

2012 FAALİYET RAPORU

BMD

BİRLEŞMİŞ
MARKALAR
DERNEĞİ

NATIONAL RETAIL FEDERATION ÜYESİ
AVRUPA MARKALAR DERNEĞİ TAKLİTLE MÜCADELE KOMİTESİ ÜYESİ
TÜM ALIŞVERİŞ MERKEZLERİ VE PERAKENDECİLER FEDERASYONU KURUCU ÜYESİ

"Derhal bildirmeliyim ki, ben ekonomik hayat denince; ziraat, ticaret, sanayii faaliyetlerini ve bütün bayındırlık işlerini, birbirinden ayrı düşünülmesi doğru olmayan bir bütün sayarım."

K. Atatürk

İÇİNDEKİLER

- 4 BAŞKAN'DAN
- 7 KURUMSAL
- 11 DEĞERLENDİRME
- 13 ÖNE ÇIKANLAR
- 21 ULUSLARARASI ETKİNLİKLER
- 26 ZİYARETLER, GÖRÜŞMELER, TOPLANTILAR
- 31 PERAKENDE SEKTÖRÜ YASAL ALTYAPI ÇALIŞMALARI
- 58 EĞİTİM VE İNSAN KAYNAKLARI ETKİNLİKLERİ
- 62 YÜKSEK İSTİŞARE KURULU VE YÖNETİM KURULU TOPLANTILARI
- 64 DENETLEME KURULU RAPORU
- 65 2012 GELİR-GİDER TABLOSU (BMD ve İKTİSADİ İŞLETME)
- 66 2013 BÜTÇE (BMD ve İKTİSADİ İŞLETME)
- 67 MEDYA YANSIMALARI

BAŞKANDAN

Sevgili BMD Üyeleri,

2 Mart 2010 tarihinde üstlendiğim BMD Yönetim Kurulu Başkanlığı görevimde üçüncü yılımı tamamladığım şu günlerde, birlikte çalışma ve üyelerimize hizmet etme olanağı bulduğum Yönetim Kurulu Üyelerimizle birlikte, tüm üyelerimize, BMD yönetimine verdikleri destek için en içten teşekkürlerimi sunarım.

2010-2012 ve 2012-2013 dönemlerinde her iki Yönetim Kurulu'nun özverili çalışmalarıyla ortaya çıkan projeleri sizlere anımsatmak, bu projelerin sağladığı yararları kısaca da olsa yansıtmak isterim.

Derneğimizin 2010 yılından bu yana olan faaliyetlerini planlarken temel hedefimizden biri, hem üyelerimizin yararlanacağı çalışmalar yapmak hem de kamuoyunun da fayda sağlayacağı ve izleyeceği etkinlikler gerçekleştirmektir. Bu amaçla, BMD olarak Türkiye'ye ekonomik, sosyal ve akademik katkı sağlamak üzere hareket ettik.

Bu katkıyı güçlendirecek bir unsur olarak vizyonumuzu, "Ülkemizi 2023'e kadar bölge ve dünya modasına yön veren konuma taşımak, İstanbul'u markalar merkezi haline getirmek" olarak belirledik. Buradan hareketle de misyonumuzu, "Markalarımızın gücünü ve perakende sektörünün yetkinliğini artırarak Türkiye'nin marka ekonomisine dönüşümünü sağlamak" şeklinde oluşturduk.

Bu vizyon ve misyon kapsamında, Türkiye'nin geleceğinin markalı ekonominin yarattığı katma değerde olduğu düşüncesiyle "Marka ekonomisine dönüşüm" stratejimiz çerçevesinde akademik bir çalışma gerçekleştirdik.

Dünyanın en büyük 10 ekonomisi içine girmeyi amaçlayan Türkiye için "Marka Ekonomisi Raporu" aracılığıyla yeni bir rota çizdiğimizize, kamunun ve kamuoyunun dikkatini buraya çektiğimize inanıyoruz. Bu raporumuz sayesinde 10. Kalkınma Planı içine markalı ekonomi ve yurtdışında markalaşma stratejisi de eklendi.

Marka ekonomisinin ve markalaşmanın bir diğer gereği olduğunu düşündüğümüz yurtdışında büyüme ve uluslararası alanda rekabetçi olma konularına da özel bir önem verdik.

Bu bağlamda hazırladığımız Hedef Ülkeler Raporları, 21 farklı ülkeye ilişkin ekonomik, sosyal ve demografik verileri, perakende sektörüne özel bilgileri, bu pazarlardaki tüketici eğilimlerini ve geleceğe yönelik fırsat ve avantajları içermektedir. Böylece BMD, "Türkiye Cumhuriyeti'nin kuruluşunun 100. yılı olan 2023'te yurtdışında 20 bin mağazaya ulaşmak" hedefine giden yolda akademik-ekonomik bir katkı sağlamış oldu.

Markalarımızın uluslararası dünyada rekabetçi yapılarını güçlendirmek amacıyla son zamanlarda izledikleri yol olan "yabancı fonlarla ortaklık" konusu da BMD tarafından dikkatle irdelenen bir çalışmaydı.

"Neden ortak bulmalıyız, nasıl ortak olmalıyız, kiminle ortaklık kurmalıyız?" başlıklı toplantıda, konunun tüm taraflarını dinleyerek, üyelerimizin akıllarındaki sorulara yanıt bulmaya çalıştık.

Değerli Üyelerimiz,

Markalarımızın büyümelerinin ve rekabette güçlü biçimde yer almalarının önkoşullarından biri de maliyetlerini kesin ve gerçekçi biçimde hesaplayarak, daha büyük yatırımlara, daha yüksek istihdama ve tüketiciye daha avantajlı fiyatlar sunmaya olanak yaratacak bir yapıya kavuşmalarıdır.

Markalarımıza bu alanda destek sağlamak üzere oluşturduğumuz kira/ciro endeksi çalışması, alışveriş merkezlerinde kira-ciro oranının belirlenmesine yönelik yapısıyla markalarımıza önemli bir veri kaynağı olmaktadır.

Nielsen araştırma firması ile yürüttüğümüz kira ciro endeksine katılan 50'den fazla markamız, bütçelerinin önemli bir kalemını oluşturan kira konusunda güncel veri sağlamakta, aynı zamanda geleceğe yönelik yatırım planlamalarını daha sağlam temellere oturtabilmektedirler.

Görev süremiz içinde sağladığımız ekonomik katkılardan biri de, sektörel diğer demeklerin işbirliğinde ve TİM Başkanı Sayın Mehmet Büyükekşi'nin büyük desteğiyle sektörümüze, İstanbul'a ve Türkiye'ye bir alışveriş festivali kazandırmak oldu. Bu projede Derneğimiz çok güçlü bir önderlik

yaparak, sektörel tüm tarafları ve devlet kuruluşlarını bir araya getirmek üzere girişimlerde bulundu.

BMD'nin Türkiye'ye olan sosyal katkısı ise 3 yıllık görev süremiz içinde 3 kez gerçekleştirdiğimiz "Türkiye'nin Çocukları Türkiye'nin Markalarını Giydiriyor" projesidir.

2010, 2011 ve 2012 yıllarında piyasa değeri 120 milyon TL'yi aşan ürünleri, 380 yerleşim birimindeki 621 bin çocuğumuza dağıttık. Tüm bu ürünler, üzerinde adlarının yazılı olduğu özel poşetlerde çocuklara teslim edildi.

İçtenlikle inanıyorum ki, BMD'nin bu projesi, bundan sonraki yönetim kurulları tarafından da Türkiye'de sırtı ve ayağı üşüyen çocuk kalmayınca kadar sürdürülecektir.

Yine Derneğimizin girişimleriyle somut biçimde tartışılmaya başlanan "perakende ve alışveriş merkezi sektörlerinin federasyon çatısı altında bir araya gelmesi" projesi de 2012 Aralık ayı içinde yaşama geçti ve sektörel 5 demek Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu'nu kurdular.

Bu önemli atılım, sektörel birliktelik açısından yaşamsal değerinde bir çalışmadır.

Değerli BMD Üyeleri,

Son olarak, 3 yıllık görev süremizin içinde BMD markalarının gerçekleştirdikleri ilerlemeleri de

sizlerle paylaşmak isterim:

- 2010 yılı başında göreve geldiğimizde, BMD üyelerinin 2009 yılı sonu itibarıyla gerçekleştirdikleri ciro 24 milyar USD idi. BMD markaları 2012 yılını 33 milyar USD ciro ile tamamladı.
- 2010 yılı başında 40 bin yurtiçi, 1370 yurtdışı mağazası olan BMD markaları, 2012 sonu itibarıyla yurtiçinde 55 bin mağazaya sahip. Yurtdışında ise 80'den fazla BMD markasının 90 kadar ülkede 3000 mağazası var.
- 2010 başında perakende mağazacılıkta 170 bin kişilik istihdam yaratan BMD markaları, 2012 sonunda 315 bin kişiye istihdam sağlıyor.
- 2010 yılında 2,3 milyon m2 olan satış alanımızı ise 2012 yılı sonunda 3,3 milyon m2'ye yükselttik.

3 yıllık faaliyetlerimizin taşıdığı değeri ve önemi aslında 2011 yılında yapılan BMD üye anketinin sonuçları doğrulamaktadır: "Türkiye'nin yükselen yıldızları BMD'dedir; BMD destekleyici, geliştirici, birleştirici ve kaynaştırıcıdır; BMD üyeliği fayda yaratır."

Tüm üyelerine ve paydaşlarına fayda yaratan bu derneğin yönetiminde yer aldığımız 3 yıllık yolculuk sırasında bizden desteklerini esirgemeyen tüm üyelerimize tekrar teşekkür ederim.

Sevgi ve saygılarımla,

Yılmaz YILMAZ
Yönetim Kurulu Başkanı

YÖNETİM KURULU

YILMAZ YILMAZ
Başkan
KOTON

HÜSEYİN DOĞAN
Başkan Yard.
RAMSEY

MEHMET ZİYLAN
Başkan Yard.
FLO

SAMİ KARİYO
Başkan Yard.
PENTI

SERDAR SUNAY
Başkan Yard.
BOYNER HOLDİNG

VAHAP KÜÇÜK
Başkan Yard.
LCW

A. SAİD KAVURMACI
YK Üyesi
AYDINLI GRUP

ASLI KARADENİZ
YK Üyesi
BOYNER

CÜNEYT YAVUZ
YK Üyesi
MAVİ

HİLAL SUERDEM
YK Üyesi
KİGİLİ

İMAM ALTINBAŞ
YK Üyesi
ALTINBAŞ

JAKLİN GÜNER
YK Üyesi
ZYLAN GROUP

METE SÖNMEZ
YK Üyesi
FAİK SÖNMEZ

BURAK ÇELET
YK Üyesi
DESA

SEDEF ORMAN
YK Üyesi
DERİMONT

SINAN ÖNCEL
YK Üyesi
TWİGY

YAVUZ EROĞLU
YK Üyesi
COLİN'S

AHMET DALYANCIGİL
YK Üyesi
DEMSA GROUP

AYŞEN ZAMANPUR
YK Üyesi
SİLK&CASHMERE

EMRE AKYİĞİT
YK Üyesi
COLLEZIONE

FATİH AKBACAKOĞLU
YK Üyesi
AYAKKABI DÜNYASI

İSMAİL KUTLU
YK Üyesi
GİZLİ

NAMİK ZİYAL
YK Üyesi
BATİK

NEJDET AYAYDIN
YK Üyesi
AYAYDIN&MİROGLIO

OYA SENER
YK Üyesi
FİBA PERAKENDE GRUBU

A. ÖNDER ÖZTARHAN
YK Üyesi
VEPA GROUP

RAMAZAN KAYA
YK Üyesi
SAAT & SAAT

RIFAT ELHADEF
YK Üyesi
VAKKO

SEMİH SARAÇOĞLU
YK Üyesi
OPMAR OPTİK

AHMET COŞKUN
YK Üyesi
SÜVARİ

DENETLEME KURULU

FEYZİ ATABEK
Denetleme Kurulu Üyesi
ÇİLEK

TEKİN ACAR
Denetleme Kurulu Üyesi
TEKİN ACAR

OSMAN ARAR
Denetleme Kurulu Üyesi
DAMAT / TWEEN / ADV

SELAMİ SARI
Denetleme Kurulu Üyesi
HERRY

MUZAFFER ÇİLEK
Denetleme Kurulu Üyesi
ÇİLEK

HASİP ÖZBUDUN
Denetleme Kurulu Üyesi
BUN DESIGN

ETİK KURULU

ABDULLAH KİGİLİ
Etik Kurulu Üyesi
KİGİLİ

SÜLEYMAN ORAKÇIOĞLU
Etik Kurulu Üyesi
DAMAT

SARUHAN TAN
Etik Kurulu Üyesi
YKM

ALİ MURAT KIZILTAŞ
Etik Kurulu Üyesi
İNÇİ

SEMİH ŞEFTALİ
Etik Kurulu Üyesi
ESSE

GENEL SEKRETERLİK

EKREM UTKU
Genel Sekreter

KURUMSAL

BMD ÜYELERİ SEKTÖREL DAĞILIMI 15 ŞUBAT 2013 itibarıyla

BMD Üye Profili

BMD üyelerinin, 15 Şubat 2013 tarihi itibarıyla sektörel dağılımına baktığımızda, hazır giyim, ayakkabı-deri sektörlerinin 93 firma ile dernek üyeleri arasında %61'lik bir orana sahip olduğunu görüyoruz. 10 firma ve %7 oranla çok katlı mağazacılık da önemli bir alanı kapsamaktadır.

BMD'nin, perakende sektöründeki markaları temsil etme gücü, her yıl katılan yeni üyelerle büyümekte, Dernek, Türkiye'nin markalarının ortak sesi olmayı sürdürmektedir.

01.01.2012 – 15.02.2013 tarihleri arasında BMD'ye üyelik başvurusu kabul edilen markalar (YK karar tarihine göre):

- ASSOS
- KARACA PORSELEN
- ZEYLAND
- SAMSONİTE
- GIOVANE GENTILE
- ROBERTO BRAVO
- GAP
- INTEMA
- DERİDEN

VİZYON

Ülkemizi 2023'e kadar bölge ve dünya modasına yön veren konuma taşımak, İstanbul'u markalar merkezi haline getirmek.

MİSYON

Markalarımızın gücünü ve perakende sektörünün yetkinliğini artırarak Türkiye'nin marka ekonomisine dönüşümünü sağlamak.

SAYILARLA PERAKENDE SEKTÖRÜ VE BMD ÜYELERİ	2011 sonu	2012 sonu
Tüm perakende cirosu	259 milyar USD	280 milyar USD
Gıda dışı modern perakende cirosu	70 milyar USD	75 milyar USD
BMD üyelerinin ciroları	30 milyar USD	33 milyar USD
Tüm perakendede istihdam	3,5 milyon kişi	3,8 milyon kişi
BMD üyelerinde istihdam(perakende mağazacılık)	270 bin kişi	315 bin kişi
Tüm perakendede satış alanı büyüklüğü	22,5 milyon m2	25 milyon m2
BMD üyeleri satış alanı büyüklüğü	3 milyon m2	3,3 milyon m2
Tüm perakendedeyurtiçi mağaza sayısı	340 bin	365 bin
BMD üyeleri yurtiçi mağaza sayısı	50 bin	55 bin
BMD üyeleri yurtdışı mağaza bilgileri	2603	3000

Yurtdışında BMD Markaları

Şubat 2013 itibarıyla:
80 kadar BMD markasının
90'dan fazla ülkede
3000 mağazası

DEĞERLENDİRME

PERAKENDE SEKTÖRÜ VE BMD MARKALARI AÇISINDAN 2012 YILI DEĞERLENDİRMESİ, 2013 YILI BEKLENTİLERİ

Öncelikle, Türk ekonomisinin, geçmişte olduğu gibi siyasi olaylardan hemen etkilenen yapıdan kurtulduğunu belirtmemiz lazım. Artık anlık değişimlerden etkilenen bir ülke değiliz. Mevcut istikrar ve bu istikrarın süreceğine yönelik inanç bizi olumsuz düşünmekten alıkoyuyor.

2012 yılında tüm dünyada bir durgunluk yaşanmakla birlikte, Türk ekonomisinin son yıllardaki istikrar ve bölgesinde güçlü Türkiye, dünyanın geri kalanından daha olumlu geçen bir 2012 yaşamamızı sağladı.

Türk perakende sektörü ve Türk markaları olarak, dünyadaki genel ekonomik durgunluktan en az şekilde etkilenmek üzere önlemlerimizi alarak 2012'ye hazırlanmıştık, aldığımız önlemlerin işe yaradığını ve 2012'nin olumlu sonuçlandığını görüyoruz.

2011 sonunda, 2012 yılına ilişkin değerlendirme yaparken gıda dışı perakende sektöründe en azından yüzde 15-20'ler düzeyinde bir büyüme beklentimiz mevcuttu. 2012'nin sonunda ortaya çıkan sonuç şu şekilde: gıda dışı perakendede cirolarda %15 büyüme, hazır giyim cirolarında %12-13 büyüme, tüm perakende sektöründe ise cirosal anlamda %8-9 büyüme.

Perakende sektörü, 2012'yi 280 milyar dolar büyüklükle yılı tamamladı. 2011 yılını 259 milyar dolar ile tamamlayan sektör, BMD Marka Ekonomisi Raporu'nda öngördüğümüz gibi 2012 sonunda 280 milyar dolar büyüklüğe ulaştı.

Bu büyüklük içinde gıda-dışı modern perakendenin payı 75 milyar dolar civarında gerçekleşmekte, bu rakam da gıda dışı modern ve geleneksel pazarın toplamının yaklaşık %60'ına denk gelmektedir. Global Perakende Gelişim

Endeksi 2012 verilerine göre Türkiye 13. sırada yer alıyor. Türkiye, tüketim harcamaları açısından Avrupa'da 7. sırada, gıda harcamalarında 5. sırada, gıda dışı perakende harcamalarında ise 8. sırada bulunmaktadır.

Hazır giyim alt kırımını incelediğimizde ise şu veriyi not etmeliyiz: Türkiye, moda perakendeciliği endeksinde 8. sırada yer alıyor. Türkiye'nin bu endekste daha üst sıralara çıkmasını sağlayacak olan, sektördeki yenilikçi atılımlar ve markalı ekonomiye verilecek önemdir.

Diğer bazı rakamları incelediğimizde ise şu sonuçları görüyoruz:

- Tüm perakende sektöründe 2012 yılı sonunda satış alanı büyüklüğü 25 milyon metrekareye yaklaştı.
- Mağaza sayısı 365 bine ulaştı.
- Türk perakende sektörünün bütünündeki istihdam 2012 yılında yaklaşık 3,8 milyon kişiye ulaşmaktadır.

Modern perakende sektöründeki hızlı genişleme, alışveriş merkezlerinin artışıyla da karşılıklı etkileşim içindedir. Türkiye'de bugün 330'dan fazla AVM, 8,5 milyon metrekareye yakın kiralanabilir alanda hizmet vermektedir. Markalar AVM'lerle büyümekte, markalar büyüyüp yurtiçi ve yurtdışında önemli atılımlar yaptıkça yeni AVM'lerle yeni pazar fırsatları da doğmaktadır.

2013 yılına ilişkin beklentilerimizde temel endişe, Türkiye ile ilgili konularda değil, daha çok dünya ve Avrupa'yla ilgili hususlarda ortaya çıkmaktadır.

Yunanistan, İspanya, Portekiz gibi ülkelerin ekonomilerinde yaşanan yavaşlama ve kriz, ne yazık ki 2013'te bölgemiz ve Avrupa için

olumlu düşünmemize engel oluyor. Bu süreçte, Türkiye'nin her zamankinden daha dikkatli olmasında fayda var. Bölgemizdeki savaş tehdidinin gerçek bir çatışmaya dönüşmeyeceğini düşünüyoruz. 2013'ün ilk aylarında önünü görmek isteyenlerin bölgede sıcak bir kriz ve çatışma olasılığının zayıf olduğunu algılamasıyla beraber, tüketici güveni yeniden yükselecek ve ertelenen tüketici talebi bir sıçrama yapacaktır. Türk halkı her zaman olumsuzluklardan çabuk sıyrılarak yeni koşullara hemen uyum sağlamaktadır.

Türkiye, bölgesinde Rusya'dan sonra ikinci büyük ekonomidir. Çevresindeki nüfus Türkiye'nin büyüme potansiyelini güçlendirmekte, aynı zamanda daha genç nüfusuyla da komşularına oranla daha avantajlı. Türk markaları, Türkiye'nin bu avantajlarından da yararlanarak, esneklikleri ve duruma göre hızlı karar alabilme ve kararlarını yürürlüğe sokabilme yetenekleri ile 2013'te başarılı olacaklar.

2013 yılı için kötümser düşünmüyoruz. Belki yeni mağaza açılışı anlamında Türk markaları 2013'te 2010-12 dönemindeki kadar hareketli ve istekli olmayabilirler ancak biz planlarımızı perakendede 2013'te de %8-10 aralığında büyümeye göre yapıyoruz. 2013 yılında açılacak olan 28 yeni alışveriş merkezinde yine mağazalarımız olacak ama tek fark, artık eskisinden daha hassas düşünerek adım atacağız. Ayrıca, küçük bir şehirde veya aynı aks üzerinde birden çok AVM olursa, o bölgede birden çok mağazanın artmasını ve eksilerini değerlendirip ona göre önlem alacağız.

2013'e ilişkin önemli bir öngörümüz, markalarımızın yabancı fonlarla işbirliklerinin ve ortaklıklarının hızlanarak sürecektir. Birçok

markamızın perakende sektöründe yabancı ortaklıklara sıcak baktığını biliyoruz. 2013 bu anlamda yeni işbirliklerinin de habercisi olacak.

Bu noktada, uluslararası derecelendirme kuruluşlarının son dönemde yaptıkları not artırımlarının olumlu etkilerini 2013'le beraber önümüzdeki 1-2 yıl içinde görebileceğiz. Maliye Bakanımız Mehmet Şimşek, not artışları sonrasında ülkelerin Gayri Safi Milli Hasıla'nın (GSYH) yüzde 4'ü kadar küresel doğrudan yatırım çektiğini, Türkiye'nin de bu çerçevede 1-2 yıl sonra yaklaşık 32 milyar dolar ilave doğrudan yatırım çekebileceğini açıklamıştı. Türkiye'de 2011 yılında 766 milyar dolar olan milli gelir içinde perakende sektörü harcamaları 250-260 milyar dolarlık bir paya sahip. Orantısız bir değerlendirme yapıldığında 32 milyar dolarlık ek yabancı yatırımın yaklaşık 10 milyar doları sektörümüze akacaktır. Bu da son yıllarda uluslararası fonlarla ciddi evlilikler yapan Türk markalarında kısa zamanda önemli hareketliliklerin yaşanacağı anlamına geliyor.

Merkez Bankası verilerine göre Türkiye'ye 2011'de yaklaşık 16 milyar dolar doğrudan yabancı yatırım girişi oldu. Bunun 520 milyon dolardan fazla kısmı toptan ve perakende ticaret sektörüne aktarılmış durumda. Elimizde güncel ve kesin çizgilerle perakendeyi ifade eden bir bilgi olmamakla beraber, bu önemli bir veri. 2012'deki ortaklıklar ve satışların da 1 milyar dolara yakın olduğunu hesaplayabiliyoruz.

Özel sermaye fonu yatırımı alan Türk perakende şirketleri %26,6 oranında büyüme sergiliyorlar. Bu oran, ABD'deki %10,8 ve İngiltere'deki %14,4 oranından çok daha iyi bir performansla işaret etmektedir.

Diğer yandan, Türkiye'nin markalı ekonomiye dönüşünde önemli bir faktör olan yurtdışı mağazalaşma faaliyetlerinde 2013'te de önemli atılımlar olmasını bekliyoruz.

Türk markaları 2012 yılını yurtdışında 90'dan fazla ülkede 3 bine yakın mağaza ile kapattılar. Yurtdışında mağazası olan 80 kadar BMD markası içinde sektörel olarak liderliği, 85 farklı

ülkede 49 marka ile faaliyet gösteren hazır giyim sektörü yapmaktadır. Bu sektörü 48 farklı ülkeden 5 marka ile faaliyetlerine devam eden mobilya, ev tekstili ve ev dekorasyonu sektörü takip etmektedir. Mücevher/aksesuar sektörünün 10 marka ile 14 ülkede, ayakkabı/deri sektörünün 11 marka ile 18 ülkede mağazaları bulunmaktadır.

BMD üyesi markaların mağazalarının bulunduğu ülkelerin dağılımına bakıldığında mağazaların yüzde 50'si Bağımsız Devletler Topluluğu'ndan yer almaktadır. Bunu yüzde 21 ile Ortadoğu ve Kuzey Afrika, yüzde 20 ile Avrupa ve yüzde 9 ile Kuzey Amerika ve diğer ülkeler takip etmektedir. Tek başına BDT bölgesindeki mağaza sayısı ise Ortadoğu ve Avrupa bölgesindeki BMD markalarının mağazalarının toplamından daha fazladır. Her ne kadar ek vergiler nedeniyle markamızın ihracatta rekabetçi fiyat avantajı bir nebze sektöre uğrasa da yurtdışı mağazalaşma konusunda yaptığımız hesaplamalara göre, normal koşullarda, %25 büyüme ile 2013 yılında yurtdışında 4000 satış noktasına ulaşmayı hedefliyoruz.

2013 yılında genelde ekonomiyi, özelde ise perakendeyi etkileyebilecek temel gündem maddeleri veya etmenlerin başında siyaset gelmektedir.

Bu kapsamda seçimler önemli bir gündem maddesidir. 2014, cumhurbaşkanlığı seçiminin de olacağı bir yıl. Tüm bu seçimlerin siyaset üzerindeki etkilerini 2013'te hissedeceğiz.

Aslında ne tür gelişme olursa olsun, Türkiye artık siyasetin etkisini ekonomiye yansıtılmayı başaran bir ülke. Bu açıdan, yerel seçimler veya cumhurbaşkanlığı seçimiyle ilgili olarak yaşanabilecek gelişmeler ekonomiye çok olumsuz yansımayaacaktır.

2013'te perakendeyi etkileyebilecek iki önemli gündem maddesi olarak bazı yasal düzenlemeleri görüyoruz.

Zaman zaman gündeme gelen ve perakende

sektörünü düzenlemeye yönelik Alışveriş Merkezleri, Büyük Mağazalar Ve Zincir Mağazalar Kanunu Tasansı Taslağı'nın 2013'te tekrar gündeme geleceğini düşünüyoruz.

Bu yasa tasansının temel mantığı, gıda sektöründe ortaya çıkan ve küçük esnafın karşılaştığı düşünülen haksız rekabeti engellemektir. Ancak yapılması planlanan yasal düzenleme, gıda dışı sektörleri de kapsam içine almakta, bu nedenle küçük esnafı korumak mantığından uzaklaşıldığı görülmektedir.

Temelde, tek başına perakendenin düzen altına alınmasını sağlayacak bir yasaya gerek bulunmamaktadır. Borçlar Kanunu, Türk Ticaret Kanunu vb. yasal düzenlemeler zaten perakende ticaret hayatını da düzenleyen hükümler içermektedir. Ancak böyle bir yasa mutlaka çıkarılacaksa, küçük esnafı koruma amaçlı yapılan/yapılacak yasa tasansının içeriğinde gıda ve gıda dışı sektörler ayrılmalıdır.

Şu anda Ticaret Bakanlığı'nca çalışmalarını yürütülen Tüketicinin Korunmasına İlişkin Kanun Taslağı'nda ise özellikle ayıplı mal, ceza miktarları gibi maddelerde sıkıntılı hükümler yer almaktadır.

Bu iki yasal düzenlemenin 2013'te çok konuşulacağını düşünüyoruz.

2013 yılında çok konuşacağımız bir husus da e-ticaret olacaktır. E-ticaret kanalının yaygınlaşması, perakendecilerin e-ticaret hizmetlerine de yönelmesine neden oluyor. Birçok marka, ürünlerini e-ticaret yoluyla da pazarlamaya başladı. 2013'te bu eğilimin artacağını, daha fazla markanın bu mecraayı kullanacağını, buna ilişkin yasal düzenlemelerin de hız kazanacağını düşünüyoruz.

Tahminlere göre Türkiye'deki e-ticaretin büyüklüğünün 2013 yılında 2,461 milyon TL'ye, 2015 yılında ise yaklaşık 3 milyar TL'ye ulaşması bekleniyor. 2020 yılında dünya ile orantılı olarak Türkiye'deki internetten perakende satışlarının da önemli oranda artacağını öngörüyoruz.

ÖNE ÇIKANLAR

Türkiye'nin markaları 3 yılda 621 bin çocuğu giydirdi

Demeğimiz tarafından 2010 yılından bu yana düzenlenen "Türkiye'nin Markaları Türkiye'nin Çocuklarını Giydiren" sosyal sorumluluk projesi kapsamında, ilköğretim çağındaki ihtiyaç sahibi çocuklarımıza giysi yardımıyla bulunuyoruz.

İlkini 2010 yılında gerçekleştirdiğimiz kampanyayla 10 yerleşim biriminde ilköğretim çağındaki ihtiyaç sahibi 100 bin çocuğumuza 35 kadar üye firmamızın hazırladığı ve piyasa değeri 20 milyon TL'yi bulan giysiler üzerinde adlarının yazılı olduğu özel poşetlerde dağıtıldı.

2011 yılında ikinci kez gerçekleştirdiğimiz projede ise, 48 markanın katılımıyla, piyasa değeri 50 milyon TL'nin üzerinde olan ürünler, 55 yerleşim birimindeki 11 bin okulda okuyan 265 bin çocuğumuza, yine üzerinde adlarının yazılı olduğu özel poşetlerde ve eğitim saati dışında teslim edildi.

2012 yılında projemizi üçüncü kez gerçekleştirdik. Bu yıl 47 markamız kampanyaya katıldı. Piyasa değeri 50 milyon TL'yi geçen ürünlerin, 307 yerleşim biriminde bulunan 15 bine yakın ilköğretim okulundaki 256 bin çocuğumuza dağıtıldı. Her zamanki gibi yine isme özel poşetlerde ve ders saati dışında bu yardımlar öğrencilere aktarıldı.

Böylece, 3 kampanya kapsamında, 380 yerleşim birimindeki 621 bin öğrencimize piyasa değeri 120 milyon TL'yi aşan ürünler dağıtılmış oldu. Projeyi anlatan "Sıcak bir kışa yolculuk" kitabı da üyelerimize iletildi.

