

Türkiye Bira Sektörünün Ülke Ekonomisine Katkıları

EY

Building a better
working world

Türkiye Bira Sektörünün Ülke Ekonomisine Katkıları*

Amsterdam / İstanbul, Ocak 2014

Bu rapor Türkiye'deki Bira ve Malt Üreticileri Derneği'nin talebi üzerine, Ernst Young Kurumsal Finansman Danışmanlık A.Ş. ve Regioplan Policy Research adlı araştırma kuruluşu tarafından hazırlanmıştır.

Telif Hakkı Uyarısı

Bu raporun telif hakları saklıdır. Bira ve Malt Üreticileri Derneği'nin onayı alınmadan kısmen veya tümüyle hiçbir şekilde çoğaltılamaz, mikrofilm çekilemez ve elektronik ortama sunulamaz.

**İngilizce orijinalinin Türkçe çevirisidir. Metinler arası uyumsuzluk söz konusu olduğunda İngilizce orijinali dikkate alınmalıdır.*

İçindekiler

- 1 Giriş
- 2 Rapor Hakkında Bilgiler
- 4 1. Türkiye Pazarı
- 11 2. Devlet (Kamu) Gelirleri
- 18 3. Katma Değer
- 20 4. İstihdam
- 27 5. Bira Şirketlerinin Satın Aldıkları Mal ve Hizmetler
- 30 6. Yasal Düzenlemeler
- 31 EK I: Metodoloji ve Kapsam
- 33 EK II: Veri Kaynakları
- 34 EK III: Değişkenler ve Tahminler
- 38 EK IV: Döviz Kurları
- 39 EK V: Enflasyon Oranları
- 40 EK VI: Terimler Sözlüğü
- 43 EK VII: Uluslararası Ülke Kodları
- 44 EK VIII: Tedarikçilere Sağlanan Katkılar
- 45 EK IX: İletişim Bilgileri

Giriş

Türkiye Bira Sektörünün Ülke Ekonomisine Katkıları

EY ve Regioplan Policy Research tarafından Türkiye bira sektörü hakkında 2013 yılında hazırlanan bu ikinci raporda 2011 ve 2012 yıllarındaki bira üretimi ve satışının ülke ekonomisine sağladığı katkılar incelenmektedir. 2011 tarihli ilk raporda ise 2009 ve 2010 yıllarına ait veriler baz alınmıştır. Bu raporda belirtilen başlıca sonuçlar aşağıda sunulmaktadır:

Üretim, yurt içi satış, ihracat ve ithalat

- ▶ 2012 yılında Türkiye'deki toplam bira üretimi 2010 yılına göre %7,1 (734.652 hl) artarak, **11.013.188 hektolitreye** (hl) ulaşmıştır.
- ▶ 2012 yılında iç tüketim 2010 yılına göre % 8,4 (773.230 hl) artarak **9.988.233 hl olarak** gerçekleşmiştir.
- ▶ Türkiye'de üretilen biranın her yıl yaklaşık %10'u ihraç edilmektedir. Almanya, Lübnan, Irak ve Azerbaycan başlıca **ihracat** pazarlarıdır. 2012 yılında 55.701.217 Avro tutarında **1.056.792 hl** bira ihraç edilmiştir (2010 yılı ihracat hacminin %1,9 altında).
- ▶ 2012 yılında bira **ithalatı** 2010 yılına göre % 130,7 artmış, 2.839.821 Avro tutarında **31.837 hl** bira ithal edilmiştir.

Ekonomik katkı

- ▶ 2012 yılındaki bira üretim ve satışlarının toplam istihdama etkisinin **61.780** kişi olduğu tahmin edilmektedir. Bu rakam bira fabrikaları ile tedarik, perakende, turizm ve eğlence sektörlerindeki istihdamı kapsamaktadır. 2012 yılında bira sektörünün yarattığı istihdam 2010 yılına göre %15,3 (8.210 kişi) artmıştır.
- ▶ Birayla bağlantılı faaliyetler ile yaratılan **katma değer** ise 2010 yılına göre %6,8 artarak yaklaşık **874 milyon Avro** seviyesinde gerçekleşmiştir.
- ▶ Birayla bağlantılı KDV, ÖTV, sosyal güvenlik

katkı payı ve kurumlar vergisi hasılatlarını kapsayan devlet gelirleri 2011 yılında 1,68 milyar Avro, 2012'de ise **2,06 milyar Avro** olarak gerçekleşmiştir. 2012 yılında devlete sağlanan katkılar 2010 yılındaki seviyesinin 480 milyon Avro üzerindedir (%30,2 artış). Kayda değer düzeydeki bu artışın % 90'a yakını (419 milyon Avro) son iki yıllık dönemde artmış olan ÖTV hasılatından kaynaklanmaktadır.

Birada artan vergi yükü

- ▶ Türkiye'de biranın ÖTV oranı son 10 yıllık dönemde 11 kez artırılmış ve artış oranları çoğu kez enflasyon oranlarının üzerinde gerçekleşmiştir. Ocak 2010 ve Aralık 2012 tarihleri arasında ÖTV dört kez artırılmıştır. 2012'nin sonundaki ÖTV oranı 2010 yılı başındaki orandan yaklaşık %77,15 daha yüksektir. Türkiye, son vergi artışlarıyla Avrupa'da biranın en yüksek oranda vergilendirildiği ülkeler arasına girmiştir.
- ▶ Alkollü içki ve tütün mamullerine uygulanan ÖTV, Ocak 2013 tarihinden itibaren, Ocak ve Temmuz aylarında üretici fiyat endeksindeki altı aylık değişim oranında, başka bir işleme gerek kalmaksızın artırılmaktadır. Sonuç olarak, vergiler fiyat endeksindeki değişim paralelinde sürekli olarak artmaya devam edecektir.
- ▶ Türkiye bira sektörü 2013 yılında perakende bira satışı ve sunumuna getirilen yeni kısıtlamalara maruz kalmıştır.

Rapor Hakkında Bilgiler

Raporun Amacı

Bira ve Malt Üreticileri Derneği ("BMÜD") tarafından hazırlanan bu raporun amacı Türkiye bira sektörünün ülke ekonomisine katkılarını ölçmektir.

Ekonomik Katkı

Bira sektörünün Türkiye ekonomisine katkılarının tam bir resmini çizebilmek için, bu katkılar üç ana başlık altında incelenmiştir: 1) Doğrudan katkılar, 2) Tedarik sektörlerinde sağlanan dolaylı katkılar ve 3) Perakende ve turizm/eğlence sektörlerinde sağlanan dolaylı katkılar.

Doğrudan katkılar, bira üreticilerinin Türkiye ekonomisine doğrudan sağladıkları katkılardır.

Tedarik sektöründe sağlanan dolaylı katkılar, bira üreticilerinin tedarikçi firmalardan mal ve hizmet satın alarak sağladıkları katkılardır. Bira üretiminin gerçekleştirilebilmesi için çok çeşitli mal ve hizmetin satın alınması gerekmektedir. Üretim girdileri arasında su, tarımsal ürünler (şerbetçiotu, malt ve maltlık arpa) ile şişe, kutu vb. ambalaj malzemeleri yer almaktadır. Ayrıca, bira fabrikalarında mühendisler, pazarlamacılar vb. personel görev yapmakta, tanıtım ajanslarıyla çalışılmakta ve geniş bir yelpazeye yayılan değişik hizmetler satın alınmaktadır. Bu çalışmada tedarik sektörü 7 başlık altında toplanmıştır: Tarım (hammadde); altyapı (elektrik, gaz ve su); ambalaj ve şişeleme; nakliye ve depolama; medya, pazarlama ve iletişim; ekipman, imalat ve diğer sınıai faaliyetler ile diğer hizmet ve faaliyetler (iş hizmetleri; bireysel, sosyal ve toplumsal hizmetler vb.).

Perakende ve turizm/eğlence sektörlerinde sağlanan dolaylı katkılar ise, bu sektörlerdeki işletmelerin bira satışı kanalıyla ülke ekonomisine sağladıkları katkılardır. Perakende satış noktalarındaki ve umuma açık yerlerdeki bira satışı önemli ekonomik katkılar sağlamaktadır. Bu raporda yalnızca bira satışlarıyla bağlantılı katkılar ele alınmıştır; örneğin çay, kahve, meyva suyu, şarap ve distile

alkollü içki gibi diğer içecek satışlarıyla sağlanan katkılar kapsama alınmamıştır.

Ekonomik katkılar aşağıda tanımlanan üç alanda ölçülmüştür:

İstihdam: İş sayısı veya istihdam edilen kişi sayısı.

Katma Değer: Üreticinin bir mal veya hizmeti tüketiciye sunmadan önce, o ürün veya hizmete kattığı değer; başka bir deyişle, üretim değeri ile satın alınan girdi (mal ve hizmet) maliyetleri arasındaki farktır. Ekonomik terminolojide ise üretim faktörlerinin (emek, sermaye, girişim) getirilerinin toplamı olarak tanımlanmaktadır.

Devlet (Kamu) Gelirleri: Devlet gelirleri, devletin ve diğer kamu kuruluşlarının kamu hizmetlerini karşılamak amacıyla vergilendirme yoluyla veya para cezası, belge bedelleri vb. tahsilatlar yoluyla çeşitli kaynaklardan elde ettikleri gelirlerdir. Bu çalışmada, esas olarak KDV, ÖTV, kurumlar vergisi ve gelir vergisi hasılatları ile işçi ve işverenlerce ödenen sosyal güvenlik katkı payları kapsama alınmıştır.

Veri Kaynakları

Bu raporda belirtilen sonuçların birçoğu BMÜD ile Türkiye'nin en büyük iki bira şirketinin [Efes Biracılık ve Malt Sanayi A.Ş. (Efes) ve Türk Tuborg Bira ve Malt Sanayii A.Ş. (Tuborg)] sunduğu anket bilgilerine dayalıdır. Bu kaynaklardan veri sağlanamadığı durumlarda diğer kaynaklardan yararlanılmıştır. Bazı yılları olarak 2011 ve 2012 seçilmiş, bu yıllara ait veri olmaması halinde, önceki yılların verileri kullanılmıştır. Önem sırasına göre yararlanılan kaynaklar şunlardır:

- ▶ Türkiye Tütün ve Alkol Piyasası Düzenleme Kurumu (TAPDK)
- ▶ Bira ve Malt Üreticileri Derneği'nden (BMÜD) alınan anket bilgileri;
- ▶ Efes ve Tuborg'dan alınan detaylı anket bilgileri; (TAPDK)
- ▶ Brewers of Europe (Avrupa Biracılar Konfederasyonu), Avrupa Komisyonu ve Eurostat (Avrupa İstatistik Kurumu) vb. kurum ve kuruluşlar.

Ekonomik Model

Bu raporda açıklanan bazı sonuçlar Regioplan Policy Research tarafından geliştirilmiş olan bir modele dayalıdır. Regioplan'ın metodolojik yöntemlerine bağlı olan bu sonuçların direkt temsil niteliği bulunmamaktadır. Modellemelere ilişkin bilgiler Ek: III'de, ekonomik katkı ölçme yöntemi ise Ek: I - III'de verilmiştir.

Diğer Ülkelerle Karşılaştırmalar

Bu raporda Türkiye'deki ve AB ülkelerindeki bira sektörlerine ilişkin karşılaştırmalar yer almaktadır. Bu bağlamda, 2 ülke grubuyla karşılaştırma yapılmıştır. İlk grupta, satın alma gücü standardına (SAS) göre kişi başına GSYİH büyüklüğü Türkiye'ninkine benzer olan ülkeler (Bulgaristan, Romanya, Letonya, Litvanya, Polonya ve Macaristan); ikinci grupta ise biranın en yüksek oranda vergilendirildiği 4 AB ülkesi (Birleşik Krallık, İrlanda, İsveç ve Finlandiya) yer almaktadır. Ayrıca, AB-28 ülke ortalaması ile de 2012 yılı verileri kullanılarak karşılaştırmalar yapılmıştır.

