
SODA SANAY İİ A.Ş.
Yatırımcı Sunumu

2013

2

İçerik

1. Özet

• Şişecam’a Genel Bakış

• Şişecam Grubu içinde Kimyasallar

2. Soda Sanayii A.Ş.

• Genel Bakış

⁻ Özet

⁻ Dünya Soda ve Krom Kimyasalları Piyasası’ndaki Konum

⁻ Tarihsel Gelişim

⁻ Misyon, Vizyon ve Strateji

⁻ Rekabet Avantajları

⁻ Organizasyon Yapısı

⁻ Önemli Finansal Göstergeler

⁻ Satışlar

• Faaliyet Profili

⁻ Sektör Dinamikleri

⁻ Küresel Soda Külü Firmaları ve Kapasiteleri

⁻ Faaliyet Bölgeleri & Soda Kapasiteleri

⁻ Ürün Portföyü

⁻ Üretim ve Satışlar

⁻ Önemli Yatırım Kalemleri

⁻ Teknoloji ve Çevre

Şişecam’a Genel Bakı ş

3

Özet
Şişecam Türkiye şirketler topluluğu…

� 1935 yılında T. İş Bankası tarafından kuruldu

� Faaliyet alanları : Düzcam , Cam Ambalaj, Cam Ev Eşyası ve Kimyasallar

� 13 ülkede yatırımlar: Türkiye, Rusya, Bulgaristan, Mısır, Gürcistan, Bosna Hersek,
Romanya, Ukrayna, İtalya, Almanya, Slovakya, Macaristan ve Hindistan, 150 ülkeye ihracat

� Yıllık 3.55 milyon ton cam ve 1.97 milyon ton soda külü üretimi

� Piyasa Değeri 1.55 milyar dolar (Mart 2014), hisselerinin 28%’i halka açık olup (SISE.IS) BIST’de işlem
görmekte, %72’si ise Türkiye İş Bankası’na aittir.

� 3 milyar USD’ı aşan yıllık satış hacmi

� Küresel oyuncularla işbirliği

� Moody's «Ba1» ve S&P «BB+» kredi derece notları

4

5

Tarihçe

� Ürün yelpazesinin genişletilmesi

pazarımızdır”vizyonu

� Ürün yelpazesinin genişletilmesi

� En gelişmiş teknoloji

� Kurumsal AR&GE

� “Dünya bizim
pazarımızdır”vizyonu

� Dünya standartlarında üretim
hacmine ulaşım

� Etkin Yönetim Yapısı

� Yurtdışı yatırımları

� Artan piyasa payıyla

� «Bölgesel Lider»

� Paşabahçe’de cam ev eşyası ve
şişe üretimi

� Orta halli büyüme

Hedef: Küresel alanda ilk 3 üretici arasına girmek

1935 -1960
Kuruluş ve tek fabrika

dönemi

1960 - 1990
Güçlü

Büyüme

1990 Yatırımları-
Yurtdışı Yatırımlar

Dönemi

2000 ve sonrası
Küresel Vizyon

Misyon, Vizyon ve Strateji

Misyon: Kaliteli ve konfor yaratan ürünleriyle ya şama
değer katan; insana, do ğaya, yasaya saygılı bir şirket
olmak.

Vizyon: Camda ve faaliyet alanlarında öncü bir gel eceğe
oynarken i ş ortaklarıyla yaratıcı çözümler üreten, teknoloji
ve markalarıyla fark yaratan, bireye ve çevreye say gılı bir
dünya şirketi olmak.

Strateji:
Etkin maliyet yönetimi ile faaliyetleri optimize et mek
Organik ve inorganik karlı büyüme
Hisse de ğerini sürekli arttıran bir küresel oyuncu olmak

6

7

Şişecam’ın dört ana iş alanı ve bunları destekleyen yan sanayii aktiviteleri mevcuttur.

Dikey entegrasyon etkin kalite kontrolünün teminatıdır.