Birleşmiş Markalar Derneği tarafından yürütülen "Türkiye'nin Markaları Türkiye'nin Çocuklarını Giydiriyor" kampanyasını çok büyük bir heyecanla ve gururla takip ediyorum. (...) 2011 yılı için ben patronlarımızdan 250 bin çocuğun giydirilmesini rica etmiş ve bunun da sözünü almıştım. (...) Ricamızı kırmayan, bu hayır hareketine destek veren tüm işadamlarımıza kalbi şükranlarımızı sunuyorum.

(...) Kuşkusuz, 2023 hedeflerimize, en çok da "markalarımız" sayesinde ulaşacağız. Oluşturacağımız ve uluslararası boyut katacağımız markalarımızla, Türkiye'nin ekonomisini daha da büyütecek, Türkiye'nin tanıtımına daha fazla katkı sağlayacağız. (...) Şirketlerimizin,

Türkiye'nin rakamsal büyümesine olduğu kadar, refah artışına ve sosyal dayanışmaya katkısı da, inanıyorum ki ayrıca dünyaya örnek teşkil edecektir.

Birleşmiş Markalar Derneği'ne (...) Türkiye'nin tanıtımına ve Türkiye'nin uluslararası markalar oluşturmaya verdikleri destekten dolayı bir kez daha teşekkür ediyorum. BMD'yi, sosyal sorumluluk noktasında Türkiye'ye örnek olacak "Türkiye'nin Markaları Türkiye'nin Çocuklarını Giydiriyor" kampanyaları için ayrıca tebrik ediyorum.

Recep Tayyip Erdoğan
Başbakan

Kampanyaya katılan markalar

- | | | | |
|---------------------|-----------------------|-----------------|-----------------|
| ALTINBAŞ | BOYNER BÜYÜK | KİÇİLİ | SAAT& SAAT |
| AMPD | MAĞAZACILIK | KOTON | SILK& CASHMERE |
| ARİŞ | CHRISTINE COTTON CLUB | LC WAIKIKI | SİNPAŞ GYO |
| AROW | COLİN'S | LESCON | SÜVARİ |
| ATALAR | DAMAT | MARKS& SPENCER | TERGAN |
| ATASAY | DERİMOD | MASLAK OTOMOTİV | TORUNLAR GYO |
| AYAKKABI DÜNYASI | DESA | MAVİ | TWIGY |
| AYDINLI GRUP | FAİK SÖNMEZ | MUDO | VEPA GROUP |
| BATİK | GİZİA | MUYA | ZEN PIRLANTA |
| BAYDÖNER | HATEMOĞLU | OKYANUS ÇORAP | ZİYLAN AYAKKABI |
| BAYRAKTAR KARDEŞLER | HOTİÇ | OPMAR | |
| İNŞAAT | İPEKYOL | PENTİ | |
| BEMAY İNŞAAT | KİFİDİS | RAMSEY | |

BEKLENEN

TARİH

BELLİ OLDU!

İSTANBUL
SHOPPING FEST

8-30 Haziran 2013

Toplam Alışveriş
Artış Oranı

2012'de döneminde; **21 günde**, toplam alışveriş oranında **%35** artış sağlanmıştır. Aynı dönemde kart ve nakit harcamalarıyla elde edilen toplam ciro **₺7,5 milyar**'di
*Kaynak: BKM Verileri

Yabancı Kart
Harcama Oranı

2012 İSF'de 'de bir önceki yıla göre aynı dönemde **21 gün** içerisinde **%64** oranında bir artış gerçekleşmiştir.
*Kaynak: BKM Verileri

Yabancı Ziyaretçi
İSF Algısı

2012 İSF döneminde; yabancıların **%29,6**'sı İSF'yi İstanbul'a gelmeden önce duymuştur, **%9,5**'i ise İstanbul'a gelme nedenlerinin İstanbul Shopping Fest olduğunu belirtmiştir.
Kaynak: Tria İSF 2012 Algı Araştırması

İstanbul'a Gelen
Yabancı Ziyaretçi Sayısı

2012 Haziran ayında ise gerçekleşen yabancı ziyaretçi sayısı **%21.5** artarak **939.508**'dir
*Kaynak: Kültür ve Turizm Bakanlığı Verileri

Toplam Ciro

2012 Haziran ayında tax free ile yapılan alışveriş oranı geçen seneye göre toplamda **%50** oranında bir artış göstererek, **₺30** milyon ciroya ulaşmıştır. Kaynak: Global Blue Verileri

istshopfest.com

Modern perakendede federasyon dönemi başladı

Türkiye'nin en dinamik sektörü olan ve her yıl ülke ekonomisinin üzerinde büyüme gerçekleştiren modern perakende ve alışveriş-yaşam merkezleri sektörünün temsilcileri Alışveriş Merkezi Yatırımcıları Derneği (AYD), Birleşmiş Markalar Derneği (BMD), Turizm Restoran Yatırımcıları ve İşletmecileri Derneği (TURYİD) ile yeni kurulan Gıda Perakendecileri Derneği (GPD) ve Kategori Mağazacılığı Derneği (KMD), kendi faaliyetlerinin yanı sıra ortak konularda güç birliği oluşturmak amacıyla Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu (TAMPF) çatısı altında buluştular.

19 Aralık 2012'de düzenlenen ortak basın toplantısında, AMPD Başkanı Mehmet T. Nane, AYD Başkanı Hakan Kodal, BMD Başkanı Yılmaz Yılmaz, TURYİD Başkanı Kaya Demirel, GPD Başkanı Nihat Özdemir ile KMD Başkanı Alp Önder Özpamukçu, modern perakende sektörünün bir süredir çalışmalarını sürdürdüğü federasyon protokolünü imzaladılar. İmza ile birlikte kurucu dernekler, federasyon tüzüğünde yer alan aşağıdaki amaçlar çerçevesinde bir araya geldi:

- "Türkiye'de modern perakende ve alışveriş-yaşam merkezleri

sektörünün tüm kategorilerinde faaliyet gösteren, ortak amaç, ilke ve hedefleri benimseyen kuruluşlarının ulusal ekonomik politikalarının oluşturulmasına katkıda bulunmak;

- Perakende ve alışveriş-yaşam merkezleri sektörünün Türkiye'nin lokomotif sektörlerinden birisi olarak sürdürülebilir gelişiminin altyapısını oluşturmak;
- Kayıtlı-kurallı-etik-kurumsal perakendeciliğin gelişiminin yolunu açmak, büyütme;
- Bu sektörlerin uluslararası entegrasyonunu sağlamak;
- Ortak sorunları ve çözüm önerilerini kamuoyuna, yetkili kurumlara duyurmak;
- Sektöre özel mesleki eğitimi güçlendirmek amacıyla güç birliği yaptıkları ortak çalışma zemini oluşturmak;
- Ülkemizin ekonomik ve sosyal kalkınmasına katkıda bulunmak üzere, kaliteli üretim-hizmet-istihdam-yaşam formülünün daha yoğun biçimde uygulanmasının olanaklarını yaratarak, sürdürülebilir çevre ve kent gelişimine katkıda bulunmak. Ülkedeki potansiyellerin en iyi şekilde değerlendirilmesi için faaliyetlerde bulunmak, özel girişimciliğin yaygınlaşmasına çalışmak;

- Toplumdaki öncü ve girişimci niteliklerini geliştirmek üzere alışveriş ve tüketim standartlarının yükselmesine önayak olan kurumların çoğalmasını sağlayarak, temsil tabanı geniş, güçlü bir örgütlenme gerçekleştirmek." Perakende sektörünün her alanında faaliyet gösteren alışveriş merkezleri ve tüm modern perakende kategorilerini (moda, gıda, yapı market, elektronik/teknoloji, mobilya/dekorasyon, ev tekstili, kişisel bakım, eğlence/hobi, aksesuar) çatısı altında toplamayı başaran yeni oluşumun adı Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu oldu.

BMD basın toplantısı (23 Mayıs 2012)

Hedefimiz iki yılda 10 milyar dolar ek ciro, 90 bin yeni çalışan, 21 bin 500 yeni mağaza

Dernek tarihinde ilk kez ikinci defa başkanlık görevini üstlenen Yılmaz YILMAZ, yeni yönetim Kurulu üyeleriyle birlikte düzenlediği basın toplantısında, 2014'e kadar hayata geçirmeyi planladıkları projeler ve hedeflere ilişkin bilgi verdi.

Yılmaz YILMAZ, Türkiye'yi 2023'e kadar bölge ve dünya modasına yön veren konuma taşımak, İstanbul'u "markalar merkezi" haline getirmek gibi bir vizyon üstlendiklerini vurgulayarak, "Misyonumuz ise markalarımızın gücünü ve perakende sektörünün yetkinliğini artırarak Türkiye'nin marka ekonomisine dönüşümünü sağlamak" dedi.

Yılmaz Yılmaz, şöyle devam etti: "Göreve geldiğimiz Mart 2010'da yurtiçinde BMD markalarının 40 bin mağaza, 170 bin kişilik istihdam, 2,3 milyon metrekare satış

alanı, 24 milyar dolar ciro söz konusuydu. Nisan 2012'de bu rakamlar sırasıyla 50 bin mağazaya, 220 bin kişilik istihdama, 3 milyon metre kare satış alanına ve 30 milyar dolar ciroya çıktı. 2014'te ise 60 binden fazla mağazaya, 310 bin kişilik istihdama, 3,7 milyon metrekarelik satış alanına ve 40 milyar dolar ciroya

ulaşmayı hedefliyoruz. Yine Mart 2010'da yurt dışında BMD markalarının toplam bin 370 mağazası vardı. Nisan 2012'ye geldiğimizde 79 BMD markasının 91 ülkede toplam 2 bin 603 mağaza açtığını görüyoruz. 2014'te ise 100'ü aşkın ülkede 90 BMD markasına ait 4 binin üzerinde mağazaya ulaşmayı planlıyoruz."

Markalarımız Rusya'da iş yapmanın inceliklerini dinlediler (31 Mayıs 2012)

31 Mayıs 2012 tarihinde BMD'de düzenlenen toplantıda Nexia Türkiye YK Başkanı Tuğrul Özsüt, Nexia Türkiye YK Başkan Vekili / Rusya Mali Danışmanı Cem Tezelman ve Rus- Türk İşadamları Birliği Başkanı Ali Galip Savaşır, Rusya perakende sektöründe yaşanan gelişmeleri, karşılaşılan sorunları, Rusya Federasyonu mali mevzuatını, vergi sistemini ve markalaşmanın Rusya pazarındaki önemi gibi konularda detaylı bilgileri katılımcılara aktardılar. Marka temsilcilerimiz Rusya'da iş yapmaya ilişkin tüm sorularına bu toplantıda yanıt buldular.

Global ortaklıklar ve satın almalar konusu masaya yatırıldı (9 Kasım 2012)

Son dönemde iş dünyasının önemli gündem maddelerinden birini oluşturan "global ortaklıklar ve satın almalar" konusu, 9 Kasım 2012 tarihinde Four Seasons Otel'de BMD tarafından masaya yatırıldı. "Neden ortak bulmalıyız? Nasıl ortak olmalıyız? Kiminle ortaklık kurmalıyız?" sorularına cevap aranan ve BMD Başkanı Yılmaz Yılmaz'ın moderatörlüğünde gerçekleştirilen panele, LVMH şirketlerinden L Capital Yatırım Direktörü Andrea Bertinello, Mavi Genel Müdürü Cüneyt Yavuz, Goldman Sachs Intl. Yatırım Bankacılığı Bölümü Türkiye Ülke Müdürü Çağlayan Çetin ile Deloitte Türkiye Finansal Hizmetler Yöneticisi Başak

Vardar katıldı. Türkiye'nin 766 milyar dolarlık milli gelirinde perakendenin 250 milyar dolarlık paya sahip olduğunu vurgulayan BMD Başkanı Yılmaz Yılmaz, "Orantısız bir değerlendirme yapıldığında 32 milyar dolarlık ek yabancı yatırımın üçte biri olan yaklaşık 10 milyar doların sektörümüze akmasını bekliyoruz. Bu da son yıllarda uluslararası fonlarla ciddi evlilikler yapan Türk perakende sektöründe kısa zamanda önemli hareketliliklere neden olacak" dedi. Toplantıya BMD markalarının üst düzey yöneticileri büyük ilgi gösterdi.

Türk Ticaret Kanunu'ndaki yenilikler BMD üyelerine aktarıldı (07 Haziran 2012)

"Yeni Türk Ticaret Kanunu'nun ticari ve mali hayata getirdiği yenilikleri" konulu toplantı, Finansbank sponsorluğunda 7 Haziran 2012 tarihinde Grand Hyatt Otel'i'nde yapıldı. Consulta Yönetim Kurulu Başkanı Prof. Dr. Emre Burçkin, Marmara Üniversitesi Öğretim Görevlisi Dr. Ayşe Pamukçu ile Dr. Ferah Türkoğlu Utku ve Beykent Üniversitesi Yard. Doç. Dr. Doruk Utku katılımcılara yeni TTK hakkında bilgi aktardılar. 100'e yakın BMD üyesi finans ve muhasebe yöneticilerinin izlediği toplantıda, şirketlerin ve ticari işletmelerin yeni Türk Ticaret Kanunu'ndan nasıl etkileneceği, muhasebe alanında yapılan uygulamaların neler olduğu ve denetim uygulamalarında ne tür yeniliklerin olacağı hakkında katılımcılara bilgi verildi.

Eğitim Festivali'nde İK yöneticileri danışmanlık firmalarıyla buluştu (18 Aralık 2012)

18 Aralık 2012 Salı günü Grand Hyatt Otel'i'nde tam gün gerçekleşen Eğitim Festivali'nde, insan kaynakları alanında faaliyet gösteren eğitim ve danışmanlık firmaları stand kurarak ve sunumlarla satış, pazarlama, kişisel gelişim, gizli müşteri araştırmaları, insan kaynakları, mağaza yönetimi gibi sektörün ihtiyaç duyduğu eğitimleri BMD markalarının insan kaynakları yöneticilerine aktardılar. Toplantı, İK yöneticilerin ve eğitim-danışmanlık firmalarının bir araya gelmelerini sağlayan bir etkinlik oldu. Eğitim Festivali'ne 14 firma stand kurarak katıldı, 11 firma sunum yaptı. Etkinliği 80 kadar İK yöneticisi izledi, katılımcı firmaları temsilen de 45 kişi fuar alanında yer aldı. Eğitim Festivali'nde gerçekleştirilen bir oturumda da Soysal Danışmanlık Kurucusu Suat Soysal ve ESSE Yönetim Kurulu Başkanı Semih Şeftali, "Eğitimin Faydasını Abartıyor muyuz?" konusunu tartıştılar. Gerek İK yöneticileri gerek danışmanlık firması temsilcileri, bu etkinliğin önümüzdeki dönemlerde de tekrarlanması dileklerini ilettiler.

ULUSLARARASI ETKİNLİKLER

Dubai ziyareti / 5 Ocak 2012

BMD'nin de kurucu ortakları arasında yer aldığı İstanbul Shopping Fest A.Ş. yetkilileri ve BMD Genel Sekreteri Ekrem UTKU, Dubai Shopping Festival açılış etkinliklerini yerinde izlemek ve gözlemlerde bulunmak üzere Dubai'ye gittiler. Reklam ve etkinlik ajanslarının yetkililerinin de bulunduğu ziyarette Türkiye'nin Dubai Turizm Ataşesi ile görüşüldü, açılış gecesi etkinlikleri izlendi, Dubai Shopping Festival yöneticilerinden bilgi alındı.

NRF Perakende Kongresi – New York / 15-18 Ocak 2012

BMD'nin uluslararası üye statüsünde yer aldığı ve dünyadan perakende firmaları ile 100'den fazla dемеğin üye olduğu ABD merkezli National Retail Federation (NRF-Ulusal Perakende Federasyonu) tarafından her yıl düzenlenen NRF Perakende Kongresi, 15-18 Ocak 2012 tarihleri arasında New York'ta, Jacob K. Javits Kongre Merkezi'nde gerçekleşti. 78 ülkeden 25.500 katılımcının izlediği, "Perakendenin Büyük Şovu" olarak da adlandırılan bu etkinliğe, BMD organizasyonu aracılığıyla ve %50'den fazla indirimli katılım fiyatı avantajıyla 10 BMD üyesi firmadan 16 temsilci katıldı. Katılımcılar, "Perakendenin yeni kuralları" konsepti ile düzenlenen NRF Perakende Kongresi'nde perakende sektörüyle ilgili uluslararası gelişmeleri ve yenilikleri izlediler, ABD eski başkanı Bill Clinton'ı dinlediler, ana oturumlarda "dijital perakendecilik", "perakende CEO'larının stratejileri", "perakende pazarlamasında önemli gelişmeler" gibi konu başlıklarını takip ettiler.

MIPIM Fuarı / 8-9 Mart 2012

Fransa'nın Cannes kentinde gerçekleşen fuar BMD'yi temsilen Genel Sekreter Ekrem UTKU ziyaret etmiştir. Fuar sırasında yapılan Türkiye özel oturumunda Türk firmalarının projeleri, gösterdikleri uluslararası başarılar değerlendirilmiştir. Uluslararası emlak dünyası için önem taşıyan bir etkinlik olan MIPIM'de, Türkiye 2013 yılında onur ülkesi olarak yer alacaktır.

Sri Lanka EXPO 2012 Fuarı ziyareti / 28-30 Mart 2012

Sri Lanka İhracatı Geliştirme Kurumu'nun daveti üzerine, BMD Genel Sekreteri Ekrem UTKU başkanlığında bir BMD heyeti 28-30 Mart 2012 tarihleri arasında Sri Lanka'nın başkenti Colombo'da yapılan EXPO 2012 Fuarı'nı ziyaret etmişlerdir.

Tekstil ve hazır giyim sektöründe faaliyet gösteren Sri Lanka firmaları ile bu ülkeden ürün tedariki konularında görüşmeler gerçekleştiren BMD markaları, bazı firmaların üretim tesislerini de ziyaret etmişlerdir. BMD Genel Sekreteri Ekrem Utku, ziyaret sırasında Sri Lanka İhracatı Geliştirme Kurumu yöneticileriyle görüşmüş, Sri Lankalı sektörel demek temsilcileriyle bir araya gelmiş, düzenlenen bir sempozyuma katılmıştır.

İstanbul valisi BMD'yi ziyaret etti (14 Şubat 2013)

İstanbul Valisi Hüseyin Avni MUTLU, Birleşmiş Markalar Derneği merkezini ziyaret ederek BMD Başkanı Yılmaz YILMAZ, BMD Başkan Yardımcıları ve ilgili komite üyelerimizle görüştü.

İstanbul Valisi'nin ziyaretinde BMD temsilcileri tarafından kendisine, markalı ekonomiye dönüşüm ve Türkiye'nin markalarıyla zenginleşmesi hedefimiz kapsamında, İstanbul'un marka değerinin yükseltilmesi ve "marka-şehir" olarak konumlandırılmasının BMD'nin temel önceliklerinden olduğu aktarıldı. Bu kapsamda, İstanbul Shopping Fest'in BMD öncülüğünde başlatıldığı ve 2013'te üçüncü defa düzenleneceği anımsatılarak, İstanbul'u ziyaret eden yabancıların alışverişe yönlendirilmesi ve yabancı turistten elde edilen gelirin artırılması amacıyla BMD'nin projeler üzerinde çalıştığı belirtildi.

İstanbul Valisi Sn. Hüseyin Avni MUTLU ise, İstanbul şehri ve markaların birbirleriyle karşılıklı etkileşimde olduğunu, markalarımızın, İstanbul için çok önem taşıyan ekonomik unsurlar olduğunu ifade etti. Kamu ve özel sektör birlikteliğine İstanbul'da her zaman ihtiyaç duyulduğunu ve şehrin sorunlarının ortadan kaldırılması ve şehrin gelişmesi noktasında özel sektörden gelecek her türlü işbirliği talebine Valiliğin olumlu yaklaşıma hazır olduğunu bildiren Vali Mutlu, BMD markalarının, ihtiyaç duydukları hususları, eksik gördükleri noktaları, talepleri rahatlıkla İstanbul Valiliğine aktarabileceklerini sözlerine ekledi.

Vali Mutlu'ya, BMD faaliyetlerinden örnekler olarak Marka Ekonomisi Raporu ve "Türkiye'nin Markaları Türkiye'nin Çocuklarını Giydiren" sosyal sorumluluk kitabı ile günün anısına bir gümüş tabak hediye edildi.

British Council toplantıları – Londra / 5-7 Kasım 2012

British Council tarafından yürütülen "Moda Tasarımda Girişimciliğin Desteklenmesi" konulu proje kapsamında 21 Haziran 2012 tarihinde İstanbul'da gerçekleştirilen çalışmanın ardından İngiltere'deki uygulamaların gözlemlenmesi amacıyla Londra'ya bir ziyaret gerçekleştirildi.

British Council'in organizasyonunda yapılan ziyarete BMD'den Genel Sekreter Ekrem UTKU'un yanı sıra Moda Tasarımcılar Derneği, İstanbul Moda Akademisi, İTKİB ve Bilgi Üniversitesi temsilcileri de katıldı.

Londra ziyaretinde, Türkiye'de uygulanması muhtemel modellerin gözlemlenerek, genç tasarımcıların girişimcilik becerilerinin geliştirilmesine katkı sağlayacak örnek modelin oluşturulması için fikir alışverişinde bulunuldu. İngiltere'de, sektöre yeni girmiş tasarımcılara girişimcilik ile ilgili model ve metodların nasıl aktarıldığı, bu süreçteki danışmanlık uygulamalarının nasıl işlediği, genç tasarımcıların nasıl girişimcilik ile ilgili donanımlandırıldığı ziyaret sırasında incelendi.

Londra'da öncelikle British Council'de yarım günlük bir toplantı yapıldı. Toplantıya, Greenwich Community College, Croydon College, Ravensbourne, Buckinghamshire New University, Northumbria University, School of Design in London ve University of East London'dan yetkililer katıldı. Ayrıca, Centre for Fashion Enterprise, London College of Fashion, University of the Arts- London, Fashion Retail Academy, Centre for Innovation and Partnerships ve East London Small Business Centre ziyaret edildi.

MAPIC Fuarı / 14 - 16 Kasım 2012

Fransa'nın Cannes şehrinde 14 - 16 Kasım 2012 tarihleri arasında düzenlenen ve uluslararası perakende markaları, alışveriş merkezleri temsilcileri ve yatırımcıları, emlak sektörü profesyonelleri ve şehircilik uzmanlarının bir araya geldikleri MAPIC Fuarı'nda Türkiye'de perakende gayrimenkul yatırım ortamı konulu oturum gerçekleştirildi. Oturumun destekçileri arasında diğer sektörel derneklerle birlikte BMD de yer aldı.

Oturumda Deloitte Fransa Global Endüstri Lideri Antoine de Riedmatten, Turkven CEO'su Seymur Tan ve Metro Gayrimenkul YK Üyesi Eyüphan Boyvadaoğlu, Türk ekonomisindeki büyümeyi, Türkiye'deki perakende gayrimenkul fırsatlarını ve neden uluslararası yatırımcıların Türkiye'ye ilgi duyduklarını tartıştılar.

NRF Perakende Kongresi – New York / 13 - 16 Ocak 2013

BMD'nin uluslararası üye statüsünde yer aldığı ve dünyadan perakende firmaları ile 100'den fazla derneğin üye olduğu ABD merkezli National Retail Federation (NRF-Ulusal Perakende Federasyonu) tarafından her yıl düzenlenen NRF Perakende Kongresi, 13 - 16 Ocak 2013 tarihleri arasında New York'ta, Jacob K. Javits Kongre Merkezi'nde gerçekleşti.

Bu etkinliğe, BMD organizasyonu aracılığıyla ve %50'den fazla indirimli katılım fiyatı avantajıyla 14 BMD üyesi firmadan 30 temsilci katıldı. Katılımcılar, NRF Perakende Kongresi'nde perakende sektörüyle ilgili uluslararası gelişmeleri ve yenilikleri izlediler, Birleşmiş Milletler eki genel Sekreteri Kofi ANNAN'ı dinlediler.

BMD üyesi markaların temsilcileri BMD tarafından düzenlenen akşam yemeğinde de bir araya gelerek güzel bir akşam geçirdiler.

Dünya Perakende Kongresi – Londra / 19-21 Eylül 2012

Birleşmiş Markalar Derneği, 19-21 Eylül 2012 tarihleri arasında Londra'da gerçekleştirilen Dünya Perakende Kongresi'nde (World Retail Congress / WRC), daha önceki yıllarda olduğu gibi, "kongre destekçisi" olarak yer aldı.

BMD Başkanı Yılmaz YILMAZ, Dünya Perakende Kongresi kapsamında "Tüketici öngörülerini ve müşteri eğilimleri: müşterinizi nasıl kazanır ve memnun edersiniz?" başlıklı panele katıldı. Panelde, MasterCard Avrupa Başkanı Hany Fam, Boots İngiltere Pazarlama Direktörü Elizabeth Fagan ve Walmart Avrupa-Ortadoğu Başkanı Dave Cheesewright da konuşmacı olarak yer aldılar.

BMD Başkanı panel sırasında, artık "pahalı ürün mutlaka kalitelidir" düşüncesinin geçerli olmadığını, Batı markalarının dünyanın diğer bölgelerindeki müşterilerin farklı beklentileri olduğunu bilmeleri gerektiğini, sadakat programları arttıkça sadık müşterinin de azaldığını ve markaların, müşteri beklentilerinin karşılanmasına odaklanmaları gerektiğini katılımcılarla paylaştı.

Genel Sekreter Ekrem UTKU da BMD'yi temsilen Kongre'de yer aldı.

Dünyadan birçok kurumla beraber Türkiye'den Birleşmiş Markalar Derneği'nin de desteklediği Dünya Perakende Kongresi, 7-9 Ekim 2013 tarihleri arasında Paris'te düzenlenecek.

AIM taktile mücadele komitesi

Birleşmiş Markalar Derneği, taktile mücadele konusunda yürütülen çalışmalara uluslararası bir destek olmak üzere, Mart 2006'da Brüksel merkezli AIM (European Brands Association – Avrupa Markalar Derneği) Taktile Mücadele Komitesi'ne üye olmuştur.

AIM Taktile Mücadele Komitesi, Avrupa Birliği (AB) üyesi ülkelerden ve AB üyesi olmayan Avrupa ülkelerinden ulusal demekler ve özel perakende firmalarının üye olduğu uluslararası bir komitedir. BMD, Türkiye'den komiteye üye olan ilk ve tek sivil toplum kuruluşudur. Derneğimiz, AIM Taktile Mücadele Komitesi'nde Genel Sekreter Ekrem UTKU tarafından temsil edilmektedir.

20 yıldan fazla süredir faaliyette olan AIM Taktile Mücadele Komitesi, sahte ve korsan ürünlerin üretimi, dağıtımı ve satışının önlenmesi için Avrupa sanayinin ortak sesi olarak çalışmaktadır.

Komite, AB otoriteleri nezdinde girişimlerde bulunmakta, özellikle fikri mülkiyet haklarını düzenleyen yasal dokümanların çıkarılmasında ve ulusal düzeyde uygulanmasında etkili olmaktadır. Komite, ulusal demekler aracılığıyla, hazır giyim veya diğer ürün ve malları da gündeme almaktadır.

Avrupa Komisyonu taktit ve korsan ürün raporu - 2011

Avrupa Komisyonu tarafından her yıl yayımlanan taktit ve korsan ürünle ilgili raporlar, bu konuda dünyadaki son durumu ve yaşanan gelişmeleri içermektedir. Avrupa Komisyonu Vergilendirme ve Gümrük Birliği Genel Müdürlüğü tarafından Temmuz 2012'de yayınlanan 2011 yılına ilişkin Taktit ve Korsan Ürün Raporu, AB üyesi ülkelerin gümrük idarelerinin faaliyetleri hakkında bilgi vermekte, bu çerçevede Türkiye'nin de konumunu ortaya koymaktadır. Rapora göre, 2011 yılında gümrüklerde kaydedilen taktit ve korsan ürün olayında, 2010 yılına göre %15 oranında bir artış yaşanmıştır (Tablo 1)

YILLAR	OLAY SAYISI	DEĞİŞİM %
1999	4.694	
2000	6.253	33,21%
2001	5.056	-19,14%
2002	7.553	49,39%
2003	10.709	41,78%
2004	22.311	108,34%
2005	26.704	19,69%
2006	37.334	39,81%
2007	43.671	16,97%
2008	49.381	13,07%
2009	43.572	-13,33%
2010	79.112	81,57%
2011	91.254	15,34%

Tablo1

2011 yılında ele geçen yaklaşık 115 milyon parçadan fazla taktit ve korsan üründen %24'ü ilaç, %21'i paketleme ürünü, %18'i sigaradır. 2010 yılında ise ilk üç sırayı %34 ile sigara, %8,5 ile ofis malzemesi, %8 ile diğer tütün ürünleri paylaşıyordu. 2011 yılında ele geçirilen ürünlerin AB içindeki perakende değeri 1 milyar 272 milyon Euro'dan fazladır. 2010 yılına göre perakende değerinde %14,5 oranında artış vardır.

2010 YILINDA ELE GEÇİRİLEN TAKLİT ÜRÜNLERİN GELDİĞİ YER

(Provenance*)

Ürün sayısı bakımından dağılım

Tablo2

*Provenance: Ürünlerin AB'ye gönderilmek üzere yüklendiği ülke

Ürünlerin AB'ye gönderilmek üzere yüklemesinin yapıldığı ülke (provenance) ile ürünlerin üretiminin yapıldığı ülke (origin) farklıdır.

Ürünlerin AB'ye gönderilmek üzere yüklemesinin yapıldığı ülkeler istatistiğine bakıldığında, genel toplamda, Çin'in %72,95 ile birinci, Hong Kong'un %7,67 ile ikinci ve Yunanistan'ın %4,79 ile üçüncü olduğu görülmektedir. Türkiye, 2011 yılı istatistiklerine göre ürünlerin geldiği (yüklediği) ülkeler sıralamasında %1,44 ile yedinci sıradadır. Türkiye 2010 yılı raporunda ise %1,62 ile beşinci sırada yer almaktaydı (Tablo 2)

2011 yılında ele geçirilen taktit ürünlerin AB'ye gönderilmek üzere yüklemesinin yapıldığı ülkeler istatistiğine kategori bazında bakıldığında, Türkiye'nin gıda kategorisinde %68,58 ile birinci olduğu görülmektedir. Türkiye 2010 yılında %94,93 ile bu kategoride yine birinci sıradaydı.

