

MÜKEMMELİN İCRASI

SODA SANAYİİ A.Ş. 2017 FAALİYET RAPORU

Soda üretiminde Avrupa'nın 4'üncü dünyanın 10'uncu büyük üreticisi olan Şişecam Kimyasallar, krom kimyasallarında dünyada lider üretici konumundadır.

02	Kısaca Soda Sanayii A.Ş.
03	Finansal Göstergeler
04	Üretim Tesisleri
06	Yönetim Kurulu
07	Yöneticiler
08	Yönetim Kurulu Başkanı'nın Mesajı
12	2017 Yılına Genel Bakış
13	2017 Yılı Kazanımları
14	Önemli Etkinlikler
15	Reach
16	Çevre ve Kalite Faaliyetleri
16	Araştırma ve Geliştirme Faaliyetleri
17	2018 Yılı Beklenti ve Hedefleri
18	İnsan Kaynakları
18	Endüstri İlişkileri
18	İş Sağlığı ve Güvenliği
19	Risk Yönetimi ve İç Denetim Sistemi
20	Konsolidasyona Giren Şirketlere İlişkin Bilgiler
23	Konsolide Finansal Tablolar ve Bağımsız Denetçi Raporu
115	2017 Yılı Konsolide Kârının Dağıtım
116	Kurumsal Yönetim Uyum Raporu
131	2017 Yılı Ortaklar Olağan Genel Kurul Gündemi
132	Dönem İçinde Yapılan Sermaye Artışı, Esas Sözleşme Değişiklikleri ve Kâr Dağıtımları, Diğer Hususlar
133	Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Bağımsız Denetçi Raporu
134	İletişim Bilgileri

GÜÇLÜ PERFORMANS

Küresel ölçekteki güçlü konumumuzu pekiştirirken, alternatif pazarlardaki fırsatları değerlendirmeye devam ediyoruz.

Atılımlarımızla çok geniş yelpazede farklı sektörlerle ritim veriyor; sürekli gelişim yaklaşımımızla performansımızı mükemmelleştirmeye devam ederken ürün ve hizmet kalitemizle sesimizi Amerika'dan Uzakdoğu'ya kadar duyuruyor, güçlü performansımızla paydaşlarımız için değer yaratmayı sürdürüyoruz.

KISACA SODA SANAYİİ A.Ş.

1969 yılında cam sanayisinin ana hammaddelerinden biri olan soda üretmek üzere kurulan Soda Sanayii A.Ş., Şişecam Topluluğu'nun dört ana iş kolundan birini temsil eden Şişecam Kimyasallar'ın temelini oluşturmaktadır. Mersin'de faaliyet gösteren Soda Fabrikası'nda ve 1982 yılında Gruba katılan Kromsan Krom Bileşikleri Fabrikası'nda üretilen kimyasallar, cam dışında deterjandan kimya sanayisine, dericilikten ilaç üretimine kadar birçok üründe ana girdi olarak kullanılmaktadır.

Soda Sanayii A.Ş., 1997 yılında özelleştirilen Bulgar soda üreticisi Sodi'ye Solvay (Belçika) ve daha sonra ortaklıktan ayrılan EBRD ile birlikte ortak olmuş; sonraki yıllarda ise ortaklık payını %25'e çıkarmıştır. 2005'te krom kimyasalları alanında faaliyet gösteren İtalyan Cromital Firması'na %50 ortak olan Soda Sanayii, 2011'de de şirketin tamamını kendi bünyesine katmıştır. Şirket, krom faaliyet alanında Uzak Doğu pazarlarındaki etkinliğini 2000 yılında temsilci ofisi olarak kurduğu ve 2002 yılında şirketleşen Şişecam Shanghai Trading ile artırmıştır.

2006 yılında Bosna Hersek'teki soda üretim tesisi Lukavac Soda Fabrikası'nı satın alan Soda Sanayii, yapılan önemli yatırımlarla fabrikanın kapasitesini 560 bin tona çıkarmıştır. Soda Sanayii, 1996 yılında İtalyan Cheminvest BV firması ortaklığıyla kurulan, Vitamin K3 ve sodyum metabisülfid üretim tesisi Oxyvit'in tamamını 2017'de satın alarak bünyesine katmıştır.

Mersin ve Bosna tesisleri ile Bulgaristan'da üretim ortaklığı olan Solvay Sodi tesisinde, toplam 2,3 milyon ton soda üretimi gerçekleştiren Şirket, Avrupa'da en büyük 4'üncü ve dünyada ise 10'uncu soda üreticisi konumundadır. Krom kimyasallarında ise üretimini Kromsan Krom Bileşikleri Fabrikası ve İtalya'da bulunan Cromital S.p.A. tesislerinde gerçekleştiren Soda Sanayii, sektördeki lider konumunu korumaya devam etmektedir.

Günümüzde, ana faaliyet alanları olan soda ve krom kimyasalları dışında elektrik, vitamin K3 türevleri ve sodyum metabisülfid alanında da faaliyet gösteren Şirket, üretimini dört ülkede sürdürmektedir. Soda Sanayii, faaliyetlerini, kimya sanayisine özgü gönüllü bir uygulama olan "Üçlü Sorumluluk Taahhüdü" altında çevre, sağlık ve iş güvenliği yönetim sistemlerine uygun olarak yürütmektedir. Çevre konusunda yatırımlarını sürdüren ve sürekli gelişim stratejisini benimseyen Şirket, bünyesindeki enerji üretim merkeziyle kendi enerji ihtiyacını karşılamaya yanı sıra 2017 yılında 1,1 milyar kWh elektrik satışı gerçekleştirmiştir.

FİNANSAL GÖSTERGELER

Finansal Göstergeler	2016		2017	
	(M TL)	(M USD)	(M TL)	(M USD)
Toplam Varlıklar	3.317	943	3.881	1.029
Özkaynaklar	2.603	740	3.192	846
Satışlar	2.068	685	2.451	673
Brüt Kâr	673	223	854	234
Finansman Öncesi Faaliyet Kârı (FVÖK)	531	176	643	177
FAVÖK	629	208	779	214
Dönem Kârı	577	191	662	182
Net Finansal Borçlar	(731)	(208)	(1.039)	(276)

Finansal Oranlar	2016	2017
Dönen Varlıklar/Kısa Vadeli Yükümlülükler	3,82	4,30
Özkaynaklar/Toplam Kaynaklar	%78	%82
Net Finansal Borçlar, (-) Alacaklar/Özkaynaklar	(%28)	(%33)
Net Finansal Borçlar, (-) Alacaklar/Toplam Kaynaklar	(%22)	(%27)
Brüt Kâr/Satış Gelirleri	%33	%35
FAVÖK/Satış Gelirleri	%30	%32
FVÖK/Satış Gelirleri	%26	%26
Net Finansal Borçlar/FAVÖK	(1,16)	(1,33)

ÜRETİM TESİSLERİ

2,3 Milyon Ton Soda Üretimi

128 Bin Ton Bazık Krom Sülfat Üretim Kapasitesi

4 Ülkede Üretim

(Türkiye, Bulgaristan, Bosna Hersek, İtalya)

YÖNETİM KURULU

PROF. DR. AHMET KIRMAN
Başkan

TAHSİN BURHAN ERGENE
Başkan Vekili

UMUT BARIŞ DÖNMEZ
Üye

CANAN MUTLU
Üye

PROF. DR. HALİL ERCÜMENT ERDEM
Bağımsız Üye

ÜZEYİR BAYSAL
Bağımsız Üye

PROF. DR. AHMET KIRMAN / Başkan

(59) Ankara Üniversitesi Hukuk Fakültesi'nden mezun olan Dr. Ahmet Kırman, AB Rekabet Hukuku dalında yüksek lisans, Ticaret Hukuku dalında doktora yapmış, Mali Hukuk alanında Doçent ve Profesör unvanlarını kazanmıştır. Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nde Öğretim Üyeliği, Ana Bilim Dalı ve Maliye Bölüm Başkanlığı, Enstitü Müdürlüğü, Bölüm Başkanlığı, Galatasaray Üniversitesi Hukuk Fakültesi'nde Öğretim Üyeliği yapan Dr. Kırman, çalışma hayatına 1981 yılında Danıştay bünyesinde hakim olarak başlamıştır. Sonrasında Türkiye İş Bankası A.Ş.'nin çeşitli kademelerinde bulunan Dr. Kırman, bankacılık ve sigortacılık alanında uzun süre görev yapmış, Türkiye İş Bankası A.Ş., Milli Reasürans T.A.Ş., Destek Reasürans A.Ş., Petrol Ofisi A.Ş. Yönetim Kurulu Başkanlıklarının yanı sıra Anadolu Sigorta A.Ş. gibi birçok şirketin Yönetim Kurulu Üyeliği görevlerinde bulunmuştur. 2006'dan 2011 yılına kadar Türkiye Şişe ve Cam Fabrikaları A.Ş.'de Yönetim Kurulu Başkanı ve Murahhas Üye, 2011 yılından bu yana da Yönetim Kurulu Başkan Vekili ve Genel Müdür görevlerini sürdüren Dr. Kırman, Soda San. A.Ş., Trakya Cam San. A.Ş., Anadolu Cam San. A.Ş., Paşabahçe Cam San. ve Tic. A.Ş. ve bir bölüm Topluluk şirketlerinin Yönetim Kurulu Başkanlığı görevlerini de ifa etmektedir. ICC Türkiye Milli Komitesi Yönetim Kurulu'nda, TEPAV Mütevelli Heyeti ve Yönetim Kurulu'nda, BTHE'de, IAV Yönetim Kurulu'nda, Avçılık ve Atıcılık Federasyonu Hukuk Kurulu ve Yönetim Kurullarında Başkanlık ve Üyelik yapan Dr. Kırman'ın yayımlanmış 12 kitabı, çok sayıda makale ve benzeri akademik çalışması, çok sayıda bilimsel ve iş toplantılarında konuşmaları bulunmaktadır.

TAHSİN BURHAN ERGENE / Kimyasallar Grup Başkanı

(52) İstanbul Teknik Üniversitesi Mühendislik Fakültesi Makine Mühendisliği Bölümü'nden 1989 yılında mezun olan Tahsin Burhan Ergene, 1990 yılında İstanbul Üniversitesi İşletme İktisadi Enstitüsü'nde Uluslararası İşletmecilik sertifika programını ve 2012 yılında da Harvard Business School Advanced Management programını tamamlamıştır. 1990 yılında Şişecam Topluluğu'nda göreve başlayan Ergene, satış pazarlama bölümlerinde çeşitli yönetim kademelerinde görev almış ve 2011 yılında Kimyasallar Grubu Pazarlama ve Satış Başkan Yardımcılığı'na atanmıştır. Ergene, Ocak 2014'den bu yana Kimyasallar Grup Başkanı olarak görevini sürdürmektedir.

UMUT BARIŞ DÖNMEZ / Üye⁽¹⁾

(41) 1977 yılında Manisa'da doğan Umut Barış Dönmez, Boğaziçi Üniversitesi İşletme Bölümü mezunudur. 2006 yılında Şişecam Topluluğu'na Şişecam Soda Lukavac d.o.o. Mali İşler Müdürü olarak katılan Sayın Dönmez, 01.09.2010 tarihinde Şişecam Soda Lukavac d.o.o. Genel Müdürlük kadrosuna terfi atanmıştır. 1 Nisan 2015 tarihinde Bosna Hersek'teki görevini tamamlayarak Kimyasallar Grubu Mali İşler Grup Müdürlüğü'ne atanan Umut Barış Dönmez, 01.01.2016 tarihinden itibaren ise aynı Grupta Mali İşler Direktörlüğü görevini sürdürmektedir.

CANAN MUTLU / Üye⁽²⁾

(43) İstanbul Teknik Üniversitesi Makina Fakültesi Makina Mühendisliği Bölümü'nden 1998 yılında mezun olan Canan Mutlu, 2000 yılında İstanbul Teknik Üniversitesi Sosyal Bilimler Enstitüsü'nden İngilizce İşletme yüksek lisans derecesi almıştır. 2001 yılından itibaren İş Bankası İştirakler Bölümü'nde çalışmakta olan Mutlu, halen aynı bölümde Birim Müdürü görevini yürütmektedir. 2015 yılından itibaren Nemtaş Nemrut Liman İşletmeleri A.Ş.(Nemtaş ve Trakya Yatırım Holding A.Ş. ile birleşmiş, birleşme işlemi 20.12.2017 tarihinde tescil edilmiştir. Birleşme sonrasında Sn. Canan Mutlu'nun üyeliği son bulmuştur.), Softtech Yazılım Teknolojileri Araştırma Geliştirme ve Pazarlama Ticaret A.Ş. ve İş Net Elektronik Bilgi Üretim Dağıtım Ticaret ve İletişim Hizmetleri A.Ş., Kültür Yayınları İş Türk A.Ş. Yönetim Kurulu Üyeliklerini sürdürmektedir.

PROF. DR. HALİL ERCÜMENT ERDEM / Bağımsız Üye⁽³⁾

(56) Dokuz Eylül Üniversitesi Hukuk Fakültesi'nden 1984 yılında mezun olan Prof. Dr. Erdem, 1984-1997 yılları arasında Dokuz Eylül Üniversitesi'nde önce Araştırma Görevlisi olarak daha sonra da Yardımcı Doçent unvanı ile ticaret hukuku ve mesleki Fransızca derslerini yürütmüş, aynı zamanda yüksek lisans programında ders vermiş ve tez danışmanlığı yapmıştır. Ankara

Üniversitesi Sosyal Bilimler Enstitüsü'nde Özel Hukuk alanında yüksek lisans, İsviçre Fribourg Üniversitesi'nde doktora, Yale Law School'da Amerikan Hukuku üzerine araştırma yapan Prof. Dr. Erdem, 1998 yılından itibaren kurucu ortağı olduğu Erdem & Erdem Hukuk Bürosu'nda başta Ticaret Hukuku olmak üzere özel hukukun çeşitli dallarında yerli ve yabancı müvekkillere danışmanlık hizmeti vermektedir. 1997 yılında Ticaret Hukuku alanında Doçent ve 2003 yılında Ticaret Hukuku alanında Profesör unvanlarını kazanan Prof. Dr. Erdem, 1997-2011 yılları arasında Galatasaray Üniversitesi Hukuk Fakültesi'nde önce Doçent sonra Ticaret Hukuku Profesörü olarak, lisans, yüksek lisans ve doktora dersleri vermiş, çeşitli yüksek lisans ve doktora tezlerinin yönetilmesinde görev almıştır. Galatasaray Üniversitesinde halen yüksek lisans ve doktora seviyesinde ders vermeye devam etmekte olan Prof. Dr. Erdem, İsviçre'de Fribourg Üniversitesi Master programında da ders vermektedir. Yılport Holding A.Ş.'de 2013 yılından bu yana Bağımsız Yönetim Kurulu Üyeliği yapmaktadır. Milletlerarası Ticaret Odası Milletlerarası Ticari Uygulamalar Komisyonu Eş Başkanı olan Prof. Dr. Erdem, İstanbul Barosu Üyesidir. Milletlerarası Ticaret Odası Tahkim Divanı'nda, Milletlerarası Ticaret Odası Enstitü Konseyi'nde, International Bar Association'da, Banka ve Ticaret Hukuku Araştırma Enstitüsü Danışma Kurulu'nda ve çeşitli mesleki kuruluşlarda da üyeliği bulunmaktadır. Prof. Dr. Halil Ercüment Erdem'in on iki adet yayınlanmış kitabı, 65 adet makalesi ve dört adet çevirisi bulunmaktadır.

ÜZEYİR BAYSAL / Bağımsız Üye⁽⁴⁾

(56) Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat-Maliye Bölümü'nden 1984 yılında mezun olan Üzeyir Baysal, çalışma hayatına 1985 yılında Bankalar Yeminli Murakıplar Kurulu'nda Murakıp Yardımcısı olarak başlamıştır. 1988-1996 yılları arasında aynı kurumda Bankalar Yeminli Murakıplığı görevini yerine getirmiş, 1996 yılında Bankacılık Düzenleme ve Denetleme Kurumu, Bankalar Yeminli Baş Murakıplığı görevine getirilmiştir. 30.03.2012 tarihi itibarıyla bu görevinden emekliye ayrılmıştır. Soda Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır

⁽¹⁾ Kurumsal Yönetim Komitesi Üyesi.

⁽²⁾ Kurumsal Yönetim Komitesi Üyesi ve Riskin Erken Saptanması Komitesi Üyesi.

⁽³⁾ Kurumsal Yönetim Komitesi Başkanı, Riskin Erken Saptanması Komitesi Üyesi, Denetimden Sorumlu Komite Üyesi.

⁽⁴⁾ Kurumsal Yönetim Komitesi Üyesi, Riskin Erken Saptanması Komitesi Başkanı, Denetimden Sorumlu Komite Başkanı.

Yönetim Kurulu Üyeleri 28 Mart 2017 tarihli Olağan Genel Kurul Toplantısında bir (1) yıl görev yapmak üzere seçilmiş olup, 4 Nisan 2017 tarihinde tescil edilmiş ve 10 Nisan 2017 tarih, 9302 sayılı Ticaret Sicil Gazetesi'nde ilan edilmiştir.

YÖNETİCİLER

Tahsin Burhan Ergene	Kimyasallar Grup Başkanı
Hidayet Özdemir	Üretim Başkan Yardımcısı
Cenk Nuri Soyer	Pazarlama ve Satış Başkan Yardımcısı
Umut Barış Dönmez	Mali İşler Direktörü
İmran Eroğul	İnsan Kaynakları Direktörü
Selma Akyol	Tedarik Zinciri Direktörü
Mehmet Gürbüz ⁽¹⁾	Soda Sanayii A.Ş. Genel Müdürü
Sefa Özincegedik ⁽²⁾	Şişecam Soda Lukavac d.o.o. Genel Müdürü
Serdar Özer	Cromital S.p.A. Genel Müdürü

⁽¹⁾ 02.01.2018 tarihi itibarıyla Sn. Mehmet Gürbüz emekli olmuştur.

⁽²⁾ 01.10.2017 tarihi itibarıyla Sn. Barış Can'ın yerine atanmıştır.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

Soda Sanayi A.Ş., 2017 faaliyet döneminde güçlü performansını devam ettirerek konsolide satışlarını %19, net kârını %15 oranında artırmıştır.

2017 YILINDA, SODA ÜRÜNLERİNİN ARZ-TALEP DENGESİ BÖLGESEL BAZDA FARKLI LAŞMAKLA BİRLİKTE KÜRESEL ÇAPTA İSTİKRARLI SEYRİNİ SÜRDÜR MÜŞTÜR.

Değerli Ortaklarımız,

Soda ve krom kimyasalları alanında küresel bir marka olan Soda Sanayii A.Ş., gelişmiş üretim teknolojisi ve yetkin insan kaynağının yanı sıra ürün ve hizmet kalitesi, çevre ve toplum odaklı yönetim yaklaşımıyla 2017 faaliyet döneminde de başarılı finansal ve operasyonel sonuçlara ulaşarak tüm paydaşları için sürdürülebilir değer yaratmaya devam etmiştir. Şirketimiz, zorlu piyasa koşulları karşısında sergilediği başarılı performansla küresel ölçekteki güçlü konumunu pekiştirmiştir.

2017 yılı, küresel ekonomideki canlanma eğilimine karşın siyasi, ekonomik ve jeopolitik belirsizliklerin sürdüğü bir dönem olmuştur.

Merkez bankalarının parasal sıkılaştırma yönündeki adımları, ülkelerin artan ticari korumacı yaklaşımları, Çin'in borç yükünü hafifletme çalışmaları, Orta Doğu'da yaşanan sıcak çatışmalar, Avrupa Birliği ülkelerindeki hükümet krizleri, zorlu geçen Brexit süreci ve Kuzey Kore kaynaklı jeopolitik gerilimlerle artan küresel risklere rağmen, küresel ekonomideki büyüme, beklentilerin üzerinde ılımlı bir performans sergilemiştir.

Soda Sanayii A.Ş., artan rekabet koşullarına rağmen 2017 yılında da başarılı bir performans sergileyerek toplam satışlarını TL bazında %19, net kârını %15 oranında artırmıştır.

2017 yılında, soda ürünlerinin arz-talep dengesi bölgesel bazda farklılaşmakla birlikte küresel çapta istikrarlı seyrini sürdürmüştür. Çin Hükümeti'nin çevresel regülasyonlarla ilgili yerel üreticiler üzerinde artan baskısı, emisyon yönetmeliklerine uygun işletilmeyen tesislerde üretim duruşlarına ve kesintiye neden olmuştur. Soda sektöründe en yoğun talep artışı, yıl içindeki dalgalı seyre rağmen %7 ile Çin'de

yaşanmış, Rusya'nın talebinde ise özellikle düz cam sektörünün olumlu etkisiyle %6 büyüme görülmüştür. Şirketimizin en önemli ihracat pazarları arasında yer alan Orta Doğu ve Orta Avrupa'da sektör büyümesi %4 seviyesinde gerçekleşmiştir.

Küresel soda ve krom kimyasalları piyasasının en önemli oyuncuları arasında yer alan Soda Sanayii A.Ş., zorlu piyasa koşullarına ve artan rekabet ortamına karşın 2017 yılında da yurt içi ve yurt dışındaki operasyonel süreçlerini etkin bir biçimde yöneterek Türkiye, Bosna Hersek ve Bulgaristan'daki üretim tesislerinde toplam 2,3 milyon ton soda üretimi gerçekleştirmiştir. Ürün ve hizmet kalitesi, güçlü ve sürdürülebilir müşteri ilişkileri, artan pazar çeşitliliği ve hedef pazarlardaki penetrasyonu ile 2017 yılında güçlü bir performans ortaya koyan Şirketimiz, soda iş alanı satış gelirlerinde önceki yıla göre TL bazında %23 artış kaydetmiştir. Avrupa'da ilk 4, dünyada ise ilk 10 büyük soda üreticisi arasında yer alan Şirketimiz, konsolide soda satış gelirlerinin %78'ini uluslararası pazarlardan elde etmiştir.

Krom kimyasallarında, yılın son döneminde krom ürünlerinin girdi olarak kullanıldığı deri, emprenye, pigment, metal kaplama sektörlerinde gözlenen canlanma ve önemli bir üreticinin optimizasyon amacıyla bir tesisini kapatma kararı alması ile arz-talep, önceki dönemlere kıyasla daha dengeli hale gelmiştir. Lider krom kimyasalları üreticisi olan Şirketimiz, piyasalardaki pozitif yönlü değişimin etkisi ve pazar çeşitlendirme faaliyetlerinin sonucunda sektördeki gücünü daha da artırmış, 2017 yılında başarılı bir performans ortaya koymuştur. Mersin/Türkiye'deki Kromsan Fabrikamız başta olmak üzere İtalya'daki üretim tesisimiz ve Çin'deki etkin satış yapılanmamız arasındaki güçlü sinerji sayesinde Şirketimiz, krom iş alanındaki satış gelirlerinin %87'sini ihracat faaliyetlerinden elde etmiştir.

PROF. DR. AHMET KIRMAN
Yönetim Kurulu Başkanı

YÖNETİM KURULU BAŞKANI'NIN MESAJI

2017 yılında, başta otomotiv ve tekstil olmak üzere Türkiye'nin lokomotif sektörlerinin temel girdisi olan cam elyafı faaliyet alanında da stratejik bir yatırım kararı alınmıştır.

SODA SANAYİİ A.Ş., SÜRDÜRÜLEBİLİRLİK YAKLAŞIMI DOĞRULTUSUNDA FİNANSAL DEVAMLILIK İÇİN KATMA DEĞER YARATMAYI, FAALİYETLERİ KAYNAKLI ÇEVRESEL ETKİYİ AZALTMAYI VE PAYDAŞLARI İÇİN KALICI DEĞERLER YARATMAYI TEMEL ÖNCELİK OLARAK GÖRMEKTEDİR.

Soda Sanayii A.Ş., 2017 faaliyet döneminde 37 milyon ABD doları tutarında yatırım harcaması gerçekleştirmiştir.

Soda Sanayii A.Ş., sürekli gelişim stratejisiyle işletme performansını güçlendirme ve her alanda altyapı geliştirme yatırımlarını 2017 faaliyet döneminde de sürdürmüştür.

Yıl içinde, Mersin Soda Fabrikası'nda sürdürülebilir hammadde tedariki sağlayarak üretimi güvence altına almak amacıyla tuz işletmesi yatırımları sürdürülmüş, artan rekabet doğrultusunda lojistik altyapı geliştirme çalışmaları yürütülmüştür. Bosna Hersek'teki Şişecam Soda Lukavac Fabrikası'nda ise enerji ve proses verimliliğine yönelik çalışmalar yürütülmüş, altyapı güçlendirme odaklı modernizasyon yatırımlarına devam edilmiştir.

2017 yılında, başta otomotiv ve tekstil olmak üzere Türkiye'nin lokomotif sektörlerinin temel girdisi olan cam elyafı faaliyet alanında da stratejik bir yatırım kararı alınmıştır. Tamamlandığında modern teknoloji ile donatılmış, düşük maliyetli üretim süreci ve katma değerli ürün portföyüyle Balıkesir'de faaliyete geçecek olan Şişecam Elyaf tesisi yatırımı T.C. Ekonomi Bakanlığı tarafından Stratejik Yatırım kapsamına alınmıştır. Toplam tutarı yaklaşık 100 milyon EUR'ya erişecek olan bu yatırımın 2018 yılı içinde devreye alınması planlanmaktadır.

Soda Sanayii A.Ş., kurumsal stratejisine yerleştirdiği ve tüm operasyonlarına yansıtacağı sürdürülebilirlik yaklaşımı doğrultusunda finansal devamlılık için katma değer yaratmayı, faaliyetleri kaynaklı çevresel etkiyi azaltmayı ve paydaşları için kalıcı değerler yaratmayı temel öncelik olarak görmektedir. Şişecam Topluluğu'nun sürdürülebilirlik stratejisi doğrultusunda Birleşmiş Milletler Sürdürülebilir Kalkınma Hedefleri'ni destekleyen Şirketimiz, bu alandaki kararlı adımları neticesinde kaydettiği ilerlemeleri sürdürülebilirlik raporları aracılığıyla paydaşlarının dikkatine sunmaktadır.

Etkin maliyet yönetimi, enerji verimliliği, çevre koruma ve sürekli gelişim odaklı çalışmalarını sürdüren Soda Sanayii A.Ş.; sanayi ve bilişim teknolojilerinin tam entegrasyonunu esas alan Endüstri 4.0 çerçevesindeki faaliyetlerine de hız vermiştir. Şirketimiz, operasyonel mükemmellik, süreçlerde yalınlaşma ve enerji verimliliğini artırma çalışmalarına odaklanırken; mevcut pazarlarındaki pozisyonunu güçlendirmenin yanı sıra alternatif pazarlardaki fırsatları değerlendirerek rekabet üstünlüğünü sürdürme odaklı faaliyetlerini yoğunlaştırmıştır.

Soda Sanayii A.Ş. olarak 2017 faaliyet dönemindeki hedeflerimizi gerçekleştirmemizde bize destek olan tüm paydaş ve hissedarlarımıza, verimli bir iş birliği içinde çalıştığımız tedarikçi ve müşterilerimize, gösterdikleri özveriyle elde ettiğimiz başarılı sonuçlarda en büyük gücümüz olan çalışanlarımıza teşekkür eder, saygılarımı sunarım.

PROF. DR. AHMET KIRMAN
Yönetim Kurulu Başkanı

2017 YILINA GENEL BAKIŞ

Soda Sanayii A.Ş., 2017 yılında ürün ve hizmet kalitesi, sürekli gelişim odaklı çalışmaları ve hedef pazarlardaki başarılı performansı ile global ölçekteki güçlü konumunu sürdürmüştür.

**AVRUPA'DA
4'ÜNCÜ,
DÜNYADA
10'UNCU BÜYÜK
SODA ÜRETİCİSİ**

Küresel ekonomik ve siyasi belirsizliklerle artan rekabet koşullarına rağmen, Soda Sanayii 2017 yılında, ürün ve hizmet kalitesi, pazar çeşitlenmesi ve hedef pazarlardaki penetrasyonu ile güçlü bir performans ortaya koymuştur.

Soda sektöründeki gelişmeler

2017 yılında, soda ürünlerinin arz-talep dengesi bölgesel bazda farklılaşmakla birlikte küresel çapta istikrarlı seyrini sürdürmüştür. En büyük talep artışı, lider soda pazarı olan Çin'de, yıl içindeki dalgalı seyre rağmen %7 oranında gerçekleşmiştir. Bunu, özellikle düz cam sektörünün olumlu etkisi sonucu %6 ile Rusya'nın takip ettiği görülmektedir. Önemli soda ihracat pazarımız konumunda olan Orta Avrupa ve Orta Doğu %4 seviyelerindeki istikrarlı büyümesini korumuştur.

Çin Hükümeti'nin çevresel regülasyonlarla ilgili yerel üreticiler üzerinde artan baskısı, küresel soda ticaretindeki akışın özellikle yılın ikinci yarısından itibaren yön değiştirmesine sebep olmuştur. Emisyon yönetmeliklerine uygun işletilemeyen tesislerin, üretimlerinde duruş ve kesintiye gitmeleri, Çin'den yapılan ithalata bağımlı soda pazarlarının başka ülkelere spot alımlara yönelmesine neden olmuştur.

Global soda talebinin %54'ünü oluşturan cam sektörünün 2017 yılı talep artışı yaklaşık %3,5 oranında gerçekleşmiştir. Sodanın ikinci nihai tüketim alanı olan toz deterjan sektöründe, bölgesel farklılıklar görülmekle beraber küresel bazda %1 seviyesinde talep artışı yaşanmıştır.

Türkiye'de 2017 yılında cam sektörünün soda talebi olumlu bir seyir izlerken, tekstil sektöründe de artan ihracat ve döviz kurları özellikle yılın ikinci yarısında soda talebine olumlu yansımıştır. Deterjan sektöründe ise yurt içi pazardaki

büyümenin yanı sıra, özellikle iç karışıklıklar nedeniyle üretimde zorluk yaşayan çevre ülkelerin deterjan ihtiyacının da ülkemizdeki üreticiler tarafından karşılanması, sektörün soda ve sülfat talebine önemli oranda katkı sağlamıştır. Sodyum bikarbonat ürününü girdi olarak kullanan yem ve gıda sektörlerinin, artan sınır ticareti ve Türkiye'den alım yapan İran, Irak ve Suriye'nin de etkisi ile 2017 yılında büyümesi, bu ürünün talebini olumlu yönde etkilemiştir.

Krom kimyasalları sektöründeki gelişmeler

Yılın üçüncü çeyreğinde krom kimyasalları sektörü, önemli bir oyuncunun konsolidasyona gitmesi ve üretim optimizasyonu yaparak bir tesisini kapatması ile farklı bir yöne evrilmiştir. Ağustos ayından sonra piyasalarda pozitif yönde hareketlilik olmuş; talep ve arz önceki dönemlere oranla daha dengeli bir hal almış ve pazar fiyatları yukarı yönlü hareketlenmiştir. Özellikle sodyum bikromat fiyatlarında hızlı bir yükseliş görüldükçe, deri sanayisinin en önemli girdilerinden olan bazik krom sülfat fiyatlarında da artışlar gerçekleşmiştir. Pazardaki konsolidasyon sonrası, kromik asit ürününün satış miktar ve fiyatlarında da, özellikle yılın son çeyreğinde artış yaşanmıştır.

2017 yılında Rusya'ya deri ihracatının yeniden hız kazanması, ana müşteri sektörlerimizden biri olan deri üretiminin önemli oranda artmasını sağlamıştır. Yurt içi bazik krom sülfat pazarı geçen yıla göre hissedilir oranda büyüme göstermiştir.

Krom kimyasalları hammaddesi olan kromit madeni fiyatlarındaki sert yükseliş yıl ortasında yeniden normal seviyelerine inmiş ve 2017 yıl sonuna kadar nispeten istikrarlı bir seyir izlemiştir.

**ZENGİN
HAMMADDE
KAYNAKLARI,
ETKİN ENERJİ
YÖNETİMİ**

Satış Gelirleri
Milyon TL

2017 YILI KAZANIMLARI**Soda satış gelirlerinde %23 artış**

2017 yılı, dünyada soda arz ve talebinin dengeli seyrettiği; soda ürün grubu açısından başarılı bir yıl olarak tamamlanmıştır. Mersin ve Bosna Hersek tesisleri ile Bulgaristan'daki üretim ortaklığı olan Solvay Sodi tesisinde toplam 2,3 milyon ton soda üretimi gerçekleştirilmiş, soda satış gelirlerinde TL bazında önceki yıla göre %23 artış sağlanmıştır. Avrupa'da en büyük 4. soda üreticisi konumunda olan ve dünyada ilk 10 arasında yer alan Soda Sanayii, toplam soda satışlarının %78'ini uluslararası pazarlarda yapmıştır.

Soda Sanayii A.Ş. bünyesindeki soda üretim tesisleri, uluslararası rakipleriyle karşılaştırıldığında, sahip olduğu zengin hammadde kaynakları, etkin enerji yönetimi, yüksek üretim kalitesi, üst seviyedeki operasyonel verimliliği ve limana yakın konununun sağladığı lojistik avantajı ile ön plana çıkmaktadır.

Krom ürün grubunda sürdürülebilir satış performansı

Krom ürünlerini girdi olarak kullanan deri, emprenye, pigment ve metal kaplama gibi sektörler, yılın son döneminde canlanma eğilimi göstermiştir. Etkin pazarlama faaliyetleri neticesinde Asya ve Güney Amerika ülkelerinde satış miktarları ve buna bağlı pazar paylarında artışlar yaşanmıştır.

Soda Sanayii A.Ş., 2017 yılında krom ürün grubunda başarılı bir performans sergileyerek, tüm ürünlerde hedeflenen satış miktarı ve gelirlerine ulaşmıştır. Bazik krom sülfat ürününde

Güney Amerika'daki pazar penetrasyonunu artırmış; bu bölgenin yanı sıra geçmişte faaliyetlerinin nispeten kısıtlı olduğu Orta Amerika pazarlarına da girerek kayda değer pazar payları elde etmiştir. Kromik asitte, geçmiş yıllarda pazarlama faaliyetlerini yoğunlaştırdığı Asya ve Uzak Doğu Bölgeleri'nden olumlu dönüşler alan Şirket, bu coğrafyadaki satışlarında gelişme kaydetmiştir. Sodyum bikromat ürününde ise Avrupa'da yapılan stratejik anlaşmalarla bu bölgeye olan satışlarda büyük oranda artış sağlamıştır. Asya Bölgesi'nde satış ağını ve müşteri ilişkilerini son yıllarda daha da sağlamlaştıran Şirket, bölgede sodyum bikromat satışlarında %50'nin üzerinde artış gerçekleştirmiştir. Krom III ürünleri ile Avrupa kıtasındaki varlığı devam eden Soda Sanayii, bu ürünlerin kullanıldığı niş pazarlara hizmetlerini istikrarlı bir şekilde devam ettirmektedir.

2017 yılında yurt içinde etkinliğini artıran Soda Sanayii bazik krom sülfat pazar payını önceki yıla göre 3-4 puan artırmıştır. Ayrıca mali disiplin açısından Topluluk hedefleri paralelinde hareket eden Şirket, tahsilat sürelerinde önemli ilerlemeler kaydetmiştir.

Ana üretim üssü Mersin'deki Kromsan Fabrikası olmak üzere İtalya'da üretim ve satış, Çin'de ise satış yapılanması bulunan Soda Sanayii A.Ş., bünyesindeki krom iş alanında satış gelirlerinin %87'sini ihracat faaliyetlerinden temin etmiştir. Kromsan Krom Bileşikleri Fabrikası, ileri üretim teknolojisi, yüksek kapasite kullanım oranı, ürün geliştirme faaliyetleri, sürekli yüksek kalitede üretim kabiliyeti, yaygın satış ağı ve yüksek çevre standartlarıyla faaliyet alanında lider bir kuruluş olma özelliğini 2017'de de korumuştur.

**LİDER KROM
KİMYASALLARI
ÜRETİCİSİ**

Performansta mükemmelin icrası

2017 YILINA GENEL BAKIŞ

Uluslararası Satışlar Milyon TL

Soda Sanayii A.Ş., Avrupa'daki kuruluşu Cromital S.p.A. ile likit ve toz bazik krom sülfat üretim ve satışında Avrupa'nın en büyük deri işleme merkezi olan İtalya'da lider pozisyonunu korumaktadır. Kuruluş, aynı zamanda likit kromik asit, likit sodyum bikromat ve metal kaplama sektörüne yönelik krom III ürünlerinde Avrupa genelinde önemli bir konuma sahiptir. İtalya'da metal kaplama sektörünün kromlu atık sularının arıtılması ve geri kazanılması konusunda lisans sahibi tek tesis olan Cromital S.p.A., atıklardan kazandığı kromu tekrar kullanılabilir hale getirerek çevrenin korunmasına katkı sağlamaktadır.

2017 yılı yatırım çalışmalarından satırbaşları

Soda Sanayii, sürekli gelişim stratejisiyle işletme performansını güçlendirmeye ve her alanda altyapı geliştirme çalışmalarına hız vermiştir. Yatırımların odağını maliyet düşürücü yöne kanalize eden Şirket, verimlilik artışı odaklı modernizasyon yatırımlarını 2017 yılında da sürdürmüş, yaklaşık 37 milyon ABD doları tutarında yatırım harcaması gerçekleştirmiştir.

Soda Sanayii A.Ş. bünyesinde, modern teknoloji ile donatılmış, düşük maliyetli üretim prosesi ve katma değerli ürün portföyüne sahip yeni bir cam elyaf tesisi yatırımına başlanmıştır. %100 hissesi Soda Sanayii A.Ş.'ye ait olan Şişecam Elyaf Sanayii A.Ş.'nin kuruluşu 2017 yılında tamamlanmış olup, tesisin 2018'in ikinci yarısında Balıkesir'de faaliyete geçmesi planlanmaktadır.

Mersin Soda Fabrikası'nda sürdürülebilir hammadde tedariki sağlamaya yönelik tuz işletmesi yatırımlarına 2017 yılında da devam eden Şirket, artan rekabet doğrultusunda lojistik altyapı geliştirme çalışmalarını sürdürmüştür. Kromsan Fabrikası'nda, hammadde kullanım verimliliğini artırma ve kapasite kullanım oranını yükseltmeye yönelik yatırımlarına devam etmiş; enerji giderlerini düşürmeye yönelik faaliyetlere odaklanmıştır.

Bosna Hersek'teki Şişecam Soda Lukavac Fabrikası'nda ise yıl boyunca enerji ve proses verimliliğine yönelik çalışmalar yürüten Şirket, altyapı güçlendirme odaklı modernizasyon yatırımlarını sürdürmüştür.

ÖNEMLİ ETKİNLİKLER

Soda Sanayii A.Ş., dünya kimya sanayinde gönüllü bir uygulama olarak yürütülen "Üçlü Sorumluluk" çalışmalarına 2017'de de devam etmiştir. Şirket, yönetim sistemleri uygulamalarının yanı sıra önemli iletişim ve sosyal sorumluluk faaliyetlerini de sürdürmüştür.

Çevre ilkokullarda bakım/tadilat yapılması, engelli çocuklar için sosyal tesislerde düzenlenen özel yemek ve hayvanat bahçesi gezileri, Şişecam Kurumlar Arası Tavla Turnuvası ile Mersin Kurumlar Arası Voleybol ve Masa Tenisi Turnuvaları bu faaliyetlerin önde gelenleri arasında yer almaktadır. Her yıl olduğu gibi 2017 yılında da ihtiyaç sahibi emeklilerin üniversite öğrencisi çocuklarına sadece çalışan desteği ile burs verilmesi çalışmaları devam ettirilmiştir.

Bunların yanı sıra Şirket, "Mersin İli, Kazanlı Kumsalı Deniz Kaplumbağası Popülasyonlarının Üreme Sezonunda Araştırılması, İzlenmesi ve Korunması" projesi kapsamında Mayıs ayında bir etkinlik düzenlemiştir. Geçen yıl olduğu gibi bu yıl da çalışanların ve ailelerinin katılımıyla düzenlenen etkinlikte kaplumbağaların yaşam alanlarını temizleme çalışması gerçekleştirilmiştir.

Soda Sanayii A.Ş., Mersin Organize Sanayi Bölgesi'nde Şişecam Topluluğu tarafından yaptırılan Özel Şişecam Mesleki ve Teknik Anadolu Lisesi'nin Proje Şenliği'nde başarılı ilk altı öğrenciyi ödüllendirmiştir. Ayrıca Şirket, Haziran ayında yapılan Mersin Üniversitesi Bilim Şenliği'ne sponsor olmuştur. Mart ayında gerçekleştirilen 12. Geleneksel Ağaç Dikme Etkinliği kapsamında doğaya 3.000 ağaç kazandıran Şirket, her yıl yaptığı çevre konulu resim yarışmasını da Mayıs ayında tekrarlamıştır.

YENİ CAM ELYAFI TESİSİ YATIRIMI

Şişecam Kimyasallar, sürekli gelişim stratejisiyle işletme performansını güçlendirmeye ve her alanda altyapı geliştirme çalışmalarına hız vermiştir.

Verimlilikte mükemmelin icrası

Soda Sanayii A.Ş., 2017 yılında Çin'in Şanghay kentinde düzenlenen All China Leather Fair Fuarı'nda yer almıştır. 20 ülkenin yanı sıra Çin'in tüm bölgelerinden çok sayıda firmanın katıldığı fuarda, Soda Sanayii A.Ş., deri ürünlerine yönelik lider markaları TANKROM® ve ecol-tan®, uluslararası katılımcıların bilgisine sunmuştur.

2017 yılında 4. Uluslararası Beyaz Et Kongresi ve Türkiye Yem Birliği (TUYEM) Olağan Genel Kurulu'na katılan Şirket, sektörün önde gelen firmaları ile bir araya gelerek ilişkilerini güçlendirmiş ve yeni üretime başlayan firmalarla iletişim kurarak yeni satış imkânları yaratmıştır.

20-21 Eylül 2017'de Dubrovnik/Hırvatistan'da düzenlenen Dünya Soda Konferansı'na katılan Soda Sanayii A.Ş., soda sektöründeki kullanıcılar ve tedarikçiler ile bir araya gelmiştir.

Ayrıca Şişecam Kimyasallar, 2016 yılından itibaren Avrupa Soda Külü Üretici Birliği'nin (ESAPA) Başkanlığı'nı da yürütmektedir.

REACH

Soda Sanayii A.Ş., hem soda hem de krom ürünlerinde önemli miktarda ihracat yapan bir şirket olarak, Avrupa Birliği için büyük önem arz eden EC/1907/2006 sayılı REACH Yönetmeliği (Kimyasalların Kaydı, Değerlendirilmesi, İzni ve Kısıtlaması) kapsamındaki yükümlülüklerini yerine getirmeye 2017 yılında da devam etmiştir.

2012 yılında başlatılan Kromik Asit ürününün REACH kapsamındaki izin sürecinde, Mayıs 2015'te Avrupa Kimyasallar Ajansı'na yapılan izin başvurusu ile resmi olarak başlatılan çalışmalar, 2017 yılında da devam etmiştir. Sürecin 2018 yılının ikinci çeyreğinde sonuçlanması beklenmektedir.

2017 yılında, Soda Sanayii'nin lider kaydettireni olduğu Krom Nitrat ürününün kayıt dosyasına iki firma daha dahil edilmiştir. Soda Sanayii'nin lider ve tek kaydettireni olduğu krom klorür ürününde ise bir firma daha kayıt dosyasına ortak edilmiştir. Şirket'in ürün yelpazesine 2017 yılı içerisinde dâhil edilen Krom Hidroksi Nitrat ürününün ise REACH kaydı tamamlanmıştır.

Yurt içinde ise 23.06.2017 tarih ve 30105 sayılı Mükerrer Resmi Gazete ile yayımlanan “KİMYASALLARIN KAYDI, DEĞERLENDİRİLMESİ, İZNI VE KISITLANMASI HAKKINDA YÖNETMELİK” (Türk REACH), 23.12.2017 tarihinde yürürlüğe girmiştir. Soda Sanayii A.Ş. söz konusu yönetmelikle bağlantılı olarak ilgili kurumlar tarafından düzenlenen seminer ve çalıştaylara katılım sağlayarak tüm gerekliliklerin yerine getirilmesi adına hazırlıklara başlamıştır.

**2017 YILINDA,
SODA SANAYİİ'NİN
LİDER
KAYDETTİRENİ
OLDUĞU
KROM NİTRAT
ÜRÜNÜNÜN KAYIT
DOSYASINA İKİ
FİRMA DAHA
DAHİL EDİLMİŞTİR.**

2017 YILINA GENEL BAKIŞ

Şişecam Kimyasallar, deriden yem sektörüne, deterjandan metal kaplamaya uzanan geniş yelpazede ürünler için hammadde üretimi yapmaktadır.

SODA SANAYİİ, MEVCUT PROSESLERİN GELİŞTİRİLMESİ, ÜRÜN PORTFÖYÜNÜN KATMA DEĞERLİ ÜRÜNLERLE ZENGİNLEŞTİRİLMESİ VE VERİMLİLİK ARTIŞI ODAKLI AR-GE ÇALIŞMALARINI SÜRDÜRMEKTEDİR.

ÇEVRE VE KALİTE FAALİYETLERİ

Soda Sanayii, tüm faaliyetlerini çevrenin, çalışanlarının, müşterilerinin sağlık ve güvenliğini gözeterek şekilde yönetmek üzere yönetim sistemleri uygulamalarını sürdürmüştür.

2017 yılında;

- “Entegre Yönetim Sistemi” olarak uygulanan ISO 14001 Çevre Yönetim Sistemi ve OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi için ara gözetim tetkiklerinden başarıyla geçilmiştir.
- Soda ve Kromsan Fabrikası’nda ISO 9001:2008 Kalite Yönetim Sistemi, sodyum bikarbonat ürününe yönelik ISO 22000 Gıda Güvenliği ve ISO FSCC 22000 Global Gıda Güvenliği Yönetim Sistemi, yem tipi sodyum bikarbonat ile ilgili GMP, ISO 50001 Enerji Yönetim Sistemi gözetim tetkikleri yapılmıştır. ISO 10002 Müşteri Memnuniyeti Yönetim Sistemi belgelendirme tetkiki gerçekleştirilmiştir.
- Soda ve krom ürünlerinin “Ürün Uygunluk Belgeleri” yenilenmiştir.
- Sodyum bikarbonat ürününe yönelik temin edilen Helal ve Koşer Sertifikaları için belgelendirme tetkikleri başarıyla gerçekleştirilmiştir.
- ÇED Yönetmeliği kapsamında planlanan faaliyetler yürütülmüş; Çevre İzin ve Lisans Yönetmeliği kapsamında da yükümlülükler yerine getirilmiştir.
- Soda Sanayii A.Ş. Yönetim Satış Merkezi’nde ISO 9001:2008 Kalite Yönetim Sistemi ve ISO 27001 Bilgi Güvenliği Yönetim Sistemi gözetim tetkikleri yapılmıştır.
- TSE tarafından, ISO 14001 ve ISO 9001:2015 Yönetim Sistemleri’nde revize edilen standartlara ilişkin çalışan eğitimleri gerçekleştirilmiştir.

- Yönetim sistemlerinin etkinliğini artırmak amacıyla QDMS altyapısı oluşturularak canlı sisteme geçilmiştir. Sahip olunan yönetim sistemlerinin dokümantasyonu QDMS içerisine alınmış; bütün sistem uygulamaları program üzerinden yürütülmeye başlanmıştır.

ARAŞTIRMA VE GELİŞTİRME FAALİYETLERİ

Soda Sanayii A.Ş., Ar-Ge faaliyetlerini; soda ve krom bileşikleri üretiminde mevcut proseslerin çevreye uyumlu bir şekilde düşük maliyetli teknolojilerle geliştirilmesi, ürün portföyünün katma değeri yüksek yeni ürünlerle zenginleştirilmesi, maliyet düşürücü ve verimlilik artırıcı çalışmalar ile rekabet gücünün artırılması hedefleri doğrultusunda gerçekleştirmektedir.

