
Dün

Sanayi

Başarı

Hedef

Teknoloji

Üretim

Çevre

HayatUmut

Strateji

İnsan

İnovasyon Kalite

Yetkinlik

Dayanıklılık

Yarın

Vizyon

Güvenlik

Deneyim

Bugün

DÜNLE BUGÜNÜ,
BUGÜNLE YARINI BİRLEŞTİRİYORUZ.

2016 Entegre Faaliyet Raporu

BİRLEŞTİRİCİ VE GÜÇLÜ

Olağan Genel Kurul Toplantı Gündemi

Olağan Genel Kurul Toplantı Gündemi

1.	 Açılış ve Toplantı Başkanlığının oluşturulması
2.	 2016 yılına ait Yönetim Kurulu Faaliyet Raporu okunması ve müzakeresi
3.	 2016 yılına ait Denetçi Raporlarının sonuç kısmının okunması
4.	 2016 yılına ait Finansal Tabloların okunması, müzakeresi ve tasdiki
5.	 2016 yılı faaliyetlerinden dolayı Yönetim Kurulu üyelerinin ibra edilmeleri
6.	 2016 yılı kârının kullanım şeklinin, dağıtılacak kâr ve kazanç payları oranlarının belirlenmesi
7.	 2017 yılı Mali Tablo ve Raporlarının 6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye Piyasası Kanunu uyarınca

denetimi için denetçinin seçimi
8.	 2016 yılı içinde yapılan bağış ve yardımlar hakkında Genel Kurul’a bilgi verilmesi
9.	 2017 yılına ilişkin olarak Şirket’in yapacağı bağışların sınırının belirlenmesi
10.	Yönetim Kurulu Başkan ve üyelerine, Türk Ticaret Kanunu’nun 395. ve 396. maddelerinde yazılı muameleleri yapabilmeleri

için izin verilmesi

1 1Çimsa
2016 Entegre Faaliyet Raporu

Entegre Faaliyet Raporu Hakkında

GRI-G4

İçindekiler

	 1
2	 Entegre Faaliyet Raporu Hakkında

	 2
	 Yönetimden
4	 Yönetim Kurulu Başkanı’nın Mesajı
8	 Genel Müdür’ün Mesajı

	 3
	 Kısaca Çimsa
12	 Misyon ve Değerler
14	 Kurumsal Profil-Ortaklık Yapısı
16	 Operasyon Haritası-Yurt İçi Tesisler
18	 Operasyon Haritası-Yurt Dışı Terminaller
19	 Ürün Gamı
20	 Kilometre taşları

	 4
	 Strateji
23	 Stratejimiz
24	 İş Döngümüz
26	 2016’da Ürettiğimiz ve Paylaştığımız Değer
28	 Sürdürülebilir Kalkınma Hedefleri ve Çimsa
29	 Riskler ve Fırsatlar
32	 Kurumsal Yönetim, Risk Yönetimi, İç Denetim
34	 Paydaşlarımız
36	 Çimsa’nın Sürdürülebilirlik Öncelikleri

	 5
	 2016 Performansı
39	 Sürdürülebilir Gelişmemizin Satırbaşları 2016
41	 Ekonomik Performans
44	 2016 Yılı Başarıları ve Ödülleri
46	 2016 Yılı Yatırımları
48	 Ar‑Ge ve İnovasyon
54	 Kurumsal Gelişim ve İnsan Kaynakları
64	 İş Sağlığı ve Güvenliği
70	 İklim ve Enerji
74	 Çevre Yönetimi
80	 Kurumsal Sosyal Sorumluluk

	 6
	 Kurumsal Yönetim
86	 Yönetim Kurulu
88	 Üst Yönetim
92	 Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Bağımsız
	 Denetçi Raporu
93	 2016 Yönetim Kurulu Faaliyet Raporu

	 7
	 2016 Yılına Ait Finansal Bilgiler
111	 Bağımsız Denetçi Raporu ve Konsolide Finansal Tablolar
188	 Kâr Dağıtım Önerisi ve Sonuç
189	 Kâr Payı Dağıtım Tablosu

	 8
	 Ekler
190	 Çimsa 2015-2016 Performans Tablosu
197	 GRI G4 İçerik İndeksi
206	 BM Küresel İlkeler Sözleşmesi - 2016 İlerleme Bildirimi

	 İletişim ve Yasal Uyarı

1 2 Çimsa
2016 Entegre Faaliyet Raporu

Entegre Faaliyet Raporu Hakkında

GRI-G4

Bu rapor Çimsa’nın ilk entegre faaliyet raporudur. Bu rapor
aynı zamanda, Türkiye’de hisseleri halka açık olan bir anonim
şirket tarafından yayınlanmış sanayi sektöründeki ilk entegre
rapordur.1

Kurumsal yönetişim ekseninde başarılarla dolu bir geçmişe
sahip olan Çimsa, uzun yıllardan beri örnek finansal raporlama
gerçekleştirmektedir. Çimsa’nın 2009 yılı finansal raporu,
bağımsız uluslararası ödül organizasyonu ARC Awards’da altın
madalya almaya hak kazanmıştır. Şirket, diğer taraftan 20102

yılından beri her yıl Global Reporting Initiative (GRI) kılavuz
ilkeleri ile uyumlu sürdürülebilirlik raporu yayınlamaktadır.
Çimsa, 2016 yılında raporlama faaliyetlerini yeni bir yörüngeye
taşıma ve entegre rapor yayınlama kararı almıştır.

Çimsa, bu rapor ile faaliyetlerinin güncel çıktılarını, geleceğe
dair planlarını ve hedeflerini, üç senedir üyesi olduğu IIRC
(International Integrated Reporting Council-Uluslararası
Entegre Raporlama Konseyi) tarafından önerilen sermaye
kategorizasyonu kapsamında, entegre bir bakış açısı ile ele
almakta, analiz etmekte ve paydaşlarına raporlamaktadır.

Bu rapor, aynı zamanda, Çimsa’nın entegre düşünceyi ve
sürdürülebilirliği tüm iş süreçlerinde içselleştirdiğine de
işaret etmektedir. Benimsenen bu yaklaşım, Çimsa’nın işi,
üyesi olduğu toplum ve dünyamız için en doğru olanı yapma
çabasına güçlü bir şekilde destek olmaktadır.

Entegre faaliyet raporunun tüm paydaşlar tarafından erişilebilir
olması Çimsa için önemli ve önceliklidir. Bu çerçevede rapor,
çevre dostu bir anlayışla üretilmiş ve elektronik ortamlarda
paylaşılmıştır. Raporun basımı yapılmamış olup,
www.cimsa.com.tr adresinde yer alan Sürdürülebilirlik ve
Yatırımcı İlişkileri sekmelerinde ve ek olarak Çimsa’nın
sürdürülebilirlik çalışmalarının yer aldığı
www.cimsadasurdurulebilirlik.org mikrositesinde kamuoyuna
duyurulmuştur.

1 Bu rapor 21 Mart 2017 tarihinde yayınlanmıştır.
2 Çimsa’nın ilk sürdürülebilirlik raporu, 2007 - 2010 dönemini kapsamaktadır.

Bu raporda yer alan tüm bilgiler, aksi belirtilmediği sürece,
2016 yılsonu verileridir. Çimsa iştiraki (%51) olan Afyon
Çimento Sanayi ve Ticaret A.Ş.’nin mali sonuçları Çimsa’nın
konsolide mali sonuçlarına dahil olmakla beraber, diğer
sürdürülebilirlik göstergeleri dahil değildir. Çimsa’nın hedefi,
Afyon Çimento’nun çevresel ve sosyal sürdürülebilirlik
verilerine 2018 yılından itibaren raporlarında kademeli olarak
yer vermektir.

Bu rapor, IIRC tarafından önerilen Uluslararası Entegre
Raporlama Çerçevesi ile uyumludur. Rapor, Global Reporting
Initiative (GRI) tarafından yayınlanan GRI G4 Raporlama
Rehberi’nin temel (core) seçeneğine uyumlu olarak
hazırlanmıştır. Rapor içeriği, GRI G4 Rehberi’nde açıklanan
ve başta önceliklendirme ilkesi olmak üzere içerik belirlemeye
ilişkin yöntemlere göre derlenmiştir. Performans bildirimleri
temel olarak GRI G4 göstergeleri kapsamında sunulmuş, ek
olarak Çimsa’nın 2013 yılında taahhüdünü ilettiği Birleşmiş
Milletler Küresel İlkeler Sözleşmesi (UNGC) ilerleme
raporlaması ilkeleri ve Dünya Sürdürülebilir Kalkınma İş
Konseyi’nin (WBCSD) Çimento Sürdürülebilirlik Girişimi (CSI)
prensipleri de göz önünde bulundurulmuştur.

Hisseleri Borsa İstanbul’da işlem gören Çimsa’nın 2016
Entegre Faaliyet Raporu, Türk Ticaret Kanunu (TTK) ve
Sermaye Piyasası Kanunu (SPK)’nun faaliyet raporlamasına
ilişkin asgari gereklilikleriyle de uyumludur.

Entegre Faaliyet Raporu Hakkında

G4-18, G4-22, G4-23

http://www.cimsa.com.tr/
http://www.cimsadasurdurulebilirlik.org/

1 3Çimsa
2016 Entegre Faaliyet Raporu

Entegre Faaliyet Raporu Hakkında

GRI-G4

DÜNLE BUGÜNÜ,
BUGÜNLE YARINI BİRLEŞTİRİYORUZ.

 4 Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden2

GRI-G4

Yönetim Kurulu Başkanı’nın Mesajı

G4-1, G4-DMA

5Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden 2

GRI-G4

Değerli paydaşlarımız,
2016 yılı, dünya ve Türkiye açısından dalgalanmaların ve
belirsizliklerin sürdüğü bir yıl olarak geride kalırken, geleneksel
olarak ülkemiz ekonomik büyümesine endeksli bir seyir
izleyen çimento sektörü, yılı ılımlı bir büyüme performansı ile
tamamlamıştır.

Çimsa, bu arka planın varlığında, 2016 yılında hedefleriyle
örtüşen bir mali ve operasyonel performans kaydetmenin
ötesinde, orta ve uzun vadede hissedar değerini daha
da güçlendirecek ve paydaşları için ürettiği toplam çıktıyı
artıracak stratejik adımları atmayı da sürdürmüştür.

Orta ve uzun vadeli hedefini küresel çimento sektöründe ürün
kalitesi ve yüksek verimliliği ile farklılaşan üreticilerinden biri
olmak şeklinde belirleyen Çimsa, 2016 yılsonu itibarıyla sahip
olduğu üretim kapasitesiyle, Türkiye’nin en büyük gri çimento
üreticileri arasında yer almakta, beyaz çimento segmentinde
ise küresel bir lider olarak ön plana çıkmaktadır.

Ülkemiz ekonomik tarihinin her aşamasında kilit roller
üstlenmiş, kalkınma hamlesine her daim destek olmuş ve
faaliyet gösterdiği farklı iş kollarında küresel liderliğe yükselmiş
Sabancı Grubu’nun bir üyesi olan ve 2017 yılında kuruluşunun
45. yılını kutlayacak Çimsa,
•	 orta ve uzun vadeli yol haritasını belirlemiş,
•	 stratejik hedeflerini netleştirmiş ve
•	 büyüme yatırımlarını hayata geçirmekte olan
bir şirket duruşuyla yoluna devam etmektedir.

Çimento modern hayatı mümkün kılan bir ürün ve
birleştirici bir güçtür.
Günümüzde, insanoğlunun sudan sonra en çok tükettiği
maddelerin başında gelen çimento modern hayatın
vazgeçilmezi, birleştirici gücüdür.

Çimentonun gücünde temellenen yapılar, çağdaş hayatı
barındırmakta, ticareti kolaylaştırmakta, özetle insanların
mutluluğuna ve refahına katkıda bulunmaktadır. Diğer bir
gerçek ise, küresel çimento sektörünün dünyamızın ürettiği
toplam sera gazının %5’ine yakın bir bölümünü tek başına
atmosfere salmakta olduğudur.

 Ar‑Ge
Çimsa açısından hayati bir fonksiyon

G4-1, G4-DMA

İşte bu yalın ancak zıt gerçekler, çimento sektörünün
katılımcıları olarak bizlerin, dengelemesi ve gözetmesi gereken
temel odakları oluşturmakta, kurumsal bir vatandaş olarak
sorumluluğumuzun ana hatlarını belirlemektedir.

Entegre düşünme, planlama ve icra etme yetkinliğimizle
ekonomik olduğu kadar sosyal ve çevresel değer de
üretiyoruz.
Çimsa, tedarikten üretime, insan kaynağından çevre
yönetimine tüm süreçlerinde entegre düşünme, planlama ve
icra etme yetkinliklerini geliştirmiş ve içselleştirmiştir.

Uygulamakta olduğumuz yönetim yaklaşımı, maddi ve maddi
olmayan tüm sermaye gruplarımızın verimli ve etkin bir şekilde
değerlendirilmesini hedeflemekte; kısa, orta ve uzun vadede
ekonomik olduğu kadar sosyal ve çervresel düzlemlerde de
sürdürülebilir değer üretmemizi öngörmektedir.

Sürdürülebilirlik adına temel ve değişmez hedefimiz, insana
değer katan ürünlerimizi mümkün olan en düşük ekolojik ayak
izi ile üretmek; Ar‑Ge çalışmalarımızla geleceğin yenilikçi ürün
ve çözümlerinin geliştirilmesinde ve özellikle çevreye sunulan
değerin artırılmasında örnek başarılara imza atmaktır.

Bir ağır sanayi kuruluşu olduğumuz gerçeğini göz önünde
tutarak, iş sağlığı ve güvenliği başta olmak üzere insan
hayatına ve onuruna yaraşır bir çalışma ortamını Çimsa’nın
tüm noktalarında ve tüm çalışanlarımız için hedefliyor, hayata
geçiriyor, denetliyor, iyileştiriyor ve sürekli olarak geliştiriyoruz.
Aynı kapsamda, iş hayatını düzenleyen yasa ve mevzuata
tam olarak uymayı, eşanlı olarak uluslararası normları, en iyi
uygulamaları da dikkate almayı amaçlıyor ve bu konularda
yoğun olarak çalışıyoruz.

 6 Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden2

GRI-G4

Hissedar ve paydaş değeri üretme sürecinde önemli olduğuna
inandığımız bir diğer başlık, kurumsal yönetim uygulamalarıdır.
Üretim ve ticaret hayatının gereklerini titizlikle yerine getirmeyi;
iç ve dış piyasalarda tedarik zincirimizden müşterilerimize
kadar akıllarda ve gönüllerde güvenilir etik değerlere sadık bir
iş ortağı olarak bilinmeyi, yatırımcılarımız ve iş ortaklarımızla
ilişkilerimizde ise şeffaf olmayı hedefliyoruz.

Ekolojik ayak izimiz kapsamında son derece duyarlı
olduğumuz bir alan alternatif enerji kaynaklarının kullanımıdır.
Çevreye olan etkilerimizin yanı sıra, maliyet tabanımızı da
doğrudan ilgilendiren alternatif enerji kaynaklarının kullanımı
konusundaki çalışmalarımız devam etmektedir.

Halen tüm hızıyla yürütmekte olduğumuz ve Çimsa’nın
üretim yetkinlikleri ve kapasitesi açısından önemli kazanımlar
sağlayacak olan Afyon ve Eskişehir yatırımlarımızın
tamamlanmasıyla beraber çevre performansımızın da önemli
oranda ivmeleneceğini öngörüyoruz.

Son tahlilde, sahip olduğumuz kurumsal özellikler Çimsa’nın
gen haritasını oluşturmaktadır ve bu özelliklerimiz gelecekte
kaydedeceğimiz yeni büyüme evrelerinin seyir rotasını
oluşturacaktır.

Yukarıda özetlediğimiz hususlar ve içsel odaklarımız büyüme
için gerekli olan güç kaynağını oluşturmakta, paydaşlarımıza
olan taahhütlerimizin arkasında durmamızı olanaklı kılmaktadır.

Geleceğe dair…
Küresel ve ulusal ortam kısa vadede dalgalanmalar üretse
de, orta ve uzun vadeli öngörülerimiz olumlu olmaya devam
etmektedir. Ülkemiz güçlüdür ve çevre coğrafyası ile beraber
eşsiz bir ekonomik potansiyel sunmaktadır.

Çimsa, hissedarı başta olmak üzere paydaşlarının sürekli artan
desteği, tercihi ve güveni ile geleceğe odaklı ve coğrafyasının
sunduğu potansiyeli performansına yansıtmaya kararlıdır.

Çimsa, 2017 ve sonrasında da güçlü öngörü yeteneği, esnek
kurumsal yapısı ve üstün üretim gücü sayesinde yoluna
kararlılıkla devam edecek ve sektöründe küresel bir marka
olma yolculuğunu sürdürecektir.

Özverili mesaileriyle performansımızı yöneten ve üreten liderlik
ekibimize ve tüm çalışanlarımıza, Çimsa markasına duydukları
güven ve sadakatleriyle bizi her daim ön sıralarda konumlayan
müşterilerimize, yakın işbirlikleri için tedarikçilerimize ve diğer
tüm iş ortaklarımız ile paydaşlarımıza şahsım ve Yönetim
Kurulumuz adına teşekkür ederim.

Görüşleriniz, ortak geleceğimiz için önemlidir.
Mesajıma son verirken, kayda değer olduğuna inandığım bir
noktayı vurgulamak ve sizi entegre yönetim yaklaşımımıza
katkıda bulunmaya davet etmek istiyorum.

Yayınladığımız bu rapor, Türkiye’de sermayesi halka açık
sanayi sektöründeki bir şirket tarafından yayınlanan ilk
entegre raporudur. Bu bizi ekip olarak mutlu etmekte,
gururlandırmakta ve aynı zamanda sorumluluklarımızı da
artırmaktadır.

Paydaşları ile her zaman yakın ve güncel bir iletişim içinde
olmaya önem veren bir şirket olarak, performansımız
hakkındaki görüş, öneri ve dileklerinizi
entegrerapor@cimsa.com.tr e-posta adresi üzerinden bizlerle
paylaşmaya davetlisiniz. Görüşleriniz, ortak geleceğimizi
şekillendirirken bize yol gösterecektir.

Katkılarınız için teşekkür ederim.

Saygılarımla,

Mehmet Hacıkamiloğlu
Yönetim Kurulu Başkanı

Yönetim Kurulu Başkanı’nın Mesajı

G4-1, G4-DMA

mailto:entegrerapor@cimsa.com.tr

7Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden 2

GRI-G4
Eskişehir Fabrikası

DENEYİMLE VİZYONU,
HEDEFLERLE BAŞARILARI
BİRLEŞTİRİYORUZ.

Vizyon

Hedef

Başarı

Deneyim

 8 Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden2

GRI-G4

Genel Müdür’ün Mesajı

G4-1, G4-DMA

9Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden 2

GRI-G4

Değerli paydaşlarımız,

Başarının sadece finansal kaynaklı olmadığına; çevresel
ve sosyal sermayenin verimli ve doğru kullanımının en az
maddi sermayenin doğru kullanımı kadar önemli olduğuna
inanıyoruz.
2008 küresel finansal krizinin üzerinden 10 yıla yakın bir süre
geçmiş olmasına rağmen, dünya ekonomisindeki denge
arayışları devam etmektedir. 2016 yılı özelinde, Brexit’ten
ABD başkanlık seçimlerine, Orta Doğu’daki çatışmalardan
Çin ekonomisindeki dalgalanmalara kadar çok sayıda faktör,
ekonomik aktörlerin kararlarını etkilemiş ve geleceğe dair yeni
risk ve belirsizlikleri ortaya çıkarmıştır.

2016’dan satırbaşları…
Çimsa, tüm bu zorlukların ve değişkenlerin varlığında, 2016
yılında da paydaşları için değer üretmeyi sürdürmüştür.
2016’da toplam çimento üretimimiz 5,6 milyon ton olarak
gerçekleşmiştir. 7 yurt dışı terminalimiz ve 65’ten fazla ülkeye
yaptığımız ihracatımız 110 milyon ABD dolarına ulaşmıştır.

Şirketimiz, 2016 yılında güçlü mali yapısını doğru yöneterek
sağlıklı ve sürdürülebilir bir bilanço performansı da
sergilemiştir. Çimsa’nın 2016 yılı cirosu 1 milyar 170 milyon
TL olmuş, konsolide net kârı ise 246 milyon TL olarak
kaydedilmiştir.

2016 yılında kaydetmiş bulunduğumuz operasyonel ve mali
başarı, Çimsa’nın stratejisinin, iş modelinin ve yapılanmasının
doğruluğunu bir kez daha ortaya koymuştur.

Yatırımlarımız tüm hızıyla devam ediyor.
Çimsa orta ve uzun vadede sürdürülebilir ve kârlı büyümeyi
sağlamak, değişen küresel piyasa koşullarına proaktif bir
yaklaşımla uyum sağlamak ve müşterilerimizin beklentilerini
doğru ürünlerle cevaplamak adına gerçekleştirdiğimiz yatırım
çalışmalarına 2016 yılında devam etmiştir.

165 milyon ABD dolarlık Afyon Çimento Fabrikası yenileme
yatırımı ile 55 milyon ABD dolarlık Eskişehir Fabrikası
beyaz çimento tevsi yatırımı projelerimiz tamamlandığında,
Çimsa’nın rekabet gücüne önemli katkıda bulunacağı gibi
büyüme adına değerli bir kaldıraç da sunacaktır.

2017 yılında tamamlamayı hedeflediğimiz Eskişehir
Fabrikası’ndaki yatırımımız ile Çimsa’nın toplam beyaz
klinker üretme kapasitesi yıllık 1 milyon 565 tona ulaşacak
ve Şirketimiz, özel ürünler pazarında segmentindeki küresel
liderlik konumunu daha da güçlendirecektir.

Entegre düşüncenin ışığında şekillendirdiğimiz sürdürülebilirliği
Çimsa geneline yaymak ve başta insan kaynağımız olmak
üzere maddi olmayan tüm sermaye gruplarımızı en verimli
şekilde değerlendirmek ve geliştirmek hedefimizin bir
gereği olan yatırımlarımıza başarıyla devam ediyoruz. Bu
kapsamda; yıl boyunca çevre, iş sağlığı ve güvenliği, eğitim ve
sürdürülebilirlik alanında 11 milyon ABD doları yatırım yapılmış
olup, üretim altyapımızı geliştirmeye yönelik çok sayıdaki proje
üzerindeki çalışmalarımız sürmüş, gerçekleştirdiğimiz yatırım
tutarı toplamı 195 milyon ABD dolarına ulaşmıştır.

2017, küresel ve ulusal ölçekte sektörümüz açısından yeni
açılımlar sunmaya adaydır.
Dünya çimento sektörünün 2017 yılında görece düşük bir
büyüme performansı sergileyeceği düşünülmektedir. Başta
Orta Doğu olmak üzere dünyanın belirli bölgelerinde süregelen
politik ve ekonomik sorunlar, çimento üreticileri açısından
yeni yapılanmaları olduğu kadar farklı pazar arayışlarını da
gündeme gerektirecektir.

Sektörümüzün önündeki bir diğer konu, temel girdilerimizden
biri olan enerji maliyetlerindeki artıştır. Enerji fiyatları artış
eğilimindedir. Bu durum, küresel ölçekte, tüm çimento
üreticileri açısından dikkatle yönetilmesi gereken bir risk
faktörüdür.

Doğal ihracat pazarlarımızda son yıllarda gelişmiş bulunan
sorunlar, tüm ihracat yapan şirketlerin yakından takip etmesi
gereken bir diğer önemli konudur.

2017 yılında ülkemizde ise konut sektöründeki hareketlilik ve
altyapı yatırımlarının devamı hedeflenmektedir. Bu iki unsur,
sektörümüz açısından pozitif değerlendirilebilecek açılımlar
sunmayı sürdürecektir.

246
Milyon TL Net Kâr

G4-1, G4-DMA

 10 Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden2

GRI-G4

İnsan kaynağımızı en değerli varlığımız olarak görüyoruz.
Çimsa’nın insan kaynakları alanındaki temel hedefi, yüksek
performans kültürü oluşturarak organizasyonel değişim ve
gelişimi sağlamaktır. Çalışanların gözetildiği, yeteneklerin
geliştirildiği, kadın ve erkek çalışanlara fırsat eşitliği sağlandığı,
iş sağlığı ve güvenliği konularında sektörde öncü ve lider
uygulamaların uygulandığı, adil ve eşitlikçi bir iş yeri olmak,
Çimsa’nın hiçbir koşulda vazgeçmeyeceği standartlarıdır.

Çimsa’nın bir diğer önceliği, çalışanların yetkinlik ve
becerilerinin güçlendirilmesi ve artırılmasıdır. Bu eksende,
eğitim çalışmalarımıza çok boyutlu bir yaklaşımla devam
ediyor ve insan kaynağımıza yatırımlarımızı kesintisiz
sürdürüyoruz.

Memnuniyetle ifade etmek istediğim bir diğer konu ise
şirketimiz, BM Küresel İlkeler Sözleşmesi tarafından
yayınlanan Kadının Güçlendirilmesi İlkeleri’ni (WEPs)
imzalayarak toplumsal cinsiyet eşitliğini ilerletecek şirket
politikaları oluşturmayı ve uygulamayı taahhüt etmiştir.

Amacımız, işyerlerimizde olduğu kadar sektörümüzde ve
toplumda da kadının güçlendirilmesi konusunda rehberlik
edecek çalışmalara imza atmak; sektörde toplumsal cinsiyet
eşitliği konusunda farkındalığın artırılmasına katkı sağlamaktır.

2016 İklim Lideri
2016 yılında bizleri ekip olarak heyecanlandıran ve mutlu
eden bir diğer gelişme, CDP (Carbon Disclosure Project)
kapsamında elde ettiğimiz başarıdır.

Çimsa, çimento sektöründe bir ilke imza atarak, İklim
Değişikliği Rapor sonuçlarının ışığında, A- kategorisinde yer
alarak, “CDP TÜRKİYE 2016 İKLİM LİDERİ” ödülünü almaya
hak kazanmıştır. Çimsa, aldığı ödül ile çimento sektöründe
yine bir ilki gerçekleştirmiştir.

İklim değişikliğini ve küresel ısınmayı önemseyen ve bu
alanda da farkını somut olarak ortaya koymaya odaklı,
kurumsal bir vatandaşız. İklim değişikliğini, gelecek nesillerin
hayatını tehdit eden en önemli konu olarak kabul ediyor ve
bu kapsamda gerek doğrudan Çimsa olarak, gerekse çok
taraflı inisiyatiflerde aktif bir şekilde yer alarak mücadelemizi
sürdürüyoruz.

Dayanıklı, çevik ve yalın olmak…
Güncel piyasa gelişmelerini ve gelecekte olgunlaşacak
sonuçlarını doğru öngörmek ve yönetebilmek adına dayanıklı,
çevik ve yalın olmak zorundayız. Bu yolculuğumuzda, temel
değerlerimiz olan sürdürülebilirlik, kalite ve liderlik bize yol
gösterecektir. Bu değerler, Çimsa’da performans odaklı
bir kültürü yaygınlaştırmamızı; işimizi, çevremizi ve sosyal
evrenimizi etkileyebilecek faktörleri proaktif bir yaklaşımla
yönetmemizi mümkün kılacaktır.

Birleştirici ve güçlü
Birleştirici ve güçlü bir ürün olan çimentoya hayat veriyoruz.
Bu süreçte, bir sanayici ve tüccar olmanın ötesine geçiyor
ürettiğimiz toplam değerle dünle bugünü, bugünle yarını
birleştiriyor, bütün paydaşlarımızın hayatında yer alıyoruz.

Üretim ve ticaret döngümüzde çok sayıda ekonomik, çevresel
ve sosyal parametreyi doğru ölçeklerde bir araya getiriyoruz.
Bunu başarmamıza imkan sunan ve güncel koşullara uygun
olarak sürekli geliştirdiğimiz bir know-how’a sahibiz.

Bu süreci, 2016 Entegre Faaliyet Raporumuzda yapboz
parçalarını kullanarak, başarımızın formülünü sizlerle şeffaf bir
şekilde paylaşıyoruz.

2017 yılında 45. yılını kutlayacak olan Çimsa, sürdürülebilir ve
kârlı bir büyümeye odaklıdır ve küresel çimento sektöründeki
iddiasını ileriye taşımaya kararlıdır.

WEPs
Çimsa, Kadının Güçlendirilmesi
İlkeleri’ni imzalayarak toplumsal
cinsiyet eşitliğini ilerletecek
şirket politikaları oluşturmayı ve
uygulamayı taahhüt etmiştir.

Genel Müdür’ün Mesajı

G4-1, G4-DMA

11Çimsa
2016 Entegre Faaliyet Raporu

Yönetimden 2

GRI-G4

CDP
Türkiye 2016 İklim Lideri

2017 ve sonrasındaki başlıca hedeflerimiz;
•	 Afyon Fabrikası ve Eskişehir Fabrikası’nda devam eden

yatırımlarımızı planlarımıza uygun olarak tamamlamak,
•	 Yurt dışı yatırım olanaklarını değerlendirerek ve üretici

kimliğimizle yeni pazarlara girmek,
•	 Verimliliğimizi ve ürün çeşitliliğimizi tüm segmentlerde

geliştirmek,
•	 Özel ürünlerde global kimliğimizi pekiştirmektir.

Son tahlilde, pazar odaklı yaklaşımı ve geniş dağıtım ağıyla
yurt içi ve dışındaki müşterilerinin ürün ve çözüm ihtiyaçlarını
eksiksiz ve zamanında karşılama yetkinliği ile ayrışan Çimsa,
hedeflerine ulaşmaya ve paydaşları için daha fazlasını
üretmeye kararlıdır.

Dünyanın en prestijli ve yaygın çevre girişimi olarak
kabul edilen CDP, bağımsız ve uluslararası bir kuruluş
olmasının yanı sıra on yılı aşkın süredir iklim değişikliğiyle
mücadele ederek, şirketlerin sera gazı emisyonlarını,
enerji kullanımları ve iklim değişikliği risklerine yönelik
çalışmalarını raporlamaktadır.

Yaklaşık 100 ülkede 5.600’den fazla şirket, CDP
programları aracılığıyla iklim değişikliği, su kaynakları
ve ormansızlaşmaya neden olan ürünlerin faaliyetleriyle
etkileşiminin sonuçlarını ve karşı karşıya oldukları riskleri
ölçmekte ve yatırımcılarına açıklamaktadır. 2016 yılı
itibarıyla, 100 trilyon dolar değerindeki varlığı yöneten
CDP’nin, 827 uluslararası yatırımcısı bulunmaktadır.

CDP Hakkında

Çimsa markasına olan güveniniz için teşekkür ederiz.
Çimsa yarattığı değeri ve operasyonlarında kaydettiği
gelişmeleri paydaşlarıyla samimi, şeffaf ve uluslararası ölçekte
kıyaslanabilir bir formatta paylaşmak adına, bu entegre
raporu hazırlamıştır. Raporumuzda, Şirket stratejisi, yönetimi,
performansı, gelecek beklentileri ile kısa, orta ve uzun vadede
Çimsa’nın nasıl değer üreteceğine dair bilgilere yer verilmiştir.

Türkiye’de entegre raporlama yapan, hisseleri halka açık
ilk sanayi şirketiyiz. Çimsa, yönetimden üretime ekonomik
döngünün tüm aşamalarında entegre düşünceyi ve icrayı
içselleştirmiş bir şirket olarak bu rapora imza atabilmiştir.
Bu durum, bizi heyecanlandırdığı gibi, öngördüğümüz tüm
zorluklara rağmen, geleceğe daha umutlu ve daha kararlı
bakmamızı da sağlamaktadır.

Bu vesileyle, sürdürülebilir bir büyüme ve kârlılık
kaydetmemize katkıda bulunan siz değerli paydaşlarımıza,
Çimsa markasına olan güveniniz için şahsım ve tüm Çimsalılar
adına teşekkür etmek isterim.

Saygılarımla,
Nevra Özhatay

G4-1, G4-DMA

 12 Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa3

GRI-G4

Misyon ve Değerler

Misyonumuz
Çimsa’nın hedefi, kârlı bir şekilde büyümek ve yaşanabilir bir
gelecek için sektöre öncülük eden uluslararası bir çimento ve
yapı malzemeleri şirketi olmaktır.

Çimsa, büyümeyi sürdürülebilir kılmak için, değişen dünya
koşullarında, müşterilerinin ve çalışanlarının farklılaşan
ihtiyaçlarına, iş ortaklarıyla geliştirdiği ürün ve hizmetlerle hızlı
bir şekilde çözüm üreten, tüm paydaşları için değer üreten bir
kurumdur.

Kaynakları verimli kullanmak, atıkları enerji ve hammadde
olarak geri kazanmak, Çimsa’nın yol haritasının temelleridir
ve sürdürülebilir gelecek adına Şirket’in sorumluluğunu işaret
etmektedir.

