
plastik sanayi

TÜRKİYE
PLASTİK
SEKTÖR
İZLEME RAPORU20

13

Barbaros DEMİRCİ
PLASFED Genel Sekreteri

Plastik Sanayicileri Derneği

2

YÖNETİCİ ÖZETİ :

Türk plastik sektörü, AB ülkeleri içinde, Almanya’dan sonra 2.nci sırada, dünyada ise % 2,8 payla
7.nci sırada yer almaktadır. Diğer taraftan, Türk plastik sektörünün 19,5 milyar dolarlık dış tica-
ret hacmi dünya plastik dış ticaret hacmi içindeki payı % 2 düzeyindedir. Türkiye plastik sektörü
küresel plastik mamul ihracatından % 1, ithalatından % 1,3 pay alırken hammadde ithalatından
% 3,4 ihracatından da % 0,7 pay almaktadır.

Türkiye, 8,1 milyon ton plastik üretimiyle AB ülkeleri içinde Almanya’dan sonra 2.nci sırada yer
almasına karşılık, ihracatta, kendisinden çok daha düşük üretim yapan ülkelerin çok altındadır.
Nitekim Almanya 15,3 milyon ton üretimi ile 27 milyar dolarlık, İtalya 8 milyon ton üretimi ile 10
milyar dolarlık plastik mamul ihraç ederken Türkiye 8,1 milyon ton üretimi ile 2012 yılında ancak
3,3 milyar dolarlık doğrudan ihracat yapabilmiştir. Diğer taraftan Belçika, Fransa ve Hollanda
Türkiye’nin çok altında üretim yaptıkları halde 5 ile 6,2 milyar dolarlık plastik mamul ihracatı ya-
pabilmektedirler.

Almanya 2012 yılında ürettiği her kg plastik mamule karşılık 1,8 dolar İtalya 1,2 dolar plastik ma-
mul ihracat yapabilirken Türkiye aynı yıl ürettiği her kg plastik mamul karşılığında sadece 46
cent ihracat yapabilmiştir. Bu durum, Türk plastik sektörünün yeterince katma değer sağlama-
yan mamullerin üretim ve ihracatına yoğunlaştığını göstermektedir.

Türk plastik sektöründe, TOBB kayıtlarına göre çoğu küçük ve orta ölçekli firmalar olmak üzere
14.000 civarında firma faaliyet göstermekte olup, % 99’ u KOBİ düzeyindedir. Son yıllarda ISO
sıralamasında ilk 1000 firma içine giren büyük firmaların toplam üretim ve ihracattaki payları
gerilerken, KOBİ firmalarının payları artış göstermektedir.

Türk plastik sektörü 2013 yılında 8,1 milyon ton ve 34 milyar dolarlık üretim değeri ile ekono-
miye 14 milyar dolar katma değer sağlamış ve AB’de Almanya’dan sonra ikinci büyük proses
kapasitesine erişmiştir. Sektör 250.000 kişilik istihdam sağlamaktadır. Sektörde 252 firmanın
yabancı sermaye ortaklığı mevcuttur.

Plastik sektöründe teknoloji kullanımındaki artışa paralel olarak ihracat yapan ve dünya pazar-
larında rekabet eden firma sayısı da giderek artmaktadır. 2013 yılında Kimya Sektörü toplam ih-
racatı içinde % 30 pay alan plastik sektörü 150’yi aşan ihracat pazarı ile 5,6 milyar dolarlık direk
mamul ve hammadde ihracat gerçekleştirirken, ihracatçı sektörler kanalı ile de en az 6 milyar
doların üzerinde dolaylı ihracat yapmakta ve ülke ekonomisine 11 milyar dolar civarında döviz
geliri sağlamaktadır.

2013 yılında 2012 yılına kıyasla plastik mamullerde ; üretim ton bazında % 13 değer bazında %
17 artmış, ithalat ton bazında % 9 değer bazında % 13 artmış, ihracat ton bazında % 10 değer
bazında da % 13 artmış, dolaylı İhracata giden dahil olmak üzere yurtiçi tüketim ton bazında %
14 değer bazında da % 17 artış göstermiştir. Dış ticaret fazlası ton bazında % 11 değer bazında

Barbaros DEMİRCİ
PLASFED
Genel Sekreteri

3

% 15 artarken, yerli üretimin ton bazında % 19’u, değer bazında % 13’ü ihraç edilmiş ve dolaylı
ihracata giden dahil olmak üzere toplam yurtiçi tüketimin ton bazında % 7’si değer bazında %
9’u ithalatla karşılanmıştır. İhracatın ithalatı karşılama oranı ise ton bazında % 282 değer bazın-
da da % 158 olarak gerçekleşmiştir.

Plastik sektörü, hızlı büyümesine paralel olarak 2003 – 2013 yılları arasında toplam 6,4 milyar
dolarlık makine ve teçhizat yatırımı yapmış olup bunun % 80’ini ithal makinalarla karşılamıştır.
Son 5 yılda sektörde, yılda ortalama 750 milyon dolarlık makine ve teçhizat yatırımı yapılmıştır.
Türk plastik sektörünün plastik hammadde de ithalat bağımlılığı (toplam plastik hammadde ar-
zının içinde ithalatın oranı) 2013 yılında % 88 olarak gerçekleşmiştir.

Sektörün ekonomiye ve ihracatçı sektörlere bu düzeyde katkı vermesine karşılık, plastik sektör,
yatırımları teşviklerden yeterince yararlanamamaktadır. Teşvikten yeterince yararlanamayan
plastik sektörü yeni teşvik sisteminin katkılarıyla dış ticaret açığına pozitif katkı üretebilme şan-
sını yitirmekte ve kronikleşmiş dış ticaret açığı oluşturan sektörler içine doğru itilmektedir.

Sektörün, 2023 ihracat vizyonu, kimya sektörü için hedef alınan 50 Milyar dolarlık ihracat hede-
finin en az 17 milyar dolarını gerçekleştirmektir. Bu düzeyde bir ihracatın gerçekleştirilmesi için
sektörün büyümesine paralel olarak artan sorunlarının çözümünün dışında, yatırım teşviklerin-
den de azami ölçüde yararlanması gerekmektedir.

EKONOMİK DURUM:

Başlıca Ekonomik Göstergeler

 2

Plastik sektörü, hızlı büyümesine paralel olarak 2003 – 2013 yılları arasında toplam 6,4 milyar
dolarlık makine ve teçhizat yatırımı yapmış olup bunun % 80’ini ithal makinalarla
karşılamıştır. Son 5 yılda sektörde, yılda ortalama 750 milyon dolarlık makine ve teçhizat
yatırımı yapılmıştır. Türk plastik sektörünün plastik hammadde de ithalat bağımlılığı (toplam
plastik hammadde arzının içinde ithalatın oranı) 2013 yılında % 88 olarak gerçekleşmiştir.

Sektörün ekonomiye ve ihracatçı sektörlere bu düzeyde katkı vermesine karşılık, plastik
sektör, yatırımları teşviklerden yeterince yararlanamamaktadır. Teşvikten yeterince
yararlanamayan plastik sektörü yeni teşvik sisteminin katkılarıyla dış ticaret açığına pozitif
katkı üretebilme şansını yitirmekte ve kronikleşmiş dış ticaret açığı oluşturan sektörler içine
doğru itilmektedir.

Sektörün, 2023 ihracat vizyonu, kimya sektörü için hedef alınan 50 Milyar dolarlık ihracat
hedefinin en az 17 milyar dolarını gerçekleştirmektir. Bu düzeyde bir ihracatın
gerçekleştirilmesi için sektörün büyümesine paralel olarak artan sorunlarının çözümünün
dışında, yatırım teşviklerinden de azami ölçüde yararlanması gerekmektedir.

EKONOMİK DURUM :

Başlıca Ekonomik Göstergeler

 Birim 2008 2009 2010 2011 2012 2013

GSYH Milyar $ 742,1 616,7 731,6 774,0 786,3 817,8 (T)

Kişi Başına Milli Gelir $ 10.438 8.559 10.022 10.466 10.497 11.318 (T)

GSYH Büyüme Hızı % 0,7 -4,8 9,2 8,8 2,2 4,6 (9 ay)

 İmalat Sanayi Büyüme Hızı % -0,1 -7,2 13,6 10,0 1,9 2,8 (9 ay)

İşsizlik Oranı % 11 14 11,9 9,8 9,2 9,7 (10 ay)

TEFE % 10,4 6,3 8,6 6,5 8,9 7,51

ÜFE % 12,7 1,2 8,5 11,1 6,1 6,97

İmalat Sanayii K.K.O. % 76,7 65,2 72,6 75,4 73,6 73,9

Toplam Dış Borç Stoku Milyar $ 281 269,2 291,9 304,2 336,9
Toplam Dış Borç Stoku / GSYH % 37,9 43,7 39,9 39,3 42,8
Toplam İç Borç Stoku Milyar TL 274,8 330 352,8 368,8 386,5
Toplam İç Borç Stoku / GSYH % 28,9 34,6 32,1 28,4 27,3
İhracat Milyar $ 132,0 102,1 113,9 134,9 152,5 151,9

İthalat Milyar $ 202,0 140,9 185,5 240,8 236,5 251,7

Dış Ticaret Dengesi Milyar $ -70,0 -38,8 -71,6 -105,9 -84,0 - 99,8

Dış Ticaret Hacmi Milyar $ 334,0 243,0 299,4 375,7 389,0 403,6

İhracat / İthalat % 65,3 72,5 61,4 56,0 64,5 60,3

Cari Açık Milyar $ -40,4 -12,2 -45,4 -75,1 -47,5 60,9 / (10 ay)

Ortalama ABD Doları Alış Fiyatı TL 1,2929 1i5471 1,5004 1,6700 1,7890 2,1580

Ortalama Euro Alış Fiyatı TL 1,8958 2,1505 1,9894 2,3224 2,3650 2,9743

Kaynak : TUİK, Ekonomi Bakanlığı, Hazine Müsteşarlığı, Merkez Bankası

4

2013 YILINDA EKONOMİDEKİ GELİŞMELER :

Türkiye ekonomisinin, 2002 ile 2012 yılları arasındaki on yıllık dönemde gerçekleştirdiği yıllık ortalama GSYİH
büyüme oranı % 5,2 dir. Türkiye, küresel ekonomik krizden en hızlı çıkan ve son dönemlerdeki küresel eko-
nomik belirsizlikten en az etkilenen ülkelerden biri olarak görünmektedir. Nitekim Türkiye’nin % 5,2 büyüme
gösterdiği 2002 – 2012 döneminde ortalama büyüme hızı Brezilya’da % 3,6 ABD’de % 1,6, Avro Bölgesi’nde %
1 ve Japonya’da % 0,8 olarak gerçekleşmiştir.

Türkiye ekonomisi 2009’da % 4,8 küçülürken, 2010 ve 2011 yıllarında % 9,2 ve % 8,8 gibi yüksek büyüme
hızlarına erişmiş, ancak 2012 yılında büyüme hızı % 2,2’ye gerilemiştir. Türkiye ekonomisi 2013 yılının 3.ncü
çeyreğinde % 4,4 büyüme göstermiş ve yılın ilk 9 aylık büyüme hızı % 4,6 olarak gerçekleşmiştir. Yılın 3.ncü
çeyreğinde imalat sanayii % 4,9 büyürken, 9 aylık imalat sanayi büyüme oranı % 3,5 olarak gerçekleşmiştir.

Yılın 3.*ncü çeyreğinde büyüme inşaat sektöründe % 8,7, tarım sektöründe % 2,9 olarak gerçekleşirken, yılın
dokuz ayında inşaat sektör büyümesinin % 7,4, tarım sektör büyümesinin de % 3,8 olarak sonuçlandığı görül-
mektedir.

2013 yılı üçüncü çeyreğinde gerçekleşen % 4,4 lük büyüme hızı ile Türkiye, dünyanın en hızlı büyüyen 10 ül-
kesinden biri olmuştur. Üst üste 16 çeyrektir büyüyen ekonominin büyüme hızı dolar bazında yüzde 6.2 olarak
gerçekleşirken milli hasıla 619 milyar dolara çıkmıştır. Üçüncü çeyrek büyümesi daha çok iç talep ve özel sektör
yatırımlarından kaynaklanmış ve ihracatın büyümeye negatif katkısı azalmıştır.

Bir önceki çeyrekte 3.4 puan negatif katkıda bulunan dış talebin (ihracat) olumsuz etkisi 2.2 puana inmiş, geçen
yıl yüzde 3 olan ithalatın katkısı ise bu yıl yüzde 6’ya yükselmiştir. Hane halkı tüketiminin büyümeye katkısı 3.2
puan olurken, kamu harcamaları üçüncü çeyrekte hız kesmiştir. Özel sektör yatırımları altı çeyreklik daralmadan
sonra yüzde 5.3 ile büyümeye geçmiştir. Bu durum iç tasarrufların daha önceki döneme kıyasla arttığını göster-
mektedir. 3.ncü çeyrekte beklentilerin üzerinde gerçekleşen büyümenin 2013 yıl sonunda yüzde 3,5 - 4 ara-
lığında gerçekleşerek Orta Vadeli Program hedefi olan % 3,6 lık oranın yakalanabileceği tahmin edilmektedir.

Diğer taraftan, büyümenin kompozisyonunda özel sektör yatırımlarının lehine bir gelişme yaşanmış olup, bü-
yümeyi son 6 çeyrektir negatif yönde etkileyen özel sektör yatırımları 3’üncü çeyrekte yüzde 5.2 artmıştır.
Kamu yatırımlarında ikinci çeyrekteki yüzde 37.7’lik artış, bu dönemde yüzde 9 olarak gerçekleşmiş ve kamu-
özel sektör yatırımlarının dengelenmiştir. 2012 yılında ortalama % 74,2 olarak gerçekleşen imalat sanayi kapa-
site kullanımı, 2013 yılında % 73,9’a inmiştir.

2007 – 2012 döneminde tüketici fiyatları ortalama % 8,3, üretici fiyatları ise ortalama % 7,7 artış göstermiş-
tir. Bu durum, 2007 – 2012 döneminde talep enflasyonunun maliyet enflasyonunun üzerinde gerçekleştiğini
göstermektedir. 2013 yılında TÜFE’nin 2012 yılına kıyasla düşerek % 7,51 ÜFE’nin ise artarak % 6,97 oranında
gerçekleştiği görülmektedir.

Türkiye; Rusya, Almanya, İngiltere ve Fransa’dan sonra Avrupa’daki 5. büyük işgücüne sahip ülkedir. 2013 yılı
Ekim ayı işsizlik oranı yüzde 9,7 seviyesinde gerçekleşmiştir.

2013 yılında ihracatın 2012 yılına kıyasla % 0,4 gerileyerek 151,9 milyar dolar, ithalatın da % 16,7 artarak 251,7
milyar dolar olarak gerçekleştiği ve 99,8 milyar dolar dış ticaret açığı verildiği, toplam dış ticaret hacminin 403,6
milyar dolar, ihracatın ithalatı karşılama oranının da % 60,3 olarak gerçekleştiği görülmektedir.

2014 YILINDA EKONOMİDEKİ RİSKLER :

2013 yılı Ocak-Ekim dönemi cari işlemler açığı, bir önceki yılın aynı dönemine göre 12 milyar 348 milyon dolar
artarak 51 milyar 901 milyon dolara yükselmiştir. Türkiye’nin ekim ayında cari işlemler açığı 2 milyar 890 milyon
dolar olurken, yıllıklandırılmış bazda cari işlemler açığı 60 milyar 855 milyon dolar olarak gerçekleşmiştir.

5

Türkiye Ekonomisi - Orta Vadeli Program ve IMF Tahminleri

Söz konusu dönemde cari işlemler açığının artmasında, turizm ve diğer taşımacılık kaynaklı net hizmet gelirle-
rindeki artışa rağmen, dış ticaret ile gelir dengesi kaynaklı açıklardaki artışlar etkili olmuştur.

Cari açık, Türkiye ekonomisinin en önemli sorunlarından biri olmaya devam etmekte olup, makro finansal istik-
rarın korunması için cari açığın kontrol edilebilir seviyelerde tutulması gerekmektedir. Diğer taraftan, küresel
ekonomideki zayıf büyüme, AB’deki durgunluk Ortadoğu’da yaşanan jeopolitik gerginlikler ve yüksek seyreden
petrol fiyatları cari açığı olması gerekenden daha yüksek bir seviyeye çıkmasına neden olmaktadır. Cari açığın
milli gelire oranının 2014 yılında yüzde 6,4’e inmesi planlanmaktadır.

Global ortamın çok kaotik olduğu bir ortamda Dünya ve Türkiye ekonomisinin ve sektörlerin 2014 yılı tahmin-
lerini yapmak son derece zor görülmektedir. Türkiye’nin Orta Vadeli Programı ile IMF’in tahminleri kıyaslandı-
ğında, IMF’in 2014 için daha kötümser bir tahmin sergilediği görülmektedir. Orta Vadeli Programa göre ; Türki-
ye’nin GSMH büyümesi 2013 yılında % 3,6 olarak verilmiş ise de bunun % 3,5 civarında gerçekleşme olasılığı
yüksektir. 2014 yılında % 4 büyüme hızı hedeflenmiş olmasına rağmen, politik ve ekonomik riskler, büyümenin
daha alt seviyelerde gerçekleşeceğini göstermektedir.

Orta Vadeli Programda hedeflenen ekonomik büyüklüklerin, bu günkü politik ve ekonomik riskler dikkate alın-
dığında gerçekleşme olasılığı çok düşük olup, bu aşamada sadece temenni olarak düşünülmelidir. Nitekim Orta
Vadeli Programda baz alınan dolar kuru 2013 sonu için 1,89 TL, 2014 için de 1,98 TL dir. Ancak, 31 Aralık 2013
tarihinde dolar değeri 2,1580 TL Euro değeri de 2,9743 olarak gerçekleşmiş ve TL 1 yılı içinde dolar karşısında
% 20,6, Euro karşısında da % 25,7 değer kaybetmiştir. Bu durum 2014 için tüm program hedeflerini değiştir-
miş bulunmaktadır.

2014 yılında global ekonomide büyümenin hızlanması, gelişmekte olan ekonomilerde büyümenin zorlu geçen
2013’ün ardından 2014’te yüzde 5’e yakın olacağı, ancak Türkiye’nin de aralarında olduğu bazı gelişmekte olan
ülkelerde kırılganlığın süreceği tahmin edilmektedir. Endonezya, Brezilya, Türkiye, Hindistan, Güney Afrika,
Macaristan, Ukrayna ve Venezuela’nın; yüksek dış açıkları ve bütçe açıkları, yavaş büyüme ve siyasi gerilimler
nedeniyle kırılgan olmayı sürdürmeleri beklenmektedir.

2013 yılında % 2,9 seviyesinde gerçekleşen global ekonomik büyümenin 2014 yılında gelişmiş ekonomilerde
toparlanmanın desteği ile hızlanacağı, 2013 yılında gelişmiş ekonomilerde % 1 civarında olan büyümenin, 2014
yılında genişlemeci para politikalarının sürdürülmesi ile % 1.9 civarına yükselmesi tahmin edilmektedir. Geliş-
mekte olan ekonomilerde yüzde 4,.8 civarında olan büyümenin ise % 5.0 civarına toparlanması beklenmek-
tedir. Türkiye, 2014 yılında kırılganlık riski taşıyan ekonomilerin başında gelmektedir. Bunun temel gerekçesi
; büyük cari açık, yavaşlayan büyüme oranı ve seçimlere bağlı siyasi gerilimler olarak görülmektedir. Cari açık,
IMF ve hükümet tarafından en büyük risk olarak görülmektedir. Çünkü açık arttığında ekonomik büyümenin
yavaşlatılması zorunlu olmaktadır. Aslında cari açığın büyüklüğü tasarruf zafiyetinden ve aşırı harcamadan
kaynaklanmaktadır. Döviz kurunu TL aleyhine değiştirerek ihracatın arttırılması hedeflenmekle birlikte, global
pazarlardaki durgunluk ortamında bunun nasıl olabileceği soru işareti olarak ortaya çıkmaktadır. Bu nedenle
öncelikle tasarrufun arttırılması bunun için de enerji tasarrufu sağlanması ve lüks tüketimin kısılması gerek-
mektedir.

2014 yılında yüksek cari açık, enflasyon, büyüme hızındaki yavaşlama, artan finansman ihtiyacı ve sıcak para

 4

2013 yılında ihracatın 2012 yılına kıyasla % 0,4 gerileyerek 151,9 milyar dolar, ithalatın da %
16,7 artarak 251,7 milyar dolar olarak gerçekleştiği ve 99,8 milyar dolar dış ticaret açığı
verildiği, toplam dış ticaret hacminin 403,6 milyar dolar, ihracatın ithalatı karşılama oranının
da % 60,3 olarak gerçekleştiği görülmektedir.

2014 YILINDA EKONOMİDEKİ RİSKLER :

2013 yılı Ocak-Ekim dönemi cari işlemler açığı, bir önceki yılın aynı dönemine göre 12 milyar
348 milyon dolar artarak 51 milyar 901 milyon dolara yükselmiştir. Türkiye'nin ekim ayında
cari işlemler açığı 2 milyar 890 milyon dolar olurken, yıllıklandırılmış bazda cari işlemler açığı
60 milyar 855 milyon dolar olarak gerçekleşmiştir.

Söz konusu dönemde cari işlemler açığının artmasında, turizm ve diğer taşımacılık kaynaklı
net hizmet gelirlerindeki artışa rağmen, dış ticaret ile gelir dengesi kaynaklı açıklardaki
artışlar etkili olmuştur.

Cari açık, Türkiye ekonomisinin en önemli sorunlarından biri olmaya devam etmekte olup,
makro finansal istikrarın korunması için cari açığın kontrol edilebilir seviyelerde tutulması
gerekmektedir. Diğer taraftan, küresel ekonomideki zayıf büyüme, AB'deki durgunluk
Ortadoğu'da yaşanan jeopolitik gerginlikler ve yüksek seyreden petrol fiyatları cari açığı
olması gerekenden daha yüksek bir seviyeye çıkmasına neden olmaktadır. Cari açığın milli
gelire oranının 2014 yılında yüzde 6,4'e inmesi planlanmaktadır.

Global ortamın çok kaotik olduğu bir ortamda Dünya ve Türkiye ekonomisinin ve sektörlerin
2014 yılı tahminlerini yapmak son derece zor görülmektedir. Türkiye’nin Orta Vadeli
Programı ile IMF’in tahminleri kıyaslandığında, IMF’in 2014 için daha kötümser bir tahmin
sergilediği görülmektedir.

Orta Vadeli Programa göre ; Türkiye’nin GSMH büyümesi 2013 yılında % 3,6 olarak verilmiş
ise de bunun % 3,5 civarında gerçekleşme olasılığı yüksektir. 2014 yılında % 4 büyüme hızı
hedeflenmiş olmasına rağmen, politik ve ekonomik riskler, büyümenin daha alt seviyelerde
gerçekleşeceğini göstermektedir.

Türkiye Ekonomisi - Orta Vadeli Program ve IMF Tahminleri

 Orta Vadeli

Program
2013

Orta Vadeli
Program

2014

IMF Tahmini
2013

IMF Tahmini
2014

Reel Büyüme 3,6 4,0 3,8 3,5
TÜFE 6,8 5,3 6,6 5,3
Cari Açık / GSMH 7,1 6,4 7,4 7,2
İşsizlik 9,5 9,4 9,4 9,5

Orta Vadeli Programda hedeflenen ekonomik büyüklüklerin, bu günkü politik ve ekonomik
riskler dikkate alındığında gerçekleşme olasılığı çok düşük olup, bu aşamada sadece temenni
olarak düşünülmelidir. Nitekim Orta Vadeli Programda baz alınan dolar kuru 2013 sonu için
1,89 TL, 2014 için de 1,98 TL dir. Ancak, 31 Aralık 2013 tarihinde dolar değeri 2,1580 TL Euro

6

çıkışı ; Türkiye ekonomisinin 2014’e devreden riskleri arasında görülmektedir. TL’de daha fazla değer kaybı, TL
cinsi faizlerde daha fazla yükseliş ve ekonomik aktivitede çok belirgin yavaşlamaya neden olacaktır. Türkiye’nin
daha önceki krizleri daha çok mali kesimde idi. Şimdi ise potansiyel sorun şirketler kesiminde olacaktır. 2007
sonrası fazlasıyla borçlanan finans dışı şirketler kesiminin, mevcut borç stokunu ve açık pozisyonlarını nasıl
yöneteceği önemli bir sorun olarak görülmektedir.

Tüm bu gelişmelerin 2014 yılında ekonomiye muhtemel olumsuz etkileri şu şekilde özetlenebilir ;
•	 Ekonomi ve sektörlerin büyüme oranlarında düşme,
•	 İşsizlik oranında artış,
•	 İşletmelerin kur farkından doğan açıklarını kapatmak için başta personel harcamalarından kaçınmaları

bunun için işten çıkartma ve yeni istihdam sahalarının yaratılmaması olmak üzere üretim kapasitelerini
düşürmeleri,

•	 İmalat sektöründe ham madde de dış kaynaklı alımlarda kısıtlamaya gidilmesi ve kaybedilen karın rizi-
kosuz yükselen faiz gelirlerine yönelmesi.

•	 Faizlerdeki artışın kredilere yansıyarak ekonominin lokomotif sektörlerini (inşaat, otomotiv) olumsuz
etkilemesi,

•	 Sıcak para çıkışının hızlanması .

