
1

PLASTİK ESASLI AMBALAJ ÜRETİMİ

YATIRIM FİZİBİLİTESİ

Bu çalışma, Karacadağ Kalkınma Ajansı tarafından yürütülen 2013 Yılı
Doğrudan Faaliyet Desteği Programı çerçevesinde Anadolu Girişimcileri İş Birliği
ve Eğitim Derneği tarafından uygulanan TRC2/13/DFD/0027 referans numaralı
“Şanlıurfa Öncü Yatırımlarla Kalkınıyor” projesi kapsamında hazırlanmıştır.

2

Bu kitapçığın içeriğinden sadece Anadolu Girişimcileri İş Birliği ve Eğitim Derneği sorumludur.
Bu içeriğin herhangi bir şekilde Karacadağ Kalkınma Ajansı’nın veya Kalkınma Bakanlığı’nın

görüş ya da tutumunu yansıttığı mütalaa edilemez.

Bu çalışma, Progem Danışmanlık Ltd. Şti. tarafından Anadolu Girişimcileri İş Birliği ve Eğitim
Derneği adına “ Şanlıurfa Öncü Yatırımlarla Kalkınıyor” kapsamında hazırlanmıştır

HAZIRLAYANLAR
Adnan HACIBEBEKOĞLU
Meliha HACIBEBEKOĞLU
Gülşah OĞUZ YİĞİTBAŞI

Gül Nihal SİNGİL

3

İçindekiler Tablosu
1. EKİP ÖZGEÇMİŞLERİ ... 5
2. ÖNSÖZ ... 7
3. ÇALIŞMA ÖZETİ ... 9
4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI 10
4.1. PAZAR VE TALEP ANALİZİ .. 10
4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ ... 10
4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ ... 12
4.1.3. TALEBİ ETKİLEYEN UNSURLAR ... 17
4.1.4.REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ .. 20
4.2. PAZARLAMA PLANI .. 21
4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ ... 21
4.2.2 HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ .. 25
4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ 25
4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI 25
4.2.5. DAĞITIM KANALLARI ... 25
4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ ... 26
4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER .. 26
5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI ... 30
5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI ... 30
5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI .. 30
6. İNSAN KAYNAKLARI PLANLAMASI .. 31
6.1. PERSONEL YÖNETİMİ ... 31
6.2. ORGANİZASYON ŞEMASI .. 31
7. ÜRETİM PLANLAMASI .. 32
7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ... 32
7.3. ÜRETİM MİKTARI .. 33
7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ ... 33
7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ 33
7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ .. 33
7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI .. 33
7.5. İŞ AKIŞ ŞEMASI .. 34
7.6. TEKNOLOJİ ÖZELLİKLERİ ... 34
7.7. MAKİNE VE EKİPMAN BİLGİLERİ .. 36
8. FİNANSAL ANALİZLER ... 38
8.1. SABİT YATIRIM TUTARI ... 38
8.2. İŞLETME SERMAYESİ ... 39
8.3. TOPLAM YATIRIM İHTİYACI ... 41

4

8.4. FİNANSAL KAYNAK PLANLAMASI ... 42
8.5. NAKİT AKIM HESABI .. 43
9. EKONOMİK ANALİZLER .. 44
9.1. NET BUGÜNKÜ DEĞER ANALİZİ .. 44
9.2. AYRINTILI TAHMİNİ GELİR TABLOSU ... 45
9.3. BİLANÇO .. 47
9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ 49
9.4.1. FİZİBİLİTE SONUÇLARI .. 49
9.4.2. ORAN ANALİZİ SONUÇLARI .. 50
10. VARSAYIMLAR .. 52
11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ 53
11.1. YATIRIM YERİ TAHSİSİ .. 53
11.2. VERGİ İNDİRİMİ ... 54
11.3. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI 55
11.3.1. GÜMRÜK VERGİ MUAFİYETİ .. 55
11.3.2. KDV İSTİSNASI .. 55
11.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ ... 55

5

1. EKİP ÖZGEÇMİŞLERİ

ADNAN HACIBEBEKOĞLU

1981 yılında Kahramanmaraş’ta doğan Adnan
HACIBEBEKOĞLU, Erciyes Üniversitesi İşletme Bölümü
mezunudur. 2000-2004 yılları arasında mobilya ve finans
sektörlerinde çeşitli görevlerde bulunmuştur.2004 yılından bu
yana ise Türkiye’deki hibe programları, yerel kalkınma ve
yatırım alanlarında danışmanlık yapmaktadır. Halen

Türkiye’nin birçok bölgesinde yerel yönetimlere, oda ve borsalara, sivil toplum
kuruluşlarına ve KOBİ’lere bu alanlarda eğitim ve danışmanlık hizmeti veren Progem
Danışmanlık’ın Genel Müdürlüğü’nü yapmaktadır. Aynı zamanda birçok sivil toplum
kuruluşuna üyeliği bulunan HACIBEBEKOĞLU, 2009 yılından bu yana Ekonomik ve Sosyal
Gelişim Derneği’nin Yönetim Kurulu Başkanlığı görevini yürütmektedir. Yerel, ulusal ve
uluslararası yayın organlarında çok sayıda makaleleri ve raporları yayınlanan
HACIBEBEKOĞLU iyi derecede İngilizce bilmektedir.

MELİHA HACIBEBEKOĞLU

1981 yılında Kayseri’de doğmuştur. 2004 yılında Erciyes Üniversitesi
İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü’nden mezun
olmuştur. Üniversite yıllarından itibaren Avrupa Birliği hibe programları
kapsamındaki projelerin yürütülmesinde koordinatör ve uzman gibi
çeşitli pozisyonlarda görev almıştır. Özellikle bölgesel kalkınma
konusunda saha araştırmaları ve çalışmaları yürütmüştür. Kadın
Girişimciler ve Yöneticiler Derneği ile Ekonomik ve Sosyal Gelişim

Derneği’nin kurucu üyeleri arasında yer almakta olup, halen Ekonomik ve Sosyal Gelişim
Derneği’nin yönetim kurulunda saymanlık görevini yürütmektedir. 2007 yılından bu yana
Progem Danışmanlık’ta proje uzmanı olarak görev yapmakta olup, Türkiye genelindeki
birçok kurum, kuruluş ve firmaya hibe danışmanlığı hizmeti vermekte ve çeşitli araştırma
çalışmalarında uzman olarak görev almaktadır. İyi derecede İngilizce ve temel düzeyde
Almanca bilmektedir.

GÜLŞAH OĞUZ YİĞİTBAŞI

1981 yılında Konya’da doğmuştur. Lisans eğitimini 2003 yılında Orta
Doğu Teknik Üniversitesi Sosyoloji Bölümü’nden mezun olarak
tamamlamıştır.2003-2006 yılları arasında Hacettepe Üniversitesi Nüfus
Etütleri Enstitüsü Ekonomik ve Sosyal Demografi Anabilim Dalında
yüksek lisans eğitimi almıştır. Lisans ve yüksek lisans eğitimi
sürecinde Türkiye genelinde yürütülen çeşitli projelerde Anketör, Veri
Giriş Sorumlusu, Veri Giriş Denetmeni, Proje Asistanı, Saha Ekibi

Sorumlusu, Koordinatörlük, Raporlama Sorumlusu vb. görevlerde rol almıştır. 2006 yılından
bu yana hibe danışmanlığı ve araştırma çalışmaları sektöründe görev yapmaktadır. 2008

6

yılından bu yana ise Progem Danışmanlık’ta Proje ve Araştırma Birimi Koordinatörü olarak
çalışmaktadır. 2009 yılından kurulan Ekonomik ve Sosyal Gelişim Derneği’nin kurucu
üyeleri arasında bulunmakta olup aynı zamanda dernek Genel Sekreterliği görevini
yürütmektedir. İyi derecede İngilizce bilmektedir.

GÜL NİHAL SİNGİL

1987 yılında Sivas’ta doğmuştur. 2013 yılında Kırıkkale Üniversitesi
İktisadi İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümü’nden
mezun olmuştur. Lisans eğitimi esnasında AB Gençlik Programları
çerçevesinde gerçekleştirdiği projede, proje yürütücüsü olarak görev
almıştır. Gül Nihal SİNGİL, 2013 yılından itibaren Progem
Danışmanlık’ta proje uzmanı olarak çalışmalarını sürdürmektedir.

7

2. ÖNSÖZ

Türkiye’de AB sürecinde ve dünyadaki gelişmeler karşısında ihtiyaç duyulan en önemli
konulardan birisi kaynakların akıllıca kullanılmasıdır. Bu durum siyasal ve ekonomik aktörler
tarafından yatırım, üretim ve istihdama yönelik reformların hayata geçirmesine bağlıdır. Bir
ülkenin çalışan nüfusunun güçlü bir yapıya sahip olması ülkenin kalkınmasının temel unsuru
olarak görülmektedir. Günümüzde Türkiye’nin de dâhil olduğu birçok ülke işsizlik sorununa
çözüm bulmak için mücadele vermektedir. İşsizlik konusunda başarıyı yakalayan ülkeler
gelişmiş kategorisinde yer almakla birlikte bazı gelişmiş ülkeler de işsizlik sorunuyla başa
çıkamamış durumdadır.

İstihdamın artırılması yöntemlerinden biri girişimciliğin geliştirilmesi ve yeni işletmelerin
kurulmasının sağlanmasıdır. Ülkelerin ekonomilerini dışa bağımlılıktan kurtarmalarının ve
üretime dayalı olarak işleyen bir yapı kurmalarının en önemli aracı girişimciliği teşvik etmek
olarak ortaya çıkmaktadır. Girişimcilik sadece bireysel karar alıcıların kariyer planlamaları
açısından değil aynı zamanda ekonomik gelişmeden sorumlu olan aktörler için de önem
kazanmıştır. Ekonomik ve sosyal kalkınmada girişimcilik günümüzde en etkin araçlardan
biridir. Bu kapsamda, Karacadağ Kalkınma Ajansı tarafından 2013 Yılı Doğrudan Faaliyet
Desteği Programı kapsamında desteklenen bu proje çerçevesinde Şanlıurfa ili için 10 uygun
yatırım alanı belirlenmiş ve bu alanlara yönelik yatırım fizibiliteleri hazırlanmıştır.
Türkiye’de ekonomik alanda büyük bir değişim yaşanmaktadır. Bölgesel kalkınma
stratejilerinin etkisiyle Türkiye’de yapılan yatırımlar doğu ve güneydoğu bölgelerine doğru
kayma eğilimindedir. Gerçekleştirilen yatırımlar ile bu bölgelerde yer alan iller de ekonomik
olarak kalkınmaya başlamıştır. Bu noktada Şanlıurfa ilinin bir an önce ön plana çıkarılması ve
potansiyel yatırımcıların dikkatinin çekilerek ile yatırım yapılmasının sağlanması
gerekmektedir. Bu proje sonunda ilde yatırım yapmayı hedefleyen girişimcilerin il için doğru
ve kazançlı sektörlere yönlendirilmesi sağlanacaktır. Böylelikle ilin ekonomik kalkınması için
yapılacak çalışmalara projenin bitimiyle yön verilmeye başlanacaktır. Bu sayede ilin ve
dolayısıyla TRC2 Bölgesi’nin sosyo-ekonomik gelişmesine katkı sağlanacaktır.

Kamuoyunun bilgisine sunulan bu raporlar ile uygun yatırım alanlarının fizibilite düzeyine
çıkarılması hedeflenmiştir. Ancak, nihai fizibilite statüsü kazanma açısından raporlar bazı
belirsizliklere ve kısıtlara sahiptir. Bu belirsizlikler ve kısıtlar 3 ana başlık altında toplanabilir:

1. Projeyi uygulayacak yatırımcıların kimliği belli değildir. Bu durumda hazırlanan

raporlarda zorunlu olarak standart bazı varsayımlardan hareket edilmiştir.
2. Hazırlanan projelerin ne zaman uygulanacağı hususu belirsizdir.
3. Yapılan fizibilite çalışmalarının destek dokümanlar ile kati hale gelmesi gerekmektedir.

Gerekli destek dokümanlar arasında bazı projelerde yasal olarak Çevresel Etki

8

Değerlendirmesi (ÇED) veya Ön-ÇED raporu hazırlanması, ilave pazar etütleri yapılması
gibi dokümanların hazırlanması gerekli olabilecektir.

Bu belirsizlikler ve kısıtlar altında hazırlanan raporlarda duyarlılık analizleri yapılması,
gelecekte ortaya çıkabilecek değişimlere karşı raporların kullanım değerini artırıcı olumlu bir
unsur olarak görülmektedir. Ancak, yukarıda açık bir şekilde ifade edilen kısıtlar altında
hazırlanan fizibilite çalışmalarının, özel sektör için yol gösterici bir doküman olarak
değerlendirilmesi ve uygulama aşaması öncesinde yukarıda sözü edilen konularda ilave
çalışmalar ile raporların güncelleştirilmesi gerekmektedir.

9

3. ÇALIŞMA ÖZETİ

YATIRIM BİLGİLERİ BİRİM AÇIKLAMA

Yatırım Konusu - Gıda Ambalajı Üretim Tesisi

Üretilecek Ürün/Hizmet - Plastik Gıda Ambalajı

NACE Kodu - 22.22.00

GTİP No

3919

3920

 3921

Plastikten, Yapışkan Levha,
Yaprak, Şerit, Lam vb. Düz
Şekilde

Plastikten Diğer Levha,
Yaprak, Pelikül ve Lamlar

Plastikten Diğer Levhalar,
Yaprak, Pelikül, Varak ve
Lamlar

Yatırım Yeri - Şanlıurfa

Yatırım Süresi Ay 12

İlk Faaliyet Yılı İtibariyle Kapasite
Kullanım Oranı % 90%

İlk Faaliyet Yılı İtibariyle Tesis
Kapasitesi Ton/Yıl 4.968 Ton/Yıl

İlk Faaliyet Yılı İtibariyle İstihdam
Kapasitesi Kişi 9

Toplam Yatırım Tutarı TL

601.737

Yatırımın Geri Dönüş Süresi Yıl 3,91

Sermayenin Karlılığı %

12,45%

İç Verimlilik Oranı -

6,13%

15 Yıllık Net Bugünkü Değer TL
2.489.412

10

4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI

4.1. PAZAR VE TALEP ANALİZİ
4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ
Ambalaj, içine konulan ürünü koruyan, en temiz ve en güvenilir koşullarda tüketiciye
ulaşmasını sağlayan, taşınmasını ve depolanmasını kolaylaştıran değerli bir malzemedir. Bir
ambalajın temel fonksiyonları içermek, korumak, muhafaza etmek,
taşımak, bilgi vermek ve satmak olarak özetlenebilir.

Tarih öncesi dönemlerde şarap taşımak amacıyla kilden yapılmış olan amforalar sınai ve sevk
ambalajın ilk örneklerini teşkil etmektedir. Tüketici ambalajının ilk örneği ise eski Mısır’da
parfüm taşımak amacıyla kullanılan cam şişelerdir. Aynı dönemlerde cam ve kil dışında
kullanılan bir başka ambalaj çeşidi de tulum olarak bilinmektedir. Ambalaj, ürünlerin
dışarıdan gelen etkilere karşı korunmasını, kolay taşınmasını ve depolanmasını sağlamak
amacıyla ağaç, cam, metal, plastik, oluklu mukavva, kağıt/karton gibi ana materyallerden
oluşan ve böylelikle ürünü tamamlayan çok önemli bir unsurdur. Ambalajlamada ana
malzemeler doğrudan kullanıldığı gibi kimi zaman zaman birbirleriyle bağlanarak ya da iki
yüzeylerine kaplama yapılarak fleksibl ambalaj olarak da kullanılabilirler. Kullanılan
ambalajlama teknikleri ve hangi çeşit ambalajın daha çok tüketildiği, ülkelerin medeniyet
seviyelerini de ortaya koyan ayrı bir unsurdur.1

Ambalajlar kullanım alanlarına göre aşağıdaki şekilde sınıflandırılmaktadır2:

Birincil Ambalaj ya da Satış Ambalajı: Nihai tüketiciye satılırken ürünü çevreleyen
ambalajdır. Ürünle doğrudan temas halinde olan ambalajı ve satış birimini tamamlamak için
gereken diğer ambalaj bileşenlerini (Kapak, etiket vb.) kapsamaktadır.

İkincil Ambalaj ya da Grup Ambalajı: Satış ortamında kolay taşıma uygulamaları için satış
birimlerini derlemek amacıyla kullanılan ambalajdır. Bu işlem, tüketiciye satmak üzere
ürünleri gruplandırmak suretiyle yapılabilir (Shrink film, oluklu mukavva kutu vb.).

Üçüncül Ambalaj ya da Nakliye Ambalajı: Taşıma/nakliye esnasında oluşabilecek fiziksel
hasarları önlemek için bir dizi satış biriminin ya da ikincil ambalajların
taşınmasını/nakliyesini kolaylaştırmak amacıyla kullanır (Oluklu mukavva kutu vb.).