Değerlerimiz
Çimsa’nın değerleri
•	 başarma arzusu,
•	 ekip çalışması ve iş birliği,
•	 müşteri odaklılık,
•	 toplumun gelişimine ve çevreye katkıda bulunmaktır.

Çimsa, esnek iş modeli ve ortak değerlere sahip çalışanlarıyla
fark yaratarak sektördeki öncü konumunu daha da ileri
taşımayı hedeflemektedir.

Kayseri Fabrikası

13Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa 3

GRI-G4

STRATEJİ İLE SERMAYEYİ,
KALİTE İLE ÜRETİMİ BİRLEŞTİRİYORUZ.

Sermaye

Kalite

Üretim

Strateji

Mersin Fabrikası
Resul Şimşek - Üretim Bakım Yardımcı İşçi

Müfit Güngör - Merkezi Kumanda Operatörü

 14 Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa3

GRI-G4

Türkiye çimento sanayisinin öncü kuruluşu
Türkiye çimento sanayisinin öncü kuruluşlarından Çimsa 1972
yılında faaliyetlerine başlamıştır.

Çimsa, 45 yıllık deneyimi, geniş ürün yelpazesi, yenilikçi
çalışanları, insana ve çevreye saygılı yaklaşımıyla, sektöründe
fark yaratarak sürekli büyüyen, uluslararası bir çimento ve yapı
malzemeleri şirketidir.

Çimsa; pazar odaklı yaklaşımı ve geniş dağıtım ağı ile
müşterilerinin ürün ve hizmet ihtiyaçlarını eksiksiz ve
zamanında karşılamaya odaklıdır. Paydaşlarının güvenilir iş
ortağı kimliğiyle Çimsa, gelecek nesillere uzanacak yaşam
alanları ve altyapıları için gerekli malzemeleri sağlamaktadır.

Çimsa’nın Mersin, Eskişehir, Kayseri, Niğde ve
Afyonkarahisar’daki entegre fabrikalarının yanı sıra Ankara
Çimento Öğütme ve Paketleme tesisi, Marmara Terminali ve
Malatya Çimento Paketleme tesisi bulunmaktadır.
Aynı zamanda global bir çimento üreticisi olan Çimsa,
İtalya’da Trieste, Almanya’da Eemshaven, İspanya’da Sevilla
ve Alicante, Romanya’da Köstence, Rusya’da Novorossiysk
ve K.K.T.C’de Gazimagusa’daki yurt dışı terminalleriyle
uluslararası alanda da müşterilerine hizmet sunmaktadır.

Çimsa, gri çimentonun yanı sıra ürettiği beyaz çimento ve
kalsiyum alüminat çimentosu gibi özel ürünlerle de inovasyon
alanında Türkiye çimento ve yapı malzemeleri sektörünün
öncü şirketi konumundadır.

Kurumsal Profil - Ortaklık Yapısı

65 ülkeye beyaz çimento ve özel ürünler ihracatı
gerçekleştirmektedir.
Beyaz çimento alanında dünyanın lider markalarından biri olan
Şirket, geliştirdiği katma değerli ürünleri yurt dışı pazarlara
ihraç ederek hem uluslararası platformlarda Çimsa markasının
tanınırlığını artırmakta hem de sektörüne ve Türkiye
ekonomisine katkı sağlamaktadır.

Çimsa, Orta Doğu, Avrupa, Kuzey Afrika ve Amerika başta
olmak üzere 65’i aşkın ülkeye beyaz çimento ve özel ürünlerini
ihraç etmektedir.

Geleceğe dair
Çimsa 2017 ve sonrasında uygulayacağı strateji çerçevesinde,
rekabetçi üretim gücünü koruyarak büyümesini sürdürmeyi
amaçlamaktadır. Çimsa’nın hedeflerine ulaşma konusundaki
pusulası, aynı zamanda tüm faaliyetlerinin de kaldıracı olan
sürdürülebilirliktir.

Ortaklık Yapısı

2016 yılsonu itibarıyla Çimsa’nın ortaklık yapısı aşağıdaki
gibidir.

Hissedar Adı Pay (%)
Hacı Ömer Sabancı Holding 49,42
Diğer Ortaklar 36,49
Akçansa 8,98
Adana Çimento 5,11

%49,42

%36,49

%8,98
%5,11 Hacı Ömer Sabancı Holding

 Diğer Ortaklar
 Akçansa
 Adana Çimento

G4-7, G4-8

15Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa 3

GRI-G4

Çimsa, 45 yıllık deneyimi,
geniş ürün yelpazesi, yenilikçi
çalışanları, insana ve çevreye
saygılı yaklaşımıyla, sektöründe
fark yaratarak sürekli büyüyen,
uluslararası bir çimento ve yapı
malzemeleri şirketidir.

Kayseri Fabrikası

Çimsa
2016 Entegre Faaliyet Raporu

 16 Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa3

GRI-G4

Operasyon Haritası-Yurt İçi Tesisler*

Eskişehir Fabrika

Türkiye’nin atık yakma oranı en yüksek çimento
tesisi

Gri çimento 1.200.000 bin ton/yıl
Kuruluş yılı 1957
Çimsa’ya geçtiği yıl 2005

Mersin Fabrika

Tek çatı altında gri, beyaz ve kalsiyum alüminat
çimentosu üretimi yapabilen tek çimento fabrikası

Gri çimento 2.167.500 ton/yıl
Beyaz çimento 1.455.500 ton/yıl
Kalsiyum alüminat çimentosu 45.900 ton/yıl
Kuruluş yılı 1975
Çimsa’ya geçtiği yıl 1975

Gri çimento 1.098.058 bin ton/yıl
Kuruluş yılı 1992
Çimsa’ya geçtiği yıl 1996

Kayseri Fabrika

Türkiye’nin en temiz sanayi tesisi

*Tüm kapasiteler 2016 yıl sonu itibarıyla verilmiştir.

G4-6

17Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa 3

GRI-G4

Niğde Fabrika

Çimsa’nın en yeşil ve yabani hayatın korunduğu fabrikası

Gri çimento 801.500 bin ton/yıl
Kuruluş yılı 1957
Çimsa’ya geçtiği yıl 2007

Afyon Fabrika

Yeni yatırım sonrasında Türkiye’nin modern çimento
fabrikası

Gri çimento 543.776 bin ton/yıl
Kuruluş yılı 1957
Çimsa’ya geçtiği yıl 2012

Ankara Çimento Öğütme Tesisi

Portland çimentosu öğütme kapasitesi 100 ton/saat
Kuruluş yılı 2002
Çimsa’ya geçtiği yıl 2005

Malatya Paketleme Terminali

İşleme ve paketleme ünitesi kapasitesi 60.000 ton
Çimento silosu kapasitesi 2.700 ton
Kuruluş yılı 1996

Marmara Paketleme Terminali

Kurulu silo kapasitesi 6.000 ton
Torbalı ve dökme çimento paketleme/
yükleme kapasitesi

100 ton/saat

Kiralandığı yıl 2008

G4-6

 18 Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa3

GRI-G4

Operasyon Haritası-Yurt Dışı Terminaller

Almanya, İtalya, İspanya, KKTC, Romanya, Rusya

Cimsa Cement Sales North GmbH (Almanya)
Cimsa Cement Sales North GmbH, 9.000 ton kapasiteli
dökme çimento silosuyla, Çimsa markası altında, Kuzey
ve Batı Avrupa’da beyaz çimento ve kalsiyum alüminat
çimentosu pazarlama faaliyetleri yürütmektedir. Şirket merkezi
Hamburg’da olup, Almanya ve Hollanda’da değişik ambalajlı
ürün depoları ve çevirim tesisleri ile hizmet sunmaktadır.

Cimsa Adriatico S.R.L (İtalya)
Cimsa Adriatico SRL, Trieste Limanı’nda bulunan dört
adet 5.000 tonluk silosuyla, İspanya ve Almanya’dan sonra
Avrupa’nın en büyük üçüncü beyaz çimento tüketicisi
olan İtalya pazarına Çimsa markası ile hizmet vermektedir.
Terminal, avantajlı konumuyla gelişme potansiyeli yüksek
Slovenya, Hırvatistan, Bosna Hersek, Güney Doğu Almanya
ve Avusturya pazarlarına da erişim imkanı sunmaktadır.

Cimsa Cementos Espana S.A.U. (İspanya)
Çimsa, 1996 yılından bu yana İspanya pazarında faaliyet
göstermektedir. Şirketin, Sevilla’da iki adet 5.000 tonluk
ve Alicante’de 10.000 tonluk silolara sahip iki terminali,
beyaz çimento katkılı döşeme malzemesi üreten bir tesisi ve
modern altyapıya sahip çimento paketleme hatları ve lojistik
yapılanması bulunmaktadır.

İspanya’nın en modern çimento terminallerinden olan Alicante
Terminali, 2011 yılından bu yana Alicante, Murcia, Valencia,
Catalunya, Toledo, Madrid ve Gijon pazarlarına Çimsa beyaz
çimentosunu pazarlamaktadır.

Çimsa Cement Free Zone Ltd. (KKTC)
Çimsa, Kuzey Kıbrıs Türk Cumhuriyeti (KKTC), Gazimağusa
Serbest Liman ve Bölgesi’nde kurulu 5.000 ton gri çimento
stoklama kapasitesine sahip terminal ile 2005 yılından itibaren
hizmet sunmaktadır.

Cimsarom Marketing Distributie S.R.L. (Romanya)
Romanya’nın Köstence pazarında hizmet sunan Şirket,
Romanya ve çevre pazarlarda Çimsa beyaz çimentosu ve
ISIDAÇ 40 pazarlamaktadır.

OOO Cımsa Rus CTK (Rusya)
Çimsa 2008 yılında girdiği Rusya pazarında, 7.000 ton silo
kapasiteli Novorossiysk terminali ile hizmet vermektedir. Şirket
Rusya pazarına beyaz çimento ve ISIDAÇ 40 arz etmektedir.

Uluslararası bir çimento üreticisi
olan Çimsa yurt dışı terminal yapısı
ile müşterilerine direkt, zamanında,
kaliteli ve güvenilir hizmet
sunmaktadır.

G4-6

19Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa 3

GRI-G4

Ürün Gamı

Çimsa’nın gri çimento, beyaz
çimento ve özel ürünler ürün gamı,
45 yıllık tecrübe, derinlemesine
pazar analizi ve bilgi birikiminin
AR-GE gücü ve teknolojik altyapı ile
birleşmesinin eseridir.
Gri çimento standart ve özel ürünler
https://www.cimsa.com.tr/cimento

Beyaz çimento standart ve özel ürünler
http://formulunadi.com/tr/anasayfa/

Çimsa, hazır beton sektöründeki
teknolojik ve bilimsel gelişmeleri
dikkatle takip ederek, yenilikçi
ürünler geliştirmeye ve
müşterilerinin farklı ihtiyaçlarını
karşılayan özel çözümler sunmaya
devam etmektedir.
Hazır beton standart ve özel ürünler
https://www.cimsa.com.tr/hazir-beton

G4-4

https://www.cimsa.com.tr/cimento
http://formulunadi.com/tr/anasayfa/
https://www.cimsa.com.tr/hazir-beton

 20 Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa3

GRI-G4

1972
Mersin’de kuruldu.

1975
1 milyon ton/yıl kapasite ile üretime geçti.

1988
Hazır beton sektörüne adım attı.

1990
Dünyada ilk kez isteğe bağlı değişebilen gri/beyaz
klinker üretim hattı devreye alındı.

1995
Kayseri’de değirmen/paketleme tesisi satın alındı.

1996
Malatya paketleme terminali satın alındı.

2000
600 bin ton kapasiteli yeni beyaz klinker hattı devreye alındı.
Bu üretim tesisinin de eklenmesiyle Mersin tek çatı altında
dünyadaki en büyük kapasiteye sahip beyaz çimento fabrikası
oldu.

2002
Türkiye’de ilk kez Kalsiyum Alüminat Çimentosu üretimine
başlandı.

2005
Kuzey Kıbrıs terminali satın alındı.
Kayseri Fabrikası klinker hattı devreye alındı.

Standart çimento satın alındı (Eskişehir Çimento
Fabrikası ve Ankara Çimento Öğütme Tesisi).

2006
Romanya satış ofisi kuruldu.

2007
Çimsa, Oysa Niğde Fabrikası’nı devraldı.

2008
Eskişehir ikinci hat devreye alındı. Bilecik Hazır Beton satın
almasıyla Çimsa, Türkiye’de tesis sayısı bazında hazır beton
sektöründe en büyük üretici oldu.

2009
Rusya terminali devreye alındı.

2010
Çimsa, 2007 - 2010 dönemini kapsayan ilk sürdürülebilirlik
raporunu yayınladı.

Trieste terminaline sahip MEDCON şirketinin hisselerinin
%60’ı 2010 yılı Şubat ayında satın alındı.

Çimsa Süper Bims Çimentosu’nun üretimine başlandı.

Kilometre Taşları

21Çimsa
2016 Entegre Faaliyet Raporu

Kısaca Çimsa 3

GRI-G4

2011
Eskişehir Fabrikası’nda HotDisc (Atık Besleme ve Atık Enerjisi
Geri Kazanım) yatırımı tamamlandı.

2012
31.05.2012 tarihinde Afyon Çimento Sanayi ve T.A.Ş.’nin
hisselerinin %51’i Italcementi Grup şirketlerinden PARCIB
S.A.S şirketinden satın alındı.

Aralık 2012’de Denizli Üçler Hazır Beton Tesisi ve Agrega
Operasyonları satın alındı.

2013
Çimento Sürdürülebilirlik Girişimi’ne (CSI) katılan ilk ve tek
Türk şirketi oldu.

Birleşmiş Milletler Küresel İlkeler Sözleşmesi’ni imzaladı.

2014
21 Kasım 2014 tarihinde Afyon Çimento Fabrikası’nın
165 milyon ABD dolarlık bütçe ile yatırım yapılarak yeniden
kurulmasına karar verildi.

Eskişehir Fabrikası TS10002 Müşteri Memnuniyeti Yönetim
Sistemi belgesini aldı.

2015
Çalışma ve Sosyal Güvenlik Bakanlığı Çalışma Genel
Müdürlüğü’nce “çalışma hayatında toplumsal cinsiyet eşitliği
ödülü”, Çimsa’ya verildi.

Çimsa, Eskişehir Fabrikası’nda 55 milyon ABD dolarlık beyaz
çimento yatırım kararını açıkladı.

2016
Türkiye çimento sektöründe bir ilk olarak
Çimsa, İklim Değişikliği Rapor sonuçlarına
göre, A- kategorisinde yer alarak, “CDP Türkiye
2016 İklim Lideri” ödülünü almaya hak kazandı.

Çimsa 2017’de 45. yılını kutlayacaktır.

4 22 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

YETKİNLİKLERİ SANAYİYLE,
İNSANLARI UMUTLARLA BİRLEŞTİRİYORUZ.

Eskişehir Fabrikası

Sanayi

Yetkinlik

Umut

İnsan

4 23Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Stratejimiz

Çimsa’nın stratejik odakları rekabetçi üretim gücünü
korumak, büyümeyi sürdürmek ve katma değer
üretmektir.
Çimsa, bu hedeflerine ulaşma yolcuğunda, sürdürülebilirliğin
önemli bir role sahip olduğuna inanmakta ve tüm faaliyetlerini
bu bakış açısıyla yürütmektedir.

Çimsa’nın stratejisi, Türkiye’de ve yurt dışında yürüttüğü
tüm operasyonlarda ve her seviyede, karar alma süreçlerine
kılavuzluk etmektedir.

Güçlü mali ve operasyonel performans, Çimsa için toplam
çıktının sadece bir bölümüdür. Çimsa, paydaşlarıyla kurduğu
etkileşimli ilişkiden elde ettiği çıktıları ve en geniş anlamda
topluma etkisini dikkate alarak hareket etmektedir.

Bu entegre bakış, davranış ve icra şekli, Çimsa’nın “rekabetçi
üretim gücünü korumasını, büyümeyi sürdürmesini ve katma
değer üretmesini” mümkün kılmakta; kısa, orta ve uzun vadeli
hedeflerine ulaşmasını sağlamaktadır.

Çimsa’nın aksiyon planı
•	 Beyaz çimento ve özel ürünlerde büyümek ve bu ürünlerin

portföy içindeki payını artırmak. Bu alanlarda Ar‑Ge
çalışmaları gerçekleştirmek.

•	 Afyon ve Eskişehir yatırımlarının doğrudan bir sonucu olarak
üretim süreçlerinde verimliliği artırmak, ürün portföyünü
optimize etmek.

•	 Yurt dışında yeni pazarlarda etkinliği artırmak adına farklı
ölçeklerde iş fırsatlarını yakından izlemek.

•	 Hem CO2 salınımını azaltmak hem de enerji maliyetleri
ile döviz kurundaki dalgalanmalardan daha az etkilenmek
adına alternatif hammadde ve alternatif yakıtların oranının
artırılması için gerekli çalışmaları yapmak.

Ticari

•	 Yeni yatırımlar ve verimlilik
tedbirleri ile maliyet odaklı üretim

•	 Kapasite artışına paralel yükselen
satış miktarı

•	 Beyaz çimento ve özel ürünler
alanındaki gelişmelerle ürün
portföyünün çeşitlendirilmesi,

Hissedarlar ve Yatırımcılar,
Müşteriler,
Kamu, (artan vergi, yeni yatırımlar)

Sürdürülebilirlik
·	 Çevre yatırımları
·	 İSG
·	 Sosyal sorumluluk projeleri

Çevre,
Kamu,
Çalışanlar,
Yerel Toplum,
STK

Stratejimizin temelleri ve paydaşlarımız
Çimsa tüm paydaşları için en üst seviyede değer yaratmayı hedeflemekte ve kısa, orta ve uzun vadeli aksiyonlarını
bu doğrultuda belirlemektedir. Çimsa, her türlü kapasitesinin en verimli şekilde kullanılmasına yönelik aksiyonlar
ve tedbirler almakta, yeni büyüme fırsatlarını yakından ve proaktif bir yaklaşımla değerlendirmektedir. Çimsa,
stratejisinin temellerini, ticari ve sürdürülebilirlik ana eksenlerinde belirlemiştir.

4 24 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

İş Döngümüz

Çimsa’nın stratejik ve sürdürülebilir sermaye öğeleri
Çimsa, stratejik odaklarını, IIRC’nin 6 sermaye sınıflı modeli
ile doğrudan ilişkili kabul etmektedir. IIRC’nin modeli, finansal,
üretilmiş, fikri, sosyal, insan ve doğal sermayenin analizini
öngörmektedir.

Çimsa, bu sermaye öğelerini kurumsal stratejisine entegre
ederek, finansal sürdürülebilirliğin ötesine geçebilen dengeli bir iş
modelini hayata geçirmektedir.

6 farklı sermaye grubu, Çimsa’nın stratejisinin, paydaşları için
uzun vadeli katma değer ürettiği kanalları işaret etmektedir.

Eskişehir Fabrikası
Deniz Buzluca - Kalite Teknik Uzmanı
Reha Kaşıkçı - Fizik Laborantı

4 25Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Çimsa’nın Stratejik Odakları IIRC - 6 Sermaye Unsuru Modeli

Finansal Üretilmiş Fikri Sosyal İnsan Doğal

Maliyet odaklı üretim

Finansal varlıkların etkin kullanımı

Kapasite artışının sağlanması

Ürün portföyünde çeşitlendirme

Çevre yatırımları

İSG

Sosyal sorumluluk projeleri

Risk ve Fırsatlar

Makroekonomik ve Sektörel Ortam

STRATEJİ

DEĞERLER

KURUMSAL YÖNETİM

MİSYON

Üretim
ve

Ticaret
Faaliyetleri

Değer
İŞ

MODELİMİZ

Finansal
Sermaye

İnsan
Kaynağı

Fikri
Sermaye

Sosyal
Sermaye

Doğal
Sermaye

Çimsa’nın İş Döngüsü

Pa
yd

aş
la

rım
ız

Üretilmiş
Sermaye

Girdi

4 26 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Alternatif
hammadde
kullanım oranı

%3,1 (gri)
%9,6 (beyaz)

Milyon TL
 Çalışanlara maaş, emeklilik ve
sosyal yan hak ödemeleri1

Milyon ton
Diğer ürünlerle birlikte
müşterilere verilen
çimento miktarı

%9,6 98 10,4 6
Milyon TL

Yapılan çevre yatırımı

Faaliyetlerimiz
Gri ve beyaz çimento üretimi Çimsa’nın temel işidir.
Çimsa, yenilikçi yaklaşımı ve teknolojik altyapısı
ile müşterilerinin ihtiyaçlarına yönelik özel ürün ve
uygulamalar sunmaktadır.

Çimsa, her türlü üretim faaliyetinde kaliteye odaklıdır.
İş sağlığını ve güvenliğini her şeyin üzerinde gözeten
Çimsa aynı zamanda çevreyi korumayı da temel bir hedef
olarak kabul etmektedir.

Çimsa, emisyonların azaltılmasını ve alternatif yakıt
kullanımının artırılmasını, iş sürecinin diğer ana başlıkları
olarak kabul etmektedir.

Girdilerimiz
•	 Doğal sermayemiz

Üretimde kullandığımız her türlü hammadde, enerji ve su
•	 Üretilmiş sermayemiz

Çimsa’nın fabrikaları, hazır beton tesisleri, yurt dışı
terminalleri, lojistik ve bayi ağı

•	 İnsan kaynağımız
2.500 kişilik ekibimiz (alt işveren dahil)

•	 Finansal sermayemiz
1,4 milyar TL özkaynak (2016 yıl sonu itibarıyla),
246 milyon TL kâr (2016 yıl sonu itibarıyla).

•	 Sosyal sermayemiz
Faaliyet gösterdiğimiz bölgelerdeki halk, müşterilerimiz,
tedarikçilerimiz, iş ortaklarımız

•	 Fikri sermayemiz
45 yıllık bir deneyimin ürünü olan Çimsa know-how’ı,
Türkiye’nin ilk çimento araştırma ve uygulama merkezi,
4 adet patent ve EPD belgeleri,
Leed sertifikası,
Ülke standartalarına uyum.

1Devlet tarafından zorunlu kılınan haklar dışında

2016’da Ürettiğimiz ve Paylaştığımız Değer

G4-DMA, G4-EC7, G4-EC8, G4-EC9, G4-PR1

4 27Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

726
Milyon TL

Yerel ve uluslararası
tedarikçilere ve
müteahhitlere
yapılan ödeme

Milyon TL
Devlete ve yerel
otoritelere ödenen

vergiler

Milyon TL
Hissedarlara ödenen

temettü

55201

1,2
Milyon TL

Sosyal sorumluluk
projelerine yapılan

ödemeler

Ürün ve Hizmetlerimiz
Çimsa’nın ürettiği çimento insan hayatının temel
girdilerinden biridir. Çimento, evlerimizden, okullara,
hastanelerden havalimanlarına, mega alt ve üst yapılara
kadar pek çok alanda kullanılan bir inşaat malzemesidir.

Çimsa, gri ve beyaz çimentonun yanı sıra, hazır beton
alanında da hizmet sunmaktadır. Çimsa, ayrıca, Çimento
Araştırma ve Uygulama Merkezi’nde yürüttüğü projelerle
akademik dünyaya, inovasyona ve müşterilerine değer
üretmektedir.

2016 Yılında Ürettiğimiz ve Paylaştığımız Değer
İşveren, vergi mükellefi ve sanayici sıfatlarına sahip olan
Çimsa, aynı zamanda ülkemizin önde gelen çimento
üreticileri arasında yer almaktadır.

Vergi mükellefi olarak devlet bütçesine katkıda bulunan
Çimsa, tedarik zinciri kapsamında yaptığı harcamalarla
ülke çapında ekonomik döngüye destek olmaktadır.

Çimsa’nın ekonomiye doğrudan katkısı, çalışanlarına
maaşlarını, tedarikçilerine ödemelerini, devlete vergi
borcunu ve hissedarına temettü ödemesini sağlayan,
kârlı ve sürdürülebilir iş modelinde ortaya çıkmaktadır.

2016’da Ürettiğimiz ve Paylaştığımız Değer

G4-DMA, G4-4, G4-EC7, G4-EC8, G4-EC9, G4-PR1

4 28 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Birleşmiş Milletler’e üye 193 üye ülke tarafından
25 Eylül 2015’te kabul edilen “Dünyamızı Dönüştürmek:
2030 Sürdürülebilir Kalkınma Gündemi” başlıklı anlaşma,
17 Sürdürülebilir Kalkınma Hedefi ve 169 alt başlıktan
oluşmaktadır.

17 Sürdürülebilir Kalkınma Hedefi (SKH) çok daha geniş bir
sürdürülebilirlik gündemi ortaya koymuş ve Binyıl Kalkınma
Hedefleri’nin ötesine geçmiştir.

Hedefler, yoksulluğun ana nedenlerine çözüm bulmayı ve
evrensel bir ihtiyaç olarak kalkınmayı herkes için sağlamayı
amaç edinmiştir.

SKH etrafında sağlanan global fikir birliği, yerküremizi
daha kapsayıcı ve sürdürülebilir bir büyüme patikasına
yönlendirmek için önemli bir dönüm noktasını işaret etmiştir.

Son dönemde, gerek küresel gerekse ulusal ölçekteki
gelişmeleri yakından izleyen ve UNGC’nin aktif bir katılımcısı
ve Türkiye Network’ü Yönetim Kurulu üyesi olan Çimsa,
sürdürülebilirlik ajandasını Sürdürülebilir Kalkınma Hedefleri’ni
içselleştirecek şekilde güncellemiştir.

Çimsa, Sürdürülebilir Kalkınma Hedefleri’nin farklı düzlemlerde
işbirliğini daha fazla geliştirme, çevrenin korunmasına ve
doğal kaynakların verimli kullanımı hedefine gerçekleştirilen
katkıyı ivmeleme, üretilen değeri pekiştirme ve son tahlilde
paydaş ilişkilerini her yönüyle daha fazla derinleştirmeye
katkıda bulunacağına inanmaktadır.

17 Hedefin tamamı Çimsa için birinci öncelikte değildir.
Paydaş gruplarımızla süregelen olağan ve etkileşimli
iletişimden elde edilen bulgulara dayanarak Liderlik Ekibimiz
aşağıdaki Hedefleri Çimsa’nın öncelikleri olarak tespit etmiş
ve stratejik gündemimize eklemiştir.

Sürdürülebilir Kalkınma Hedefleri ve Çimsa

HEDEFLER İÇİN
ORTAKLIKLAR

SORUMLU
TÜKETİM VE
ÜRETİM

ERİŞİLEBİLİR VE
TEMİZ ENERJİ

İKLİM
EYLEMİ

İNSANA YAKIŞIR
İŞ VE EKONOMİK
BÜYÜME

SAĞLIKLI
BİREYLER

SUDAKİ
YAŞAM

SANAYİ,
YENİLİKÇİLİK VE
ALTYAPI

NİTELİKLİ
EĞİTİM

EŞİTSİZLİKLERİN
AZALTILMASI

TOPLUMSAL
CİNSİYET EŞİTLİĞİ

KARASAL
YAŞAM

TEMİZ SU VE
SIHHİ KOŞULLAR

YOKSULLUĞA
SON

Birleşmiş Milletler’e üye 193 üye ülke
tarafından 25 Eylül 2015’te kabul
edilen “Dünyamızı Dönüştürmek:
2030 Sürdürülebilir Kalkınma
Gündemi” başlıklı anlaşma,17
Sürdürülebilir Kalkınma Hedefi ve
169 alt başlıktan oluşmaktadır.

4 29Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Riskler ve Fırsatlar

Piyasalardaki gelişmeler işimizi etkiliyor, geleceği
şekillendiriyor.

Küresel çimento sektörünün önde gelen bir katılımcısı
olmayı hedefleyen Çimsa’nın faaliyetleri çok sayıda
faktörün varlığında yönetilmektedir.
Çimsa’nın faaliyetleri, çok sayıda faktörün etkisine maruz
kalabilmektedir.

Çimsa’nın üst yönetimi, faktörleri Şirket stratejisine
uygun olarak kurgulanmış kurumsal politikalar ve hedef
setleri kapsamında proaktif bir yaklaşımla ele almakta ve
yönetmektedir.

2016 yılında Çimsa’nın faaliyet evrenine etki eden başlıca
unsurlar;
•	 başta döviz kurlarındaki oynaklık ve enerji piyasasındaki

fiyat hareketleri olmak üzere küresel ve ulusal ekonomide ve
pazarlardaki gelişmeler,

•	 yurt dışı ve içi çimento sektöründeki talep trendleri,
•	 yurt dışı ve içi rekabet koşulları
olmuştur.

Küresel ve ulusal ekonomideki gelişmelerden
satırbaşları…

·	 Fed, beklentilere uygun olarak Aralık ayında faiz oranını
artırmıştır. Fed, 14 Aralık 2016 tarihli toplantısında politika
faiz oranını 25 baz puan artırmıştır.

·	 Gelişmiş ekonomilerdeki iyileşme devam etmektedir.
2016 yılı sonuçları, gerek ABD’de gerekse Euro Bölgesi’nde
ekonomik performansın toparlanma sürecinde olduğunu
işaret etmektedir. 2016 yılsonu verilerine göre ABD %1,6,
Euro Bölgesi ise %1,7 büyüme kaydetmiştir.

·	 ABD başkanlık seçimi tamamlanmıştır. 8 Kasım 2016’da
yapılan ABD başkanlık seçimini Cumhuriyetçi Parti adayı
Donald Trump kazanmıştır. Trump’ın seçim kampanyası
süresince uygulamaya koyacağını söylediği ekonomik
politikalarının odağında büyümenin kamu harcamaları
yoluyla artırılması yaklaşımı yer almaktadır.

·	 Orta Doğu’daki çatışmalar ve göçmen krizi devam
etmektedir. Suriye iç savaşı, bölgesel terör olayları ve
göçmen krizi Orta Doğu’yu ve çevre ülkeleri önemli oranda
etkilemeyi sürdürmüştür.

·	 IMF, güncel gelişmelerin ışığında gelişmiş ülkelerin 2017
ve 2018 büyüme tahminlerini yukarı yönlü revize etmiştir.
IMF, 16 Ocak 2017 tarihinde yayınlanan Küresel Ekonomik
Görünüm Raporu’nda gelişmiş ülkeler için 2017 ve 2018
büyüme tahminlerini sırasıyla 0,1 ve 0,2 puan artırmıştır.

·	 Gelişmekte olan ekonomilerin üzerindeki baskı artmıştır.
IMF, 2016 yılında gelişmekte olan ülkelere yönelik yabancı
sermaye akımlarının yavaşladığını ve çoğu gelişmekte olan
ülke para biriminin değer kaybettiğini dikkate alarak bu
grubun 2017 büyüme performansının önceden açıklanan
tahminlerin altında kalabileceğini vurgulamaktadır.

Önümüzdeki dönemde, uygulanan genişletici para
politikaları, maliye politikalarına ağırlık verilebilmesi açısından
ülkelere bir fırsat penceresi sunmaya adaydır. Bu durum
çok sayıda ülkenin kamu harcamalarını artırmak suretiyle
büyümeyi desteklemelerini güçlü bir olasılık olarak karşımıza
çıkarmaktadır.

·	 Türkiye ekonomisi 2016 yılında görece hız kesmiştir.
2016 yılında yaşanan siyasi gelişmeler ve Orta Doğu
krizi Türkiye ekonomisi üzerinde baskı oluşturmuş, yılın
özellikle üçüncü çeyreğinde ekonomik aktivitede yavaşlama
gözlenmiştir. 2016 yılının 3. çeyreğinde %1,8 oranında
azalma göstermiştir.

·	 Ekonomi yönetiminden hızlı adımlar atılmıştır. Piyasada
yaşanan yavaşlamayı gidermeye yönelik tedbirler ekonomi
yönetimi tarafından proaktif bir yaklaşımla ve hızla yürürlüğe
alınmıştır. Piyasaların bu rahatlatıcı tedbirlere cevabı hızlı
olmuştur.

G4-2

4 30 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

•	 Konut satışlarında artış umut vericidir. 2016 Eylül
ayından itibaren hızlanmaya başlayan konut satışları 2015’e
kıyasla güçlü bir performans sergilemiştir. Konut satışları
2016 yılında %4 artarak 1,3 milyonun üzerine çıkmıştır.
Özellikle bireysel kredilere yönelik makro ihtiyati tedbirlerin
gevşetilmesi sonucunda kredili konut satışları bir önceki yıla
kıyasla %3 oranında artış göstermiştir.

•	 İhracat 2016’nın son iki ayında toparlanmıştır. İhracat
hacmi Kasım ayındaki %9,5’lik artışın ardından Aralık ayında
da %9 oranında yükselmiştir.

Çimento sektöründe görünüm

Küresel çimento sektörü uzun vadeli trende uygun olarak
gelişmektedir.
Global çimento tüketiminin yarısından fazlasını tek başına
gerçekleştiren Çin’deki ekonomik gelişmeler, küresel çimento
üretimini doğrudan etkilemektedir.

