
SODA SANAY İİ A.Ş.
Yatırımcı Sunumu

2014 3.Çeyrek

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

• 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

3

I.ŞİŞECAM GRUBU

4

Özet

� Şişecam Topluluğu

� 1935 yılında Türkiye İş Bankası A.Ş. tarafından kuruldu

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

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

� Yıllık 3.8 milyon ton cam ve 2,1 milyon ton soda külü üretimi

� Piyasa Değeri 2.5 milyar USD (Kasım 2014), hisselerinin %28’i halka açık olup (SISE.IS)
BIST’de işlem görmekte, %72’si ise Türkiye İş Bankası’na aittir.

� 3 milyar USD seviyelerinde yıllık satış hacmi

� Küresel oyuncularla işbirliği

5

Tarihçe

1935 - 1960
KURULUŞ VE TEK FABRİKA

DÖNEMİ

1960 - 1990
GÜÇLÜ

BÜYÜME

1990 YATIRIMLARI
YURTDIŞI YATIRIMLAR

DÖNEMİ

2000 VE SONRASI
KÜRESEL VİZYON

* Dünya standartlarında üretim hacmine ulaşım

* Etkin Yönetim Yapısı

* Yurtdışında yatırımlar

* Ürün yelpazesinin genişletilmesi

* En gelişmiş teknolojilerin kullanımı

* Kurumsal AR&GE

* “Dünya bizim pazarımızdır” vizyonu

* Paşabahçe’de cam ev eşyası ve şişe üretimi

* Büyümenin başlanması

2013 VE SONRASI
İLK 3 KÜRESEL ÜRETİCİ ARASINA

GİRMEK

* Artan piyasa payı

* «Bölgesel Lider»

6

MİSYON, VİZYON, STRATEJİ

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

VİZYON
Camda ve faaliyet alanlarında öncü bir gelece ğe oynarken i ş
ortaklarıyla yaratıcı çözümler üreten, teknoloji ve markalarıyla
fark yaratan, bireye ve çevreye saygılı bir dünya şirketi olmak.

STRATEJ İ
Etkin maliyet yönetimi ile faaliyetleri optimize etm ek organik
ve inorganik karlı büyüme
Hisse de ğerini sürekli arttıran bir küresel üretici

77

İŞBANKASI

ŞİŞECAM

Düzcam

Trakya
Cam *

TR Glass
Bulgaria

EAD

Anadolu
Cam * OOO Ruscam

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

Şişecam
Bulgaria

Cromita l

Şişecam
Shanghai

TRSG

SGGE
TRSG

Otocam

Glass
Corp.

Romanya

OOO
Ruscam

Glass

OOO Ruscam
Glass

Packaging
Holding

OAO
Ruscam

Pokrovsky

Paşabahçe
Bulgaristan

Camiş
Ambalaj

Paşabahçe
GMBH

(*) Halka açık şti’ler.

Trakya
Yenişehir

Trakya
Polatlı

Anadolu
Cam

Yenişehir

Anadolu
Cam

Eskişehir

Richard
Fritz

Germany

HNGIL
India

Cam Ambalaj Cam Ev Eşyası

Merefa
Glass Co

JSC Mina

Kimyasallar

Diğerleri; dış ticaret, yatırım,
lojistik ve diğer şirketler Üretim Alanları

Grup Ortaklık Yapısı

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.

Camiş
Egypt

8

ŞİŞECAM Fabrikaları - Türkiye

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

� Elektrik santrali

Denizli

� Cam Ev Eşyası

� Kağıt ambalaj paketleme.
� 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
� Cojenerasyon Santrali
� Vitamin K-SMBS

Mersin

Lüleburgaz İstanbul
Polatlı-
Düzcam

Faaliyet Alanı - Türkiye

Faaliyet Alanı - Uluslararası

99

OAO Ruscam Glass Packaging Holding’in Ufa ve Kirishi’de olmak üzere 2 farklı lokasyonda fabrikası bulunmaktadır

10

Şişecam Kredi Derecelendirme

Rating

Nisan 2013 Mayıs 2014

MOODY's Ba1/Durağan Onaylandı

S&P BB+/Durağan Onaylandı

Finansal Göstergeler

11

• Reel olarak , TRY bazında 2013 yılında özsermaye 6.6 Milyar $’dan 2014 yılında 6.9 Milyar $’a
yükselmiştir.

