
 1

TÜRK KİMYA SANAYİ

SANAYİ GENEL MÜDÜRLÜĞÜ

MART 2010

 2

İÇİNDEKİLER Sayfa No

1. GİRİŞ ... 3

2. KİMYA SANAYİ TANIMI ... 4

3. KİMYA SANAYİNİN DÜNYADAKİ YERİ ... 4

4. TÜRK KİMYA SANAYİ .. 8

4.1. Genel ... 8

4.2. Kimya Sektörüne İlişkin Veriler ... 8

4.2.1. İşletme sayısı .. 8

4.2.2. İstihdam Verileri (Kişi sayısı) .. 9

4.2.3. Kimya Sanayi Üretim Konuları .. 10

4.2.4. Türk Kimya Sanayi İthalat-İhracat Değerleri ... 10

4.2.5. Türk Kimya Sanayi Patent Verileri: ... 13

4.2.6 Türk Kimya Sanayi Ar-Ge Verileri: .. 13

5. TÜRK KİMYA SANAYİNİN REKABET EDEBİLİRLİĞİNİN ARTIRILMASI 15

 3

1. GİRİŞ

Türk Kimya Sanayi’nin sorunlarının ele alınması, sektörün bugünkü durumu ve geleceğe

yönelik görüş ve önerilerin tartışılarak stratejilerin belirlenmesi amacıyla özel sektör

kuruluşları, kamu kuruluşları ve üniversite temsilcilerinin katılımı ile çeşitli çalışmalar

yürütülmüş olup, sektör, SWOT Analizi Yöntemi ile değerlendirilmiştir. Bu analizden elde

edilen bulgular ışığında sektörün içinde bulunduğu durum ortaya konmuş ve hedefler

oluşturulmuştur.

Kimya Sanayi Sektörü katılımcıları tarafından belirlenen ana alanlar doğrultusunda tespit

edilen sorunlar ve çözüm önerilerinin önceliklendirilmesi suretiyle, Politika, Araştırma-

Geliştirme (Ar-Ge) ve İnovasyon, İşbirliği ve Koordinasyon, Yatırım, İnsan Kaynakları ve

Eğitim, Envanter ile Pazarlama ve Tanıtım konularında müdahale alanları belirlenmiştir.

Yapılan çalışmalar “Kimya Sanayi 3D (Değişim-Dönüşüm-Destek) Strateji Belgesi” altında

toplanarak, 27 Aralık 2009 tarihinde yapılan Kimya Teknik Komitesi (KİMTEK) 6.

toplantısında değerlendirilmeye alınmış ve eylemler üzerinde görüş alışverişinde

bulunulmuştur.

Çalışmalarına 2009 yılı içerisinde başlanılan Kimya Strateji Raporu Taslağı nihai halini almış

olup, kamu kurum ve kuruluşlarının görüşüne sunulmuştur. Bu belgenin kısa süre içerisinde

Ekonomi Koordinasyon Kurulu’na sunulabilir duruma getirilmesi hedeflenmiştir.

Bir çok sektöre ham madde girdisi sağlayan kimya sanayi için 2011 yılı büyük önem arz

etmektedir. “2011 Dünya Kimya Yılı” olarak kutlanılacak olup, Bakanlığımız da sektörle

birlikte yapılacak olan faaliyetlerde etkin rol alacaktır.

Bu rapor “Kimya Sanayi 3D (Değişim-Dönüşüm-Destek) Strateji Belgesi” Taslağından

yararlanılarak hazırlanmıştır.

Arz olunur.

 4

2. KİMYA SANAYİ TANIMI

Önümüzdeki yıllarda küresel üretim ve ticarette etkin olacak sektörler, otomotiv, bilgi ve

iletişim teknolojileri, makine, yatırım ve tüketim malları sektörleri olup; kimya sektörü,

birçok sektöre girdi sağlamaktadır. Dünya kimya sanayi üretimi içinde gelen sektörler,

petrokimyasallar, gübreler, ilaçlar, sentetik elyaflar ve iplikler, sabun ve deterjanlar ile

boyalar olarak sayılabilir.

Grafik 1: Kimya Sanayi Sektör Dağılımları

Temel
Kimyasallar

%37.6

Petrokimyasallar

Plastik ve
Sentetik Kauçuk

Suni Elyaf

Diğer temel
inorganikler

Endüstriyel
Gazlar

Gübre “Özel” & “Fine”
Kimyasallar %24,4

Boya ve Mürekkep

Tarım İlaçları

Diğer

İLAÇ
% 26

Tüketici Malları
% 12

Parfüm ve Kozmetik

Sabun ve Deterjan

Kaynak: TKSD

Kimya Sanayi doğrudan tüketime yönelik ürünler üreten ve diğer sektörlere hammadde ve ara

ürünler sağlayan temel sektör olup, bir ülkenin kimya sanayisi gelişmeksizin kalkınması

mümkün değildir.