Parfüm ve kozmetik kategorisinde ise Türkiye %34,42 ikinci sıradadır. Birinci sırada Çin bulunmaktadır. 2007 yılında Türkiye % 29 ile ikinci sıradayken, bu kategoride 2008 yılında %7 ile dördüncü sıraya gerilemişti. 2009 yılında Türkiye %8,17 ile yine dördüncü sırada yer almaktaydı. 2010 yılında ise Türkiye %9,46 ile ikinci sıraya çıkmıştı.

Türkiye, 2011 yılında hazır giyim kategorisinde %5,89 ikinci sıradadır. 2009 yılında %6,45 ile ikinci sırada olan Türkiye 2010'da %4,06 ile aynı sırada kalmıştı.

Türkiye, 2010 yılında spor ayakkabısı dışındaki ayakkabı kategorisinde ise %4,88 ile üçüncü sırada yer almaktayken 2011 yılında ilk üç sırada bulunmamaktadır.

ZİYARETLER, GÖRÜŞMELER, TOPLANTILAR

“Kartlarım” uygulaması sunumu – 16.01.2012 / Sheraton

Markalarımızın sadakat kartlarını mobil platforma taşıyarak cep telefonunda depolama ve kullanma olanağı sağlayan ve Arox Bilişim Sistemleri A.Ş.’nin geliştirdiği bir proje olan “KARTLARIM” uygulaması, 16 Ocak 2012 tarihinde yapılan bir toplantı ile üye markalarımıza tanıtıldı.

Tüm akıllı telefonlarda kullanılabilir “Kartlarım” uygulaması ile:

- Barkodlu kartlarda barkod okutulularak, manyetik kartlarda ise kart numarasını barkoda dönüştürerek kasada daha hızlı işlem yapılması sağlanır;
- Marka web sitesi uygulama içinden görüntülenebilir;
- Mağaza konum bilgileri edinilebilir, en yakın mağaza harita üzerinden bulunabilir ve yol tarifi alınabilir;
- Üye girişi yapılarak kartta ne kadar puan biriktiği ve nasıl kullanacağı fırsatlarla birlikte görülebilir, istenirse puanlar o alışverişte kullanılabilir.

Dünya Bankası temsilcileriyle toplantı – 24.01.2012 / Swissotel

Dünya Bankası yetkilileri ile “Dünya Bankası ihracat ve KOBİ finansmanı kredilerine” ilişkin olarak yapılan toplantıya sektörel demeklerin temsilcileri katıldılar. BMD Genel Sekreteri Ekrem UTKU, toplantıda markalarımızın yurtdışında mağazalaşmasına ve kredi ihtiyaçlarına yönelik bilgi aktardı.

EXIMBANK’ta toplantı – 22.02.2012 / Ankara

BMD Genel Sekreteri Ekrem UTKU ve Koton Genel Müdürü ve BMD eski YK Üyesi İbrahim KANBUROĞLU, Eximbank Genel Müdür Yardımcısı Mesut GÜRSOY ve Özellikli Krediler Daire Başkanı Elif KOŞOK’u ziyaret ettiler.

Toplantıda, BMD’nin Yurtdışı Mağazalar Yatırım Kredisi hakkındaki görüşleri ve bu kredi kapsamında, firmaların Turquality alacaklarının kredi teminatı olarak kullanılabilmesi konusundaki değerlendirmeleri Eximbank yetkililerine aktarıldı.

Toplantıda ayrıca, Eximbank yetkililerinin İstanbul’da BMD üyeleriyle bir araya gelerek bankanın kredi olanaklarını aktarmaları konusunda da mutabakata varıldı.

Katma Değer Vergisi konulu toplantı – 06.03.2012 / TOBB-Ankara

Katma Değer Vergisi Kanunu’nun ve katma değer vergi sisteminin daha iyi ve verimli işlemesi amacıyla yapılabilecek düzenlemeler ve yenilikler konusunda sektör temsilcilerinin görüşlerini almak üzere TOBB tarafından bir toplantı yapılmıştır. Toplantıya, BMD’yi temsilen Genel Sekreter Ekrem UTKU katılmıştır.

Bu toplantının ardından, TOBB’a iletmek üzere üyelerimizden sektörde KDV’nin işleyişi ve uygulanmasından kaynaklanan sorunlar, KDV Kanunu’nun revizyonu ve uygulamaların iyileştirilmesi ile ilgili tüm görüş ve önerilerini alınmıştır. TOBB’un bu çalışması sonucunda hazırlanacak olan geniş kapsamlı rapor, ilgili devlet kurumlarına sunulacak, KDV Kanunu’nda ve uygulamalarında yasal revizyonlar yapılabilecektir.

Checkpoint Fashion Apparel Day – 05.04.2012 / Divan Oteli

Checkpoint Systems ve BMD tarafından düzenlenen etkinlikte, perakende sektöründe önemli bir yeri olan RFID teknolojisi ve diğer teknolojik yenilikler, uluslararası uzmanların katıldığı toplantıda değerlendirildi.

İnteraktif sunumlar ve workshoplar eşliğinde RFID çözümlerinin ve teknolojiye son yeniliklerin satışları ve kâr artmasına nasıl katkı sağlayacağı aktararak sektörel tecrübeler paylaşıldı.

BMD Genel Sekreteri Ekrem UTKU’nun açık konuşmasıyla başlayan etkinliğe, üye firmalarımızın stok-lojistik, üretim ve bilgi işlem departmanlarında görev yapan 100’den fazla yönetici katıldı.

KUMPEM FORUM Perakende Konferansı – 18.05.2012 / Conrad Hotel

Koç Üniversitesi KUMPEM Forum (Koç Üniversitesi Migros Perakendecilik Eğitim Forumu) tarafından düzenlenen konferansa BMD üyeleri de davet edildi.

Konferansta, BMD Başkanı Yılmaz YILMAZ ve sektörümüzün önde gelen isimleri, Pennsylvania Wharton School'dan Prof. John Zhang, UCLA Anderson School of Management'dan Doç. Dr. Felipe Caro, Santa Clara Üniversitesi Leavey School of Business'dan Doç Dr. Narendra Agrawal ve USC Marshall School of Business'dan Doç. Dr. Joseph Nunes konuşmacı olarak katıldılar.

BMD Başkanı Yılmaz YILMAZ, "Türkiye'de Perakendeciliğin Geleceği ve Yerel ve Global Büyümeyi Yönetmek" başlıklı seminerde AMPD Başkanı Mehmet NANE, Migros CEO'su Özgür TORT ve Duke Üniversitesi'nden Gürhan KÖK ile bir araya geldi.

British Council "Modada Girişimcilik – Geleceğin Becerileri" Toplantısı – 21.06.2012 / Barbaros Point Hotel

British Council tarafından yürütülen "Moda Tasarımında Girişimciliğin Desteklenmesi" konulu proje kapsamında İstanbul'da gerçekleştirilen tüm gün süreli çalışmada, sektörün mevcut durumu, iş gücü, genç tasarımcılara sağlanan devlet desteği vb konularda sektör temsilcileri bilgi ve deneyimlerini paylaştılar.

Genel tartışma bölümünde ise, öncelikli problemleri tespit etme ve anlatılanlardan yola çıkarak nasıl bir işbirliği yapılabileceği üzerinde duruldu, proje önerileri ve değerlendirme süreci tartışıldı. Uygulama sürecinin eylem planı hazırlıkları da değerlendirildi

Toplantıya, BMD Genel Sekreteri Ekrem UTKU, İTKİB Genel Sekreter Yard. Cemal BEYAZIT, İstanbul Moda Akademisi Direktörü Seda LAFCI, Moda Tasarımcılar Derneği Başkanı Mehtap ELAİDİ ile birlikte Ekonomi Bakanlığı, Işık Üniversitesi Güzel Sanatlar Fakültesi, Bilgi Üniversitesi Güzel Sanatlar Fakültesi, Mimar Sinan Güzel Sanatlar Üniversitesi temsilcileri katıldılar. Toplantıya ayrıca, British Council Yönetim Kurulu Üyesi ve Eğitim ve Toplum Yöneticisi Profesör Jo Beall de katıldı.

BMD Genel Sekreteri Ekrem UTKU, toplantıda "Moda sektöründeki işgücü" konulu bir sunum yaparak "işgücü ihtiyacı tahminleri, KOBİ'ler açısından markalaşma sorunları ve eksiklikler, genç mezunların/tasarımcıların istihdam rotaları" başlıklarını değerlendirdi.

Toplantıda, Türkiye'deki moda sektörüne genel bakış, sektörün uluslararası / bölgesel hedefleri ve trendler, moda ve tasarım açısından Türkiye'deki mevcut durum gibi başlıklar üzerinde de durularak, "işverenlerin ihtiyaçları nasıl temsil ediliyor, sektör için doğru ulusal mesleki standartlarımız var mı, sektörün gelecekteki ihtiyaçlarını karşılayabilmek için vasıflı işgücü yetiştiriyor muyuz, Türk moda endüstrisinin uluslararası karşılaştırması, küresel pazarda şirket konumlandırmaları, öncelikleri nasıl karşılayabiliriz, mevcut seçenekler nedir?" sorularına da yanıt arandı.

Türkiye Perakendecilik Meclisi toplantısı – 27.06.2012 / TOBB - İstanbul ve 05.10.2012 / TOBB - Ankara

Türkiye Perakendecilik Meclisi toplantılarında, Birleşmiş Markalar Derneği'ni Genel Sekreter Ekrem UTKU temsil etmiştir.

Toplantılarda sektörel konular değerlendirilmiştir.

MAPIC tanıtım toplantısı – 28.06.2012 / BMD

Fransa'nın Cannes şehrinde 14 - 16 Kasım 2012 tarihleri arasında düzenlenen ve uluslararası perakende markaları, alışveriş merkezleri temsilcileri ve yatırımcıları, emlak sektörü profesyonelleri ve şehircilik uzmanlarının bir araya geldikleri MAPIC Fuarı'na ilişkin tanıtım BMD'de yapıldı.

Toplantıda, MAPIC Satış Direktörü David TELFER katılıma ve MAPIC ödülleriine ilişkin olarak katılımcılara ayrıntılı bilgi verdi.

Basitleştirilmiş Gümrük Hattı toplantıları - 09.08.2012 / Gümrük ve Ticaret Bakanlığı-Ankara

Rusya ile olan gümrük sorunlarının tartışıldığı ve sektörün TİM koordinasyonunda BGH'de mevcut gözetim şirketi uygulamasının Türkiye ayağına alternatif bir yapı oluşturmasının tartışıldığı toplantıda, TOBB, İTKİB, LASIAD, MESIAD, OTIAD temsilcileri, Türkiye'nin Moskova Gümrük Müşavirliği yer almıştır. Toplantılarda BMD'yi Genel Sekreter Ekrem UTKU temsil etmiştir.

Fransız markalarının BMD'yi ziyareti ve tanıtım toplantısı – 12.09.2012 / BMD

12 Eylül 2012 tarihinde İstanbul Fransa Başkonsolosluğu Ekonomik Misyonu ve BMD işbirliğinde yapılan toplantıda, Türkiye'de master-franchise, lisansla üretim, ortak yatırım gibi çeşitli işbirliği olanakları arayışında olan 5 Fransız markası, üyelerimizle bir araya geldi.

Gerçekleştirilen toplantıda, Celio, Morgan De Toi, La Fee Maraboutee, Virgün Megastore ve 5ASEC markaları sunum yaparak firmalarını tanıttılar ve Türkiye'de perakende sektörüne yönelik planları, işbirliği arayışları hakkında bilgi verdiler.

Gümrük ve Ticaret Bakanlığı Müsteşarı Ziya ALTUNYALDIZ ile toplantı – 30.11.2012 / Grand Hyatt Oteli

BMD Başkanı Yılmaz YILMAZ ve Başkan Yardımcılarının katıldığı toplantıda Müsteşar ALTUNYALDIZ'a ithalata getirilen ek vergilerin yüksek olduğu ve sıkıntı yaratmaya devam ettiği bilgisi verildi, AVM'lerdeki kira/ciro oranındaki güncel durum aktarıldı, Büyük Mağazacılık Yasa Tasarısı Taslağı ve indirimlerin düzenlenmesi hakkında BMD görüşleri iletildi. Kendisine bir de dosya sunuldu.

Müsteşar Ziya ALTUNYALDIZ ise marka ekonomisi olmazsa üretim ekonomisinin de olamayacağını, indirimle ilgili düzenlemelerin Tüketici Kanunu taslağında yer aldığını, zamanı geldiğinde tüm paydaşlardan görüş alınacağını aktardı.

Balkan Ülkeleri Çalışma Grubu toplantısı – 24.12.2012 / Ekonomi Bakanlığı - Ankara

25 Haziran 2010'da yapılan Yurtdışı Perakende Yatırım Çalışmayı sonuçları kapsamında Balkan Ülkeleri Çalışma Grubu oluşturulmuştur. Çalışma grubunun 2012 yılı içinde faaliyetleri devam etmiştir.

Bu kapsamda 24 Aralık'ta yapılan toplantıya BMD'yi temsilen Genel Sekreter Ekrem UTKU katılmıştır.

Daha önceki toplantılarda belirlenen Eylem Planı üzerinden oluşturulan gündem çerçevesinde sektörümüzü ve derneğimizi ilgilendiren konular görüşülmüştür: AVM'lere yönelik yurtdışı mağazalar yatırım kredisi, Serbest Ticaret Bölgesi oluşturulması, Marka, Franchising ve Distribütörlük Heyeti ziyaretleri gerçekleştirilmesi.

Komitelerin ve çalışma gruplarının toplantıları / (Ocak 2012 - Şubat 2013)

İktisadi Faaliyetler Komitesi toplantıları – 08.08.2012; 04.09.2012 / BMD

Basınla İlişkiler Komitesi toplantıları – 08.08.2012; 11.09.2012 / BMD

Eğitim ve İK Komitesi toplantıları – 15.08.2012; 09.10.2012; 22.11.2012; 04.01.2013 / BMD

Yurtdışıyla İlişkiler Komitesi toplantıları – 15.08.2012; 22.01.2013; 12.02.2013 / BMD

Fikri Mülkiyet Hakları Komitesi toplantıları – 29.08.2012; 04.09.2012 / BMD

Kamuyla İlişkiler Komitesi toplantıları – 10.09.2012; 27.11.2012 / BMD

AVM'lerle İlişkiler Komitesi toplantıları – 27.11.2012 / BMD

Üyelerle İlişkiler Komitesi toplantıları – 08.08.2012; 14.02.2013 / BMD

Lojistik Çalışma Grubu toplantıları – 02.10.2012; 22.11.2012; 03.12.2012; 03.01.2013; 28.01.2013; 15.02.2013 / BMD

BMD Yönetim Kurulu'nun ve Üyelerle İlişkiler Komitesi'nin yaptığı değerlendirmeler çerçevesinde ve üye firmalarımızın beklentileri doğrultusunda, üye markalarımızın profesyonel yöneticilerinin BMD etkinliklerine daha fazla katılımını teminen lojistik yöneticileriyle bir toplantı gerçekleştirilmiştir.

BMD YK Üyesi Mete SÖNMEZ başkanlığında gerçekleşen toplantıda, katılımcılar lojistik faaliyetlerini kendi firmalarında nasıl gerçekleştirdiklerini anlatarak, lojistik firmalarının çalışma şekilleri hakkında bilgi aktardılar.

Toplantıda bir komite oluşturularak, lojistik ile ilgili ortak konuların belirlenmesi, hizmetlerin sınıflandırılması, lojistik firması yetkilileri ile görüşülerek teklifler alınması kararlaştırıldı. Böylelikle, ortak lojistik hizmet alımı projesine başlandı.

Söz konusu komite, ilerleyen süreçte, pilot iller olarak belirlenen İstanbul-Ankara-İzmir için ortak lojistik hizmet alımı projesini 10 kadar lojistik firmasına aktardılar. Projeye, 2013 yılı içinde fiyat tekliflerinin değerlendirilmesi ve belirlenen firma veya firmalarla pilot uygulamaya geçilmesi şeklinde devam edilecektir.

PERAKENDE SEKTÖRÜ YASAL ALTYAPI ÇALIŞMALARI

2012 yılı içinde çeşitli resmi kurumlar tarafından düzenlenen toplantılarda, perakende sektörünün yasal altyapısının oluşturulmasına yönelik çalışmalar da yürütülmüştür.

Bu kapsamda, dikkat çekici ve BMD'nin etkin olarak yer aldığı bazı toplantılar ve hazırladığı çalışmalar aşağıda sunulmaktadır:

1. Gümrük ve Ticaret Bakanlığı tarafından düzenlenen "Perakende Ticaret Sektörünün Yasal Altyapısının Oluşturulması" konulu toplantı;
2. 2014-2018 dönemini kapsayacak olan Onuncu Kalkınma Planı hazırlıkları kapsamında, Kalkınma Bakanlığı'nın davetiyle gerçekleştirilen "arama konferansı";
3. Tüketicinin Korunması Hakkında Kanun Tasarısı Taslağına ilişkin olarak BMD tarafından yapılan çalışma;
4. İndirimlerin düzenlenmesi hakkında BMD görüşleri;

"Perakende Ticaret Sektörünün Yasal Altyapısının Oluşturulması" konulu toplantı – 18.09.2012 (Gümrük ve Ticaret Bakanlığı) / TOBB - Ankara

Gümrük ve Ticaret Bakanlığı tarafından düzenlenen toplantıda BMD'yi Genel Sekreter Ekrem UTKU temsil etti. Toplantıya ayrıca, Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü, TOBB, İstanbul Ticaret Odası, İzmir Ticaret Odası, AMPD, AYD, Metro Group, MİGROS, TESCO-KİPA, KentPark AVM temsilcileri de katıldılar.

BMD yetkili kurullarında tartışıldıktan sonra oluşturulan görüşler Genel Sekreter Ekrem UTKU tarafından toplantıda katılımcılara ayrıntılı olarak sunuldu, gelen sorulara yanıtlar verildi.

Perakende ticaret sektörünün yasal altyapısının oluşturulması konusunda BMD görüşleri

BMD'nin, sektörün "sağlıklı" ve "sürdürülebilir" bir çizgide gelişimi hususundaki hassasiyetinin temelinde, "marka" konusu ve perakende sektörünün yeni parametreler içinde üstlendiği kritik rol yatmaktadır.

Hazır giyim, tekstil ve konfeksiyon gibi birçok faaliyet alanını kapsayan gıda dışı perakende sektörü, bilgiye, verimlilik ve katma değere dayalı küresel boyuttaki ilişkiler ve kurallar bütününde, kritik önemde bir "geçiş bölgesi" oluşturmaktadır.

Perakende sektörü, ekonominin nefes aldığı nokta veya can damarlarından birisi olarak algılanmaktadır. Bu noktada, perakende sektörünün yasal altyapısının oluşturulması sürecinde, yaşanan sorunlar ve bunlara ilişkin çözüm önerileri başlıklar olarak aşağıda sunulmaktadır.

● Hazır giyim ve tekstil ithalatına getirilen ek vergi

2011 yılında İthalatta Korunma Önlemlerine İlişkin Tebliğ (2011/1 ve 2011/2) ile hazır giyim ve tekstile getirilen ek vergi uygulaması, ihracatçılar, perakende sektöründe faaliyet gösteren markalar ve tüketiciler üzerinde olumsuz etkiler yaratmıştır.

Söz konusu ek vergilerin yol açtığı başlıca sıkıntılar şu şekilde sıralanabilir:

İhracat üzerinde

2011 yılında tebliğlerin yayınlanmasının ardından ilk defa 2011 Eylül ayında hazır giyim ve konfeksiyon ihracatında başlayan düşüş eğilimi Ekim, Kasım ve Aralık aylarında da devam etmiştir. Hazır giyim ve konfeksiyon ihracatında 2010 yılına göre Eylül 2011'de % -1,8, Ekim 2011'de % -2,4, Kasım 2011'de % -2,4 ve Aralık 2011'de de % -9 oranında düşüş meydana gelmiştir.

2010 yılında hazır giyim ve konfeksiyon ihracatının payı Türkiye'nin genel ihracatı içinde % 12,4 iken, 2011 yılında bu pay %11,6'ya düşmüştür.

1 Ocak-12 Eylül 2012 döneminde ise 2011 yılının aynı dönemine göre hazır giyim ve konfeksiyon ihracatında % -3,3 düşüş yaşanmaktadır. Sektörün genel ihracat içindeki payı ise %11,8'dir.

Şu bir gerçektir ki, eğer hazır giyim ve konfeksiyon ihracatı 2011 Eylül ayından sonra her zamanki artış eğiliminde olsaydı Türkiye toplam ihracatında artış oranı daha fazla olacak ve daha fazla ihracat gerçekleştirilecekti.

Getirilen ek vergiler nedeniyle Uzakdoğu'daki fiyatlardan %30-%40 daha pahalıya ürün satın almak zorunda kalan Türk perakendecilerin ve markaların uluslararası pazarlarda rekabet etme gücü çok zayıflamaktadır. Bunun sonucunda da 2023 yılında 52 milyar USD olarak hedeflenen hazır giyim ihracatının 30 milyar USD civarında gerçekleşeceği öngörülmektedir.

Perakende markaları üzerinde

Birçok markamız, ek vergiler sonrasında yurtdışı büyüme planlarını revize etmek zorunda kalmıştır. 2012 yılı için öngörülen yurtdışında 3125 mağaza hedefi, Eylül 2012 itibarıyla 2600 civarındadır. Yılın son çeyreğinde 3125 mağaza hedefine ulaşılması zor gözükmektedir. 2023 yılı için hedeflenen 20 bin yurtdışı mağaza hedefi ise, ek verginin yıllar içinde yaratacağı olumsuz etkilerle daha da güçleşmektedir.

Diğer yandan, maliyetlerin artması nedeniyle markalarımızın sermaye verimliliği de düşecektir. 100 birimle tedarik edilen ürün miktarı % 30 civarında azalacaktır. Markalarımız daha az stokla ve daha yüksek fiyatla eski cirolarını yapmaya çalışacaktır. Markalarımız, yurtiçinde ve yurtdışında rakiplerine karşı pazar kaybedeceklerdir.

Osmanbey, Laleli, Merter bölgelerinde üretim yapan, birçoğu markalaşma yolunda olan firmaların bu ek vergi uygulamasından zarar görmeleri kaçınılmazdır.

Bunun yanında, üretim açısından ithalat faaliyetlerini yoğun olarak yürüten, yurtdışı operasyonları da bulunan bazı tanınmış perakende markalarının 2012 yılı içinde yaşadıkları maddi sıkıntılar da kamuoyu gündeminde yoğun olarak yer almıştır.

Tüketiciler üzerinde

Türkiye'nin 2023'e giden yolda ekonomik büyümesinin temelinde markalı ihracat bulunmaktadır.

Yurt içinde markalı ürün satışlarının artması ile yurt dışına markalı ihracat yapılması halinde ekonomide yaratılan katma değer de daha

yüksek olacaktır. Bu ilave katma değer sayesinde ekonomik büyüme hızlanacak ve milli gelir daha büyük olacaktır. Bunun sonucunda da kişi başına düşen milli gelirin 2030 yılında 23 bin USD olacağı hesaplanmaktadır.

Ancak ne yazık ki markalı ihracatta yaşanacak olan düşüş, yaratılması beklenen ilave katma değeri olumsuz etkileyecek, 2030 için öngörülen 23 bin USD kişi başı gelir gerçekleşemeyecektir.

Öte yandan, ek vergilerin markalar üzerinde yaratacağı olumsuz etkilerin bir sonucu da ürün fiyatlarında yaşanacak artışlardır. Bu artışın hane halkı perakende harcamalarını etkilemesi kaçınılmazdır.

Böylece, 2011 yılında yüzde 35 olan hane halkı perakende harcamalarının milli gelire oranı, önümüzdeki yıllarda aynı düzeyde kalamayacaktır

ÖNERİLER

Türkiye'de olmak markalarımız için bir rekabet üstünlüğüdür, değerli bir avantajdır. Bu rekabet üstünlüğünü kaybedersek, sektörü büyütme fırsatı heba olacaktır.

Bu noktada, %3 KKDF uygulaması, firmalarımızın nakit finansman gücünü yurtiçi üreticilerin değil, yurtdışı üreticilerin lehine kullanmasına yol açmaktadır, bu da kaldırılmalıdır.

Ek vergiler kaldırılmalı, ticarete serbestlik sağlanmalıdır. Ticaret önündeki engellemeler Türkiye'nin de yolunu tıkamaktadır.

Markalar için işlemeyen dahilde işleme rejimi, kumaş ve hazır giyim açısından markalara uygun hale getirilmelidir.

● Perakende sektörüne ilişkin hukuki düzenleme ve uygulamalar

Modern perakendecilik ülkemizdeki en yeni sektörlerden biri olduğundan, sektörün gelişiminden önce çıkarılmış pek çok kanun sektörün ihtiyacını karşılamamaktadır.

Diğer yandan, sektörü düzenlemeye yönelik hukuki çalışmalar, genel olarak sektörün temsilcilerinin görüşü alınmadan yürütülmeye çalışılmakta, perakendenin farklı faaliyet alanları aynı yasal düzenleme içine yerleştirilerek farklı ihtiyaçlara tek tip çözümlerde ısrarcı olunmaktadır. Böylece, hazırlanan mevzuat, pratikte uygulanmadığı gibi sektörün önünde de engel oluşturmaktadır. Bazı hukuki düzenlemelere ilişkin görüşlerimiz aşağıda sunulmaktadır:

Alışveriş Merkezleri, Büyük Mağazalar Ve Zincir Mağazalar Kanunu Tasarısı Taslağı

Zaman zaman gündeme gelen ve perakende sektörünü düzenlemeye yönelik bu yasa tasarısının temel mantığı, gıda sektöründe ortaya çıkan ve küçük esnafın karşılaştığı düşünülen haksız rekabeti engellemektir.

Bu teze göre yapılması planlanan yasal düzenleme, gıda dışı sektörleri de kapsam içine almakta, bu nedenle küçük esnafı korumak mantığından uzaklaşıldığı görülmektedir.

Eğer amaç, gıda ile iştigal eden küçük esnafı korumak ise bu durumda söz konusu yasa çalışmasına gıda dışı perakende sektörünün de alınması doğru bir yaklaşım değildir. Düzenlemede ifade edilen ve "büyük marketler" anlamını içerdiği düşünülen büyük mağaza tanımının büyütülerek gıda dışı sektörleri de içine alması yanlıştır.

Bu düzenlemede ısrar edilmesi halinde, bugün küçük esnaf için geçerli olduğu düşünülen sıkıntılıların çok daha büyüğü perakende sektöründe faaliyet gösteren markalar açısından yaşanacak, gerek istihdam düşüşüne gerekse vergisel kayıplara yol açacak, kayıt dışı ekonomiyi arttıracak ve yabancı sermaye akışının durmasına da neden olacaktır.

Kısmi süreli (part-time) çalışanlara ilişkin sorunlar

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun geçici 12. maddesine göre, 4857 sayılı İş Kanununun 13. ve 14. maddeleri kapsamında kısmi süreli iş sözleşmesiyle çalışanların eksik günlerine ait genel sağlık sigortası primlerini 30 güne tamamlama yükümlülüğü 01.01.2012 tarihinden itibaren yürürlüğe girmiştir.

Yasal düzenlemedeki bu uygulama doğrultusunda kısmi süreli (part-time) çalışanların gelirlerinde, SGK'ya 0 ile 212,76TL arasında ek prim ödeyeceklerinden ötürü, %15-16'ya varan azalma söz konusu olmaktadır. Bundan dolayı işten ayrılma kararına yönelmektedirler.

Ayrıca, 25 yaşından küçük üniversite öğrencisi olan kısmi süreli çalışanlar, bir işyerinde kayıtlı çalıştıktan sonra anne ve babaları üzerinden sağlık hizmeti alma hakkından faydalanamamaktadırlar. İşten ayrılarak böylece anne ve babaları üzerinden sağlık yardımlarından yararlanma imkanları da olmaktadır.

İşverenler ise, her kısmi süreli çalışanı işe alırken SGK'ya kaç gün çalışacağını bildirmek zorundadır. Kısmi süreli çalışanlar her ay farklı gün ve saatlerde çalışabildikleri için önceden SGK'ya çalışma gün sayısının bildirilmesi zorunluluğu çok gerçekçi olmamaktadır.

ÖNERİLER

Kısmi süreli çalışanlar için çok sayıda bürokratik işlem ve bir gelir kaybı söz konusu olmaktadır. Bu şartlar altında kısmi süreli çalışma sisteminin bir avantajı kalmayacaktır. Özellikle sektörümüzün temel işgücünü oluşturan kısmi zamanlı çalışanların istihdamı imkansız hale gelmekte ve daha şimdiden işgücü kayıpları yaşanmaktadır.

Kısmi süreli çalışanların sağlık yardımlarını anne ve babaları üzerinden almaya devam etmelerine olanak sağlanması

uygun olacaktır. Böylece SGK'nın prim gelirleri de artacaktır.

İşverene, kısmi süreli çalışanların çalışma gün sayısını bildirme zorunluluğu ortadan kaldırılmalı veya farklılaştırılmalıdır.

Hem kısmi zamanlı çalışanların sıkıntılarını hem de işverenlerin yaşayacağı olumsuzlukları giderecek yeni bir düzenleme yapılması düşünülmelidir.

● Türk Lirası ile ticarete geçiş

Türkiye son yıllarda parlak ekonomik performansına rağmen yurtdışı kaynaklı bir volatilité ile karşı karşıya bulunmaktadır. Türkiye'deki dövize dayalı ticaret ve kiralama sistemi, piyasaların dengesini bozacak bir etkiye sahiptir.

Gıda dışı perakende sektöründe, başta hazır giyim olmak üzere, birçok girdi döviz ile fiyatlandırılmakta olup, bu derecede dolarize olan bir ekonomik ortam herkes için risk taşımaktadır. Maliyetlerin ve kiralarn döviz cinsinden olması Türkiye'de enflasyon riskini arttırarak tüketiciye de zarar vermektedir.

Borçların ve kiralarn döviz cinsinden, gelirlerin ise TL cinsinden olması perakende sektörü için açık pozisyon yaratmaktadır. Türkiye ekonomisi için ise kırılganlık riskini arttırmaktadır. Dövizle ticaret ve kiralama sistemi Türkiye'yi dış etkilere açık hale getirmektedir.