2015 yılında Çin ekonomisinde gözlenen yavaşlama, ülkedeki
çimento tüketiminin de yavaşlamasına neden olmuştur.
Çin’deki yavaşlamaya karşın dünyanın diğer bölge ve
ülkelerinde gözlenen artış, dünya çimento sektöründeki
dengeyi korumuş, toplam tüketim 4,0 milyar ton mertebesinde
gerçekleşmiştir.

Çin ekonomisinin görece toparlanması ve çimento talebinin
yeniden yükselişe geçmesi sonucunda, 2016 yılında dünya
çimento tüketiminin 4,1 milyar ton olarak gerçekleştiği tahmin
edilmektedir.

Çimento sektörünün ana tüketim alanları konut ve alt yapı
yatırımlarıdır. Bu tip yatırımlar genellikle nüfusun hızla arttığı
gelişmekte olan ülkelerde yoğunlaşma göstermektedir. Ancak,
son dönemde ABD gibi bazı gelişmiş pazarlarda da konut ve
özellikle altyapı yatırımların yeniden hızlandığı gözlenmektedir.

Türkiye, dünyanın 5., Avrupa’nın lider çimento üreticisidir.
Türkiye, çimento üretimi konusunda Avrupa’da lider
konumdaki ülke olup, dünyada ise Çin, Hindistan, ABD
ve İran’ın ardından 5. sırada yer almaktadır. 2016 yıl sonu
verilerine göre, Türkiye çimento sektöründe 53’ü entegre,
18’i öğütme tesisi olmak üzere, toplam 71 tesis faaliyet
göstermektedir.

Türkiye çimento sektörü rekabetçi bir yapıya sahip olup
sektörde her yıl yeni kapasiteler devreye girmekte, sektörde
kapasite artış hızı tüketim artış hızının üzerinde seyretmektedir.

Türkiye’de çimento tüketimi 2016 yılında bir önceki yıla oranla
%5 artış kaydetmiş, iç talebin üzerinde oluşan kapasite
fazlası ihraç edilmiştir. 2016 yılında, çimento ve klinker ihracatı
bir önceki yıla göre %7 artarak 13 milyon ton seviyesinde
gerçekleşmiştir.

Çimento üretimi ile GSYH artışı doğrudan ilişkilidir.
Ülkemizde çimento sektörünün büyümesi, gayri safi yurt içi
hasıla (GSYH)’daki gelişim ile doğrudan ilişkilidir.

Ekonomik faaliyetin canlandığı dönemlerde, çimento
tüketiminde artış gözlenmekte, azaldığı dönemlerde ise
tüketimde de gerileme söz konusu olmaktadır.

Riskler ve Fırsatlar

Türkiye - Çimento tüketimi ile çimento ve klinker ihracatı

2006

7

43

2010

19

51

2007

8

45

2011

14

57

2014

11

65

2008

15

43

2012

13

58

2015

12

65

2009

20

43

2013

12

64

2016

13

68

80

60

40

20

0
 Yurt İçi Çimento Tüketimi Çimento ve Klinker İhracatı (mt)

G4-2

4 31Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

İhracatta yeni pazar arayışları
2015 yılından bu yana Suriye’de yaşanan iç savaş,
Rusya’daki ekonomik durgunluk, Orta Doğu ve Kuzey Afrika
pazarlarındaki sosyal ve siyasi karışıklıklar Türkiye çimento
sektörünü yeni pazar arayışına itmiştir. Bu dönemde Kuzey
ve Güney Amerika ile Batı Afrika öne çıkan yeni pazarlar
olmuştur.

2016 yılında toplam çimento ve klinker ihracatı yaklaşık
13 milyon ton olarak gerçekleşirken, bir önceki yıla göre %7
artmıştır.

Dünyada Türkiye’de

Küresel ve Türkiye Çimento Pazarlarını Etkileyen Ana Trendler ve 2017 Beklentileri

2016’da dünya ekonomik büyümesinin ve geçmiş
yıllar çimento tüketim artışlarının altında bir büyüme
yaşanırken, ana trend şirket konsolidasyonları olmuştur.

2017 yılında düşük büyüme ve durgun talep koşulları
öngörülürken, ana trend artan enerji maliyetlerine bağlı
maliyet düşürücü aksiyonlar ve varlık satışları olmaya
adaydır.

2016’da sektör büyüme gösterirken, komşu
Orta Doğu ülkelerindeki durum ve iç gelişmeler
bazı bölgelerde daralmaya neden olmuştur. Ana
trend yatırımlar ve ihracatta yeni pazar arayışları
olmuştur.

2017 yılında sektörün GSYH’ye paralel büyüyeceği
öngörülmektedir. Yeni kapasitelerin devreye
girmesi, artan enerji ve diğer girdi maliyetlerine
bağlı maliyet düşürücü aksiyonlar ile ihracatta yeni
pazar arayışları ana trend olmaya adaydır.

Çevre mevzuatına uyum sektörün önceliklerinden biridir.
Çimento sektörü, ekonomik olarak büyümeye devam ederken,
çevresel sorumluluklarının bilincinde olup, sürdürülebilir
büyümenin yaygınlaşması konusunda da etkin bir rol edinmeyi
hedeflemiştir. Özellikle Avrupa Birliği’ne uyum mevzuatları
çerçevesinde sürdürülebilir kalkınma, 2015 yılında olduğu
gibi 2016 yılında da öne çıkan bir konu olmuştur. Enerji
maliyetlerini düşürmek ve atmosfere salınan karbondioksit
oranını azaltmak amacıyla; alternatif yakıtların kullanılması,
alternatif hammadde kullanımı, atık, enerji verimliliği
Türkiye’de üzerinde durulan önemli konular olarak ortaya
çıkmaktadır.

GSYH Büyümesi ve Yurt İçi Çimento Tüketimi

30

20

10

0

-10
2006 20102007 2011 20142008 2012 20152009 2013 2016

 GSYH Büyümesi Yurt İçi Çimento Tüketiminde Artış

G4-2

4 32 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Kurumsal Yönetim, Risk Yönetimi, İç Denetim

Kurumsal Yönetim
Çimsa, şeffaflık ve hesap verebilirlik ilkeleri doğrultusunda
oluşturulmuş bir kurumsal yönetim anlayışını benimsemiştir.
Halka açık bir şirket olarak Çimsa, bu kapsamdaki
çalışmalarını Sermaye Piyasası Kurulu (SPK)’nun Kurumsal
Yönetim İlkelerine uyumlu biçimde yürütmektedir.

Çimsa Yönetim Kurulu 6 üyeden oluşmaktadır ve çoğunluğu
icracı değildir. Yönetim Kurulu Başkanı ve Genel Müdür
görevleri farklı kişilerce yürütülmektedir. Yönetim Kurulu’nda,
SPK Kurumsal Yönetim İlkelerinde öngörülen bağımsızlık
kriterlerine uygun olarak iki bağımsız üye görev almaktadır.
Çimsa’da Yönetim Kurulu’na bağlı olarak faaliyet gösteren
Kurumsal Yönetim Komitesi, Denetim Komitesi ve Riskin
Erken Saptanması Komitesi bulunmaktadır.

Risk Yönetimi
Çimsa’da Kurumsal Risk Yönetimi, “Şirket’i etkileyebilecek
potansiyel olayları tanımlamak, riskleri Şirket’in kurumsal risk
alma profiline uygun olarak yönetmek ve Şirket’in hedeflerine
ulaşması ile ilgili olarak makul bir derecede güvence sağlamak
amacı ile oluşturulmuş; Şirket’in Yönetim Kurulu, üst yönetimi
ve tüm diğer çalışanları tarafından etkilenen ve stratejilerin
belirlenmesinde kullanılan, kurumun tümünde uygulanan
sistematik bir süreç” olarak tanımlanmaktadır.

Risk yönetimi kapsamında yatırım ve işletme temelli risklerin
yanı sıra, iş sağlığı ve güvenliği, iklim değişikliği, enerji
maliyetleri, emisyonlar, su kaynakları, bu konuların tedarik
zincirinde yönetimi gibi sürdürülebilirlik temelli riskler de ele
alınmaktadır.

Kurumsal risk yönetiminden sorumlu en üst düzey organ
Riskin Erken Saptanması Komitesi’dir. Komite, kurumsal risk
sistemlerinin, risk algısının ve önleyici faaliyetlerin etkinliğini
güvence altına almaktan sorumludur. Risk yönetimi sisteminin
hayata geçirilmesi ve tanımlanmış süreçlerin uygulanması,
Kurumsal Risk Yönetimi Birimi’nin sorumluluğundadır. Birim,
Şirket’in genel strateji ve hedeflerine ulaşmasına engel
olabilecek operasyonel, finansal, stratejik riskleri ve dış çevre
risklerini sistematik olarak ölçmekte, değerlendirmekte,
önceliklendirmekte ve belirlenen kritik riskleri düzenli olarak
takip etmektedir.

Yıllık risk değerlendirme çalışmaları, risklerin yakından takibine
ve gerektiğinde hızlı önlem alınabilmesine olanak tanımaktadır.
Risk Yönetimi Birimi yaptığı çalışmaları ve ulaştığı sonuçları

Riskin Erken Saptanması Komitesi’ne raporlamakta, risk
yönetimi çalışmaları ve etkinliği, ilgili komite tarafından
değerlendirilerek Yönetim Kurulu ile paylaşılmaktadır.

İç Denetim
İç Denetim Departmanı’nın ana fonksiyonu, Çimsa’ya
Uluslararası İç Denetim Standartları’ndan faydalanarak
bağımsız, objektif güvence ve danışmanlık hizmeti vermektir.
Denetim Komitesine bağlı çalışan İç Denetim Departmanı’nın
görevi, Şirket’in hak ve çıkarlarını korumak, iç ve dış risklere
karşı öneriler geliştirmek üzere denetim, soruşturma ve
incelemeler yapmaktır. Bu amaçla Şirket’in büyümesine,
gelişmesine ve kurumsallaşmasına katkıda bulunmaya
yönelik olarak aşağıda sıralanan görevleri yerine getirir:

a)	 Şirket’in merkez ve taşra örgütlenmesi içinde yer alan
tüm üniteleri ile yurt dışında açılmış terminal, depo ve
işletmelerinin iç kontrol sistemlerinin, kurumsal yönetim
ilkeleri ile etik değerlere uyumluluğun ve risk yönetimi
uygulamalarının yeterlilik ve etkinliğini incelemek, denetim
plan ve programlarını hazırlayıp, önceden hazırlanan
takvime göre uygulamak,

b)	 Denetim raporlarına ilişkin uygulamaları takip ederek iş
ve işlemlerin sağlanan mutabakat ve Genel Müdürlük
talimatları çerçevesinde yürütülmesini sağlamak,

c)	 Yönetim Kurulu Başkanlığı, Denetim Komitesi ve Genel
Müdür tarafından verilen özel görevlerle ilgili inceleme,
araştırma ve soruşturma yapmak ve sonuçlarını
raporlamak,

d)	 Şirket yönetmelikleri, prosedürler, genelge ve birime
özel talimatların uygulamasını kontrol ederek, yürürlükte
kalmasını sağlamak, düzeltilmesi gereken konularda
önerilerde bulunmak,

e)	 Tüm birimlerin faaliyet ve işlemlerinin Yönetim Kurulu
kararları, plan ve bütçe hedefleri, yasal mevzuat,
yönetmelik, prosedür, genelgeler, talimatlar, vb. yönergeler
çerçevesinde yürütülmesinin takibini yapmak,

f)	 Yapılan iş ve işlemlerin mali ve ekonomik analizlerini
yaparak, tasarruf ve verimlilik artışı sağlayacak öneriler
geliştirmek,

g)	 Denetim Komitesini, denetim faaliyetleri ve iç kontrol
sistemimin yeterliliği hakkında sürekli bilgilendirmek;
konuya ilişkin istek ve önerilerini uygulamaya geçirmek,

h)	 Şirket’in hedeflerine ulaşması, hisse değerinin yükselmesi,
kurumsal süreç ve faaliyetlerin gelişmesi, hizmet kalitesi
ve müşteri memnuniyetinin artması, vb. katma değer
yaratacak amaçlar için Yönetim Kurulu’na ve üst yönetime
tavsiye niteliği taşıyan çalışmalar yaparak danışmanlık ve
destek hizmeti sunmaktır.

G4-14

4 33Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Çimsa’nın Öngörülen Risklere Karşı Uygulayacağı Risk
Yönetimi Politikası
İşletmenin yatırım ve işletme sermayesi ihtiyaçlarının
finansmanı, kısa ve orta-uzun vadeli ihracat ve Türk Lirası ve
döviz kredileriyle karşılanmaktadır.

Şirketin döviz bazlı kredilerden doğacak kambiyo riskleri
ihracat gelirleri ile doğal olarak bertaraf edilmekte olup, uygun
finansal enstrümanlar ayrıca değerlendirilmektedir.

Şirketin karşı karşıya kalabileceği muhtemel risklerin
tanımlanması ve izlenmesi risk yönetiminin temelini
oluşturmaktadır. Ortaklardan Hacı Ömer Sabancı Holding
A.Ş.’nin grup şirketlerinin uygulamakta olduğu risk yönetimi
ve uygulamaları prosedürüne paralel olarak, kurumsal risk
yönetimi uygulamaları yürütülmektedir. Şirketin karşı karşıya
kalabileceği riskler önceliklerine göre sınıflandırılmış, kritik
seviyedeki riskler Şirket üst yönetimi ve Yönetim Kurulu
nezdinde takibe alınmıştır. Şirketin mali durumunu doğrudan
etkileyebilecek riskleri tüm tesisler için en aza indirgemek
amacıyla Sabancı Holding risk yönetimi politikalarına
uygun olarak lokal ve global poliçeler kapsamında
sigortalanmaktadır.

Kurumsal risk yönetiminin etkin şekilde yapılmasını teminen
Kurumsal Risk ve Hazine Yönetimi Departmanı faaliyet
göstermektedir. Risk Yönetim Departmanı bünyesinde
şirket bazında etkin risk yönetimi için uygulanacak prosesler

geliştirilmiş ve uygulamaya alınmıştır. Kurumsal Risk ve
Hazine Yönetimi Departmanı ile şirket genel strateji ve
hedeflerine ulaşmasına engel olabilecek operasyonel, finansal,
stratejik ve dış çevre risklerini, sistematik olarak ölçmekte
ve değerlendirmekte, önceliklendirmekte ve belirlenen kritik
riskleri düzenli olarak takip etmektedir.

Kurumsal Risk ve Hazine Yönetimi Departmanı yaptığı
çalışmaları, mevcut aksiyonların riskler üzerinde istenen
etki ve gelişimi sağlayıp sağlamadığını ve ulaşılan sonuçları,
yıl içerisinde düzenlenen toplantılar ile Kurumsal Yönetim
Komitesi’ne raporlamakta ve ilgili komite tarafından risk
yönetimi çalışmaları ve etkinliği değerlendirilerek Yönetim
Kurulu’yla paylaşılmaktadır.

Sermaye Piyasası Kurulu’nun Kurumsal Yönetim Tebliği
doğrultusunda Riskin Erken Saptanması Komitesi
oluşturulmuş, Komite ile Kurumsal Risk ve Hazine
Yönetimi Müdürlüğü’nün gerekli koordinasyon ile çalışması
hedeflenmektedir.

Kurumsal Risk Yönetimi’nin oluşturulmasıyla Çimsa’da risk
yönetimi kültürü ve bakış açısının tüm şirket birimlerine
yayılması, proaktif yaklaşımların geliştirilmesi, olası fırsatların
ortaya konması, şirket değerinin korunması ve artırılması,
doğal hedging ve portföy yönetiminin geliştirilmesi,
menfaat sahiplerinin güven ve itimadının daha da artırılması
amaçlanmıştır.

Çimsa’da Sürdürülebilirlik Yönetimi

Çimsa’nın sürdürülebilirlik politikası, sürdürülebilirlik
yaklaşımını kurum kültürünün bir parçası haline getirmek,
bireylerin, ekiplerin ve paydaşların karar alma, uygulama ve iş
yapış süreçlerine ürün ve hizmetler ile entegre etmektir.

Çimsa Sürdürülebilirlik Yönetimi Organizasyonu
Çimsa’da sürdürülebilirlik yönetimi Genel Müdür liderliğinde,
yıl içinde düzenli olarak toplanan Sürdürülebilirlik Komitesi
sorumluluğunda gerçekleştirilmektedir.

Sürdürülebilirlik Komitesi;
•	 Operasyon ve Yatırımlar,
•	 Mali İşler,
•	 İnsan Kaynakları,
•	 	Satın Alma ve Lojistik,
•	 	Satış,
•	 	Hazır Beton,
•	 Strateji ve İş Geliştirme,
•	 Kurumsal İletişim ve Sürdürülebilirlik
fonksiyonlarından oluşmaktadır.
Komitenin amacı, sürdürülebilirlik konularını paydaşlardan
alınan geri bildirimler, kurum içi performans, küresel ve
yerel trendler doğrultusunda yöneterek kurumsal hedeflere
ulaşmaktır.

Sürdürülebilirlik Komitesi, sürdürülebilirlik konularını yıl
boyunca izlemekte, önceliklendirmekte ve ilgili performans
göstergelerini takip sistemlerine dahil ederek sürdürülebilirlik
yönetiminin bir parçası haline getirmektedir.

Niğde Fabrikası

G4-14

4 34 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Paydaşlarımız
Paydaşları, Çimsa değer zincirinin en önemli halkasıdır.
Çimsa, paydaşları ile etkileşimli bir iletişim ve işbirliği içinde
faaliyetlerini yürütmektedir. Büyük bölümü günlük üretim-
ticaret döngüsü kapsamında devam eden paydaş iletişimi,
Çimsa açısından talep ve beklentileri doğru anlamak ve
değerlendirmek adına son derece değerli bir platform
sunmaktadır.

Çimsa›ya göre paydaşlarla etkin iletişim, kurumsal başarının
koşullarından bir tanesidir. Çimsa, etkin paydaş iletişimini,
şirketin Kurumsal İletişim Stratejisi’nin ve Sürdürülebilirlik
Stratejisi’nin bir parçası olarak benimsemiştir.
Çimsa, paydaşlarını farklı kanallarla performansı hakkında
bilgilendirmektedir. Şirket ayrıca, paydaşları ile sürekli iletişim
kurmak ve yapılan çalışmalar hakkında görüş ve önerileri
toplamak hedefiyle paydaş toplantıları da düzenlemektedir.

2014 yılında tespit edilen öncelikler, Çimsa açısından ana
hatlarıyla geçerliliğini korumaktadır. Diğer taraftan Şirket, 2015
yılında müşteri ve bayileri ile sosyal ve sektörel etkinliklerde
bir araya gelmiş, yatırımcı toplantılarında yatırımcılarla
görüşmüştür.

2016 yılı boyunca, Çimsa, faaliyet gösterdiği yörelerdeki halk
ile kurumsal sosyal sorumluluk projeleri kapsamında bir araya
gelirken, sektör dernekleri ile iletişim içinde çalışmıştır. Yatırımcı
ilişkileri kapsamında yürütülen ikili ve çoklu görüşmelere 2016
yılında da devam edilmiştir. Bunlara ek olarak Çimsa, günlük
iş döngüsü kapsamında yüz yüze iletişimden sosyal medyaya
kadar paydaşları ile çok sayıda kez iletişim kurmuş, öneri,
beklenti ve taleplerini dinleme, kaydetme ve değerlendirme
imkanı bulmuştur.

Çimento Sürdürülebilirlik Girişimi (CSI)
Sürdürülebilir Kalkınma için Dünya İş Konseyi’nin (WBCSD)
bir girişimi olan Çimento Sürdürülebilirlik Girişimi (CSI) dünya
çimento üretiminin yaklaşık üçte birini temsil eden 23 üreticinin
üyeliğinden oluşmaktadır. Çimsa, 2013 yılında katıldığı CSI’ın
Türkiye’den ilk ve tek üyesidir.

CSI, üyelerine ulusal, bölgesel ve uluslararası düzeyde
bilgi paylaşımı gerçekleştirebilecekleri, deneyimlerinden
faydalanabilecekleri ve en iyi uygulamaları tartışarak
kararlaştırabilecekleri eşsiz bir platform oluşturmaktadır.
Gerçekleştirilen yıllık forum toplantılarıyla CSI üyeleri, çeşitli
sürdürülebilirlik konularında mevcut durumu ve gelişim alanlarını
tartışma fırsatı bulmaktadır.

CSI hakkında bilgi için: www.wbcsdcement.org

Çimsa’nın Kurumsal Üyelikleri
İş Dünyası ve Sürdürülebilir Kalkınma Derneği
(SKD/TBSCD) Türkiye Hazır Beton Birliği (THBB)

Çevre Dostu Yeşil Binalar Derneği (ÇEDBİK) Makina Mühendisler Odası

Türk Sanayicileri ve İşadamları Derneği (TÜSİAD) Çevre Mühendisler Odası

Deniz Temiz Derneği (TURMEPA) Maden Mühendisler Odası

Cembureau The European Cement Association
(CEMBUREAU) Akdeniz İhracatçı Birlikleri (AKİB)

Türkiye Personel Yönetimi Derneği (PERYÖN) Orta Anadolu İhracatçı Birlikleri (OAİB)

Türkiye Kurumsal Yönetim Derneği (TKYD) Ticaret ve Sanayi Odaları

Özel Sektör Gönüllüleri Derneği (ÖSGD) Mersin Sanayici ve İşadamları Derneği (MESİAD)

İnşaat Malzemesi Sanayicileri Derneği (İMSAD) Dünya Sürdürülebilir Kalkınma İş Konseyi-Çimento Sürdürülebilirlik Girişimi (CSI)

Türkiye Çimento Müstahsiller Birliği (TÇMB) Global Compact Türkiye

Çimento Endüstrisi İşverenleri Sendikası (ÇEİS) Entegre Raporlama Türkiye Ağı (ERTA)

HEDEFLER İÇİN
ORTAKLIKLAR

G4-DMA, G4-15, G4-16, G4-24, G4-25, G4-26

http://www.wbcsdcement.org/

4 35Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Paydaş Grubu

Çalışanlar

Faaliyet raporu, sürdürülebilirlik raporu, kurumsal politikalar, süreli yayınlar,
öneri sistemi, SA-Etik İlkeleri, toplu iş sözleşmesi, çalışan eğitimleri, iş
sağlığı ve güvenliği kurulları, iç bilgilendirme duyuruları, sosyal medya,
internet sitesi, sosyal etkinlikler

Hissedarlar ve Yatırımcılar

Faaliyet raporu, sürdürülebilirlik raporu, kurumsal süreli yayınlar, ara dönem
faaliyet raporları, genel kurul toplantıları, bilgilendirme ve özel durum açıklamaları,
yatırımcı sunumları, toplantı ve görüşmeler, telekonferanslar, SA-Etik İlkeleri,
sosyal medya, e-posta bültenleri, internet sitesi

Müşteriler
(Bayi & Kullanıcılar)

Faaliyet raporu, sürdürülebilirlik raporu, kurumsal süreli yayınlar, ürün-
marka-pazar araştırmaları, toplantı ve eğitimler, bayi toplantıları, periyodik
ziyaretler, görüşmeler, ürün etiketleri, SA-Etik İlkeleri, sosyal medya, internet
sitesi, sosyal etkinlikler

Tedarikçiler
ve Alt İşverenler

Faaliyet raporu, sürdürülebilirlik raporu, kurumsal süreli yayınlar, SA-Etik
İlkeleri, toplantı ve görüşmeler, kurumsal politikalar, sosyal medya, internet
sitesi, sosyal etkinlikler

Yerel Halk & Kamuoyu Faaliyet raporu, sürdürülebilirlik raporu, toplumsal gelişim projeleri, toplantı ve
görüşmeler, sosyal medya, internet sitesi, sponsorluklar

Kamu Kurumları Faaliyet raporu, sürdürülebilirlik raporu, toplantı ve görüşmeler, denetimler,
teknik raporlar, internet sitesi, sosyal etkinlikler, sponsorluklar

Akademik Kuruluşlar Faaliyet raporu, sürdürülebilirlik raporu, toplantı ve görüşmeler, ortak
projeler, internet sitesi, sponsorluk, teknik gezi

Topluluk Şirketleri Faaliyet raporu, sürdürülebilirlik raporu, kurumsal süreli yayınlar, toplantı ve
görüşmeler, ortak projeler, sosyal medya, internet sitesi

Finansal Kuruluşlar Faaliyet raporu, sürdürülebilirlik raporu, ara dönem faaliyet raporları,
toplantı ve görüşmeler, internet sitesi

STK, Sektörel Kuruluşlar & Meslek Örgütleri Faaliyet raporu, sürdürülebilirlik raporu, toplumsal gelişim çalışmaları,
üyelikler, toplantı ve görüşmeler, ortak projeler, sosyal medya, internet sitesi

Medya Faaliyet raporu, sürdürülebilirlik raporu, basın toplantı ve açıklamaları,
toplantı, röportaj ve görüşmeler, sosyal medya, internet sitesi

Paydaşlarımız

İletişim Aracı

Entegre Raporlama Türkiye Ağı (ERTA)
Entegre raporlamaya ilişkin küresel boyutta çalışmalar,
2010 yılında Uluslararası Entegre Raporlama Konseyi’nin
(International Integrated Reporting Council-IIRC) kurulması ile
kurumsal bir yapı kazanmıştır. IIRC, Türkiye’nin de yer aldığı
çok sayıda ülkeden özel sektör, kamu, sivil toplum temsilcileri
ve akademisyenlerden gelen görüşler doğrultusunda son
haline getirilen Entegre Raporlama Uluslararası Çerçevesi’ni
(International IR Framework) 2013 yılının Aralık ayında
yayımlamıştır. Entegre raporlamaya başlayan kurumlar
raporlamalarında bu çerçeveyi esas almaktadır.

2011 yılında Türkiye Kurumsal Yönetim Derneği (TKYD) ve
Sürdürülebilir Kalkınma Derneği (SKD) tarafından bir çalışma
grubu kurulmuş ve Türkiye’de entegre raporlama hakkında
farkındalık yaratılması amacıyla çalışma başlatılmıştır. TKYD,
bu süreçte IIRC’nin Türkiye’deki iletişim noktası olarak görev
almıştır. 2013 yılında Garanti Bankası ve Çimsa, Türkiye’den
Entegre Rapor hazırlamak amacıyla IIRC`ye katılan ilk üye
şirketler olmuştur.

2015’te TÜSİAD’ın yayınladığı, Prof. Dr Güler Aras ve Gaye
Uğur Sarıoğlu`nun kaleme aldığı “Kurumsal Raporlamada Yeni
Dönem: Entegre Raporlama” rehberi, konu hakkında Türkçe
literatürdeki ilk yayındır.

21 Ekim 2015’te TÜSİAD tarafından yayınlanan ilgili rehberin
ve Entegre Raporlama’nın tanıtımı amacıyla düzenlenen
konferansı takiben, ilgili taraflarca kurulması kararlaştırılan
Entegre Raporlama Türkiye Ağı (ERTA), tüm bu çalışmaların
ürünüdür. Prof. Dr. Güler Aras (bağımsız kurucu üye)
başkanlığında; TÜSİAD, TKYD, Borsa İstanbul, IIRC Türkiye
Büyükelçisi, Argüden Yönetişim Akademisi, Global Compact
Network Türkiye, Garanti Bankası, SKD Türkiye ve Çimsa
tarafından kurulan Platform, şirketlerin finansal olmayan
bilgilerini finansal bilgiler ile entegre bir şekilde raporlamalarını
ve entegre düşüncenin yaygınlaşmasını amaçlamaktadır.

G4-DMA, G4-15, G4-16, G4-24, G4-25, G4-26

4 36 Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Çimsa’nın Sürdürülebilirlik Öncelikleri

Çimsa, sürdürülebilirlik konularını ve sınırlarını, faaliyetlerinden
kaynaklanan olumlu veya olumsuz etkileri, olumsuz etkileri
azaltmak için hayata geçirdiği iyileştirme çalışmalarını açık ve
şeffaf bir yaklaşım kapsamında paylaşmaktadır.

Çimsa için önemi

Pa
yd

aş
la

r i
çi

n
ön

em
i

düşük

dü
şü

k
yü

ks
ek

yüksek

Etik ve kurumsal yönetim

İş sağlığı ve güvenliği

İklim ve çevre yönetimi (emisyonlar)

Enerji verimliliği

Alternatif yakıt ve hammadde

Biyoçeşitlilik

Tedarikçi yönetimi

Su yönetimi

Paydaş ilişkileri

Çimsa Sürdürülebilirlik Konuları

Çimsa’nın sürdürülebilirlik konuları raporun bütünlüğü
açısından ilgili bölümler dahilinde ele alınmıştır. Çimsa, küresel
sürdürülebilirlik trendlerinde ve GRI ilkelerinde yaşanan
gelişmelerden hareketle tedarik zincirinde sürdürülebilirlik
uygulamaları konusundaki ön hazırlık çalışmalarına devam
etmektedir.

G4-18, G4-19, G4-20, G4-21

4 37Çimsa
2016 Entegre Faaliyet Raporu

Strateji

GRI-G4

Çimsa Sürdürülebilirlik Konuları ve Sınırları

GG Kategori
Çimsa için
Sürdürülebilirlik
Konusu

GRI G4
Sürdürülebilirlik
Konusu

Çimsa
içi

Çimsa
dışı Dış Paydaşlarla İlgisi

Toplum
İş etiği ve
kurumsal
yönetim

Yolsuzlukla
mücadele,
kamu politikası,
rekabet karşıtı
davranış, uyum

Sabancı İş Etiği ve Kurumsal Yönetim kurallarına uyum ve
operasyonların her anlamda devamlılığı açısından sürdürülebilirlik
konusudur. İş etiği ve kurumsal yönetim, sürdürülebilirliğin
Çimsa çapında içselleştirilmesi ve uygulanmasında temel ilkedir.
Çimsa’nın iş ilişkilerine etkisi nedeni ile Şirket’in birçok paydaşını
doğrudan veya dolaylı olarak ilgilendirmektedir.

Toplum Paydaş İlişkileri Yerel Gruplar
Çimsa, operasyonların sağlıklı bir şekilde devamlılığı ve
sürdürülebilirlik performansının gelişimi için iç ve dış tüm
paydaşlarıyla süreklilik arz eden ilişkiler kurar.

Ekonomik

Paydaşlara
Yaratılan
Ekonomik
Değer

Ekonomik
Performans,
Pazardaki
Konum, Dolaylı
Ekonomik
Etkiler

Çimsa, ürettiği ekonomik değer ile paydaşlarının hayatına etki eder.
Müşteriler, tedarikçiler, kamu otoritesi, yatırımcılar ve hissedarlar,
çalışanlar, finans kuruluşları ve toplum Çimsa’nın ürettiği ekonomik
değerden etkilenen başlıca paydaşlarıdır.

İşgücü
Pratikleri ve
Uygun İş

İş Sağlığı ve
Güvenliği

İş Sağlığı ve
Güvenliği

Çevre

CO2, Toz
ve Gaz
emisyonların
azaltılması

Emisyonlar

Emisyonlar, Çimsa’nın çok sayıda paydaşını ilgilendiren bir
konudur. CO2 ve gaz emisyonlarının atmosfere karışmasının
sınırlandırılması, çevre kirliliğini azaltacak ve aynı zamanda iklim
değişimi çalışmalarına katkıda bulunacak çalışmalar Çimsa’nın
paydaşları ve faaliyetleri açısından önemlidir. Çevreye, insan
hayatına ve gezegenin sürdürülebilirliğine verilen değer ile toz ve
gaz emisyonlarını yönetmelik limit değerlerinin altında tutmak,
sürdürülebilirliğe değer veren, saygın bir şirket olunmasına ve
yatırımcı beklentilerinin karşılanabilmesine imkan sağlamaktadır.

Çevre Enerji Verimliliği
Enerji Enerji

Enerji verimliliği, iklim değişikliği ile mücadele yöntemlerinden
birisidir. Enerji kaynakları açısından yurtdışına bağımlı olan
Türkiye’nin enerjiyi verimli kullanması, çimento sektörü açısından
olduğu kadar ülke açısından da olumlu değişime yol açacaktır.
Birincil enerji kaynaklarının yoğun kullanıldığı bir sektörün üyesi
olan Çimsa enerji verimliliği çalışmaları ile iklim değişikliğine olumlu
yönde katkı sağlamayı hedeflemektedir.

Çevre

Alternatif yakıt
ve hammadde
kullanımının
artırılması

Hammadde

Alternatif yakıt ve hammadde kullanımı, birincil fosil yakıt
tüketiminin ve madencilikten kaynaklanan faaliyetlerin azalmasına
katkıda bulunmaktadır. Endüstriyel üretimden kaynaklanan tehlikeli
ve tehlikesiz alternatif yakıtların çimento fabrikalarında kullanılması
sonucunda çevrenin kirlenmesi önlenmekte ve sanayicilerin atık
sorununa çözüm bulunmaktadır.