3. KİMYA SANAYİNİN DÜNYADAKİ YERİ

Önümüzdeki yıllarda küresel üretim ve ticarette etkin olacak sektörler, otomotiv, bilgi ve

iletişim teknolojileri, makine, yatırım ve tüketim malları sektörleri olup; kimya sektörü, adı

geçen sektörlerin tamamına girdi sağlamaktadır.

Dünyada kimya sektöründe bilimsel gelişmeler nanoteknoloji, biyokimya, katalizör, genetik,

organik kimya ve polimer kimyası alanlarında gözlenmektedir. Son yıllarda bu alanlarda

yapılan araştırmalar meyvelerini vermeye başlamıştır.

Dünyada kimya sanayinin yaklaşık %38’ini ana kimyasallar, %27’sini özel kimyasallar,

%25’ini farmasötikler ve %10’unu tüketici kimyasalları oluşturmakta olup; kimya üretiminin

yaklaşık %33’ü Asya, %29’u Avrupa Birliği, %25’i NAFTA ülkeleri tarafından

gerçekleştirilmektedir .

 5

Diğer taraftan, küresel ekonomik kriz ve buna bağlı talep daralması nedeniyle 2008’in son

çeyreği itibariyle üretim rakamlarında önemli düşüşler yaşanmıştır.

Grafik 2. Dünya Kimya Sanayi Üretimi Paylaşımı

Kaynak: CEFİC

Grafik 3. Dünya Kimya Sektöründeki Büyüme Oranları

Dünyadaki Ortalama Büyüme 2001-2006

6,9

4,3
3,6

1,5

8

4,1

1,4 1,5

0

1

2

3

4

5

6

7

8

9

Asya Pasifik Latin Amerika NAFTA EU

Kimyasallar % 4,5 Tüm Endüstri % 4,0

H
ac

im
d

ek
i o

rt
al

am
a

b
ü

yü
m

e

(%
)

Kimyasal Top.Edüstri

Kaynak: CEFIC

DÜNYA KİMYA SANAYİ ÜRETİMİ - 2007

Asya
33,09%

Avrupa
28,85%

NAFTA
25,27%

Türkiye
0,91%

Diğer
11,88%

 6

Grafik 4. Dünyadaki Kimyasal Satışların Coğrafi Dağılımı

2006

231

146

169

451

25

417

87 83
32

476

546

0

100

200

300

400

500

600

Asya AB NAFTA Avrupa-Diğer Latin Amerika Diğerleri

Asya-Diğer Japonya Çin AB 15 AB 10

Nafta Avrupa-Diğer Latin Amer Diğer

Kaynak: CEFIC

 Tablo 1. AB’deki ülkelerde ve Türkiye’de kişi başına yapılan kimyasal madde satışı

ÜLKE
Milyar
Euro

Toplam AB
içindeki payı

(%)
Nüfus

Kişi Başı
Euro

Almanya 147 0,240 82.500.849 1.783,25
Fransa 92 0,150 62.518.571 1.470,76
İtalya 77 0,125 58.462.375 1.310,67
İngiltere 58 0,094 60.059.900 959,41
İspanya 44 0,071 43.038.035 1.011,27
Hollanda 37 0,060 16.305.526 2.255,68
Belçika 39 0,064 10.445.852 3.755,75
İrlanda 34 0,056 4.109.173 8.353,99
Polonya 10 0,017 38.173.835 272,99
Avusturya 8 0,013 8.206.524 971,06
Danimarka 8 0,013 5.411.405 1.472,63
Finlandiya 7 0,011 5.236.611 1.287,66
Macaristan 6 0,010 10.097.549 607,08
Çek Cum. 6 0,009 10.220.577 539,79
Türkiye 14 71.611.001 195,50

 Kaynak : CEFIC ve Eurostat

 7

Grafik 5. Dünya Kimyasal Madde Dış Ticareti

Kaynak: CEFİC

Dünyada Küresel Ekonomik Krizin Kimya Sanayisine Etkileri ;

ABD mali piyasalarında başlayan kriz 2008 yılının son çeyreğinden itibaren, tüm dünya

kimya sanayini de etkisi altına almıştır. Amerika ve Avrupa kimya sanayilerinde 2008 yılı

üretim azalışlarıyla geride bırakılmıştır. 2009 yılında ise söz konusu azalışların artan

oranlarda devam etmiş ve 2009 yılı ikinci yarısından itibaren göstergeler daha olumlu bir

seyir izlemiştir. Asya ekonomilerinden Japonya, ekonomik krize AB ve ABD ile benzer bir

karakterde cevap vermiş ve bazı kimyasalların üretiminde önemli düşüşler yaşanmıştır. Çin ve

Hindistan kimya sanayilerinde ise üretimin artması, ancak üretim büyüme hızının, azalan

talep nedeniyle, önceki yıllara oranla daha düşük oranlarda seyretmesi beklenmektedir.