Ambalaj tarih boyunca çeşitli formlar almış ve farklı maddelerden üretilmiştir. Ambalajın en
yeni formu ise plastik ambalajdır. İlk yapay plastik 1838 yılında Alexander Parker tarafından
hazırlanarak,1862 yılında Londra'daki Büyük Uluslararası Fuarda sergilenmiştir. Bu plastiğin,
fildişi gibi doğal malzemelerin yerini alması planlanmış ve "parkesin” olarak
isimlendirilmiştir. Plastiklerin ambalaj uygulamalarında kullanılmaya II. Dünya Savaşı'ndan

1 Demircioğlu, İ. Ambalaj Sektörü Profili, İstanbul Ticaret Odası Etüt ve Araştırma Şubesi, Şubat 2003.
2http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-ambalaj-nedir.html

http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-ambalaj-nedir.html

11

sonra başlanmıştır.1950'li yıllarda yaygın olarak kullanılmaya başlayan plastik ambalajlar
1970'den günümüze gelinen dönemde ise artarak ivme kazanmıştır.3

Plastikler, zor hava şartlarına ve korozyona karşı dayanıklı malzemelerdir. Çöpe atıldıkları
zaman çürümez, paslanmaz, çözünmez, biyolojik olarak bozulmaz ve doğada bozulmadan
uzun yıllar kalırlar. Hatta bazı plastikler doğada 700 yıl bozulmadan kalabilir. Bu nedenle,
suyun ve toprağın kirlenmesine, sulardaki canlıların zarar görmelerine hatta ölümlerine neden
olabilir. Plastik ambalajların geri kazanımı; plastik hammadde kaynaklarının korunması,
depolanma süresi ve hacminde tasarruf, yeni iş alanlarının oluşması, atıkların enerjiye
dönüşümünün sağlanması, çevrenin korunması gibi avantajlar sağlamaktadır.4

Bir önceki bölümde bahsedilen plastik çeşitlerine ek olarak son yıllarda yenilenebilir
hammaddelerden yapılan biyo plastikler öne çıkmaktadır. Birçok uygulamada, daha önce
kullanılan fosil plastiklerinin ve diğer plastik malzemelerin yerini alabilmektedirler. Bazı
bilim insanları ve mühendisler ise, hem bunları geleneksel makinelere uyarlamaya çalışmakta
hem de biyo plastik malzemelerin yeni kullanım biçimlerini araştırmaktadırlar.

Biyo plastikler birçok bitkisel hammaddeden üretilebilmekle beraber, nişasta önemli bir yere
sahiptir. Selüloz ve şekerde diğer önemli hammaddelerdendir. Alternatif olarak biyo plastik
kullanımına geçmek, şu an için çok pahalı bir seçim olarak yorumlanabilir. Yenilebilen
hammaddelerden elde edilen malzemelerin maliyetleri geleneksel plastik malzemelere oran ile
iki ya da dört kat pahalı olduğu gözlemlenmektedir.

Yenilebilen kaynaklardan elde edilen biyo plastikler, petrol ya da doğalgazdan elde edilen sık
kullanılan diğer ticari polimerlerin var olduğu plastik endüstrisinde, az da olsa kendilerine yer
edinmiş görünmektedirler. EN 13432 no.lu standarda göre kompostlanabilir bu malzemeler,
özel şartlar yerine getirildiğinde kompost haline dönüştürülebilirler.

Diğer bir malzeme olan oxobozunur plastikler ise, petrol ürünlerinden elde edilen polimer
bazlı malzemelere katkı maddeleri eklenerek dayanıklılığının düşürülmesi gibi yöntemler ile
üretilmektedir. Bu tür malzemelerin üretiminde baz alınabilecek bir standart henüz
yayınlanmamıştır. Dolayısı ile üretimleri sırasında dikkat edilecek koşullar, kullanımı
sonrasında nasıl bertaraf edileceği, çevreye olumsuz bir etkisinin olup olmayacağı konuları
tartışmalara açıktır. Yapılan araştırmalardan bu malzemelere yönelik
mekanik özelliklerinin daha zayıf olduğu, katkı maddelerinin, malzemenin kalorifik değerini
düşürdüğü tespit edildiği (Bu durumun AB genelinde önemli bir geri kazanım yöntemi olan
yakma için bir engel olduğu), bu malzemelere yönelik bir standart olmadığı gibi sonuçlar
ortaya çıkmıştır.5

3http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-ambalaj-nedir.html
4http://www.izto.org.tr/portals/0/iztogenel/dokumanlar/teknoloji_ve_yaraticiligin_prim_yaptigi_sektor_p_elmas
_26.04.2012%2018-49-45.pdf
5http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-yeni-malzemeler-biyoplastikler-ve-oxo-bozunur-plastikler.html

http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-ambalaj-nedir.html
http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-yeni-malzemeler-biyoplastikler-ve-oxo-bozunur-plastikler.html

12

Ambalaj sektörünün en temel özellikleri; girdi giriş-çıkışının çok olmasından dolayı son
derece dinamik bir sektör olması, teknolojik gelişmelere ve yeniliklere son derece açık olması
ve kar marjlarının düşük olmasıdır. Yaratıcılığı kuvvetlendirici tarafları olan sektörde fark
yaratmayı başaran firmalar pazar paylarında önemli artış kaydedebilmektedir. Ancak her
sektörde olduğu gibi ambalaj sektörünün de sorunları mevcuttur. Sektörün temel özellikleri
arasında belirttiğimiz yaratıcılık faktörü zaman zaman dizayn geleneğiyle kısıtlanmaktadır.
Hammadde ve malzemelerde kalite ve standart sorunları yaşanmakta, üretim maliyetleri
yükselmektedir. Ayrıca sektörde yetişmiş eleman bulma sıkıntısı mevcuttur.6

4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ
Teknolojik gelişmeler, tasarım çalışmaları, malzeme ve formların çeşitlenmesiyle birlikte,
plastiklerin ambalaj sektöründeki payları her geçen gün artmaktadır. Geniş bir hammadde
yelpazesinden üretilen çok çeşitli ürünler plastik ambalaj endüstrisinin her alanında
kullanılmaktadır. Bu plastikler, kolay şekil almaları, gazlara karşı koruyucu ve hafif olmaları
ve hijyen koşullarının kolay sağlanması nedeniyle, özellikle kap, şişe, tepsi gibi ambalaj
üretimlerinin en önemli hammaddeleri arasında yer almaktadır. Plastik ambalajlar darbelere
karşı dayanıklılık ve kırılma durumunda bile etrafa saçılmama, hafiflik, estetik görünüm ve
ultraviyole ışığına karşı koruma açısından çeşitli renklerde üretilebilme, şeffaflık ve
ekonomiklik gibi çok çeşitli avantajları yüzünden ambalaj sektörü için vazgeçilmez bir yere
sahiptir. Plastik ambalajlar, tıbbi ürünler ve ilaçların steril olarak depolanmasından, ekmek, et
ve sebze gibi gıda maddelerinin raf ömrünü uzatmaya ve hassas teknik ürünlerin hasardan
korunmasına kadar çok çeşitli uygulamalarda kullanılmaktadır.7

Plastik ambalaj petrol rafinelerinden çıkan çeşitli ürünlerin petrokimya tesislerinde işlenmesi
ile elde edilmektedir. Dünyada üretilen toplam petrolün sadece %4'ü plastik üretimi için
kullanılmaktadır. Plastik üretiminde kullanılan bu %4 oranının ise sadece %3'ü plastik
ambalaj üretiminde kullanılmaktadır. Plastikler hem daha az malzeme ile daha çok ambalaj
üretilebileceği için, hem de şekil verme kolaylığından dolayı sektörde daha da tercih edilebilir
bir hale gelmiştir.

Pet (Polietilen Teraftalat) Ambalajlar

Polyester ailesine ait termoplastik bir malzemedir. Isıl işlenmesine bağlı olarak, amorf
(Şeffaf) ve yarı-kristal (Opak ve beyaz) malzeme olarak mevcuttur. En önemli kullanım
avantajı tamamen geri dönüşebilir olmasıdır.

PET kalınlığına bağlı olarak yarı sert ve sert olabilir. Çok hafiftir ve iyi bir gaz ve nem
bariyeri olarak kullanılır. Serttir ve darbeye karşı dayanıklıdır. Doğal olarak renksiz ve
şeffaftır. İnce film olarak üretildiğinde, PET sıklıkla alüminyum ile kaplanır, opak bir hale
gelir. PET şişeler, mükemmel bariyer malzemesi olup, özellikle meşrubatlar için çok yaygın
kullanım alanı vardır. Çeşitli boyutlarda içme suyu, gazlı içecekler, meyve suyu ve bitkisel

6 Demircioğlu, İ. Ambalaj Sektörü Profili, İstanbul Ticaret Odası Etüt ve Araştırma Şubesi, Şubat 2003.
7http://www.izto.org.tr/portals/0/iztogenel/dokumanlar/teknoloji_ve_yaraticiligin_prim_yaptigi_sektor_p_elmas
_26.04.2012%2018-49-45.pdf

13

yağ şişeleri, fıstık yağı kavanozu, mikro dalga gıda tepsisi örtüsü, salata kapları PET
plastiğinden yapılmaktadır. Son yıllarda levha uygulamaları da artmaktadır.

PVC (Polivinil Klorür) Ambalajlar

Sert ve esnek olarak iki tür PVC malzemesi bulunmaktadır. Bitkisel yağlar ve şampuan
şişeleri, çamaşır suyu ve şeffaf sıvı deterjan kapları, sıvı motor yağı şişeleri, yapay deriler,
pencere temizleme ürünleri, taze et kapları, ketçap şişeleri, yumuşak oyuncaklar, elektriksel
yalıtımlar, çatı malzemeleri, borular ve pencere çerçevesi malzemeleri PVC'den
yapılmaktadır.

PP (Polipropilen) Ambalajlar

Kimyasal maddelere, ısıya ve aşırı yorulmaya dayanıklı bir maddedir. Orta sertliğe ve
parlaklığa sahip plastiklerdir. Margarin tüpleri, ketçap şişeleri, çubuk, başlıklar, cips ve
bisküvi için poşetler, mikrodalga yiyecek tepsileri, ilaç şişeleri, yoğurt kapları, sandalyeler,
bavullar, halı yapma, halat ve bazı kaplar ile kapaklar polipropilen plastiklerden
yapılmaktadır. Ambalaj yapımında kullanılan plastiklerin en düşük yoğunluklu olanıdır.

PS (Polistiren) Ambalajlar

Çok yönlü ve amaçlı kullanılan bir plastiktir. Oldukça sert, kırılgan ve parlaktır. Nispeten
düşük erime noktasına sahip çok pahalı olmayan bir reçinedir. Koruyucu ambalaj, yumurta
kartonları, soğutucular, tepsiler, fast-food ambalaj kapları, kahve kapları, yoğurt kapları,
video ve ses kaset kapları, çatal ve bıçak takımı, su bardağı, kapaklar, küçük botlar ve köpek
kapları polistiren plastiklerden yapılmaktadır.

PE (Polietilen) Ambalajlar

Evlerde en çok kullanılan plastik türüdür. Çamaşır suyu, deterjan ve şampuan şişeleri, motor
yağı şişeleri, çöp torbaları gibi birçok kullanım alanı vardır. Geri dönüştürülmüş PE'den
deterjan şişeleri, çöp kutuları ve benzeri ürünler yapılmaktadır.

HDPE (Yüksek Yoğunluklu Polietilen)

Oldukça sağlam ve ekonomik bir malzemedir. Doğal olarak süt rengi görünümündedir. Bu
nedenle berraklığın önemli olduğu ürünlerde kullanılmaz. En çok kullanılan plastiklerden
birisidir. Düşük maliyetli, kolay şekillenebilmesi ve kırılmaya dayanıklı olması nedeni ile
geniş bir kullanım alanına sahiptir. Plastik tüpler, atık torbaları, kâseler, kablo yalıtımları,
kovalar, ince taşıyıcı torbalar ile süt, su, meyve suları, sıvı deterjanlar, motor yağları, çamaşır
suları, şampuanlar, parfüm ve losyon kapları HDPE’den yapılmaktadır.

PC (Polikarbonat) Ambalajlar

İşlenmesi, kalıplanması, ısıl olarak şekillendirilmesi kolaydır. Bu tip plastikler modern imalat
sektöründe çok geniş kullanım alanı olan plastiklerdir. Polikarbonat çok dayanıklı bir

14

malzemedir ve kurşungeçirmez cam yapımında kullanılmaktadır. Ayrıca bu polimer oldukça
şeffaf ve ışığı geçiren bir yapıdadır. Birçok cam türünden daha iyi ışık geçirgenlik
karakteristiğine sahiptir. Evlerde kullanılan damacana ismi verilen şişeler ve biberonlar da
yine polikarbonat malzemesinden üretilirler. Darbelere karşı dayanıklı olması bu malzemenin
en iyi özelliğidir.8

Tablo 1. Dünya Kişi Başına Plastik Tüketimi
 2003 2010
Kuzey Amerika 104 133
Batı Avrupa 99 126
Doğu Avrupa 15 24
Japonya 85 105
Latin Amerika 22 28
Orta Doğu 9 11
Güney Amerika 17 25
Dünya 28 37

Kaynak: Plastics Europe

Kişi başına plastik tüketiminde dünya ortalaması2003 yılında 28kg; 2010 yılında ise 37kg
olarak gerçekleşmiştir. Kişi başına plastik tüketiminde Kuzey Amerika ve Batı Avrupa
ülkeleri ile Japonya ön sırada olup, bu ülkelerin tüketimleri dünya ortalamasının 4 – 5 katı
düzeyindedir.

Tablo 2. Dünya Plastik Malzeme Tüketim Oranları (Yüzde)
Tüketim Dağılımı 1990 2003 2010
Afrika /Orta Doğu 4,0 6,0 5,5
Orta Avrupa 6,0 3,5 4,0
Latin Amerika 4,0 5,5 5,5
Japonya 12,0 6,0 5,5
Güney Asya (Japonya hariç) 16,5 32,0 36,0
Kuzey Amerika 29,0 25,0 24,0
Batı Avrupa 28,5 22,0 19,5
Toplam 100 100 100

Kaynak: Plastics Europe

1990 yılında 86 milyon ton olan dünya plastik malzeme tüketimi, 2003 yılında 176
milyona, 2010 yılında 250 milyon tona çıkmıştır. Bölgesel bazda değerlendirildiğinde,
dünya plastik malzeme tüketiminde Japonya dışındaki Güney Asya, Kuzey Amerika ve
Batı Avrupa ülkelerinin en büyük paya sahip oldukları gözlenmektedir.

8http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-plastik-ambalajlar.html

http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-plastik-ambalajlar.html

15

Dünya plastik hammaddelerinin tüketiminde artış hızı en yüksek mamuller PET ve PC’dir.
Dünya plastik malzeme üretiminde de, tüketimi yönlendiren Kuzey Amerika, Güney Doğu
Asya ve Batı Avrupa ülkelerinin ağırlıklı olarak önlerde yer aldıkları
görülmektedir. Dünya plastik tüketimini yönlendiren sektörlerin başında ambalaj sanayi
%29 ile birinci sırada olup bunu %24 ile inşaat sanayi izlemektedir.9

Türk plastik sanayisinin dünya plastik sektörü içindeki payı %1,6 düzeyindedir. Diğer
taraftan Türkiye plastik işleme kapasitesi ile Avrupa’da İspanya’dan sonra 6. sırada yer
alırken sentetik elyaf üretiminde ikinci, pencere profilinde de üçüncü sıradadır. Plastik
sektörü Türkiye’de en hızlı büyüyen sektörler arasındadır. 2004 yılında imalat sanayi
%10,4, toplam sanayi %9,8 büyürken, plastik sanayi %12,7 büyüme kaydetmiştir.

Plastik sektöründe çoğu küçük ve orta ölçekli firmalar olmak üzere 6.000’e yakın firma
faaliyet göstermektedir. 160 binden fazla kişiye istihdam sağlayan plastik sektöründeki
6.000’e yakın firmanın %63’ü mamul üreticisidir. Bunu %16 ile makine ve donanım, %12
ile hammadde ve yardımcı madde üreticileri takip etmektedir.

Türkiye’de de plastik kullanımında ambalaj sektörü %36 ile öne çıkmaktadır. Ambalaj
sektörünü %23 ile yapı malzemeleri, %10 ile elektrik, %6 ile tarım, %4 ile giyim ve
ayakkabı ve otomotiv, %17’lik pay ile diğer sektörler takip etmektedir.2004 yılı için
Türkiye’de plastik tüketimi 2.9 ton olarak belirlenmiştir. Bu rakam aynı yılda Almanya
için 11.2, İtalya için 7.2, Fransa için 4.7, İngiltere için 4, İspanya için 3.9’dur.