Şirket, 2017 yılında, soda ürün grubunda, yeni ürün araştırması, alternatif hammadde kullanımının incelenmesi, analiz yöntemlerinin geliştirilmesi ve proses modelleme faaliyetlerini sürdürmüştür. Krom ürün grubunda ise proses ve ürün kalitesi geliştirme konularında çalışmalar yürüten Soda Sanayii A.Ş., mevcut analiz yöntemlerini incelemiş ve yeni yöntemler oluşturmuştur. Yeni deri kimyasalları geliştirmek üzere laboratuvar ve pilot ölçekli denemeler yapmaya devam eden Şirket; çevre, ürün ve hammadde ile ilgili talepleri bilimsel çerçevede incelemektedir.

2018 YILI BEKLENTİ VE HEDEFLERİ

Soda sektöründe, 2017 yılında ulaşılan küresel arz-talep dengesinin 2018'in büyük kısmında da devam etmesi beklenmektedir. 2018 yılında soda talebinde, düz cam başta olmak üzere cam ve diğer hizmet verilen sektörlerin büyüme öngörülerine bağlı olarak küresel bazda %2 büyüme tahmin edilmektedir. Kuzeydoğu Asya, Hindistan kıta sahanlığı ve Afrika'daki talep artışının, cam ve deterjan sektörlerindeki büyüme hızının etkisi ile dünya ortalamasının üzerinde seyredeceği öngörülmektedir. Avrupa genelinde özellikle cam sektöründeki toparlanmaların 2018 yılı soda talebini de olumlu etkilemesi beklenmektedir.

Soda sektöründe öngörülen bu gelişmeler doğrultusunda 2018 yılında da sürmesi beklenen yoğun rekabet ortamında maliyet yönetimi, tedarik süreçlerinin etkinleştirilmesi ve enerji verimliliğinin artırılmasına yönelik projeler, odak noktası olmaya devam edecektir. Global müşterilerle gerçekleştirilen uzun dönemli anlaşmalar ile müşterilere sağlanan hizmetlerde operasyonel verimliliğin sürekliliğinin ve etkinliğinin güçlendirilmesi planlanmaktadır. Dolayısıyla toplam satışlarda da hâkim olunan pazarların payının artırılması hedeflenmektedir.

Krom kimyasalları sektöründe 2017 yılının ikinci yarısında daha istikrarlı bir trende giren kromit madeni fiyatlarının 2018 yılında da bu şekilde seyredeceği öngörülmektedir.

Krom kimyasalları pazarında uluslararası rekabetin devam edeceği öngörülmürken, geçmiş yıllardan farklı olarak arz-talep dengesinin sağlanması ile sektörün dünya pazarlarındaki değerinin önceki yıla oranla daha yüksek seviyelerde olması beklenmektedir. Krom sektöründeki büyüme vizyonu doğrultusunda, pazarın daha da genişletilmesi planlanmaktadır. Kapasite kullanım maksimizasyonu, operasyonel etkinlik ve maliyet iyileştirmeleri ile rekabet gücünün kuvvetlendirilerek satış miktar ve gelirlerinin artırılması hedeflenmektedir. Şirket, krom kimyasalları kullanıcısı olan tüm ülkelere ulaşarak, pazarlardaki varlığını koruyacak ve etkinliğini artıracaktır. Soda Sanayii A.Ş., krom kimyasalları faaliyet alanında global bir oyuncu olmanın gereği olarak yeni açılımlara yönelme konusundaki iştahını korumaktadır. Çevre dostu teknolojileri kullanarak yeni ve çevreci ürünlerin üretilmesi, Şirket'in öncelikleri arasında yer almaktadır.

Kapasitede mükemmelin icrası

2017 YILINA GENEL BAKIŞ

Şişecam Kimyasallar; yurt içi ve yurt dışı eğitim/sertifika programları, konferans, panel, fuar ve zirve katılımları ile çalışanların gelişimlerini desteklemektedir.

BAŞARI ODAKLI PERFORMANS KÜLTÜRÜ VE SÜREKLİ GELİŞİM ANLAYIŞI

Soda Sanayii A.Ş., 2018 yılında da paydaşlarının sürdürülebilirlik konusundaki beklentilerini karşılamak amacıyla stratejik iş birlikleri, birebir görüşmeler, seminerler, çalıştaylar, anketler ve muhtelif katılım kanallarıyla bilgilendirmeler yapmaya; görüş alışverişinde bulunmaya ve proaktif olarak gözlem yapmaya devam edecektir.

İNSAN KAYNAKLARI

Soda Sanayii A.Ş. ve bağlı ortaklıklarında mevcut çalışan sayısı 2017 yıl sonu itibarıyla 620 aylık ücretli personel, 943 saat ücretli personel olmak üzere toplam 1.563 kişidir.

Şirket'in işe alım, eğitim, performans yönetimi, optimum kadro analizleri, reorganizasyon çalışmaları, ücretlendirme ve kariyer yönetimi ile yedekleme sistemleri başta olmak üzere tüm insan kaynakları uygulamaları, yürürlükteki kanun ve mevzuata uygun olarak, işveren ve çalışanın ortak menfaatleri gözetilerek Şişecam Topluluğu'nun kurum değerlerine uygun olarak yürütülmektedir. İşe alım süreçleri herhangi bir ayırım yapılmadan ve ayrıcalık tanınmadan, işin gerektirdiği yetkinlikler ve aday potansiyeli dikkate alınarak yönetilmekte; adaylar geçerliliği ve güvenilirliği kanıtlanmış, bilimsel temelleri olan araçlar kullanılarak değerlendirilmektedir.

Çalışanların bilgi ve becerilerini artırmalarına yönelik gerekli iç ve dış eğitim programlarını gerçekleştiren Şirket, yurt içi ve yurt dışı eğitim/sertifika programları, konferans, panel, fuar ve zirve katılımları ile çalışanların gelişimlerini desteklemektedir. Şirket, Tanıma, Takdir ve Ödüllendirme Sistemi kapsamında çalışanların yıl içinde gerçekleştirdikleri başarılı projeleri ödüllendirmektedir.

Şirket'in globalleşen kurum kültüründe insan kaynağının ihtiyaç duyduğu gelişim faaliyetleri, başarı odaklı performans kültürü ve sürekli gelişim anlayışı doğrultusunda gerçekleştirilmektedir. Potansiyel liderlerin ve uzmanlaşmış teknik insan kaynağının uluslararası yönetim yetkinliklerinin geliştirilmesi için yurt içi ve yurt dışı eğitim ve gelişim programları uygulanmaktadır.

ENDÜSTRİ İLİŞKİLERİ

Petrol-İş Sendikası ile Soda ve Kromsan Fabrikaları'nı kapsayan 2016-2017 dönemine ilişkin Toplu İş Sözleşmesi'nin yürürlük süresi 31.12.2017 tarihinde sona ermiştir. Yeni dönem Toplu İş Sözleşmesi görüşmelerine 15.12.2017 tarihinde başlanmıştır.

Şişecam Soda Lukavac Fabrikası'nda 2016-2017 dönemine ilişkin İşyeri Toplu İş Sözleşmesi'nin yürürlük süresi 31.12.2017 tarihinde sona ermiştir. Yeni dönem Toplu İş Sözleşmesi görüşmelerine 10.01.2018 tarihinde başlanmıştır.

Tüm iş süreçlerinde Şişecam Etik İlkeleri çerçevesinde hareket etmekte olan Soda Sanayii A.Ş., kurumsal değerler çerçevesinde çalışanlar arasında ırk, din, dil ve cinsiyet ayrımı yapmamakta; çeşitliliğe ve farklılıklara saygı göstermektedir.

İŞ SAĞLIĞI VE GÜVENLİĞİ

2017 yılında Soda Sanayii A.Ş. ile bağlı tesis ve fabrikalarında iş sağlığı ve güvenliği kapsamında saha gözlem faaliyetleri gerçekleştirilmiştir. İş Sağlığı ve Güvenliği Kanunu uyarınca yasal yükümlülüklerle ilgili konularda çalışmalar yapılarak gerekli eğitimler verilmiş; iş sağlığı ve güvenliği kültürünün yayılması için İş Baş Eğitimi (Tool Box) düzenlenmiştir.

İş Sağlığı ve Güvenliği Kanunu kapsamında iş güvenliği uzmanlarının, işyeri hekimlerinin ve diğer sağlık personelinin çalışma süreleri ile gerçekleşen iş kaza verilerinin raporlanmasına ilişkin tesis yöneticileri ve ilgili birimler bilgilendirilmiştir.

Bağlı tesislerin Şişecam Topluluğu'nun iş sağlığı ve güvenliği hususundaki beklentilerine saha uygulamaları ve raporlama kapsamında uyum sağlama konusunda danışmanlık ve destek faaliyetleri sürdürülmüş olup Çapraz Denetimlere katılım sağlanarak raporlanmıştır.

“Büyük Endüstriyel Kazaların Önlenmesi ve Etkilerinin Azaltılması Hakkında Yönetmelik” kapsamında Güvenlik Raporu hazırlayan Soda Sanayii A.Ş., raporu, yasal düzenlemeler neticesinde belirlenen tarihte Çalışma Bakanlığı İş Teftiş Kurulu Başkanlığı'na teslim edecektir. Şirket ayrıca, yangın önlemlerinin artırılmasına yönelik otomatik söndürme sistemlerinin kurulumlarını tamamlamıştır.

RİSK YÖNETİMİ VE İÇ DENETİM SİSTEMİ

Şirket'in risk yönetimi ve iç denetim faaliyetleri, Yönetim Kurulu'nun alt komitesi şeklinde örgütlenen “Riskin Erken Saptanması Komitesi” ve “Denetimden Sorumlu Komite” sorumluluğunda yürütülmektedir. Komite toplantıları, önceden belirlenen gündem

doğrultusunda periyodik olarak yapılmakta, toplantılarda alınan kararlar ve öneriler kayıt altına alınarak düzenli bir şekilde Yönetim Kurulu'na sunulmaktadır. Yönetim Kurulu, risk yönetimi ve iç denetim faaliyetlerini komiteler aracılığıyla takip etmekte ve gerekli yönlendirmeleri yapmaktadır.

Finansal krizler, yoğunlaşan devletlerarası çıkar çatışmaları, jeopolitik faktörlerin tetiklediği güvenlik sorunları, Endüstri 4.0 gibi teknolojik gelişmeler, iklim değişikliğinin dramatik sonuçları ve toplumsal sorunlar dünyayı; geçmişten farklı siyasi, ekonomik, teknolojik ve çevresel riskler barındıran bir yer haline getirmiştir.

Küresel riskler, kişilerin, şirketlerin ve devletlerin hayatını yeni ve alışılmadık şekillerde etkilemeye başlamıştır. Bunun yanı sıra, risklerin önemli bölümünün sigortalanamaz mahiyette oluşu, tüm dünyada risklere bakış açısını farklılaştırmış ve bir disiplin olarak risk yönetiminin önemini büyük ölçüde artırmıştır. Bu kapsamda, geçmiş yıllarda olduğu gibi 2017 yılında da risk yönetimi ve iç denetim süreçlerinin etkinliği sürekli olarak gözden geçirilmiştir. Kurumsal yönetimin önemli unsurlarını oluşturan söz konusu iki fonksiyon daha geniş bir perspektifle, daha etkin bir şekilde yönetilmiştir. Bu yapı kapsamında, mevcut ve potansiyel riskler proaktif bir yaklaşımla ele alınmakta ve denetim faaliyetleri risk odaklı bakış açısı ile sürdürülmektedir.

**ŞİŞECAM
KİMYASALLAR'IN
RİSK YÖNETİMİ
VE İÇ DENETİM
FAALİYETLERİ
TİTİZLİKLE
YÜRÜTÜLMEKTEDİR.**

Ar-Ge'de mükemmelin icrası

2017 YILINA GENEL BAKIŞ

**RİSK YÖNETİMİ
VE İÇ DENETİM
FONKSİYONLARI
ARASINDAKİ İLETİŞİM
EN ÜST SEVİYEDE
TUTULARAK KARAR
VERME SÜRECİNİN
DESTEKLENMESİ
VE YÖNETİM
ETKİNLİĞİNİN
ARTIRILMASI
HEDEFLENMEKTEDİR.**

Risk yönetimi ve iç denetim faaliyetleri; kurumsal bir yapının oluşturulması, paydaşlara gereken güvencenin verilmesi, Şirket'in maddi ve maddi olmayan varlıklarının, kaynaklarının ve çevrenin korunması, belirsizliklerden kaynaklanan kayıpların en aza indirilmesi ve olası fırsatlardan en yüksek faydanın sağlanması doğrultusunda yürütülmektedir. Bu çalışmalar esnasında, iç denetim ve risk yönetimi fonksiyonlarının birbirleri ile olan iletişimi en üst seviyede tutulmakta ve karar verme sürecinin desteklenmesi ve yönetim etkinliğinin artırılması hedeflenmektedir.

Risk Yönetimi

Şişecam Topluluğu, risk yönetimi faaliyetlerini, bütünsel ve proaktif bir yaklaşımla ele alarak söz konusu faaliyetleri kurumsal risk yönetimi uygulamalarını esas alarak sürdürmektedir. Faaliyetler sonucunda meydana gelen finansal ve finansal olmayan nitelikteki bütün riskler, sürekli olarak gözetilip değerlendirilmektedir. Böylece, risklerin yönetimine ilişkin olarak uygulanacak stratejilerin belirlenmesi ve gereken önlemlerin alınması hedeflenmektedir.

İç Denetim

Toplulukta, köklü ve kurumsal bir yapı çerçevesinde uzun yıllardır devam eden iç denetim faaliyetlerinin amacı; Şirket'in sağlıklı bir şekilde gelişmesine, uygulamada birlik ve beraberliğin sağlanmasına yardımcı olmak, faaliyetlerin mevzuata uygun yürütülmesini sağlamak amacıyla etkin, yapıcı ve verimli kontrollerin yapılmasını, düzeltici tedbirlerin zamanında alınmasını sağlamaktır. Yıllık olağan denetim programı kapsamında yürütülen iç denetim çalışmalarında ve denetim programının oluşturulmasında risk yönetimi faaliyetlerinden elde edilen sonuçlardan da faydalanılmakta ve "risk odaklı denetim" uygulamaları hayata geçirilmektedir.

KONSOLİDASYONA GİREN ŞİRKETLERE İLİŞKİN BİLGİLER

Şişecam Soda Lukavac d.o.o.

Şirket, Bosna Hersek Federasyonu Tuzla Kantonu'nda 2006 yılında kurulmuştur. Soda ve türevlerini üretmekte ve ağırlıklı olarak ülke dışına satmaktadır. Şirketteki dolaylı ortaklık payı %100'dür.

Solvay Şişecam Holding A.G.

Merkezi Viyana'da olan şirket, Bulgaristan'da bulunan Solvay Sodi AD'ye iştirak etmek üzere 1997 yılında kurulmuş bir sermaye şirkettir. Şirketteki dolaylı ortaklık payı %25, Solvay Grubu'nun payı ise %75'tir.

Şişecam Bulgaria Ltd.

Merkezi Varna'da bulunan şirket, Bulgaristan'da soda ürünleri ticareti yapmaktadır. Şirketteki dolaylı ortaklık payı %100'dür.

Oxyvit Kimya Sanayii ve Ticaret A.Ş.

Tarsus Organize Sanayi Bölgesi'nde 1996 yılında kurulan şirketin faaliyet alanı, Vitamin K3, sodyum metabisülfid ve bunların türevlerinin üretimi ve pazarlamasıdır. Sektördeki önemli üreticilerden biri olan ve dünya kapasitesi içinde önemli bir yere sahip olan Oxyvit, Vitamin K3 üretiminin %90'dan fazlasını ihraç etmektedir. Soda Sanayii A.Ş., Temmuz 2017'de şirketin %50 hissesine sahip olan Cheminvest Türkiye Deri Kimyasalları San. ve Tic. A.Ş.'nin tamamını Cheminvest S.p.A'dan, kalan %5 payları da Türkiye Şişe ve Cam Fabrikaları A.Ş.'den satın alarak şirketin %100 hissesine sahip olmuştur.

Uzmanlıkta mükemmelin icrası

Cromital S.p.A.

1992 yılında Bergamo/İtalya’da kurulmuş olan Cromital, deri sanayisi için temel bir kimyasal olan bazik krom sülfat üreten ve ürünlerini ağırlıklı olarak İtalya’da pazarlayan bir şirkettir. Soda Sanayii A.Ş., 2005 yılında şirketin %50 hissesini satın alarak iştirakleri arasına katmış, 2011 yılında da kalan hisseleri Cheminvest S.p.A.’dan alarak şirketin %100 hissesine sahip olmuştur. Bugün itibarıyla Soda Sanayii A.Ş.’nin şirketteki dolaylı ortaklık payı %99,5 olup, kalan %0,5 pay Türkiye Şişe ve Cam Fabrikaları A.Ş.’ye aittir.

Şişecam Chem Investment B.V.

Bir portföy yönetim şirketi olarak kurulmuş olup, Topluluk bünyesindeki bazı yurt dışı iştiraklere danışmanlık yapmakta ve hizmetler sunmaktadır. Soda Sanayii A.Ş.’nin %99,47 payına sahip olduğu şirketin portföyünde Cromital S.p.A.’nin %99,50, Şişecam Bulgaria Ltd.’nin %100, Şişecam Soda Lukavac d.o.o.’nun %100 ve Solvay Şişecam Holding AG’nin %25 hissesi bulunmaktadır.

Şişecam Elyaf Sanayii A.Ş.

%100 Soda Sanayii A.Ş. iştiraki olarak 2017 yılı Ocak ayında kurulan Şişecam Elyaf Sanayii A.Ş.’nin 2018’in ikinci yarısında Balıkesir’de faaliyete başlaması planlanmıştır.

Şirket, kompozit endüstrisinin temel girdilerini oluşturan keçe, çok uçlu ve tek uçlu fitil, kırpma ürünleri ile rüzgâr türbin kanatları, otomotiv, mühendislik plastikleri, denizcilik, endüstriyel uygulamalar ve inşaat sektörlerine hizmet verecektir.

**ALANINDA
ÖNEMLİ
ÜRETİCİLERDEN
BİRİ OLAN
OXYVİT
KİMYA’NIN
TAMAMI SODA
SANAYİİ A.Ş.
BÜNYESİNE
KATILMIŞTIR.**

SODA SANAYİİ A.Ş.

**1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE
AİT KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

Güney Bağımsız Denetim ve
SMMM A.Ş.
Maslak Mahallesi Eski Büyükdere
Cad. Orjin Maslak Plaza No: 27
Sarıyer 34485
İstanbul - Türkiye

Tel: +90 212 315 3000
Fax: +90 212 230 8291
ey.com
Ticaret Sicil No : 479920

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA

BAĞIMSIZ DENETÇİ RAPORU

Soda Sanayii A.Ş.
Genel Kurulu'na:

A) Konsolide Finansal Tabloların Bağımsız Denetimi

1) Görüş

Soda Sanayii A.Ş. ("Şirket") ile bağlı ortaklıklarının ("Grup") 31 Aralık 2017 tarihli konsolide finansal durum tablosu ile aynı tarihte sona eren yıla ait; konsolide kâr veya zarar ve diğer kapsamlı gelir tablosu, konsolide özkaynak değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre ilişikteki konsolide finansal tablolar, Grup'un 31 Aralık 2017 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını, Türkiye Muhasebe Standartlarına (TMS'lere) uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan Bağımsız Denetim Standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartları'na (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ile konsolide finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Gruptan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3) Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide finansal tabloların bağımsız denetimi çerçevesinde ve konsolide finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

Kilit Denetim Konuları

Kilit Denetim Çalışmalarının Belirlenmesindeki Hususlar

Denetçi Geçişi ve Açılış Bakiyelerinin Denetlenmesi

İlk sene denetimleri tekrar eden denetimlerden daha farklı hususlar içermektedir. Buna göre uygun bir denetim stratejisi ve denetim planı oluşturmak için ek planlama faaliyetleri ve değerlendirmeler gerçekleştirilmelidir. Bunlar başlıca;

- Grup'un yaptığı iş, kontrol çevresi ve bilgi sistemleri hakkında yeterli bilgi edinilerek denetim risklerinin belirlenmesi ve buna bağlı olarak denetim planlamasını oluşturulması,
- Açılış bakiyelerinin hakkında yeterli denetim kanıtının elde edilmesi, muhasebe politikalarının uygunluğu ve doğruluğunun kontrolleri ve önceki denetçi ile iletişiminin sağlanması ve dosya incelemesinin yapılması,
- Bir önceki denetçiler ile iletişime geçilmesi.

Grup'un 31 Aralık 2017 denetimine başlamadan önce Mayıs 2017'den başlamak üzere bir geçiş planı yapılmıştır. Bu geçiş planı aşağıdakileri içermektedir;

- Bütün iştirakler için önceki denetçi ile iletişime geçilerek dosya incelemelerinin yapılması ve önemli denetim ve muhasebe konularının görüşülmesi ve denetim esnasında tespit edilmiş düzeltilmemiş farkların anlaşılması,
- Grup denetim ekibi olarak iştirak denetçileriyle ve şirket yöneticileriyle toplantı yapılması,
- Riskleri, iç kontrolleri ve önemli bulguları daha iyi anlayabilmek için yönetim kadrosu ile periyodik toplantıların yapılması
- Bütün iştirak denetçileriyle gerek yüz yüze gerekse telekonferans yoluyla kapanış toplantılarına katılmak.

Yatırım Teşvikleri Kaynaklı Ertelenmiş Vergi Varlıkları

Grup'un yatırım teşvik belgeleri kapsamında yaptığı yatırım harcamalarına ilişkin 31 Aralık 2017 tarihi itibarıyla yararlanabileceği kurumlar vergisi avantajları bulunmaktadır. 31 Aralık 2017 tarihi itibarıyla bu yatırım teşvik belgeleri kapsamında toplamda 29.423 bin TL ertelenmiş vergi varlığı kaydedilmiştir.

Not 35'de detayı verildiği üzere, teşviklere ilişkin yayımlanan Bakanlar Kurulu Kararıyla, mevzuatta gerçekleşen değişimler ve işlemin Not 2.7'de açıklanan varsayımları içermesi sebebiyle denetim prosedürlerinde bu alana odaklanılmıştır.

Yönetimin konu ile ilgili varsayımları ve yayımlanan Bakanlar Kurulu Kararı'nın etkisini incelemek üzere denetim ekibine kuruluşumuzla aynı denetim ağına dahil bir kuruluşun vergi uzmanları dâhil edilmiştir. İlgili ertelenmiş vergi aktiflerinin ölçülmesi vergi uzmanlarının incelemesine ve değerlendirilmesine sunulmuştur. Ayrıca, finansal tablolarda yer alan açıklamaların TMS'lere uygunlukları da değerlendirilmiştir.

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

Grup'un 31 Aralık 2017 tarihi itibarıyla çalışanlara sağlanan faydalara ilişkin 32.578 bin TL tutarında kıdem tazminatı ve 224 bin TL tutarında izin yükümlülüğü bulunmaktadır. Grup, çalışanlara sağlanan faydalara ilişkin karşılıkların hesaplamasında iskonto oranı, enflasyon oranı, reel maaş artış oranı, kendi isteğiyle işten ayrılma olasılığı gibi çeşitli varsayımlarda bulunmaktadır. Çalışanlara sağlanan faydalara ilişkin karşılıklara ilişkin açıklamalar Not 24'te yapılmıştır.

Denetim sürecinin bir parçası olarak, iskonto oranları, beklenen enflasyon oranları gelecekteki maaş artış oranları ve işten ayrılma oranları gibi varsayımlarını değerlendirmenin ve sorgulamanın yanı sıra, hesaplama sırasında kullanılan personel listeleri kontrol edilmiştir. Gerçekleştirilen prosedürlere dayanarak, Grup Yönetimi'nin varsayımlarının makul bir aralıkta kalıp kalmadığı test edilmiştir. Konsolide finansal tablolarda yer alan açıklamaların TMS'lere uygunlukları da değerlendirilmiştir.

4) Diğer Husus

Grup'un TMS'lere uygun olarak 31 Aralık 2016 tarihi itibarıyla düzenlenmiş konsolide finansal tablolarının denetimi başka denetim şirketi tarafından gerçekleştirilmiştir. Söz konusu denetim şirketi 6 Mart 2017 tarihli denetim raporunda olumlu görüş beyan etmiştir.

5) Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları

Grup yönetimi; konsolide finansal tabloların TMS'lere uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrollerden sorumludur.

Konsolide finansal tabloları hazırlarken yönetim; Grup'un sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Grup'u tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Grup'un finansal raporlama sürecinin gözetiminden sorumludur.

6) Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide finansal tabloların hata veya hile kaynaklı önemli bir yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu konsolide finansal tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDS'lere uygun olarak yürütülen bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Konsolide finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.
- Grup'un iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yönetim tarafından yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak, Grup'un sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanılmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, konsolide finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Grup'un sürekliliğini sona erdirebilir.

- Konsolide finansal tabloların açıklamalar dâhil olmak üzere genel sunumu, yapısı ve içeriği ile bu tabloların temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.
- Konsolide finansal tablolar hakkında görüş vermek amacıyla, Grup içerisindeki işletmelere veya faaliyet bölümlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde edilmektedir. Grup denetiminin yönlendirilmesinden, gözetiminden ve yürütülmesinden sorumluyuz. Verdiğimiz denetim görüşünden de tek başımıza sorumluyuz.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dahil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmektediriz.

Bağımsızlığa ilişkin ilgili etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususlar ile varsa, ilgili önlemleri üst yönetimden sorumlu olanlara iletmış bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağı için makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 26 Şubat 2018 tarihinde Şirket'in Yönetim Kurulu'na sunulmak üzere hazırlanmıştır.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Şirket'in 1 Ocak - 31 Aralık 2017 hesap döneminde defter tutma düzeninin, finansal tabloların, kanun ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 3) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Zeynep Okuyan Özdemir'dir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

Zeynep Okuyan Özdemir, SMMM
Sorumlu Denetçi

26 Şubat 2018
İstanbul, Türkiye

SODA SANAYİİ A.Ş.

31 ARALIK 2017 VE 31 ARALIK 2016 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL DURUM TABLOLARI

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

VARLIKLAR	Dipnot Referansları	31 Aralık 2017	31 Aralık 2016
Dönen Varlıklar			
Nakit ve Nakit Benzerleri	6	783.089	971.426
Finansal Yatırımlar	7	28.477	8.052
Ticari Alacaklar	10,37	480.043	412.140
-İlişkili Taraflardan Ticari Alacaklar	37	71.107	105.030
-İlişkili Olmayan Taraflardan Ticari Alacaklar	10	408.936	307.110
Diğer Alacaklar	11,37	26.694	40.044
-İlişkili Taraflardan Diğer Alacaklar	37	24.638	35.872
-İlişkili Olmayan Taraflardan Diğer Alacaklar	11	2.056	4.172
Stoklar	13	239.650	203.879
Peşin Ödenmiş Giderler	14	16.818	20.806
Cari Dönem Vergisiyle İlgili Varlıklar	35	405	-
Diğer Dönen Varlıklar	26	55.538	17.269
Toplam Dönen Varlıklar		1.630.714	1.673.616
Duran Varlıklar			
Finansal Yatırımlar	7	523.693	99.770
Diğer Alacaklar	11	324	265
Özkaynak Yöntemiyle Değerlenen Yatırımlar	16	328.447	281.305
Maddi Duran Varlıklar	18	1.294.927	1.209.263
Maddi Olmayan Duran Varlıklar	19,20	32.294	16.806
-Şerefiye	20	21.500	8.741
-Diğer Maddi Olmayan Duran Varlıklar	19	10.794	8.065
Peşin Ödenmiş Giderler	14	62.511	17.420
Ertelenmiş Vergi Varlığı	35	4.512	15.465
Diğer Duran Varlıklar	26	3.267	2.970
Toplam Duran Varlıklar		2.249.975	1.643.264
TOPLAM VARLIKLAR		3.880.689	3.316.880

Ekteki dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

KAYNAKLAR	Dipnot Referansları	31 Aralık 2017	31 Aralık 2016
Kısa Vadeli Yükümlülükler			
Kısa Vadeli Borçlanmalar	8	3.420	2.934
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	8	45.292	40.014
Ticari Borçlar	10,37	275.726	236.216
- İlişkili Tarafalara Ticari Borçlar	37	101.499	75.113
- İlişkili Olmayan Tarafalara Ticari Borçlar	10	174.227	161.103
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	24	3.496	3.173
Diğer Borçlar	11,37	9.384	101.728
- İlişkili Tarafalara Diğer Borçlar	37	6.705	91.096
- İlişkili Olmayan Tarafalara Diğer Borçlar	11	2.679	10.632
Ertelenmiş Gelirler	14	12.962	8.999
Dönem Karı Vergi Yükümlülüğü	35	8.126	29.917
Kısa Vadeli Karşılıklar	22,24	11.439	8.245
Diğer Kısa Vadeli Yükümlülükler	26	9.226	7.006
Toplam Kısa Vadeli Yükümlülükler		379.071	438.232
Uzun Vadeli Yükümlülükler			
Uzun Vadeli Borçlanmalar	8	264.644	250.018
Diğer Borçlar	11	1.505	1.223
Uzun Vadeli Karşılıklar	24	32.578	24.473
Ertelenmiş Vergi Yükümlülüğü	35	10.444	219
Toplam Uzun Vadeli Yükümlülükler		309.171	275.933
Toplam Yükümlülükler		688.242	714.165
ÖZKAYNAKLAR			
Ana Ortaklığa Ait Özkaynaklar	27	3.187.925	2.598.736
Ödenmiş Sermaye		900.000	750.000
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)		176.944	186.869
- Yeniden Değerleme Ölçüm Kazançları (Kayıpları)		176.944	186.869
- Maddi Duran Varlık Yeniden Değerleme Artışları (Azalışları)		179.166	186.296
- Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları (Kayıpları)			
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)		369.248	228.128
- Yabancı Para Çevrim Farkları		369.248	228.128
Kardan Ayrılan Kısıtlanmış Yedekler		164.293	124.634
Geçmiş Yıllar Karları veya Zararları		916.353	733.300
Net Dönem Karı veya Zararı		661.087	575.805
Kontrol Gücü Olmayan Paylar	27	4.522	3.979
Toplam Özkaynaklar		3.192.447	2.602.715
TOPLAM KAYNAKLAR		3.880.689	3.316.880

Ekteki dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 VE 2016 HESAP DÖNEMLERİNE AİT KONSOLİDE KAR VEYA ZARAR TABLOLARI

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

	Dipnot Referansları	1 Ocak-31 Aralık 2017	1 Ocak-31 Aralık 2016
Hasılat	28	2.451.292	2.067.700
Satışların Maliyeti	28	(1.597.363)	(1.394.573)
Ticari Faaliyetlerden Brüt Kar (Zarar)		853.929	673.127
Genel Yönetim Giderleri	29,30	(79.867)	(70.147)
Pazarlama Giderleri	29,30	(290.912)	(178.468)
Araştırma ve Geliştirme Giderleri	29,30	(2.856)	(8.388)
Esas Faaliyetlerden Diğer Gelirler	31	100.377	91.901
Esas Faaliyetlerden Diğer Giderler	31	(72.230)	(62.615)
Esas Faaliyet Karı		508.441	445.410
Yatırım Faaliyetlerinden Gelirler	32	76.403	13.701
Yatırım Faaliyetlerinden Giderler	32	(33.666)	(16)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından/(Zararlarından) Paylar	16	92.083	72.183
Finansman Geliri (Gideri) Öncesi Faaliyet Karı (Zararı)		643.261	531.278
Finansman Gelirleri	33	269.745	254.093
Finansman Giderleri	33	(182.066)	(140.610)
Sürdürülen Faaliyetler Vergi Öncesi Karı (Zararı)		730.940	644.761
Sürdürülen Faaliyetler Vergi (Gideri) Geliri		(68.966)	(68.137)
- Dönem Vergi (Gideri) Geliri	35	(56.876)	(80.006)
- Ertelenmiş Vergi (Gideri) Geliri	35	(12.090)	11.869
Dönem Karı (Zararı)		661.974	576.624
Dönem Karının (Zararının) Dağılımı			
Kontrol Gücü Olmayan Paylar	27	887	819
Ana Ortaklık Payları	27	661.087	575.805
Pay Başına Kazanç	36	0,735	0,640

Ekteki dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 VE 2016 HESAP DÖNEMLERİNE AİT KONSOLİDE DİĞER KAPSAMLI GELİR TABLOLARI

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

	Dipnot Referansları	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Dönem Karı (Zararı)	27	661.974	576.624
DİĞER KAPSAMLI GELİRLER			
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	27	(11.937)	658
- Maddi Duran Varlıklar Yeniden Değerleme Artışları (Azalışları)		476	283
- Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/ (Kayıpları)		(3.542)	490
- Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		(8.871)	(129)
- Özkaynak Yöntemiyle Değerlenen Ortaklıkların Diğer Kapsamlı Gelirlerinden Paylar		-	14
Kar veya Zararda Yeniden Sınıflandırılacaklar	27	141.897	90.137
- Yabancı Para Çevrim Farkları		141.897	90.137
DİĞER KAPSAMLI GELİR (GİDER)		129.960	90.795
Toplam Kapsamlı Gelir (Gider)		791.934	667.419
Toplam Kapsamlı Gelirin Dağılımı			
Kontrol Gücü Olmayan Paylar		1.667	3.845
Ana Ortaklık Payları		790.267	663.574
Pay Başına Kazanç	36	0,878	0,737

Ekteki dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 VE 2016 HESAP DÖNEMLERİNE AİT KONSOLİDE NAKİT AKIŞ TABLOLARI

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

	Dipnot Referansları	1 Ocak-31 Aralık 2017	1 Ocak-31 Aralık 2016
A.İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI		404.193	438.048
Dönem Karı (Zararı)		661.974	576.624
Dönem Net Karı (Zararı) Mutabakatı İle İlgili Düzeltmeler		(26.873)	(55.579)
-Amortisman ve itfa giderleriyle ilgili düzeltmeler	18,19	135.621	97.883
-Değer düşüklüğü (iptali) ile ilgili düzeltmeler	7,10,11,13,18	(470)	1.096
-Karşılıklar ile ilgili düzeltmeler	22,24	8.880	4.747
-Kar payı (geliri) gideri ile ilgili düzeltmeler	32	(6)	(4)
-Faiz (gelirleri) ve giderleri ile ilgili düzeltmeler	31,33	(13.162)	(6.520)
-Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler	31,33	(91.888)	(135.054)
-Gerçeğe uygun değer kayıpları/kazançları ile ilgili düzeltmeler	7	(42.712)	(13.506)
-Özkaynak yöntemi ile değerlendirilen yatırımların dağıtılmamış karları ile ilgili düzeltmeler	16	(92.083)	(72.183)
-Vergi (geliri) gideri ile ilgili düzeltmeler	35	68.966	68.137
-Duran varlıkların elden çıkarılmasından kaynaklanan kayıp/kazançlar ile ilgili düzeltmeler	32	(19)	(175)
İşletme sermayesinde gerçekleşen değişimler		(135.055)	(11.946)
-Ticari alacaklardaki artış/azalışla ilgili düzeltmeler	10,37	(39.691)	(63.421)
-Faaliyetle ilgili diğer alacaklardaki artış/azalışla ilgili düzeltmeler	11,37	29.688	4.096
-Stoklardaki azalışlar (artışlar) ile ilgili düzeltmeler	3,13	(31.286)	(24.586)
-Ticari borçlardaki artış (azalış) ile ilgili düzeltmeler	10,37	30.941	11.482
-Faaliyetlerle ilgili diğer borçlardaki artış (azalış) ile ilgili düzeltmeler	11,14,24,37	(96.959)	63.547
-İşletme sermayesinde gerçekleşen diğer artış/azalışla ilgili düzeltmeler	7,14,15,26,35	(27.748)	(3.064)
Faaliyetlerden Elde Edilen Nakit Akışları		500.046	509.099
-Ödenen faiz	8,31,33,37	(19.669)	(20.608)
-Alınan faiz	31,33,37	8.455	10.313
-Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler	24	(3.583)	(3.201)
-Vergi iadeleri (ödemeleri)	35	(81.056)	(57.555)
B.YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(479.983)	(157.757)
-Bağlı ortaklıkların kontrolünün elde edilmesine yönelik alışlara ilişkin nakit çıkışları	3	(16.055)	-
-Başka işletmelerin veya fonların paylarının veya borçlanma araçlarının satılması sonucu elde edilen nakit girişleri	7	1.528	-
-Başka işletmelerin veya fonların paylarının veya borçlanma araçlarının edinimi için yapılan nakit çıkışları	7	(426.450)	(92.743)
-Maddi ve maddi olmayan duran varlıkların satışından kaynaklanan nakit girişleri	18,19,32	33	178
-Maddi ve maddi olmayan duran varlıkların alımından kaynaklanan nakit çıkışları	18,19	(132.868)	(169.978)
-Verilen nakit avans ve borçlar	14	(37.653)	(3.823)
-Verilen nakit avans ve borçlardan geri ödemeler	14	(6.291)	15.638
-Alınan temettüleri	16,32	91.321	75.467
-Alınan faizler	6,32,33	46.527	17.410
-Diğer nakit girişleri (çıkışları)	10,11,26	(75)	94

Ekteki dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 VE 2016 HESAP DÖNEMLERİNE AİT KONSOLİDE KAR VEYA ZARAR TABLOLARI

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

	Dipnot Referansları	1 Ocak-31 Aralık 2017	1 Ocak-31 Aralık 2016
C.FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(222.706)	(315.170)
-Bağlı ortaklıklardaki kontrolün kaybına yol açmayan şekilde ortaklık payları değişmelerinden kaynaklanan nakit çıkışları	27	-	(8.978)
-Ortak kontrole tabi işletmelerin birleşme etkisinden kaynaklanan nakit girişleri (çıkışları)	27	(2.471)	-
-Borçlanmadan kaynaklanan nakit girişleri	8	31.576	15.942
-Borç ödemelerine ilişkin nakit çıkışları	8	(50.687)	(81.646)
-Ödenen temettüer	27	(201.124)	(240.488)
Yabancı Para Çevrim Farklarının Etkisinden Önce Nakit ve Nakit Benzerlerindeki Net Artış/Azalış (A+B+C)		(298.496)	(34.879)
D.YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ		110.854	147.428
Nakit ve Nakit Benzerlerindeki Net Artış/(Azalış) (A+B+C+D)		(187.642)	112.549
E.DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	6	969.867	857.318
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D+E)	6	782.225	969.867

Ekteki dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

1. Grup'un Organizasyonu ve Faaliyet Konusu

Soda Sanayii Grubu ("Grup"), ana şirket olan Soda Sanayii A.Ş. ("Şirket") ile 6 bağlı ortaklık ve 1 iştirakten oluşmaktadır.

Grup'un faaliyet konusu hafif soda, ağır soda, sodyum bikarbonat, sodyum bikromat, sodyum sülfür, bazik krom sülfat, kromik asit ve diğer nevi soda-krom türevleri, soda-krom içeren diğer mamullerin üretimi için fabrikalar kurmak, bunlara iştirak etmek, konuları ile ilgili her türlü ithalat ve ihracat yapmak, elektrik enerjisi üretmek amacıyla tesis kurmak ve üretilen elektrik enerjisi ile sair yan ürünlerin satışı, cam elyaf üretimi ve satışı ile vitamin K ve sodyum metabisülfid türevleri üretim ve satışını yapmaktır.

Şirket, 16 Ekim 1969 tarihinde kurulmuş olup Türk Ticaret Kanunu hükümleri uyarınca İstanbul / Türkiye'de tescil edilmiştir. Şirket'in hisse senetleri Borsa İstanbul A.Ş.'de ("BİAŞ") eski unvanıyla İstanbul Menkul Kıymetler Borsası'nda ("İMKB") 2000 yılından beri işlem görmektedir. Şirket'in ana ortağı ile nihai ana ortağı sırasıyla; Türkiye Şişe ve Cam Fabrikaları A.Ş. ile Türkiye İş Bankası A.Ş.'dir.

Şirket'in Merkez Adresi ve Ortaklık Yapısı

Şirket'in ortaklık yapısı Dipnot 27'de sunulmuştur.

Şişecam Genel Merkezi, İçmeler Mah. D-100 Karayolu Cad. No.44A, Tuzla / İstanbul / Türkiye

Telefon : + 90 (850) 206 50 50

Faks : + 90 (850) 208 58 88

Elektronik tebligat adresi : infosoda@sisecam.com
Kayıtlı elektronik posta (KEP) adresi : soda.krom@hs03.kep.tr
İnternet adresi : http://www.sisecamkimyasallar.com

Şirket'in Ticaret Sicil Bilgileri

Kayıtlı olduğu sicil : İstanbul Ticaret Sicil Memurluğu
Sicil No : 495852/443434
Mersis No(Merkez) : 0-7720-0234-9800013

Grup'un Personel Yapısı

	31 Aralık 2017	31 Aralık 2016
Aylık ücretli	620	637
Saat ücretli	943	939
Toplam	1.563	1.576

Grup'un toplam personel sayısı içinde özkaynak yöntemiyle değerlendirilen iş ortaklığında çalışanlar bulunmamaktadır (31 Aralık 2016: 48 kişi).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

1. Grup'un Organizasyonu ve Faaliyet Konusu

Konsolidasyona Dahil Edilen Şirketler

Konsolidasyona dahil edilen şirketlerin faaliyet konuları aşağıda verilmiştir:

Bağlı ortaklıklar	Faaliyet konusu	Kayıtlı olduğu ülke
Şişecam Soda Lukavac D.O.O.	Soda üretimi ve satışı	Bosna Hersek
Şişecam Bulgaria EOOD	Soda ürünleri ticareti	Bulgaristan
Cromital S.p.A.	Krom türevleri üretimi ve ticareti	İtalya
Şişecam Chem Investment B.V.	Finansman ve yatırım şirketi	Hollanda
Şişecam Elyaf Sanayii A.Ş. ⁽¹⁾	Cam elyaf üretimi ve satışı	Türkiye
Oxyvit Kimya Sanayii ve Tic. A.Ş. ⁽²⁾	Vitamin K-3 ve türevleri üreticisi	Türkiye

İştirakler	Faaliyet konusu	Kayıtlı olduğu ülke
Solvay Şişecam Holding AG	Finansman ve yatırım şirketi	Avusturya

⁽¹⁾ 2017 yılı içerisinde kurulmuştur.

⁽²⁾ Şirketimizin %45'ine sahip olduğu iş ortaklarımızdan Oxyvit Kimya Sanayii ve Ticaret AŞ'nin %50 hissesine sahip olan Cheminvest Deri Kimyasalları Sanayii ve Ticaret AŞ'nin tamamı 7 Milyon ABD Doları bedelle İtalya'da yerleşik Cheminvest S.P.A. ve diğer ortaklarından satın alınmış olup, 25 Temmuz 2017 tarihli Yönetim Kurulu Kararına uygun olarak Hisse Devir Sözleşmesi imzalanmış ve hisselerin devri gerçekleşmiştir. Akabinde, Türkiye Şişe ve Cam Fabrikaları A.Ş. aktifinde bulunan %5'lik Oxyvit Kimya Sanayii ve Ticaret A.Ş. payları 31 Temmuz 2017 tarihinde 699.958,21 ABD Doları'na satın alınmıştır. Böylece söz konusu şirketlerin %100'üne sahip olunmuştur.

12 Aralık 2017 tarihinde Cheminvest Deri Kimyasalları Sanayii ve Ticaret A.Ş. %50 pay sahibi olduğu Oxyvit Kimya Sanayii ve Ticaret A.Ş. ile ters birleşmesi sonucu infisah olmuştur. 19 Aralık 2017 tarihinde de tescilinin ilanı yapılmıştır.

Grup'un konsolidasyona dahil edilen şirketlerin sermayeleri içindeki doğrudan ve etkin ortaklık pay oranları aşağıda verilmiştir:

Şirket Ünvanı	31 Aralık 2017		31 Aralık 2016	
	Doğrudan ve dolaylı ortaklık oranı (%)	Etkin ortaklık oranı (%)	Doğrudan ve dolaylı ortaklık oranı (%)	Etkin ortaklık oranı (%)
Bağlı ortaklıklar				
Şişecam Soda Lukavac D.O.O.	100,00	99,47	100,00	99,47
Şişecam Bulgaria EOOD	100,00	99,47	100,00	99,47
Cromital S.p.A.	99,50	98,97	99,50	98,97
Şişecam Chem Investment B.V.	99,47	99,47	99,47	99,47
Şişecam Elyaf Sanayii A.Ş.	100,00	100,00	-	-
Oxyvit Kimya Sanayii ve Tic. A.Ş.	100,00	100,00	45,00	45,00
İştirakler				
Solvay Şişecam Holding AG	25,00	24,87	25,00	24,87

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

İlişkitedeki konsolide finansal tablolar Sermaye Piyasası Kurulu'nun ("SPK") 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan Seri II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ("TMS/TFRS") ile bunlara ilişkin ek ve yorumları ("TMS/TFRS") esas alınmıştır. Ayrıca KGK tarafından 2 Haziran 2016 tarihinde 30 sayılı kararla yayınlanan TMS taksonomisine uygun olarak sunulmuştur.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan halka açık şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Grup finansal tabloları bu karar çerçevesinde hazırlanmıştır.

Şirket (ve Türkiye'de kayıtlı olan bağlı ortaklıklar ile iş ortaklığı), muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, Türk Ticaret Kanunu ("TTK"), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planını esas almaktadır. Yabancı ülkelerde faaliyet gösteren bağlı ortaklıklar ve iştirak kanuni finansal tablolarını faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklerine uygun olarak hazırlamıştır. Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülükler, arsa ve binalar dışında, tarihi maliyet esaslı baz alınarak Türk Lirası olarak hazırlanmıştır. Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara TMS/TFRS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Geçerli ve Sunum Para Birimi

Grup'un her işletmesinin kendi finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket'in fonksiyonel para birimi olan ve konsolide finansal tablolar için sunum para birimi olan bin Türk Lirası ("TL") cinsinden ifade edilmiştir.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK'nun 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye'de faaliyette bulunan ve SPK Muhasebe Standartları'na (TFRS uygulamasını benimseyenler dahil) uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren UMSK tarafından yayımlanmış 29 No.lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" Standardı ("UMS / TMS 29") uygulanmamıştır.

İşletmenin Sürekliliği Varsayımı

Konsolide finansal tablolar, Şirket'in ve konsolidasyona dahil edilen iştirak, iş ortaklığı ve bağlı ortaklıklarının önümüzdeki bir yılda ve faaliyetlerinin doğal akışı içerisinde varlıklarından fayda elde edeceği ve yükümlülüklerini yerine getireceği varsayımı altında işletmenin sürekliliği esasına göre hazırlanmıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup'un cari dönem konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır.

Bu kapsamda finansal büyüklüklerin önemli bir boyuta ulaşması nedeniyle sunum bin Türk Lirası olarak hazırlanmış olup, önceki dönem ile karşılaştırılabilir olması açısından önceki dönem bilgiler bin Türk Lirası'na yuvarlanmıştır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Grup, satış sözleşmelerine ilişkin katlandığı navlun ve benzeri giderleri müşteriyle yapılan satış sözleşmesinin vade tarihi ve tutarıyla uyumlu olarak fatura edemediğinden söz konusu maliyetleri hasılat ile netleştirmeden doğrudan faaliyet giderleri içerisinde "Pazarlama Giderleri" hesabında muhasebeleştirmiştir. Bu nedenle geçmiş dönemlere ait konsolide finansal tablolarda cari dönemde yapılan gösterim değişikliklerine uygun olarak gerekli sınıflandırmaları yapmıştır.