Ayrıca, büyükşehir belediyeleri katı atıklarının çöp depolama
alanları üzerine kurulacak mekanik ve biyolojik ön işlem tesislerinde
üretilecek evsel ATY ile büyükşehir belediyeleri evsel atıksu arıtma
tesisleri tarafından termal olarak kurutulan arıtma çamurlarının
çimento döner fırınlarında beraber yakılması için çözüm
ortaklıklarının geliştirilmesi çalışmaları devam etmektedir. Tüm
bu çalışmalar, çevre ve insan sağlığı için olumlu etki sağlayarak
gezegen ve toplum için artı değer yaratacaktır.

G4-18, G4-19, G4-20, G4-21

538 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

BUGÜNLE YARINI,
İNOVASYON İLE TEKNOLOJİYİ BİRLEŞTİRİYORUZ.

Yarın

Bugün

Teknoloji

İnovasyon

Kayseri Fabrikası
Rıfat Uslu - Merkezi Kumanda Operatörü
Mustafa Paksoy - Merkezi Kumanda Operatörü

5 39Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Sürdürülebilir Gelişmemizin Satırbaşları 2016

Çevresel

Finansal Olmayan

Erkek çalışan sayısı
1.071

Kadın çalışan sayısı
58

Üst yönetimde kadın çalışan
oranı
%37

Toplam Eğitim saati
58.361 kişi saat

Yaz Çocukları KSS Projesi
toplam katılımcı sayısı
 595 çocuk

Brüt CO2 emisyon miktarı
4,5 milyon ton
(gri+beyaz)

Alternatif yakıt kullanım
oranı
%8,67

Alternatif hammadde
kullanım oranı
%3,10 (gri)
%9,6 (beyaz)

Spesifik toz emisyonu
19,1 gr/ton klinker

Sosyal

Net Kâr
246 milyon TL

FAVÖK
352 milyon TL

İşletme Sermayesi
219 milyon TL

Temettü
201 milyon TL

İhracat
110 milyon ABD doları

Finansal

Çimsa’nın toplam cirosu 2016
yılında 1.170 milyar TL’ye
ulaşmıştır.
1.170 milyar TL

5,6 milyon ton çimento üretimi
Çimsa 2016 yılında 5,6 milyon
ton çimento üreterek yurt
içi ve yurt dışı müşterilerine
sunmuştur.

G4-9

540 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

2016 yılı Çimsa açısından
kârlılığın bir önceki yıla göre
arttığı, 246 milyon TL net kâr
tutarı ile kârlılıkta rekor kırılan bir
yıl olmuştur.

Mersin Fabrikası

5 41Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Ekonomik Performans

Ekonomik Performansımızdan Satırbaşları
2016 yılı Çimsa açısından kârlılığın bir önceki yıla göre
arttığı, 246 milyon TL net kâr tutarı ile kârlılıkta rekor kırılan
bir yıl olmuştur. Bu tutara ulaşılmasında, 6 milyon tonun
üzerinde çimento satış miktarının yakalanması ve hazır beton
segmentinde bir önceki yıla göre %20’nin üzerinde büyüme
gösterilerek, 3 milyon m3’e yakın beton dökülmesi temel
sebeplerdir.

Satış anlamında istikrarlı gidişini sürdüren Şirket; ayrıca
düşen petrokok fiyatlarının olumlu katkısını mali tablolarına
yansıtmıştır. Şirket’in klinker üretim esnasında birincil yakıt
olarak kullandığı petrokok fiyatları, dolar bazında bir önceki
yıla göre %25 oranında düşüş göstermiştir. Bunun yanı sıra
maliyetin önemli unsurlarından olan elektrik satınalımları, enerji
komitesi tarafından haftalık bazda takip edilmekte ve satınalım
için tüm opsiyonlar değerlendirilerek en uygun satınalım
opsiyonu belirlenmektedir. Maliyetin bir diğer önemli unsuru
olan hammadde maliyetleri için Şirket üretim için en uygun
hammadde ocaklarını değerlendirmektedir.

2016 yılı Şirket’in finansal borçlarında artış yaşadığı bir yıl
olmuştur. Finansal borçlar bir önceki yıla göre 377 milyon
TL’den 786 milyon TL’ye yükselmiştir. Bu artışın en büyük
nedeni; Şirket’in Afyon’da ve Eskişehir’de gerçekleştirmekte
olduğu kapasite artırıcı yatırımlardır. Bu borçlanmalar için
Şirket, piyasadaki en uygun oranları kullanmaktadır.

İNSANA YAKIŞIR
İŞ VE EKONOMİK
BÜYÜME

Çimsa’da İşletme Sermayesi Yönetimi
İşletme sermayesi, bir işletmenin iş hacmini genişletebilmesi,
riskini azaltabilmesi, olağanüstü durumlarda mali yönden
zorlanmaması, faaliyetlerini kârlı ve verimli bir biçimde yerine
getirebilmesi için son derece önemlidir. Eksik ya da fazla
işletme sermayesi, finansman şeklinden bağımsız olarak,
işletmelerin kârlılığı ve verimliliği üzerinde olumsuz etki yapar.

Çimsa, işletme sermayesi yönetiminin hayati önem taşıdığının
bilincindedir.

Çimsa’da, Genel Müdür seviyesinde aylık bazda
gerçekleştirilen Kredi Risk Komitesi toplantısında, Şirket’in
ticari alacaklarının her bir müşteri için ayrı takip edilmesi ve
minimum risk ile yönetilmesi sağlanmaktadır.

Uygulanan etkin yönetimin katkısıyla, 2016 yılında, Çimsa’nın
toplam ticari alacakları içinde tahsilatı şüpheli hale gelmiş
alacaklarının oranı düşük seviyesini korumuş ve %1’in altında
gerçekleşmiştir.

Şirket’in maliyet kalemlerinin içinde en önemli başlıklardan
biri enerji satın alımlarıdır. Enerji tedariki, aylık olarak Genel
Müdür seviyesinde katılım ile gerçekleştirilen Enerji Komitesi
toplantısı ile ele alınmakta ve en uygun fiyatlardan elektrik ve
yakıt tedariki gerçekleştirilmektedir. Enerji tedarikinde izlenen
bu proaktif yöntemin de katkısıyla, Çimsa’nın 2015 yılında 70
gün olan ticari borç ödeme gün sayısı, 2016 yılında 94 gün
olarak gerçekleşmiştir.

Şirket, işletme sermayesinin bir diğer unsuru olan envanter
yönetimini aylık olarak düzenlediği toplantılarda ele almaktadır.
Envanterler içinde en büyük kalemi oluşturan klinker stok
seviyeleri klinker dengesi toplantılarında irdelenerek, sonraki
yılın planlaması gerçekleştirilmektedir.

Çimsa, işletme sermayesinin etkin yönetimi sayesinde,
işletme sermayesi/net satışlar oranını yıllar itibarıyla sektör
ortalamasının altında ve %20 seviyelerinde dengelemeyi
başarmıştır.

Kayseri Fabrikası
Rıfat Uslu - Merkezi Kumanda Operatörü
Mustafa Paksoy - Merkezi Kumanda Operatörü

G4-9, G4-EC1

542 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Aktif Büyüklüğü (milyon TL)

2015
1.981

2016
2.541

Özkaynaklar (milyon TL)

2015
1.291

2016
1.359

Konsolide Net Kâr (milyon TL)

2015
245

2016
246

Net Satışlar (milyon TL)

2015
1.171

2016
1.170

Çimento Üretimi (milyon ton)

2015
5.930

2016
5.605

Klinker Üretimi (milyon ton)

2015
5.394

2016
5.539

Hazine Politikası
Çimsa, borçlanma ve mevduat kararlarını hazırlanan en az
9 aylık, en fazla 12 aylık nakit akım tahminlerini baz alarak
yapmaktadır. Nakit akım projeksiyonunun hazırlanmasında
Çimsa;
•	 Makroekonomik varsayımları,
•	 	Her ay başında revize edilen satış ve üretim miktar

tahminleri,
•	 	Her ay başında revize edilen satış fiyat ve vade gün sayısı

tahminleri,
•	 	Satınalım fiyat ve vade tahminleri,
•	 Yatırım harcaması varsayımları,
•	 	Gerekli görülen diğer bölümlerden alınan faaliyet sonuçlarını

etkileyecek ana varsayımları
yakından izlemekte ve kararlarında içselleştirmektedir.

Diğer taraftan, Şirket’in ana borçlanma ve mevduat politikası;
faaliyet sonuçları, nakit akım beklentileri ve finansal
piyasalardaki olası gelişmeler dikkate alınarak yıl içinde revize
edilebilmektedir.

Hazine işlemleri, 2 ayda bir düzenlenen Yönetim Kurulu
toplantılarında raporlanmaktadır.

Çimsa’nın hazine yönetimi içerisinde aşağıda verilen hedging
politikaları da yer almaktadır:
•	 Bilanço ve kur çevrim farkları
•	 	Nakit akım hedging politikası
•	 Bilanço alacak/borç pozisyonları

Ekonomik Performans

G4-9, G4-EC1

5 43Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa, işletme sermayesinin
etkin yönetimi sayesinde, işletme
sermayesi/net satışlar oranını yıllar
itibarıyla sektör ortalamasının altında
%20 seviyelerinde dengelemeyi
başarmıştır.

Niğde Fabrikası
Zehra Kılıç - Süreç iyileştirme Mühendisi, Yahya Uzel - Laborant

544 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

2016 Yılı Başarıları ve Ödülleri

Çimsa’nın Gurur Tablosu: Ulusal ve Uluslararası Ödüller
Çimsa 45 yıldır, gerek paydaşlarına gerek çimento sektörüne
gerekse Türkiye ekonomisine artan oranda katma değer
yaratarak önemli başarılara imza atmıştır. Bu başarılar, Şirket’e
dünya ve Türkiye çapında çeşitli ödüller kazandırmıştır.

Çimsa’nın 2016 yılında aldığı ve gurur tablosu olarak lanse
ettiği ödülleri aşağıda özetlenmiştir.

•	 Kariyer.net tarafından düzenlenen “15. İnsana Saygı
Ödülleri”nde ikinci kez ödüle layık görülmüştür. Şirket;
başvuru sayısının en az 20 bin olması, başvuran adaylara
geri dönüş süresinin 21 günden az olması, geri dönüşler
arasında adaya özel cevaplama oranının en az %99 olması
gibi kriterleri karşılaması neticesinde ödül almaya hak
kazanmıştır.

•	 İş Sağlığı ve Güvenliği alanında kurumsal standartlarını
sürekli geliştiren Çimsa, Çimento Endüstrisi İşverenler
Sendikası’nın (ÇEİS) gelenekselleşen “Çimento Sektörü İSG
Performans Ödülleri”nde, Kayseri Fabrikası’nın gösterdiği
başarılı performans ile birincilik ödülünün sahibi olmuştur.

•	 “Önce İş Güvenliği” sloganıyla hareket eden Çimsa, Türkiye
Hazır Beton Birliği (THBB)’nce üç senede bir düzenlenen
2015 yılındaki “3. Mavi Baret İş Güvenliği Yarışması”nda,
Silifke Hazır Beton Tesisi ile birincilik, Çukurhisar Hazır
Beton Tesisi ile de ikincilik ödülünü almıştır.

•	 PERYÖN (Türkiye İnsan Yönetimi Derneği) tarafından
düzenlenen İnsan Yönetimi Ödülleri’nde Çimsa, “Fark
Yaratan İK Projeleri” dalında başarı ödülünü kazanmıştır.
Çalışanlarının gelişimine yönelik tasarladığı yenilikçi ve
yaratıcı proje uygulamalarıyla Çimsa, 31 şirket arasından
6 ay süren değerlendirme sonucunda seçilmiştir.

•	 İstanbul Sanayi Odası (İSO)’nın “Türkiye’nin En Büyük 500
Sanayi Şirketi” listesinde yükselişini sürdüren Çimsa, listede
6 basamak yükselerek 78. sıraya çıkmıştır. Bu başarıyla
Çimsa, ilk 100’de yer alan iki çimento şirketinden biri
unvanını elde etmiştir.

•	 Çimsa’nın ana sponsorluğunda açıklanan İklim Değişikliği
Rapor sonuçlarına göre Çimsa, iklim değişikliği alanında
yaptığı çalışmalarla, A- kategorisinde yer alarak, “CDP
Türkiye 2016 İklim Lideri” ödülünü almaya hak kazanmıştır.
Çimsa, aldığı bu ödül ile çimento sektöründe bir ilke imza
atmıştır.

PERYÖN (Türkiye İnsan Yönetimi Derneği) tarafından düzenlenen İnsan
Yönetimi Ödülleri’nde Çimsa, “Fark Yaratan İK Projeleri” dalında başarı
ödülünü kazanmıştır. Çalışanlarının gelişimine yönelik tasarladığı yenilikçi
ve yaratıcı proje uygulamalarıyla Çimsa, 31 şirket arasından 6 ay süren
değerlendirme sonucunda seçilmiştir.

http://kariyer.net/

5 45Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa’nın ana sponsorluğunda
açıklanan İklim Değişikliği Rapor
sonuçlarına göre Çimsa, iklim
değişikliği alanında yaptığı
çalışmalarla, A- kategorisinde
yer alarak, “CDP Türkiye 2016
İklim Lideri” ödülünü almaya hak
kazanmıştır. Çimsa, aldığı bu ödül
ile çimento sektöründe bir ilke imza
atmıştır.

“Önce İş Güvenliği”
sloganıyla hareket eden
Çimsa, Türkiye Hazır
Beton Birliği (THBB)’nce
üç senede bir düzenlenen
2015 yılındaki “3. Mavi
Baret İş Güvenliği
Yarışması”nda, Silifke
Hazır Beton Tesisi ile
birincilik, Çukurhisar Hazır
Beton Tesisi ile de ikincilik
ödülünü almıştır.

546 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

2016 Yılı Yatırımları

Yatırımlar
2016 yılı Çimsa için yatırımlar anlamında rekor bir yıl olmuştur.
11 milyon ABD dolarlık bölümü sürdürülebilirlik, çevre ve iş
sağlığı ile güvenliği olmak üzere, toplam 195 milyon ABD
doları tutarında yenileme, idame, modernizasyon ve kapasite
büyütme yatırımı gerçekleştirilmiştir.

Çimsa, çimento sektöründeki konumunu pekiştirmek,
büyümeyi sürdürülebilir kılmak, değişen dünya koşullarında
müşterilerin ve çalışanların farklılaşan ihtiyaçlarına iş
ortaklarıyla birlikte geliştirilen ürün ve hizmetlerle, hızlı bir
şekilde çözüm üretmek hedefiyle 2016 yılında da yatırımlarına
devam etmiştir.

Afyon ve Eskişehir yatırımları
Çimsa, 2012 yılında bünyesine katılan Afyon Fabrikası’nı
modern teknolojilerle donatılmış, yeni bir üretim tesisine
taşımayı öngörmektedir.

165 milyon ABD doları tutarında yatırımla Afyon’da şehir
dışında, Çimsa’nın mevcut hammadde ocağı üzerinde,
Halımoru köyünde yeni bir fabrika kurulma aşamasındadır.
Afyon Fabrikası tamamlandığında yılda 1,5 milyon ton klinker/
yıl kapasite ile çimento üretecektir.

2015 yılının ikinci büyük yatırımı Eskişehir Fabrikası’nda
açıklanmıştır. 55 milyon ABD dolarlık modifikasyon projesi
ile halen sadece gri klinker üreten Eskişehir Fabrikası’nın
I. Üretim Hattı’nın hem gri hem de beyaz klinker üretecek
şekilde dönüştürülmesi öngörülmektedir. Yatırım çalışmalarına
2015 yılının son çeyreğinde başlanan projenin 2017 yılının
ortasında tamamlanması planlanmaktadır.

2016 yılında Çimsa, Niğde Fabrikası kapasite artırımı
yatırımına 13,6 milyon ABD doları, Eskişehir Fabrikası gri
beyaz dönüşümü yatırımına da 32,9 milyon ABD doları yatırım
harcaması gerçekleştirmiştir.

2016 yılında Çimsa fabrikalarında tamamlanan diğer yatırımlar:
•	 Niğde enerji nakil ve şalt sistemi yatırımı
•	 Mersin fırın besleme, toz geri dönüş, klinker stokholü

yatırımı
•	 Fabrikalar iş sağlığı ve güvenliği, çevre yatırımları
•	 Fabrikalar yenileme/idame ve modernizasyon yatırımları

Çimsa 2016 yılında hazır beton tesisleri segmentindeki yatırım
harcamalarına da devam etmiştir. Eskişehir, Kayseri, Afyon’da
4 tesisin yanı sıra, çevre ve iş sağlığı ve güvenliği alanındaki
yatırımlar için toplam 930.000 ABD doları harcanmıştır.

195
Milyon ABD doları yatırım harcaması

SANAYİ,
YENİLİKÇİLİK VE
ALTYAPI

Afyon Fabrikası

Eskişehir Fabrikası

5 47Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

KÖPRÜLERLE ŞEHİRLERİ,
YOLLARLA İNSANLARI BİRLEŞTİRİYORUZ.

Yol

İnsan

Köprü

Şehir

548 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Ar‑Ge ve İnovasyon
Çimento ve beton döngüsel ekonomide önemli bir role
sahiptir. Ar‑Ge ise sürdürülebilir bir yaşam tarzına katkıda
bulunan ürünlerin ve üretim süreçlerinin geliştirilmesi adına
önemlidir.

Çimsa, sektörünün önde gelen bir katılımcısı olarak, ürün
geliştirme ekseninde de sürdürülebilirliğe katkıda bulunmayı
bir sorumluluk olarak görmektedir.

Çimsa Çimento Araştırma ve Uygulama Merkezi
Ar‑Ge Çimsa’nın katma değer üretme döngüsünün
vazgeçilmez bir halkasıdır. Türkiye’nin ilk ve halen tek çimento
araştırma ve uygulama merkezine sahip olan Çimsa, özel
çimentolar ve uygulama geliştirme alanında dünyanın sayılı
üreticileri arasındadır. 1 Mart 2017 tarihi itibarıyla Türkiye
çimento sektörünün Bilim Sanayi ve Teknoloji Bakanlığı onaylı
ilk resmi Ar‑Ge Merkezi olma unvanını kazanan merkez,
Sabancı Holding’in de 6. Ar‑Ge Merkezi olmuştur.

Çimento ve kullanıldığı her alanda yüksek bilgi ve beceriye
sahip olan Çimsa Çimento Araştırma ve Uygulama
Merkezi’nin üç temel fonksiyonu vardır:
•	 Kârlılığı yüksek, çimento sektöründe ve son kullanıcılarda

fark yaratacak, müşteri beklentilerini eksiksiz karşılayan yeni
ürün geliştirme programları hazırlamak,

•	 Satış destek hizmeti ile hem yurt içi hem de yurt dışında
Çimsa çimento ürünlerini kullanan müşterilere laboratuvar
desteği vermek ve işletmelerine giderek müşterilerin
üretimlerini geliştirmek,

•	 Pazarın gelişimi için katma değer yaratarak uygulayıcılara
Çimsa ürünlerini anlatmak, yeni kullanım alanları geliştirmek.

Çimsa Çimento Araştırma ve Uygulama Merkezi’nin öncelikli
hedefi yüksek kârlılığa sahip özel ürünleri geliştirmek ve ürün
portföyüne eklemektir. Kendini Temizleyen Beyaz Çimento ve
dünyada bir ilk olan Antibakteriyel Beyaz Çimento, Merkez’in
imzasını taşıyan başarılar arasında yer almaktadır.

Mersin Fabrikası
Murat Onuş - Fizik Laborantı

Mersin Fabrikası
Ömer Şimşek - Fizik Laborantı

Ar‑Ge ve İnovasyon

Müşterilerin, Çimsa ürünlerini kullanarak özel çözümler
üretmelerine destek olmak, inovasyon kapsamında Çimsa
Çimento Araştırma ve Uygulama Merkezi’nin ikinci temel
hedefidir.

SANAYİ,
YENİLİKÇİLİK VE
ALTYAPI

G4-EN27

5 49Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

2016 yılında…
•	 Mayenit Fazı İçeren Kalsiyum Sülfoalüminat Çimentosu ve

Hızlı Priz Alan Hidrolik Bağlayıcı buluşlarının uluslararası
patent başvuruları gerçekleştirilmiştir. Bu başvurularla
kalsiyum sülfoalüminat çimentosunun Türkiye’de sadece
Çimsa tarafından üretilmesi ve dünya çapında patentli satışı
amaçlanmaktadır.

•	 Çimsa, ODTÜ İnşaat Mühendisliği Bölümü’nden
danışmanlık hizmeti almaktadır. İnşaat Mühendisliği Bölüm
Başkanı İsmail Özgür Yaman, özel ürünler konusundaki
çalışmalara literatür ve laboratuvar desteği vermektedir.

•	 Sabancı Üniversitesi’nde Çimento Teknolojileri ve
Uygulamaları dersi verilmeye başlanmıştır. Bu kapsamda
Çimsa Çimento Araştırma ve Uygulama Merkezi çalışanları
derslere katılarak çimento endüstrisindeki yenilikler ve
uygulamalar hakkında bilgi paylaşmaktadır.

•	 Çimsa, üniversite öğrencilerinin özel ürünler ile
gerçekleştirdikleri, yüksek lisans tez çalışmalarına
bedelsiz hammadde desteği vermiştir. Yurt çapındaki
üniversitelerden gelen talepler cevaplanarak bilgi alışverişi
yapılmıştır.

•	 Haziran ayında, Türkiye’nin önde gelen üniversitelerinden
inşaat ve malzeme alanında uzman öğretim görevlileri,
Çimsa Çimento Araştırma ve Uygulama Merkezi’nde misafir
edilmiş, özel ürünler ve üretim sistematiği konusunda bilgi
alışverişi yapılmıştır. Aynı kapsamda, ortak çalışma konuları
belirlenerek yüksek lisans ve doktora öğrencilerinin bu
konulara yoğunlaşması sağlanmıştır.

•	 Çimsa’nın yurt içinde yayınladığı yapı kimyasalları ve
prekast teknik bültenlerine ilave olarak yurt dışına yönelik
Dry-Mix Newsletters bülteni eklenmiştir.

Haziran ayında, Türkiye’nin
önde gelen üniversitelerinden
inşaat ve malzeme alanında
uzman öğretim görevlileri
Çimsa Çimento Araştırma ve
Uygulama Merkezi’nde misafir
edildi.

G4-EN27

550 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Formülün Adı
Çimsa, sektöre örnek oluşturan Ar‑Ge gücü ile 2016 yılında
“Formülün Adı” isimli yeni bir kampanya başlatmıştır. “Formülün
Adı”, iş ortakları için tek bir üründen oluşan ürün portföyler
yerine, her bir sektörün ihtiyaçlarına odaklanan, segmente özel,
reçetelerini daha esnek bir hale getiren, yeni bir yapı sunmaktadır.
Çimsa’yı “Formülün Adı” yapan değerler; Performans, Çeşitlilik,
7/24 Çözüm, Ar‑Ge ve Sürdürülebilirlik’tir.

“Formülün Adı” çatısı altında Çimsa’nın yenilikçi yaklaşımını
yansıtan ve sektörde ilk olan, görsel bir dil yaratılmıştır. Bu görsel
dil, çimento torbalarından broşürlere, internet sitesinden sosyal
medyaya kadar bütün mecralarda ön plana çıkarak, çözümleri
kısa ve öz bir şekilde dile getirmektedir.

Çimsa, “Formülün Adı” konseptinde beyaz çimento ve özel
ürünlerini üç ana aile altında gruplandırmaktadır:
•	 Çimsa Süper Beyaz
•	 Çimsa Aluminates
•	 Çimsa Beyaz Beton

Bu ürün ailelerinin altında, ihtiyaca özel çözümler sunan yeni
ürünler geliştirilmiştir. Çimsa’nın Aluminates ailesi altındaki ilk
ürünü, yapı kimyasalları uygulamalarına özel olarak geliştirilen
RECIPRO’dur. Aynı aile altındaki ikinci ürün ise refrakter
uygulamalarına özel sunulan REFRO’dur. RESISTO serisi
ise Çimsa Aluminates ailesi altındaki üçüncü çimento ürünü
olmakta ve teknik beton uygulamalarında kullanılmaktadır.
Çimsa Aluminates ailesi altındaki 4. ve son seri olan REGO ise
yüksek durabilite istenen yapı kimyasalları uygulamalarına özel
geliştirilmiştir.

Ar‑Ge ve İnovasyon

Çimsa, “Formülün Adı” konseptinde
beyaz çimento ve özel ürünlerini üç
ana aile altında gruplandırmaktadır:

Çimsa Süper Beyaz
Çimsa Aluminates
Çimsa Beyaz Beton

Çimsa’nın yapı kimyasalları uygulamalarına özel olarak Süper
Beyaz ailesi altında geliştirdiği ilk seri MOTIVA’dır. Süper Beyaz
ailesi altında yer alan ve harç uygulamalarında kullanılan bir diğer
çimento ürünü ise CRAFTA’dır. Kendini ve Havayı Temizleyen
Çimento; NONA ve Anti-bakteriyel Çimento; CEMENTHA
markaları da Çimsa’nın inovatif çimento ürün portföyünde yer
almaktadır.

Çimsa beyaz çimento bazlı beton uygulamalarına da yenilikçi
bir konsept getirmiştir. Bu konsept ile Çimsa Beyaz Beton
çözümleri, beton üretiminden kalıbına, uygulamasına ve
sonrasında bakımına kadar hizmetleriyle daha kolay; çok çeşitli
seçeneklerle daha estetik ve zeminden dış cepheye kadar daha
bütünsel çözümler sunmaktadır. Daha fazla bilgi için
formulunadi.com sitesi ziyaret edilebilir.

G4-27, G4-EN27

http://formulunadi.com/

5 51Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Müşteri memnuniyeti ve ürün sorumluluğu
Çimsa’nın sürdürülebilir başarısının temellerinden biri müşteri
memnuniyetidir. Çimsa müşterilerini ana odağı olarak kabul
ederek, ürünlerini sunduğu piyasalarda değişen ve gelişen
beklenti ve ihtiyaçlara, eksiksiz ve zamanında yanıt vermeyi temel
alan yönetim yaklaşımı kapsamında faaliyet göstermektedir.

Çimsa, müşterileri ile yakın ve samimi diyaloğu benimsemiş
bir üreticidir. Şirket bu kapsamda, periyodik ziyaretler
gerçekleştirmekte, usta etkinlikleri, satış öncesi ve sonrası
teknik destek, Yapı Kimyasalları Semineri, teknik bültenler, ortak
Ar-Ge çalışmaları, müşteri destek birimi, sosyal etkinlikler gibi
faaliyetlerle müşteri memnuniyetinin sağlanması ve geliştirilmesi
için çalışmaktadır.

Müşteri Memnuniyet Anketi
Çimsa, müşteri memnuniyet düzeyini, iki yıllık periyotlarda
bağımsız kuruluşlara ölçtürmekte, sonuçlarını segment bazında
analiz ederek uygun aksiyonları geliştirmekte ve uygulamaktadır.
2013 yılında %75 olarak ölçülen müşteri bağlılığı, 2015 yılında
%83’e yükselmiştir. Bir sonraki periyodik ölçümleme 2017 yılında
gerçekleştirilecektir.

Çimsa’nın ürün sorumluluğu
Çimsa ürün sorumluluğu anlayışının temelini, sürdürülebilirlik
yaklaşımı ve kalite politikası doğrultusunda;
•	 yerel ve uluslararası standartlara uygun,
•	 yüksek güvenilirlik ve kalitede üretim yaparak,
•	 müşterilerin kullanımına zamanında sunmak
oluşturmaktadır.

Ürünlerin etkileriyle doğrudan karşılaşan müşterilerin ve son
kullanıcıların ürünler hakkında detaylı bir şekilde bilgilendirilmeleri,
ürün sorumluluğunun vazgeçilmez bir unsurudur.

Çimsa, müşterilere ve son kullanıcılara yönelik olarak ürün
bilgilendirme çalışmaları yapmakta ve eğitimler düzenlemektedir.

Bütün Çimsa ürünlerinde, yasalarda belirtilen normlara uygun
olarak hazırlanmış Malzeme Güvenlik Bilgi Formu (MSDS)
bulunmakta ve her bir müşteriyle paylaşılmaktadır.

Torbalı ürünlerin ambalajlarında, ürünler hakkında bilgi içeren
etiketler yer almaktadır.

Raporlama döneminde Çimsa ürünlerinin etiketlenmesi
konusunda yasalara aykırı bir durum yaşanmamış; ürünlerin
sunulma koşullarına yönelik yasal düzenlemelere uyumsuzluk
vakası oluşmamış, herhangi bir ceza ya da yaptırım
uygulanmamıştır.

Müşteri bilgilerinin gizliliği, Çimsa’nın müşterilerine olan bir diğer
sorumluluğudur. Raporlama döneminde müşteri bilgilerinin
gizliliğinin ihlaline yönelik hiçbir şikayet alınmamıştır.

2015 ve 2016 müşteri teknik destek faaliyetleri
Çimsa, Çimento Araştırma ve Uygulama Merkezi bünyesinde,
yurt içi ve dışı müşterilerine katma değeri yüksek teknik
destek hizmetleri sunmaktadır. Bu hizmetlerin odağı, müşteri
memnuniyetini satış sonrası süreçte de korumak ve müşteri
bağlılığını geliştirmektir.

%83
2015 yılı müşteri bağlılığı oranı

SORUMLU
TÜKETİM VE
ÜRETİM

SANAYİ,
YENİLİKÇİLİK VE
ALTYAPI

G4-27, G4-EN27, G4-PR5

552 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

2015 yılında;
•	 Türkiye’de 7 bölgede 100’den fazla (yapı kimyasalı ve prekast

segmentleri) müşteri ziyareti gerçekleştirilmiştir.
•	 Küresel ölçekte, ABD, İtalya, Dubai, Almanya, Avusturya,

Fransa, Rusya ve Brezilya’da teknik destek ve pazar geliştirme
faaliyetleri yapılmıştır.

•	 Kalite konulu müşteri şikayetlerinde %100 çözüm ve
raporlama sağlanmış; Kalite ve Üretim Departmanları ile
düzenli toplantılar sistemine geçiş yapılmıştır.

•	 68 farklı müşteriyle ortak çalışma gerçekleştirilmiştir.
•	 400’den fazla müşteriye uzaktan teknik destek sağlanmıştır.

2016 yılında;
•	 Yapı kimyasalı, prekast ve refrakter konularında 160’tan fazla

müşteri ziyaret edilmiştir.
•	 40 müşteri ile ortak çalışma gerçekleştirilmiştir.
•	 Segment bazlı yeni beyaz çimentoların müşteri denemeleri ve

raporlanması yapılmıştır.
•	 Yeni geliştirilen ürünlerin teknik dokümanları ve uygulama

broşürleri için destek faaliyetleri yürütülmüştür.
•	 Kalite konulu müşteri şikayetlerinde %100 çözüm sağlanmış,

raporlaması yapılmış, kalite ve üretim departmanları ile düzenli
toplantılara devam edilmiştir.

Ar‑Ge ve İnovasyon

Çimsa 2. Yapı Kimyasalları Semineri
Beyaz çimento ve kalsiyum alüminat çimentosu ürünlerinin
yapı kimyasalları uygulamaları performansına olan katkısı ve
yeni uygulama alanlarının akademisyenler ve sektörden farklı
yapı kimyasalı üretici firmalarının Ar‑Ge ekiplerinin katılımı ile
tartışılması amacıyla 8 Eylül 2016 tarihinde 2. Yapı Kimyasalları
Semineri gerçekleştirilmiştir. Sakıp Sabancı Müzesi’nde yoğun
bir katılıma ev sahipliği yapan seminerde, yapı kimyasalları
sektöründeki gelişmeler ve teknik uygulamalar konuşulmuştur.

Yurt içi ve yurt dışından önde gelen isimlerin de katıldığı
2. Yapı Kimyasalları Semineri’nin önemli konuşmacıları
arasında Orta Doğu Teknik Üniversitesi’nden Prof. Dr.
İsmail Özgür Yaman ve Prof. Dr. Mustafa Tokyay, Delft
Üniversitesi’nden Doç. Dr. Oğuzhan Çopuroğlu ve Munich
Teknik Üniversitesi’nden Prof. Dr. Johann Plank yer almıştır.

Seminer katılımcıları daha sonra, Sakıp Sabancı Müzesi’nde
sergilenmekte olan 20. yüzyıl ortası avangart sanat ağı ZERO
kurucularından Alman sanatçı Heinz Mack’ın eserlerini içeren
“MACK, Sadece Işık ve Renk” sergisini yakından görme fırsatı
elde etmişlerdir.

Çimsa, bu başarılı organizasyonu geleneksel hale
getirerek, paydaşlarının da katılımıyla, her yıl düzenlemeyi
planlamaktadır.

Çimsa, bu başarılı organizasyonu geleneksel hale
getirerek, paydaşlarının da katılımıyla, her yıl düzenlemeyi
planlamaktadır.