Türkiye sert plastik ambalaj sanayi, ülkede en hızlı büyüyen ambalaj dalıdır. Hacim olarak
yıllık ortalama % 6’lık bir oranda büyüdüğü tahmin edilen sektör, kazandırdığı katma
değer açısından da ambalaj sanayi içerisinde ilk sıralarda yer almaktadır. Bugün sert
plastik ambalajlar, başta gıda olmak üzere, kimya ve sağlık sektörleri gibi birçok alanda
kullanılmaktadır. Değişik sektörlerde kullanılan sert plastik ambalajlar aşağıdaki gibi
sınıflandırılabilir:10

Gıda ve İçecek Ambalajları:

• Sakız ve Şekerleme ürünleri,
• Katı ve sıvıyağ ambalajları,
• Peynir ambalajları,
• Baharat ve benzeri toz gıda ürünleri için ambalajlar,
• Süt ve yoğurt gibi süt ürünleri ambalajları,
• Et ve tavuk gibi et ürünleri ambalajları,
• Salata, sandviç ve pastane ürünleri vb. hazır gıda ambalajları,
• Meyve–sebze ambalajları,

9http://www.pagev.org.tr/contents_TR.asp?id=12&pid=351
10 SEPA (Sert Plastik Ambalaj Sanayicileri Derneği), Dünyada ve Türkiye’de Sert (Rijit) Plastik Ambalaj
Sektörü 2007.

http://www.pagev.org.tr/contents_TR.asp?id=12&pid=351

16

• Su, maden suyu, meyve suyu, gazlı içecekler gibi alkolsüz içecek ambalajlarıdır.

Gıda Dışı Ambalajlar:

• Kozmetik ambalajları,
• Sıvı deterjanlar ve benzeri sıvı temizlik ürünleri için ambalajlar,
• Kimya sanayi ürünlerinin ambalajları (Yapı, deri, tekstil, otomotiv, diğer

kimyasallar için ambalajlar),
• Zirai ilaç ambalajları,
• İlaç ve diğer sağlık ürünlerinin ambalajlarıdır.

Gıda ambalajlarının temel amacı içinde bulundurduğu ürünün bozulmadan, kalite kaybına
uğramadan, dış etkilerden koruyarak tüketiciye ulaştırmaktır. Tüm bunların sağlanması
ancak gıda bozulma mekanizması çok iyi öğrenildiği takdirde mümkündür. Gıda maddeleri
ambalajlanmadığı takdirde %30 kayba uğramaktadır. Bu rakam ambalajlanması halinde
%2-3’e inmektedir. Bu aşamada ambalaj seçimi de önemli rol oynamaktadır. Ambalaj
seçiminde birinci adım içerisine yerleştirilecek gıdanın nem veya su buharı geçirgenliği,
oksijen, gaz geçirgenliği gibi özelliklerinin ve bunlara ait alt katsayılarının iyi seçilmesidir.
İkinci adım, gıda işleme yöntemi ve bunun için gerekli özelliklerin aranmasıdır. Üçüncü
adımda ulaşım, raf ömrü ve depolama koşullarına uygun bir seçim yapılmalıdır. Raf ömrü,
bir ürünün belirli depo koşullarında, satılabilir veya kabul edilebilir koşullarda kalabileceği
süreye denir. Bu süre ürünün özelliklerine, ambalaj malzemesinin özelliklerine, ambalaj
işlemlerine, depolama ve dağıtım çevresine, hizmet edilen pazara ve fiyata bağlıdır.11

Gıda ambalajları dağıtım zinciri içerisinde yatay ve düşey çarpmalar ile titreşim, istif,
deforme olma, delinme, yırtılma, kırılma gibi mekanik ve/veya yüksek veya düşük ısı,
basınç, ışık, su gibi iklimsel hasarlarla karşılaşabilirler. Ambalajın en önemli işlevi gıdayı
kalitesinden ödün vermeden, taze olarak tüketiciye ulaştırmaktır. Bu nedenle seçilecek
ambalajın gıdanın özgün yapısına ve hassasiyetine uygun olması gerekmektedir. Ambalaj,
gıdanın aroma ve kokusunu hiçbir şekilde etkilemeyecek bir yapıda olmalıdır. Seçilen
malzemenin gıda içerisinde çözünebilir olması ve toksik etkilerinin bulunmaması şarttır.12

Gıda ambalajlarının basımında dikkat edilmesi gereken hususlar ise şu şekildedir:

• Baskı Mürekkebi ile Gıdanın doğrudan teması olmamalı,
• Mürekkep Tabakası ile Ürün arasında fonksiyonel bir bariyer bulunmalı,

(Alüminyum folyo vb.)
• Doğru mürekkep seçilerek migrasyon en aza indirilmeli,
• Dolum maddesi ve dolu ambalajın tüketicideki kullanımı göz önünde

bulundurulmalı,
• Kuruma ve sertleşme kontrolleri yapılmalıdır.

11 Demircioğlu, İ. Ambalaj Sektörü Profili, İstanbul Ticaret Odası Etüt ve Araştırma Şubesi, Şubat 2003.
12 Demircioğlu, İ. Ambalaj Sektörü Profili, İstanbul Ticaret Odası Etüt ve Araştırma Şubesi, Şubat 2003.

17

Et ve et ürünlerinin ambalajlanmasında uygulanması gereken ayrı kurallar bulunmaktadır.
Et ve et ürünleri çok hızlı ve kolay bozulan gıda ürünleridir. Dolayısıyla tüketiciye
hijyenik olarak üretilip paketlenerek ulaştırılması şarttır. Bu ürünlerde ambalajlama ikici
sırada yer alır birinci önemi üretim safhasının hijyenik olması oluşturur. Hijyenik olarak
üretilmiş olan et ürünü belirli ısılarda işlenir ve korunur en son olarak da ambalajlanır. Etin
asıl bozulma nedeni aeroben bakterilerdir. Bunların engellenmesi için aeroben bakteri
içermeyen vakumla paketlenmiş et her zaman daha sağlıklıdır. Ette dikkat edilmesi
gereken dört ana konu vardır:

Ph değeri: Ne kadar yüksek olursa bakteriler o kadar hızla gelişebilir.
aW değeri: Bu değer 1.0’a ne kadar yakın olursa bakteriler o kadar hızlı gelişirler.
Isı: Et ambalajlanmadan önce –1,5 ile 0 santigrat derece arasında bulundurulmalıdır.
Çünkü ambalajlandıktan sonra da bu ısıda muhafaza edilecektir. Isının düşüklüğü
mikroorganizmaların gelişimini negatif yönde etkilemektedir.
Oksijen mevcudiyeti: Mikroorganizmaların gelişmesi oksijen seviyesinin
sınırlandırılmasıyla mümkündür. Kullanılacak olan ambalaj malzemesi ürün tarafından
tüketilen oksijen ile bu malzemeden geçecek oksijen arasında dengeyi sağlayacak şekilde
seçilmelidir.13

4.1.3. TALEBİ ETKİLEYEN UNSURLAR

Dünya plastik ambalaj sektörü dış ticaret değerlerine bakıldığında 2009 yılında hem ihracatta
hem de ithalatta düşüş görülmektedir. 2010 ve 2011 yıllarında ise her iki kategoride ambalaj
sektörü dış ticaretinde artış yaşanmıştır. 2011 yılında dünya plastik ambalaj sektörü ithalatı
145,4; ihracatı 144,5 milyar dolar olmuştur. Aynı yılda sektördeki dış ticaret hacmi ise 299,9
milyar dolardır.

Tablo 3. Dünya Plastik Ambalaj Sektörü Dış Ticaret (Milyar $)
 2008 2009 2010 2011
İthalat 123,3 104,8 123,2 145,4
İhracat 124,4 104,5 126,4 144,5
Dış Ticaret Hacmi 247,7 209,3 299,6 299,9

Kaynak: ITC

Tablo 4. Plastik Ambalaj Sektörünün Toplam Plastik Sektörü İçindeki Payı (%)
Ülkeler % Pay Ülkeler % Pay
Romanya 53 İran 48
ABD 53 Rusya 47
Bulgaristan 52 Avrupa 47

13 Demircioğlu, İ. Ambalaj Sektörü Profili, İstanbul Ticaret Odası Etüt ve Araştırma Şubesi, Şubat 2003.

18

Güney Afrika 51 Orta ve Doğu Avrupa 46
İsrail 51 Hindistan 45
İtalya 50 Almanya 45
Endonezya 50 Irak 45
Suudi Arabistan 49 Polonya 45
Orta Doğu 49 Macaristan 44
Kanada 49 Çek Cumhuriyeti 43
Fransa 49 Çin 40
Batı Avrupa 48 Türkiye 40

Kaynak: PLASFED Sektör İzleme Raporu, 2012

Türkiye’de ise ambalaj sanayi hızlı gelişen bir sektördür. Son beş yılda ortalama % 6 oranında
büyüyen ambalaj sanayi, 2009 yılındaki %5’lik küçülmenin ardından 2010 yılında %17,6’lık
büyüme ile hızlı bir toparlanma sürecine girmiştir. Hızlı kentleşme, nüfus artışı, yaşam
standartlarının yükselmesi, kadınların iş hayatına katılımındaki artış, tüketim
alışkanlıklarındaki değişmeler, alışveriş merkezlerinin yaygınlaşması ile perakende alışveriş
eğiliminin artması, tüketim ürünlerine olan talep artışı ve ihracatın artması sektörün hızlı
gelişmesindeki başlıca etkenlerdir.

Türkiye'de ambalaj malzemesi üreten yaklaşık 3.000 firma mevcuttur. Bu firmaların büyük
çoğunluğu orta ve küçük ölçekli firmalardır. 53 ambalaj üreticisi iş hacmi bakımından
Türkiye'nin en büyük 1.000 şirketi arasındadır. Ambalaj sektöründeki firmalar yoğun olarak
İstanbul, İzmir, Bursa, Ankara, Konya, Kocaeli, Gaziantep, Adana, Kayseri ve Manisa’da
faaliyet göstermektedir.

Sektörde faaliyet gösteren firmalar; plastik, kağıt-karton, metal, cam ve ahşap ambalaj
olmak üzere beş ana grupta üretim yapmaktadırlar. Toplam ambalaj sanayi üretimi yıllık
miktar olarak 5,5 milyon ton civarında olmuştur. 2010 yılında 7,9 milyar $ olarak gerçekleşen
sektör büyüklüğünün 2011 yılında 9 milyar dolar olarak gerçekleşmesi beklenmektedir.

Tablo 5. Türkiye’de Ambalaj Üretimi
Ürün Grubu 2006 2007 2008 2009 2010
Kağıt Ambalaj 60.000 60.000 80.000 80.000 117.000
Karton Ambalaj 362.000 415.000 395.000 418.000 503.000
Oluklu Mukavva 1.318.000 1.370.000 1.387.000 1.389.000 1.564.000
Plastik Ambalaj 1.290.000 1.470.000 1.530.000 1.560.000 1.834.500
Metal Ambalaj 302.000 299.500 328.500 309.500 365.500
Cam Ambalaj 553.000 659.000 697.000 567.000 734.000
Ahşap Ambalaj 385.000 385.000 385.000 385.000 420.000
Toplam (ton) 4.270.000 4.658.500 4.802.500 4.708.500 5.538.000

Kaynak: ASD - Ambalaj Sanayicileri Derneği

19

Ambalaj tüketimine aitalt gruplar; %39 ile kağıt, karton ve oluklu mukavva, %33 ile plastik,
%13 ile cam, %8 ile ahşap ve %7 ilemetal ambalajlardır. Türkiye’de plastik ambalaj üretimi
yaklaşık 1,8 milyon tonun üzerindedir. Türk PE ve PP dokuma torbalar ve çuvallar sektörü
önemli üretim ve ihraç kapasitesine sahiptir.14

Türk ambalaj sektörü kalitede dünya standartlarına ulaşmıştır. ISO 9000, ISO 14001 ve ISO
22000 alan firma sayısında önemli bir artış vardır. Sektörde araştırma ve geliştirme ve bu
bağlamda yapılan ambalaj tasarımları dünya çapında rekabet edebilmek için büyük önem
kazanmış durumdadır.

Yürürlükte olan “Ambalaj Atıklarının Kontrolü Yönetmeliği” ile;

• Çevresel açıdan belirli ölçütlere, temel şart ve özelliklere sahip ambalajların üretimi,
• Ambalaj atıklarının oluşumunun önlenmesi, önlenemeyen ambalaj atıklarının tekrar

kullanım, geri dönüşüm ve geri kazanım yolu ile bertaraf edilecek miktarının
azaltılması,

• Ambalaj atıklarının çevreye zarar verecek şekilde doğrudan ve dolaylı olarak alıcı
ortama verilmesinin önlenmesi,

• Ambalaj atıklarının belirli bir yönetim sistemi içinde, kaynağında ayrı toplanması,
taşınması, ayrılmasına ilişkin teknik ve idari standartların oluşturulması
amaçlanmıştır.15

Türkiye’de plastik ambalaj sektöründe 1.152 firma mevcuttur. Bu firmaların yarıya yakını
İstanbul’da bulunmaktadır. Toplam firmaların 201 tanesi plastik gıda ambalaj mamulleri
üreten firmalardır.Plastik ambalaj sektöründe faaliyet gösteren firmaların %95’i 200 kişinin
altında çalışanı olan küçük ve orta ölçekli tesislerdir.16

Tablo 6’da plastik ambalaj sektöründe faaliyet gösteren firmaların şehirlere dağılımı
gösterilmiştir. Buna göre 2010 yılı verilerine göre İstanbul’da plastik ambalaj sektöründe
faaliyet gösteren 540 firma vardır. İstanbul’u aynı sektörde İzmir, Ankara ve Bursa takip
etmektedir. İzmir’de 111 firma bu sektörde faaliyet gösterirken Ankara ve Bursa’da bu rakam
55’tir.

14 Ekonomi Bakanlığı Ambalaj Sektörü Sektör Raporu
15 Ekonomi Bakanlığı Ambalaj Sektörü Sektör Raporu
16http://www.izto.org.tr/portals/0/iztogenel/dokumanlar/teknoloji_ve_yaraticiligin_prim_yaptigi_sektor_p_elmas
_26.04.2012%2018-49-45.pdf

20

Tablo 6. Plastik Ambalaj Sektöründe Faaliyet Gösteren Firmaların Şehirlere Dağılımı
Şehir Firma Sayısı Payı (%)
İstanbul 540 46,9
İzmir 111 9,6
Ankara 55 4,8
Bursa 55 4,8
Konya 51 4,4
Kocaeli 47 4,1
Gaziantep 43 3,7
Adana 32 2,8
Denizli 29 2,5
Kayseri 23 2
Diğer 45 İl 166 14,4
Toplam 1.152 100

Kaynak: PAGEV Bilgi Bankası

4.1.4.REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ

Plastik ambalaj sektöründe çok sayıda firma çok değişik mamuller üretmektedir. Plastik
ambalaj sektörünün %67’si flexible plastik, %18’i tekstil plastik ve %15’i sert plastik ambalaj
mamullerinden oluşmaktadır.

Tablo 7. Sektörün Üretim Kapasitesi
Mamuller Firma Sayısı Ton Adet (Bin)
Plastik Film 205 200.639 -
Levha 137 128.243 -
Şişe ve Kapları 235 86.589 2.008.991
Muhafaza Kapları 543 279.737 1.648.000
Ambalajlık Torbalar 734 493.000 841.000
Toplam 1.854 1.188.208 4.497.991

Kaynak: TOBB Bilgi Bankası

Ambalaj Sanayicileri Derneği kayıtlarına göre plastik ambalaj sektör üretiminin toplam
ambalaj sanayinin içinde %34 paya sahip olduğu görülmektedir. Diğer taraftan 2010 yılında,
plastik ambalaj sektörünün toplam plastik tüketimi içindeki payının önceki yıllarda olduğu
gibi %40 civarında gerçekleşerek üretimin 2,5 milyon tona ulaştığı tahmin edilmektedir.2011
yılında 2,7 milyon ton ve 10,7 milyar $ olan plastik ambalaj malzemeleri toplam üretiminin
2012 yılında miktar bazında %7, değer bazında %2 artarak 2,9 milyon ton ve 10,9 milyar
dolara çıkmıştır. Plastik ambalaj mamulleri üretimi, toplam ambalaj mamulleri üretimi
içinden miktar bazında yaklaşık %34 pay almaktadır.

21

4.2. PAZARLAMA PLANI

4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ
Türk ambalaj sanayi ürünleri ihracatı 2011 yılında 3,1 milyar dolar olmuştur. Ayrıca büyük
miktarda ambalaj, ihraç ürünü ambalajı olarak dolaylı yoldan ihraç edilmektedir. Ambalaj
sanayi ihracatı son beş yılda yıllık ortalama %4 oranında artmıştır. Küresel krizden dolayı
pazarlarda meydana gelen daralma nedeniyle ambalaj ürünleri ihracatı 2009 yılında yaklaşık
%15 oranında azalmıştır. 2010 yılında ihracat yeniden ivme kazanarak %22 oranında artmış,
2011 yılında ise artış %24 seviyesinde gerçekleşmiştir.