Özellikle, moda perakendecileri ve markalar hızla artan kiralalar yüzünden ilave külfetler ile karşılaşılıyor. Bu ortam markaların gelişmesini, modern perakendeye geçişi, rekabet gücünü, İstanbul'un alışveriş ve moda merkezi olma iddialarını son derece olumsuz etkilemektedir.

ÖNERİLER

Kiralarn TL'ye dönüştürecek hukuki düzenleme yapılmalıdır. Bu noktada, TL'ye dönüşümde önemli bir araç olarak gördüğümüz ve 01.07.2012 tarihinde yürürlüğe giren Borçlar Kanunu'nun yabancı para cinsinden kira sözleşmelerinde 5 yıl süreyle artış yapılamayacağına dair hükmünün yürürlüğü, 6217 sayılı yasa ile 2020 yılına kadar ertelenmiştir.

Sadece kiracısı ticaret şirketi veya tüccar kişi olan sözleşmeleri etkileyen bu ertelemeye ilişkin düzenlemenin iptal edilerek Borçlar Kanunu'nun bu maddesine hemen yürürlük kazandırılması büyük önemdedir. Döviz ile kiralama bazen kiraya verenleri bazen kiracıları olumsuz etkilemektedir. En

önemli sorun da döviz yükümlülüklerini bütçelemeye çalışan firmaların yanılmasıdır. İşte, bir nevi bir kumar oyunu gibi olan bu sistemin değişmesinin ve TL'ye yumuşak geçişin bir yolu da dövizle kiralamaya engel olabilmektir.

Bankacılık sektöründe gerekli mevzuat düzenlemeleri yapılarak AVM yatırımcısı TL ile fonlanma olanağına kavuşmalı ve dövize bağımlı olmaktan çıkarılmaktadır.

Türkiye mümkün olan her noktada TL kullanmak için sefer olmalı ve seferber edilmelidir.

● Yurtdışı yatırımlara sağlanan desteklerin ve ihracat desteklerinin arttırılması

Markalarımız son yıllarda giderek artan oranda yurtdışı yatırıma ve yurtdışı mağazacılığa yönelmektedir. Gerek yurtiçi gerekse de yurtdışı işbirliği ve yatırım olanaklarının artmasıyla markalarımız, uluslararası arenada güçlü rakiplerle karşı karşıya kalmaktadır.

Türk markalarına daha avantajlı koşullar yaratmak üzere devlet tarafından sağlanan teşviklere her zaman ihtiyaç duyulmaktadır. Artık Türk perakende sektörü yurtiçinde olduğu kadar yurtdışında da faaliyet göstermektedir ve güçlü yasal ve ticari altyapıya yurtdışında da ihtiyaç duymaktadır.

Yurtdışına açılan Türk markalarının önemli bir bölümü hazır giyim ve konfeksiyon sektöründe faaliyet gösterdiklerinden, yurtdışı teşviklerin ciddi bir bölümü de bu sektörleri de yakından ilgilendiren özellikler taşımaktadır.

ÖNERİLER

Yurt dışında markalı, toptan ve perakende satış faaliyetlerinde bulunan şirketlere yönelik destek programlarının geliştirilmesi

Devlet yardımları kapsamında sağlanan tüm destekler ile özellikle Turquality ve marka destek programı kapsamındaki ödemelerin daha hızlı ve harcamalar ile birlikte yapılması.

Eximbank desteklerinin güçlendirilmesi; bu kapsamda, mini-mum kredi tutarı, borç/özkaynak oranı, kredi tutarının yatırma oranı, teminat koşulları gibi hususların revize edilmesi.

Dahilde işleme rejimi uygulamalarında iyileştirmeler ile gümrük yönetmeliğinde değişiklik yapılması

İhracat performansına dayalı olarak belirli oranda girdi ithalatında her türlü vergi, resim, harç ve korunma önleminde muafiyet hakkı tanınması

Devlet destekleri kapsamında alınan yardımların kurumlar vergisi matrahından muaf tutulması

Türkiye’de üretilmeyen hammadde ve ara mamul malların ithalatında (ihracat veya yurtiçi satış amaçlı üretimde kullanılan) KKDF alınmaması ve kati ithalat ile getirilen ara mamullerin yurtiçinden alınarak ihracat amaçlı üretimde kullanılması halinde KKDF iadesi yapılması.

● Karar verici konumdaki bürokraside, perakende sektörünün yanlış algılanması

- Modern perakende sektörünün ekonominin gelişimindeki önemli yeri bürokraside tam olarak anlaşılammaktadır; oysaki sektörümüz ekonominin barometresidir.
- Perakende sektörü sorunları tartışılırken yanlış anlaşıldığını düşündüğümüz “perakende”, “AVM”, “büyük mağazacılık” vb. tanımların açıkça belirlenmesinde yarar bulunmaktadır.
- Bürokrasinin, farklı sektörlerden ve kurumlardan gelen temsilcilerin, anlamı üzerinde mutabakata varılan kavramlarla konuyu tartışmaları sağlarsa hem perakendenin önemi daha iyi ortaya çıkar hem de daha verimli tartışmalar yapılabilir.

● Sektördeki istihdamın mesleki yapısına ilişkin sorunlar

Perakende sektörü yarattığı önemli istihdamla Türkiye’nin önde gelen sektörlerindedir.

2011 yılı sonu itibarıyla modern ve geleneksel perakendede toplam 3,5 milyondan fazla kişi çalışmaktadır ve istihdam ihtiyacı her yıl artmaktadır. Bu rakamın 2014 yılı sonunda 4,5 milyon kişiye ulaşması beklenmektedir.

Bu büyüklükte bir sektörün istihdama ilişkin bazı sorunları da bulunmaktadır.

Sektörde konsinye satış elemanı olarak çalışan elemanların yaptığı işler bugüne kadar doğru biçimde tanımlanmamıştır ve doğru biçimde yasa maddelerine girmemiştir. “Department store” olarak adlandırılan çok katlı mağazalarda görev alan diğer markaların satış elemanları, tanım ayrı yapılmadığı için zimnen taşeron olarak değerlendirilmişlerdir.

Sektörde istihdam edilecek yeterli yetişmiş insan kaynağı bulunmamaktadır.

Perakende sektöründeki meslek standartları belirgin değildir.

Perakende / hizmet sektörü çalışanları bu sektöre geçici iş olarak bakmaktadır.

ÖNERİLER

Konsinye satış elemanları, satış destek elemanı statüsünde yer alarak iş yasasında ve yönetmelikte doğru tanımlar içinde ve kendine özgü maddelerde yerini almalıdır.

Perakendecilik eğitimi veren meslek liseleri güçlendirilmeli, çıraklık eğitim okulları, meslek yüksekokulları ve üniversitelerde ilgili fakültelerde bölümler açılmalıdır.

Çıraklık eğitimi konusunda muhtelif sektör ve branşlarda ihtiyaç tespiti içine moda perakende şirketlerinin perakende ticaret, lojistik-depo, modelhane ve dikimhane branşlarının

alınması sağlanmalıdır.

Çıraklık eğitimi konusunda muhtelif sektör ve branşlarda ihtiyacı il seviyesinde tespitinde, modern perakende sektörünün var olduğu veya gelişmekte olduğu iller de kapsam içine alınmalıdır.

Çırakların ücret ve sosyal güvenlik primi ödemelerinde firmalara destek olacak uygulamalar yürürlüğe konulmalıdır.

Meslek standartları belirginleştirilmeli, bu sayede çalışanların perakendeciliği bir meslek olarak görmeleri sağlanmalı,

Onuncu Kalkınma Planı Toplantıları – 24-25 Eylül, 12 Kasım 2012 (Kalkınma Bakanlığı) / Ankara

Yarı Hızlı Tüketim Malları Çalışma Grubu Toplantısı– 17 Ekim 2012 / BMD

T.C. Kalkınma Bakanlığı koordinatörlüğünde yürütülmekte olan Onuncu Kalkınma Planı hazırlık çalışmaları kapsamında 24-25 Eylül ve 12 Kasım 2012 tarihlerinde Ankara’da toplantılar yapıldı. 2014-2018 dönemini kapsayacak olan Onuncu Kalkınma Planı toplantıları “arama konferansı” formatında yapıldı.

Toplantılar için Bakanlıkça, 46 özel ihtisas komisyonu (ÖİK), 20 çalışma grubu (ÇG) oluşturuldu. Bu kapsamda BMD, perakende sektörünün de içinde yer aldığı Ticaret Hizmetlerinin Geliştirilmesi Özel İhtisas Komisyonu’nda görev almaktadır. BMD temsilcisi Genel Sekreter Ekrem UTKU ve markalarımız, “Yarı Hızlı Tüketim Malları, Moda-Marka, Hazır Giyim Alt Komitesinde çalıştılar.

Araştırma konferansı formatındaki toplantıyı TEPAV (Türkiye Ekonomi Politikaları Araştırma Vakfı) analistleri ve araştırma kadrosu yönetti. Ticaret Hizmetlerinin Geliştirilmesi ÖİK, bir bölümü aşağıdaki verilen kurum ve şirket temsilcilerinden oluşmaktadır:

Kalkınma Bakanlığı, Ticaret Bakanlığı, Rekabet Kurumu, Ekonomi Bakanlığı, Gıda, Tarım ve Hayvancılık Bakanlığı, Sanayi Bakanlığı, Çalışma Bakanlığı, Çevre Bakanlığı, TÜİK, Bilgi Teknolojileri ve İletişim Kurumu, Gelir İdaresi, TOBB, TESK, Bankalar Birliği, AMPD, AYD, TPF, Tüketici Dernekleri Fed., Tüketici Örgütleri Fed., GİMAT, Otomotiv Distribütörleri Der., İPSOS, PwC, BKM, Nielsen, BİM, PERDER, GİMAT, TeknoSA, Ebay, Paypal, İTO, Koçtaş, Migros, JLL, Soysal

BMD’nin etkin bir biçimde yer aldığı çalışmalarda, moda-marka sektörünün 2023 vizyonu BMD katkılarıyla ve verileriyle belirlendi, sorunlar dile getirildi ve bu sorunlara ilişkin çözüm yolları önerildi. İlki Ankara’da 24-25 Eylül’de yapılan Alt Komite toplantısı, daha verimli bir sonuç almak amacıyla, BMD’nin girişimleriyle 17 Ekim’de İstanbul’da tekrarlandı.

Ticaret Hizmetlerinin Geliştirilmesi Özel İhtisas Komisyonu raporunda, uzun vadeli hedefler (2023 Vizyonu vb.), Onuncu Plan (2018 yılı) hedefleri, hedeflere yönelik temel amaç ve politikalar, bu amaç ve politikalara dönük eylemler ve uygulama stratejileri konularına özel bir önem verilmektedir. Kalkınma Planı hazırlık toplantıları, 2014-2018 Kalkınma Planı’nda perakende sektörünün alacağı yer bakımından önemli bir çalışmadır.

Tüm katılımcıların yer aldığı ilk gün ilk oturumda konu hakkında genel görüşler ifade edildi. Oturumun devamında "2023'te nasıl bir sektör hayal ediyoruz?" sorusuna katılımcılardan yanıtlar alındı.

Bu kapsamda BMD Genel Sekreteri Ekrem UTKU, bu soruya yanıt olarak aşağıdaki görüşleri dile getirdi:

1. 2023 ilk hedef olmak üzere, 2030'da markalı ekonomiye dönüşümü sağlamış bir Türkiye;
2. 2023'te gıda dışı modern perakendenin payının önce %78'e, devamında 2030'da %85'e ulaşması;
3. 2025'te 18.845 USD olarak hesaplanan kişi başı ulusal gelirin, markalı ekonomiye dönüşüm sayesinde 22.165 USD'ye yükselmesi;
4. Yurtdışında Türk markalarına ait 20 bin mağaza;
5. Uluslararası marka olmuş en az 10 Türk markası.

2023 vizyonunun ortaya konulmasının ardından ÖİK kapsamı dahilinde 4 çalışma grubu belirlenmiştir: Hızlı Tüketim Malları, Yarı Hızlı Tüketim Malları (Moda, Hazır Giyim), Dayanıklı Tüketim Malları (Elektronik-Yapı Marketleri, Otomotiv), E-ticaret

BMD'nin de içinde yer aldığı Yarı Hızlı Tüketim Malları (Moda, Hazır Giyim) çalışma grubunda katılımcıların belirlediği sektörün 2023 vizyonu, sektörün öncelikli sorun alanları ve bu sorunlara ilişkin çözümler aşağıda yer almaktadır:

2023 Vizyonu

- Anadolu'daki AVM sayısı daha da artacak
- Türk markaları önem kazanacak
- Hong Kong benzeri küçük ticaret merkezleri oluşacak
- %40 olan modern ticaretin payı %85'e ulaşacak
- Türk markalarının yurt dışında mağaza sayısı 20 bine ulaşacak

Sorunlar

- **Taklit ürünler, markalar. Türk Patent Enstitüsü'nün bunlara izin vermesi, piyasada gözetim ve denetim eksikliği (kalitesiz ürünlerin Türkiye'ye girmesine izin verilmesi), kayıtdışılık (satışlar ve istihdam)**

Piyasada denetim eksikliğinden dolayı, düşük kaliteli ürünler Türkiye'ye girmektedir. Bunlara yönelik yaptırımlar yeterli değildir. Gümrüklerde etkin kontrol olmalıdır. Ürün etiketinde ayrıntılı bilgili olmalıdır. Vergi yükünü azaltılması gerekmektedir. Kayıtdışılığı engellenmesi için kredi/banka kartları kullanımını teşvik edilmelidir.

• Sektörde veri eksikliği

Kaynağı belli olmayan veriler piyasada dolaşmaktadır. Yurt dışı kaynaklı kuruluşlarda veri varken yurt içindeki bir kurum bu verilere ulaşamamaktadır. Firmalar veri paylaşmada isteksiz davranmaktadır. Bireylerden toplanan tüketim verileri tam değil, kişiler de isteksiz davranmaktadır. Devlet kontrolünde online olarak belli verilerin girilmesi istenilebilir. Veri paylaşımının öneminin hem firmalar hem de tüketiciler için olması için STK'ların bilinç sağlaması gerekmektedir.

• Nitelikli personel eksikliği (satış elemanı, yönetici)

Nitelikli elemanın maliyeti yüksek bu nedenle firmalar zorlanmaktadır. Hizmet içi eğitim yeterli değildir. Kariyer planlamada eksiklik vardır. Üniversitelerle görüşülerek, perakende sektörüne yönelik lisans programı olmasa bile seçmeli dersler konulmalıdır. İŞKUR'lar ile yapılan iş birlikleri önem taşımaktadır.

• Hazır giyim ve tekstil ithalatına getirilen ek vergiler sonucunda (hammadde, nihai ürün) ihracat azaldı

Yurt içindeki üreticileri korumak için yapılmıştır. Ancak müşterilerin genellikle yurtdışından alışveriş yapmaları, paranın tamamının yurtdışına çıkmasına sebep olmaktadır. İhracat yapan firmaların tüm girdilerinde artış olmuştur. 2023'teki 20 bin yurtdışı mağaza sayısı hedefi olumsuz etkilenecektir. Yurtdışında büyüme de olumsuz etkilenecektir. Ürün fiyatlarındaki artış tüketicinin satın alma gücünü düşürecektir. Ek vergiler kaldırılmalı ya da düşürülmelidir. Türk üreticilerine finansman desteği sağlanmalıdır. Vadeli ithalattan alınan KKDF vergisi kaldırılmalıdır. DİR rejimi markalar açısından uygulanabilir hale getirilmelidir. Türkiye'de üretilmeyen ürünler ek vergi tebliğinin dışına çıkarılmalıdır.

• Perakende sektörü yasa (büyük mağazalar yasa tasarı)ı

Küçük esnafı koruma amaçlı yapılan/yapılacak yasa tasarılarının içeriğinde gıda ve gıda dışı sektörler ayrılmalıdır. Tüketiciyi aldatıcı indirim kampanyalarının bulunması, perakendenin alt yapı sorunu, büyük marketlerin her şeyi satması, denetim ve gözetim eksikliği gibi konular önemli sorunlardır. Bunlara yeni oluşturulacak perakende kanunda yer verilmelidir. Temel hedef firmalar arasındaki haksız rekabetin ve tüketicinin aldatılmasının önüne geçmektir. Perakendenin alt yapısını düzenlemeye yönelik çalışmalar yapılması, gıda dışı üretim yapan firmanın üst firma içerisindeki etiketlerinde yer almasının önüne geçmek, otopark sorununa daha mantıklı çözümler getirilerek düzenlemek, çalışma saatlerinin sadece yetkili firmalar tarafından belirlenmesi, lüzumsuz yatırımların önüne geçmek ve sektör ayrımını iyi gözetmek gerekmektedir.

• Perakende sektörü yasa (büyük mağazalar yasa tasarı)ı

Perakendenin yasal altyapısının düzenlenmesine ilişkin olarak "zincir mağazalar, AVM'ler ve büyük mağazacılık" başlıklı bir yasanın hazırlıklı uzun yıllardır yürütülmektedir. Temelde, tek başına perakendenin düzen altına alınmasını sağlayacak bir yasaya gerek bulunmamaktadır. Borçlar Kanunu, Türk Ticaret Kanunu vb. yasal düzenlemeler zaten perakende ticaret hayatını da düzenleyen hükümler içermektedir. Ancak böyle bir yasa mutlaka çıkarılacaksa, küçük esnafı koruma amaçlı yapılan/yapılacak yasa tasarılarının içeriğinde gıda ve gıda dışı sektörler ayrılmalıdır. Böyle bir yasa asıl olarak tüketiciyi korumaya yönelik bir düzenleme yer alabilir. Temel hedef firmalar arasındaki haksız rekabetin ve tüketicinin aldatılmasının önüne geçmektir. Perakendenin alt yapısını düzenlemeye yönelik çalışmalar yapılması, gıda dışı üretim yapan firmanın üst firma içerisindeki etiketlerinde yer almasının önüne geçmek, otopark sorununa daha mantıklı çözümler getirilerek düzenlemek, çalışma saatlerinin sadece yetkili firmalar tarafından belirlenmesi, lüzumsuz yatırımların önüne geçmek ve sektör ayrımını iyi gözetmek gerekmektedir.

• Bürokraside ve kamuoyunda sektörün tanım sorunu

Sektörün tam olarak tanınmadığı ve bilinmediği, bu nedenle perakende tanımının yapılması, mağaza, AVM nedir gibi tanımların net olması gerekmektedir. STK'lara bu konuda kamu ile birlikte çalışılması gerekmektedir. Perakende tanımların eksik olması, devlet teşviklerinde perakendenin yer almamasına sebep olmaktadır.

• Türk markalarına ihracat desteklerinin iyileştirilmesi

Perakende markalarının ihracat destekleri yeterli değildir. Perakende markalarının ihracat desteklerinin çeşitlendirilmesi ve geliştirilmesi, Türk markası olmak şartıyla perakendelerden yararlanılması, tasarımla ilgili desteklerin verilmesi gerekmektedir. Veri eksikliğini gidermeye yönelik teşviklerin olması, ihracatın zenginleştirilmesi iyileştirmeye yönelik teşviklerin yer alması, Turquality alacaklarının zamanında ödenmesi, Eximbank desteklerinin koşullarının iyileştirilmesi sektörün gelişimi açısından gereklidir.

10.KALKINMA PLANI

TİCARET HİZMETLERİNİN GELİŞTİRİLMESİ ÖZEL İHTİSAS KOMİSYONU TASLAK RAPOR İÇİN BMD ÖNERİLERİ

1.TÜRKİYE'DE PERAKENDE TİCARET (PAZAR) BÜYÜKLÜĞÜ

Türkiye'de perakende ticaretin (pazarın) büyüklüğünü perakende harcamalar oluşturmaktadır. Yukarıda sınıflandırılarak tanımı yapılmış perakende ticarete konu olan harcamalar toplam perakende ticaret veya pazar büyüklüğünü vermektedir. Türkiye İstatistik Kurumu'nun harcamalar yöntemiyle milli gelir hesaplamaları ile hane halkı tüketim harcamaları anketlerinde perakende harcamalara ilişkin veriler yayınlanmaktadır. NACE 2 sınıflamasında yer alan ve TÜİK tarafında verileri yayınlanan perakende harcama büyüklükleri aşağıda sunulmaktadır.

Buna göre perakende harcamalar 2003 yılından itibaren genişlemeye başlamış, 2003 yılında 120.3 milyar dolar iken 2005 yılında 180.2 milyar dolara, 2008 yılında ise 248.1 milyar dolara ulaşmıştır. 2009 yılında ise ekonomik daralma ile birlikte 207.7 milyar dolara inmiştir. Perakende pazarı 2010 yılında 250.9, 2011 yılında ise 266.6 milyar dolar olmuştur. 2012 yılında ise 270.0 milyar dolar olacağı öngörülmektedir.

Perakende pazar modern (organize) pazar ve geleneksel pazar olarak ikiye ayrılmaktadır. Türkiye'de modern pazar 2003 yılından itibaren genişleme göstermektedir. Modern perakende pazarın payı 2005 yılında yüzde 30 iken 2011 yılında yüzde 43'e yükselmiştir. 2012 yılında ise yüzde 44'e yükseldiği öngörülmektedir. Modern perakende pazarın toplam perakende pazar içinde aldığı payı itibari ile büyüklüğü de 2005 yılında 54.7 milyar dolar iken 2011 yılında 114.6 milyar dolara ulaşmıştır. 2012 yılında 119.0 milyar dolar olacağı öngörülmektedir. Modern perakende pazar payının genişleme potansiyeline bağlı olarak mutlak büyüklük açısından da önemli bir potansiyel olduğu görülmektedir.

Perakende pazar içinde gıda ve gıda dışı perakende pazar olmak üzere bir diğer ayırım daha bulunmaktadır. Bu pazarların büyüklüğünü de gıda ve gıda dışı harcamalar büyüklükleri oluşturmaktadır. 2011 yılı itibari ile gıda dışı pazarın payı 46.5 ve büyüklüğü 125.5 milyar dolardır. Gıda dışı pazarın 57'si modern perakende pazar niteliğindedir. Gıda dışı modern perakende pazar büyüklüğü ise 70 milyar dolardır. 2012 yılında gıda dışı modern perakende pazar 75 milyar dolar olarak öngörülmektedir.

2. PERAKENDE TİCARET (PAZAR) BÜYÜKLÜĞÜ ÖNGÖRÜLERİ

2030 yılına kadar uzun vadeli dönem için perakende harcamalar ve gıda dışı perakende harcamalar için aşağıdaki varsayımlara dayalı öngörülerde bulunulmaktadır.

Milli Gelir ve Büyüme; Türkiye yıllık ortalama yüzde 5 büyüme hızı varsayımı ile 2030 yılında toplam 2.08 trilyon dolarlık bir milli gelire ve 23.060 dolarlık kişi başı milli gelire ulaşmaktadır.

Perakende Harcamalar-Ticaret ve Pazar Büyüklüğü; Hane halklarının perakende harcamaları perakende ticaret (Pazar) büyüklüğünü oluşturmaktadır. 2011 yılında hane halkı perakende harcamalarının milli gelire oranı yüzde 35 olup bu oran 2030 yılına kadar değiştirilmeden korunmaktadır. Buna göre perakende harcamalar veya pazar büyüklüğü 2011 yılında 266 milyar dolar iken 2030 yılında 728 milyar dolara yükselmektedir.

Gıda Dışı Perakende Pazar; Gıda dışı pazarın toplam perakende pazar içindeki payı 2011 yılında yüzde 46.3 ve büyüklüğü 123 milyar dolardır. 2030 yılına kadar kişi başı gelirdeki artışa bağlı olarak gıda dışı pazarın payının artarak yüzde 55'e yükseleceği ve 400 milyar dolar büyüklüğe ulaşacağı öngörülmektedir.

Gıda Dışı Modern (Organize) Pazar; Gıda dışı modern perakende pazarın gıda dışı toplam pazar içindeki payı 2011 yılında yüzde 57 ve büyüklüğü 70 milyar dolardır. Bu payın marka ekonomisine geçiş ve markaların payının artacağı varsayımı ile 2030 yılında yüzde 85'e çıkacağı ve modern pazar büyüklüğünün 340 milyar dolar olacağı varsayılmaktadır.

3. PERAKENDECİ-TEDARİKÇİ İLİŞKİLERİ

Perakende sektöründe veya pazarında gıda dışı perakende pazarı iki alt büyük gruptan birini oluşturmaktadır. Gıda dışı perakende pazarı yarı hızlı tüketim ürünleri ile dayanıklı tüketim ürünlerinden oluşmaktadır. Yarı hızlı tüketim ürünleri daha çok moda perakendesinde yer alan hazır giyim, ayakkabı, deri ürünleri, aksesuar, kişisel bakım ürünleri vb gibi ürünleri kapsamaktadır. Bu itibarla yarı hızlı tüketim ürünleri ile moda perakendesini ürünleri aynı ürünü ifade etmektedir. Bundan sonra yapılan isimlendirmeler bu çerçevede anlaşılmalıdır.

Perakende sektöründe gıda dışı pazarın önemli bir bölümünü yarı hızlı tüketim ürünleri oluşturmaktadır. Yarı hızlı tüketim ürünlerinin tedarik eğilimlerinde ve tedarikçiler (ve üreticiler) ile olan ilişkilerde önemli gelişmeler ve dönüşümler yaşanmaktadır.

Bu gelişme ve dönüşümü ortaya çıkaran temel unsurlar; tüketicilerin yeni eğilimleri, uluslar arası nitelik kazanan rekabet ortamı ile perakende şirketlerinin bu yeni rekabet ortamına uyum sağlamak ve rekabet gücünü arttırmak için uyguladığı yeni politikalarıdır.

Yarı hızlı tüketim ürünleri içinde yer alan moda perakendesinde "hızlı moda" eğilimi ve bu eğilimi oluşturan unsurlar belirleyici olmaktadır. Hızlı moda eğilimi ile daha geniş bir tüketici kitlesine (yeni ve genişleyen orta sınıf) erişilebilir moda perakendesini ürünleri sunulmaktadır. Çok sayıda koleksiyonlar, sürekli değişen ve yenilenen ürün grupları, moda perakendesini şirketlerin tüketiciler için yarattıkları farklı markalar, sayısı artan sezonlar gibi unsurlar yarı hızlı tüketim ürünü satan moda perakendecilerin tedarik eğilimlerini de değiştirmektedir.

Moda perakendesini öncelikle daha hızlı, daha sık, daha küçük miktarlarda ürün tedarikine yönelmektedir. Tedarikçiler çeşitlenmektedir. Ulusal ve uluslar arası tedarikçiler arasındaki fark ortadan kalkmaktadır. Rekabetçi, kaliteli, uygun zamanda, uygun fiyatla ürün tedariki en kritik unsur haline gelmektedir. Tedarikte ürün niteliğini, tasarımları, koleksiyonları ve benzeri unsurları moda perakendecisi konumundaki alıcı firmalar belirlemekte ve buna uygun ürün tedarikine gidilmektedir. Ancak bu unsurlar için tedarikçilerin de destek ve katkılar alınabilmektedir.

Ürün nitelikleri, tasarımlar, koleksiyonları ve benzerleri iki-üç (6-9 ay) sezon önceden belirlenmekte, tedarik ilişkileri bir -iki (3-6 ay) sezon önceden kurulmakta, ürün tedariki ve sevkiyatı sezon öncesi ve sezon içlerinde yapılmaktadır

Moda perakendecileri açısından hız ve zamanında teslim ile ürünlerin başta mağazalar olmak üzere perakende kanallarına zamanında ve yeterince ulaştırılması büyük önem taşımaktadır.

Moda perakendecileri çok sayıda ürün tedarikine gitmektedir. Bu nedenle her ürün grubu için en az bir veya birden fazla yerli/yabancı tedarikçi ile çalışılması gerekebilmektedir.

Moda perakendecileri ürün tedariklerini bir kaç kanaldan gerçekleştirmektedir;

a. Firma içinden tedarik; ürünlerin firmanın kendi bünyesinde veya grup içinde yer alan üretici firma tarafından üretilmesi. Bu yöntemle ürünlerin tamamı veya bir bölümü içeriden tedarik edilebilmektedir.

b. Yurtiçinden kesin satın almalar; ürünler istenilen kalite, tasarım ve tipte yurtiçindeki üreticilerde üretilerek kesin satın alma yöntemi ile tedarik edilmektedir.

c. Yurtiçinden konsinye tedariki; ürünler istenilen kalite, tasarım ve tipte yurtiçindeki üreticilerden konsinye yöntemi ile tedarik edilmektedir. Bu yöntemde üreticiler ile yapılan anlaşmalara bağlı olarak ürünlerin satılması halinde ödeme yapılması (kesin satın alma dönüşmesi) şeklinde tedarike gidilmektedir.

d. Yurtdışından kesin satın almalar; rekabet koşulları moda perakendecilerini yurtdışından da kesin satın almalar yöntemi ile tedarike yönlendirmektedir.

Sezon önceleri yapılan satın alma anlaşmaları ile çoğunlukla akreditif açılarak yurtdışı üreticilerden de ürün tedarik edilmektedir.

Özellikle yabancı rakiplerin yurt dışından tedariklerinin Türkiye pazarında yarattığı rekabet baskısı nedeniyle yurtdışında tedarikin önemi artmaktadır.

e. Yurtdışı mağaza ve satış kanalları için içeriden, yurtiçinden ve yurtdışından tedarik; moda perakendesi şirketleri/markaları yurtdışında kendi açtıkları mağazalar veya diğer perakende kanalları için mal ihtiyacını kendi içinde üretim, yurtiçinden tedarik veya yurtdışından tedarik yöntemleri ile karşılamaktadırlar. Koşullara göre mal dağıtımı doğrudan yurtdışı satış noktalarına gerçekleştirilmekte veya yurtiçinde millileştikten sonra dağıtım yapılabilir. Perakende satış noktası oluşturulan ülkelerin ithalat rejimi ve gümrük vergisi uygulamaları tedarik kanallarını ve dağıtım şekillerini etkilemektedir.