Grup, deneyimli üst düzey yönetici kadrosu tarafından yönetilmektedir.

Kurumsallaşma ve istikrar en önemli değerlerimizdir.

İŞBANKASI

ŞİŞECAM

Düzcam

Trakya
Cam *

TR Glass
Bulgaria

EAD

Anadolu
Cam * OOO Ruscam

Merafa
Glass Co.

JSC
Mina

Paşabahçe
Cam

Denizli
Cam *

Posuda

Paşabahçe
USA

PB
Mağazaları

Soda
Sanayii *

Cam
Elyaf

Camiş
Madencilik

Solvay
Sodi

Soda
Lukavac

Rudnik
Vijenac

Camiş
Elektrik

Oxyvit
Kimya

Camiş
Egypt

Şişecam
Bulgaria

Cromita l

Asmaş

Şişecam
Shanghai

TRSG

SGGE
TRSG

Otocam

Glass

Romanya

Glass
Corp.

Romanya Holding

OOO
Ruscam
Holding

OOO
Ruscam
Kuban

OAO Ruscam
Pokrovsky

OOO Ruscam
Glass

Packaging
Holding

Paşabahçe
Bulgaristan

Camiş
Ambalaj

Paşabahçe
GMBH

Grup Ortaklık Yapısı

(*) Halka açık şirketler (**) Gruba yeni katılan.

Trakya
Yenişehir

Trakya
Polatlı Yenişehir

Anadolu
Cam

Yenişehir

Anadolu
Cam

Eskişehir

Almanya

**Richard
Fritz

Almanya

**HNGIL
Hindistan

Cam Ambalaj Cam Ev Eşyası Kimyasallar

Üretim AlanlarıDiğerleri; dış ticaret , yatırım,
logjistik ve diğer şirketler

OOO

Sibir

OOO
Ruscam

Sibir
Şişecam

Chem
Investment

B.V.**

8

ŞİŞECAM Fabrikaları - Türkiye

Faaliyet Alanı - Türkiye

� Düzcam
� Otocam
� Ayna
� Lamine Cam
� Cam Ev Eşyası

� Elektrik santrali

Denizli

� Cam Ev Eşyası

� Kağıt ambalaj paketleme.
� İşlenmiş Cam
� Kaplanmış cam
� Cam Elyaf
� Kalıp
� Kalıp dökme

Kocaeli

Bursa
Yenişehir

� Cam Ambalaj
� Düzcam

Eskişehir

� Cam Ev Eşyası
� Cam Ambalaj
� Kağıt Ambalaj

� Düzcam
� Cam Ev Eşyası
� Cam Ambalaj
� Soda Külü
� Krom kimyasalları
� Kalıp cam
� Kojenerasyon Santrali
� Vitamin K, SMBS

Mersin

Lüleburgaz İstanbul Polatlı

� Düzcam
Yatırım devam ediyor

Faaliyet Alanı - Uluslararası

99

Düzcam Cam Ev
Eşyası

Cam Ambalaj Kimyasallar

Finansal Göstergeler

Grup Konsolide – Temel Göstergeler

ŞİŞECAM ÖZELLİKLERİYLE KÜRESEL OYUNCULAR ARASINDA;