2011 yılında ambalaj sanayi ihracatında %69’luk payı ile plastik ambalaj ürünleri ilk sırayı
almaktadır. Plastik ambalaj ihracatı bir önceki yıla göre %26 artarak 2011 yılında 2.142
milyon dolar olmuştur. İhraç edilen başlıca plastik ambalaj ürünleri PP levhalar ve filmler; PE
torbalar ve çantalar; PE veya PP şeritlerden örme torbalar ve çuvallardır. Türkiye 2010 yılında
%18,3’lük pay ile Çin’den sonra dünyanın en büyük FIBC (“Flexible Intermediate Bulk
Containers” - “esnek orta boy dökme yük konteynerleri”) ihracatçısıdır. İhraç edilen diğer
plastik ambalaj ürünleri kapaklar, kaplar, damacanalar, şişeler ve benzeri eşyalardır.

İhraç edilen diğer önemli ambalaj grubu ise %18’lik ihracat payı ile kağıt ve karton ambalaj
ürünleridir. 2011 yılında kağıt ve karton ambalajların ihracatı 567 milyon dolar olmuştur.
İhraç edilen başlıca ürünler kağıt ve kartonlar, oluklu mukavva, kutular, sandıklar ve diğer
ambalajlama kaplarıdır.

Diğer önemli ambalaj grubu, toplam ambalaj sektöründeki %9’luk ihracat payı ile metal
ambalajdır. İhraç edilen başlıca ürünler alüminyum fıçılar, diğer metal fıçılar, konserve
kutularıdır (Sert veya katlanabilir kutular dâhil). 2011 yılında metal ambalaj ürünlerinin
toplam ihracatı 281 milyon dolar olmuştur.

Cam ve ahşap ambalaj ürünleri diğer önemli ihracat ürünlerdir. Bu ürünler damacanalar,
şişeler, mataralar, kavanozlar, ampuller, ahşap kutu ve paletlerdir. 2011 yılında cam ambalaj
ihracatı yaklaşık 31 milyon dolar, ahşap ambalaj ihracatı ise 37 milyon dolar olmuştur.

Türk ambalaj sanayi ürünleri 200 üzerinde ülkeye, AB ülkeleri başta olmak üzere Bağımsız
Devletler Topluluğu, Doğu Avrupa ve Orta Doğu ülkelerine ihraç edilmektedir. Ülkeler
bazında bakıldığında ise 2011 yılında Almanya, İngiltere, Irak, Fransa, İran, Hollanda, İtalya,
İsrail, Rusya Federasyonu ve Romanya başlıca ihracat yapılan ülkelerdir. 2011 yılında
ambalaj sanayi ihracatında Almanya’nın payı %9, İngiltere’nin payı %7, Irak’ın payı %7,
Fransa’nın payı %6 ve İran’ın payı %5 olmuştur.17

17 Ekonomi Bakanlığı Ambalaj Sektörü Sektör Raporu

22

Tablo 8. Türkiye’nin Ambalaj Sanayi İhracatı, (Değer: Milyon ABD $)

Ambalajlar 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Plastik 490 607 769 956 1.109 1.338 1.608 1.349 1.704 2.142
Ahşap 7 9 14 19 24 30 33 28 30 37
Kağıt ve
Karton 140 165 204 235 255 352 427 385 471 567

Cam 25 23 24 18 17 22 48 36 32 31
Metal 40 57 82 107 148 192 227 202 221 281
Diğer 6 12 14 17 18 25 26 21 25 30
Toplam 708 873 1.108 1.353 1.569 1.960 2.368 2.020 2.483 3.088

Kaynak: TÜİK

Plastik ambalaj mamul dış ticareti, 39.19, 39,20, 39.21 ve 39.23 GTİP no’larında belirtilen
aşağıdaki 5 mamul grubu bazında incelenebilmektedir.

Tablo 9. Plastik Dış Ticaretinin Analizinde Kullanılan Mamul Grupları ve GTİP No’ları
GTİP Plastik Ambalaj Mamul Grubu
3919 Plastikten, Yapışkan Levha, Yaprak, Şerit, Lam vb. Düz Şekilde
3920 Plastikten Diğer Levha, Yaprak, Pelikül ve Lamlar
3921 Plastikten Diğer Levhalar, Yaprak, Pelikül, Varak ve Lamlar

Kaynak: TÜİK

2011 yılında 327 bin ton ve 1,5 milyar $ olan plastik ambalaj mamulleri ithalatı, 2012 yılında
miktar bazında %7 ve değer bazında %2 artarak 350 bin ton ve 1,53 milyar dolara çıkmıştır.18

Tablo 10. Plastik Ambalaj Mamulleri İthalatı (1000 Ton)

GTİP 2010 2011 2012 % Artış
2012-11

3919 41 46 50 7
3920 168 187 212 13
3921 49 57 56 -2
3923 30 36 33 -10
Toplam 288 327 350 7

Kaynak: TÜİK

18 PLASFED Sektör İzleme Raporu 2012

23

Tablo 11. Plastik Ambalaj Mamulleri İthalatı (Milyon $)

GTİP 2010 2011 2012 % Artış
2012-11

3919 210 260 267 3
3920 628 790 835 6
3921 189 237 234 -1
3923 173 217 197 -9
Toplam 1.199 1.504 1.534 2

Kaynak: TÜİK

Plastik ambalaj mamulleri 80’in üzerinde ülkeden ithal edilmektedir. En çok ithalat yapılan
ilk 10 ülkenin toplam ithalattan değer bazında aldığı pay, 2011 ve 2012 yıllarında %76 olarak
gerçekleşmiştir. 2012 yılında Almanya, Çin, İtalya, Güney Kore ve Fransa plastik ambalaj
mamulleri ithal ettiğimiz ilk 5 ülke olmuştur. Ambalaj Sanayicileri Derneği kayıtlarına göre;
plastik ambalaj ihracatı, tüm ambalaj sektörünün toplam ihracatı içinde %68 paya sahiptir.
2000 yılında plastik ambalaj mamulleri ihracatı, toplam plastik mamulleri ihracatı içinden
miktar bazında %60 değer bazında da %65 pay alırken, ihracatın payı 2012 yılında miktar
bazında %42’ye değer bazında ise %46’ya inmiştir. 2012 yılında 572 bin ton ve 1,85 milyar
dolarlık plastik ambalaj mamulü ihraç edilmiş ve ihracat 2011 yılına kıyasla da miktar
bazında %10, değer bazında ise %5 artmıştır. Türkiye 150’nin üzerinde ülkeye plastik
ambalaj mamulleri ihraç etmekte olup, ihracatta en büyük 10 pazar, toplam ihracatımızdan
değer bazında 2011 yılında %51, 2012 yılında ise %50 pay almıştır. 2012 yılında İngiltere,
Irak, Almanya, Fransa ve İran plastik ambalaj mamulleri ihraç ettiğimiz ilk 5 büyük pazar
özelliğini korumuştur.19

Tablo 12. Plastik Ambalaj Mamulleri İhracatı (1000 Ton)

GTİP 2010 2011 2012 % Artış
2012-11

3919 13 16 16 4
3920 196 216 234 9
3921 63 76 93 23
3923 202 213 228 7
Toplam 474 520 572 10

Kaynak: TÜİK

19 PLASFED Sektör İzleme Raporu 2012

24

Tablo 13. Plastik Ambalaj Mamulleri İhracatı (Milyon $)
GTİP 2010 2011 2012 % Artış

2012-11
3919 78 98 107 9
3920 569 734 756 3
3921 211 268 320 19
3923 526 651 662 2
Toplam 1.384 1.751 1.846 5

Kaynak: TÜİK

2012 yılında plastik ambalaj mamullerinde 2011 yılına kıyasla;
• Üretim miktar bazında %7 değer bazında %2 artmış,
• İthalat miktar bazında %7 değer bazında %2 artmış,
• İhracat miktar bazında %10 değer bazında %5 artmış,
• Yurtiçi tüketim miktar bazında %6, değer bazında %1 artmıştır.
• Dış ticaret fazlası da miktar bazında %15 değer bazında %26 yükselmiştir.

Bu durumda;

• 2012 yılında toplam üretimin miktar bazında %20’si, değer bazında %17’si ihraç
edilmiş,

• Yurt içi tüketimin miktar bazında %13’ü değer bazında %14’ü ithalatla karşılanmış,
• İhracatın ithalatı karşılama oranı miktar bazında %163 değer bazında da %120 olarak

gerçekleşmiştir.20

Türkiye’nin ülkelere göre ambalaj sanayi ihracatı aşağıda Tablo13’te verilmiştir. 2011 yılı
verilerine göre ambalaj sanayinde en yüksek ihracat Almanya’ya yapılmaktadır. Almanya’yı
sırasıyla İngiltere, Irak ve Fransa izlemektedir. Aynı zamanda Romanya haricinde bütün
ülkelere olan ihracat değerlerinde 2009-2011 yılları arasında artış görülmüştür.

Tablo 14. Ülkelere Göre Ambalaj Sanayi İhracatı (Değer: 1000 ABD $)
Ülkeler 2009 2010 2011
Almanya 177.907 216.251 273.659
İngiltere 139.706 167.589 208.705
Irak 90.786 141.979 201.761
Fransa 112.627 142.811 193.228
İran 86.094 106.961 150.220
Hollanda 68.193 83.585 112.594
İtalya 66.897 86.283 110.220
İsrail 77.529 85.902 98.287
Rusya Federasyonu 58.639 76.471 93.102
Romanya 73.760 71.146 88.737

Kaynak: TÜİK

20 PLASFED Sektör İzleme Raporu 2012

25

Tablo 14’te ise ülkelere göre ambalaj sanayi ithalat değerleri verilmiştir. Bu sektörde ithalatta
da en yüksek değer Almanya’ya aittir. Buna göre Almanya’dan yapılan ithalat 2009 yılında
474.767; 2010 yılında 583.061; 2011 yılında ise 675.542 bin dolardır. Ambalaj sanayi
ithalatında Almanya’dan sonra İtalya, Çin ve Amerika Birleşik Devletleri gelmektedir.

Tablo 15. Ülkelere Göre Ambalaj Sanayi İthalatı (Değer: 1000 ABD $)
Ülkeler 2009 2010 2011
Almanya 474.767 583.061 675.542
İtalya 222.728 280.947 315.160
Çin 145.920 222.693 301.839
ABD 140.553 241.605 298.701
Fransa 95.958 115.718 142.277
Güney Kore 65.596 95.077 132.106
İngiltere 71.329 90.674 102.102
Finlandiya 37.867 65.237 83.108
İspanya 48.735 60.610 82.159
Belçika 50.516 59.872 77.875

Kaynak: TÜİK

4.2.2 HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ
Önceki bölümlerde bahsedildiği üzere sert plastik ambalaj sektörü Türkiye’de istikrarlı bir
şekilde büyümektedir. Plastik ambalaj imalatına yönelik yapılacak olan yatırımlar geniş bir
müşteri grubuna hitap edecektir. Gıda ambalajı imalatına yönelik yapılacak yatırımlar genel
olarak bakliyat, makarna ve diğer gıda türlerinin paketlenmesinde ihtiyaç duyulan ambalajları
sağlayacaktır. Hedef müşteri grubu ise gıda imalatına yönelik çalışan iç ve dış pazardaki
firmalardır.

4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ

Ürünler/Aylar 1 2 3 4 5 6 7 8 9 10 11 12 Toplam
Plastik
Ambalaj (Ton) 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 5.520

4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI
Ürün Birim Satış Fiyatı TL

Plastik Ambalaj (Ton) 100,00

4.2.5. DAĞITIM KANALLARI
Şanlıurfa ilinde kurulması planlanan “Plastik Gıda Ambalajı”nın ürün satışlarının doğrudan

pazarlama elemanı vasıtasıyla fabrikadan yapılacağı öngörülmüştür. İşletmenin ilerleyen

yıllarında dağıtım ağının toptancılara ve bölge bayiliklerine ulaştırılması hedeflenmektedir.

26

Ürünler Toptancılar ve bölge bayilikleri vasıtasıyla gıda üreticileri ve perakendecilere

ulaştırılacaktır.

4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ

Aylar Aktivite 1 Tutar Aktivite 2 Tutar Toplam

1 Kartvizit 500 Müşteri Ziyaretleri 500 1.000
2 Katalog 2.500 Müşteri Ziyaretleri 500 3.000
3 İnternet Sitesi 1.500 Müşteri Ziyaretleri 500 2.000
4 Yerel TV Reklamları 1.000 Müşteri Ziyaretleri 500 1.500
5 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000
6 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000
7 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000
8 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000
9 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000

10 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000
11 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000
12 Müşteri Ziyaretleri 500 Müşteri Ziyaretleri 500 1.000

Toplam 15.500

4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER
Güneydoğu Anadolu Bölgesi’nde yer alan Şanlıurfa, doğuda Mardin, batıda Gaziantep,
kuzeybatıda Adıyaman, kuzeydoğuda Diyarbakır illeriyle çevrilidir. 789 km'lik Türkiye-
Suriye sınırının bir bölümünü ilin güney sınırı oluşturur. Genelde bir ova görünümündeki il
merkezinin rakımı 518 m’dir. Şanlıurfa kontinental (Karasal) iklim özelliği gösterir. Yazları
çok kurak ve sıcak, kışları bol yağışlı, nispeten ılıman geçmektedir. Matematik konum
itibariyle ekvatora yakın olup, deniz etkisinden uzak bir bölgede bulunmaktadır. Bu nedenle
karasal iklim özelliği ağır basmaktadır. Bu özellik sıcaklık ve yağış bakımından kendisini
göstermektedir. Kar ve don olayının görüldüğü gün sayısı oldukça azdır.21

21 TÜİK, Seçilmiş Göstergelerle Şanlıurfa 2012.

İşletme

Bölge
Bayilikleri

Perakendeciler

Gıda Üreticileri

Toptancılar Perakendeciler

27

TÜİK Adrese Dayalı Nüfus Kayıt Sistemi 2012 yılı sonuçlarına göre Şanlıurfa’nın toplam
nüfusu 1.762.075’tir. İl/ilçe merkezi nüfusu ise 975.455 iken bu sayı belde/köyde 786.620’dir.
Nüfus büyüklüğü bakımından ilçeleri sırasıyla Siverek, Viranşehir, Suruç, Akçakale, Birecik,
Ceylanpınar, Harran, Bozova, Hilvan, Halfeti’dir. Şanlıurfa nüfus açısından Türkiye’nin en
büyük dokuzuncu kentidir.22

İle dair temel göstergeler aşağıda verilmiştir (Tablo 8). Güncel verilere göre ilin yıllık nüfus
artış hızı %26,3’tür (2011-2012). 2012 yılı verilerine göre ilin nüfus dağılımı %56 il ve ilçe,
%44 belde ve köy şeklindedir. İldeki okur-yazarlık oranı %83,5’tir. İlde 11 ilçe, 26 belediye
ve 1.157 köy bulunmaktadır. Şanlıurfa’nın komşu pazarları Irak, Suriye, İran’dır. İlin elektrik
voltajı 220 V, 50 Hz, kişi başına toplam elektrik tüketimi 1.340 kWh ve sanayi elektrik
tüketimi 339.660 MWh’dir.

Tablo 16. Şanlıurfa İli Temel Göstergeleri
Yüzölçümü 18.764,88 km2
Yıllık Nüfus Artış Hızı (2011-2012) %26,3
Nüfus Yoğunluğu (2012) 94 kişi/km2
Nüfus Dağılımı (2012) %56 İl ve İlçe, %44 Belde ve Köyler
Okur-Yazarlık Oranı (2010) %83,5
Ortalama Yükseklik 518 m
Toplam Yerleşim Sayısı (2012) 11 İlçe, 26 Belediye, 1.157 Köy
Komşu Pazarlar Irak, Suriye, İran
Elektrik Voltajı 220 V, 50 Hz
Ortalama Sıcaklık ile En Yüksek ve En
Düşük Sıcaklıklar

Ortalama 18,4 0C, en yüksek 46,8 0C ve en
düşük -12,40C

Kişi Başına Toplam Elektrik Tüketimi 1.340 kWh
Sanayi Elektrik Tüketimi 339.660 MWh

Kaynak: http://www.karacadag.org.tr/bolgemiz-detay.asp?ContentId=27

2009 yılı verileri arazi kullanım durumu şu şekildedir: %66 tarım alanı, %12 çayır ve mera
alanı, %1 orman ve fundalık alan, %21 tarım dışı alanlardır. URAK Raporu (2010) İller Arası
Rekabetçilik Endeksi Genel Endeks Sıralamasına göre Şanlıurfa 2008 yılında 41; 2009
yılında 40; 2010 yılında 39. sırada yer almaktadır.