4. MODA PERAKENDECİLERİ İLE TOPTANCI VE ALIM OFİSİ İLİŞKİLERİ

Moda perakendesinde yaşanan gelişmeler hızlı mal tedarikini ve hızlı dağıtımı gerektirmektedir. Artan rekabet aynı zamanda kar marjlarını azaltmakta ve stok tutma hızlarını düşürmektedir. Bu nedenle moda perakende şirketleri toptancı ve benzeri aracılara aradan çıkarmakta ve doğrudan üretici ve tedarikçiler ile ilişkiye girerek azami 4-6 hafta içinde ürünlerini mağazalarına/perakende satış noktalarına taşımayı hedeflemektedir. Moda perakendecileri ile toptancılar arasında ilişkiler en aza inmektedir. Böylece toptancı kar marjı aradan çıkarılmaktadır.

Bir perakende mağazasının giriş bölümü

Bunun yerine aracı alım ofislerinin etkili oldukları görülmektedir. Aracı alım ofisleri yerli-yabancı üreticiler/tedarikçiler ile markaları/moda perakendecilerini buluşturmaktadır. Ancak markalar/moda perakendecileri çoğunlukla kendi alım ofisleri veya alım organizasyonlarını kullanmaktadır. Bununla birlikte aracı alım ofisleri alternatif olanaklar sunabilmektedir.

Bir perakende mağazasının giriş bölümü

5. PERAKENDECİ-LOJİSTİK İLİŞKİLERİ

Moda perakendeci şirketlerinin lojistik faaliyetleri ve lojistik sektörü ile ilişkileri rekabet gücü açısından giderek artan bir önem taşımaktadır.

Bir perakende mağazasının giriş bölümü

Moda perakende şirketleri için hızlı tedarik, hızlı sevkiyat, hızlı dağıtım ve hızlı ürün yerleştirme-rotasyon rekabette kritik unsur haline gelmektedir.

Bir perakende mağazasının giriş bölümü

Moda perakende şirketleri yeni tüketim eğilimleri ve yeni rekabet koşulları karşısında kritik hale gelen yukarıdaki unsurların yönetiminde lojistik faaliyetlerini geliştirmekte veya lojistik şirketleri ile kapsamlı işbirliklerine yönelmektedirler.

Bir perakende mağazasının giriş bölümü

Moda perakende şirketleri üretimlerin bir bölümünü veya tamamını kendi içlerinde yapıyorlarsa ve tedariki bu yolla karşılıyorsa lojistik faaliyetleri üretim girdilerinin tedariki aşamasından başlamaktadır.

Bir perakende mağazasının giriş bölümü

Ürünlerin kendi içinde, yurtiçinden veya yurtdışından tedarik edilmesi hallerinde ürün kalite kontrolü, ürün sınıflandırma, ürünleri raflara/sunuma hazır hale getirme, (etiket, askı vb.) ürün dağıtımı ve mağazalar ile diğer perakende satış kanallarına ulaştırılması süreçlerinde etkin lojistik hizmetlere ihtiyaç duyulmakta ve kullanılmaktadır.

Bir perakende mağazasının giriş bölümü

Çok sayıda tedarikçi ile çok sayıda mağaza ve satış noktası arasındaki ürün tedariki ve akışı etkin bir lojistik yönetimini gerektirmektedir. Bu aşamada moda perakendesi şirketleri çoğunlukla kendi bünyelerindeki depolarını kullandıkları gibi lojistik firmaların depolarından da faydalanılmaktadır.

Bir perakende mağazasının giriş bölümü

Lojistik hizmetleri ürün kalite kontrolünden ürünlerin tedarik ve dağıtımına, ürünlerin perakende satış kanallarında raflara yerleştirilmesinden kanallar arası rotasyona ve sezon sonu indirim mağazalarına/depolara taşınmasına kadar olan uzun bir süreci kapsamaktadır.

Bir perakende mağazasının giriş bölümü

Moda perakende şirketleri lojistik faaliyetlerinin tamamını kendi içinde yerine getirebildikleri gibi kısmen veya tamamen lojistik firmalarından da bu hizmetleri alabilmektedir.

Bir perakende mağazasının giriş bölümü

Yurtdışı mağazalar ve e-ticaret ile gerçekleştirilen satış faaliyetlerinde de lojistik büyük önem taşımaktadır

Bir perakende mağazasının giriş bölümü

Bu itibarla moda perakende şirketleri için lojistik faaliyetleri ve yönetimi rekabet gücü açısından kritik unsur olarak görülmeye başlanmıştır. Türkiye genelinde lojistik altyapısı, lojistik hizmetlerinin kalitesi, lojistik şirketlerin varlığı, moda perakendesi alanında

Bir perakende mağazasının giriş bölümü

lojistik şirketlerin tecrübesi ile uygun depolama alanları ve ulaştırma ağları ile olanaklarının varlığı ve etkin gümrük hizmetleri moda perakendesinin rekabet gücü için gerekli görülmektedir.

Bir perakende mağazasının giriş bölümü

6. YURTDIŞI PERAKENDE PAZAR KANALLARI, MAĞAZALAŞMA VE MAĞAZALAŞMANIN EKONOMİYE KATKISI

Yurtdışı Perakende Pazar Kanalları Ve Mağazalaşma

Moda perakendesi sektöründe yer alan şirketler/markalar yurtiçinde ve yurtdışında modern perakende satış kanallarını kullanmaktadır. Modern perakende satış kanallarını bireysel mağazalar ve çok katlı mağazalar oluşturmaktadır. Moda perakende şirketleri yurtiçi ve yurtdışında mağaza zincirleri oluşturmakta ve çok katlı mağazalar içinde yer almaktadır. Bu kanalların varlığı modern perakende pazarnının da genişlemesini sağlamaktadır.

Bir perakende mağazasının giriş bölümü

Moda perakende şirketleri/markaları yurtiçinde olduğu gibi yurtdışında da pazara girişlerini ve genişlemelerini modern perakende kanallarını oluşturan mağazalar açarak ve/veya çok katlı mağazalar içinde yer alarak gerçekleştirilmektedir.

Bir perakende mağazasının giriş bölümü

Moda perakendesi şirketlerin/markaların yurtdışına girişi ve genişlemesi ve böylece yurtdışına markalı satış/ihracatın gerçekleştirilmesi için modern perakende satış kanalları dışında seçenek bulunmamaktadır.

Bir perakende mağazasının giriş bölümü

Yurtdışında Mağazalaşma Ve Yaratılan Katma Değer

Moda perakende şirketleri/markalarının yurtdışında modern perakende satış kanalları kurarak veya içinde yer alarak gerçekleştirdikleri satışlar/ihracat da çok daha yüksek katma değer yaratmaktadır.

Bir perakende mağazasının giriş bölümü

Türk moda perakende şirketleri/markaları için de aynıısı söz konusudur ve yurt dışında kurulan/yer alınan modern perakende kanallarında yapılan markalı satışlar/markalı ihracat çok daha yüksek katma değer sağlamaktadır.

Bir perakende mağazasının giriş bölümü

Yaratılan yüksek katma değerın kaynağını markalı ürün satışı/ihracatı yapabilme olanağı oluşturmaktadır. Bunu moda perakendesinde yer alan hazır giyim sektörü markaları için örneklendirmek yerinde ve faydalı olacaktır.

Bir perakende mağazasının giriş bölümü

Hazır giyim sektöründe yabancı markalar için üretilerek satılan ve 12-15 dolar arasında ihraç fiyatı olan bir ürünün yurtdışında Türk markası olarak mağazada satılması halinde satış fiyatı 45-50 dolar olabilmektedir. Aradaki fark markalı satışın/ihracatın yarattığı katma değeri oluşturmaktadır.

Bir perakende mağazasının giriş bölümü

Yurtdışında Türk markalarının satışı ile bu ilave katma değerın yaratılması/kazanılması ise ancak yurtdışında mağazalaşma veya çok katlı mağazalar içinde yer alınması halinde mümkün olabilmektedir. Bu itibarla yurt dışında mağazalar açılması ilave ve yüksek katma değer yaratılmasının gerekli koşulu olmaktadır.

Bir perakende mağazasının giriş bölümü

Hazır giyim moda perakendesinde yer alan orta/orta üst segment bir marka ortalama 200 m2 büyüklüğündeki bir yurtdışı mağazada 1.5 milyon dolar ciroya ulaşabilmektedir.

Bir perakende mağazasının giriş bölümü

Bu ciro üzerinden elde edilen katma değer iki şekilde oluşmaktadır. İlki satılan ürünlerin Türkiye'den tedarik edilmesi halinde ihraç fiyatlarının daha yüksek olması (yabancı markalara satış fiyatının en az 2 katı) ile elde edilen katma değerdir. Bu Türkiye'de üretilen ürünlerin daha yüksek fiyatlarla ihraç edilebilmesi ile elde edilen ilave katma değerdir.

Bir perakende mağazasının giriş bölümü

İkinci olarak ise yurtdışında mağaza maliyetleri (genel giderler) ve satılan malın maliyeti düşüldükten sonra elde edilen perakende katkısı (karı) ilave katma değeri oluşturmaktadır. Kiralama, istihdam, lojistik-depolama-tanıtım,reklam ve benzeri unsurlar maliyetleri oluşturmaktadır. Satılan malın maliyeti de ürün maliyetlerini oluşturmaktadır.

Bir perakende mağazasının giriş bölümü

Yurtdışında satılan malların Türkiye'den tedariki yanı sıra üçüncü ülkelerden tedariki de mümkün olabilmektedir. Daha uygun koşullarda (daha düşük maliyetlerle) üçüncü ülkelerden ürün tedariki perakende katkısını (karlılığını) arttırarak ilave katma değeri yükseltebilmektedir.

Yurtdışında mağazalaşma ile satılan/ihraç edilen Türk markasının yarattığı katma değeri örneklendirmek gerekirse; ürünün yabancı bir markaya satılması halinde 10 dolar ihracat geliri elde edilebilirken, aynı ürün bir Türk markası olarak yurtdışı mağazada 40 dolara satılabilmektedir. 40 dolara satılan bir mal için yurtdışında yaklaşık 20 dolarlık bir genel gider ve 10 dolarlık mal maliyeti düşüldükten sonra ilave 10 dolar perakende katkısına (karına) ulaşılabilir.

Bu varsayımlara dayalı olarak hesaplanması halinde yurt dışında 20.000 bin mağaza, ortalama yıllık 1.5 milyon dolar mağaza cirosu varsayımı üzerinden perakende katkısı ile elde edilecek ilave katma değer 7.5 milyar dolara ulaşabilecektir (yüzde 25 brüt perakende karlılık oranı varsayımı ile)

Hazır giyim sektörünün 2023 yılı ihracat hedefi 52 milyar dolar olup bunun 20 milyar dolarının yurt dışında markalı satış ile gerçekleştirilmesi hedeflenmektedir. Bu hedefe ulaşılmasının aracı da yurtdışında modern perakende kanalları içinde yer alınması olacaktır. Mağazalaşma ve çok katlı mağazalar içinde satış noktaları (corner) modern perakende kanallarıdır. Bu kanallarda yer alınarak yapılacak satışlar Türkiye'ye yukarıda hesaplandığı gibi daha yüksek katma değer sağlayacaktır.

7. UYGUN KOŞULLARDA ÜRÜN TEDARİKİ VE İTHALATTA KORUMACILIK UYGULAMALARI

Moda perakende sektörünün en önemli unsurları markalardır. Yarı hızlı tüketim malları veya moda perakendesi sektöründeki katma değerlerin önemli bir bölümünü markalar yaratmaktadır.

Perakende sektöründe, yarı hızlı tüketim malları sektöründe veya moda perakende sektöründe rekabet markaları arasında yaşanmaktadır.

Markalar için rekabetin en önemli unsurlarından birini uygun koşullarda, fiyatlarda, kalitede, nitelikte ve zamanda ürüne erişim ve tedarik oluşturmaktadır.

Markalar, yurtiçi ve yurtdışı mağazaları ile diğer perakende satış kanalları için uygun koşullarda ve sürekli ürün tedarik etmek zorundadırlar. Moda perakende şirketleri ve markaları bu zorunluluğu yurtiçi ve yurtdışından uygun koşullarda ürünlere erişim ve tedarikçiler aracılığı ile karşılamaktadır.

Moda perakende sektöründe rekabet son derece serbest hale gelmiş ve uluslararası niteliğe bürünmüştür. Moda perakende markaları Türkiye dahil tüm ülkelerde var olmakta ve hızla genişlemektedir. Ve moda perakende markaları buldukları tüm pazarlar için dünyanın hemen tüm ülkelerinden tedarikte bulunmakta ve uygun satın alma/tedarik olanaklarını değerlendirerek kendilerine fiyat avantajları yaratmaktadır.

Bu çerçevede değerlendirildiğinde Türk moda perakende şirketleri ve markaları için rekabetin en önemli unsurlarından birinin uygun koşullarda ürün tedariki olduğu açıktır. Türk moda perakende markaları da rakipleri ile aynı tedarik koşullarına sahip olabilmelidir.

Ancak bu konuda yürürlüğe giren ithalatta korunma önlemleri Türk moda perakende şirketlerinin uygun koşullarda ve rakipleri ile aynı koşullarda ürün tedarikini engellemekte ve yabancı rakipleri ile rekabet gücünü olumsuz etkilemektedir.

Hazır giyim ürünleri ile hazır giyimin üretimde kullanılan kumaş ithalatına korunma önlemleri getirilmiştir. Bu korunma önlemleri hem ürünlerin üretim maliyetlerini arttırmakta hem de tedarik maliyetlerini arttırmaktadır. Yüzde 30'lara ulaşan korunma önlemleri ilave maliyetler getirmekte ve Türk markalarının rekabet gücünü olumsuz etkilemektedir.

Türk hazır giyim markaları hem yurtiçinde hem de ve özellikle yurtdışı mağazalarının bulunduğu pazarlarda (ithal ürünleri millileştirerek gönderiyorlarsa) ürün tedarikinde yabancı rakiplerine göre en az yüzde 20-30 daha yüksek tedarik maliyetlerine katlanmaktadır.

Korunma önlemlerinin amacı korunma önlemi alınan ürünlerin yurtiçi üretiminin artırılması olmakla birlikte özellikle hazır giyim alanında yeterli üretim kapasitesi bulunmamakta ve üretim maliyetleri ilave talep ile yükselmektedir. Moda perakende markaları yurtiçinden yeterli ve uygun tedarikçi/üretici bulamamakta, bulması halinde ise yüksek tedarik fiyatları ile karşılaşmaktadır. Hazır giyim markaları yurtdışı mağazaları için yurtiçinden yeterli üretici/tedarikçi bulmakta kısıtlar ile karşılaşmaktadır (kalite, kayıt dışı, ödeme

koşulları, terminler, hız vb.)

Hazır giyim ve kumaş ithalatına getirilen ek vergiler kayıt dışılığı da özendirilmektedir. Avrupa Birliği'nden gelen ürünlerde menşe etiketi şartı aranmadığı için Uzakdoğu'dan bir AB ülkesine getirilen ürünlerin çok kolaylıkla etiketleri değiştirilerek ek vergi kapsamına girmeden Türkiye'ye girişleri sağlanabilmektedir. Bu da yerli hazır giyim markalarımızın/perakendecilerimizin aleyhine bir haksız rekabet ortamının doğmasına neden olmaktadır.

Gümrükte ödenen yüksek düzeyde ek vergiler nedeniyle firmalar için ilave sermaye ihtiyacı doğması da yine organize perakendecileri olumsuz etkilemektedir.

Hazır giyim moda perakende şirketleri için mevcut hali ile dahilde işleme rejimi olanaklarından yararlanmak da mümkün olamamaktadır. Siparişi alınan ve kati satışı önceden belirlenmiş ürünlerin üretimi için nihai ürün/girdi ithalatında DİR uygulanabilmektedir. Ancak moda perakende markaları için önceden sipariş/satış vb. işin doğası gereği mümkün olamamaktadır.

Bu nedenlerden dolayı moda perakendesinin program dönemi için konulacak ve daha önce 2023 yılı için konulmuş hedeflerine ulaşabilmesi için korunma önlemleri kaldırılmalıdır

Ayrıca DİR moda perakende şirketlerinin kullanımına aşağıdaki gibi uygun hale getirilmelidir;

Markalı ihracat yapan hazır giyim firmaları için DİR düzenlemesine ilave yapılmalıdır. Bu nitelikteki firmalar girdi ithalatları için teminat vermeli, gerçekleşen ihracata göre verdikleri teminatları çözümlenmeli, ithal edilen ürünün millileşen kısmı (ihracat amaçlı kullanılmayan kısmı) için ise firmalar vergi vb. yükümlülüklerini teminatların çözülmesi ile ödemelidir. Bu nitelikte firmalar için DİR kapama süresi 1 yıl olmalıdır.

8. MODA PERAKENDE SEKTÖRÜNDE NİTELİKLİ İNSAN KAYNAĞI İHTİYACI VE KARŞILANMASI

Moda perakende sektöründe ihtiyaç duyulan nitelikli insan kaynakları sektörün ve şirketlerin daha yüksek değer yarattıkları süreçlerde yoğunlaşmaktadır. Moda perakende sektörü tasarım, koleksiyon, ürün geliştirme, tanıtım, iletişim, müşteri ilişkileri, lojistik, satış ve hepsinin bütününde markalaşma ve marka yönetimi süreçlerinde daha yüksek katma değer yaratmaktadır. Bunlar aynı zamanda moda perakende şirketlerinin rekabeti açısından güçlü olmalarını gerektiren süreçlerdir. Bu itibarla moda perakende sektöründe şirketler aşağıda tanımlanan alanlarda nitelikli insan kaynaklarına (yöneticiler ve uzmanlar) ihtiyaç duymaktadır.

Ürün geliştirme ve moda tasarımı; tüketicilerin değişen taleplerini karşılayacak nitelikte yenilikçi ve yaratıcı fonksiyonel ürünlerin üretilmesi ile markaların koleksiyon ve ürün tasarımlarına hazırlanması.

Satın alma ve tedarik; yurtiçi ve yurtdışından uygun koşullarda ve kalitede sürekli satın alma ve tedarik sağlanması.

Lojistik; yurtiçi ve yurtdışındaki mağaza ve satış kanalları için gerekli ürün tedariki dağıtımı ve rotasyonun yönetilmesi

Marka yöneticileri; markanın konseptinin tanımlanması tüm faaliyetleri buna göre yönlendirilmesi

İletişim ve etkinlik yöneticileri; moda perakendesi markanın hedef tüketicilere doğru ve yeterince tanıtılması

Müşteri ilişkileri; mevcut ve hedef müşteriler ile ayrıcalıklı ve özel ilişkilerin kurulması, ihtiyaçların karşılanması müşteri memnuniyeti ve bağlılığı sağlanması

Mağaza ve satış kanalı yöneticileri; markanın imajı ve konseptini yansıtarak hedef müşteri kitlesinin karşın temsil ve satış kanallarının satış odaklı etkin yönetimi.

E-ticaret ve sosyal medya yöneticileri; satış ve iletişimde ön plana çıkan iki alanda etkin faaliyetler yürütülmesi.

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Görsel tasarım; satış kanalları, mağaza ve vitrinleri tasarımı ile iletişimde kullanılacak tüm görsel malzemenin tasarım ve yaratılması

Bir mağaza için görsel tasarım

Yurtdışı perakende yöneticileri; markaların yurtdışındaki mağaza ve diğer perakende satış kanallarının kurulması ve geliştirilmesi

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

- Moda perakende sektöründe ihtiyaç duyulan yeni nesil insan kaynaklarının yetiştirilmesi için aşağıdakiler gerekli görülmektedir;
 - Üniversitelerde ilgili lisans ve yüksek lisans bölümlerinin kurulması, program içeriklerine ilgili derslerin eklenmesi,
 - Enstitü- akademi ve benzeri nitelikte özel, kamu-özel kurumların geliştirilmesi ve işbaşı eğitimlerin yaygınlaştırılması,
 - Uluslararası kurumlar ile işbirlikleri ve değişim programları,
 - Sektör-eğitim kurumlar işbirlikleri, ortak program tasarımı, işbaşı eğitim olanakları vb.

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Hazır giyim sektörüne yönelik olarak sağlanan desteklerin; desteklenen firma sayısı, firma başına destek sınırları ve ayrılan toplam kaynak olarak arttırılması, satış performansına göre farklı destek büyüklükleri uygulanması.

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Fikri Hakların Etkin Korunması

Perakende ve özellikle hazır giyimde sektöre yön veren unsur şirketlerin markası ve markasını ortaya koyan ürünleridir. Ürünler üzerindeki başarı ise bu ürünlerin tasarımlarının zenginliğidir. Tasarım sahibi firmanın tasarım hakkının 3. kişiler tarafından hukuka aykırı kullanımı caydırıcı yöntem ve yaptırımlar ile engellenmelidir. Zira, sektörde çoğu firma sadece bir sezon üreteceği ürünü uzun ve pahalı olan tescil sürecine konu etmemektedir. Hal böyle olunca, ortada uzun ve değerli bir emeğin ürünü olan birçok tasarım hakkı ve bu tasarımların başkaları tarafından tescil edilmemiş olmasına dayanarak hukuka aykırı kullanımı söz konusudur. Bu nedenle TPE nezdinde tescil kadar uzun ve bürokratik olmayan bir kayıt sistemi oluşturulmalıdır. Böylece, şirketler kendilerine ait tasarımları sadece bu kayıt sistemine kaydederek bir aleniyet sağlamış olacaklardır.

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

Bir mağaza için görsel tasarım

7. Devlet Destekleri Kapsamında Alınan Yardımların Kurumlar Vergisi Matrahından Muaf Tutulması

Devlet yardımları çerçevesinde alınan desteklerin, yapılacak yasal düzenlemeyle istisna kapsamına alınması ve kurumlar vergisi matrahına dahil edilmeyerek, vergi kesintisinin yapılmaması gerekmektedir.

8. Türkiye’de Üretilmeyen Malların İthalatında veya İhracat Amaçlı İthalatlarda KKDF Alınmaması

Türkiye’de Üretilmeyen Hammadde ve Ara Mamul Malların İthalatında (ihracat veya yurtiçi satış amaçlı üretimde kullanılan) KKDF Alınmaması ve kati ithalat ile getirilen ara mamullerin yurtiçinden alınarak ihracat amaçlı üretimde kullanılması halinde KKDF iadesi yapılması.

11. PERAKENDE TİCARET SEKTÖRÜ BAĞLAMINDA HAZIR GİYİM SEKTÖRÜNDEKİ TASARIM FAALİYETLERİNİN (YATIRIMLAR VE HARCAMALAR) DESTEKLENMESİ (TASARIM DESTEĞİ HAKKINDA TEBLİĞ TASLAĞI)

Tasarım Desteği Hakkında Tebliğde (2008/2) yer alan destek unsurlarının Türkiye’de faaliyet gösteren ve yurt dışında kendi tescilli markası ile satış yapan şirketler, Türkiye’de faaliyet gösteren yerli veya yabancı markalar için fason üretim yapan/yaptıran şirketler ile yurt içinde kendi markasıyla satış yapan şirketlerin tasarım faaliyetlerin desteklenmesine yönelik olarak yeniden yapılandırılması ve bu şirketlerin de destek kapsamına alınması veya desteklerin ayrıca bir Tebliğ ile düzenlenmesi son derece önemlidir.

Bu çerçevede, belirtilen özelliklere sahip şirketler perakende ticaret içinde yer aldıklarından, yeni unsurlarla güçlendirilmiş ve halen var olan destek unsurlarını da içeren bir mekanizmanın (aynı oran ve limitlerle) yukarıda belirtilen şirketler için ivedilikle hayata geçirilmesi gerekmekte olup özellikle bütçe kısıtlayıcı unsurların dışarıda bırakılmasının sağlanması önem arz etmektedir.

1. Türkiye’de faaliyet gösteren ve yurtdışında kendi tescilli markası ile satış yapan şirketlerin tasarım faaliyetlerinin desteklenmesi

a) İstihdam edilen tasarımcıların brüt maaş giderleri % 50 oranında ve yıllık en fazla 200.000 ABD Doları

b) İstihdam edilen tasarımcıların yurtdışı eğitim giderleri % 50 oranında ve yıllık en fazla 30.000 ABD Doları

c) İstihdam edilen tasarımcıların yurtdışı fuar/defile/moda haftası ve benzeri etkinliklere katılım giderleri % 50 oranında ve yıllık en fazla 30.000 ABD Doları

d) Modelhane içinde numune üretiminde kullanılacak makine ve ekipman yatırımlarında KDV ve gümrük vergisi istisnası; numune üretim makineleri, bilgisayarlı tasarım ekipmanları, kalite kontrol ekipmanları, modelizm: kalıp ebat setleri

e) Tasarım faaliyetlerinde ve modelhane içinde kullanılacak yazılımların satın alma ve/veya kiralama giderleri % 50 oranında ve yıllık en fazla 100.000 ABD Doları

f) Tasarım konusunda alınacak yurtiçi ve yurtdışı en az 6 ay süreli danışmanlık hizmetleri giderleri % 50 oranında ve yıllık en fazla 50.000 ABD Doları

g) Marka, patent, faydalı model ve endüstriyel tasarım tesciline ilişkin harcamaları ile markaların yurt dışında tescili ve korunmasına ilişkin giderleri % 50 oranında ve yıllık en fazla 50.000 ABD Doları

h) Modelhane içinde numune üretiminde kullanılacak yılda en fazla 30.000 ABD Doları ithal sarf malzemelerinde gümrük vergisi istisnası

i) Tasarımların yurt dışı pazarlarda tanıtılması amacıyla gerçekleştirecekleri görsel ve yazılı tanıtım giderleri, sergi, bienal, tasarım fuarı, tasarım yarışması katılımları ve organizasyonları ile bu faaliyetlerin tanıtımına ilişkin harcamaları % 50 oranında ve yıllık en fazla 50.000 ABD Doları tutarında desteklenir.

2. Türkiye’de Faaliyet Gösteren, Yerli Ve /Veya Yabancı Markalar İçin Fason Üretim Yapan/Yaptıran Şirketler ile Yurtiçinde kendi markası ile satış yapan şirketlerin tasarım faaliyetlerinin desteklenmesi

a. İstihdam edilen tasarımcıların brüt maaş giderleri % 50 oranında ve yıllık en fazla 150.000 ABD Doları

b. İstihdam edilen tasarımcıların yurtdışı eğitim giderleri % 50 oranında ve yıllık en fazla 20.000 ABD Doları

c. İstihdam edilen tasarımcıların yurtdışı fuar/defile/moda haftası ve benzeri etkinliklere katılım giderleri % 50 oranında ve yıllık en fazla 20.000 ABD Doları

d. Modelhane içinde numune üretiminde kullanılacak makine ve ekipman yatırımlarında KDV ve gümrük vergisi istisnası; numune üretim makineleri, bilgisayarlı tasarım ekipmanları, kalite kontrol ekipmanları, modelizm: kalıp ebat setleri

e. Tasarım faaliyetlerinde ve modelhane içinde kullanılacak yazılımların satın alma ve/veya kiralama giderleri % 50 oranında ve yıllık en fazla 50.000 ABD Doları

f. Tasarım konusunda alınacak yurtiçi ve yurtdışı en az 6 ay süreli danışmanlık hizmetleri giderleri % 50 oranında ve yıllık en fazla 30.000 ABD Doları

g. Marka, patent, faydalı model ve endüstriyel tasarım tesciline ilişkin harcamaları ile markaların yurt dışında tescili ve korunmasına ilişkin giderleri % 50 oranında ve yıllık en fazla 30.000 ABD Doları

h. Modelhane içinde numune üretiminde kullanılacak yılda en fazla 20.000 ABD Doları ithal sarf malzemelerinde gümrük vergisi istisnası ile desteklenir.

İndirimlerin düzenlenmesine yönelik hukuki çalışmalar hakkında Birleşmiş Markalar Derneği değerlendirmeleri

2012 yılı içinde yapılan çeşitli toplantılarda sunulan BMD görüşleri aşağıdadır:

İNDİRİMLERİN DÜZENLENMESİNE YÖNELİK HUKUKİ ÇALIŞMALAR HAKKINDA BİRLEŞMİŞ MARKALAR DERNEĞİ DEĞERLENDİRMELERİ

Tüketicinin Korunması Hakkında Kanun Tasarısı Taslağı'nın aşağıda sunulmakta olan 29. maddesi 4. fıkrasına göre, indirimlerin bir yönetmelikle düzenlenmesinin planlandığı anlaşılmaktadır.

Geçmiş dönemlerde de sıklıkla gündeme gelen indirimlerin yasal bir düzen çerçevesinde uygulanmasına ilişkin çalışmalarda Derneğimiz de çeşitli görüşler ifade etmiştir. Henüz bu konuda bir çalışma olmamakla beraber, Tüketicinin Korunması Hakkında Kanun Tasarısı Taslağı'nın ilgili maddesinden hareketle, önümüzdeki dönemde bu konuda bir hazırlık yürütüleceği anlaşılmaktadır. Bu nedenle, Derneğimizin bazı değerlendirmeleri aşağıda sunulmaktadır.

Öncelikle, genel düşünce anlamında, indirimlere ilişkin tüm uygulamaların yasa yoluyla düzenlenmesinin serbest ticaret ilkelerine aykırı düşeceği kanısındayız. Özellikle indirim dönemlerinin ve indirim oranlarının yasa yoluyla kesin çizgilerle sınırlandırılmasının ticaret yaşamına müdahale olacağını düşünüyoruz.

İndirimle ilgili düzenlemelerin temel hedefi, tüketicilerin aldatılmasının veya yanlış yönlendirilmesinin önüne geçmek olmalıdır. Bunun yanında, piyasada tekelleşmeyi önleyecek, firmalar arasında adil ticaretin ilkelerini belirleyecek bir düzenleme olması da gerekmektedir. Bu açıdan, indirimlere ilişkin düzenlemenin yasa ile değil de yönetmelik yoluyla yapılacak olması doğru bir uygulamadır.

Tüketicinin Korunması Hakkında Kanun Tasarısı Taslağı

Fiyat etiketi

MADDE 29- (...)

(4) Etiket, fiyat ve tarife listeleri ile indirimli satışlara ilişkin uygulama usul ve esasları yönetmelikle belirlenir.

Yönetmelik, günün ihtiyaçlarına göre yapılması gereken revizyonların daha hızlı ve kolay gerçekleştirilmesini sağlayacak, serbest ticaret ilkeleri yasa hükmü ile belli kalıplar içine alınmamış olacaktır. Yönetmelik hazırlıklarında sektörün tüm temsilcilerinin yer alması, eksiksiz ve gerçekçi bir uygulamanın yürürlüğe konulmasını da sağlayacaktır.