• TRY’deki devalüasyon nedeniyle, $ bazında sermayede hafif azalma gözlenmektedir.

ŞİŞECAM

$mn 2009 2010 2011 2012 2013
2013

9 Aylık
2014

9 Aylık

Net Satışlar 2.357 2.806 2.980 2.971 3.133 2.289 2.355

FAVÖK 446 678 758 539 643 429 499

Net Fin. Borç 606 254 315 543 765 790 796

Cari Oran 2,48 3,07 2,79 1,81 2,55 2,31 2,66

Borç/Varlık 0,45 0,38 0,38 0,36 0,42 0,42 0,44

Özsermaye 2.465 2.682 2.729 3.148 3.105 3.103 *3.039

Brüt Marj (%) 24,37 29,36 32,90 26,39 25,07 24,99 27,89

FAVÖK Marj (%) 22,96 24,16 25,43 18,14 20,52 18,74 21,18

Net Kar 72 275 378 185 239 139 197

Net Kar Marjı(%) 3,05 9,80 12,68 6,22 7,62 6,07 8,36

Satışlar

12

Milyon $

2.351

2.980 2.971
3.133

2.289
2.317

Satışlar TRY bazında %20 artmış olsa da, $ bazında sadece %1’lik bir artış gözlemlenmektedir.

Bunun sebebi TRY’nin $ karşısındaki devalüasyonudur.

1.243
1.484 1.528 1.552 1.658

1.183 1.113

751

797
880 804

839

622
540

357

525
572 615

636

484 664

0

500

1.000

1.500

2.000

2.500

3.000

3.500

2009 2010 2011 2012 2013 2013 9 Aylık 2014 9 Aylık

Yurtiçi İhracat Yurtdışından Satışlar

2.806

13

Satışlar - İhracat Kırılımı

� 2014 9 Aylık ihracat bedeli 630 Milyon $’dır
� Avrupa Bölgesi, toplam ihracatın yarısını oluşturmaktadır
� 2014 9 Ay itibari ile ilk 10 ülke toplam ihracatın
%52’sini oluşturmaktadır

� 2014 III. Çeyrek itibari ile Konsolide İhracat Kırılımı

50%

14%

13%

9%

6%
5% 1% 1% 1%

Avrupa Asya OrtaDoğu
K. Afrika K. Amerika G. Amerika
Orta Afrika Okyanusya G. Asya

11%

7%

6%

5%

5%

4%

4%

4%4%
4%

48%

İtalya Mısır Fransa İngiltere
Bulgaristan Amerika Çin Almanya
Rusya Lübnan Diğer

Şişecam içinde Kimyasallar

2014 3. Çeyrek Konsolide Şişecam Satışları
İçinde Soda Sanayii A.Ş. Top. Dışı

Satışlarının Payı

2014 3. Çeyrek Konsolide Şişecam FAVÖK
İçerisinde Soda Sanayii A.Ş. Payı

152 mio $

18,2%

81,8%

Soda Sanayii Şişecam (diğer)

1.924 mio $

429 mio $

Kimyasallar Grubu topluluk dışı satışları,
Şişecam toplam konsolide satışlarının
%20,9’unu oluşturmaktadır. Soda Sanayii A.Ş.,
Kimyasallar Grubu içindeki en büyük firma olup
topluluk dışı satışları, Şişecam toplam
satışlarının %18,2’si kadardır.