İlin ticari profilini çıkartmak amacıyla aşağıda Tablo 9, Tablo 10 ve Tablo 11 verilmiştir.
Tablo 9’da verilen sanayi işletmeleri sektörel dağılımına göre en yüksek oran %40 ile gıda
ürünlerine aittir. Sanayi işletmeleri sektörel dağılımda en yüksek ikinci oran %29 ile tekstil
ürünleri sektörüne aittir. Aynı tabloda metalik olmayan mineral ürünlerin imalatı %6, başka
yerde sınıflandırılmamış makine ve ekipman imalatı %4, diğer madencilik ve taşocakçılığı
%4, kauçuk ve plastik ürünlerin imaları %3’lük orana sahiptir.

22 TÜİK, Seçilmiş Göstergelerle Şanlıurfa 2012.

http://www.karacadag.org.tr/bolgemiz-detay.asp?ContentId=27

28

Tablo 17. Sanayi İşletmeleri Sektörel Dağılımı, Şanlıurfa
Sektörler Oran (%)
Gıda ürünleri 40
Tekstil ürünleri 29
Metalik olmayan mineral ürünlerin imalatı 6
Başka yerde sınıflandırılmamış makine ve ekipman imalatı 4
Diğer madencilik ve taşocakçılığı 4
Kauçuk ve plastik ürünlerin imalatı 3
Diğer 14

Kaynak: Bilim, Sanayi ve Teknoloji Bakanlığı, 81 İl Durum Raporu

Tablo 10’da ise yıllara göre Şanlıurfa’daki ihracatçı firma sayısı verilmiştir. 2008 yılında 92
olan ihracatçı firma sayısı 2011’de önemli bir yükselişle 152’ye çıkmıştır. Ancak ilin ihracat
değerine bu yükseliş önemli bir etkide bulunamamıştır. 2008 yılında 140.363 (1.000 $) olan
ihracat değeri 2009 yılında düşmüş, 2010 yılında büyük bir yükselişe geçmiş ancak 2011
yılında tekrar azalmıştır. 2011 yılı verilerine göre ilin ihracat değeri ise 146.703 (1.000 $)’tür.

Tablo 18. Şanlıurfa’da Yıllara Göre İhracatçı Firma Sayısı
Yıl İhracatçı Firma Sayısı İhracat Değeri (1.000 $)
2008 92 140.363
2009 123 128.893
2010 131 173.699
2011 152 146.703

Kaynak: Bilim, Sanayi ve Teknoloji Bakanlığı, 81 İl Durum Raporu, 2012

Tablo-11’de ise 2008-2011 yılları arasında ilde ithalat yapan firma sayıları verilmiştir. Buna
göre 2008 yılında 233 olan ithalatçı firma sayısı 2011 yılında 288’e yükselmiştir. İthalat
değeri ise bu dönem içerisinde 185.239 bin dolardan 288.722’ye yükselmiştir.

Tablo 19. Şanlıurfa’da Yıllara Göre İthalatçı Firma Sayısı
Yıl İthalatçı Firma Sayısı İthalat Değeri (1.000 $)
2008 233 185.239
2009 218 195.541
2010 239 247.412
2011 288 288.722

Kaynak: Bilim, Sanayi ve Teknoloji Bakanlığı, 81 İl Durum Raporu, 2012

Şanlıurfa GAP’ın merkezi olarak bilinmekte ve GAP İdaresi’nin idari yerleşkesini
içermektedir. GAP, çok sektörlü, entegre ve sürdürülebilir bir kalkınma anlayışı ile ele alınan
bir bölgesel kalkınma projesidir. Proje alanı Fırat ve Dicle havzaları ile yukarı Mezopotamya
ovalarında yer alan 9 ili (Adıyaman, Batman, Diyarbakır, Gaziantep, Kilis, Mardin, Siirt,
Şanlıurfa, Şırnak) kapsamaktadır. 1970'lerde Fırat ve Dicle nehirleri üzerindeki sulama ve
hidroelektrik amaçlı projeler olarak planlanan GAP, 1980'lerde çok sektörlü, sosyo-ekonomik
bir bölgesel kalkınma programına dönüştürülmüştür. Kalkınma programı, sulama,

29

hidroelektrik, enerji, tarım, kırsal ve kentsel altyapı, ormancılık, eğitim ve sağlık gibi
sektörleri kapsamaktadır. GAP; 22 baraj, 19 hidroelektrik santrali ve 1,82 milyon hektar
alanda sulama sistemlerinin yapımını öngörmektedir. Geniş ve verimli tarım arazilerine sahip
Şanlıurfa’da, GAP Projesi ile birlikte tarımın etkinliği ve önemi daha da artmıştır.23

23 TÜİK, Seçilmiş Göstergelerle Şanlıurfa 2012.

30

5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI

5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI
PETKİM tesisinde plastik hammadde üretmektedir. Ancak PETKİM’in yıllık üretim
kapasitesi yerli talebi karşılamamaktadır ve bu nedenle plastik hammadde talebinin %84’ü
ithalatla karşılanmaktadır.24

5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI
Plastik Ambalaj (Ton)

No Ürün/Hizmet Birim Fiyat Miktar Birim Tutar Yıllık Maliyeti
1 Hammadde Alımı (Siyah Granül) 1,400 1 1,4000 6.955,20

Toplam 1,40 6.955,20

24http://www.yildiz.edu.tr/~akdogan/lessons/plastikmalzeme/Belgeler/Biyoplastikler.pdf

http://www.yildiz.edu.tr/%7Eakdogan/lessons/plastikmalzeme/Belgeler/Biyoplastikler.pdf

31

6. İNSAN KAYNAKLARI PLANLAMASI

6.1. PERSONEL YÖNETİMİ
No Pozisyon Aylık Brüt Ücretler Personel Sayısı Yıllık Brüt Ücretler
1 Genel Müdür 4.000 1 48.000

2 Sekreter ve İdari İşler Sorumlusu 1.500 1 18.000

3 Satış ve Pazarlama Sorumlusu 2.000 1 24.000

4 Ön Muhasebe Sorumlusu 1.800 1 21.600

5 Usta 1.400 1 16.800

6 Düz İşçi 1.258 4 60.405

Toplam 9 188.805
Yönetim ve üretimde üst kademede çalışacak personelin maaşı Şanlıurfa ilindeki piyasa koşulları ve yapılacak
işin niteliği dikkate alınarak belirlenmiştir.

Asgari ücret (1.258 TL) belirlenirken 2014 yılı tutarı baz alınmış ve 2016 yılına kadar her yıl %10 artış olacağı
varsayılmıştır.

Brüt ücretlere işveren payı dâhildir.
6.2. ORGANİZASYON ŞEMASI

YÖNETİM

ÜRETİM PAZARLAMA

İDARİ İŞLER

32

7. ÜRETİM PLANLAMASI

7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ
Aktiviteler/Aylar 1 2 3 4 5 6 7 8 9 10 11 12
Finansal kaynakların
temini

Arazi belirlenmesi
İşletmenin yasal kuruluşu
Gerekli izinlerin alınması
İnşaat işleri
Makine ve donanım alımı
Makine ve donanım
montajı

Hammadde temini
Deneme üretimi
İdari örgütlenmenin
yapılması

İşgücünün sağlanması
Pazarlama planının
yapılması

Yatırımın başlangıç tarihi 01.07.2014 olarak kabul edilmiştir.

33

7.2. KAPASİTE KULLANIM ORANI

Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Kapasite
Kullanım
Oranı

0% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90%

İşletmenin 1. yılı yatırım dönemi olarak kabul edildiğinden üretim 2. yıldan itibaren başlamaktadır.

7.3. ÜRETİM MİKTARI

7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ

Ürünler/Aylar 1 2 3 4 5 6 7 8 9 10 11 12 Toplam
Plastik
Ambalaj (Ton) 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 460,00 5.520

Tam kapasitedeki üretim düzeyi; satın alınan makine ve donanımların kapasiteleri, işyeri büyüklüğü ve personel
sayısı göz önüne alınarak %100 kapasite kullanım oranındaki düzeye göre hesaplanmıştır.

7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ

Ürünler/Aylar 1 2 3 4 5 6 7 8 9 10 11 12 Toplam
Plastik
Ambalaj (Ton) 414,00 414,00 414,00 414,00 414,00 414,00 414,00 414,00 414,00 414,00 414,00 414,00 4.968

İlk faaliyet yılındaki üretim ve satış düzeyi ilk yıl için %90’lık kapasite kullanım oranına göre belirlenmiştir.

7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ

Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Ürünler/Kapasiteler 0% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90% 90%

Plastik Ambalaj (Ton) 0 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968 4.968
İşletmenin 1. yılı yatırım dönemi olarak kabul edildiğinden üretim 2.yıldan itibaren
başlamaktadır.

7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI

Üretim Türleri Hammadde
Maliyeti

Genel
Giderler
Maliyeti

Personel
Maliyeti

Toplam
Birim

Maliyet

Yıllık
Toplam
Maliyet

Birim
Satış
Fiyatı

Birim
Ürün

Başına
Düşen

Karlılık
Oranı

Birim
Ürün

Başına
Düşen

Karlılık
Tutarı

34

Plastik Ambalaj (Ton) 1,40 4,85 38,00 44,25 219.848 100,00 55,75% 55,75

7.5. İŞ AKIŞ ŞEMASI

İlk aşama olan ekstrüzyon plastik hammaddesinin birtakım kimyasal katkılarla zenginleştirilip
tek ya da çok katlı film haline getirilmesi aşamasıdır. Flekso baskı aşamasında ise grafik
tasarımı, cyrel klişe ve 8 renge kadar baskı yapılmaktadır. Laminasyon ise birden fazla film
veya malzemenin birleştirilmesi aşamasıdır. İstenilen ölçülerde dilimlenen filmlere kullanma
amacına uygun perforasyon tekniği seçilerek mikro, makro ya da lazer perforasyon
uygulaması yapılmaktadır. Bu işlemin sonrasında filme son şekli verilerek isteğe bağlı olarak
körük, kapak, kilit, elgeçme, yoluna kaynak açılabilir – kapanabilir bant ya da güvenlik bandı
uygulanabilmektedir.25

7.6. TEKNOLOJİ ÖZELLİKLERİ
Plastik ambalaj üretiminde geri dönüşümde kullanılacak plastik atıklar sayesinde hammadde
ihtiyacının bir kısmı tesis bünyesinde karşılanabilmektedir. Plastik ambalaj üretimine yönelik
atıkların hangi aşamalardan geçirildiği aşağıda detaylıca açıklanmıştır.

25http://www.yardem.com/tr/?page_id=uretim/uretim_asamalari

• Ekstrüzyon

• Flekso Baskı

• Laminasyon

• Dilimleme, perforasyon ve kesme

http://www.yardem.com/tr/?page_id=uretim/uretim_asamalari

35

Plastik ambalajların geri dönüşümünde öncelikle konteynırlarda toplanan plastik ambalajlar
getirildikleri toplama ayırma tesisinde ilk aşamada bir kaba eleme işleminden geçirilirler. Bu
kısımda türlerine göre ayrılan plastik ambalajlar, kırpılarak daha küçük hacimlere indirilip
yıkanıp kurutularak stoklanması sağlanır.

Kırılan parçacıklar yoğunluklarına göre ayrıldıktan (PET, PE, PV vb.) kimyasallarla ikinci bir
yıkama yapılır. Yıkamayı takip eden durulama ve metal kontrol işlemlerinde sonra parçacıklar
kurutma işleminden geçerek sonra ekstrüdere gider. Ekstrüder kırılan, temizlenen plastik
parçacıkların eritilerek granül hale getirilmesini sağlayan bir ekipmandır.

Ekstrüderden çıkan plastik ambalajlar böylece granül hale getirilmiş olur. Oluşan bu granüller
üretime birincil hammadde olarak girebilmektedir.26

26http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-plastik-ambalajlarin-geri-donusumu.html

http://www.ambalaj.org.tr/tr/ambalaj-ve-cevre-plastik-ambalajlarin-geri-donusumu.html

36

7.7. MAKİNE VE EKİPMAN BİLGİLERİ

No Makine-Ekipman ve Tefrişatlar Birim Fiyat Adet Toplam

1 Ekstruder+Plastik Ambalaj Üretim Tesisi 400.000,00 TL 1 400.000
Toplam (KDV Hariç Tutarlar) 400.000

Geri dönüşüm hattının ana parçası olan granül ekstrüderi, atık plastiklerin granül haline
getirilip yeniden kullanılabilmesi işlevini gören en önemli ünitedir. Granül ekstrüzyon ünitesi
3 ana bölgeden meydana gelmektedir. Bunlar; besleme bölgesi, sıkıştırma bölgesi (Atık gaz
bu bölgeden çıkarılır), ölçme ve pompalama bölümüdür.

Granül Ekstrüderi
Plastik geri dönüşüm makinelerinde, atık plastik ürünlerin granül haline dönüşümü iki farklı
kesim sistemi ile çalışan makinelerde yapılır. Her iki makinede aynı özellikte granül
ekstrüderi bulunur. Farklılıkları granül ekstrü derinden çıkan plastikleştirilmiş mamulün
kesim sistemindedir. Bunlardan birincisi ilk üretilmiş olan soğuk kesim (Pelletizing) granül
makinesidir. Bu makinede plastik eriyik, ekstrüder kafasına montajı yapılmış filtre
plakasından tel biçiminde akarak çıkar. Doğrudan su ile dolu havuza giren uzun sıcak plastik

37

burada soğutulur. Tel biçimli gelen uzun soğumuş plastikler çekici vasıtası ile kesim ünitesine
getirilir. Bıçaklar soğutulmuş olan plastik malzemeyi yüksek devirde keserek granül haline
getirir.27

Diğer bir geri dönüşüm makinesi de sıcak kesim (Kafa kısmında kesim) yapan granül
makinesidir. Bu makineler son teknoloji ile üretilmiş, yüksek kapasitede ve kalitede üretim
yapan sistemlerden meydana gelmiştir. Pelletizing(İplik kesim) tipi granül makinesinden
farklı tarafı, filtre plakasından gelen sıcak plastik malzemenin bu kısımda bıçaklar yardımıyla
kesilmesidir. Direkt kafada kesilerek elde edilen granüller su dolu havuzlara dökülürler.
Bunun dışında hava ile soğutma yapan sistemler vardır. Havuza dökülen granüller akan su
vasıtası ile silolara taşınır. Daha sonra kurutma işlemi ile granüller kurutulur.

Granül ekstrüder makinelerinin ana üniteleri şu şekildedir:

• Kontrol ünitesi,
• Kesme ünitesi (Pelletizing),
• Granül ekstrüderi (Vida ve kovan),
• Agromer,
• Kırıcı,
• Filtre plakası ve filtre,
• Bıçaklar,
• Yıkama ve sıkma ünitesidir.

27http://hbogm.meb.gov.tr/modulerprogramlar/kursprogramlari/plastik/moduller/geri_d%C3%B6n%C3%BCs%
C3%BCm_makinelerinde_uretim1.pdf

http://hbogm.meb.gov.tr/modulerprogramlar/kursprogramlari/plastik/moduller/geri_d%C3%B6n%C3%BCs%C3%BCm_makinelerinde_uretim1.pdf
http://hbogm.meb.gov.tr/modulerprogramlar/kursprogramlari/plastik/moduller/geri_d%C3%B6n%C3%BCs%C3%BCm_makinelerinde_uretim1.pdf

38

8. FİNANSAL ANALİZLER

8.1. SABİT YATIRIM TUTARI
Yatırım Kalemleri Tutar Giderle İlgili Açıklama

Etüt Proje Giderleri 0,00 Bina inşaatının projelendirme (Keşif, metraj, plan, harita ve
çizim) ve zemin etüt maliyetidir.

Arazi Alım Giderleri 0,00 Arazi-arsa alımı yapılmayacaktır

Bina Yapımı 0,00 Tesis yapım maliyetidir.
Makine-Ekipman ve
Tefrişatlar 400.000,00 Makine, ekipman, tefrişat ve donanımların KDV hariç

tutarlarıdır.
Demirbaş Giderleri 12.000,00 Makine ve ekipman giderlerinin % 3'üdür.

Taşıt Alım Giderleri 0,00 Taşıt alım gideridir.

Montaj Giderleri 4.000,00 Makinelerin montaj giderleridir.
Kuruluş İşlemleri ve Harç
Masrafları 3.000,00 Limited Şirket için öngörülmüştür.

Genel Giderler 4.190,00 Diğer kalemlerin toplamının % 1'idir.

Beklenmeyen Giderler 21.159,50 Diğer kalemlerin toplamının % 5'idir.
Sabit Yatırım Alt

Toplamı 444.349,50

2014 Yılı Finansman Gideri 42.121,57
Sabit Yatırım Genel

Toplamı 486.471,07

Etüt proje gideri tutarı hesaplanırken bina inşaat giderleri tutarının %5’i düzeyinde olacağı varsayılmıştır.

Yatırımcının işyerini inşa edebileceği bir araziye sahip olduğu varsayılmış ve maliyet belirtilmemiştir.