Kar veya Zarar Tablosu

	Daha Önce Raporlanan		Yeniden Düzenlenmiş
	1 Ocak-31 Aralık 2016	Sınıflama	1 Ocak-31 Aralık 2016
Hasılat	1.982.947	84.753	2.067.700
Satışların Maliyeti	(1.394.573)	-	(1.394.573)
Ticari Faaliyetlerden Brüt Kar (Zarar)	588.374	84.753	673.127
Genel Yönetim Giderleri	(70.147)	-	(70.147)
Pazarlama Giderleri	(93.715)	(84.753)	(178.468)
Araştırma ve Geliştirme Giderleri	(8.388)	-	(8.388)
Esas Faaliyetlerden Diğer Gelirler	91.901	-	91.901
Esas Faaliyetlerden Diğer Giderler	(62.615)	-	(62.615)
Esas Faaliyet Karı	445.410	-	445.410

Yabancı Ülkelerde Faaliyet Gösteren Bağlı Ortaklıkların Finansal Tabloları

Yabancı ülkelerde faaliyet gösteren iştirak ve bağlı ortaklıkların finansal tabloları, faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklere uyum olarak hazırlanmış olup, Grup muhasebe politikalarına göre düzenlenmiş finansal tablolarında yer alan; varlık ve yükümlülükleri konsolide rapor tarihindeki döviz kuru, gelir ve giderler ortalama döviz kuru kullanılarak Türk Lirası'na çevrilmiştir. Kapanış ve ortalama kur kullanımı sonucu ortaya çıkan kur farkları özkaynak içerisindeki yabancı para çevrim farkları kalemi altında takip edilmektedir.

Konsolidasyon kapsamındaki yurtdışı faaliyetlerinin çevriminde kullanılan kurlar aşağıdaki gibidir:

Döviz Cinsi	31 Aralık 2017		31 Aralık 2016	
	Dönem Sonu	Dönem Ortalaması	Dönem Sonu	Dönem Ortalaması
ABD Doları	3,77190	3,64446	3,51920	3,01809
Euro	4,51550	4,11588	3,70990	3,33755
Bulgar Levası	2,30874	2,10442	1,89684	1,70646
Bosna Markı	2,30874	2,10442	1,89684	1,70646

Konsolidasyona İlişkin Esaslar

Konsolide finansal tablolar aşağıdaki maddelerde belirtilen esaslara göre hazırlanan Grup hesaplarını içerir. Konsolidasyon kapsamına dâhil edilen şirketlerin finansal tablolarının hazırlanması sırasında, Türkiye Muhasebe Standartları'na uygunluk ve Grup tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, gerekli düzeltme ve sınıflandırmalar yapılmıştır. Bağlı ortaklıkların faaliyet sonuçları satın alma veya elden çıkarma işlemlerine uygun olarak sözkonusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

Bağlı Ortaklıklar

Kontrol, bir işletmenin faaliyetlerinden fayda elde etmek amacıyla finansal ve operasyonel politikaları üzerinde kontrol gücünün olması ile sağlanır.

Bağlı Ortaklıklar, Şirket'in ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan ve Şirket'in üzerinde oy haklarına sahip olduğu hisseler neticesinde şirketlerdeki hisselerle ilgili oy hakkının %50'den fazlasını kullanma yetkisine sahip olduğu ya da (b) oy hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle, mali ve işletme politikalarını Şirket'in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Grup'un başka bir şirketi kontrol edip etmediğinin değerlendirilmesinde dönüştürülebilir veya kullanılabilir potansiyel oy haklarının varlığı da göz önünde bulundurulur.

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla konsolidasyona tabi tutulan Bağlı Ortaklıklar ve etkin ortaklık oranları Dipnot 1'de gösterilmiştir.

Bağlı Ortaklıklar, faaliyetleri üzerindeki kontrolün Grup'a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınır ve kontrolün ortadan kalktığı tarihte de konsolidasyon kapsamından çıkartılır. Bağlı Ortaklıklar için uygulanan muhasebe politikaları Grup tarafından uygulanan muhasebe politikaları ile tutarlılığın sağlanması amacıyla değiştirilir.

Yıl içinde satın alınan veya elden çıkarılan bağlı ortaklıkların sonuçları, satın alım tarihinden sonra veya elden çıkarma tarihine kadar konsolide kapsamlı gelir tablosuna dahil edilir.

Bağlı Ortaklıklar'a ait finansal durum tabloları ve kar veya zarar tabloları tam konsolidasyon yöntemi kullanılarak konsolide edilmiş olup Şirket ve Bağlı Ortaklıkların sahip olduğu payların kayıtlı iştirak değerleri, ilgili özkaynaklar ile karşılıklı olarak netleştirilmiştir. Şirket ile Bağlı Ortaklıklar arasındaki grup içi işlemler ve bakiyeler konsolidasyon işlemi sırasında netleştirilmiştir. Şirket'in sahip olduğu hisselerin kayıtlı değerleri ve bunlardan kaynaklanan temettüer, ilgili özkaynaklar ve kapsamlı gelir tablosu hesaplarından netleştirilmiştir.

Konsolide bağlı ortaklıkların net varlıklarındaki ana ortaklık dışı paylar Grup'un özkaynağının içinde ayrı olarak belirtilir. Ana ortaklık dışı paylar, ilk işletme birleşmelerinde oluşan bu paylar ile birleşme tarihinden itibaren özkaynakta meydana gelen değişikliklerdeki ana ortaklık dışı payların toplamından oluşur.

31 Aralık 2017 tarihi itibarıyla finansal pozisyonu ve aynı tarihte sona eren döneme ait faaliyet sonucu, gerek tek başına gerekse topluca, konsolide finansal tablolara göre parasal önemlilik arz etmeyen bağlı ortaklıkların finansal tabloları konsolide edilmemiştir. Bu bağlı ortaklıklar, konsolide finansal tablolarda, satılmaya hazır finansal varlıklar olarak sınıflandırılmışlardır (Dipnot 7).

İş Ortaklıklarındaki Paylar

İş Ortaklıkları, Şirket ve Bağlı Ortaklıklar'ı ile bir veya daha fazla müteşebbis ortak tarafından müştereken yönetilmek üzere, bir ekonomik faaliyetin üstlenilmesi için bir sözleşme dahilinde oluşturulan şirketleri ifade etmektedir. Grup, bu müşterek kontrolü, kendisinin doğrudan ya da dolaylı olarak sahip olduğu hisselerden yararlanarak sağlamaktadır. 31 Aralık 2017 ve 31 Aralık 2016 tarihi itibarıyla Grup'un müşterek yönetime tabi işletmelerinin detayı Dipnot 1'de açıklanmıştır. Müşterek yönetime tabi ortaklıklar özkaynak yöntemi kullanılmak suretiyle konsolidasyon kapsamına alınır.

İştirakler

İştiraklerdeki yatırımlar özkaynak yöntemi ile muhasebeleştirilmektedir. Bunlar, Grup'un genel olarak oy hakkının %20 ile %50'sine sahip olduğu veya Grup'un, şirket faaliyetleri üzerinde kontrol yetkisine sahip bulunmamakla birlikte önemli etkiye sahip olduğu kuruluşlardır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

İştirakler

Grup ile iştirak arasındaki işlemlerden doğan gerçekleşmemiş karlar Grup'un iştirakteki payı ölçüsünde düzeltilmiş olup, gerçekleşmemiş zararlar da; işlem, transfer edilen varlığın değer düşüklüğüne uğradığını göstermiyor ise düzeltilmiştir. Grup, iştirak ile ilgili olarak söz konusu doğrultuda bir yükümlülük altına girmemiş veya bir taahhütte bulunmamış olduğu sürece iştirakteki yatırımın kayıtlı değerinin sıfır olması veya Grup'un önemli etkisinin sona ermesi durumunda özkaynak yöntemine devam edilmez. Önemli etkinin sona erdiği tarihteki yatırımın kayıtlı değeri, o tarihten sonra gerçeğe uygun değeri güvenilir olarak ölçülebildiğinde gerçeğe uygun değerinden aksi takdirde maliyet bedeli üzerinden gösterilir.

İş ortaklıkları ve iştiraklerden gelir ve giderler Grup'un esas faaliyetlerinin bir parçası olması nedeniyle "Özkaynak Yöntemiyle Değerlenen Yatırımların Kar/Zararlarındaki Paylar" hesabı konsolide kar ve zarar tablosunda "Finansman Geliri/Gideri Öncesi Faaliyet Karı" içerisinde sunulmuştur.

Satılmaya Hazır Finansal Varlıklar

Grup'un toplam oy haklarının %20'ye kadar veya %20'nin üzerinde olmakla birlikte Grup'un önemli bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıklar, maliyet bedelleri üzerinden, varsa, değer kaybı ile ilgili karşılık düşüldükten sonra konsolide finansal tablolara yansıtılmıştır.

Grup'un toplam oy haklarının %20'nin altında olduğu veya Grup'un önemli bir etkiye sahip olmadığı ve aktif piyasalarda kote pazar fiyatları olan ve gerçeğe uygun değerleri güvenilir bir şekilde hesaplanabilen satılmaya hazır finansal varlık, gerçeğe uygun değeriyle konsolide finansal tablolara yansıtılmıştır.

2.2 TMS'ye Uygunluk Beyanı

Grup, 31 Aralık 2017 tarihinde sona eren döneme ilişkin konsolide finansal tablolarını SPK'nın Seri: II-14.1 No'lu tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde hazırlamıştır. Konsolide finansal tablolar ve notlar, SPK tarafından uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

2.3 Muhasebe Politikalarındaki Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. 31 Aralık 2017 tarihinde sona eren döneme ait konsolide finansal tabloların hazırlanması sırasında kullanılan muhasebe politikaları 31 Aralık 2016 tarihinde sona eren döneme ait konsolide finansal tabloların hazırlanması sırasında kullanılan muhasebe politikaları ile tutarlıdır.

2.4 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. 31 Aralık 2017 tarihinde sona eren döneme ait konsolide finansal tabloların hazırlanması sırasında kullanılan önemli tahminler, 31 Aralık 2016 tarihinde sona eren döneme ait konsolide finansal tabloların hazırlanması sırasında kullanılan tahminlerle tutarlıdır.

Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.5 Türkiye Finansal Raporlama Standartları'ndaki (TFRS) Değişiklikler

Grup cari yılda Türkiye Muhasebe Standartları Kurulu (TMSK) ve TMSK'nun Türkiye Finansal Raporlama Yorumları Komitesi (TFRYK) tarafından yayınlanan ve 1 Ocak 2017 tarihinde başlayan yıla ait dönemler için geçerli olan yeni ve revize edilmiş TMS/TFRS'lerdeki değişiklik ve yorumlardan Grup'un finansal tabloları üzerinde etkisi olan değişiklik ve yorumları uygulamıştır. 1 Ocak 2017 tarihinde başlayan yıllık dönemler ve yine 1 Ocak 2017 tarihinde, 31 Aralık 2017 dönemine ait geçerli olan ve Grup'un finansal tabloları üzerinde önemli etkisi olan değişiklik ve yorum yoktur.

a) 31 Aralık 2017 tarihi itibarıyla yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar:

Konsolide finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016'da "TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardını yayınlamıştır. Yayınlanan bu standart, UMSK'nın Nisan 2016'da UFRS 15'e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir.

TFRS 15'e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir.

Mal satışı barındıran müşteri sözleşmeleri genellikle sadece tek edim yükümlülüğü içermektedir ve bu sebeple standardın ilk uygulamasının Grup'un performansı üzerinde önemli bir etkisinin olması beklenmemektedir. Ayrıca, indirimler ve performans primleri mevcut uygulamada ara dönemlerde de güvenilir bir şekilde ölçülebildiği için hem yılsonu hem de ara dönem mali tablolarda kayıtlara alınmaktadır. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de "TFRS 9 Finansal Araçlar"ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akış özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir "beklenen kredi kaybı" modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve standardın tüm gerekliliklerinin erken uygulamasına izin verilmektedir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece "gerçeğe uygun değer değişimi kar veya zarara yansıtılan" olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.5 Türkiye Finansal Raporlama Standartları'ndaki (TFRS) Değişiklikler

a) 31 Aralık 2017 tarihi itibarıyla yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Grup, TFRS 9 için üst düzey bir etki değerlendirmesi gerçekleştirmiştir. Bu ön değerlendirme, halihazırda mevcut olan bilgilere dayanmaktadır ve daha detaylı analizlerden ya da ilave desteklenebilir bilgilerden doğan değişikliklere tabi olabilecektir. Grup, TFRS 9'daki değer düşüklüğü gereksinimlerinin uygulanması haricinde bilanço ve özkaynak üzerinde önemli bir etki beklememektedir. Grup, kredi karşılıklarının yükselmesinden ötürü özkaynak üzerinde negatif bir etki oluşabileceğini beklemektedir ancak etkinin boyutunu belirlemek için gelecekte daha detaylı bir değerlendirme yapacaktır.

TFRS 4 Sigorta Sözleşmeleri (Değişiklikler)

KGK Aralık 2017'de, TFRS 4 "Sigorta Sözleşmeleri" standardında değişiklikler yayımlanmıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: "örtük yaklaşım (overlay approach)" ve "erteleyici yaklaşım (deferral approach)". Yeni değiştirilmiş standart:

a. Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce TFRS 9 Finansal Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kar veya zarardan ziyade diğer kapsamlı gelirlerde muhasebeleştirme hakkı sağlayacaktır, ve

b. Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere TFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına kadar geçici uygulama muafiyeti getirecektir. TFRS 9 Finansal Araçlar standardını uygulamaya devam edecektir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Standart Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

KGK'nın 19 Aralık 2017'de yayımladığı bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştirdiği tarih olarak belirtmektedir. İşletmenin bu yorumu gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkisi değerlendirilmektedir.

TFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

KGK Aralık 2017'de, TFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili TFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır:

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.5 Türkiye Finansal Raporlama Standartları'ndaki (TFRS) Değişiklikler

a) 31 Aralık 2017 tarihi itibarıyla yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

- nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- işlemin niteliğini nakit olarak ödenen hisse bazlı işlemden özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar'da Yapılan Değişiklikler

KGK Aralık 2017'de, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar standardında değişikliklerini yayınlamıştır. Söz konusu değişiklikler, iştirak veya iş ortaklığındaki net yatırımın bir parçasını oluşturan iştirak veya iş ortaklığındaki uzun vadeli yatırımlar için UFRS 9 Finanslar Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişikliklerle KGK, TFRS 9'un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştirdiği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9'u, özkaynak yöntemine göre muhasebeleştirmedeği ve özü itibarı ile ilgili iştirak ve iş ortaklıklarındaki net yatırımın bir parçasını oluşturan uzun vadeli yatırımlar dahil olmak üzere iştirak ve iş ortaklıklarındaki diğer yatırımlara uygulayacaktır.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

KGK Aralık 2017'de, TMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün "yatırım amaçlı gayrimenkul" tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Değişiklik Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklik

KGK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2017'de TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

TFRS Yıllık İyileştirmeler - 2014-2016 Dönemi

KGK Aralık 2017'de, aşağıda belirtilen standartları değiştirerek, TFRS Standartları 2014-2016 dönemine ilişkin yıllık iyileştirmeleri yayınlamıştır:

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.5 Türkiye Finansal Raporlama Standartları'ndaki (TFRS) Değişiklikler

- TFRS 1 "Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması": Bu değişiklik, bazı TFRS 7 "Finansal Araçlar-Açıklamalar" standardının açıklamalarını, TMS 19 "Çalışanlara Sağlanan Faydalar" geçiş hükümlerinin ve TFRS 10 "Konsolide Finansal Tablolar" standardının Yatırım İşletmeleri'nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.

- TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar": Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin iştirakteki ve iş ortaklığındaki yatırımlarını TFRS 9 "Finansal Araçlar" uyarınca gerçeğe uygun değer farkı kar veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

b) 31 Aralık 2017 tarihi itibarıyla Uluslararası Muhasebe Standartları Kurumu ("UMSK") tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar:

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Grup konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

Yıllık İyileştirmeler - 2010-2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gerekçeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayırımı ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir.

Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlikler olması durumunda, "UMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.5 Türkiye Finansal Raporlama Standartları'ndaki (TFRS) Değişiklikler

b) 31 Aralık 2017 tarihi itibarıyla Uluslararası Muhasebe Standartları Kurumu (“UMSK”) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar:

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- (a) işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedini;
- (b) işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- (c) işletmenin vergilendirilebilir karını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- (d) işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiğini ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS 17 Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan UFRS 17'yi yayımlamıştır. UFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirmesini sağlayan bir model getirmektedir. Gelecekteki nakit akış tahminlerinde ve risk düzeltmesinde meydana gelen bazı değişiklikler de hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmektedir. İşletmeler, iskonto oranlarındaki değişikliklerin etkilerini kar veya zarar ya da diğer kapsamlı gelirden muhasebeleştirmeyi tercih edebilirler. Standart, katılım özelliklerine sahip sigorta sözleşmelerinin ölçüm ve sunumu için özel yönlendirme içermektedir. UFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (UFRS 9 Değişiklik)

Ekim 2017'de, UMSK, bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için UFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

UFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kar veya zarar yansıtılan varlık olarak ölçmektedir. Değişikliklerin uygulanması ile belirli koşulların sağlanması durumunda, işletmeler negatif tazminli erken ödenebilir finansal varlıkları itfa edilmiş maliyetinden ölçebileceklerdir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Yıllık İyileştirmeler – 2015-2017 Dönemi

UMSK Aralık 2017'de, “IFRS Yıllık İyileştirmeler, 2015-2017 Dönemi”ni yayınlamıştır.

– UFRS 3 “İşletme Birleşmeleri” ve UFRS 11 “Müşterek Anlaşmalar” – UFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştirdiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. UFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştirdiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.5 Türkiye Finansal Raporlama Standartları'ndaki (TFRS) Değişiklikler

b) 31 Aralık 2017 tarihi itibarıyla Uluslararası Muhasebe Standartları Kurumu (“UMSK”) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar:

– UMS 12 “Gelir Vergileri” – Değişiklikler, temettülere (kar dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kar veya zararda muhasebeleştirilmesi gerektiği konusunda açıklık getirmektedir.

– UMS 23 “Borçlanma Maliyetleri” – Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme (UMS 19 Değişiklikler)

UMSK Şubat 2018’de muhasebe uygulamalarını uyumlu hale getirmek ve karar verme sürecinde konuya ilişkin daha fazla bilgi sağlamak için UMS 19 Değişiklikler “Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme”yi yayınlamıştır. Değişiklik; planda yapılan değişiklik, küçülme veya yerine getirme gerçekleşikten sonra yıllık hesap döneminin kalan kısmı için tespit edilen hizmet maliyetinin ve net faiz maliyetinin güncel aktüeryal varsayımları kullanarak hesaplanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu değişiklikleri erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır.

Söz konusu değişikliklerin Grup’un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

2.6 Önemli Muhasebe Politikalarının Özeti

Gelirlerin Kaydedilmesi

Gelirler, mal ve hizmet satışlarından alınan veya alınacak olan bedelin gerçeğe uygun değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, teslim edilmiş malların ve gerçekleşmiş hizmetlerin fatura bedelinin, satış indirimleri ve iadelerinden arındırılmış halidir. Satışların içerisinde önemli bir finansman unsuru bulunması durumunda, gerçeğe uygun bedel gelecekte oluşacak tahsilatların, finansman unsuru içerisinde yer alan faiz oranı ile indirgenmesi ile tespit edilir. Fark, tahakkuk esasına göre esas faaliyetlerden diğer gelirler olarak ilgili dönemlere kaydedilir (Dipnot 28 ve Dipnot 31).

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

- Grup’un mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi,
- Grup’un mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde etkin bir kontrolünün olmaması,
- Gelir tutarının güvenilir bir şekilde ölçülmesi,
- İşleme ilişkili ekonomik faydaların Grup’a akışının olası olması ve
- İşlemden kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülmesi.

Elektrik satış geliri elektrik teslimatının gerçekleşmesi durumunda tahakkuk esasına göre kaydedilir.

Faiz Geliri

Faiz geliri, kalan anapara bakiyesi ve ilgili finansal varlıktan beklenen ömrü boyunca elde edilecek tahmini nakit girişlerini söz konusu varlığın net defter değerine getiren etkin faiz yöntemi esas alınarak ilgili dönemde tahakkuk ettirilir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDAN BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Gelirlerin Kaydedilmesi

Temettü Geliri

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman konsolide finansal tablolara yansıtılır. Temettü borçları kar dağıtımının bir unsuru olarak genel kurul onayı sonrasında yükümlülük olarak konsolide finansal tablolara yansıtılır.

Stoklar

Stoklar, net gerçekleştirilebilir değer ve maliyet bedelinden düşük olanı ile değerlendirilir. Maliyet, ağırlıklı ortalama maliyet metodu ile hesaplanmaktadır. Stoklara dâhil edilen maliyeti oluşturan unsurlar malzeme, direkt işçilik ve genel üretim giderleridir. Kredi maliyetleri stok maliyetlerine dâhil edilmemektedir. Net gerçekleştirilebilir değer, olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından, tamamlanma maliyeti ve satışı gerçekleştirmek için gerekli satış maliyetlerinin indirilmesiyle elde edilen tutardır. Stoklar, ilk madde ve malzeme, yarı mamüller, mamüller, işletme malzemesi, ticari mallar, yoldaki mallar ve diğer stokları kapsamaktadır (Dipnot 13).

Maddi Duran Varlıklar

Arsa, arazi ve binalar dışındaki maddi duran varlıklar, elde etme maliyetinden birikmiş amortismanın ve kalıcı değer kayıplarının düşülmesi ile bulunan net değerleri ile gösterilmektedir. Arsa, arazi ve binalar ise; yeniden değerlendirme tarihindeki gerçeğe uygun değerinden, müteakip birikmiş amortisman ve müteakip birikmiş değer düşüklüğü zararlarının indirilmesiyle bulunan değerle gösterilmektedir.

Arsa, arazi ve binalar yeniden değerlendirme modeli ile net yöntemine göre muhasebeleştirilmiştir. Bu muhasebe politikası değişikliği 31 Aralık 2015 tarihli finansal tablolardan başlamak üzere uygulanmıştır.

Mal ve hizmetlerin üretiminde kullanılan veya idari amaçlı kullanılacak ve inşa edilme aşamasındaki varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete yasal harçlar da dahil edilir. Kullanıma veya satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, borçlanma maliyetleri Grup'un ilgili muhasebe politikası uyarınca aktifleştirilir. Bu tür varlıklar, diğer sabit varlıklar için kullanılan amortisman yönteminde olduğu gibi, kullanıma hazır olduklarında amortismanına tabi tutulur.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Maddi Duran Varlıklar

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortismanına tabi tutulur. Arazi ve arsalar için sınırsız ömürleri olması sebebi ile amortisman ayrılmamaktadır. Arsalar, topraktaki tuzdan faydalanmak üzere kullanılanlar, önceki dönemlerde yeraltı ve yerüstü düzenlerine sınıflandırılmakta, 2015 yılından itibaren ise diğer maddi olmayan varlıklara sınıflandırılmıştır. Grup, tuzdan faydalanmaya başladığında amortismanına tabi tutulur. Beklenen faydalı ömür, artık değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir (Dipnot 18).

Maddi duran varlıkların, tahmin edilen ekonomik ömürleri aşağıdaki gibidir:

	Ekonomik Ömür
Yeraltı ve yerüstü düzenleri	5-50 yıl
Binalar	5-50 yıl
Tesis, makina ve cihazlar	2-25 yıl
Taşıtlar	4-10 yıl
Demirbaşlar	2-20 yıl
Özel maliyetler	3-15 yıl

Maddi duran varlıklar olası bir değer düşüklüğünün tespiti amacıyla incelenir ve maddi duran varlığın kayıtlı değeri geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Geri kazanılabilir değer, ilgili maddi duran varlığın mevcut kullanımından gelecek net nakit akışları ile satış maliyeti düşülmüş gerçeğe uygun değerinden yüksek olanı olarak kabul edilir.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı arttıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmekte ve ilgili maddi duran varlığın kalan tahmini faydalı ömrü üzerinden amortismanına tabi tutulmaktadır. Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın net defter değeri arasındaki fark olarak belirlenir ve cari dönemde "Yatırım faaliyetlerinden gelirler/giderler" hesaplarına yansıtılır.

Maddi duran varlık kalemlerine ilişkin özkaynaklarda yer alan değerleme artışı, ilgili varlığın tamamen itfa olması, kullanımdan çekilmesi ya da elden çıkarılması gibi nedenlerle finansal durum tablosu dışı bırakıldığında doğrudan geçmiş yıl karlarına aktarılmaktadır.

Maddi Olmayan Duran Varlıklar

Satın Alınan Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutarlarıyla gösterilirler. Bu varlıklar beklenen ekonomik ömürlerine göre doğrusal itfa yöntemi kullanılarak itfaya tabi tutulur. Beklenen ekonomik ömür ve itfa yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir. Söz konusu maliyetler, alım maliyetlerini kapsamaktadır ve ekonomik ömürlerine göre (3-15 yıl) itfaya tabi tutulur (Dipnot 19).

Bilgisayar Yazılımları

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, ekonomik ömürlerine göre (3-15 yıl) itfa edilir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Bilgisayar yazılımlarını geliştirmek ve sürdürmekle ilişkili maliyetler, oluştukları dönemde konsolide kapsamlı gelir tablosuna kaydedilmektedir. Kontrolü Grup'un elinde olan, saptanabilir ve kendine özgü yazılım ürünleri ile direkt ilişkilendirilebilen ve bir yıldan fazla süre ile maliyetinin üzerinde ekonomik fayda sağlayacak harcamalar maddi olmayan duran varlık olarak değerlendirilir. Maliyetler, yazılımı geliştiren çalışanların maliyetlerini ve genel üretim giderlerinin bir kısmını da içermektedir. Maddi olmayan duran varlık olarak değerlendirilen bilgisayar yazılım geliştirme maliyetleri, ekonomik ömürleri üzerinden (15 yılı geçmemek kaydıyla) itfaya tabi tutulurlar (Dipnot 19).

İşletme Birleşmesi Yoluyla Elde Edilen Maddi Olmayan Duran Varlıklar

İşletme birleşmesi yoluyla elde edilen maddi olmayan duran varlıklar, maddi olmayan duran varlık tanımını karşılama ve gerçeğe uygun değerleri güvenilir bir şekilde ölçülebilmesi durumunda şerefiye tutarından ayrı olarak tanımlanır ve muhasebeleştirilir. Bu tür maddi olmayan duran varlıkların maliyeti, satın alma tarihindeki gerçeğe uygun değeridir. İşletme birleşmesi yoluyla elde edilen maddi olmayan duran varlıklar başlangıç muhasebeleştirilmesi sonrasında ayrı olarak satın alınan maddi olmayan duran varlıklar gibi maliyet değerlerinden birikmiş itfa ve tükenme payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler (Dipnot 19).

Varlıklarda Değer Düşüklüğü

Grup, şerefiye dışındaki tüm maddi ve maddi olmayan duran varlıkları için, her rapor tarihinde söz konusu varlığa ilişkin değer düşüklüğü olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın taşınmakta olan değeri, kullanım veya satış yoluyla elde edilecek olan tutarlardan yüksek olanı ifade eden net gerçekleşebilir değer ile karşılaştırılır. Eğer söz konusu varlığın veya o varlığın ait olduğu nakit üreten herhangi bir birimin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutardan yüksekse, değer düşüklüğü meydana gelmiştir. Bu durumda oluşan değer düşüklüğü zararları konsolide kapsamlı gelir tablosunda muhasebeleştirilir.

Değer düşüklüğünün iptali nedeniyle varlığın (veya nakit üreten birimin) kayıtlı değerinde meydana gelen artış, önceki yıllarda değer düşüklüğünün konsolide finansal tablolara alınmamış olması halinde oluşacak olan defter değerini (amortismanına tabi tutulduktan sonra kalan net tutar) aşmamalıdır. Değer düşüklüğünün iptali konsolide kapsamlı gelir tablosunda muhasebeleştirilir.

Finansal Kiralamalar

a) Grup - kiracı olarak

Faaliyet kiralaması

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet kiralaması olarak sınıflandırılır. Faaliyet kiralaları olarak (kiralayandan alınan teşvikler düşüldükten sonra) yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile konsolide kar veya zarar tablosuna gider olarak kaydedilir.

b) Grup - kiralayana olarak

Faaliyet kiralaması

Faaliyet kiralamasında, kiralanılan varlıklar, gayrimenkuller, arsa ve yatırım amaçlı elde tutulan gayrimenkuller hariç, konsolide finansal durum tablosunda maddi duran varlıklar altında sınıflandırılır ve elde edilen kira gelirleri kiralama dönemi süresince, eşit tutarlarda konsolide kar veya zarar tablosuna yansıtılır. Kira geliri kira dönemi boyunca doğrusal yöntem ile konsolide kar veya zarar tablosuna yansıtılmaktadır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Borçlanma Maliyetleri

Banka kredileri, alındıkları tarihlerde, işlem maliyetleri düşürülmüş gerçeğe uygun değerleri üzerinden kayda alınır. Müteakip dönemlerde etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedelleriyle değerlendirilir ve işlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, konsolide kapsamlı gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır (Dipnot 8 ve Dipnot 33).

Finansman faaliyetlerinin içerisinde kur farkı gelirleri yer alması durumunda, söz konusu gelirler aktifleştirilmiş bulunan toplam finansman giderlerinden indirilir.

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen özellikli varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Diğer tüm borçlanma maliyetleri, oluştukları dönemlerde konsolide kapsamlı gelir tablosuna kaydedilmektedir.

Banka kredilerine ilişkin kur farkları, faiz giderleri ile ilişkilendirildikleri sürece aktifleştirilirler. Faiz giderleriyle birlikte aktifleştirilecek kur farkı gelir ve giderleri şirketin kendi fonksiyonel para biriminde borçlanması halinde katlanacağı borçlanma giderleri ile hâlihazırda yabancı para cinsinden borçlanma yoluyla katlandığı borçlanma giderleri arasındaki değer farkı göz önünde bulundurularak belirlenir.

İlişkili Taraflar

Bu konsolide finansal tabloların amacı doğrultusunda, ortaklar, üst düzey yönetim (genel müdürler, grup başkanları, genel müdür yardımcıları, başkan yardımcıları ve fabrika müdürleri) ve yönetim kurulu üyeleri, aileleri ve onlar tarafından kontrol edilen ve önemli etkinliğe sahip bulunan şirketler ile konsolidasyona dahil edilmeyen bağlı ortaklıklar ve iştirakler "ilişkili taraflar" olarak kabul edilmişlerdir (Dipnot 37).

Netleştirme/Mahsup

İçerik ve tutar itibarıyla önemlilik arz eden her türlü kalem, benzer nitelikte dahi olsa, finansal tablolarda ayrı gösterilir. Önemli olmayan tutarlar, esasları ve fonksiyonları açısından birbirine benzeyen kalemler itibarıyla toplanarak gösterilir. Varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

Finansal Yatırımlar

Sınıflandırma

Grup, finansal varlıklarını şu şekilde sınıflandırmıştır: krediler ve alacaklar, satılmaya hazır finansal varlıklar, vadesine kadar elde tutulacak finansal varlıklar. Sınıflandırma, finansal varlıkların alınma amaçlarına göre yapılmıştır. Yönetim, finansal varlıklarının sınıflandırmasını satın alındıkları tarihte yapar.

Alacaklar

Alacaklar, sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal varlıklardır. Vadeleri rapor tarihinden itibaren 12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise duran varlıklar olarak sınıflandırılırlar. Alacaklar finansal durum tablosunda 'ticari ve diğer alacaklar' olarak sınıflandırılırlar (Dipnot 10 ve Dipnot 11).

Satılmaya Hazır Finansal Varlıklar

Satılmaya hazır finansal varlıklar, bu kategoride sınıflandırılan ve diğer kategorilerin içinde sınıflandırılmayan türev araç olmayan varlıklardır. Yönetim, ilgili varlıkları rapor tarihinden itibaren 12 ay içinde elden çıkarmaya niyetli değilse söz konusu varlıklar duran varlıklar içerisinde sınıflandırılırlar (Dipnot 7).

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Finansal Yatırımlar

Vadeye Kadar Elde Tutulacak Finansal Varlıklar

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dâhil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve işletme kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardır.

Vadeye kadar elde tutulacak finansal varlıklar etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedel üzerinden muhasebeleştirilmektedir (Dipnot 7).

Muhasebeleştirme ve Ölçümleme

Düzenli olarak alınıp-satılan finansal varlıklar, alım-satımın yapıldığı tarihte kayıtlara alınır. Alım-satım yapılan tarih, yönetimin varlığı alım satım yapmayı vaat ettiği tarihtir. Finansal varlıklar deftere ilk olarak gerçeğe uygun değerine işlem maliyeti eklenmek suretiyle kaydedilir. Finansal varlıklardan doğan nakit akış alım hakları sona erdiğinde veya transfer edildiğinde ve Grup tüm risk ve getirilerini transfer ettiğinde, finansal varlıklar defterlerden çıkartılır. Satılmaya hazır finansal varlıklar müteakip dönemlerde gerçeğe uygun değerleriyle muhasebeleştirilmektedirler.

Krediler ve alacaklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle muhasebeleştirilmektedir.

Satılmaya hazır olarak sınıflandırılmış yabancı para cinsinden parasal finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerde, finansal varlığın iskonto edilmiş değerindeki değişiklikler ile finansal varlığın kayıtlı değerindeki diğer değişikliklerden oluşan kur farkları analiz edilirler. Parasal finansal varlıklardan oluşan kur farkları kar veya zarar tablosuna, parasal olmayan finansal varlıklardan oluşan kur farkları özkaynaklara yansıtılır. Satılmaya hazır finansal varlıklar olarak kaydedilen parasal ve parasal olmayan finansal varlıkların gerçeğe uygun değerindeki değişimler özkaynaklara yansıtılır. Satılmaya hazır finansal varlıklar olarak sınıflandırılan finansal varlıklar, satıldığında veya değer düşüklüğü oluştuğunda özkaynaklarda gösterilen birikmiş gerçeğe uygun değer düzeltmeleri kar veya zarar tablosuna finansal varlıklardan doğan kar ve zararlar olarak aktarılır.

Grup satılmaya hazır finansal varlıklara ilişkin temettü ödemelerini almaya hak kazandığında, satılmaya hazır finansal varlıklardan elde edilen temettü geliri, kar veya zarar tablosunda yatırım faaliyetlerinden gelirler içinde gösterilir.

Finansal varlıklar için aktif bir piyasanın (borsada işlem görmeyen menkul kıymetler) bulunmaması durumlarında, Grup ilgili finansal varlığın gerçeğe uygun değerini değerlendirme yöntemleri kullanarak hesaplamaktadır. Bu yöntemler piyasa verilerinden yararlanılarak muvazaasız benzer işlemlerin kullanılmasını, benzer enstrümanların gerçeğe uygun değerlerinin referans alınmasını indirgenmiş nakit akışları analizini ve opsiyon fiyatlandırma modelleri yöntemlerini içerir. Teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıklar, maliyet bedelleri üzerinden, varsa, değer kaybı ile ilgili karşılık düşüldükten sonra konsolide finansal tablolara yansıtılmıştır.

Grup, rapor tarihinde, finansal varlıklarının değer düşüklüğü ile ilgili nesnel kanıt olup olmadığını değerlendirir. Satılmaya hazır olarak sınıflandırılan hisse senetlerinin gerçeğe uygun değerinin maliyetinin altına önemli ölçüde ve uzun süreli olarak düşmesi değer düşüklüğü göstergesi olarak değerlendirilir. Satılmaya hazır finansal varlıkların değer düşüklüğü ile ilgili nesnel kanıtların varlığı durumunda ilgili finansal varlığın elde etme maliyeti ile gerçeğe uygun değeri arasındaki farktan oluşan toplam zarardan daha önce kar veya zarar tablosuna yansıtılan değer düşüklüğü tutarı çıkarıldıktan sonra kalan zarar özkaynaklardan çıkarılarak kar veya zarar tablosunda muhasebeleştirilir. Sermaye araçları ile ilgili kar veya zarar tablosuna kaydedilen değer düşüklüğü giderleri, takip eden dönemlerde söz konusu değer düşüklüğünün ortadan kalkması durumunda dahi kar veya zarar tablosu ile ilişkilendirilmez.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Ticari Alacaklar

Alıcıya ürün veya elektrik sağlanması sonucunda oluşan ticari alacaklar tahakkuk etmemiş finansman gelirlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman gelirleri sonrası ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda, maliyet değerleri üzerinden gösterilmiştir.

Tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için değer düşüklüğü karşılığı ayrılmaktadır. Söz konusu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir.

Değer düşüklüğü karşılığı ayrılmasını takiben, değer düşüklüğüne uğrayan alacak tutarının tamamının veya bir kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan değer düşüklüğü karşılığından düşülerek esas faaliyetlerden diğer gelirlere kaydedilir (Dipnot 10 ve Dipnot 31).

Ticari işlemlere ilişkin vade farkı gelirleri/giderleri ile kur farkı kar/zararları, konsolide kar veya zarar tablosunda "Esas Faaliyetlerden Diğer Gelirler/Giderler" hesabı içerisinde muhasebeleştirilirler (Dipnot 10 ve Dipnot 31).

Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemler, eldeki nakit, vadesiz mevduat ve vadeleri 3 ay veya 3 aydan daha az olan, nakde kolayca çevrilebilen ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır (Dipnot 6). Vadesi 3 aydan uzun 1 yıldan kısa olan banka mevduatları kısa vadeli finansal yatırımlar altında sınıflandırılır (Dipnot 7).

Finansal Yükümlülükler

Finansal yükümlülükler, ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden ölçülür. İlgili finansal yükümlülüğün yüklenimi ile doğrudan ilişkilendirilebilen işlem maliyetleri de söz konusu gerçeğe uygun değere ilave edilir.

Finansal yükümlülükler ya gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler olarak ya da diğer finansal yükümlülükler olarak sınıflandırılır.

Diğer finansal yükümlülükler

Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir (Dipnot 8).

Etkin faiz yöntemi; finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü değerine indirgeyen orandır.

Ticari Borçlar

Ticari borçlar, olağan faaliyetler içerisinde tedarikçilerden sağlanan mal ve hizmetlere ilişkin yapılması gereken ödemeleri ifade etmektedir. Ticari borçlar, ilk olarak gerçeğe uygun değerinden ve müteakip dönemlerde etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyetinden ölçülürler (Dipnot 10).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

İşletme Birleşmeleri ve Şerefiye

İşletme birleşmeleri, ayrı tüzel kişiliklerin veya işletmelerin raporlama yapan tek bir işletme şeklinde birleşmesi olarak değerlendirilmektedir. İşletme birleşmeleri, TFRS 3 kapsamında, satın alma yöntemine göre muhasebeleştirilir (Dipnot 3).

İktisap maliyeti, alım tarihinde verilen varlıkların gerçeğe uygun değeri, çıkarılan sermaye araçları, değişimin yapıldığı tarihte varsayılan veya katlanılan yükümlülükler ve buna ilave iktisapla ilişkilendirilebilecek maliyetleri içerir. İşletme birleşmesi sözleşmesi gelecekte ortaya çıkacak olaylara bağlı olarak maliyetin düzeltilebileceğini öngören hükümler içerirse; bu düzeltmenin muhtemel olması ve değerinin tespit edilebilmesi durumunda, edinilen işletme birleşme tarihinde birleşme maliyetine bu düzeltmeleri dahil eder. Alıma ilişkin maliyetler oluştukları dönemde giderleştirilir. Bağlı ortaklık alımı, iştirak edinimi ve iş ortaklıklarının kurulmasından ortaya çıkan şerefiye ödenen bedelin Grup'un edinilen işletmedeki net tanımlanabilir varlık, yükümlülük ve koşullu yükümlülüklerin gerçeğe uygun değerinin oranı ve edinilen işletmedeki kontrol gücü olmayan payı tutarını aşan kısmıdır.

Değer düşüklüğü testi için şerefiye, nakit üreten birimlere dağıtılır. Dağıtım, şerefiyenin oluşturduğu işletme birleşmesinden fayda sağlaması beklenen nakit üreten birimlere veya nakit üreten birim gruplarına yapılır. Şerefiyenin dağıtıldığı her bir birim veya birim grubu işletme içi yönetsel amaçlarla, şerefiyenin izlendiği işletmenin en küçük varlık grubudur. Şerefiye faaliyet bölümleri bazında takip edilir. Şerefiyedeki değer düşüklüğü gözden geçirmeleri yılda bir kez veya olay veya şartlardaki değişikliklerin değer düşüklüğü ihtimalini işaret ettiği durumlarda daha sık yapılmaktadır. Şerefiyenin defter değeri kullanım değeri ve satış maliyetleri düşülmüş gerçeğe uygun değerinin büyük olanı geri kazanılabilir değer ile karşılaştırılır. Herhangi bir değer düşüklüğü durumunda zarar derhal muhasebeleştirilir ve takip eden dönemde geri çevrilmez.

Grup tarafından kontrol edilen işletmeler arasında gerçekleşen yasal birleşmeler TFRS 3 kapsamında değerlendirilmemektedir. Dolayısıyla, bu tür birleşmelerde şerefiye hesaplanmamaktadır. Ayrıca, yasal birleşmelerde taraflar arasında ortaya çıkan işlemler konsolide finansal tabloların hazırlanması esnasında düzeltme işlemlerine tabi tutulur.

Kontrol Gücü Olmayan Paylar ile Yapılan Kısmi Hisse Alış - Satış İşlemleri

Grup, kontrol gücü olmayan paylar ile gerçekleştirdiği hali hazırda kontrol etmekte olduğu ortaklıklara ait hisselerin alış ve satış işlemlerini Grup'un özkaynak sahipleri arasındaki işlemler olarak değerlendirmektedir. Buna bağlı olarak, kontrol gücü olmayan paylardan ilave hisse alış işlemlerinde, elde etme maliyeti ile ortaklığın satın alınan payı nispetindeki net varlıklarının kayıtlı değeri arasındaki fark özkaynaklar içerisinde muhasebeleştirilir. Kontrol gücü olmayan paylara hisse satış işlemlerinde, satış bedeli ile ortaklığın satılan payı nispetindeki net varlıklarının kayıtlı değeri arasındaki fark sonucu oluşan kayıp veya kazançlar da özkaynaklar içerisinde muhasebeleştirilir.

Kur Değişiminin Etkileri

Grup'un her işletmesinin kendi finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket'in fonksiyonel para birimi olan ve konsolide finansal tablolar için sunum para birimi olan Türk Lirası ("TL") cinsinden ifade edilmiştir.

Her bir işletmenin finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri ya da ilgili işletmenin fonksiyonel para birimi dışındaki para birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Finansal durum tablosunda yer alan döviz endeksli parasal varlık ve yükümlülükler rapor tarihinde geçerli olan kurlar kullanılarak TL'ye çevirmektedir.

Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değer belirlendiği tarihteki kurlar esas alınmak suretiyle TL'ye çevirmektedir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Kur Değişiminin Etkileri

Grup'un yabancı faaliyetlerindeki varlık ve yükümlülükler, konsolide finansal tablolarda rapor tarihinde geçerli olan kurlar kullanılarak TL cinsinden ifade edilir. Gelir ve gider kalemleri, işlemlerin gerçekleştiği tarihteki kurların kullanılması gereken dönem içerisindeki döviz kurlarında önemli bir dalgalanma olmadığı takdirde (önemli dalgalanma olması halinde, işlem tarihindeki kurlar kullanılır), dönem içerisindeki ortalama kurlar kullanılarak çevrilir. Oluşan kur farkı özkaynak olarak sınıflandırılır ve Grup'un yabancı para çevrim farkları fonuna transfer edilir. Söz konusu çevrim farklılıkları yabancı faaliyetin elden çıkarıldığı dönemde kar veya zarar tablosuna kaydedilir.

Yurtdışında faaliyet satın alımından kaynaklanan şerefiye ve gerçeğe uygun değer düzeltmeleri, yurtdışındaki faaliyetin varlık ve yükümlülüğü olarak ele alınır ve dönem sonu kuru kullanılarak çevrilir.

Pay Başına Kazanç

Konsolide kar veya zarar tablosunda belirtilen pay başına kazanç, ana ortaklık payına düşen konsolide net karın ilgili yıl içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

Türkiye'deki şirketler mevcut hissedarlara birikmiş karlardan ve özkaynak enflasyon düzeltmesi farkları hesabından hisseleri oranında hisse dağıtarak (“bedelsiz hisseler”) sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla pay başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, çıkarılan bedelsiz hisselerin geriye dönük olarak dikkate alınması suretiyle elde edilir (Dipnot 36).

Raporlama Tarihinden Sonraki Olaylar

Grup, rapor tarihinden sonra düzeltme gerektiren olayların ortaya çıkması durumunda, konsolide finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Raporlama tarihinden sonra ortaya çıkan düzeltme gerektirmeyen hususlar, finansal tablo kullanıcılarının ekonomik kararlarını etkileyen hususlar olmaları halinde konsolide finansal tablo dipnotlarında açıklanır.

Karşılıklar, Koşullu Varlık ve Yükümlülükler

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, rapor tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Paranın zaman değeri etkisinin önemli olduğu durumlarda, karşılık tutarı, yükümlülüğün yerine getirilmesi için gerekli olması beklenen giderlerin bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerlerine indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu yükümlülükle ilgili risk dikkate alınır. Söz konusu iskonto oranı vergi öncesi olarak belirlenir ve gelecekteki nakit akışlarının tahmini ile ilgili riski içermez.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir (Dipnot 22).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Finansal Bilgilerin Bölümlere Göre Raporlanması

Grup'un bölümlere göre faaliyet bilgileri, Grup'un faaliyetlerine ilişkin karar almaya yetkili mercii tarafından düzenli olarak gözden geçirilmektedir. Grup'un karar almaya yetkili mercii Yönetim Kurulu'dur.

Grup'un karar almaya yetkili mercii, bölümlere tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümlerin performansının değerlendirilmesi amacıyla sonuçları ve faaliyetleri ürün çeşitleri bazında ve coğrafi dağılımlar bazında incelemektedir. Grup'un faaliyetleri ürün grupları bazında krom ürünleri ve soda ürünleri-enerji-diğer olarak iki faaliyet kolundan oluşmaktadır. Grup'un faaliyetleri coğrafi olarak Türkiye ve Avrupa olarak incelenmektedir. Bazı gelir ve giderler merkezi olarak yönetildiği için bölümlere dahil edilmemiştir.

Bir faaliyet bölümünün, raporlanabilir bölüm olarak belirlenebilmesi için, işletme dışı müşterilere yapılan satışlar ve bölümler arası satışlar veya transferler de dahil olmak üzere, hasılatının, işletme içi ve dışı tüm faaliyet bölümlerinin toplam hasılatının %10'unu veya daha fazlasını oluşturması, raporlanan kâr veya zararının %10'u veya daha fazlası olması veya varlıklarının, tüm faaliyet bölümlerinin toplam varlıklarının %10'u veya daha fazlası olması gerekmektedir.

Devlet Teşvik ve Yardımları

Devlet bağışları, bağışların alınacağına ve Grup'un uymakla yükümlü olduğu şartları karşıladığına dair makul bir güvence olduğunda gerçeğe uygun değerleri üzerinden kayda alınır (Dipnot 21).

Dönem Vergi Gideri ve Ertelenen Vergi

Vergi gideri, cari dönem vergi giderini ve ertelenmiş vergi giderini kapsar. Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, kar veya zarar tablosuna dahil edilir (Dipnot 35). Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında muhasebeleştirilir.

Dönem vergi gideri, rapor tarihi itibarıyla Grup'un bağlı ortaklıklarının ve özkaynak yöntemiyle değerlendirilen yatırımlarının faaliyet gösterdiği ülkelerde yürürlükte olan vergi kanunları dikkate alınarak hesaplanır.

Ertelenmiş vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal tablolarda yer alan değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Bununla birlikte, işletme birleşmeleri dışında, hem ticari hem de mali karı veya zararı etkilemeyen varlık ve yükümlülüklerin ilk defa finansal tablolara alınması durumunda ertelenmiş vergi varlığı veya yükümlülüğü finansal tablolara alınmaz.