Karşılaştırılabilir verilerin yokluğu veya güvenilir olmamaları nedeniyle, İran, Irak, Suriye, Gürcistan ve Ermenistan gibi Türkiye'ye komşu ülkelerle kıyaslama yapılmamıştır.

Bu çalışmanın metodolojisi ve kapsamı hakkında ayrıntılı bilgiler Ek: I - III'de yer almaktadır.

1. Türkiye Bira Pazarı

1.1 Genel Bakış

Tablo 1.1: Türkiye Bira Sektöründeki Temel Veriler

Temel Veriler	2009	2010	2011	2012
Üretim ¹	10.219.290 hl	10.278.536 hl	10.163.665 hl	11.013.188 hl
İhracat	988.133 hl	1.077.333 hl	951.276 hl	1.056.792 hl
İthalat	3.925 hl	13.800 hl	43.253 hl	31.837 hl
Tüketim Hacmi	9.235.081 hl	9.215.003 hl	9.149.101 hl	9.988.233 hl
Üretim Değeri	681 milyon €	752 milyon €	690 milyon €	836 milyon €
Tüketim Tutarı	2,3 milyar €	2,7 milyar €	3.0 milyar €	2,9 milyar €
Bira şirketleri	7	7	7	7
Tesis/Fabrika	11	11	11	11

Kaynaklar: TAPDK; BMÜD ve EY/Regioplan hesaplamaları.

1.2 Üretim

Türkiye bira pazarına iki büyük şirket hâkimdir: Anadolu Efes Biracılık ve Malt Sanayi A.Ş. (Efes) ve Türk Tuborg Bira ve Malt Sanayii A.Ş. (Tuborg). Pazarın % 99'unu elinde bulunduran bu iki şirketin Türkiye'de altı fabrikası bulunmaktadır. Ayrıca, Türkiye pazarında faaliyet gösteren ve nispeten daha küçük ölçekli üretim yapan beş bira üreticisi daha vardır.

Türkiye bira sektöründe, çoğu Efes ve Tuborg tarafından olmak üzere 37 farklı marka ile bira üretilmektedir. 2012 yılında toplam bira üretimi 2010 yılındaki seviyesini % 7,1 (734.652 hl) aşarak yaklaşık 11.013.188 hektolitreye (hl) ulaşmıştır.

Bira şirketleri, bira üretim ve satışının yanı sıra, bira hammaddesi olarak kullanılan tarımsal ürünlerin yetiştirilmesi, toptan bira satışı, nakliyesi, şişeleme ve ambalajı ile malt üretimi ve satışı gibi bira ile bağlantılı yan faaliyetlerde de bulunabilmektedirler. Bu aktivitelerin yanı sıra, bazı bira şirketleri de açık noktalar (biranın açık olarak tüketilebildiği işletmeler) işletmektedir.

¹ İhracat amaçlı üretim dâhildir.

Tablo 1.2: Türkiye'deki Bira Üreticileri

Bira şirketi	Tesis/fabrika sayısı	Marka sayısı
Efes	5	17
Tuborg	1	8
Park Gıda	1	1
Süral Holding	1	1
Elif Turizm	1	4
Istanbul Gıda	1	3
Feza Turizm	1	3
Toplam	11	37

Kaynaklar: Anket sonuçları, BMÜD

1.3 İhracat ve İthalat

İhracat

2012 yılında bira ihracat hacmi 2010'a göre % 1,9 oranında azalarak 1.056.792 hektolitreye olarak gerçekleşmiştir. En büyük ihracat pazarları Almanya, Lübnan, Irak ve Azerbaycan'dır. Aynı dönemde ihracat tutarı ise %8,4 artarak 55.701.217 Avro'ya ulaşmıştır.

Tablo 1.3: Türkiye'deki Bira Üreticileri

	2009	2010	2011	2012
İhracat miktarı (hl)	988.133 hl	1.077.333 hl	951.276 hl	1.056.792 hl
İhracat tutarı	44.416.794 €	51.617.521 €	46.008.039 €	55.701.217 €

Kaynaklar: TAPDK ve T.C. Başbakanlık Dış Ticaret Müsteşarlığı

Bir sonraki grafik, bira pazarının küresel ve 'dışa açık' olduğuna işaret etmektedir. Birçok ülkede yerli bira tercih edilmekle birlikte, Avrupa menşeli biralara dünya genelinde beğenilmektedir. Bu durum Türk biralara için de geçerlidir. Örneğin, Polonya Avrupa'nın önemli bira üreticisi ülkelerinden biri olmasına rağmen, ihracatın toplam üretimdeki payına bakıldığında Türkiye'nin Polonya'dan daha çok bira ihraç ettiği görülmektedir.

Türkiye'nin bira ihracatının toplam üretimdeki payı

AB-28 ortalamasından düşüktür. Bira üzerinden alınan özel tüketim vergilerinin en yüksek olduğu ülkelerle (örneğin, İrlanda ve İsveç) aynı parametreleri kullanarak karşılaştırma yapıldığında ise, ihracatın benzer seviyelerde olduğu; öte yandan, satın alma standardına göre kişi başına GSYİH büyüklüğünün benzer seviyelerde olduğu ülkelerle kıyaslandığında, Türkiye'nin bira ihracatının bazı ülkelere (örneğin, Romanya ve Polonya) daha çok olduğu görülmektedir.

Şekil 1.4: İhracatın Üretime Oranı (2012) - (Ülke Gruplarıyla Karşılaştırma)

Kaynaklar: EY ve Regioplan hesaplamaları (2013), Eurostat (Avrupa İstatistik Kurumu) ve Avrupa Biracılar Konfederasyonu (Brewers of Europe) istatistikleri.

İthalat

Türkiye'de satılan biranın yaklaşık % 1'ini ithal bira oluşturmaktadır. Türkiye'de ithal bira oranı diğer ülkelere göre düşük bir seviyededir. 2012 yılında yaklaşık 31.837 hl bira ithal edilmiştir (2010 yılı ithalatının %130,7 üzerinde). 2010 - 2012 döneminde ithalat tutarı ise %181,2 artarak 2.839.821 Avro'ya yükselmiştir.

Tablo 1.5: Türkiye'nin Bira İthalatı

	2009	2010	2011	2012
İthalat miktarı (hl)	3.925 hl	13.800 hl	43.253 hl	31.837 hl
İthalat tutarı	700.470 €	1.009.991€	3.569.891€	2.839.821€

Kaynaklar: TAPDK ve T.C. Başbakanlık Dış Ticaret Müsteşarlığı

Şekil 1.6: Ülkelere Göre İthalatın Tüketimdeki Payı (2012)

Kaynaklar: EY ve Regioplan hesaplamaları (2013), Eurostat (Avrupa İstatistik Kurumu) ve Avrupa Biracılar Konfederasyonu (Brewers of Europe) istatistikleri.

1.4 Tüketim

Türkiye'de 2012 yılında yaklaşık 10 milyon hektolitreye bira tüketilmiştir. 2010 yılına göre tüketim %8,4 (773.230 hl) artmıştır.

Türkiye'de kişi başına bira tüketimi tüm AB ülkelerine kıyasla çok düşüktür; 2012 yılında Türkiye'de kişi başına bira tüketimi 13,2 litre iken, AB-28 ortalaması 72,2 litredir.

Tablo 1.7: Kişi Başına Bira Tüketimi (litre) - 2012

Ülke	Kişi başına bira tüketimi (Nihai ürün)
Çek Cumhuriyeti	148,0
Avusturya	108,1
Almanya	105,0
Polonya	98,0
Litvanya	95,8
Romanya	90,0
İrlanda	85,6
Finlandiya	79,0
Letonya	76,0
Belçika	74,0
Bulgaristan	73,0
AB-28 ortalaması	72,2
Birleşik Krallık	71,0
Macaristan	59,5
Norveç	56,2
İsveç	49,5
Türkiye	13,2

Kaynak: *The Contribution made by beer to the European Economy (Biranın Avrupa Ekonomisine Katkısı) - Kasım 2013.*

Türkiye'de son dört yıllık dönemdeki (2009 - 2012) kişi başına bira tüketim trendine bakıldığında, 2012 yılındaki tüketimin 2010 yılındaki tüketimden %6,5 yüksek olduğu görülmektedir.

Şekil 1.8: Türkiye’de Kişi Başına Bira Tüketimi

Kaynaklar: Anket bilgileri, BMÜD

Tablo 1.9: Türkiye’de Kişi Başına Bira Tüketimi

Türkiye	2009	2010	2011	2012
Kişi Başına Bira Tüketimi (litre)	12,7	12,4	12,3	13,2

Kaynaklar: Anket sonuçları, BMÜD

1.5 Satış Kanalları

Türkiye’de tüketilen biranın yaklaşık % 74’ü süpermarketlerden ve diğer perakende satış noktalarından (perakende sektörü), % 26’sı ise umuma açık yerlerden (turizm ve eğlence sektörü) satın alınmaktadır. 2012 yılında umuma açık yerlerdeki tüketim 2010 yılına göre artmıştır. Oysa AB genelinde evlerde daha çok bira tüketilmiştir. Bu durum, Türkiye’de genel olarak bakkal ve küçük market sayısının azalarak süpermarket sayısının artmasıyla açıklanabilir.

Şekil 1.10: Bira Satış Hacmi ve Değeri (2011 ve 2012)

Kaynak: EY ve Regioplan hesaplamaları (2013)

2. Devlet (Kamu) Gelirleri

2.1 Genel Bakış

Tablo 2.1: Bira Üretim ve Satışından Elde Edilen Kamu Gelirleri

Kamu gelirleri	(milyon Avro) 2009	(milyon Avro) 2010	(milyon Avro) 2011	(milyon Avro) 2012
ÖTV	555	824	984	1,243
KDV (Turizm ve Eğlence Sektörü)	106	127	121	151
KDV (Perakende Satış)	249	283	240	285
Sosyal Güvenlik Katkı Payları	277	261	240	284
Kurumlar Vergisi	40	40	40	40
Diğer Vergiler	40	50	50	60
Toplam	1.267	1.585	1.675	2.063

Kaynak: Anket bilgileri

2.2 Devlet Gelirleri

Türkiye’de bira üretim ve satışı, devlet gelirlerine kayda değer düzeyde katkıda bulunmaktadır; ÖTV, KDV (%18), bira sektöründeki ve birayla bağlantılı diğer sektörlerdeki (tedarik, perakende ve turizm/eğlence) ücretlilerin gelir vergisi kesintileri ile işçi ve işverenlerce ödenen sosyal güvenlik katkı payları devletin önemli gelir kaynaklarını oluşturmaktadır. Devletin diğer gelir kaynakları arasında kurumlar vergisi, emlak vergisi, çevre temizlik vergisi, ilan ve reklam vergisi, damga vergisi, TAPDK Bandrollü Ürün İzleme Sistemi bandrol ve

kodlama bedelleri, TAPDK Satış İzin Belgesi bedeli, yakıt vergisi, ambalaj vergisi ve motorlu araçlardan alınan ÖTV hasılatı vb. kaynaklar da yer almaktadır.

Biraya uygulanan ÖTV 2002 yılından itibaren 11 kez artırılmıştır. En son artış %1,59 oranında Temmuz 2013’te yapılmıştır. Ayrıca, son yıllarda emlak vergisi, bazı çevre temizlik vergileri, ilan ve reklam vergisi, damga vergisi, TAPDK Bandrollü Ürün İzleme Sistemi bandrol ve kodlama bedelleri, TAPDK Satış İzin Belgesi bedeli, yakıt vergisi, ambalaj vergileri vb. bazı vergi ve ücretler de artırılmıştır.