İndirimlere ilişkin bir diğer görüşümüz de moda perakendesinin kendi dinamiklerinin, perakendenin diğer alanlarından farklılıklar içermesidir. Moda perakendesindeki güncel gelişmeler ve uygulamalar, artık sezon, dönem, mevsim vb. farklılıkları ortadan kaldırmıştır. Moda markaları, günlük hatta anlık olarak tüketici eğilimlerine yanıt vermek zorundadırlar.

Örneğin bir ürünün satışının bir hafta boyunca beklentilerin altında olması durumunda o ürün hemen indirimde sokulabilmektedir. Yeni bir mağaza açılışı nedeniyle 1-2 günlük kampanyalar düzenleme ihtiyacı doğmaktadır. Stokta kalan bir ürün, yeni sezon öncesinde promosyon ürünü haline gelmektedir.

Görüleceği gibi, indirim dönemlerinin tüm Türkiye için belli tarihlerle sınırlandırılması, moda perakendesi ya da daha genel bir deyişle, gıda-dışı perakende alanında çok da anlamlı olmamaktadır. Burada, firmaların ticari gereklerine veya ürün-stok yönetimi uygulamalarına daha uygun düşecek dönemleri kendilerinin belirlemelerinin daha doğru olacağına inanıyoruz. Bu yapılırken, elbette firmalar arasındaki rekabeti düzenleyecek, haksız rekabete engel olacak ve adil ticaret ilkelerini yerleştirecek düzenlemelere ihtiyaç duyulmaktadır. Buna ek olarak, tüketicilerin aldatılmasına engel olacak düzenlemeler de gereklidir. Hukuki düzenleme yapılacak alan bununla sınırlandırılmalıdır.

Bu alan, indirimde girecek ürünün fiyatının doğrulanması, etiketlerin doğru sergilenmesi ve gerçek bilgileri içermesi, indirimde giren ürünün kalitesinin güvence altına alınması, indirim duyurularının doğru ve gerçek bilgileri içermesi vb. konular kapsamalıdır.

İndirimlere ilişkin somut bir çalışma yürütme aşamasına gelindiğinde, içinde Derneğimiz temsilcilerinin de olacağı bir çalışma grubu ile bu hazırlıkların yapılmasına ve indirimlerin tüm yönleriyle değerlendirilmesine olarak ihtiyaç duyulmaktadır. Bu aşamaya gelindiğinde, konunun tüm yönleriyle daha ayrıntılı irdeleneceği bir rapor Derneğimizce sunulabilecektir.

“Tüketicinin Korunması Hakkında Kanun Tasarısı Taslağına” ilişkin olarak BMD tarafından yapılan çalışma

Gümrük ve Ticaret Bakanlığı'na ve Kalkınma Bakanlığı'na sunulan BMD görüşleri aşağıdadır.

TÜKETİCİNİN KORUNMASI HAKKINDA KANUN TASARISI TASLAĞINA İLİŞKİN BİRLEŞMİŞ MARKALAR DERNEĞİ DEĞERLENDİRMELERİ

Tüketicinin Korunması Hakkında Kanun Tasarısı Taslağı'na ilişkin olarak Derneğimizce yapılan incelemede, sektörümüz, markalar ve tüketiciler açısından yeniden değerlendirilmesinde yarar olacağı düşünülen hususlar ve gerekçeleri aşağıda yer almaktadır. Değerlendirme, taslak maddeleri temelinde yapılmıştır.

Satıştan kaçınma

MADDE 6- (1) Müteşebbis, vitrinde, rafta veya açıkça görülebilir herhangi bir yerde satılık olmadığını belirten bir ibareye yer vermedikçe teşhir ettiği malın satışından kaçınmaz.

(2) Hizmet sağlamaktan da haklı bir sebep olmaksızın kaçınılamaz.

(3) Müteşebbis, aksine bir teamül, ticari örf veya adet yoksa, bir mal veya hizmetin satışını o mal veya hizmetin kendisi tarafından belirlenen miktar, sayı veya ebat gibi koşullara ya da başka bir mal veya hizmetin satın alınmasına bağlı kılamaz.

YORUM: 3.fıkradaki hüküm, tüketicilerin avantajlı koşullarda mal ve hizmete erişimini engelleyici bir kural getirmektedir. Sektörde yaygın olarak uygulanan kampanyalarda daha geniş bir tüketicinin özel fiyatlı üründen yararlanması için adet kısıtlaması uygulamasına veya bir ürünün yanında indirimli fiyattan sunulan ikinci ürün kampanyalarına engel olacaktır.

Diğer yandan, moda perakendesinde de set veya takım olarak planlanmış, etiketlenmiş veya ambalajlanmış ürünlerin bu hükümden istisna tutulması gerekmektedir.

İsmlenmemiş mal ve hizmetler

MADDE 7- (1) İsmlenmemiş malların teslimi veya hizmetlerin sunulması durumunda müteşebbis, tüketiciye karşı herhangi bir hak ileri süremez. Bu hallerde tüketicinin sessiz kalması, sözleşmenin kurulmasına yönelik kabul beyanı olarak yorumlanamaz. Tüketicinin malı geri göndermek veya muhafaza etmek gibi bir yükümlülüğü yoktur.

YORUM: Yanlışlıkla teslimatların bu kapsamın dışında tutulmasını öneriyoruz. Zaman zaman nakliye şirketleri veya kargo şirketlerinin paketleri karıştırması sonucu teslimatlar yanlış kişilere yapılmaktadır. (Örneğin A müşterisinin siparişi B müşterisine, B müşterisinin siparişi de A müşterisine teslim edilebilmektedir. Bu durumun ispatı sonrasında müşterinin değişikliğe izin vermesi istenmektedir)

Ürün ve hatalı ürün

MADDE 8- (1) Başka bir taşınının veya taşınmazın parçasını da oluştursa her türlü taşınır ve enerji ürün olarak kabul edilir. Bütün hal ve şartlar dikkate alındığında kendisinden haklı olarak beklenen güvenliği sunmayan ürün hatalı sayılır. Bu değerlendirme yapılırken özellikle ürünün piyasaya arz şekli, makul kullanım biçimi ve piyasaya sürüldüğü an dikkate alınır.

(2) Sonradan daha gelişmiş bir ürünün piyasaya sürülmüş olması ilk ürünün hatalı olduğu anlamına gelmez.

YORUM: Taslak 8. Maddesinde bir ürünün hatalı sayılabilmesi için yalnızca "kendisinden beklenen güvenliği sunmaması" kriter olarak belirlenmiştir. Oysaki güvenlik dışında örneğin "fayda" bir kriter olabilecektir. Üründeki hatayı yalnızca güvenlik kriterine bağlamak hatalı olmuştur.

Ayıplı mal

MADDE 16- (1) Satıcı, malı satış sözleşmesine uygun olarak tüketiciye teslim etmekle yükümlüdür. Sözleşmeye konu malın, tüketiciye teslimi anında, taraflarca kararlaştırılmış olan örnek ya da modele uygun olmaması veya objektif olarak sahip olması gereken özellikleri taşınamaması halinde sözleşmeye aykırı dolayısıyla ayıplı olduğu kabul edilir. Özellikle;

a) Ambalajında, etiketinde, tanıtma ve kullanma kılavuzunda ya da reklam ve ilanlarında yer alan,

b) Satıcı tarafından bildirilen veya teknik düzenlemesinde tespit edilen niteliğe aykırı olan,

c) Muadili olan malların kullanım amacını taşımayan,

ç) Tüketicinin makul olarak beklediği faydaları azaltan veya ortadan kaldıran maddi, hukuki veya ekonomik eksiklikler içeren mallar ayıplıdır.

YORUM: Uygulanmakta olan 4077 sayılı kanunda da açıkça arzalı ürünün ayıplı olmadığının belirtmemiş olması nedeniyle tüketicilerle, üretici ve satıcıların yaşadığı görüş ve yorum farklılığı bu yeni düzenleme önerisinde de devam etmektedir. Genel olarak Tüketici Hakem Heyetleri "Tüketicinin makul olarak beklediği faydaları azaltan veya ortadan kaldıran maddi, hukuki veya ekonomik eksiklikler içeren mallar ayıplıdır." fıkrasını gerekçe göstererek, ilk 30 günde arzalı ürünler için Ayıplı Mal olarak karar vermektedirler. Bu nedenle bu madde içine Ayıplı Mal tanımını, "arzalı ürünlerin Satış Sonrası Hizmetler Madde 32 içinde değerlendirilir" şeklinde bir fıkra eklenmesi özellikle Ayıplı Mal süresinin 6 aya çıkarılacak olması nedeniyle de konunun netleştirilmesi açısından çok önemlidir.

Ayıplı mal

MADDE 16-(4) Teslim anından itibaren altı ay içinde ortaya çıkan ayıplıların, teslim anında var olduğu kabul edilir. Bu durumda malın ayıplı olmadığının ispatı satıcıya aittir. Bu karine, malın veya ayıbın niteliği ile bağdaşmıyor ise uygulanmaz.

Bir ayıplı malın fotoğrafı

Bir ayıplı malın fotoğrafı

Bir ayıplı malın fotoğrafı

YORUM: Taslakta öngörülen 6 aylık süre, özellikle hızlı tüketim malları ve sezona dayalı satılı yapılan hazır giyim, ayakkabı vb. moda perakendesi ürünleri için oldukça uzun bir süredir. Bu madde, uygulamada tüketiciye her türlü ayıp iddiasını 6 ay içinde ileri sürme imkânı verildiği anlamında yorumlanabilecektir. Böylece, herhangi bir tüketici, ayıplı olan bir ürünü makul bir sürede değil, 6 ay müddetle kullandıktan sonra ayıp gerekçesi ile iade edebilecek ve yasadaki seçimlik haklarını kullanabilecektir.

Ayıplı mal

MADDE 16- (5) Malın ayıplı olduğunun anlaşılması durumunda tüketici, ücretsiz onarım, malın ayıpsız misli ile değiştirilmesi, ayıp oranında bedelden indirim veya sözleşmeden dönme haklarından birini satıcıya karşı kullanmakta serbesttir. Satıcı, tüketicinin tercih ettiği bu talebi yerine getirmekle yükümlüdür.

Bir ayıplı malın fotoğrafı

YORUM: Bu maddede geçen “ayıp oranında bedelden indirim ifadesi”, oranın kimin tarafından belirleneceği net olmaması nedeniyle tüketiciler ile müteşebbis arasında sorun yaşanmasına neden olmaktadır. Bu nedenle “ayıbın giderilmesi için harcanan bedel ve hizmetin, mal değerinin %40’ını geçmesi durumunda tüketicinin diğer seçeneklere yönlendirilmesi hakkının müteşebbise verilmesi” yönünde bir hükmün bu maddeye eklenmesi karışıklıkları ve ihtilafları önleyecektir.

Ayıplı mal

MADDE 16-

(6) Ücretsiz onarım veya malın ayıpsız misli ile değiştirilmesi hakları imalatçı veya ithalatçıya karşı da kullanılabilir. Bu fıkradaki hakların yerine getirilmesi konusunda satıcı, imalatçı ve ithalatçı müteselsilen sorumludur. İmalatçının veya ithalatçının, malın kendisi -tarafından piyasaya sürülmesinden sonra ayıbın doğduğunu ispat edebildiği hallerde sorumluluğu söz konusu olmaz. Ücretsiz onarım veya malın ayıpsız misli ile değiştirilmesinin satıcı için orantsız güçlükleri beraberinde getirecek olması halinde ise tüketici, sözleşmeden dönme veya ayıp oranında bedel indirimi haklarından birini kullanabilir. Orantsızlığın tayininde malın ayıpsız değeri, ayıbın önemi ve diğer seçimlik haklara başvurmaın tüketici açısından sorun teşkil edip etmeyeceği gibi unsurlar dikkate alınır.

Bir ayıplı malın fotoğrafı

YORUM: “Ücretsiz onarım veya malın ayıpsız misli ile değiştirilmesi hakları imalatçı veya ithalatçıya karşı da kullanılabilir.” ifadesinde satıcının imalatçı veya ithalatçıya yönelik bu hakkını kullanabileceğinin daha açık bir şekilde yazılması konunun netleşmesi açısından önem arz etmektedir:

Bir ayıplı malın fotoğrafı

“Ücretsiz onarım veya malın ayıpsız misli ile değiştirilmesinin satıcı için orantsız güçlükleri beraberinde getirecek olması halinde ise tüketici, sözleşmeden dönme veya ayıp oranında bedel indirimi haklarından birini kullanabilir. Orantsızlığın tayininde malın ayıpsız değeri, ayıbın önemi ve diğer seçimlik haklara başvurmaın tüketici açısından sorun teşkil edip etmeyeceği gibi unsurlar dikkate alınır.” İlgili maddenin 5.fıkrasında belirtilen görüşlerimiz bu paragraf için de geçerli olup bu oranın %40 ile sınırlandırılması ve diğer seçimlik haklarından birine tüketicinin yönlendirilmesi şeklinde düzenlenmesi tüketiciler ile yaşanacak sorunları önleyecektir.

Bir ayıplı malın fotoğrafı

Ayıplı mal

MADDE 16-

(8) Tüketicinin sözleşmeden dönme veya ayıp oranında bedelden indirim hakkını seçtiği durumlarda, ödemiş olduğu bedelin tümü veya bedelden yapılan indirim tutarı derhal tüketiciye iade edilir.

Bir ayıplı malın fotoğrafı

YORUM: Bu düzenlemeye göre, “tüketicinin sözleşmeden dönme veya ayıp oranında bedelden indirim hakkını seçtiği durumlarda, ödemiş olduğu bedelin tümü veya bedelden yapılan indirim tutarı derhal tüketiciye iade edilecektir.” Satıcının ürünün gerçekten de ayıplı olup olmadığını tespitinin teknik inceleme gerektirdiği durumlarda bu düzenleme satıcının konumunu zorlaştıracak, onu gecikme faizi vb, giderlerle karşı karşıya bırakabilecektir.

Bir ayıplı malın fotoğrafı

Ayıplı mal

MADDE 16-

(11) 29/06/2001 tarih ve 4703 sayılı Ürünlere İlişkin Teknik Mevzuatın Hazırlanması ve Uygulanmasına Dair Kanununun 5 inci maddesi hükümleri saklı kalmak kaydıyla satışa sunulacak ayıplı mal üzerine ya da ambalajına, imalatçı veya ithalatçı veya satıcı tarafından tüketicinin kolaylıkla okuyabileceği şekilde malın ayıbına ilişkin açıklayıcı bilgiyi içeren bir etiket konulması zorunludur. Malın ayıbına ilişkin açıklayıcı bilgi, tüketiciye verilen fatura, fiş veya satış belgesi üzerinde açıkça gösterilir. Tüketicinin, sözleşmenin akdi anında malın

Bir ayıplı malın fotoğrafı

kendisine bildirilen ayıbından haberdar olduğu veya haberdar olmamasının mümkün olmadığı hallerde, sözleşmeye aykırılık söz konusu olmaz. Tüketicinin kendisine bildirilenin dışındaki ayıplara karşı bu maddede belirtilen hakları saklıdır. Bu hallere ilişkin ispat yükü satıcıya aittir.

Bir ayıplı malın fotoğrafı

YORUM: Taslak Madde 16/11, ayıplı mal satışlarında etiket, fiş veya satış belgesi üzerinde ayıba ilişkin açıklayıcı bilginin yazılmasını zorunlu kılmaktadır. Bir modelden 15.000-20.000 adet üretim yapan şirketlerde, yaklaşık 500 ila 1000 arasında ikinci kalite ürün (ayıplı ürün) çıkabilmekte ve her bir üründeki ayıp (hata) ve her hatanın yeri farklı olabilmektedir. (Bazılarında kumaş, bazılarında dikiş, bazılarında baskı, vs.) Seri üretim yapan ve otomasyon sistemi ile çalışan şirketlerde, satış bölgelerinde istenen açıklayıcı bilginin, barcode yerine adet bazında sisteme tanıtılması imkansız olacağı için, ayıplı her bir ürüne ayrı bir borecode üretilmesi ihtiyacı ortaya çıkacaktır. Yapılacak bu uygulamanın maliyeti, düşük fiyatlı ürünün değerini aşabileceği için uygulanması zor olabilecektir.

Bir ayıplı malın fotoğrafı

Fiş ve satış belgelerinde “ayıpla ilgili açıklayıcı bilginin” yer alması düzenlemesi yerine mevcut yasadaki hali ile sadece “ özürlüdür” ibaresinin yazılması yeterli sayılmalıdır.

Bir ayıplı malın fotoğrafı

Çözüm önerisi olarak, değeri belli bir tutarın üzerinde olan (örnek, 200 TL'nin üzerinde olan) ürünler için bu zorunluluk getirilebilir.

Bir ayıplı malın fotoğrafı

Taksitle satış sözleşmeleri

MADDE 18-

YORUM: Banka kredi kartı ile yapılan taksitli satış işlemlerinde, banka garantör rolü üstlendiği için tüketici ile ayrıca bir satış sözleşmesi yapılmasına gerek olmamaktadır.

Bir ayıplı malın fotoğrafı

Markalarımızın / ticari işletmelerin banka kredi kartı ile yaptığı taksitli satış işlemlerinde, banka, tüketiciye nakdi kredi yerine bir nevi gayri nakdi kredi sağlamaktadır. Başka bir deyişle, banka kredi kartı ile taksitli alışveriş yapan tüketicilerin, taksitli ödemelerine banka garanti vermektedir. Eğer tüketici, taksit ödemelerini banka aracılığı ile şirketimize zamanında ödemez ise, banka tüketici adına ödemeyi taksit vadesinde şirketimize yapmakla yükümlüdür.

Bir ayıplı malın fotoğrafı

Taksitli ödeme tarihleri ve tutarları, tüketici ile satıcı arasında yapılacak bir sözleşmede belirtilmek yerine, kredi kartı post slipi üzerinde belirtilmekte ve tüketiciye satış fişi ile birlikte verilmektedir.

Bir ayıplı malın fotoğrafı

Banka kredi kartı ile yapılan her bir taksitli satışta, tüketici ile ayrıca bir taksitli satış sözleşmesi yapılması, pratikte zor uygulanabilir bir uygulama olacağı için (özellikle perakende satışlarda) banka kredi kartı ile yapılan taksitli satışların “taksitle satış sözleşmesi ” hükümlerinden istisna tutulmasını öneriyoruz.

Bir ayıplı malın fotoğrafı

Madde 18/7’de, taksitli satış ödemesinin, kredi kartı aracılığı ile yapılması durumunda, bu kanununun 19.maddesi hükümleri uygulanır, denmektedir. Bu açıklamada, kredi kartı ile yapılan taksitli satışların, satıcı ile tüketici arasında yapılması gereken “taksitle satış sözleşmesinden” muaf olup olmadığı, açıkça belirtilmemektedir. Bu konuda yasaya açıklık getirilmesinde yarar görüyoruz.

Bir ayıplı malın fotoğrafı

Diğer yandan, maddenin 2. cümlesinde, “malın (...) montajı nedeniyle, bedelin malın teslimi(nden) önce ödenmeye başlandığı sözleşmeler de taksitli sözleşme olarak kabul edilir.” denerek, taksitli satış sözleşmelerinin kapsamının oldukça geniş bir ve amacı aşan bir biçimde yorumlanmasının önü açılmıştır. Öyle ki, maddenin bu halinin lafzı, niteliği montajı gerektiren mobilya, dekorasyon malzemeleri, beyaz eşya gibi çok geniş ürün guruplarının hemen tamamının, taksitli satış sözleşmesinin kapsamında değerlendirilmesine yol açabilecek mahiyettedir ve bu ihtimalde bu ürün guruplarında tüketicinin, kapıdan satışlarda olduğu gibi sözleşmeden nedensiz cayma hakkı bulunduğu yorum ve tartışmaları gündeme gelebilecektir. Bu durumun anılan ürün gurubu üretici ve satıcıları bakımından telafisi imkansız sorunlar doğuracağı aşikardır.

Bir ayıplı malın fotoğrafı

Mesafeli sözleşmeler

MADDE 23-

Bir ayıplı malın fotoğrafı

(4) Tüketici ondört gün içinde herhangi bir gerekçe göstermeksizin ve cezai şart ödemeksizin sözleşmeden cayma hakkına sahiptir.

Müteşebbis cayma bildirimini göndermektedir.

Cayma hakkının kullanıldığına dair bildirimin bu süre içinde müteşebbise kağıt üzerinde veya diğer bir kalıcı veri saklayıcısı aracılığı ile yazılı olarak yöneltilmiş olması yeterlidir. Müteşebbis cayma bildiriminin kendisine ulaştığı tarihten itibaren en geç ondört gün içerisinde almış olduğu bedeli ve tüketiciyi borç altına sokan her türlü belgeyi ona hiçbir masraf yüklemeksizin iade etmekle yükümlüdür. Cayma hakkı konusunda tüketicinin bilgilendirildiğini ispat yükü müteşebbise aittir. Tüketici, cayma hakkı konusunda gerektiği şekilde bilgilendirilmezse cayma hakkı süresi, cayma süresinin bitimini izleyen bir yılsonunda sona erer. Tüketici, malin mutat kullanımı sebebiyle meydana gelen değişiklik ve bozulmalardan sorumlu değildir.

Müteşebbis cayma bildirimini göndermektedir.

YORUM: Tüketicinin Korunması ve Piyasa Gözetimi Genel Müdürlüğü'nün 4077 sayılı kanunun değişiklik açıklamalarında "SATIŞ YÖNTEMLERİNİN DEĞİŞMESİ VE YENİ SATIŞ TÜRLERİNİN ORTAYA ÇIKMASI" başlığı altındaki ifadelerine katılmak ile birlikte tüketicinin cayma hakkının 7 günden 14 güne çıkarılmasının sektörün gelişmesine büyük bir engel teşkil edecektir. Özellikle aynı fıkranın son cümlesi "Tüketici, malin mutat kullanımı sebebiyle meydana gelen değişiklik ve bozulmalardan sorumlu değildir." alışverişin iyi niyet çerçevesinin dışına taşmasına, satıcının kullanılmış ürünleri yeniden değerlendiremeyeceğinden ciddi zarar görmesine neden olacaktır. Günümüzde alıcı ve satıcının serbest iradesi ile gerçekleşen internet üzerinden yapılan satışlarda cayma hakkının aksine kısaltılarak Satıcıya Satış Sonrası yükümlülükleri getirilmesi sektörün sağlıklı gelişimine daha büyük fayda sağlayacaktır.

Müteşebbis cayma bildirimini göndermektedir.

Tüketicinin mesafeli bir sözleşmeyle satın aldığı ürünü bir süreliğine kullandıktan sonra, kullanma sebebiyle meydana gelen değişiklik ve bozulmalarla birlikte hiçbir gerekçe göstermeden, bedel veya cezai şart ödemeden iadesi hakkının kötüye kullanılmasına açık, sağlayıcı/ satıcıların mağduriyetlerine yol açabilecek bir düzenleme olarak görülmektedir.

Müteşebbis cayma bildirimini göndermektedir.

Diğer yandan, 14 günlük sürenin mevcut durumda olduğu gibi 7 gün olarak bırakılması, müşteri tarafından kabul edilmeyen ürünün daha kısa sürede tekrar satıcının stoklarına dönmesini ve yeniden satışa sunulabilmesini sağlayacaktır.

Müteşebbis cayma bildirimini göndermektedir.

Öte yandan, maddede, satıcının para iadesini yapması için ürünün satıcının uhdesine geçmesi ile ilgili bir düzenleme getirilmemiştir.

Müteşebbis cayma bildirimini göndermektedir.

Satıcı, ürünün iade alınması ile ilgili üzerine düşen tüm yükümlülükleri yerine getirmiş olmasına rağmen tüketiciden kaynaklanan nedenler ile ürün iadesi gerçekleşememiş olabilir. Bu gibi durumlarda, ürün satıcı uhdesine geçmeden satıcının para iadesi yükümlülüğü doğmaması gerekmektedir.

Müteşebbis cayma bildirimini göndermektedir.

Hijyenin çok önemli olduğu iç giyim, mayo, bikini, havlu, küpe vs. gibi ürünlerde, müşterinin cayma hakkını kullanabilmesi için, ürünün ayıplı olması şartı getirilmelidir. 23.maddenin 4.fıkrasında, hijyenin önemli olduğu ürün gruplannda, kullanılmış ürünlerde, ayıp olmadığı takdirde cayma hakkının kullanılmayacağı açıkça belirtilmelidir.

Müteşebbis cayma bildirimini göndermektedir.

Hijyenin önemli olduğu ürün grupları, yönetmelikte belirtilebilir.

Müteşebbis cayma bildirimini göndermektedir.

Mesafeli sözleşmeler

MADDE 23-

Müteşebbis cayma bildirimini göndermektedir.

(3) Müteşebbis, tüketicinin siparişinin kendisine ulaştığı andan itibaren taahhüt edilen süre içerisinde edimini yerine getirmekle yükümlüdür. Bu süre her halükarda otuz günü geçemez.

Müteşebbis cayma bildirimini göndermektedir.

YORUM: (İnternet satışları) siparişinin 30 gün içinde yerine getirilmesi düzenlenmiştir. Bu, mevcut yasa ile paralel olmak ile birlikte mevcutta bulunan 10 güne kadar uzatma hakkı kaldırılmıştır. Bu 10 günlük ek sürenin yeniden tanınması gerektiği kanaatindeyiz.

Müteşebbis cayma bildirimini göndermektedir.

Fiyat etiketi

MADDE 29-

Üretim Yeri -Ayrıncı Özellikler

YORUM: Taslak Md. 29/1'de fiyat etiketi üzerinde bulunması zorunlu hususlar sayılmaktadır. Ancak, bu zorunlu bilgilerin bir kısmı ürünün iç etiketinde yer almakta ise, (örnek, ürünün menşei veya ürünün hangi tür elyaftan üretildiği ürünün iç etiketinde yazılı ise) bu bilgilerin ayrıca fiyat etiketinde yazılması zorunluluğu getirilmemelidir. Zira fiyat etiketinin kapsamını bu şekilde genişletmek fiziksel olarak

Müteşebbis cayma bildirimini göndermektedir.

mümkün gözükmemektedir.

Müteşebbis cayma bildirimini göndermektedir.

"Ayrıncı Özellikler" ifadesi ise çok geniştir. Bir ürünün ayrıncı özellikleri fiyat etiketine sığamayacak kadar çok olabilir.

Müteşebbis cayma bildirimini göndermektedir.

Yasanın bu anlamda gerek iç etikette yazan bilginin tekraren fiyat etiketinde yazması gerekip gerekmediği, gerek ise de ürünün birçok ayrıncı özelliğinden hangisinin fiyat etiketinde yazması gerektiği konusuna net bir sınır getirmesi beklenmektedir.

Müteşebbis cayma bildirimini göndermektedir.

İndirimden Önceki Fiyatın Gerçekliğinin İspatı

YORUM: Taslak Md. 29/3, indirimli satışlarda fiyat etiketinde belirtilmesi zorunlu olan fiyatın gerçek olup olmadığını tartışmaya açmaktadır.

Müteşebbis cayma bildirimini göndermektedir.

Oysaki niteliği gereği sezon, iklim ve modaya duyarlı olan ürünler, sezona geç kaldığında veya modası geçtiğinde veya iklim koşulları öngörüldüğü gibi olmadığında, üretim aşamasında fiyatlandırılan ürünler, direkt indirimli olarak satışa sunulabilecektir. Örneğin; bir firma bir kışlık mont ürünü üretirmiş ve satış fiyatını üretim aşamasında 49 TL olarak belirlemiş ve üretim aşamasında, fiyat etiketini ürüne takmış olabilir. Ancak, tedarikçi tarafında yaşanan herhangi bir sebeple ürün kış aylarının sonuna doğru (indirim döneminde) mağazaya ulaştığında, satıcının bu ürünü indirim döneminde ilk fiyattan satması mümkün olmadığı için, indirimli olarak piyasaya sunması gerekebilir. Benzer uygulamalar, modası geçen ürünler için de söz konusu olabilmektedir.

Müteşebbis cayma bildirimini göndermektedir.

Bu durumda, uyumsuzlık halinde satıcı indirimden önceki fiyatın gerçekliğini nasıl ispat edecektir sorusu akla gelmektedir. Hâlbuki burada ürünün doğrudan indirimli satılması, tüketicide bir yanıltmaya sebep olacak satış stratejisi değil, ürünün sezonluk olmasından veya modasının geçmesinden kaynaklanmaktadır.

Müteşebbis cayma bildirimini göndermektedir.

Bu nedenle, yasa koyucunun "gerçeklik" olgusunun ispatına bir açıklık getirmesi gerekmektedir.

Müteşebbis cayma bildirimini göndermektedir.

"Gerçeklik" olgusu yerine, ilk fiyatın gerçekçiliğinin, emsal ürün fiyatı ile mukayese edilerek sorgulanmasını öneriyoruz.

Müteşebbis cayma bildirimini göndermektedir.

Tüketici hakları belgesi

MADDE 31- (1) İmalatçı ve ithalatçılar, ürettikleri veya ithal ettikleri tüketiciye yönelik malları için tüketicileri bilgilendirmek amacıyla, içeriği yönetmelikle belirlenen bir tüketici hakları belgesi düzenlemek zorundadır.

(2) Bu belgenin tekemmül ettirilerek tüketiciye verilmesi ve tüketiciye teslim edildiğinin ispat sorumluluğu satıcıya aittir.

(3) Tüketicinin yasal hakları saklı kalmak kaydıyla, müteşebbis mal veya hizmete ilişkin ilave taahhütte bulunabilir. Ancak ilave taahhüt süresince, bedelinin iadesi, değiştirilmesi, onarılması, bakımının yapılması ve benzer hususlarda tüketiciden ek bir masraf talep edilemez. Müteşebbis, bu taahhüdünün yanı sıra ilgili reklam ve ilanlarında yer alan ifadelerle de bağlıdır.

(4) Hangi malların tüketici hakları belgesi ile satılmak zorunda olduğu ile diğer uygulama usul ve esasları yönetmelik ile belirlenir.

Müteşebbis cayma bildirimini göndermektedir.

YORUM: "(3) Tüketicinin yasal hakları saklı kalmak kaydıyla, müteşebbis mal veya hizmete ilişkin ilave taahhütte bulunabilir. Ancak ilave taahhüt süresince, bedelinin iadesi, değiştirilmesi, onarılması, bakımının yapılması ve benzer hususlarda tüketiciden ek bir masraf talep edilemez. Müteşebbis, bu taahhüdünün yanı sıra ilgili reklam ve ilanlarında yer alan ifadelerle de bağlıdır." hükmü, tüketici ve müteşebbis arasında, çoğu zaman tüketicinin ihtiyaçlarını karşılamaya yönelik hizmetlerin sonlanması anlamına gelecektir. Bu hizmetlerin bedelsiz bir şekilde karşılanması mümkün olmayacağından tüketiciler bu hizmetleri piyasada satın alacak bir yer bulamayacak veya istemedikleri halde ürün fiyatı içine yansıtılmış bir halde satın alacaklardır. Bu durum tüketicinin iradesi dışında mal ve hizmeti satın alması anlamı taşımaktadır.