Avrupa Birliği kimya üretiminde 2008 Ekim ayında bir önceki yıla göre (eczacılık sektörü

dışında) % 6,3, 2007-2008 Ocak-Ekim dönemi itibariyle ise % 0,8’lik düşüş kaydedilmiştir.

2009 yılında ise AB Kimya Sanayi Üretiminin %1,3 oranında gerilemesi beklenmektedir.

ABD kimya üretiminde ise 2008 yılında %3 oranında gerileme kaydedilmiş, özellikle organik

kimyasal üretimi %13 oranında azalmıştır. ABD kimya sanayi üretiminin 2009 yılında ise %4

oranında gerilemesi beklenmektedir. (Kaynak: CEFIC, Chemical & Engineering News –

January 12, 2009.)

 8

4. TÜRK KİMYA SANAYİ

4.1. Genel

Kimya Sanayi, Türkiye’de Cumhuriyetin ilanından sonra kurulmaya başlanmıştır. Daha evvel

Osmanlı İmparatorluğu’nda sadece ilkel bir teknoloji ile üretilen sabun atölyeleri, gülyağı ve

barut üretimi olmuştur. Kimya sanayi üretimi iki koldan hizmet götürmektedir. Birincisi

tüketim alanı ki, bu alana sabun, deterjan ilaç ve kozmetik ürünleri girmektedir. İkincisi ise,

çeşitli sanayi için ara kimyasal ürünleri içermektedir. Ülkemizde sanayi geliştikçe kimyasal

ürüne olan gereksinim de artmıştır.

 1950 yıllarında başlayan sanayileşme hareketinde, kimyasal maddeye olan gereksinim doğal

olarak artmıştır. Ancak 1950’den itibaren başlatılan ithalatta liberasyon rejimi, ihracatın

ithalatı karşılamaktan uzak kalması nedeniyle, kısa bir zaman sonra Türkiye’de baş gösteren

döviz darlığı kimyasal madde ithalatını zorlaştırmıştır. Bundan dolayı özel sektör, kimyasal

maddeyi ülke içerisinde üretmeyi düşünmüş, ancak o tarihlerde daha kolay alanlara, tekstil ve

aslında geleneksel bir sanayi kolu olan deri ve zamanla başka sanayi kollarında yatırım

yapmaya başlamıştır.

Kimya sektörü hammadde konusunda büyük bir oranda dışa bağımlıdır. Bu bağımlılığı

azaltacak yönde temel kimyasallara yönelik yatırımlar yapılmalıdır. Ülkedeki hammadde

potansiyeli kullanılarak, rekabet gücünü artıracak, teknoloji ve Ar-Ge içeriği yüksek büyük

ölçekli yatırımlar teşvik edilmelidir. Yatırımların önünü açmak için bürokratik işlemler

azaltılmalı ve hızlandırılmalıdır. Lojistik açıdan uygun alanlar tespit edilmeli, sektörün bu

bölgelerde kümelenmesi teşvik edilmelidir.

4.2. Kimya Sektörüne İlişkin Veriler

4.2.1. İşletme sayısı

Sosyal Güvenlik Kurumu verilerine göre 2008 Aralık Ayı itibarı ile kimyasal ürünleri

imalatında 4071 işyeri, eczacılık ve eczacılığa ilişkin malzemeler imalatında 48 işyeri, kauçuk

ve plastik ürünleri imalatında 9683 işyeri olmak üzere, toplam 13802 adet işyeri

bulunmaktadır.

 9

Tablo 2: Kimya Sanayi İşyeri Sayısı

 İŞ YERİ BÜYÜKLÜĞÜ (İşyerinde Çalıştırılan Sigortalı sayısı)

FAALİYET
GRUPLARI
(NACE)

1-3
Kişi

4-6
Kişi

7-9
Kişi

10-19
Kişi

20-29
Kişi

30-49
Kişi

50-99
Kişi

100-499
Kişi

500-999
Kişi

1000+
Kişi

TOPLAM

KİMYASAL
ÜRÜNLERİ
İMALATI

1.818 713 339 551 222 202 93 119 13 1 4.071

ECZACILIK
VE
ECZ.İLİŞKİN
MALZ.İMAL.