Bu çalışmada, devletin 2011 ve 2012 yıllarında bira sektörü kanalıyla elde ettiği hasılat hesaplanmıştır. 2012 yılı için 2,06 milyar Avro olarak hesaplanan toplam gelir 2010 yılındaki seviyesinin %30,2 üzerindedir. Bu artışın yaklaşık % 90'ı (419 milyon Avro) son iki yıllık dönemde artan ÖTV hasılatından kaynaklanmaktadır.

Şekil 2.2: Bira Sektörü Kanalıyla Elde Edilen Devlet Gelirleri

Kaynak: EY ve Regioplan hesaplamaları (2013)

Bira sektörü kanalıyla elde edilen devlet gelirleri ülkeler bazında da karşılaştırılmıştır. Doğru bir karşılaştırma yapabilmek için, 1000 hl bira üretimiyle sağlanan devlet gelirleri kıyaslanmıştır. AB ülkelerindeki kurumlar vergisi hasılatına ait veri elde edilemediği için, Türkiye'deki kurumlar vergisi hasılatı bu kıyaslamada dikkate alınmamıştır. Dolayısı ile Şekil: 2.3'de, yalnızca özel tüketim vergisi, KDV, gelir vergisi ve sosyal güvenlik katkı payı ödemeleri dikkate alınarak karşılaştırma yapılmıştır.

Türkiye'de üretilen her 1000 hl biradan, devlet 190.000 Avro gelir elde etmiştir. Bu meblağ AB-28 ortalamasından ve satın alma standardına göre kişi başına GSYİH büyüklüğü Türkiye'ye benzeyen ülkelerdekinden yüksektir. Mutlak rakamlarla, Türkiye'de bira üretim ve satışından sağlanan devlet geliri, alkollü içkilerin yüksek oranda vergilendirildiği İrlanda ve İsveç'te sağlanan devlet geliri ile yaklaşık aynı seviyededir.

Şekil 2.3: 1000 hl Bira Üretimiyle Sağlanan Devlet Gelirleri - 2012

Kaynak: EY ve Regioplan hesaplamaları (2013)

Burada bahsedilen dört vergiden, yalnızca KDV ve özel tüketim vergisi doğrudan bira tüketimi üzerinden alınmaktadır. Dolayısı ile bu dolaysız vergilerin etkilerini daha yakından görebilmek için, ülke grupları bazında ÖTV ve KDV hasılatlarını kapsayan iki kıyaslama çalışması

daha yapılmıştır. Türkiye için yapılan hesaplamalara göre, bir şişe biranın perakende satış fiyatının 83 sentini KDV ve ÖTV olarak devlete iletilmektedir. Bu meblağ, AB ülkeleri arasında biranın en yüksek oranda vergilendirildiği Birleşik Krallık ve Finlandiya ile kıyaslanabilir seviyededir.

Şekil 2.4: Perakende Sektörü - KDV ve Özel Tüketim Vergisi Hasılatı: %4,8 alkol içeren 50 cl'lik bir şişe bira

Kaynak: EY ve Regioplan hesaplamaları (2013)

Aynı hesaplama turizm ve eğlence sektörü için yapıldığında, bir şişe bira satış fiyatının 93 sentinin KDV ve ÖTV olarak devlete iletildiği görülmektedir. Oysa satın alma standardına (SAS) göre GSYH büyüklüğü Türkiye'ninki ile benzer seviyede olan AB ülkelerinde devlete 18-37 sent iletilmektedir; AB ortalaması ise 70 senttir.

Şekil 2.5: Turizm ve Eğlence Sektörü - KDV ve Özel Tüketim Vergisi Hasılatı: %4,8 alkol içeren 50 cl'lik bir şişe bira

Kaynak: EY ve Regioplan hesaplamaları (2013)

2.3 Alkollü İçkilere Uygulanan Özel Tüketim Vergisi

Daha önceki bölümlerde belirtildiği üzere, biradaki ÖTV oranı 2002 yılından itibaren 11 kez yükseltilmiştir. Aşağıdaki şekilde ÖTV oranının artırıldığı tarihler ve TL cinsinden artış tutarları verilmektedir. Özel Tüketim Vergisi Kanunu'nda yapılan değişiklikle alkollü içkiler ve

tütün mamulleri için belirlenen maktu vergi tutarlarının Ocak ve Temmuz aylarında üretici fiyat endeksinde (ÜFE) son altı ayda meydana gelen değişim oranında herhangi bir işleme gerek kalmaksızın yeniden belirlenmiş sayılacağı hükme bağlanmıştır. Bu düzenleme uyarınca alkollü içkilere uygulanan ÖTV oranı Temmuz 2013 tarihinde %1,59 artırılmıştır.

Şekil 2.6: Türkiye'de 2002 yılından beri birada ÖTV artışları:

Kaynak: BMÜD

AB Üye Ülkeleriyle Karşılaştırma

Türkiye'de biradaki ÖTV oranı diğer ülkelerdeki özel tüketim vergisi oranlarıyla karşılaştırıldığında, Türkiye'nin en yüksek oranda özel tüketim vergisi uygulayan ülkeler arasında yer aldığı görülmektedir. Türkiye'deki ÖTV oranı yalnızca satın alma standardına göre kişi başına GSYİH tutarı benzer seviyede olan AB ülkelerine kıyasla değil, AB'de en yüksek oranda özel tüketim vergisi uygulayan ülkelere (en yüksek oranın uygulandığı Finlandiya hariç) kıyasla da yüksektir.

Türkiye'de bira üzerinden alınan ÖTV, satın alma standardına göre kişi başına GSYİH tutarı benzer seviyelerde olan AB ülkelerinden 7 kat, AB ortalamasından da 3 kat daha yüksektir. 2012 yılında, Türkiye'deki ÖTV'nin, Finlandiya hariç AB üyesi diğer İskandinav ülkelerinde uygulanan özel tüketim vergilerinden de daha yüksek olduğu görülmektedir.

Şekil 2.7: Birada Özel Tüketim Vergisi - 12 Plato Derecesi veya %4,8 Alkol (€/hl) - (2012)

Kaynak: The Brewers of Europe - Birada Özel Tüketim Vergisi Oranları (2012)

Şekil 2.8 her bir ülke için bir hektolitreye biradaki özel tüketim vergisinin kişi başına düşen GSYİH'ya bölümü göstermektedir. Bir hektolitreye biradaki özel tüketim vergisinin en yüksek olduğu ülke Finlandiya olarak gözükmektedir. Kişi başına düşen GSYİH dikkate alındığında Türkiye en yüksek özel tüketim vergisi/kişi başı GSYİH oranına sahip olan ülkelerden biridir. Aşağıdaki grafikte Türkiye, bu raporda kullanılan diğer tüm ülkelerden farkedilir şekilde ayrılmaktadır.

Şekil 2.8: Özel Tüketim Vergisi/kişi başına GSYİH (2012)

Kaynak: The Brewers of Europe ve Eurostat

Şarap ile karşılaştırma

Birçok Avrupa ülkesinde şarap üzerinden özel tüketim vergisi alınmamakta veya çok düşük bir oranda alınmaktadır. Bu ülkeler, Avusturya, Bulgaristan, Çek Cumhuriyeti, Macaristan, İtalya, İspanya, Malta, Romanya, Slovenya ve Slovakya'dır. Şarapta özel tüketim vergisinin en yüksek olduğu ülkeler ise Finlandiya, İrlanda, Birleşik Krallık, İsveç ve Türkiye'dir.

Türkiye ve karşılaştırma yapılan diğer ülkelerde bira ve şarabın benzer şekilde vergilendirilip vergilendirilmediğini görebilmek amacıyla, her ülke için şarap/bira vergi paritesi hesaplanmıştır. Şarap ve bira'nın vergi yükü birebir aynı ise, şarap/bira vergi paritesi 1 olmaktadır. Şarapta özel tüketim vergisi uygulanmayan ülkelerde bu parite sıfıra eşittir.

Türkiye için hesaplanan şarap/bira vergi paritesi 0.46'dır, yani biradaki vergi yükü şaraptakinden daha yüksektir. Satın alma standardına göre kişi başına GSYİH tutarı benzer seviyelerde olan diğer ülkelerde, şaraptaki vergi yükü biradakinin daha fazladır (diğer bir deyişle, vergi paritesi 0.46'dan yüksektir). Alkollü içkilere yüksek vergiler uygulanan ülkelerde ise şarap/bira vergi paritesi 1 civarındadır (diğer bir deyişle, bira ve şaraptaki vergi yükü yaklaşık olarak aynıdır).

Şekil 2.9: Vergi paritesi: Şarap/bira²

Kaynak: EY ve Regioplan hesaplamaları (2013)

Distile alkollü içkilerle karşılaştırma

Distile alkollü içkiler üzerinden en yüksek özel tüketim vergisi İsveç, Finlandiya, İrlanda, Türkiye ve Birleşik Krallık'ta alınmaktadır. Türkiye'de alkollü içkiler üzerinden alınan özel tüketim vergisi komşu ülkelerdekinden de yüksektir.

Türkiye ile karşılaştırma yapılan diğer ülkelerde bira ve distile alkollü içkilerin benzer şekilde vergilendirilip vergilendirilmediğini görebilmek için de vergi paritesi hesaplanmıştır. Distile alkollü içkiler ile biradaki vergi yükü eşitse, distile alkollü içki/bira vergi paritesi 1 olarak hesaplanmıştır.

Türkiye'de distile alkollü içki (rakı)/ bira vergi paritesi 1,24'dür, yani distile alkollü içkiler ile biradaki vergi yükü neredeyse eşittir. Başka bir deyişle, vergilendirmede nihai ürünündeki alkol içeriğine bağlı olarak ayırım yapılmamakta veya çok düşük bir oranda yapılmaktadır.

² Birçok Avrupa ülkesinde şaraba özel tüketim vergisi uygulanmaması ve bazı ülkelerdeki özel tüketim vergilerine ait veri olmaması nedeniyle, Şekil 2.8'de AB-28 ortalaması yer almamaktadır.

Karşılaştırma yapılan tüm ülkelerdeki distile alkollü içki/bira vergi paritesi Türkiye'dekinden daha yüksektir. Başka bir deyişle, özel tüketim vergileri 1 litre saf alkol içeriği bazında karşılaştırıldığında, bu ülkelerde distile alkollü içkilerdeki vergi yükü biradakinin epey üzerindedir. AB ülkelerinde ortalama distile alkollü içki/bira vergi paritesi 2,43'dür.

Şekil 2.10: Vergi Paritesi: Distile Alkollü İçki/Bira (2012)

Kaynak: EY ve Regioplan hesaplamaları (2013)

Sonuç

Türkiye'de biranın ÖTV oranı, 1 litre saf alkol içeriğine uygulanan vergi baz alındığında (Avro cinsinden), şaraba uygulanan ÖTV'den daha yüksektir. Öte yandan, distile alkollü içkiler ile biranın ÖTV'si benzer oranlardadır. Diğer ülkelerle kıyaslandığında da, Türkiye'de biranın vergi yükü şaraptan daha yüksektir. Türkiye'de bira ve distile alkollü içkilerdeki vergi oranı satın alma standardına göre GSYH tutarı Türkiye'ninkine benzer olan ülkelerdekenden farklıdır. Şöyle ki, Türkiye'de bira ve distile alkollü içkiler benzer oranlarda vergilendirilirken, diğer ülkelerde distile alkollü içkiler biradan daha yüksek oranda vergilendirilmektedir. Türkiye'de bira ve distile alkollü içkilerin vergi oranı, daha çok Finlandiya ve Birleşik Krallık gibi alkol tüketiminin yüksek oranda vergilendirildiği ülkelerdekine yakındır.

