

AKDENİZ

HUBUBAT, BAKLIYAT, YAĞLI
TOHUMLAR VE MAMULLERİ
İHRACATÇILARI BİRLİĞİ

FAS

BİSKÜVİ VE ATIŞTIRMALIK
ÜRÜNLER SEKTÖRÜ RAPORU

Hububat Sektör Şefliği

HAZİRAN 2016

FAS BİSKÜVİ ve ATIŞTIRMALIK ÜRÜNLER SEKTÖRÜ

EKİM 2015

BAŞLIKLAR

- Fas'ta 2015 yılı bisküvi ve atıştırma sektörü yurt içi perakende satış hacminde miktarda % 6 değerinde ise % 8 oranında büyüme gösterdi.
- Bisküvi ve atıştırma sektöründeki fazla sayıdaki çeşit, yeni markaların ortaya çıkması ve organik bisküvi gibi yeni çeşitler tüketicilerin daha düşük fiyatlarda ürünleri satın almasını sağladı.
- BIMO (Biscuiterie Industrielle du Moghreb) yurt içi satışlarındaki değer bazındaki % 38 oranındaki payıyla sektöre öncülük etmektedir.
- Bisküvi ve atıştırma sektöründe 2015-2020 döneminde değer bazında toplamda % 43'lük bir artış öngörülmektedir.

DEĞERLENDİRMELER

- Bisküvi ve atıştırma sektörü 2015 yılında perakende satış hacminde miktarda %6, değer bazında ise %8 oranında artış gösterdi.
- Sektörde geliştirilmeye devam eden ürünler ve marketlerde uygun fiyatla kolay erişilebilen piyasaya yeni sunulan markalar sektöre olumlu katkı sağladı. Hayat tarzındaki gelişmelerle atıştırma kültürü oluştu ve bisküvi ofiste veya dershanelerde daha fazla tüketilmeye başladı.
- Küçük bisküvi paketleri çok çeşitli sosyal grupları için fiyat yönünden uygun olan ve en çok tercih edilen bisküvi çeşitleri oldu.
- Çeşitli perakende dağıtım kanallarının bisküvi ve atıştırma ürünleri üzerindeki etkisi sektöre olumlu katkı sağladı. Ekonomik yönden ikinci ve üçüncü sınıf şehirlerdeki tüketiciler bile popüler Tango, Golden, Sables ve Silvia gibi atıştırma ürünlerin ve popüler Fas bisküvilerini rahatlıkla raflarda bulabildi ve uygun fiyat dolayısıyla satın alabildi.
- Kellogg's Fiber Plus, K Protein, Nutri Grain dahil olmak üzere bir çok uluslararası marka ve La Vie Claire gibi özel markalı ürünler atıştırma sektöründe piyasaya girdi. Bu tür ürünler, sağlıklı yaşam bilincinde olan granola bar ve özel diyet çeşitleri, şekersiz ve yağsız kahvaltılık barlar gibi birbirini tamamlayan ürünleri tüketen gençlere hitap etti.

REKABET ANALİZİ

- Bimo (Biscuiterie Industrielle du Moghreb) bisküvi ve atıştırma sektöründe 2015 yılında toplam yurt içi satış hacminde değer bazındaki % 38 oranındaki payı ile liderliği sürdürmeyi başardı. Bu başarının ardındaki temel neden, firmanın 82'de kurulduğu yıldan itibaren ülkede yoğun talep gören Golden markası gibi sahip olduğu en iyi ürünlerle oluşturduğu marka değeridir. Bimo'nun bu başarısı sayesinde bisküvi Bimo markasıyla anılmaya başladı.
- 2014 yılında %8 oranındaki payını 2015 yılında %10'a çıkartan Food Group Trading yurt içi satış hacmi değer olarak en hızlı artış sağlayan firma oldu. Bu da firmanın uzun zamandır ithal ettiği ve dağıtımını yaptığı marka sayılarının fazla olmasından kaynaklandı. Firma, yaklaşık 30'a yakın yabancı marka ithal etti ve 250'den fazla tedarikçiyle çalıştı. Ayrıca, ürünlerinin modern ve geleneksel kanallarla 3. sınıf iller de dahil olmak üzere uluslararası satışını nedeniyle firmanın güçlü bir dağıtım ağı bulunmaktadır.

- Yerel firmalar, 2015 yılında sektördeki liderliğini sürdürdü. Yerel firmalar bir taraftan Stock Pralim firmasının Excelo üst markası altındaki Genova markası bisküvilerinin tanıtımı için Fas alış veriş mağazalarında kalabalıkları çekmek gibi geçerli pazarlama stratejileri geliştirirken, diğer taraftan 0,5 dirhem gibi çok düşük fiyatlardan piyasaya bisküvi ve atıştırılmalık ürünler sundu. Ayrıca, Fas'ta bisküvilerin dağıtım ağı, ülkenin küçük ve büyük perakendecilerine ulaşacak şekilde son derece gelişmiş durumdadır.