Ertelenmiş vergi varlık ve yükümlülükleri, yürürlükte olan veya rapor tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Başlıca geçici farklar, maddi duran varlıkların kayıtlı değerleri ile vergi değerleri arasındaki farktan, hâlihazırda vergiden indirilemeyen/vergiye tabi gider karşılıklarından ve kullanılmayan vergi indirim ve istisnalarından doğmaktadır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumunda ertelenen vergi varlıkları ve yükümlülükleri karşılıklı olarak birbirinden mahsup edilir.

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.6 Önemli Muhasebe Politikalarının Özeti

Çalışanlara Sağlanan Faydalar

Kıdem tazminatı karşılığı, Grup’un Türk İş Kanunu ve bağlı ortaklıkların faaliyet gösterdikleri ülkelerde geçerli olan kanunlar uyarınca personelin emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının bugünkü değerini ifade eder.

Türkiye’de geçerli olan çalışma hayatını düzenleyen yasalar ve Türk İş Kanunu uyarınca, Grup, en az bir yıllık hizmetini tamamlayan kendi isteği ile işten ayrılması veya uygunsuz davranışlar sonucu iş akdinin feshedilmesi dışında kalan sebepler yüzünden işten çıkarılan, vefat eden veya emekliye ayrılan her personeline toplu olarak kıdem tazminatı ödemekle yükümlüdür. Tanımlanmış sosyal yardım yükümlülüğünün bugünkü değeri ile ilgili ayrılan karşılık öngörülen yükümlülük yöntemi kullanılarak hesaplanır. Tüm aktüeryal karlar ve zararlar konsolide diğer kapsamlı gelir tablosunda muhasebeleştirilir (Dipnot 24).

Kullanılmamış izin haklarından doğan yükümlülükler, hak kazanıldıkları dönemlerde tahakkuk edilir.

Nakit Akış Tablosu

Grup, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasında değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere, diğer finansal tabloların ayrılmaz bir parçası olarak nakit akış tablosu düzenlemektedir. Döneme ilişkin nakit akışları işletme, yatırım ve finansman faaliyetleri olarak sınıflandırılmaktadır.

İşletme faaliyetlerden kaynaklanan nakit akışları, Grup’un faaliyetlerinden kaynaklanan nakit akışlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akışları, Grup’un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Grup, işletme faaliyetlerinden elde edilen nakit giriş ve çıkışları (net) dolaylı yöntemle finansal tablolarda sunmayı tercih etmiştir.

2.7 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Konsolide finansal tabloların hazırlanması, rapor tarihi itibarıyla raporlanan varlık ve yükümlülüklerin tutarlarını, şarta bağlı varlık ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe, diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında makul beklentiler dikkate alınarak sürekli olarak değerlendirilir. Bu tahmin ve varsayımlar, yönetimlerin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar, varsayımlardan farklılık gösterebilir. Gelecek finansal raporlama döneminde, varlık ve yükümlülüklerin kayıtlı değerinde önemli düzeltmelere neden olabilecek tahmin ve varsayımlar aşağıda belirtilmiştir:

Grup vergiye esas finansal tabloları ile Türkiye Muhasebe Standartları’na göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleştirmektedir. Grup şirketlerinin gelecekte oluşacak karlardan indirilebilecek kullanılmamış mali zararlar ve diğer indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları bulunmaktadır. Ertelenmiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı mevcut koşullar altında tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar projeksiyonları, cari dönemlerde oluşan zararlar, kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabilir tarihler ve gerektiğinde kullanılabilir vergi planlama stratejileri göz önünde bulundurulmuştur.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.7 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Yapılan değerlendirme neticesinde, 31 Aralık 2017 tarihi itibarıyla vergi indirimlerinden kaynaklanan geçici farklar üzerinden öngörülebilir ve vergi kanunları çerçevesinde vergi indirim hakkının devam edebileceği süre içerisinde yararlanılabileceği sonucuna varılan vergiden mahsup edilebilecek geçmiş yıl mali zararları üzerinden hesaplanan ertelenmiş vergi varlığı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır). 5520 sayılı Kurumlar Vergisi Kanununun 32/A maddesi çerçevesinde, indirimli kurumlar vergisinden kaynaklanan geçici farklar üzerinden öngörülebilir ve vergi kanunları çerçevesinde indirimli kurumlar vergisi hakkının devam edebileceği süre içerisinde yararlanılabileceği sonucuna varılan 29.423 bin TL (31 Aralık 2016: 44.575 bin TL) indirimli kurumlar vergisi için ertelenmiş vergi varlığı muhasebeleştirilmiştir (Dipnot 35).

Şirket, Yönetim Kurulu'nun 30 Aralık 2015 tarihli toplantısında; Türkiye Muhasebe Standartları (TMS) 16 kapsamında "maliyet modeli" ile değerlendirilmekte olan gayrimenkullerin (arsa, arazi ve binaların), 31 Aralık 2015 tarihli finansal tablolarından geçerli olmak üzere, 30 Eylül 2015 tarihindeki bahse konu gayrimenkuller baz alınarak "yeniden değerlendirme modeli" ile değerlendirilmesi ve bu politika değişikliğinin Grup'un tüm şirketlerinde uygulanmasına karar vermiştir.

Kullanım amaçlı gayrimenkuller üzerinden hesaplanan değer artışları özkaynaklarda "Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları" hesabında, değer düşüklükleri ise; kar veya zarar tablosunda "Yatırım Faaliyetlerinden Giderler (-)" hesabında muhasebeleştirilmiştir.

Grup'un arsa, arazi ve binaları TMS 16 yeniden değerlendirme modeli kapsamında finansal tablolarında rayiç değeri üzerinden değerlendirilmektedir. 31 Aralık 2015 tarihli finansal tablolardaki rayiç değerler söz konusu gayrimenkuller yetkilendirilmiş ve lisanslı bağımsız değerlendirme şirketleri tarafından hazırlanan ekspertiz raporlarına dayanmaktadır.

Gerçeğe uygun değer hesaplamalarında en etkin ve verimli kullanım değerlendirmesi yapılarak hâlihazırdaki kullanım amaçları en etkin ve verimli kullanım olarak saptanmış olup, arsa ve araziler için emsal karşılaştırma yöntemi aksi durumsa ise maliyet yaklaşımı yöntemi kullanılmıştır.

Emsal karşılaştırma yönteminde mevcut pazar bilgilerinden faydalanılmış, bölgede yakın dönemde pazara çıkarılmış benzer gayrimenkuller dikkate alınarak, pazar değerini etkileyebilecek kriterler çerçevesinde fiyat ayarlaması yapılmış ve rapora konu arsalar için ortalama m2 satış değeri belirlenmiştir. Bulunan emsaller, konum, büyüklük, imar durumu, fiziksel özellikleri gibi kriterler dahilinde karşılaştırılmış, emlak pazarının güncel değerlendirilmesi için emlak pazarlama firmaları ile görüşülmüş, ayrıca bağımsız lisanslı ve yetkilendirilmiş değerlendirme şirketinin mevcut bilgilerinden faydalanılmıştır.

Maliyet yaklaşımı yönteminde ise arsa üzerindeki yatırım maliyetlerinin amortize edildikten (herhangi bir çıkar veya kazanç varsa eklendikten sonra, yıpranma payının çıkartılması) sonra arsa değerine eklenmesi ile gayrimenkulün değeri belirlenmiştir. Maliyet yaklaşımı yönteminde ele alınan bileşenlerden arsa değerinin hesaplanmasında da yukarıda açıklanan emsal karşılaştırma yöntemi kullanılmıştır.

Alım/ satım işlemlerinin gerçekleşmesi esnasında oluşabilecek değerler, bu değerlerden farklılık gösterebilir.

Emsal karşılaştırma ve maliyet yaklaşımı yöntemi ile tespit edilen değerler, finansal tablolara ilk yansıtıldığı tarih ve ilgili dönem sonları itibarıyla, TMS 36 "Varlıklarda Değer Düşüklüğü" standardındaki hükümlere göre, değer düşüklüğü göstergelerinin olup olmadığı değerlendirilmiş ve değer düşüklükleri dönem kar/ zarar tablosu ile ilişkilendirilmiştir.

İlgili varlıkların başlangıçta defter değerleri yeniden değerlendirilmiş tutarlarına getirilmiş ve oluşan ilave değer özkaynaklardaki yeniden değerlendirme fonuna ertelenmiş vergi etkisi netlenerek kaydedilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

3. İşletme Birleşmeleri

Grup, TFRS-3 "İşletme Birleşmeleri" standardı kapsamında Türkiye'de mukim Cheminvest Deri Kimyasalları Sanayii ve Ticaret A.Ş. ve iş ortaklığını 25 Temmuz 2017 tarihi itibarıyla toplam 7 Milyon ABD Doları bedelle satın almıştır. Söz konusu bedelin 6 Milyon ABD Doları 25 Temmuz 2017 tarihinde, 1 Milyon ABD Doları 29 Aralık 2017 tarihinde ödenmiştir.

Bu alım ile birlikte Grup, vitamin K üretimi ve satışı faaliyetinde bulunan Oxyvit Kimya Sanayii ve Tic. A.Ş. şirketinin tamamına sahip olmuştur.

Kontrolün Grup'a geçtiği tarihteki alınan tanımlanabilir net varlıkların gerçeğe uygun değeri aşağıdaki gibidir:

	Kayıtlı değeri	Tanımlanabilir varlıkların gerçeğe uygun değeri
Dönen Varlıklar		
Nakit ve nakit benzerleri		
Diğer dönen varlıklar	21	21
Toplam dönen varlıklar	21	21
Duran Varlıklar ^(*)		
Finansal yatırımlar/(Özkaynak yöntemiyle değerlendirilen varlıklar)	15.551	13.928
Toplam duran varlıklar	15.551	13.928
Toplam varlıklar	15.572	13.949
Yükümlülükler	-	-
Toplam Yükümlülükler	-	-
Net Varlıklar	15.572	13.949

(*) Söz konusu duran varlıkların tamamı Oxyvit Kimya Sanayii ve Tic. A.Ş. şirketinin %50'lik payına isabet eden tutardır.

Söz konusu şirketin 1 Ocak-12 Aralık 2017 dönemi itibarıyla hasılatı bulunmamaktadır. 12 Aralık 2017 tarihinde ise; % 50'lik payına sahip olduğu Oxyvit Kimya Sanayii ve Tic. A.Ş. bünyesinde ters birleşme yoluyla infisah olmuştur.

1 Ocak 2017 - 25 Temmuz 2017 döneminde; Oxyvit Kimya Sanayii ve Tic. A.Ş.'den 1.740 bin Türk Liralık temettü geliri elde etmiş, 45 bin Türk Liralık ise genel yönetim giderleri oluşmuş olup, nette 1.695 bin Türk Liralık kar elde etmiştir.

Grup, daha evvel %45 iştirak payına göre özkaynak yöntemiyle değerlediği Oxyvit Kimya Sanayii ve Tic. A.Ş. iş ortaklığının, Cheminvest Deri Kimyasalları Sanayii ve Tic. A.Ş. şirketinin 25 Temmuz 2017 tarihinde alımı ve 31 Temmuz 2017 tarihinde de Türkiye Şişe ve Cam Fabrikaları A.Ş.'nin %5 hissesini alımıyla birlikte tamamına sahip olmuştur. Alım tarihinden itibaren Oxyvit Kimya Sanayii ve Tic. A.Ş.'yi tam konsolidasyon yöntemine göre muhasebeleştirmiştir.

Aşamalı olarak gerçekleşen bu işletme birleşmesinin alıma en yakın 30 Haziran 2017 tarihli tanımlanabilir varlık ve yükümlülüklerin gerçeğe uygun değerleri (%100) ile 1 Ocak - 30 Haziran 2017 dönemine ait kar veya zarar tablosu aşağıdaki gibidir. Hisse alım günü olan 25 Temmuz 2017 tarihine kadar geçen 25 günlük sürede finansal tablo kalemlerini etkileyen önemli nitelikte bir işlemin olmaması nedeniyle 30 Haziran 2017 tarihindeki tanımlanabilir varlık ve yükümlülüklerin finansal durumuna göre tam konsolidasyon kapsamına alınmıştır.

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

3. İşletme Birleşmeleri

Oxyvit Kimya Sanayii ve Ticaret AŞ'nin 30 Haziran 2017 tarihli tanımlanabilir varlık ve yükümlülüklerinin finansal durum tablosu aşağıdaki gibidir:

	30 Haziran 2017
Varlıklar	
Dönen varlıklar	
Nakit ve nakit benzerleri	9.022
Ticari alacaklar	2.407
- Ticari alacaklar	2.505
- Alacak reeskontu	(36)
- Şüpheli alacaklar	(62)
Diğer alacaklar	16.339
- İlişkili taraflardan diğer alacaklar	16.292
- İlişkili olmayan taraflardan diğer alacaklar	47
Stoklar	4.490
- İlk madde ve malzeme	2.570
- Yarı mamuller	118
- Mamuller	1.801
- Ticari mallar	1
Peşin ödenmiş giderler	484
Diğer dönen varlıklar	1.178
Toplam dönen varlıklar	33.920
Duran varlıklar	
Maddi duran varlıklar	13.275
Maddi olmayan duran varlıklar	11
Toplam duran varlıklar	13.286
Toplam Varlıklar	47.206

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

3. İşletme Birleşmeleri

30 Haziran 2017

Kaynaklar

Kısa Vadeli Yükümlülükler

Kısa vadeli borçlanmalar	92
Ticari borçlar	2.352
- Ticari borçlar	2.384
- Borç reeskontu	(32)
Çalışanlara sağlanan faydalar kapsamında borçlar	10
Diğer borçlar	8.334
- İlişkili taraflara diğer borçlar	8.294
- Diğer borçlar	40
Ertelenmiş gelirler	557
Dönem karı vergi yükümlülüğü	1.741
Kısa vadeli karşılıklar	1.081
Diğer kısa vadeli yükümlülükler	215
Toplam kısa vadeli yükümlülükler	14.382

Uzun Vadeli Yükümlülükler

Uzun vadeli borçlanmalar	4.003
Uzun vadeli karşılıklar	738
Ertelenmiş vergi yükümlülüğü	227
Toplam uzun vadeli yükümlülükler	4.968

Toplam Yükümlülükler

19.350

Özkaynaklar

Ödenmiş sermaye	335
Sermaye düzeltme farkları	841
Kar veya zararda yeniden sınıflandırılmayacak birikmiş	
Diğer kapsamlı gelirler (giderler)	3.664
- Maddi duran varlıklar yeniden değerlendirme artışları (azalışları)	3.593
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)	71
Geçmiş yıllar karları ve zararları	10.809
Net dönem karı	12.207
Toplam özkaynaklar	27.856

Toplam kaynaklar

47.206

Dönem içinde dağıtılan temettü tutarı

3.480

Personel sayısı

47

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

3. İşletme Birleşmeleri

Oxyvit Kimya Sanayii ve Ticaret AŞ'nin 1 Ocak - 30 Haziran 2017 dönemi kar veya zarar tablosu aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017
Hasılat	36.180
Satışların maliyeti	(17.594)
Ticari faaliyetlerden brüt kar	18.586
Genel yönetim giderleri	(1.359)
Pazarlama giderleri	(1.158)
Esas faaliyetlerden diğer gelirler	452
Esas faaliyetlerden diğer giderler	(403)
Esas faaliyet karı	16.118
Finansman gelirleri	1.280
Finansman giderleri	(2.165)
Sürdürülen faaliyetlerden vergi öncesi karı	15.233
Sürdürülen faaliyetler vergi (gideri) geliri	(3.026)
- Dönem vergi (gideri) geliri	(3.321)
- Ertelenmiş vergi (gideri) geliri	295
Dönem Karı	12.207
Dönem amortisman giderleri	724
Favök ⁽¹⁾	16.842
Transfer edilen bedel	24.811
Kontrol gücü olmayan paylar	-
Satın alma öncesi eldeki tanımlanabilir varlık ve yükümlülüklerin gerçeğe uygun değeri	13.928
a	38.739
Cheminvest Deri Kimyasalları Sanayii ve Tic.AŞ'nin tanımlanabilir net varlıkları (%100)	13.949
Edinilen Oxyvit Kimya Sanayii ve Tic. AŞ'nin tanımlanabilir net varlıkları (%50'si)	13.928
b	27.877
Şerefiye (a-b)	10.862
Ödenen toplam nakit (7 Milyon ABD Doları karşılığı)	25.077
Alınan nakit ve nakit benzerleri	(9.022)
- Cheminvest Deri Kimyasalları Sanayii ve Tic. A.Ş.	(1)
- Oxyvit Kimya Sanayii ve Tic. A.Ş.	(9.021)
31 Aralık 2017 tarihi itibarıyla net nakit çıkışı	16.055

⁽¹⁾ Favök; TMS tarafından tanımlanmamaktadır. Grup, Favök'ü faiz, amortisman ve vergi öncesi kar olarak tanımlamıştır.

4. Diğer İşletmelerdeki Paylar

Grup'un, bağlı ortaklıkları, iş ortaklıkları ve iştiraklerinin unvanı, faaliyet konusu, kayıtlı olduğu ülke ve sahiplik oranına ilişkin bilgiler Dipnot 1'de açıklanmıştır.

SODA SANAYİİ A.Ş.

1 Ocak - 31 Aralık 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

5. Bölümlere Göre Raporlama

Grup'un iç raporlamasına dayanan faaliyet bölümlerine ilişkin bilgiler aşağıdaki gibidir:

1 Ocak-31 Aralık 2017	Krom Ürünleri	Soda Ürünleri, Enerji ve Diğer	Toplam	Konsolidasyon Düzeltilmeleri	Konsolide
Hasılat	672.606	1.779.153	2.451.759	(467)	2.451.292
Satışların Maliyeti (-)	(401.272)	(1.196.558)	(1.597.830)	467	(1.597.363)
Brüt Kar	271.334	582.595	853.929	-	853.929
Maddi ve maddi olmayan duran varılık alımları	13.464	119.404	132.868	-	132.868
Amortisman, itfa ve tükenme payları	(16.017)	(120.656)	(136.673)	1.052	(135.621)
1 Ocak-31 Aralık 2016	Krom Ürünleri	Soda Ürünleri, Enerji ve Diğer	Toplam	Konsolidasyon Düzeltilmeleri	Konsolide
Hasılat	495.205	1.572.801	2.068.006	(306)	2.067.700
Satışların Maliyeti (-)	(295.401)	(1.110.936)	(1.406.337)	11.764	(1.394.573)
Brüt Kar	199.804	461.865	661.669	11.458	673.127
Maddi ve maddi olmayan duran varılık alımları	12.364	157.614	169.978	-	169.978
Amortisman, itfa ve tükenme payları	(15.150)	(95.044)	(110.194)	12.311	(97.883)

- Varlıklar faaliyet bölümleri bazında takip edilmemektedir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

5. Bölümlere Göre Raporlama

1 Ocak-31 Aralık 2017	Türkiye	Avrupa	Toplam	Konsolidasyon Düzeltilmeleri	Konsolide
Net satışlar ^(c)	1.798.023	709.980	2.508.003	(56.711)	2.451.292
Maddi ve maddi olmayan duran varlık alımları	111.505	21.363	132.868	-	132.868
Amortisman, itfa ve tükenme payları	(84.590)	(52.083)	(136.673)	1.052	(135.621)
Varlıklar toplamı (31 Aralık 2017)	3.379.678	1.012.095	4.391.773	(511.084)	3.880.689
1 Ocak-31 Aralık 2016	Türkiye	Avrupa	Toplam	Konsolidasyon Düzeltilmeleri	Konsolide
Net satışlar ^(c)	1.596.590	520.677	2.117.267	(49.567)	2.067.700
Maddi ve maddi olmayan duran varlık alımları	154.575	15.403	169.978	-	169.978
Amortisman, itfa ve tükenme payları	(71.913)	(38.281)	(110.194)	12.311	(97.883)
Varlıklar toplamı (31 Aralık 2016)	2.987.735	849.713	3.837.448	(520.568)	3.316.880

^(c) Net satışların coğrafi bölgelere dağılımı, satışları gerçekleştiren şirketlerin bulunduğu ülkelere göre verilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

6. Nakit ve Nakit Benzerleri

	31 Aralık 2017	31 Aralık 2016
Kasa	22	32
Bankadaki nakit	783.012	971.394
- Vadesiz mevduatlar	45.999	50.687
- Vadesi üç aydan kısa vadeli mevduatlar	737.013	920.713
Diğer hazır değerler	55	-
	783.089	971.426

Vadeli Mevduatlar

Para cinsi	Faiz oranı (%)	Vade	31 Aralık 2017	31 Aralık 2016
ABD Doları	1,50-4,10	Gecelik-Şubat 2018	397.904	515.758
Euro	1,00-2,00	Gecelik-Ocak 2018	324.272	307.743
Türk Lirası	10,50-14,20	Gecelik	2.550	90.898
İngiliz Sterlini	0,10	Gecelik	12.287	6.314
			737.013	920.713

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla konsolide nakit akış tablolarında yer alan nakit ve nakit benzeri değerler aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Nakit ve nakit benzerleri	783.089	971.426
Eksi: Faiz tahakkukları	(864)	(1.559)
	782.225	969.867

7. Finansal Yatırımlar

a) Kısa Vadeli Finansal Yatırımlar

Kısa vadeli finansal yatırımlar	31 Aralık 2017	31 Aralık 2016
Vadesi üç aydan uzun bir yıldan kısa vadeli mevduatlar	-	2.845
Vadeye kadar elde tutulacak finansal yatırımlar ^(*)	28.477	5.207
	28.477	8.052

(*) Uzun vadeli altı ayda bir sabit getirili ABD Doları para birimindeki menkul kıymetlerin kısa vadeli kısmını ifade etmektedir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

7. Finansal Yatırımlar

b) Uzun Vadeli Finansal Yatırımlar

Satılmaya hazır finansal varlıklar	31 Aralık 2017	31 Aralık 2016
Aktif bir piyasası olmayan finansal yatırımlar	-	43
Konsolide edilmeyen bağlı ortaklıklar	655	-
	655	43
Vadeye kadar elde tutulacak finansal yatırımlar	523.038	99.727
Toplam uzun vadeli finansal yatırımlar	523.693	99.770

Satılmaya hazır finansal yatırımların dönem içi hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	43	43
Çıkışlar (Net)	(43)	-
Değer düşüklüğü karşılığı iptali	655	-
	655	43

Aktif bir piyasası olmayan finansal yatırımlar	Hisse Oranı %	31 Aralık 2017	Hisse Oranı %	31 Aralık 2016
Camış Elektrik Üretim A.Ş. ^(*)	-	-	<1	43
Konsolide edilmeyen bağlı ortaklıklar	Hisse Oranı %	31 Aralık 2017	Hisse Oranı %	31 Aralık 2016
Şişecam Shanghai Trade Co. Ltd.	100,00	655	100,00	655
Değer Düşüklüğü Karşılığı (-)	-	-	-	(655)
		655		-

^(*) Grup satılmaya hazır finansal varlıklarda takip ettiği hisseleri 28 Nisan 2017 tarihinde 51 bin TL'ye Türkiye Şişe ve Cam Fabrikaları A.Ş.'ye satmıştır.

Vadeye kadar elde tutulacak finansal yatırımlar

Menkul kıymet ihracı yapan şirket	31 Aralık 2017	31 Aralık 2016
Türkiye İş Bankası A.Ş.	121.053	25.875
Türkiye Vakıflar Bankası T.A.O.	111.425	6.111
Yapı ve Kredi Bankası A.Ş.	99.724	2.582
Türkiye Sınai Kalkınma Bankası A.Ş.	61.665	10.867
Ziraat Bankası A.Ş.	37.281	-
Türk Eximbank	32.158	-
Turkcell İletişim Hizmetleri A.Ş.	26.177	14.114
Türkiye Halk Bankası A.Ş.	21.571	19.991
Türkiye Garanti Bankası A.Ş.	18.383	10.184
Arçelik A.Ş.	16.668	10.134
Anadolu Efes Biracılık Ve Malt Sanayii A.Ş.	3.900	3.594
Finansbank A.Ş.	1.510	-
Türk Telekomünikasyon A.Ş.	-	1.482
	551.515	104.934

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

7. Finansal Yatırımlar

Vadeye kadar elde tutulacak finansal yatırımlar

Grup, vadeye kadar elde tutmayı amaçladığı sabit getirili menkul kıymetleri etkin faiz oranı kullanılarak itfa edilmiş maliyetleri üzerinden muhasebeleştirmiştir. Söz konusu bono niteliğindeki menkul kıymetler ABD Doları cinsinden olup, altı ayda bir sabit faiz ödemelidir.

Vadeye kadar elde tutulacak finansal yatırımların aktif bir piyasası olup, piyasa fiyatlarına göre (kirli fiyatlara göre) değerleri ise; aşağıdaki gibidir:

Menkul kıymet ihracı yapan şirket	31 Aralık 2017	31 Aralık 2016
Türkiye İş Bankası A.Ş.	123.813	25.087
Türkiye Vakıflar Bankası T.A.O.	112.414	6.133
Yapı ve Kredi Bankası A.Ş.	100.905	2.600
Türkiye Sınai Kalkınma Bankası A.Ş.	62.507	10.399
Ziraat Bankası A.Ş.	37.284	-
Türk Eximbank	34.098	-
Turkcell İletişim Hizmetleri A.Ş.	28.324	13.530
Türkiye Halk Bankası A.Ş.	21.145	19.281
Türkiye Garanti Bankası A.Ş.	18.990	9.859
Arçelik A.Ş.	17.321	9.804
Anadolu Efes Biracılık Ve Malt Sanayii A.Ş.	4.084	3.472
Finansbank A.Ş.	1.493	-
Türk Telekomünikasyon A.Ş.	-	1.388
	562.378	101.553

Tahsilat dönemleri	31 Aralık 2017	31 Aralık 2016
3 Aydan kısa	3.097	758
3 Ay - 12 Ay arası	25.380	4.449
1 - 5 yıl arası	458.588	65.354
5 yıl ve üzeri	64.450	34.373
	551.515	104.934

Vadeye kadar elde tutulacak finansal yatırımların dönem içi hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	104.934	-
Dönem içinde alınan	426.450	92.743
Dönem içinde tahsil edilen faiz	(21.104)	(1.315)
Değerleme farkı	42.712	13.506
Dönem içinde satış	(1.477)	-
	551.515	104.934

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

7. Finansal Yatırımlar

Vadeye kadar elde tutulacak finansal yatırımlar

Vadeye kadar elde tutma niyetiyle alınan finansal yatırımların kupon faiz oranları ve son itfa tarihleri aşağıdaki gibidir:

Menkul kıymet ihracı yapan şirket	ISIN Kodu	Faiz Oranı (%)	Son İtfa Tarihi
Türkiye İş Bankası A.Ş.	XS1390320981	5,375	06/10/2021
Türkiye İş Bankası A.Ş.	XS1079527211	5,000	25/06/2021
Türkiye İş Bankası A.Ş.	XS1117601796	5,375	30/10/2019
Türkiye İş Bankası A.Ş.	XS1508390090	5,500	21/04/2022
Türkiye İş Bankası A.Ş.	XS1578203462	6,125	25/04/2024
Türkiye Halk Bankası A.Ş.	XS0882347072	3,875	05.02.2020
Türkiye Halk Bankası A.Ş.	XS1188073081	4,750	11.02.2021
Türkiye Halk Bankası A.Ş.	XS1439838548	5,000	13.07.2021
Türkcell İletişim Hizmetleri A.Ş.	XS1298711729	5,750	15/10/2025
Türkiye Sınai Kalkınma Bankası A.Ş.	XS1412393172	4,875	18/05/2021
Türkiye Sınai Kalkınma Bankası A.Ş.	XS1219733752	5,125	22/04/2020
Arçelik A.Ş.	XS0910932788	5,000	03/04/2023
Türkiye Garanti Bankası A.Ş.	USM8931TAF68	5,250	13/09/2022
Anadolu Efes Biracılık Ve Malt Sanayii A.Ş.	XS0848940523	3,375	01/11/2022
Türkiye Vakıflar Bankası T.A.O.	XS1508914691	5,500	27/10/2021
Türkiye Vakıflar Bankası T.A.O.	XS1622626379	5,625	30/05/2022
Yapı ve Kredi Bankası A.Ş.	XS0874840688	4,000	22/01/2020
Yapı ve Kredi Bankası A.Ş.	XS1028938915	5,125	22/10/2019
Yapı ve Kredi Bankası A.Ş.	XS1571399754	5,750	24/02/2022
Yapı ve Kredi Bankası A.Ş.	XS1634372954	5,850	21/06/2024
Türk Eximbank	XS1028943089	5,000	23/09/2021
Türk Eximbank	XS1345632811	5,375	08/02/2021
Türk Eximbank	XS1496463297	5,375	24/10/2023
Finansbank A.Ş.	XS1613091500	4,875	19/05/2022
Ziraat Bankası A.Ş.	XS1605397394	5,125	03/05/2022
Ziraat Bankası A.Ş.	XS1223394914	4,750	29/04/2021

Söz konusu menkul kıymetlerin ortalama etkin faiz oranı ise; %5,684'tir (31 Aralık 2016:Ortalama %5,484).

Vadeye kadar elde tutulan menkul kıymetler İş Portföy Yönetimi A.Ş. hesaplarında muhafaza edilmektedir.

8. Borçlanmalar

Kısa vadeli borçlanmalar	31 Aralık 2017	31 Aralık 2016
Kısa vadeli krediler	3.420	2.934
Uzun vadeli borçlanmaların kısa vadeli kısımları	31 Aralık 2017	31 Aralık 2016
Uzun vadeli kredilerin kısa vadeli anapara taksitleri ve faizleri	44.558	39.416
İlişkili taraflara finansal borçlar (Dipnot 37)	880	741
İlişkili taraflara finansal borçlar ihraç farkı ve komisyonları	(146)	(143)
Toplam uzun vadeli kredilerin kısa vadeli kısımları	45.292	40.014
Toplam kısa vadeli borçlanmalar	48.712	42.948

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

8. Borçlanmalar

Uzun vadeli borçlanmalar	31 Aralık 2017	31 Aralık 2016
Uzun vadeli kredilerin uzun vadeli kısmı	76.250	74.399
İlişkili taraflara finansal borçlar (Dipnot 37) ^(*)	188.595	175.960
İlişkili taraflara finansal borçlar ihraç farkı ve komisyonları	(201)	(341)
Toplam uzun vadeli borçlanmalar	264.644	250.018
Toplam borçlanmalar	313.356	292.966

^(*) T. Şişe ve Cam Fabrikaları A.Ş. 9 Mayıs 2013 tarihinde nominal tutarı 500 milyon ABD Doları ve itfa tarihi Mayıs 2020 olan 7 yıl vadeli, sabit faizli tahvil ihraç etmiştir. Söz konusu tahviller için faiz oranı yüzde 4,25 olarak belirlenmiş olup, altı ayda bir faiz ödemelidir (Etkin faiz oranı %4,415). Ana para ödemesi ise vade tarihinde yapılacaktır. Bu tahvillerin ihracı sonrasında sağlanan 50 milyon ABD Doları tutarındaki fon Grup'a aktarılmış ve Grup'a sağlanan fon tutarı kadar anapara, faiz ve benzeri ödemeleri için münferiden garanti verilmiştir.

Grup'un rapor tarihi itibarıyla, kredilerinin faiz oranlarındaki değişim riski ve sözleşmedeki yeniden fiyatlama tarihleri aşağıdaki gibidir:

Kredilerin yeniden fiyatlandırma dönemleri	31 Aralık 2017	31 Aralık 2016
3 aydan kısa	3.420	2.934
3 ay - 12 ay arası	44.558	39.416
1 - 5 yıl arası	76.250	72.915
5 yıl ve üzeri	-	1.484
	124.228	116.749

İskontolama işleminin etkisinin önemli olmamasından dolayı kısa vadeli kredilerin kayıtlı değerinin gerçeğe uygun değerine yakınsadığı öngörülmektedir. Gerçeğe uygun değerler, ortalama etkin yıllık faiz oranları kullanılarak belirlenmiştir. Uzun vadeli kredilerin genellikle üç ile altı ay arasında yeniden fiyatlandırmaya tabi olmaları ve uzun vadeli kredilerin önemli bir kısmının yabancı para cinsinden kullanılmış olması nedeniyle, etkin faiz oranı yöntemi benimsenerek, kayıtlı değerlerinin gerçeğe uygun değerlerine yakınsadığı öngörülmüştür.

Finansal borçlanmaların 1 Ocak - 31 Aralık 2017 dönemi içerisindeki hareketleri aşağıdaki gibidir:

Banka kredileri	Anapara	Faiz	Komisyon	Toplam	
Dönem başı - 1 Ocak	116.776	362	(389)	116.749	
İşletme birleşmelerinin etkisi	4.095	-	-	4.095	
Yabancı para çevrim farkları	21.492	59	(65)	21.486	
Kur farkı kar/(zararı)	1.010	-	-	1.010	
Dönem içinde alınan-ayrılan karşılık	31.576	3.985	-	35.561	
Dönem içinde ödenen-iptal edilen karşılık	(50.687)	(4.181)	195	(54.673)	
31 Aralık 2017 tarihi itibarıyla	124.262	225	(259)	124.228	
İlişkili taraflara finansal borçlar	Anapara	Faiz	İhraç farkı	Komisyon	Toplam
Dönem başı - 1 Ocak	175.960	741	(345)	(140)	176.216
Kur farkı kar/(zararı)	12.635	-	-	-	12.635
Dönem içinde alınan-ayrılan karşılık	-	8.015	-	-	8.015
Dönem içinde ödenen-iptal edilen karşılık	-	(7.876)	97	41	(7.738)
31 Aralık 2017 tarihi itibarıyla	188.595	880	(248)	(99)	189.128

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

8. Borçlanmalar

Finansal borçlanmaların 1 Ocak - 31 Aralık 2016 dönemi içerisindeki hareketleri aşağıdaki gibidir:

Banka kredileri	Anapara	Faiz	Komisyon	Toplam
Dönem başı - 1 Ocak	161.886	857	(543)	162.200
Yabancı para çevrim farkları	17.646	79	(66)	17.659
Kur farkı kar/(zararı)	2.948	-	-	2.948
Dönem içinde alınan-ayrılan karşılık	15.942	4.407	-	20.349
Dönem içinde ödenen-iptal edilen karşılık	(81.646)	(4.981)	220	(86.407)
31 Aralık 2016 tarihi itibarıyla	116.776	362	(389)	116.749

İlişkili taraflara finansal borçlar	Anapara	Faiz	İhraç farkı	Komisyon	Toplam
Dönem başı - 1 Ocak	145.380	533	(438)	(180)	145.295
Kur farkı kar/(zararı)	30.580	-	-	-	30.580
Dönem içinde alınan-ayrılan karşılık	-	6.661	-	-	6.661
Dönem içinde ödenen-iptal edilen karşılık	-	(6.453)	93	41	(6.319)
31 Aralık 2016 tarihi itibarıyla	175.960	741	(345)	(139)	176.217

Kısa ve uzun vadeli borçlanmalara ilişkin özet bilgiler aşağıdaki gibidir:

31 Aralık 2017

Döviz Cinsi	Vade	Faiz Aralığı (%) ^(*)	Kısa Vadeli	Uzun Vadeli	Toplam
ABD Doları	2018-2020	Libor + 4,50	7.083	190.612	197.695
Euro	2018-2022	Euribor + 2,20-6,00	41.616	74.032	115.648
TL	2018	-	13	-	13
			48.712	264.644	313.356

^(*) Alt ve üst oranları ifade etmekte olup, ağırlıklı ortalama maliyeti Euro için Euribor + %3,02, ABD Doları için Libor + %4,50'dir (Ortalama etkin yıllık faiz oranı Euro için %3,02, ABD Doları için %4,27'dir).

31 Aralık 2016

Döviz Cinsi	Vade	Faiz Aralığı (%) ^(*)	Kısa Vadeli	Uzun Vadeli	Toplam
ABD Doları	2017-2020	Libor + 4,50	6.522	183.609	190.131
Euro	2017-2022	Euribor + 2,20-6,00	36.407	66.409	102.816
TL	2017	-	19	-	19
			42.948	250.018	292.966

^(*) Alt ve üst oranları ifade etmekte olup, ağırlıklı ortalama maliyeti Euro için Euribor + %3,30, ABD Doları için Libor + %4,50'dir (Ortalama etkin yıllık faiz oranı Euro için %3,30, ABD Doları için %4,27'dir).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

8. Borçlanmalar

Finansal borçların geri ödeme vadeleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
1 yıl içerisinde ödenecek	48.712	42.948
1 - 2 yıl içerisinde ödenecek	32.463	31.024
2 - 3 yıl içerisinde ödenecek	218.841	21.215
3 - 4 yıl içerisinde ödenecek	8.893	194.811
4 - 5 yıl içerisinde ödenecek	4.447	1.484
5 yıl ve daha uzun vadeli	-	1.484
	313.356	292.966

9. Diğer Finansal Yükümlülükler

Bulunmamaktadır (31 Aralık 2016 : Bulunmamaktadır).

10. Ticari Alacak ve Borçlar

Ticari Alacaklar

Kısa Vadeli Ticari Alacaklar	31 Aralık 2017	31 Aralık 2016
Alicılar	400.297	301.888
Alacak senetleri	11.895	7.661
Diğer ticari alacaklar	2	5
Alacak senetleri reeskontu (-)	(981)	(508)
İlişkili taraflardan ticari alacaklar (Dipnot 37)	71.107	105.030
Şüpheli ticari alacaklar karşılığı (-)	(2.277)	(1.936)
	480.043	412.140

Soda ürünleri ile ilgili Türkiye Şişe ve Cam Fabrikaları A.Ş. topluluk içi satış vadesi 60 gün (31 Aralık 2016:60 gün), yurt içi topluluk dışı satış vadesi ortalama 60 gündür (31 Aralık 2016: 55 gün). Vadesinden sonraki ödemelerde %2 gecikme faizi uygulanır (31 Aralık 2016: %2). Krom ürünleri ile ilgili yurtiçi satış vadesi döviz bazında ortalama 4 gündür (31 Aralık 2016: 20 gün), vadesinden sonra ödemelerde aylık döviz bazında %1 gecikme faizi uygulanır (31 Aralık 2016: %1). Yurt dışı satışlarda ortalama satış vadesi 67 gündür (31 Aralık 2016: 66 gün).

Grup tahsil imkanı kalmayan alacakları için karşılık ayırmıştır. Şüpheli alacak karşılığı geçmiş tahsil edilememe tecrübesine dayanılarak belirlenmiştir. Grup, alacaklarının tahsil edilip edilemeyeceğine karar verirken, söz konusu alacakların kredi kalitesinde, ilk oluşturduğu tarihten rapor tarihine kadar bir değişiklik olup olmadığını değerlendirir. Soda ve Krom türevleri satışlarıyla ilgili olarak çok sayıda müşteriyle çalıştığından dolayı Grup'un kredi riski dağılmış durumdadır ve önemli bir kredi riski yoğunlaşması yoktur. Grup yönetimi finansal tablolarda yer alan şüpheli alacak karşılığından daha fazla bir karşılığa gerek olmadığı inancındadır.

Şüpheli ticari alacaklar karşılığında gerçekleşen hareketler aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Açılış bakiyesi, 1 Ocak	(1.936)	(778)
İşletme birleşmelerinin etkisi	(62)	-
Yabancı para çevrim farkları	(94)	(62)
Dönem gideri	(185)	(1.096)
	(2.277)	(1.936)

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

10. Ticari Alacak ve Borçlar

Grup'un ticari alacakları için almış olduğu teminatlar aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Eximbank ihracat sigortası	195.856	142.455
Teminat mektupları	43.186	31.000
Akreditif	2.004	3.145
Faktoring	293	751
İpotekler	93	229
Diğer	10.506	5.365
	251.938	182.945

31 Aralık 2017 tarihi itibarıyla ticari alacakların 51.554 bin TL tutarındaki (31 Aralık 2016: 44.496 bin TL) kısmının vadesi geçmiş olduğu halde, bu alacaklara ilişkin karşılık ayrılmamıştır. Söz konusu alacaklar yakın zamanda tahsil edilememe riski yaşanmamış çok sayıda farklı müşteriye aittir. Bahse konu ticari alacakların yaşlandırması aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Vadesi üzerinden 1-30 gün geçmiş	30.378	22.881
Vadesi üzerinden 1-3 ay geçmiş	5.571	15.767
Vadesi üzerinden 3-12 ay geçmiş	13.101	5.505
Vadesi üzerinden 1-5 yıl geçmiş	2.504	343
Toplam vadesi geçen alacaklar	51.554	44.496
Teminat ile güvence altına alınmış kısmı	(28.797)	(32.698)

Uzun vadeli ticari alacak bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Ticari Borçlar

	31 Aralık 2017	31 Aralık 2016
Kısa Vadeli Ticari Borçlar		
Satıcılar	173.449	161.346
İlişkili taraflara ticari borçlar (Dipnot 37)	101.499	75.113
Diğer ticari borçlar	1.917	502
Borç senetleri reeskontu	(1.139)	(745)
	275.726	236.216

Kromit alımlarına ilişkin ödemeler ilk çeyrek 15 gün, ikinci ve üçüncü çeyrekler peşin, son çeyrek ise 30 gün vadeli (31 Aralık 2016: İlk dokuz ay peşin son üç ay 15 gün), antrasit ödemeleri ise 30-60 gün vadeli olarak yapılmaktadır (31 Aralık 2016: 30-45 gün). Diğer ticari borçlar için ortalama ödeme vadesi 45-60 gündür (31 Aralık 2016: 45-60 gün). Grup'un, tüm borçlarının kredilendirme süresi içerisinde ödenmesini temin etmek üzere uygulamaya koyduğu finansal risk yönetimi politikaları bulunmaktadır.

Uzun vadeli ticari borç bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

11. Diğer Alacaklar ve Borçlar

Kısa Vadeli Diğer Alacaklar	31 Aralık 2017	31 Aralık 2016
İlişkili taraflardan diğer alacaklar (Dipnot 37)	24.638	35.872
Personelden alacaklar	67	52
Verilen depozito ve teminatlar	547	2.876
Diğer çeşitli alacaklar	1.476	1.278
Şüpheli diğer alacaklar karşılığı	(34)	(34)
	26.694	40.044

Şüpheli diğer alacaklar karşılığında gerçekleşen hareketler aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Açılış bakiyesi, 1 Ocak	(34)	(34)
Dönem içinde ayrılan karşılık	-	-
	(34)	(34)

Uzun Vadeli Diğer Alacaklar	31 Aralık 2017	31 Aralık 2016
Verilen depozito ve teminatlar	324	265
	324	265

Kısa Vadeli Diğer Borçlar	31 Aralık 2017	31 Aralık 2016
İlişkili taraflara diğer borçlar (Dipnot 37)	6.705	91.096
Alınan depozito ve teminatlar	2.602	10.535
Diğer çeşitli borçlar	77	97
	9.384	101.728

Uzun Vadeli Diğer Borçlar	31 Aralık 2017	31 Aralık 2016
Diğer çeşitli borçlar	1.505	1.223
	1.505	1.223

12. Türev Araçlar

Türev finansal araç bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

13. Stoklar

	31 Aralık 2017	31 Aralık 2016
İlk madde ve malzeme	127.129	88.820
Yarı mamüller	5.060	5.614
Mamüller	99.203	76.258
Ticari mallar	3.843	5.514
Yoldaki mallar	3.179	26.891
Diğer stoklar	1.262	803
Stok değer düşüklüğü karşılığı (-)	(26)	(21)
	239.650	203.879

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

13. Stoklar

Stok değer düşüklüğü karşılığında gerçekleşen hareketler aşağıdaki gibidir:

Stok değer düşüklüğü karşılığı hareketleri	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	(21)	(18)
Yabancı para çevrim farkı	(5)	(3)
	(26)	(21)

14. Peşin Ödenmiş Giderler ve Ertelenmiş Gelirler

Dönen varlıklar içerisindeki peşin ödenmiş giderler	31 Aralık 2017	31 Aralık 2016
Stoklar için verilen sipariş avansları	12.478	18.133
Gelecek aylara ait giderler	4.340	2.673
	16.818	20.806

Duran varlıklar içerisindeki peşin ödenmiş giderler	31 Aralık 2017	31 Aralık 2016
Maddi ve maddi olmayan duran varlıklar için verilen avanslar	42.408	5.858
Gelecek yıllara ait giderler	20.103	11.562
	62.511	17.420

Kısa vadeli ertelenmiş gelirler	31 Aralık 2017	31 Aralık 2016
Alınan sipariş avansları	12.951	8.999
Gelecek aylara ait gelirler	11	-
	12.962	8.999

Uzun vadeli ertelenmiş gelir bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

15. İnşaat Sözleşmeleri

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

16. İş Ortaklıkları ve İştirakler

Özkaynak yöntemine göre değerlendirilen yatırımların finansal durum tablosunda yer alan net varlık tutarları aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Solvay Şişecam Holding AG	328.447	272.697
Oxyvit Kimya San. ve Tic. A.Ş.	-	8.608
	328.447	281.305

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

16. İş Ortaklıkları ve İştirakler

Özkaynak yöntemi kullanılarak muhasebeleştirilen iştirakin özet finansal bilgileri aşağıdaki gibidir:

Solvay Şişecam Holding AG	31 Aralık 2017	31 Aralık 2016
Dönen varlıklar	451.873	331.392
Duran varlıklar	1.074.834	929.906
Toplam varlıklar	1.526.707	1.261.298
Kısa vadeli yükümlülükler	131.037	97.360
Uzun vadeli yükümlülükler	55.294	50.962
Toplam borçlar	186.331	148.322
Kontrol gücü olmayan paylar	26.589	22.189
Şirkete ait net varlıklar	1.313.787	1.090.787
Grup pay oranı (%)		
- Doğrudan ve dolaylı ortaklık oranı (%)	25,00	25,00
- Etkin ortaklık oranı (%)	24,87	24,87
Net varlıklarda Grup'un payı	328.447	272.697
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Hasılat	991.172	774.096
Sürdürülen faaliyetlerden net dönem karı	262.189	187.155
Dönem karından ödenen avans temettü	84.170	95.107
Sürdürülen faaliyetlerden kar	346.359	282.262
Diğer kapsamlı kar / (zarar)	235.636	157.058
Toplam kapsamlı kar	581.995	439.320
Sürdürülen faaliyetlerden karın içindeki Grup'un payı	86.590	70.566
Geçmiş yıllar karlarından dağıtılan temettü tutarı	274.825	198.647
Dağıtılan toplam temettü'den Grup'un payı (*)	89.749	73.438

Solvay Şişecam Holding AG; Bulgaristan Cumhuriyeti yasalarına göre kurulmuş, Bulgaristan - Devnya bölgesinde yerleşik bir anonim şirket olan Solvay Sodi AD ve bağlı ortaklıklarının hisselerine doğrudan ve dolaylı olarak %97,95 oranında sahip olmak ve bu bağlı ortaklığı yönetmek amacı ile Avusturya - Viyana'da kurulmuş bir sermaye şirkettir.

Grup, iştiraki 23 Temmuz 1997 tarihinden beri konsolide etmektedir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

16. İş Ortaklıkları ve İştirakler

Oxyvit Kimya Sanayii ve Tic. A.Ş.	30 Haziran 2017	31 Aralık 2016
Dönen varlıklar	33.920	22.021
Duran varlıklar	13.286	13.365
Toplam varlıklar	47.206	35.386
Kısa vadeli yükümlülükler	14.382	11.347
Uzun vadeli yükümlülükler	4.968	4.910
Toplam borçlar	19.350	16.257
Net varlıklar	27.856	19.129
Grup pay oranı (%)		
- Doğrudan ve dolaylı ortaklık oranı (%)	45,00	45,00
- Etkin ortaklık oranı (%)	45,00	45,00
Net varlıklarda Grup'un payı	12.535	8.608

	1 Ocak- 30 Haziran 2017	1 Ocak- 31 Aralık 2016
Hasılat	36.180	36.125
Sürdürülen faaliyetlerden kar	12.207	3.594
Diğer kapsamlı gelir	-	31
Toplam kapsamlı kar	12.207	3.625
Sürdürülen faaliyetlerden karın içindeki Grup'un payı	5.493	1.617
Geçmiş yıllar karlarından temettü dağıtımları	3.480	4.500
Dağıtılan temettü'den Grup'un payı	1.566	2.025

İş ortaklığının Grup dışındaki payları Cheminvest Türkiye Deri Kimyasalları Sanayii ve Tic. A.Ş. şirketine ait iken 25 Temmuz 2017 tarihinde Cheminvest Deri Kimyasalları Sanayii ve Tic.A.Ş'nin %100'ü satın alındıktan sonra bu tarihten itibaren tam konsolidasyon yöntemiyle muhasebeleştirilmiştir.