DÜNYA PLASTİK SEKTÖRÜ :

Dünya Plastik Sektörü Üretim Gelişimi

DÜNYA PLASTİK ÜRETİMİ :

Yüksek kaynak verimi, düşük üretim ve geri kazanım maliyeti ve tasarım ve uygulama zenginliği nedeni ile plas-
tik üretimi tüm dünyada 50 yıldır hızlı gelişimini sürdürmektedir. Plastikler küresel bir başarı hikayesi olarak
kabul edilmektedir. 1950 yılında 1,5 milyon ton olan plastik üretimi 2012 yılında 288 milyon tona çıkmıştır.

Dünya toplam plastik üretiminde1950 – 2012 yılları arasında bileşik büyüme hızı (CAGR) % 8,7 olarak gerçek-
leşirken, Türkiye plastik sektöründe 2002 -2012 yılları arasında ortalama büyüme hızı % 10,8 olmuştur.

 6

DÜNYA PLASTİK SEKTÖRÜ :

DÜNYA PLASTİK ÜRETİMİ :

Yüksek kaynak verimi, düşük üretim ve geri kazanım maliyeti ve tasarım ve uygulama
zenginliği nedeni ile plastik üretimi tüm dünyada 50 yıldır hızlı gelişimini sürdürmektedir.
Plastikler küresel bir başarı hikayesi olarak kabul edilmektedir. 1950 yılında 1,5 milyon ton
olan plastik üretimi 2012 yılında 288 milyon tona çıkmıştır.

Dünya toplam plastik üretiminde1950 – 2012 yılları arasında bileşik büyüme hızı (CAGR)
% 8,7 olarak gerçekleşirken, Türkiye plastik sektöründe 2002 -2012 yılları arasında ortalama
büyüme hızı % 10,8 olmuştur.

Dünya Plastik Sektörü Üretim Gelişimi

2012 yılında 288 milyon ton olan dünya toplam plastik üretiminin % 25’i Çin, % 21’i tüm
Avrupa, % 20’si NAFTA ülkeleri, % 16’sı da Çin dışındaki Asya ülkeleri tarafından
gerçekleştirilmiştir. Toplam üretimde Orta Doğu ve Afrika ülkelerinin payı % 8, Latin
Amerika’nın payı ise % 7 düzeylerindedir.

1950 : 1,5

2012: ~288

Avrupa

2002: 200

1989: 100

Dünya

7

2012 yılında 288 milyon ton olan dünya toplam plastik üretiminin % 25’i Çin, % 21’i tüm Avrupa, % 20’si NAFTA
ülkeleri, % 16’sı da Çin dışındaki Asya ülkeleri tarafından gerçekleştirilmiştir. Toplam üretimde Orta Doğu ve
Afrika ülkelerinin payı % 8, Latin Amerika’nın payı ise % 7 düzeylerindedir.

Dünya toplam plastik üretiminin yaklaşık % 25’i Çin ve % 53’ü Çin, ABD, Almanya, S. Arabistan ve Hindistan
olmak üzere 5 ülke tarafından gerçekleştirilmektedir. Türkiye 2013 yılında eriştiği 8,1 miyon tonluk üretimi ile
küresel üretimden % 2,8 pay alarak dünyada 7 inci, AB’de ise Almanya’dan sonra ikinci büyük plastik üretimine
sahiptir.

DÜNYA PLASTİK DIŞ TİCARETİ:

Dünya Plastik Üretiminin Bölgesel Dağılımı

Başlıca Ülkelerin Plastik Mamul Üretimleri

PLASTİK MAMULLER TOPLAM TİCARET HACMİ :

2012 yılında plastik mamullerde dünya toplam ticaret hacmi 107 milyon ton ve 493 milyar dolar seviyesinde
gerçekleşmiş olup, 2013 yılında 109 milyon ton ve 513 milyar dolara çıktığı tahmin edilmektedir. 2008 – 2012
yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alındığında ticaret hacminin 2015 yılında
112 milyon ton ve 539 milyar dolara erişeceği tahmin edilmektedir.

 7

Dünya Plastik Üretiminin Bölgesel Dağılımı

Bölgeler % pay Milyon Ton

Çin 25 72

Avrupa 21 60

Nafta 20 58

Diğer Asya (Çin Hariç) 16 46

Orta Doğu + Afrika 8 23

Latin Amerika 7 20

Diğerleri 3 9

Toplam 100 288

Dünya toplam plastik üretiminin yaklaşık % 25’i Çin ve % 53’ü Çin, ABD, Almanya, S.
Arabistan ve Hindistan olmak üzere 5 ülke tarafından gerçekleştirilmektedir. Türkiye 2013
yılında eriştiği 8,1 miyon tonluk üretimi ile küresel üretimden % 2,8 pay alarak dünyada 7
inci, AB’de ise Almanya’dan sonra ikinci büyük plastik üretimine sahiptir.

Başlıca Ülkelerin Plastik Mamul Üretimleri

 Seçilmiş Ülkeler 1000 Ton % Pay Seçilmiş Ülkeler 1000
Ton % Pay

Çin 72.000 25,0 Polonya 6.200 2,2

ABD 42.000 14,6 Rusya 6.300 2,2

Almanya 15.000 5,2 Endonezya 4.300 1,5

S. Arabistan 12.500 4,3 Kanada 4.200 1,5

Hindistan 11.500 4,0 Malezya 3.600 1,3

Tayland 8.500 3,0 Çek Cumh. 1.850 0,6

Türkiye 8.100 2,8 Macaristan 1.800 0,6

İtalya 8.000 2,8 Arjantin 1.600 0,6

Brezilya 7.000 2,4 Diğerleri 67.050 23,3

Fransa 6.500 2,3 Toplam 288.000 100,0

DÜNYA PLASTİK DIŞ TİCARETİ :

PLASTİK MAMULLER TOPLAM TİCARET HACMİ :

2012 yılında plastik mamullerde dünya toplam ticaret hacmi 107 milyon ton ve 493 milyar
dolar seviyesinde gerçekleşmiş olup, 2013 yılında 109 milyon ton ve 513 milyar dolara çıktığı
tahmin edilmektedir. 2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (
CAGR) baz alındığında ticaret hacminin 2015 yılında 112 milyon ton ve 539 milyar dolara
erişeceği tahmin edilmektedir.

 7

Dünya Plastik Üretiminin Bölgesel Dağılımı

Bölgeler % pay Milyon Ton

Çin 25 72

Avrupa 21 60

Nafta 20 58

Diğer Asya (Çin Hariç) 16 46

Orta Doğu + Afrika 8 23

Latin Amerika 7 20

Diğerleri 3 9

Toplam 100 288

Dünya toplam plastik üretiminin yaklaşık % 25’i Çin ve % 53’ü Çin, ABD, Almanya, S.
Arabistan ve Hindistan olmak üzere 5 ülke tarafından gerçekleştirilmektedir. Türkiye 2013
yılında eriştiği 8,1 miyon tonluk üretimi ile küresel üretimden % 2,8 pay alarak dünyada 7
inci, AB’de ise Almanya’dan sonra ikinci büyük plastik üretimine sahiptir.

Başlıca Ülkelerin Plastik Mamul Üretimleri

 Seçilmiş Ülkeler 1000 Ton % Pay Seçilmiş Ülkeler 1000
Ton % Pay

Çin 72.000 25,0 Polonya 6.200 2,2

ABD 42.000 14,6 Rusya 6.300 2,2

Almanya 15.000 5,2 Endonezya 4.300 1,5

S. Arabistan 12.500 4,3 Kanada 4.200 1,5

Hindistan 11.500 4,0 Malezya 3.600 1,3

Tayland 8.500 3,0 Çek Cumh. 1.850 0,6

Türkiye 8.100 2,8 Macaristan 1.800 0,6

İtalya 8.000 2,8 Arjantin 1.600 0,6

Brezilya 7.000 2,4 Diğerleri 67.050 23,3

Fransa 6.500 2,3 Toplam 288.000 100,0

DÜNYA PLASTİK DIŞ TİCARETİ :

PLASTİK MAMULLER TOPLAM TİCARET HACMİ :

2012 yılında plastik mamullerde dünya toplam ticaret hacmi 107 milyon ton ve 493 milyar
dolar seviyesinde gerçekleşmiş olup, 2013 yılında 109 milyon ton ve 513 milyar dolara çıktığı
tahmin edilmektedir. 2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (
CAGR) baz alındığında ticaret hacminin 2015 yılında 112 milyon ton ve 539 milyar dolara
erişeceği tahmin edilmektedir.

8

Plastik Mamullerde Dünya Dış Ticaret Hacmi

Plastik Hammadde Dış Ticaret Hacmi

 8

PLASTİK HAMMADDELERDE TOPLAM TİCARET HACMİ :

2012 yılında plastik hammadde dünya toplam ticaret hacmi 298 milyon ton ve 487 milyar
dolar seviyesinde gerçekleşmiş olup, 2013 yılında 354 milyon ton ve 488 milyar dolara çıktığı
tahmin edilmektedir. 2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı
(CAGR) baz alındığında ticaret hacminin 2015 yılında 384 milyon ton ve 479 milyar dolara
erişeceği tahmin edilmektedir.

TOPLAM PLASTİK TİCARET HACMİ (HAMMADDE VE MAMUL) :

2012 yılında dünya toplam plastik ticaret hacmi 392 milyon ton ve 892 milyar dolar
seviyesinde gerçekleşmiş olup, 2013 yılında 460 milyon ton ve 982 milyar dolara çıktığı
tahmin edilmektedir. 2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı
(CAGR) baz alındığında toplam ticaret hacminin 2015 yılında 496 milyon ton ve 1.013 milyar
dolara erişeceği tahmin edilmektedir.

 8

PLASTİK HAMMADDELERDE TOPLAM TİCARET HACMİ :

2012 yılında plastik hammadde dünya toplam ticaret hacmi 298 milyon ton ve 487 milyar
dolar seviyesinde gerçekleşmiş olup, 2013 yılında 354 milyon ton ve 488 milyar dolara çıktığı
tahmin edilmektedir. 2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı
(CAGR) baz alındığında ticaret hacminin 2015 yılında 384 milyon ton ve 479 milyar dolara
erişeceği tahmin edilmektedir.

TOPLAM PLASTİK TİCARET HACMİ (HAMMADDE VE MAMUL) :

2012 yılında dünya toplam plastik ticaret hacmi 392 milyon ton ve 892 milyar dolar
seviyesinde gerçekleşmiş olup, 2013 yılında 460 milyon ton ve 982 milyar dolara çıktığı
tahmin edilmektedir. 2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı
(CAGR) baz alındığında toplam ticaret hacminin 2015 yılında 496 milyon ton ve 1.013 milyar
dolara erişeceği tahmin edilmektedir.

PLASTİK HAMMADDELERDE TOPLAM TİCARET HACMİ :

2012 yılında plastik hammadde dünya toplam ticaret hacmi 298 milyon ton ve 487 milyar dolar seviyesinde
gerçekleşmiş olup, 2013 yılında 354 milyon ton ve 488 milyar dolara çıktığı tahmin edilmektedir. 2008 – 2012
yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alındığında ticaret hacminin 2015 yılında
384 milyon ton ve 479 milyar dolara erişeceği tahmin edilmektedir.

TOPLAM PLASTİK TİCARET HACMİ (HAMMADDE VE MAMUL) :

2012 yılında dünya toplam plastik ticaret hacmi 392 milyon ton ve 892 milyar dolar seviyesinde gerçekleşmiş
olup, 2013 yılında 460 milyon ton ve 982 milyar dolara çıktığı tahmin edilmektedir. 2008 – 2012 yılları arasında
gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alındığında toplam ticaret hacminin 2015 yılında 496
milyon ton ve 1.013 milyar dolara erişeceği tahmin edilmektedir.

9

Dünya Plastik Mamul İthalat Büyüme Hızı (CAGR) (2008 – 2012)

Dünya Toplam Plastik Dış Ticaret Hacmi

 9

PLASTİK MAMUL İTHALATI :

2008 yılında 49 milyon ton ve 227 milyar dolar olan dünya plastik mamul ithalatı 2008 – 2012
yılları arasında miktar bazında % 3, değer bazında da % 3,7 artarak 2012 yılında 55 milyon
ton ve 263 milyar dolara çıkmıştır.

Dünya toplam plastik mamul ithalatı yılda ortalama miktar bazında % 3, değer bazında da %
3,7 büyümektedir. Ancak 20 ülkenin dışındaki ülkelerin büyüme hızları miktar bazında % 3,9
değer bazında da % 4,5 olup hem ithalatı yönlendiren ülkelerin hem de dünya ortalama
büyüme hızının üzerindedir.

Dünya Plastik Mamul İthalat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 2,6 3,5
Diğer Ülkeler 3,9 4,3
Dünya Toplamı 3,0 3,7
 Türkiye 6,1 -4,5

2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alınarak
yapılan tahminler; plastik mamul ithalatının 2013 yılında 57 milyon ton ve 273 milyar dolar
seviyelerine geleceğini ve 2015 yılında da 60 milyon tona ve 293 milyar dolara çıkacağını
göstermektedir.

Dünya plastik mamul ithalatını yönlendiren 20 ülkenin 2012 yılında toplam ithalattan miktar
bazında % 66,7, değer bazında da % 71,3 pay aldıkları görülmektedir. Bu ülkelerin payları
2015 yılında miktar bazında % 67,5 ve değer bazında da % 70,6 olacaktır.

Türkiye’nin plastik mamul ithalatında 2008 – 2012 yılları arasında gösterdiği bileşik ortalama
büyüme hızı (CAGR) miktar bazında % 6,1 iken değer bazında (-) % 4,5 olmuştur. Bu durum

PLASTİK MAMUL İTHALATI :

2008 yılında 49 milyon ton ve 227 milyar dolar olan dünya plastik mamul ithalatı 2008 – 2012 yılları arasında
miktar bazında % 3, değer bazında da % 3,7 artarak 2012 yılında 55 milyon ton ve 263 milyar dolara çıkmıştır.

Dünya toplam plastik mamul ithalatı yılda ortalama miktar bazında % 3, değer bazında da % 3,7 büyümektedir.
Ancak 20 ülkenin dışındaki ülkelerin büyüme hızları miktar bazında % 3,9 değer bazında da % 4,5 olup hem
ithalatı yönlendiren ülkelerin hem de dünya ortalama büyüme hızının üzerindedir.

2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alınarak yapılan tahminler;
plastik mamul ithalatının 2013 yılında 57 milyon ton ve 273 milyar dolar seviyelerine geleceğini ve 2015 yılında
da 60 milyon tona ve 293 milyar dolara çıkacağını göstermektedir.

Dünya plastik mamul ithalatını yönlendiren 20 ülkenin 2012 yılında toplam ithalattan miktar bazında % 66,7,
değer bazında da % 71,3 pay aldıkları görülmektedir. Bu ülkelerin payları 2015 yılında miktar bazında % 67,5 ve
değer bazında da % 70,6 olacaktır.

Türkiye’nin plastik mamul ithalatında 2008 – 2012 yılları arasında gösterdiği bileşik ortalama büyüme hızı (
CAGR) miktar bazında % 6,1 iken değer bazında (-) % 4,5 olmuştur. Bu durum Türkiye’nin birim ithal fiyatla-
rında söz konusu yıllar arasında gerileme kaydettiğini göstermektedir. Türkiye’nin 2012 yılında dünya toplam
plastik mamul ithalatı içindeki payı miktar bazında % 1, değer bazında da % 1,3 olarak gerçekleşmiş olup, 2015
yılında payının miktar bazında % 1,4 ve değer bazında da % 0,9 olarak gerçekleşmesi beklenmektedir.

 9

PLASTİK MAMUL İTHALATI :

2008 yılında 49 milyon ton ve 227 milyar dolar olan dünya plastik mamul ithalatı 2008 – 2012
yılları arasında miktar bazında % 3, değer bazında da % 3,7 artarak 2012 yılında 55 milyon
ton ve 263 milyar dolara çıkmıştır.

Dünya toplam plastik mamul ithalatı yılda ortalama miktar bazında % 3, değer bazında da %
3,7 büyümektedir. Ancak 20 ülkenin dışındaki ülkelerin büyüme hızları miktar bazında % 3,9
değer bazında da % 4,5 olup hem ithalatı yönlendiren ülkelerin hem de dünya ortalama
büyüme hızının üzerindedir.

Dünya Plastik Mamul İthalat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 2,6 3,5
Diğer Ülkeler 3,9 4,3
Dünya Toplamı 3,0 3,7
 Türkiye 6,1 -4,5

2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alınarak
yapılan tahminler; plastik mamul ithalatının 2013 yılında 57 milyon ton ve 273 milyar dolar
seviyelerine geleceğini ve 2015 yılında da 60 milyon tona ve 293 milyar dolara çıkacağını
göstermektedir.

Dünya plastik mamul ithalatını yönlendiren 20 ülkenin 2012 yılında toplam ithalattan miktar
bazında % 66,7, değer bazında da % 71,3 pay aldıkları görülmektedir. Bu ülkelerin payları
2015 yılında miktar bazında % 67,5 ve değer bazında da % 70,6 olacaktır.

Türkiye’nin plastik mamul ithalatında 2008 – 2012 yılları arasında gösterdiği bileşik ortalama
büyüme hızı (CAGR) miktar bazında % 6,1 iken değer bazında (-) % 4,5 olmuştur. Bu durum

10

	 PLASTİK MAMUL İHRACATI :

2008 yılında 46 milyon ton ve 177 milyar dolar olan dünya plastik mamul ihracatı 2008 – 2012 yılları arasında
miktar bazında yılda ortalama % 1,9 ve değer bazında da % 4,5 artarak 2012 yılında 48 milyon ton ve 211 mil-
yar dolara çıkmıştır. Dünya toplam plastik mamul ihracatı miktar bazında yılda ortalama % 1,9 ve değer bazında
% 4,5 artarken 20 ülkenin ihracat artışı miktar bazında % 3,1 ve değer bazında da % 4,8 olarak gerçekleşmiştir.
Diğer ülkelerin ihracatı miktar bazında % 2,8 azalma ancak değer bazında % 3,1 artış göstermektedir. Bu du-
rum 20 ülke dışındaki ülkelerin birim ihraç fiyatlarında artış olduğunu vurgulamaktadır.

Çin dünya plastik mamul ihracatında hem miktar hem de değer bazında ilk sırayı almaktadır. Çin’in 2012 yılında
dünya plastik mamul ihracatından miktar bazında % 14, değer bazında da % 12 pay aldığı görülmektedir. Bu
ülkenin plastik mamul ihracatı hem mikta hem de değer bazında yılda ortalama % 18 büyüme göstermektedir.
Çin’in 2015 yılında dünya plastik mamul ihracatından miktar bazında % 25 değer bazında da % 19 pay alacağı
tahmin edilmektedir. Çin dışında dünya plastik mamul ihracatını yönlendiren başlıca ülkeler Almanya, İtalya ve
ABD olarak görülmektedir.

2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alınarak yapılan tahminler;
plastik mamul ihracatının 2013 yılında 50 milyon ton ve 221 milyar dolar seviyelerine geleceğini ve 2015 yılında
da 52 milyon tona ve 241 milyar dolara erişeceğini göstermektedir.

Dünya plastik mamul ihracatını yönlendiren 20 ülkenin 2012 yılında toplam ihracattan miktar bazında % 78
değer bazında da % 82 pay aldıkları görülmektedir. Bu ülkelerin payları 2015 yılında miktar bazında % 82 ve
değer bazında da % 83 olacaktır.

Türkiye’nin plastik mamul ihracatında 2008 – 2012 yılları arasında gösterdiği bileşik ortalama büyüme hızı (
CAGR) miktar bazında % 9,8 değer bazında da % 8,3 büyüme göstermiştir. Türkiye’nin 2012 yılında dünya top-

Dünya Plastik Mamul İthalatı (Milyon Ton)

Dünya Plastik Mamul İthalatı (Milyar Dolar)

Dünya Plastik Mamul İhracat Büyüme Hızı (CAGR) (2008 – 2012)

 10

Türkiye’nin birim ithal fiyatlarında söz konusu yıllar arasında gerileme kaydettiğini
göstermektedir. Türkiye’nin 2012 yılında dünya toplam plastik mamul ithalatı içindeki payı
miktar bazında % 1, değer bazında da % 1,3 olarak gerçekleşmiş olup, 2015 yılında payının
miktar bazında % 1,4 ve değer bazında da % 0,9 olarak gerçekleşmesi beklenmektedir.

Dünya Plastik Mamul İthalatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 33,1 36,7 2,6 37,8 39,1 40,5 66,7 67,5

Diğerleri 15,7 18,3 3,9 18,8 19,2 19,6 33,3 32,5

TOPLAM 48,8 55,0 3,0 56,6 58,3 60,1 100,0 100,0

 Türkiye 0,4 0,5 6,1 0,6 0,6 0,7 1,0 1,1

Dünya Plastik Mamul İthalatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015
20 Ülke Toplamı 162,0 185,6 3,5 192,6 200,2 208,3 71,3 70,6
Diğerleri 65,3 77,1 4,3 79,8 82,4 84,7 28,7 29,4
TOPLAM 227,3 262,8 3,7 272,5 282,5 293,0 100,0 100,0
 Türkiye 2,9 2,4 -4,5 2,3 2,2 2,1 1,3 0,9

PLASTİK MAMUL İHRACATI :

2008 yılında 46 milyon ton ve 177 milyar dolar olan dünya plastik mamul ihracatı 2008 –
2012 yılları arasında miktar bazında yılda ortalama % 1,9 ve değer bazında da % 4,5 artarak
2012 yılında 48 milyon ton ve 211 milyar dolara çıkmıştır. Dünya toplam plastik mamul
ihracatı miktar bazında yılda ortalama % 1,9 ve değer bazında % 4,5 artarken 20 ülkenin
ihracat artışı miktar bazında % 3,1 ve değer bazında da % 4,8 olarak gerçekleşmiştir. Diğer
ülkelerin ihracatı miktar bazında % 2,8 azalma ancak değer bazında % 3,1 artış
göstermektedir. Bu durum 20 ülke dışındaki ülkelerin birim ihraç fiyatlarında artış olduğunu
vurgulamaktadır.

Dünya Plastik Mamul İhracat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,1 4,8
Diğer Ülkeler -2,8 3,1
Dünya Toplamı 1,9 4,5
 Türkiye 9,8 8,3

Çin dünya plastik mamul ihracatında hem miktar hem de değer bazında ilk sırayı almaktadır.
Çin’in 2012 yılında dünya plastik mamul ihracatından miktar bazında % 14, değer bazında da

 10

Türkiye’nin birim ithal fiyatlarında söz konusu yıllar arasında gerileme kaydettiğini
göstermektedir. Türkiye’nin 2012 yılında dünya toplam plastik mamul ithalatı içindeki payı
miktar bazında % 1, değer bazında da % 1,3 olarak gerçekleşmiş olup, 2015 yılında payının
miktar bazında % 1,4 ve değer bazında da % 0,9 olarak gerçekleşmesi beklenmektedir.

Dünya Plastik Mamul İthalatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 33,1 36,7 2,6 37,8 39,1 40,5 66,7 67,5

Diğerleri 15,7 18,3 3,9 18,8 19,2 19,6 33,3 32,5

TOPLAM 48,8 55,0 3,0 56,6 58,3 60,1 100,0 100,0

 Türkiye 0,4 0,5 6,1 0,6 0,6 0,7 1,0 1,1

Dünya Plastik Mamul İthalatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015
20 Ülke Toplamı 162,0 185,6 3,5 192,6 200,2 208,3 71,3 70,6
Diğerleri 65,3 77,1 4,3 79,8 82,4 84,7 28,7 29,4
TOPLAM 227,3 262,8 3,7 272,5 282,5 293,0 100,0 100,0
 Türkiye 2,9 2,4 -4,5 2,3 2,2 2,1 1,3 0,9

PLASTİK MAMUL İHRACATI :

2008 yılında 46 milyon ton ve 177 milyar dolar olan dünya plastik mamul ihracatı 2008 –
2012 yılları arasında miktar bazında yılda ortalama % 1,9 ve değer bazında da % 4,5 artarak
2012 yılında 48 milyon ton ve 211 milyar dolara çıkmıştır. Dünya toplam plastik mamul
ihracatı miktar bazında yılda ortalama % 1,9 ve değer bazında % 4,5 artarken 20 ülkenin
ihracat artışı miktar bazında % 3,1 ve değer bazında da % 4,8 olarak gerçekleşmiştir. Diğer
ülkelerin ihracatı miktar bazında % 2,8 azalma ancak değer bazında % 3,1 artış
göstermektedir. Bu durum 20 ülke dışındaki ülkelerin birim ihraç fiyatlarında artış olduğunu
vurgulamaktadır.

Dünya Plastik Mamul İhracat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,1 4,8
Diğer Ülkeler -2,8 3,1
Dünya Toplamı 1,9 4,5
 Türkiye 9,8 8,3

Çin dünya plastik mamul ihracatında hem miktar hem de değer bazında ilk sırayı almaktadır.
Çin’in 2012 yılında dünya plastik mamul ihracatından miktar bazında % 14, değer bazında da

 10

Türkiye’nin birim ithal fiyatlarında söz konusu yıllar arasında gerileme kaydettiğini
göstermektedir. Türkiye’nin 2012 yılında dünya toplam plastik mamul ithalatı içindeki payı
miktar bazında % 1, değer bazında da % 1,3 olarak gerçekleşmiş olup, 2015 yılında payının
miktar bazında % 1,4 ve değer bazında da % 0,9 olarak gerçekleşmesi beklenmektedir.