13 4 2 5 5 3 2 13 1 0 48

KAUÇUK VE
PLASTİK
ÜRÜNLER
İMALATI

4.671 1.570 812 1.301 463 503 191 158 6 8 9.683

Kaynak: Sosyal Güvenlik Kurumu Verileri

Ayrıca Bakanlığımız bünyesinde bulunan Sanayi Sicil Kayıtlarına göre ise; kimyasal ürünler

imalatında 2836 firma, plastik ve kauçuk ürünler imalatında 3422 firma olmak üzere toplam

6258 firma kaydı bulunmaktadır.

4.2.2. İstihdam Verileri (Kişi sayısı)

Sosyal Güvenlik Kurumu verilerine göre 2008 Aralık ayı itibarı ile kimyasal ürünleri

imalatında 70.757 kişi, eczacılık ve eczacılığa ilişkin malzemeler imalatında 4.627 kişi,

kauçuk ve plastik ürünleri imalatında 124.919 kişi olmak üzere toplam 200.303 kişi istihdam

edilmektedir.

Tablo 3. İşyerinde çalıştırılan sigortalı sayısı(Aralık 2008)

 İŞ YERİ BÜYÜKLÜĞÜ (İşyerinde Çalıştırılan Sigortalı sayısı)

FAALİYET
GRUPLARI (NACE)

1-3
Kişi

4-6
Kişi

7-9
Kişi

10-19
Kişi

20-29
Kişi

30-49
Kişi

50-99
Kişi

100-
499
Kişi

500-
999
Kişi

1000+
Kişi

TOPLAM

KİMYASAL
ÜRÜNLERİ
İMALATI

3.228 3.426 2.655 7.497 5.262 7.825 6.679 24.032 7.718 2.435 70.757

ECZACILIK VE
ECZ.İLİŞKİN
MALZ. İMALATI

19 19 17 67 130 130 136 3.393 716 0 4.627

KAUÇUK VE
PLASTİKÜRÜNLER
İMALATI

8.050 7.611 6.565 17.470 11.026 19.309 13.290 26.875 4.068 10.655 124.919

Kaynak: Sosyal Güvenlik Kurumu verileri

Bakanlığımız bünyesinde bulunan Sanayi Sicil Kayıtlarına göre ise; kimyasal ürünler

imalatında 112.032 kişi, plastik ve kauçuk ürünler imalatında 99.113 kişi olmak üzere toplam

211.145 kişi istihdam kaydı bulunmaktadır.

 10

4.2.3. Kimya Sanayi Üretim Konuları

Kimya sanayi üretimi içinde gelen sektörler, petrokimyasallar, gübreler, ilaçlar, sentetik

elyaflar ve iplikler, sabun ve deterjanlar ile boyalar olarak sayılabilir.

Grafik 6: Kimya Sanayi Üretim Konuları

*Tüketici malları (Parfüm ve Kozmetik, Sabun ve Deterjan)

*Temel Kimyasallar (Petrokimyasallar, Plastik ve Sentetik Kauçuk, Suni Elyaf, Gübre, Endüstriyel Gazlar)

*Özel Kimyasallar (Boya Mürekkep ve Tarım İlaçları

Kaynak: TKSD

4.2.4. Türk Kimya Sanayi İthalat-İhracat Değerleri

Türk Kimya sanayi ihracat ve ithalat değerleri ürün grupları bazında aşağıdaki Tablo 4 ve

5’de gösterilmiştir.

Tablo 4. Ürün Grubu İtibariyle Kimya Sektörü İhracatı

 ÜRÜN GRUBU

% YILLIK DEĞİŞİM OCAK - ARALIK 2008
PAY

%
MİKTAR DEĞER

MİKTAR
(bin ton)

DEĞER
(milyon dolar)

1 Mineral Yakıtlar, Mineral Yağlar 13,9 35,3 7.890 5.152 37,9
2 Plastikler ve Mamülleri 12,5 25,3 1.326 3.708 27,3

3 Kauçuk ve Kauçuk Eşya 4,5 19,0 173 859 6,3

4 Anorganik Kimyasallar 1,2 29,7 1.785 684 5,0

5 Sabun ve Yıkama Müstahzarları -2,3 27,5 460 679 5,0

6 Organik Kimyasallar 21,6 29,7 327 484 3,6
7 Uçucu Yağlar, Kozmetikler 8,1 23,8 133 462 3,4

8 Boya, Vernik, Mürekkep 20,1 25,7 333 460 3,4

9 Eczacılık Ürünleri 37,0 23,2 18 434 3,2

1
0

Muhtelif Kimyasal Maddeler -34,7 27,8 343 329 2,4

1
1

Gübreler 2,7 170,2 289 230 1,7

 Diğer 9,4 26,3 43 114 0,8

 GENEL TOPLAM...: 9,0 30,1 13.120 13.594 100,0

Kaynak: İMMİB

 11

Tablo 5. Ürün Grubu İtibariyle Kimya Sektörü İthalatı

 ÜRÜN GRUBU 2007 ($) 2008 ($) Pay (%) Değişim (%)