Özkaynak yöntemiyle değerlendirilen yatırımların dönem içi hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	281.305	245.307
İşletme birleşmesi sonucu bağlı ortaklıklara transferler	(12.535)	-
İştiraklerden ve iş ortaklıklarından gelirler	92.083	72.183
Temettü gelirleri	(91.315)	(75.463)
Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları	-	14
Yabancı para çevrim farkları	58.909	39.264
	328.447	281.305

17. Yatırım Amaçlı Gayrimenkuller

Bulunmamaktadır (31 Aralık 2016 : Bulunmamaktadır).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

18. Maddi Duran Varlıklar

Maliyet Değeri	Arazi ve arsalar	Yer altı ve yerüstü düzenleri	Binalar	Tesis, makine ve cihazlar	Taşıtlar	Demirbaşlar	Maddi Varlıklar	Diğer Varlıklar	Yapılmakta olan yatırımlar	Toplam
Dönem başı - 1 Ocak	246.188	195.005	145.996	1.825.799	6.060	28.992	7.630	25.115	2.480.785	
Yeniden düzenlemeler (*)	(4.273)	-	-	-	-	-	-	-	(4.273)	
İşletme birleşme etkisi (Dipnot 3)	3.829	1.228	1.579	22.188	32	488	-	725	30.069	
Yabancı para çevrim farkları	6.379	4.454	18.165	101.777	910	403	72	3.178	135.338	
Alımlar	-	-	213	672	-	12	3	131.571	132.471	
Çıkışlar	-	-	-	(24)	(199)	(86)	(301)	-	(610)	
Yapılmakta olan yatırımlardan transferler	20.468	14.611	3.754	22.081	309	690	-	(61.913)	-	
31 Aralık 2017 itibarıyla kapanış bakiyesi	272.591	215.298	169.707	1.972.493	7.112	30.499	7.404	98.676	2.773.780	
Birikmiş Amortismanlar										
Dönem başı - 1 Ocak	(2.112)	(110.036)	(11.980)	(1.113.671)	(4.329)	(24.273)	(5.121)	-	(1.271.522)	
İşletme birleşme etkisi (Dipnot 3)	-	(359)	(76)	(15.961)	(32)	(366)	-	-	(16.794)	
Yabancı para çevrim farkları	(10)	(1.151)	(2.481)	(52.786)	(672)	(328)	(43)	-	(57.471)	
Dönem gideri (**)	-	(15.710)	(7.147)	(108.586)	(621)	(1.107)	(483)	-	(133.654)	
Çıkışlar	-	-	-	17	184	86	301	-	588	
31 Aralık 2017 itibarıyla kapanış bakiyesi	(2.122)	(127.256)	(21.684)	(1.290.987)	(5.470)	(25.988)	(5.346)	-	(1.478.853)	
31 Aralık 2017 itibarıyla net defter değeri	270.469	88.042	148.023	681.506	1.642	4.511	2.058	98.676	1.294.927	
31 Aralık 2016 itibarıyla net defter değeri	244.076	84.969	134.016	712.128	1.731	4.719	2.509	25.115	1.209.263	

(*) Grup, maddi duran varlıklarını yeniden gözden geçirmiş, ekonomik ömrü dolmaları dahil olmak üzere ilgili hesap sınıflama ve netleştirmelerini yapmıştır. Söz konusu varlıkların kar/(zarar) üzerinde etkisi bulunmamaktadır.

(**) Dönem amortisman giderinin dağılımı: Dipnot 28 ve Dipnot 30'da verilmiştir.

Banka kredileri nedeniyle arazi ve binalar üzerine ipotek bulunmamaktadır (1 Ocak-31 Aralık 2016 : Bulunmamaktadır).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

18. Maddi Duran Varlıklar

Maliyet Değeri	Arazi ve arsalar	Yer altı ve yerdüştü düzenleri	Binalar	Tesis, makine ve cihazlar	Taşıtlar	Demirbaşlar	Maddi Varlıklar	Diğer Varlıklar	Yapılmakta olan yatırımlar	Toplam
Dönem başı - 1 Ocak	241.042	179.538	101.988	1.476.427	5.528	26.951	5.251	168.908	2.205.633	
Yeniden düzenlemeler (*)	(4.102)	-	-	22.925	-	-	-	-	18.823	
Yabancı para çevrim farkları	4.166	2.936	11.788	63.792	613	262	48	3.729	87.334	
Alımlar	-	-	-	2.059	(182)	(5)	-	165.331	169.976	
Çıkışlar	-	-	-	(794)	101	1.529	-	(312.853)	(981)	
Yapılmakta olan yatırımlardan transferler	5.082	12.531	32.220	261.390	101	1.529	-	(312.853)	-	
31 Aralık 2016 itibarıyla kapanış bakiyesi	246.188	195.005	145.996	1.825.799	6.060	28.992	7.630	25.115	2.480.785	
Birikmiş Amortismanlar										
Dönem başı - 1 Ocak	(2.105)	(95.501)	(5.417)	(985.406)	(3.515)	(22.944)	(4.983)	-	(1.119.871)	
Yeniden düzenlemeler (*)	-	-	-	(22.925)	-	-	-	-	(22.925)	
Yabancı para çevrim farkları	(7)	(662)	(1.141)	(30.481)	(411)	(200)	(26)	-	(32.928)	
Dönem gideri (**)	-	(13.873)	(5.422)	(75.653)	(585)	(1.131)	(112)	-	(96.776)	
Çıkışlar	-	-	-	794	182	2	-	-	978	
31 Aralık 2016 itibarıyla kapanış bakiyesi	(2.112)	(110.036)	(11.980)	(1.113.671)	(4.329)	(24.273)	(5.121)	-	(1.271.522)	
31 Aralık 2016 itibarıyla net defter değeri	244.076	84.969	134.016	712.128	1.731	4.719	2.509	25.115	1.209.263	
31 Aralık 2015 itibarıyla net defter değeri	238.937	84.037	96.571	491.021	2.013	4.007	268	168.908	1.085.762	

(*) Grup, maddi duran varlıklarını yeniden gözden geçirmiş, ekonomik ömrü dolanlar dahil olmak üzere ilgili hesap sınıflama ve netleştirmelerini yapmıştır. Söz konusu varlıkların kar/(zarar) üzerinde etkisi bulunmamaktadır.

(**) Dönem amortisman giderinin dağılımı Dipnot 28 ve Dipnot 30'da verilmiştir.

Banka kredileri nedeniyle arazi ve binalar üzerinde ipotek bulunmamaktadır (1 Ocak-31 Aralık 2015 : Bulunmamaktadır).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

19. Maddi Olmayan Duran Varlıklar

Maliyet Değeri	Haklar	Geliştirme Giderleri	Diğer	Toplam
Dönem başı - 1 Ocak	10.491	1.113	9.265	20.869
Yeniden düzenlemeler	-	-	4.273	4.273
İşletme birleşme etkisi (Dipnot 3)	208	-	5	213
Yabancı para çevrim farkları	368	242	125	735
Alımlar	397	-	-	397
31 Aralık 2017 itibarıyla kapanış bakiyesi	11.464	1.355	13.668	26.487

Birikmiş İtfa Payları

Dönem başı - 1 Ocak	(10.034)	(1.113)	(1.657)	(12.804)
İşletme birleşme etkisi (Dipnot 3)	(197)	-	(5)	(202)
Yabancı para çevrim farkları	(352)	(242)	(126)	(720)
Dönem gideri ^(*)	(156)	-	(1.811)	(1.967)
31 Aralık 2017 itibarıyla kapanış bakiyesi	(10.739)	(1.355)	(3.599)	(15.693)
31 Aralık 2017 itibarıyla net defter değeri	725	-	10.069	10.794
31 Aralık 2016 itibarıyla net defter değeri	457	-	7.608	8.065

Maliyet Değeri	Haklar	Geliştirme Giderleri	Diğer	Toplam
Dönem başı - 1 Ocak	10.247	953	5.080	16.280
Yeniden düzenlemeler	-	-	4.102	4.102
Yabancı para çevrim farkları	242	160	83	485
Alımlar	2	-	-	2
31 Aralık 2016 itibarıyla kapanış bakiyesi	10.491	1.113	9.265	20.869

Birikmiş İtfa Payları

Dönem başı - 1 Ocak	(9.686)	(953)	(587)	(11.226)
Yabancı para çevrim farkları	(228)	(160)	(83)	(471)
Dönem gideri ^(*)	(120)	-	(987)	(1.107)
31 Aralık 2016 itibarıyla kapanış bakiyesi	(10.034)	(1.113)	(1.657)	(12.804)
31 Aralık 2016 itibarıyla net defter değeri	457	-	7.608	8.065
31 Aralık 2015 itibarıyla net defter değeri	561	-	4.493	5.054

^(*) Dönem itfa ve tükenme payları giderlerinin dağılımı Dipnot 28 ve Dipnot 30'da verilmiştir.

Diğer maddi olmayan duran varlıklar içerisinde tuzdan faydalanmak üzere kullanılan arsalar yer almaktadır.

20. Şerefiye

Şerefiye tutarının dönem içindeki değişimleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Açılış bakiyesi, 1 Ocak	8.741	7.487
Dönem içinde oluşan (Dipnot 3)	10.862	-
Yabancı para çevrim farkları	1.897	1.254
	21.500	8.741

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

20. Şerefiye

Şerefiye tutarının bağlı ortaklıklar itibarıyla detay aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Oxyvit Kimya Sanayii ve Ticaret A.Ş.	10.862	-
Cromital S.p.A.	10.638	8.741
	21.500	8.741

21. Devlet Teşvik ve Yardımları

94/6401 sayılı İhracata Yönelik Devlet Yardımları Kararı çerçevesinde Para Kredi ve Koordinasyon Kurulu'nun 9 Eylül 1998 tarih ve 98/16 sayılı Kararı'na istinaden yayımlanan 98/10 sayılı Araştırma - Geliştirme Yardımına İlişkin Tebliğ çerçevesinde Dış Ticaret Müsteşarlığı tarafından, sanayi kuruluşlarının uzman kurumlar tarafından Ar-Ge niteliğine sahip olduğu tespit edilen projeleri kapsamında izlenip değerlendirilebilen giderlerinin belli bir oranı hibe şeklinde karşılanmakta veya bu projelere geri ödeme koşuluyla sermaye desteği sağlanmaktadır.

Maliye Bakanlığı ve Dış Ticaret Müsteşarlığı tarafından tespit edilen usul ve esaslar doğrultusunda yapılan ihracat işlemleri ile diğer döviz kazandırıcı faaliyetler damga vergisi ve harçlardan istisna edilmiştir. İhracata Yönelik Devlet Yardımları Kararı'na dayanılarak hazırlanan Para Kredi ve Koordinasyon Kurulu'nun 16 Aralık 2004 tarihli ve 2004/11 sayılı Kararı'na istinaden yurt dışı fuar katılımlarının desteklenmesi amacıyla devlet yardımı ödenmektedir.

22. Karşılıklar, Koşullu Varlık ve Yükümlülükler

Kısa vadeli karşılıklar	31 Aralık 2017	31 Aralık 2016
Maliyet giderleri karşılığı	3.873	4.234
Çalışanlara sağlanan faydalar ilişkin karşılıklar	224	423
Dava karşılıkları	4.376	3.041
Diğer kısa vadeli karşılıklar	2.966	547
	11.439	8.245

31 Aralık 2017 tarihi itibarıyla Grup aleyhine açılan davalar için Grup yönetimi hukuk danışmanlarının da görüşünü alarak ileriki dönemde muhtemel nakit çıkışını 4.376 bin TL olarak hesaplamış ve ilgili tutar için karşılık ayırmıştır (31 Aralık 2016: 3.041 bin TL).

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in diğer yükümlülükleri aşağıdaki gibidir:

Şirket Tarafından Verilen TRİ'ler	31 Aralık 2017			
	TL karşılıkları	ABD Doları	Euro	TL
A. Kendi Tüzel Kişiliği Adına Verilen	22.107	3.405	275	8.022
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Verilen	138.695	7.000	24.868	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3'üncü Kişilerin Borcunu Temin Amacıyla Verilen	Yoktur	Yoktur	Yoktur	Yoktur
D. Diğer Verilen TRİ'lerin Toplam Tutarı	Yoktur	Yoktur	Yoktur	Yoktur
i. Ana Ortak Lehine Verilen (*)	Yoktur	Yoktur	Yoktur	Yoktur
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Topluluk Şirketleri Lehine Verilen	Yoktur	Yoktur	Yoktur	Yoktur
iii. C maddesi Kapsamına Girmeyen 3'üncü Kişiler Lehine Verilen	Yoktur	Yoktur	Yoktur	Yoktur
	160.802	10.405	25.143	8.022

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

22. Karşılıklar, Koşullu Varlık ve Yükümlülükler

Şirket Tarafından Verilen TRİ'ler	TL karşılıkları	31 Aralık 2016		
		ABD Doları	Euro	TL
A. Kendi Tüzel Kişiliği Adına Verilen	22.789	3.660	437	8.287
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Verilen	99.987	-	26.951	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3'üncü Kişilerin Borcunu Temin Amacıyla Verilen	Yoktur	Yoktur	Yoktur	Yoktur
D. Diğer Verilen TRİ'lerin Toplam Tutarı	Yoktur	Yoktur	Yoktur	Yoktur
i. Ana Ortak Lehine Verilen (*)	Yoktur	Yoktur	Yoktur	Yoktur
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Topluluk Şirketleri Lehine Verilen	Yoktur	Yoktur	Yoktur	Yoktur
iii. C maddesi Kapsamına Girmeyen 3'üncü Kişiler Lehine Verilen	Yoktur	Yoktur	Yoktur	Yoktur
	122.776	3.660	27.388	8.287

Şirket'in vermiş olduğu diğer TRİ'lerin Şirket'in özkaynaklarına oranı 31 Aralık 2017 tarihi itibarıyla %0'dır (31 Aralık 2016 : %0).

23. Taahhütler

Grup'un, Boru Hatları ve Petrol Taşıma A.Ş. (BOTAŞ) ile yapılan sözleşme gereği 1 Ocak 2018- 31 Aralık 2018 tarihleri arasında 406.536.700 sm³ doğalgaz alım taahhüdü bulunmaktadır (31 Aralık 2016: Bulunmamaktadır).

24. Çalışanlara Sağlanan Faydalar

Çalışanlara sağlanan kısa vadeli faydalar kapsamında borçlar

	31 Aralık 2017	31 Aralık 2016
Personele borçlar	3.496	3.173

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	31 Aralık 2017	31 Aralık 2016
Yıllık izin karşılığı	224	423

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

	31 Aralık 2017	31 Aralık 2016
Yurt içi	28.791	21.690
Yurt dışı	3.787	2.783
	32.578	24.473

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

24. Çalışanlara Sağlanan Faydalar

Kıdem tazminatı karşılıkları

Türkiye'de yürürlükteki İş Yasası hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanunu'nun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı Yasalar ile Değişik 60'ıncı Maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır.

31 Aralık 2017 tarihi itibarıyla ödenecek kıdem tazminatı her hizmet yılı için bir aylık maaş üzerinden 4.732,48 TL (31 Aralık 2016: 4.297,21 TL) tavanına tabidir. Grup'un kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2018 tarihinden itibaren geçerli olan 5.001,75 TL tavan tutarı dikkate alınmıştır (31 Aralık 2016: 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426,16 TL). Kıdem tazminatı yükümlülüğü zorunluluk olmadığından dolayı herhangi bir fonlamaya tabi değildir.

Kıdem tazminatı yükümlülüğü şirketin çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. TMS 19 "Çalışanlara Sağlanan Faydalar", işletmenin yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak hesaplanmasını öngörür. Toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir. Aktüeryal kayıp / (kazanç) kapsamlı gelir tablosunda "Değer Artış Fonları" içerisinde muhasebeleştirilmiştir.

Esas varsayım her hizmet yılı için azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla uygulanan iskonto oranı gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel faiz oranını ifade eder. Sonuçta 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla ekli konsolide finansal tablolarda yükümlülükler çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğün bugünkü değeri tahmin edilerek hesaplanır. Rapor tarihindeki karşılıklar yıllık %6,40 enflasyon (31 Aralık 2016: %6,00) ve %11,39 iskonto oranı (31 Aralık 2016: %11,50) varsayımlarına göre yaklaşık %4,69 olarak elde edilen reel iskonto oranı (31 Aralık 2016: %5,19) kullanılmak suretiyle hesaplanmıştır. İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip Grup'a kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır.

Çalışanların emekliliğe kadar işten ayrılmama olasılığı 31 Aralık 2017 tarihi itibarıyla %98,41 (31 Aralık 2016:%98,76)'dir.

Kıdem tazminatı karşılığında gerçekleşen hareketler aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	24.473	23.016
İşletme birleşmelerinin etkisi	738	-
Yabancı para çevrim farkları	640	390
Hizmet maliyeti	4.231	3.762
Faiz maliyeti	2.537	996
Aktüeryal kayıp/(kazanç)	3.542	(490)
Dönem içinde yapılan ödemeler	(3.583)	(3.201)
	32.578	24.473

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

25. Varlıklarda Değer Düşüklüğü

Varlıklardaki değer düşüklükleri	31 Aralık 2017	31 Aralık 2016
Şüpheli ticari alacaklar karşılığı	2.277	1.936
Şüpheli diğer alacaklar karşılığı	34	34
Stok değer düşüklüğü karşılığı	26	21
Satılmaya hazır finansal varlıklar değer düşüklüğü karşılığı	-	655
	2.337	2.646

Satılmaya hazır finansal varlıklardaki değer düşüklüklerinin detayı	31 Aralık 2017	31 Aralık 2016
Şişecam Shanghai Trade Co. Ltd.	-	655
	-	655

26. Diğer Varlık ve Yükümlülükler

Diğer dönen varlıklar	31 Aralık 2017	31 Aralık 2016
İndirilecek KDV	11.683	3.511
Devreden KDV	840	-
Yurtdışı satışlardan kaynaklanan terkin edilecek KDV	41.239	13.713
Diğer	1.776	45
	55.538	17.269

Diğer duran varlıklar	31 Aralık 2017	31 Aralık 2016
Gelecek yıllar ihtiyacı stok	3.222	2.933
Diğer duran varlıklar	45	37
	3.267	2.970

Kısa vadeli diğer yükümlülükler	31 Aralık 2017	31 Aralık 2016
Ödenecek vergi ve fonlar	4.066	2.855
Ödenecek sosyal güvenlik primleri	3.229	2.677
Gider tahakkukları	245	201
Diğer	1.686	1.273
	9.226	7.006

Uzun vadeli yükümlülük bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

27. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri

Özkaynak kalemlerinden "Çıkarılmış Sermaye", "Kardan Ayrılan Kısıtlanmış Yedekler" ve Türk Ticaret Kanunu'nun ilgili maddesi gereğince yasal yedek statüsünde olan "Hisse Senedi İhraç Primleri" yasal kayıtlardaki tutarları ile gösterilmiştir. Bu kapsamda Türkiye Muhasebe Standartları çerçevesinde yapılan değerlemelerde ortaya çıkan ve rapor tarihi itibarıyla kar dağıtımına veya sermaye artırımına konu edilemeyen farkların (enflasyon düzeltmelerinden kaynaklanan farklılıklar gibi) çıkarılmış sermaye ile ilgili kısmı çıkarılmış sermaye kaleminden sonra gelen "Sermaye Düzeltmesi Farkları" kalemiyle, "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri" nden kaynaklanan farklar ise "Geçmiş Yıllar Karları / Zararları"yla ilişkilendirilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

27. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri

a) Ödenmiş Sermaye / Sermaye Düzeltme Farkları

Şirket'in çıkarılmış sermayesi her biri 1 Kr (Bir Kuruş) itibari değerinde 90.000.000.000 adet nama yazılı paya bölünmüştür.

	31 Aralık 2017	31 Aralık 2016
Kayıtlı sermaye tavanı ^(*)	2.500.000	1.000.000
Onaylı çıkarılmış sermaye ^(**)	900.000	750.000

^(*) Şirket esas sözleşmesinin sermaye ile ilgili 6'ncı maddesinde belirtilen kayıtlı sermaye tavanının 1.000.000 bin Türk Lirasından 2.500.000 bin Türk Lirasına yükseltilmesi için Sermaye Piyasası Kurulu'na yapılan başvuruya Sermaye Piyasası Kurulu 2 Mart 2017 tarih ve 2789 sayılı yazısıyla uygunluk vermiştir. Ayrıca; Enerji Piyasası Düzenleme Kurumu ve TC Gümrük ve Ticaret Bakanlığı nezdinde alınan izinlerin akabinde 28 Mart 2017 tarihinde yapılan Olağan Genel Kurul Toplantısında karar ortaklarca oy çokluğu ile kabul edilmiş ve 10 Nisan 2017 tarih ve 9302 sayılı Türk Ticaret Sicil Gazetesinde yayınlanmıştır. Böylece Sermaye Piyasası Kurulunca verilen kayıtlı sermaye tavanı izni, 2017-2021 yılları (5 Yıl) için geçerli olmuştur. ^(**) Şirket Yönetim Kurulu'nun 26 Mayıs 2017 tarihli toplantısında; mevcut 2.500.000 bin Türk Liralık kayıtlı sermaye tavanı içerisinde 750.000 bin Türk Lirası olan şirketin çıkarılmış sermayesinin 900.000 bin Türk Lirasına yükseltilmesine, arttırılan 150.000 bin Türk Lirasının 77.000 bin TL'sinin 2016 yılı kar payından, 305 bin TL'sinin KVK 5/1-e maddesi kapsamında gayrimenkul ve iştirak hissesi satış karlarından, 72.695 bin TL'sinin olağanüstü yedek akçelerden karşılanmasına karar verilmiş olup, sermaye artışıyla ilgili Sermaye Piyasası Kurulu'nun 22 Haziran 2017 tarih 25/842 sayılı kararıyla onaylanmış ve sermaye artış işlemleri ile sermaye artışına ilişkin Esas Sözleşmenin Sermaye Maddesi değişikliği 12 Temmuz 2017 tarihinde tescil edilerek, bedelsiz pay dağıtımı 17 Temmuz 2017 tarihinde tamamlanmıştır.

Ortaklar	31 Aralık 2017		31 Aralık 2016	
	Pay Tutarı TL	Hisse Oranı (%)	Pay Tutarı TL	Hisse Oranı (%)
Türkiye Şişe ve Cam Fabrikaları A.Ş.	546.045	60,67	454.840	60,64
Camış Madencilik A.Ş.	-	-	197	0,03
Diğer ^(*)	353.955	39,33	294.963	39,33
Nominal sermaye	900.000	100,00	750.000	100,00

^(*) Şirket'in halka açık kısmını oluşturmaktadır.

Şirket'in dolaylı yoldan nihai ortakları aşağıdaki gibidir:

Ortaklar	31 Aralık 2017		31 Aralık 2016	
	Pay Tutarı TL	Hisse Oranı (%)	Pay Tutarı TL	Hisse Oranı (%)
T. İş Bankası A.Ş. Mensupları Munzam Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı	187.802	20,87	158.341	21,11
Atatürk Hisseleri (Cumhuriyet Halk Partisi)	100.484	11,16	84.611	11,28
Diğer ^(*)	611.714	67,97	507.048	67,61
Nominal sermaye	900.000	100,00	750.000	100,00

^(*) T. İş Bankası A.Ş.'nin diğer ortaklarını ve halka açık kısmını temsil etmektedir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

27. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri

b) Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler

	31 Aralık 2017	31 Aralık 2016
Maddi duran varlık yeniden değerlendirme artışları (azalışları)	179.166	186.296
-Arsa, arazi ve binaların yeniden değerlendirme değer artış fonu	179.166	186.296
Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)	(2.222)	573
	176.944	186.869

Arsa, arazi ve binaların yeniden değerlendirme değer artış fonu

Grup, "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" standardı gereği 2004 yıl sonunda arsa, arazi ve binalarını yeniden değerlemiş ve bu tarihten sonra yapılan alımları ise maliyet yöntemiyle değerlemiştir.

Grup, finansal durumunu gerçeğe uygun değeriyle sunmak amacıyla 31 Aralık 2015 tarihi itibarıyla arsa, arazi ve binalarını yeniden değerlendirme modeliyle değerlemeye karar vermiş, oluşan değer artışını özkaynaklarda, ertelenmiş vergi ve kontrol gücü olmayan payların etkilerini de dikkate alarak muhasebeleştirmiştir.

Arsa, arazi ve binaların yeniden değerlendirme değer artış fonundaki dönem içi değişim aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	186.296	185.834
İşletme birleşme etkisi	1.976	-
Kontrol gücü olmayan paylardaki değişimin etkisi	(3)	210
Çevrim farkı	476	283
Ertelenmiş vergi etkisi	(9.579)	(31)
	179.166	186.296

Tanımlanmış fayda planları yeniden ölçüm kazançları(kayıpları)

TMS-19 "Çalışanlara Sağlanan Faydalar" standardındaki değişikliklerle birlikte kıdem tazminatı karşılığının hesaplanmasında dikkate alınan aktüeryal kayıp kazançların gelir tablosunda muhasebeleştirilmesine izin vermemektedir. Aktüeryal varsayımların değişmesi sonucu oluşan kayıp ve kazançlar özkaynaklar içerisinde muhasebeleştirilmiştir. Kıdem tazminatı karşılığı aktüeryal kayıp/kazanç fonu kar veya zararda yeniden sınıflandırılmayacak niteliktedir.

Kıdem tazminatı karşılığı aktüeryal kayıp/kazanç fonundaki dönem içi değişim aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	573	167
İşletme birleşme etkisi	39	-
Dönem içinde oluşan	(3.542)	504
Ertelenmiş vergi etkisi	708	(98)
	(2.222)	573

c) Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler

Değer Artış Fonları	31 Aralık 2017	31 Aralık 2016
Yabancı para çevrim farkları	369.248	228.128
	369.248	228.128

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDAN BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

27. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri

c) Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler

Yabancı para çevrim farkları

Grup'un Türkiye dışındaki bağlı ortaklık ve iştiraklerin finansal tablolarının TL raporlama para birimine dönüştürülmesi ile oluşan ve özkaynaklara yansıtılan yabancı para çevrim farklarından oluşmaktadır.

d) Kardan Ayrılan Kısıtlanmış Yedekler

Ana ortaklığa ait kardan ayrılan kısıtlanmış yedekler	31 Aralık 2017	31 Aralık 2016
Yasal yedekler	164.293	124.329
Sermayeye eklenecek gayrimenkul satış kazançları	-	305
	164.293	124.634

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabilmektedir.

Türk Ticaret Kanunu'na göre yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise dağıtılan karın ödenmiş sermayenin %5'ini aşan kısmının %10'u oranında ayrılır.

Halka açık şirketler temettü dağıtımlarını SPK tarafından yayımlanan standartlar ve tebliğlerin öngördüğü esaslar çerçevesinde yaparlar.

Türk Ticaret Kanunu'nun ilgili maddesi gereğince ayrılan "Yasal Yedekler" ve kar dağıtımını dışındaki belli amaçlar (vergi avantajı elde edebilmek için ayrılan iştirak satış kazançları) için ayrılmış yasal yedekler kayıtlardaki tutarları ile gösterilmiştir. Bu kapsamda TFRS esasları çerçevesinde yapılan değerlemelerde ortaya çıkan ve rapor tarihi itibarıyla kar dağıtımına veya sermaye artırımına konu edilmeyen enflasyon düzeltmelerinden kaynaklanan farklılıkları geçmiş yıllar karları / zararlarıyla ilişkilendirilmiştir.

e) Geçmiş Yıllar Karları

Rapor tarihi itibarıyla 916.353 bin TL (31 Aralık 2016: 733.300 bin TL) tutarındaki konsolide geçmiş yıl karları içerisinde yer alan ana ortaklığın yasal olağanüstü yedek akçe tutarı 888.943 bin TL'dir (31 Aralık 2016: 804.320 bin TL).

Kar Dağıtım

Kar dağıtımının SPK'nın Seri: II-19.1 sayılı "Kar Payı Tebliği"nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK Kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabılır kar tutarını, Seri: II-14.1 sayılı Tebliğ çerçevesinde hazırlayıp kamuya ilan edebilecekleri konsolide finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

27. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri

e) Geçmiş Yıllar Karları

Kar dağıtımına konu edilebilecek kaynaklar

Şirket'in rapor tarihi itibarıyla yasal kayıtlarında yer alan net dağıtılabilir dönem karı ile kar dağıtımına konu edilebilecek diğer kaynakların tutarı aşağıda belirtilmiştir.

	31 Aralık 2017	31 Aralık 2016
Net dönem karı	707.924	474.282
I. Tertip yasal yedek karşılığı	(15.707)	(23.714)
KVK 5/1-e maddesi gereği özel fona alınan tutar	(6)	-
Dağıtılabilir net dönem karı	692.211	450.568
Olağanüstü yedek	888.943	804.320
	1.581.154	1.254.888

Şirket'in 28 Mart 2017 tarihinde yapılan Ortaklar Olağan Genel Kurul toplantısında mevcut çıkarılmış sermayenin % 26,66666 oranına tekabül eden 200.000 bin Türk Lirası tutarındaki brüt temettünün nakden, %10,26666 oranına tekabül eden 77.000 bin Türk Lirası tutarındaki temettünün ise bedelsiz pay olarak dağıtılmasına, nakit temettünün ödeme tarihinin 30 Mayıs 2017 olarak belirlenmesine ve bedelsiz payların ise yasal sürecin tamamlanmasını takiben dağıtılmasına karar verilmiştir.

f) Kontrol gücü olmayan paylar

Konsolidasyon kapsamındaki bağlı ortaklıkların ödenmiş / çıkarılmış sermaye dahil bütün özkaynak hesap grubu kalemlerinden ana ortaklık dışı paylara isabet eden tutarlar indirilir ve konsolide finansal durum tablosunda özkaynak hesap grubunda "Kontrol Gücü Olmayan Paylar" kaleminde gösterilir.

Konsolidasyon kapsamındaki bağlı ortaklıkların net dönem kar veya zararlarından ana ortaklık dışındaki paylara isabet eden kısım dönem karı / (zararı) kaleminden sonra dönem karı / (zararının) dağılımı altında kontrol gücü olmayan paylar adıyla gösterilir.

Kontrol gücü olmayan payların 1 Ocak - 31 Aralık 2017 döneminde yaptığı sermaye katkıları:

Dönem içerisinde işlem gerçekleşmemiştir.

Kontrol gücü olmayan payların 1 Ocak - 31 Aralık 2016 döneminde yaptığı sermaye katkıları:

Şişecam Chem Investment B.V.'nin nakdi sermaye artışına kontrol gücü olmayan ortaklar katılmamıştır.

Grup şirketlerimizin yeniden yapılandırılması kapsamında 1 Ocak - 31 Aralık 2017 döneminde yapılan işlemler:

Şirketimizin % 45'ine, Türkiye Şişe ve Cam Fabrikaları A.Ş.'nin %5'ine sahip olduğu iş ortaklığımız Oxyvit Kimya Sanayii ve Ticaret A.Ş.'nin kalan %50 hissesine sahip olan Cheminvest Deri Kimyasallar Sanayii ve Ticaret A.Ş.'nin tamamı 7 Milyon ABD Doları (24.811 bin TL) bedelle İtalya'da yerleşik Cheminvest S.P.A. ve diğer ortaklarından satın alınmış olup, 25 Temmuz 2017 tarihli Yönetim Kurulu Kararına uygun olarak Hisse Devir Sözleşmesi imzalanmış ve hisselerin devri gerçekleşmiştir. Akabinde, Türkiye'de mukim ve %100'ü Grup'a ait Cheminvest Deri Kimyasalları Sanayii ve Ticaret A.Ş. % 50 pay sahibi olduğu Oxyvit Kimya Sanayii ve Ticaret A.Ş. ile ters birleşmesi sonucu infisah olmuştur. 19 Aralık 2017 tarihinde de tescilinin ilanı yapılmıştır.

Türkiye Şişe ve Cam Fabrikaları A.Ş. aktifinde bulunan %5'lik 17 bin TL nominal değerli Oxyvit Kimya Sanayii ve Ticaret A.Ş. payları 31 Temmuz 2017 tarihinde 700 bin ABD Doları'na (2.471 bin TL) satın alınmıştır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

27. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri

f) Kontrol gücü olmayan paylar

Grup şirketlerimizin yeniden yapılandırılması kapsamında 1 Ocak - 31 Aralık 2016 döneminde yapılan işlemler:

Şirket'in bağlı ortaklığı Şişecam Chem Investment B.V.'nin sermayesi Şubat 2016 ayı içinde nakit olarak artırılmıştır. Nakit sermaye artışına sadece Şirket'in katılması nedeniyle, Şirket'in Şişecam Chem Investment B.V.'deki katılım oranı %99,46'dan %99,47'ye çıkmıştır.

Bağlı ortaklıklarımızdan Şişecam Chem Investment B.V. portföyünde bulunan Şişecam Soda Lukavac D.O.O.'nun 13.050 bin BAM değerdeki azınlık paylarını 14 Mart 2016 tarihinde 2.812 bin Euro (5.500 bin BAM) peşin bedelle satın almıştır.

Bu işlemler iştirakler ve bağlı ortaklıkların efektif sermaye yapılarını da etkilemekte olup, özkaynaklardaki etkisi aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Ana ortaklığa ait özkaynak	(1.078)	18.866
Kontrol gücü olmayan paylar	(1.393)	(27.844)
	(2.471)	(8.978)

g) Bağlı ortaklık satışı

1 Ocak - 31 Aralık 2017 döneminde bağlı ortaklık satışı olmamıştır (31 Aralık 2016:Yoktur).

28. Hasılat ve Satışların Maliyeti

Hasılat	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Hasılat	2.309.594	1.806.449
Elektrik satışları (*)	153.181	270.726
Diğer gelirler	829	906
Satış iadeleri	(1.485)	(2.257)
Satış iskontoları	(10.827)	(8.110)
Satışlardan diğer indirimler	-	(14)
	2.451.292	2.067.700

(*) 1 Ocak - 31 Aralık 2017 hesap döneminde 1.096.546.598 kwh elektrik satılmıştır (1 Ocak - 31 Aralık 2016:1.857.529.400 kwh).

Satışların Maliyeti	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
İlk madde ve malzeme giderleri	(722.788)	(508.790)
Doğrudan işçilik giderleri	(48.008)	(39.630)
Genel üretim giderleri	(414.616)	(504.973)
Amortisman giderleri	(131.058)	(94.330)
Yarı mamul stoklarındaki değişim	(672)	2.181
Mamul stoklarındaki değişim	21.144	1.364
Satılan mamullerin maliyeti	(1.295.998)	(1.144.178)
Satılan ticari mallar maliyeti	(301.365)	(250.395)
	(1.597.363)	(1.394.573)

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

29. Genel Yönetim Giderleri, Pazarlama Giderleri, Araştırma ve Geliştirme Giderleri

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Genel yönetim giderleri	(79.867)	(70.147)
Pazarlama giderleri	(290.912)	(178.468)
Araştırma ve geliştirme giderleri	(2.856)	(8.388)
	(373.635)	(257.003)

30. Çeşit Esasına Göre Sınıflandırılmış Giderler

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Malzeme giderleri	(4.083)	(3.547)
İşçi ve personel ücret giderleri	(54.315)	(45.961)
Dışarıdan sağlanan hizmet giderleri	(210.548)	(137.311)
Çeşitli giderler	(89.646)	(62.485)
Vergi, resim ve harçlar	(10.480)	(4.146)
Amortisman ve itfa payları giderleri	(4.563)	(3.553)
	(373.635)	(257.003)

31. Esas Faaliyetlerden Diğer Gelirler ve Giderler

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Esas Faaliyetlerden Diğer Gelirler		
Esas faaliyetlerle ilgili kur farkı geliri	61.702	61.872
Esas faaliyetlerle ilgili vade farkı geliri	226	3
Reeskont faiz gelirleri	527	387
Hizmet gelirleri	7.857	5.870
Kira gelirleri	60	89
Hurda satış karları	2.969	2.944
Hammadde malzeme satış karı	8.668	9.753
Sigorta hasar tazminatları	186	80
Diğer esas faaliyetlerden gelirler	18.182	10.903
	100.377	91.901

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Esas Faaliyetlerden Diğer Giderler		
Esas faaliyetlerle ilgili kur farkı gideri	(44.252)	(33.468)
Esas faaliyetlerle ilgili vade farkı gideri	(230)	(255)
Reeskont faiz giderleri	(602)	(448)
Komisyon giderleri	(265)	(146)
Hammadde malzeme satış zararları	(8.253)	(9.414)
Dava giderleri	(1.098)	(1.326)
Karşılık giderleri	(189)	(1.095)
Diğer esas faaliyetlerden giderler	(17.341)	(16.463)
	(72.230)	(62.615)

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

32. Yatırım Faaliyetlerinden Gelirler ve Giderler

Yatırım Faaliyetlerinden Gelirler	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Temettü gelirleri (Dipnot 37)	6	4
Finansal varlık değerlendirme karları ^(*)	76.283	13.506
Satılmaya hazır fin. varlık satış karı	8	-
Maddi duran varlık satış karları	106	191
	76.403	13.701
Yatırım Faaliyetlerinden Giderler	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Maddi duran varlık satış zararları	(95)	(16)
Finansal varlık değerlendirme zararları ^(*)	(33.571)	-
	(33.666)	(16)
Yatırım Faaliyetlerinden Gelirler/(Giderler) Net	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Temettü gelirleri	6	4
Finansal varlık değerlendirme kar/(zararları) ^(*)	42.712	13.506
Satılmaya hazır fin. varlık satış karı	8	-
Maddi duran varlık satış kar/(zararları)	11	175
	42.737	13.685

^(*) Menkul kıymetlerdeki faiz gelirleri finansal varlık değerlendirme farkı ile netleştirilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

32. Yatırım Faaliyetlerinden Gelirler ve Giderler

Vadeye kadar elde tutulacak sabit getirili finansal varlıklardan dönem içerisinde aşağıda detayı sunulan menkul kıymetlerden faiz tahsilatı yapılmıştır.

Menkul kıymet ihraççısı	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Türkiye İş Bankası A.Ş.	4.841	456
Türkiye Vakıflar Bankası T.A.O.	4.044	-
Yapı ve Kredi Bankası A.Ş.	2.859	-
Türkiye Sınai Kalkınma Bankası A.Ş.	2.231	233
Türk Eximbank	1.716	-
Turkcell İletişim Hizmetleri A.Ş.	1.449	239
Ziraat Bankası A.Ş.	1.092	-
Türkiye Halk Bankası A.Ş.	977	-
Türkiye Garanti Bankası A.Ş.	913	125
Arçelik A.Ş.	808	169
Anadolu Efes Biracılık ve Malt San. A.Ş.	136	57
Finansbank A.Ş.	38	-
Türk Telekomünikasyon A.Ş.	-	36
	21.104	1.315

Vadeye kadar elde tutulacak finansal varlık değerlendirme kar/(zararları) menkul kıymetler itibarıyla aşağıdaki gibidir:

Menkul kıymet ihraççısı	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Türkiye İş Bankası A.Ş.	9.730	3.248
Türkiye Vakıflar Bankası T.A.O.	8.684	110
Yapı ve Kredi Bankası A.Ş.	7.192	13
Türkiye Sınai Kalkınma Bankası A.Ş.	4.729	1.768
Türkiye Halk Bankası A.Ş.	2.557	2.998
Turkcell İletişim Hizmetleri A.Ş.	2.363	1.714
Ziraat Bankası A.Ş.	2.335	-
Türkiye Garanti Bankası A.Ş.	1.776	1.370
Arçelik A.Ş.	1.457	1.399
Türk Eximbank	1.322	-
Anadolu Efes Biracılık ve Malt San. A.Ş.	442	621
Finansbank A.Ş.	130	-
Türk Telekomünikasyon A.Ş.	(5)	265
	42.712	13.506

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

33. Finansman Gelirleri ve Giderleri

Finansman Gelirleri	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Kambiyo karları	236.788	226.919
- Nakit ve nakit benzerleri	194.874	203.122
- Banka kredileri	2.336	1.512
- Çıkarılmış tahviller	32.815	13.995
- Diğer	6.763	8.290
Faiz gelirleri	32.957	27.174
- Vadeli mevduatlar	24.728	16.864
- Diğer	8.229	10.310
	269.745	254.093

Finansman Giderleri	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Kambiyo zararları	(162.350)	(120.269)
- Nakit ve nakit benzerleri	(109.283)	(68.785)
- Banka kredileri	(3.346)	(4.460)
- Çıkarılmış tahviller	(45.450)	(44.575)
- Diğer	(4.271)	(2.449)
Faiz giderleri	(19.716)	(20.341)
- Banka kredileri	(3.985)	(4.407)
- Çıkarılmış tahviller	(8.015)	(6.661)
- Diğer	(7.716)	(9.273)
	(182.066)	(140.610)

Finansman Gelirleri /Giderleri (Net)	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Kambiyo kar/(zararları)	74.438	106.650
- Nakit ve nakit benzerleri	85.591	134.337
- Banka kredileri	(1.010)	(2.948)
- Çıkarılmış tahviller	(12.635)	(30.580)
- Diğer	2.492	5.841
Faiz gelir/(giderleri)	13.241	6.833
- Banka mevduat ve kredileri	20.743	12.457
- Çıkarılmış tahviller	(8.015)	(6.661)
- Diğer	513	1.037
	87.679	113.483

34. Satış Amaçlı Elde Tutulan Duran Varlıklar

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

35. Gelir Vergileri(Ertelenmiş Vergi Varlık ve Yükümlülükleri Dahil)

Ertelenmiş Vergi Varlık ve Yükümlülükleri

Grup, vergiye esas yasal finansal tabloları ile Türkiye Muhasebe Standartları'na göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlıkları ve yükümlülükleri muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile Türkiye Muhasebe Standartları'na göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmaktadır.

Türk Vergi Mevzuatı, ana şirket ve bağlı ortaklıklarına konsolide vergi beyannamesi hazırlamasına izin vermediğinden ekli konsolide finansal tablolarda da yansıtıldığı üzere, vergi karşılıkları her bir işletme bazında ayrı olarak hesaplanmıştır. Bu kapsamda ekli konsolide finansal tablolarda konsolide edilen işletmelere ait ertelenmiş vergi varlıkları ve yükümlülükleri de netleştirilmeden ayrı olarak gösterilmiştir.

	31 Aralık 2017	31 Aralık 2016
Ertelenmiş vergi varlıkları	4.512	15.465
Ertelenmiş vergi yükümlülükleri(-)	(10.444)	(219)
Ertelenmiş vergi varlıkları/(yükümlülükleri)(net)	(5.932)	15.246

Ertelenmiş vergiye baz teşkil eden zamanlama farklılıkları

	31 Aralık 2017	31 Aralık 2016
Maddi ve maddi olmayan duran varlıkların değerlendirme ve ekonomik ömür farklılıkları	225.762	191.562
Kıdem tazminatı karşılıkları	(29.960)	(24.473)
Stokların yeniden değerlendirilmesi	(84)	431
Hasılat erteleme	(17.378)	(20.225)
İndirimli kurumlar vergisi	(133.740)	(222.874)
Diğer	(16.125)	532
	28.475	(75.047)

Ertelenmiş vergi (varlıkları)/yükümlülükleri:

	31 Aralık 2017	31 Aralık 2016
Maddi ve maddi olmayan duran varlıkların değerlendirme ve ekonomik ömür farklılıkları	(49.348)	(38.093)
Kıdem tazminatı karşılıkları	6.588	4.996
Stokların yeniden değerlendirilmesi	18	(86)
Hasılat erteleme	3.823	4.045
İndirimli kurumlar vergisi	29.423	44.575
Diğer	3.564	(191)
	(5.932)	15.246

Mali zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere Türkiye'de maksimum 5 yıl taşınabilir.

Ertelenmiş vergi varlığı hesaplanmamış mali zararların tutarı 80 bin TL (31 Aralık 2016: Yoktur)'dir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

35. Gelir Vergileri(Ertelenmiş Vergi Varlık ve Yükümlülükleri Dahil)

Ertelenmiş Vergi Varlık ve Yükümlülükleri

Ertelenen vergi varlık / (yükümlülüklerinin) hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı - 1 Ocak	15.246	3.499
Yabancı para çevrim farkı	10	7
İşletme birleşme etkisi	(227)	-
Özkaynaklar ile ilişkilendirilen	(8.871)	(129)
Kar veya zarar tablosu ile ilişkilendirilen	(12.090)	11.869
	(5.932)	15.246

Kurumlar vergisi

Şirket Türkiye’de geçerli olan kurumlar vergisine tabidir. Türk Vergi Kanunu ana şirket ve bağlı ortaklıklarının konsolide bir vergi beyannamesi doldurmasına izin vermemektedir. Dolayısıyla ekteki konsolide finansal tablolarda yansıtılan vergi karşılıkları konsolide edilen şirketleri ayrı tüzel kişilik bazında dikkate alarak hesaplanmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

Türkiye’de ki kurumlar vergisi vergi oranı %20’dir (31 Aralık 2016: %20).

Ülkeler itibarıyla ertelenmiş vergi hesaplamasında kullanılan vergi oranları (%) aşağıdaki gibidir:

Ülke	31 Aralık 2017	31 Aralık 2016
Bosna Hersek	10,0	10,0
Bulgaristan	10,0	10,0
İtalya	27,9	31,4
Hollanda ^(*)	20,0-25,0	20,0-25,0

^(*) Hollanda’da 200.000 Euro’ya kadar oluşan kardan %20, aşan kısmı için %25 oranında vergi uygulanmaktadır.

Türkiye’de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2017 yılı kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden hesaplanması gereken geçici vergi oranı %20’dir (31 Aralık 2016: %20).

28 Kasım 2017 tarihinde kabul edilen 7061 sayılı “Bazı Vergi Kanunları İle Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair” kanun ile 5520 sayılı Kurumlar Vergisi kanununun 32. Maddesinin birinci fıkrasında belirtilen %20 vergi oranı 2018, 2019 ve 2020 yılı vergilendirme dönemlerine ait kurum kazançları için %22 olarak uygulanır hükmü geçici madde ile eklenmiştir. Ayrıca, aynı “Torba Yasa” ile 5520 sayılı Kurumlar Vergisi kanununun 5. Maddesinin birinci fıkrasının e bendinde belirtilen “Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan taşınmazların satışından doğan kazançların vergiden istisna edilecek %75’lik kısmı %50 olarak değişmiştir.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

35. Gelir Vergileri(Ertelenmiş Vergi Varlık ve Yükümlülükleri Dahil)

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye'deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı yapılması gerekmektedir. Gelir vergisi stopajı 23 Temmuz 2006 tarihinden itibaren tüm şirketlerde %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

İndirimli Kurumlar Vergisi Uygulaması

2012/3305 sayılı Yatırımlarda Devlet Yardımları Hakkında Karar kapsamında büyük ölçekli yatırımlar ile bölgesel uygulama kapsamında gerçekleştirilen yatırımlarda, 5520 sayılı Kurumlar Vergisi Kanununun 32/A maddesi çerçevesinde, indirimli kurumlar vergisi desteği alınmaktadır. Teşvik belgesinde belirtilen yatırıma katkı oranına göre hesaplanan yatırıma katkı tutarına ulaşılan kadar her yıl ödenecek kurumlar vergisi tutarı eksik ödenmek suretiyle bu teşvikten yararlanılmaktadır. Aynı Karar kapsamında alınan yatırım teşvik belgeleri gereğince KDV ve gümrük vergisi teşvikinden de yararlanılmaktadır.