- Son 5 yıllık periyotta, bisküvi ve atıştırılmalık sektörü paydaşları ürünlerini geliştirmek için özellikle düşük fiyat stratejileriyle farklı bir pazarlama stratejisi tercih etti. Örneğin Oreo ithal edilmek yerine Fas'ta üretilmeye başlandı ve bu da ürün fiyatlarını 5,95 dirhem'den 2 dirhem'e düşürdü. Ayrıca, fiyatlardaki düşüşlerin tüketiciler üzerinde çok ilginç etkileri oldu. Fiyatlardaki düşüşler, tüketicileri fiyattaki bu düşüşlerden daha fazla o ürünlerden satın almalarını sağladı.

- 2015 yılında Stock Pralim firmasının Eyoo markası gibi yeni markalı Oreo bisküvilerinin piyasaya girişi oreo bisküvilerini üreten firmaları kaygılandırdı. Eyoo markası, orijinal Oreo markasının yerel üretime başlamasından bir kaç hafta evvel piyasaya girdi. Bu zamandan itibaren, her iki marka da rekabet avantajlarıyla önemli başarılar kaydetti. Oreo dünya çapındaki marka değeriyle, Eyoo ise paket başına sunduğu fazla gramaj avantajlarını kullandı. 2 Dirhem fiyatına, Oreo 4 birim Eyoo 6 birim bisküvi sundu.

- Bisküvi sektörü ülkedeki güçlü pozisyonunu korudu. Fakat uygun fiyatlı markalar daha fazla başarı gösterirken, birinci sınıf markalar baharatlı, organik ve özel diyet özelliklerindeki ürünleriyle garklılık gösterdi. Örneğin birinci sınıf markalardan Schar, glutensiz ve laktozsuz bisküviler, Gullon ise organik ve şekersiz bisküviler piyasaya sundu.

BEKLENTİLER

- Önümüzdeki 5 yıllık süreçte, bisküvi üreticileri tüketicilerin daha sağlıklı beslenme taleplerini karşılamaya odaklandı. Bu doğrultuda, bazı firmalar, La Vie Claire gibi private label yeni organik bisküvi üretmeye başladı. Atıştırılmalık sektöründe de genç nesil ve çocukların tercihleri doğrultusunda olumlu yönde gelişmeler beklenmektedir.

- 2015-2020 döneminde Fas bisküvi ve atıştırılmalık sektörünün 2015 yılı fiyatlarıyla değer bazında % 42,6 büyüyeceği öngörülmektedir. Bu denli büyümenin ardında yatan temel nedenin yeni markaların piyasaya girişi, mevcut markaların yerel üreticiler ve ithal marka dağıtıcıları kanallarıyla daha fazla yayılması olacağı düşünülmektedir. Örneğin Tonik markası limonlu ve çilekli bisküviler üretmiştir, benzer şekilde Schar markası gofret ve atıştırılmalık ürünler geliştirmiştir.

- Bisküvi ve atıştırılmalık ürünlerinin tüketicilerin farklı tercihlerine uyum göstereceği düşünülmektedir. Uygun fiyatlı bisküvi markalarının yerli üreticiler tarafından sunulan yeni ürünlerle başarılarını sürdüreceği beklenmektedir. Ayrıca, ihtiyaç duyan tüketicilerin 20'li paketleri satın almaları için yapılan promosyonlar gibi fiyat stratejileri başarıya öncülük edecektir.

SEKTÖR VERİLERİ

Tablo 1: Bisküvi ve Atıştırmalık Ürünlerin Değer Bazındaki Yurt İçi Satış Hacmi 2010-2015

'000 ton	2010	2011	2012	2013	2014	2015
Bisküvi	71,3	75,6	80,3	85,2	90,6	96,3
- Tuzlu bisküvi	0,7	0,7	0,7	0,8	0,8	0,8
- Şekerli bisküvi	70,7	74,9	79,6	84,4	89,8	95,4
Alfajores	-	-	-	-	-	-
Çikolata kaplı bisküvi	2,7	2,9	3,1	3,3	3,5	3,7
Kurabiye	1,7	1,8	1,9	2,0	2,1	2,2
Doldurulmuş bisküvi	10,1	10,7	11,2	11,7	12,2	12,8
Sade bisküvi	38,5	40,5	42,7	45,1	47,8	50,6
Gofret	-	-	-	-	-	-
Atıştırmalık Barlar	0	0	0	0	0	0
- Kahvaltılık Barlar	0	0	0	0	0	0
- Enerji ve Beslenme Barları	-	-	-	-	-	-
- Meyve Barları	-	-	-	-	-	-
- Granola barları	0	0	0	0	0	0
- Diğer atıştırmalık barlar	-	-	-	-	-	-
Bisküvi ve Atıştırmalık Barlar	71,4	75,6	80,4	85,2	90,6	96,3