Konservatif ve ölçülü finansal politikalar

Uluslararası sermaye ve kredi piyasalarına

uygun faiz oranlarıyla erişim

2011

Yüksek kar marjları

Uluslararası finansal kurumlarla uzun vadeli iş ortaklığı

10

2011 2012 2013
$ Mil 2008 2009 2010 2013

Net Satışlar 2,885 2,357 2,806 2,980 3.133

FAVÖK 664 446 678 758 539 643

Net Finansal Borç 866 606 254 315 543 765

Cari Oran 2.01 2.48 3.07 2.79 1.81 2.55

Borç/Varlık 0.44 0.45 0.38 0.38 0.36 0.42

Özsermaye 2,361 2,465 2,682 2,729 3,148 3,105

Brüt Marjin (%) 29.4 24.2 29.4 32.9 26.4 25

FAVÖK (%) 23.0 18.9 24.2 25.4 18.1 20.5

FVÖK (%) 12.1 6.8 13.4 15.6 10.6

Net Kar 123 72 275 378 185 239

Net Kar (%) 4.3 3.1 9.8 12.7 6.2 7.6

2.971

8.4

2011 2012

11
11

Satışlar

� 2013 yılında150’den fazla ülkeye,
839 milyon $ ihracat

� Euro bölgesi ihracatların hala
%50’sinden fazlasını kapsıyor

� İlk 10 ülke toplam ihracatların
%51’ini oluşturuyor.

Konsolide İhracat Kırılımı 2013 Tüm Yıl

İhracat yapılan ilk 10 ülke
2013 Tüm Yıl

İtalya 11%

Mısır 7%

Almanya 6%

Bulgaristan 6%

Fransa 6%

İngiltere 5%

Cin 4%

Amerika 4%

Brezilya 3%

İspanya 3%

$ mio 2.879
2.351

2.9712.980
2.806

3.133

5%
9%

13%

12%

51%

11%

Kuzey Amerika Kuzey Afrika
Asya Orta Doğu
Avrupa Diğer

0

500

1.000

1.500

2.000

2.500

3.000

3.500

2008 2009 2010 2011 2012 2013

1.447
1.243

1.484 1.529 1.552 1.658

816

751

797
880 804

839

616

357

525 572 615
636

Yurtdışından Satışlar İhracat Yurtiçi

Şişecam içinde Kimyasallar

2013 Yılı Konsolide Şişecam Satışları
İçinde Soda Sanayii A.Ş. Satışlarının Payı

2013 Yılı Konsolide Şişecam FAVÖK
İçerisinde Soda Sanayii A.Ş. Payı

171 mio $

23,6%

76,4%

Soda Sanayii Şişecam (diğer)

2.392 mio $

738 mio $

Kimyasallar Grubu satışları, Şişecam toplam
konsolide satışlarının %29,7’sini
oluşturmaktadır. Soda Sanayii A.Ş., Kimyasallar
Grubu içindeki en büyük firma olup satışları,
Şişecam toplam satışlarının %23,6’sı kadardır.

12

26,6%

73,4%

Soda Sanayii Şişecam (diğer)

472 mio $

SODA SANAY İİ A.Ş.
Genel Bakı ş

13

Özet

14

� Soda Sanayii -soda, krom bileşenleri ve türevleri üretimini yapan – Şişecam’ın en büyük

firmalarından biridir.

� Avrupa’da 4., dünya çapında ise 10. en büyük soda üreticisidir. Soda Sanayii dünyanın

lider Sodyum Dikromat ve Bazik Krom Sülfat üreticisi konumundadır.

� 90%’ı Şişecam ve grup firmalarına ait olup, %10’u BİST’e kotedir ve SODA adıyla işlem

görmektedir. (20 Mart 2014 tarihi itibariyle piyasa değeri 584 milyon $’ dır.)

� Türkiye, Bosna Hersek ve Bulgaristan üretim tesislerinin toplam soda üretim kapasitesi

yılda 2.06 milyon ton’ dur.

Yıllık Satış Dağılımı (%)*

Yurt içi Yurt dışı

Soda** 37 63

Krom Kimyasalları *** 18 82

Avrupa Dünya

Soda 4 10

Krom Kimyasalları 1 1

Dünya Sıralaması

(*) Aralık2013 itibariyle

Dünya Soda ve Krom Kimyasalları Piyasası’ndaki Konum

15

(***) Bazik Krom Sülfat

(**) Topluluk içi satışlar dahil

Tarihsel Gelişim

• Soda Sanayii ve Kromsan birleşmiştir.