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla vergi karşılıkları aşağıdaki gibidir:

Cari vergi yükümlülüğü:

	31 Aralık 2017	31 Aralık 2016
Kurumlar vergisi karşılığı	60.441	80.230
Peşin ödenen vergi ve fonlar	(52.315)	(50.313)
Bilançodaki vergi karşılığı	8.126	29.917

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Cari dönem kurumlar vergisi gideri	(60.441)	(80.230)
İşletme birleşme etkisi	3.321	-
Yabancı para çevrim farkı	244	224
Ertelenmiş vergi gideri	(12.090)	11.869
Gelir tablosundaki vergi gideri	(68.966)	(68.137)

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Vergi karşılığının mutabakatı		
Vergi ve ana ortaklık dışı paylar öncesi kar	730.940	644.761
Geçerli vergi oranı	%20	%20
Hesaplanan vergi	(146.188)	(128.952)

Ayrılan ile hesaplanan vergi karşılığının mutabakatı

- Kanunen kabul edilmeyen giderler	(3.139)	(2.599)
- Temettü ve vergiden muaf diğer gelirler	50.725	25.959
- Vergiden mahsup edilebilecek geçmiş yıl zararları	(15)	-
- Farklı vergi oranlarına tabi yurtdışı şirketlerin etkisi	7.113	6.934
- İndirimli kurumlar vergisi	45.896	32.878
- Diğer	(23.358)	(2.357)
Gelir tablosundaki vergi karşılığı	(68.966)	(68.137)

Şirket'in Bosna Hersek'te bulunan bağlı ortağı Şişecam Soda Lukavac D.O.O. yatırım teşvik kapsamında yapmış olduğu yatırımlardan dolayı, Bosna Hersek vergi mevzuatı uyarınca vergiden muaftır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

35. Gelir Vergileri(Ertelenmiş Vergi Varlık ve Yükümlülükleri Dahil)

Cari Dönem Vergisiyle İlgili Varlıklar	31 Aralık 2017	31 Aralık 2016
Peşin ödenen vergiler ve fonlar	405	-

36. Pay Başına Kazanç

Pay Başına Kazanç	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Dönem boyunca mevcut olan hisselerin ortalama sayısı (tam değeri)	900.000	900.000
Ana şirket hissedarlarına ait net dönem karı	661.087	575.805
Pay başına kazanç	0,735	0,640
Ana şirket hissedarlarına ait toplam kapsamlı gelir	790.267	663.574
Toplam kapsamlı gelirden elde edilen Pay başına kazanç	0,878	0,737

Şirket, 12 Temmuz 2017 tarihinde mevcut hissedarlara iç kaynaklardan 150.000 bin TL'lik pay vererek ("Bedelsiz Hisseler") 750.000 bin TL'lik çıkarılmış sermayeyi 900.000 bin TL'ye yükseltmiştir. Bedelsiz hisse verilmesi sonucu artırılan hisse adedi TMS 33 "Hisse Başına Kazanç" muhasebe standardı gereğince cari dönem ve sunulan diğer tüm dönemlerdeki adi hisse senedi sayısının ağırlıklı ortalaması pay başına kazanç hesaplamasında düzeltilir. Bu nedenle 1 Ocak - 31 Aralık 2016 dönemi pay başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, çıkarılan bedelsiz hisseler dikkate alınarak hesaplanmıştır.

37. İlişkili Taraf Açıklamaları

Grup ile ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır.

İlişkili taraflarda tutulan mevduatlar	31 Aralık 2017	31 Aralık 2016
T.İş Bankası A.Ş.		
- Vadesiz	5.302	4.920
- Vadeli	636.057	914.796
	641.359	919.716
İşbank AG		
- Vadesiz	2.769	342
- Vadeli	-	-
	2.769	342
İlişkili taraflardan kullanılan krediler	31 Aralık 2017	31 Aralık 2016
T.İş Bankası A.Ş.	14	19
T.Sinai Kalkınma Bankası A.Ş.	8.566	13.915
IFC	123.754	99.900
T. Şişe ve Cam Fabr. A.Ş. aracılığıyla finansal borçlanmalar ⁽¹⁾	189.128	176.216
	321.462	290.050

⁽¹⁾ T.Şişe ve Cam Fabrikaları A.Ş. 9 Mayıs 2013 tarihinde nominal tutarı 500 milyon USD ve itfa tarihi Mayıs 2020 olan 7 yıl vadeli, sabit faizli tahvil ihraç etmiştir. Söz konusu tahviller için faiz oranı yüzde 4,25 olarak belirlenmiştir. Ana para ödemesi ise vade tarihinde yapılacaktır. Bu tahvillerin ihracı sonrasında sağlanan 50 milyon USD tutarındaki fon Grup'a aktarılmış ve Grup'a sağlanan fon tutarı kadar anapara, faiz ve benzeri ödemeleri için münferiden garanti verilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

37. İlişkili Taraf Açıklamaları

Vadeye kadar elde tutulacak finansal yatırımlar	31 Aralık 2017	31 Aralık 2016
T.İş Bankası A.Ş.	121.053	25.875
T.Sinai Kalkınma Bankası A.Ş.	61.665	10.867
	182.718	36.742

Vadeye kadar elde tutulacak finansal yatırımların kupon faiz oranları ve nominal tutarları aşağıdaki gibidir:

Menkul kıymet ihraççısı	ISIN Kodu	Kupon Faiz Oranı (%)	31 Aralık 2017	31 Aralık 2016
			Nominal Tutar (USD)	Nominal Tutar (USD)
T.İş Bankası A.Ş.	XS1390320981	5,375	4.696	3.696
T.İş Bankası A.Ş.	XS1079527211	5,000	8.990	2.190
T.İş Bankası A.Ş.	XS1117601796	5,375	2.656	-
T.İş Bankası A.Ş.	XS1578203462	6,125	210	-
T.İş Bankası A.Ş.	XS1508390090	5,500	15.700	1.500
			32.252	7.386
T.Sinai Kalkınma Bankası A.Ş.	XS1219733752	5,125	5.050	600
T.Sinai Kalkınma Bankası A.Ş.	XS1412393172	4,875	11.425	2.503
			16.475	3.103
			48.727	10.489

İlişkili taraflardan ticari alacaklar	31 Aralık 2017	31 Aralık 2016
Şişecam Enerji A.Ş.	14.769	28.726
Trakya Glass Bulgaria EAD	11.392	10.538
Trakya Cam Sanayii A.Ş.	10.986	17.664
Anadolu Cam Sanayii A.Ş.	7.687	4.229
Türkiye Şişe ve Cam Fabrikaları A.Ş.	5.992	-
Hindusthan National Glass and Industries Limited	4.172	-
HNG Float Glass Limited	4.149	1.584
Solvay Şişecam Holding AG	3.597	3.132
Paşabahçe Bulgaria EAD	3.351	2.763
Şişecam Flat Glass İtaly S.R.L	3.158	-
Paşabahçe Cam San. ve Tic. A.Ş.	1.133	4.869
Şişecam Dış Ticaret A.Ş.	233	-
Trakya Yenişehir Cam Sanayii A.Ş.	180	11.588
Trakya Polatlı Cam Sanayii A.Ş.	135	5.955
Cam Elyaf Sanayii A.Ş.	80	162
Fabrika Cementa Lukavac D.D.(FCL)	75	30
İş Gayrimenkul Yatırım Ortaklığı A.Ş.	12	-
JSC Mina	4	-
Denizli Cam Sanayii ve Tic. A.Ş.	2	115
Oxyvit Kimya San. ve Tic. A.Ş. (*)	-	1.211
Anadolu Cam Yenişehir Sanayi A.Ş.	-	7.648
Anadolu Cam Eskişehir Sanayi A.Ş.	-	4.697
İş Merkezleri Yönetim ve İşletim A.Ş.	-	119
	71.107	105.030

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

37. İlişkili Taraf Açıklamaları

İlişkili taraflardan diğer alacaklar

	31 Aralık 2017	31 Aralık 2016
T.Şişe ve Cam Fabrikaları A.Ş.	14.040	-
Trakya Cam Sanayii A.Ş.	5.961	9.466
Anadolu Cam Sanayii A.Ş.	3.783	2.158
Paşabahçe Cam San. ve Tic. A.Ş.	477	3.223
Cam Elyaf Sanayii A.Ş.	121	109
Trakya Yenişehir Cam Sanayii A.Ş.	95	5.563
Camiş Madencilik A.Ş.	86	-
Trakya Polatlı Cam Sanayi A.Ş.	75	3.621
Oxyvit Kimya San. ve Tic. A.Ş. (*)	-	5.022
Anadolu Cam Yenişehir Sanayi A.Ş.	-	3.786
Anadolu Cam Eskişehir Sanayi A.Ş.	-	2.697
İş Gayrimenkul Yatırım Ortaklığı A.Ş.	-	15
Madencilik San.Tic.A.Ş.	-	161
Denizli Cam Sanayii ve Tic. A.Ş.	-	51
	24.638	35.872

İlişkili taraflara ticari borçlar

	31 Aralık 2017	31 Aralık 2016
Solvay Şişecam Holding AG	49.736	35.830
Şişecam Enerji A.Ş.	34.169	27.148
Şişecam Dış Ticaret A.Ş.	11.725	8.462
T. Şişe ve Cam Fabrikaları A.Ş.	3.046	2.362
Rudnik Krencjaka Vijenac D.O.O.	2.303	1.093
Camiş Madencilik A.Ş.	344	-
Paşabahçe Cam San. ve Tic. A.Ş.	96	-
İş Merkezleri Yönetim ve İşletim A.Ş.	57	-
Anadolu Anonim Türk Sigorta A.Ş.	10	17
Trakya Cam Sanayii A.Ş.	7	-
Cam Elyaf Sanayii A.Ş.	6	-
Oxyvit Kimya San. ve Tic. A.Ş. (*)	-	157
İş Portföy Yönetimi A.Ş.	-	33
Camiş Ambalaj Sanayii A.Ş.	-	11
	101.499	75.113

İlişkili taraflara diğer borçlar

	31 Aralık 2017	31 Aralık 2016
Şişecam Dış Ticaret A.Ş.	6.542	34.431
Şişecam Sigorta Aracılık Hizmetleri A.Ş.	156	171
Şişecam Enerji A.Ş.	5	928
Paşabahçe Mağazaları A.Ş.	2	3
T.Şişe ve Cam Fabrikaları A.Ş.	-	55.366
Çayırova Cam Sanayii A.Ş.	-	2
Oxyvit Kimya San. ve Tic. A.Ş. (*)	-	169
Camiş Madencilik A.Ş.	-	26
	6.705	91.096

(*) Oxyvit Kimya Sanayii ve Tic. A.Ş. 25 Temmuz 2017 tarihinden itibaren alınan yeni paylarla birlikte bağlı ortaklık olarak tam konsolidasyon yöntemine göre muhasebeleştirilmiş olup, alacak-borç tutarları elimine edilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

37. İlişkili Taraf Açıklamaları

İlişkili taraflara satışlar	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Şişecam Enerji A.Ş.	144.138	256.979
Trakya Cam Sanayii A.Ş.	99.751	76.417
Trakya Glass Bulgaria EAD	58.325	51.013
Anadolu Cam Sanayii A.Ş.	31.015	20.666
Şişecam Flat Glass İtaly S.R.L.	30.968	-
Paşabahçe Bulgaria EAD	14.837	12.437
Hindusthan National Glass and Industries Limited	13.583	-
HNG Float Glass Limited	11.979	1.898
Paşabahçe Cam San. ve Tic. A.Ş.	11.240	27.496
JSC Mina	7.940	6.513
Oxyvit Kimya San. ve Tic. A.Ş.	3.374	5.125
Saint Gobain Glass Egypt S.A.E.	2.939	3.882
Trakya Yenişehir Cam Sanayii A.Ş.	979	53.866
Trakya Polatlı Cam Sanayii A.Ş.	711	35.191
Cam Elyaf Sanayii A.Ş.	421	356
Fabrika Cementa Lukavac D.D.(FCL)	92	73
Denizli Cam Sanayii ve Tic. A.Ş.	7	509
Anadolu Cam Yenişehir Sanayi A.Ş.	-	35.238
Anadolu Cam Eskişehir Sanayi A.Ş.	-	26.552
	432.299	614.211

Grup'un 1 Ocak - 31 Aralık 2017 hesap döneminde yaptığı ihracatın 1.127.076 bin TL'lik kısmı (1 Ocak - 31 Aralık 2016: 771.465 bin TL) Şişecam Dış Ticaret A.Ş. aracılığıyla yapılmıştır.

İlişkili taraflardan alımlar	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Şişecam Enerji A.Ş.	318.549	221.190
Solvay Şişecam Holding AG	239.415	184.915
Rudnik Krechnjaka Vijenac D.O.O.	12.213	9.843
Oxyvit Kimya San. ve Tic. A.Ş.	466	713
Çayırova Cam Sanayii A.Ş.	-	362
Camış Ambalaj Sanayii A.Ş.	-	72
	570.643	417.095

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

37. İlişkili Taraf Açıklamaları

İlişkili taraflarla ilgili faiz gelirleri	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
T.İş Bankası A.Ş.	23.453	15.489
T.Şişe ve Cam Fabrikaları A.Ş.	5.504	1.405
Trakya Cam Sanayii A.Ş.	1.317	711
Anadolu Cam Sanayii A. Ş.	593	399
Şişecam Enerji A.Ş.	287	2.860
Oxyvit Kimya San. ve Tic. A.Ş.	200	296
Trakya Yenişehir Cam Sanayii A.Ş.	182	873
Paşabahçe Cam San. ve Tic. A.Ş.	139	497
Trakya Polatlı Cam Sanayii A.Ş.	102	576
Cam Elyaf Sanayii A.Ş.	53	3
Camış Madencilik A.Ş.	38	1.481
Şişecam Dış Ticaret A.Ş.	11	-
Denizli Cam Sanayii ve Tic. A.Ş.	2	17
Anadolu Cam Yenişehir Sanayi A.Ş.	-	552
Anadolu Cam Eskişehir Sanayi A.Ş.	-	625
Camış Elektrik Üretim A.Ş.	-	15
	31.881	25.799

Grup'un ticari olmayan borç ve alacakları, yıl içerisinde Grup'un ve bağlı bulunan Türkiye Şişe ve Cam Fabrikaları A.Ş. Topluluğu şirketlerinin finansman ihtiyacını karşılamak amacıyla verilen ve alınan borç ve alacaklardan oluşmaktadır. Ticari olmayan borç ve alacaklar belirli bir vadeye bağlı olmayıp, Şirket dönem sonlarında ilgili borç ve alacaklara, Türkiye Şişe ve Cam Fabrikaları A.Ş. Topluluğu tarafından yapılan değerlendirmeler ve para piyasalarında ortaya çıkan gelişmeler dikkate alınarak aylık olarak belirlenen cari hesap faizi oranını kullanmak suretiyle faiz tahakkuk ettirmektedir. Bu kapsamda 2017 Aralık ayı cari hesap faizi aylık %1,28 (2016 Aralık: %0,983) olarak uygulanmıştır.

İlişkili taraflarla ilgili diğer gelirler	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Solvay Şişecam Holding AG ⁽¹⁾	3.896	3.077
Camış Madencilik A.Ş. ⁽²⁾	2.145	1.936
Cam Elyaf Sanayii A.Ş.	1.072	695
Rudnik Krechnjaka Vijenac D.O.O.	418	329
Trakya Cam Sanayii A.Ş.	394	2.903
T.Şişe ve Cam Fabrikaları A.Ş.	242	299
Oxyvit Kimya Sanayii ve Tic. A.Ş.	128	187
Paşabahçe Cam San. ve Tic. A.Ş.	105	927
Şişecam Dış Ticaret A.Ş.	4	-
	8.404	10.353

⁽¹⁾ Solvay Sodiy'e verilen diğer teknik yardım danışmanlık geliri.

⁽²⁾ Antrasit tozu satış geliri.

İlişkili taraflara ödenen hizmet bedeli	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
T.Şişe ve Cam Fabrikaları A.Ş.	14.417	18.864
	14.417	18.864

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

37. İlişkili Taraf Açıklamaları

İlişkili taraflarla ilgili faiz giderleri	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Şişecam Dış Ticaret A.Ş.	5.421	2.666
IFC	3.278	3.345
T.Şişe ve Cam Fabrikaları A.Ş.	1.949	4.631
T.Sınai Kalkınma Bankası A.Ş.	658	798
T.İş Bankası A.Ş.	192	354
Cam Elyaf Sanayii A.Ş.	10	1.159
Şişecam Enerji A.Ş.	2	175
Paşabahçe Mağazaları A.Ş.	-	9
Trakya Cam Sanayii A.Ş.	-	144
Anadolu Cam Sanayii A.Ş.	-	72
Çayırova Cam Sanayii A.Ş.	-	36
Camiş Ambalaj Sanayii A.Ş.	-	26
	11.510	13.415

İlişkili taraflarla ilgili diğer giderler	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Türkiye Şişe ve Cam Fabrikaları A.Ş.	19.734	769
Şişecam Dış Ticaret A.Ş.	6.031	4.175
Şişecam Enerji A.Ş.	2.295	4.140
Rudnik Krecnjaka Vijenac D.O.O.	1.290	1.038
İş Gayrimenkul Yatırım Ort. A.Ş. ⁽¹⁾	969	1.538
Anadolu Anonim Türk Sigorta A.Ş.	854	569
T.İş Bankası A.Ş.	742	610
İş Merkezleri Yönetim ve İşletim A.Ş. ⁽²⁾	494	540
İş Portföy Yönetimi A.Ş.	420	116
Solvay Şişecam Holding AG	51	40
Camiş Madencilik A.Ş.	29	23
Paşabahçe Mağazaları A.Ş.	7	3
Fabrika Cementa Lukavac D.D.(FCL)	2	-
Paşabahçe Cam San. ve Tic. A.Ş.	82	-
Cam Elyaf Sanayii A.Ş.	-	12
Şişecam Shanghai Trading Co. Ltd.	-	2.356
Çayırova Cam Sanayii A.Ş.	-	81
Camiş Ambalaj Sanayii A.Ş.	-	4
	33.000	16.014

⁽¹⁾ 945 bin TL'lik kısmı iş merkezinin bulunduğu Şişecam Genel Merkezi'nin kira giderlerinden oluşmaktadır. (31 Aralık 2016:1.511 bin TL)

⁽²⁾ Şirket merkezinin bulunduğu Şişecam Genel Merkezi'nin yönetim ve işletim giderlerinden oluşmaktadır.

Üst düzey yöneticilere sağlanan faydalar	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Ana Şirket	4.418	4.502
Konsolidasyona tabi diğer şirketler	2.212	1.714
	6.630	6.216

Şirket'in üst düzey yöneticileri, Yönetim Kurulu Üyeleri ile genel müdür, direktörler, genel müdür yardımcıları ve başkan yardımcılarında oluşmaktadır. 1 Ocak - 31 Aralık 2017 ve 1 Ocak - 31 Aralık 2016 dönemlerinde üst yönetime emeklilik sosyal yardımları, işten çıkartma, ayrılma nedeniyle sağlanan faydalar, hisse bazlı ödemeler ve diğer uzun vadeli faydalar sağlanmamıştır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

a) Sermaye riski yönetimi

Grup, sermaye yönetiminde bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde kullanarak karlılığını artırmayı hedeflemektedir. Grup'un sermaye yapısı, Dipnot 8 ve 10'da açıklanan kredileri de içeren borçlanmalar, Dipnot 6'da açıklanan nakit ve nakit benzerleri ve Dipnot 27'de açıklanan sırasıyla çıkarılmış sermaye, sermaye yedekleri, kar yedekleri ve geçmiş yıl karlarını da içeren özkaynak kalemlerinden oluşmaktadır.

Grup'un sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler şirket yönetimi tarafından değerlendirilir. Üst yönetim değerlendirmelerine dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni hisse ihracı yoluyla dengede tutulması amaçlanmaktadır.

Grup sermayeyi borç/toplam sermaye oranını kullanarak izler. Bu oran net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (finansal durum tablosunda gösterildiği gibi finansal borçlar ve yükümlülükleri ve ticari borçları içerir) düşülmesiyle hesaplanır.

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla net borç/toplam sermaye oranı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Finansal ve ticari borçlar	589.082	529.182
Eksi: Nakit ve nakit benzerleri	(783.089)	(971.426)
Eksi: Finansal Yatırımlar	(551.515)	(107.779)
Net borç	(745.522)	(550.023)
Toplam özkaynak	3.192.447	2.602.715
Net borç/ Özkaynak oranı	(%23)	(%21)

(b) Finansal Risk Faktörleri

Grup faaliyetleri nedeniyle piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riski), kredi riski ve likidite riskine maruz kalmaktadır. Grup risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Grup finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır.

Risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar doğrultusunda merkezi bir risk yönetimi birimi tarafından yürütülmektedir. Risk politikalarına ilişkin olarak ise Grup'un risk yönetimi birimi tarafından finansal risk tanımlanır, değerlendirilir ve Grup'un operasyon üniteleri ile birlikte çalışmak suretiyle riskin azaltılmasına yönelik araçlar kullanılır. Yönetim Kurulu tarafından risk yönetimine ilişkin olarak gerek yazılı genel bir mevzuat gerekse de döviz kuru riski, faiz riski, kredi riski, türev ürünlerinin ve diğer türevsel olmayan finansal araçların kullanımını ve likidite fazlalığının nasıl değerlendirileceği gibi çeşitli risk türlerini kapsayan yazılı prosedürler oluşturulur.

(b.1) Kredi riski yönetimi

Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememesi riskini de taşımaktadır. Grup yönetimi bu riskleri, her anlaşmada bulunan karşı taraf için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak karşılamaktadır. Grup'un tahsilat riski, esas olarak ticari alacaklarından doğmaktadır. Grup, müşterilerinden doğabilecek bu riski, müşteriler için belirlenen kredi limitlerini alınan teminatlar ile sınırlayarak yönetmektedir. Kredi limitlerinin kullanımı Grup tarafından sürekli olarak izlenmekte ve müşterinin finansal pozisyonu, geçmiş tecrübeler ve diğer faktörler göz önüne alınarak müşterinin kredi kalitesi sürekli değerlendirilmektedir. Ticari alacaklar, Grup politikaları ve prosedürleri dikkate alınarak değerlendirilmekte ve bu doğrultuda şüpheli alacak karşılığı ayrıldıktan sonra finansal durum tablosunda net olarak gösterilmektedir (Dipnot 10).

Ticari alacaklar, çeşitli sektör ve coğrafi alanlara dağılmış, çok sayıdaki müşteriyi kapsamaktadır. Müşterilerin ticari alacak bakiyeleri üzerinden sürekli olarak kredi değerlendirmeleri yapılmaktadır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKŞİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.1) Kredi riski yönetimi

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

	Alacaklar				Nakit ve Nakit Benzeri Kalemler	Finansal Yatırımlar ve Türev Araçlar
	Ticari Alacaklar		Diğer Alacaklar			
31 Aralık 2017	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	71.107	408.936	24.638	2.380	783.012	551.515
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	(251.938)	-	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	71.107	357.382	24.638	2.380	783.012	551.515
- Teminat, vs ile güvence altına alınmış kısmı	-	(223.141)	-	-	-	-
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	51.554	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	(28.797)	-	-	-	-
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	2.277	-	34	-	-
- Değer düşüklüğü (-)	-	(2.277)	-	(34)	-	-
- Net değer in teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer in teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
D. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenliliğinde artış sağlayan unsurlar dikkate alınmamıştır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSI BELİRTİLMEKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.1) Kredi riski yönetimi

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

	Alacaklar				Nakit ve Nakit Benzeri Kalemler	Finansal Yatırımlar ve Türev Araçlar
	Ticari Alacaklar	Diğer Alacaklar	Diğer Alacaklar	Diğer Alacaklar		
31 Aralık 2016	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski ^(*)	105.030	307.110	35.872	4.437	971.394	107.779
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	(182.945)	-	-	-	-
A. Vadesi geçmiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	105.030	262.614	35.872	4.437	971.394	107.779
- Teminat, vs ile güvence altına alınmış kısmı	-	(150.247)	-	-	-	-
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	44.496	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	(32.698)	-	-	-	-
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	1.936	-	34	-	-
- Vadesi geçmiş (brüt defter değeri)	-	(1.936)	-	(34)	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
D. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

^(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenliliğinde artış sağlayan unsurlar dikkate alınmamıştır.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.1) Kredi riski yönetimi

Grup'un, müşterilerinden aldığı teminatların toplamı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Eximbank ihracat sigortası	195.856	142.455
Teminat mektupları	43.186	31.000
Akreditif	2.004	3.145
Faktoring	293	751
İpotekler	93	229
Diğer	10.506	5.365
	251.938	182.945

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıklar aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Vadesi üzerinden 1-30 gün geçmiş	30.378	22.881
Vadesi üzerinden 1-3 ay geçmiş	5.571	15.767
Vadesi üzerinden 3-12 ay geçmiş	13.101	5.505
Vadesi üzerinden 1-5 yıl geçmiş	2.504	343
Toplam vadesi geçen alacaklar	51.554	44.496

Teminat ile güvence altına alınmış kısmı

(28.797)

(32.698)

Rapor tarihi itibarıyla, vadesi geçmiş ticari alacaklardan karşılık ayrılmamış olanlara ilişkin alınan teminatlar aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Teminat Mektupları	2.409	1.249
Akreditif	710	61
Eximbank ihracat sigortası	22.798	29.498
Diğer	2.880	1.890
	28.797	32.698

(b.2) Likidite risk yönetimi

Grup, nakit akışlarını düzenli olarak takip ederek finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini yönetir.

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle yönetilmektedir.

Aşağıdaki tablo, Grup'un finansal yükümlülüklerinin vade dağılımını göstermektedir. Aşağıdaki tablolar, Grup'un yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.2) Likidite riski yönetimi

31 Aralık 2017

Türev olmayan finansal yükümlülükler	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı (I+II+III+IV)	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun (IV)
Banka kredileri	124.228	130.534	3.420	47.543	79.571	-
İlişkili taraflara finansal borçlar	189.128	208.633	-	8.015	200.618	-
Ticari borçlar	174.227	175.366	175.185	181	-	-
İlişkili taraflara borçlar	108.204	108.204	107.173	1.031	-	-
Diğer borçlar	4.184	4.184	2.557	122	1.505	-
Toplam yükümlülük	599.971	626.921	288.335	56.892	281.694	-

31 Aralık 2016

Türev olmayan finansal yükümlülükler	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı (I+II+III+IV)	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun (IV)
Banka kredileri	116.749	123.974	2.934	42.577	76.951	1.512
İlişkili taraflara finansal borçlar	176.217	202.134	-	7.478	194.656	-
Ticari borçlar	161.103	161.849	161.051	798	-	-
İlişkili taraflara borçlar	166.209	166.209	165.565	644	-	-
Diğer borçlar	11.855	11.855	10.632	-	1.223	-
Toplam yükümlülük	632.133	666.021	340.182	51.497	272.830	1.512

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3) Piyasa riski yönetimi

Faaliyetleri nedeniyle Grup, döviz kurundaki ve faiz oranındaki değişiklikler ile ilgili finansal risklere maruz kalmaktadır. Grup düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir. Cari yılda Grup'un maruz kaldığı piyasa riskinde ya da karşılaşılan riskleri ele alış yönteminde veya bu riskleri nasıl ölçtüğüne dair kullandığı yöntemde, önceki seneye göre bir değişiklik olmamıştır.

(b.3.1) Kur riski yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Grup, bağlı ortaklıkları ve iştiraklerinin faaliyet gösterdiği ülkelerin ekonomilerine göre geçerli fonksiyonel para birimleri dışında kalan para birimlerini yabancı para olarak kabul etmiştir. Grup'un yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve parasal olmayan yükümlülüklerinin rapor tarihi itibarıyla dağılımı aşağıdaki gibidir:

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3.1) Kur riski yönetimi

31 Aralık 2017 Tarihi İtibarıyla Döviz Pozisyonu Tablosu

	TL Karşılığı	ABD Doları	Euro	Diğer dövizlerin TL karşılığı
1. Ticari Alacak	231.970	44.779	13.811	707
2a. Parasal Finansal Varlıklar (kasa, banka hesapları dahil)	815.490	122.374	75.652	12.302
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	10.004	2.427	188	-
4. Dönen Varlıklar	1.057.464	169.580	89.651	13.009
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	523.037	138.667	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer Alacaklar	24.907	711	4.190	3.305
8. Duran Varlıklar	547.944	139.378	4.190	3.305
9. TOPLAM VARLIKLAR	1.605.408	308.958	93.841	16.314
10. Ticari Borçlar	50.309	8.443	3.356	3.310
11. Finansal Yükümlülükler	6.348	1.683	-	-
12a. Parasal Olan Diğer Yükümlülükler	55.262	11.466	2.660	-
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. Kısa Vadeli Yükümlülükler	111.919	21.592	6.016	3.310
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	190.813	50.588	-	-
16a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler	190.813	50.588	-	-
18. TOPLAM YÜKÜMLÜLÜKLER	302.732	72.180	6.016	3.310
19. Bilanço dışı türev araçların net varlık /yükümlülük pozisyonu (19a-19b)	-	-	-	-
19a. Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
19b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
20. Net yabancı para varlık/ yükümlülük pozisyonu(9-18+19)	1.302.676	236.778	87.825	13.004
21. Parasal kalemler net yabancı para varlık / yükümlülük pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a)	1.267.765	233.640	83.447	9.699
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	-	-	-	-
23. İhracat	1.142.579	223.875	78.087	5.276
24. İthalat	298.942	75.889	5.036	1.642

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3.1) Kur riski yönetimi

31 Aralık 2016 Tarihi İtibarıyla Döviz Pozisyonu Tablosu

	TL Karşılığı	ABD Doları	Diğer dövizlerin	
			Euro	TL karşılığı
1. Ticari Alacak	174.750	37.552	11.351	486
2a. Parasal Finansal Varlıklar (kasa, banka hesapları dahil)	853.019	150.974	85.009	6.337
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	942	95	106	215
4. Dönen Varlıklar	1.028.711	188.621	96.466	7.038
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	99.727	28.338	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer Alacaklar	836	6	137	307
8. Duran Varlıklar	100.563	28.344	137	307
9. TOPLAM VARLIKLAR	1.129.274	216.965	96.603	7.345
10. Ticari Borçlar	85.765	18.737	5.170	644
11. Finansal Yükümlülükler	6.666	1.894	-	-
12a. Parasal Olan Diğer Yükümlülükler	3.887	1.013	87	-
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. Kısa Vadeli Yükümlülükler	96.318	21.644	5.257	644
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	183.950	52.270	-	-
16a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler	183.950	52.270	-	-
18. TOPLAM YÜKÜMLÜLÜKLER	280.268	73.914	5.257	644
19. Bilanço dışı türev araçların net varlık / yükümlülük pozisyonu (19a-19b)	-	-	-	-
19a. Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
19b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
20. Net yabancı para varlık/ yükümlülük pozisyonu(9-18+19)	849.006	143.051	91.346	6.701
21. Parasal kalemler net yabancı para varlık / yükümlülük pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a)	847.228	142.950	91.103	6.179
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	-	-	-	-
23. İhracat	772.134	193.775	54.787	4.449
24. İthalat	156.925	44.529	6.233	1.730

SODA SANAYİİ A.Ş.

1 OCAK – 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3.1) Kur riski yönetimi

Grup, başlıca ABD Doları ve Euro cinsinden kur riskine maruz kalmaktadır. Diğer kurların etkisi önemsizdir.

Aşağıdaki tablo Grup'un ABD Doları ve Euro kurlarındaki %10'luk artışa ve azalışa olan duyarlılığını göstermektedir. %10'luk oran, üst düzey yöneticilere Grup içinde kur riskinin raporlanması sırasında kullanılan oran olup, söz konusu oran Yönetim'in döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece yıl sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yıl sonundaki %10'luk kur değişiminin vergi ve kontrol gücü olmayan paylar öncesi etkilerini gösterir. Bu analiz, dış kaynaklı krediler ile birlikte Grup içindeki yurt dışı faaliyetler için kullanılan, krediyi alan ve de kullanan tarafların fonksiyonel para birimi dışındaki kredilerini kapsamaktadır. Pozitif değer, vergi öncesi kar/zararda ve diğer özkaynak kalemlerindeki artış ifade eder.

Kur riskine duyarlılık

	31 Aralık 2017			
	Kar / Zarar		Özkaynaklar ^(*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değerlenmesi halinde				
1 - ABD Doları net varlık / yükümlülüğü	88.126	(88.126)	-	-
2 - ABD Doları riskinden korunan kısım (-)	-	-	-	-
3 - ABD Doları net etki (1 +2)	88.126	(88.126)	-	-
Euro'nun TL karşısında % 10 değerlenmesi halinde				
4 - Euro net varlık / yükümlülük	37.680	(37.680)	156.722	(156.722)
5 - Euro riskinden korunan kısım (-)	-	-	-	-
6 - Euro net etki (4+5)	37.680	(37.680)	156.722	(156.722)
Diğer döviz kurlarının TL karşısında % 10 değerlenmesi halinde				
7 - Diğer döviz net varlık / yükümlülüğü	970	(970)	-	-
8 - Diğer döviz kuru riskinden korunan kısım (-)	-	-	-	-
9 - Diğer Döviz Varlıkları net etki (7+8)	970	(970)	-	-
TOPLAM (3 + 6 +9)	126.776	(126.776)	156.722	(156.722)

^(*) Türkiye dışında faaliyet gösteren bağlı ortaklıkların, iştirak ve iş ortaklıklarının Türk Lirasına çevrimlerindeki kurların %10 değişmesi durumunda özkaynak toplamalarında meydana gelen artış veya azalışı ifade etmektedir.

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3.1) Kur riski yönetimi

	31 Aralık 2016		Özkaynaklar ^(c)	
	Kar / Zarar		Yabancı	Yabancı
	paranın değer	paranın değer	paranın değer	paranın değer
	kazanması	kaybetmesi	kazanması	kaybetmesi
ABD Doları'nın TL karşısında % 10 değerlenmesi halinde				
1 - ABD Doları net varlık / yükümlülüğü	50.307	(50.307)	-	-
2 - ABD Doları riskinden korunan kısım (-)	-	-	-	-
3 - ABD Doları net etki (1 +2)	50.307	(50.307)	-	-
Euro'nun TL karşısında % 10 değerlenmesi halinde				
4 - Euro net varlık / yükümlülük	33.798	(33.798)	133.022	(133.022)
5 - Euro riskinden korunan kısım (-)	-	-	-	-
6 - Euro net etki (4+5)	33.798	(33.798)	133.022	(133.022)
Diğer döviz kurlarının TL karşısında % 10 değerlenmesi halinde				
7 - Diğer döviz net varlık / yükümlülüğü	618	(618)	-	-
8 - Diğer döviz kuru riskinden korunan kısım (-)	-	-	-	-
9 - Diğer Döviz Varlıkları net etki (7+8)	618	(618)	-	-
TOPLAM (3 + 6 +9)	84.723	(84.723)	133.022	(133.022)

^(c) Türkiye dışında faaliyet gösteren bağlı ortaklık, iştirak ve iş ortaklıklarının Türk Lirasına çevrimlerindeki kurların %10 değişmesi durumunda özkaynak toplamlarında meydana gelen artış veya azalışı ifade etmektedir.

(b.3.2) Faiz oranı riski yönetimi

Grup'un finansal yükümlülükleri, Grup'u faiz oranı riskine maruz bırakmaktadır. Grup'un finansal yükümlülükleri ağırlıklı olarak değişken faizli borçlanmalardır. Değişken faizli finansal yükümlülüklerin 31 Aralık 2017 tarihi itibarıyla mevcut finansal durum pozisyonuna göre TL faiz oranlarında %1'lik ve yabancı para faiz oranlarında %0,25'lik bir düşüş / yükseliş olması ve diğer tüm değişkenlerin sabit tutulması durumunda; vergi ve ana ortaklık dışı paylar öncesi kar 306 bin TL değerinde artacak/azalacaktır (31 Aralık 2016: 285 bin TL).

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3.2) Faiz oranı riski yönetimi

Faiz oranı duyarlılığı

Grup'un faiz oranına duyarlı finansal araçlarının dağılımı aşağıdaki gibidir:

31 Aralık 2017				
	Değişken Faizli	Sabit Faizli	Faiz Riskine Maruz Kalmayan	Toplam
Finansal varlıklar	-	1.795.589	46.731	1.842.320
Nakit ve nakit benzerleri	-	737.013	46.076	783.089
Finansal yatırımlar	-	551.515	-	551.515
Satılmaya hazır finansal varlıklar	-	-	655	655
Ticari alacaklar	-	408.936	-	408.936
İlişkili taraflardan alacaklar	-	95.745	-	95.745
Diğer alacaklar	-	2.380	-	2.380
Finansal yükümlülükler	118.988	480.969	14	599.971
Banka kredileri	118.988	5.226	14	124.228
İlişkili taraflara finansal borçlar	-	189.128	-	189.128
Ticari borçlar	-	174.227	-	174.227
İlişkili taraflara borçlar	-	108.204	-	108.204
Diğer borçlar	-	4.184	-	4.184
31 Aralık 2016				
	Değişken Faizli	Sabit Faizli	Faiz Riskine Maruz Kalmayan	Toplam
Finansal varlıklar	-	1.480.941	50.756	1.531.697
Nakit ve nakit benzerleri	-	920.713	50.713	971.426
Finansal yatırımlar	-	107.779	-	107.779
Satılmaya hazır finansal varlıklar	-	-	43	43
Ticari alacaklar	-	307.110	-	307.110
İlişkili taraflardan alacaklar	-	140.902	-	140.902
Diğer alacaklar	-	4.437	-	4.437
Finansal yükümlülükler	113.901	518.213	19	632.133
Banka kredileri	113.901	2.829	19	116.749
İlişkili taraflara finansal borçlar	-	176.217	-	176.217
Ticari borçlar	-	161.103	-	161.103
İlişkili taraflara borçlar	-	166.209	-	166.209
Diğer borçlar	-	11.855	-	11.855

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

38. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

(b) Finansal Risk Faktörleri

(b.3.3) Diğer fiyat riskleri

Grup, hisse senedi yatırımlarından kaynaklanan hisse senedi fiyat riskine maruz kalmaktadır. Hisse senetleri yatırımları, ticari amaçlardan ziyade stratejik amaçlar için elde tutulmaktadır. Grup tarafından söz konusu yatırımların faal olarak alım-satımı söz konusu değildir.

Özkaynak fiyat duyarlılığı

Aşağıdaki duyarlılık analizleri raporlama tarihinde maruz kalınan hisse senedi fiyat risklerine göre belirlenmiştir. Raporlama tarihinde, diğer tüm değişkenlerin sabit ve değerlendirme yöntemindeki verilerin %10 oranında fazla / az olması durumunda:

31 Aralık 2017 tarihi itibarıyla, hisse senedi yatırımları, satılmaya hazır varlıklar olarak sınıflandırıldığı ve elden çıkarılmadığı ya da değer düşüklüğüne uğramadığı sürece, net kar / zarar etkilenmeyecektir.

39. Finansal Araçlar (Gerçeğe Uygun Değer ve Finansal Riskten Korunma Muhasebesi Çerçevesindeki Açıklamalar)

Finansal Araçlar Kategorileri

31 Aralık 2017	Etkin faiz yöntemi ile değerlendirilen finansal varlık ve yükümlülükler	Krediler ve alacaklar	Satılmaya hazır finansal varlıklar	Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlık ve yükümlülükler	Defter değeri	Not
Finansal varlıklar	1.334.604	504.681	655	-	1.839.940	
Nakit ve nakit benzerleri	783.089	-	-	-	783.089	6
Ticari alacaklar	-	408.936	-	-	408.936	10
İlişkili taraflardan alacaklar	-	95.745	-	-	95.745	37
Finansal yatırımlar	551.515	-	655	-	552.170	7
Finansal yükümlülükler	595.787	-	-	-	595.787	
Finansal borçlar	313.356	-	-	-	313.356	8
Ticari borçlar	174.227	-	-	-	174.227	10
İlişkili taraflara borçlar	108.204	-	-	-	108.204	37

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BİN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

39. Finansal Araçlar (Gerçeğe Uygun Değer ve Finansal Riskten Korunma Muhasebesi Çerçevesindeki Açıklamalar)

31 Aralık 2016	Etkin faiz yöntemi ile değerlendirilen finansal varlık ve yükümlülükler	Krediler ve alacaklar	Satılmaya hazır finansal varlıklar	Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlık ve yükümlülükler	Defter değeri	Not
Finansal varlıklar	1.079.205	448.012	43	-	1.527.260	
Nakit ve nakit benzerleri	971.426	-	-	-	971.426	6
Ticari alacaklar	-	307.110	-	-	307.110	10
İlişkili taraflardan alacaklar	-	140.902	-	-	140.902	37
Finansal yatırımlar	107.779	-	43	-	107.822	7
Finansal yükümlülükler	620.278	-	-	-	620.278	
Finansal borçlar	292.966	-	-	-	292.966	8
Ticari borçlar	161.103	-	-	-	161.103	10
İlişkili taraflara borçlar	166.209	-	-	-	166.209	37

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Kategori 1: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmiştir.
- Kategori 2: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci kategoride belirtilen borsa fiyatından başka direkt ya da endirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmiştir.
- Kategori 3: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmiştir.

Finansal varlıklar	31 Aralık 2017	Raporlama tarihi itibarıyla gerçeğe uygun değer seviyesi		
		Kategori 1	Kategori 2	Kategori 3
Satılmaya hazır finansal varlıklar	655	-	-	655
Toplam	655	-	-	655

Finansal varlıklar	31 Aralık 2016	Raporlama tarihi itibarıyla gerçeğe uygun değer seviyesi		
		Kategori 1	Kategori 2	Kategori 3
Satılmaya hazır finansal varlıklar	43	-	-	43
Toplam	43	-	-	43

SODA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2017 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(TUTARLAR AKSİ BELİRTİLMEDİKÇE TABLOLARDA BIN TÜRK LİRASI ("TL") OLARAK İFADE EDİLMİŞTİR.)

40. Raporlama Döneminden Sonraki Olaylar

Şirket Yönetim Kurulu'nun 23 Şubat 2018 tarihli toplantısında, bağlı ortaklıklarından Şişecam Elyaf Sanayii A.Ş.'nin kullanacağı 175 Milyon Türk Lirası krediye garantör olunmasına karar verilmiştir.

41. Finansal Tabloların Önemli Ölçüde Etkileyen Yada Finansal Tabloların Açık, Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer Hususlar

Finansal Tabloların Onaylanması

Şirket'in 31 Aralık 2017 tarihinde sona eren döneme ait Sermaye Piyasası Kurulu'nun Seri: II-14.1 No'lu Tebliğ hükümlerine göre hazırlanan bağımsız denetimden geçmiş konsolide finansal tabloları, Denetimden Sorumlu Komite'nin görüşü de dikkate alınarak incelenmiş olup; söz konusu konsolide finansal tabloların faaliyet sonuçlarının gerçek durumunu yansıttığına ve Şirket'in izlediği muhasebe ilkeleri ile Sermaye Piyasası Kurulu düzenlemelerine uygun ve doğru olduğuna, konsolide finansal raporların Kimyasallar Grubu Mali İşler Direktörü Umut Barış Dönmez ile Mali İşler Müdürü Ahmet Bayraktaroğlu tarafından elektronik ortamda imzalanmasına ve Sermaye Piyasası Kurulu düzenlemeleri kapsamında gerekli bildirimlerin yapılmasına Şirket Yönetim Kurulu'nun 26 Şubat 2018 tarihli toplantısında karar verilmiştir.

SODA SANAYİİ A.Ş.

2017 YILI KONSOLİDE KÂRININ DAĞITIMI

Sayın Ortaklarımız,

Şirketimiz 2017 yılı hesap dönemini 661.087.000 TL kârla kapatmış bulunmaktadır.

Sermaye Piyasası Kurulu'nun (SPK) Seri II-14.1 "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"ne göre hazırlanan 2017 yılı konsolide bilançomuzda yer alan 661.087.000 Türk Lirası tutarındaki net kârımızın, SPK'nın kâr dağıtımına ilişkin düzenlemeleri ve Esas Sözleşmemizin 28. maddesi ve kamuya açıklanan şirketimiz "Kâr Dağıtım Politikası"nda belirtilen esaslara göre aşağıdaki şekilde tefrik edilmesini;

1. Net Dönem Kârı	661.087.000
2. Birinci Tertip Yasal Yedek	(15.707.000)
3. Kurumlar Vergisi Kanunu'nun 5/1-e Maddesi Gereği Özel Fona Alınan Tutar	(6.000)
4. Net Dağıtılabilir Dönem Kârı	645.374.000
5. Yıl İçinde Yapılan Bağışlar	20.000
6. Birinci Temettünün Hesaplanacağı Bağışlar Eklenmiş Net Dağıtılabilir Dönem Kârı	645.394.000
7. Ortaklara Birinci Temettü	
- Nakit	225.000.000
- Bedelsiz	98.000.000
Toplam Temettü	323.000.000
8. İkinci Tertip Yasal Yedek	18.000.000
9. Olağanüstü Yedek	304.374.000

Mevcut çıkarılmış sermayenin; %25 oranına tekabül eden 225.000.000 Türk Lirası tutarındaki brüt temettünün nakden, %10,88889 oranına tekabül eden 98.000.000 Türk Lirası tutarındaki temettünün ise bedelsiz pay olarak dağıtılmasını, stopaja tabi olan pay sahiplerimize ise nakit kâr payı üzerinden gelir vergisi stopajı yapıldıktan sonra net ödenmesini, nakit temettü ödeme tarihinin 30 Mayıs 2018 olarak belirlenmesini ve bedelsiz payların ise yasal süresinde dağıtılması hususlarını,

Görüş ve onaylarınıza sunarız.

Saygılarımla,

PROF. DR. AHMET KIRMAN
Yönetim Kurulu Başkanı

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

BÖLÜM I - KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Bu beyan, Sermaye Piyasası Kurulu'nun (SPK) 03.01.2014 tarih ve 28871 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren, Seri: II-17.1 sayılı "Kurumsal Yönetim Tebliği" ile belirlenen "Kurumsal Yönetim İlkeleri" çerçevesinde; pay sahipleri, kamuyu aydınlatma ve şeffaflık, menfaat sahipleri ile ilişkilerin düzenlenmesi ve Yönetim Kurulu ile ona bağlı olarak çalışan komite ve yöneticilerin görev, yetki ve sorumluluklarının belirlenmesi konularında, Soda Sanayii Anonim Şirketi (Şirket)'in aşağıda belirtilen sorumluluklarını ifade etmektedir.

Bir Şişecam Topluluğu ve Türkiye İş Bankası Kuruluşu olarak 1969 yılında kurulan Soda, soda ürünleri ve krom kimyasalları sektörlerinde etkinlik göstermektedir. Soda, Mersin'deki Soda Fabrikasında ürettiği ve Bulgaristan'daki iştiraki Solvay Sodi'den aldığı Soda Kimyasallarını yurtiçi ve yurtdışında başta cam, tekstil, deterjan, kimya, gıda ve yem olmak üzere birçok sanayi sektörünün kullanımına sunmaktadır.

Bulgaristan'da kurulu Satış Şirketimiz Şişecam Bulgaria Ltd., Solvay Sodi'den aldığı Soda Kimyasallarını Bulgaristan içinde ve dışında bulunan çeşitli müşterilerinin kullanımına sunmaktadır.

Bosna Hersek'te kurulu Bağlı ortaklığımız Şişecam Soda Lukavac d.o.o.'da üretilen Soda Kimyasalları ağırlıklı olarak ihraç edilmektedir.