Dünya Plastik Mamul İthalatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 33,1 36,7 2,6 37,8 39,1 40,5 66,7 67,5

Diğerleri 15,7 18,3 3,9 18,8 19,2 19,6 33,3 32,5

TOPLAM 48,8 55,0 3,0 56,6 58,3 60,1 100,0 100,0

 Türkiye 0,4 0,5 6,1 0,6 0,6 0,7 1,0 1,1

Dünya Plastik Mamul İthalatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015
20 Ülke Toplamı 162,0 185,6 3,5 192,6 200,2 208,3 71,3 70,6
Diğerleri 65,3 77,1 4,3 79,8 82,4 84,7 28,7 29,4
TOPLAM 227,3 262,8 3,7 272,5 282,5 293,0 100,0 100,0
 Türkiye 2,9 2,4 -4,5 2,3 2,2 2,1 1,3 0,9

PLASTİK MAMUL İHRACATI :

2008 yılında 46 milyon ton ve 177 milyar dolar olan dünya plastik mamul ihracatı 2008 –
2012 yılları arasında miktar bazında yılda ortalama % 1,9 ve değer bazında da % 4,5 artarak
2012 yılında 48 milyon ton ve 211 milyar dolara çıkmıştır. Dünya toplam plastik mamul
ihracatı miktar bazında yılda ortalama % 1,9 ve değer bazında % 4,5 artarken 20 ülkenin
ihracat artışı miktar bazında % 3,1 ve değer bazında da % 4,8 olarak gerçekleşmiştir. Diğer
ülkelerin ihracatı miktar bazında % 2,8 azalma ancak değer bazında % 3,1 artış
göstermektedir. Bu durum 20 ülke dışındaki ülkelerin birim ihraç fiyatlarında artış olduğunu
vurgulamaktadır.

Dünya Plastik Mamul İhracat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,1 4,8
Diğer Ülkeler -2,8 3,1
Dünya Toplamı 1,9 4,5
 Türkiye 9,8 8,3

Çin dünya plastik mamul ihracatında hem miktar hem de değer bazında ilk sırayı almaktadır.
Çin’in 2012 yılında dünya plastik mamul ihracatından miktar bazında % 14, değer bazında da

11

	 PLASTİK HAMMADDE İTHALATI :

2008 yılında 161,1 milyon ton ve 245 milyar dolar olan dünya plastik hammadde ithalatı, yılda miktar bazında
ortalama % 3,2 değer bazında da % 3,1 artarak 2012 yılında 182,9 milyon ton ve 276 milyar dolara çıkmıştır.
Dünya toplam plastik hammadde ithalatının 2013 yılında 189 milyon ton ve 285 milyar dolara çıktığı ve 2015
yılında 208 milyon ton ve 303 milyar dolara erişeceği tahmin edilmektedir.

Dünya plastik hammadde ithalatının miktar ve değer bazında % 72’sinin 20 ülke tarafından yapıldığı ve diğer
ülkelerin toplam paylarının % 28’ler düzeyinde olduğu bilinmektedir. Toplam ithalat içinde Çin tek başına % 20
pay alırken Türkiye’nin payının miktar bazında % 3,6 değer bazında da % 3,4 olduğu görülmektedir.

lam plastik mamul ihracatı içindeki payı miktar bazında % 2,1, değer bazında da % 1,3 olarak gerçekleşmiş olup,
2015 yılında payının miktar bazında % 2,8 ve değer bazında da % 1,6 olarak gerçekleşmesi beklenmektedir.

Dünya Plastik Mamul İhracatı (Milyon Ton)

Dünya Plastik Hammadde İthalatı (Milyon Ton)

Dünya Plastik Mamul İhracatı (Milyar Dolar)

Dünya Plastik Hammadde İthalat Büyüme Hızı (CAGR) (2008 – 2012)

 11

% 12 pay aldığı görülmektedir. Bu ülkenin plastik mamul ihracatı hem mikta hem de değer
bazında yılda ortalama % 18 büyüme göstermektedir. Çin’in 2015 yılında dünya plastik
mamul ihracatından miktar bazında % 25 değer bazında da % 19 pay alacağı tahmin
edilmektedir. Çin dışında dünya plastik mamul ihracatını yönlendiren başlıca ülkeler
Almanya, İtalya ve ABD olarak görülmektedir.

2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alınarak
yapılan tahminler; plastik mamul ihracatının 2013 yılında 50 milyon ton ve 221 milyar dolar
seviyelerine geleceğini ve 2015 yılında da 52 milyon tona ve 241 milyar dolara erişeceğini
göstermektedir.

Dünya plastik mamul ihracatını yönlendiren 20 ülkenin 2012 yılında toplam ihracattan miktar
bazında % 78 değer bazında da % 82 pay aldıkları görülmektedir. Bu ülkelerin payları 2015
yılında miktar bazında % 82 ve değer bazında da % 83 olacaktır.

Türkiye’nin plastik mamul ihracatında 2008 – 2012 yılları arasında gösterdiği bileşik ortalama
büyüme hızı (CAGR) miktar bazında % 9,8 değer bazında da % 8,3 büyüme göstermiştir.
Türkiye’nin 2012 yılında dünya toplam plastik mamul ihracatı içindeki payı miktar bazında %
2,1, değer bazında da % 1,3 olarak gerçekleşmiş olup, 2015 yılında payının miktar bazında %
2,8 ve değer bazında da % 1,6 olarak gerçekleşmesi beklenmektedir.

Dünya Plastik Mamul İhracatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 35,7 40,3 3,1 42,6 45,4 48,9 78,2 82,0

Diğerleri 9,9 8,8 -2,8 7,4 5,5 3,0 21,8 18,0

TOPLAM 45,6 49,1 1,9 50,0 50,9 51,9 100,0 100,0

 Türkiye 0,9 1,4 9,8 1,5 1,6 1,8 2,1 2,8

Dünya Plastik Mamul İhracatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 144,8 174,5 4,8 185,0 197,3 211,4 81,6 82,6

Diğerleri 32,6 36,8 3,1 35,7 33,4 29,5 18,4 17,4

TOPLAM 177,4 211,3 4,5 220,7 230,6 240,9 100,0 100,0

 Türkiye 2,4 3,3 8,3 3,6 3,8 4,2 1,3 1,6

PLASTİK HAMMADDE İTHALATI :

2008 yılında 161,1 milyon ton ve 245 milyar dolar olan dünya plastik hammadde ithalatı,
yılda miktar bazında ortalama % 3,2 değer bazında da % 3,1 artarak 2012 yılında 182,9
milyon ton ve 276 milyar dolara çıkmıştır. Dünya toplam plastik hammadde ithalatının 2013
yılında 189 milyon ton ve 285 milyar dolara çıktığı ve 2015 yılında 208 milyon ton ve 303
milyar dolara erişeceği tahmin edilmektedir.

 12

Dünya Plastik Hammadde İthalat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,8 3,4
Diğer Ülkeler 1,7 2,2
Dünya Toplamı 3,2 3,1
 Türkiye 9,2 7,6

Dünya plastik hammadde ithalatının miktar ve değer bazında % 72’sinin 20 ülke tarafından
yapıldığı ve diğer ülkelerin toplam paylarının % 28’ler düzeyinde olduğu bilinmektedir.
Toplam ithalat içinde Çin tek başına % 20 pay alırken Türkiye’nin payının miktar bazında %
3,6 değer bazında da % 3,4 olduğu görülmektedir.

Dünya Plastik Hammadde İthalatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 112,5 130,8 3,8 137,5 145,4 156,7 71,5 75,5

Diğerleri 48,6 52,1 1,7 51,3 49,5 51,2 28,5 24,7

Dünya Toplam 161,1 182,9 3,2 188,7 194,8 207,5 100,0 100,0

 Türkiye 4,6 6,5 9,2 7,1 7,8 9,3 3,6 4,5

Kaynak ITC, International Trade Center

Dünya Plastik Hammadde İthalatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 173,5 198,7 3,4 205,6 10,5 227,2 71,9 75,0

Diğerleri 71,2 77,7 2,2 79,4 81,2 82,9 28,1 27,4

TOPLAM 244,7 276,4 3,1 284,9 293,8 302,8 100,0 100,0

 Türkiye 7,0 9,3 7,6 10,0 10,8 11,6 3,4 3,8

Kaynak ITC, International Trade Center

PLASTİK HAMMADDE İHRACATI :

2008 yılında 136 milyon ton ve 243 milyar dolar olan dünya plastik hammadde ihracatı, yılda
ortalama miktar bazında % 3,7 artarken ve değer bazında da % 4,4 azalırken 2012 yılında 158
milyon ton ve 202 milyar dolara çıkmıştır. Dünya toplam plastik hammadde ihracatının 2013
yılında 163 milyon tona ve 247 milyar dolara çıktığı ve 2015 yılında 176 milyon ton ve 249
milyar dolara erişeceği tahmin edilmektedir.

 11

% 12 pay aldığı görülmektedir. Bu ülkenin plastik mamul ihracatı hem mikta hem de değer
bazında yılda ortalama % 18 büyüme göstermektedir. Çin’in 2015 yılında dünya plastik
mamul ihracatından miktar bazında % 25 değer bazında da % 19 pay alacağı tahmin
edilmektedir. Çin dışında dünya plastik mamul ihracatını yönlendiren başlıca ülkeler
Almanya, İtalya ve ABD olarak görülmektedir.

2008 – 2012 yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alınarak
yapılan tahminler; plastik mamul ihracatının 2013 yılında 50 milyon ton ve 221 milyar dolar
seviyelerine geleceğini ve 2015 yılında da 52 milyon tona ve 241 milyar dolara erişeceğini
göstermektedir.

Dünya plastik mamul ihracatını yönlendiren 20 ülkenin 2012 yılında toplam ihracattan miktar
bazında % 78 değer bazında da % 82 pay aldıkları görülmektedir. Bu ülkelerin payları 2015
yılında miktar bazında % 82 ve değer bazında da % 83 olacaktır.

Türkiye’nin plastik mamul ihracatında 2008 – 2012 yılları arasında gösterdiği bileşik ortalama
büyüme hızı (CAGR) miktar bazında % 9,8 değer bazında da % 8,3 büyüme göstermiştir.
Türkiye’nin 2012 yılında dünya toplam plastik mamul ihracatı içindeki payı miktar bazında %
2,1, değer bazında da % 1,3 olarak gerçekleşmiş olup, 2015 yılında payının miktar bazında %
2,8 ve değer bazında da % 1,6 olarak gerçekleşmesi beklenmektedir.

Dünya Plastik Mamul İhracatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 35,7 40,3 3,1 42,6 45,4 48,9 78,2 82,0

Diğerleri 9,9 8,8 -2,8 7,4 5,5 3,0 21,8 18,0

TOPLAM 45,6 49,1 1,9 50,0 50,9 51,9 100,0 100,0

 Türkiye 0,9 1,4 9,8 1,5 1,6 1,8 2,1 2,8

Dünya Plastik Mamul İhracatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 144,8 174,5 4,8 185,0 197,3 211,4 81,6 82,6

Diğerleri 32,6 36,8 3,1 35,7 33,4 29,5 18,4 17,4

TOPLAM 177,4 211,3 4,5 220,7 230,6 240,9 100,0 100,0

 Türkiye 2,4 3,3 8,3 3,6 3,8 4,2 1,3 1,6

PLASTİK HAMMADDE İTHALATI :

2008 yılında 161,1 milyon ton ve 245 milyar dolar olan dünya plastik hammadde ithalatı,
yılda miktar bazında ortalama % 3,2 değer bazında da % 3,1 artarak 2012 yılında 182,9
milyon ton ve 276 milyar dolara çıkmıştır. Dünya toplam plastik hammadde ithalatının 2013
yılında 189 milyon ton ve 285 milyar dolara çıktığı ve 2015 yılında 208 milyon ton ve 303
milyar dolara erişeceği tahmin edilmektedir.
 12

Dünya Plastik Hammadde İthalat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,8 3,4
Diğer Ülkeler 1,7 2,2
Dünya Toplamı 3,2 3,1
 Türkiye 9,2 7,6

Dünya plastik hammadde ithalatının miktar ve değer bazında % 72’sinin 20 ülke tarafından
yapıldığı ve diğer ülkelerin toplam paylarının % 28’ler düzeyinde olduğu bilinmektedir.
Toplam ithalat içinde Çin tek başına % 20 pay alırken Türkiye’nin payının miktar bazında %
3,6 değer bazında da % 3,4 olduğu görülmektedir.

Dünya Plastik Hammadde İthalatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 112,5 130,8 3,8 137,5 145,4 156,7 71,5 75,5

Diğerleri 48,6 52,1 1,7 51,3 49,5 51,2 28,5 24,7

Dünya Toplam 161,1 182,9 3,2 188,7 194,8 207,5 100,0 100,0

 Türkiye 4,6 6,5 9,2 7,1 7,8 9,3 3,6 4,5

Kaynak ITC, International Trade Center

Dünya Plastik Hammadde İthalatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 173,5 198,7 3,4 205,6 10,5 227,2 71,9 75,0

Diğerleri 71,2 77,7 2,2 79,4 81,2 82,9 28,1 27,4

TOPLAM 244,7 276,4 3,1 284,9 293,8 302,8 100,0 100,0

 Türkiye 7,0 9,3 7,6 10,0 10,8 11,6 3,4 3,8

Kaynak ITC, International Trade Center

PLASTİK HAMMADDE İHRACATI :

2008 yılında 136 milyon ton ve 243 milyar dolar olan dünya plastik hammadde ihracatı, yılda
ortalama miktar bazında % 3,7 artarken ve değer bazında da % 4,4 azalırken 2012 yılında 158
milyon ton ve 202 milyar dolara çıkmıştır. Dünya toplam plastik hammadde ihracatının 2013
yılında 163 milyon tona ve 247 milyar dolara çıktığı ve 2015 yılında 176 milyon ton ve 249
milyar dolara erişeceği tahmin edilmektedir.

12

	 PLASTİK HAMMADDE İHRACATI :

2008 yılında 136 milyon ton ve 243 milyar dolar olan dünya plastik hammadde ihracatı, yılda ortalama miktar
bazında % 3,7 artarken ve değer bazında da % 4,4 azalırken 2012 yılında 158 milyon ton ve 202 milyar dolara
çıkmıştır. Dünya toplam plastik hammadde ihracatının 2013 yılında 163 milyon tona ve 247 milyar dolara çıktığı
ve 2015 yılında 176 milyon ton ve 249 milyar dolara erişeceği tahmin edilmektedir.

Dünya plastik hammadde ihracatının miktar bazında % 83 ve değer bazında da % 84’ünün 20 ülke tarafından
yapıldığı ve diğer ülkelerin toplam paylarının % 16 – 17 ’ler düzeyinde olduğu bilinmektedir. Toplam ithalat için-
de Türkiye’nin payının miktar bazında % 0,4 ve değer bazında da % 0,7 olduğu görülmektedir.

Türkiye, 8,1 milyon ton plastik üretimiyle AB ülkeleri içinde Almanya’dan sonra 2.nci sırada yer almasına karşı-
lık, ihracatta, kendisinden çok daha düşük üretim yapan ülkelerin çok altındadır. Nitekim Almanya 15,3 milyon
ton üretimi ile 27 milyar dolarlık, İtalya 8 milyon ton üretimi ile 10 milyar dolarlık plastik mamul ihraç ederken
Türkiye 8,1 milyon ton üretimi ile 2012 yılında ancak 3,3 milyar dolarlık doğrudan ihracat yapabilmiştir. Diğer ta-
raftan Belçika, Fransa ve Hollanda Türkiye’nin çok altında üretim yaptıkları halde 5 ile 6,2 milyar dolarlık plastik
mamul ihracatı yapabilmektedirler.

Dünya Plastik Hammadde İthalatı (Milyar Dolar)

Dünya Plastik Hammadde İhracat Büyüme Hızı (CAGR) (2008 – 2012)

Dünya Plastik Hammadde İhracatı (Milyon Ton)

Dünya Plastik Hammadde İhracatı (Milyar Dolar)

 12

Dünya Plastik Hammadde İthalat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,8 3,4
Diğer Ülkeler 1,7 2,2
Dünya Toplamı 3,2 3,1
 Türkiye 9,2 7,6

Dünya plastik hammadde ithalatının miktar ve değer bazında % 72’sinin 20 ülke tarafından
yapıldığı ve diğer ülkelerin toplam paylarının % 28’ler düzeyinde olduğu bilinmektedir.
Toplam ithalat içinde Çin tek başına % 20 pay alırken Türkiye’nin payının miktar bazında %
3,6 değer bazında da % 3,4 olduğu görülmektedir.

Dünya Plastik Hammadde İthalatı (Milyon Ton)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 112,5 130,8 3,8 137,5 145,4 156,7 71,5 75,5

Diğerleri 48,6 52,1 1,7 51,3 49,5 51,2 28,5 24,7

Dünya Toplam 161,1 182,9 3,2 188,7 194,8 207,5 100,0 100,0

 Türkiye 4,6 6,5 9,2 7,1 7,8 9,3 3,6 4,5

Kaynak ITC, International Trade Center

Dünya Plastik Hammadde İthalatı (Milyar Dolar)

 GERÇEKLEŞME CAGR % TAHMİNLER % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplamı 173,5 198,7 3,4 205,6 10,5 227,2 71,9 75,0

Diğerleri 71,2 77,7 2,2 79,4 81,2 82,9 28,1 27,4

TOPLAM 244,7 276,4 3,1 284,9 293,8 302,8 100,0 100,0

 Türkiye 7,0 9,3 7,6 10,0 10,8 11,6 3,4 3,8

Kaynak ITC, International Trade Center

PLASTİK HAMMADDE İHRACATI :

2008 yılında 136 milyon ton ve 243 milyar dolar olan dünya plastik hammadde ihracatı, yılda
ortalama miktar bazında % 3,7 artarken ve değer bazında da % 4,4 azalırken 2012 yılında 158
milyon ton ve 202 milyar dolara çıkmıştır. Dünya toplam plastik hammadde ihracatının 2013
yılında 163 milyon tona ve 247 milyar dolara çıktığı ve 2015 yılında 176 milyon ton ve 249
milyar dolara erişeceği tahmin edilmektedir.

 13

Dünya Plastik Hammadde İhracat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,4 -4,7
Diğer Ülkeler 5,1 -2,9
Dünya Toplamı 3,7 -4,4
 Türkiye 12,7 -1,0

Dünya plastik hammadde ihracatının miktar bazında % 83 ve değer bazında da % 84’ünün 20
ülke tarafından yapıldığı ve diğer ülkelerin toplam paylarının % 16 – 17 ’ler düzeyinde olduğu
bilinmektedir. Toplam ithalat içinde Türkiye’nin payının miktar bazında % 0,4 ve değer
bazında da % 0,7 olduğu görülmektedir.

Dünya Plastik Hammadde İhracatı (Milyon Ton)

 GERÇEKLEŞME CAGR TAHMİN % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 114,4 130,8 3,4 135,3 139,9 144,7 83,0 82,4

Diğer Ülkeler 22,0 26,8 5,1 28,1 29,5 31,0 17,0 17,6

Toplam 136,4 157,6 3,7 163,4 169,4 175,6 100,0 100,0

 Türkiye 0,4 0,6 12,7 0,6 0,7 0,8 0,4 0,5

Dünya Plastik Hammadde İhracatı (Milyar Dolar)

 GERÇEKLEŞME TAHMİN % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 206,5 170,3 -4,7 163 156 149 84,2 59,7

Diğer Ülkeler 36,0 32,0 -2,9 84,8 92,8 100,5 15,8 40,3

Toplam 242,5 202,3 -4,4 247,4 248,4 249,4 100,0 100,0

 Türkiye 1,4 1,3 -1,0 1,3 1,3 1,3 0,7 0,5

Türkiye, 8,1 milyon ton plastik üretimiyle AB ülkeleri içinde Almanya’dan sonra 2.nci sırada
yer almasına karşılık, ihracatta, kendisinden çok daha düşük üretim yapan ülkelerin çok
altındadır. Nitekim Almanya 15,3 milyon ton üretimi ile 27 milyar dolarlık, İtalya 8 milyon ton
üretimi ile 10 milyar dolarlık plastik mamul ihraç ederken Türkiye 8,1 milyon ton üretimi ile
2012 yılında ancak 3,3 milyar dolarlık doğrudan ihracat yapabilmiştir. Diğer taraftan Belçika,
Fransa ve Hollanda Türkiye’nin çok altında üretim yaptıkları halde 5 ile 6,2 milyar dolarlık
plastik mamul ihracatı yapabilmektedirler.

Almanya 2012 yılında ürettiği her kg plastik mamule karşılık 1,8 dolar İtalya 1,2 dolar plastik
mamul ihracat yapabilirken Türkiye aynı yıl ürettiği her kg plastik mamul karşılığında sadece
46 cent ihracat yapabilmiştir. Bu durum, Türk plastik sektörünün yeterince katma değer
sağlamayan mamullerin üretim ve ihracatına yoğunlaştığını göstermektedir.

 13

Dünya Plastik Hammadde İhracat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,4 -4,7
Diğer Ülkeler 5,1 -2,9
Dünya Toplamı 3,7 -4,4
 Türkiye 12,7 -1,0

Dünya plastik hammadde ihracatının miktar bazında % 83 ve değer bazında da % 84’ünün 20
ülke tarafından yapıldığı ve diğer ülkelerin toplam paylarının % 16 – 17 ’ler düzeyinde olduğu
bilinmektedir. Toplam ithalat içinde Türkiye’nin payının miktar bazında % 0,4 ve değer
bazında da % 0,7 olduğu görülmektedir.

Dünya Plastik Hammadde İhracatı (Milyon Ton)

 GERÇEKLEŞME CAGR TAHMİN % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 114,4 130,8 3,4 135,3 139,9 144,7 83,0 82,4

Diğer Ülkeler 22,0 26,8 5,1 28,1 29,5 31,0 17,0 17,6

Toplam 136,4 157,6 3,7 163,4 169,4 175,6 100,0 100,0

 Türkiye 0,4 0,6 12,7 0,6 0,7 0,8 0,4 0,5

Dünya Plastik Hammadde İhracatı (Milyar Dolar)

 GERÇEKLEŞME TAHMİN % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 206,5 170,3 -4,7 163 156 149 84,2 59,7

Diğer Ülkeler 36,0 32,0 -2,9 84,8 92,8 100,5 15,8 40,3

Toplam 242,5 202,3 -4,4 247,4 248,4 249,4 100,0 100,0

 Türkiye 1,4 1,3 -1,0 1,3 1,3 1,3 0,7 0,5

Türkiye, 8,1 milyon ton plastik üretimiyle AB ülkeleri içinde Almanya’dan sonra 2.nci sırada
yer almasına karşılık, ihracatta, kendisinden çok daha düşük üretim yapan ülkelerin çok
altındadır. Nitekim Almanya 15,3 milyon ton üretimi ile 27 milyar dolarlık, İtalya 8 milyon ton
üretimi ile 10 milyar dolarlık plastik mamul ihraç ederken Türkiye 8,1 milyon ton üretimi ile
2012 yılında ancak 3,3 milyar dolarlık doğrudan ihracat yapabilmiştir. Diğer taraftan Belçika,
Fransa ve Hollanda Türkiye’nin çok altında üretim yaptıkları halde 5 ile 6,2 milyar dolarlık
plastik mamul ihracatı yapabilmektedirler.

Almanya 2012 yılında ürettiği her kg plastik mamule karşılık 1,8 dolar İtalya 1,2 dolar plastik
mamul ihracat yapabilirken Türkiye aynı yıl ürettiği her kg plastik mamul karşılığında sadece
46 cent ihracat yapabilmiştir. Bu durum, Türk plastik sektörünün yeterince katma değer
sağlamayan mamullerin üretim ve ihracatına yoğunlaştığını göstermektedir.

 13

Dünya Plastik Hammadde İhracat Büyüme Hızı (CAGR)
(2008 – 2012)

Miktar

Bazında
Değer

Bazında
20 Ülke Toplamı 3,4 -4,7
Diğer Ülkeler 5,1 -2,9
Dünya Toplamı 3,7 -4,4
 Türkiye 12,7 -1,0

Dünya plastik hammadde ihracatının miktar bazında % 83 ve değer bazında da % 84’ünün 20
ülke tarafından yapıldığı ve diğer ülkelerin toplam paylarının % 16 – 17 ’ler düzeyinde olduğu
bilinmektedir. Toplam ithalat içinde Türkiye’nin payının miktar bazında % 0,4 ve değer
bazında da % 0,7 olduğu görülmektedir.