• Kromsan 1979 yılında kurulmuştur ve üretim 1984 yılında
başlamıştır.

• 1969 yılında kurulan Soda Sanayii’nde üretim
1975 yılında başlamıştır.

• 1996 yılında Şişecam Grubu ve Italyan Cromital SpA
firmalarının ortaklığında Oxyvit firması kurulmuştur.
1997 yılında Bulgaristan’daki Sodi üretim tesisinde
Solvay ile üretim ortaklığı kurulmuştur.

• Soda Sanayii halka arz edilmiştir.

• 2008 yılında T.İş Bankası’ndan Asmaş’ın %82,53 hissesi satın
alınmıştır. 2011’de Cromital’in geri kalan %50’lik hissesi Soda Sanayii
tarafından satın alınmıştır.

• Mersin 252 MW kojenerasyon tesisi Soda
Sanayii bünyesine katılmıştır.

1969-1975

1979-1984

1986

1996-1997

2000

2005-2006

2008-2011

2012

• 2005 yılında İtalya’da Cromital SpA’nın %50’sine
ortak olunmuştur. 2006 yılında Bosna-Hersek’teki
Soda Lukavac’ın çoğunluk hisseleri satın alınmıştır.

16

Vizyon& Strateji

17

Dünyanın önde gelen soda tedarikçileri arasında

yer alan Soda Sanayii, soda sektöründe bu konumunu

güçlendirmeyi hedeflemekte; krom kimyasallarında ise

faaliyet gösterdiği tüm ürün gruplarında lider pozisyonunu

güçlendirerek sürdürmeyi hedeflemektedir.

- Sürdürülebilir ve karlı büyüme

- Sektörün önde gelen oyuncuları arasında konumumuzu güçlendirme

- Coğrafi yayılım

- Satın alma ve birleşmelerle sinerji oluşturulması

- Sürekli maliyet düşürmeyle karlılığın desteklenmesi

- Ürün portföyünü katma değeri yüksek ürünlerle geliştirme

- Müşterileri için güvenilir çözüm ortaklığı

VİZYON:

STRATEJİLER:

Rekabet Avantajları

• Güçlü teknolojik know-how

• Finansal güç

• Gelişen piyasalarda pazar yaratabilme deneyimi

• Geniş dağıtım kanalları

• Sürekli yüksek kaliteli ürün ve hizmetler

• Deneyimli ve nitelikli teknik ekipler

• Soda üretimi için gerekli hammadde tedarikine sahip olmak,

• Çevre dostu uygulamalar ve yüksek İş sağlığı ve güvenliği performansı

Soda Sanayii dünyanın en güvenilir tedarikçilerinden biri olmaya devam
edecektir.

18

SODA SANAYİİ A.Ş.

TÜRKİYE

BOSNA HERSEK İTALYA BULGARİSTAN

OXYVIT KİMYA SAN. &
TİC. A.Ş.

Ş/C SODA LUKAVAC
D.O.O.

CROMITAL S.P.A. Ş/C BULGARIA LTD.

ÇİN

Ş/C SHANGHAI LTD.

ASMAŞ AĞIR SANAYİ
MAKİNALARI A.Ş.

DOST GAZ DEPOLAMA
A.Ş.

AVUSTURYA

SOLVAY Ş/C
HOLDING A.G.

19

HOLLANDA

ŞİŞECAM CHEM
INVESTMENT B.V.