Müteşebbis cayma bildirimini göndermektedir.

Bunun dışında, "tüketici hakları belgesinin" garanti belgesinden farkı veya böyle yeni bir belge yaratmanın gerekçesi de tam anlaşılamamaktadır.

Müteşebbis cayma bildirimini göndermektedir.

Reklam Kurulu

MADDE 37-

YORUM: Maddenin ilk fıkrasında yer alan Reklam Kurulunun tedbiren reklam durdurma kararı verme yetkisinin Reklam Kurulu Başkanına

devredilme sakıncalara doğurabilecek niteliktedir. Bu şekilde bir yetki devri, önemli bir konuda tek kişinin kararıyla hareket etmek anlamına gelecek ve telafisi mümkün olmayan hatalara yol açabilecektir.

Reklam Kurulunun acil karar vermesi gereken durumlarda Başkanın önerisi ve belirlenecek minimumu sayıda üyenin olumlu görüşüyle reklam durdurma kararı yürürlüğe konulabilir. Maddede bu yönde bir düzenleme yapılmasını öneriyoruz.

Diğer yandan, Reklam Kurulunun üyeleri arasında perakende sektöründe uzmanlaşmış dernek temsilcilerinin de bulunmasında yarar vardır. Bu nedenle, maddeye "h" fıkrası eklenerek "perakende sektörü demeklerinin veya üst kuruluşlarının seçecekleri üye" tanımı yapılması önerilmektedir.

Denetim

MADDE 42-

Denetimde Bilgi ve Belge Talebi

Taslak Md. 46/14, 42. madde uyarınca yapılacak denetimler sırasında denetçinin talep ettiği bilgi ve belgeleri vermemek halinde cezayı düzenlemektedir. 42. madde ise " her türlü bilgi ve belge" ifadesi sınırı çizmemiş, çok geniş bir serbesti sağlamaktadır.

İlgili yasalar uyarınca saklanması zorunlu olmayan bilgi ve belgelerin talebi ve şirketin ise bu belgeleri veremeyeceği durumlar söz konusu olabilecektir. Örneğin yılda 150.000.000 adet ürün satan bir şirketin ürünlere ilişkin laboratuvar sonuçlarını saklaması olağan değildir.

Bu tür durumlar için, denetimde talep edilen bu belgenin sunulmaması halinde 25.000 TL den az olmamak koşulu ile yıllık gayrisafi gelirin % 1 i olarak uygulanacak ceza, " cezada orantılılık" ilkesine uygun olmayacaktır.

Her türlü bilgi ve belge tanımına sınır getirilmelidir.

Ceza hükümleri

MADDE 46-

Eylem-Ceza Orantılılık İlkesi

YORUM: Cezaların amacının tekrar önlemek ve iyileştirmek olduğu düşünüldüğünde taslak Md. 46'da ceza uygulama biçimi ve tutarları eylem-ceza arasında olması gereken "orantılılık" ilkesi ile bağdaşmayacaktır.

İnternet satışı ön bilgilendirme formunda 16 punto yerine yanlışlıkla 15 punto kullanılması nedeni ile veya taksitli bir satış sözleşmesinde sehven yapılmış bir eksiklik nedeni ile veya fiyat etiketindeki bir ürün özelliğinin eksik yazılması veya menşei bilgisinin atlanması nedeni ile taslak uyarınca uygulanacak ceza, sözleşme veya satılan ürün başına 200 TL'dir. Söz konusu internet sözleşmesi veya taksitli sözleşme veya standart bir ürün etiketi ile milyonlarca ürün satılmış olabileceği varsayımından hareketle, oluşabilecek ceza miktarı, satılan ürün tutarının çok fazlası rakamlara ulaşması ihtimalini doğurabilecektir.

Cezalarda orantılılık ilkesini sağlamak için bir üst limit konulması faydalı olacaktır. Ancak, bu üst limitin gerçekçi bir sınıra bağlanması gerekmektedir. Zira taslak bu hali ile 25.000 TL yi aşan cezalar için üst limit olarak o şirketin bir önceki yıl cirosunun % 1 ini aşamaz hükmünü getirmektedir.

Bu üst limit, yılda 2 milyar USD ciro yapan bir markamız için cezanın 20 milyon TL'ye ulaşması demektir. Denetçiler bu yasayı tam olarak uygulamaya kalktığında, hesaplanan ceza tutarları birçok ticari müesseseyi ciddi olarak zora sokabilecek, hatta kapısına kilit vurdurabilecek niteliktedir.

Taslak Md. 46/2, sözleşmedeki haksız şartların tespiti durumunda bakanlığın bir süre tanınması ve süre içinde aykırılığın giderilmemesi halinde ceza uygulanacağını işleyişini ortaya koymuştur.

Her ceza uygulaması öncesinde satıcıya önleyici-düzeltici mahiyette 46/2'de belirtildiği gibi bir bildirim yapılması biçiminin, cezaları

düzenleyen 46. Maddedeki tüm aykırılıklara uygulanması ve sadece "46/2'de belirtilen haksız şartların varlığı" ile sınırlanmaması gerektiği kanaatindeyiz.

Ceza Uygulama Biçimi

Taslak Md. 46/16'da aykırılığın tespiti halinde bir defada uygulanacak cezanın 25.000 TL'yi aşması veya şirket cirosunun %1'ini aşmaması kriteri konulmuştur. Ancak " bir defa" ifadesinin yorumu ceza uygulamasında çelişkiler getirecektir. 500 adet mağazası olan bir şirketin İstanbul mağazası ile Ankara mağazasında aynı günde yapılan bir denetim "bir defa" anlamına mı gelecektir veya farklı tarihlerde aynı aykırılık tespit edildiğinde, bu aykırılıklara uygulanan ceza "bir defa" şeklinde mi yorumlanacaktır?

Bu sorulara açıklık getirilmelidir. "Bir defa" ifadesinin, belirli bir süre içinde meydana gelen aykırılık ve aynı aykırılık-farklı aykırılık şeklinde nitelik-süre bakımından sınırın çizilmelidir.

Bizim önerimiz, her bir uygunsuzluk tip ile ilgili bir şirkete, bir mali yıl içerisinde uygulanabilecek ceza tutarına, bir üst sınır (limit) getirilmelidir.

Diğer maddeler:

Reklam Kurulu, Reklam Konseyi, Tüketici Konseyi, Tüketici Hakem Heyetleri gibi kurulların oluşumunun, görev ve yetkilerinin, çalışma esaslarının yönetmelikle belirleneceği yasada yer almaktadır.

Bu yönetmelik çalışmalarında sektör temsilcisi derneklerin de yer alması uygun olacağı gibi, bu kurullar içinde perakende sektörünü temsilen üyelerin de yer alması ileride doğabilecek ihtilaflara da baştan engel olacaktır.

EĞİTİM ve İNSAN KAYNAKLARI ETKİNLİKLERİ

Üniversitelerde ve ticaret meslek liselerinde perakende / marka tanıtımları

21-28 Mayıs 2012 tarihleri arasında BMD üyesi firmaların İnsan Kaynakları yöneticilerinin katılımıyla perakende sektöründeki kariyer olanakları ve bu sektörde çalışan kişilerin başlıca öyküleri üniversitelerde ve ticaret meslek liselerindeki öğrencilere aktarıldı.

Tanıtım yapılan okullar

Şişli Ahi Evran Tic. Meslek Lisesi, Mehmet Ali Büyükhanlı Tic. Meslek Lisesi, Ümraniye Tic. Meslek Lisesi, Saide Zorlu Tic. Meslek Lisesi, Türkiye Gazetesi Tic. Meslek Lisesi, Fatih Alpaslan Tic. Meslek Lisesi, Kabataş Tic. Meslek Lisesi

Sektör tanıtımı yapılan üniversiteler

Yeditepe Üniversitesi, Koç Üniversitesi, Doğu Üniversitesi, Galatasaray Üniversitesi, Marmara Üniversitesi Güzel Sanatlar Fakültesi Tekstil Tasarım Bölümü

Kariyer Günlerine katıldığımız üniversiteler

İstanbul Üniversitesi, Arel Üniversitesi, Kültür Üniversitesi, İzmir Yasar Üniversitesi, Kocaeli Üniversitesi Hereke Ömer İsmet Uzunyol Meslek Yüksekokulu

Toplantılar, ziyaretler

Kültür Üniversitesi basın toplantısı – 15.05.2011

BMD Genel Sekreteri Ekrem UTKU ve BMD üyesi bazı markalarımızın insan kaynakları yöneticileri, Kültür Üniversitesi tarafından Feriye Lokantası'nda düzenlenen ve üniversite-sektör işbirliklerinin aktarıldığı basın toplantısına katıldılar. Basın toplantısında, Kültür Üniversitesi Rektörü Dursun KOÇER ve İktisadi ve İdari Bilimler Fakültesi Dekanı Durmuş DÜNDAR, Üniversite'nin eğitim politikası ve işbirlikleri hakkında bilgi verdiler. Bu kapsamda, BMD Genel Sekreteri Ekrem UTKU da BMD ile Kültür Üniversitesi arasında sürdürülen perakendecilik eğitimine ilişkin konularda basın mensuplarına açıklamalarda bulundu.

İzmir'de ticaret meslek lisesi ve üniversite ziyareti – 10.01.2013

BMD YK Üyesi Ahmet DALYANCIGİL ve Genel Sekreter Ekrem UTKU, perakendecilik eğitimi verilen ticaret meslek liselerinin sorunlarını tespit etmek, öğretmen ve öğrencilerle görüşmek üzere İzmir'de Rasim Önel TML'ni ziyaret ettiler. Yine aynı gün, üniversitelerde perakendecilik eğitiminin organizasyonu ve BMD'nin bu alanda yapabileceği faaliyetler kapsamında İzmir Ekonomi Üniversitesi yönetimi ile de görüşüldü.

Milli Eğitim Bakanlığı Meslek Analizi Çalıştayı

Türkiye'de Mesleki ve Teknik Eğitimin Geliştirilmesi Projesi kapsamında Kasım-Aralık 2012 ve Ocak-Şubat 2013'te Ankara Başkent Öğretmenevinde yapılan Meslek Analizi Çalıştayında "Pazarlama ve Perakende" alanındaki komisyon çalışmalarına BMD temsilcileri ve BMD markalarının İK yöneticileri katıldılar.

Çalıştayın hedefi, pazarlama ve perakende alanındaki iş kollarının tanım ve görevlerini belirlemek, müfredatı revize ederek bu alanda eğitim alan öğrencilerin daha kariyer hedeflerine katkıda bulunmak.

İnsan Kaynakları Yöneticileri toplantıları

Periyodik olarak yapılmakta olan BMD İnsan Kaynakları Yöneticileri toplantılarına 2012 ve 2013 yılları içinde de devam edildi:

10.01.2012; 14.02.2012; 20.03.2012; 19.04.2012; 26.06.2012; 12.10.2012; 11.12.2013; 07.02.2013

Toplantılarda BMD 2012 Ücret ve Yan Haklar araştırması sunumu, ticaret meslek liselerinde ve üniversitelerde yapılan perakende sektörü tanıtımları, Milli Eğitim Bakanlığı Meslek Analizi Çalıştayı ve 2012-2014 yılları arasındaki BMD'nin İK ve eğitim stratejileri görüşüldü. Ayrıca, İK yöneticilerinden oluşan çeşitli çalışma grupları da yıl içinde toplantılar gerçekleştirdiler.

Ticaret meslek lisesi çalışma grubu: 01.11.2012; 26.11.2012; 25.12.2012
Üniversite çalışma grubu: 26.12.2012; 22.01.2013

BMD'nin DESTEK VERDİĞİ ETKİNLİKLER

İSTANBUL FASHION WEEK

İstanbul'u dünya moda merkezlerinden biri konumuna taşımaya, dünyada Türk modasından söz ettirmeyi hedefleyen çok boyutlu bir organizasyon olan İSTANBUL FASHION WEEK - IFW (İstanbul Moda Haftası) etkinliği 8-11 Şubat 2012 ve 10-13 Ekim 2012 tarihleri arasında gerçekleşti.

Demeğimizin de destekçisi olduğu, İstanbul'un marka değerini artıran, kenti tasarım dünyası ile buluşturan bu prestijli etkinliğin, uluslararası moda dünyası içinde "Made in Turkey"den "Türk Markaları"na giden süreçte, BMD üyelerine katkı sağladığına inanmaktayız.

Türk markaları olarak daha da büyümek, ülkemizden global markalar çıkarmak için her gün daha fazla çalışarak çok güçlü uluslararası ortaklıklara imza atıyoruz. Nasıl markalarımız uluslararası işbirlikleriyle büyüyorsa IFW'de aynı şekilde büyüyor ve gelişiyor. Bu kapsamda dünyanın en önemli moda haftalarını organize eden IMG ile 2012 yılında yapılan anlaşma sonucunda, IFW'nin marka değeri ve operasyonel gücü bugünkünün çok üzerine çıkaracaktır. Bu işbirliği ile IFW'nin global moda haftaları içindeki değeri ve önemi de artacaktır.

İçinde İstanbul markasını taşıyan ve başarıya ulaşan her etkinliği, ülkemiz adına büyük bir kazanç olarak görüyoruz.

VOGUE FASHION'S NIGHT OUT

Türkiye'de 14 Eylül 2012'de üçüncü kez düzenlenen Fashion's Night Out (FNO) büyük ilgi gördü. Vogue öncülüğünde düzenlenen Fashion's Night Out'a BMD ve markaları destek verdi, 750'ye yakın marka 1200 kadar mağaza ile tüketicilerin taleplerini karşıladı.

BMD Başkanı Yılmaz YILMAZ şunları söyledi:

"İlkini düzenlediğimiz 2010 yılında 50 milyon dolar ciroyu, geçen sene 75 milyon dolara taşımıştık. 2012'de ise çitayı daha da yukarıya çekerek 100 milyon dolar hedefini koyduk. Markalarımız bir önceki güne göre satışlarını yüzde 25 ile yüzde 150 arasında artırdılar. Böylece etkinlik öncesinde paylaştığımız 100 milyon dolarlık ciro tahminimizi büyük oranda realize ettik."

BMD Başkanı: "Her şeyden önce bu etkinlikleri İstanbul'un moda merkezi olması ve çevre ülkeler tarafından da böyle algılanmasını sağlayan organizasyonlar olarak değerlendiriyoruz. Önceki iki etkinliğe katılmayan pek çok markamız bu yıl FNO içinde yer aldı. Gece boyunca yerli yabancı tüketiciler ciddi indirimlerle alışveriş yapma imkanı buldu. Stilistler, tasarımcılar, modeller, oyuncular, spor ve cemiyet hayatından ünlü isimler dün gece Bağdat Caddesi, Nişantaşı ve İstinye Park'ta buluştu. Tüketicilerimiz pek çok ünlü ile bir arada oldu. Çok daha pırlıtlı bir gece yaşadık. İstanbul, moda, eğlence ve alışverişe doydular." dedi.

PERAKENDE GÜNLERİ'nde BMD ÖZEL YEMEĞİ

BMD'nin de destekçileri arasında yer aldığı Perakende Günleri 2012, 28-29 Kasım tarihlerinde gerçekleşti.

Bu uluslararası etkinlik kapsamında 28 Kasım 2012'de düzenlediğimiz BMD Özel Yemeği'ne 120 kadar davetli katıldı.

Yemekte, Perakende Günleri programının yoğunluğu arasında, perakende sektörü üyesi davetliler sıcak bir ortamda sektörel konuların tartışma olanağı buldular.

YÜKSEK İSTİŞARE KURULU TOPLANTILARI

Birleşmiş Markalar Derneği Tüzüğü'nün 40. maddesi uyarınca oluşturulan Yüksek İstişare Kurulu (YİK), Derneğimizin en üst danışma organıdır. Kurul, Dernek tüzüğünde belirtilen amaç ve hedefler doğrultusunda, ihtiyaç duyulan konular üzerinde araştırma ve gözlem yaparak, bunları Yönetim Kurulu'yla paylaşır. Kurul üyeleri, perakende sektörünün geniş bilgi ve deneyim sahibi duayenleri arasından iki yıl için seçilir.

BMD Yüksek İstişare Kurulu'nun 2011 yılı boyunca gerçekleştirdiği toplantılar aşağıda sunulmaktadır:

BMD Yüksek İstişare Kurulu toplantısı – 11.01.2012 / Grand Hyatt Oteli

Toplantıda 2011 yılına ilişkin bir değerlendirme yapılarak, 2012 yılı beklentileri tartışılmıştır. Ayrıca, BMD-Nielsen Kira/Ciro Endeksi çalışması hakkında bilgi de aktarılmıştır.

BMD Yüksek İstişare Kurulu toplantısı – 27.11.2012 / BMD

Toplantıda BMD-Nielsen Kira/Ciro Endeksi ve Nielsen Perakende Endeksi ilk 9 aylık verileri değerlendirilmiştir. Ayrıca, ihracata ilişkin gelişmeler e gözden geçirilmiştir.

YÖNETİM KURULU TOPLANTILARI

Derneğimiz Yönetim Kurulu'nun 2012 yılı boyunca gerçekleştirdiği toplantıların tarihleri aşağıda sunulmaktadır:

3 Ocak 2012	13 Eylül 2012
1 Mart 2012	3 Ekim 2012
26 Nisan 2012	9 Kasım 2012
14 Haziran 2012	

BMD Yönetim Kurulu Strateji Toplantısı – 12 Temmuz 2012

BMD Yönetim Kurulu'nun gerçekleştirdiği ve 2012-13 strateji planını ele aldığı toplantıda ortaya çıkan tablo aşağıda sunulmaktadır.

EĞİTİM VE İK KOMİTESİ	Eğitim ihtiyaçlarının tesbiti ve raporlanması, bu yolla geleceğin İK ihtiyacını karşılayacak mekanizmaları kurmak ve ülkenin eğitim politikasını yönlendirmek Sektör cazibesini arttırmak üzere liseler ve üniversitelerde sunumlara devam edilmesi Kısa süreli eğitimlerde kurumlarla işbirliğinin sürmesi Mesleki yeterlilik sertifikası çalışmalarının başlatılması Lisans ve lisansüstü eğitim için işbirliği olanaklarının araştırılmaya devam etmesi Meslek liselerinden birinin sahiplenilerek desteklenmesi
İKTİSADİ FAALİYETLER VE VERİ YÖNETİMİ KOMİTESİ	Sektörel veri toplamak için altyapı oluşturulması ve üyelerle paylaşılması Dünyadaki benzer sektörlerdeki başarı kriterleri ile karşılaştırma yapmak üzere gerekli kaynaklara erişilmesi ve kullanılmak üzere uyarlanması Perakendede satış olumlu etkileyecek organizasyonlar düzenlenmesi
BASINLA İLİŞKİLER VE İLETİŞİM KOMİTESİ	Düzenli basın bilgilendirme toplantıları yapılması Basınla sosyal toplantılar (yılıda bir iki kez basın toplantısı dışında basınla daha rahat ortamlarda bir araya gelmek)
ÜYELERLE İLİŞKİLER KOMİTESİ	Üyelerle periyodik bilgilendirme amaçlı toplantılar yapılması ve sosyalleşme için ortam sağlanması On line / periyodik e-newsletter yayınlanması, haberleşme standardının oluşturulması Sektörün üst düzey profesyonellerinin de dernek faaliyetlerine katılımını sağlamak, meslek grupları halinde proje geliştirmelerine olanak sağlamak. "Toplu hareket etmenin" BMD için iyi tanımlanması ve bunun üyelere aktarılması
YURTDIŞI İLİŞKİLER KOMİTESİ	Yurtdışı Pazar ve AVM ziyaretlerinin etkin biçimde organizasyonu Üyelerimize, yurtdışında büyümeye ilişkin bilgi akışı, onları doğru bilgi ile desteklemek, iletişimin güçlendirilmesi Yurtdışı temsilciliklerimizin bilgilendirilmesi ve buralara markalarımızı tanıtıcı doküman gönderilmesi
FİKRİ MÜLKİYET HAKLARI KOMİTESİ	BMD'nin üye olduğu Takitle Mücadele Komitesi'nin daha etkin değerlendirilmesi Haksız rekabet, patent sorunları, takitle mücadele, marka hakları, marka hukuku konularında uzman kişilerin desteğinin alınması
AVM'lerle İLİŞKİLER KOMİTESİ	Bilgi paylaşımı amacıyla bir platform yaratmak, raporlarla, sunumlarla bunu desteklemek (kira-ciro endeksi, ortak gider tanımları...)
KAMUYLA İLİŞKİLER KOMİTESİ	Kamu nezdinde markanın ve perakendenin imajının yükseltilmesi Lobi faaliyetlerinin etkin hale getirilmesi Perakendeyi etkileyen konularda proaktif olmak
BMD YK / TÜM KOMİTELER	"BMD" markasının konumlandırılması, lider marka olarak güçlendirilmesi Marka ekonomisi tanımının ve marka kimliğinin yeniden tartışılması Marka ekonomisinin yararlarının kamuoyuna aktarılması ve marka ekonomisine geçişin önündeki engellerin belirlenerek aşılmasına çalışılması

YAYINLAR

DENETLEME KURULU RAPORU

BİRLEŞMİŞ MARKALAR DERNEĞİ GENEL KURUL BAŞKANLIĞINA

Denetleme Kurulumuz toplanarak, Dernekler Kanunu'nun 9. ve Dernek tüzüğüümüzün 24. maddeleri uyarınca, 2012 yılı içinde yapılan aktivitelere ilişkin derneğin gelir – gider ve karar defterlerini, alındı belgelerini ve diğer evrakını incelemiştir.

Bu incelemeler sonunda:

1. Yönetim Kurulu kararlarında Genel Kurul kararlarına aykırılık görülmemiştir,
2. Defter ve kayıtların düzgün tutulduğu, tüm belgelerin mevcut olduğu, yasa ve tüzük hükümlerine aykırı bir uygulama olmadığı görülmüştür,
3. Yapılan tüm aktiviteler, tüzükte belirtilen amaçlar yönünde gerçekleştirilmiştir.

Sonuç olarak, Denetleme Kurulu'nun tanzim ettiği işbu raporu Genel Kurul üyelerimizin bilgi ve onaylarına sunarız.

Saygılarımızla,

22.02.2013

Denetleme Kurulu Üyesi
Feyzi ATABEK

Denetleme Kurulu Üyesi
Tekin ACAR

Denetleme Kurulu Üyesi
Mehmet Osman ARAR

	BİRLEŞMİŞ MARKALAR DERNEĞİ ve BMD İKTİSADİ İŞLETMESİ 01.01.2012 - 31.12.2012 TARİHLERİ ARASI GELİR GİDER TABLOSU		
	BİRLEŞMİŞ MARKALAR DERNEĞİ	BMD İKTİSADİ İŞLETMESİ	KONSOLİDE
I - GELİRLER	780.617,03	114.952,60	895.569,63
A - GİRİŞ AİDATI	40.000,00	0,00	40.000,00
B - YILLIK AİDAT	685.000,00	0,00	685.000,00
C - BANKA FAİZİ	55.617,03	310,92	55.927,95
D - YAYIN GELİRİ	0,00	62.565,25	62.565,25
E - DİĞER GELİRLER (Fuar, seminer, sponsorluk vb.)		52.076,43	52.076,43
F - SHOPPING FEST GELİRLERİ			0,00
II - GİDERLER	988.336,78	175.793,10	1.164.129,88
A - KİRA GİDERLERİ	0,00	48.093,05	48.093,05
B - PERSONEL GİDERLERİ	181.322,95	43.742,11	225.065,06
C - ORGANİZASYON VE SOSYAL ETKİNLİK GİDERLERİ	537.454,78	19.434,28	556.889,06
D - POSTA VE KURYE GİDERLERİ	6.615,22	0,00	6.615,22
E - DEMİRBAŞ VE AMORTİSMAN GİDERLERİ	2.245,03	167,48	2.412,51
F - KIRTASIYE GİDERLERİ	2.160,92	518,18	2.679,10
G - MUHASEBE GİDERLERİ	6.020,44	4.212,74	10.233,18
H - DANIŞMANLIK GİDERLERİ VE RAPORLAR	200.748,42	26.938,80	227.687,22
I - NOTER / BANKA MASRAFI / RESİM HARÇ / FİNANSMAN GİDERİ	15.253,72	2.249,00	17.502,72
J - ELEKTRİK+SU+D.GAZ VE DİĞER ORTAK GİDERLER	0,00	5.015,17	5.015,17
K - TELEFON VE İNTERNET BİLİŞİM GİDERLERİ	15.361,91	1.645,62	17.007,53
L - MATBAA GİDERLERİ	10.080,74	0,00	10.080,74
M - TAŞIT - ULAŞIM GİDERLERİ	8.589,83	21.057,99	29.647,82
N - TEMİZLİK, BAKIM-ONARIM GİDERLERİ	2.351,42	61,25	2.412,67
P - KANUNEN KABUL EDİLMİYEN / BİLİNMEYEN BEKLENMEYEN GİDERLER	131,40	2.657,43	2.788,83
R - SHOPPING FEST GİDERLERİ	0,00	0,00	0,00
III - GELİR-GİDER FARKI	-207.719,75	-60.840,50	-268.560,25
31.12.2012 İTİBARIYLA MEVCUDUMUZ	374.651,19	53.403,78	428.054,97
BANKA TL.HESABI	338.689,02	35.673,97	374.362,99
KASA VE ÇEK	28.888,76		28.888,76
ALACAKLAR	7.073,41	10.885,33	17.958,74
DEMİRBAŞLAR		6.844,48	6.844,48
31.12.2012 İTİBARIYLA BORÇLARIMIZ	104.498,38	14.488,20	118.986,58

	BİRLEŞMİŞ MARKALAR DERNEĞİ ve BMD İKTİSADİ İŞLETMESİ 2013 YILI BÜTÇESİ		
	BİRLEŞMİŞ MARKALAR DERNEĞİ	BMD İKTİSADİ İŞLETMESİ	KONSOLİDE
I - GELİRLER	1.101.000,00	251.000,00	1.352.000,00
A - GİRİŞ AİDATI	150.000,00		150.000,00
B -YILLIK AİDAT	895.000,00		895.000,00
C - BANKA FAİZİ	56.000,00	1.000,00	57.000,00
D - YAYIN GELİRİ		75.000,00	75.000,00
E - DİĞER GELİRLER (Fuar, seminer, sponsorluk vb.)		175.000,00	175.000,00
II - GİDERLER	1.101.000,00	251.000,00	1.352.000,00
A - KİRA GİDERLERİ		62.304,00	62.304,00
B - PERSONEL GİDERLERİ	234.952,50	50.727,00	285.679,50
C - ORGANİZASYON VE SOSYAL ETKİNLİK GİDERLERİ	542.631,50	43.686,00	586.317,50
D - POSTA VE KURYE GİDERLERİ	6.699,00	0,00	6.699,00
E - DEMİRBAŞ VE AMORTİSMAN GİDERLERİ	2.000,00	200,00	2.200,00
F - KIRTASIYE GİDERLERİ	500,00	600,00	1.100,00
G - MUHASEBE GİDERLERİ	9.935,00	4.427,00	14.362,00
H - DANIŞMANLIK GİDERLERİ VE RAPORLAR	182.160,00	28.600,00	210.760,00
I - NOTER / BANKA MASRAFI / RESİM HARÇ / FİNANSMAN GİDERİ	15.000,00	10.000,00	25.000,00
J - ELEKTRİK+SU+D.GAZ VE DİĞER ORTAK GİDERLER	0,00	8.008,00	8.008,00
K - TELEFON VE İNTERNET BİLİŞİM GİDERLERİ	34.340,00	765,00	35.105,00
L - MATBAA GİDERLERİ	12.000,00	0,00	12.000,00
M - TAŞIT - ULAŞIM GİDERLERİ	6.700,00	26.533,00	33.233,00
N - TEMİZLİK, BAKIM-ONARIM GİDERLERİ	3.932,00	0,00	3.932,00
P - KANUNEN KABUL EDİLMİYEN / BİLİNMEYEN BEKLENMEYEN GİDERLER	150,00	150,00	300,00
R - SHOPPING FEST GİDERLERİ	0,00	15.000,00	15.000,00
S - FEDERASYON KATKI PAYI	50.000,00	0,00	50.000,00

MEDYA YANSIMALARI

BMD'den çocuklar giyim yardımı

ERZİNCAN- Birleşmiş Markalar Derneği (BMD) tarafından başlatılan "Türkiye'nin markaları 250 bin Çocuğu Giydiren Projesi" kapsamında Erzincan'da 3 bin 500 öğrenciye kıyafet dağıtıldı. Merkez Orta Okulu'na gönderilen toplam bin 214 kolide il genelindeki okullarda bulunan 3 bin 500 kişilik kıyafetler Erzincan Valisi Selman Yenigün tarafından teslim edilerek dağıtıldı. Düzenlenen programa Vali Yenigün'ün yanı sıra Vali Yardımcısı Abdullah Cifci, İl Millî Eğitim Müdürü Nenci Özen ve bazı kurum müdürleri ile öğretmenler katıldı. Sosyal Yardımlaşma ve Dayanışma Vakfı tarafından belirlenen öğrencilere okul temsilcileri kolileri alarak dağıtım yapacak. Yenigün, Birleşmiş Markalar Derneği tarafından Türkiye genelinde 250 bin ihtiyaç sahibi öğrenciye yardım yapıldığını belirtti. (HHA)

Vali Yardım dağıttı
Erzincan'da bulunan 3900 öğrenci Birleşmiş Markalar Derneği tarafından giydirdi. > Sayfa 11

Markalar, yurtdışında 1.500 mağaza açıp, iki yılda 90 bin kişiyi işe alacak

Perakendeciler federasyon kurdu

Ekonomi Servisi - Perakende sektöründe faaliyet gösteren 6 dernek, Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu'nu (TAMPF) kurdu. Yapılan açıklamaya göre; federasyon 88 milyar dolarlık ciro, 620 binin üzerinde çalışan ve 59 bin mağazayı temsil edecek. Buna göre, Alışveriş Merkezi ve Perakendeciler Derneği (AMPD), Alışveriş Merkezi Yatırımcıları Derneği (AYD), Birleşmiş Markalar Derneği (BMD), Turizm Restoran Yatırımcıları ve İşletmecileri Derneği (TURYİD), Gıda Perakendecileri Derneği (GPD) ve Kategori Mağazacılığı Derneği (KMD) aynı çatı altında bulundu.