%100
kalite konusunda şikayet çözüm oranı

G4-27

5 53Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa’nın çevreci ürünlerine EPD belgesi
LEEDS ve BREAM gibi yeşil bina sertifikalarının alımında
inşaatta çevreci ürünlerin kullanımının belgelendirme
performansını artırması ve özellikle Çimsa’nın özel çimento
ürünleri kullanıcılarının %75-80’ini oluşturan AB ve ABD
pazarlarında Çevreci Ürün Beyannamesi (EPD) belgeli
ürün kullanımının teşvik ediliyor olması ürünlerin EPD ile
belgelendirilmesi için Çimsa’ya önemli bir motivasyon
oluşturmuştur. Bu kapsamda Çimsa ürünlerinin katma
değerinin artırılması, kullanım alanlarının geliştirilmesi ve ürün
yaşam döngüsünde çevresel etkilerinin azaltılması stratejisi
doğrultusunda 2015 yılında Çimsa, süper beyaz çimento ve
kalsiyum alüminat çimentosu ürünlerinin EPD çalışmalarını
gerçekleştirmiştir. Proje sonucunda Isıdaç40 dünyanın ilk EPD
belgeli kalsiyum alüminat çimentosu, Çimsa Super Beyaz ise
dünyanın EPD belgeli 2. beyaz çimentosu olmuştur.

Çimsa ürün geliştirme çalışmalarının bir diğer amacı da
ürünlerin çevresel etkilerini azaltarak yeşil bina üretimi
için gerekli hammadde ve çözümlerin üretilmesidir. Çimsa
çevreci ürün çalışmalarıyla hem iç piyasada hem de yurtdışı
piyasalarında önemli bir marka haline gelmiştir. Raporlama
döneminde Çimsa, Avrupa Yapı Malzemeleri Üreticileri Birliği
(Construction Europe) tarafından kurulan Eco-Platform’da
çimento sınıfında yayınlanan ilk Türk firması ve Avrupa
genelinde ikinci firma olarak gururlandıran bir başarıya daha
imza atmıştır.

Çimsa Araştırma ve Uygulama Merkezi 2015-2016
yıllarında aşağıdaki konferanslara katılım sağlamıştır:
•	 Ulusal Beton Konferansı (16-18 Mart 2015), Türkiye
•	 Nuremberg Dry-Mix Conference, Almanya (20 Nisan 2015),

Almanya
•	 Çimsa Yapı Kimyasalları Etkinliği (10 Eylül 2015), Türkiye
•	 Unitecr 2015 (15 Eylül 2015), Almanya
•	 Nanoteknoloji Kümelenme Çalışması (15-16 Ekim 2015),

Türkiye
•	 Sau Paulo- Dry- Mix Conference (6 Kasım 2015), Brezilya
•	 Philadelphia Drymix Conference (3 Mayıs 2016), ABD
•	 İstanbul Dry‐Mix Konferansı (20 Eylül 2016), Türkiye
•	 Colloqueum on Refractories (27-30 Eylül 2016), Almanya
•	 International Conctruction Chemicals Conference

(10‑12 Ekim 2016), Almanya
•	 SBE International (13 Ekim 2016), Türkiye
•	 Tiran Drymix Conference (18‑19 Ekim 2016), Arnavutluk
•	 Çimsa Yapı Kimyasalları Etkinliği (8 Ekim 2016), Türkiye

2015 2016
Ar‑Ge çalışan sayısı 8 9
Raporlama döneminde yapılan
patent başvurusu 2 2

Çimsa Çimento Araştırma ve Uygulama Merkezi ulusal ve
uluslararası işbirlikleri
•	 Organik Kimya Ar‑Ge ekibi ile geliştirilen ortak proje

kapsamında, yerli firmaları desteklemek ve müşteriye sunulan
faydayı artırabilmek adına, çimento ve çimentolu son ürünlerde
kullanılabilecek polimerlerin ortak projelerle geliştirilmesi
çalışmaları yürütülmüştür.

•	 Kordsa ile işbirliği içinde yerli üretim elyafın çimentolu
sistemlerdeki kullanım alanlarını oluşturabilme çalışmaları
yürütülmektedir.

•	 ODTÜ İnşaat Mühendisliği Ana Bilim Dalı’nda profesörler,
yüksek lisans ve doktora öğrencileri ile ortak projeler
yürütülmekte, hammadde ve teknik bilgi desteği
sağlanmaktadır.

•	 Sabancı Üniversitesi Malzeme Ana Bilim Dalı’ndaki
hocalarla ortak katkı geliştirme çalışmaları yürütülmekte; tez
çalışmalarına hammadde ve teknik bilgi desteği verilmektedir.

•	 Ege Üniversitesi bünyesinde gerçekleştirilen tez çalışmalarına
hammadde ve teknik bilgi desteği verilmektedir.

•	 Weber işbirliğinde, yapı kimyasalı ürünlerinde, Çimsa
çimentolarının kullanımında performansın artırılmasını
hedefleyen çalışmalar yapılmaktadır.

•	 Kalekim tarafından üretilen yapı kimyasalı ürünlerinde, Çimsa
çimentolarının kullanımında performansın artırılmasına yönelik
çalışmalar gerçekleştirilmektedir.

2016 Yılı Yatırımları, Ar‑Ge ve İnovasyon

Hedefler

1 Mart 2017 tarihi itibarıyla Bilim Sanayi ve Teknoloji
Bakanlığı tarafından onaylanarak resmi Ar‑Ge merkezi
olarak tanınan Çimsa Çimento Araştırma ve Uygulama
Merkezi’nin hedefleri şu şekildedir:
•	 Klinker, çimento ve hidratları hakkında temel
bilgilerin kurumsallaştırılması ve Çimsa’nın tüm
süreçlerine entegre edilerek rekabetçi ve yenilikçi
ürünler üretilmesinin sağlanması, kalite sürekliliğinin
oluşturulması

•	 Türkiye çimento sektöründe hiç üretilmemiş
çimentolar geliştirilerek global pazarda rekabet
edilmesi

•	 Çimsa paydaşları (üniversiteler, sivil toplum kuruluşları
ve müşteriler) ile ortak projeler yapılması, uygulama ve
ürün geliştirilmesi

•	 Çimsa ürünleri ile ilgili şikayet süreçlerinde yer
alınması ve sürekli gelişimin desteklenmesi

•	 Merkez’de üretilen bilginin kurumsallaştırılarak tüm
Çimsa’ya yayılması

554 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Kurumsal Gelişim ve İnsan Kaynakları

Çimsa’nın Kurumsal Gelişim ve İnsan Kaynakları vizyonu:
“yüksek performans kültürü oluşturmak”, misyonu ise;
“organizasyonel değişim ve gelişimi sağlamaktır”.

Tüm çalışanlar için mutlu, güvenli ve motive edici bir iş
ortamı
Çimsa, yüksek performans kültürü oluşturmak vizyonu
çerçevesinde; çalışan haklarının korunup gözetildiği,
yeteneklerin geliştirildiği, ayrımcılığın yaşanmadığı, kadın
ve erkek çalışanlara fırsat eşitliği sağlandığı, iş sağlığı ve
güvenliği konularında en iyi standartların uygulandığı, adil ve
eşitlikçi bir iş yeri olma hedefiyle hareket etmektedir.

Çimsa’nın insan kaynakları uygulamalarının odağında;
her kademede çalışanların liderlik özellikleri ile bilgi ve
beceri düzeylerinin yükseltilmesi, organizasyonel iklimin
düzenli olarak ölçülmesi, Şirket stratejilerini destekleyecek
organizasyon ve insan kaynakları altyapısının kurulması
bulunmaktadır.

2007 yılından bu yana düzenlenen organizasyonel iklim
çalıştayları ve sene sonu açık paylaşım toplantıları,
organizasyonel ihtiyaçlar ile çalışan beklentileri hakkında
bilgi edinilen, çok önemli kaynaklar olmuştur. Bu doğrultuda
yapılan değerlendirmeler ışığında, İnsan Kaynakları yönetmelik
ve prosedürleri gözden geçirilmekte, gerekli aksiyonlar
alınarak süreçlerde iyileştirmeler sağlanmaktadır.

İnsan gücünün yetkinliğini artıran eğitim ve gelişim
programları
Çimsa, çalışanlarının yetkinlik ve becerilerinin güçlendirilmesi
ve daha da artırılması amacıyla bir dizi şirket içi eğitim
ve öğretim programları uygulamaktadır. Bu programlar,
belirlenmiş ilkeler ve politikalar çerçevesinde ve çalışan
ihtiyaçlarına uygun bir biçimde yapılandırılmaktadır.

Çimsa bünyesinde tüm çalışanlara yönelik eğitim ve gelişim
programları hayata geçirilmekte, Çimsa’ya özel gelişim
programları tasarlanmakta ayrıca potansiyeli yüksek
çalışanlar için Sabancı Holding tarafından organize edilen
gelişim programları, her yıl düzenli olarak uygulanmaktadır.
Çalışanlara, mesleki bilgi gelişimi eğitimlerinin yanı sıra
yönetim yetkinlikleri gelişim programlarından, iş sağlığı ve
güvenliği eğitimlerinden, yabancı dil, kişisel gelişim ve kariyer
gelişimi eğitimlerinden yararlanabilme olanağı sunulmaktadır.

Çimsa’nın çalışanlarına sağladığı yetkinlik ve kariyer gelişimi
yaklaşımı 3 başlıkta değerlendirilmektedir:

Çalışan İnisiyatifi

Yönetim
Desteği

İnsan
Kaynakları
Yönetimi

Yönetim Desteği ile çalışanlara kendilerini geliştirebilmeleri için
fırsatlar (eğitim olanakları, farklı fonksiyonlarda görevlendirme,
rotasyon vb.) verilmektedir. İnsan Kaynakları Yönetimi,
gerekli eğitimlerin ve gelişim programlarının hazırlanması ve
düzenlenmesi, rotasyon olanaklarının hazırlanması, yetkinlikleri
geliştirici araçların oluşturulması konusunda çalışmaktadır.
Yönetim Desteği ve İnsan Kaynakları Yönetimi tarafından
sunulan tüm imkanların doğru kullanılarak mutlak başarıya
ulaşılması, Çalışanın İnisiyatifi ile doğru orantılıdır.

Sürdürülebilirliğin gelişimle mümkün olduğu gerçeğini göz
önüne alan Çimsa, “Daha fazla gelişim, gelişim için eğitim”
sloganıyla yürüttüğü, tüm beyaz yaka çalışanlarına yönelik
on-line eğitimlerine, 2016 yılında da devam etmiştir.

2016 yılında;
•	 Beyaz yaka çalışanlara 26.017 kişi*saat
•	 Mavi yaka çalışanlara 32.344 kişi*saat
•	 Toplam 58.361 kişi*saat
eğitim verilmiştir.

Ayrıca, iş sağlığı ve iş güvenliği alanında sunulan eğitimler
toplam 37.671 kişi*saat olarak gerçekleşmiş, kişi başına
düşen İSG eğitim saati 33 olmuştur.

58.361
kişi saat toplam eğitim

İNSANA YAKIŞIR
İŞ VE EKONOMİK
BÜYÜME

EŞİTSİZLİKLERİN
AZALTILMASI

TOPLUMSAL
CİNSİYET EŞİTLİĞİ

G4-DMA, G4-LA1, G4-LA9, G4-LA10, G4-LA11

5 55Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

EĞİTİM İLE GELİŞİMİ,
ÇALIŞANLARIMIZLA EŞİTLİĞİ BİRLEŞTİRİYORUZ.

556 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Yıl boyunca Şirket bünyesinde yürütülen eğitim programlarının
başlıcaları aşağıda yer almaktadır:

Çimsa Yönetim Yolu Gelişim Programı
Yönetim yetkinlikleri gelişim programları kapsamında 2014
yılında başlatılan “Çimsa Yönetim Yolu Gelişim Programı” ile
Çimsa’da orta kademe yönetici olarak görev alan çalışanların;
güçlü yönleri hakkında farkındalık kazanmalarının sağlanması,
davranışsal, yönetsel ve iletişim becerilerinin geliştirilmesi ve
liderlik vasıflarının güçlendirilmesi hedeflenmektedir.

6 ay süre ile devam eden program, birbiri üzerine inşa
edilen altı farklı eğitimden, katılımcıların güçlü yönlerini
belirlemeye yönelik envanter uygulamalarından ve bireysel
geribildirim çalışmalarından oluşmaktadır. 2016 yılında gelişim
programına, 5 eğitim grubu ile toplam 99 çalışan katılım
sağlamıştır.

Çimsa Kariyer Mutfağı
2016 yılında, Sabancı Üniversitesi Yönetici Geliştirme Birimi
işbirliğiyle geliştirilen ve “Çimsa Kariyer Mutfağı” konseptiyle
yayınlanan eğitimlerden ilki Aralık 2016’da gerçekleştirilmiştir.
İnsan yönetim süreçleri, motivasyon ve bağlılık, iletişimde
derinsel boyut, profesyonel imaj, rekabetçi bakış açısı,
stratejik düşünme modeli, iş hukuku süreçleri ve finansal
değer odaklılık gibi zengin içerikten oluşan eğitimlerin 2017
yılında çalışanlarla buluşturulması planlanmıştır.

Çimsa Kariyer Mutfağı Eğitim Başlıkları:
•	 Yönetim Sanatı
•	 İletişimin El Kitabı
•	 İş’te Bütünsellik
•	 Yenilikçi Çimsa
•	 Vizyoner Liderlik

Performans Koçluğu
2016 yılında; temel performans göstergelerinin (KPI) yönetimi
ile birlikte insan faktörünün de etkin ve verimli şekilde
yönetilebilmesi için, çalışanlara etkili koçluk becerilerinin
kazandırılmasını hedefleyen “Performans Koçluğu” çalışması
yapılmıştır. Proje; birebir koçluk egzersizleri, gözlem ve geri
bildirim, reverse coaching, peer coaching gibi süreçleri
kapsamaktadır. “Eğitim ve Koçun Günlüğü” uygulamasını
içeren program, 6 ay sürecektir.

Yeni Çimsalı Gelişim Programı
Çimsa’nın büyüme hedefleriyle örtüşen insan kaynağının
istihdamı amacıyla 2015 yılının Aralık ayında Yeni Mezun İşe
Alım Projesi gerçekleştirilmiş, proje kapsamında 8.000’e yakın
başvuru alınmış, Türkiye’nin önde gelen okullarından mezun
14 genç, farklı lokasyonlarda çalışmaya başlamıştır. 2015
yılında işe alınan 14 Yeni Çimsalı için, 2016 yılı Ocak ayında
“Yeni Çimsalı Gelişim Programı” başlatılmıştır.

İşgücü verimliliğini yüksek ve sürdürülebilir kılmak amacıyla
hayata geçirilen program ile Çimsa’da çalışmaya başlayan
üniversiteden yeni mezun çalışanlarda bilgi ve becerileri
konusunda farkındalık oluşturmak; kendilerine, Şirket’e ve
ülkeye en fazla faydalı olacakları alanlarda uzmanlaşmalarını
sağlamak hedeflenmektedir.

Yeni Çimsalı Gelişim Programı Eğitim Başlıkları:
•	 Çimento
•	 Hazır Beton
•	 Mali İşler ve Finans
•	 Satış Pazarlama
•	 Tedarik Zinciri Yönetimi ve Satınalma
•	 Çimsa Yönetim Uygulamaları
•	 Kişisel Gelişim

Kurumsal Gelişim ve İnsan Kaynakları

Gelişim Programı
2016 yılında gelişim programına,
5 eğitim grubu ile toplam
99 çalışan katılım sağlamıştır.

Kurumsal Gelişim ve İnsan Kaynakları Ekibi

G4-DMA, G4-LA1, G4-LA9, G4-LA10, G4-LA11

5 57Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Kutup Yıldızı Uygulaması
Çimsa, işe yeni başlayan çalışanlara ilk haftalarında destek
olmak amacıyla “Kutup Yıldızı” uygulamasını başlatmıştır.
Uygulama, Şirket’e yeni katılan çalışanların kurum kültürüne
ve yeni görevlerine hızlıca uyum sağlamaları, ihtiyaç
duydukları bilgiye doğru, etkili bir biçimde erişmeleri, Şirket
organizasyonunu doğru tanımaları açısından etkin bir rehberlik
hizmeti sunmaktadır. Kutup Yıldızı uygulamasının bir diğer
özelliği, Şirket çalışanları arasından gönüllü olan kişilerin, işe
yeni başlayan çalışanlara oryantasyon süresi boyunca her
konuda destek olmalarını sağlamasıdır.

Süreç İyileştirme Mühendisliği Gelişim Programı
Çimsa’ya yeni mezun alımları sonrasında, çimentonun üretimi,
bakımı, kalite, çevre gibi teknik konularda yetiştirilecek
mühendislere, Yeni Çimsalı Programı ile birlikte “Süreç
İyileştirme Mühendisliği Gelişim Programı” uygulanarak,
çimentonun tüm süreci hakkında bilgi verilmektedir. 1 yıl süren
eğitimlerde, hammaddenin fabrika girişinden, çimentonun
çıkışına kadar tüm süreç anlatılmakta, ayrıca detaylı çevre,
kalite ve İSG eğitimleri sağlanmaktadır.

2014-2015 döneminde, toplam 4.760 kişi*saat olarak
gerçekleşen Süreç İyileştirme Mühendisliği Gelişim Programı
ile 10 yeni mezun, 2016 yılında ise söz konusu program
kapsamında sağlanan 2.142 kişi*saat eğitim ile 9 yeni mezun,
Çimento Mühendisi olarak yetiştirilmiştir.

Süreç İyileştirme Mühendisi Gelişim Programı Eğitim
Başlıkları:
•	 İş Sağlığı, İş Güvenliği
•	 Çevre ve Atık Yönetimi
•	 Hammadde
•	 Kalite
•	 Bakım Planlama
•	 Operasyon
•	 Satış

Küresel İşbaşında Eğitim Ağı (GAN)
Çimsa, 2015 yılında Küresel İşbaşında Eğitim Ağı (GAN-Global
Apprenticeship Network)’na üye olmuştur. GAN; Uluslararası
İşverenler Teşkilatı (IOE) ve İktisadi İşbirliği ve Kalkınma
Teşkilatı (OECD) nezdinde Ticaret ve Sanayi İstişare Komitesi
(BIAC) tarafından, Uluslararası Çalışma Teşkilatı (ILO)’nın
desteği ile 2013 yılında kurulmuştur. GAN, özellikle işbaşında
eğitim fırsatları ile gençlerin becerilerini ve istihdamını artırmak
için iş dünyasını teşvik eden bir birliktir.

GAN taahhütleri arasında yer alan stajyer programlarını
uygulayan Çimsa’nın bu alandaki hedefi; kurum için nitelikli
işgücü yetiştirmek, yerel istihdamı desteklemek, sektörel
mesleki deneyim ve iş tecrübesi kazandırmak ve istihdam
oranını artırmaktır.

2016 yılında İŞKUR (Türkiye İş Kurumu) işbirliği ile yürütülen
ve kurum kursiyerlerine yönelik İşbaşı Eğitim Programı, 119
kişinin katılımı ile gerçekleştirilmiş, kursiyerlerin iş ve üretim
süreçlerini bizzat görmeleri ve işbaşında deneyim kazanmaları
sağlanmıştır.

Program kapsamında, mesleki eğitim, sertifika ve yeterliliği
bulunan ancak mesleki tecrübesi olmayan adaylara iş imkanı
sunulmaktadır. 2016 yılında İşbaşı Eğitim Programı’na katılan
17 adaydan 9’u işe alınmıştır.

Yeni Çimsalı Gelişim Programı

Gelişim Programı

G4-DMA, G4-LA1, G4-LA9, G4-LA10, G4-LA11

558 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Mavi Yaka Temel Yetkinlik Projesi
2015 yılında saha verimliliğini ve mavi yakalı çalışanların
yetkinliğini artırmak için “Mavi Yaka Temel Yetkinlik” projesi
başlatılmıştır. Çalışanların teknik bilgi ve becerilerinin
geliştirilmesi amacıyla mavi yaka beceri matrisleri
oluşturularak, mevcut bilgi ve beceri seviyesi belirlenmiştir.
Mavi Yaka Temel Yetkinlik eğitiminin başlıkları; öncelik
durumu, hedef kitle, eğitim yönetimi, eğitim aracı, ölçüm
metodu olarak belirlenmiştir. 2016 yılında MY yetkinlik gelişimi
eğitimleri 886 kişi*saat olarak gerçekleşmiştir.

Bireysel Performans Yönetim Sistemi
Çimsa’da beyaz yakalı çalışanlar, bireysel performans
yönetim sistemi kapsamında değerlendirilmektedir. Her
yılsonunda, belirlenmiş olan hedeflere ulaşılıp ulaşılamadığı
saptanmakta, elde edilen sonuçlar bireysel gelişim planlarına
yansıtılmaktadır.

Kurumsal Gelişim ve İnsan Kaynakları

Mühendis, uzman ve üzeri düzeydeki çalışanlar için her
yıl Organizasyonel Başarı Planı yapılmakta ve yedekleme
planları oluşturulmaktadır. Diğer çalışanlar için kişisel gelişim
planları düzenlenmekte ve takip edilmektedir. Mavi yakalı
çalışanlara yönelik olarak da performans değerlendirme
sistemi uygulanmaktadır. 2016 yılsonu raporlama döneminde,
beyaz yaka ve mavi yaka tüm Çimsa çalışanları performans
değerlendirmesine tabi tutularak kendilerine geri bildirim
verilmiştir.

İnsan hakları yönetimi, iş etiği ve insan kaynakları
süreçlerinde koordinasyon
Çalışma ortamında insan haklarının korunup yüceltilmesi
iş yapma kültürünün bir parçası olarak niteleyen Çimsa,
imzacısı bulunduğu BM Küresel İlkeler Sözleşmesi (UN Global
Compact), ilgili ILO deklarasyonları ve İnsan Hakları Evrensel
Beyannamesi’ (Universal Declaration of Human Rights)’nin
hükümlerini desteklemektedir. Şirket bünyesinde insan hakları
yönetimi, iş etiği ve insan kaynakları süreçleri, koordineli bir
biçimde yürütülmektedir.

Çimsa Yönetim Yolu

G4-DMA, G4-LA1, G4-LA12, G4-HR2

5 59Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Şirket çalışanlarının insan hakları konusunda bilgi düzeyini
artırmak için raporlama döneminde 1.129 çalışanın katılımıyla
toplam 564,5 kişi*saat eğitim gerçekleştirilmiştir. Çimsa’da
insan kaynakları süreç ve uygulamalarında, objektif ve
sistematik bir yaklaşımla hareket edilmekte, çalışanların
performansı eşit şartlar altında ölçülmekte ve adil bir şekilde
değerlendirilmektedir. Yaş, cinsiyet, ırk, dil, din, etnik köken
ya da diğer kişisel nitelikler nedeniyle ayrımcılık ya da farklı
bir muamele yapılmaksızın tüm çalışanlara eşit olanaklar
sunulmaktadır.

Ayrımcılık ve çalışan hakları ile ilgili tüm konular Kurumsal
Gelişim ve İnsan Kaynakları Birimi, SA-Etik Kural Danışmanı
ve Disiplin Komitesi tarafından takip edilmektedir. Çimsa,
faaliyetleri kapsamında zorla ve zorunlu çalıştırma, çocuk
istihdamı gibi uygulamalara izin vermemekte, tedarikçi
firmalardan da operasyonları dahilinde bu ilkelere uyumlu
hareket etmelerini beklemektedir. Bu konudaki uyumun
garanti altına alınması adına, alt işveren firmalarıyla yapılan
hizmet sözleşmeleri ve şartnamelerde çalışma ilkeleri açıkça
düzenlenmekte ve tedarikçi ziyaretleriyle denetlenmektedir.
Raporlama döneminde mevcut ve yeni tüm tedarikçiler işgücü
ve insan hakları kriterlerine göre denetlenmiş, her hangi bir
olumsuz vakaya rastlanmamıştır.

Şirket yönetimiyle çalışanlar arasında sağlıklı ilişkiler
kurulmasına ve söz konusu ilişkinin sağlıklı bir yapı
çerçevesinde yürütülmesine önem veren Çimsa, bu
doğrultuda çalışanlarının toplu sözleşme ve örgütlenme
haklarını özgürce kullanabilmelerini sağlamaktadır. Mavi
yakalı 644 Çimsa çalışanının tamamı toplu iş sözleşmesi
kapsamındadır. Tüm çalışanlarda sendikalılık oranı ise
%57’dir. İşyerinde barışı sürekli kılmak adına sendikalar
ile güven ve diyaloğa dayalı ilişkiler kurulmakta, sendikal
konular herhangi bir uyuşmazlık olmaksınız, etkin bir biçimde
yürütülmektedir.

Tüm süreçlerinde “İş’te Eşitlik” ilkesini gözeten Çimsa,
bu kapsamda kadın ve erkek çalışanlarına eşit olanaklar
sunmaktadır. Aynı kademedeki emsal pozisyonda görev
yapan erkek ve kadın çalışanların toplam ödül paketleri, ücret
ve yan hakları İş’te Eşitlik ilkesine uygun yapılandırılmıştır.
Bireysel Performans Yönetimi değerlendirmesi kadın ve erkek
çalışanlar için eşit ortamlarda yapılmakta ve eşit düzeyde iş
sonuçlarına yansıtılmaktadır.

Eğitim Çalışmaları
Çimsa çalışanlarının insan hakları
konusunda bilgi düzeyini artırmak
için raporlama döneminde 1.129
çalışanın katılımıyla toplam 564,5
kişi*saat eğitim gerçekleştirilmiştir.

G4-DMA, G4-LA1, G4-LA12, G4-HR2

560 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa, iş hayatında kadın istihdamını ve kadın çalışanların
yönetimde yer almalarını desteklemektedir. Şirket’te 2016
yılında işe alınan kadın sayısı 10’dur. Çimsa İcra Kurulu üyeleri
arasında kadın çalışan oranı da %38’dir.

Çimsa, kendi operasyonlarının yanı sıra tedarikçi ve alt işveren
firmalarında da kadın istihdamının artırılması gerektiğine
inanmaktadır. Bu kapsamda İş’te Eşitlik yükümlülükleri ile
ilgili maddelerin, 2014 yılından itibaren tedarikçi ve alt işveren
hizmet satın alma sözleşmelerine de eklenmesi sağlanmıştır.

Çimsa, Women Empowerment Principles-WEPs’ın
imzacısı olmaktan gurur duymaktadır.
Çimsa, 2015 yılında, özel sektörün toplumsal cinsiyet eşitliği
girişimlerini şirketler arası öğrenme süreçleriyle desteklemek
amacıyla “Global Compact Türkiye Kadının Güçlenmesi
Çalışma Grubu”na katılmıştır. Mart 2016 itibarıyla da BM
Küresel İlkeler Sözleşmesi tarafından yayınlanan “Kadının
Güçlendirilmesi İlkeleri”ni (Women Empowerment Principles-
WEPs) imzalayarak toplumsal cinsiyet eşitliğini ilerletecek
şirket politikaları oluşturmayı ve uygulamayı taahhüt
etmiştir. Bu ilkeler; işyerinde, piyasada ve toplumda kadının
güçlendirilmesi konusunda rehberlik sağlayacak kural ve
öneriler sunmaktadır.

Çimsa, dünya çapında 1.100’den fazla işletmenin katıldığı
WEPs’i, Türkiye’den imzalayan 53 işletmenin arasında yer
almıştır. Kadın çalışanın az olduğu ve kadın istihdamının
önünde kısıtlar bulunduran bir sektörde faaliyet göstermesine
rağmen Çimsa, bu alandaki destekleyici uygulamalarıyla
sanayi kurumlarına ve erkek çalışanların çoğunlukta olduğu
diğer sektörlere örnek teşkil etmektedir. Çimsa, sektöründe
toplumsal cinsiyet eşitliği konusunda farkındalığın artırılmasına
katkı sağlayıcı çalışmalar yürütmektedir.

Çimsa, Çalışma ve Sosyal Güvenlik Bakanlığı İş Teftiş Kurulu
Başkanlığı Çimento Fabrikalarında İş Sağlığı ve Güvenliği
Denetim Projesi Genel Değerlendirme Raporu verilerine göre
de kendi sektöründe sektör dağılımının üzerinde kadın çalışanı
bünyesinde barındırmaktadır.

Kurumsal Gelişim ve İnsan Kaynakları

WEPs
Çimsa, dünya çapında 1.100’den
fazla işletmenin katıldığı WEPs’i,
Türkiye’den imzalayan 53
işletmenin arasında yer almıştır.

Kayseri Fabrikası
Hicran Ekici - İdari İşler Yöneticisi
Ramazan İmir - Bakım Teknik Uzmanı

G4-DMA, G4-LA1, G4-LA12

5 61Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çalışanlar arasında verimli iletişim yöntemleri
Çimsa’da, tüm lokasyonlarda görev alan çalışanlara ulaşmak,
öneri ve görüşlerini yönetimle paylaşmak amacıyla düzenli
Çalışan Temsilcisi toplantıları yapılmaktadır.

Çimsa’nın bütün fabrikalarında, her fonksiyondan çalışanların
Şirket Genel Müdürü ile bir araya gelebilmeleri için “Genel
Müdür-Çalışan Buluşma Günleri” düzenlenmektedir. Ayrıca,
yılda en az iki kez İnsan Kaynakları ile fabrika çalışanlarını bir
araya getiren “Yüzyüze Görüşme Toplantıları” yapılmaktadır.

Fabrikalarda bulunan insan kaynakları yapısı değiştirilerek
“Saha İnsan Kaynakları” modeline geçilmiştir. Saha İnsan
Kaynakları modeliyle, çalışanlarla her hafta düzenli olarak
çalışma ortamlarında görüşmeler yapılmakta ve onların
soruları yanıtlanmaktadır. Diğer yandan söz konusu model;
çalışanlarla bir araya gelmek için toplantı, eğitim, seminer gibi
organizasyonlarda da araç olarak kullanılmaktadır.

Buna ek olarak; “Posta Güvercini”, “Çimsa Aile Dergisi”,
“Çimsapoint” intranet sayfası ve iletişim panoları çalışanların
Şirket ile ilgili gelişmelerden doğrudan haberdar olabilmeleri
amacıyla kullanılmakta, haftalık “İK Paylaşım” bültenleri
yayınlanmaktadır. Şirket içi genel bilgilendirmeler outlook
üzerinden, İK paylaşım adresinden yapılmaktadır.

Çalışanların farklı çalışma koşullarına göre değişen
ihtiyaçlarına karşılık verilmesi ve aynı zamanda geleneksel
yaklaşımdan uzaklaşarak seçim özgürlüğünün sunulması
amacını taşıyan ve 2015 yılı itibarıyla uygulamaya alınan Esnek
Yan Haklar Programı, 2016 yılında da sürdürülmüştür.

Öğrenen Organizasyon ve 2016 başarıları
Çimsa’da yürütülen “Öğrenen Organizasyon Uygulama
Takımları” çalışmaları, takım dayanışmasını ve takım
ruhunu güçlendirmenin yanı sıra bütünsel bir bakış açısı ile
sorunlara kalıcı çözümler getirmeyi hedeflemektedir. Öğrenen
organizasyon çalışmaları kapsamında, farklı kademelerde
görev yapan çalışanlardan oluşan takımlar, iş süreçlerini
iyileştirecek projeleri hayata geçirmektedir. Takımlar,
çalışmalarını Beş Disiplin felsefesinde tanımlanan ilkeler
doğrultusunda yürütmektedir.

Öğrenen Organizasyon kapsamındaki takımların 2016 yılı
başarılarından satırbaşları aşağıda sunulmuştur.

Afyon SİNADA: Takım vizyonunu, yeni fabrikanın hitap
edeceği pazarlardaki, müşterilerin ihtiyaç ve beklentilerini
karşılayabilecek; kârlı, rekabetçi, çevre dostu ve sürdürülebilir
en az dört adet çimento tipinin belirlenmesi olarak belirlemiştir.
Gerçekleştirilen çalışmalar neticesinde müşteri ihtiyaç ve
beklentilerini karşılayacak beş adet çimento tipini belirlenmiş
ve hedefe ulaşılmıştır.

Kayseri YENİ DÜNYAĞ: Yağ kaçaklarını önlemeyi ve yağ
tüketimini %10 azaltmayı hedefleyen proje sonucunda yağ
tüketimi %23 oranında azaltılmış ve hedef aşılmıştır. Yağ
ile çalışan tüm ekipmanların bakım periyodları değiştirilmiş,
kullanım talimatları güncellenmiştir.

G4-DMA, G4-LA1

562 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Kurumsal Gelişim ve İnsan Kaynakları

Mersin SU DOSTLARI: Su kullanımını azaltmayı hedefleyen
proje sonucunda kuyu suyu ve şebeke suyu kullanımında
2015 yılına göre yüksek oranda tasarruf sağlanmıştır.