14

30,4%

69,6%

Soda Sanayii Şişecam (diğer)

347 mio $

SODA SANAY İİ A.Ş.
Genel Bakı ş

15

Özet

16

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

firmalarından biridir.

� Avrupa’da 4., dünya çapında ise 9. en büyük soda üreticisidir. Soda Sanayii dünyanın lider

Sodyum Bikromat ve Bazik Krom Sülfat üreticisi konumundadır.

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

görmektedir. (18 Kasım 2014 tarihi itibariyle piyasa değeri 968 milyon $’dır.)

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

yılda 2.10 milyon ton’dur.

Yıllık Satış Dağılımı (%)*

Yurt içi Yurt dışı

Soda** 37 63

Krom Kimyasalları *** 18 82

Avrupa Dünya

Soda 4 9

Krom Kimyasalları 1 1

Dünya Sıralaması

(*) Eylül 2014 itibariyle

Dünya Soda ve Krom Kimyasalları Piyasası’ndaki Konum

17

(***) 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

2014

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

18

• 15 Temmuz 2014 itibariyle Asmaş satılmıştır.

Vizyon& Strateji

19

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.

20

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.

AVUSTURYA

SOLVAY Ş/C
HOLDING A.G.

21

HOLLANDA

ŞİŞECAM CHEM
INVESTMENT B.V.

Soda Sanayii Organizasyon Yapısı

Soda Sanayii - Önemli Finansal Göstergeler

22

Mio $ 2007 2008 2009 2010 2011 2012 2013
2013

3Ç
2014

3Ç
Net Satışlar 351 499 403 440 522 660 738 549 548

FAVÖK 42 83 75 91 139 125 171 121 152

Net Finansal Borç 78 132 75 27 -0,3 4 44 33 -75

Cari Oran 1,54 1,54 1,54 2,08 1,96 1,75 2,78 2,50 3,87

Borçlar/Varlıklar 0,34 0,43 0,41 0,35 0,35 0,29 0,31 0,33 0,26

Brüt Kâr Marjı (%) 14 20 23 23 29 21 21 20 26

FAVÖK (%) 12 17 19 21 27 19 23 22 28

Soda Sanayii Konsolide Finansal Göstergeleri

SODA SANAY İİ A.Ş.
Faaliyet Profili

23

A.B.D.; 9%

Çin; 42%

Fransa; 2%

Rusya; 6%

Hindistan;
6%

Türkiye; 2%
Almanya; 2%
İtalya; 2%
Brezilya; 2%
Meksika; 2%
İspanya; 2%

Diğer; 23% Cam
Ambalaj;

19%

Düzcam; 25%

STTP, Sabun ve
Deterjan; 15%

Diğer; 19%

Kimyasallar;
9%

Diğer Cam
Ürünleri; 6%

Madencilik; 6% Ka ğıt;
1%

• Yıllık soda üretimi 56 milyon ton olup, yakla şık %42’si Çin’de tüketilmektedir.
• Çin, en büyük soda üreticisidir.

Küresel Soda Tüketimi Segment Bazında Küresel Soda Tüketimi

Küresel Soda Sektör Dinamikleri

24

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;

7%

G. & O.
Amerika;

24%

Orta ve D.
Avrupa;

10%
Batı

Avrupa;
9%

OrtaDoğu
ve Afrika;

5%

Çin; 20%

Asya
Pasifik;

25%

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

25

Asya Pasifik
33

Kuzey Amerika
13

Doğu Avrupa ve BDT:
5Avrupa

9

Ortadoğu ve Afrika
4

Küresel Soda Rakipleri ve Kapasiteleri (Milyon Ton)

• Dünya soda talebi yıllık ortalama %4 oranında büyümektedir .