Öte yandan, çoğu AB ülkesinde, distile alkollü içkilere uygulanan vergiler genelde biraya uygulanan vergilerden daha yüksektir. İlgili AB Konseyi Direktifi uyarınca, alkol içeriği baz alınarak distile alkollü içkilere uygulanan asgari özel tüketim vergisi, biraya uygulanan verginin 2,9 katını aşmaktadır. Türkiye'de bu oranın çok daha düşük olması, diğer ülkelerle karşılaştırıldığında, biraya karşı haksız rekabet yaratmaktadır.

3. Katma Değer

3.1 Genel Bakış

Tablo 3.1: Bira Satışıyla Yaratılan Katma Değerin Sektörel Dağılımı

Katma Değer	(milyon Avro) 2009	(milyon Avro) 2010	(milyon Avro) 2011	(milyon Avro) 2012
Bira Sektörü	336	371	326	366
Tedarik Sektörü	146	165	154	188
Turizm ve Eğlence Sektörü	178	180	172	217
Perakende Sektörü	103	102	87	103
Toplam	763	818	739	874

Kaynak: EY ve Regioplan hesaplamaları

3.2 Bira Sektörünün Yarattığı Katma Değerin Sektörel Dağılımı

Bira sektörünün ülke ekonomisine bir diğer katkısı da, doğrudan yarattığı ve dolaylı olarak tedarik, perakende ve turizm/eğlence sektörlerinde yaratılan katma değerdir. Katma değer, üretim değeri ile satın alınan girdi (mal ve hizmet) maliyetlerinin arasındaki fark olarak tanımlanmaktadır. Ekonomik terminolojide ise üretim faktörlerinin (emek, sermaye, girişim) getirilerinin toplamı olarak da tanımlanmaktadır. Avrupa ülkelerinde katma değer üzerinden vergi (KDV) alındığı için, katma değer hesaplamaları ülke yönetimleri için büyük önem arz etmektedir.

2012 yılında, bira sektöründe ve bağlantılı olarak tedarik, perakende ve turizm/eğlence sektörlerinde istihdam

edilen personel 874 milyon Avro tutarında katma değer yaratmıştır. Yaratılan bu katma değer 366 milyon Avro'luk kısmı bira sektöründen, 188 milyon Avro'luk kısmı tedarik sektörlerinden, 217 milyon Avro'luk kısmı turizm ve eğlence sektöründen ve 103 milyon Avro'luk kısmı perakende sektöründen sağlanmıştır. Bira üretimi ve satışıyla 2012 yılında yaratılan toplam katma değer 2010 yılı seviyesinin % 6,8 üzerindedir.

Bira üretimi ve satışıyla yaratılan toplam katma değerde bira sektörünün payı % 41,9'dur, oysa toplam istihdamdaki payı yalnızca % 3,9'dur. Bunun önemli bir nedeni, bira sektöründeki işgücü verimliliğinin diğer sektörlerdekinden daha yüksek olmasıdır. Aşağıdaki grafiklerde bira üretimi ve satışıyla yaratılan katma değer sektörler göre dağılımı sunulmaktadır:

Şekil 3.2: Bira Sektörünün Yarattığı Katma Değer

Kaynak: EY ve Regioplan hesaplamaları

4. İstihdam

4.1 Genel Bakış

Tablo 4.1: Bira Üretim ve Satışının İstihdama Etkisi (Kişi Sayısı)

İstihdam ³	2009	2010	2011	2012
Bira Şirketlerinde Doğrudan İstihdam	2.300	2.400	2.310	2.370
Biranın Tedarik Sektörlerindeki İstihdama Etkisi	13.580	13.570	14.110	15.020
Biranın Turizm ve Eğlence Sektöründeki İstihdama Etkisi	30.000	28.500	30.770	34.950
Biranın Perakende Sektöründeki İstihdama Etkisi	9.800	9.100	8.770	9.440
Biranın Toplam İstihdama Etkisi	55.680	53.570	55.960	61.780

Kaynak: EY ve Regioplan hesaplamaları

4.2 Bira Üretim ve Satışının Toplam İstihdama Etkisi

2012 yılında Türkiye'de bira üretimi ve satışıyla bağlantılı olan istihdam sayısı 2010 yılına göre % 15,3 artarak yaklaşık 61.800'e ulaşmıştır. Toplam istihdamın 2.370'i bira sektörü, 15.020'si tedarik sektörü, 34.950'si turizm ve eğlence sektörü ve 9.440'ı perakende sektörü kaynaklıdır. Aşağıdaki grafiklerde bira üretim ve satışının istihdama etkilerinin sektörel dağılımı verilmektedir:

³ Rakamlar yuvarlanmıştır.

Şekil 4.2: Bira Üretim ve Satışının Toplam İstihdama Etkisi

Kaynak: EY ve Regioplan hesaplamaları

4.3 Doğrudan İstihdam

Bira şirketlerinde 2012 yılındaki istihdam 2010 yılı ile benzer seviyededir. Kıyaslama yapılan ülkelere bakıldığında, bira şirketlerinin doğrudan istihdam ettikleri kişi sayısının en düşük Letonya'da (1.100), en yüksek Birleşik Krallık'ta (13.500) olduğu görülmektedir.

1000 hl bira üretiminin doğrudan yarattığı istihdama bakıldığında, Türkiye'de 1000 hl üretiminin doğrudan 0,22 istihdam yarattığı görülmektedir. Bu rakam 1000 hl üretim ile 0,90 istihdam yaratılan İsveç'e göre çok düşüktür. Ancak bu, Türkiye'deki işgücü verimliliğinin İsveç'kinden çok daha yüksek olduğunu da göstermektedir. Finlandiya ve Bulgaristan'daki bira şirketlerinde çalışan kişi sayısının Türkiye'deki ile yaklaşık aynı olmasına rağmen, bu ülkelerde 1000 hl üretim ile yaratılan istihdam daha yüksektir (Finlandiya'da 0,52, Bulgaristan'da 0,50).

Şekil 4.3: 1000 hl Bira Üretimiyle Doğrudan Yaratılan İstihdam (2012)

Kaynak: EY ve Regioplan hesaplamaları (2013)

4.4 Tedarik Sektörlerinde Dolaylı İstihdam

Tablo 4.4: Tedarik Sektörlerinde Dolaylı İstihdam

İstihdam ⁴	2009	2010	2011	2012
Tarımsal üretim	8.600	8.200	8.200	8.000
Altyapı	80	70	80	90
Ambalaj ve şişeleme	1.600	1.600	1.800	2.000
Ekipman, imalat ve diğer sınai faaliyetler	200	200	100	100
Nakliye ve depolama	300	300	300	400
Medya, pazarlama ve iletişim	1.900	2.200	2.400	3.300
Diğer hizmetler	900	1.000	1.300	1.200
Toplam çalışan sayısı (bira bağlantılı)	13.580	13.570	14.110	15.020

Kaynak: EY ve Regioplan hesaplamaları

Bira sektörü sağladığı dolaylı istihdam ile ekonomiye önemli katkılarda bulunmaktadır. Bira şirketlerinin üretim ve satış faaliyetleri çeşitli kaynaklardan satın aldıkları mal ve hizmetlerle gerçekleştirilmektedir. Bu mal ve hizmetler arasında, maltlık arpa, enerji, nakliye hizmetleri ve geniş bir yelpazeye yayılan endüstriyel ürün ve hizmetler yer almaktadır. Bira sektörünün 2012 yılında tedarik sektörlerindeki istihdama etkisi 15.020 kişidir (2010 yılına göre % 10,7 artış).

⁴ Rakamlar yuvarlanmıştır.

Göreceli olarak bakıldığında, en büyük istihdam tarım ile medya, pazarlama ve iletişim sektörlerinde yaratılmıştır. 2012 yılında dolaylı istihdam etkisi tarım sektöründe 8.000 (2010'a göre %2 azalış), medya, pazarlama ve iletişim sektöründe 3.300 (2010'a göre %47 artış), ambalaj ve şişeleme sektöründe 2.000 (2010'a göre %19 artış), diğer hizmet sektörlerinde 1.200 (2010'a göre %15 artış), nakliye ve depolamada 400 (2010'a göre %46 artış), ekipman ve imalat sektöründe 100 (2010'a göre %49 azalış) ve altyapı sektöründe 90 kişi (2010'a göre %29 artış) olarak gerçekleşmiştir. Bira şirketlerinin alımlarının dolaylı istihdama katkıları daha ayrıntılı olarak EK: VIII'de verilmektedir.

Şekil 4.5: Türkiye'de Tedarik Sektörlerinde Dolaylı İstihdam Etkisi (2011)

Kaynak: EY ve Regioplan hesaplamaları

Şekil 4.6: Türkiye'de Tedarik Sektörlerinde Dolaylı İstihdam Etkisi (2012)

Kaynak: EY ve Regioplan hesaplamaları

- Hammadde ve tarımsal ürünler
- Ambalaj sanayi
- Nakliye ve depolama
- Diğer hizmetler
- Altyapı
- Ekipman ve imalat
- Medya pazarlama iletişim

Diğer ülkelerle kıyaslırsak, bira üretim ve satışının tedarik sektörlerindeki dolaylı istihdam etkisi ortalamayı yansıtmaktadır. 1000 hl bira üretimiyle Türkiye'de tedarik sektöründe 1,36, Polonya'da ise 1,8 kişiye dolaylı istihdam yaratılmaktadır.

Şekil 4.7: 1000 hl'lik Bira Üretiminin Tedarik Sektörlerindeki Dolaylı İstihdam Etkisi (2012) - (İstihdam Sayısı)

Kaynak: EY ve Regioplan hesaplamaları (2013)

4.5 Perakende ve Turizm/Eğlence Sektörlerinde Dolaylı İstihdam Etkisi

Bira sektörünün doğrudan ve tedarik sektöründeki dolaylı istihdama katkılarının yanı sıra, perakende ve turizm/eğlence sektörlerindeki bira satışlarının da istihdama önemli katkıları olmaktadır.

Turizm ve Eğlence Sektörü

2012 yılında turizm ve eğlence sektöründeki toplam istihdam sayısının yaklaşık 34.950'sinin bira satışlarıyla, diğerlerinin ise gıda, şarap, distile alkollü içki, kahve, çay vb. yiyecek ve içecek satışlarıyla bağlantılı olduğu kabul edilebilir. 2010 yılında ise bira satışıyla bağlantılı olarak istihdam edilen kişi sayısı yaklaşık 28.500'dür. Sonuç olarak, bira'nın bu sektörlerdeki istihdama etkisi, bira tüketimindeki artış nedeniyle %22,6 oranında yükselmiştir.

Turizm ve eğlence sektöründe satılan her 1000 hl'lik bira ile Birleşik Krallık'ta 6 kişiye, oysa Türkiye'de 3 kişiye istihdam yaratılmaktadır. Karşılaştırma yapılan diğer ülkeler arasında turizm ve eğlence sektöründe en az istihdam yaratılan ülke Polonya'dır (Şekil: 4.7).

Şekil 4.8: 1000 hl'lik Bira Satışının Turizm ve Eğlence Sektöründeki İstihdama Etkisi (2012) - (İstihdam Sayısı)

Kaynak: EY ve Regioplan hesaplamaları (2013)

Perakende Sektörü

2010 ve 2012 yılları arasında Türkiye perakende pazarında bira satışıyla bağlantılı olduğu kabul edilen istihdam %3,7 artarak 9.440 kişiye yükselmiştir. Bu sektörde son iki yıllık dönemde gerçekleşen istihdam artışı turizm ve eğlence sektöründeki artışın çok gerisinde kalmıştır. Bunun başlıca nedeni umuma açık mekanlarda içki tüketimine yönelik alışkanlıkların değişmesidir.