Niğde DELİCE: Takımın projesi hava kaçaklarını önlemeyi
hedeflemiştir. Çalışmalar kapsamında Niğde Fabrikasının hava
haritası oluşturulmuş, tespit edilen hava kaçakları yapılan saha
çalışmaları sonrasında %95 engellenmiştir.

Eskişehir DOLDURBAS: Müşteri memnuniyetini artırmak için
başlatılan proje sonucunda, 2015 yılı ortalaması 38 dk. olan
fabrika içerisinde dökme çimento araç bekleme süresi
23 dk.’ya ve 2015 yılı ortalaması 58 dk. olan torbalı çimento
araç bekleme süresini 55 dk.’ya düşürülmüştür.

Beş Disiplin Felsefesi
•	 Paylaşılan Vizyon: Ortak bir vizyon, hedef etrafında

kenetlenmektir.
•	 Takım Halinde Öğrenme: Sosyal ilişki ağlarını genişleterek,

nitelikli konuşma, resmin bütününü görme, ortak hedefler
geliştirme becerilerinin pratiğini yaparak, kişisel farklılıkları
takımı zenginleştirici ve güçlendirici bir unsur olarak kabul
ederek, bireysel sonuçlardan çok daha fazlasını takım olarak
gerçekleştirebilmektir.

•	 Sistem Düşüncesi: Resmin bütününü görebilmek, yan etkisi
yüksek çabuk çözümler yerine temel nedenlere ve kaldıraç
gücü yüksek aksiyonlara odaklanmaktır.

•	 Düşünsel Modeller: İnsanların hayata bakışını, varsayım ve
inanışlarını ilişkiler, karar ve eylemler üzerindeki etkilerini
görebilmek ve bunlar üzerine konuşabilmektir.

•	 Kişisel Yetkinlik: Kişisel bir vizyona sahip olmak ve buna
ulaşmak için kendini sürekli geliştirmektir.

İnsan kaynakları alanında kazanılan ödüller
Çimsa, İş’te Eşitlik ilkesi çerçevesinde kadın ve erkek
çalışanlarına eşit imkanlar sunmaktadır. Şirket, bu anlayışla
yürüttüğü önemli çalışmalar sonucunda, 2015 yılında T.C.
Çalışma ve Sosyal Güvenlik Bakanlığı’ndan Toplumda
Cinsiyet Eşitliği birincilik ödülünü, Sabancı Holding Altın Yaka
ödüllerinde ise İş’te Eşitlik kategorisinde ikincilik ödülünü
kazanmıştır.

Kariyer.net tarafından düzenlenen, aday başvurularını yüzde
yüz olarak yanıtlayan, en çok istihdam yaratan ve en çok
başvuru alan firmalara verilen Türkiye’nin en prestijli İnsana
Saygı Ödülü, 2016 yılında da Çimsa’ya verilmiştir.

Türkiye’de İnsan Yönetimi alanında kurulmuş ilk sivil toplum
kuruluşu olan PERYÖN (Türkiye İnsan Yönetimi Derneği)
tarafından düzenlenen “İnsan Yönetimi” ödüllerinin “Fark
Yaratan İK Projeleri” kategorisinde Çimsa, 2016 yılında
birincilik ödülü almaya hak kazanmıştır. Söz konusu ödülün
veriliş amacı, insan kaynakları yönetimi alanında yenilikçi/
yaratıcı ve başarılı uygulamaları tanıtmak, örnek teşkil
eden nitelikteki çalışmaları sektöre kazandırmak olarak
belirlenmiştir.

%95 Tasarruf
Niğde Fabrikasının hava haritası
oluşturulmuş, tespit edilen hava
kaçakları yapılan saha çalışmaları
sonrasında %95 engellenmiştir.

G4-DMA, G4-LA1

http://kariyer.net/

5 63Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Toplam İşgücü (kişi) 2015 2016
Kadın Erkek Toplam Kadın Erkek Toplam

Doğrudan İstihdam 55 1.037 1.092 58 1.071 1.129
Müteahhit Firma Çalışanı 50 1.142 1.192 60 1.239 1.299
Toplam 105 2.179 2.284 118 2.310 2.428

Kategori Bazında Toplam İşgücü (kişi) 2015 2016
Kadın Erkek Toplam Kadın Erkek Toplam

Mavi Yakalı - 624 624 - 644 644
Beyaz Yakalı 55 413 468 58 427 485
Toplam 55 1.037 1.092 58 1.071 1.129

Eğitim Düzeyine Göre Toplam İşgücü (kişi) 2015 2016
İlköğretim 90 83
Lise 537 558
Üniversite ve Üstü 465 488

Yaş Grubuna Göre Toplam İşgücü (kişi) 2015 2016
18-25 46 63
26-35 472 480
36-45 428 447
46 ve üstü 146 139

Hedefler

Kurumsal Gelişim ve İnsan Kaynakları

Çimsa stratejiler içinde yer alan “Şirket stratejilerini
destekleyecek yenilikçi, dinamik ve kurumsal
organizasyonel altyapı kurulması ve gelişim ve değişim
yönetimi için” İnsan Kaynakları hedefleri arasında;
•	 tüm çalışanlara eğitim ve gelişim olanaklarının

yaratılması, eğitim planlarının en az %90 uyumla
izlenmesi,

•	 çalışanların; sürdürülebilirlik öncelikleri, hedefleri
ve uygulamaları hakkında bilinçlendirilme
toplantılarına %100 katılımının sağlanması,

•	 işe alımda ve terfilerde fırsat eşitliğinin
tanınmasına devam edilmesi,

•	 yönetimde görev alan kadın çalışan oranının
%50’ye yükseltilmesi,

•	 iş süreçlerinin sürekli iyileştirilmesi için fikir fabrikası
uygulamasının düzenli izlenmesi ve yılda 2 kez
raporlanması,

•	 prosedürel uygulamaların adil ve fırsat eşitliği ile
yönetilmesine devam edilmesi,

•	 çalışan temsilcisi toplantılarının yılda en az 4 kez
yapılması,

•	 haftalık saha toplantıları ile süreçlerin izlenmesi,
organizasyonel yapının etkinliğinin artırması çalışmalarının
yürütülmesi,

•	 yeni gelişim modellerinin Çimsa’ya kazandırılması
bulunmaktadır.

Erkek çalışan sayısı
1.071

Kadın çalışan sayısı
58

Üst yönetimde kadın
çalışan oranı
%37

G4-DMA, G4-10, G4-LA1

564 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

İş Sağlığı ve Güvenliği

Çimsa, 45 yıldır her alanda olduğu gibi, İş Sağlığı ve Güvenliği
konusunda da hassasiyetle hareket etmektedir. Şirket içerisinde
tüm birimlerin iş güvenliği bilincini yükselten eğitim ve uygulama
çalışmaları düzenli olarak hayata geçirilmektedir. İş sağlığı ve
güvenliği açısından öngörülen riskleri kontrol altına almak ve
Çimsa çalışanlarının “hiçbir kazaya maruz kalmadan” her gün
evlerine sağ salim dönmelerini sağlamak Şirket’in öncelikli
hedefidir.

Çimento çok tehlikeli, hazır beton tehlikeli iş sınıfına girmektedir.
Çimsa, Türkiye’de T.C. Çalışma ve Sosyal Güvenlik Bakanlığı
tarafından işleme konulan 6331 sayılı İş Sağlığı ve Güvenliği
Kanunu yasal yönetmeliklerinin yanı sıra, uluslararası
standartlarda uygulanan yasal yönetmelikleri de yakından takip
etmektedir. Bu doğrultuda, çalışma alanlarının güvenliği her
geçen gün ileriye taşınmakta ve “Sıfır Kaza” hedefiyle hareket
edilmektedir.

İş sağlığı ve güvenliği konusu sistem, saha ve insan olmak
üzere üç boyuta sahiptir. Çimsa’da İSG sistemi bir şirket
stratejisi olarak tanımlanmakta ve bu sistem dahilinde risk
tanımı, denetimi ve yönetimi önem taşımaktadır. Proaktif
gelişim alanları belirlenerek geliştirilen İSG Yönetim Sistemi;
eğitim, bilgilendirme, denetim, iyileştirme çalışmalarıyla sürekli
desteklenmektedir. Hazırlanan İş Güvenliği Eğitim Programı
doğrultusunda İSG Kurul Toplantıları aylık olarak yapılmaktadır.

Çimento fabrikaları, hazır beton tesisleri ve yollardaki araçlar,
İSG konusunun ikinci boyutu olan sahayı oluşturmaktadır. Çimsa
sahalarında, hasar ve yaralanma oluşturabilme potansiyeline
sahip tehlikeleri bertaraf etmek için düzenli olarak risk analizleri
yapılmakta ve denetimler gerçekleştirilmektedir.

İSG’nin üçüncü boyutu ise, üzerinde hassasiyetle durulması
gereken “insan”dır. Çimento ve hazır beton iş kollarında
kazaların %96’sı emniyetsiz davranıştan, %4’ü ise emniyetsiz
durumdan kaynaklanmaktadır. Kazalara sebebiyet veren
emniyetsiz davranışları sahada tespit ederek, uyarmak ve
durdurmak tüm çalışanların ortak sorumluluğudur. Çimsa,

İNSANA YAKIŞIR
İŞ VE EKONOMİK
BÜYÜME

SAĞLIKLI
BİREYLER

Kayseri Fabrikası
Burak Gürol - Lojistik Departmanı Sevkiyat Memuru

G4-DMA, G4-14, G4-LA5, G4-LA8

5 65Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

sahip olduğu insan odaklı yaklaşım ile çalışanlarını risklere karşı
bilinçlendirerek, her daim tedbirli olmalarını amaçlamaktadır.
Hayata geçirilen uygulamalar, iş sağlığı ve güvenliği konusunda
çalışanlar, aileleri ve tüm toplumda davranış değişikliğini
sağlamaktadır.
	
Çimsa İSG alanında;
•	 asıl işveren ve alt işveren çalışanlarının bilgilendirilmesini,
•	 mevzuattaki değişikliklerin organizasyonla etkin iletişimle

paylaşılmasını,
•	 Şirket ve çalışan hedeflerinde İSG metriklerinin sürekli yer

almasını,
•	 anahtar performans göstergeleri olarak odit, ramak kala

bildirimi, uygunsuzluk sayısı değerlerinin kabul edilmesini,
•	 düzenli raporlamalar gibi uygulamalarla İSG’nin

içselleştirilmesini ve Şirket kültürüne dönüşmesini
sağlayacak politikalar izlemektedir.

İSG yönetiminin operasyonel sorumluluğu en üst düzey yönetim
tarafından üstlenilmiştir.

Çimsa’da İş Sağlığı ve Güvenliği konusunda farkındalığı
artırmaya yönelik tüm çalışmalar, alınan kararlar ve İş Sağlığı ve
Güvenliği yönetimi ile ilgili operasyonel sorumluluk, Şirket’in en
üst yönetim seviyesinde temsil edilmektedir.

Çimsa fabrikalarının ve hazır beton tesislerinin tamamı OHSAS
18001 İş Sağlığı ve Güvenliği Yönetim Sistemi belgesine sahiptir.
Söz konusu sistem; eğitim, bilgilendirme, denetim ve iyileştirme
çalışmaları ile sürekli desteklenmekte; İSG komitelerinin yapısı,
çalışan temsilcisi, İSG Uzmanı ve İşyeri Hekimi atamaları, iç
tetkikler, risk analizi, yangın tatbikatı, acil durum eylem planı
konuları, yasal düzenlemelere uygun olarak yönetilmektedir.

Bu kapsamda İSG hedefleri ve performans sonuçları periyodik
olarak takip edilmekte ve İSG komitelerinde gündem olarak
değerlendirilmektedir. Çimsa’da 7 İSG komitesinde, 15’i çalışan
temsilcisi olmak üzere 112 üye görev almaktadır. Ayrıca,
Şirket’in çalışan sağlığına ve güvenliğine verdiği önemin bir
parçası olarak, sendikalarla imzalanan toplu sözleşmelerin
iş sağlığı ve güvenliği konularını da içermesi sağlanmaktadır.
Koruyucu önlemler, hastalık ve kazaların raporlanması, takip
edilecek iş güvenliği kuralları, toplu sözleşmeler kapsamında
düzenlenmektedir.

112 üye
Çimsa’da 7 İSG komitesinde, 15’i
çalışan temsilcisi olmak üzere 112
üye görev almaktadır.

Kayseri Fabrikası
Murat Gürbüz - İSG Lideri

G4-DMA, G4-14, G4-LA5, G4-LA8

566 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

İş sağlığı ve güvenliği konusundaki farkındalığı artırmak için
sürekli eğitim programları geliştirilmektedir.
Çimsa, en değerli varlığı olan çalışanlarının ve tesis
ziyaretçilerinin sağlığını korumayı ve güvenliğini sağlamayı en
önemli sorumluluklarından biri olarak kabul etmiştir. Ayrıca
Şirket, İş Sağlığı ve Güvenliği konusundaki farkındalığı artırmak
için geliştirdiği proje, uygulamalar ve sürekli eğitim programları
ile de çalışanlarının bilinçlenmelerini sağlamaya çalışmaktadır.

Çimsa, çalışanlarının ve alt işveren çalışanların iş sağlığı ve
güvenliğine yönelik bilgi ve bilinç düzeyini artırmak amacıyla
2016 yılında, Şirket çalışanlarına yönelik 37.517 kişi*saat,
alt işveren çalışanlarına yönelik 30.231 kişi*saat iş sağlığı ve
güvenliği eğitimi organize etmiş, kişi başına 33 saat İSG eğitimi
verilmiştir.

Çimsa, faaliyet alanlarının tümünde kaza sıklık oranlarını
büyük oranda azaltmayı başarmıştır.
Çimsa, her yıl toplam kaza sayısını %50 azaltarak 2020 yılına
gelindiğinde “0” kaza hedefine ulaşmayı ve bunu sürdürülebilir
kılmayı hedeflemektedir. Bu hedefe ulaşmanın en önemli
araçlarından biri olarak sistemli saha denetimleri kabul edilmiş;
diğer yandan, İş Sağlığı ve Güvenliği talimatlarına uymak, her
türlü iş kazası, riskli durum ve ramak kala durumlarını bildirmek,
tüm çalışanların öncelikli görevi olarak belirlenmiştir.

Bunun yanında, yıllık iç denetimler, belge alınan kuruluşların
dış denetimleri, Sabancı Holding sigorta dış denetimleri ile İSG
performansı sürekli olarak izlenmektedir. İzlemeler sonucunda
tespit edilen sapmalara yönelik iyileştirme aksiyonları en kısa
zamanda hayata geçirilmektedir.

Yürüttüğü yoğun çalışmaların, eğitimlerin ve alınan önlemlerin
sonucunda Çimsa, faaliyet alanlarının tümünde kaza sıklık
oranlarını büyük oranda azaltmayı başarmıştır.

Yapılan kaza analizleri sonucunda, çimento üretimi sürecinde
yaralanmaların özellikle çarpma, kesik, metal parça sıçraması
gibi nedenlerden kaynaklandığı tespit edilmiş, bu olayların bir
daha yaşanmaması amacıyla tedbirler alınmıştır. Hazır beton
sürecinde ise trafik kazaları ön plana çıkmıştır. 2016 yılında
hazır beton operasyonları adına yapılan 5.568.144 km seferde
16 trafik kazası gerçekleşmiş, bunun 3’ünde yaralanma, 1’inde
ölüm meydana gelmiştir. Kazaların bir kısmı, kör noktada
bulunan araca çarpma şeklinde olduğundan, bu tür kazaları
engellemek için ek kör nokta uyarıcıları takılması, eksik aynaların
tamamlanması ve şoförlere bilgilendirme eğitimleri verilmesi gibi
önlemler alınmıştır.

İş Sağlığı ve Güvenliği

Mersin Fabrikası
Müfit Güngör - Merkezi Kumanda Operatörü, Ahmet Canatan - Ekip Lideri

G4-DMA, G4-14, G4-LA5, G4-LA8

5 67Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Hayata geçirilen yeni uygulamalar ile İSG kültürü sürekli
desteklenmektedir.
Çimsa, İSG hedeflerine ulaşmak amacıyla bir dizi uygulama
yürütmektedir. Uzun yıllardır devam eden köklü uygulamaların
yanı sıra hayata geçirilen yeni uygulamalar ile İSG kültürü sürekli
desteklenmektedir.

Şirket, 2016 yılında Altın Baret Projesi’ni hayata geçirmiştir. Altın
Baret Projesi, iş sağlığı ve güvenliği süreçlerini revize etmek,
mevcut sistemleri güncellemek ve kaza sıklığı ile ağırlık oranlarını
azaltmak amacıyla planlanmıştır. Bu proje ile çalışanların kendi
güvenliklerinin yanı sıra çalışma arkadaşlarının iş güvenliği
konusunda da hassasiyetleri artırılmaktadır.

Altın Baret Projesi 18 ayı kapsamakta ve Acil Aksiyonlar, Sistem
Kurulumu, Uygulamaların Yerleşmesi ve Sürdürülebilir İSG
Sistemi olmak üzere 4 aşamadan oluşmaktadır. Sürecin ilk 3
ayında Kişisel Koruyucu Ekipman, Yüksekte Çalışma, EKED
(etiketle-kilitle-emniyete al-dene) ile Ödül ve Ceza Sistemi
başlıkları altında toplanan İSG politika ve kuralları, uluslararası
standartlarda revize edilmektedir. Proje kapsamında, Çimsa
operasyonlarının tüm kademelerinde yer alan çalışanlara, iş
tanımlarına göre özelleştirilen İSG eğitimleri verilmektedir.

Alan Sorumluluğu, 2008 yılından bu yana tüm lokasyonlarda
uygulanmaktadır. Bu uygulama kapsamında, mühendis veya
uzmanlar sahayı bölerek kişilerin yetki ve sorumluluk alanlarını
belirlemektedir. Sorumlu olunan alanlarda ortam risklerinin
kontrol edilerek gerekli önlemlerin alınması esas kabul edilmiştir.

İSG Veri Tabanı, 2012 yılında tüm çalışanların İSG bilgilerinden
faydalanabilmesi amacıyla elektronik ortamda oluşturulmuş,
Şirket’in tüm İSG varlığını içerecek şekilde tasarlanmıştır.

Davranış Denetimleri, yönetim takımının 2-3 kişilik ekipler
halinde sahadaki çalışmaları denetlemelerini, kural dışı çalışma
ya da çalışma ortamında bir tehlike olduğunda tedbir almalarını
öngören bir uygulamadır. Denetim ekiplerinin sayısı fabrika
büyüklüğüne göre belirlenmektedir.

İSG Karne Uygulaması, 2010 yılında tüm fabrikalarda pilot
çalışmalarla başlatılan bir uygulamadır. Bu çerçevede, kişisel iş
güvenliği performansı karne ile izlenmektedir.

Yeşil ve Güvenli Tesisler Projesi ve “Dikkat! Bilinçli
Çalışan” yaklaşımı tüm hazır beton tesislerinde iş kazalarının
azaltılmasını ve risklerin bertaraf edilmesini amaçlayan bir
projedir. Proje kapsamında, tüm tesislerde yılda 6 kez denetim
uygulaması gerçekleştirilmekte ve sonuçlar değerlendirilerek
riskli durumlara yönelik Düzenleyici Önleyici Faaliyetler (DÖF)
hayata geçirilmektedir.

Altın Baret Projesi
çalışanların kendi güvenliklerinin
yanı sıra çalışma arkadaşlarının
iş güvenliği konusunda da
hassasiyetleri artırılmaktadır.

Afyon Fabrikası
Ali Korkmazoğlu - Üretim Ustası

G4-DMA, G4-14, G4-LA5, G4-LA8

568 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

İş Sağlığı ve Güvenliği

Çimsa, İSG konusunda Türkiye’de ve sektörde ciddi ve
sistematik yaklaşımları ile örnek alınan ve ödül alan öncü bir
şirket olup, İş Sağlığı ve Güvenliğinin içselleştirilmesi ve şirket
kültürü haline gelmesi için yoğun çaba sarf etmektedir ve
sarf etmeye de devam edecektir. Raporlama döneminde, iş
güvenliği, “Trafik”, “Çevre”, “Şantiye” ve “Davranışsal” başlıkları
altında, tüm hazır beton tesisleri toplam 160 kez denetlenmiştir.
Bu denetlemeler sonucunda Adapazarı Tesisi birincilik, Karaman
Tesisi ikincilik, Ambar Tesisi üçüncülük ödülü almış, bir yıl
boyunca “Yeşil ve Güvenli Tesis” ve “Dikkat Bilinçli Çalışan”
flamasını taşımaya hak kazanmışlardır.

2015-2016 yıllarında yapılan denetimlerin ardından, Türkiye
Hazır Beton Birliği (THBB) Mavi Baret İş Güvenliği Yarışması
kapsamında 11 Mayıs 2016 günü düzenlenen törende, Silifke
Hazır Beton tesisi 1.’lik, Çukurhisar Hazır Beton tesisi 2.’lik
ödüllerini almışlardır.

Bu uygulamaların yanında, EKED (Etiketle-Kilitle-Emniyete
Al-Dene) gibi operasyonel kontrol mekanizmaları tüm tesis
sahalarında geliştirilmektedir. Ayrıca, fabrikalar bünyesinde
yürütülen “İşten Önce BEKİR”, “Ayın İş Güvenlikçisi”, “İşletme
Ev Sahipliği İlkesi” gibi yerel uygulamalarla İSG konusu
içselleştirilmektedir.

Hedefler

İş Sağlığı ve Güvenliği

Kısa vadede
•	 Kaza sıklık oranının 3’ün altına düşürülmesi
•	 Kişi başı ortalama İSG eğitim saatinin 33 saatin

üzerine çıkarılması

Orta vadede
•	 Kaza sıklık oranının 2’nin altına düşürülmesi
•	 Kişi başı ortalama İSG eğitim saatinin 35 saatin

üzerine çıkarılması

Uzun vadede
•	 Kaza sıklık oranının 1’in altına düşürülmesi
•	 Kişi başı ortalama İSG eğitim saatinin 40 saatin

üzerine çıkarılması

Çimento
Fabrikaları

Hazır Beton
Tesisleri

Yaralanma Oranı
Çimsa Çalışanları 1,14 0,86
Kadın 0,00 0,00
Erkek 1,19 0,89
Müteahhit Çalışanları 0,85 1,51
Mesleki Hastalık Oranı
Çimsa Çalışanları 0,00 0,00
Kadın 0,00 0,00
Erkek 0,00 0,00
Müteahhit Çalışanları 0,00 0,00
Kayıp Gün Oranı
Çimsa Çalışanları 14,86 58,74
Kadın 0,00
Erkek 15,49 60,76
Müteahhit Çalışanları 20,65 20,89
Devamsızlık Oranı
Çimsa Çalışanları 272,57 203,42
Kadın 299,50 0,00
Erkek 180,13 210,44
Müteahhit Çalışanları 74,46 0,00
Ölümlü Kazalanma
Çimsa Çalışanları 0,00 0,00
Kadın 0,00 0,00
Erkek 0,00 0,00
Müteahhit Çalışanları 0,00 0,00

Kayseri Fabrikası
Yüksekte Çalışma Eğitimi

G4-DMA, G4-14, G4-LA5, G4-LA6, G4-LA8

5 69Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa, İSG konusunda Türkiye’de
ve sektörde ciddi ve sistematik
yaklaşımları ile örnek alınan ve ödül
alan öncü bir şirket olup, İş Sağlığı
ve Güvenliğinin içselleştirilmesi ve
şirket kültürü haline gelmesi için
yoğun çaba sarf etmektedir ve sarf
etmeye de devam edecektir.

Silifke Hazır Beton Tesisi

570 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

İklim ve Enerji

İklim değişikliği, günümüz dünyasında karşı karşıya gelinen
önemli küresel sorunlar arasında üst sıralarda yer almaktadır.
İklim değişikliğine yol açan etmenlerin başında, enerji tüketimi
kaynaklı emisyonlar bulunmaktadır. Bu durum, enerji yoğun
iş süreçleri içermesi nedeniyle, çimento sektörünü iklim
değişikliği konusunda daha etkin çalışmaya yönlendirmektedir.
Küresel İklim Değişikliği ile mücadele çalışmalarının ana
başlıklarından biri olan karbondioksit gazının azaltılması
yönündeki beklenti de sektöre ciddi bir sorumluluk
yüklemektedir.

Çimsa, iklim değişikliğiyle mücadelede uluslararası bir girişim
olan Karbon Saydamlık Projesi (CDP)’ne katılmıştır. Her yıl
iklim değişikliğiyle mücadele uygulamalarını ve performansını,
CDP İklim Değişikliği raporuyla sunan Çimsa, raporlama
döneminde CDP değerlendirmesinden A- puanı elde etmiştir.

Çimsa, izlediği enerji verimliliği politikası ile Türkiye
ekonomisine dolaylı katkıda bulunmaktadır.
Çimsa, ülke ekonomisi için yarattığı doğrudan katma değerin
yanı sıra izlediği enerji verimliliği politikası ve alternatif
yakıtlardan enerji üretme yoluyla gerçekleştirdiği faaliyetlerle
Türkiye ekonomisine dolaylı katkıda bulunmaktadır. Söz
konusu verimlilik çalışmaları sonucunda elde edilen miktar,
enerji kaynakları açısından yurt dışına bağımlı olan ülke
ekonomisine kazanç olarak geri dönmektedir.

Tüm Çimsa fabrikalarında iklim değişikliği ile mücadele
konusunda yürütülen projeler kademeli olarak devreye
girmektedir. Çimsa, emisyon ve karbondioksit konularında
ülke çimento sektörünü ilgilendiren kanun, yönetmelik,
tebliğ ve taahhütlere uyum sağlamak amacıyla, Çimento
Sürdürülebilirlik Girişimi (CSI)’ndeki teknik bilgi kaynaklarından
destek almakta, Türkiye Çimento Müstahsilleri Birliği (TÇMB)
çatısı altındaki diğer kurumlarla ortak çalışmalarına devam
etmektedir.

ERİŞİLEBİLİR VE
TEMİZ ENERJİ

İKLİM
EYLEMİ

KARASAL
YAŞAM

TEMİZ SU VE
SIHHİ KOŞULLAR

Niğde Fabrikası’nda yapılan kapasite artırımı yatırımı ile,
Niğde Fabrikası klinker transferlerinin ortadan kalkması
ve Scope-3 kapsamındaki 20,86 ton CO2 /yıl tasarrufu
sağlanmış olacaktır.

G4-14, G4-DMA, G4-EN3, G4-EN6, G4-EN15, G4-EN18, G4-EN19, G4-EN21

5 71Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Enerji, çimento üretiminde en kritik girdiyi oluşturmaktadır.
Enerjinin, hem büyük bir maliyet, hem de emisyonlara önemli
bir kaynak olma özelliği taşıması nedeniyle, Çimsa çimento
üretim tesislerinde enerji yönetiminin etkinliği büyük bir
önem taşımaktadır. Bütün Çimsa fabrikalarındaki üretim
süreçlerinde, enerji tüketim noktaları uzmanlar tarafından
sürekli izlenerek optimize edilmektedir. Periyodik raporlarla
üst yönetime bildirilen performans sonuçlarıyla enerji yönetimi
strateji belirleme süreci de desteklenmektedir. Ayrıca enerji
tüketimi, Çimsa risk modelinin bir unsuru olarak kabul edilerek
bu bağlamda da incelenmektedir.

Çimsa enerji yönetiminde gözetilen ana hedefler:
•	 atık gaz ısısından enerji geri kazanımı,
•	 iş süreçlerinin yeniden tasarımına ve daha verimli

ekipmanların kullanımına yönelik projeler üreterek
verimliliğin artırılması ve

•	 alternatif yakıt kaynaklarını mümkün olan en geniş
ölçüde kullanarak enerji tüketiminden doğan sera gazı
emisyonlarının azaltılmasıdır.

Alternatif Yakıt Kullanımı
Kalorifik değere sahip atık malzemelerin başında gelen
alternatif yakıtların kullanımı, diğer endüstrilerin atık yönetimi
sürecine de destek olmakta, aynı zamanda atıklardan
doğan çevresel etkilerin minimize edilmesini sağlamaktadır.
Bu sayede, geri dönüşümü mümkün olmayan alternatif
yakıtlardan, atık yönetimi hiyerarşisinde yer alan enerji geri
kazanımı metodu kullanılmaktadır.

Çimento üretimi sürecinde en önemli iki karbondioksit
kaynağını, hammaddenin dekarbonizasyon süreci ve
yakıtların yanması oluşturmaktadır. Sektörde karbondioksit
emisyonlarının azaltılmasını sağlayacak araçların başında;
alternatif yakıt kullanımı, alternatif hammadde ve doğal katkı
oranlarının artırılması, termal ve elektrik enerji verimliliğinin
yükseltilmesi gelmektedir.

Çimsa çimento operasyonlarında kullanılan toplam enerji
miktarı, 2016 yılı itibarıyla 21.626 TJ olarak kaydedilmiştir. Bu
tüketimin 2.302 TJ’lük kısmı elektrik enerjisi, 983 TJ’lük kısmı
ise alternatif yakıttan kaynaklanan enerjiyle gerçekleştirilmiştir.
Yıl içinde toplam konvansiyonel yakıt tüketim oranı bir önceki
yıla kıyasla düşüş gösterirken, çimento grubu alternatif yakıt
kullanım oranı %7,79’dan %8,67’ye yükselmiştir. Ayrıca,
elektrik enerjisi tüketiminin azaltılması konusunda elde edilen
başarılı performansta, atık gaz ısısından elektrik enerjisi
geri kazanımıyla sağlanan tasarrufun da önemli bir payı
bulunmaktadır.

Alternatif yakıt kullanımında Çimsa Eskişehir fabrikası başarılı
bir örnek teşkil etmektedir. 2016 yılında Eskişehir fabrikası 2.
fırınında 18 futbol sahası hacminde, 58.503 ton alternatif yakıt
birlikte yakılarak, ısıl enerjinin önemli bir bölümü alternatif
yakıtlardan karşılanmış ve tesisin alternatif yakıt kullanım oranı

%33’e yükselmiştir. Türkiye çimento sektörünün 2016 yılı
ikincil yakıt ortalaması %3,7 iken, Eskişehir fabrikasında elde
edilen bu başarı, Çimsa’nın sektördeki öncülüğünün önemli
bir kanıtı olmuştur.

Alternatif Hammadde Kullanımı
Hammadde kullanımının yoğun olduğu çimento sektöründe,
doğal kaynaklardan en yüksek verimin elde edilmesi,
sürdürülebilir kaynak kullanımı açısından oldukça büyük önem
taşımaktadır.

Çimento sektöründe alternatif hammadde kullanımı iki şekilde
gerçekleşmektedir. Birincisi, alternatif hammaddenin çimento
üretiminde yarı mamul olan klinkerin üretimi aşamasında doğal
hammaddelerin yerine, ikincisi ise klinkere belirli oranlar ile
katılan doğal katkı malzemelerinin yanı sıra, çimento kalite
normlarını bozmadan kullanılmasıdır. Alternatif hammaddeler
ve katkı malzemeleri çoğunluğu diğer endüstrilerin atık ya da
yan ürünleri olan çeşitli malzemelerdir. Alternatif hammadde
kullanım oranı, Dünya Sürdürülebilirlik İş Konseyi (WBCSD)
Çimento Sürdürülebilirlik Girişimi (CSI)’nin metodolojisi
kullanılarak hesaplanmaktadır.

Çimsa, her zaman büyük önem verdiği, yenilenemeyen birincil
yakıtların ve doğal hammaddelerin alternatifleriyle ikame
edilmesi konusunda yürüttüğü çalışmalarla, bir yandan doğal
kaynakları korumakta, diğer yandan önemli bir çevre ve
toplumsal sorun olan atıkların bertarafına çözüm getirmektedir.

Sera Gazı Emisyonları
Çimsa, büyüme hedeflerine doğru ilerlerken, faaliyetlerinin
sürdürülebilirliğini sağlamanın yanı sıra çevrenin korunması
için de kararlı adımlar atmakta, karbon ayak izini izleyebilmek
ve en aza indirebilmek amacıyla çalışmaktadır.

İklim değişikliğinin enerji ve su kaynaklarının sürdürülebilirliği
açısından oluşturduğu risklerin bilincinde olan Çimsa, küresel
iklim değişikliğine etki eden faktörlerden biri olduğuna inandığı
sera gazı emisyonlarını azaltmak için proaktif bir yaklaşım
sergilemektedir.

58.503 ton
2016 yılında Eskişehir fabrikası
2. fırınında 18,2 futbol sahası
hacminde, 58.503 ton alternatif
yakıt birlikte yakılarak yakıt
kullanım oranı %33’e yükselmiştir.

G4-14, G4-EN2, G4-DMA, G4-EN3, G4-EN6, G4-EN15, G4-EN18, G4-EN19, G4-EN21

572 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Sera gazı emisyonlarının azaltılmasına yönelik performansın
geliştirilmesinde, üretim ve proses süreçlerinin etkili takip ve
kontrolü önemli bir rol oynamaktadır.