Perakende sektörü, 3 yılda 10 milyar \$'lık fon bekliyor

88 milyar dolar birleşti

Türkiye'deki alışveriş merkezleri ve perakende sektörlerini temsil eden demerlerin çabalarıyla hayata geçiren Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu'nun (TAMPF) kuruluşu tamamlandı.

620 bin çalışana ulaştı

Alışveriş Merkezleri ve Perakendeciler Derneği (AMPD), Alışveriş Merkezleri Yatırımcıları Derneği (AYD), Birleşik Markalar Derneği (BMD), Turizm Restoran Yatırımcıları Derneği (TURİTD), Gıda Perakendecileri Derneği ve Kategorik Markacılar Derneği bir araya gelerek Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu'nun (TAMPF) kuruluşunu tamamladı. 620 bin çalışan, 88 milyar dolar ciro ve 50 bin mağazaya temsil ediyor.

Yurtdışında etkili olacak

BMD Başkanı Yılmaz Yılmaz, Federasyon'un temsil ettiği perakendecilerle birlikte büyüyen ve markalarını yurtdışı pazarlarına taşıyacak güçlü bir yapıya sahip olduğunu belirtti. Yılmaz, 2017'de 3 bine çıkan yurtdışı mağaza sayısının 2023 sonuna kadar 4 bine ulaşacağını belirtti. "Federasyon yurtdışı projelerinde ortak hareket etme bütünlüğü sağlayacak. Büyüyen yurtdışı pazarlara daha fazla mağazaya ulaşacağız" dedi.

Türkiye'den hızlı büyüyor

Federasyonun başkanlığına aday gösterilen LC Waikiki Yönetim Kurulu Başkanı Vahap Küçük, perakende sektörünün Türkiye ekonomisinin önünde daha hızlı büyüdüğünü belirtti. "Yüzde 15-20 gibi büyüme gösteren, girdere de imkanı sağlayan bir sektör. 10 yıllık bir geçiş süreci olup da şu an 100 milyar dolar ciro ve 600 bin istihdam sağlayan sektörün, artık haline gelmesini çok önemsiyoruz" ifadelerini kullandı.

Perakendede 88 milyar dolarlık güç birliği

TAMPF, Türkiye'deki alışveriş merkezleri ve perakende sektörlerini temsil eden demerlerin çabalarıyla hayata geçiren Tüm Alışveriş Merkezleri ve Perakendeciler Federasyonu'nun (TAMPF) kuruluşu tamamlandı. 620 bin çalışan, 88 milyar dolar ciro ve 50 bin mağazaya temsil ediyor.

Fasonculuktan marka ekonomisine

AMPD Başkanı Mehmet Nene konuşurken, "Alem gücü her yıl artıyor, talepler sürekli çoğalıyor ve standartlar yükselen tüketicilerimizle cevap verecek modern perakende sektörü federasyon ile yapıyor. Bizimle birlikte hareket edenler, ülkemizin orta gelir sendromundan kurtulması için gerekli olan pazarlar, fasonculuktan marka ekonomisine geçmektedir. Federasyon bu dönüşümün değişim yöneticisi olarak öne geçmiştir" dedi.

TAMPF Kurul Başkanı Mehmet Nene (ortada), Başkan Yardımcısı Yılmaz Yılmaz (sağda) ve diğer üyeleri.

ISF ile İstanbul'da coştı, alışveriş de...

İstanbul'da düzenlenen İstanbul Shopping Festivali (ISF), alışveriş merkezleri ve perakendecileri bir araya getiren bir festival olarak başladı. Festivalin ilk gününde, alışveriş merkezlerinde büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek. Festivalin ikinci gününde de alışveriş merkezlerinde büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek.

Alışveriş zamanı

Ankara ve İstanbul'da alışveriş festivalleri başladı. İki şehir arasındaki festival yapıyor en çok tüketicinin yüzünü güldürecek. Markalar, Ankara'da yüzde 30, İstanbul'da ise yüzde 50'ye varan indirimler uygulayacak.

Maşş çekip geldik
Perakende sektörünün önemli festivallerinden biri olan İstanbul Shopping Festivali (ISF), alışveriş merkezlerinde büyük kalabalıklar oluşturdu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek. Festivalin ikinci gününde de alışveriş merkezlerinde büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek.

Görüşme yapıldığı İstanbul'da başlayan alışveriş festivali bu yıl Ankara'da da düzenleniyor. Ankara ve İstanbul arasında düzenlenen festivalin ikinci gününde, alışveriş merkezlerinde büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek. Festivalin ikinci gününde de alışveriş merkezlerinde büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek.

Marka patronları geriye dönülemez sözler verdi

Görüşme, İstanbul'da geçen günlerde ve özellikle de yerli markaların temsilcileri ile yapıldı. Marka patronları geriye dönülemez sözler verdi. Marka patronları geriye dönülemez sözler verdi. Marka patronları geriye dönülemez sözler verdi.

Perihan Çakıroğlu

Yatırımcılar ve markalar, "Türkiye perakende sektöründe değişim yöneticisi" olarak öne geçmiştir. Marka patronları geriye dönülemez sözler verdi. Marka patronları geriye dönülemez sözler verdi. Marka patronları geriye dönülemez sözler verdi.

Geleceği perakende çizecek

Özellikle, perakende sektörüne yatırım yapılacak. Ülkemizde, perakende sektöründe büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek. Festivalin ikinci gününde de alışveriş merkezlerinde büyük kalabalıklar oluştu. Festivalin amacı, perakende sektörünün gücünü göstermek ve tüketiciyi bilinçlendirmek.

Kamuya vergi ihracatı eklendi

İTİD'nin geleceği markaların ekonomisine katkı yapacağı belirtildi. Marka patronları geriye dönülemez sözler verdi. Marka patronları geriye dönülemez sözler verdi. Marka patronları geriye dönülemez sözler verdi.

Perakendenin direksiyonuna Küçük geçecek

Perakendecileri tek bir çatı altında buluşturacak federasyon kuruldu. Başkanlığa ise LC Waikiki Yönetim Kurulu Başkanı Vahap Küçük aday gösterildi.

Yılmaz Yılmaz

Perakendecileri tek bir çatı altında buluşturacak federasyon kuruldu. Başkanlığa ise LC Waikiki Yönetim Kurulu Başkanı Vahap Küçük aday gösterildi. Perakendecileri tek bir çatı altında buluşturacak federasyon kuruldu. Başkanlığa ise LC Waikiki Yönetim Kurulu Başkanı Vahap Küçük aday gösterildi.

DİĞER BAŞKANLAR NE DEDİ?

"Yurtdışına açılmada yardımcı" dedi. BMD Başkanı Mehmet Nene, "Yurtdışına açılmada yardımcı" dedi. BMD Başkanı Mehmet Nene, "Yurtdışına açılmada yardımcı" dedi. BMD Başkanı Mehmet Nene, "Yurtdışına açılmada yardımcı" dedi.

'2023 vizyonuna güçlü destek'

BMD Başkanı Ali Önder Özgür, "2023 vizyonuna güçlü destek" dedi. BMD Başkanı Ali Önder Özgür, "2023 vizyonuna güçlü destek" dedi. BMD Başkanı Ali Önder Özgür, "2023 vizyonuna güçlü destek" dedi.

Yılmaz Yılmaz yeniden BMD'nin başkanı

BMD'nin başkanlığına Yılmaz Yılmaz yeniden seçildi. Yılmaz Yılmaz, BMD'nin başkanlığına yeniden seçildi. Yılmaz Yılmaz, BMD'nin başkanlığına yeniden seçildi.

Perakende 2 milyon kişiyle 2 kat büyüyecek

Perakende 2023'te büyük hedeflerle hazırlanıyor. Bu yıl 260 milyar dolarlık ciroya kapatacağı beklenen sektör, 2023'te her biri 500 milyar dolarla çıkacak. Yabancıların da girdiği alan perakende 2 milyon kişi çalışacak.

Investors say Fitch Ratings upgrade welcome, late to party

BMD, BMD, BMD, BMD, BMD, BMD. Investors say Fitch Ratings upgrade welcome, late to party. BMD, BMD, BMD, BMD, BMD, BMD.

Perakende sektörünün büyüme hızı artıyor. Perakende sektörünün büyüme hızı artıyor. Perakende sektörünün büyüme hızı artıyor. Perakende sektörünün büyüme hızı artıyor.

88 milyar dolarlık imza

88 milyar dolarlık imza. 88 milyar dolarlık imza. 88 milyar dolarlık imza. 88 milyar dolarlık imza.

5 kıtaya yayılacak

5 kıtaya yayılacak. 5 kıtaya yayılacak. 5 kıtaya yayılacak. 5 kıtaya yayılacak.

HAREKETLİ PAZAR VE HIZLI BÜYÜME, YABANCININ DİKKATİNİ ÇEKİYOR

32 milyar dolarlık yatırımın 3'te birine perakendeci talip

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, İstanbul'da 3-4 yıl içinde perakende sektörüne 32 milyar dolarlık yatırım yapılması gerektiğini söyledi. Modernizasyonu yapması gerektiğini ve sektörün dinamik olduğunu söyledi. Yılmaz, "Türk perakende sektörünün büyüme hızı, 200 milyar dolar ciroya ulaşması için 32 milyar dolarlık yatırım gerekiyor" dedi. Yılmaz, "32 milyar dolarlık yatırımın 10 milyar dolarına kadar perakende sektörüne yapılması gerekiyor. Bu yatırımın 2-3 yıl içinde perakende sektörüne yapılması gerekiyor" dedi.

Perakende sektörünün çok dinamik olduğuna dikkat çeken BMD Başkanı, Fitch'in not artırımı sonrası Türkiye'ye ciddi yatırımlar geleceğini söyledi

FNO RÖPORTAJ

İstanbul'un marka değerini artırıyor

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, FNO'nun İstanbul'da marka değerini artırdığını söyledi. Bu yıl çok daha iyi sonuçlar alınacak, bu sayede perakende sektörünün cirounun 80 milyar dolarla 100 milyona ulaşacağını söyledi.

Perakende sektörünün çok dinamik olduğunu söyleyen Yılmaz, bu gelişimin ilerüde dönemlerde zorlaşacağını söyledi

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, FNO'nun İstanbul'da marka değerini artırdığını söyledi.

L Capital Yatırım Direktörü Andrea Bertorello de, Türkiye'ye yapılan yatırımların arttığını söyledi. Bertorello, "Türkiye ekonomisinin güçlü temelleri olduğunu belirttik. Yatırımların artmasıyla birlikte Türkiye ekonomisinin büyüme hızı artacak" dedi. Bertorello, "Türkiye ekonomisinin büyüme hızı artacak" dedi.

Birleşmiş Markalar Derneği Yılmaz Yılmaz'la devam ediyor

Birleşmiş Markalar Derneği'nin (BMD), olağan genel kurulunda Yılmaz Yılmaz yeniden başkan seçildi. Yılmaz Yılmaz, BMD'nin, Türkiye'nin ekonomik yükselişine katkı sağladığını belirtti. Bu süreçte çok daha etkin olmak amacıyla yönetim kurulu üye sayısını artırdıklarını söyledi. Yeni dönemde, 17 üyeli, 13 yıllık olmak üzere yeniden kurulu üye sayısını 30'a çıkardıklarını ifade eden Yılmaz Yılmaz, "Görüş yaptığımız 2 yıl boyunca 38 kuruluş ve diğer marka BMD üyesi oldu. Üye sayımız 150 firmaya çıktı. Bu firmaların bağlı 500'den fazla markası BMD çatısı altında yer alıyor" dedi.

90 bin yeni çalışan... 21 bin 500 yeni mağaza...

İki yılda 90 bin istihdam 40 milyar dolar ciro

Birleşmiş Markalar Derneği (BMD) Yürütme Kurulu Başkanı Yılmaz Yılmaz, 2014 yılına kadar toplamda 90 bin yeni çalışan ve 21 bin 500 yeni mağaza açılacağını söyledi. Yılmaz, "2014 yılında 90 bin yeni çalışan ve 21 bin 500 yeni mağaza açılacak" dedi.

Perakende indirimlerine disiplin getirilmesi şart

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, perakende indirimlerine disiplin getirilmesi gerektiğini söyledi. Yılmaz, "Perakende indirimlerine disiplin getirilmesi şart" dedi.

Perakende indirimlerine disiplin getirilmesi şart

88 milyar dolarlık perakende, vahap küçük'le büyüyecek

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, 88 milyar dolarlık perakende sektörünün vahap küçük'le büyüyeceğini söyledi. Yılmaz, "88 milyar dolarlık perakende, vahap küçük'le büyüyecek" dedi.

88 milyar dolarlık perakende, vahap küçük'le büyüyecek

Tekstil 4 bin noktaya ulaşacak

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, tekstil sektörünün 4 bin noktaya ulaşacağını söyledi. Yılmaz, "Tekstil 4 bin noktaya ulaşacak" dedi.

100'ü aşkın ülkede 90 markamızla 4 bin mağazaya ulaşacağız

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, 100'ü aşkın ülkede 90 markamızla 4 bin mağazaya ulaşacağını söyledi. Yılmaz, "100'ü aşkın ülkede 90 markamızla 4 bin mağazaya ulaşacağız" dedi.

Giyim sanayicileri bayramdan umutlu

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, giyim sanayicilerinin bayramdan umutlu olduğunu söyledi. Yılmaz, "Giyim sanayicileri bayramdan umutlu" dedi.

88 milyar dolarlık dernek

Birleşmiş Markalar Derneği (BMD), 88 milyar dolarlık dernek olduğunu açıkladı. BMD, "88 milyar dolarlık dernek" dedi.

Perakendeye 94 bin kişi aranıyor

OLAYLARIN İÇİNDEN

Tevfik CÜNCÜR

AVM'lerde kiralar nasıl ödeniyor?

BMD (Birleşmiş Markalar Derneği) üyeleri çok ilginç bir araştırma yaptılar. AVM'lerde kiralar nasıl ödeniyor? AVM'lerde kiralar nasıl ödeniyor? AVM'lerde kiralar nasıl ödeniyor?

AVM'lerde kiralar nasıl ödeniyor?

BMD, Bogazkaleli 331 öğrenciyi sevindirdi

Birleşmiş Markalar Derneği (BMD) tarafından düzenlenen "Türkiye'nin Markaları" yarışması kapsamında Bogazkaleli 331 öğrenciyi sevindirdi. BMD, "Bogazkaleli 331 öğrenciyi sevindirdi" dedi.

'Festival şehrin bir vazgeçilmezi olacak'

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, festivalin şehrin vazgeçilmezi olacağını söyledi. Yılmaz, "Festival şehrin bir vazgeçilmezi olacak" dedi.

Louis Vuitton Türkiye'de ava çıktı

Louis Vuitton Türkiye'de ava çıktı. Louis Vuitton Türkiye'de ava çıktı. Louis Vuitton Türkiye'de ava çıktı.

İLGİ DEVAM EDECEK

TÜRKİYE KİLİT ÜLKE

'Festival şehrin bir vazgeçilmezi olacak'

'Festival şehrin bir vazgeçilmezi olacak'

Temkinli büyüyen perakendeci 10 milyar dolarlık evlilik yapacak

2012'de yüzde 9 büyüyen perakende, yabancı formların yakın takibine girdi. Perakende sektörünün Türkiye'ye birkaç yıl içinde 10 milyar dolarlık yatırım çekmesi bekleniyor...

Seyhan BACCI
2011 yılında Türkiye'de perakende sektöründe yaşanan gelişmeler, özellikle yabancı firmaların Türkiye'ye yatırım yapmalarına yol açtı. 2012 yılında da bu yatırımların hızlanacağı bekleniyor. Özellikle 10 milyar dolarlık yatırım çekmesi bekleniyor...

Gıda dışı perakende 'modern' büyüyor	2011	2012
PERAKENDE PAZARI	266.6	280.0
MODERN PERAKENDE PAZARI PAYI %	43	44
DEĞERLEMLİ PERAKENDE PAZI %	57	56
MODERN PERAKENDE PAZARI	114.6	123.2
DEĞERLEMLİ PERAKENDE PAZARI	132.0	136.8
GIDA DIŞI PERAKENDE PAZARI %	53.7	53.5
GIDA DIŞI PERAKENDE PAZARI %	46.3	46.5
GIDA DIŞI PERAKENDE PAZARI	143.2	149.8
GIDA DIŞI PERAKENDE PAZARI	323.4	330.2
GIDA DIŞI PERAKENDE PAZARI %	57	60
GIDA DIŞI PERAKENDE PAZARI	79	79

Wai Mart harekettendi
Yeni yıl için Wai Mart, Türkiye'de ilk kez online satış platformunu kurdu. Bu platform, müşterilerin online alışveriş yapmalarına olanak tanıyacak. Wai Mart, bu platformu 2012 yılının başlarında aktif hale getirecek.

1 milyar dolarlık yatırım çekti
Merkle Bankası, Türkiye'ye 2011 yılında yaklaşık 1 milyar dolar yatırım yaptı. Bu yatırımın bir kısmı, perakende sektörüne gitti. Merkle Bankası, Türkiye'de perakende sektörüne 1 milyar dolarlık yatırım çekti. Bu yatırımın bir kısmı, perakende sektörüne gitti.

HEDEFLERİ 21 GÜNDE 7 MİLYAR TL'YE ULAŞMAK

İstanbul'da düzenlenen toplantıda, şirket yöneticileri, 2012 yılının ilk çeyreğinde 7 milyar TL satış hedefini belirlediler. Bu hedefin gerçekleştirilmesi için, şirket yöneticileri, müşteri memnuniyetini artırmaya ve satışları artırmaya çalışacaklar.

Trump'ta kiralar şirketten!

Amerikalı Trump, Türkiye'de kiraların şirket tarafından karşılanacağını açıkladı. Trump, Türkiye'de kiraların şirket tarafından karşılanacağını açıkladı. Trump, Türkiye'de kiraların şirket tarafından karşılanacağını açıkladı.

'Kar' perakende sektörünü ısıttı

İstanbul'da düzenlenen toplantıda, şirket yöneticileri, 2012 yılının ilk çeyreğinde 7 milyar TL satış hedefini belirlediler. Bu hedefin gerçekleştirilmesi için, şirket yöneticileri, müşteri memnuniyetini artırmaya ve satışları artırmaya çalışacaklar.

SABİTLER ARTI AMA FİYATLARI ÇOK İNDİRDİK

Şirket yöneticileri, fiyatların artmasına rağmen, müşterilerin memnuniyetini artırmaya çalışacaklar. Şirket yöneticileri, fiyatların artmasına rağmen, müşterilerin memnuniyetini artırmaya çalışacaklar.

BU ALIŞVERİŞ SEZONU KURTARMAZ

Şirket yöneticileri, bu alışveriş sezonunu kurtarmak için, müşteri memnuniyetini artırmaya çalışacaklar. Şirket yöneticileri, bu alışveriş sezonunu kurtarmak için, müşteri memnuniyetini artırmaya çalışacaklar.

Sınai mülkiyet sistemi

Bilim Sanayi ve Teknoloji Bakanlığı'nın hazırladığı 93 maddelik tasarı, kamuoyuna sunuldu. Tasarı, kamuoyuna sunuldu. Tasarı, kamuoyuna sunuldu. Tasarı, kamuoyuna sunuldu.

AVM ve perakendeciler tek çatı altında buluştu

İstanbul'da düzenlenen toplantıda, şirket yöneticileri, 2012 yılının ilk çeyreğinde 7 milyar TL satış hedefini belirlediler. Bu hedefin gerçekleştirilmesi için, şirket yöneticileri, müşteri memnuniyetini artırmaya ve satışları artırmaya çalışacaklar.

Perakendeciler 'dev çatı'yı kurdu

Perakendeciler, Türkiye'de ilk kez bir çatı kuruluşu kurdu. Bu kuruluşun amacı, perakende sektörünü güçlendirmek ve müşterilerin memnuniyetini artırmaktır.

10 milyar dolar ek ciro... 90 bin yeni çalışan... 21 bin 500 yeni mağaza...

Şirket yöneticileri, 2012 yılının ilk çeyreğinde 10 milyar dolar ek ciro, 90 bin yeni çalışan ve 21 bin 500 yeni mağaza açmayı hedefliyor. Şirket yöneticileri, 2012 yılının ilk çeyreğinde 10 milyar dolar ek ciro, 90 bin yeni çalışan ve 21 bin 500 yeni mağaza açmayı hedefliyor.

İthalata ek vergiye karşı 'birleşik' tepki

İthalata ek vergiye karşı, perakendeciler birleşik tepki gösterdi. Perakendeciler, ithalata ek vergiye karşı, birleşik tepki gösterdi. Perakendeciler, ithalata ek vergiye karşı, birleşik tepki gösterdi.

8 bin öğrenciye 'sıfır' kıtlık

8 bin öğrenciye 'sıfır' kıtlık, şirket tarafından karşılandı. Şirket, 8 bin öğrenciye 'sıfır' kıtlık karşıladı. Şirket, 8 bin öğrenciye 'sıfır' kıtlık karşıladı.

100 MİLYON DOLARLIK GECE...

Perakende sektöründe yaşanan gelişmeler, özellikle yabancı firmaların Türkiye'ye yatırım yapmalarına yol açtı. 2012 yılında da bu yatırımların hızlanacağı bekleniyor.

HANGİ MARKA NE AVANTAJ SAĞLADI?

Perakendeciler, hangi markanın ne avantaj sağladığını tartışıyor. Perakendeciler, hangi markanın ne avantaj sağladığını tartışıyor.

BANKA ŞUBELERİNİ VE MÜZELERİ PERAKENDEYE KAZANDIRACAK MI?

Banka şubelerini ve müzeleri perakendeye kazandırmanın mümkün mü? Perakendeciler, banka şubelerini ve müzeleri perakendeye kazandırmanın mümkün mü tartışıyor.

Perakendeye 10 milyar dolar Fitch bereketi gelir

Perakende sektörüne 10 milyar dolarlık yatırım çekmesi bekleniyor. Fitch, perakende sektörüne 10 milyar dolarlık yatırım çekmesi bekleniyor. Fitch, perakende sektörüne 10 milyar dolarlık yatırım çekmesi bekleniyor.

150 öğrenciye giysi yardımı

Şirket, 150 öğrenciye giysi yardımı yaptı. Şirket, 150 öğrenciye giysi yardımı yaptı. Şirket, 150 öğrenciye giysi yardımı yaptı.

Perakendede 2012 ortaklık ve satın alma senesi oldu

Perakende sektöründe yaşanan gelişmeler, özellikle yabancı firmaların Türkiye'ye yatırım yapmalarına yol açtı. 2012 yılında da bu yatırımların hızlanacağı bekleniyor.

Yabancıların perakendeye ilgisi artacak

Yabancıların perakendeye ilgisi artacak. Yabancıların perakendeye ilgisi artacak. Yabancıların perakendeye ilgisi artacak.

EMİRKA SİYAHİ AKTİNİN 7000 AYRINTI A 2013 BİRLİK

Uçaktan Türkiye'nin markaları indi, karşılama başı bu kez bakan çekti

Emirka Siyahî Aktin'in 7000 ayrıntı a 2013 Birlik... Uçaktan Türkiye'nin markaları indi, karşılama başı bu kez bakan çekti...

Markalar 90 bin ELEMAN ARIYOR

Birleşmiş Markalar Derneği üyesi firmalar 2014'e kadar 10 milyar dolar ek ciro yapıp, 90 bin eleman alacak...

İSTANBUL MERKEZ OLDU
Yeni pazarlar keşfetmek için bu kez İstanbul merkez oldu. 2013 yılında 50 milyar dolar ciro yapan firmaların 2014'te bu rakamı 60 milyar dolara çıkaracakları bekleniyor.

Siirtli öğrenciler yeni giysilere sevindi

BİRLEŞMİŞ Markalar Derneği'nin (BMD) başlattığı "Türkiye'nin markalarını giydirmeye" projesi kapsamında, Siirt'te 6 bin öğrenciye giyim yardımı yapıldı. Fatih İlköğretim Okulu'nda gerçekleştirilen töreninde İstanbul Vali Ahmet Aydın'ın, kız öğrencilere 6-18 yaş aralığında yardımcı ihtiyaç ürünleri dağıtımını gerçekleştiren BMD Başkanı Mehmet Akif Özalp, öğrencilere giyim yardımı yaptığını söyledi.

MODA HAFTASINA TASARIM VE SANAT DAMGASI

Volkan Atık, Mehmet Elaidi, Hikmet Tamer ve sanatçıların, toplam olarak dört gün boyunca sergiler düzenleyecek, katılımcılar için İFW logoğu giydiklerinde para verilecek.

Türkiye'nin moda ve sanat tasarımcılarının 2013 İstanbul - Yaz koleksiyonlarını tanıtacağı İstanbul Fashion Week (İFW), 10-13 Ekim tarihleri arasında düzenlenecek. Bu yıl ilk defa sanatçıların arasında düzenlenecek. İFW Komite Başkanı Volkan Atık, İFW Yürütme Kurulu Üyesi Sinan Öncel, Moda Tasarımcıları Derneği Başkanı Mehmet Elaidi'nin katıldığı basın toplantısında konuştu.

BMD'den Oğuzlarlı miniklerle kıyafet yardımı

"Türkiye'nin Markaları Birleşmiş Markalar Derneği (BMD) tarafından düzenlenen 'Türkiye'nin markalarını giydirmeye' projesi kapsamında, İstanbul'da yaşayan 6 bin öğrenciye giyim yardımı yapıldı. Oğuzlarlı miniklerle kıyafet yardımı yapıldı. BMD Başkanı Mehmet Akif Özalp, öğrencilere giyim yardımı yaptığını söyledi.

Sektör çalışanları kariyer hikâyelerini anlatıyor

SEKTÖR ÇALIŞANLARI (Türkiye) Derneği tarafından düzenlenen 'Sektör Çalışanları Kariyer Hikâyelerini Anlatıyor' etkinliği kapsamında, İstanbul'da yaşayan 6 bin öğrenciye giyim yardımı yapıldı. Oğuzlarlı miniklerle kıyafet yardımı yapıldı. BMD Başkanı Mehmet Akif Özalp, öğrencilere giyim yardımı yaptığını söyledi.

Oye sayısı arttı, Yılmaz Yılmaz yeniden BMD Başkanı seçildi

Yılmaz Yılmaz, İstanbul Moda Haftası (İFW) Yürütme Kurulu Başkanı olarak yeniden BMD Başkanı seçildi. Yılmaz, 2013 yılında İFW Yürütme Kurulu Başkanı olarak görev yaptı. Yılmaz, "Sektörümüzün geleceği için çalışmaya devam edeceğiz" dedi.

Sinpaş, 5 bin çocuğun yüzünü güldürecek

Sinpaş, İstanbul'da yaşayan 5 bin öğrenciye giyim yardımı yaptı. Sinpaş, öğrencilere giyim yardımı yaptığını söyledi.

Perakendecinin faiz çığılığı

Perakendecinin faiz çığılığı. Perakendecinin faiz çığılığı, perakendecinin faiz çığılığı. Perakendecinin faiz çığılığı, perakendecinin faiz çığılığı.

Perakende

Ciro 300 milyar doları aşacak

2013'te yüzde 5'in üzerinde büyüme oranı ve yaklaşık 280 milyar dolar civarında perakende satışlarının gerçekleşmesiyle 2013'te perakende sektöründe ciro 300 milyar doları aşacak.

TURKİYE'DE PERAKENDE PAZARI GELİŞİMİ	2008	2009	2010	2011	2012
PERAKENDE PAZARI	186,1	187,7	204,4	209,3	209,3
MODA PERAKENDE PAZARI	22	24	26	27	28
MODA PERAKENDE PAZARI	81,1	82,4	88,1	90,3	92,7
MODA PERAKENDE PAZARI	104,4	103,3	106,3	109,3	109,3
MODA PERAKENDE PAZARI	82,1	81,1	82,1	82,1	82,1
MODA PERAKENDE PAZARI	80,7	80,7	80,7	80,7	80,7
MODA PERAKENDE PAZARI	103,1	103,1	103,1	103,1	103,1
MODA PERAKENDE PAZARI	109,3	109,3	109,3	109,3	109,3
MODA PERAKENDE PAZARI	22	24	26	27	28

'Türk markaları yurtdışında 4 bin mağazaya ulaşacak'

Birleşmiş Markalar Derneği (BMD) Başkanı Yılmaz Yılmaz, 2013 yılında yurtdışında 4 bin mağazaya ulaşacak dedi. Yılmaz, "Türk markaları yurtdışında 4 bin mağazaya ulaşacak" dedi.

VOGUE FASHION'S NIGHT OUT İSTANBULLULARA ALIŞVERİŞ VE MODA COŞKUSU YAŞATTI!

Vogue Türkiye tarafından düzenlenen Vogue Fashion's Night Out, İstanbul'da alışveriş ve moda coşkusu yaşattı. Vogue Türkiye tarafından düzenlenen Vogue Fashion's Night Out, İstanbul'da alışveriş ve moda coşkusu yaşattı.

Şov başlıyor

İstanbul Fashion Week'in yedincisi için geri sayım başladı. Seçkin moda ve sanat tasarımcılarının 2013 ilkbahar-yaz koleksiyonlarını tanıttığı organizasyonun başlama tarihi 10 Ekim... Tüm tasarımcıların iç mimar Leyla Gök ve ekibinin Antrepo 3'un dokümanını bozmadan özel olarak projelendirdiği sahalarda sergileneceği İFW, 13 Ekim akşamı sona erecek. Dünyanın başın toplandı, bu dört günlük süreçte 34 moda tasarımcısı, 5 marka ve 2 İMA etkinliğinin modaservelele buluşacağı açıklandı.

BMD

BİRLEŞMİŞ
MARKALAR
DERNEĞİ

Darülaceze Cad. Nadide Sok. SESA Plaza 30 Kat 3 34381 Şişli / İstanbul

T 0 212 320 82 00 - 01 - 02

F 0 212 320 82 03

info@birlesmismarkalar.org

www.birlesmismarkalar.org.tr

facebook.com/BirlesmisMarkalar

twitter.com/BMDonline