Türkiye'de her 1000 litrelik bira satışıyla perakende sektöründe yaratılan istihdam (0,86), diğer ülkelere kıyasla yüksektir. Birleşik Krallık'ta bu rakam 0,31 seviyesindedir.

Şekil 4.9: 1000 hl'lik Bira Satışının Perakende Sektöründeki İstihdama Etkisi 2012 (İstihdam Sayısı)

Kaynak: EY ve Regioplan hesaplamaları (2013)

Bununla birlikte, bira satışlarının perakende sektöründeki istihdama etkisi (mutlak rakamlarla) Türkiye’de oldukça yüksektir. Türkiye, perakende sektöründeki istihdama etki açısından en büyük 10 bira üreticisi ülke arasında, Polonya, Almanya ve Birleşik Krallık’ın ardından dördüncü sırada yer almaktadır.

Tablo 4.10: Bira Satışının Perakende Sektöründeki İstihdama Etkisi (2012)

Ülke	Bira Satışının Perakende Sektöründeki İstihdama Etkisi - 2012 (Kişi Sayısı)
Polonya	25.600
Almanya	18.500
Birleşik Krallık	12.900
Türkiye	9.440
Romanya	8.900
İspanya	5.900
İtalya	5.800
Fransa	5.400

Kaynak: EY ve Regioplan hesaplamaları (2013)

5. Bira Şirketlerinin Satın Aldıkları Mal ve Hizmetler

5.1 Genel Bakış

Türkiye'deki bira şirketlerinin mal ve hizmet alımlarına dair genel bilgiler

- ▶ Bira şirketleri bira üretimi ve satışı amacıyla 2010 yılında yaklaşık 381 milyon Avro, 2012 yılında ise 470 milyon Avro tutarında mal ve hizmet satın almışlardır.
- ▶ En büyük harcama kalemleri tarımsal ürünler, medya, pazarlama ve iletişim ile ambalaj ve şişelemedir.
- ▶ Mal ve hizmetler çoğunlukla yurt içinden temin edilmektedir.

Tablo 5.1: Sektörlere Göre Satın Alınan Mal ve Hizmetler (milyon Avro)

	(milyon Avro) 2009	(milyon Avro) 2010	(milyon Avro) 2011	(milyon Avro) 2012
Tarım ürünleri	70	72	63	78
Altyapı	21	20	19	25
Ambalaj ve şişeleme	102	109	107	131
Ekipman ve imalat	18	20	13	13
Nakliye ve depolama	12	13	14	18
Medya, pazarlama ve iletişim	91	112	111	166
Diğer hizmetler	30	35	39	40
Toplam	344	381	366	470

Kaynak: EY ve Regioplan hesaplamaları

5.2 Satın Alınan Mal ve Hizmetler

Bira şirketleri bira üretebilmek ve yurt içinde ve yurt dışında satabilmek için, 2011 yılında yaklaşık 366 milyon Avro, 2012 yılında ise 470 milyon Avro tutarında mal ve hizmet satın almışlardır. Mal ve hizmetlerin takriben % 91'i yerli kaynaklardan temin edilmiştir. Yerli alımlar Türkiye ekonomisine kayda değer düzeyde katkı sağlamaktadır (2011'de 335 milyon Avro, 2012'de 427 milyon Avro). Bira sektörünün Türkiye'deki tedarikçilere sağladığı katkılar ayrıntılı olarak Ek: VIII'de sunulmaktadır.

Tablo 5.2: Satın Alma Harcamaları (2011)

Sektörler	Toplam Harcama (milyon Avro) 2011	Türkiye Ekonomisine Katkı	
		Yerli Alım Oranı	(milyon Avro)
Tarım	63	81	51
Altyapı	19	100	19
Ambalaj ve şişeleme	107	92	98
Ekipman ve imalat	13	50	7
Nakliye ve depolama	14	100	14
Medya, pazarlama ve iletişim	111	97	107
Diğer hizmetler	39	100	39
Toplam	366	-	335

Kaynak: EY ve Regioplan hesaplamaları

Tablo 5.3: Satın Alma Harcamaları (2012)

Sektörler	Toplam Harcama (milyon Avro) 2012	Türkiye Ekonomisine Katkı	
		Yerli Alım Oranı	(milyon Avro)
Tarım	78	71	55
Altyapı	25	100	25
Ambalaj ve şişeleme	131	92	121
Ekipman ve imalat	13	55	7
Nakliye ve depolama	18	100	18
Medya, pazarlama ve iletişim	166	97	161
Diğer hizmetler	40	100	40
Toplam	470	-	427

Kaynak: EY ve Regioplan hesaplamaları

5.3 Tarım Sektörüne Katkılar

Tarımsal ürün ve hammadde alımları bira şirketlerinin toplam harcamalarının (değer olarak) %19'unu oluşturmaktadır. Tahminlerimize göre, 2012 yılında tarımsal ürünler için, 71 milyon Avro'luk kısmı Türkiye'de olmak üzere yaklaşık 78 milyon Avro tutarında harcama yapılmıştır.

Türkiye'deki bira üreticilerinin 2012 yılında yerli kaynaklardan temin ettikleri tarımsal ürünlerin miktarı 2009-2011 dönemine göre azalmıştır. Bunun nedeni, Türkiye'nin dünyanın önemli arpa üreticisi ülkelerinden biri olmasına rağmen, maltlık arpa temininde bazı güçlüklerle karşılaşılmasıdır. Sonuç olarak, Türkiye'de bira sektörü yaklaşık 100.000 ton/yıl yüksek kaliteli arpa ithal etmek zorunda kalmaktadır.

Bira, maltlık bir tahıl (genellikle arpa), şerbetçiotu, su ve maya kullanılarak üretilen doğal bir içki olduğu için, üretiminde tarımsal girdiler önemli bir yer tutmaktadır. Tarımsal girdiler içinde en önemli hammadde maltlık arpadır. Sanayide kullanılan arpanın %70'i bira üretiminde tüketilmektedir.

Tablo 5.4: Bira Üretiminde Kullanılan Tarımsal Girdiler (2012)

Tarımsal ürün	Bira üretimindeki tüketim miktarı	Türkiye'de toplam üretim miktarı
Arpa	193.200 ton	7,1 milyon ton
Malt	109.900 ton	Bilinmiyor
Şerbetçiotu	600 ton	Bilinmiyor
Şeker ve şurup	22.000 ton	2,3 milyon ton
Maya	140 ton	410 milyon ton
Pirinç	20.100 ton	434.600 ton
Su	35.119.700 hl	Bilinmiyor

Kaynaklar: Anket bilgileri, Türkiye İstatistik Kurumu: Tarım İstatistikleri Özeti (2000-2009) ve Avromalt.

6. Yasal Düzenlemeler

2013 yılında biranın perakende satış ve pazarlamasına yönelik yeni düzenlemeler yürürlüğe girmiştir.

Birada ÖTV Artışları

- ▶ Türkiye’de biranın ÖTV oranı son 10 yıllık dönemde 11 kez artırılmış ve artış oranları çoğunlukla enflasyon oranlarının üzerinde gerçekleşmiştir. Ocak 2010 ve Aralık 2012 tarihleri arasında ise dört kez artırılmıştır; 2012’nin sonundaki ÖTV oranı 2010 yılı başındaki orandan yaklaşık %77,15 daha yüksektir. En son yapılan ÖTV artışıyla, Türkiye Avrupa’da biranın en yüksek oranda vergilendirildiği ülkeler arasına girmiştir.
- ▶ Alkollü içki ve tütün mamulleri için belirlenen maktu ÖTV tutarlarının, Ocak 2013 tarihinden itibaren, Ocak ve Temmuz aylarında üretici fiyat endeksinde son altı ayda meydana gelen değişim oranında herhangi bir işleme gerek kalmaksızın yeniden belirlenmiş sayılacağı hükme bağlanmıştır. Sonuç olarak, vergi enflasyon oranı paralelinde sistematik olarak artacaktır.

Yeni düzenlemeler

18 Eylül 2013 tarihinde tütün mamulleri ve alkollü içkilerin satışına ve sunumuna ilişkin usul ve esaslardaki değişiklikleri içeren bir yönetmelik yayınlanmıştır. Bu yönetmeliğin başlıca maddeleri aşağıda belirtilmektedir:

- ▶ Öğrenci yurtları, sağlık hizmeti verilen yerler, stadyum ve kapalı spor salonları, her türlü eğitim ve öğretim kurumu, kahvehane, kıraathane, pastane, bezik ve briç salonları ile akaryakıt istasyonlarında faaliyet gösteren işyerlerinde alkollü içki satışı ve sunumu yapılamaz.
- ▶ Alkollü içkilerin satışının yapıldığı yerler ile örgün eğitim kurumları ve dershaneler, öğrenci yurtları ve ibadethaneler arasında en az 100 metre mesafenin bulunması zorunludur. Ancak 11 Haziran 2013 tarihinden önce işyeri açma, çalışma ruhsatı ve satış belgesi almış işletmeler için bu şart aranmaz. Bu işletme sahipleri işletmelerini ancak birinci ve ikinci derece kan hısımlarına devredebilir.
- ▶ Alkollü içkilerin her ne surette olursa olsun reklamı ve tüketicilere yönelik tanıtımı yapılamaz. Ayrıca alkollü içkilerin adını veya markasını içeren alan/alt alan adı kullanılmak suretiyle bu ürünlerin reklam ve tanıtımına yönelik olarak internet sitesi açılamaz.
- ▶ Alkollü içkilerin marka, logo, amblem ve işaretlerini içerecek şekilde sözcükler, şekiller, resim ve harfler, işyerlerinin içinde, dışında, vitrinlerinde, tabelalarında, satış ünitelerinde, soğutucularında ve her türlü materyal üzerinde bulundurulamaz. Alkollü içkiler işletme dışından görülecek şekilde perakende olarak satışa arz edilemez.

EK I: Metodoloji ve Kapsam

Bu çalışmada Türkiye bira sektörünün ülke ekonomisine katkıları incelenmiştir. Faaliyet alanı itibarıyla biracılık sektörünün uluslararası bir yapısının bulunmasına ve çoğu bira şirketinin çok uluslu kuruluşlar olmalarına karşın, burada yer alan analizler ülke seviyesi ile sınırlı olarak gerçekleştirilmiştir. Bu itibarla münferit olarak ulusal ekonomi üzerindeki etkiler ölçülebilmektedir.

Baz yılı olarak **2011** ve **2012** seçilmiş, bu yıllara ait veri olmaması halinde, 2010 yılı verileri kullanılmıştır.

Bu raporda açıklanan bazı sonuçlar Regioplan Policy Research tarafından geliştirilmiş olan bir modele dayalıdır. Dolayısı ile Regioplan Policy Research'ün modelleme yöntemine dayalı olan bu sonuçların direkt temsil niteliği bulunmamaktadır. Modellemelerde kullanılan değişken ve tahminlere ilişkin bilgiler Ek: III'de verilmiştir.

Bira sektörünün ekonomiye katkıları üç başlık altında incelenmiştir:

- ▶ Doğrudan katkılar;
- ▶ Tedarik sektörlerinde sağlanan dolaylı katkılar ve
- ▶ Perakende ve turizm/eğlence sektörlerinde sağlanan dolaylı katkılar.

Doğrudan katkılar, bira üreticilerinin Türkiye ekonomisine doğrudan sağladıkları katkılardır.