1 MİNERAL YAKITLAR, MİNERAL YAĞLAR 31.217.689.565 44.795.411.140 61,2 43,5

2 PLASTİK VE PLASTİKTEN MAMUL EŞYA 8.688.043.830 9.385.397.192 12,8 8,0

3 ORGANİK KİMYASALLAR 3.995.870.928 4.421.327.974 6,0 10,6

4 ECZACILIK ÜRÜNLERİ 3.523.655.256 4.360.039.774 6,0 23,7

5 MUHTELİF KİMYASAL MADDELER 1.537.122.465 1.732.506.024 2,4 12,7

6 İNORGANİK KİMYASALLAR 1.104.668.827 1.684.512.055 2,3 52,5

7 BOYA, VERNİK, MÜREKKEP 1.529.035.465 1.579.181.392 2,2 3,3

8 KAUÇUK VE KAUÇUKTAN EŞYA 1.307.606.247 1.573.982.011 2,2 20,4

9 GÜBRELER 997.460.207 1.481.756.239 2,0 48,6

10 KOZMETİKLER, UÇUCU YAĞLAR 754.549.865 844.664.520 1,2 11,9

11 SABUN VE YIKAMA MÜSTAHZARLARI 511.746.282 640.604.387 0,9 25,2

DİĞER 598.626.617 640.074.222 0,9 6,9

TOPLAM 55.766.075.554 73.139.456.930 100,0 31,2

Kaynak: DTM

2008 yılında kimyasal madde ve ürünler sektöründe en fazla ihracat yaptığımız ülke grubu

1.849 milyon dolar ile AB olmuştur. AB’yi 896 milyon dolarla Yakın ve Orta Doğu ülkeleri,

693 milyon dolarla Diğer Avrupa ülkeleri izlemiştir. 2009 yılında yapılan ihracatımızda bu

sıralama değişmiş, Diğer Avrupa ülkelerinin yerini Diğer Asya ülkeleri almıştır.

2008 yılında en fazla ithalat yaptığımız ülke grubu 14.564 milyon dolarla AB ülkeleri

olmuştur. AB’yi 4.674 milyon dolarla Diğer Asya, 2,831 milyon dolarla Diğer Avrupa

ülkeleri izlemiştir. 2009 yılının ilk sekiz ayında sıralama değişmemiş en fazla ithalat

yaptığımız ülke grupları arasında AB 11.722 milyon dolarla ilk sırayı almıştır.

Tablo 6: Kimya Sektörü İhracatı Ülke Performansı

Kaynak:DTM

SIRA

ÜLKE

OCAK - ARALIK 2008 % DEĞİŞİM

MİKTAR (KG) DEĞER (USD) MİKTAR (KG) DEĞER (USD)

1 İTALYA 1.223.073.597,49 959.913.999,16 - 5,61 41,42

2 BİRLEŞİK ARAP EMİR. 845.173.109,85 722.990.971,16 146,36 171,01

3 ALMANYA 154.510.517,76 629.375.555,36 9,75 22,21

4 RUSYA FEDERASYONU 320.893.972,41 589.448.815,62 0,74 20,36

5 ABD 524.335.956,30 540.839.020,19 - 16,15 28,85

6 SİNGAPUR 1.805.830.878,75 531.322.902,66 101,70 85,90

7 ROMANYA 284.974.785,30 516.766.569,13 8,52 26,07

8 GÜNEY AFRİKA C. 424.474.285,44 403.245.237,32 - 19,05 10,05

9 YUNANİSTAN 673.021.242,31 391.418.843,31 0,25 - 5,18

10 IRAK 216.622.383,23 389.207.387,26 1,54 35,93

 DİĞER 6.647.548.366,09 7.919.515.803,75 -11,3 26,79

 TOPLAM 13.120.459.094,92 13.594.045.104,91 9,01 30,11

 12

Bahse konu dönemde, özellikle Birleşik Arap Emirlikleri, İran, Kenya, Güney Kore

Cumhuriyeti ve Endonezya, Hindistan Polonya’ya gerçekleştirilen ihracatlarda önemli artışlar

kaydedilmiştir. En fazla artış kaydedilen ilk beş ülkeye ait artış oranları ile artışın

kaynaklandığı ürün grupları aşağıdaki tabloda sunulmuştur.