26

Hindistan
4

Faaliyet Bölgeleri & Soda Kapasiteleri

Türkiye

Soda Sanayii

(1,32 milyon ton)

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

27

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

28

Soda Sanayii - Soda Üretimi

• Bulgaristan ve Bosna’da kurulan ortaklıklarla, yurt dışı kaynaklı üretimin
toplam üretime katkısı artmıştır. 2014 yılının üçüncü çeyreğinde, toplam
soda üretiminin %37’si yurt dışı tesislerde gerçekleştirilmiştir.

• Toplam soda üretimi 2014 yılının üçüncü çeyreğinde, 2013’ün üçüncü
çeyreğine göre yaklaşık %7 artış göstermiştir.

29

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2.200

2008 2009 2010 2011 2012 2013 2013 Ç3 2014 3Ç

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

%35 %37

%65
%69

%67
%64 %60

%64

%65
%63

1.448
1.304

1.702

1.898
1.816

1.578
B

in
 T

o
n

Yurtdışında Yapılan Üretim Yerel Üretim

1.982

1.480

Soda Sanayii A.Ş. – Satışlar

30

0

500

1.000

1.500

2.000

2008 2009 2010 2011 2012 2013 2013 Ç3 2014 3Ç

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

%47
%55

%61
%60 %63 %64

%64 %63

Ton

B
in

Soda Ürünü Satışları (Ton)

Yurtiçi Satışlar Yurtdışı Satışlar

1.356
1.255

1.642
1.766

1.726

• 2013 yılında, toplamda 75 ülkeye satış yapılmıştır.

1.851

1.366 1.463

0

100

200

300

400

500

600

700

800

2008 2009 2010 2011 2012 2013 2013 3Ç 2014 3Ç

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

%44 %43

%54
%59 %67

%66

%57
%56

%56 %57

Mio $ Konsolide Brüt Satışlar (milyon $)

Yurtiçi Satışlar Yurtdışı Satışlar

503

406 443
525

550

663
741

551

Soda Sanayii A.Ş. Satışları (devamı)

31

Yurt içi

18%

Yurt dışı

82%

Krom (BCS) Satışlarının
Coğrafi Dağılımı

Yurt içi; 37%

Avrupa; 43%

Diğer;

1%

Afrika; 13%

Asya; 1% Orta Doğu

6%

Soda Satışlarının
Coğrafi Dağılımı

� SSL Fabrikasında yıllık 70 bin ton ek soda külü kapasite artırımı
projesi tamamlanmıştır. Ayrıca pazar talebine uygun olarak rafine
sodyum bikarbonat üretim kapasitesi artırılmıştır. SSL, ilave kapasite
artırımı yatırımlarına devam etmektedir.

� SSL Fabrikasında, enerji etkinliğini artıracak ve çevrenin
korunmasına katkı sağlayacak yeni bir kazan kurulum işlemi
başlamıştır.

� Mersin Soda Fabrikasında, yıllık 30 bin ton ek soda külü kapasite
artırımı- Kalsiner Projesi başlamıştır.

� Enerji tasarrufu sağlamak adına başlanan yeni buhar türbinlerinin
inşası tamamlanmış ve Mersin Soda Fabrikasının enerji verimliliği
artmıştır.

Önemli Yatırım Kalemleri

32

� 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 destekleyen mevcut
en iyi teknolojiyi kullanmaktadır.

Teknoloji ve Çevre

33

İletişim

Soda Sanayii A.Ş.
İş Kuleleri, Kule – 3
34330 4.Levent – İstanbul
Türkiye
Tel : (+90) 212 350 50 50
Fax : (+90) 212 350 58 60
www.sodakrom.com

Burhan Ergene Cihan Sırmatel

Grup Başkanı Mali İşler Direktörü

bergene@sisecam.com csirmatel@sisecam.com

Tel : (+90) 212 350 35 50 Tel : (+90) 212 350 35 92

Fax : (+90) 212 350 45 50 Fax : (+90) 212 350 45 92

34

Modern

Güçlü

Entegre

Çok Yönlü

Atılımcı

Güvenilir

Tek Vücut

Yüksek Kaliteli

35