Krom Kimyasalları alanında da dünyanın sayılı üreticileri arasında bulunan Soda, Mersin'deki Kromsan Fabrikası'nda ürettiği ve 2005 yılında ortağı olduğu ve 2011 yılı sonunda tamamını satın aldığı İtalya'daki Cromital S.p.A. firmasından sağladığı bazik krom sülfat, kromik asit, sodyum sülfür ve sodyum sülfidrat ürünlerini, yurtiçi ve yurtdışında deri, ağaç emprenye, kimya ve kağıt gibi önemli sanayi sektörlerinin hizmetine sunmaktadır.

Şirket, Soda sektöründe dünyanın en büyük ilk 10, Avrupa'nın en büyük ilk 4 tedarikçisi arasında yer alırken, Krom Kimyasalları alanında da lider üretici konumunu sürdürmektedir. Bu konumu gereği olarak, yönetim anlayışını, eşitlik, şeffaflık, hesap verebilirlik ve sorumluluk ilkeleri üzerine kurmuştur. Soda bugün ulaştığı boyutlarla, ihtisaslaşması ve rekabet gücü yüksek faaliyetleriyle sahasında Avrupa'nın ve dünyanın seçkin üreticileri

arasında bulunması, üstlenmiş olduğu bu yönetim anlayışının en açık kanıtıdır.

Şirket, verim artışı ve maliyet düşüşünde sürekliliğe büyük önem vermekte ve bu hedeflerini modernizasyon ve Ar-Ge yatırımlarıyla destekleyerek gerçekleştirmektedir.

Çevre ve çalışan sağlığı konusunda da üst düzey duyarlılığa sahip olan Soda, bu konudaki etkinliklerini, gelişmiş ülkelerin kimya sektörlerince gönüllülük esasına dayalı olarak uygulanan Üçlü Sorumluluk Sistemi kapsamında yürütmektedir.

Şirketi bugünlere taşıyan çağdaş yönetim ve sanayicilik ilkeleri, yüksek kurumsallaşma düzeyi, pazara ve Ar-Ge'ye odaklılık, büyüme, verimlilik artışı, ürün ve servis kalitesi gibi hususlar, geleceğin daha güçlü Soda'sının temel dayanaklarını oluşturmaktadır. Soda, kurumsal yönetim ilkelerini benimseyerek bu konumunu daha da güçlendirmeyi hedeflemektedir. Şirketimiz, kurumsal yönetim uygulamalarında, Sermaye Piyasası Kurulu (SPK) düzenlemelerine uyuma azami özeni göstermektedir. 31 Aralık 2017 tarihinde sona eren faaliyet döneminde Kurumsal Yönetim Tebliği ekinde yer alan ve henüz tam olarak uyum sağlanamayan prensipler, mevcut durum itibarıyla bugüne kadar menfaat sahipleri arasında herhangi bir çıkar çatışmasına yol açmamıştır.

31 Aralık 2017 tarihinde sona eren faaliyet döneminde Kurumsal Yönetim Tebliği ekinde yer alan Kurumsal Yönetim İlkelerinden Şirket açısından uygulanması zorunlu olmayan ilkelere ilişkin açıklamalara raporun ilgili bölümlerinde yer verilmiş olup, dönem içinde Kurumsal Yönetim İlkelerine uyum konusunda yapılan ve özellik arz eden çalışmalar aşağıda özetlenmiştir.

- 1) Şirket, son 5 yıla ait temettü ödeme tarihleri ve sermaye artırım tarihçesini Türkçe ve İngilizce internet sitesi aracılığıyla kamuya açıklamıştır.
- 2) Türkiye İş Bankası A.Ş., Şirketimiz Yönetim Kurulu Üyelerinin görevleri esnasında kusurları ile şirkette sebep olabilecekleri zararlar için Anadolu Anonim Türk Sigorta Şirketi ile "Yönetici Sorumluluk Sigortası" kapsamında sigorta poliçesi düzenletmiştir.
- 3) Pay ve menfaat sahiplerinin daha etkin bir şekilde bilgi almalarını sağlamaya yönelik olarak Şirket kurumsal internet sitesinin kapsam ve içeriğinin genişletilmesine yönelik çalışmalar yapılmış ve bu kapsamda da pay

sahipliği haklarının kullanımını etkileyebilecek yatırımcı sunumları, yatırımcı takvimi, sıkça sorulan sorular ve benzeri nitelikteki bilgi ve açıklamalar güncel olarak dönem içerisinde şirketin kurumsal internet sitesinde pay sahiplerinin kullanımına sunulmuştur.

- 4) 2017 yılı içinde tüm ilişkili taraf işlemleri ve işlem esasları toplu olarak Yönetim Kurulu'na sunulmuştur. 2017 yılı içinde bağımsız üyelerin onaylamadığı için Genel Kurul onayına sunulması gereken herhangi bir ilişkili taraf işlemi veya önemli nitelikte işlem olmamıştır.

Bu bağlamda, Şirket'in 2017 yılı Kurumsal Yönetim İlkeleri Uyum Raporu; SPK'nın 27 Ocak 2014 tarih ve 2014/2 sayılı Haftalık Bülteninde yayımlanan 2/35 sayılı kararı ile belirlenen formata uygun olarak hazırlanmış ve aşağıda bölümler halinde sunulmuştur.

BÖLÜM II - PAY SAHİPLERİ

2.1. Yatırımcı İlişkileri Bölümü

Sermaye Piyasası Mevzuatından kaynaklanan yükümlülüklerin mevzuatla belirlenen kurallar çerçevesinde yerine getirilebilmesi ve faaliyetlerin daha etkin bir şekilde sürdürülebilmesi amacıyla, merkezi bir anlayış benimsenmiş ve Ana Şirket bünyesinde buna uygun bir yapılanmaya gidilmiştir.

Yatırımcı İlişkileri Bölümü, başta bilgi alma ve inceleme hakkı olmak üzere pay sahipliği haklarının korunması ve kullanılmasının kolaylaştırılmasında etkin rol oynamakta ve aşağıdaki görevleri yerine getirmektedir:

- Yatırımcılar ile Şirket arasında yapılan yazışmalar ile diğer bilgi belgelere ilişkin kayıtlar sağlıklı, güvenli ve güncel olarak tutulmaktadır.
- Şirket pay sahiplerinin Şirket ile ilgili yazılı bilgi talepleri yanıtlanmaktadır.
- Genel kurul toplantısının yürürlükteki mevzuata, esas sözleşmeye ve diğer Şirket düzenlemelerine uygun olarak yapılması sağlanmaktadır.
- Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanlar hazırlanmaktadır.
- Kurumsal yönetim ve kamuyu aydınlatma ile ilgili her türlü husus dahil olmak üzere Sermaye Piyasası Mevzuatından kaynaklanan yükümlülüklerin yerine getirilmesini gözetmektedir.

Buna göre Şirketimizin Türk Ticaret Mevzuatı ve Sermaye Piyasası Mevzuatından kaynaklanan tüm yükümlülükleri, öteden beri SPK Kurumsal Yönetim İlkeleri doğrultusunda, Ana Şirket Mali İşler Başkanı Mustafa Görkem Elverici'ye bağlı "Yatırımcı İlişkileri Bölümü"nün gözetim, yönlendirme ve koordinasyonu altında yerine getirilmekte olup, bu kapsamda, SPK'nın II- 171 sayılı Kurumsal Yönetim Tebliği'nin 11. maddesi gereğince, Sermaye Piyasası Faaliyetleri İleri Düzey Lisansı ve Kurumsal Yönetim Derecelendirme Lisansına sahip olan Asuman Durak Bölüm Yöneticisi, Mali İşler Direktörü Umut Barış Dönmez bölüm sorumlusu olarak görevlendirilmiş ve bu görevlendirme 23 Mart 2016 tarihinde KAP aracılığıyla kamuya açıklanmıştır.

Birim, dönem içerisinde yürüttüğü faaliyetler ile yatırımcıların önemli sayılabilecek görüş ve önerileri ile aracı kurumların şirket hakkında yaptığı yorum ve değerlendirmeler hakkındaki raporunu dönemsel olarak Yönetim Kurulu'na sunmaktadır.

Yerli ve yabancı aracı kurumlar ve portföy yönetim şirketlerinin analist ve fon yöneticileriyle Şirket merkezinde birebir toplantı ve telekonferans görüşmeleri yapılmakta, Bölüm'e ulaşan bilgi talepleri karşılanmaktadır. Pay sahipleri, doğrudan Yatırımcı İlişkileri Bölümü çalışanlarıyla iletişime geçerek ya da gerek Bölüm'ün e-posta adresi gerekse internet sitesinde yer alan iletişim formu vasıtasıyla bilgi talebinde bulunabilmektedir. Yazılı ve sözlü olarak gelen bilgi talepleri ve verilen cevaplara ilişkin gerekli kayıtlar, Yatırımcı İlişkileri Bölümü tarafından düzenli olarak tutulmaktadır.

Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel olarak Şirket'in kurumsal internet sitesinde pay sahiplerinin kullanımına sunulmaktadır.

2017 yılı içerisinde yatırımcılara Şirket faaliyetleri hakkında detaylı bilgi aktarmak amacıyla yapılan çalışmalar aşağıda özetlenmiştir.

- 2017 yılında hisse ve bono yatırımcılarına yönelik 10 konferans ve 3 roadshowa katılım sağlanmış, Şirketimiz merkezinde de yapılan yatırımcı toplantıları da dahil olmak üzere 300'e yakın mevcut ve potansiyel yatırımcılar ile birebir toplantılar gerçekleştirilmiştir. Katılınan konferanslar: JP Morgan (Miami), BofAML (Miami), HSBC (Londra), BGC (Londra), JP Morgan (Londra), İş Yatırım (Londra), Woods&Co. (Prag), Raiffeisen (Frankfurt), Goldman Sachs (İstanbul), İş Yatırım (İstanbul), İş Yatırım (NDR-Varşova,Stokholm), İş Yatırım (NDR-New York, Boston), Goldman Sachs (NDR- Abu Dhabi & Dubai),

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

- 27 Nisan 2017 tarihinde Şişecam Genel Merkez’inde 35 analist ve yatırımcının katılımıyla “Analist Günü” düzenlenmiştir. Yatırımcılar ile telefon, birebir toplantı, roadshow ve konferanslar aracılığıyla toplamda yapılan görüşme sayısı ise 400’e yakındır. Halka açık şirketler hakkında rapor çıkaran analistlerle etkin bir şekilde yürütülen görüşmeler sonucu, 150’ye yakın analist raporu yayımlanmıştır. Ayrıca, 2017 yılı içinde, 2016 yıl sonu ve 2017 ilk yarı finansal sonuçlarının paylaşıldığı iki webcast düzenlenmiştir.

Yatırımcı İlişkileri Bölüm sorumlularının yanı sıra, Mali İşler Direktörlüğü’ne bağlı olarak görev yapan Bütçe ve Mali Kontrol Müdürü İlyas Safa Urgancı ve Muhasebe Müdürü Ahmet Bayraktaroğlu gerek görülen ve ihtiyaç duyulan konularda Yatırımcı İlişkileri Bölümü’nde görevlendirilebilmektedir.

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay sahiplerinin bilgi alma ve inceleme hakkının kullanımında, pay sahipleri arasında ayırım yapılmamaktadır. Her pay sahibinin bilgi alma ve inceleme hakkı vardır. Esas Sözleşmede bilgi alma haklarını kısıtlayan bir düzenleme bulunmamaktadır.

2017 yılı içinde yatırımcılar ve pay sahiplerinin yazılı ve sözlü bilgi talepleri Sermaye Piyasası Mevzuatı, SPK düzenleme ve kararlarına uygun olarak yanıtlanmış, ilgili bilgi ve dokümanlar gizli veya ticari sır niteliğinde olanlar hariç olmak üzere, eşitlik prensibi gözetilerek, yatırımcı ve pay sahipleri ile paylaşılmıştır.

Yürürlükteki mevzuat çerçevesinde, pay sahiplerinin bilgi edinme haklarının genişletilmesi ve haklarının sağlıklı olarak kullanılabilmesi amacıyla, Şirket kurumsal internet sitesi etkin olarak kullanılmaktadır. Bu kapsamda, Şirket’in www.sisecamkimyasallar.com kurumsal internet sitesinde Kurumsal Yönetim İlkeleri’nin ve düzenleyici otoritelerin öngördüğü bilgi ve belgeler pay sahiplerinin kullanımına Türkçe ve İngilizce olarak sunulmaktadır.

Şirket esas sözleşmesinde özel denetçi atanması talebi henüz bireysel bir hak olarak düzenlenmemiştir. Özel denetçi tayinine ilişkin dönem içerisinde herhangi bir talep olmamıştır.

2.3. Genel Kurul Toplantıları

Genel Kurul toplantı ilanı, mümkün olan en fazla sayıda pay sahibine ulaşmayı sağlayacak şekilde, Kamuyu Aydınlatma Platformu (KAP), Elektronik Genel Kurul Sistemi (EGKS), Şirket kurumsal internet sitesi ile Türkiye Ticaret Sicili Gazetesinde Genel Kurul toplantı tarihinden asgari üç hafta önceden yapılmaktadır. Ayrıca, genel kurul toplantısı öncesinde, gündem maddeleri ile ilgili olarak “bilgilendirme dokümanı” hazırlanmakta ve kamuya duyurulmaktadır. Tüm ilan ve bildirimlerde Türk Ticaret Kanunu (TTK), Sermaye Piyasası Mevzuatı, SPK düzenleme ve kararları ile Esas Sözleşme’ye uyulmaktadır.

Yapılan bildirimlerde; toplantı günü ve saati, tereddüt yaratmayacak şekilde toplantı yeri, gündem, davetin hangi organ tarafından yapıldığı, faaliyet raporu ile mali tabloların, diğer genel kurul evrakının ve dokümanının hangi adreste incelenebileceği açıkça belirtilmiştir. Bu kapsamda, faaliyet raporu, finansal raporlar, gündem maddelerine dayanak teşkil eden diğer belgeler ve kâr dağıtım önerisi genel kurul toplantısına davet için yapılan ilân tarihinden itibaren, şirketin merkezi ile elektronik ortam dâhil, pay sahiplerinin en rahat şekilde ulaşabileceği yerlerde incelemeye açık tutulmuştur.

Bunların yanı sıra, Şirket’in www.sisecamkimyasallar.com adresindeki kurumsal internet sitesinde, “Yatırımcı İlişkileri Bölümü” altında yer alan “Kurumsal Kimlik ve Yönetim” bölümü içerisinde “Genel Kurul Duyuru ve Dokümanları” başlığı altında “Olağan Genel Kurul”, “Olağanüstü Genel Kurul” ve “Bağımsız, Şirket ve Topluluk Denetçisi” bilgileri yıllar itibarıyla pay sahiplerinin bilgisine sunulmuştur.

Genel Kurul gündemi hazırlanırken, her teklifin ayrı bir başlık altında verilmiş olmasına dikkat edilir ve gündem başlıkları açık ve farklı yorumlara yol açmayacak şekilde ifade edilir. Gündemde “diğer”, “çeşitli” gibi ibarelerin yer almamasına özen gösterilmektedir.

Gündem hazırlanırken, pay sahiplerinin Şirket’in Yatırımcı İlişkileri Bölümü’ne yazılı olarak iletmış olduğu ve gündemde yer almasını istedikleri konular, Yönetim Kurulu tarafından dikkate alınmaktadır. Bununla birlikte, dönem içinde bu konuda herhangi bir talep olmamıştır.

Genel Kurul toplantılarının, pay sahipleri arasında eşitsizliğe yol açmayacak ve pay sahiplerinin mümkün olan en az maliyetle katılımını sağlayacak şekilde gerçekleştirilmesine azami özen gösterilmektedir. Bu kapsamda, Genel Kurul

saatleri, trafik, ulaşım ve benzeri çevresel etkenler de dikkate alınarak belirlenmektedir. Elektronik Genel Kurul uygulaması da, pay sahiplerinin toplantılara katılım imkânını artırıcı bir uygulama olarak değerlendirilmektedir.

Genel kurul toplantısında, gündemde yer alan konuların tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir yöntemle aktarılması konusuna toplantı başkanı tarafından özen gösterilmekte ve pay sahiplerine eşit şartlar altında düşüncelerini açıklama ve soru sorma imkânı verilmektedir. Genel kurul toplantısında ortaklarca sorulan ve ticari sır kapsamına girmeyen her soru doğrudan cevaplandırılmaktadır. Sorulan sorunun gündemle ilgili olmaması veya hemen cevap verilemeyecek kadar kapsamlı olması halinde, sorulan soru Yatırımcı İlişkileri Bölümü tarafından en kısa sürede yazılı olarak cevaplandırılmaktadır. Ancak, 2017 yılında yapılan olağan genel kurul toplantısında cevaplandırılmak üzere herhangi bir soru sorulmamıştır.

Yönetim kontrolünü elinde bulunduran pay sahiplerinin, Yönetim Kurulu üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhrî hisimlerinin, ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli bir işlem yapması ve/veya ortaklığın veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür ticari işlemlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi durumunda; söz konusu işlemler, genel kurulda konuya ilişkin ayrıntılı bilgi verilmek üzere ayrı bir gündem maddesi olarak konulmakta ve genel kurul tutanağına işlenmektedir.

Yönetim Kurulu üyelerinin Türk Ticaret Kanunu'nun 395. ve 396. Maddeleri kapsamında yaptıkları muameleler genel kurulun bilgisine sunulmaktadır.

Gündemde özellikle arz eden konularla ilgili gerekli bilgilendirmeleri yapabilmek ve soruları cevaplandırmak üzere Yönetim Kurulu üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler Genel Kurul toplantısında hazır bulunmaktadır.

Şirket'in, yönetim ve faaliyet organizasyonunda önemli bir değişikliğin söz konusu olması halinde, mevzuat dahilinde kamuya açıklama yapılmaktadır.

SPK düzenlemelerinde tanımlanan önemli nitelikteki işlemler ile ilişkili taraf işlemleri kapsamında, üçüncü kişiler lehine teminat, rehin ve ipotek verilmesine ilişkin işlemlerde Kurumsal Yönetim İlkeleri'ne uyulacağı hususuna ilişkin olarak Şirket Esas Sözleşmesi'nde düzenleme yapılmıştır.

Bu kapsamda dönem içinde;

Şirketimiz Yönetim Kurulu'nun 17 Ocak 2017 tarihli toplantısında; cam elyaf üretimi için 5 Milyon Türk Lirası sermaye ile yeni kurulacak olan Şişecam Elyaf Sanayii A.Ş.'ye %100 iştirak edilmesine karar verilmiştir.

Şirketimiz Yönetim Kurulu'nun 12 Eylül 2017 tarihli toplantısında; %100 ortaklığımız olan Şişecam Elyaf Sanayii A.Ş.'nin Balıkesir'deki yeni yatırımına ilişkin harcamalarının finansmanı amacıyla yapılacak 45 Milyon TL sermaye artışına iştirak edilmesine ve arttırılacak olan sermayenin tamamının yıl sonuna kadar karşılanmasına karar verilmiştir.

Şirketimiz Yönetim Kurulu'nun 29 Eylül 2017 tarihli toplantısında; Bağlı ortaklıklarımızdan Şişecam Elyaf Sanayii A.Ş.'nin tedarikçi ödemelerinde kullanması amacıyla Türkiye İş Bankası A.Ş.'den azami 7 Milyon USD tutarında gayrinakdi kredi limiti tahsis edilmesi kapsamında Türkiye İş Bankası A.Ş.'ye hitaben garanti verilmesine karar verilmiştir.

Yönetim Kurulu bahse konu işlemler için oybirliği ile karar vermiştir.

Şirket'in Olağan Genel Kurulu'nda paydaşlar, dönem içinde yapılan bağışlar hakkında bilgilendirilip, yeni dönemde uygulanacak olan bağış sınırı için onay alınmaktadır. 28 Mart 2017 tarihinde yapılan Olağan Genel Kurul toplantısında 2017 yılı için bağış sınırı 1.975.000 Türk Lirası olarak belirlenmiş olup, bu kapsamda 2017 yılı içerisinde 8.050 Türk Lirası tutarında bağış ve yardım gerçekleştirilmiştir.

Genel Kurul toplantıları medya dahil kamuya açık olarak yapılmaktadır. Genel Kurul toplantımız Gümrük ve Ticaret Bakanlığı tarafından görevlendirilen Bakanlık Temsilcisi gözetiminde yapılmaktadır. Şirket'in kurumsal internet sitesinde yer alan Genel Kurul tutanakları ayrıca Şirket merkezinde de pay sahiplerinin incelemesine açık tutulmaktadır.

Dönem içinde, ilişkili taraf işlemleri ve üçüncü kişiler lehine verilen teminat, rehin ve ipotekler hakkında ayrı bir gündem maddesi ile Genel Kurul'a bilgi verilmektedir.

Dönem içinde; 28 Mart 2017 tarihinde yapılan 2016 yılına ilişkin Olağan Genel Kurul toplantısı %76,82 nisapla toplanmıştır.

2017 yılında, SPK düzenlemelerine göre Bağımsız Yönetim Kurulu üyelerinin çoğunluğunun olumlu oyunun arandığı kararlarda, olumsuz oy vermeleri nedeniyle Genel Kurul onayına bırakılan herhangi bir işlem bulunmamaktadır.

Genel Kurul toplantılarına ilişkin olarak yapılan ilan ve duyurularda;

- Genel Kurul gündemi, toplantı yeri, tarihi, saati ve Genel Kurul toplantısında kendisini fiziki ortamda vekil vasıtasıyla temsil ettirecekler için vekaletname formu ve vekaletnamelerin düzenlenme esasları,
- Genel Kurul toplantılarının fiziki ve elektronik ortamda yapılacağı ve elektronik ortamda yapılacak Genel Kurul toplantılarında temsilci tayin etme, öneride bulunma, görüş açıklama ve oy verme işlemleri Merkezi Kayıt Kuruluşu (MKK) tarafından sağlanan Elektronik Genel

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

Kurul Sistemi (EGKS) üzerinden yapılacağı ve genel kurula elektronik ortamda şahsen veya temsilcileri aracılığıyla katılmak isteyen hak sahiplerinin bu tercihlerini EGKS esaslarına uygun olarak yapacağı,

- c) Fiziki ortamda Genel Kurula katılmak isteyen pay sahiplerinin, Merkezi Kayıt Kuruluşu (MKK) sisteminde yer alan "Pay Sahipleri Listesi"nde kayıtlı olan paylarına ilişkin haklarını şahsen veya temsilcileri aracılığıyla kullanmak istemeleri durumunda kimlik veya vekaletnamelerini ibraz etmeleri gerektiği,
- d) Yıllık faaliyet raporu dahil finansal tablolar, Bağımsız Dış Denetleme Kuruluşu Raporları, Yönetim Kurulu'nun kâr dağıtım önerisi, Esas Sözleşme değişikliği yapılacaksa tadil metninin eski ve yeni şeklinin Genel Kurul toplantı tarihinden asgari üç hafta önce Şirket Merkezi'nde ve Şirket'in kurumsal internet sitesinde ortakların tetkikine hazır bulundurulacağı,

belirtilmektedir.

2.4. Oy Hakları ve Azlık Hakları

Şirket Esas Sözleşmesinde oy haklarının kullanımına yönelik bir imtiyaz bulunmamaktadır. Şirket Esas Sözleşmesi uyarınca her pay bir oy hakkı vermektedir. Karşılıklı iştirak ilişkisi, beraberinde bir hâkimiyet ilişkisini de getiriyorsa, karşılıklı iştirak içerisinde bulunan şirketler, nisap oluşturmak gibi, çok zaruri durumlar ortaya çıkmadıkça, karşılıklı iştirak ilişkisi içerisinde buldukları Şirket'in Genel Kurul'larında oy haklarını kullanmazlar.

Soda Sanayii A.Ş.'nin karşılıklı iştirak ilişkisi bulunmamaktadır.

Şirket oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınmakta ve yurtdışında yerleşik olanlar da dahil olmak üzere her pay sahibine oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlamaktadır.

Azlık haklarının kullanılmasına azami özen gösterilmektedir. Ancak, azlık hakları, esas sözleşme ile sermayenin yirmide birinden daha düşük bir miktara sahip olanlara tanınmamış, Şirket mevzuatta halka açık şirketler için öngörülmüş olan oranları aynen benimsemiştir. Blok hissedarın çıkarlarının Şirket çıkarları ile çeliştiğine dair herhangi bir bulgu bulunmamaktadır.

2.5. Kâr Payı Hakkı

Şirket'in Türk Ticaret Kanunu, Sermaye Piyasası Kanunu, Vergi Kanunları ve şirketin tabi olduğu sair mevzuat ile Esas Sözleşme hükümleri dikkate alınarak belirlenen belirli ve tutarlı bir kâr dağıtım politikası vardır. Bu politika, 24 Mayıs 2012 tarihinde yapılan Olağan Genel Kurul Toplantısında pay sahiplerinin onayına sunulmuş, faaliyet raporunda yer almış ve şirketin internet sitesinde kamuya açıklanmıştır.

Şirket'in kâr dağıtım politikası yatırımcıların şirketin gelecek dönemlerde elde edeceği kârın dağıtım usul ve esaslarını öngörebilmesine imkân verecek açıklıkta asgari bilgileri içermektedir. Aşağıda tam metni sunulan kâr dağıtım politikasında pay sahiplerinin menfaatleri ile şirket menfaati arasında dengeli bir politika izlenmektedir.

Kâr Dağıtım Politikası:

Şirketimizin kâr dağıtım politikası; Türk Ticaret Kanunu, Sermaye Piyasası Kanunu, Vergi Kanunları ve şirketin tabi olduğu sair mevzuat ile Esas Sözleşme hükümleri dikkate alınarak belirlenmiştir.

Buna göre;

- a) Şirketimiz, Sermaye Piyasası Mevzuatı ve ilgili diğer mevzuat çerçevesinde yılsonlarında hesaplanan dağıtılabilir net dönem kârının asgari %50'sini nakit ve/veya bedelsiz pay şeklinde kâr payı olarak dağıtmayı benimsemektedir. Ekonomik koşullar, yatırım planları ve nakit pozisyonu gibi hususlar dikkate alınarak, Ortaklar Olağan Genel Kurulu hedeflenen orandan farklı bir dağıtım yapılmasına karar verebilir.
- b) Sermaye Piyasası Kurulu düzenlemeleri ile Kurumsal Yönetim İlkeleri'nde öngörülen detayları da içeren Yönetim Kurulumuzun kâr dağıtım teklifleri; yasal sürelerinde Kamuyu Aydınlatma Platformu, şirketimiz internet sitesi ve faaliyet raporu aracılığıyla kamuya duyurulur.
- c) Genel Kurul'da alınacak karara bağlı olarak dağıtılacak nakit kâr payları Genel Kurulda kararlaştırılan tarihte ödenir. Bedelsiz pay şeklinde dağıtılacak kâr paylarına ilişkin işlemler ise, Sermaye Piyasası Kurulu düzenlemelerinde öngörülen yasal süre içerisinde tamamlanır.

- d) Kâr dağıtım politikası çerçevesinde kâr payları, dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın eşit olarak dağıtılır.
- e) Yönetim Kurulu'nun, Genel Kurul'a kârın dağıtılmamasını teklif etmesi halinde, bunun nedenleri ile dağıtılmayan kârın kullanım şekline ilişkin bilgi Genel Kurul toplantısında pay sahiplerine sunulur.
- f) Kâr dağıtım politikasında pay sahiplerinin menfaatleri ile şirket menfaatleri arasında dengeli bir politika izlenir.
- g) Kardan pay alma konusunda imtiyazlı hisse bulunmamaktadır.
- h) Esas sözleşmemizde kurucu intifa senedi ile Yönetim Kurulu üyelerimize ve çalışanlarımıza kâr payı verilmesi uygulaması bulunmamaktadır.
- i) Şirket Esas Sözleşmesi'ne göre; Yönetim Kurulu, Genel Kurul tarafından yetkilendirilmiş olmak ve Sermaye Piyasası Kanunu'na ve Sermaye Piyasası Kurulu'nun konu ile ilgili düzenlemelerine uymak kaydı ile kâr payı avansı dağıtabilir. Genel Kurul tarafından Yönetim Kurulu'na verilen kâr payı avansı dağıtım yetkisi, yetkinin verildiği yılla sınırlıdır.

2017 yılında, 2016 yılı karından 200 Milyon Türk Lirası tutarında nakit, 77 Milyon Türk Lirası tutarında da bedelsiz pay olmak üzere toplam (200 + 77 =) 277 Milyon Türk Lirası tutarında kâr payı dağıtılmıştır.

2.6. Payların Devri

Payların devri hususunda gerek esas sözleşmede gerekse genel kurul kararlarında herhangi bir zorlayıcı hüküm veya uygulama bulunmamaktadır.

BÖLÜM III - KAMUYU AYDINLATMA VE ŞEFFAFLIK

3.1. Kurumsal İnternet Sitesi ve İçeriği

Şirket'in, pay sahipleri ile olan ilişkilerini daha etkin ve hızlı şekilde sürdürebilmek, hissedarlarla sürekli iletişim içinde olmak amacıyla, SPK Kurumsal Yönetim İlkeleri'nin öngördüğü şekilde www.sisecamkimyasallar.com adresindeki kurumsal internet sitesi aktif olarak kullanılmakta ve burada yer alan bilgiler sürekli güncellenmektedir. Şirket kurumsal internet sitesinde yer alan bilgiler, ilgili mevzuat hükümleri çerçevesinde yapılmış olan açıklamalar ile aynı içerikte olmakta, çelişkili veya eksik bilgi içermemektedir.

Şirket'in www.sisecamkimyasallar.com kurumsal internet sitesinde Türkçe ve İngilizce olarak hazırlanan; mevzuat uyarınca açıklanması zorunlu bilgilerin yanı sıra; faaliyet alanları, ürünler, yıllık ve ara dönem faaliyet raporları, finansal raporlar, kurumsal yönetim uyum raporu, Şirket Esas Sözleşmesi, ticaret sicil bilgileri, ortaklık yapısı,

genel kurul toplantı gündemleri, genel kurul toplantı tutanakları, genel kurul toplantısında hazır bulunanlar listesi, vekaleten oy kullanma formu, izahname ve halka arz sirküleri, etik kurallar, bilgilendirme politikası, birleşme ve bölünmelere ilişkin duyurular, özel durum açıklamaları, yönetim kurulu üyeleri, yönetim kurulu komitelerinin kuruluş ve çalışma esasları, ara dönem denetim raporları, bağış politikası, rüşvet ve yolsuzluk ile mücadele politikası, üst düzey yönetici ücret politikası, güncel duyurular, yatırımcı sunumları, kâr dağıtım politikası ve sıkça sorulan sorulara ilişkin cevaplara yer verilir. Bu kapsamda, en az son 5 yıllık bilgilere Şirket kurumsal internet sitesinde yer verilmektedir.

Şirket'in ortaklık yapısı; dolaylı ve karşılıklı iştirak ilişkilerinden arındırılmak sureti ile %5'ten yüksek paya sahip olan gerçek kişi pay sahiplerinin isimleri, pay miktarı ve oranlarını gösterecek şekilde üçer aylık dönem sonlarında güncellenerek kurumsal internet sitesinde açıklanmaktadır.

Şirket'in 31 Aralık 2017 tarihi itibarıyla 900.000.000 TL tutarındaki çıkarılmış sermayesinin %60,67'si Türkiye Şişe ve Cam Fabrikaları A.Ş.'ye aittir.

Şirket'in yönetim kontrolüne sahip ortağı Türkiye Şişe ve Cam Fabrikaları A.Ş. olup, bu rapor tarihi itibarıyla, yönetim kontrolüne sahip ortağın sermaye yapısında %5'ten yüksek paya sahip gerçek kişi pay sahibi bulunmamaktadır.

3.2. Faaliyet Raporu

Faaliyet Raporu, Şirket'in faaliyetleri hakkında kamuoyunun tam ve doğru bilgiye ulaşmasını sağlayacak ayrıntıda hazırlanmaktadır. 2017 yılı hesap dönemine ait yıllık faaliyet raporu, Türk Ticaret Kanunu'nun 516'ncı maddesinin üçüncü fıkrasına, 518'inci maddesine dayanılarak Gümrük ve Ticaret Bakanlığı'nın hazırladığı "Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik" hükmü ile SPK'nın "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"nin 8.maddesinde belirtilen asgari içerikte hazırlanmış ve bağımsız denetimden geçirilmiştir.

Bu kapsamda yıllık faaliyet raporunda;

- Raporun dönemi, ortaklığın unvanı, ticaret sicil numarası, iletişim bilgilerine,
- Dönem içinde yönetim kurulunda ve komitelerde görev alan başkan ve üyelerin isimlerine,
- Şirket'in bağlı ortaklıklarının faaliyet gösterdiği sektörler ve bu sektörler içerisindeki yerleri hakkında bilgiye,
- Şirket birimlerinin nitelikleri, faaliyet ve performanslarına ilişkin genel açıklamalara ve yıl içinde görülen gelişmelere,
- Yatırımlardaki gelişmeler ve teşviklerden yararlanma durumuna,
- Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenlerine,

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

- g. Kurumsal Yönetim İlkelerine Uyum Raporu'na,
- h. İlişkili taraf işlemlerine ilişkin bilgilere,
- i. Finansal tablolarda yer almayan ancak kullanıcılar için faydalı olacak diğer hususlara,
- j. Şirket'in organizasyon, sermaye ve ortaklık yapısına,
- k. Personel ve işçilere sağlanan menfaatler ve personel sayısı bilgilerine,
- l. Şirket genel kurulunca verilen izin çerçevesinde yönetim kurulu üyelerinin, Topluluk içi/dışı ayrımı yapılmak suretiyle, dışarıda aldığı görevler hakkında bilgiye,
- m. Kâr dağıtım politikasına,
- n. Finansal durum, kârlılık ve borç ödeme durumlarına ilişkin temel rasyolara,
- o. Şirket'in finansman kaynakları ve risk yönetim politikalarına,

Mevzuatta belirtilen hususlara ek olarak yıllık faaliyet raporunun ilgili bölümlerinde;

- a) Yönetim kurulu üyeleri ve yöneticilerin şirket dışında yürüttükleri görevler hakkında bilgi ve yönetim kurulu üyelerinin bağımsızlığına ilişkin beyanlarına,
- b) Yönetim kurulu bünyesinde oluşturulan komitelerin üyeleri, toplanma sıklığı, yürütülen faaliyetleri de içerecek şekilde çalışma esaslarına,
- c) Yönetim kurulunun yıl içerisindeki toplantı sayısına ve yönetim kurulu üyelerinin söz konusu toplantılara katılım durumuna,
- d) Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında bilgiye,
- e) Şirket aleyhine açılan önemli davalar ve olası sonuçları hakkında bilgiye,
- f) Çalışanların sosyal hakları, mesleki eğitimi ile diğer toplumsal ve çevresel sonuç doğuran şirket faaliyetlerine ilişkin kurumsal sosyal sorumluluk faaliyetleri hakkında bilgiye,

yer verilmiştir.

BÖLÜM IV - MENFAAT SAHİPLERİ

4.1. Menfaat Sahiplerinin Bilgilendirilmesi

Şirket menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle düzenlenen haklarını garanti altına almıştır. Bunun dışındaki durumlarda, menfaat sahiplerinin çıkarları iyi niyet kuralları çerçevesinde ve Şirket imkânları ölçüsünde korunmaktadır. Hakların ihlali halinde etkili ve süratli bir tazmin imkânı sağlanmıştır.

Menfaat sahipleri, haklarının korunması ile ilgili Şirket politikaları ve prosedürleri hakkında kurumsal internet sitesi de kullanılmak suretiyle yeterli bir şekilde bilgilendirilmektedir.

Şirket'in kurumsal yönetim uygulamaları, başta çalışanlar olmak üzere tüm menfaat sahiplerinin yasal ve etik açıdan uygun olmayan işlemlere ilişkin kaygılarını yönetime ilemesine imkân verecek yapıdadır.

Çalışanlar mevzuata aykırı ve etik açıdan uygun olmayan işlemleri Denetimden Sorumlu Komite ve İç Denetim Birimine iletebilmektedir. Menfaat sahiplerinin, yasalara ya da şirketin etik değerlerine uygun olmadığı düşünülen işlemleri bağımsız yönetim kurulu üyelerinden oluşan Denetimden Sorumlu Komite'ye iletebilmeleri amacıyla etik telefon ihbar hattı oluşturulmuştur. Ayrıca, "etik@siseecam.com" e-mail adresi aracılığıyla da şikayetler iletebilmektedir.

Şirket, detaylı olmamakla birlikte, çalışanlara yönelik yazılı bir tazminat politikasının çerçevesini oluşturmuş ve şirketin internet sitesinden kamuya açıklamıştır.

Ana şirket; çalışanlarla iletişimin artırılması amacıyla kamuoyu tarafından takip edilen hususları da içeren "Kurumsal TV" yayınının yanı sıra, "Şişecam Topluluğu Dergisi" ile "Teknik Bülten" adı altında kurum içi iki periyodik dergi yayınlamaktadır. Ayrıca, kurum içi çalışanların kullanımına sunulan portal aracılığı ile uygulanmakta olan politika, prosedür, talimatlar, sistemlere ilişkin kullanma kılavuzları ve duyurular çalışanların bilgisine sunulmaktadır.

4.2. Menfaat Sahiplerinin Yönetime Katılımı

Şirket çalışanlarının yönetime katılmaları konusunda her türlü iletişim kanalının açık tutulması ve oluşabilecek bütün engellerin ortadan kaldırılması esas alınmıştır. Bu amaçla; "Genel Müdüre Mesaj", "Etik İletişim Hattı ve Elektronik Posta Adresi" ile "Fikir Fabrikası" uygulamaları kullanılmaktadır.

Şirket, çalışanlarla sürekli iletişim içerisinde olmak suretiyle, çalışanların ihtiyaçlarını göz önünde bulundurmakta, çalışanların görüş ve önerilerini iletecekleri platformları ve mekanizmaları oluşturmaktadır.

Şirket içerisinde, gerekli durumlarda çalışanlarının katıldığı toplantılar yapılmakta, bu toplantılar şirket üst yönetiminin

karar alma sürecinde önemli rol oynamaktadır. Şirket'in ilişkide olduğu tüm menfaat sahiplerinin beklenti ve istekleri kurallar çerçevesinde değerlendirilmekte ve sorunlar karşılıklı iletişimle çözümlenmektedir.

Öte yandan, söz konusu model ve mekanizmalar esas sözleşmede yer almamakla beraber Şirket yönetimince oluşturulan "Şişecam'ın Anayasası"nda yer almaktadır.

4.3. İnsan Kaynakları Politikası

Şirket; küresel olarak sürdürülebilir başarıyı hedefleyen, yenilikçi ve birlikte öğrenen kurum kültürünü yaygınlaştıran, faaliyet gösterdiği iş alanlarında en iyi insan kaynakları uygulamalarını hayata geçiren ve tüm paydaşlarına değer katan bir insan kaynakları politikası uygulamayı amaçlar. İnsan kaynakları yaklaşımını yasalar, kurum değerleri ve etik kurallar çerçevesinde şekillendirir, tüm uygulamalarında kapsayıcılığı ve fırsat eşitliğini temel alır. Küresel insan kaynağının ve paydaşlarının farklılıklarını ve kültürel mirasını gelecek nesillere güçlendirerek taşımak için çaba gösterir.

Şirket'in yazılı İnsan Kaynakları Politikası mevcuttur. İnsan Kaynakları uygulamaları ile ilgili hazırlanan tüm iç mevzuat dokümanları, çalışanların erişimine açık olan kurumsal iletişim portalinde çalışanların bilgisine sunulmaktadır.

İşe alım ve kariyer plânlamaları yapılırken eşitlik esas alınmış ve saydamlık sağlanmıştır. Konu ile ilgili olarak kurum içinde oluşturulan "Şişecam Topluluğu İnsan Kaynakları Yönetmeliği" maddeleri esas alınarak faaliyetler gerçekleştirilmektedir.

Mevcut tüm işe alım yöntem ve mecralarını etkin kullanarak, üniversite öğrencileri, yeni mezun ve diğer profesyonelleri kazanmak için üniversite ve benzeri kuruluşlarda işveren markası çalışmaları ile bu amacı desteklemektedir.

"Performans Yönetim Sistemi" Topluluğun Vizyon, Misyon ve Stratejileri ile bağlantılı olarak çalışmaktadır. Performans Yönetim Sistemi'nin temeli; çalışana değer yaratarak, çalışanın yarattığı değeri kurumun gelişim ve sürdürülebilirlik hedeflerine hizmet etmesini sağlamak şeklinde belirlenmiştir.

Sürdürülebilirliğin desteklenmesi, çalışanlar kanalıyla yaratılacak değeri artırılması, çalışanların potansiyellerini açığa çıkarmalarına olanak sağlayarak yeteneklerin elde tutulması ve geleceğin liderlerinin yetiştirilmesi amacıyla Yetenek Yönetim Sistemi tasarlanmış ve uygulamaya alınmıştır. Çalışanların beklentileri ve organizasyonun gereksinimleri her yıl gözden geçirilmekte, yetenek havuzu, kariyer haritaları ve yedekleme planları bu doğrultuda oluşturulmaktadır. Ayrıca beyaz ve mavi yakalı çalışanların katılabileceği Değerlendirme ve Gelişim Merkezi uygulamalarında yetkinlik analizleri yapılarak, gelişim planları sunulmaktadır.

Şirket bir yandan ihtiyaç duyulan insan kaynağını bünyesine katmayı hedeflerken, diğer yandan mevcut çalışanlarının bağlılığını yüksek tutarak olumlu, adaletli ve rekabetçi bir çalışma ortamı tesis etmeyi amaçlamaktadır. Çalışanların iş ve özel yaşamı arasındaki denge gözetilerek, bu dengeyi destekleyecek insan kaynakları programları hayata geçirilmekte, çalışanların öneri ve beklentilerinin dikkate alındığı iletişim platformları sunulmakta, nesnel ve bağımsız araştırmalar ile çalışan bağlılığı ve memnuniyeti izlenmektedir. Çalışan bağlılığı ve memnuniyet araştırmalarından hareketle, olumlu iş iklimini geliştirici yaklaşımları sürekli geliştirerek sağlıklı, güvenli ve kurum değerlerinin yaşatıldığı bir çalışma ortamı sağlanmaktadır.

Topluluğun ücret yönetim sistemi, ücret piyasası, mevcut ücret yapısı ve ödeme gücü, bireysel performans ve iş kademesi gibi değişkenlerden oluşmaktadır. İstikrarlı yüksek performansı ödüllendiren piyasa koşulları ile uyumlu ve rekabetçi ücret ve yan haklar stratejileri sistemlerin temelini oluşturmaktadır. Ücret ve yan haklar yönetimi, cinsiyet, din, dil, ırk vb. konularda bir ayırım yapılmaksızın işin gerektirdiği bilgi, beceri ve deneyim kriterleri dikkate alınarak gerçekleştirilir.

Şirket çalışanlarına;

- Güncel, başarıyı ödüllendiren ve rekabetçi bir ücret paketi,
- İhtiyaç ve beklentilere göre esnek ve sürdürülebilir yan haklar paketi,
- İş ve özel yaşam dengesini gözetilen sosyal imkânlar,
- Birlikte geliştirilen, iletişime açık ve verimli bir çalışma ortamı,
- Küresel liderliği hedefleyen köklü ve yenilikçi, gelişim ve kariyer imkânı sunmaktadır.

Çalışanların iş süreçlerine ve sonuçlarına olumlu etki eden ve fark yaratan projeleri ödüllendirilmekte, Topluluk için katma değer yaratan fikirleri Öneri Geliştirme Sistemi ile değerlendirilmektedir. Tanıma ve Takdir uygulamaları kapsamında, çalışanlar özel günlerinde hatırlanmakta ve şirket içinde gösterdikleri örnek davranış ve başarıları ile takdir edilmektedir.

Topluluğun kurumsal hedeflerine katkı sağlanması ve insan kaynağı yetkinliklerinin geliştirilmesi ve çalışan bağlılığının artırılması amacıyla 2015 sonunda temelleri atılan Şişecam Akademi, Merkez birimler ve Gruplar ile bir iş ortağı anlayışıyla çalışmakta olup; iş aileleri, unvan ve okullar bazında sunduğu eğitim ve gelişim olanaklarını 2017 yılında zenginleştirerek ve yaygınlaştırarak sürdürmüştür.

Mevcut okullara ek olarak, 2017 yılında Türkiye'nin saygın üniversiteleri ile yapılan işbirlikleriyle Pazarlama Okulu, Tedarik Zinciri Okulu, Mali İşler Okulu, Dış Ticaret Sertifika Programı ve Liderlik Okulu'nun farklı uygulamalarla zenginleştirildiği 2.0 Programı karma öğrenme modeli ile hayata geçirilmiştir. Yeni çalışanlarımızın kurumumuza ve işine adaptasyonunu kolaylaştırmak amacıyla Oryantasyon eğitimi yeniden yapılandırılmıştır.

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

2017 yılında aylık ücretli çalışanlar için kişi başı eğitim 43,7 saat; saat ücretli çalışanlar için kişi başı eğitim 14,1 saat olarak gerçekleşmiştir.

Şirketimize ait işyerlerinde örgütlü olan Petrol-İş Sendikası ile toplu iş sözleşmesinin tatbikatı, endüstri ilişkileri ve verimliliğin artırılması konularında koordinasyon toplantıları gerçekleştirilmektedir. Benzer şekilde yurtdışındaki işyerlerinde örgütlü olan sendikalar ile de koordinasyon çalışmaları yürütülmektedir.

İş Sağlığı ve Güvenliği (İSG) kültürünün benimsenmesi çalışmaları fabrikalarda yürütülen davranış değişimini hedefleyen projelerle devam etmektedir. İSG kültürünün devamlılığı konusunda her sene mavi yakalı çalışanların ailelerini de kapsayan resim yarışması gelenekselleşmiş şekilde yapılmaktadır.

İş kazaları takip sistemi ile fabrikalarda oluşan tüm kazaların kök sebep analizlerini yapacak veriler sistemde toplanmaktadır. Sistemde toplanan veriler ile yıllık olarak "Şişecam İş Kazaları Raporu" hazırlanmaktadır. Ayrıca her iş kazasından sonra ve OHSAS 18001, iç ve dış tetkik, yönetsel vb. sebeplerle ortaya çıkan olumsuzlukları gidermek için planlanan Düzeltici Önleyici Faaliyetler (DÖF), mali boyutlarını da kapsayacak bir biçimde kayıt edilebileceği sistem kullanıma açıktır.

Fabrikalarımızdaki İSG Uzmanları tarafından 2017 yılında, farklı üretim gruplarındaki fabrikalara çapraz İSG denetimleri yapılmaya başlanmıştır. Bu sayede sürdürülebilir iyileşme ve iyi uygulamaların yayılması hedeflenmektedir.

Fabrikalarımızdan gönüllü mavi yakalı çalışanlardan seçilen İSG elçilerinin çalışmaları ile düzeltici ve önleyici faaliyetlerin etkinliği artmaya başlamıştır. Özellikle etkin iletişim kanallarının kullanılması ile hızlı aksiyonların alınmaya başlandığı görülmektedir.

2017 yılında başlatılan ve devam edecek olan İSG Liderlik Eğitimleri ile İSG kültürünün her seviyedeki çalışanda hassasiyetle artması hedeflenmektedir.

4.4. Etik Kurallar ve Sosyal Sorumluluk

Ana Şirket Yönetim Kurulu'nun 28.07.2010 tarih ve 49 sayılı kararı ile dürüstlük, şeffaflık, gizlilik, tarafsızlık ve yasalara uyum genel ilkeleri çerçevesinde düzenlenen Şişecam Topluluğu Etik Kuralları yürürlüğe alınmış ve tüm

Topluluk çalışanlarının, müşteriler, tedarikçiler, hissedarlar ve diğer paydaşlar ile olan ilişkilerine yön verecek, rehber mahiyetinde düzenlemeler hayata geçirilmiş, anılan kurallar yine Ana Şirket Yönetim Kurulu'nca 28 Mart 2013 tarih, 33 sayılı ve 28 Haziran 2016 tarih, 59 sayılı kararları ile dönemin ihtiyaçlarına göre güncellenmiştir. Şirket Yönetim Kurulumuz'un 14.07.2016 tarih ve 28 sayılı kararı ile de söz konusu güncellemeye ilişkin hususlar kabul edilmiştir. Etik kurallar Ana Şirketin kurumsal internet sitesinden kamuya duyurulmuştur. İç Denetim Başkanlığı tarafından dönemsel olarak etik denetimleri yapılmakta ve Topluluk genelinde Etik Kurallar'a uyum seviyesi gözden geçirilmektedir.