Dünya Plastik Hammadde İhracatı (Milyon Ton)

 GERÇEKLEŞME CAGR TAHMİN % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 114,4 130,8 3,4 135,3 139,9 144,7 83,0 82,4

Diğer Ülkeler 22,0 26,8 5,1 28,1 29,5 31,0 17,0 17,6

Toplam 136,4 157,6 3,7 163,4 169,4 175,6 100,0 100,0

 Türkiye 0,4 0,6 12,7 0,6 0,7 0,8 0,4 0,5

Dünya Plastik Hammadde İhracatı (Milyar Dolar)

 GERÇEKLEŞME TAHMİN % PAY

 2008 2012 2012/2008 2013 2014 2015 2012 2015

20 Ülke Toplam 206,5 170,3 -4,7 163 156 149 84,2 59,7

Diğer Ülkeler 36,0 32,0 -2,9 84,8 92,8 100,5 15,8 40,3

Toplam 242,5 202,3 -4,4 247,4 248,4 249,4 100,0 100,0

 Türkiye 1,4 1,3 -1,0 1,3 1,3 1,3 0,7 0,5

Türkiye, 8,1 milyon ton plastik üretimiyle AB ülkeleri içinde Almanya’dan sonra 2.nci sırada
yer almasına karşılık, ihracatta, kendisinden çok daha düşük üretim yapan ülkelerin çok
altındadır. Nitekim Almanya 15,3 milyon ton üretimi ile 27 milyar dolarlık, İtalya 8 milyon ton
üretimi ile 10 milyar dolarlık plastik mamul ihraç ederken Türkiye 8,1 milyon ton üretimi ile
2012 yılında ancak 3,3 milyar dolarlık doğrudan ihracat yapabilmiştir. Diğer taraftan Belçika,
Fransa ve Hollanda Türkiye’nin çok altında üretim yaptıkları halde 5 ile 6,2 milyar dolarlık
plastik mamul ihracatı yapabilmektedirler.

Almanya 2012 yılında ürettiği her kg plastik mamule karşılık 1,8 dolar İtalya 1,2 dolar plastik
mamul ihracat yapabilirken Türkiye aynı yıl ürettiği her kg plastik mamul karşılığında sadece
46 cent ihracat yapabilmiştir. Bu durum, Türk plastik sektörünün yeterince katma değer
sağlamayan mamullerin üretim ve ihracatına yoğunlaştığını göstermektedir.

13

Almanya 2012 yılında ürettiği her kg plastik mamule karşılık 1,8 dolar İtalya 1,2 dolar plastik mamul ihracat
yapabilirken Türkiye aynı yıl ürettiği her kg plastik mamul karşılığında sadece 46 cent ihracat yapabilmiştir. Bu
durum, Türk plastik sektörünün yeterince katma değer sağlamayan mamullerin üretim ve ihracatına yoğunlaş-
tığını göstermektedir.

Firmaların Başlıca Alt Sektörler Bazında Dağılımı

TÜRKİYE PLASTİK SEKTÖRÜ :

PLASTİK MAMUL :

ÜRETİCİ FİRMALAR :

TOBB kayıtlarına göre Plastik sektöründe % 99’u KOBİ düzeyinde 14.000 firmanın faaliyette bulunduğu bi-
linmektedir. PAGDER tarafından yapılan son araştırmaya göre ; Türkiye plastik sektöründe 6.499 üretici firma
faaliyet göstermekte olup, firmaların başlıca alt sektörler bazında dağılımında inşaat malzemeleri % 23,1 ile
önde gelmektedir. Ambalaj malzemeleri üretici sayısı % 22 ile onu takip ederken, ev gereçleri, makine, tekstil,
elektrik – elektronik, otomotiv ve hammadde firmalarının toplam üreticiler içinden % 5 - % 10 arasında pay
aldıkları görülmektedir.yılları arasında gerçekleşen bileşik ortalama büyüme hızı (CAGR) baz alındığında ticaret
hacminin 2015 yılında 112 milyon ton ve 539 milyar dolara erişeceği tahmin edilmektedir.

Türkiye plastik sektöründe faaliyet gösteren firmaların % 91,3’ü 12 ilde bulunmaktadır. Diğer 57 il sayısal ola-
rak sektördeki toplam firma sayısından % 8,7 pay almaktadır.

 14

TÜRKİYE PLASTİK SEKTÖRÜ :

PLASTİK MAMUL :

ÜRETİCİ FİRMALAR :

TOBB kayıtlarına göre Plastik sektöründe % 99’u KOBİ düzeyinde 14.000 firmanın faaliyette
bulunduğu bilinmektedir. PAGDER tarafından yapılan son araştırmaya göre ; Türkiye plastik
sektöründe 6.499 üretici firma faaliyet göstermekte olup, firmaların başlıca alt sektörler
bazında dağılımında inşaat malzemeleri % 23,1 ile önde gelmektedir. Ambalaj malzemeleri
üretici sayısı % 22 ile onu takip ederken, ev gereçleri, makine, tekstil, elektrik – elektronik,
otomotiv ve hammadde firmalarının toplam üreticiler içinden % 5 - % 10 arasında pay
aldıkları görülmektedir.

Firmaların Başlıca Alt Sektörler Bazında Dağılımı

Sektör Firma Sayısı % Dağılım
İnşaat 1.500 23,1
Ambalaj 1.433 22,0
Ev Gereçleri 613 9,4
Makine 598 9,2
Tekstil 427 6,6
Elektrik - Elektronik 399 6,1
Otomotiv 348 5,4
Hammadde 334 5,1
Kauçuk 203 3,1
Ayakkabı - Spor 121 1,9
Medikal 112 1,7
Oyuncak 72 1,1
Kırtasiye 57 0,9
Beyaz Eşya 56 0,9
Tarım 43 0,7
Mobilya 16 0,2
Savunma 3 0,0
Diğerleri 164 2,5
Toplam 6.499 100,0

 Kaynak : PAGDER Araştırması

Türkiye plastik sektöründe faaliyet gösteren firmaların % 91,3’ü 12 ilde bulunmaktadır. Diğer
57 il sayısal olarak sektördeki toplam firma sayısından % 8,7 pay almaktadır.
Türkiye plastik sektöründe faaliyet gösteren üretici firmaların başlıca şehirler bazında
dağılımında İstanbul % 62,1 payla ön sırada gelmektedir. Bursa ve İzmir, toplam firma
sayısında payı % 5’in üzerinde olan şehirleri oluşturmaktadır. Ankara, Gaziantep, Konya ve
Kocaeli toplam firma sayısından % 3 - % 4 arasında pay alan şehirler olarak gözlemlenmekte
iken, Adana, Kayseri, Samsun, Mersin ve Denizli’nin payları % 1 – ile % 1,5 arasında
değişmektedir.

14

Plastik Sanayicileri Federasyonu - PLASFED üyesi 5 derneğin bulunduğu illerde toplam olarak 5.053 firma faa-
liyet göstermekte olup toplam plastik sektör firma sayısının % 78’ini oluşturmaktadır. Başka bir değişle PLAS-
FED üyesi derneklerin potansiyel temsil güçleri sektörde faaliyet gösteren firmaların % 78’i düzeyindedir.

Türkiye plastik sektöründe faaliyet gösteren plastik kırtasiye, plastik mobilya ve plastik savunma sanayi ma-
mulleri üreticilerinin % 100’ü PLASFED üyesi 5 derneğin, bulunduğu illerde faaliyet göstermektedir. Plastik
işleme makineleri, plastik medikal ve plastik oyuncak firmalarının % 90’ından fazlası 5 Derneğin bulunduğu
illerde faaliyet göstermektedir.

Firmaların Başlıca Şehirlere Dağılımı

PLASFED Üyesi Derneklerin Potansiyel Temsil Güçleri

Türkiye plastik sektöründe faaliyet gösteren üretici firmaların başlıca şehirler bazında dağılımında İstanbul %
62,1 payla ön sırada gelmektedir. Bursa ve İzmir, toplam firma sayısında payı % 5’in üzerinde olan şehirleri oluş-
turmaktadır. Ankara, Gaziantep, Konya ve Kocaeli toplam firma sayısından % 3 - % 4 arasında pay alan şehirler
olarak gözlemlenmekte iken, Adana, Kayseri, Samsun, Mersin ve Denizli’nin payları % 1 – ile % 1,5 arasında
değişmektedir. 15

Firmaların Başlıca Şehirlere Dağılımı

İller Firma Sayısı % Dağılım
ISTANBUL 4.039 62,1
BURSA 342 5,3
IZMIR 342 5,3
ANKARA 258 4,0
GAZIANTEP 242 3,7
KONYA 181 2,8
KOCAELI 176 2,7
ADANA 99 1,5
KAYSERI 72 1,1
SAMSUN 64 1,0
 MERSİN 62 1,0
 DENIZLI 58 0,9
12 ŞEHİR TOPLAMI 5.935 91,3
DİĞER ŞEHİRLER (57) 564 8,7
TOPLAM 6.499 100,0

 Kaynak : PAGDER Araştırması

Plastik Sanayicileri Federasyonu - PLASFED üyesi 5 derneğin bulunduğu illerde toplam olarak
5.053 firma faaliyet göstermekte olup toplam plastik sektör firma sayısının % 78’ini
oluşturmaktadır. Başka bir değişle PLASFED üyesi derneklerin potansiyel temsil güçleri
sektörde faaliyet gösteren firmaların % 78’i düzeyindedir.

PLASFED Üyesi Derneklerin Potansiyel Temsil Güçleri

İller Firma
Sayısı

İllerin Toplam Firmalar İçindeki
Payları (%)

İSTANBUL 4.039 62,15
BURSA 342 5,26
İZMIR 342 5,26
ANKARA 258 3,97
KAYSERI 72 1,11
TOPLAM 5.053 77,75

 Kaynak : PAGDER Araştırması

Türkiye plastik sektöründe faaliyet gösteren plastik kırtasiye, plastik mobilya ve plastik
savunma sanayi mamulleri üreticilerinin % 100’ü PLASFED üyesi 5 derneğin, bulunduğu
illerde faaliyet göstermektedir. Plastik işleme makineleri, plastik medikal ve plastik oyuncak
firmalarının % 90’ından fazlası 5 Derneğin bulunduğu illerde faaliyet göstermektedir.

 15

Firmaların Başlıca Şehirlere Dağılımı

İller Firma Sayısı % Dağılım
ISTANBUL 4.039 62,1
BURSA 342 5,3
IZMIR 342 5,3
ANKARA 258 4,0
GAZIANTEP 242 3,7
KONYA 181 2,8
KOCAELI 176 2,7
ADANA 99 1,5
KAYSERI 72 1,1
SAMSUN 64 1,0
 MERSİN 62 1,0
 DENIZLI 58 0,9
12 ŞEHİR TOPLAMI 5.935 91,3
DİĞER ŞEHİRLER (57) 564 8,7
TOPLAM 6.499 100,0

 Kaynak : PAGDER Araştırması

Plastik Sanayicileri Federasyonu - PLASFED üyesi 5 derneğin bulunduğu illerde toplam olarak
5.053 firma faaliyet göstermekte olup toplam plastik sektör firma sayısının % 78’ini
oluşturmaktadır. Başka bir değişle PLASFED üyesi derneklerin potansiyel temsil güçleri
sektörde faaliyet gösteren firmaların % 78’i düzeyindedir.

PLASFED Üyesi Derneklerin Potansiyel Temsil Güçleri

İller Firma
Sayısı

İllerin Toplam Firmalar İçindeki
Payları (%)

İSTANBUL 4.039 62,15
BURSA 342 5,26
İZMIR 342 5,26
ANKARA 258 3,97
KAYSERI 72 1,11
TOPLAM 5.053 77,75

 Kaynak : PAGDER Araştırması

Türkiye plastik sektöründe faaliyet gösteren plastik kırtasiye, plastik mobilya ve plastik
savunma sanayi mamulleri üreticilerinin % 100’ü PLASFED üyesi 5 derneğin, bulunduğu
illerde faaliyet göstermektedir. Plastik işleme makineleri, plastik medikal ve plastik oyuncak
firmalarının % 90’ından fazlası 5 Derneğin bulunduğu illerde faaliyet göstermektedir.

15

	 PLASTİK MAMUL ÜRETİMİ :

2012 yılında 7,2 milyon ton olarak gerçekleşen plastik mamul üretimi 2013 yılında miktar bazında % 13,5 arta-
rak 2013 yılında 8,1 milyon tona çıkmıştır.

PLASFED Üyesi Derneklerin Alt Sektörler Bazında Potansiyel Temsil Güçleri

Plastik Mamul Üretimi - Milyon Ton

 16

PLASFED Üyesi Derneklerin Alt Sektörler Bazında Potansiyel Temsil Güçleri

 ISTANBUL BURSA IZMIR ANKARA KAYSERI PLASFED
TOPLAM

SEKTÖR
TOPLAM

PLASFED
% Pay

İnşaat 839 49 86 88 24 1.086 1.500 72,4
Ambalaj 871 51 84 51 16 1.073 1.433 74,9
Ev Gereçleri 440 28 18 17 15 518 613 84,5
Makine 466 17 34 17 4 538 598 90,0
Tekstil 212 35 17 6 3 273 427 63,9
E / E 275 15 20 21 2 333 399 83,5
Otomotiv 157 79 20 8 1 265 348 76,1
Hammadde 244 13 17 6 2 282 334 84,4
Kauçuk 106 36 15 16 1 174 203 85,7
Ayakkabı spor 47 0 8 1 0 56 121 46,3
Medikal 81 3 7 11 0 102 112 91,1
Oyuncak 63 2 1 1 0 67 72 93,1

Kırtasiye 51 1 0 4 1 57 57 100,0
Beyaz Eşya 34 1 1 0 2 38 56 67,9
Tarım 15 2 4 1 0 22 43 51,2
Mobilya 9 3 2 1 1 16 16 100,0
Savunma 1 0 0 2 0 3 3 100,0
Diğerleri 128 7 8 7 150 164 91,5
TOPLAM 4.039 342 342 258 72 5.053 6.499

Kaynak : PAGDER Araştırması

PLASTİK MAMUL ÜRETİMİ :

2012 yılında 7,2 milyon ton olarak gerçekleşen plastik mamul üretimi 2013 yılında miktar
bazında % 13,5 artarak 2013 yılında 8,1 milyon tona çıkmıştır.

 16

PLASFED Üyesi Derneklerin Alt Sektörler Bazında Potansiyel Temsil Güçleri

 ISTANBUL BURSA IZMIR ANKARA KAYSERI PLASFED
TOPLAM

SEKTÖR
TOPLAM

PLASFED
% Pay

İnşaat 839 49 86 88 24 1.086 1.500 72,4
Ambalaj 871 51 84 51 16 1.073 1.433 74,9
Ev Gereçleri 440 28 18 17 15 518 613 84,5
Makine 466 17 34 17 4 538 598 90,0
Tekstil 212 35 17 6 3 273 427 63,9
E / E 275 15 20 21 2 333 399 83,5
Otomotiv 157 79 20 8 1 265 348 76,1
Hammadde 244 13 17 6 2 282 334 84,4
Kauçuk 106 36 15 16 1 174 203 85,7
Ayakkabı spor 47 0 8 1 0 56 121 46,3
Medikal 81 3 7 11 0 102 112 91,1
Oyuncak 63 2 1 1 0 67 72 93,1

Kırtasiye 51 1 0 4 1 57 57 100,0
Beyaz Eşya 34 1 1 0 2 38 56 67,9
Tarım 15 2 4 1 0 22 43 51,2
Mobilya 9 3 2 1 1 16 16 100,0
Savunma 1 0 0 2 0 3 3 100,0
Diğerleri 128 7 8 7 150 164 91,5
TOPLAM 4.039 342 342 258 72 5.053 6.499

Kaynak : PAGDER Araştırması

PLASTİK MAMUL ÜRETİMİ :

2012 yılında 7,2 milyon ton olarak gerçekleşen plastik mamul üretimi 2013 yılında miktar
bazında % 13,5 artarak 2013 yılında 8,1 milyon tona çıkmıştır.

16

Alt Sektörler İtibariyle 2013 Yılı Üretimi – 1000 Ton

Kapasite Kullanımı Karşılaştırması (%)

2013 yılında 8,1 milyon tonluk toplam plastik mamul üretiminde, 3,24 milyon ton ile plastik ambalaj malzeme-
lerinin üretimde başı çektiği, plastik inşaat malzemeleri üretiminin ise 1,78 milyon tonla ambalajı takip ettiği
görülmektedir.

	 KAPASİTE KULLANIMI :

Türkiye plastik sektöründe faaliyet gösteren firmaların ortalama kapasite kullanım oranları 2009 yılında %
64,3 olarak gerçekleştikten sonra artış eğilimine girmiştir. 2011 yılında plastik mamul üretiminde kapasite kul-
lanma oranı, genel imalat sanayi kapasite kullanımının 0,8 puan üstünde iken, 2012 yılında genel 1,9 puan altı-
na düşerek % 72,6 olarak gerçekleşmiştir.

2013 yılında sektörün ortalama kapasite kullanımı % 72,6’ya çıkmış ve genel imalat sanayi kapasite kullanımı-
nın 1,4 puana altında kalmıştır. 2014 yılı ilk ayında sektörde ortalama kapasite kullanımı % 73 olarak gerçekleş-
miştir.

2013 yılı kapasite kullanımı ve üretimi dikkate alınarak sektörde 11,1 milyon tonluk kurulu kapasitenin mevcut
olduğu ve kurulu kapasitenin % 27,4’lük kısmının atıl kaldığı tahmin edilmektedir.

 17

KAPASİTE KULLANIMI :

Türkiye plastik sektöründe faaliyet gösteren firmaların ortalama kapasite kullanım oranları
2009 yılında % 64,3 olarak gerçekleştikten sonra artış eğilimine girmiştir. 2011 yılında plastik
mamul üretiminde kapasite kullanma oranı, genel imalat sanayi kapasite kullanımının 0,8
puan üstünde iken, 2012 yılında genel 1,9 puan altına düşerek % 72,6 olarak gerçekleşmiştir.

2013 yılında sektörün ortalama kapasite kullanımı % 72,6’ya çıkmış ve genel imalat sanayi
kapasite kullanımının 1,4 puana altında kalmıştır. 2014 yılı ilk ayında sektörde ortalama
kapasite kullanımı % 73 olarak gerçekleşmiştir.

2013 yılı kapasite kullanımı ve üretimi dikkate alınarak sektörde 11,1 milyon tonluk kurulu
kapasitenin mevcut olduğu ve kurulu kapasitenin % 27,4’lük kısmının atıl kaldığı tahmin
edilmektedir.

2013 yılında 8,1 milyon tonluk toplam plastik mamul üretiminde, 3,24 milyon ton ile plastik
ambalaj malzemelerinin üretimde başı çektiği, plastik inşaat malzemeleri üretiminin ise 1,78
milyon tonla ambalajı takip ettiği görülmektedir.

Alt Sektörler İtibariyle 2013 Yılı Üretimi – 1000 Ton

 17

KAPASİTE KULLANIMI :

Türkiye plastik sektöründe faaliyet gösteren firmaların ortalama kapasite kullanım oranları
2009 yılında % 64,3 olarak gerçekleştikten sonra artış eğilimine girmiştir. 2011 yılında plastik
mamul üretiminde kapasite kullanma oranı, genel imalat sanayi kapasite kullanımının 0,8
puan üstünde iken, 2012 yılında genel 1,9 puan altına düşerek % 72,6 olarak gerçekleşmiştir.

2013 yılında sektörün ortalama kapasite kullanımı % 72,6’ya çıkmış ve genel imalat sanayi
kapasite kullanımının 1,4 puana altında kalmıştır. 2014 yılı ilk ayında sektörde ortalama
kapasite kullanımı % 73 olarak gerçekleşmiştir.

2013 yılı kapasite kullanımı ve üretimi dikkate alınarak sektörde 11,1 milyon tonluk kurulu
kapasitenin mevcut olduğu ve kurulu kapasitenin % 27,4’lük kısmının atıl kaldığı tahmin
edilmektedir.

2013 yılında 8,1 milyon tonluk toplam plastik mamul üretiminde, 3,24 milyon ton ile plastik
ambalaj malzemelerinin üretimde başı çektiği, plastik inşaat malzemeleri üretiminin ise 1,78
milyon tonla ambalajı takip ettiği görülmektedir.

Alt Sektörler İtibariyle 2013 Yılı Üretimi – 1000 Ton

17

Plastik sektörünün yoğun olarak üretildiği ilk 12 ilin toplam plastik mamul üretimi içindeki payı % 91 olup 2013
yılında bu 12 ilde toplam 7,4 milyon ton plastik mamul üretimi gerçekleşmiştir. 2013 yılında PLASFED’in kurucu
derneklerinin bulunduğu illerin (İstanbul, İzmir, Ankara, Bursa ve Kayseri) toplam plastik üretimleri 6,3 milyon
ton olarak gerçekleşmiş olup, toplam üretimden % 78 pay almıştır.

İller İtibariyle Plastik Mamul Üretim Tahmini (1000 ton)

Plastik Sektöründe Ülkeler İtibariyle Yabancı Sermayeli Firmalar

	 PLASTİK SEKTÖRÜNDE YABANCI SERMAYE :

2013 yılı itibariyle plastik sektöründe 252 firmanın yabancı sermaye ortalığı mevcut olup bunların % 69’u Av-
rupa menşeilidir. Toplam yabancı sermayeli firmaların % 17,1 ini Almanya, % 9,9’unu İtalya, % 8,3’ünü Fransa
ve % 7,5’unu Hollanda menşeli firmalar oluşturmaktadır.

 18

Plastik sektörünün yoğun olarak üretildiği ilk 12 ilin toplam plastik mamul üretimi içindeki
payı % 91 olup 2013 yılında bu 12 ilde toplam 7,4 milyon ton plastik mamul üretimi
gerçekleşmiştir. 2013 yılında PLASFED’in kurucu derneklerinin bulunduğu illerin (İstanbul,
İzmir, Ankara, Bursa ve Kayseri) toplam plastik üretimleri 6,3 milyon ton olarak gerçekleşmiş
olup, toplam üretimden % 78 pay almıştır.

İller İtibariyle Plastik Mamul Üretim Tahmini
(1000 ton)

Şehir 2012 2013

 ISTANBUL 4.475 5.034

 BURSA 379 426

 IZMIR 379 426

 ANKARA 286 322

 KAYSERI 80 90

PLASFED TOPLAM 5.598 6.298

 GAZIANTEP 268 302

 KONYA 201 226

KOCAELI 195 219

 ADANA 110 123

 SAMSUN 71 80

 MERSİN 69 77

 DENIZLI 64 72

12 ŞEHİR TOPLAMI 6.575 7.397

DİĞER ŞEHİRLER (57) 625 703

TOPLAM 7.200 8.100

PLASTİK SEKTÖRÜNDE YABANCI SERMAYE :

2013 yılı itibariyle plastik sektöründe 252 firmanın yabancı sermaye ortalığı mevcut olup
bunların % 69’u Avrupa menşeilidir. Toplam yabancı sermayeli firmaların % 17,1 ini
Almanya, % 9,9’unu İtalya, % 8,3’ünü Fransa ve % 7,5’unu Hollanda menşeli firmalar
oluşturmaktadır.

Plastik Sektöründe Ülkeler İtibariyle Yabancı Sermayeli Firmalar

Ülke Sayı % Pay Ülke Sayı % Pay

 ALMANYA 43 17,06 MAKEDONYA 2 0,79
 İTALYA 25 9,92 RUSYA FEDERASYONU 2 0,79
 FRANSA 21 8,33 UKRAYNA 2 0,79
 HOLLANDA 19 7,54 ÜRDÜN 2 0,79
 İRAN 17 6,75 BAHREYN 1 0,40
 AMERİKA BİRLEŞİK DEV. 9 3,57 BİRLEŞİK ARAP EMİRLİKLERİ 1 0,40
 BELÇİKA 8 3,17 CEBELİ TARIK 1 0,40
 İNGİLTERE 8 3,17 GÜNEY KORE CUM. 1 0,40
 İSVİÇRE 8 3,17 GÜRCİSTAN 1 0,40
 AVUSTURYA 7 2,78 İNGİLİZ VİRJİN ADALARI 1 0,40

 18

Plastik sektörünün yoğun olarak üretildiği ilk 12 ilin toplam plastik mamul üretimi içindeki
payı % 91 olup 2013 yılında bu 12 ilde toplam 7,4 milyon ton plastik mamul üretimi
gerçekleşmiştir. 2013 yılında PLASFED’in kurucu derneklerinin bulunduğu illerin (İstanbul,
İzmir, Ankara, Bursa ve Kayseri) toplam plastik üretimleri 6,3 milyon ton olarak gerçekleşmiş
olup, toplam üretimden % 78 pay almıştır.

İller İtibariyle Plastik Mamul Üretim Tahmini
(1000 ton)

Şehir 2012 2013

 ISTANBUL 4.475 5.034

 BURSA 379 426

 IZMIR 379 426

 ANKARA 286 322

 KAYSERI 80 90

PLASFED TOPLAM 5.598 6.298

 GAZIANTEP 268 302

 KONYA 201 226

KOCAELI 195 219

 ADANA 110 123

 SAMSUN 71 80

 MERSİN 69 77

 DENIZLI 64 72

12 ŞEHİR TOPLAMI 6.575 7.397

DİĞER ŞEHİRLER (57) 625 703

TOPLAM 7.200 8.100

PLASTİK SEKTÖRÜNDE YABANCI SERMAYE :

2013 yılı itibariyle plastik sektöründe 252 firmanın yabancı sermaye ortalığı mevcut olup
bunların % 69’u Avrupa menşeilidir. Toplam yabancı sermayeli firmaların % 17,1 ini
Almanya, % 9,9’unu İtalya, % 8,3’ünü Fransa ve % 7,5’unu Hollanda menşeli firmalar
oluşturmaktadır.