Tablo 7. Kimya Sektörü İhracatında Yüksek Artış Kaydedilen Ülkeler

ÜLKE
İHRACAT

DEĞERİ ($)
ARTIŞ

ORANI (%)
Artışın Kaynaklandığı Ürünler

BİRLEŞİK ARAP EMİRLİKLERİ 722.990.971,16 171,01 Mineral Yakıtlar

İRAN 355.445.111,71 100,4 Plastikler ve Mamulleri, Mineral Yakıtlar

KENYA 180.257.105,41 221,23 Mineral Yakıtlar

GÜNEY KORE CUM. 104.475.629,43 635,41 Mineral Yakıtlar

ENDONEZYA 37.852.770,91 128,78
Organik Kimyasallar, Anorganik
kimyasallar

Kaynak: DTM

Kimya sektörü ithalatı 2004 yılından itibaren her yıl ortalama %15 oranında artarak 2008

yılında 30 milyar dolara ulaşmıştır. 2008 yılında etkili olmaya başlayan ekonomik krizin

etkileri 2009 yılında da devam edince, 2009 yılı kimya sektörü ithalatı 2008 yılına göre %21

oranında azalarak 24 milyar dolar olarak gerçekleşmiştir.

Kimya sektörü ihracatı 2004 yılından itibaren her yıl ortalama %21 oranında artarak 2008

yılında 9,7 milyar dolara ulaşmıştır. Ekonomik krizin etkileri sonucu 2009 yılında ihracatımız

2008 yılına göre %14,48 oranında azalarak 8 milyar dolar olarak gerçekleşmiştir.

Grafik 7. Kimya Sanayi Toplam İthalat-İhracat Veriler

 0

 5 000 000

 10 000 000

 15 000 000

 20 000 000

 25 000 000

 30 000 000

 35 000 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

YILLAR

2000-2009 İTHALAT-İHRACAT TABLOSU

İhracat İthalat

Kaynak: TÜİK verilerinden derlenmiştir.

 13

4.2.5. Türk Kimya Sanayi Patent Verileri:

2000–2008 yılları arasında Türk patent Enstitüsü tarafından kimya sektörüne yönelik olarak

13.961 adet patent verilmiştir. Bu patentlerin 2184’ünü yerli, 11.777’sini yabancı firmalar

almıştır. Son 3 yılda en fazla patent 3223 ile eczacılık ürünleri imalatında alınmıştır.

Tablo.8 Patent verilerinin NACE sınıflamasına Göre Dağılımı

2006 2007 2008
TOPLAM

Yerli Yabancı Yerli Yabancı Yerli Yabancı

Ana kimyasal
maddelerin imalatı

52 358 51 348 72 401 1.282

Pestisit (haşarat
ilacı) ve diğer zirai-
kimyasal ürünlerin
imalatı

5 57 3 59 2 58 184

Boya, vernik benzeri
kaplayıcı maddeler
ile matbaa
mürekkebi ve macun
imalatı

7 6 1 0 0 2 16

Eczacılık ürünlerinin,
tıbbi kimyasal
maddelerin ve
botanik ürünlerinin
imalatı

35 899 40 1.056 67 1.126 3.223

Sabun ve deterjan,
temizlik ve cilalama
maddeleri; parfüm;
kozmetik ve tuvalet
malzemeleri imalatı

6 46 8 65 3 53 181

Diğer kimyasal
ürünlerin imalatı

7 27 26 29 12 36 137

Suni elyaf imalatı 1 12 2 18 3 15 51

Plastik ve kauçuk
ürünleri imalatı

222 282 232 243 314 259 1.552

TOPLAM 335 1.687 363 1.818 473 1.950 6.626

Kaynak: Hazine Müsteşarlığı

4.2.6 Türk Kimya Sanayi Ar-Ge Verileri:

2008 yılı Ar-Ge Faaliyetleri Araştırması sonuçlarına göre kamu kuruluşları, vakıf

üniversiteleri ve ticari sektördeki anket sonuçları ile devlet üniversitelerinin bütçe ve personel

dökümlerine dayalı olarak Türkiye’de Gayri Safi Yurtiçi Ar-Ge Harcaması 2008 yılında 6 893

Milyon TL olarak hesaplanmıştır. Bu harcamanın 3.048.503.098 TL’ni ticari kesim,

823.650.071 TL’ni kamu kesimi yapmıştır. Türkiye’de Gayri Safi Yurtiçi Ar-Ge

harcamasının Gayri Safi Yurtiçi Hasıla (GSYİH) içindeki payı ‰ 7,3’tür.

2008 yılında kimyasal madde ve ürünleri sektöründe 169.581.314 TL’lik, plastik ve kauçuk

ürünleri sektöründe 47.862.629 TL olmak üzere toplam 217.263.934 TL’lik harcama

 14

yapılmıştır. Türkiye’de kimya sektörüne yapılan Ar-Ge harcamasının Gayri Safi Yurtiçi

Hasıla (GSYİH) içindeki payı ‰ 0,2’dir.