Tedarik sektörlerinde sağlanan dolaylı katkılar, bira üreticilerinin tedarikçi firmalardan mal ve hizmet satın alarak sağladıkları katkılardır. Bira üretiminin gerçekleştirilebilmesi için çok çeşitli mal ve hizmetin satın alınması gerekmektedir. Üretim girdileri arasında su, tarımsal ürünler (şerbetçiotu, malt ve maltlık arpa) ile şişe, kutu vb. ambalaj malzemeleri yer almaktadır. Ayrıca, bira fabrikalarında mühendisler, pazarlamacılar vb. personel görev yapmakta, iletişim ajanslarıyla çalışmakta ve geniş bir yelpazeye yayılan değişik hizmetler satın alınmaktadır. Bu çalışmada tedarik sektörü yedi başlık altında toplanmıştır: Tarım (hammadde); altyapı (elektrik, gaz ve su); ambalaj ve şişeleme; nakliye ve depolama; medya, pazarlama ve iletişim; ekipman, imalat ve diğer sınai faaliyetler ile diğer hizmet ve faaliyetler (iş hizmetleri; bireysel, sosyal ve toplumsal hizmetler vb.).

Perakende ve turizm/eğlence sektörlerinde sağlanan dolaylı katkılar ise, bu sektörlerdeki işletmelerin bira satışı kanalıyla ülke ekonomisine sağladıkları katkılardır. Perakende satış noktalarındaki ve umuma açık yerlerdeki bira satışı önemli ekonomik faydalar sağlamaktadır.

Yukarıda yer alan katkılar **istihdam**, **katma değer** ve **devlet gelirleri** olmak üzere üç alanda ölçülmüştür. Esas itibarıyla burada ilave bir katkı söz konusu olmayıp, fiili sonuçların üç farklı alanda yorumlanabilmesi sağlanmaktadır. Bunlarla birlikte dokuz farklı sonuç ortaya çıkmıştır.

Şekil 6: Ekonomik Katkıların Ölçüldüğü Boyutlar

	Doğrudan Katkılar	Dolaylı Katkılar (Tedarik Sektörlerinde)	Dolaylı Katkılar (Perakende ve Turizm/ Eğlence Sektörlerinde)
İstihdam	Bira sektöründe istihdam edilen toplam kişi sayısı	Bira üretim ve satışının tedarik sektörlerindeki istihdam etkisi (toplam iş sayısı)	Bira üretim ve satışının turizm/eğlence ve perakende sektörlerindeki istihdam etkisi (toplam iş sayısı)
Katma Değer	Bira şirketlerinin yarattığı katma değer	Bira üretim ve satışının tedarik sektörlerindeki katma değer etkisi	Bira üretim ve satışının turizm/eğlence ve perakende sektörlerindeki katma değer etkisi
Devlet Gelirleri	Biraya uygulanan ÖTV hasılatı, bira sektöründeki işçi ve işverenlerin ödedikleri sosyal güvenlik katkı payları ve gelir vergileri	Tedarik sektörlerindeki işçi ve işverenlerin ödedikleri (bira üretim ve satışından doğan) sosyal güvenlik katkı payları ve gelir vergileri	Biraya uygulanan KDV hasılatı, turizm/eğlence ve perakende sektörlerindeki işçi ve işverenlerin ödedikleri (bira üretim ve satışından doğan) sosyal güvenlik katkı payları, gelir vergileri, kurumlar vergisi ve diğer vergiler

EK II: Veri Kaynakları

Bu raporun hazırlanmasında çeşitli veri kaynaklarından yararlanılmıştır. Önem sırasına göre bu kaynaklar şunlardır:

- ▶ Türkiye Tütün ve Alkol Piyasası Düzenleme Kurumu (TAPDK);
- ▶ Bira ve Malt Üreticileri Derneği'nden (BMÜD) alınan anket bilgileri;
- ▶ Türkiye'deki bira şirketlerinden doğrudan alınan detaylı anket bilgileri;
- ▶ Türkiye İstatistik Kurumu (TÜİK);
- ▶ Brewers of Europe (Avrupa Biracılar Konfederasyonu), Avrupa Komisyonu ve Eurostat (Avrupa İstatistik Kurumu) vb. kaynaklar.

Tütün ve Alkol Piyasası Düzenleme Kurumu (TAPDK)

Türkiye'deki bira üretimi, ihracat ve ithalatına ilişkin temel veriler TAPDK kaynaklarından alınmıştır. Ayrıntılı bilgi için: <www.tapdk.gov.tr/alkol/istatistik/alkollu_icki_piyasa_arz_2010.htm> ve <http://www.tapdk.gov.tr/alkol/istatistik/alkollu_icki_piyasa_arz_2009.htm>.

Bira ve Malt Üreticileri Derneği (BMÜD)

Bira ve Malt Üreticileri Derneği, bu raporun hazırlanmasında çok yararlı veri ve bilgilerin sağlandığı önemli bir kaynak olmuştur. Bira sektörüne ilişkin bazı temel veriler, perakende ve umuma açık yerlerdeki bira satış fiyatları, perakende ve umuma açık yerlerden satışlardaki dağıtım marjları, bira sektöründeki önemli gelişmeler ve tehditler ile Türkiye'nin alkol ve ÖTV politikasına ilişkin veri ve bilgiler BMÜD'in sunduğu bilgilerle sağlanmıştır.

Türkiye'nin en büyük 2 bira şirketi (Efes ve Tuborg)

Türkiye'nin en büyük 2 bira şirketi Efes ve Tuborg'dan ayrıntılı anket bilgileri alınmıştır. Şirketlerin temel verileri, faaliyetleri, harcamaları ve satın aldıkları mal ve hizmetler hakkında bilgiler sunmuşlardır.

Türkiye İstatistik Kurumu (TÜİK)

Bira sektörüne ilişkin spesifik veriler BMÜD, Tuborg ve Efes'ten, genel ekonomik veriler ise TÜİK kaynaklarından sağlanmıştır. Bu veriler arasında 2007 yılından itibaren derlenen, sektörel istihdam ve satışlar dâhil olmak üzere çeşitli alanlardaki istatistiki ve ekonomik göstergeler ile tarım istatistikleri yer almaktadır.

Avrupa Biracılar Konfederasyonu (The Brewers of Europe)

Anket bilgilerinin yanı sıra, Avrupa Biracılar Konfederasyonu'nun istatistiki bilgi kaynaklarından da yararlanılmıştır. Avrupa ülkelerindeki bira sektörlerine ilişkin genel bilgiler (örneğin, bira sektörüne ait üretim, tüketim ve doğrudan istihdam verileri) bu kaynaktan sağlanmıştır.

Avrupa Komisyonu

Avrupa Komisyonu, alkollü içkiler (bira, şarap ve distile alkollü içki) üzerinden alınan özel tüketim vergileri ve devletin elde ettiği hasıllata ait bilgi ve veri yayınlamaktadır.

Eurostat (Avrupa İstatistik Kurumu)

Eurostat istatistiklerinde karşılaştırma yapılan ülkelerin çoğundaki işçilik maliyetleri ile çalışan kişi başına satış ve katma değer verileri yer almaktadır. Karşılaştırma çalışmasında bazı veriler *The contribution made by beer to the European Union Economy* (Biranın Avrupa Birliği Ekonomisine Katkıları) başlıklı rapordan alınmıştır. Daha ayrıntılı bilgi için: <http://www.brewersofEurope.org/docs/flipping_books/ey_2011/index.html#/16/>.

EK III: Değişkenler ve Tahminler

Bu rapordaki hesaplamaların TÜİK verilerine ve Türkiye'nin en büyük bira şirketleri ile BMÜD'den alınan bilgilere dayalı olması nedeniyle sonuçlar çok güvenilirdir. Bira sektörünün ekonomik katkılarına ilişkin olarak varılan bazı sonuçlar ise tahminlere dayalıdır. Bu tahminler Regioplan Policy Research'ün geliştirmiş olduğu bir model çerçevesinde oluşturulmuştur. Bu ekte aşağıdaki faktörler dikkate alınarak hesaplamaların nasıl yapıldığı açıklanmaktadır:

- ▶ İstihdam etkileri;
- ▶ Bira üretim ve satışıyla yaratılan katma değer ve
- ▶ Bira üretim ve satışıyla sağlanan devlet gelirleri.

İstihdam Etkileri:

Doğrudan istihdam etkisi ile, bira sektöründe istihdam edilen kişi sayısı kastedilmektedir, doğrudan istihdama ait veriler bira şirketlerinden temin edilmiştir.

Tedarik sektörlerinde dolaylı istihdam etkisi ile bira üretim ve satışının tedarik sektörlerindeki dolaylı istihdam etkisi kastedilmektedir. Bu hesaplamanın başlangıç noktası, bira üreticilerinin iç piyasadan alımlarının yerli tedarik şirketlerinde yarattığı 'domino' etkisidir.

Şekil 7: Tedarik Sektörlerindeki İstihdam Etkisini Ölçme Modeli

Hesaplama yöntemi: Sektörel bazda domino etkisi (÷)
Çalışan kişi başına satış

Sektörel bazda çalışan kişi başına satış ve katma değere ilişkin veriler TÜİK kaynaklarından alınmıştır. Sektörel veriler için NACE sınıflaması (TÜİK'in Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistiki Sınıflaması, 2002 Revize 1.1) kullanılmıştır. (Kod A: Tarım, ormancılık ve balıkçılık ürünleri), ambalaj sanayi ve ekipman (D: imalat), altyapı (E: elektrik, gaz ve su tedariki), toptan ve perakende⁵ (G: toptan ve perakende ticaret, motorlu araç ve motosiklet tamiri), turizm ve eğlence (H: Otel ve lokantalar), nakliye (I: nakliye, depolama ve iletişim) ve diğer hizmetler (O: Diğer bireysel, sosyal ve toplumsal hizmetler, K: Emlak, kiralama ve iş hizmetleri).

Perakende ve açık bira satışının **perakende ve turizm/eğlence sektörlerindeki istihdam etkisi** aşağıdaki şekilde hesaplanmıştır:

Şekil 8: Perakende ve Turizm/Eğlence Sektörlerindeki İstihdam Etkisini Ölçme Modeli

Kaynak: Anket bilgileri

Bira satışlarının perakende sektöründeki istihdam etkisi de benzer şekilde hesaplanmıştır. Biranın perakende ve umuma açık yerlerdeki reel fiyat artış oranı ortalama enflasyon oranının üzerinde olduğu için, bira satış hasılatı enflasyon oranına endekslenmemiş ve fiili fiyat artışları dikkate alınarak düzeltme yapılmıştır.

Bira üretim ve satışının katma değere etkisi

Bira sektörünün **doğrudan yarattığı katma değere** ilişkin veriler bira şirketlerinden ve Türkiye İstatistik Kurumu kaynaklarından alınmıştır. Bira üretim ve satışının diğer sektörlerdeki (tedarik, perakende ve turizm/eğlence) **dolaylı katma değer** etkisi, istihdam etkisine bağlı olarak hesaplanmıştır. [Katma Değer = İstihdam Etkisi (x) Reel İşgücü Verimliliği (Çalışan kişi başına brüt katma değer)] formülü kullanılmıştır.

⁵ Toptan ve perakende sektörlerinde biradaki katma değer yüzdesi diğer ürünlere göre çok farklıdır. Bu nedenle, bu sektörlerde çalışan kişi başına katma değer hesaplamalarında NACE sınıflandırması G5225 (alkollü ve diğer içeceklerin perakende satış fiyatları) kullanılmıştır.

Şekil 9: Katma Değer Ölçme Modeli

Bira üretim ve satışıyla sağlanan devlet gelirleri

Bira sektörü kanalıyla elde edilen devlet gelirleri beş başlık altında toplanmıştır:

- ▶ Özel tüketim vergisi hasılatı;
- ▶ KDV hasılatı;
- ▶ Gelir vergileri ve sosyal güvenlik katkı payları;
- ▶ Kurumlar vergisi;
- ▶ Diğer vergiler.

Özel tüketim vergisi hasılatına ilişkin veriler anket bilgilerinden, Avrupa Komisyonu ve Avrupa Biracılar Konfederasyonu istatistiklerinden alınmıştır. Bira satışlarıyla elde edilen **KDV hasılatı** ise, toplam bira tüketim harcamalarının (perakende ve umuma açık yerlerde) ilgili ülkedeki KDV oranıyla çarpılmasıyla hesaplanmıştır.