İnşaat sürecinde Taban Alanı Katsayısı Şanlıurfa Belediyesi İmar ve Şehircilik Daire Başkanlığı’ndan alınan

bilgiye göre %35’tir.

Bina inşaat giderleri hesaplanırken Çevre ve Şehircilik Bakanlığı 2013 yılı birim fiyatı (382 TL/m2) esas

alınmıştır.

Makine-ekipman ve tefrişat giderleri 7.7. Makine-Ekipman ve Tefrişat Bilgileri tablosundan alınmıştır.

Demirbaş Giderlerinin makine-ekipman ve tefrişat giderlerinin %3’ü düzeyinde bir maliyeti olacağı

varsayılmıştır.

Taşıt alım gideri hesaplanırken yatırımın ilk yılında istihdam edilecek 1 satış-pazarlama elemanı için 1 araç

ihtiyacı olduğu ve her bir araç maliyetinin 50.000 TL olduğu varsayılmıştır.

Montaj giderlerinin makine-ekipman ve tefrişat giderlerinin %1’i düzeyinde bir maliyeti olacağı varsayılmıştır.

Kuruluş İşlemleri ve Harç Masrafları limited şirketler için 3.000 TL olarak öngörülmüştür.

39

8.2. İŞLETME SERMAYESİ
İşletme Gider Kalemleri İşletme

Sermayesi* 2.Yıl 3.Yıl 4. Yıl 5. Yıl 6. Yıl 7. Yıl 8. Yıl 9. Yıl 10. Yıl 11. Yıl 12. Yıl 13. Yıl 14. Yıl 15. Yıl

Hammadde ve Diğer Girdiler 1.739 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955 6.955

Personel Giderleri 47.201 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805 188.805

Pazarlama-Satış Giderleri 3.875 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500 15.500

Elektrik 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Su 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Yakıt (Isınma-Aidat) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Mali Müşavir Ücreti 1.302 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208 5.208

Hukuk Müşaviri Ücreti 7.800 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200 31.200

Telefon 581 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325 2.325

Kırtasiye Giderleri 349 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395 1.395

Ambalaj-Paketleme Giderleri 1.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000

Sigorta Giderleri 515 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060 2.060

Nakliye Gideri 4.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000

Bakım-Onarım 500 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000

Genel Giderler (%1) 689 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754 2.754

Beklenmeyen Giderler (%5) 3.478 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910 13.910

Toplam Tutar 73.028 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112 292.112

Dönem Sonu Stok 0 580 580 580 580 580 580 580 580 580 580 580 580 580 580

TOPLAM TUTAR 73.028 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533

* İşletme sermayesi giderleri 3 aylık varsayılmıştır.

40

Hammadde ve diğer girdiler tutarı 5.2. Hammadde ve Diğer Girdi Miktarı tablosundan alınmıştır.

Personel giderleri 6.1. Personel Yönetimi tablosundan alınmıştır.

Pazarlama satış giderleri 4.2.6. Pazarlama/Satış Giderleri tablosundan alınmıştır.

Elektrik kWh fiyatı belirlenirken Dicle Elektrik Dağıtım AŞ (DEDAŞ) Aralık 2013 Sanayi İşyerleri İçin

Uygulanan Tek Zamanlı Tarife baz alınmıştır. Birim fiyata KDV dâhil değildir.

Metreküp su fiyatı belirlenirken Şanlıurfa Belediyesi’nin Ocak 2013 Su (Fabrika) Tarifesi baz alınmıştır. Birim

fiyata KDV dâhil değildir.

Isınma amaçlı yakıt türü olarak doğalgaz kullanılacağı varsayılmıştır. Metreküp doğalgaz fiyatı belirlenirken

URFAGAZ Doğalgaz’ın Aralık 2013 fiyatı baz alınmıştır. Birim fiyata KDV dâhil değildir.

Mali müşavir ücreti belirlenirken “2013 Yılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik,

Yeminli Mali Müşavirlik Asgari Ücret Tarifesi” baz alınmıştır.

Hukuk müşaviri ücreti belirlenirken Şanlıurfa Barosu Başkanlığı’nın 2013 Yılı Asgari Ücret Çizelgesi’nde yer

alan tarife baz alınmıştır.

Telefon giderlerinin pazarlama-satış giderlerinin %10’u düzeyinde gerçekleşeceği varsayılmıştır.

Kırtasiye giderlerinin pazarlama-satış giderlerinin %3’ü düzeyinde gerçekleşeceği varsayılmıştır.

Sigorta gideri olarak araçlara ait kasko gideri ve işyerinin (Makineler, bina ve diğer ekipmanlar dahil) yangın,

hırsızlık, sel, deprem vb. risklere yönelik sigorta gideri baz alınmıştır. Gider hesaplanırken sabit yatırım

kalemleri tablosunda yer alan her taşıt için yıllık 1.000 TL kasko maliyeti olacağı varsayılmıştır. İşyeri sigortası

hesaplanırken ise yine sabit yatırım kalemleri tablosunda yer alan bina inşaat giderleri, makine-ekipman

giderleri ve demirbaş giderleri toplamının binde 5’i baz alınmıştır.

Bakım-onarım gideri işyeri binasının, makine ekipmanların ve taşıtların bakım – onarım giderlerini

kapsamaktadır. Gider hesaplanırken sabit yatırım kalemleri tablosunda yer alan bina inşaat gideri, makine

ekipman gideri ve taşıt gideri toplamının binde 5’i baz alınmıştır.

Genel giderler hesaplanırken diğer tüm giderlerin %1’i oranında bir genel gider olacağı varsayılmıştır.

Beklenmeyen giderler hesaplanırken diğer tüm giderlerin %10’u oranında bir beklenmeyen gider oluşabileceği

varsayılmıştır.

41

8.3. TOPLAM YATIRIM İHTİYACI

Toplam Yatırım İhtiyacı Tutar
Sabit Yatırım Tutarı 444.350
İşletme Sermayesi 73.028
Sabit Yatırım ve İşletme Sermayesi KDV 84.359
Toplam Yatırım İhtiyacı 601.737
Sabit yatırım tutarı 8.1.Sabit Yatırım Tutarı tablosundaki Sabit Yatırım Alt Toplamından alınmıştır.
İşletme sermayesi tutarı 8.1.Sabit Yatırım Tutarı tablosundaki ilk üç aylık işletme sermayesi toplamından alınmıştır.
Sabit Yatırım ve İşletme Sermayesi KDV tutarı KDV tablosundaki İndirilecek KDV toplamından alınmıştır.

KDV
Türleri/Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Hesaplanan
KDV 0 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424

İndirilecek
KDV 84.359 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225

Ödenecek
KDV 0 -13.160 58.040 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199

Devreden
KDV 84.359 13.160 0 0 0 0 0 0 0 0 0 0 0 0 0

Hesaplanan KDV tutarı, 8.5 Nakit Akım Hesabı tablosundaki satış gelirleri toplamının %18 olarak varsayılan KDV oranı ile çarpımı sonucu elde edilmiştir.
İndirilecek KDV tutarı, arazi alım giderleri ve bina yapım maliyeti hariç olmak üzere sabit yatırım alt tutarı ile personel giderleri, ambalaj-paketleme giderleri ve sigorta
giderleri hariç olmak üzere işletme sermayesi toplamının %18 olarak varsayılan KDV oranı ile çarpımı sonucu elde edilmiştir.
Ödenecek KDV tutarı, hesaplanan KDV tutarından aynı yılın indirilecek KDV tutarının ve önceki yılın devreden KDV tutarının çıkarılması ile elde edilmiştir.
Bir dönemde indirilemeyen ve gelecek döneme devredilen katma değer vergisinin takip edildiği Devreden KDV hesabı, indirilecek KDV tutarının hesaplanan KDV tutarından
büyük olması sebebiyle yalnızca ilk ay için devreden KDV hesabına borç olarak yazılmıştır.

42

8.4. FİNANSAL KAYNAK PLANLAMASI
TOPLAM YATIRIM İHTİYACI 1. Yıl Açıklama

Sabit Yatırım Tutarı 444.350 İşletmenin ilk yatırım dönemindeki sabit tutardır.

İşletme Sermayesi 73.028 İşletmenin bir aylık ortalama işletme giderleridir.

Ödenecek KDV 84.359 Sabit yatırım tutarı ve işletme sermayesinin KDV tutarıdır.

Toplam Yatırım Tutarı 601.737

FİNANSMAN KAYNAKLARI 1. Yıl Açıklama

Öz Kaynak 300.868 Yatırımcının karşılayacağı öz kaynak tutarıdır.

Krediler 300.868 Yatırımcının banka kredisi alacağı öngörülen tutardır.

Toplam Finansman Tutarı 601.737

Sabit yatırım tutarı ve işletme sermayesi 8.3 Toplam Yatırım İhtiyacı tablosundan alınmıştır.

Ödenecek KDV tutarı KDV tablosundan alınmıştır.

Yatırımcının %50 oranında öz kaynak ve %50 oranında kredi kullanacağı varsayılmıştır.

43

8.5. NAKİT AKIM HESABI

Nakit Girişleri / Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Dönem Başı Nakit Mevcudu 0 0 188.829 319.617 437.247 554.876 672.505 877.773 1.083.042 1.288.312 1.493.584 1.698.856 1.904.129 2.109.403 2.314.678
Kredi Tutarı 300.868 0 0 0 0 0 1 2 3 4 5 6 7 8 9
Öz Kaynak 300.868 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Satış Gelirleri Toplamı 0 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800 496.800
Hesaplanan KDV 0 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424 89.424
Nakit Girişleri Toplamı 601.737 586.224 775.053 905.841 1.023.471 1.141.100 1.258.730 1.463.999 1.669.269 1.874.540 2.079.813 2.285.086 2.490.360 2.695.635 2.900.911
Nakit Çıkışları / Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Sabit Yatırım Tutarı 444.350 0 0 0 0 0 0 0 0 0 0 0 0 0 0
İşletme Sermayesi 73.028 0 0 0 0 0 0 0 0 0 0 0 0 0 0
İşletme Giderleri Toplamı 0 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533 291.533
İndirilecek KDV 84.359 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225 18.225
Ödenecek KDV 0 0 58.040 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199 71.199
Kredi Faiz Ödemeleri 0 42.122 35.749 28.485 20.203 10.763 0 0 0 0 0 0 0 0 0
Kredi Anapara Ödemeleri 0 45.516 51.889 59.153 67.435 76.875 0 0 0 0 0 0 0 0 0
Nakit Çıkışları Toplamı 601.737 397.395 455.435 468.595 468.595 468.595 380.957 380.957 380.957 380.957 380.957 380.957 380.957 380.957 380.957

Dönem Sonu Nakit Mevcudu 0 188.829 319.617 437.247 554.876 672.505 877.773 1.083.042 1.288.312 1.493.584 1.698.856 1.904.129 2.109.403 2.314.678 2.519.954
Amortisman 116.334 116.334 116.334 116.334 116.334 27.464 0 0 0 0 0 0 0 0 0

Vergi Öncesi Kar (Brüt Kar/Zarar) -71.289 46.811 53.184 1.295 1.295 90.165 205.267 205.267 205.267 205.267 205.267 205.267 205.267 205.267 205.267
Kurumlar Vergisi 0 9.362 10.637 259 259 18.033 41.053 41.053 41.053 41.053 41.053 41.053 41.053 41.053 41.053

Vergi Sonrası Kar (Net
Kar/Zarar) -71.289 37.449 42.547 1.036 1.036 72.132 164.214 164.214 164.214 164.214 164.214 164.214 164.214 164.214 164.214

Kredi ve öz kaynak tutarı 8.4 Finansal Kaynak Planlaması tablosundan alınmıştır.
Satış gelirleri toplamı, İlk Faaliyet Yılındaki Üretim Düzeyi ile satış fiyatlarının çarpımı sonucu elde edilmiştir.
Hesaplanan KDV tutarı, KDV tablosundan alınmıştır.
Sabit yatırım tutarı, 8.1 Sabit Yatırım Tutarı tablosundaki Sabit Yatırım Alt Toplamından alınmıştır.
İşletme sermayesi, 8.2 İşletme Sermayesi tablosundan alınmıştır.
İşletme giderleri toplamı, 8.2 İşletme Sermayesi tablosundan alınmıştır.
İndirilecek KDV tutarı, KDV tablosundan alınmıştır.
Kredi faiz ve kredi anapara ödemeleri yatırım için alınacak banka kredisinin yıllık ödemeleri dikkate alınarak belirlenmiştir.

44

9. EKONOMİK ANALİZLER

9.1. NET BUGÜNKÜ DEĞER ANALİZİ
Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Net Nakit Akımlar -601.737 153.783 158.881 117.370 117.370 99.596 164.214 164.214 164.214 164.214 164.214 164.214 164.214 164.214 164.214
Toplam Net Nakit
Akımlar -601.737 -447.953 -289.072 -

171.702 -54.332 45.264 209.478 373.692 537.906 702.119 866.333 1.030.547 1.194.761 1.358.974 5.874.852

İndirgenmiş Net Nakit
Akımlar -601.737 -407.230 -238.903 -

129.002 -37.109 28.106 118.245 191.763 250.937 297.767 334.009 361.200 380.688 393.646 1.547.032

Toplam NBD (5 Yıllık) -1.413.981
Toplam NBD (10
Yıllık) -527.164

Toplam NBD (15
Yıllık) 2.489.412

İndirgeme Oranı (%10) 1,00 1,10 1,21 1,33 1,46 1,61 1,77 1,95 2,14 2,36 2,59 2,85 3,14 3,45 3,80
Net Bugünkü Değer: Gelecekte elde edilen nakit akışlarının belirli bir iskonto oranı ile bugünkü değerinin bulunmasıdır.
İndirgeme (İskonto) Oranı: Kullanılan kaynakların ağırlıklı ortalandırılmış maliyetidir.
İç Verim Oranı: Yatırım harcamaları ile yatırımdan elde edilen nakit akışları toplamı bugüne indirgendiğinde bu tutarı sıfıra eşitleyen iskonto oranıdır.

45

9.2. AYRINTILI TAHMİNİ GELİR TABLOSU

GELİR TABLOSU
CARİ DÖNEM

2014 2015 2016

A - Brüt Satışlar 0,00 496.800,00 496.800,00

1- Yurtiçi Satışlar 0,00 496.800,00 496.800,00

2- Yurtdışı Satışlar 0,00 0,00 0,00

3- Diğer Gelirler 0,00 0,00 0,00

B - Satış İndirimleri 0,00 0,00 0,00

1- Satıştan İadeler (-) 0,00 0,00 0,00

2- Satış İskontoları (-) 0,00 0,00 0,00

3-Diğer İndirimler (-) 0,00 0,00 0,00

C - Net Satışlar 0,00 496.800,00 496.800,00

D- Satışların Maliyeti (-) 0,00 215.180,24 215.180,24

1- Satılan Mamullerin Maliyeti (-) 0,00 215.180,24 215.180,24

2- Satılan Ticari Mallar Maliyeti (-) 0,00 0,00 0,00

3- Satılan Hizmet Maliyeti (-) 0,00 0,00 0,00

4- Diğer Satışların Maliyeti (-) 0,00 0,00 0,00

Brüt Satış Karı Veya Zararı 0,00 281.619,76 281.619,76

E - Faaliyet Giderleri 71.289,31 192.686,82 192.686,82

1 - Araştırma Ve Geliştirme Giderleri (-) 0,00 0,00 0,00

2 - Pazarlama Satış Ve Dağıtım Giderleri (-) 0,00 15.500,00 15.500,00

3 - Genel Yönetim Giderleri (-) 71.289,31 177.186,82 177.186,82

Faaliyet Karı Veya Zararı -71.289,31 88.932,94 88.932,94

F - Diğer Faal. Olağan Gelir Ve Karlar 0,00 0,00 0,00

1 - İştiraklerden Temettü Gelirleri 0,00 0,00 0,00

2 - Bağlı Ortaklıklardan Temettü Gelirleri 0,00 0,00 0,00

3 - Faiz Gelirleri 0,00 0,00 0,00

4 - Komisyon Gelirleri 0,00 0,00 0,00

5 - Kambiyo Karları 0,00 0,00 0,00

6 - Konusu Olmayan Karşılıklar 0,00 0,00 0,00

7 - Reeskont Faiz Geliri 0,00 0,00 0,00

8 - Faal. İle İlgili Diğer Olağan Gelir Ve Karlar 0,00 0,00 0,00

46

G - Diğer Faal. Olağan Gider Ve Zararlar (-) 0,00 0,00 0,00

1 - Karşılık Giderleri 0,00 0,00 0,00

2 - Kambiyo Zararları 0,00 0,00 0,00

3 - Reeskont Faiz Gideri 0,00 0,00 0,00

4 - Diğer Olağan Gider Ve Zararlar 0,00 0,00 0,00

H - Finansman Giderleri 0,00 42.121,57 35.749,27

1 - Kısa Vadeli Borçlanma Giderleri 0,00 0,00 0,00

2 - Orta ve Uzun Vadeli Borçlanma Giderleri 0,00 42.121,57 35.749,27

Olağan Kar Veya Zarar -71.289,31 46.811,37 53.183,67

I- Olağandışı Gelir Ve Karlar 0,00 0,00 0,00

1 - Önceki Dönem Gelir Ve Karları 0,00 0,00 0,00

2 - Diğer Olağandışı Gelir Ve Karlar 0,00 0,00 0,00

J- Olağandışı Gider Ve Zararlar 0,00 0,00 0,00

1 - Çalışmayan Kısım Gider Ve Zararları (-) 0,00 0,00 0,00

2 - Önceki Dönem Gider Ve Zararları (-) 0,00 0,00 0,00

3 - Diğer Olağan Dışı Gider Ve Zararlar (-) 0,00 0,00 0,00

Dönem Karı Veya Zararı -71.289,31 46.811,37 53.183,67
K - Dönem Karı Vergi Ve Diğer Yasal Yükümlülük
Karşılıkları (-) 0,00 9.362,27 10.636,73