Plastik Sektöründe Ülkeler İtibariyle Yabancı Sermayeli Firmalar

Ülke Sayı % Pay Ülke Sayı % Pay

 ALMANYA 43 17,06 MAKEDONYA 2 0,79
 İTALYA 25 9,92 RUSYA FEDERASYONU 2 0,79
 FRANSA 21 8,33 UKRAYNA 2 0,79
 HOLLANDA 19 7,54 ÜRDÜN 2 0,79
 İRAN 17 6,75 BAHREYN 1 0,40
 AMERİKA BİRLEŞİK DEV. 9 3,57 BİRLEŞİK ARAP EMİRLİKLERİ 1 0,40
 BELÇİKA 8 3,17 CEBELİ TARIK 1 0,40
 İNGİLTERE 8 3,17 GÜNEY KORE CUM. 1 0,40
 İSVİÇRE 8 3,17 GÜRCİSTAN 1 0,40
 AVUSTURYA 7 2,78 İNGİLİZ VİRJİN ADALARI 1 0,40

 19

 İSPANYA 7 2,78 KANADA 1 0,40
 AZERBAYCAN 6 2,38 KAZAKİSTAN 1 0,40
 LÜKSEMBURG 6 2,38 KENYA 1 0,40
 BULGARİSTAN 5 1,98 KUZEY KIBRIS T.C. 1 0,40
 IRAK 5 1,98 LETONYA 1 0,40
 YUNANİSTAN 5 1,98 LÜBNAN 1 0,40
 DANİMARKA 4 1,59 MONAKO 1 0,40
 SURİYE 4 1,59 PORTEKİZ 1 0,40
 İSRAİL 3 1,19 SUUDİ ARABİSTAN 1 0,40
 MISIR 3 1,19 ŞİLİ 1 0,40
 ÖZBEKİSTAN 3 1,19 TACİKİSTAN 1 0,40
 ARNAVUTLUK 2 0,79 TATARİSTAN 1 0,40
 ÇİN HALK CUMHURİYETİ 2 0,79 TAYVAN 1 0,40
 HİNDİSTAN 2 0,79 TÜRKMENİSTAN 1 0,40
 JAPONYA 2 0,79 TOPLAM 252 100,00

Kaynak : Hazine Müsteşarlığı

 PLASTİK SEKTÖRÜNÜN MAKİNE TEÇHİZAT YATIRIMI :

Plastik sektörünün 2003 yılında 288 milyon dolar olan makine teçhizat yatırımı 2011 yılında
885 milyon dolarla en üst düzeyine çıkmıştır. Sektörün toplam makine ve teçhizat yatırımı
2013 yılında 2012 yılına kıyasla % 7 azalarak 732 milyon dolara gerilemiştir.

Plastik sektörü 2003 – 2013 yılları arasında toplam 6,4 milyar dolarlık makine ve teçhizat
yatırımı yapmış olup bunun % 80’ini ithal makinalarla karşılamıştır.

Toplam 6,4 milyar dolarlık yatırımın % 37’sini presler ve diğer makinalar, % 24’ünü
enjeksiyon makineleri % 18’ini ekstrüzyon makineleri % 11’ini de aksam ve parçalar
oluşturmuştur.

18

2003-2013 Yıllarında Gerçekleşen Makine Teçhizat Yatırımı % Dağılımı

	 PLASTİK SEKTÖRÜNÜN MAKİNE TEÇHİZAT YATIRIMI :

Plastik sektörünün 2003 yılında 288 milyon dolar olan makine teçhizat yatırımı 2011 yılında 885 milyon dolarla
en üst düzeyine çıkmıştır. Sektörün toplam makine ve teçhizat yatırımı 2013 yılında 2012 yılına kıyasla % 7
azalarak 732 milyon dolara gerilemiştir.

Plastik sektörü 2003 – 2013 yılları arasında toplam 6,4 milyar dolarlık makine ve teçhizat yatırımı yapmış olup
bunun % 80’ini ithal makinalarla karşılamıştır.

Toplam 6,4 milyar dolarlık yatırımın % 37’sini presler ve diğer makinalar, % 24’ünü enjeksiyon makineleri %
18’ini ekstrüzyon makineleri % 11’ini de aksam ve parçalar oluşturmuştur.

2013 yılında yapılan enjeksiyon, ekstrüzyon ve presler ve diğer makina yatırımları sırası ile % 4, % 13 ve % 15
azalmıştır.

Buna karşılık, şişirme, termoform ve aksam ve parça yatırımları da sırası ile % 86, % 15 ve % 9 artış göstermiş-
tir.

Türk Plastik Sektörünün Makine ve Teçhizat Yatırımı

 19

 İSPANYA 7 2,78 KANADA 1 0,40
 AZERBAYCAN 6 2,38 KAZAKİSTAN 1 0,40
 LÜKSEMBURG 6 2,38 KENYA 1 0,40
 BULGARİSTAN 5 1,98 KUZEY KIBRIS T.C. 1 0,40
 IRAK 5 1,98 LETONYA 1 0,40
 YUNANİSTAN 5 1,98 LÜBNAN 1 0,40
 DANİMARKA 4 1,59 MONAKO 1 0,40
 SURİYE 4 1,59 PORTEKİZ 1 0,40
 İSRAİL 3 1,19 SUUDİ ARABİSTAN 1 0,40
 MISIR 3 1,19 ŞİLİ 1 0,40
 ÖZBEKİSTAN 3 1,19 TACİKİSTAN 1 0,40
 ARNAVUTLUK 2 0,79 TATARİSTAN 1 0,40
 ÇİN HALK CUMHURİYETİ 2 0,79 TAYVAN 1 0,40
 HİNDİSTAN 2 0,79 TÜRKMENİSTAN 1 0,40
 JAPONYA 2 0,79 TOPLAM 252 100,00

Kaynak : Hazine Müsteşarlığı

 PLASTİK SEKTÖRÜNÜN MAKİNE TEÇHİZAT YATIRIMI :

Plastik sektörünün 2003 yılında 288 milyon dolar olan makine teçhizat yatırımı 2011 yılında
885 milyon dolarla en üst düzeyine çıkmıştır. Sektörün toplam makine ve teçhizat yatırımı
2013 yılında 2012 yılına kıyasla % 7 azalarak 732 milyon dolara gerilemiştir.

Plastik sektörü 2003 – 2013 yılları arasında toplam 6,4 milyar dolarlık makine ve teçhizat
yatırımı yapmış olup bunun % 80’ini ithal makinalarla karşılamıştır.

Toplam 6,4 milyar dolarlık yatırımın % 37’sini presler ve diğer makinalar, % 24’ünü
enjeksiyon makineleri % 18’ini ekstrüzyon makineleri % 11’ini de aksam ve parçalar
oluşturmuştur.

 20

2013 yılında yapılan enjeksiyon, ekstrüzyon ve presler ve diğer makina yatırımları sırası ile %
4, % 13 ve % 15 azalmıştır.

Buna karşılık, şişirme, termoform ve aksam ve parça yatırımları da sırası ile % 86, % 15 ve % 9
artış göstermiştir.

Sektörün 2012 ve 2013 Yılında Gerçekleştirdiği Makine Yatırımları Kıyaslaması
 (Milyon Dolar)

 2012 2013 % Artış
Enjeksiyon Mak. 178 171 -4
Ekstrüzyon Mak. 147 127 -13
Şişirme Makineleri 12 22 86
Termoforming Makineleri 40 46 15
Presler ve Diğer Makineler 323 273 -15
Aksam ve Parçalar 86 94 9
Toplam 785 732 -7

 Kaynak : TUİK

Plastik sektörünün 2013 yılında gerçekleştirdiği makine yatırımının % 23’ünü enjeksiyon, %
18’ini ektrüzyon, % 37’sini presler ve diğer makineler, % 6’sını termoform ve % 13’’ünü de
aksam ve parçalar oluşturmuştur.

19

Sektörün 2013 Yılı Makine Yatırımının % Dağılımı

Plastik Mamul İthalatı 1000 Ton

Sektörün 2012 ve 2013 Yılında Gerçekleştirdiği Makine Yatırımları Kıyaslaması (Milyon Dolar)

Plastik sektörünün 2013 yılında gerçekleştirdiği makine yatırımının % 23’ünü enjeksiyon, % 18’ini ektrüzyon,
% 37’sini presler ve diğer makineler, % 6’sını termoform ve % 13’’ünü de aksam ve parçalar oluşturmuştur.

	 PLASTİK MAMUL İTHALATI :

Plastik mamul ithalatı yıllar itibariyle sürekli artış göstermekte olup, 2012 yılında 492 bin ton olan plastik ma-
mul ithalatı, 2013 yılında miktar bazında % 9 artarak 535 bin tona çıkmıştır.

 20

2013 yılında yapılan enjeksiyon, ekstrüzyon ve presler ve diğer makina yatırımları sırası ile %
4, % 13 ve % 15 azalmıştır.

Buna karşılık, şişirme, termoform ve aksam ve parça yatırımları da sırası ile % 86, % 15 ve % 9
artış göstermiştir.

Sektörün 2012 ve 2013 Yılında Gerçekleştirdiği Makine Yatırımları Kıyaslaması
 (Milyon Dolar)

 2012 2013 % Artış
Enjeksiyon Mak. 178 171 -4
Ekstrüzyon Mak. 147 127 -13
Şişirme Makineleri 12 22 86
Termoforming Makineleri 40 46 15
Presler ve Diğer Makineler 323 273 -15
Aksam ve Parçalar 86 94 9
Toplam 785 732 -7

 Kaynak : TUİK

Plastik sektörünün 2013 yılında gerçekleştirdiği makine yatırımının % 23’ünü enjeksiyon, %
18’ini ektrüzyon, % 37’sini presler ve diğer makineler, % 6’sını termoform ve % 13’’ünü de
aksam ve parçalar oluşturmuştur.

 21

 PLASTİK MAMUL İTHALATI :

Plastik mamul ithalatı yıllar itibariyle sürekli artış göstermekte olup, 2012 yılında 492 bin ton
olan plastik mamul ithalatı, 2013 yılında miktar bazında % 9 artarak 535 bin tona çıkmıştır.

Kaynak : TUİK

2013 yılında 2012 yılına kıyasla 3917 GTİP nolu tüp, boru, hortum ve contalar dışındaki tüm
mamullerin ithalatında % 3 ile % 36 oranlarında artış görülmektedir.

 21

 PLASTİK MAMUL İTHALATI :

Plastik mamul ithalatı yıllar itibariyle sürekli artış göstermekte olup, 2012 yılında 492 bin ton
olan plastik mamul ithalatı, 2013 yılında miktar bazında % 9 artarak 535 bin tona çıkmıştır.

Kaynak : TUİK

2013 yılında 2012 yılına kıyasla 3917 GTİP nolu tüp, boru, hortum ve contalar dışındaki tüm
mamullerin ithalatında % 3 ile % 36 oranlarında artış görülmektedir.

20

2013 yılında 2012 yılına kıyasla 3917 GTİP nolu tüp, boru, hortum ve contalar dışındaki tüm mamullerin ithala-
tında % 3 ile % 36 oranlarında artış görülmektedir.

2012 yılında 2,58 milyar dolar olan plastik mamul ithalatı, 2013 yılında değer bazında % 13 artarak 2,9 milyar
dolar dolara çıkmıştır. 2013 yılında 2012 yılına kıyasla ve değer bazında tüm plastik mamullerin ithalatında % 1
ile % 67 oranlarında değişen artışlar kaydedilmiştir.

Plastik Mamul İthalatı Milyon $

GTİP Bazında Plastik Mamul İthalatı (1000 Ton)

GTİP Bazında Plastik Mamul İthalatı (Milyon ABD $)

 22

GTİP Bazında Plastik Mamul İthalatı

(1000 Ton)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ

(2013 / 12)
3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 10 11 14
3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 25 23 -7
3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 25 30 21
3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 50 54 8
3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 212

233

10
3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 56 58 4
3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 3 4 36
3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 33 38 15
3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 11 13 16
3925 PLASTİKTEN İNŞAAT MALZEMESİ 5 7 36
3926 PLASTİKTEN DİĞER EŞYA 62 64 3
 PLASTİK MAMUL TOPLAMI 492 535 9

Kaynak : TUİK

2012 yılında 2,58 milyar dolar olan plastik mamul ithalatı, 2013 yılında değer bazında % 13
artarak 2,9 milyar dolar dolara çıkmıştır. 2013 yılında 2012 yılına kıyasla ve değer bazında
tüm plastik mamullerin ithalatında % 1 ile % 67 oranlarında değişen artışlar kaydedilmiştir.

GTİP Bazında Plastik Mamul İthalatı (Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ 2013 /
2012

3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 52 61 17

3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 212 222 5

3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 57 73 27

3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 267 323 21

3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 835 937 12

3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 234 237 1

3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 27 46 67

3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 197 225 15

3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 82 91 11

3925 PLASTİKTEN İNŞAAT MALZEMESİ 35 46 32

3926 PLASTİKTEN DİĞER EŞYA 578 642 11

 PLASTİK MAMUL TOPLAMI 2.576 2.902 13

Kaynak : TUİK

 22

GTİP Bazında Plastik Mamul İthalatı

(1000 Ton)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ

(2013 / 12)
3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 10 11 14
3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 25 23 -7
3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 25 30 21
3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 50 54 8
3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 212

233

10
3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 56 58 4
3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 3 4 36
3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 33 38 15
3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 11 13 16
3925 PLASTİKTEN İNŞAAT MALZEMESİ 5 7 36
3926 PLASTİKTEN DİĞER EŞYA 62 64 3
 PLASTİK MAMUL TOPLAMI 492 535 9

Kaynak : TUİK

2012 yılında 2,58 milyar dolar olan plastik mamul ithalatı, 2013 yılında değer bazında % 13
artarak 2,9 milyar dolar dolara çıkmıştır. 2013 yılında 2012 yılına kıyasla ve değer bazında
tüm plastik mamullerin ithalatında % 1 ile % 67 oranlarında değişen artışlar kaydedilmiştir.

GTİP Bazında Plastik Mamul İthalatı (Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ 2013 /
2012

3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 52 61 17

3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 212 222 5

3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 57 73 27

3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 267 323 21

3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 835 937 12

3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 234 237 1

3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 27 46 67

3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 197 225 15

3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 82 91 11

3925 PLASTİKTEN İNŞAAT MALZEMESİ 35 46 32

3926 PLASTİKTEN DİĞER EŞYA 578 642 11

 PLASTİK MAMUL TOPLAMI 2.576 2.902 13

Kaynak : TUİK

 22

GTİP Bazında Plastik Mamul İthalatı

(1000 Ton)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ

(2013 / 12)
3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 10 11 14
3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 25 23 -7
3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 25 30 21
3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 50 54 8
3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 212

233

10
3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 56 58 4
3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 3 4 36
3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 33 38 15
3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 11 13 16
3925 PLASTİKTEN İNŞAAT MALZEMESİ 5 7 36
3926 PLASTİKTEN DİĞER EŞYA 62 64 3
 PLASTİK MAMUL TOPLAMI 492 535 9

Kaynak : TUİK

2012 yılında 2,58 milyar dolar olan plastik mamul ithalatı, 2013 yılında değer bazında % 13
artarak 2,9 milyar dolar dolara çıkmıştır. 2013 yılında 2012 yılına kıyasla ve değer bazında
tüm plastik mamullerin ithalatında % 1 ile % 67 oranlarında değişen artışlar kaydedilmiştir.

GTİP Bazında Plastik Mamul İthalatı (Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ 2013 /
2012

3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 52 61 17

3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 212 222 5

3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 57 73 27

3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 267 323 21

3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 835 937 12

3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 234 237 1

3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 27 46 67

3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 197 225 15

3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 82 91 11

3925 PLASTİKTEN İNŞAAT MALZEMESİ 35 46 32

3926 PLASTİKTEN DİĞER EŞYA 578 642 11

 PLASTİK MAMUL TOPLAMI 2.576 2.902 13

Kaynak : TUİK

21

	 ÜLKELER İTİBARİYLE PLASTİK MAMUL İTHALATI :

Türkiye her yıl 100’ün üzerinde ülkeden plastik mamul ithalatı yapmaktadır. 2012 ve 2013 yıllarında 10 ülkeden
yapılan ithalat, toplam ithalatın miktar bazında % 72’ini değer bazında da % 76’sını oluşturmuştur.

Daha önceki yıllarda Almanya plastik mamul ithalatında önde gelirken 2013 yılında Çin’in öne çıktığı ve Alman-
ya, İtalya ve Fransa’nın en çok ithalat yaptığımız ülkeler konumunu koruduğu görülmektedir.

	 PLASTİK MAMUL İHRACATI :

Türkiye’nin toplam plastik ihracatının hem miktar hem de değer bazında büyük kısmını plastik mamul ihracatı
oluşturmaktadır. 2012 yılında 1,37 milyon ton olan plastik mamul ihracatı 2013 yılında miktar bazında % 10
artarak 1,51 milyon tona çıkmıştır.

AB Ülkeleri ve dolayısıyla Avrupa, Türkiye’nin toplam plastik mamul ithalatında en büyük paya sahip olup, Asya
ikinci önemli bölgeyi oluşturmaktadır. AB ve Avrupa’nın 2013 yılında toplam ithalattaki payı miktar bazında aza-
lırken değer bazında artış göstermiştir.Asya ülkelerinden yapılan ithalatın ise bunun tersine miktar bazında
payı artarken değer bazında gerilemiştir.

Plastik Mamul İthalatımızda İlk 10 Ülke

Plastik Mamul İthalatının Bölgesel Dağılımı (%)

 23

ÜLKELER İTİBARİYLE PLASTİK MAMUL İTHALATI :

Türkiye her yıl 100’ün üzerinde ülkeden plastik mamul ithalatı yapmaktadır. 2012 ve 2013
yıllarında 10 ülkeden yapılan ithalat, toplam ithalatın miktar bazında % 72’ini değer bazında
da % 76’sını oluşturmuştur.

Daha önceki yıllarda Almanya plastik mamul ithalatında önde gelirken 2013 yılında Çin’in öne
çıktığı ve Almanya, İtalya ve Fransa’nın en çok ithalat yaptığımız ülkeler konumunu koruduğu
görülmektedir.

Plastik Mamul İthalatımızda İlk 10 Ülke

 2012 2013
Ülke 1000 Ton Milyon Dolar Ülke 1000 Ton Milyon Dolar
 Almanya 86 541 Çin 146 593
 Çin 131 513 Almanya 88 590
 İtalya 39 230 İtalya 41 249
 Fransa 22 169 Fransa 23 176
 Güney Kore 27 155 Güney Kore 31 175
 İngiltere 11 99 İngiltere 13 115
 A.B.D. 10 89 ABD 10 104
 Belçika 17 74 Belçika 19 86
 İspanya 8 54 İspanya 8 59
 Japonya 2 41 Japonya 3 52
10 ülke 354 1.966 10 Ülke 382 2.199
Diğerleri 137 610 Diğerleri 153 703
Genel toplam 492 2.576 Toplam 535 2.902
Kaynak : TUİK

AB Ülkeleri ve dolayısıyla Avrupa, Türkiye’nin toplam plastik mamul ithalatında en büyük
paya sahip olup, Asya ikinci önemli bölgeyi oluşturmaktadır. AB ve Avrupa’nın 2013 yılında
toplam ithalattaki payı miktar bazında azalırken değer bazında artış göstermiştir.Asya
ülkelerinden yapılan ithalatın ise bunun tersine miktar bazında payı artarken değer bazında
gerilemiştir.

Plastik Mamul İthalatının Bölgesel Dağılımı (%)

 Ton Bazında Dolar Bazında

 2009 2012 2013 2009 2012 2013

Avrupa (AB Dahil) 57 52 46 59 54 58

AB 49 43 45 57 52 57

Orta Doğu 3 3 4 2 2 2

Asya (Orta Doğu Hariç) 37 42 46 35 41 35

Afrika 1 1 2 1 0 1

Güney Amerika 0 0 0 0 0 0

Kuzey Amerika 2 2 2 3 3 4

Dünya Toplam 100 100 100 100 100 100

 23

ÜLKELER İTİBARİYLE PLASTİK MAMUL İTHALATI :

Türkiye her yıl 100’ün üzerinde ülkeden plastik mamul ithalatı yapmaktadır. 2012 ve 2013
yıllarında 10 ülkeden yapılan ithalat, toplam ithalatın miktar bazında % 72’ini değer bazında
da % 76’sını oluşturmuştur.

Daha önceki yıllarda Almanya plastik mamul ithalatında önde gelirken 2013 yılında Çin’in öne
çıktığı ve Almanya, İtalya ve Fransa’nın en çok ithalat yaptığımız ülkeler konumunu koruduğu
görülmektedir.

Plastik Mamul İthalatımızda İlk 10 Ülke

 2012 2013
Ülke 1000 Ton Milyon Dolar Ülke 1000 Ton Milyon Dolar
 Almanya 86 541 Çin 146 593
 Çin 131 513 Almanya 88 590
 İtalya 39 230 İtalya 41 249
 Fransa 22 169 Fransa 23 176
 Güney Kore 27 155 Güney Kore 31 175
 İngiltere 11 99 İngiltere 13 115
 A.B.D. 10 89 ABD 10 104
 Belçika 17 74 Belçika 19 86
 İspanya 8 54 İspanya 8 59
 Japonya 2 41 Japonya 3 52
10 ülke 354 1.966 10 Ülke 382 2.199
Diğerleri 137 610 Diğerleri 153 703
Genel toplam 492 2.576 Toplam 535 2.902
Kaynak : TUİK

AB Ülkeleri ve dolayısıyla Avrupa, Türkiye’nin toplam plastik mamul ithalatında en büyük
paya sahip olup, Asya ikinci önemli bölgeyi oluşturmaktadır. AB ve Avrupa’nın 2013 yılında
toplam ithalattaki payı miktar bazında azalırken değer bazında artış göstermiştir.Asya
ülkelerinden yapılan ithalatın ise bunun tersine miktar bazında payı artarken değer bazında
gerilemiştir.

Plastik Mamul İthalatının Bölgesel Dağılımı (%)

 Ton Bazında Dolar Bazında

 2009 2012 2013 2009 2012 2013

Avrupa (AB Dahil) 57 52 46 59 54 58

AB 49 43 45 57 52 57

Orta Doğu 3 3 4 2 2 2

Asya (Orta Doğu Hariç) 37 42 46 35 41 35

Afrika 1 1 2 1 0 1

Güney Amerika 0 0 0 0 0 0

Kuzey Amerika 2 2 2 3 3 4

Dünya Toplam 100 100 100 100 100 100

22

Plastik Mamul İhracatı 1000 Ton

2013 yılında 2012 yılına kıyasla 3918 GTİP nolu mamuller (plastikten yer, duvar ve tavan kaplamaları) dışındaki
tüm plastik mamullerin ihracatı miktar bazında % 3 ile % 25 arasında artış göstermiştir.

2012 yılında 4,04 milyar dolar olan plastik mamul ihracatı 2013 yılında değer bazında % 13 artarak 4,6 milyar
dolara yükselmiştir.

GTİP Bazında Plastik Mamul İhracatı (1000 Ton)

Plastik Mamul İhracatı - Milyon $

 24

PLASTİK MAMUL İHRACATI :

Türkiye’nin toplam plastik ihracatının hem miktar hem de değer bazında büyük kısmını
plastik mamul ihracatı oluşturmaktadır. 2012 yılında 1,37 milyon ton olan plastik mamul
ihracatı 2013 yılında miktar bazında % 10 artarak 1,51 milyon tona çıkmıştır.

2013 yılında 2012 yılına kıyasla 3918 GTİP nolu mamuller (plastikten yer, duvar ve tavan
kaplamaları) dışındaki tüm plastik mamullerin ihracatı miktar bazında % 3 ile % 25 arasında
artış göstermiştir.

GTİP Bazında Plastik Mamul İhracatı

(1000 Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013
% ARTIŞ

2013 / 2012

3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 177 198 12

3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 341 350 3

3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 18 18 0

3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 16 20 25

3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 234 272 16

3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 93 101 8

3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 20 24 20

3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 228 252 11

3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 74 89 20

3925 PLASTİKTEN İNŞAAT MALZEMESİ 109 122 12

3926 PLASTİKTEN DİĞER EŞYA 57 62 8

 1.368 1.510 10
Kaynak : TUİK

2012 yılında 4,04 milyar dolar olan plastik mamul ihracatı 2013 yılında değer bazında % 13
artarak 4,6 milyar dolara yükselmiştir.

 24

PLASTİK MAMUL İHRACATI :

Türkiye’nin toplam plastik ihracatının hem miktar hem de değer bazında büyük kısmını
plastik mamul ihracatı oluşturmaktadır. 2012 yılında 1,37 milyon ton olan plastik mamul
ihracatı 2013 yılında miktar bazında % 10 artarak 1,51 milyon tona çıkmıştır.

2013 yılında 2012 yılına kıyasla 3918 GTİP nolu mamuller (plastikten yer, duvar ve tavan
kaplamaları) dışındaki tüm plastik mamullerin ihracatı miktar bazında % 3 ile % 25 arasında
artış göstermiştir.

GTİP Bazında Plastik Mamul İhracatı

(1000 Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013
% ARTIŞ

2013 / 2012

3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 177 198 12

3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 341 350 3

3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 18 18 0

3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 16 20 25

3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 234 272 16

3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 93 101 8

3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 20 24 20

3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 228 252 11

3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 74 89 20

3925 PLASTİKTEN İNŞAAT MALZEMESİ 109 122 12

3926 PLASTİKTEN DİĞER EŞYA 57 62 8

 1.368 1.510 10
Kaynak : TUİK

2012 yılında 4,04 milyar dolar olan plastik mamul ihracatı 2013 yılında değer bazında % 13
artarak 4,6 milyar dolara yükselmiştir.

 25

2013 yılında değer bazında tüm plastik mamullerin ihracatı % 2 ile % 30 arasında artış
göstermiştir.