Ücret gelirlerine uygulanan gelir vergisi ve sosyal güvenlik katkı payı tutarları brüt personel maliyeti zimni vergi oranlarıyla çarpılarak hesaplanmıştır. Bira şirketlerinin personel maliyetlerine ait veriler Eurostat ve TÜİK'ten alınmıştır. Tedarik, turizm/eğlence ve perakende sektörlerindeki personel maliyetleri, bu sektörlerde dolaylı olarak istihdam edilen kişi sayısının ortalama personel maliyeti ile çarpılmasıyla hesaplanmıştır.

Ücret gelirlerine uygulanan zimni vergi oranlarına ilişkin veriler Avrupa Komisyonu ve TÜİK istatistiklerinden alınmıştır. Zimni vergi oranı, ücret üzerinden kesilen gelir vergisi ve sosyal güvenlik katkı payı tutarlarının toplam personel maliyetlerine oranıdır ve a) gelir vergisi, b) ücretlinin ödediği sosyal güvenlik katkı payı ve c) işverenin ödediği sosyal güvenlik katkı payı oranlarının ortalamasıdır. Zimni vergi oranlarının kullanılmasıyla, gelir vergisi hasılatı ile sosyal güvenlik katkı payı tutarlarını münferit olarak hesaplamak mümkün olmuştur.

Şekil 10: Devlet Gelirlerini Ölçme Modeli

Ek IV: Döviz Kurları

Bu çalışmada, çoğunlukla 2011 ve 2012 yıllarına ait veriler kullanıldığı için, hesaplamaların çoğunda bu iki yılın ortalama döviz kurları kullanılmıştır.

Şekil 11: Raporda Kullanılan Döviz Kurları

Parite	2007	2008	2009	2010	2011	2012
TL/EUR	1,7865	1,9064	2,1631	1,9947	2,2152	2,3041
\$/EUR	1,3705	1,4708	1,3948	1,3257	1,3898	1,2874

Kaynak: Avrupa Merkez Bankası, <http://www.ecb.int/stats/exchange/Avrofxref/html/index.en.html>

Ek V: Enflasyon Oranları

Sektörel bazda satış hasılatı ve çalışan kişi başına katma değere ilişkin 2011 ve 2012 yılı verileri mevcut olmadığından, bu yıllara ait veriler, 2010 yılı verilerinin enflasyona endekslenmesiyle hesaplanmıştır. Para değerindeki değişim, başka bir deyişle enflasyon oranı fiyat endeksleriyle ölçülmektedir.

Şekil 12: Bu Raporda Kullanılan Enflasyon Oranları

	2008	2009	2010	2011	2012
Enflasyon oranı (%)	10,1	6,5	6,4	6,5	6,6

Kaynak: T.C. Merkez Bankası

Ek VI: Terimler Sözlüğü

AB-28 Ortalaması:	Avrupa Birliği üyesi 28 ülkedeki değerlerin ortalaması. Bu ülkeler: Avusturya, Belçika, Bulgaristan, Güney Kıbrıs, Çek Cumhuriyeti, Danimarka, Estonya, Finlandiya, Fransa, Almanya, Yunanistan, Macaristan, İrlanda, İtalya, Litvanya, Letonya, Lüksemburg, Malta, Hollanda, Polonya, Portekiz, Romanya, Slovakya, Slovenya, İspanya, İsveç, Birleşik Krallık ve Hırvatistan.
Bira Fabrikası:	Bira üretim tesisi veya imalathanesi.
Bira Sektörü:	Belirli bir coğrafi bölgede faaliyet gösteren tüm bira şirketleri. Bu şirketler soda, kola ve gazoz gibi farklı içeceklerin üretimini de gerçekleştirebilirler.
Bira Şirketi:	Bira üreten ve/veya satan şirket.
Çevre Temizlik Vergisi:	Türkiye’de belediye sınırları ve mücavir alanlar içinde bulunan ve belediyelerin çevre temizlik hizmetlerinden yararlanan konut ve işyerleri çevre temizlik vergisine tabidir; konutlara ait çevre temizlik vergisi, su tüketim miktarı esas alınmak suretiyle metreküp başına ve konutun bulunduğu mahale göre hesaplanmakta; işyerlerine ait vergi ise belirli bir tarife ve yine işyerinin bulunduğu mahale göre belirlenmektedir.
Damga Vergisi:	Damga Vergisi; sözleşmeler, anlaşmalar, borç senetleri, sermaye iştirakleri, kredi mektupları, teminat mektupları, mali tablolar ve bordrolar dâhil olmak üzere çeşitli belgeler için uygulanmaktadır. Damga vergisi % 0,165 ve % 0,825 arasında değişen oranlarda tutarın belirli bir %si olarak tarh olunmaktadır. Damga vergisinin mükellefleri sözleşmeyi imzalayan taraflardır. Sözleşmenin tüm imzalı nüshaları için vergi ayrı ayrı uygulanır.
Devlet Gelirleri:	Devlet gelirleri, devletin ve diğer kamu kuruluşlarının, kamu hizmetlerini karşılamak amacıyla kanuna dayanarak çeşitli kaynaklardan elde ettikleri gelirlerdir. Bu çalışmada, devlet gelirleri kurumlar vergisi, özel tüketim vergisi, perakende ve umuma açık yerlerdeki bira satışlarından sağlanan KDV hasılatı, bira sektöründe ve bağlantılı diğer sektörlerde (tedarik, perakende ve turizm/eğlence) birayla ilgili işlerde çalışanların ücret gelirlerinden yapılan gelir vergisi kesintileri ile işçi ve işverenlerin sosyal güvenlik katkı payı ödemelerini kapsamaktadır.
Doğrudan Katkılar:	Bira sektörünün doğrudan yarattığı istihdam ve katma değer katkısı ile sağladığı devlet gelirleri.
Dolaylı İstihdam: (Tedarik Sektörleri)	Bira sektörünün tedarik sektörlerindeki istihdama (veya katma değere) dolaylı etkisi. (Şerbetçiotu ile arpa satıcılarına ve şişe, kutu, fıçı veya ekipman imalatçalarına etkiler).
Dolaylı İstihdam: (Perakende/Turizm ve Eğlence)	Bira sektörünün perakende ve turizm/eğlence sektörlerinde bira satışı ve dağıtımını yapan işletmelerdeki istihdama dolaylı etkisi. (Örneğin, barmenler, garsonlar ve işletme sahipleri).

Enflasyon Oranı:	Bu rapordaki hesaplamalarda, Tüketici Fiyat Endeksi (TÜFE) baz alınarak tespit edilen enflasyon oranları kullanılmıştır. TÜFE endeksi hane halkı bütçe ve anketlerine dayanılarak hazırlanan sabit bir mal ve hizmet sepetinin satın alma maliyetindeki değişimleri ölçmektedir. Enflasyon oranı belirlenirken de, TÜFE endeksinin belirli bir dönem aralığındaki %sel değişimi değerlendirilmektedir. Fiyatların düşmesi, negatif enflasyon veya deflasyon olduğunu göstermektedir.
Gelir Vergisi:	Gerçek kişilerin gelirleri üzerinden ödenen vergi. Bu çalışmada bira üretimi ve satışıyla bağlantılı işlerden elde edilen ücret gelirlerinden kesintisi yapılan gelir vergisi hesaplamalara dâhil edilmiştir.
GSYİH:	Gayri Safi Yurt İçi Hasıla
Hektolit (hl):	100 litrelik hacim ölçüsü birimi
İhracat:	Dış ülkelere satışı ve sevkiyatı yapılan yıllık bira miktarı (hacmi).
'Birincil' İstihdam Etkisi:	Bira sektörünün alımları neticesinde tedarik sektörlerinde doğrudan yaratılan istihdam. Tedarik sektörlerinin kendi alımları neticesinde yaratılan istihdam dâhil değildir.
İthalat:	Dış ülkelerden satın alınan ve yurda getirilen yıllık bira miktarı (hacmi).
Katma Değer:	Üretim değeri ile satın alınan girdi (mal ve hizmet) maliyetleri arasındaki farktır. Ekonomik terminolojide ise üretim faktörlerinin (emek, sermaye, toprak, girişim) getirilerinin toplamı olarak tanımlanmaktadır.
Katma Değer Vergisi (KDV)	Katma Değer Vergisi (KDV), bir mal veya hizmetin üretimi veya ithalinden nihai tüketiciye intikaline kadar geçen tüm aşamalarda yaratılan katma değer üzerinden hesaplanarak ödenen bir tüketim vergisidir. Türkiye'de KDV oranları %1, %8 ve %18'dir, ancak %18 oranı daha yaygındır.
Kurumlar Vergisi:	Kurumlar vergisi kurum kazançları üzerinden alınan bir vergi türüdür. Vergilendirme amaçlı olarak, Türkiye'de şirketler 2 grup altında toplanmıştır: Sermaye şirketleri (anonim, limited ve sermayesi paylara bölünmüş komandit şirketler ile benzer nitelikteki yabancı kurumlar) ve şahıs şirketleri (hakiki şahıs, adi kolektif ve adi komandit). Sermaye şirketleri ile kamu iktisadi teşekkülleri, kooperatifler ve dernek ve vakıflara ait iktisadi işletmeler ile iş ortaklıkları da kurumlar vergisi mükellefidir. Uygulamadaki tam mükellefiyet ve dar mükellefiyet ayrımı kurumun kanuni veya iş merkezinin Türkiye'de bulunup bulunmadığına göre yapılmaktadır. Kanuni veya iş merkezleri Türkiye'de bulunan kurumlar tam mükellef sayılırlar ve gerek Türkiye'de, gerekse yurt dışında elde ettikleri kazançları üzerinden vergilendirilirler. Kanuni veya iş merkezlerinden her ikisi de Türkiye'de bulunmayanlar dar mükellef sayılırlar ve yalnız Türkiye'de elde ettikleri kazançları üzerinden vergilendirilirler. Türkiye'de mukim olmayan kişi ve kuruluşların ise Türkiye'de elde ettikleri kazançları (örneğin, Türkiye'de sundukları hizmetler karşılığında) stopaj vergisine tabidir. Ancak, ilgili ülke ve Türkiye arasında çifte vergilendirmeyi önleme anlaşması varsa, stopaj vergisinin oranı düşebilmektedir. Türkiye'de kurumlar vergisi oranı % 20'dir.