Geçmiş Yıl Zarar Mahsubu 0,00 -71.289,31 46.811,37

Dönem Karı Veya Zararı -71.289,31 46.811,37 53.183,67
K - Dönem Karı Vergi Ve Diğer Yasal Yükümlülük
Karşılıkları (-) 0,00 9.362,27 10.636,73

Dönem Net Karı Veya Zararı (-) -71.289,31 37.449,10 42.546,94

47

9.3. BİLANÇO
TAHMİNİ BİLANÇO

AKTİFLER 2014 2015 2016 PASİFLER 2014 2015 2016
Dönen Varlıklar Kısa Vadeli Yabancı Kaynaklar

A. Hazır Değerler 0,00 244.866,47 376.929,76 A. Mali Borçlar 0,00 87.638,00 87.638,00
Kasa 0,00 0,00 0,00 Banka Kredileri 0,00 0,00 0,00
Alınan Çekler 0,00 0,00 0,00 Uzun Vadeli Kredilerin Anapara Ve Faizleri 0,00 87.638,00 87.638,00
Bankalar 0,00 244.866,47 376.929,76 Tahvil Anapara Borç Taksit Ve Faizleri 0,00 0,00 0,00
Verilen Çekler Ve Ödeme Emirleri (-) 0,00 0,00 0,00 Çıkarılmış Bono Ve Tahviller 0,00 0,00 0,00
Diğer Hazır Değerler 0,00 0,00 0,00 Çıkarılmış Diğer Menkul Kıymetler 0,00 0,00 0,00
B. Menkul Kıymetler 0,00 0,00 0,00 Menkul Kıymetler İhraç Farkı (-) 0,00 0,00 0,00
C. Ticari Alacaklar 0,00 0,00 0,00 Diğer Mali Borçlar 0,00 0,00 0,00
Alıcılar 0,00 0,00 0,00 B. Ticari Borçlar 0,00 0,00 0,00
Alacak Senetleri 0,00 0,00 0,00 Satıcılar 0,00 0,00 0,00
Alacak Senetleri Reeskontu (-) 0,00 0,00 0,00 Borç Senetleri 0,00 0,00 0,00
Verilen Depozito Ve Teminatlar 0,00 0,00 0,00 Borç Senetleri Reeskontu (-) 0,00 0,00 0,00
Şüpheli Ticari Alacaklar 0,00 0,00 0,00 Alınan Depozito Ve Teminatlar 0,00 0,00 0,00
Şüpheli Ticari Alacaklar Karşılığı (-) 0,00 0,00 0,00 Diğer Ticari Borçlar 0,00 0,00 0,00
D. Diğer Alacaklar 0,00 0,00 0,00 C. Diğer Borçlar 0,00 0,00 0,00
İştiraklerden Alacaklar 0,00 0,00 0,00 Ortaklara Borçlar 0,00 0,00 0,00
Bağlı Ortaklıklardan Alacaklar 0,00 0,00 0,00 Personele Borçlar 0,00 0,00 0,00
Diğer Çeşitli Alacaklar 0,00 0,00 0,00 Diğer Çeşitli Borçlar 0,00 0,00 0,00
E. Stoklar 0,00 579,60 579,60 D. Alınan Avanslar 0,00 0,00 0,00
İlk Madde Ve Malzeme 0,00 579,60 579,60 E. Ödenecek Vergi Ve Diğer Yükümlülükler 0,00 9.362,27 10.636,73
Yarı Mamuller - Üretim 0,00 0,00 0,00 Ödenecek Vergi Ve Fonlar 0,00 9.362,27 10.636,73
Ticari Mallar 0,00 0,00 0,00 Ödenecek Sosyal Güvenlik Kesintileri 0,00 0,00 0,00

Diğer Stoklar 0,00 0,00 0,00 Vadesi Geçmiş Ertelenmiş Veya Taksitlendirilmiş Vergi Ve Diğer
Yükümlülükler 0,00 0,00 0,00

Diğer Stoklar Enflasyon Farkı 0,00 0,00 0,00 F. Borç Ve Gider Karşılıkları 0,00 0,00 0,00
Stok Değer Düşüklüğü Karşılığı (-) 0,00 0,00 0,00 Dönem Karı Vergi Ve Diğer Yasal Yükümlülük Karşılıkları 0,00 0,00 0,00
Verilen Sipariş Avansları 0,00 0,00 0,00 Dönem Karının Peşin Ödenen Vergi Ve Diğer Yükümlülükleri(-) 0,00 0,00 0,00
F. Gelecek Aylara Ait Giderler Ve Gelir
Tahakkukları 0,00 0,00 0,00 Kıdem Tazminatı Karşılığı 0,00 0,00 0,00

Gelecek Aylara Ait Giderler 0,00 0,00 0,00 G. Gelecek Aylara Ait Gelirler Ve Gider Tahakkukları 0,00 0,00 0,00
Gelecek Aylara Ait Giderler Enflasyon Farkı 0,00 0,00 0,00 Gelecek Aylara Ait Gelirler 0,00 0,00 0,00
Gelir Tahakkukları 0,00 0,00 0,00 Gider Tahakkukları 0,00 0,00 0,00
G. Diğer Dönen Varlıklar 84.359,06 13.159,66 0,00 Kısa Vadeli Yabancı Kaynaklar Toplamı 0,00 97.000,27 98.274,73
İndirilecek KDV 84.359,06 13.159,66 0,00 Orta ve Uzun Vadeli Yabancı Kaynaklar
İş Avansları 0,00 0,00 0,00 A. Mali Borçlar 300.868,33 255.351,91 203.463,18

48

Personel Avansları 0,00 0,00 0,00 Banka Kredileri 438.189,98 350.551,98 262.913,99
Sayım Ve Tesellüm Noksanları 0,00 0,00 0,00 Ertelenmiş Borç Maliyetleri (-) 137.321,64 95.200,08 59.450,81
Peşin Ödenen Vergi Ve Fonlar 0,00 0,00 0,00 B. Ticari Borçlar 0,00 0,00 0,00
Diğer Dönen Varlıklar Karşılığı (-) 0,00 0,00 0,00 C. Diğer Borçlar 0,00 0,00 0,00
Dönen Varlıklar Toplamı 84.359,06 258.605,73 377.509,36 Ortaklara Borçlar 0,00 0,00 0,00
Duran Varlıklar D. Alınan Avanslar 0,00 0,00 0,00
A. Ticari Mallar 0,00 0,00 0,00 E. Borç Ve Gider Karşılıkları 0,00 0,00 0,00
B. Diğer Alacaklar 0,00 0,00 0,00 F. Gelecek Yıllara Ait Gelirler Ve Gider Tahakkukları 0,00 0,00 0,00
C. Mali Duran Varlıklar 0,00 0,00 0,00 Orta ve Uzun Vadeli Yabancı Kaynaklar 300.868,33 255.351,91 203.463,18
İştirakler 0,00 0,00 0,00 Öz Kaynaklar
İştiraklere Sermaye Taahhütleri (-) 0,00 0,00 0,00 A. Ödenmiş Sermaye 300.868,33 300.868,33 300.868,33
İştirakler Sermaye Payları Değer Düşüklüğü
Karşılığı (-) 0,00 0,00 0,00 Sermaye 300.868,33 300.868,33 300.868,33

D. Maddi Duran Varlıklar 412.000,00 344.257,24 234.392,91 Sermaye Olumlu Farkları 0,00 0,00 0,00
Arazi Ve Arsalar 0,00 0,00 0,00 Ödenmemiş Sermaye 0,00 0,00 0,00
Yer Altı Ve Yer Üstü Düzenleri 0,00 0,00 0,00 B. Sermaye Yedekleri 0,00 0,00 0,00
Binalar 0,00 0,00 0,00 Hisse Senetleri İhraç Primleri 0,00 0,00 0,00
Tesis, Makine Ve Cihazlar 400.000,00 442.121,57 442.121,57 Hisse Senetleri İptal Karları 0,00 0,00 0,00
Taşıtlar 0,00 0,00 0,00 Maddi Duran Varlık Yeniden Değerleme Artışları 0,00 0,00 0,00
Demirbaşlar 12.000,00 12.000,00 12.000,00 Diğer Sermaye Yedekleri 0,00 0,00 0,00
Diğer Maddi Duran Varlıklar 0,00 0,00 0,00 C. Kar Yedekleri 0,00 0,00 0,00
Birikmiş Amortismanlar (-) 0,00 109.864,33 219.728,66 Yasal Yedekler 0,00 0,00 0,00
Yapılmakta Olan Yatırımlar 0,00 0,00 0,00 Statü Yedekleri 0,00 0,00 0,00
E. Maddi Olmayan Duran Varlıklar 34.088,30 25.879,60 19.409,70 Olağanüstü Yedekler 0,00 0,00 0,00
Kuruluş Ve Örgütlenme Gideri 32.349,50 32.349,50 32.349,50 Diğer Kar Yedekleri 0,00 0,00 0,00
Özel Maliyetler 1.738,80 0,00 0,00 Özel Fonlar 0,00 0,00 0,00
Diğer Maddi Olmayan Duran Varlıklar 0,00 0,00 0,00 D. Geçmiş Yıllar Karları 0,00 0,00 0,00
Birikmiş Amortismanlar (-) 0,00 6.469,90 12.939,80 E. Geçmiş Yıllar Zararları 0,00 -71.289,31 -24.477,94
F. Özel Tükenmeye Tabi Varlıklar 0,00 0,00 0,00 Geçmiş Yıl Zararları Enflasyon Farkı 0,00 0,00 0,00
G. Gelecek Yıllara Ait Giderler 0,00 0,00 0,00 F. Dönem Net Karı/Zararı -71.289,31 46.811,37 53.183,67
H. Diğer Duran Varlıklar 0,00 0,00 0,00
Duran Varlıklar Toplamı 446.088,30 370.136,84 253.802,61 Öz Kaynaklar Toplamı 229.579,03 276.390,40 329.574,07
Aktif Toplamı 530.447,36 628.742,57 631.311,97 Pasif Toplamı 530.447,36 628.742,57 631.311,97

49

9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ
9.4.1. FİZİBİLİTE SONUÇLARI

Fizibilite Sonuçları 2. Yıl

1 Yatırımın Karlılığı 6,22%

2 Sermayenin Karlılığı 12,45%

3 Net Katma Değer (TL) 681.307

4 Kişi Başına Yatırım Tutarı (TL) 66.860

5 Yatırım Geri Dönüş Süresi (Yıl) 3,91

6 15 Yıllık Net Bugünkü Değer (TL) 2.489.412

Yatırımın Kârlılığı: Yatırımın kârlılığı; vergi sonrası kârın, yapılan toplam yatırım tutarına
oranıdır. Şanlıurfa ilinde yapılması planlanan “Plastik Esaslı Ambalaj Üretimi” için yatırımın
kârlılığı % 6,22 olarak bulunmuştur.

Sermayenin Kârlılığı: Sermayenin kârlılığı; yatırım için ortaya konulan sermayenin (Öz
kaynakların) kârlılığının bir göstergesidir. Vergi sonrası kârın öz kaynaklara bölünmesiyle
elde edilir. Şanlıurfa ilinde yapılması planlanan “Plastik Esaslı Ambalaj Üretimi” için %
12,45 olarak bulunmuştur.

Net Katma Değer: Net katma değer, yılda kâr olarak yatırımcıya kalan miktarla birlikte,
işçilere yapılan ödemeler, faiz giderleri ve genel giderler başlığı altında yapılan ödemelerin
tamamıdır ve işletmenin oluşturduğu artı değeri göstermektedir. Net katma değerin yüksek
oluşu, işletmenin ekonomiye katkısının büyüklüğünün de bir ölçüsüdür Şanlıurfa ilinde
yapılması planlanan “Plastik Esaslı Ambalaj Üretimi” yatırımı ile ülke ekonomisine bir yılda
sağlanacak katma değer 681.307 TL olarak hesaplanmıştır.

Kişi Başına Yatırım Tutarı: Kişi başına yatırım tutarı, yatırımda istihdam edilen personel
başına yapılan yatırımın bir göstergesi olup, toplam yatırım tutarının toplam istihdama
bölünmesiyle hesaplanır. Şanlıurfa ilinde yapılması planlanan “Plastik Esaslı Ambalaj
Üretimi” sayesinde yaratılacak istihdam kişi başına 66.860 TL’lik bir harcamayı
gerektirecektir.

Yatırımın Geri Dönüş Süresi: Yatırımın geri dönüş süresi, yatırımın kendini amorti etme
süresinin bir göstergesidir. Toplam yatırım tutarının, vergi sonrası kâr ile amortisman
tutarının toplamına bölünmesiyle elde edilir. İdeal olarak beklenen; yatırımın 1 yıldan önce
geri dönmesidir. “Plastik Esaslı Ambalaj Üretimi” için yatırımın geri dönüş süresi 3,91 yıl
olarak bulunmuştur. Bu sonuca göre yatırım yaklaşık 4 yıl içinde kendisini amorti edecektir.

50

Net Bugünkü Değer: Proje analizinde en çok kullanılan yöntemlerden biri olan Net
Bugünkü Değer (NBD) yöntemi, bir yatırımın ekonomik ömrü boyunca sağlayacağı net nakit
girişlerinin ve yatırım giderlerinin belli bir indirgeme oranı (Sermayenin alternatif maliyeti)
ile bugüne indirgenmesi sonucu bulunan değerdir. Bir yatırımın bu yönteme göre kabul
edilebilmesi için net bugünkü değerin sıfıra eşit veya büyük olması gerekmektedir. Şanlıurfa
ilinde yapılması planlanan “Plastik Esaslı Ambalaj Üretimi” net bugünkü değeri %10
indirgeme oranı ve 5 yıllık nakit akımları üzerinden negatif olarak hesaplanmıştır. 15 yıllık
net bugünkü değeri pozitif ve 2.489.412 TL olarak bulunmuştur.

Yatırımın Uygunluğu: Şanlıurfa ilinde yapılması planlanan “Plastik Esaslı Ambalaj
Üretimi” bölgedeki önemli yatırımların arasında yer alacaktır.

9.4.2. ORAN ANALİZİ SONUÇLARI

9.4.2.1. Likidite Analizi (Cari Oran, Dönen Varlıkların Etkinliği)

Likidite Analizi 2.
Yıl

3.
Yıl Formül Açıklaması

1 Cari Oran 2,67 3,84 Dönen Varlıklar/Kısa Vadeli Yabancı Kaynaklar (İdeal
oran asgari 2'dir).

2 Dönen Varlıkların Aktif
Varlıklara Oranı 0,41 0,60 Dönen Varlıklar/Aktif Varlıklar Toplamı (İdeal oran

asgari %50'dir).

9.4.2.2. Finansal Yapı Analizi

Finansal Yapı Analizi 2.
Yıl

3.
Yıl Formül Açıklaması

1 Kaldıraç Oranı 0,56 0,48
(Kısa Vadeli Yabancı Kaynaklar+Uzun Vadeli Yabancı
Kaynaklar)/Aktif Varlıklar Toplamı (İdeal oran azami
%50'dir)

2 Öz Kaynakların Aktif
Varlıklara Oranı 0,44 0,52 Öz Kaynaklar/Aktif Toplamı (İdeal oran asgari

%50'dir).

3 Öz Kaynakların Yabancı
Kaynaklara Oranı 0,78 1,09 Öz Kaynaklar/(Kısa Vadeli Yabancı Kaynaklar+Uzun

Vadeli Yabancı Kaynaklar) (İdeal oran asgari 1'dir).

4 Kısa Vadeli Kaynakların
Pasifler Toplamına Oranı 0,15 0,16 Kısa Vadeli Yabancı Kaynaklar/Pasif Kaynaklar

Toplamı (İdeal oran azami 0,33'tür)

5 Maddi Duran Varlıkların Öz
Kaynaklara Oranı 2,04 2,04 Maddi Duran Varlıklar (Net)/Öz Kaynaklar (İdeal oran

1'dir)

6
Maddi Duran Varlıkların
Uzun Vadeli Yabancı
Kaynaklara Oranı

2,21 3,31 Maddi Duran Varlıklar (Net)/Uzun Vadeli Yabancı
Kaynaklar (İdeal oran asgari 1'dir).