Çimsa, faaliyet süreçlerinde oluşan sera gazı emisyonu
hesaplamalarında, Dünya Sürdürülebilirlik Kalkınma İş Konseyi
(WBCSD) Çimento Çimento Sürdürülebilirlik Girişimi (CSI)
tarafından geliştirilen metodolojiyi dikkate almaktadır. Çimsa,
Çimento Sürdürülebilirlik Girişimi’nin bir üyesi olarak ve verdiği
taahhüt uyarınca belirli periyotlarda bağımsız bir denetim
kuruluşu tarafından denetlenmekte ve bu raporlar Çimento
Sürdürülebilirlik Girişimi ile düzenli olarak paylaşılmaktadır.

Bu kapsamda Çimsa, yasal düzenlemelere uygun olarak
sera gazı stratejisini, risk ve fırsat analizlerini, performansını
ve sonuçlarını içeren yıllık raporu hazırlayıp, on-line olarak
CDP’ye yüklenmektedir.

Şirket, emisyon hesaplama çalışmalarını doğrudan
(kapsam 1), dolaylı (kapsam 2) ve kurum dışında gerçekleşen
(kapsam 3) sera gazı emisyonları olmak üzere 3 kapsamda
yürütmektedir. Her yıl “hesaplanan CO2 ve enerji parametre
değerleri CSI’ın GNR Veritabanına iletilmektedir”.

Döner Fırın Emisyonları
Çimentonun üretim süreçlerinde, sera gazı emisyonlarıyla
beraber döner fırınlarında toz ve gaz emisyonları da
oluşmaktadır. Sürekli ölçüm sistemleri ile takip edilen toz ve
gaz emisyonları, ilgili yönetmelikler kapsamında belirlenen
periyotlarda akredite laboratuvarlar tarafından ölçülerek Çevre
ve Şehircilik Bakanlığı’na raporlanmaktadır. Şirket’in emisyon
değerleri, yönetmelikte belirtilen sınır değerlerin altında kalarak
yasal mevzuata uyum sağlanmıştır.

Toz Emisyonu
Çimento sektöründe gerçekleşen en belirgin emisyon
türlerinden bir diğeri de toz emisyonudur. Çimsa üretim
tesislerinde gerçekleştirilen sulama, torbalı filtreler, kapalı
hammadde stokholü gibi tozsuzlaştırma uygulamaları
ile toz emisyonlarının azaltılması sağlanmaktadır. Çimsa
fabrikalarında yürütülen iyileştirme çalışmaları sonucunda, toz
emisyon değerlerinin ilgili yönetmelik limit değerlerinin oldukça
altında kalması sağlanmıştır.

İklim ve Enerji

Sera Gazı-Gaz-Toz Emisyonları 2015 2016
Kapsam 1 Brüt Sera Gazı Emisyonu Miktarı (gri+beyaz) m ton CO2 4,5 4,5
Kapsam 2 Brüt Sera Gazı Emisyonu Miktarı (gri+beyaz) ton CO2 283.192 277.338
Kapsam 3 Brüt Sera Gazı Emisyonu Miktarı ton CO2 79.214 80.737

Gri Çimento Spesifik CO2 Emisyonu (Kapsam 1) kg CO2/t Çimentomsu 731 729
Gri Çimento Spesifik CO2 Emisyonu (Kapsam 2) kg CO2/t Çimentomsu 46 44

G4-14, G4-EN2, G4-DMA, G4-EN3, G4-EN6, G4-EN15, G4-EN18, G4-EN19, G4-EN21

5 73Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Enerji Verimliliği
Çimsa’da enerji yönetimi, sürdürülebilirlik stratejisinin öncelikli
konuları arasında yer almaktadır. Şirket bu kapsamda,
enerji tüketimi ve sera gazı emisyon azaltma hedeflerini
belirlemekte, bu hedeflere ulaşmak için düşük karbon
teknoloji alternatiflerini incelemekte, enerji azaltma önlemlerini
saptayarak uygulamaktadır. Nihai hedef, düşük enerji tüketimi
ve daha az sera gazı emisyonuyla daha yüksek üretim
düzeylerine ulaşmaktır. Bu amaçla, bir yandan verimlilik ve
kaliteyi iyileştirecek çalışmalar yürüten Çimsa, diğer yandan
üretimden kaynaklanan enerji tüketimini azaltmak üzere
alınabilecek önlemleri sistemli bir şekilde araştırmaktadır.

Çimento üretim süreçlerinde bulunan kırma, pişirme ve
öğütme tesislerinde daha az enerji tüketen verimli ekipmanlar
kullanılması, proses optimizasyonları ve enerji geri kazanım
yatırımları gibi Çimsa’nın enerji verimliliği sağlama projeleri
arasında yer alan çalışmalarla enerji tasarrufu elde edilmiştir.

Kirletici Hava Emisyonları 2015 2016
Toplam Toz Emisyonu ton 93,54 98,80
Spesifik Toz Emisyonu gr/ton klinker 18,58 19,10
Toplam NOx Emisyonu ton 7.515,57 8.456,00
Spesifik NOx Emisyonu gr/ton klinker 1.492,75 1.630,80
Toplam Kirletici Ağır Metal Emisyonu ton 0,002 0,02
Spesifik Kirletici Ağır Metal Emisyonu gr/ton klinker 0,005 0,005
Toplam Uçucu Organik Bileşik Emisyonu ton 150,56 152,90
Spesifik Uçucu Organik Bileşik Emisyonu gr/ton klinker 34,22 29,50
Toplam Dioksin Furan Emisyonu ton 0,15 0,02
Spesifik Dioaksin Furan Emisyonu µ gr/ton klinker 0,03 0,004
Toplam HCl ton 1,215 0,80
Spesifik HCl gr/ton klinker 0,276 0,20
Toplam HF ton 1,25 0,80
Spesifik HF gr/ton klinker 0,30 0,20

Çimsa Niğde Fabrikasının Enerji İletim Hattı
Çimsa Niğde fabrikasının şehir şebekesi yerine ulusal elektrik
şebekesini kullanmasının sağlanacağı Niğde Çimsa TM
projesi, tüm hızıyla devam etmektedir. Projenin, kapsamlı
hesaplama ve analizler ışığında, titizlikle yürütülen bir
çalışmanın ürünü olarak hayata geçirilmiştir. Çimsa Niğde
fabrikası ulusal hat üzerinden temiz bir enerji kaynağına
ulaşmış ve böylelikle herhangi bir enerji duruşundan
etkilenmeyecektir.

Proje, Niğde Çimsa TM’nin konumu itibarıyla dolaylı olarak
da bölgedeki enerji sorununu çözerek yeni yatırımların önünü
açacak ve ulusal ekonominin gelişmesi adına hem Niğde’ye
hem Türkiye’ye katkı sağlayacaktır.

Hedefler

İklim ve Enerji

Çimsa, önümüzdeki dönemde alternatif yakıt oranının
artırılmasını, petrokok, kömür gibi konvansiyonel katı
yakıtların kullanımının azaltılmasını sağlayacak projelere
hız kazandırmayı hedeflemektedir.

Şirket, alternatif yakıt ve hammaddelerin sisteme
güvenli olarak katılabilmesi ve proses verimliliğinin
korunması amacıyla atık besleme yatırımlarını hayata
geçirmeyi hedeflemektedir.

Enerji Yönetimi
Çimsa’da enerji yönetimi,
sürdürülebilirlik stratejisinin
öncelikli konuları arasında yer
almaktadır.

G4-14, G4-EN2, G4-DMA, G4-EN3, G4-EN6, G4-EN15, G4-EN18, G4-EN19, G4-EN21

574 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çevre Yönetimi

Çevre Yönetimi
Çimsa; çevre ve yasal mevzuatlara uyumlu, doğaya saygılı,
standartların belirlediği değerlerin üzerinde hedeflere ulaşan,
işçi ve iş sağlığı konusunda hassas, kaliteli, güvenilir ve
sürekliliği esas alan üretim anlayışıyla; çalışanlarına, iş
ortaklarına ve toplumun her kesimine karşı sorumluluklarını
başarıyla yerine getirmektedir.

Çevre yönetimi, Çimsa faaliyetleri içinde yer alan tüm
süreçlerin ayrılmaz bir parçasıdır.
Çimsa’da çevre yönetimi, üst yönetim tarafından risk ve
fırsat odaklı bir yaklaşımla ve risk yönetimi çıktılarıyla
birlikte değerlendirilerek belirlenen stratejiler doğrultusunda
yürütülmekte ve bu stratejiler, Şirket bünyesinde kurulan
Çevre Yönetim Birimi tarafından süreli ve objektif hedeflere
dönüştürülmektedir.

Çevre Yönetim Birimi, Şirket’in Çevre Politikası ve ISO 14001
Çevre Yönetim Sistemi ile tam uyumlu bir biçimde kurgulanan
süreçlerin sürekli takibini ve kontrolünü sağlamaktadır.

Yasal uyum, çevre yönetim çalışmalarının ön koşullarından
biridir.
Çimsa’nın çevre yönetimi faaliyetleri, iç ve dış denetime
tabidir. İç kontrol ekipleri süreç işlerliği ve işleyişin
prosedürlere uygunluğunu gözden geçirmekte, bağımsız
denetim süreciyle ise ISO 14001 Çevre Yönetim Sistemini’nin
geçerliliği onaylanmaktadır.

Diğer taraftan çevre yönetim süreçleri, ilgili yasal düzenlemeler
uyarınca kamu kurumlarınca da denetlenmektedir. Çevre
yönetim ekipleri, tüm çevre yönetimi unsurlarında süreç ve
performans bakımından yasal düzenlemelere tam uyum halinin
korunması için çalışmaktadır.

Çevre performansının artırılması için her yıl birçok alanda proje
yatırım çalışmaları yürütülmektedir. Bu kapsamda 2016 yılında
10.501.699 TL çevre yatırımı gerçekleştirilmiştir.

Çevre Yatırımları (TL)
2014 2015 2016

13.850.605 12.432.989 10.501.699

Su ve Atık Su Yönetimi
Çimsa üretim tesislerinde temel olarak soğutma, tozsuzlaştırma
ve sulama süreçlerinde kullanılmakta olan suyun kaynakları,
kuyu ve şebeke sularıdır. Tüm tesislerde tüketilen doğal kaynak
sularının yeniden kullanılması amacıyla çeşitli uygulamalar
hayata geçirilmektedir.

Çimsa fabrikalarında oluşan atık sular, endüstriyel kaynaklı
değil, sadece evsel niteliklidir. Arıtılmış suların hem çimento
prosesinde kullanılması hem de yönetmeliğe uygun olarak
deşarj edilmesi için atıksu arıtma tesisleri bulunmaktadır.
Oluşan atık sular, yasa ve yönetmeliklerle belirlenmiş
periyotlarda izlenmekte ve arıtılmış su çıkış değerleri yönetmelik
limit değerlerinin altında kalmaktadır.

Çimsa Eskişehir ve Kayseri fabrikalarında oluşan evsel nitelikli
atık sular, arıtma işleminin ardından gaz soğutma suyu olarak
yeniden kullanılmaktadır. Bu yöntemle, hem atık su deşarjı
engellenmekte, hem de su tüketimi azaltılmaktadır. Ayrıca,
yağmur suları fabrika içinde bulunan yüzey suları çökeltme
havuzlarında toplanmakta, katı malzemeler çöktürülerek,
arıtılan su tozsuzlaştırma amacıyla kullanılmaktadır. Bu sayede
tozsuzlaştırma amacı ile kullanılan doğal kaynak su miktarında
büyük oranda azalma sağlanmaktadır.

G4-DMA, G4-EN8, G4-EN10, G4-EN22, G4-EN23, G4-EN26, G4-EN31

5 75Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Mersin fabrikasında oluşan atık sular, biyolojik atık su arıtma
tesisinde işlemden geçirilmektedir. Bu işlemin sonrasında sular,
çevre izinlerinin atıksu deşarj kısmında belirtilen limit değeri
sağladığında alıcı ortama deşarj edilmektedir.

Niğde fabrikasındaki evsel atık sular doğrudan şehir
kanalizasyonuna bağlıdır. Ankara fabrikasında fosseptikte
toplanan atık sular, belediye arıtma sistemine gönderilmektedir.

Hazır beton sürecinde oluşan atık sular ise çökeltme
havuzlarında fiziksel olarak arıtılıp, üretime tekrar geri
verilmektedir.

Çimsa, iklim değişikliğiyle mücadele konusunda uluslararası
yatırım kamuoyu tarafından geliştirilen bir girişim olan Karbon
Saydamlık Projesi’nin (CDP) iklim ve su programlarına
katılmaktadır.

Bu kapsamda Çimsa, iklime yönelik çalışma ve hedeflerinin
yanı sıra her yıl küresel su krizi ile mücadele uygulamalarını
ve hedeflerini içeren CDP Su raporunu hazırlamaktadır.
Çimsa, çimento sektöründe ilk kez yapılan gri su ayak izi
hesaplamalarına CDP Su raporunda yer vermiştir.

Çimsa Mersin Fabrikasında Su Tasarrufu
Bilinçli su tüketimi fikri ile yola çıkan Çimsa Mersin fabrikası,
su tüketimini azaltmak, aynı zamanda hijyen sağlamak
amacıyla, tesislerindeki ortak kullanım alanlarına 50 adet
fotoselli musluk montajı gerçekleştirmiştir. Bu çalışmanın
sonucunda elde edilen su tasarrufu aylık ortalama 225 ton
olmuştur.

Tehlikeli ve Tehlikesiz Atıkların Yönetimi
Çimsa’da üretim faaliyetleri sonucu oluşan tehlikeli ve
tehlikesiz atıkların bertarafı için; yasal hükümlere uyumla
hazırlanmış, tesis bazında sorumluları belirlenmiş, uygulama
süreçleri tasarlanmış, tasnif, kayıt ve raporlama prosedürü
oluşturulmuş bir atık yönetim sistemi kurulmuştur.

Söz konusu yönetim sistemi çerçevesinde takip edilen atıklar,
öncelikle niteliklerine uygun olarak kaynağında ayrıştırılıp
kodlanmakta ve ilgili yönetmeliklere uygun bir şekilde
depolanmaktadır. Bu işlemlerin ardından, atıkların yasal
hükümlerde belirtilen şekillerde geri kazanımı veya bertarafı
sağlanmaktadır.

Çimsa üretim tesislerinde oluşan geri dönüşümü mümkün
olamayan ve Bakanlıkça uygun görülen atıklar, enerji geri
kazanımı amacıyla döner fırınlarda alternatif yakıt olarak
kullanılabilmektedir. Geri dönüşüme uygun atıklar ise
geri dönüşüm tesislerine gönderilmektedir. Söz konusu
atığın, fabrikada oluşma safhasından fabrika sahasından
nakledilmesi ve nihai varış noktasına ulaşmasına kadar
geçirdiği tüm süreçler, Çimsa atık yönetimi kapsamında Çevre
Yönetim Birimi tarafından izlenmekte ve ilgili yönetmelikler
gereği bildirimleri yapılmaktadır.

Çimsa fabrikalarında oluşan ambalaj atıkları, kaynaklarında
ayrı ayrı toplanmakta, diğer atıklardan farklı yerlerde
depolanmakta ve lisanslı geri dönüşüm firmalarına
gönderilmektedir. Ayrıca piyasaya ambalajlı olarak sürülen
ürünlerden kaynaklanan ambalaj atıkları için yetkilendirilmiş
kuruluş ile sözleşme yapılmıştır. Bu kapsamda her yıl, ilgili
yönetmelikte belirtilen oranlarda ambalaj geri kazanımı
sağlanmaktadır. Piyasaya sürülen ambalajlar için 2016 yılında
geri kazanım oranı %52 olmuştur.

Bertaraf Metoduna Göre Toplam Tehlikeli Atık Miktarı (ton) 141
Geri Kazanım 11
Enerji Geri Kazanımı 122
Bertaraf 8
Bertaraf Metoduna Göre Toplam Tehlikesiz Atık Miktarı (ton) 2.118
Geri Kazanım 1.687
Atık Yakma
Bertaraf 431

G4-DMA, G4-EN8, G4-EN10, G4-EN22, G4-EN23, G4-EN26

576 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Ocak Sahaları ve Biyoçeşitlilik
Çimento üretiminde kullanılan ana hammaddeler, maden
sahalarından çıkarılan kireçtaşı, kil, şist gibi ürünlerdir.
Çimsa, üretim faaliyetlerinin yürütülmesi için gerekli olan bu
ürünleri, gerçekleştirdiği madencilik faaliyetleriyle kendisi
karşılamaktadır. 2016 yılında yürütülen madencilik faaliyetleri
sonucu elde edilen malzeme 6.605.061 ton olmuştur. Doğal
hammadde tüketimlerimizi en aza indirmek amacıyla, alternatif
hammadde kullanım oranında artış sağlayacak çalışmalar hız
kazanmıştır.

Çimsa maden sahalarındaki üretim faaliyetleri; Hammadde
Müdürlüğü ve çimento fabrikalarındaki hammadde grupları
tarafından; Maden Kanunu, Çevre Kanunu ve diğer ilgili kanun
ve yönetmeliklere tam uyum çerçevesinde yürütülmektedir.

Madencilik operasyonları nedeniyle doğal hayat üzerinde
olumsuz bir etki oluşmaması ve çevresel etkinin
minimumda tutulması, Çimsa açısından en üst düzeyde
önem taşımaktadır. Bu nedenle çalışmalar, maden sahası
işletmeye geçmeden önce başlatılmakta, maden sahasının
belirlenmesiyle birlikte Çevresel Etki Değerlendirme (ÇED)
süreci devreye girmektedir.

ÇED sürecinde, biyoçeşitlilik de dahil olmak üzere muhtemel
tüm çevresel ve sosyal etkiler belirlenerek gerekli önlemler
planlanır. Diğer taraftan maden sahası işletmeye alınmadan
önce, sahanın faaliyet sonrasında nasıl rehabilite edileceğine
dair Doğaya Yeniden Kazandırma Planları hazırlanır.
Sonrasında bu planlar; yerel yönetimler, ilgili bakanlık ve resmi
kuruluşların onayıyla resmiyet kazanır.

2016 yılı itibarıyla faaliyet yürüttüğü 526 ha maden sahası
bulunan Çimsa’nın 166 ha arazisi için oluşturulan Doğaya
Yeniden Kazandırma Planı, ilgili kamu mercilerince
onaylanmıştır.

Çimsa, Doğaya Yeniden Kazandırma Planları uyarınca
gerçekleştirilecek rehabilitasyon çalışmaları için, işletme
süresince her yıl gerekli finansal kaynağı güvence altına
almaya yönelik geçici karşılık ayırmaktadır.

Çimsa, madencilik faaliyetlerini sürdürülebilir kılmak amacıyla,
faaliyetin tamamen sona ermesini beklemeden madencilik
sahalarının ağaçlandırılma çalışmalarını başlatmaktadır.

2013-2016 yılları arası faaliyetin tamamlandığı 17 ha maden
arazisinin tümünde rehabilitasyon çalışmaları tamamlanmıştır.

Ocaklardan Elde Edilen Hammadde Miktarı (ton)
2014 2015 2016

5.406.896 5.322.942 6.605.061

Aktif Maden Sahası Arazisi (ha)
2014 2015 2016
317 318 526

Çevre Yönetimi

6.605.061 ton
2016 yılında yürütülen madencilik
faaliyetleri sonucu elde edilen
malzeme 6.605.061 ton olmuştur.

G4-DMA, G4-EN11, G4-EN13, G4-EN14

5 77Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Eskişehir Fabrikası

SCOPE-1 Mersin 1 nolu DF 5 yıl sonraki yatırım ile;

2016 2021

Mersin fabrikamıza yapılacak olan iyileştirme ile kg CO2/ton çimentomsu oranımızın %3,5 düşmesi hedeflenmektedir.

SCOPE-1 Eskişehir Yatırımı ve Niğde Kapasite Artışı

2016 2017

Eskişehir ve Niğde fabrikamıza yapılacak iyileştirmeler ile kg CO2/ton çimentomsu oranımızın %1,2 düşmesi hedeflenmektedir.

SCOPE-2 Niğde enerji iyileştirmeleri

2016 2017

Niğde fabrikamızda enerji iyileştirmesi ile kg CO2/ton klinker oranımızın %10 düşmesi hedeflenmektedir.

SCOPE-2 Mersin 1. DF enerji iyileştirmeleri

2016 2021

Mersin fabrikamızda enerji iyileştirmesi ile kg CO2/ton klinker oranımızın %15 düşmesi hedeflenmektedir.

Madencilik operasyonları nedeniyle
doğal hayat üzerinde olumsuz bir
etki oluşmaması ve çevresel etkinin
minimumda tutulması, Çimsa
açısından en üst düzeyde önem
taşımaktadır.

G4-DMA

578 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa Eskişehir Fabrikasına Leed Sertifikalı Bina
2015 yılında Çimsa Eskişehir fabrikasında inşa edilen yemekhane
binası; enerji, su ve malzeme verimliliğini ön plana çıkaran, çevre
dostu bir bina uygulaması olarak dikkat çekmiştir. Amerikan Yeşil
Binalar Konseyi’nin gerçekleştirdiği denetim sonucunda Leeds
Platin Standardı’yla sertifikalandırılan bina, sektörde bir ilki işaret
etmektedir.

Çevre Yönetimi

Hedefler

Çevre Yönetimi

İklim Değişikliği
•	 CDP İklim Değişikliği Raporlamasında liderler

listesinde kalmak.
•	 Kg CO2/ton çimentomsu oranını düşürmek.
•	 Alternatif yakıt oranlarını artırmak.
•	 Enerji tüketimlerini düşürmek (Kwh/ton klinker)
•	 Birim ürün başına düşen yakıt miktarını azaltmak

(kalori).
•	 ISO 14064 Karbon Ayakizi Belgesini almak.
•	 Yeni yapılacak olan yatırımlarda çevreci teknolojileri

gözetmek.
•	 Çevre ve Şehircilik Bakanlığı tarafından çimento

sektörü için belirlenecek sera gazı azaltım
hedeflerini sağlamak (sera gazı emisyonlarının
izlenmesi, raporlanması ve doğrulanması süreçlerinin
takibi (MRV)

Su-Atık Su Yönetimi
•	 CDP Su Raporuyla liderler listesine girmek.
•	 ISO 14046 Su Ayakizi Belgesi almak.
•	 Tüm fabrikalarımızda tüketilen suların üretim bazlı

ölçümlenebilmesi için gerekli donanımı sağlamak (ton
su/ton klinker).

•	 Doğal kaynak tüketimini azaltmak.
•	 Su Kirliliği Kontrolü Yönetmeliğinde belirtilen deşarj
limitlerine uymak.

Gaz ve Toz Emisyonları
•	 SNCR yatırımları ile NOx emisyonlarımızı 700 mg/Nm3

değerlerine düşürmek.

•	 Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği
ve Atıkların Yakılmasına İlişkin Yönetmelik ve Sürekli
Emisyon Ölçüm Sistemleri Tebliği gereğince belirlenen
tüm limit değerlere uymak.

•	 Tesislerde tozsuzlaştırma yatırımlarını artırmak.
•	 Elektrofiltre Torbalı Filtre dönüşümlerini tamamlamak.

Atıklar
•	 Fabrikalarımız faaliyetlerinden kaynaklanan atık
miktarlarını azaltmak.

•	 Atıklarımızın yönetiminde geri dönüşüm/geri kazanım
oranlarını artırmak.

•	 Ambalaj Atıklarının Kontrolü Yönetmeliğinde verilen
geri kazanım oranlarına uymak.

Alternatif Yakıt/Hammadde
•	 Orta vadede alternatif yakıt kullanma oranlarını
%8,67’den %15’e yükselterek fosil yakıt tüketimini
azaltmak.

•	 Orta vadede alternatif hammadde kullanım oranlarımızı
gri çimentoda %3,1’den %5’e yükselterek, doğal
hammadde kullanımlarımızı azaltmak.

Genel
•	 Çevre ve sürdürülebilirlik alanlarında verilen eğitimlerde
kişi*saat sürelerini artırmak.

•	 Çevre ve Sürdürülebilirlik alanlarında Çimsa’da yapılan
iyi uygulamaların üniversite, dernek vb. kurumlarda,
paydaşlara sunumlarını yapmak.

G4-DMA

5 79Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Çimsa, toplumun beklentilerini
doğru algılamaya ve faaliyet
gösterdiği her yerde paydaşlarının
ihtiyaçlarına ve beklentilerine cevap
vermeye odaklıdır.

Eskişehir Fabrikası

580 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Kurumsal Sosyal Sorumluluk

Kurumsal Sosyal Sorumluluk
Çimsa, toplumun aktif ve saygın bir üyesidir.
Çimsa’nın tesislerinin bulunduğu yerler, fabrikaların fiziksel
mekanları olmanın ötesinde öneme sahiptir. Bu bölgelerde,
Çimsa’nın paydaşları hayatlarını sürdürmekte, çalışanları
yaşamakta ve daha da önemlisi gelecekte Şirket’le çalışacak
olan genç nesiller yetişmektedir.

Çimsa için toplumun aktif ve saygın bir üyesi olmak büyük
önem taşımaktadır. Çimsa, fabrikalarının bulunduğu yörelerde
önde gelen bir işveren konumundadır. Şirket’in faaliyet
gösterdiği bölgeler, operasyonlardan doğrudan ve dolaylı
olarak etkilenmektedir. Çimsa, toplumun beklentilerini doğru
algılamaya ve faaliyet gösterdiği her yerde paydaşlarının
ihtiyaçlarına ve beklentilerine cevap vermeye odaklıdır.

Çimsa’nın KSS Yaklaşımı
Günümüzde şirketler ekonomik değer üretmenin yanı sıra
toplumun ve bireylerin gelişimini hedefleyen sosyal sorumluluk
projeleri ile de aktif olarak topluma değer katmaktadır. Çimsa
gerek bireylerin refah seviyesini yükseltmek gerekse toplum
için sürdürülebilir ve kalıcı değer yaratmak amacıyla, sosyal
sorumluluk faaliyetleri hayata geçirmekte, yaptığı işbirlikleri
aracılığıyla toplumsal gelişim faaliyetlerini kararlı bir şekilde
desteklemektedir.

Çimsa’da sistematik ve planlı bir yaklaşımla yürütülen KSS
faaliyetlerinin odağında eğitim ve çocuk yer almaktadır.
Ülkemizin en temel konularından biri olan eğitim alanında
çocuklara katkı sağlamaya özel önem gösteren Çimsa, ayrıca,
sağlık, çevre, kültür-sanat, spor gibi alanlarda da sosyal
sorumluluk çalışmalarına imza atmaktadır.

2016 yılında Çimsa bünyesinde gerçekleştirilen sosyal
sorumluluk faaliyetleri aşağıda özetlenmiştir.

Yaz Çocukları projesine katılan toplam çocuk sayısı 595’e
ulaşmıştır.
Çimsa’nın eğitim yoluyla çocukların gelişimine katkıda
bulunmak amacıyla, 2011 yılında Niğde’de 32 çocuğun
katılımıyla başlattığı Yaz Çocukları projesine katılan toplam
çocuk sayısı 2016 yıl sonu itibarıyla 595’e ulaşmıştır. Proje
kapsamında; bir psikolog, üç drama ve üç spor eğitmeni ile
7-12 yaş arası çocuklara yönelik ikişer haftalık dönemlerden
oluşan eğitimler sunulmaktadır.

2016 yılında, Niğde Üniversitesi Sürekli Eğitim Merkezi’nin
Çocuk Üniversitesi Bölümü işbirliği ile çocuklara Geri
Dönüşüm eğitimi verilmiş; eğitim kapsamında çocuklar,
atıkların değerlendirilmesi hakkında bilgilendirilmiştir.

İlk yıllarda Çimsa’nın Niğde Fabrikası’nda çalışanların
çocuklarının katılımıyla gerçekleştirilen proje, süregelen
yıllarda Niğde’nin civar köylerinden çocukların da katılımıyla
genişlemiştir. 6 yıldır devam etmekte olan proje, 2016 yılında
Mersin’e de taşınmıştır.

Fiziksel Mekanlar
Çimsa’nın tesislerinin bulunduğu
yerler, fabrikaların fiziksel
mekanları olmanın ötesinde
öneme sahiptir.

SUDAKİ
YAŞAM

YOKSULLUĞA
SON

Mersin Fabrikası Kayseri Hayvanat Bahçesi Gezisi

NİTELİKLİ
EĞİTİM

5 81Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

UMUTLARI SEVGİYLE,
İNSANLARI BAŞARILARLA BİRLEŞTİRİYORUZ.

Umut

İnsanSevgi

Başarı

Yaz Çocukları KSS Projesi

582 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Kurumsal Sosyal Sorumluluk

Çimsa, Steptember projesinde en çok adım atan ilk 10
takım arasına girmiştir.
Çimsa, Türkiye Spastik Çocuklar Vakfı (TSÇV)’nın
Cerebral Palsy’li çocuklara destek amaçlı hayata geçirdiği
“Steptember” projesine her yıl gönüllü olarak katılmaktadır.

2016 yılında gerçekleşen projeye 19 takım olarak katılan
70 Çimsa çalışanı, Cerebral Palsy ile yaşayan çocukların
hayatlarında fark yaratmak adına çeşitli aktiviteler kapsamında
günde 10 bin adım atmış ve kampanyalar düzenleyerek bağış
toplanmasına yardımcı olmuştur.

Diğer yandan Çimsa, dünyanın pek çok ülkesinde eş zamanlı
olarak düzenlenen proje çerçevesinde, Türkiye’de 65 kurum
arasından 14.671.051 adım ile en çok adım atan ilk 10 takım
arasına girmeyi başarmıştır.

Çimsa’nın 2016 yılındaki diğer sosyal sorumluluk
faaliyetlerinden başlıklar…
•	 2016 yılında da Engelliler Haftası dolayısıyla, Mersin

Büyükşehir Belediyesi ile işbirliğine gidilerek engelli bireylere
36 adet akülü tekerlekli sandalye sunulmasına katkı
sağlanmıştır.

•	 Türkiye Omurilik Felçlileri Derneği (TOFD)’nin 2011
yılından beri yürüttüğü Plastik Kapak kampanyasına kapak
biriktirerek katılım sağlanmaktadır. Kampanyaya sunulan
destekle kapakların geri dönüşümünden elde edilen gelirle
engelli bireylere akülü ve manuel tekerlekli sandalye
alınmasına katkıda bulunulmaktadır.

•	 Türkiye İhracatçılar Meclisi (TİM)’nin yenilikçi çalışmaları
desteklemek amacıyla başlattığı ve 7-9 Aralık 2016 tarihleri
arasında düzenlenen Türkiye İnovasyon Haftası’na katılım
gösterilmiştir. Sabancı Holding çatısı altında yer alan
stantta, Çimsa yetkilileri birçok sanayici, akademisyen ve
üniversite öğrencisi ile bir araya gelmiştir.

Niğde Fabrikası Mersin Fabrikası

Mersin Fabrikası

5 83Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

•	 Marmara Denizi’ndeki canlılara ve kirlenmeye dikkat
çekmek üzere Türk Balıkadamlar Spor Kulübü (TBK)
öncülüğünde 1-4 Eylül 2016 tarihleri arasında düzenlenen
16. Uluslararası Marmara Sualtı Görüntüleme Festivali’ne
katılım sağlanmış ve destek verilmiştir.

•	 Massachusetts Institute of Technology (MIT) tarafından
düzenlenen, temiz enerjinin zorlukları ve fırsatları ile
kadınların temiz enerjiye katılımlarının tartışıldığı “Temiz
Enerjinin Geleceği için Büyük Eğilimlerin Güçlendirilmesi”
konulu C3E Temiz Enerjide Kadının Rolü Sempozyumu’na
katılım sağlanmış ve destek olunmuştur.

•	 Her yıl düzenli olarak yapılan “Kadın Kadına Sohbetler”
etkinliği 8 Mart’ta Mersin’de, 9 Mart’ta Kayseri’de
gerçekleştirilmiş, bu kapsamda “kaliteli yaşam,
stres ve stresle başa çıkma” eğitimleri Mersin’de 32
kadın, Kayseri’de ise 50’den fazla kadının katılımı ile
düzenlenmiştir.

•	 2010 yılında kurulan ve çalışanlardan oluşan yelken takımı
“Çimsail”, toplam 9 yarışa katılarak, TAYK Sonbahar Kupası
I ve TAYK Sonbahar Kupası II yarışlarında sırasıyla birincilik
ve üçüncülük ödülüne hak kazanmıştır.

Çimsa, yıl içinde, fabrika yerleşkelerinin bulunduğu
şehirlerde çok sayıda yerel sosyal sorumluluk çalışmaları da
gerçekleştirmiştir.