GTİP Bazında Plastik Mamul İhracatı
(1000 ABD $)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ

2013 / 2012
3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 355 405 14
3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 843 899 7
3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 39 39 2
3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 107 138 30
3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 756 888 17
3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 320 350 9
3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 91 111 22
3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 662 763 15
3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 261 323 24
3925 PLASTİKTEN İNŞAAT MALZEMESİ 303 323 7
3926 PLASTİKTEN DİĞER EŞYA 301 342 14
 PLASTİK MAMUL TOPLAMI 4.038 4.583 13

Kaynak : TUİK

PLASTİK İHRACATININ TOPLAM ÜLKE İHRACAT İÇİNDEKİ YERİ :

2013 yılında plastik ihracatı (mamul + hammadde) 5,72 milyar dolar ile toplam ülke ihracatı
içinde % 3,8 payla alt sektörler bazında 9.ncu sırada yer almış olu, toplam ülke ihracatı
içindeki payını arttırmıştır.

23

GTİP Bazında Plastik Mamul İhracatı (1000 ABD $)

Başlıca İhracatçı Sektörlerin Toplam Ülke İhracatı İçindeki Payı - (%)

2013 yılında değer bazında tüm plastik mamullerin ihracatı % 2 ile % 30 arasında artış göstermiştir.

 25

2013 yılında değer bazında tüm plastik mamullerin ihracatı % 2 ile % 30 arasında artış
göstermiştir.

GTİP Bazında Plastik Mamul İhracatı
(1000 ABD $)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % ARTIŞ

2013 / 2012
3916 PLASTİKTEN MONOFİL, ÇUBUK, PROFİLLER-ENİNE KESİTİ 1MMYİ GEÇEN 355 405 14
3917 PLASTİKTEN TÜPLER, BORULAR, HORTUMLAR; CONTA, DİRSEK, RAKOR VB 843 899 7
3918 PLASTİKTEN YER KAPLAMALARI-DUVAR VE TAVAN KAPLAMALARI DAHİL 39 39 2
3919 PLASTİKTEN, YAPIŞKAN LEVHA, YAPRAK, ŞERİT, LAM VB. DÜZ ŞEKİLDE 107 138 30
3920 PLASTİKTEN DİĞER LEVHA, YAPRAK, PELİKÜL VE LAMLAR 756 888 17
3921 PLASTİKTEN DİĞER LEVHALAR, YAPRAK, PELİKÜL, VARAK VE LAMLAR 320 350 9
3922 PLASTİKTEN KÜVET, DUŞ, LAVABO, BİDE, HELA KÜVETİ VE DONANIMLARI 91 111 22
3923 EŞYA TAŞIMA AMBALAJI İÇİN PLASTİK MAMULLERİ, TIPA, KAPAK, KAPSÜL 662 763 15
3924 PLASTİKTEN SOFRA, MUTFAK VE DİĞER EV EŞYASI, TUVALET EŞYASI 261 323 24
3925 PLASTİKTEN İNŞAAT MALZEMESİ 303 323 7
3926 PLASTİKTEN DİĞER EŞYA 301 342 14
 PLASTİK MAMUL TOPLAMI 4.038 4.583 13

Kaynak : TUİK

PLASTİK İHRACATININ TOPLAM ÜLKE İHRACAT İÇİNDEKİ YERİ :

2013 yılında plastik ihracatı (mamul + hammadde) 5,72 milyar dolar ile toplam ülke ihracatı
içinde % 3,8 payla alt sektörler bazında 9.ncu sırada yer almış olu, toplam ülke ihracatı
içindeki payını arttırmıştır.

	 PLASTİK İHRACATININ TOPLAM ÜLKE İHRACAT İÇİNDEKİ YERİ :

2013 yılında plastik ihracatı (mamul + hammadde) 5,72 milyar dolar ile toplam ülke ihracatı içinde % 3,8 payla
alt sektörler bazında 9.ncu sırada yer almış olu, toplam ülke ihracatı içindeki payını arttırmıştır.

İMMİB ihracat kayıtlarına göre plastik ihracatı (mamul + hammadde) toplam kimya sektör ihracatı içinden 2012
yılında % 27 payla ikinci sırada iken 2013 yılında % 30 payla tekrar ilk sıraya çıkmıştır.

 26

Başlıca İhracatçı Sektörlerin Toplam Ülke İhracatı İçindeki Payı - (%)

 ABD $
% Artış % Pay

 2012 2013 2013 / 2012 2012 2013

Motorlu kara taşıtları ve bunların aksam, parça, aksesuarı 15,15 17,00 12,3 9,9 11,2
Kazanlar, makinalar ve, bunların aksam ve parçaları 12,00 13,00 8,3 7,9 8,6
Elektrikli makina ve cihazlarve ,aksam-parçaları 11,33 9,93 -12,3 7,4 6,5
Demir ve çelik 9,37 9,55 1,9 6,1 6,3
Örme giyim eşyası ve aksesuarı 8,42 9,26 10,0 5,5 6,1
Yenilen meyvalar 16,33 6,98 -57,3 10,7 4,6
Kıymetli taşlar 7,71 6,71 -12,9 5,1 4,4
Mineral yakıtlar ve yağlar 6,09 6,16 1,1 4,0 4,1
Plastikler ve mamulleri 5,43 5,72 5,3 3,6 3,8
Örülmemiş giyim eşyası 5,01 5,61 11,9 3,3 3,7
Demir veya çelikten eşya 3,81 3,97 4,3 2,5 2,6
Mobilyalar 2,42 2,83 17,0 1,6 1,9
Tuz, kükürt, topraklar ve taşlar, alçılar, kireçler, çimento 2,48 2,75 10,8 1,6 1,8
Dokunabilir maddelerden hazır eşya 2,42 2,48 2,4 1,6 1,6
Kauçuk ve kauçuktan eşya 2,25 2,37 5,0 1,5 1,6
Halılar ve yer kaplamaları 1,90 2,19 15,2 1,2 1,4
Alüminyum ve alüminyumdan eşya 2,00 2,19 9,6 1,3 1,4
Sebzeler, 1,72 1,80 4,5 1,1 1,2
Hububat 1,39 1,77 27,5 0,9 1,2
Metal cevherleri, cüruf ve kül 1,23 1,55 25,2 0,8 1,0
20 Sektör Toplamı 118,48 113,83 -3,9 77,7 75,0
Diğer fasıllarDiğer Sektörler 33,99 38,04 11,9 22,3 25,0
Genel toplam 152,46 151,87 -0,4 100,0 100,0

İMMİB ihracat kayıtlarına göre plastik ihracatı (mamul + hammadde) toplam kimya sektör
ihracatı içinden 2012 yılında % 27 payla ikinci sırada iken 2013 yılında % 30 payla tekrar ilk
sıraya çıkmıştır.

Kimya Sektör Alt Grupları İhracatı
(Milyon Dolar)

 İhracat Milyon Dolar % Pay

Mal Grubu 2012 2013 2012 2013

PLASTİKLER VE MAMÜLLERİ 4.688 5.249 26,7 30,0

MİNERAL YAKITLAR,MİNERAL YAĞLAR VE ÜRÜNLER 6.108 5.210 34,8 29,8

KAUÇUK,KAUÇUK EŞYA 1.137 1.240 6,5 7,1

ANORGANİK KİMYASALLAR 1.202 1.169 6,8 6,7

SABUN VE YIKAMA MÜSTAHZARLARI 865 922 4,9 5,3

ECZACILIK ÜRÜNLERİ 680 775 3,9 4,4

BOYA,VERNİK,MÜREKKEP VE MÜSTAHZARLARI 710 769 4,0 4,4

UÇUCU YAĞLAR,KOZMETİKLER 630 715 3,6 4,1

ORGANİK KİMYASALLAR 651 599 3,7 3,4

MUHTELİF KİMYASAL MADDELER 438 485 2,5 2,8

YAPIŞTIRICILAR, TUTKALLAR, ENZİMLER 187 197 1,1 1,1

DİĞERLERİ 269 173 1,5 1,0

TOPLAM: 17.564 17.503 100,0 100,0

Kaynak : İKMİB

24

Kimya Sektör Alt Grupları İhracatı (Milyon Dolar)

Türkiye’nin Plastik Mamul İhraç Ettiği İlk 10 Ülke

	 ÜLKELER İTİBARİYLE PLASTİK MAMUL İHRACATI :

Türkiye, yaklaşık 200 ülkeye plastik mamulleri ihraç etmektedir. 2012 yılında 10 ülke, toplam ihracattan miktar
bazında % 54, değer bazında da % 53 pay alırken 2013 yılında ilk 10 ülkenin toplam ihracattan miktar bazında
% 54 değer bazında da % 51 pay aldıkları görülmektedir.

Son iki yıldır, Irak, Rusya Fed. ve Almanya plastik mamul ihraç edilen ilk 3 ihraç pazarını oluşturmuştur. 2013
yılında Almanya Irak’tan sonra ikinci önemli pazarımız olmuştur.

Plastik mamul ihracatımızda bölgesel bazda en önemli pazarımız AB ve dolayısı ile Avrupa ülkeleridir. Daha son-
ra Asya, Orta Doğu ve Afrika ülkeleri önemli pazarlarımızı oluşturmaktadır.

 26

Başlıca İhracatçı Sektörlerin Toplam Ülke İhracatı İçindeki Payı - (%)

 ABD $
% Artış % Pay

 2012 2013 2013 / 2012 2012 2013

Motorlu kara taşıtları ve bunların aksam, parça, aksesuarı 15,15 17,00 12,3 9,9 11,2
Kazanlar, makinalar ve, bunların aksam ve parçaları 12,00 13,00 8,3 7,9 8,6
Elektrikli makina ve cihazlarve ,aksam-parçaları 11,33 9,93 -12,3 7,4 6,5
Demir ve çelik 9,37 9,55 1,9 6,1 6,3
Örme giyim eşyası ve aksesuarı 8,42 9,26 10,0 5,5 6,1
Yenilen meyvalar 16,33 6,98 -57,3 10,7 4,6
Kıymetli taşlar 7,71 6,71 -12,9 5,1 4,4
Mineral yakıtlar ve yağlar 6,09 6,16 1,1 4,0 4,1
Plastikler ve mamulleri 5,43 5,72 5,3 3,6 3,8
Örülmemiş giyim eşyası 5,01 5,61 11,9 3,3 3,7
Demir veya çelikten eşya 3,81 3,97 4,3 2,5 2,6
Mobilyalar 2,42 2,83 17,0 1,6 1,9
Tuz, kükürt, topraklar ve taşlar, alçılar, kireçler, çimento 2,48 2,75 10,8 1,6 1,8
Dokunabilir maddelerden hazır eşya 2,42 2,48 2,4 1,6 1,6
Kauçuk ve kauçuktan eşya 2,25 2,37 5,0 1,5 1,6
Halılar ve yer kaplamaları 1,90 2,19 15,2 1,2 1,4
Alüminyum ve alüminyumdan eşya 2,00 2,19 9,6 1,3 1,4
Sebzeler, 1,72 1,80 4,5 1,1 1,2
Hububat 1,39 1,77 27,5 0,9 1,2
Metal cevherleri, cüruf ve kül 1,23 1,55 25,2 0,8 1,0
20 Sektör Toplamı 118,48 113,83 -3,9 77,7 75,0
Diğer fasıllarDiğer Sektörler 33,99 38,04 11,9 22,3 25,0
Genel toplam 152,46 151,87 -0,4 100,0 100,0

İMMİB ihracat kayıtlarına göre plastik ihracatı (mamul + hammadde) toplam kimya sektör
ihracatı içinden 2012 yılında % 27 payla ikinci sırada iken 2013 yılında % 30 payla tekrar ilk
sıraya çıkmıştır.

Kimya Sektör Alt Grupları İhracatı
(Milyon Dolar)

 İhracat Milyon Dolar % Pay

Mal Grubu 2012 2013 2012 2013

PLASTİKLER VE MAMÜLLERİ 4.688 5.249 26,7 30,0

MİNERAL YAKITLAR,MİNERAL YAĞLAR VE ÜRÜNLER 6.108 5.210 34,8 29,8

KAUÇUK,KAUÇUK EŞYA 1.137 1.240 6,5 7,1

ANORGANİK KİMYASALLAR 1.202 1.169 6,8 6,7

SABUN VE YIKAMA MÜSTAHZARLARI 865 922 4,9 5,3

ECZACILIK ÜRÜNLERİ 680 775 3,9 4,4

BOYA,VERNİK,MÜREKKEP VE MÜSTAHZARLARI 710 769 4,0 4,4

UÇUCU YAĞLAR,KOZMETİKLER 630 715 3,6 4,1

ORGANİK KİMYASALLAR 651 599 3,7 3,4

MUHTELİF KİMYASAL MADDELER 438 485 2,5 2,8

YAPIŞTIRICILAR, TUTKALLAR, ENZİMLER 187 197 1,1 1,1

DİĞERLERİ 269 173 1,5 1,0

TOPLAM: 17.564 17.503 100,0 100,0

Kaynak : İKMİB
 27

ÜLKELER İTİBARİYLE PLASTİK MAMUL İHRACATI :

Türkiye, yaklaşık 200 ülkeye plastik mamulleri ihraç etmektedir. 2012 yılında 10 ülke, toplam
ihracattan miktar bazında % 54, değer bazında da % 53 pay alırken 2013 yılında ilk 10 ülkenin
toplam ihracattan miktar bazında % 54 değer bazında da % 51 pay aldıkları görülmektedir.

Son iki yıldır, Irak, Rusya Fed. ve Almanya plastik mamul ihraç edilen ilk 3 ihraç pazarını
oluşturmuştur. 2013 yılında Almanya Irak’tan sonra ikinci önemli pazarımız olmuştur.

Türkiye’nin Plastik Mamul İhraç Ettiği İlk 10 Ülke

 2012 2013

ULKE 1000 Ton Milyon Dolar ULKE 1000 Ton Milyon Dolar
 Irak 250 556 Irak 281 639
 Rusya Federasyonu 69 236 Almanya 66 248
 Almanya 61 218 Rusya Federasyonu 72 246
 Azerbaycan 73 198 Azerbaycan 74 216
 İngiltere 58 191 İngiltere 62 210
 İran 51 165 Libya 69 179
 Fransa 43 161 Fransa 43 173
 Gürcistan 58 142 İran 48 154
 Romanya 50 139 Romanya 50 148
 Bulgaristan 37 116 Gürcistan 55 138
10 Ülke 749 2.123 10 Ülke 820 2.351
Diğerleri 620 1.915 Diğerleri 690 2.232
Genel Toplam 1.368 4.038 Genel Toplam 1.510 4.583
 Kaynak : TUİK

Plastik mamul ihracatımızda bölgesel bazda en önemli pazarımız AB ve dolayısı ile Avrupa
ülkeleridir. Daha sonra Asya, Orta Doğu ve Afrika ülkeleri önemli pazarlarımızı
oluşturmaktadır.

2013 yılında AB ülkelerine yönelik ihracatımızın payı miktar bazında artarken değer bazında
düşmüştür. Diğer taraftan Asya ve Afrika ülkelerine yapılan ihracatımızın payı hem miktar
hem de değer bazında artış göstermiştir.

Plastik Mamul İhracatının Bölgesel Dağılımı (%)

 Ton Bazında Dolar Bazında
 2009 2012 2013 2009 2012 2013
Avrupa Toplam 54 51 33 71 66 38
AB Toplam 27 27 30 43 41 35
Orta Doğu Toplam 17 22 25 18 22 21
Asya Toplam 17 18 28 19 19 28
Afrika Toplam 10 7 11 14 10 11
Güney Amerika Toplam 0 1 2 0 1 1
Kuzey Amerika Toplam 1 2 1 1 2 1
Dünya Toplam 100 100 100 100 100 100

25

2013 yılında AB ülkelerine yönelik ihracatımızın payı miktar bazında artarken değer bazında düşmüştür. Diğer
taraftan Asya ve Afrika ülkelerine yapılan ihracatımızın payı hem miktar hem de değer bazında artış göstermiş-
tir.

	 PLASTİK MAMUL DIŞ TİCARET FİYATLARI :

Plastik mamullerde birim ithal fiyatları 2000 yılından bu yana birim ihraç fiyatlarının daima üzerinde seyretmiş-
tir.

2013 yılında plastik mamul ortalama ithal birim fiyatı 2012 yılına kıyasla % 3 artarak 5.423 dolar / ton olarak
gerçekleşmiştir. Ortalama ihraç birim fiyatı ise 2012’e kıyasla % 2 düşmüş ve 2.951 dolar / ton olarak gerçekleş-
miştir. 2013 yılında ortalama ihraç birim fiyatı, ortalama ithal birim fiyatının % 56’sı düzeyindedir.

Plastik Mamul İhracatının Bölgesel Dağılımı (%)

Plastik Mamulleri Dış Ticaret Birim Fiyatları ($/Kg)

Plastik Mamul Dış Ticaretinde Ortalama Birim Fiyatlar ($ / Ton)

 27

ÜLKELER İTİBARİYLE PLASTİK MAMUL İHRACATI :

Türkiye, yaklaşık 200 ülkeye plastik mamulleri ihraç etmektedir. 2012 yılında 10 ülke, toplam
ihracattan miktar bazında % 54, değer bazında da % 53 pay alırken 2013 yılında ilk 10 ülkenin
toplam ihracattan miktar bazında % 54 değer bazında da % 51 pay aldıkları görülmektedir.

Son iki yıldır, Irak, Rusya Fed. ve Almanya plastik mamul ihraç edilen ilk 3 ihraç pazarını
oluşturmuştur. 2013 yılında Almanya Irak’tan sonra ikinci önemli pazarımız olmuştur.

Türkiye’nin Plastik Mamul İhraç Ettiği İlk 10 Ülke

 2012 2013

ULKE 1000 Ton Milyon Dolar ULKE 1000 Ton Milyon Dolar
 Irak 250 556 Irak 281 639
 Rusya Federasyonu 69 236 Almanya 66 248
 Almanya 61 218 Rusya Federasyonu 72 246
 Azerbaycan 73 198 Azerbaycan 74 216
 İngiltere 58 191 İngiltere 62 210
 İran 51 165 Libya 69 179
 Fransa 43 161 Fransa 43 173
 Gürcistan 58 142 İran 48 154
 Romanya 50 139 Romanya 50 148
 Bulgaristan 37 116 Gürcistan 55 138
10 Ülke 749 2.123 10 Ülke 820 2.351
Diğerleri 620 1.915 Diğerleri 690 2.232
Genel Toplam 1.368 4.038 Genel Toplam 1.510 4.583
 Kaynak : TUİK

Plastik mamul ihracatımızda bölgesel bazda en önemli pazarımız AB ve dolayısı ile Avrupa
ülkeleridir. Daha sonra Asya, Orta Doğu ve Afrika ülkeleri önemli pazarlarımızı
oluşturmaktadır.

2013 yılında AB ülkelerine yönelik ihracatımızın payı miktar bazında artarken değer bazında
düşmüştür. Diğer taraftan Asya ve Afrika ülkelerine yapılan ihracatımızın payı hem miktar
hem de değer bazında artış göstermiştir.

Plastik Mamul İhracatının Bölgesel Dağılımı (%)

 Ton Bazında Dolar Bazında
 2009 2012 2013 2009 2012 2013
Avrupa Toplam 54 51 33 71 66 38
AB Toplam 27 27 30 43 41 35
Orta Doğu Toplam 17 22 25 18 22 21
Asya Toplam 17 18 28 19 19 28
Afrika Toplam 10 7 11 14 10 11
Güney Amerika Toplam 0 1 2 0 1 1
Kuzey Amerika Toplam 1 2 1 1 2 1
Dünya Toplam 100 100 100 100 100 100

 28

PLASTİK MAMUL DIŞ TİCARET FİYATLARI :

Plastik mamullerde birim ithal fiyatları 2000 yılından bu yana birim ihraç fiyatlarının daima
üzerinde seyretmiştir.

2013 yılında plastik mamul ortalama ithal birim fiyatı 2012 yılına kıyasla % 3 artarak 5.423
dolar / ton olarak gerçekleşmiştir. Ortalama ihraç birim fiyatı ise 2012’e kıyasla % 2 düşmüş
ve 2.951 dolar / ton olarak gerçekleşmiştir. 2013 yılında ortalama ihraç birim fiyatı, ortalama
ithal birim fiyatının % 56’sı düzeyindedir.

Plastik Mamul Dış Ticaretinde Ortalama Birim Fiyatlar

($ / Ton)

 İTHALAT FİYATI İHRACAT FİYATI

GTİP NO 2012 2013 % Artış 2012 2013 % Artış
3916 5.397 5.550 3 2.002 2.042 2
3917 8.453 9.567 13 2.473 2.568 4
3918 2.300 2.412 5 2.140 2.173 2
3919 5.372 6.005 12 6.536 6.759 3
3920 3.949 4.027 2 3.231 3.267 1
3921 4.190 4.075 -3 3.437 3.467 1
3922 8.550 10.504 23 4.637 4.697 1
3923 5.997 5.954 -1 2.900 3.025 4
3924 7.462 7.138 -4 3.527 3.629 3
3925 6.448 6.282 -3 2.782 2.641 -5
3926 9.254 10.012 8 5.243 5.500 5
MAMUL ORTALAMA 5.242 5.423 3 3.008 2.951 -2

PLASTİK MAMUL İÇ PAZAR TÜKETİMİ :

2009 yılında 5,1 milyon ton olan plastik mamuller iç pazar tüketimi 2012 yılında 6,3 milyon
tona çıkmış ve 2013 yılında % 14 artarak 7,2 milyon tona erişmiştir.

Ancak, 7,2 milyon tonluk plastik mamulün yaklaşık 1.5 milyon tonu, otomotiv, ambalaj,
inşaat ve elektronik gibi ihracatçı sektörler kanalı ile dolaylı olarak ihraç edilmektedir. Kalan
5,7 milyon tonluk kısım ise doğrudan tüketici tarafından kullanılmaktadır.

 28

PLASTİK MAMUL DIŞ TİCARET FİYATLARI :

Plastik mamullerde birim ithal fiyatları 2000 yılından bu yana birim ihraç fiyatlarının daima
üzerinde seyretmiştir.

2013 yılında plastik mamul ortalama ithal birim fiyatı 2012 yılına kıyasla % 3 artarak 5.423
dolar / ton olarak gerçekleşmiştir. Ortalama ihraç birim fiyatı ise 2012’e kıyasla % 2 düşmüş
ve 2.951 dolar / ton olarak gerçekleşmiştir. 2013 yılında ortalama ihraç birim fiyatı, ortalama
ithal birim fiyatının % 56’sı düzeyindedir.

Plastik Mamul Dış Ticaretinde Ortalama Birim Fiyatlar

($ / Ton)

 İTHALAT FİYATI İHRACAT FİYATI

GTİP NO 2012 2013 % Artış 2012 2013 % Artış
3916 5.397 5.550 3 2.002 2.042 2
3917 8.453 9.567 13 2.473 2.568 4
3918 2.300 2.412 5 2.140 2.173 2
3919 5.372 6.005 12 6.536 6.759 3
3920 3.949 4.027 2 3.231 3.267 1
3921 4.190 4.075 -3 3.437 3.467 1
3922 8.550 10.504 23 4.637 4.697 1
3923 5.997 5.954 -1 2.900 3.025 4
3924 7.462 7.138 -4 3.527 3.629 3
3925 6.448 6.282 -3 2.782 2.641 -5
3926 9.254 10.012 8 5.243 5.500 5
MAMUL ORTALAMA 5.242 5.423 3 3.008 2.951 -2

PLASTİK MAMUL İÇ PAZAR TÜKETİMİ :

2009 yılında 5,1 milyon ton olan plastik mamuller iç pazar tüketimi 2012 yılında 6,3 milyon
tona çıkmış ve 2013 yılında % 14 artarak 7,2 milyon tona erişmiştir.

Ancak, 7,2 milyon tonluk plastik mamulün yaklaşık 1.5 milyon tonu, otomotiv, ambalaj,
inşaat ve elektronik gibi ihracatçı sektörler kanalı ile dolaylı olarak ihraç edilmektedir. Kalan
5,7 milyon tonluk kısım ise doğrudan tüketici tarafından kullanılmaktadır.

26

Plastik Mamuller İç Pazar Satışları - Milyon Ton

Başlıca İller Bazında Plastik Mamul Tüketim Tahmini (1000 Ton)

	 PLASTİK MAMUL İÇ PAZAR TÜKETİMİ :

2009 yılında 5,1 milyon ton olan plastik mamuller iç pazar tüketimi 2012 yılında 6,3 milyon tona çıkmış ve 2013
yılında % 14 artarak 7,2 milyon tona erişmiştir.

Ancak, 7,2 milyon tonluk plastik mamulün yaklaşık 1.5 milyon tonu, otomotiv, ambalaj, inşaat ve elektronik gibi
ihracatçı sektörler kanalı ile dolaylı olarak ihraç edilmektedir. Kalan 5,7 milyon tonluk kısım ise doğrudan tüke-
tici tarafından kullanılmaktadır.

Türkiye’de doğrudan tüketici tarafından kullanılan kişi başına plastik mamul tüketimi 2007 yılında 58 Kg iken
2008 ve 2009 yıllarında 51 ve 50 Kg’a gerilemiştir. 2009 yılından itibaren artan kişi başına tüketimi 2012 yılı
sonunda 67 Kg’a 2013 sonunda da 74 kg’ma çıkmıştır.