Tablo 9. Kimya sektöründe AR-GE harcaması (TL)

(EFİS Rev. 1.1)
Cari Harcamalar Yatırım Harcamaları

TOPLAM
Personel Diğer Cari

Makine
Teçhizat

Sabit Tesis

2005
(23-24-25)

35.910.342

49.726.897

36.720.337

4.209.116

126.566.693

2006
(23-24-25)

50.010.595

61.725.944

20.052.491

1.750.281

133.539.310

2007
(23-24)

55.936.140

57.428.901

40.922.801

7.619.619

161.907.461

2007
(25)

17.630.111

15.925.751

5.384.030

949.580

39.889.472

2008
(24)

57.884.201

65.429.628

27.954.826

18.312.658

169.581.314

2008
(25)

18.850.135

18.725.461

9.353.725

753.299

47.682.620

Kaynak:TUİK verilerinden derlenmiştir.
Not: 24:Kimyasal madde ve ürünlerin imalatı, 25:Plastik ve kauçuk ürünleri imalatı, 23-24: Kok kömürü,

petrol, nükleer yakıt, kimyasallar ve ürünler, 23-24-25: Kok kömürü, petrol, nükleer yakıt, kimyasallar

ve ürünler, plastik ve kauçuk ürünleri imalatı

2008 yılında kimyasal madde ve ürünlerin imalatı sektöründe 1611, plastik ve kauçuk ürünleri

sektöründe ise 722 personel Ar-Ge konusunda faaliyet göstermiştir.

Tablo 10. Kimya sektöründe Ar-Ge insan gücü

 Araştırmacı
Teknisyen ve

Eşdeğeri
Diğer Destek

Personel
TOPLAM

2005
(23-24-25)

855 551 274 1680

2006
(23-24-25)

788 555 170 1513

2007
(23-24)

996 466 170 1632

2007
(25)

275 377 173 825

2008
(24)

909 478 224 1611

2008
(25)

336 257 129 722

Kaynak:TUİK verilerinden derlenmiştir.

 15

5. TÜRK KİMYA SANAYİNİN REKABET EDEBİLİRLİĞİNİN ARTIRILMASI

Türk Kimya Sanayi SWOT Analizi

2008 ve 2009 yıllarında kamu-özel sektör ve üniversitelerin katılımıyla gerçekleştirilen

Kimya Sanayi SWOT Analizi ile sektör masaya yatırılmış güçlü ve zayıf yönleri, fırsatlar,

tehditler ve öneriler belirlenmiştir.

GÜÇLÜ YÖNLER

1. Genç Nüfus.

2. Girişimcilik potansiyeli,

3. Dinamik iş gücü,

4. Özel sektörün itici gücü.

5. İç piyasada geniş bir

tüketim.

6. Ürün çeşitliliği.

7. Lojistik olarak,

8. AB pazarına.

9. Petrol üreticilerine

yakınlık.

10. Rekabete açık ve güçlenen

bir sanayi yapısı.

11. Yaratıcılık.

ZAYIF YÖNLER

1. AR-GE ve inovasyon,

a. Faaliyetler yetersiz.

b. Yatırımlar eksik.

2. Yatırım ortamı,

a. İstenilen düzeyde değil.

b. Bürokratik işlemler fazla.

c. Destekler yetersiz.

3. İş birliği ve koordinasyon,

a. Sanayi.

b. Üniversite.

c. Kamu Sektörü arasında işbirliği koordinasyon

yönü zayıf.

4. Üretim maliyetleri yüksek,

a. Enerji.

b. Su.

5. İnsan kaynakları,

a. İnsan gücü yeterli donanıma sahip değil.

b. Nitelik iş gücü eksik.

c. Etkin eğitim gücü sanayiye uygun değil.

d. Ucuz iş gücü var, verimli iş gücü eksik.

6. Kayıt dışı ekonomi,

a. %45 civarında.

b. Yerel yönetim, sektörel sivil toplum, Devlet,

koordinasyon yetersiz.

c. Sahte ürünlerde haksız rekabet var.

d. Piyasa denetim eksikliği var.

e. Alt yapı yetersiz.

7. Üretim yapısı,

a. İleri teknolojiye dayalı sanayi kapasitesi sınırlı.

b. Yerli hammadde yeterli ölçüde

değerlendirilmiyor.

c. Doğal kaynakların işlenerek değerlendirilmesi

yetersiz.

8. KOBİ Eğitim,

a. Dünya gelişmelerini takip edemiyor.

b. Ürün kaliteleri düşük .

c. Destekler yetersiz.

 16

FIRSATLAR

1. Kimya sanayii stratejisi ve

envanteri yapılması.

2. Katma değeri yüksek

kimyasallar üretimi.