Soda Sanayii Organizasyon Yapısı

Soda Sanayii - Önemli Finansal Göstergeler

20

Mio $ 2007 2008 2009 2010 2011 2012 2013

Net Satışlar 351 499 403 440 522 660 738

FAVÖK 42 83 75 91 139 125 171

Net Finansal Borç 78 132 75 27 -0,3 4 44

Cari Oran 1,54 1,54 1,54 2,08 1,96 1,75 2,78

Borçlar/Varlıklar 0,34 0,43 0,41 0,35 0,35 0,29 0,31

Brüt Kâr Marjı (%) 14 20,1 23,2 23,2 28,7 20,5 20,5

FAVÖK (%) 12,1 16,6 18,6 20,7 26,6 18,9 23,2

Soda Sanayii Konsolide Finansal Göstergeleri

SODA SANAY İİ A.Ş.
Faaliyet Profili

21

A.B.D.; 9%

Çin; 41%

Fransa; 2%

Rusya; 5%

Hindistan; 6%

Türkiye; 2%
Almanya; 3%
İtalya; 2%
Brezilya; 2%

Diğer; 28%
Cam

Ambalaj;
21%

Düzcam; 25%

STTP, Sabun ve
Deterjan; 14%

Diğer; 18%

Kimyasallar;
9%

Diğer Cam
Ürünleri; 6%

Madencilik; 6%
Kağıt;

1%

• Yıllık soda üretimi 55 milyon ton olup, yakla şık %41’i Çin’de tüketilmektedir.
• Çin, en büyük soda üreticisidir.

Küresel Soda Tüketimi Segment Bazında Küresel Soda Tüketimi

Küresel Soda Sektör Dinamikleri

22

K.
Amerika;

13% Orta ve
G.

Amerika;
5%

Batı
Avrupa;

7% Orta ve
Doğu

Avrupa;
5%Orta

Doğu ve
Afrika;

3%Japonya;
5%

Çin; 50%

Asya
Pasifik;

12%

K.
Amerika;

8%

G. & O.
Amerika;

22%

Batı
Avrupa;

8%Orta ve D.
Avrupa;

10%

OrtaDoğu
ve Afrika;

5%

Çin; 23%

Asya
Pasifik;

24%

Metal
Kaplama

80%

Ahşap
Koruma

15%

Diğer
5%

• Bazik Krom Sülfat üretiminin tamamı deri sanayii tarafında n tüketilmektedir.
• Kromik Asit üretiminin %80’i metal kaplama sanayii tarafın dan kullanılmaktadır.

Segment bazında Kromik Asit
Tüketimi

Küresel Kromik Asit Piyasası Küresel Bazik Krom Sülfat Piyasası

Küresel Krom Kimyasalları Endüstri Dinamikleri

23

Asya Pasifik
TATA 1
Lianyung 1,3
Quanghai 1,1
Tangshan 2,2
Shandong 3

Kuzey Amerika
Solvay 2,5
TATA 2,7
OCI 2,8
FMC 3,2

Doğu Avrupa ve BDT:
Crimean Soda 0,8
Eti Soda 1,0
Solvay 1,1
Ciech 1,5
Şişecam 2,06
Sterlitamak 2,0

Batı Avrupa
Ciech 0,6
TATA 0,5
Solvay 3,9

Ortadoğu ve Afrika
TATA 0,7
Solvay 0,1

Küresel Soda Rakipleri ve Kapasiteleri (Milyon Ton)

• Dünya soda talebi yıllık ortalama %3 oranında büyümektedir .

24

Faaliyet Bölgeleri & Soda Kapasiteleri

Türkiye

Soda Sanayii

(1,28 milyon ton)

Asmaş

Oxyvit

Çin

S/C Shanghai

Bulgaristan

Solvay Sodi

S/C Bulgaria

(0,36 milyon ton)
Bosna Hersek

Soda Lukavac

(0,42 milyon ton)

Italya

Cromital

25

Soda Sanayii Ürünleri

Soda Külü :
• Ağır Soda
• Hafif Soda
• Sodyum Bikarbonat

Hammadde olarak kullanıldığı alanlar:
• Cam
• Deterjan
• Kimyasallar
• Gıda
• Hammadde
• Tekstil

Krom ve Türevleri:
• Sodyum Bikromat
• Bazik Krom Sülfat
• Sodyum Sülfat
• Kromik Asit
• Krom III Ürünleri

Hammadde olarak kullanıldığı alanlar:
• Deri
• Ahşap Koruma
• Metal Kaplama
• Kağıt
• Kimyasal Endüstriler

26

Soda Sanayii - Soda Üretimi

• Bulgaristan ve Bosna’da kurulan ortaklıklarla yerel
kaynaklı olmayan üretimin toplam üretime katkısı
artmıştır.