Bu düzeydeki kişi başına tüketim seviyesi, gelişmiş batı toplumlarının % 60’ı düzeyindedir. Bu durum, iç pazarın
doyum noktasının çok altında olduğunu ve Türkiye’de plastik tüketimine yönelik potansiyel talebin çok büyük
olduğunu göstermektedir.

Plastik üretiminin yoğun olduğu ilk 12 ilin plastik tüketimi, Türkiye toplam tüketiminin % 91’i düzeyindedir.
PLASFED kurucu derneklerinin bulunduğu 5 ilin (İstanbul, Ankara, İzmir, Bursa ve Kayseri) toplam plastik tüke-
timi ise Türkiye toplam tüketiminin % 78’ini oluşturmaktadır.

 29

Türkiye’de doğrudan tüketici tarafından kullanılan kişi başına plastik mamul tüketimi 2007
yılında 58 Kg iken 2008 ve 2009 yıllarında 51 ve 50 Kg’a gerilemiştir. 2009 yılından itibaren
artan kişi başına tüketimi 2012 yılı sonunda 67 Kg’a 2013 sonunda da 74 kg’ma çıkmıştır.

Bu düzeydeki kişi başına tüketim seviyesi, gelişmiş batı toplumlarının % 60’ı düzeyindedir. Bu
durum, iç pazarın doyum noktasının çok altında olduğunu ve Türkiye’de plastik tüketimine
yönelik potansiyel talebin çok büyük olduğunu göstermektedir.

Plastik üretiminin yoğun olduğu ilk 12 ilin plastik tüketimi, Türkiye toplam tüketiminin % 91’i
düzeyindedir. PLASFED kurucu derneklerinin bulunduğu 5 ilin (İstanbul, Ankara, İzmir, Bursa
ve Kayseri) toplam plastik tüketimi ise Türkiye toplam tüketiminin % 78’ini oluşturmaktadır.

Başlıca İller Bazında Plastik Mamul Tüketim Tahmini

(1000 Ton)

Şehir 2012 2013

 ISTANBUL 3.915 4.475

 BURSA 332 379

 IZMIR 332 379

 ANKARA 250 286

 KAYSERI 70 80

PLASFED TOPLAM 4.898 5.598

 GAZIANTEP 235 268

 KONYA 175 201

KOCAELI 171 195

 ADANA 96 110

 SAMSUN 62 71

 MERSİN 60 69

 DENIZLI 56 64

12 ŞEHİR TOPLAMI 5.753 6.575

DİĞER ŞEHİRLER (57) 547 625

TOPLAM 6300 7200

 29

Türkiye’de doğrudan tüketici tarafından kullanılan kişi başına plastik mamul tüketimi 2007
yılında 58 Kg iken 2008 ve 2009 yıllarında 51 ve 50 Kg’a gerilemiştir. 2009 yılından itibaren
artan kişi başına tüketimi 2012 yılı sonunda 67 Kg’a 2013 sonunda da 74 kg’ma çıkmıştır.

Bu düzeydeki kişi başına tüketim seviyesi, gelişmiş batı toplumlarının % 60’ı düzeyindedir. Bu
durum, iç pazarın doyum noktasının çok altında olduğunu ve Türkiye’de plastik tüketimine
yönelik potansiyel talebin çok büyük olduğunu göstermektedir.

Plastik üretiminin yoğun olduğu ilk 12 ilin plastik tüketimi, Türkiye toplam tüketiminin % 91’i
düzeyindedir. PLASFED kurucu derneklerinin bulunduğu 5 ilin (İstanbul, Ankara, İzmir, Bursa
ve Kayseri) toplam plastik tüketimi ise Türkiye toplam tüketiminin % 78’ini oluşturmaktadır.

Başlıca İller Bazında Plastik Mamul Tüketim Tahmini

(1000 Ton)

Şehir 2012 2013

 ISTANBUL 3.915 4.475

 BURSA 332 379

 IZMIR 332 379

 ANKARA 250 286

 KAYSERI 70 80

PLASFED TOPLAM 4.898 5.598

 GAZIANTEP 235 268

 KONYA 175 201

KOCAELI 171 195

 ADANA 96 110

 SAMSUN 62 71

 MERSİN 60 69

 DENIZLI 56 64

12 ŞEHİR TOPLAMI 5.753 6.575

DİĞER ŞEHİRLER (57) 547 625

TOPLAM 6300 7200

27

Plastik Mamullerde Genel Arz ve Talep Dengesi

Plastik Hammadde Yerli Üretimi (1000 Ton)

	 PLASTİK MAMULLERDE GENEL ARZ VE TALEP DENGESİ :

2013 yılında 2012 yılına kıyasla plastik mamullerde ;

•	 Üretim ton bazında % 13 değer bazında % 17 artmış,
•	 İthalat ton bazında % 9 değer bazında % 13 artmış,
•	 İhracat ton bazında % 10 değer bazında da % 13 artmış,
•	 Dolaylı İhracata giden dahil olmak üzere yurtiçi tüketim ton bazında % 14 değer bazında da % 17 artış

göstermiştir.
•	 Dış ticaret fazlası ton bazında % 11 değer bazında % 15 artmış,
•	 Yerli üretimin ton bazında % 19’u, değer bazında % 13’ü ihraç edilmiş,
•	 Dolaylı ihracata giden dahil olmak üzere toplam yurtiçi tüketimin ton bazında % 7’si değer bazında

%9’u ithalatla karşılanmış,
•	 İhracatın ithalatı karşılama oranı ise ton bazında % 282 değer bazında da % 158 olarak gerçekleş-

miştir.

 30

PLASTİK MAMULLERDE GENEL ARZ VE TALEP DENGESİ :

2013 yılında 2012 yılına kıyasla plastik mamullerde ;

 Üretim ton bazında % 13 değer bazında % 17 artmış,
 İthalat ton bazında % 9 değer bazında % 13 artmış,
 İhracat ton bazında % 10 değer bazında da % 13 artmış,
 Dolaylı İhracata giden dahil olmak üzere yurtiçi tüketim ton bazında % 14 değer

bazında da % 17 artış göstermiştir.
 Dış ticaret fazlası ton bazında % 11 değer bazında % 15 artmış,
 Yerli üretimin ton bazında % 19’u, değer bazında % 13’ü ihraç edilmiş,
 Dolaylı ihracata giden dahil olmak üzere toplam yurtiçi tüketimin ton bazında % 7’si

değer bazında % 9’u ithalatla karşılanmış,
 İhracatın ithalatı karşılama oranı ise ton bazında % 282 değer bazında da % 158 olarak

gerçekleşmiştir.

Plastik Mamullerde Genel Arz ve Talep Dengesi

 1000 TON Milyon ABD $
 2012 2013 % Artış 2012 2013 % Artış

Üretim 7.161 8.125 13 29.335 34.364 17
İthalat 492 535 9 2.576 2.902 13
İhracat 1.368 1.510 10 4.038 4.583 13
Yurtiçi Tüketim 6.284 7.150 14 27.874 32.684 17
Dış Ticaret Fazlası 877 974 11 1.461 1.680 15
İhracat / Üretim (%) 19 19 14 13
İthalat / Yurtiçi Tüketim (%) 8 7 9 9
İhracat / İthalat (%) 278 282 157 158

PLASTİK HAMMADDE :

PLASTİK HAMMADDE ÜRETİMİ :

2013 yılında plastik hammadde üretimi 2012 düzeylerinde toplam 842 bin ton olarak
gerçekleşmiştir.

Plastik Hammadde Yerli Üretimi

(1000 Ton)

 2011 2012 2013
PVC 145,5 146,0 146,0
 AYPE 189,3 155,9 155,9
 AYPE -T 105,5 140,3 140,3
 YYPE 89,8 86,7 86,7
PE TOPLAM 384,7 382,9 382,9
PP 122,6 113,4 113,4
PET 150,0 150,0 150,0
PS 50,0 50,0 50,0
TOPLAM ÜRETİM 852,8 842,3 842,3

 Kaynak : PETKİM ve diğer üreticiler

 30

PLASTİK MAMULLERDE GENEL ARZ VE TALEP DENGESİ :

2013 yılında 2012 yılına kıyasla plastik mamullerde ;

 Üretim ton bazında % 13 değer bazında % 17 artmış,
 İthalat ton bazında % 9 değer bazında % 13 artmış,
 İhracat ton bazında % 10 değer bazında da % 13 artmış,
 Dolaylı İhracata giden dahil olmak üzere yurtiçi tüketim ton bazında % 14 değer

bazında da % 17 artış göstermiştir.
 Dış ticaret fazlası ton bazında % 11 değer bazında % 15 artmış,
 Yerli üretimin ton bazında % 19’u, değer bazında % 13’ü ihraç edilmiş,
 Dolaylı ihracata giden dahil olmak üzere toplam yurtiçi tüketimin ton bazında % 7’si

değer bazında % 9’u ithalatla karşılanmış,
 İhracatın ithalatı karşılama oranı ise ton bazında % 282 değer bazında da % 158 olarak

gerçekleşmiştir.

Plastik Mamullerde Genel Arz ve Talep Dengesi

 1000 TON Milyon ABD $
 2012 2013 % Artış 2012 2013 % Artış

Üretim 7.161 8.125 13 29.335 34.364 17
İthalat 492 535 9 2.576 2.902 13
İhracat 1.368 1.510 10 4.038 4.583 13
Yurtiçi Tüketim 6.284 7.150 14 27.874 32.684 17
Dış Ticaret Fazlası 877 974 11 1.461 1.680 15
İhracat / Üretim (%) 19 19 14 13
İthalat / Yurtiçi Tüketim (%) 8 7 9 9
İhracat / İthalat (%) 278 282 157 158

PLASTİK HAMMADDE :

PLASTİK HAMMADDE ÜRETİMİ :

2013 yılında plastik hammadde üretimi 2012 düzeylerinde toplam 842 bin ton olarak
gerçekleşmiştir.

Plastik Hammadde Yerli Üretimi

(1000 Ton)

 2011 2012 2013
PVC 145,5 146,0 146,0
 AYPE 189,3 155,9 155,9
 AYPE -T 105,5 140,3 140,3
 YYPE 89,8 86,7 86,7
PE TOPLAM 384,7 382,9 382,9
PP 122,6 113,4 113,4
PET 150,0 150,0 150,0
PS 50,0 50,0 50,0
TOPLAM ÜRETİM 852,8 842,3 842,3

 Kaynak : PETKİM ve diğer üreticiler

PLASTİK HAMMADDE :

PLASTİK HAMMADDE ÜRETİMİ :

2013 yılında plastik hammadde üretimi 2012 düzeylerinde toplam 842 bin ton olarak gerçekleşmiştir.

28

GTİP Bazında Plastik Hammadde İthalatı (1000 Ton)

Plastik Hammadde İthalatı 1000 Ton

GTİP Bazında Plastik Hammadde İthalatı (Milyon ABD $)

	 PLASTİK HAMMADDE İTHALATI :

2011 yılında 5,22 milyon ton olan plastik hammadde toplam ithalatı 2012 yılında 5,6 milyon tona çıkarak % 7
artmıştır.

2011 ve 2012 yıllarında plastik hammadde ithalatı 9,93 milyar dolar seviyelerinde gerçekleşmiştir.

 31

PLASTİK HAMMADDE İTHALATI :

2011 yılında 5,22 milyon ton olan plastik hammadde toplam ithalatı 2012 yılında 5,6 milyon
tona çıkarak % 7 artmıştır.

GTİP Bazında Plastik Hammadde İthalatı (1000 Ton)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 1.398 1.505 8
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.698 1.760 4
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 518 506 -2
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 821 960 17
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 35 34 -1
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 158 187 18
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER (İLK ŞEKİLDE) 563 651 16
3908 POLİAMİDLER (İLK ŞEKİLDE) 75 89 19
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 198 208 5
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 23 26 12

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER

23 23
-2

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 30 33 9
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 3 4 15
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 4 5 11
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 56 67 19

 PLASTİK HAMMADDE TOPLAM 5.603 6.056 8
Kaynak : TUİK

2011 ve 2012 yıllarında plastik hammadde ithalatı 9,93 milyar dolar seviyelerinde
gerçekleşmiştir.

 31

PLASTİK HAMMADDE İTHALATI :

2011 yılında 5,22 milyon ton olan plastik hammadde toplam ithalatı 2012 yılında 5,6 milyon
tona çıkarak % 7 artmıştır.

GTİP Bazında Plastik Hammadde İthalatı (1000 Ton)

GTİP
NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 1.398 1.505 8
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.698 1.760 4
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 518 506 -2
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 821 960 17
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 35 34 -1
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 158 187 18
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER (İLK ŞEKİLDE) 563 651 16
3908 POLİAMİDLER (İLK ŞEKİLDE) 75 89 19
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 198 208 5
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 23 26 12

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER

23 23
-2

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 30 33 9
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 3 4 15
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 4 5 11
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 56 67 19

 PLASTİK HAMMADDE TOPLAM 5.603 6.056 8
Kaynak : TUİK

2011 ve 2012 yıllarında plastik hammadde ithalatı 9,93 milyar dolar seviyelerinde
gerçekleşmiştir.

 32

GTİP Bazında Plastik Hammadde İthalatı
(Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 2.305 2.557 11
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 2.777 2.974 7
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 1.012 1.075 6
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 918 1.117 22
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 96 99 4
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 375 447 19
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB (İLK ŞEKİLDE) 1.279 1.438 12
3908 POLİAMİDLER (İLK ŞEKİLDE) 248 282 14
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 512 554 8
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 105 117 11
3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN REÇİNE,POLİTERPENLER 78 86 11
3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 164 162 -1
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 21 27 31
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 10 12 25
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 31 31 0

 PLASTİK HAMMADDE TOPLAM 9.929 10.979 11
Kaynak : TUİK

Türk plastik sektörünün plastik hammadde tedariğinde ithalata bağımlılığı sürmekte olup,
2012 yılında % 88’e yükselmiştir.

ÜLKELER İTİBARİYLE PLASTİK HAMMADDE İTHALATI :

Türkiye, 2013 yılında 100’ün üzerinde ülkeden plastik hammadde ithal etmiş olup, toplam
ithalatın miktar bazında yaklaşık % 63’ü, değer bazında da % 65’i 10 ülkeden yapılmıştır.
Toplam plastik hammadde ithalatında ilk 3 sırayı S. Arabistan, Almanya ve Belçika almıştır. Bu
3 ülkenin toplam plastik hammadde ithalatımızdan toplam % 32 pay almaktadır.

29

Plastik Hammadde İthalatı Milyar Dolar

Plastik Hammadde İthalatı Yaptığımız İlk 10 Ülke

Türk plastik sektörünün plastik hammadde tedariğinde ithalata bağımlılığı sürmekte olup, 2012 yılında % 88’e
yükselmiştir.

ÜLKELER İTİBARİYLE PLASTİK HAMMADDE İTHALATI :

Türkiye, 2013 yılında 100’ün üzerinde ülkeden plastik hammadde ithal etmiş olup, toplam ithalatın miktar ba-
zında yaklaşık % 63’ü, değer bazında da % 65’i 10 ülkeden yapılmıştır. Toplam plastik hammadde ithalatında ilk
3 sırayı S. Arabistan, Almanya ve Belçika almıştır. Bu 3 ülkenin toplam plastik hammadde ithalatımızdan toplam
% 32 pay almaktadır.

Plastik hammadde ithalatımızda miktar ve değer bazında en büyük pay AB ülkelerine aittir. Bunu sırası ile Asya
ülkeleri ve Orta Doğu ülkeleri takip etmektedir. 2013 yılında bu ülkelerin toplam ithalatımızdan aldıkları paylar-
da önemli değişiklikler olmamıştır.

 32

GTİP Bazında Plastik Hammadde İthalatı
(Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 2.305 2.557 11
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 2.777 2.974 7
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 1.012 1.075 6
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 918 1.117 22
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 96 99 4
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 375 447 19
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB (İLK ŞEKİLDE) 1.279 1.438 12
3908 POLİAMİDLER (İLK ŞEKİLDE) 248 282 14
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 512 554 8
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 105 117 11
3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN REÇİNE,POLİTERPENLER 78 86 11
3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 164 162 -1
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 21 27 31
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 10 12 25
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 31 31 0

 PLASTİK HAMMADDE TOPLAM 9.929 10.979 11
Kaynak : TUİK

Türk plastik sektörünün plastik hammadde tedariğinde ithalata bağımlılığı sürmekte olup,
2012 yılında % 88’e yükselmiştir.

ÜLKELER İTİBARİYLE PLASTİK HAMMADDE İTHALATI :

Türkiye, 2013 yılında 100’ün üzerinde ülkeden plastik hammadde ithal etmiş olup, toplam
ithalatın miktar bazında yaklaşık % 63’ü, değer bazında da % 65’i 10 ülkeden yapılmıştır.
Toplam plastik hammadde ithalatında ilk 3 sırayı S. Arabistan, Almanya ve Belçika almıştır. Bu
3 ülkenin toplam plastik hammadde ithalatımızdan toplam % 32 pay almaktadır.

 33

Plastik Hammadde İthalatı Yaptığımız İlk 10 Ülke

2012 2013

ÜLKELER 1000 Ton Milyon Dolar ÜLKELER 1000 Ton Milyon Dolar
 Suudi Arabistan 1.055 1.630 Suudi Arabistan 991 1.592
 Almanya 363 920 Almanya 448 1.092
 Belçika 363 719 Belçika 403 815
 Hollanda 221 493 Güney Kore 397 758
 İtalya 218 480 ABD 355 532
 Fransa 272 458 İtalya 220 505
 Güney Kore 218 458 İran 323 505
 İran 297 457 Fransa 280 493
 İspanya 240 446 Hollanda 201 468
 A.B.D. 263 382 İspanya 226 427
10 Ülke Toplam 3.510 6.442 10 Ülke 3.844 7.187
Diğerleri 2.092 3.486 Diğerleri 2.212 3.792
Toplam 5.603 9.929 Toplam 6.056 10.979

Kaynak : TUİK

Plastik hammadde ithalatımızda miktar ve değer bazında en büyük pay AB ülkelerine aittir.
Bunu sırası ile Asya ülkeleri ve Orta Doğu ülkeleri takip etmektedir. 2013 yılında bu ülkelerin
toplam ithalatımızdan aldıkları paylarda önemli değişiklikler olmamıştır.

Plastik Hammadde İthalatının Bölgesel Dağılımı (Ton Bazında)

 Ton Bazında Dolar Bazında

 2009 2012 2013 2009 2012 2013

Avrupa Toplam 35 33 47 41 40 47

AB Toplam 44 40 46 50 47 46

Orta Doğu Toplam 6 8 20 5 6 20

Asya Toplam 11 11 23 11 14 24

Afrika Toplam 3 1 3 2 0 3

Güney Amerika Toplam 46 51 2 37 44 1

Kuzey Amerika Toplam 5 7 6 4 5 5

Dünya Toplam 100 100 100 100 100 100

PLASTİK HAMMADDE İHRACATI:

2013 yılında 591 bin ton plastik hammadde ihraç edilmiş ve ihracat miktar bazında 2012
yılına kıyasla % 2 artmıştır.

30

Plastik Hammadde İthalatının Bölgesel Dağılımı (Ton Bazında)

GTİP Bazında Plastik Hammadde İhracatı (1000 Ton)

GTİP Bazında Plastik Hammadde İhracatı (Milyon ABD $)

	 PLASTİK HAMMADDE İHRACATI:

2013 yılında 591 bin ton plastik hammadde ihraç edilmiş ve ihracat miktar bazında 2012 yılına kıyasla % 2 art-
mıştır.

2013 yılında ihracat değer bazında 1,03 milyar dolar olarak gerçekleşmiş ve 2012 yılına kıyasla % 5 artmıştır.

 34

GTİP Bazında Plastik Hammadde İhracatı
(1000 Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 112 64 -43
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 23 21 -8
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 37 26 -29
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 23 19 -20
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 21 34 60
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 129 136 5
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB 110 149 35
3908 POLİAMİDLER (İLK ŞEKİLDE) 7 10 34
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 50 56 11
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 5 6 16

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER(İLK ŞEKİLDE) 0 0 0

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 40 44 11
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 0 0 52
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 0 0 -61
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 20 26 33

 PLASTİK HAMMADDE TOPLAM 579 591 2
Kaynak : TUİK

2013 yılında ihracat değer bazında 1,03 milyar dolar olarak gerçekleşmiş ve 2012 yılına
kıyasla % 5 artmıştır.

GTİP Bazında Plastik Hammadde İhracatı
(Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 171 103 -40
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 38 35 -6
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 61 47 -22
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 30 26 -13
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 23 35 54
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 195 210 8

3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB (İLK
ŞEKİLDE) 280 355 27

3908 POLİAMİDLER (İLK ŞEKİLDE) 22 27 20
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 73 89 21
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 15 18 20

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER(İLK ŞEKİLDE) 2 2 -6

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 47 55 17
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 1 2 78
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 0 0 23
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 20 24 21

 PLASTİK HAMMADDE TOPLAM 978 1.028 5
Kaynak : TUİK

 33

Plastik Hammadde İthalatı Yaptığımız İlk 10 Ülke

2012 2013

ÜLKELER 1000 Ton Milyon Dolar ÜLKELER 1000 Ton Milyon Dolar
 Suudi Arabistan 1.055 1.630 Suudi Arabistan 991 1.592
 Almanya 363 920 Almanya 448 1.092
 Belçika 363 719 Belçika 403 815
 Hollanda 221 493 Güney Kore 397 758
 İtalya 218 480 ABD 355 532
 Fransa 272 458 İtalya 220 505
 Güney Kore 218 458 İran 323 505
 İran 297 457 Fransa 280 493
 İspanya 240 446 Hollanda 201 468
 A.B.D. 263 382 İspanya 226 427
10 Ülke Toplam 3.510 6.442 10 Ülke 3.844 7.187
Diğerleri 2.092 3.486 Diğerleri 2.212 3.792
Toplam 5.603 9.929 Toplam 6.056 10.979

Kaynak : TUİK

Plastik hammadde ithalatımızda miktar ve değer bazında en büyük pay AB ülkelerine aittir.
Bunu sırası ile Asya ülkeleri ve Orta Doğu ülkeleri takip etmektedir. 2013 yılında bu ülkelerin
toplam ithalatımızdan aldıkları paylarda önemli değişiklikler olmamıştır.

Plastik Hammadde İthalatının Bölgesel Dağılımı (Ton Bazında)

 Ton Bazında Dolar Bazında

 2009 2012 2013 2009 2012 2013

Avrupa Toplam 35 33 47 41 40 47

AB Toplam 44 40 46 50 47 46

Orta Doğu Toplam 6 8 20 5 6 20

Asya Toplam 11 11 23 11 14 24

Afrika Toplam 3 1 3 2 0 3

Güney Amerika Toplam 46 51 2 37 44 1

Kuzey Amerika Toplam 5 7 6 4 5 5

Dünya Toplam 100 100 100 100 100 100

PLASTİK HAMMADDE İHRACATI:

2013 yılında 591 bin ton plastik hammadde ihraç edilmiş ve ihracat miktar bazında 2012
yılına kıyasla % 2 artmıştır.

 34

GTİP Bazında Plastik Hammadde İhracatı
(1000 Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 112 64 -43
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 23 21 -8
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 37 26 -29
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 23 19 -20
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 21 34 60
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 129 136 5
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB 110 149 35
3908 POLİAMİDLER (İLK ŞEKİLDE) 7 10 34
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 50 56 11
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 5 6 16

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER(İLK ŞEKİLDE) 0 0 0

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 40 44 11
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 0 0 52
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 0 0 -61
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 20 26 33

 PLASTİK HAMMADDE TOPLAM 579 591 2
Kaynak : TUİK

2013 yılında ihracat değer bazında 1,03 milyar dolar olarak gerçekleşmiş ve 2012 yılına
kıyasla % 5 artmıştır.

GTİP Bazında Plastik Hammadde İhracatı
(Milyon ABD $)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 171 103 -40
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 38 35 -6
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 61 47 -22
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 30 26 -13
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 23 35 54
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 195 210 8

3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB (İLK
ŞEKİLDE) 280 355 27

3908 POLİAMİDLER (İLK ŞEKİLDE) 22 27 20
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 73 89 21
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 15 18 20

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER(İLK ŞEKİLDE) 2 2 -6

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 47 55 17
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 1 2 78
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 0 0 23
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 20 24 21

 PLASTİK HAMMADDE TOPLAM 978 1.028 5
Kaynak : TUİK

31

Plastik Hammadde İhracatının ülkelere Dağılımı

Bölgeler İtibariyle Plastik Hammadde İhracatı (%)

	 ÜLKELER İTİBARİYLE PLASTİK HAMMADDE İHRACATI :

Türkiye 100’ün üzerinde ülkeye plastik hammadde ihracatı yapmakta olup 10 ülke toplam ihracattan 2013 yı-
lında miktar ve değer bazında % 53 düzeyinde pay almıştır. 2013 yılında Almanya, Rusya Federasyonu, İtalya
plastik hammadde ihracatımızda ilk 3 sırada yer almıştır.

	 PLASTİK HAMMADDE DIŞ TİCARET BİRİM FİYATLARI :

2013 yılında plastik hammadde ortalama birim ithal fiyatı 1.813 $ / Ton olarak gerçekleşmiş olup, 2012 yılı orta-
lamasına göre % 2 arttığı görülmektedir.

Plastik hammadde ihracatımızda en büyük pay AB ülkeleri olup bu ülkelerin toplam ihracat içindeki payı 2013
yılında azalmıştır. Diğer taraftan Orta Doğu, Afrika ve Asya ülkelerinin toplam plastik hammadde ihracatımız-
dan aldıkları pay artmıştır.