3. Yerli hammadde üretimi ve

Doğal kaynak işlenmesi.

4. Denetleme yolu ile kayıt

dışılığın azaltılması.

5. Teknoloji ve inovasyon

alanlarında ortak hareket

edilmesi (Kümelenme).

6. Öncelikli yatırım alanları

tespiti,

a. Özel kimyasallar.

b. Petrokimyasallar.

c. Mineraller.

TEHDİTLER

1. Eğitim eksikliği.

2. Yabancı sermayenin yerli üretim yerine ithal tercihi

ve yatırımların hizmet sektörüne yapılması.

3. Kayıt dışı ekonominin artması.

4. Güvene dayalı etkin katılımların sağlanamaması, iş

birliği ortamının oluşturulamaması.

5. Kurumlar arası işbirliği ve gerekli veri paylaşımının

sağlanamaması.

ÖNERİLER

1. Yeni yatırımların planlanması.

2. Stratejik alt sektörlerin tespiti.

3. KOBİ’lere destek .

4. Piyasa denetimi ve gözetimi .

5. Eğitime ağırlık.

Bu çerçevede, Genel Amaç aşağıdaki şekilde belirlenmiştir:

“Yüksek katma değerli, çevreye ve insan sağlığına duyarlı süreç ve ürünlerle,

kimya sektöründe sürdürülebilir ve rekabetçi bir şekilde dış ticaret dengesini

ülke lehine geliştirerek dünyada söz sahibi bir konuma gelmek”

Genel Amaç Çerçevesinde;

Paydaşlarla birlikte mevcut durum esas alınarak Durum Analizi yapılmış olup, buradan

sektörün problemlerine ulaşılmış ve söz konusu problemler kullanılarak sektörün öncelikli

sorun alanları tespit edilmiştir.

Sektörün öncelikli sorun alanlarından yola çıkılarak 7 temel stratejik hedef tespit edilmiş, bu

hedefleri gerçekleştirme yolundaki stratejik adımlar (öncelikli faaliyetler) ortaya konarak

Strateji Eylem Planı oluşturulmuştur.

 Sektöre yönelik tespit edilen stratejik hedefler;

- Türk kimya sektörünün genel amacına uygun Ulusal Ar-Ge politikalarını oluşturmak,

bilincini arttırmak ve uygulamalarının hayata geçirilmesini sağlamak stratejik amacını

gerçekleştirebilmek için “Arge ve İnovasyon”,

- Kimya sektöründe katma değeri yüksek, çevre ve insan sağlığına duyarlı ürünlerin

üretim ve ihracatını geliştirecek politikalar üretmek” konusunda “Politika”

 17

- Kimya sanayinin tüm süreçlerinde uluslararası standartlara uyum sağlayabilecek,

bilgili, teknoloji ve kalite bilincini özümsemiş her kademede insan yetiştirmek

konusunda “İnsan Kaynakları ve Eğitim”,

- Güvene dayalı, paydaşların etkin katılımının sağlandığı, ortak hedeflere yönelebilecek,

işbirliği ortamını oluşturmak konusunda “İşbirliği Koordinasyon”,

- Yüksek katma değerli üretim yapısına geçerek ara girdi ithalatını azaltmak ve 2008

yılında %32 olan ihracatın ithalatı karşılama oranını 2014 yılı itibariyle %54’e 2018

yılı itibariyle% 62’e ve 2023 yılı itibariyle %71’e çıkarmak, GSMH içinde Ar-Ge’nin

payını %1,5’e çıkarmak, araştırmacıların sayısını 5 yıl içinde % 50 arttırmak ve

dünyada ekonomik büyüklük açısından kimya sektöründe ilk 15 ülke arasında yer

almak” konusunda “Yatırım ve Üretim”,

- Kimya sanayi madde, firma ve iş sağlığı güvenliği (İSG) envanterini oluşturmak

konusunda “Envanter”

- Türkiye’de üretilen ürünlere yönelik talep yaratmak ve mevcut talebi arttırmak;

rekabetçi bir şekilde dış ticaret dengesini ülke lehine geliştirerek dünyada söz sahibi

bir konuma gelmek konusunda ”Pazarlama ve Tanıtım” olarak belirlenmiştir. Bu

amaç çerçevesinde:

Stratejinin sahada uygulanmasını temin edecek tedbirler seti, hazırlanan “Eylem Planı” ile

mümkün olabilecektir. Eylem Planında belirlenen tedbirlere uygun olarak hangi eylemin,

hangi zaman dilimi içerisinde, hangi enstrüman ile uygulanacağı tanımlanmıştır. Hazırlanan

Eylem Planları kurum görüşlerinin alınmasını müteakip Ekonomi Koordinasyon Kuruluna

sunulacaktır.