• 2013 yılında, toplam soda üretiminin %36’sı yurt dışı
tesislerde gerçekleştirilmiştir.

27

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2.200

2007 2008 2009 2010 2011 2012 2013

%33 %35 %31
%33 %36 %40 %36

%67 %65
%69

%67
%64 %60

%64

1.383
1.448

1.304

1.702

1.898
1.816

B
in

 T
o

n

Yurtdışında Yapılan Üretim Yerel Üretim

1.982

Soda Sanayii A.Ş. – Satışlar

0

100

200

300

400

500

600

700

800

2007 2008 2009 2010 2011 2012 2013

%47 %46 %41 %33 %34
%43 %44

%53

%54
%59 %67

%66

%57
%56

Mio $ Konsolide Brüt Satışlar (milyon $)

Yurtiçi Satışlar Yurtdışı Satışlar

354

503
406

443
525

28

0

500

1.000

1.500

2.000

2007 2008 2009 2010 2011 2012 2013

%52 %53
%45 %39 %40 %37 %36

%48 %47
%55

%61
%60 %63 %64

Ton

B
in

Soda Ürünü Satışları (Ton)

Yurtiçi Satışlar Yurtdışı Satışlar

1.317 1.356
1.255

1.642
1.766 1.726

• 2013 yılında, toplamda 75 ülkeye satış yapılmıştır.

663

1.851

741

Soda Sanayii A.Ş. Satışları (devamı)

29

Yurt içi

18%

Yurt dışı

82%

Krom (BCS) Satışlarının
Coğrafi Dağılımı

Yurt içi; 38%

Avrupa; 42%

Diğer; 8%

Kuzey

Afrika; 11% Asya; 1%

Soda Satışlarının
Coğrafi Dağılımı

� Yıllık 70 bin ton ek soda külü kapasite artırım projesi
tamamlanmıştır.

� Yıllık 35 bin tonluk ek Sodyum Bikarbonat kapasite artırımı
tamamlanmıştır.

� Enerji tasarrufu sağlamak adına kurulmakta olan yeni buhar
türbinlerinin inşası devam etmektedir.

� Krom Fabrikası kapasite artırımı projesi tamamlanmıştır.

Önemli Yatırım Kalemleri

30

� Soda Sanayii tüm faaliyetlerinin yönetiminde, yüksek
düzeyde çevreye duyarlılık aynı zamanda hem
müşterilerinin hem de çalışanlarının sağlık ve güvenliklerini
sağlama prensiplerini benimsemektedir.

� Soda Sanayii, her türlü kaynağın optimal kullanımı sağlayan,
yasal gerekliliklerle uyumlu ve küresel kimyasal endüstrinin
Üçlü Sorumluluk programının ilkelerini desteleyen mevcut
en iyi teknolojiyi kullanmaktadır.

Teknoloji ve Çevre

31

İletişim

Soda Sanayii A.Ş.
İş Kuleleri, Kule – 3
34330 4.Levent – Istanbul
Türkiye
Tel : (0212) 350 50 50
Fax : (0212) 350 5860
www.sodakrom.com

Burhan Ergene Cihan Sırmatel

Grup Başkanı Mali İşler Direktörü

bergene@sisecam.com csirmatel@sisecam.com

Tel : (+90) 212 350 3550 Tel :(+90) 212 350 3592

Fax: (+90) 212 350 4550 Fax: (+90) 212 350 4592

32

Modern

Güçlü

Entegre

Çok Yönlü

Atılımcı

Güvenilir

Tek Vücut

Yüksek Kaliteli

33