 35

ÜLKELER İTİBARİYLE PLASTİK HAMMADDE İHRACATI :

Türkiye 100’ün üzerinde ülkeye plastik hammadde ihracatı yapmakta olup 10 ülke toplam
ihracattan 2013 yılında miktar ve değer bazında % 53 düzeyinde pay almıştır. 2013 yılında
Almanya, Rusya Federasyonu, İtalya plastik hammadde ihracatımızda ilk 3 sırada yer almıştır.

Plastik Hammadde İhracatının ülkelere Dağılımı

 2012 2013

ÜLKELER 1000 TON Milyon
Dolar ÜLKELER 1000 TON Milyon

Dolar
 Almanya 36 88 Almanya 49 105
 İtalya 42 69 Rusya Fed. 30 73
 Rusya Fed. 26 65 İtalya 39 67
 İran 27 62 Mısır 43 60
 Bulgaristan 45 54 İran 20 55
 Yunanistan 45 54 Bulgaristan 41 45
 Mısır 42 53 Azerbaycan 23 43
 Azerbeycan 27 46 Israil 24 37
 Romanya 24 38 Yunanistan 26 32
 İsrail 18 28 Irak 15 32
10 Ülke 331 557 10 Ülke 311 549
Diğerleri 247 420 Diğerleri 280 479
Genel Toplam 579 978 Toplam 591 1.028

 Kaynak : TUİK

Plastik hammadde ihracatımızda en büyük pay AB ülkeleri olup bu ülkelerin toplam ihracat
içindeki payı 2013 yılında azalmıştır. Diğer taraftan Orta Doğu, Afrika ve Asya ülkelerinin
toplam plastik hammadde ihracatımızdan aldıkları pay artmıştır.

Bölgeler İtibariyle Plastik Hammadde İhracatı (%)

 Ton Bazında Dolar Bazında

 2009 21012 2013 2009 21012 2.013
Avrupa Toplam 46 51 43 47 50 40
AB Toplam 41 46 40 39 45 37
Orta Doğu Toplam 13 10 12 11 9 12
Asya Toplam (Orta Doğu Hariç) 20 22 27 25 27 33
Afrika Toplam 19 14 16 14 11 13
Güney Amerika Toplam 0 1 2 1 0 2
Kuzey Amerika Toplam 0 1 1 0 1 1
Dünya Toplam 100 100 100 100 100 100

 Kaynak : TUİK

PLASTİK HAMMADDE DIŞ TİCARET BİRİM FİYATLARI :

2013 yılında plastik hammadde ortalama birim ithal fiyatı 1.813 $ / Ton olarak gerçekleşmiş
olup, 2012 yılı ortalamasına göre % 2 arttığı görülmektedir.

 35

ÜLKELER İTİBARİYLE PLASTİK HAMMADDE İHRACATI :

Türkiye 100’ün üzerinde ülkeye plastik hammadde ihracatı yapmakta olup 10 ülke toplam
ihracattan 2013 yılında miktar ve değer bazında % 53 düzeyinde pay almıştır. 2013 yılında
Almanya, Rusya Federasyonu, İtalya plastik hammadde ihracatımızda ilk 3 sırada yer almıştır.

Plastik Hammadde İhracatının ülkelere Dağılımı

 2012 2013

ÜLKELER 1000 TON Milyon
Dolar ÜLKELER 1000 TON Milyon

Dolar
 Almanya 36 88 Almanya 49 105
 İtalya 42 69 Rusya Fed. 30 73
 Rusya Fed. 26 65 İtalya 39 67
 İran 27 62 Mısır 43 60
 Bulgaristan 45 54 İran 20 55
 Yunanistan 45 54 Bulgaristan 41 45
 Mısır 42 53 Azerbaycan 23 43
 Azerbeycan 27 46 Israil 24 37
 Romanya 24 38 Yunanistan 26 32
 İsrail 18 28 Irak 15 32
10 Ülke 331 557 10 Ülke 311 549
Diğerleri 247 420 Diğerleri 280 479
Genel Toplam 579 978 Toplam 591 1.028

 Kaynak : TUİK

Plastik hammadde ihracatımızda en büyük pay AB ülkeleri olup bu ülkelerin toplam ihracat
içindeki payı 2013 yılında azalmıştır. Diğer taraftan Orta Doğu, Afrika ve Asya ülkelerinin
toplam plastik hammadde ihracatımızdan aldıkları pay artmıştır.

Bölgeler İtibariyle Plastik Hammadde İhracatı (%)

 Ton Bazında Dolar Bazında

 2009 21012 2013 2009 21012 2.013
Avrupa Toplam 46 51 43 47 50 40
AB Toplam 41 46 40 39 45 37
Orta Doğu Toplam 13 10 12 11 9 12
Asya Toplam (Orta Doğu Hariç) 20 22 27 25 27 33
Afrika Toplam 19 14 16 14 11 13
Güney Amerika Toplam 0 1 2 1 0 2
Kuzey Amerika Toplam 0 1 1 0 1 1
Dünya Toplam 100 100 100 100 100 100

 Kaynak : TUİK

PLASTİK HAMMADDE DIŞ TİCARET BİRİM FİYATLARI :

2013 yılında plastik hammadde ortalama birim ithal fiyatı 1.813 $ / Ton olarak gerçekleşmiş
olup, 2012 yılı ortalamasına göre % 2 arttığı görülmektedir.

32

Plastik Hammadde Ortalama İthal Birim Fiyatları ($ / Ton)

Plastik Hammadde Ortalama İhraç Birim Fiyatları ($ / Ton)

Plastik Hammadde Ortalama Birim Dış Ticaret Fiyatları

Aynı yıl plastik hammadde ortalama birim ihraç fiyatı 1.739 $ / Ton olarak gerçekleşmiş olup, 2012 yılı ortala-
masına göre % 3 artmıştır.

Türkiye’nin plastik hammadde ithal fiyatları, ihraç fiyatlarının yaklaşık % 5 üzerindedir. Başka bir değişle Türki-
ye katma değeri daha büyük plastik hammaddeleri ithal ederken daha düşük katma değerli hammaddeleri ihraç
etmektedir.

 36

Plastik Hammadde Ortalama İthal Birim Fiyatları
($ / Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 1.649 1.700 3
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.636 1.690 3
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 1.952 2.122 9
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 1.119 1.163 4
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 2.748 2.894 5
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 2.368 2.396 1
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB 2.274 2.209 -3
3908 POLİAMİDLER (İLK ŞEKİLDE) 3.321 3.164 -5
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 2.588 2.669 3
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 4.546 4.519 -1
3911 PETROL REÇİNELERİ,KUMARON, REÇİNE,POLİTERPENLER(İLK ŞEKİLDE) 3.330 3.753 13
3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 5.446 4.942 -9
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 6.809 7.735 14
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 2.263 2.554 13
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 545 459 -16

 PLASTİK HAMMADDE TOPLAM 1.772 1.813 2
 Kaynak : TUİK

Aynı yıl plastik hammadde ortalama birim ihraç fiyatı 1.739 $ / Ton olarak gerçekleşmiş olup,
2012 yılı ortalamasına göre % 3 artmıştır.

Plastik Hammadde Ortalama İhraç Birim Fiyatları

($ / Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2011 2012 % Artış
3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 1.525 1.610 6
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.655 1.698 3
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 1.647 1.815 10
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 1.267 1.385 9
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.085 1.043 -4
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 1.507 1.542 2
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER (İLK ŞEKİLDE) 2.552 2.388 -6
3908 POLİAMİDLER (İLK ŞEKİLDE) 2.996 2.679 -11
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 1.457 1.583 9
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 3.019 3.110 3

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER(İLK ŞEKİLDE)

3.904 4.500
15

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 1.183 1.251 6
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 6.084 7.144 17
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 878 2.759 214
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 1.002 910 -9

 PLASTİK HAMMADDE TOPLAM 1.689 1.739 3

Türkiye’nin plastik hammadde ithal fiyatları, ihraç fiyatlarının yaklaşık % 5 üzerindedir. Başka
bir değişle Türkiye katma değeri daha büyük plastik hammaddeleri ithal ederken daha düşük
katma değerli hammaddeleri ihraç etmektedir.

 36

Plastik Hammadde Ortalama İthal Birim Fiyatları
($ / Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2012 2013 % Artış

3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 1.649 1.700 3
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.636 1.690 3
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 1.952 2.122 9
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 1.119 1.163 4
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 2.748 2.894 5
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 2.368 2.396 1
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER VB 2.274 2.209 -3
3908 POLİAMİDLER (İLK ŞEKİLDE) 3.321 3.164 -5
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 2.588 2.669 3
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 4.546 4.519 -1
3911 PETROL REÇİNELERİ,KUMARON, REÇİNE,POLİTERPENLER(İLK ŞEKİLDE) 3.330 3.753 13
3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 5.446 4.942 -9
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 6.809 7.735 14
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 2.263 2.554 13
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 545 459 -16

 PLASTİK HAMMADDE TOPLAM 1.772 1.813 2
 Kaynak : TUİK

Aynı yıl plastik hammadde ortalama birim ihraç fiyatı 1.739 $ / Ton olarak gerçekleşmiş olup,
2012 yılı ortalamasına göre % 3 artmıştır.

Plastik Hammadde Ortalama İhraç Birim Fiyatları

($ / Ton)

GTİP NO PLASTİK HAMMADDE TANIMLARI 2011 2012 % Artış
3901 ETİLEN POLİMERLERİ (İLK ŞEKİLLERDE) 1.525 1.610 6
3902 PROPİLEN VE DİĞER OLEFİNLERİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.655 1.698 3
3903 STİREN POLİMERLERİ (İLK ŞEKİLLERDE) 1.647 1.815 10
3904 VİNİL KLORÜR/HALOJENLİ DİĞER OLEFİN POLİMERLERİ (İLK ŞEKİLDE) 1.267 1.385 9
3905 VİNİL ASETAT/DİĞER VİNİL ESTERLERİNİN POLİMERLERİ (İLK ŞEKİLLERDE) 1.085 1.043 -4
3906 AKRİLİK POLİMERLERİ (İLK ŞEKİLDE) 1.507 1.542 2
3907 POLİASETALLER, DİĞER POLİETERLER, EPOKSİT-ALKİD REÇİNELER (İLK ŞEKİLDE) 2.552 2.388 -6
3908 POLİAMİDLER (İLK ŞEKİLDE) 2.996 2.679 -11
3909 AMİNO REÇİNELER, FENOLİK REÇİNELER, POLİÜRETANLAR (İLK ŞEKİLDE) 1.457 1.583 9
3910 SİLİKONLAR (İLK ŞEKİLLERDE) 3.019 3.110 3

3911 PETROL REÇİNELERİ,KUMARON,İNDEN/KUMARON-İNDEN
REÇİNE,POLİTERPENLER(İLK ŞEKİLDE)

3.904 4.500
15

3912 SELÜLOZ VE KİMYASAL TÜREVLERİ (İLK ŞEKİLDE) 1.183 1.251 6
3913 TABİİ POLİMERLER, DEĞİŞTİRİLMİŞ TABİİ POLİMERLER, TÜREVLERİ (İLK ŞEKİLDE) 6.084 7.144 17
3914 POLİMER ESASII İYON DEĞİŞTİRİCİLER (İLK ŞEKİLDE) 878 2.759 214
3915 PLASTİKTEN DÖKÜNTÜ, KALINTI VE HURDALAR 1.002 910 -9

 PLASTİK HAMMADDE TOPLAM 1.689 1.739 3

Türkiye’nin plastik hammadde ithal fiyatları, ihraç fiyatlarının yaklaşık % 5 üzerindedir. Başka
bir değişle Türkiye katma değeri daha büyük plastik hammaddeleri ithal ederken daha düşük
katma değerli hammaddeleri ihraç etmektedir.

 37

PLASTİK HAMMADDE GENEL ARZ VE TALEP DENGESİ :

2013 yılında yerli olarak üretilen plastik hammaddenin % 70’i ihraç edilirken, yurtiçi plastik
hammadde tüketiminin % 96’sı ithalatla karşılanmıştır. İhracatın artması neticesinde 2013
yılında ihracatın ithalatı karşılama oranı % 10 olarak gerçekleşmiştir.

2013 yılında plastik hammaddede ;

 Üretimin 2012 düzeyini koruduğu,
 İthalatın % 8 artarak 6,1 milyon tona,
 İhracatın % % 2 artarak 591 bin tona ,
 Yurtiçi tüketimin % 8 artarak 6,3 milyon tona,
 Dış ticaret açığının yükselerek 5,5 milyon tona çıktığı
 İhracatın üretim içindeki payının % 70,
 İthalatın yurtiçi tüketim içindeki payının % 96
 İhracatın ithalatı karşılama oranının % 10 olarak gerçekleştiği görülmektedir.

Plastik Hammaddelerde Arz ve Talep Dengesi (1.000 Ton)

 2012 2013 % ARTIŞ

Üretim 842 842 0
İthalat 5.603 6.056 8
İhracat 579 591 2
Yurtiçi Tüketim 5.866 6.307 8
Dış Ticaret Açığı / Fazlası -5.024 -5.465 9
İhracat / Üretim (%) 69 70
İthalat / Yurtiçi Tüketim (%) 96 96
İhracat / İthalat (%) 10 10

SONUÇ :

Türk plastik sektöründe, TOBB kayıtlarına göre çoğu küçük ve orta ölçekli firmalar olmak
üzere 14.000 civarında firma faaliyet göstermekte olup, % 99’ u KOBİ düzeyindedir. Son
yıllarda ISO sıralamasında ilk 1000 firma içine giren büyük firmaların toplam üretim ve
ihracattaki payları gerilerken, KOBİ firmalarının payları artış göstermektedir.

33

Plastik Hammaddelerde Arz ve Talep Dengesi (1.000 Ton)

PLASTİK HAMMADDE GENEL ARZ VE TALEP DENGESİ :

2013 yılında yerli olarak üretilen plastik hammaddenin % 70’i ihraç edilirken, yurtiçi plastik hammadde tüke-
timinin % 96’sı ithalatla karşılanmıştır. İhracatın artması neticesinde 2013 yılında ihracatın ithalatı karşılama
oranı % 10 olarak gerçekleşmiştir.

2013 yılında plastik hammaddede ;
•	 Üretimin 2012 düzeyini koruduğu,
•	 İthalatın % 8 artarak 6,1 milyon tona,
•	 İhracatın % % 2 artarak 591 bin tona ,
•	 Yurtiçi tüketimin % 8 artarak 6,3 milyon tona,
•	 Dış ticaret açığının yükselerek 5,5 milyon tona çıktığı
•	 İhracatın üretim içindeki payının % 70,
•	 İthalatın yurtiçi tüketim içindeki payının % 96
•	 İhracatın ithalatı karşılama oranının % 10 olarak gerçekleştiği görülmektedir.

SONUÇ :

Türk plastik sektöründe, TOBB kayıtlarına göre çoğu küçük ve orta ölçekli firmalar olmak üzere 14.000 civarın-
da firma faaliyet göstermekte olup, % 99’ u KOBİ düzeyindedir. Son yıllarda ISO sıralamasında ilk 1000 firma
içine giren büyük firmaların toplam üretim ve ihracattaki payları gerilerken, KOBİ firmalarının payları artış gös-
termektedir.

Türkiye plastik sektörü 2013 yılında 8,1 milyon ton ve 34 milyar dolarlık üretim değeri ile ekonomiye 14 milyar
dolar katma değer sağlamış ve AB’de Almanya’dan sonra ikinci büyük proses kapasitesine erişmiştir. Sektör
250.000 kişilik istihdam sağlamaktadır. Sektörde 252 firmanın yabancı sermaye ortaklığı mevcuttur.

Türkiye, 8,1 milyon ton plastik üretimiyle AB ülkeleri içinde Almanya’dan sonra 2.nci sırada yer almasına karşı-
lık, ihracatta, kendisinden çok daha düşük üretim yapan ülkelerin çok altındadır. Nitekim Almanya 15,3 milyon
ton üretimi ile 27 milyar dolarlık, İtalya 8 milyon ton üretimi ile 10 milyar dolarlık plastik mamul ihraç ederken
Türkiye 8,1 milyon ton üretimi ile 2012 yılında ancak 3,3 milyar dolarlık doğrudan ihracat yapabilmiştir. Diğer ta-
raftan Belçika, Fransa ve Hollanda Türkiye’nin çok altında üretim yaptıkları halde 5 ile 6,2 milyar dolarlık plastik
mamul ihracatı yapabilmektedirler.

Plastik sektöründe teknoloji kullanımındaki artışa paralel olarak ihracat yapan ve dünya pazarlarında rekabet
eden firma sayısı da giderek artmaktadır. 2013 yılında Kimya Sektörü toplam ihracatı içinde % 30 pay alan plas-
tik sektörü 150’yi aşan ihracat pazarı ile 5,6 milyar dolarlık direk mamul ve hammadde ihracat gerçekleştirirken,

 37

PLASTİK HAMMADDE GENEL ARZ VE TALEP DENGESİ :

2013 yılında yerli olarak üretilen plastik hammaddenin % 70’i ihraç edilirken, yurtiçi plastik
hammadde tüketiminin % 96’sı ithalatla karşılanmıştır. İhracatın artması neticesinde 2013
yılında ihracatın ithalatı karşılama oranı % 10 olarak gerçekleşmiştir.

2013 yılında plastik hammaddede ;

 Üretimin 2012 düzeyini koruduğu,
 İthalatın % 8 artarak 6,1 milyon tona,
 İhracatın % % 2 artarak 591 bin tona ,
 Yurtiçi tüketimin % 8 artarak 6,3 milyon tona,
 Dış ticaret açığının yükselerek 5,5 milyon tona çıktığı
 İhracatın üretim içindeki payının % 70,
 İthalatın yurtiçi tüketim içindeki payının % 96
 İhracatın ithalatı karşılama oranının % 10 olarak gerçekleştiği görülmektedir.

Plastik Hammaddelerde Arz ve Talep Dengesi (1.000 Ton)

 2012 2013 % ARTIŞ

Üretim 842 842 0
İthalat 5.603 6.056 8
İhracat 579 591 2
Yurtiçi Tüketim 5.866 6.307 8
Dış Ticaret Açığı / Fazlası -5.024 -5.465 9
İhracat / Üretim (%) 69 70
İthalat / Yurtiçi Tüketim (%) 96 96
İhracat / İthalat (%) 10 10

SONUÇ :

Türk plastik sektöründe, TOBB kayıtlarına göre çoğu küçük ve orta ölçekli firmalar olmak
üzere 14.000 civarında firma faaliyet göstermekte olup, % 99’ u KOBİ düzeyindedir. Son
yıllarda ISO sıralamasında ilk 1000 firma içine giren büyük firmaların toplam üretim ve
ihracattaki payları gerilerken, KOBİ firmalarının payları artış göstermektedir.

34

19 Haziran 2013 Tarihinden Sonra Plastik Sektöründe Alınan Teşvik Belgelerinin Bölgeler Bazında Dağılımı

Bölgelere Göre Teşvik Belge Sayısı

ihracatçı sektörler kanalı ile de en az 6 milyar doların üzerinde dolaylı ihracat yapmakta ve ülke ekonomisine 11
milyar dolar civarında döviz geliri sağlamaktadır.

Plastik sektörü, hızlı büyümesine paralel olarak 2003 – 2013 yılları arasında toplam 6,4 milyar dolarlık makine
ve teçhizat yatırımı yapmış olup bunun % 80’ini ithal makinalarla karşılamıştır. Son 5 yılda sektörde, yılda orta-
lama 750 milyon dolarlık makine ve teçhizat yatırımı yapılmıştır.

Türk plastik sektörünün plastik hammadde de ithalat bağımlılığı (toplam plastik hammadde arzının içinde itha-
latın oranı) 2013 yılında % 88 olarak gerçekleşmiştir.

Sektörün ekonomiye ve ihracatçı sektörlere bu düzeyde katkı vermesine karşılık, 19.06.2012 tarih ve 2012/3305
sayılı Resmi Gazetede yayımlanan “ Yatırımlarda Devlet Yardımları Hakkında Karar” da plastik sektörü ekonomi
içindeki önemi, yapısal özelliği ve ihracat vizyonu gibi faktörlerin yeterince göz önüne alınmaması nedeniyle,
sektör yatırımları teşviklerden yeterince yararlanamamaktadır.

Bu durum diğer birçok sektör gibi plastik sektörü için haksız rekabet doğurmaktadır. Teşvikten yeterince yarar-
lanamayan plastik sektörü yeni teşvik sisteminin katkılarıyla dış ticaret açığına pozitif katkı üretebilme şansını
yitirmekte ve kronikleşmiş dış ticaret açığı oluşturan sektörler içine doğru itilmektedir.

Yatırımlarda Devlet Yardımları Kanununun yayınlandığı 19 Haziran 2012 – 31 Aralık 2013 tarihleri arasında
plastik sektörüne verilen yatırım teşviklerinin belge sayısı olarak % 12’si sabit yatırım tutarı olarak da sadece %
6’sı en çok teşvik verilen 6 ncı bölgeye verilmiştir. Bu durum, plastik sektörünün yapısal özelliğinden kaynaklan-
maktadır. Nitekim plastik mamul üretiminde lokal bazda faaliyet göstermek firmalar açısından daha rasyonel
bulunmaktadır.

 39

19 Haziran 2013 Tarihinden Sonra Plastik Sektöründe Alınan Teşvik Belgelerinin
Bölgeler Bazında Dağılımı

 Sabit Yatırım İthal Makine İstihdam Belge Sayısı
1 BÖLGE 37 18 34 46
2 BÖLGE 16 7 16 19
3 BÖLGE 16 43 12 13
4 BÖLGE 5 2 6 6
5 BÖLGE 18 26 23 5
6 BÖLGE 9 3 10 12

Sektörün, 2023 ihracat vizyonu, kimya sektörü için hedef alınan 50 Milyar dolarlık ihracat
hedefinin en az 17 milyar dolarını gerçekleştirmektir. Bu düzeyde bir ihracatın
gerçekleştirilmesi için sektörün büyümesine paralel olarak artan sorunlarının çözümünün
dışında, yatırım teşviklerinden de azami ölçüde yararlanması gerekmektedir.

 39

19 Haziran 2013 Tarihinden Sonra Plastik Sektöründe Alınan Teşvik Belgelerinin
Bölgeler Bazında Dağılımı

 Sabit Yatırım İthal Makine İstihdam Belge Sayısı
1 BÖLGE 37 18 34 46
2 BÖLGE 16 7 16 19
3 BÖLGE 16 43 12 13
4 BÖLGE 5 2 6 6
5 BÖLGE 18 26 23 5
6 BÖLGE 9 3 10 12

Sektörün, 2023 ihracat vizyonu, kimya sektörü için hedef alınan 50 Milyar dolarlık ihracat
hedefinin en az 17 milyar dolarını gerçekleştirmektir. Bu düzeyde bir ihracatın
gerçekleştirilmesi için sektörün büyümesine paralel olarak artan sorunlarının çözümünün
dışında, yatırım teşviklerinden de azami ölçüde yararlanması gerekmektedir.

35

Bölgelere Göre Sabit Yatırım Yüzdelik Dağılım

	 PLASTİK MAMULLERDE GENEL ARZ VE TALEP DENGESİ :

Sektörün, 2023 ihracat vizyonu, kimya sektörü için hedef alınan 50 Milyar dolarlık ihracat hedefinin en az 17
milyar dolarını gerçekleştirmektir. Bu düzeyde bir ihracatın gerçekleştirilmesi için sektörün büyümesine paralel
olarak artan sorunlarının çözümünün dışında, yatırım teşviklerinden de azami ölçüde yararlanması gerekmek-
tedir.

Bu amaçla ;

•	 Plastik sektörü teknolojik ve AR - GE yatırımlarına ihtiyaç duyduğundan, teşvik olanakları artırılmalıdır.
•	 Plastik sektörünün dış ticaret verilerine bakılmaksızın stratejik yatırımlar içine dâhil edilmeli ve asgari

yatırım tutarı 5 milyon ABD Doları olarak belirlenmelidir.
•	 Plastik mamul üretiminde lokal bazda faaliyet göstermenin daha rasyonel olması sebebiyle, plastik

sektörü her bölgede en az bir ilde desteklenmelidir.
•	 Teşvik uygulamalarının en temel hedeflerinden biri bölgeler arası kalkınmışlık farkını azaltmak oldu-

ğuna göre, mevcut yatırımlarının alt bölgelere nakledilmesi de destek kapsamına alınmalıdır.

 39

19 Haziran 2013 Tarihinden Sonra Plastik Sektöründe Alınan Teşvik Belgelerinin
Bölgeler Bazında Dağılımı

 Sabit Yatırım İthal Makine İstihdam Belge Sayısı
1 BÖLGE 37 18 34 46
2 BÖLGE 16 7 16 19
3 BÖLGE 16 43 12 13
4 BÖLGE 5 2 6 6
5 BÖLGE 18 26 23 5
6 BÖLGE 9 3 10 12

Sektörün, 2023 ihracat vizyonu, kimya sektörü için hedef alınan 50 Milyar dolarlık ihracat
hedefinin en az 17 milyar dolarını gerçekleştirmektir. Bu düzeyde bir ihracatın
gerçekleştirilmesi için sektörün büyümesine paralel olarak artan sorunlarının çözümünün
dışında, yatırım teşviklerinden de azami ölçüde yararlanması gerekmektedir.

36