Soda Sanayii A.Ş. çalışanlarına ve çalışanlarının öğrenim gören çocuklarına Eğitim Teşvik Bursu vermektedir. Bu kapsamda, 2017 yılında 424.675 TL burs verilmiştir.

Mersin'deki Kazanlı sahili, nesli tehlike altında olan deniz kaplumbağalarının dünyadaki en önemli yumurtlama alanlarından biri olarak öne çıkmaktadır. Şirketimiz ve Mersin Üniversitesi işbirliğiyle 2007 yılından bu yana sürdürülen "Mersin İli, Kazanlı Kumsalı Deniz Kaplumbağası Popülasyonlarının Araştırılması, İncelenmesi ve Korunması Projesi" kapsamında, nesli tehlikede olan Caretta Caretta ve Chelonia Mydas kaplumbağalarının yuva alanlarının korunması sağlanmıştır. Bunun yanı sıra yürütülen bilinçlendirme çalışmaları yoluyla bölge halkının konuyla ilgili bilgilendirilmesi ve nesli tehlike altında olan deniz kaplumbağalarının korunması kapsamındaki çalışmalar sürdürülmüştür.

Ayrıca şirketimizin, ağaçlandırma ve yelken/kürek dâhil çeşitli spor dallarında sosyal sorumluluk faaliyetleri bulunmaktadır.

BÖLÜM V - YÖNETİM KURULU

5.1. Yönetim Kurulunun Yapısı ve Oluşumu

Yönetim Kurulu; aldığı stratejik kararlarla, Şirket'in risk, büyüme ve getiri dengesini en uygun düzeyde tutarak akılcı ve tedbirli risk yönetimi anlayışıyla Şirket'in öncelikli uzun vadeli çıkarlarını gözetmekte, Şirketi bu prensiplerle idare ve temsil etmektedir.

Yönetim Kurulu Şirket'in stratejik hedeflerini tanımlamış, ihtiyaç duyacağı insan ve finansal kaynaklarını belirlemiş ve Şirket yönetiminin performansını denetlemektedir. Şirket faaliyetlerinin mevzuata, esas sözleşmeye, iç

düzenlemelere ve oluşturulan politikalara uygunluğunu da gözetmektedir.

Yönetim Kurulu; üyelerinin verimli ve yapıcı çalışmalarına, hızlı ve rasyonel kararlar almalarına ve komitelerin oluşumuna ve çalışmalarını etkin bir şekilde organize etmelerine imkân sağlayacak şekilde belirlenmektedir.

Yönetim Kurulu'nda icrada görevli olan ve olmayan üyeler bulunmaktadır. İcrada görevli olmayan Yönetim Kurulu üyesi, Yönetim Kurulu üyeliği haricinde Şirket'te başkaca herhangi bir idari görevi bulunmayan ve Şirket'in günlük iş akışına ve olağan faaliyetlerine müdahil olmayan kişidir. Yönetim Kurulu üyelerinin çoğunluğu icrada görevli olmayan üyelerden oluşmaktadır. Kimyasallar Grup Başkanı Tahsin Burhan Ergene ve Mali İşler Direktörü Umut Barış Dönmez İcracı üye olarak Yönetim Kurulu'nda bulunmaktadır. Yönetim Kurulu Başkanı ve Genel Müdür aynı kişi değildir. Yönetim Kurulu'nda Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri'nde öngörülen bağımsızlık kriterlerine uygun iki bağımsız üye bulunmaktadır.

Bağımsız üyeler, Kurumsal yönetim ilkelerinde öngörülen süreçlere uygun olarak belirlenmiş ve Yönetim Kurulu'na sunulmuştur. Yönetim Kurulumuzun 16.01.2017 tarihli toplantısında da uygun bulunan bağımsız üyelerin seçimine ilişkin olarak, SPK'nın 30.01.2017 tarih 29833736-110.99-E.1171 sayılı yazıları ile olumsuz görüş bildirilmemiştir.

Bu kapsamda belirlenen bağımsız üyeler ile bağımsız olmayan Yönetim Kurulu üyeleri, 2017 yılına ilişkin olarak 28 Mart 2017 tarihinde yapılan Olağan Genel Kurul Toplantısı'nda 1 yıl için seçilmiştir. Yönetim Kurulu üyelerinin 1 yıllık görev sürelerinin, 20 Mart 2018 tarihinde yapılacak Olağan Genel Kurul toplantı tarihinde sona erecek olması nedeniyle, anılan olağan genel kurul toplantısında yönetim kurulu üyeleri için seçim yapılacaktır. Yönetim Kurulu üyelerinin özgeçmişleri faaliyet raporumuzun ilgili bölümünde ve Şirket'in kurumsal internet sitesinde kamuya açıklanmış olup, bu dönemde, bağımsız üyelerin bağımsızlıklarını ortadan kaldıran bir durum ortaya çıkmamıştır. Bu hususa ilişkin bağımsız üyelerin beyanları aşağıda sunulmuştur.

BAĞIMSIZLIK BEYANI

Soda Sanayii A.Ş.

Yönetim Kurulu Başkanlığı'na

Soda Sanayii A.Ş. Yönetim Kurulu üyesi olarak Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu Tebliğ, İlke Kararı ve sair düzenlemeler ile Şirketiniz Esas Sözleşmesi ile belirlenen "Bağımsız Yönetim Kurulu Üyeliği" koşullarını halen taşıdığımı; söz konusu bağımsızlığı ortadan kaldıran bir durum ortaya çıktığı takdirde, bu durumu gerekçesi ile birlikte Kamuyu Aydınlatma Platformunda açıklanmak üzere derhal Yönetim Kurulu Başkanlığınıza ve eş anlı olarak Sermaye Piyasası Kurulu'na yazılı olarak bildireceğimi ve Yönetim Kurulumuzun kararı doğrultusunda hareket ederek Kurumsal Yönetim İlkelerinin 4.3.8 maddesinde öngörülen hususlara uyacağımı beyan ederim.

Saygılarımla,

ÜZEYİR BAYSAL

26.02.2018

BAĞIMSIZLIK BEYANI

Soda Sanayii A.Ş.

Yönetim Kurulu Başkanlığı'na

Soda Sanayii A.Ş. Yönetim Kurulu üyesi olarak Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu Tebliğ, İlke Kararı ve sair düzenlemeler ile Şirketiniz Esas Sözleşmesi ile belirlenen "Bağımsız Yönetim Kurulu Üyeliği" koşullarını halen taşıdığımı; söz konusu bağımsızlığı ortadan kaldıran bir durum ortaya çıktığı takdirde, bu durumu gerekçesi ile birlikte Kamuyu Aydınlatma Platformunda açıklanmak üzere derhal Yönetim Kurulu Başkanlığınıza ve eş anlı olarak Sermaye Piyasası Kurulu'na yazılı olarak bildireceğimi ve Yönetim Kurulumuzun kararı doğrultusunda hareket ederek Kurumsal Yönetim İlkelerinin 4.3.8 maddesinde öngörülen hususlara uyacağımı beyan ederim.

Saygılarımla,

PROF. DR. HALİL ERCÜMENT ERDEM

26.02.2018

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

Yönetim Kurulu üyelerinin seçildiği Genel Kurul toplantılarını müteakip, görev bölümüne ilişkin karar alınmak suretiyle Yönetim Kurulu Başkanı ve Yönetim Kurulu Başkan Vekili belirlenmektedir. Şirket'in mevcut Yönetim Kurulu'nda aşağıda yer alan tabloda isimleri belirtilen 2 icracı 4 icracı olmayan üye bulunmaktadır.

Yönetim Kurulu Başkan ve üyelerinin Şirket'in faaliyet konusuna giren işleri bizzat veya başkaları adına yapmaları ve bu tür işleri yapan şirketlere ortak olabilmeleri hususunda Türk Ticaret Kanunu 395 ve 396. maddeleri kapsamında Genel Kurul'dan onay alınmaktadır.

Yönetim Kurulu üyeleri her türlü etkiden uzak olarak görüşlerini özgürce aktarabilmekte ve ifade

edebilmektedir. Kurumsal Yönetim İlkeleri uyarınca Şirket Yönetim Kurulu'nda kadın üye olarak Canan Mutlu bulunmakta olup, yönetim kurulunda kadın üye oranı için %25'ten az olmamak kaydıyla bir hedef oran ve hedef zaman belirlenmemiş, bu hedeflere ulaşmak için henüz bir politika oluşturulmamıştır. Şirket'in bu yöndeki politikası dönemsel olarak ve gereksinimler doğrultusunda değerlendirilmektedir.

Şirket'in bağlı ortaklıkları ve iştirakleri mevcuttur. Şirket Yönetim Kurulu üyelerinin bu şirketlerin yönetiminde de yer almalarının, Topluluk menfaatine olacağı düşünüülerek, Şirket dışındaki bu görevleri alması sınırlandırılmamış olup, yönetim kurulu üyelerinin şirket dışındaki görevleri aşağıda belirtilmiştir.

Adı Soyadı	Görevi	Son Durum İtibariyle Ortaklık Dışında Aldığı Görevler
Prof. Dr. Ahmet Kırman	Yönetim Kurulu Başkanı	Anadolu Cam San. A.Ş., Paşabahçe Cam San. ve Tic. A.Ş., Trakya Cam San. A.Ş., Paşabahçe Mağazaları A.Ş., Trakya Glass Bulgaria EAD, Trakya Investment B.V., Fritz Holding GmbH, Anadolu Cam Investment B.V., OOO Ruscam Glass, OOO Ruscam Glass Packaging Holding, OOO Ruscam Management Company, Balsand B.V., TRSG Autoglass Holding B.V., Şişecam Chem Investment B.V., SC Glass Trading B.V., Paşabahçe Investment B.V., Şişecam Çevre Sistemleri A.Ş., OOO Posuda, AC Glass Holding B.V. Yönetim Kurulu Başkanı, Türkiye Şişe ve Cam Fabrikaları A.Ş., Y.K. Başkan Vekili-Genel Müdür
Tahsin Burhan Ergene	Yönetim Kurulu Başkan Vekili	Oxyvit Kimya Sanayii ve Ticaret A.Ş., Cromital S.p.A., Şişecam Soda Lukavac D.o.o., Şişecam Shanghai Trading CO. Ltd., Şişecam Elyaf Sanayii A.Ş.'de Yönetim Kurulu Başkanı, Solvay Şişecam Holding A.G.'de Yönetim Kurulu Başkan Vekili, Solvay Sodi A.D., Şişecam Chem Investment B.V.'de Yönetim Kurulu Üyesi
Umut Barış Dönmez	Üye	Cam Elyaf Sanayii A.Ş., Camiş Madencilik A.Ş., Madencilik Sanayii ve Ticaret A.Ş., Şişecam Shanghai Trading CO. Ltd., Şişecam Soda Lukavac D.o.o., Rudnik Krecnjaka Vijenac D.o.o., Şişecam Elyaf Sanayii A.Ş., Oxyvit Kimya Sanayii ve Ticaret A.Ş.'de Yönetim Kurulu Üyesi, Şişecam Chem Investment B.V.'de İcra Kurulu Üyesi, Şişecam Bulgaria Ltd.'de Şirket Sorumlusu
Canan Mutlu	Üye	T.İş Bankası İştirakler Bölümü Birim Müdürü, Trakya Yatırım Holding A.Ş., Topkapı Yatırım Holding A.Ş., Softtech Yazılım Teknolojileri Araştırma Geliştirme ve Pazarlama Ticaret A.Ş., İş Net Elektronik Bilgi Üretim Dağıtım Ticaret ve İletişim Hizmetleri A.Ş. ve Kültür Yayınları İş Türk A.Ş.'de Yönetim Kurulu Üyesi
Prof. Dr. Halil Ercüment Erdem	Üye	CMA-CGM SA, Yılıport Holding A.Ş. ve Anadolu Cam Sanayii A.Ş.'de Bağımsız Yönetim Kurulu Üyesi, Anadolu Cam Sanayii A.Ş.'de Denetimden Sorumlu Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi Başkanı, Erdem-Erdem Ortak Avukatlık Bürosu ve Erdem-Erdem Danışmanlık A.Ş.' de Kurucu Ortak, Milletlerarası Ticaret Odası Milletlerarası Ticari Uygulamalar Komisyonu Eş Başkanı
Üzeyir Baysal	Üye	Şekerbank T.A.Ş. ve Selçuk Ecza Deposu A.Ş.'de Yönetim Kurulu üyesi, Denizli Cam Sanayii ve Ticaret A.Ş.'de Bağımsız Yönetim Kurulu Üyesi, Denizli Cam Sanayii ve Ticaret A.Ş.'de Denetimden Sorumlu Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi Başkanı

5.2. Yönetim Kurulunun Faaliyet Esasları

Yönetim Kurulu, her genel kurul toplantısını takiben bir başkan ve bir başkan vekili seçer. Ancak, başkan ve/veya başkan vekilinin herhangi bir nedenle işbu görevden ayrılması halinde, Yönetim Kurulu boşalan yerler için yeniden seçim yapar. Başkan'ın bulunmadığı zamanlarda, Yönetim Kurulu'na Başkan Vekili başkanlık eder. Başkan Vekili de yoksa Yönetim Kurulu'na o toplantı için kendi arasından seçeceği bir geçici başkan başkanlık eder. Yönetim Kurulu'nun toplantı gün ve gündemi, Başkan tarafından belirlenir. Başkan'ın bulunmadığı durumlarda bu sorumlulukları Başkan Vekili yerine getirir. Ancak, toplantı günü Yönetim Kurulu Kararı ile de belirlenebilir. Yönetim Kurulu, Şirket işi ve işlemleri lüzum gösterdikçe toplanır. Ancak, en az ayda bir defa toplanması mecburidir.

Dönem içinde Yönetim Kurulu'nca alınan karar sayısı 53 olup, kararlar mevcudun oybirliği ile alınmıştır. Alınan kararlara muhalif kalan yönetim kurulu üyesi olmamıştır. Yönetim Kurulu kararlarını alırken Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili mevzuattaki düzenlenen toplantı ve karar nisapları dikkate alınmaktadır.

Yönetim Kurulu toplantı gündeminde yer alan konular ile ilgili bilgi ve belgeler, eşit bilgi akışı sağlanmak suretiyle, toplantıdan yeterli zaman önce Yönetim Kurulu üyelerinin incelemesine sunulmaktadır. Yönetim Kurulu üyeleri toplantıdan önce, Yönetim Kurulu Başkanı'na gündemde değişiklik önerisinde bulunabilirler. Toplantıya katılmayan ancak görüşlerini yazılı olarak Yönetim Kurulu'na bildiren üyenin görüşleri diğer üyelerin bilgisine sunulmaktadır. Yönetim Kurulu'nda her üyenin bir oy hakkı vardır.

Yönetim Kurulu toplantılarında gündemde yer alan konular açıkça ve her yönü ile tartışılmaktadır. Yönetim Kurulu Üyelerinin, 2017 yılında gerçekleştirilen Yönetim Kurulu toplantılarına katılma oranı %91,3'tür. Bağımsız Yönetim Kurulu Üyeleri kendi seçimlerinde oy kullanmamışlardır. Yönetim Kurulu Başkanı, Yönetim Kurulu toplantılarına icracı olmayan üyelerin etkin katılımını sağlama yönünde en iyi gayreti göstermektedir. Yönetim Kurulu üyelerinin toplantılarda muhalif kaldığı konulara ilişkin makul ve ayrıntılı karşı oy gerekçeleri karar zaptına geçirilmektedir. Karşı oy kullanan üyelerin ayrıntılı gerekçeleri kamuya açıklanır. Ancak, 2017 yılında gerçekleştirilen Yönetim Kurulu toplantılarında bu türde bir muhalefet veya görüş beyan edilmediğinden kamuya açıklama yapılmamıştır.

Yönetim Kurulu toplantıları genellikle Şirket merkezinde yapılmakta olup, önemli nitelikteki Yönetim Kurulu Kararları KAP aracılığıyla kamuya duyurulmakta ve kamuya duyurulan metin, Şirket kurumsal internet sitesinde de yayınlanmaktadır.

Yönetim Kurulu üyelerinin yetki ve sorumlulukları Esas Sözleşme'de açıkça belirtilmiştir. Yetkiler, Türk Ticaret Kanunu'nun 367 ve 371. maddeleri gereğince Yönetim Kurulumuzun 21.11.2014 tarih ve 59 sayılı kararı

ile hazırlanan ve 28.11.2014 tarihinde tescil, 04.12.2014 tarihinde de ilan edilen "İç Yönerge"de belirtilen esaslara uygun olarak kullanılmaktadır. Yönetim Kurulu; Şirket ile pay sahipleri arasında etkin iletişimin korunmasında, yaşanabilecek anlaşmazlıkların giderilmesine yönelik olarak Yatırımcı İlişkileri Bölümü ile yakın işbirliği içerisinde olur ve bu uyuşmazlıkların giderilmesinde öncü rol oynar.

Şirket, Yönetim Kurulu üyeleri ve üst düzey yöneticileri için görevleri esnasında kusurları ile şirkete sebep olabilecekleri zararlar nedeniyle Anadolu Anonim Türk Sigorta Şirketi ile "Yönetici Sorumluluk Sigortası" kapsamında sigorta poliçesi düzenlemiştir.

5.3. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Yönetim Kurulu'nun görev ve sorumluluklarının sağlıklı olarak yerine getirilmesi amacıyla Kurul bünyesinde Kurumsal Yönetim Komitesi, Denetimden Sorumlu Komite ve Riskin Erken Saptanması Komitesi kurulmuştur. Komitelerin görev alanları, çalışma esasları ve hangi üyelerden oluşacağı Yönetim Kurulu tarafından belirlenmiş ve Şirket'in internet sitesinde kamuya açıklanmıştır.

Denetimden Sorumlu Komite'nin tamamı bağımsız Yönetim Kurulu üyeleri arasından seçilmiştir. Kurumsal Yönetim ve Riskin Erken Saptanması Komitelerinin başkanları da bağımsız Yönetim Kurulu üyeleridir. Kurumsal Yönetim Komitesi beş, Riskin Erken Saptanması Komitesi üç ve Denetimden Sorumlu Komite ise iki üyeden oluşmaktadır.

Yönetim Kurulu Başkanı ve Genel Müdür komitelerde yer almamaktadır. Kurumsal yönetim ilkeleri gereği Kurumsal Yönetim Komitesi'nde bulunan "Yatırımcı İlişkileri Bölümü Sorumlusu" hariç, komitelerde icracı üye görev yapmamaktadır. Yönetim Kurulu'ndan, bağımsızlık özelliklerini taşımayan bir üye iki komitede birden görev almaktadır.

Komitelerin görevlerini yerine getirmeleri için gereken kaynak ve destek Yönetim Kurulu tarafından sağlanmaktadır. Komiteler, gerekli gördükleri yöneticiyi toplantılarına davet edebilmekte ve görüşlerini alabilmektedirler.

Komitelerin toplanma sıklıkları yeterlidir ve yaptıkları tüm çalışmalar yazılı hale getirilmiş ve kayıtları tutulmuştur. Çalışmaları hakkındaki bilgiler ve toplantı sonuçlarını içeren raporlar Yönetim Kurulu'na sunulmaktadır.

Denetimden Sorumlu Komite; Şirket'in muhasebe sistemi, finansal bilgilerinin kamuya açıklanması, bağımsız denetimi ve iç kontrol ve iç denetim sisteminin işleyişinin ve etkinliğinin gözetimini yapmakta, şirketin muhasebe ve iç kontrol sistemi ile bağımsız denetimiyle ilgili olarak şirkete ulaşan şikâyetlerin incelenmesi, sonuca bağlanması, şirket çalışanlarının, şirketin muhasebe ve bağımsız denetim

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

konularındaki bildirimlerinin gizlilik ilkesi çerçevesinde değerlendirilmesi konularında uygulanacak yöntem ve kriterleri belirlemekte, kendi görev ve sorumluluk alanıyla ilgili tespitlerini ve konuya ilişkin değerlendirme ve önerilerini Yönetim Kurulu'na yazılı olarak bildirmekte ve kamuya açıklanacak yıllık ve ara dönem finansal tabloların şirketin izlediği muhasebe ilkeleri ile gerçeğe uygunluğuna ve doğruluğuna ilişkin değerlendirmelerini, Şirket'in sorumlu yöneticileri ve bağımsız denetçilerinin görüşlerini olarak, kendi değerlendirmeleriyle birlikte Yönetim Kurulu'na yazılı olarak bildirmektedir.

Denetimden Sorumlu Komite üyeleri Kurumsal Yönetim İlkeleri tebliğinde belirtilen niteliklere sahiptir. Denetimden Sorumlu Komite'nin faaliyetleri ve toplantı sonuçları hakkında yıllık faaliyet raporunda açıklama yapılmıştır. Denetimden Sorumlu Komite, 2017 yılı içerisinde 4 adet toplantı gerçekleştirmiştir. Bağımsız denetim kuruluşunun seçim süreci, Denetimden Sorumlu Komite'nin bağımsız denetim kuruluşlarının yetkinlik ve bağımsızlık koşullarını da dikkate alarak uygun gördüğü denetim firmasını Yönetim Kurulu'na önermesi biçiminde gerçekleşmektedir.

Kurumsal Yönetim Komitesi; Şirkette kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit etmekte ve Yönetim Kurulu'na kurumsal yönetim uygulamalarını iyileştirici tavsiyelerde bulunmaktadır. Ayrıca, "Yatırımcı İlişkileri Bölümü"nin çalışmalarını gözetmektedir. Kurumsal Yönetim Komitesi, 2017 yılı içerisinde 5 adet toplantı gerçekleştirmiştir.

Aday Gösterme Komitesi ve Ücretlendirme Komitesi kurulmamış olup bu komitelerin görevleri Kurumsal Yönetim Komitesi'nin çalışma esaslarına dâhil edilmiştir. Yönetim Kurulu bağımsız üyelikleri için gelen adaylık teklifleri, adayların ilgili mevzuat kapsamında bağımsızlık ölçütlerini taşıyıp taşıyamaması dikkate alınarak değerlendirilmiş, bu değerlendirmeler rapora bağlanmıştır.

Tüm Yönetim Kurulu üyelikleri için uygun adayların saptanması, değerlendirilmesi ve eğitilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmaların yapılması ile Yönetim Kurulu'nun yapısı ve verimliliği hakkında düzenli değerlendirmelerin yapılması ve bu konularda yapılabilecek değişikliklere ilişkin Yönetim Kurulu'na tavsiyelerde bulunma işlevleri çalışma esaslarında komitenin görevleri olarak belirlenmiştir.

Yönetim Kurulu üyelerinin ve idari sorumluluğu bulunan yöneticilerin ücretlendirme esaslarının belirlendiği şirket ücret politikası oluşturulmuş ve kurumsal internet sitesinde kamuya açıklamıştır.

Riskin Erken Saptanması Komitesi; Şirket'in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin alınması ve riskin yönetilmesi amacıyla çalışmalar yapmakta, Topluluk şirketlerinin risk yönetim sistemlerini gözden geçirerek rapora bağlamaktadır. Riskin Erken Saptanması Komitesi, 2017 yılı içerisinde 8 adet toplantı gerçekleştirmiştir.

Denetimden Sorumlu Komite, Riskin Erken Saptanması Komitesi ve Kurumsal Yönetim Komitesi toplantılarına ilişkin bildirimler, usulüne uygun olarak Yönetim Kurulu'na yapılmıştır.

Kurumsal Yönetim İlkelerinde Denetimden Sorumlu Komite üyelerinin tamamının, diğer komitelerin ise başkanlarının bağımsız üyelerden oluşmasının öngörülmesi, Yönetim Kurulu bünyesinde de iki bağımsız üye bulunması nedeniyle, bir Yönetim Kurulu üyesinin birden fazla komitede görev almasını zorunlu hale getirmiştir.

Denetimden Sorumlu Komite;

Başkan Üzeyir Baysal (bağımsız), Prof. Dr. Halil Ercüment Erdem (bağımsız).

Kurumsal Yönetim Komitesi;

Başkan Prof. Dr. Halil Ercüment Erdem (bağımsız), Üzeyir Baysal (bağımsız), Umut Barış Dönmez, Canan Mutlu ve Asuman Durak.

Riskin Erken Saptanması Komitesi:

Başkan Üzeyir Baysal (bağımsız), Prof. Dr. Halil Ercüment Erdem (bağımsız), Canan Mutlu.

5.4. Risk Yönetimi ve İç Kontrol Mekanizması

Yoğun bir iç ve dış rekabet ortamında faaliyet gösteren Şişecam Topluluğu, paydaşlarına yeterli düzeyde risk güvencesi sağlayabilmek için etkin risk yönetimi ve iç denetim süreçleri uygulamaktadır.

Finansal krizler, yoğunlaşan devletlerarası çıkar çatışmaları, jeopolitik faktörlerin tetiklediği güvenlik sorunları, endüstri 4.0 gibi teknolojik gelişmeler, iklim değişikliğinin dramatik sonuçları ve toplumsal sorunlar dünyayı, geçmişten farklı siyasi, ekonomik, teknolojik ve çevresel riskler barındıran bir yer haline getirmiştir.

Küresel risklerin, kişilerin, şirketlerin ve devletlerin hayatını yeni ve alışılmadık şekillerde etkilemeye başlaması yanında risklerin önemli bölümünün sigortalanamaz mahiyette oluşu, tüm dünyada risklere bakış açısını farklılaştırmış ve bir disiplin olarak risk yönetiminin önemini büyük ölçüde artırmıştır. Bu kapsamda geçmiş yıllarda olduğu gibi 2017 yılında da risk yönetimi ve iç denetim süreçlerinin etkinliği sürekli olarak gözden geçirilmiş, kurumsal yönetimin önemli unsurlarını oluşturan söz konusu iki fonksiyon daha geniş bir perspektifle ve daha etkin bir şekilde yönetilmiştir. Bu yapı kapsamında, Topluluğumuz mevcut ve potansiyel riskleri proaktif bir yaklaşımla ele almakta ve denetim faaliyetlerini risk odaklı bakış açısı ile sürdürmektedir.

Şişecam Topluluğu'nda Risk yönetimi ve iç denetim faaliyetleri Ana Şirket bünyesinde yapılandırılmıştır. Faaliyetler, Grup Başkanlığımız ile koordinasyon içerisinde, Ana Şirket Yönetim Kurulu'na bağlı olarak yürütülmekte olup, Şirketimiz bünyesinde yapılandırılan "Riskin Erken Saptanması Komitesi", "Denetimden Sorumlu Komite" ve "Kurumsal Yönetim Komitesi" ile yapılan düzenli ve planlı toplantıların sonuçları Yönetim Kurullarına mevzuata uygun şekilde raporlanmaktadır.

Kurumsal bir yapının tesis edilmesi, paydaşlara gereken güvencenin sağlanması, Topluluğun maddi ve maddi olmayan varlıklarının, kaynaklarının ve çevrenin korunması, belirsizliklerden kaynaklanan kayıpların en aza indirilmesi ve olası fırsatlardan en yüksek faydanın sağlanması amacıyla yapılan çalışmalar esnasında, iç denetim ve risk yönetimi fonksiyonlarının birbirleri ile olan iletişimi en üst seviyede tutulmakta ve karar verme sürecinin desteklenmesi ve yönetim etkinliğinin artırılması hedeflenmektedir.

Şişecam Topluluğu'nda Risk Yönetimi:

Şişecam Topluluğu'nda risk yönetimi faaliyetleri kurumsal risk yönetimi prensipleri esas alınarak sürdürülmekte, bütünsel ve proaktif bir yaklaşımla ele alınmaktadır. Topluluk, gerek küresel gelişmelerin yarattığı belirsizlikleri daha etkin yönetebilmek, gerekse keskin iç ve dış rekabet ortamında paydaşlarına sağladığı risk güvencesini sürdürmek amacıyla, risk yönetimi süreçlerinin etkinliğini artırmaya odaklanmıştır.

Bu doğrultuda, kurumsal risk yönetimi anlayışı kapsamında belirlenen, önceliklendirilen ve risk iştahı doğrultusunda eylem planlarına bağlanan risklerin yönetimi için önceki yıllarda olduğu gibi Topluluk genelinde iletişim ve koordinasyon faaliyetlerine ağırlık verilmekte, teknolojik imkânlar kullanılmakta ve sürecin sağlıklı izlenmesini sağlayacak olan raporlamalar da yine mevzuata uygun şekilde sürdürülmektedir.

Şişecam Topluluğu'nda İç Kontrol:

Topluluğumuzda uzun yıllardır sürdürülen iç denetim faaliyetlerinin amacı; Topluluk Şirketlerinin sağlıklı bir şekilde gelişmesine ve uygulamada birlik ve beraberliğin sağlanmasına yardımcı olmak, faaliyetlerin iç ve dış mevzuata uygun bir şekilde yürütülmesini ve düzeltici tedbirlerin zamanında alınmasını sağlamaktır. Anılan amaç doğrultusunda, Topluluğun yurt içi ve yurt dışı kuruluşları bünyesinde süreklilik arz edecek şekilde denetim çalışmaları yapılmaktadır.

İç denetim çalışmaları Yönetim Kurulu tarafından onaylanan dönemsel denetim programları kapsamında yürütülmektedir. Denetim programları oluşturulurken risk yönetimi çalışmalarından elde edilen sonuçlardan da faydalanılmakta, diğer bir deyişle "risk odaklı denetim" uygulamaları hayata geçirilmektedir.

SODA SANAYİİ A.Ş.

KURUMSAL YÖNETİM UYUM RAPORU

5.5. Şirket'in Stratejik Hedefleri

Şirket'in stratejik hedef oluşturması ve oluşan stratejik hedefleri gözden geçirerek güncellemesi süreci, Şişecam Yönetim Kurulu'nun Vizyon/Misyon ve Değerler metnini netleştirmesi ile başlamaktadır.

Şirket Misyon ifadesini; hangi ürün ya da hizmetleri, kimin için, nasıl ve hangi coğrafyalarda üreteceğini ve sunacağını ortaya koymak için kullanmaktadır. Vizyon ifadesi ise; Şirket'in gelecekte ulaşmak istediği konumun en genel anlatımıdır.

Bu kapsamda Şişecam Yönetim Kurulu, Şişecam Kimyasallar bünyesinde faaliyet gösteren Soda Sanayii A.Ş'nin vizyonunu "Dünyanın önde gelen soda tedarikçileri arasında yer alan Soda Sanayii, soda sektöründe bu konumunu güçlendirmeyi; krom kimyasallarında ise faaliyet gösterdiği tüm ürün gruplarında lider pozisyonunu güçlendirerek sürdürmeyi hedeflemektedir" şeklinde ortaya koymuştur.

İkinci aşamada, vizyona ulaşabilme yolunda sektör ve şirket içi dinamikleri anlayarak yol haritası çizmeye yönelik analiz çalışmaları yapılmaktadır. Analizlerden kurum içine yönelik olanı "İç Analiz"; pazar, rakipler, müşteri, sektörler, nihai tüketiciler ve tedarikçilerden oluşan geniş bir alana yönelik olanı da "Dış Analiz" adıyla yürütülmektedir. Analizleri izleyen aşamada ise Strateji Haritaları oluşturulmakta ve/veya güncellenmektedir. Strateji Haritası; Soda Sanayii A.Ş.'nin Finans, Müşteri, Süreçler ve Gayri Maddi Varlıklar perspektiflerinde hangi konulara odaklanacağını belirlemektedir. Strateji Haritalarının, faaliyet alanları bazında çeşitlendirilmesiyle faaliyetlerin gelecekte izleyeceği yol haritası oluşturulmuş olur. Haritada tanımlanmış her bir strateji, bir performans göstergesi, bu göstergenin ulaştırılmak istendiği başarı seviyesi, bu etkinlik için gerekli olan projeler ve örgütsel yapı ile ilişkilendirilmektedir.

Stratejinin uygulama başarısını ölçmek ve izlemek için Kurumsal Performans Programı kullanılmaktadır. Program, yıl içinde izleme toplantılarıyla performansı değerlendirme şansı vermektedir. Performansın kurumsal düzeyden çalışan düzeyine indirilmesi için de Bireysel Performans Yönetim Sistemi, Stratejik Plan'la ilişkilendirilmektedir.

5.6. Mali Haklar

Yönetim Kurulu üyelerine sağlanan her türlü hak, menfaat ve ücretler Esas Sözleşmede belirtildiği üzere her yıl Genel Kurul tarafından saptanmaktadır. Şirket'in 28 Mart 2017 tarihinde yapılan 2016 Yılı Olağan Genel Kurul toplantısında, Yönetim Kurulu üyelerine ödenecek aylık ücretler belirlenerek kamuya açıklanmıştır. Şirket üst düzey yöneticilerinin ücretlendirme esasları yazılı hale getirilmiş ve 10 Nisan 2013 tarihinde yapılan Ortaklar Olağan Genel Kurul toplantısında ayrı bir gündem maddesi olarak pay sahiplerinin bilgisine sunulmuş ve Şirket'in kurumsal internet sitesinde de yayınlanmıştır.

Şirket Üst Düzey Yöneticilerine ciro, karlılık ya da diğer temel göstergelere doğrudan endeksli, teknik anlamda prim olarak mütalaa edilebilecek herhangi bir ödeme yapılmamaktadır. Şirket Üst Düzey Yöneticilerine maaş, ikramiye, sosyal yardım gibi nakdi ödemelerin yanı sıra, Yönetim Kurulumuzca Şirket'in faaliyet hacmi, Şirket faaliyetinin niteliği ve risklilik düzeyi, sevk ve idare edilen yapının büyüklüğü ve faaliyet gösterilen sektör gibi kriterler dikkate alınarak belirlenen ve enflasyon, genel ücret ve Şirket karlılık artışları gibi göstergeler göz önünde bulundurulmak suretiyle, duruma göre artırılarak veya artırılmaksızın yılda bir defaya mahsus olmak üzere, jestiyon ikramiyesi adı altında bir ödeme de yapılmaktadır. Ayrıca, Şirket Üst Düzey Yöneticilerine gayri nakdi olarak da makam aracı tahsis edilmektedir.

Bu kapsamda, Yönetim Kurulu üyeleri ile üst düzey yöneticilerine ücret politikası çerçevesinde yapılan ödemeler toplamı, finansal tablo dipnotlarımızda kamuya açıklanmakta olup, sağlanan menfaatlerin kişi bazında sunulmaması bir çıkar çatışmasına yol açmamıştır.

Yönetim Kurulu üyelerine ve yöneticilere borç ve kredi verilmemekte, üçüncü bir kişi aracılığıyla şahsi kredi adı altında kredi kullanılmamakta veya lehine kefalet gibi teminatlar verilmemektedir.

SODA SANAYİİ A.Ş. 2017 YILI ORTAKLAR OLAĞAN GENEL KURUL GÜNDEMİ

1. Başkanlık Divanı Seçimi ve Başkanlık Divanı'na Genel Kurul Tutanağını İmza Yetkisi Verilmesi,
2. Şirketimizin 2017 Yılı Çalışmaları Hakkında Yönetim Kurulu Faaliyet Raporu ile Bağımsız Denetçi Raporunun Özetinin Okunması,
3. 2017 Yılı Hesap Dönemine İlişkin Finansal Tabloların Okunması, Müzakere Edilmesi ve Onayı,
4. Yönetim Kurulu Üyelerinin İbrası,
5. Yönetim Kurulu Üyelerinin Seçimi,
6. Yönetim Kurulu Üyelerinin Ücretlerinin Saptanması,
7. Yönetim Kurulu Üyelerine T.T.K.'nın 395 ve 396'ncı Maddeleri Uyarınca İzin Verilmesi,
8. 2017 Yılı Kârının Dağıtım Şekli ve Tarihi Hakkında Karar Alınması,
9. Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu Düzenlemeleri Gereğince Bağımsız Denetim Kuruluşunun Seçimi Hakkında Karar Alınması,
10. Yıl İçinde Yapılan Bağışlar Hakkında Ortaklara Bilgi Verilmesi ve 2018 Yılında Yapılacak Bağışların Sınırının Belirlenmesi,
11. Üçüncü Kişiler Lehine Verilen Teminat, Rehin ve İpotekler Hakkında Ortaklara Bilgi Verilmesi,

DÖNEM İÇİNDE YAPILAN SERMAYE ARTIŞI, ESAS SÖZLEŞME DEĞİŞİKLİKLERİ VE KÂR DAĞITIMLARI, DİĞER HUSUSLAR

28 Mart 2017 tarihinde yapılan Ortaklar Olağan Genel Kurul toplantısında; mevcut çıkarılmış sermayenin; %26,6666 oranına tekabül eden 200.000.000 Türk Lirası tutarındaki brüt temettünün nakden, %10,26666 oranına tekabül eden 77.000.000 Türk Lirası tutarındaki temettünün ise bedelsiz pay olarak dağıtılmasına, nakit temettünün ödeme tarihinin 30 Mayıs 2017 olarak belirlenmesine ve bedelsiz payların ise Sermaye Piyasası Kurulu düzenlemelerinde öngörülen yasal sürecin tamamlanmasını takiben dağıtılmasına karar verilmiştir.30 Mayıs 2017 tarihinde nakit kâr dağıtımına başlanmış ve 1 Haziran 2017 tarihinde tamamlanmıştır.

Şirket Yönetim Kurulu'nun 26 Mayıs 2017 tarihli toplantısında; mevcut 2.500.000.000 Türk Liralık kayıtlı sermaye tavanı içerisinde 750.000.000 Türk Lirası olan şirketin çıkarılmış sermayesinin 900.000.000 Türk Lirasına yükseltilmesine, arttırılan 150.000.000 Türk Lirasının 77.000.000 TL'sinin 2016 yılı kâr payından, 304.973,11 TL'sinin KVK 5/1-e maddesi kapsamında gayrimenkul ve iştirak hissesi satış karlarından,72.695.026,89 TL'sinin olağanüstü yedek akçelerden karşılanmasına karar verilmiş olup, sermaye artışıyla ilgili Sermaye Piyasası Kurulu'nun 22.06.2017 tarih 25/842 sayılı kararıyla onaylanmış ve sermaye artış işlemleri ile sermaye artışına ilişkin Esas Sözleşmenin Sermaye Maddesi değişikliği 12 Temmuz 2017 tarihinde tescil edilerek, bedelsiz pay dağıtımı 17 Temmuz 2017 tarihinde tamamlanmıştır.

Diğer Hususlar

Şirketimizin 2017 yılında hakim şirketimiz ve hakim şirketimizin bağlı şirketleriyle gerçekleştirdiği tüm işlemlerde transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı hakkındaki mevzuat hükümlerine uygun işlem yapılmış ve yukarıda açıklanan işlemler nedeniyle, 2017 yılında zarar denkleştirmesini gerektirecek bir durum ortaya çıkmamıştır.

Yıllık Faaliyet Raporunun Hukuki Dayanağı

Grup'un 2017 Yılı Hesap Dönemine Ait Yıllık Faaliyet Raporu, Türk Ticaret Kanunu'nun 516. maddesinin üçüncü fıkrasına, 518. maddesine dayanılarak Gümrük ve Ticaret Bakanlığı'nın hazırladığı "Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik" hükümleri ile Sermaye Piyasası Kurulu'nun "Sermaye Piyasasında Finansal Raporlar Tebliği'nin" 8. maddesinde belirtilen asgari içerikte hazırlanmış ve bağımsız denetimden geçirilmiştir.

Yıllık Faaliyet Raporunun Hazırlanma İlkeleri

Yıllık faaliyet raporu, şirketin ilgili hesap dönemine ait iş ve işlemlerinin akışını, her yönüyle finansal durumunu, şirketin hak ve yararını da gözeterek şekilde, doğru, eksiksiz, gerçeğe uygun ve dürüst bir şekilde yansıtmaktadır. Yıllık faaliyet raporunda, yanıltıcı, abartılı ve yanlış kanaat uyandırıcı, gerçeğe aykırı ifadelerle yer verilmemiştir.

Yıllık faaliyet raporu, ortakların şirketin faaliyetleri hakkında her türlü bilgiye tam ve doğru bir şekilde ulaşmasını sağlayacak ayrıntıda hazırlanmasına özen gösterilmiştir.

Yıllık Faaliyet Raporu'nun Onayı

Grup'un 2017 yılı hesap dönemine ait yıllık faaliyet raporu, Şirket Yönetim Kurulu Üyeleri tarafından 26 Şubat 2018 tarihinde imzalanarak onaylanmıştır.

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Güney Bağımsız Denetim ve
SMMM A.Ş.
Maslak Mahallesi Eski Büyükdere
Cad. Orjin Maslak Plaza No: 27
Sarıyer 34485
İstanbul - Türkiye

Tel: +90 212 315 3000
Fax: +90 212 230 8291
ey.com
Ticaret Sicil No : 479920

Soda Sanayii A.Ş. Genel Kurulu'na

1) Görüş

Soda Sanayii A.Ş. ("Şirket") ile bağlı ortaklıklarının ("Grup") 1 Ocak 2017 - 31 Aralık 2017 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, Yönetim Kurulu'nun yıllık faaliyet raporu içinde yer alan konsolide finansal bilgiler ile Yönetim Kurulu'nun Grup'un durumu hakkında yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen konsolide finansal tablolarla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2) Görüşün Dayanağı

Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan Bağımsız Denetim Standartları'na ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGGK) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına (BDS'lere) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (Etik Kurallar) ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Grup'tan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3) Konsolide Finansal Tablolara İlişkin Denetçi Görüşümüz

Grup'un 1 Ocak 2017 - 31 Aralık 2017 hesap dönemine ilişkin konsolide finansal tabloları hakkında 26 Şubat 2018 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

4) Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Grup Yönetimi, 6102 sayılı Türk Ticaret Kanununun (TTK) 514 ve 516 ncı maddelerine ve Sermaye Piyasası Kurulu'nun ("SPK") II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"ne ("Tebliğ") göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

- Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve Genel Kurul'a sunar.
- Yıllık faaliyet raporunu; Grup'un o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtabilecek şekilde hazırlar. Bu raporda finansal durum, konsolide finansal tablolara göre değerlendirilir. Raporla ayrıca, Grup'un gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin Yönetim Kurulu'nun değerlendirmesi de raporda yer alır.
- Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
 - Faaliyet yılının sona ermesinden sonra Grupta meydana gelen ve özel önem taşıyan olaylar,
 - Grup'un araştırma ve geliştirme çalışmaları,
 - Yönetim Kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, ayni ve nakdi imkânlar, sigortalar ve benzeri teminatlar.

Yönetim Kurulu, faaliyet raporunu hazırlarken Gümrük ve Ticaret Bakanlığının ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

5) Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK hükümleri ve Tebliğ çerçevesinde yıllık faaliyet raporu içinde yer alan konsolide finansal bilgiler ile Yönetim Kurulu'nun yaptığı irdelemelerin, Grup'un denetlenen konsolide finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtip yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, BDS'lere ve Sermaye Piyasası Kurulu'nca yayımlanan Bağımsız Denetim Standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan konsolide finansal bilgiler ve Yönetim Kurulu'nun yaptığı irdelemelerin konsolide finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtip yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Zeynep Okuyan Özdemir'dir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

ZEYNEP OKUYAN ÖZDEMİR, SMMM
Sorumlu Denetçi

26 Şubat 2018
İstanbul, Türkiye

İLETİŞİM BİLGİLERİ

Soda Sanayii A.Ş. Yönetim ve Satış Merkezi

Şişecam Genel Merkezi, İçmeler Mah.
D-100 Karayolu Cad. No: 44B Tuzla, İstanbul - Türkiye
Tel: (0850) 206 50 50
Faks: (0850) 206 40 40
www.sisecamkimyasallar.com

Soda Fabrikası

Kazanlı Bucağı Yanı P.K. 654
33004 Mersin, Türkiye
Tel: (0324) 241 66 00
Faks: (0324) 221 90 15
www.sisecamkimyasallar.com

Kromsan Krom Bileşikleri Fabrikası

Kazanlı Bucağı Yanı P.K. 421
33003 Mersin, Türkiye
Tel: (0324) 241 66 00
Faks: (0324) 451 36 52
www.sisecamkimyasallar.com

Oxyvit Kimya Sanayii ve Ticaret A.Ş.

Mersin-Tarsus Organize Sanayi Bölgesi,
1. Cad. No. 6 P.K. 13
33400 Mersin, Türkiye
Tel: (0324) 676 43 25 Pbx
Faks: (0324) 676 43 34
www.oxyvit.com

Cromital S.p.A. İdari Ofis

Via Quarta Strada Palazzo A7 20090
Assago (Milano), İtalya
Tel: (0039) 02 57606070
Faks: (0039) 02 57609175
www.cromital.eu

Cromital S.p.A Fabrika

Via Giotto, 4-Localita Sipro-44020
S. Giovanni Ostellato (FE), İtalya
Tel: (0039) 0533 57548
Faks: (0039) 0533 57391
www.cromital.eu

Solvay Şişecam Holding A.G.

Bahnhofstrasse 22, 4802 Ebensee, Avusturya
Tel: (0043) 6133 8068-0
Faks: (0043) 6133 80680-20

Şişecam Bulgaria Ltd.

27 Bratya Miladinovi Str.
FL. 4 Apt.14 9002 Varna, Bulgaristan
Tel: (00359) 52 608 963
Faks: (00359) 52 608 964

Şişecam Soda Lukavac d.o.o

Prva Ulica 1 75300
Lukavac, Bosna-Hersek
Tel: (00387) 35 552 323
Faks: (00387) 35 552 696
www.sisecam.ba
www.sisecamchemicals.com

Şişecam Shanghai Trading Co. Ltd.

RM 2105, Lippo Plaza, 222 Huaihai (M.)
Road, Shanghai 200021, Çin
Tel: (0086) 216 391 03 52
Faks: (0086) 216 391 03 54

Şişecam Chem Investment B.V.

Strawinskylaan 523
1077XX Amsterdam, Hollanda
Tel: (0031) 20 820 1120
Faks: (0031) 20 890 8645
www.sisecam.com.tr

Yasal Uyarı

Bu Faaliyet Raporu ("Rapor") içerisinde yer alan 2017 yılı faaliyet ve hesapları hakkında, Denetçi Raporu, Konsolide Mali Tablolar ve Bağımsız Denetim Raporu 20 Mart 2018 Salı günü, İcmeler Mahallesi, D-100 Karayolu Caddesi, No: 44/A 34937 Tuzla/İstanbul adresinde yapılacak Ortaklar Olağan Genel Kurulu'na sunulmak üzere, yasal mevzuata uygun olarak hazırlanmıştır.

Rapor, ortakları bilgilendirme amacıyla hazırlanmış olup, herhangi bir yatırım kararı için temel oluşturma amacı taşımaz. Rapor'da yer alan ileriye dönük görüş ve tahmini rakamlar, Şirket yönetiminin gelecekteki duruma ilişkin görüşlerini yansıtmakta olup; gerçekleştirmeleri, ileriye dönük tahmini rakamları oluşturan değişkenlere ve varsayımlara bağımlı olarak farklılık gösterebilir.

Buna uygun olarak, Soda Sanayii A.Ş. veya Yönetim Kurulu Üyeleri, danışmanları veya çalışanları bu Rapor kapsamında iletilen herhangi bir bilgi veya iletişimden veya bu Rapor'da yer alan bilgilere dayanan veya yer almayan bir bilgi neticesinde bir kişinin doğrudan veya dolaylı olarak uğrayacağı kayıp ve zararından sorumlu değildir.

Bu Rapor'un hazırlanma zamanı itibarıyla, yer alan tüm bilgilerin doğru olduğuna inanılmakta olup, yazım ve basım aşamalarında oluşabilecek yanlışlıklar nedeniyle Soda Sanayii A.Ş. hiçbir sorumluluk kabul etmemektedir.

