aksamaları için düşük gümrük vergileri

Cömert teşvik programları Çin otomotiv sanayisinin büyümesine yardım etmiştir ancak bazı şehirlerde doygunluğa ulaşılmıştır

Çin'de otomotiv teşviklerinin gelişimi

	Düzenlemeler 2009	Düzenlemeler 2010	2011 gelişmeleri
Satın alma vergisi indirimi	<ul style="list-style-type: none"> Zaman planı: Haz. 2009-Ara. 2009 Araç tipi: Motor hacmi \leq 1.6 L olan binek araçlar Düzenleme: Araç satın alma vergisinin %10'dan %5'e indirilmesi 	<ul style="list-style-type: none"> Zaman planı: Haz. 2010-Ara. 2010 Araç tipi: Motor hacmi \leq 1.6 L olan binek araçlar Düzenleme: Araç satın alma vergisinin %5'ten %7.5'e arttırılması 	<ul style="list-style-type: none"> Aralık 2010'da, Çin bundan sonra teşvik düzenlemesinin geçerli olmadığını açıkladı Ayrıca motor hacmi 1.6 L ve daha küçük olan araçlar için vergilerin arttırılabileceğini belirtti Trafik, kirlilik gibi etmenler göz önüne alınarak, Pekin yönetimi 2011 yılında 240,000 lisans vererek satışları maks. %70'e kadar sınırlandıracağını açıkladı
Kırsal bölgelerdeki nakdi yardımlar	<ul style="list-style-type: none"> Zaman planı: Mar. 2009-Ara. 2009 Araç tipi: Motor hacmi \leq 1.3 L olan 3 tekerlekli araçlar veya hafif kamyonetler Düzenleme: Araç satın alma vergisinin %10'dan %5'e indirilmesi 	<ul style="list-style-type: none"> Zaman planı: Oca. 2010-Ara. 2010 Araç tipi: Motor hacmi \leq 1.3 L olan 3 tekerlekli araçlar veya hafif kamyonetler Düzenleme: 2009 ile aynı 	
Hurda teşvik programı	<ul style="list-style-type: none"> Zaman planı: Haz. 2009-May. 2010 Araç tipi: 2. el küçük ve orta kamyonlar ve bazı orta binek araçlar ve hükümetin emisyon şartını artık sağlamayanlar Düzenleme: Her araç için USD 3,000-6,000 	<ul style="list-style-type: none"> Zaman planı: Haz. 2010-Ara. 2010 Araç tipi: 2009 ile aynı Düzenleme: Yardım miktarının 1996 modelden yaşlı her araç için USD 5,000-18,000'e yükseltilmesi 	

Türk iş adamları Çin iş kültürü ve görgü kurallarının farklılıklarından haberdar olmalıdırlar (1/2)

Çin'e özgü bazı kültürel nuanslar

Konu	Yapılacaklar	Yapılmayacaklar	Diğer bazı bilgiler
Selamlama	<ul style="list-style-type: none"> Hafif eğilerek Batı tarzı el sıkışma uygundur İş ortaklarına isminden sonra titri ile hitap edilmelidir 	<ul style="list-style-type: none"> El sıkışma nispeten nazik olmalıdır Diğer fiziksel temaslar önerilmez Sadece ilk veya soyad kullanmaktan kaçının 	<ul style="list-style-type: none"> Adreste soyad, addan önce gelir Mr. – Xiansheng (Mr. Huang = Huang Xiansheng) Mrs. – Taitai Dr. – Yi Sheng
Tanışma	<ul style="list-style-type: none"> İlk toplantıda kartvizitler(iki dilli) değişilir Kartvizit iki el ile kabul edilir ve iltifat edilir Nazik olmak için tüm soruları cevaplamaya çalışın (belirli bir cevapları olmasa da) Konuşmanın altında yatan anlama bakılmalıdır, gerçek anlam söylenmektense ima edilir 	<ul style="list-style-type: none"> Hemen kartvizitleri uzağa koymaktan kaçının Bir toplantıda iş konuşmak gündelik konuşmayı takiben başlamalıdır 	<ul style="list-style-type: none"> Kart üzerinde şirket adı, iş unvanı ve diğer nitelikler belirtilmelidir Çin'de günlük konuşma şunları içerir: maaş, iş, yaş, ilişki durumu (ama aileden bahsedilmez) Konuşma sırasında göz temasının kabalık olduğu düşünülür

Türk iş adamları Çin iş kültürü ve görgü kurallarının farklılıklarından haberdar olmalıdırlar (2/2)

Çin'e özgü bazı kültürel nüanslar

Konu	Yapılacaklar	Yapılmayacaklar	Diğer bazı bilgiler
Yemek	<ul style="list-style-type: none"> Sunulan her yemekten tadın Chopstick kullanmayı öğrenin 	<ul style="list-style-type: none"> Ortak yemeğin son parçasını yemeyin Ev sahibi yemeğe başladığında ya da izin verdiğinde yemeğe başlanır 	<ul style="list-style-type: none"> Yemekler genelde ortak tabaklarda servis edilir Çin mutfağı ve Türk beslenme şekilleri arasındaki farklılıkların farkında olun
Diğer	<ul style="list-style-type: none"> Renk ve sayı hassasiyetlerinin farkında olun Altı, sekiz ve dokuz şanslı numaralar olarak kabul edilir Hediyeleri ihtiyatla seçin—resmi olarak yasak olmasına rağmen daha az pahalı hediyeler kabul edilebilir 	<ul style="list-style-type: none"> Yazışmalarda kırmızı mürekkep kullanmayın Dört ve yedi uğursuz rakamlardır Hızlı şekilde hediye açmak ve kabul etmek görgüsüzlük olarak kabul edilir 	<ul style="list-style-type: none"> Kırmızı = Şans, Beyaz = Ölüm, Sarı = Zenginlik, Altın rengi = Münasip Kaba hareketler şunlardır: ayak tabanı göstermek, işaret etmek veya işaret parmağı ile göstermek (açık el kullanımı), dikkat çekmek için ısıklık çalmak, parmak şaklatmak