7 Duran Varlıkların Yabancı
Kaynaklara Oranı 1,60 2,23 Duran Varlıklar/(Kısa Vadeli Yabancı

Kaynaklar+Uzun Vadeli Yabancı Kaynaklar)

8 Duran Varlıkların Öz
Kaynakla İlişkisi 1,34 0,77 Duran Varlıklar/ Öz Kaynaklar

51

9 Duran Varlıkların Devamlı
Sermaye Oranı 0,70 0,48 Duran Varlıklar/(Uzun Vadeli Yabancı Kaynaklar+Öz

Kaynaklar) (İdeal oran azami 1'dir).

10
Kısa Vadeli Yabancı
Kaynakların Toplam
Yabancı Kaynaklara Oranı

0,28 0,33
Kısa Vadeli Yabancı Kaynaklar/(Kısa Vadeli Yabancı
Kaynaklar+Uzun Vadeli Yabancı Kaynaklar) (İdeal
oran azami 0,50'dir)

11 Maddi Duran Varlıkların
Aktif Toplamına Oranı 0,55 0,37 Maddi Duran Varlıklar (Net)/Aktif Toplamı

9.4.2.3. Faaliyet Analizi

Faaliyet Analizi 2. Yıl 3. Yıl Formül Açıklaması

1 Çalışma Sermayesi Devir
Hızı 1,92 1,32 Net Satışlar/Dönen Varlıklar

2 Net Çalışma Sermayesi
Devir Hızı 1,40 1,04 Net Satışlar/(Dönen Varlıklar-Kısa Vadeli Yabancı

Kaynaklar Toplamı)

3 Maddi Duran Varlıklar
Devir Hızı 1,34 1,96 Net Satışlar/Duran Varlıklar

4 Öz Kaynak Devir Hızı 1,80 1,51 Net Satışlar/Öz Kaynaklar

5 Aktif Devir Hızı 0,79 0,79 Net Satışlar/Aktif Varlıklar Toplamı

6 Ekonomik Rantabilite 8,19% 7,35% (Vergiden Önceki Kar+Finansman Giderleri)/Pasif
Kaynaklar Toplamı

7 Maliyetlerin Satışlara
Oranı 43,31% 43,31% Satışların Maliyeti/Net Satışlar

8 Faaliyet Giderlerinin
Satışlara Oranı 38,79% 38,79% Faaliyet Giderleri/Net Satışlar

9 Faiz Giderlerinin Satışlara
Oranı 8,48% 7,20% Finansman Giderleri/Net Satışlar

9.4.2.4. Karlılık Analizi

Karlılık Analizi 2. Yıl 3. Yıl Formül Açıklaması

1 Karlılık Oranı 9,42% 10,71% Net Kar/Net Satışlar

2 Vergi Öncesi Karın
Sermayeye Oranı 16,94% 16,14% Vergi Öncesi Kar/Öz Kaynaklar

3 Net Karın Toplam
Varlıklara Oranı 7,45% 8,42% Net Kar/Aktif Varlıklar Toplamı

4
Faaliyet Karının Gerçek
Kullanılan Varlıklara
Oranı

14,14% 14,09% Faaliyet Karı/(Aktif Varlıklar Toplamı-Mali Duran
Varlık)

52

10. VARSAYIMLAR

Kalem Birim Değer Tutar (TL) Kaynak

Elektrik
kWh 0,2273

Dicle Elektrik Dağıtım AŞ (DEDAŞ)
Sanayi İşyerleri İçin Uygulanan Tek
Zamanlı Tarife, Aralık 2013

Su Metreküp 3,15
Şanlıurfa Belediyesi Su (Fabrika)
Tarifesi, Ocak 2013

Isınma Metreküp 0,82
URFAGAZ Doğalgaz Fiyatı, Aralık
2013

Taşıt Alım Giderleri Adet 50.000 neziroglu.com.tr

Mali Müşavirlik Hizmeti

Ay 1 434

Serbest Muhasebecilik, Serbest
Muhasebeci Mali Müşavirlik, Yeminli
Mali Müşavirlik Asgari Ücret Tarifesi,
2013 Yılı

Hukuk Müşavirliği Hizmeti Ay 1 2.600,00
Şanlıurfa Barosu Başkanlığı Asgari
Ücret Çizelgesi, 2013 Yılı Tarifesi

Bina Yapımı
Metrekare 382

Çevre ve Şehircilik (Bayındırlık)
Bakanlığı Birim Fiyatı (TEFE ile
Tahmin) 2013

Kapalı Alan Oranı % 35
Şanlıurfa Belediyesi İmar ve Şehircilik
Müdürlüğü

http://neziroglu.com.tr/

53

11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ

Şanlıurfa 6’ncı bölgenin en çok yatırımcı çeken illeri arasında 237 belge ve % 22’lik payla ilk
sırada yer almıştır. Son 2 yılın yatırımları ile kentte 14 binden fazla insana istihdam
sağlanacaktır.

Teşvik Sistemi kapsamında yatırım belgesi adedinde kentin Türkiye’deki payı % 1’den %
2,5’ a çıkmıştır. Şanlıurfa, 2013’teki 138 belge ile Türkiye’de en fazla yatırımcı çeken 8 il
arasında yer almıştır. Teşvik belgelerinin % 65,4’ü imalat, % 20,7’si hizmetler sektöründe
alınmıştır.

Yeni Teşvik Sistemi kapsamında uygulanacak olan Faiz Desteği oranları bölgesel bazda
aşağıdaki gibidir:

Faiz Desteği Oranları

Bölgeler
Destek Oranı

Azami Destek
Tutarı (Bin-) TL Cinsi Kredi Döviz Cinsi

Kredi
I

- - -

II - - -
III 3 Puan 1 Puan 500
IV 4 Puan 1 Puan 600
V 5 Puan 2 Puan 700

VI. 7 Puan 2 Puan 900
Şanlıurfa (6. Bölge) 7 Puan 2 Puan 900

6. Bölgede yer alan Şanlıurfa ilinde yapılacak asgari sabit yatırım tutarı üzerindeki
yatırımlarda kullanılacak olan yatırım kredilerinde TL bazında 7 puan, döviz kredileri
bazında 2 puan faiz indirimi uygulanacaktır. Azami Faiz Desteği ise 900.000,00 TL’ye
çıkarılmıştır.

11.1. YATIRIM YERİ TAHSİSİ

Bakanlıkça teşvik belgesi düzenlenmiş büyük ölçekli yatırımlar ile bölgesel desteklerden
yararlanacak yatırımlar için Maliye Bakanlığınca belirlenen esas ve usuller çerçevesinde
yatırım yeri tahsis edilebilecektir.

54

Karşılaştırmalı Bölgesel Teşvik Uygulaması

DESTEK UNSURLARI I II III IV V
V

Şanlıurfa
(6. Bölge)

KDV İstisnası √ √ √ √ √ √ √
Gümrük Vergisi

√ √ √ √ √ √ √

Vergi
İndirimi
Yatırıma

Katkı Oranı
(%)

OSB Dışı 15 20 25 30 40 50 50

OSB İçi 20 25 30 40 50 55 55

Sigorta Primi
İşveren His.

Desteği
(Destek

OSB Dışı 2 yıl 3 yıl 5 yıl 6 yıl 7 yıl 10 yıl 10 yıl

OSB İçi 3 yıl 5 yıl 6 yıl 7 yıl 10 yıl 12 yıl 10 yıl

Yatırım Yeri Tahsisi √ √ √ √ √ √ √
Faiz Desteği YOK YOK √ √ √ √ √

Gelir Vergisi Stopajı

YOK YOK YOK YOK YOK 10 yıl YOK
Sigorta Primi İşçi Hissesi
Desteği (Destek Süresi)

YOK YOK YOK YOK YOK 10 yıl YOK

11.2. VERGİ İNDİRİMİ
Asgari sabit yatırım tutarı üzerindeki yatırımlara uygulanacak yatırıma katkı oranları ve vergi
indirim oranları aşağıdaki gibi uygulanacaktır.

Bölgeler

Bölgesel Teşvik
Uygulamaları

Büyük Ölçekli
Yatırımların Teşviki

İşletme/Yatırım
Döneminde

Uygulanacak Yatırıma
 Yatırıma

Katkı
Oranı (%)

Vergi
İndirim

Oranı (%)

Yatırıma
Katkı
Oranı
(%)

Vergi
İndirim

Oranı (%)

Yatırıma
Katkı

Oranı (%)

Vergi
İndirim

Oranı (%)

1. Bölge 15 50 25 50 0 100

Şanlıurfa
(6. Bölge)

50 90 60 90 80 20

Yeni teşvik sistemi ile ayrıca yatırım döneminde yatırıma katkı uygulaması başlatılmış olup
yatırımcılar yatırıma katkı tutarının %80’ine kadar olan kısmını diğer faaliyetlerinden elde
ettikleri ticari kazançlarına uygulama imkânı getirilmiştir. Kalan kısım olan %20’sinin ise
yatırımcının 6. Bölgede yer alan ilde yapmış olduğu yatırım sonrası, işletme döneminde elde
edeceği kazancına uygulanacak olan kurumlar vergisinden düşülecektir. Ayrıca Yatırımın

55

OSB’de yapılması durumunda bölgesel teşvik uygulamasında yer alan yatırıma katkı oranı
%55 olarak uygulanacaktır.
11.3. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI
Şanlıurfa, Yeni Teşvik Sistemi’ne göre 6. Bölgede yer almakta olup, desteklenen sektörlerin
genişliği, iş gücü maliyetlerinin azaltılması ve finansman imkânlarının genişletilmesi ile
yatırımlarda en avantajlı iller arasındadır.
Asgari Sabit Yatırım Tutarı (500.000,00 TL) üzerindeki tüm sektörler Şanlıurfa ilinin de
içinde yer aldığı 6. Bölgede, bölgesel destek kapsamında değerlendirilmektedir. Bu kapsamda
değerlendirilen yatırımlara uygulanan destek unsurları ve destek oranları şunlardır:

11.3.1. GÜMRÜK VERGİ MUAFİYETİ

Asgari sabit yatırım tutarının üstündeki tüm Teşvik Belgesi kapsamında yatırım malları,
İthalat Rejimi Kararı gereğince ödenmesi gereken Gümrük Vergisi’nden muaf tutulacaktır.

11.3.2. KDV İSTİSNASI

Asgari sabit yatırım tutarının üstündeki Teşvik Belgesine haiz yatırımcılara teşvik belgesi
kapsamında yapılacak makine ve teçhizat ithalat ve yerli teslimleri katma değer vergisinden
istisna edilecektir.

11.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ
Yeni Teşvik sistemi ile uygulanacak olan Sigorta Primi İşveren Desteği uygulama dönemi ve
uygulama oranları aşağıdaki gibi belirlenmiştir.

Bölgeler 31.12.2013’e
kadar

01.01.2014
itibariyle

Destek Tavanı
(Sabit Yatırıma Oranı - %)
Bölgesel
Teşvik

Uygulamaları

Büyük Ölçekli
Yatırımların

Teşviki
I 2 yıl - 10 3
II 3 yıl - 15 5
III 5 yıl 3 yıl 20 8
IV 6 yıl 5 yıl 25 10
V 7 yıl 6 yıl 35 11
vı 10 yıl 7 yıl 50 15

Şanlıurfa (6. Bölge) 10 yıl 7 yıl 50 15

Buna ek olarak 6. Bölgede yer alan Şanlıurfa’da yapılacak sabit yatırım tutarı üzerindeki
yatırımlarla sağlanan yeni istihdamlar için asgari ücret üzerinden hesaplanacak GELİR
VERGİSİ STOPAJI ve SİGORTA PRİMİ İŞÇİ HİSSESİ 3 YIL SÜREYLE terkin
edilecektir. Sadece 6. Bölgede yapılacak yatırımlar için Sigorta Primi İşçi ve İşveren Hissesi
Destekleri ile Gelir Vergisi Stopajı desteğinin birlikte uygulanması sonucunda elde edilecek
maddi karşılık, brüt asgari ücretin yaklaşık %38’ine karşılık gelmektedir.

	1. EKİP ÖZGEÇMİŞLERİ 5
	2. ÖNSÖZ 7
	3. ÇALIŞMA ÖZETİ 9
	4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI 10
	4.1. PAZAR VE TALEP ANALİZİ 10
	4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ 10
	4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ 12
	4.1.3. TALEBİ ETKİLEYEN UNSURLAR 17
	4.1.4.REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ 20
	4.2. PAZARLAMA PLANI 21
	4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ 21
	4.2.2 HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ 25
	4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ 25
	4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI 25
	4.2.5. DAĞITIM KANALLARI 25
	4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ 26
	4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER 26
	5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI 30
	5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI 30
	5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI 30
	6. İNSAN KAYNAKLARI PLANLAMASI 31
	6.1. PERSONEL YÖNETİMİ 31
	6.2. ORGANİZASYON ŞEMASI 31
	7. ÜRETİM PLANLAMASI 32
	7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ 32
	7.3. ÜRETİM MİKTARI 33
	7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ 33
	7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ 33
	7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ 33
	7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI 33
	7.5. İŞ AKIŞ ŞEMASI 34
	7.6. TEKNOLOJİ ÖZELLİKLERİ 34
	7.7. MAKİNE VE EKİPMAN BİLGİLERİ 36
	8. FİNANSAL ANALİZLER 38
	8.1. SABİT YATIRIM TUTARI 38
	8.2. İŞLETME SERMAYESİ 39
	8.3. TOPLAM YATIRIM İHTİYACI 41
	8.4. FİNANSAL KAYNAK PLANLAMASI 42
	8.5. NAKİT AKIM HESABI 43
	9. EKONOMİK ANALİZLER 44
	9.1. NET BUGÜNKÜ DEĞER ANALİZİ 44
	9.2. AYRINTILI TAHMİNİ GELİR TABLOSU 45
	9.3. BİLANÇO 47
	9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ 49
	9.4.1. FİZİBİLİTE SONUÇLARI 49
	9.4.2. ORAN ANALİZİ SONUÇLARI 50
	10. VARSAYIMLAR 52
	11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ 53
	11.1. YATIRIM YERİ TAHSİSİ 53
	11.2. VERGİ İNDİRİMİ 54
	11.3. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI 55
	11.3.1. GÜMRÜK VERGİ MUAFİYETİ 55
	11.3.2. KDV İSTİSNASI 55
	11.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ 55
	1. EKİP ÖZGEÇMİŞLERİ
	2. ÖNSÖZ
	3. ÇALIŞMA ÖZETİ
	4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI
	4.1. PAZAR VE TALEP ANALİZİ
	4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ
	4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ
	4.1.3. TALEBİ ETKİLEYEN UNSURLAR
	4.1.4.REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ

	4.2. PAZARLAMA PLANI
	4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ
	4.2.2 HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ
	4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ
	4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI
	4.2.5. DAĞITIM KANALLARI
	4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ
	4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER

	5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI
	5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI
	5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI

	6. İNSAN KAYNAKLARI PLANLAMASI
	6.1. PERSONEL YÖNETİMİ
	6.2. ORGANİZASYON ŞEMASI

	7. ÜRETİM PLANLAMASI
	7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ
	7.3. ÜRETİM MİKTARI
	7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ
	7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ
	7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ

	İşletmenin 1. yılı yatırım dönemi olarak kabul edildiğinden üretim 2.yıldan itibaren başlamaktadır.
	7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI
	7.5. İŞ AKIŞ ŞEMASI
	7.6. TEKNOLOJİ ÖZELLİKLERİ
	7.7. MAKİNE VE EKİPMAN BİLGİLERİ

	8. FİNANSAL ANALİZLER
	8.1. SABİT YATIRIM TUTARI
	8.2. İŞLETME SERMAYESİ
	8.3. TOPLAM YATIRIM İHTİYACI
	8.4. FİNANSAL KAYNAK PLANLAMASI
	8.5. NAKİT AKIM HESABI

	9. EKONOMİK ANALİZLER
	9.1. NET BUGÜNKÜ DEĞER ANALİZİ
	9.2. AYRINTILI TAHMİNİ GELİR TABLOSU
	9.3. BİLANÇO
	9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ
	9.4.1. FİZİBİLİTE SONUÇLARI
	9.4.2. ORAN ANALİZİ SONUÇLARI
	9.4.2.1. Likidite Analizi (Cari Oran, Dönen Varlıkların Etkinliği)
	9.4.2.2. Finansal Yapı Analizi
	9.4.2.3. Faaliyet Analizi

	10. VARSAYIMLAR
	11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ
	11.1. YATIRIM YERİ TAHSİSİ
	11.2. VERGİ İNDİRİMİ
	11.3. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI
	11.3.1. GÜMRÜK VERGİ MUAFİYETİ
	11.3.2. KDV İSTİSNASI

	11.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ