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

Tablo 2: Ürün Bazında Yurt İçi Bisküvi ve Atıştırmalık Ürünlerinin Değer Bazında Yurt İçi Satış Hacmi 2010-2015

MAD (Fas Dirhemi)						
Milyon	2010	2011	2012	2013	2014	2015
Bisküvi	2.093,5	2.248,7	2.456,8	2.653,5	2.873,2	3.096,9
- Tuzlu bisküvi	49,9	52,7	56,8	60,8	65,5	70,9
- Şekerli bisküvi	2.043,6	2.195,9	2.400,0	2.592,7	2.807,7	3.026,0
Alfajores	-	-	-	-	-	-
Çikolata kaplı bisküvi	166,0	179,8	197,3	214,7	233,0	251,3
Kurabiye	95,7	103,1	112,4	121,1	131,1	139,3
Doldurulmuş bisküvi	333,8	357,3	386,3	412,7	442,0	473,8
Sade bisküvi	995,8	1.059,3	1.149,3	1.233,0	1.325,8	1.412,2
Sandviç bisküvi	452,3	496,5	554,6	611,3	675,8	749,3
Gofret	-	-	-	-	-	-
Atıştırmalık Barlar						
- Kahvaltılık Barlar	2,3	2,6	3,1	3,6	4,2	5,0
- Enerji ve Beslenme Barları	-	-	-	-	-	-
- Meyve Barları	-	-	-	-	-	-
- Granola barları	1,3	1,5	1,8	2,1	2,4	2,9
- Diğer atıştırmalık barlar	-	-	-	-	-	-
Bisküvi ve Atıştırmalık Barlar	2,095.8	2,251.3	2,459.9	2,657.1	2,877.4	3,101.9

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

Tablo 3: Bisküvi ve Atıştırılmalık Ürünlerin Miktar Bazında Yurt İçi Satış Hacmi Artış Yüzdesi (%) 2010-2015

% Yurt İçi Satış Hacmi Büyümesi	2014/15	2010-15 CAGR	2010/15 Toplam
Bisküviler	6.3	6.2	35.0
- Tuzlu bisküvi	5.2	4.8	26.5
- Şekerli bisküvi	6.3	6.2	35.0
Alfajores	-	-	-
Çikolata kaplı bisküvi	6.4	6.5	37.3
Kurabiye	5.6	5.8	32.5
Doldurulmuş bisküvi	4.5	4.8	26.3
Sade bisküvi	5.9	5.6	31.3
Sandviç bisküvi	8.1	8.2	48.2
Gofret	-	-	-
Atıştırılmalık Barlar	15.9	16.3	112.5
- Kahvaltılık barlar	16.3	15.9	108.9
- Enerji ve Beslenme Barları	-	-	-
- Meyve barları	-	-	-
- Granola barları	15.9	16.4	113.4
- Diğer atıştırılmalık barlar	-	-	-
Bisküvi ve Atıştırılmalık Barlar	6.3	6.2	35.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

CAGR: Compound Annual Growth Rate (Yıllık bileşik büyüme oranı)

Tablo 4: Bisküvi ve Atıştırılmalık Ürünleri Yurt İçi Satış Hacminin Değer Bazındaki Büyüme Oranı (%) 2010-2015

% Değer Artışı	2014/15	2010-15 CAGR	2010/15 Total
Bisküviler	7.8	8.1	47.9
- Tuzlu bisküvi	8.2	7.3	42.1
- Şekerli bisküvi	7.8	8.2	48.1
Alfajores	-	-	-
Çikolata kaplı bisküvi	7.9	8.6	51.4
Kurabiye	6.3	7.8	45.5
Doldurulmuş bisküvi	7.2	7.3	41.9
Sade bisküvi	6.5	7.2	41.8
Sandviç bisküvi	10.9	10.6	65.7
Gofret	-	-	-
Atıştırılmalık Barlar	18.4	16.8	117.8
- Kahvaltılık barlar	18.8	17.1	120.4
- Enerji ve Beslenme Barları	-	-	-
- Meyve barları	-	-	-
- Granola barları	18.0	16.6	115.9
- Diğer atıştırılmalık barlar	-	-	-
Bisküvi ve Atıştırılmalık Barlar	7.8	8.2	48.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

CAGR: Compound Annual Growth Rate (Yıllık bileşik büyüme oranı)

Tablo 5: Ulusal Marka Sahiplerinin Bisküvi ve Atıştırmalık Ürünlerindeki Değer Bazındaki Şirket Payları % 2011-2015

% Perakende Değeri / Şirketler	2011	2012	2013	2014	2015
Bimo (Biscuiterie Industrielle du Moghreb)	37.7	37.8	38.4	38.0	37.5
Food Group Trading	8.2	8.2	8.4	8.3	9.9
Henry's Maroc	9.0	9.0	9.0	8.5	8.7
Biscoma SA	4.7	4.7	4.8	4.6	4.6
Bipan SA	3.8	3.8	3.8	3.8	3.8
Stock Pralim Maroc	3.5	3.5	3.6	3.5	3.7
Biscuiterie Henry's	3.2	3.2	3.2	3.1	3.0
Sopalim SA	2.7	2.7	2.8	2.7	2.5
Gaumar Maroc	2.7	2.7	2.8	2.8	2.4
Baby Food Maghreb SA	1.8	1.8	1.9	1.9	2.1
Bicolux	2.4	2.2	2.2	2.1	1.9
Kraft Foods Inc	1.4	1.4	1.4	1.6	1.7
Jessy Diffusion SA	1.3	1.3	1.4	1.3	1.3
Tenerif SA	0.6	0.6	0.6	0.7	0.6
Somathes SA	0.5	0.6	0.6	0.6	0.6
Miquel Alimentacio Grup SA	-	-	-	0.5	0.5
Orientines SA	0.5	0.5	0.4	0.4	0.4
Foods & Goods SA	0.2	0.2	0.2	0.2	0.2
Geprococ SA	0.2	0.2	0.2	0.2	0.2
Bahlsen GmbH & Co KG	0.2	0.1	0.1	0.1	0.1
Pastor SA	0.1	0.1	0.1	0.1	0.1
Yıldız Holding AS	0.0	0.0	0.0	0.0	0.0
Wolf GmbH & Co KG, Joseph	-	-	-	-	-
Diğerleri	15.2	15.4	14.1	14.9	14.0
Toplam	100.0	100.0	100.0	100.0	100.0

Tablo 6: Yerel Marka Sahiplerinin Markalarının Bisküvi ve Atıştırmalık Ürünlerindeki Değer Bazında Payları % 2012-2015

% Perakende Değeri					
Markalar	Şirketler	2012	2013	2014	2015
Golden	Bimo (Biscuiterie Industrielle du Moghreb)	11.5	11.5	11.2	10.8
Sables	Henry's Maroc	9.0	9.0	8.5	8.7
Tango	Bimo	5.6	5.8	5.6	5.5
LU Prince	Bimo	4.7	4.7	4.7	4.5
Tonic	Bimo	4.1	4.1	4.1	4.0
Oreo	Food Group Trading	2.2	2.2	2.3	3.9
McVitie's	Food Group Trading	3.8	3.9	3.7	3.6
Oros	Bipan SA	3.3	3.4	3.3	3.3
LU	Bimo	3.3	3.4	3.3	3.2
Tagger	Bimo	3.0	3.0	3.0	3.1
Henry's	Biscuiterie Henry's	3.2	3.2	3.1	3.0
Gaufrettes fines	Biscoma SA	2.7	2.7	2.7	2.6
Gullon	Baby Food Maghreb SA	1.8	1.9	1.9	2.1
Hellema	Sopalim SA	1.9	2.0	2.0	1.8
Petit Bisco	Biscolux	1.9	1.9	1.8	1.8
El Principe	Kraft Foods Inc	1.4	1.4	1.6	1.7
Top Cookies	Stock Pralim Maroc	1.5	1.5	1.5	1.5
Petit Beurre	Bimo	0.9	1.0	1.2	1.3
Silvia	Stock Pralim Maroc	1.2	1.3	1.2	1.2
Diafry	Bimo	1.2	1.2	1.2	1.2
Vita Tonic	Bimo	1.1	1.1	1.1	1.1

% Perakende Deęeri					
Markalar	Şirketler	2012	2013	2014	2015
Okey	Bimo	1.1	1.1	1.1	1.1
Bimo	Bimo	1.0	1.1	1.1	1.1
Biggy	Stock Pralim Maroc	0.8	0.8	0.8	1.0
Macao	Biscoma SA	0.9	0.9	0.9	0.9
Bjorg	Food Group Trading	0.8	0.8	0.8	0.9
BN	Food Group Trading	0.7	0.7	0.7	0.8
Sandwich Max	Gaumar Maroc	0.7	0.8	0.7	0.7
Family	Biscoma SA	0.7	0.7	0.7	0.7
Bahlsen	Jessy Diffusion SA	0.7	0.8	0.7	0.7
Dięerleri		23.2	22.1	23.6	22.3
Toplam		100.0	100.0	100.0	100.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

**Tablo 7: Ulusal Marka Sahibi Firmaların Bisküvi Sektöründeki Değer Bazındaki Payları
% 2011-2015**

% Perakende Değeri / Şirketler	2011	2012	2013	2014	2015
Bimo (Biscuiterie Industrielle du Moghreb)	37.8	37.8	38.5	38.0	37.6
Food Group Trading	8.2	8.2	8.4	8.3	9.9
Henry's Maroc	9.0	9.0	9.0	8.6	8.7
Biscoma SA	4.8	4.7	4.8	4.7	4.6
Bipan SA	3.8	3.8	3.8	3.8	3.8
Stock Pralim Maroc	3.5	3.5	3.6	3.5	3.7
Biscuiterie Henry's	3.2	3.2	3.2	3.1	3.0
Sopalim SA	2.7	2.7	2.8	2.7	2.6
Gaumar Maroc	2.7	2.7	2.8	2.8	2.4
Baby Food Maghreb SA	1.8	1.8	1.9	1.9	2.1
Bicolux	2.4	2.3	2.2	2.1	2.0
Kraft Foods Inc	1.4	1.4	1.4	1.6	1.7
Jessy Diffusion SA	1.2	1.2	1.3	1.2	1.2
Tenerif SA	0.6	0.6	0.6	0.7	0.6
Somathes SA	0.5	0.6	0.6	0.6	0.6
Miquel Alimentacio Grup SA	-	-	-	0.5	0.5
Orientines SA	0.5	0.5	0.4	0.4	0.5
Foods & Goods SA	0.2	0.2	0.2	0.2	0.2
Geprocor SA	0.2	0.2	0.2	0.2	0.2
Bahlsen GmbH & Co KG	0.2	0.1	0.1	0.1	0.1
Pastor SA	0.1	0.1	0.1	0.1	0.1
Yıldız Holding AS	0.0	0.0	0.0	0.0	0.0
Wolf GmbH & Co KG, Joseph	-	-	-	-	-
Diğerleri	15.2	15.4	14.1	14.9	13.9
Toplam	100.0	100.0	100.0	100.0	100.0

Tablo 8: Yerel Marka Sahiplerinin Markalarının Bisküvi Sektöründe Değer Bazındaki Payları % 2011-2015

% Perakende Değeri					
Markalar	Şirketler	2012	2013	2014	2015
Golden	Bimo (Biscuiterie Industrielle du Moghreb)	11.5	11.5	11.2	10.8
Sables	Henry's Maroc	9.0	9.0	8.6	8.7
Tango	Bimo	5.6	5.8	5.6	5.5
LU Prince	Bimo	4.7	4.8	4.7	4.5
Tonic	Bimo	4.1	4.1	4.1	4.0
Oreo	Food Group Trading	2.2	2.3	2.3	3.9
McVitie's	Food Group Trading	3.8	3.9	3.7	3.6
Oros	Bipan SA	3.3	3.4	3.3	3.3
LU	Bimo	3.3	3.4	3.3	3.2
Tagger	Bimo	3.0	3.0	3.0	3.1
Henry's	Biscuiterie Henry's	3.2	3.2	3.1	3.0
Gaufrettes fines	Biscoma SA	2.7	2.7	2.7	2.6
Gullon	Baby Food Maghreb SA	1.8	1.9	1.9	2.1
Hellema	Sopalim SA	1.9	2.0	2.0	1.8
Petit Bisco	Biscolux	1.9	1.9	1.8	1.8

% Perakende Deęeri					
Markalar	Şirketler	2012	2013	2014	2015
El Principe	Kraft Foods Inc	1.4	1.4	1.6	1.7
Top Cookies	Stock Pralim Maroc	1.5	1.5	1.5	1.5
Petit Beurre	Bimo	0.9	1.0	1.2	1.3
Silvia	Stock Pralim Maroc	1.2	1.3	1.2	1.2
Diafry	Bimo	1.2	1.2	1.2	1.2
Vita Tonic	Bimo	1.1	1.1	1.1	1.1
Okey	Bimo	1.1	1.1	1.1	1.1
Bimo	Bimo	1.0	1.1	1.1	1.1
Biggy	Stock Pralim Maroc	0.8	0.8	0.8	1.0
Macao	Biscoma SA	0.9	0.9	0.9	0.9
Bjorg	Food Group Trading	0.8	0.8	0.8	0.9
BN	Food Group Trading	0.7	0.7	0.7	0.8
Sandwich Max	Gaumar Maroc	0.7	0.8	0.7	0.7
Family	Biscoma SA	0.7	0.7	0.7	0.7
Bahlsen	Jessy Diffusion SA	0.7	0.8	0.7	0.7
Dięerleri		23.2	22.0	23.4	22.2
Toplam		100.0	100.0	100.0	100.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

Tablo 9: Ulusal Marka Sahiplerinin Atıştırma Sektöründeki Değer Bazında Payları % 2011-2015

% Perakende Değeri					
Şirketler	2011	2012	2013	2014	2015
Jessy Diffusion SA	56.9	57.0	56.4	53.4	54.1
Global Trading Co Morocco SA	41.8	41.8	41.6	40.8	40.9
Diğerleri	1.3	1.2	2.0	5.9	5.0
Toplam	100.0	100.0	100.0	100.0	100.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

Tablo 10: Yerel Marka Sahiplerinin Atıştırma Sektöründe Değer Bazındaki Payları % 2012-2015

% Perakende Değeri					
Markalar	Şirketler	2012	2013	2014	2015
Emco	Jessy Diffusion SA	53.6	53.5	50.6	51.5
Kellogg's Special K	Global Trading Co Morocco SA	20.6	19.3	18.0	16.2
Kellogg's Coco Pops	Global Trading Co Morocco SA	12.9	13.8	14.1	15.0
Kellogg's Frosties	Global Trading Co Morocco SA	8.2	8.5	8.7	9.8
Fly	Jessy Diffusion SA	3.5	2.9	2.8	2.6
Diğerleri		1.2	2.0	5.9	5.0
Toplam		100.0	100.0	100.0	100.0

Source: Euromonitor International from official statistics, trade associations, trade press, company research, store checks, trade interviews, trade sources

Tablo 11: Bisküvi ve Atıştırılabilir Ürünlerin Değer Bazında Dağıtım Kanalları % 2010-2015

% Perakende Değeri	2010	2011	2012	2013	2014	2015
Mağaza Bazlı Perakendecilik	100.0	100.0	100.0	100.0	100.0	100.0
1- Perakendeciler	96.9	96.9	96.8	96.8	96.8	96.8
- Modern perakendeciler	11.4	11.6	11.7	11.8	12.0	12.1
- Mahalle bakkalları	0.1	0.1	0.1	0.1	0.2	0.2
- İndirimli satış mağazaları	-	-	-	-	-	-
- Avlu perakendecileri	0.1	0.1	0.1	0.1	0.1	0.1
- Hipermarketler	7.1	7.4	7.6	7.9	8.1	8.3
- Süpermarketler	4.1	3.9	3.8	3.6	3.6	3.5
- Geleneksel perakendeciler	85.5	85.4	85.2	84.9	84.8	84.7
- Yiyecek/içecek/tütün uzmanları	1.3	1.4	1.5	1.5	1.6	1.7
- Bağımsız küçük marketler	74.1	74.0	73.9	73.8	73.7	73.6
- Diğer market perakendecileri	10.0	9.9	9.7	9.6	9.4	9.4
2- Market dışı Ürünlerin Perakendecileri	3.1	3.1	3.2	3.2	3.2	3.2
- Sağlık ve güzellik uzmanı perakendeciler	-	-	-	-	-	-
- Diğer market dışı gıda uzmanları	3.1	3.1	3.2	3.2	3.2	3.2
- Karışık perakendeciler	-	-	-	-	-	-
3- Mağaza Bazlı Olmayan Perakendecilik	-	-	-	-	-	-
- Otomatik satış makinesi	-	-	-	-	-	-
- Evden satışlar	-	-	-	-	-	-
- İnternet pazarlamacılığı	-	-	-	-	-	-
- Direkt satış	-	-	-	-	-	-
Toplam	100.0	100.0	100.0	100.0	100.0	100.0

Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources

Tablo 12: Bisküvilerin Değer Bazında Dağıtım Kanallarına Göre Dağılımı 2010-2015

% Perakende Değeri	2010	2011	2012	2013	2014	2015
Mağaza Bazlı Perakendecilik	100.0	100.0	100.0	100.0	100.0	100.0
1- Perakendeciler	96.9	96.9	96.8	96.8	96.8	96.8
- Modern perakendeciler	11.3	11.5	11.6	11.7	11.9	12.0
- Mahalle bakkalları	0.1	0.1	0.1	0.2	0.2	0.2
- İndirimli satış mağazaları	-	-	-	-	-	-
- Benzin istasyonu marketleri	0.1	0.1	0.1	0.2	0.1	0.1
- Hipermarketler	7.1	7.3	7.6	7.8	8.0	8.2
- Süpermarketler	4.0	3.9	3.7	3.6	3.6	3.5
- Geleneksel perakendeciler	85.6	85.4	85.3	85.1	84.9	84.8
- Yiyecek/içecek/tütün uzmanları	1.4	1.5	1.5	1.5	1.6	1.7
- Bağımsız küçük marketler	74.2	74.1	74.0	73.9	73.8	73.7
- Diğer market perakendecileri	10.1	9.9	9.8	9.6	9.4	9.4
2- Market dışı Ürünlerin Perakendecileri	3.1	3.1	3.2	3.2	3.2	3.2
- Sağlık ve güzellik uzmanı perakendeciler	-	-	-	-	-	-
- Diğer market dışı gıda uzmanları	3.1	3.1	3.2	3.3	3.2	3.2
- Karışık perakendeciler	-	-	-	-	-	-
3- Mağaza Bazlı Olmayan Perakendecilik	-	-	-	-	-	-
- Otomatik satış makinesi	-	-	-	-	-	-
- Evden satışlar	-	-	-	-	-	-
- İnternet pazarlamacılığı	-	-	-	-	-	-
- Direkt satış	-	-	-	-	-	-
Toplam	100.0	100.0	100.0	100.0	100.0	100.0

Tablo 13: Atıřtirmalık Ürünlerin Deęer Bazında Daęıtım Kanallarına Göre Daęılımı 2010-2015

% Perakende Deęeri	2010	2011	2012	2013	2014	2015
Maęaza Bazlı Perakendecilik	100.0	100.0	100.0	100.0	100.0	100.0
Market Perakendecileri	100.0	100.0	100.0	100.0	100.0	100.0
- Modern perakendeciler	92.1	92.4	92.5	92.5	92.5	92.5
- Mahalle bakkalları	0.1	0.1	0.1	0.1	0.0	0.0
- İndirimli satıř maęazaları	-	-	-	-	-	-
- Benzin istasyonu marketleri	-	-	-	-	-	-
- Hipermarketler	58.5	60.4	61.9	63.2	63.9	64.6
- Süpermarketler	33.5	31.9	30.5	29.2	28.6	27.9
- Geleneksel perakendeciler	7.9	7.6	7.5	7.5	7.5	7.5
- Yiyecek/iecek/tütün uzmanları	-	-	-	-	-	-
- Baęımsız küçük marketler	7.9	7.6	7.5	7.5	7.5	7.5
- Dięer market perakendecileri	-	-	-	-	-	-
Market dıřı Ürünlerin Perakendecileri	-	-	-	-	-	-
- Saęlık ve güzellik uzmanı perakendeciler	-	-	-	-	-	-
- Dięer market dıřı gıda uzmanları	-	-	-	-	-	-
- Karıřık perakendeciler	-	-	-	-	-	-
Maęaza Bazlı Olmayan Perakendecilik	-	-	-	-	-	-
- Otomatik satıř makinesi	-	-	-	-	-	-
- Evden satıřlar	-	-	-	-	-	-
- İnternet pazarlamacılıęı	-	-	-	-	-	-
- Direkt satıř	-	-	-	-	-	-
Toplam	100.0	100.0	100.0	100.0	100.0	100.0

Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources

Tablo 14: Ürün Bazında Bisküvi ve Atıştırmalık Ürünlerin Miktar Bazında Toplam Satış Hacmi 2015-2020

'000 ton	2015	2016	2017	2018	2019	2020
Bisküvi	96.3	102.3	108.6	115.3	122.5	130.1
- Tuzlu bisküvi	0.8	0.9	0.9	1.0	1.0	1.1
- Şekerli bisküvi	95.4	101.4	107.7	114.4	121.5	129.0
Alfajores	-	-	-	-	-	-
Çikolata kaplı bisküvi	3.7	4.0	4.2	4.5	4.8	5.1
Kurabiye	2.2	2.3	2.5	2.6	2.7	2.9
Doldurulmuş bisküvi	12.8	13.3	14.0	14.6	15.3	16.0
Sade bisküvi	50.6	53.5	56.4	59.5	62.7	66.0
Sandviç bisküvi	26.2	28.3	30.6	33.2	35.9	39.0
Gofret	-	-	-	-	-	-
Atıştırmalık Barlar	0.0	0.0	0.0	0.1	0.1	0.1
- Kahvaltılık Barlar	0.0	0.0	0.0	0.0	0.0	0.0
- Enerji ve Beslenme Barları	-	-	-	-	-	-
- Meyve Barları	-	-	-	-	-	-
- Granola barları	0.0	0.0	0.0	0.0	0.1	0.1
- Diğer atıştırmalık barlar	-	-	-	-	-	-
Bisküvi ve Atıştırmalık Barlar	96.3	102.3	108.7	115.4	122.6	130.1

Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources

Tablo 15: Ürün Bazında Bisküvi ve Atıştırmalık Ürünlerin Tahmini Yurt İçi Satış Değeri 2015-2020

Milyon Dirhem	2015	2016	2017	2018	2019	2020
Bisküvi	3,096.9	3,332.9	3,581.9	3,843.7	4,120.0	4,412.5
- Tuzlu bisküvi	70.9	76.8	83.2	90.3	98.1	106.6
- Şekerli bisküvi	3,026.0	3,256.1	3,498.7	3,753.4	4,021.9	4,305.9
Alfajores	-	-	-	-	-	-
Çikolata kaplı bisküvi	251.3	271.0	292.0	314.4	338.3	363.7
Kurabiye	139.3	147.9	156.9	166.4	176.3	186.6
Doldurulmuş bisküvi	473.8	508.1	545.4	585.7	630.2	678.6
Sade bisküvi	1,412.2	1,497.2	1,580.2	1,659.3	1,733.9	1,803.7
Sandviç bisküvi	749.3	831.9	924.2	1,027.5	1,143.3	1,273.2
Gofret	-	-	-	-	-	-
Atıştırmalık Barlar	5.0	5.9	7.1	8.4	10.0	12.0
- Kahvaltılık Barlar	2.2	2.6	3.1	3.7	4.4	5.3
- Enerji ve Beslenme Barları	-	-	-	-	-	-
- Meyve Barları	-	-	-	-	-	-
- Granola barları	2.9	3.4	4.0	4.7	5.6	6.7
- Diğer atıştırmalık barlar	-	-	-	-	-	-
Bisküvi ve Atıştırmalık Barlar	3,101.9	3,338.8	3,589.0	3,852.1	4,130.0	4,424.5

Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources

Tablo 16: Ürün Bazında Bisküvi ve Atıştırmalık Ürünlerin Miktar Bazında Tahmini Yurt İçi Satış Hacim Büyümesi % 2015-2020

% hacim büyümesi	2015/16	2015-20 CAGR	2015/20 Total
Bisküvi	6.2	6.2	35.1
- Tuzlu bisküvi	5.2	4.9	27.2
- Şekerli bisküvi	6.3	6.2	35.2
Alfajores	-	-	-
Çikolata kaplı bisküvi	6.4	6.5	37.0
Kurabiye	5.5	5.4	30.1
Doldurulmuş bisküvi	4.6	4.7	25.6
Sade bisküvi	5.7	5.5	30.5
Sandviç bisküvi	8.2	8.3	48.9
Gofret	-	-	-
Atıştırmalık Barlar	16.1	16.3	113.1
- Kahvaltılık Barlar	16.5	16.9	118.5
- Enerji ve Beslenme Barları	-	-	-
- Meyve Barları	-	-	-
- Granola barları	15.9	16.2	111.8
- Diğer atıştırmalık barlar	-	-	-
Bisküvi ve Atıştırmalık Barlar	6.2	6.2	35.1

Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources

CAGR: Compound Annual Growth Rate (Yıllık bileşik büyüme oranı)

Tablo 17: Ürün Bazında Bisküvi ve Atıştırmalık Ürünlerin Tahmini Yurt İçi Satışların Değer Bazında Büyümesi % 2015-2020

% hacim büyümesi	2015/16	2015-20 CAGR	2015/20 Total
Bisküvi	7.6	7.3	42.5
- Tuzlu bisküvi	8.3	8.5	50.4
- Şekerli bisküvi	7.6	7.3	42.3
Alfajores	-	-	-
Çikolata kaplı bisküvi	7.8	7.7	44.7
Kurabiye	6.2	6.0	34.0
Doldurulmuş bisküvi	7.3	7.4	43.2
Sade bisküvi	6.0	5.0	27.7
Sandviç bisküvi	11.0	11.2	69.9
Gofret	-	-	-
Atıştırmalık Barlar	18.6	19.1	139.4
- Kahvaltılık Barlar	19.0	19.5	143.8
- Enerji ve Beslenme Barları	-	-	-
- Meyve Barları	-	-	-
- Granola barları	18.3	18.7	136.1
- Diğer atıştırmalık barlar	-	-	-
Bisküvi ve Atıştırmalık Barlar	7.6	7.4	42.6

Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources

CAGR: Compound Annual Growth Rate (Yıllık bileşik büyüme oranı)