Özel Tüketim Vergisi:	Özel Tüketim Vergisi, belirli bir malın üretim değeri üzerinden değil, üretim hacmi üzerinden ve maktu veya oransal olarak alınan bir harcama vergisidir. Genel olarak, alkollü içkilere uygulanan özel tüketim vergisi oranları alkollü içkilerin içerdikleri alkol yüzdesine bağlı olarak değişmektedir.
Perakende Satış:	Bakkal, büfe, süpermarket veya diğer perakende satış noktalarında bira satışı.
Personel Maliyetleri:	İlgili referans dönemi boyunca, yapılan iş karşılığında çalışanlara işveren tarafından ödenebilir nakdi ve aynı toplam karşılıklardır. Personel maliyetleri ücretlilerin gelir vergilerini ve işçi ve işverenlerin sosyal güvenlik katkı payı ödemelerini de kapsamaktadır.
Plato Derecesi:	Bira mayasındaki şeker miktarını ölçmek için kullanılan bir birimdir. Vergilendirme ölçütü olarak, %0,4 alkolün 1 Plato derecesine sahip olduğu kabul edilmektedir. Plato derecesi, saf suda eriyen sakarozla ilgili olarak, çözeltideki herhangi bir madde ağırlığının çözeltinin ağırlığına oranını ifade etmektedir. 1 Plato derecelik yoğunluk ölçümü, ölçülen sıvı ağırlığının % 1'inin şekerde eridiğini göstermektedir.
SAS'a Göre GSYİH:	Satın alma standardına göre gayri safi yurt içi hasıla.
Satın Alma Maliyeti:	Hesap dönemi boyunca yeniden satış amacıyla veya üretimde kullanılmak üzere dış kaynaklardan satın alınan mal (sermaye malları hariç) ve hizmet maliyetleri.
Sosyal Güvenlik Katkı Payları	Temel olarak hastalık, işsizlik, maluliyet ve yaşlılık sonucu ortaya çıkan ekonomik ve sosyal sıkıntılara karşı korunmak için oluşturulan sosyal güvenlik sistemine işçi ve işverenlerin ödedikleri katkı payları.
TAPDK:	Türkiye Tütün, Tütün Ürünleri ve Alkol Piyasası Düzenleme Kurumu.
(TÜFE) Tüketici Fiyat Endeksi:	TÜFE endeksi hane halkı bütçe ve anketlerine dayanılarak hazırlanan sabit bir mal ve hizmet "sepetinin" satın alma maliyetindeki değişimleri ölçen bir endekstir. Birçok ülkede yıllık fiyat hareketlerindeki değişim TÜFE endeksiyle ölçülmektedir.
Umuma Açık Yerlerde Bira Satışı:	Turizm ve eğlence sektöründeki (satış belgeli) bar, kulüp, restoran vb. mekanlardaki bira satışı.
Ücret Gelirlerinde Zimni Vergi Oranı:	Zimni vergi oranı, ücret üzerinden kesilen gelir vergisi ve sosyal güvenlik katkı paylarının toplam personel maliyetlerine oranıdır ve (a) gelir vergisi, (b) ücretlinin ödediği sosyal güvenlik katkı payı ile (c) işverenin ödediği sosyal güvenlik katkı paylarının ortalama oranını ifade etmektedir.
Üretim Değeri:	Üretim değeri, satışa dayalı, stoklardaki değişimi ve mal ve hizmetlerin yeniden satışını içeren fiili üretim değeridir. Üretim değeri = Satış hasılatı (±) Yarı mamul, mamul ve yeniden satılmak için satın alınan mal ve hizmetlerin stoklarındaki değişim (-) Yeniden satılmak için satın alınan mal ve hizmetlerin satın alma bedelleri (+) Sermayelendirilmiş üretim (+) Diğer faaliyet gelirleri (sübvansiyonlar hariç). Finansman gelir ve giderleri ile olağan dışı gelir ve giderler üretim değerine dâhil değildir.
Vergi Paritesi:	Biraya uygulanan özel tüketim vergisinin diğer alkollü içkilere (distile alkollü içkiler, şarap, vb.) uygulanan özel tüketim vergisine oranı (içeriğindeki 1 litre saf alkol bazında).

Ek VII: Uluslararası Ülke Kodları

Şekil 13: Uluslararası Ülke Kodları

Kod	Ülke
AT	Avusturya
BE	Belçika
BG	Bulgaristan
CY	Güney Kıbrıs
CZ	Çek Cumhuriyeti
DE	Almanya
DK	Danimarka
EE	Estonya
EL	Yunanistan
ES	İspanya
FI	Finlandiya
FR	Fransa
HR	Hırvatistan
HU	Macaristan
IE	İrlanda
IT	İtalya
LT	Litvanya
LU	Lüksemburg
LV	Letonya
MT	Malta
NL	Hollanda
NO	Norveç
PL	Polonya
PT	Portekiz
RO	Romanya
SE	İsveç
SI	Slovenya
SK	Slovakya
TR	Türkiye
UK	Birleşik Krallık
EU28	AB- 28

Ek VIII: Tedarikçilere Katkılar

Şekil 14: Tedarikçilere Katkılar (2011)⁶

Sektörler	Toplam (milyon Avro)	Türkiye ekonomisine katkılar		Çalışan kişi başına satış ⁷ (Avro)	Çalışan sayısı
		Yerli alım oranı	(milyon Avro)		
Tarım	63	81	51	9.600	5.300
Altyapı	19	100	19	381.800	50
Ambalaj ve şişeleme	107	92	98	86.200	1.100
Ekipman ve imalat	13	50	7	86.200	80
Nakliye ve depolama	14	100	14	68.600	200
Medya, pazarlama ve iletişim	111	97	107	68.600	1.600
Diğer hizmetler	39	100	39	46.800	800
Toplam	366	-	335	-	9.170
Birincil istihdam etkisinin toplam istihdam etkisine oranı (%)					65
Bira sektörünün tedarik sektöründeki dolaylı istihdam etkisi (toplam)					14.110

Şekil 15: Tedarikçilere Katkılar (2012)⁸

Sektörler	Toplam (milyon Avro)	Türkiye ekonomisine katkılar		Çalışan kişi başına satış ⁷ (Avro)	Çalışan sayısı
		Yerli alım oranı	(milyon Avro)		
Tarım	78	71	55	10.600	5.200
Altyapı	25	100	25	420.500	60
Ambalaj ve şişeleme	131	92	121	94.900	1.300
Ekipman ve imalat	13	55	7	94.900	80
Nakliye ve depolama	18	100	18	75.600	240
Medya, pazarlama ve iletişim	166	97	161	75.600	2.100
Diğer hizmetler	40	100	40	51,500	800
Toplam	470	-	427	-	9.760
Birincil istihdam etkisinin toplam istihdam etkisine oranı (%)					65
Bira sektörünün tedarik sektöründeki dolaylı istihdam etkisi (toplam)					15.020

⁶ Rakamlar yuvarlanmıştır.

⁷ Satışlarla ilgili orijinal veriler 2008 yılına aittir. 2008 yılı verileri enflasyona endekslenerek 2009 ve 2010 verileri türetilmiştir (Bkz. Ek: V). Kaynak: TÜİK

⁸ Rakamlar yuvarlanmıştır.

⁹ Satışlarla ilgili orijinal veriler 2008 yılına aittir. 2008 yılı verileri enflasyona endekslenerek 2009 ve 2010 verileri türetilmiştir (Bkz. Ek: V). Kaynak: TÜİK

Ek IX: İletişim Bilgileri

EY

EY bağımsız denetim, vergi, kurumsal finansman ve danışmanlık hizmetlerinde bir dünya lideridir. Anlayışımız ve kaliteli hizmetlerimiz dünya ekonomileri ve sermaye piyasalarında güvenin oluşmasına katkıda bulunmaktadır. EY, güçlü yönetim ekibiyle tüm paydaş gruplarına verdiği sözleri yerine getirmekte ve bu şekilde çalışanları, müşterileri ve içinde yer aldığı diğer çevreler için daha iyi bir çalışma hayatı oluşturulmasında önemli bir rol üstlenmektedir.

EY adı küresel organizasyonu temsil eder ve Ernst & Young Global Limited'in her biri ayrı birer tüzel kişiliğe sahip olan bir veya daha çok üye firmasını temsil edebilir. Sınırlı sorumlu bir Birleşik Krallık şirketi olan Ernst & Young Global Limited müşteri hizmeti sunmamaktadır. Daha fazla bilgi için lütfen ey.com adresini ziyaret ediniz.

Regioplan Policy Research

Çeşitli sosyal ve ekonomik araştırma konularında uzmanlaşmış bir politika araştırma kurumu olan Regioplan Policy Research 1983 yılından beri Hollanda'da faaliyet göstermektedir. Regioplan, araştırma çalışmaları, izleme ve değerlendirme, politika danışmanlığı, ürün geliştirme vb. politika alanlarında çeşitli hizmetler sunmaktadır. Hollanda'daki çeşitli kurumlara hizmet veren Regioplan, uluslararası ölçekte politika araştırmaları da yürütmektedir. Avrupa Komisyonu ve Avrupa Komisyonu'na bağlı bazı Genel Direktörlükler de Regioplan'ın hizmet sunduğu önemli uluslararası kuruluşlar arasındadır. 1 Temmuz 2008 tarihine kadar EY'nin iştiraki olan Regioplan ile ilgili daha ayrıntılı bilgi için: <http://www.regioplan.nl/pagina/english>

Bira ve Malt Üreticileri Derneği

2003 yılında kurulan Bira ve Malt Üreticileri Derneği'nin 26 üyesi bulunmaktadır. Derneğin amacı, bira ve malt üretimi veya pazarlaması yapan üyelerinin sorunları ile ilgilenmek ve bunlara çözüm önerileri geliştirmek, sektörel bazda üyelerinin hak ve menfaatlerini savunmak, sektörün gelişimini sağlayacak rekabet ortamının tesisine katkıda bulunmak, tüketicileri bilgilendirmek, uluslararası gelişmeleri izleyerek sektöre ilişkin yeni bilgileri üyelerine iletmek ve kalitenin geliştirilmesine yönelik çalışmalarda bulunmaktır.

Merkezi Brüksel'de bulunan Avrupa Biracılar Konfederasyonu'nun (Brewers of Europe) aktif bir üyesi olan Bira ve Malt Üreticileri Derneği'nin temsilcileri Federasyon'un Genel Kurul ve Genel Sekreterler toplantılarına iştirak etmektedir. Daha fazla bilgi için: www.biramalt.com

Daha fazla bilgi için:

Bira ve Malt Üreticileri Derneği (BMÜD)

Tunus Caddesi 8/15
Kavaklıdere - Ankara
Türkiye

Tel: +(90) 312 419 35 18
Faks: +(90) 312 419 38 79
Web: www.biramalt.com/tr

Başkan: Can Karakaş
Genel Sekreter: Nejat Eren
E-posta: info@bmud.org.tr

RegioPlan Policy Research

Nieuwezijds Voorburgwal 35
1012 RD Amsterdam
Hollanda

Tel: +(31) 20 531 53 15
Faks : +(31) 20 626 51 99
Web: www.regioplan.nl

Ekonomik Araştırma ve Danışmanlık Hizmetleri Müdürü:
Bram Berkhout
E-posta: bram.berkhout@regioplan.nl

Ernst Young Kurumsal Finansman Danışmanlık A.Ş.

Büyükdere Cad. Beytem Plaza
No:20 Kat:3
34381, Şişli - İstanbul
Türkiye

Tel: +(90) 212 315 30 00
Web: www.ey.com

EY Hakkında

EY bağımsız denetim, vergi, kurumsal finansman ve danışmanlık hizmetlerinde bir dünya lideridir. Anlayışımız ve kaliteli hizmetlerimiz dünya ekonomisi ve sermaye piyasalarında güvenin oluşmasına katkıda bulunmaktadır. EY, güçlü yönetim ekibiyle tüm paydaş gruplarına verdiği sözleri yerine getirmekte ve bu şekilde çalışanları, müşterileri ve içinde yer aldığı diğer çevreler için daha iyi bir çalışma hayatı oluşturulmasında önemli bir rol üstlenmektedir.

EY adı küresel organizasyonu temsil eder ve Ernst & Young Global Limited'in her biri ayrı birer tüzel kişiliğe sahip olan, bir veya daha çok, üye firmasını temsil edebilir. Sınırlı sorumlu bir Birleşik Krallık şirketi olan Ernst & Young Global Limited müşteri hizmeti sunmamaktadır. Daha fazla bilgi için lütfen ey.com adresini ziyaret ediniz.

© 2014 EY Türkiye.
Tüm Hakları Saklıdır.

Sadece genel bilgi verme amacıyla sunulan bu yayının muhasebe, vergi veya diğer profesyonel hizmetler alanında geçerli bir kaynak olarak kullanılması amacıyla hazırlanmamıştır. Belirli bir konuya ilişkin olarak ilgili danışmana başvurulmalıdır.

ey.com/tr
vergidegundem.com
facebook.com/ErnstYoungTurkiye
twitter.com/EY_Turkiye