Çimsa Afyon Fabrikası
•	 Fabrika çalışanları, 5 bin adet fidanı yeni fabrikanın

bahçesine dikmiştir.
•	 Fabrika çalışanları, Mayıs ayında, Kızılay’ın “Bir Kan Bir

Fidan” kampanyasına kan vererek destek olmuşlardır.
•	 Fabrika sahasındaki yavru köpekler için barınak yaptırılmış,

köpeklerin bakımları üstlenilmiştir.

Çimsa Eskişehir Fabrikası
•	 Sivrihisar İlçe Belediyesi ve ÇEVKOR Çevre Koruma Dergisi

işbirliği ile “Benim Ormanım” kampanyası kapsamında ağaç
dikimi gerçekleştirilmiştir.

•	 8 Mart Dünya Kadınlar Günü dolayısıyla Fabrika’da
kadın çalışanlar ile bir araya gelinerek kutlama yapılmış,
çimento sektöründe çalışan kadın olmanın önemine dikkat
çekilmiştir.

•	 Fabrika çalışanları, 23 Nisan’da Çukurhisar İlkokulu
öğrencilerini ziyaret ederek, etkinlikler yapmış ve çocuklara
hediyeler vermiştir.

•	 Fabrika çalışan çocuklarının eğitim gördüğü Çukurhisar
İlkokulu öğrencileri, Fabrika’yı ziyaret ederek İş Sağlığı ve
Güvenliği kurallarına uyulması konusunda hazırladıkları
videoları çalışanlara izlettirmiştir.

Çimsa Kayseri Fabrikası
•	 Dünya Çevre Günü nedeniyle, Kayseri Çevre İl Müdürlüğü

işbirliği ile gerçekleştirilen çeşitli etkinlik ve yarışmalarda
dereceye giren çocuklara 15’er adet bisiklet ve tablet
sunulmuştur.

•	 Fabrika çalışanları aileleri ile birlikte, çocuklarda sigara,
alkol ve madde kullanımına dikkat çekmek amacıyla Kayseri
Büyükşehir Belediyesi tarafından düzenlenen “Bağımlılık
Yapan Maddeler ve Çocuklarda Madde Bağımlılığını
Önlemek İçin Ailelere Düşen Görevler” konulu seminere
katılmıştır.

•	 Düzenli olarak gerçekleştirilen ağaç dikimi çalışmaları
kapsamında; 2016 yılında Fabrika’da 4 bin, toplamda ise
bugüne kadar 12 bin ağaç dikilmiştir.

•	 Kayseri Fabrikası Nuh Naci Yazgan Üniversitesi (NNYÜ)
Sağlık Bilimleri Fakültesi Beslenme ve Diyetetik Bölümü
işbirliğinde, Fabrika’da çalışanların eşleri yeterli ve dengeli
beslenme, besinler konusunda dikkat edilecek hususlar
konularında bilgilendirilmiş, vücut ölçümleri yapılmıştır.
Sağlıklı Beslenme projesi kapsamında, 2 ay süreli eğitim
programı ile 165 kişiye ulaşılmış, projede %93 başarı
oranı sağlanmıştır. Bireysel beslenme programını başarıyla
tamamlayan çalışanlar, toplam 167 kilo vermişlerdir.

•	 Fabrika çalışanları, 23 Nisan Ulusal Egemenlik ve Çocuk
Bayramı’nı çocukları ile birlikte kutlamışlardır.

•	 Fabrika çalışanlarına ve çocuklarına hayvanları yakından
görüp tanımaları amacıyla Hayvanat Bahçesi Gezisi
düzenlenmiştir.

584 Çimsa
2016 Entegre Faaliyet Raporu

2016 Performansı

GRI-G4

Kurumsal Sosyal Sorumluluk

Çimsa Mersin Fabrikası
•	 Fabrikada çalışanlar ve ailelerine yönelik Çevre Günü

etkinlikleri düzenlenmiştir.
•	 Fabrika çalışanları 7-8 Mayıs tarihlerinde Mersin’de

gerçekleşen Dragon Festivali’ne katılmıştır. Ekip, katıldığı
yarışmada toplam 35 şirket arasından 9. olmuş, ayrıca özel
olarak hazırlanan kostümler ile kostüm kategorisinde 1.’lik
ödülünü kazanmıştır.

Çimsa Niğde Fabrikası
•	 Fabrika tarafından, Çevre Günü dolayısıyla Niğde İl Çevre

Müdürlüğünce düzenlenen çevre konulu yarışmalarda
dereceye giren öğrencilere 15 adet bisiklet verilmiştir.

•	 Fabrika, 2010 yılından bu yana “Köy Okulu Tadilatı ve
Modernizasyonu” projesi ile her yıl bir okulun tadilatını
yaparak öğrencilerin öğrenimine katkıda bulunmaktadır.
Bu bağlamda 2016 yılında Niğde’nin Yeşilova Köy
Okulu’nun modernizasyonu gerçekleştirilmiş; okul çevresi
ve sınıflara bakım ve onarım çalışmaları yapılmış, kalorifer
ısıtma sistemi kurularak pano, dolap, askılık gibi gerekli
malzemeler tedarik edilmiş ve öğrencilerle birlikte bahçe
ağaçlandırılmıştır.

•	 Fabrika işyeri hekimi tarafından madde bağımlılığı konulu
eğitimler gerçekleştirilmiştir.

•	 Fabrikadaki hasta yavru kedilerin tedavileri ve aşıları
yaptırılarak barınmaları için yuva temin edilmiştir.

•	 “Benim Ormanım” kampanyasına, ağaç dikilerek katkıda
bulunulmuştur.

•	 8 Mart Dünya Kadınlar Günü’nde tüm kadın çalışanlarla öğle
yemeğinde bir araya gelinerek kutlama yapılmıştır.

•	 TÜBİTAK tarafından her yıl düzenlenen “Sanayiye
Yönelik Lisans Bitirme Tezleri” yarışmasında, Fabrika’nın
desteklediği Ömer Halisdemir Üniversitesi Çevre
Mühendisliği Bölümü öğrencileri finale kalmıştır.

•	 “Köy Okulu Tadilatı ve Modernizasyonu” projesi
kapsamında tadilatını gerçekleştirdiği Yeşilova Köyü İlkokulu
23 Nisan Ulusal Egemenlik ve Çocuk Bayramı dolayısıyla
ziyaret edilmiştir.

•	 Fabrika ve Hazır Betondan 28 çalışanın katılımıyla masa
tenisi turnuvası düzenlenmiştir.

Hedefler

Kurumsal Sosyal Sorumluluk

•	 Çimsa genelinde çalışanlardan oluşan bir
gönüllülük platformunun kurulması,

•	 Çimsa çalışanlarının %30’unun gönüllü olması,
•	 Lokasyonlarda kurulacak gönüllü platformları

tarafından gönüllü sayısı ve gönüllülük saatinin
raporlanması,

•	 Yaz Çocukları projesinin, Çimsa’nın fabrikalarının
bulunduğu 5 farklı lokasyonda gerçekleştirilmesi,

•	 Paydaş toplantılarının, tüm fabrikalarda yılda en az
1 defa gerçekleştirilmesi,

•	 En az 1 adet ödüllü kurumsal sosyal sorumluluk
projesinin olması,

•	 Entegre düşüncenin Çimsa içinde tüm
fonksiyonlara yayılımının sağlanması,

•	 Entegre faaliyet raporunun sürdürülebilirliğinin
sağlanması.

Mersin Dragon Festivali

Yaz Çocukları

6 85Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

KURUMSAL YÖNETİM

6 86 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

GRI-G4

Yönetim Kurulu

Mehmet HACIKAMİLOĞLU
Başkan

Serra SABANCI
Üye

Mehmet KAHYA
Bağımsız Üye

Barış ORAN
Üye

Seyfettin Ata KÖSEOĞLU
Başkan Vekili

Hasan Cihat ERBAŞOL
Bağımsız Üye

G4-34

6 87Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

GRI-G4

Mehmet HACIKAMİLOĞLU
Başkan (17 Şubat 2016 tarihinden itibaren)
1969 yılında Ankara da doğan Mehmet HACIKAMİLOĞLU,
Lisans eğitimini Boğaziçi Üniversitesi İnşaat Mühendisliği
bölümünde tamamlayan Mehmet HACIKAMİLOĞLU, sonrasında
İstanbul Üniversitesi’nde Uluslararası İşletme İhtisas ve Sabancı
Üniversitesi’nde de Executive-MBA programlarını tamamlamıştır.
Sabancı Grubu hizmet hayatına Betonsa’da Tesis Yöneticisi olarak
başlayan HACIKAMİLOĞLU, Sabancı Grubu’ndaki kariyerine
aynı şirket bünyesinde Yatırım ve Planlama Uzmanı olarak devam
etmiştir. 1997-1999 yılları arasında Akçansa’da Strateji Geliştirme
ve Planlama Müdürü; 1999- 2001 yılları arasında Agregasa’da Şirket
Müdürü olarak görev yapmış olan HACIKAMİLOĞLU, Akçansa’daki
iki yıllık Finans Koordinatörlüğü görevi sonrasında Çimsa’ da Genel
Müdür Yardımcısı (Mali ve İdari İşler) olarak çalışmaya başlamıştır.
01 Temmuz 2006 tarihinde Çimsa Genel Müdürü olarak atanan
Mehmet HACIKAMİLOĞLU 01 Eylül 2014 tarihi itibariyle Çimsa Genel
Müdürlüğü görevinden ayrılarak bu tarih itibariyle Akçansa Çimento
Sanayi ve Ticaret A.Ş. Genel Müdürlüğüne atanmıştır. 17 Şubat 2016
tarihinde Yönetim Kurulu Başkanlığına seçilmiştir.

Seyfettin Ata KÖSEOĞLU
Başkan (16 Ekim 2015-17 Şubat 2016 tarihleri arasında)
Başkan Vekili (17 Şubat 2016 tarihinden itibaren)
1960 yılında Akşehir’de doğan Ata Köseoğlu, Boğaziçi Üniversitesi
Makine Mühendisliği Bölümü’nü bitirmiştir. Daha sonra Elektrik
Mühendisliği yüksek lisans eğitimini Lehigh Üniversitesi’nde
tamamlamış, Boston Üniversitesi’nde M.B.A. derecesi almıştır.
Bankacılık hayatına İktisat Bankası’nda başlayan Köseoğlu, sırasıyla
Finansbank, Bear Stearns, Societe Generale Yatırım Bankası, Credit
Suisse First Boston Bank ve BNP Baribas/TEB firmalarında görev
yapmıştır. 01 Temmuz 2011 tarihinden itibaren, Sabancı Holding
Strateji ve İş Geliştirme Grup Başkanı olarak görev yapmaya
başlamıştır. 15 Ağustos 2011 tarihinden itibaren Çimsa Çimento
Sanayi ve Ticaret A.Ş. Yönetim Kurulu Üyeliği’ne seçilmiştir.
16 Ekim 2015 tarihinde Yönetim Kurulu Başkanlığına, 17 Şubat 2016
tarihinde de Başkan Vekilliğine seçilmiştir.

Mustafa Nedim BOZFAKIOĞLU
Başkan Vekili (17 Şubat 2016 tarihine kadar)
1950 yılında Tarsus’ta doğan M. Nedim Bozfakıoğlu, 1972 yılında
1950 yılında Tarsus’ta doğan M. Nedim Bozfakıoğlu, 1972 yılında
İstanbul Üniversitesi İktisat Fakültesi’nden mezun olmuştur. Lassa
ve Kordsa’da Finansman Müdürü ve Mali İşler Müdür Yardımcısı
olarak görev yapmıştır. Sabancı Holding’de Bütçe, Muhasebe ve
Konsolidasyon Daire Başkanlığı yapmış olan Bozfakıoğlu, halen
Sabancı Holding’de Genel Sekreter olarak görev yapmaktadır. 26
Nisan 2004 tarihinden itibaren Çimsa Çimento Sanayi ve Ticaret
A.Ş. Yönetim Kurulu Üyeliği’ne seçilmiştir. 17 Şubat 2016 tarihinde
görevinden ayrılmıştır.

Serra SABANCI
Üye
1975 yılında Adana’da doğmuş, yüksek öğrenimini Portsmouth
Üniversitesi ve birincilikle mezun olduğu İstanbul Bilgi Üniversitesi
Ekonomi Bölümü’nde tamamlamıştır. Temsa şirketinde görev yapmış
olan Serra Sabancı, Londra’da Institute of Directors’da Şirket Satın
Alma ve Yönetim Kurulu Üyelikleri ile ilgili eğitim almıştır. Serra
Sabancı, halen Sabancı Holding ve çeşitli topluluk şirketlerinde
Yönetim Kurulu üyesi olarak, Sabancı Vakfı’nda ise Mütevelli Heyeti
Üyesi olarak görev yapmaktadır. 18 Aralık 2009 tarihinden itibaren
Çimsa Çimento Sanayi ve Ticaret A.Ş. Yönetim Kurulu Üyeliği’ne
seçilmiştir.

Barış ORAN
Üye
1973 yılında Çanakkale’de doğan Barış Oran Boğaziçi Üniversitesi
İşletme Bölümünden mezun olmuş,, The University of Georgiada MBA
eğitimini tamamlamıştır. İş hayatına 1995 yılında Price Waterhouse
Coopers ta denetçi olarak başlayan Oran, 1998-2003 yılları arasında
Sara Lee Corp. Chicago IL da önce denetim daha sonra finans ve
hazine sermaye piyasaları konularında görev almıştır. 2003-2006
yılları arasında Ernst and Young fimasında önce Minneapolis, MNde,
sonrasında Avrupa, Orta Doğu, Afrika ve Hindistan bölgelerinde
sorumlu Kıdemli Müdür olarak görev almıştır. 2006 yılında Kordsa
Globalde göreve başlayan Oran, sırasıyla İç Denetim Direktörü,
Global Finans Direktörü ve CFO görevlerinde bulunmuştur. 2011
yılında H.Ö.Sabancı Holding Finans Direktörü olarak atanan Oran,
H.Ö.Sabancı Holding Head of Finance, Brisa, Enerjisa, Teknosa,
Carrefoursa, Yünsa, Avivasa, Temsa ve Akçansa Yönetim Kurulu
Üyesi görevlerini yürütmektedir ve Certified Public Accountant (CPA)
sertifikası sahibidir. 16 Ekim 2015 tarihinden itibaren Çimsa Çimento
Sanayi ve Ticaret A.Ş. Yönetim Kurulu Üyeliğe seçilmiştir.

Hasan Cihat ERBAŞOL
Bağımsız Üye
1944 yılında İstanbul’da doğmuştur. Özel Darüşşafaka Lisesi’ni
1962 yılında bitiren Erbaşol; Washingtonpark High School - Racine
/ Wisconsin okulunu 1963 yılında, İstanbul Üniversitesi Hukuk
Fakültesi’ni ise 1967 yılında bitirmiştir. Mesleki hayatına Marshall Boya
Sanayii’nde avukat olarak başlayan Erbaşol, daha sonra Man Kamyon
Sanayii’nde Hukuk Müşavirliği ve Sabancı Holding bünyesinde
bulunan Kordsa - Lassa (Brisa) - Beksa şirketleri ve Sabancı Holding
Hukuk Departmanı Başkanı olarak çalışmıştır. 2000 yılından bu yana
serbest çalışmakta olup hukuki danışmanlık yapmaktadır. 24 Nisan
2012 tarihinden itibaren Çimsa Çimento Sanayi ve Ticaret A.Ş.
Yönetim Kurulu Üyeliği’ne seçilmiştir.

Mehmet KAHYA
Bağımsız Üye
Yale Üniversitesi’nde Kimya Mühendisliği ve Ekonomi; Kellogg
Graduate School of Management’ta, Finans, Pazarlama ve
Yöneylem Araştırması dallarında MBA eğitimi almıştır. Sasa’da
Yönetim Hizmetleri Şefi, MKM International ve Sibernetik’te Başkan
olarak çalışmıştır. Sırasıyla Sabancı Grubu Otomotiv Grup Başkan
Yardımcısı, Temsa Başkan Yardımcısı ve Başkanı, Toyotasa Başkan
Yardımcısı olarak görev almış, Sabancı Holding Planlama ve
Yönlendirme Konseyi Üyeliği ve Temsa, Toyotasa, Sasa ile Sapeksa
Yönetim Kurulu Üyeliği’nde bulunmuştur. Carnaud Metalbox
Murahhas Azası ve Yönetim Kurulu Başkan Vekilliği, Uzel Makine
Başkanlığı ve Uzel Holding İcra Kurulu Üyeliği, DYO Genel Müdürlüğü
ve Boya Grubu Başkan Yardımcılığı, Sarten Ambalaj İcra Kurulu
Üyeliği, Gierlings Velpor Yönetim Kurulu Başkan Yardımcılığı ve Assan
Alüminyum Başkanlığı yapmıştır. Kronos şirketinde kurucu olarak,
strateji, yeniden yapılanma, kârlılık dönüşümü, büyüme, satın alma
ve birleşme süreçlerinde danışmanlık yapmaktadır. Yaşar Holding,
Altınyunus, DYO, Viking Kâğıt Yönetim Kurulları’nda Bağımsız Üye;
Yaşar Holding Risk ve Denetim Komitesi Başkanlığı, Viko ve Kalibre
Boru şirketlerinde Yönetim ve Yürütme Kurulları’nda yer almaktadır.
24 Nisan 2012 tarihinden itibaren Çimsa Çimento Sanayi ve Ticaret
A.Ş. Yönetim Kurulu Üyeliği’ne seçilmiştir.

G4-34

6 88 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

GRI-G4

Üst Yönetim

Soldan sağa: Bilgen ÇAĞLI, Ümit ÇETİN, Cem TALAY, Nevra ÖZHATAY, Caner TÜRKYENER,
Mutlu DOĞRUÖZ, Ülkü ÖZCAN, Gürol ÖZER

G4-34

6 89Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

GRI-G4

Nevra ÖZHATAY
Genel Müdür
Boğaziçi Üniversitesi İşletme lisans eğitiminin ardından İngiltere
Exeter Üniversitesi’nde MBA yapan Nevra Özhatay, 1994 yılında
Sabancı Holding Çimento Grubu’nda Finans Uzmanı olarak çalışmaya
başlamıştır. 1996 yılında Akçansa’da Yönetim Destek Müdürü olan
Özhatay, 1998 yılında Strateji ve İş Geliştirme Uzmanlığı’na, 2000
yılında Planlama ve Kontrol Müdürlüğü’ne 2004 yılında ise Strateji ve
İş Geliştirme Müdürlüğü’ne, 2008 yılından itibaren Lojistik, Strateji
ve İş Geliştirme Direktörlüğü’ne atanmıştır. Özhatay, 01 Ocak 2009
tarihinde Çimsa Mali İşler Genel Müdür Yardımcılığı görevini
üstlenmiştir. 01 Haziran 2013 tarihinden geçerli olmak üzere Beyaz
Çimento ve Özel Ürünler Genel Müdür Yardımcılığı’na atanmıştır.
01 Eylül 2014 tarihinde Çimsa Genel Müdürlüğü görevine atanan
Nevra Özhatay bu görevini halen sürdürmektedir.

Cem TALAY (16 Ocak 2017 tarihinden itibaren)
Genel Müdür Yardımcısı (Gri Çimento Satış ve Pazarlama)
Cem Talay, Anadolu Üniversitesi Maliye eğitimi sonrasında, iş
hayatına 1994 yılında Akçansa’da Satış Temsilcisi olarak başlamıştır.
Akçansa’da 1994-2014 yılları arasında sırasıyla Karçimsa Çimento
Batı Karadeniz Bölge Müdürü, Çimento Orta Karadeniz Bölge Müdürü
ve Kuzey-Doğu Marmara Satış Bölgeler Müdürü olarak görev yapan
Talay, 2014 yılında Çimsa’da, Eskişehir ve Ankara Bölgesinden
sorumlu Bölge Direktörü olarak çalışmaya başlamış, 01 Temmuz 2015
tarihinden itibaren Eskişehir-Ankara-Afyon bölgesi Bölge Satış
Direktörlüğü’ne, 16 Ocak 2017 tarihinden itibaren Gri Çimento Satış
ve Pazarlama’dan sorumlu Genel Müdür Yardımcılığı’na atanmıştır.
Talay, 2007 yılında Sabancı Üniversitesi Kavrakoğlu işbirliği ile
gerçekleştirilen MBA programını tamamlamıştır.

Caner TÜRKYENER (16 Ocak 2017 tarihinden itibaren)
Genel Müdür Yardımcısı (Hazır Beton)
Caner Türkyener, Orta Doğu Teknik Üniversitesi Kimya eğitimi
sonrasında, iş hayatına 2001 yılında Çimsa Kayseri Fabrikası’nda
Kimya Mühendisi olarak başlamıştır. 01 Nisan 2002 tarihinde Arge
Mühendisi olarak Çimsa Mersin Fabrikası’na geçiş yapan Türkyener,
2002-2007 yılları arasında Çimsa Mersin Fabrikası’nda sırasıyla
Arge Mühendisi, II. Tesis Yarı Mamül Üretim Mühendisi, II. Tesis Yarı
Mamul Üretim Şefi olarak görev yapmıştır. 2007-2012 yılları arasında
Çimsa Eskişehir Fabrikası Üretim Müdürü, 2012-2014 yılları arasında
Çimsa Niğde Fabrikası Müdürü olarak görev yapan Türkyener, kısa bir
dönem Çimsa Kayseri Fabrikası Müdürü olarak görev yaptıktan sonra
01 Temmuz 2014 tarihinde Kayseri ve Niğde Bölgesinden sorumlu
Bölge Direktörlüğü’ne, 01 Mayıs 2015 tarihinde Kayseri-Niğde bölgesi
Bölge Satış Direktörlüğü’ne, 16 Ocak 2017 tarihinden itibaren Hazır
Beton’dan sorumlu Genel Müdür Yardımcılığına atanmıştır.

Ülkü ÖZCAN
Genel Müdür Yardımcısı (Beyaz Çimento ve Özel Ürünler Satış ve
Pazarlama)
Marmara Üniversitesi İşletme (İngilizce) Bölümü mezunu olan
Ülkü Özcan, iş hayatına 1999 yılında Lafarge Türkiye bünyesinde
başlamıştır. Sırasıyla 1999-2003 Stratejik Planlama Uzmanlığı, 2003-
2005 Strateji ve İş Geliştirme Müdürlüğü, 2005-2007 Pazarlama Proje
Müdürlüğü görevlerinde bulunmuştur. Ocak 2010 yılında Strateji ve İş
Geliştirme Müdürü olarak Çimsa’da göreve başlayan Özcan, 01 Nisan
2013 tarihinde Strateji ve Pazarlama Direktörlüğü görevine atanmıştır.
Özcan, 07 Şubat 2014 tarihinden itibaren ise yeni oluşturulan Genel
Müdür Yardımcılığı (Strateji, Pazarlama ve Sürdürülebilirlik) görevine
atanmıştır. 01 Ocak 2015 tarihinden itibaren de Genel Müdür
Yardımcısı (Beyaz Çimento ve Özel Ürünler) olarak göreve başlamıştır.
01 Nisan 2015 tarihinden itibaren Beyaz Çimento ve Özel Ürünler
Satış ve Pazarlama Genel Müdür Yardımcılığı görevini yürütmektedir.

MUTLU DOĞRUÖZ
Genel Müdür (Afyon Çimento)
Boğaziçi Üniversitesi Elektrik ve Elektronik Mühendisliği Bölümü’nden
mezun olan Mutlu Doğruöz, kariyerine 1983 yılında Enka Teknik’te
Elektronik Şefi olarak başlamıştır. Beş yıl süre ile otomasyon
sistemlerinin kurulumundan sorumlu olan Doğruöz, 1989 yılında Saudi
Services Group bünyesinde Proje Müdür Vekili olarak çalışmaya
başlamış ve Grup bünyesindeki 4 yıllık deneyimin ardından, Çimes
Elektronik Sanayi’ye geçmiştir. Doğruöz, Çimes bünyesinde sırayla
Şirket Müdürü, Genel Müdür Yardımcısı ve Genel Müdür olarak görev
almıştır. 2006 yılında Çimsa Çimento bünyesinde Yatırım Müdürü
olarak göreve başlayan Mutlu Doğruöz, 2007-2012 yılları arasında
Çimsa bünyesinde Yatırımlardan Sorumlu Genel Müdür Yardımcısı
olarak çalışmıştır. 2012 yılından itibaren ise Afyon Çimento Genel
Müdürü olarak çalışmaktadır.

Gürol ÖZER
Genel Müdür Yardımcısı (Çimento Operasyon ve Yatırımlar)
1969 Tarsus doğumlu olan Gürol Özer, 1991 yılında ODTÜ Elektrik-
Elektronik Mühendisliği Bölümü’nden mezun olmuş ve 1996
yılında Çukurova Üniversitesi Elektrik-Elektronik Mühendisliği’nde
yüksek lisansını tamamlamıştır. Çimsa’daki çalışma hayatına 1995
yılında başlamış ve 2007 yılında Otomasyon ve Kontrol Sistemleri
Müdürlüğü’ne atanıncaya kadar üretim ve yatırım departmanlarında
farklı görevlerde bulunmuştur. 2011 yılında Bilgi Teknolojileri ve
Otomasyon Müdürü ve 2012 yılında Teknoloji Direktörü görevlerini
üstlenen Özer, 01 Temmuz 2014 tarihinden itibaren de Genel Müdür
Yardımcısı (Teknik) olarak atanmıştır. Özer, IEDC Bled School of
Management’ta MBA eğitimi almıştır. Özer, 01 Nisan 2015 tarihinden
itibaren Çimento Operasyon ve Yatırımlar Genel Müdür Yardımcılığı
görevini yürütmektedir.

Bilgen ÇAĞLI
Genel Müdür Yardımcısı (Kurumsal Gelişim ve İnsan Kaynakları)
Bilgen Çağlı, Orta Doğu Teknik Üniversitesi Psikoloji Bölümü’nden
1993 yılında mezun olmuş, yüksek lisansını ise İstanbul Üniversitesi
İşletme Bölümü’nde tamamlamıştır. Çalışma hayatına 1993 yılında
Ankara Üniversitesi’nde İnsan Kaynakları ve Kurumsal İletişim
Uzmanı olarak başlamıştır. Kariyerine, 1998-2003 yılları arasında
Akkök Şirketler Grubu`nda İnsan Kaynakları Yöneticisi olarak
devam eden Çağlı, 2003-2007 yılları arasında Zorlu Grubu’na ait
Vestel şirketlerinden sorumlu İnsan Kaynakları Yöneticisi olarak
çalışmıştır. Takip eden dönemde Anel Grup şirketlerinden sorumlu
İnsan Kaynakları Direktörlüğü ve Erdemir Demir Çelik A.Ş.’de İnsan
Kaynakları Direktörlüğü görevlerini üstlenmiştir. Çağlı, 27 Mayıs 2013
tarihinden itibaren Çimsa Genel Müdür Yardımcılığı (KGİK) görevini
sürdürmektedir.

Ümit ÇETİN
Genel Müdür Yardımcısı (Satın Alma ve Lojistik)
Bilkent Üniversitesi Bankacılık ve Finans Mezunu olan Çetin, iş
hayatına Fransa Büyükelçiliği Ekonomik Misyon’da başlamıştır.
2007 yılında Ernst&Young Kurumsal Risk Hizmetleri departmanında
Danışman olarak iş hayatına devam eden Çetin, sırasıyla 2008-2009
yılları arasında Hayat Holding ve 2009-2012 yılları arasında Olmuksa
Sabancı International Paper’da İç Denetçi olarak çalışmıştır. 2012
yılında göreve başladığı Çimsa’da 2015 yılına kadar İç Denetim
Müdürü olarak çalışan Çetin, 01 Nisan 2015 tarihinden itibaren
Satın Alma ve Lojistik’ten sorumlu Genel Müdür Yardımcılığı görevini
yürütmektedir.

G4-34

6 90 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

GRI-G4

Dr. Önder KIRCA (31 Mart 2016 tarihine kadar)
Genel Müdür Yardımcısı (Hazır Beton)
1998 yılında ODTÜ İnşaat Mühendisliği Bölümü’nden mezun olan
Dr. Önder Kırca, yüksek lisans ve doktorasını da ODTÜ İnşaat
Mühendisliği Bölümü’nde tamamlamıştır. 1998-2000 yılları arasında
ODTÜ İnşaat Mühendisliği Bölümü’nde Araştırma Görevlisi olarak
çalışmıştır. Çimsa’da 2000 tarihinde, Çimento Araştırma ve Uygulama
Mühendisi olarak göreve başlamış, aynı şirkette 2002-2006 yılları
arasında Çimento Araştırma ve Uygulama Şefi, 2007-2011 döneminde
Pazarlama Müdürü, 2011-2014 döneminde İç Anadolu Bölge Satış
Direktörü olarak çalışmıştır. Dr. Önder Kırca, 01 Temmuz 2014’den
31 Mart 2016 tarihine kadar Genel Müdür Yardımcılığı (Hazır Beton)
görevini yürütmüştür.

Baran ÇELİK (28 Şubat 2017 tarihine kadar)
Genel Müdür Yardımcısı (Finans ve Mali İşler)
Boğaziçi Üniversitesi Uluslararası Ticaret Bölümü mezunu olan Çelik,
iş hayatına 2004 yılında Ernst&Young’da başlamıştır. Aynı şirkette
Denetim Müdürü olarak çalışan Çelik, 2010-2011 yılları arasında
Pepsico Türkiye İçecek’te Denetim Müdürü olarak görev almıştır.
Çelik, 2011 yılında Bütçe ve Finansman Müdürü olarak çalışmaya
başladığı Çimsa’da, 01 Aralık 2013 tarihi itibarıyla Finans Direktörlüğü
görevine atanmıştır. 01 Ocak 2015 tarihinden, 28.02.2017 tarihine
kadar Genel Müdür Yardımcısı (Finans ve Mali İşler) olarak görev
yapmıştır.

Şahap SARIER (16 Ocak 2017 tarihine kadar)
Genel Müdür Yardımcısı
(Gri Çimento Satış ve Pazarlama)
Şahap Sarıer, Dokuz Eylül Üniversitesi İnşaat Mühendisliği eğitimi
sonrasında, iş hayatına 1995 yılında Betonsa’da Saha Mühendisi
olarak başlamıştır. Kariyerine, 1995-1997 yılları arasında İşletme
Şefi olarak devam eden Sarıer, 1998-2004 yılları arasında Akçansa
Hazır Beton Bölge Müdürü olarak çalışmış, takip eden dönemde iki
yıl süreyle Karçimsa A.Ş. İşletme Müdürü olarak görev yapmıştır.
Sarıer, 2006 yılında Çimsa’da, Hazır Beton’dan sorumlu Genel
Müdür Yardımcısı olarak çalışmaya başlamış, 01 Ocak 2011
tarihinden itibaren de Çimento Üretimi’nden sorumlu Genel
Müdür Yardımcılığı’na, 01 Temmuz 2014 tarihinden itibaren Genel
Müdür Yardımcılığı’na (Gri Çimento) atanmıştır. Sarıer, Sabancı
Üniversitesi’nde Executive MBA eğitimi almış ve Columbia
Üniversitesi’nde Senior Executive programına katılmıştır. 01 Nisan
2015 tarihinden 16 Ocak 2017 tarihine kadar Gri Çimento Satış ve
Pazarlama Genel Müdür Yardımcılığı görevini yürütmüştür.

Üst Yönetim

G4-34

6 91Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim

2016 YÖNETİM KURULU FAALİYET RAPORU

92 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

93Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

1. GENEL BİLGİLER

1.1 Raporun Hesap Dönemi	 : 01 Ocak 2016 -31 Aralık 2016

1.2 Şirketin Ticaret Unvanı		 : Çimsa Çimento Sanayi ve Ticaret A.Ş.
 Şirketin Ticaret Sicil Numarası 	 : İstanbul Ticaret Sicil Müdürlüğü, 708500
 Şirketin Mersis Numarası 	 : 0257 0035 2450 0014
 Şirketin İnternet Sitesi		 : www.cimsa.com.tr

1.3 Sermaye

Şirket kayıtlı sermaye sistemine tabi olup, kayıtlı sermaye tavanı 200.000.000,-TL, ödenmiş sermayesi 135.084.442,-TL’dir.

1.4 Ortaklık Yapısı

PAY SAHİBİ ve ADRESİ PAY ORANI (%) PAY TUTARI (TL) PAY SAYISI (ADET)
HACI ÖMER SABANCI HOLDİNG AŞ 49,42 66.765.208 6.676.520.873
Sabancı Center Kule II Kat:22-26
4.Levent 34330 / İSTANBUL
AKÇANSA ÇİMENTO SANAYİ A.Ş. 8,98 12.130.560 1.213.056.000
Kısıklı Cad. No:38
Altunizade-Üsküdar / İSTANBUL
ADANA ÇİMENTO SANAYİ T.A.Ş. 5,11 6.908.993 690.899.259
Ceyhan Yolu Üzeri P.K.10 ADANA
Diğer 36,49 49.279.681 4.927.968.068

GENEL TOPLAM 100,00 135.084.442 13.508.444.200

1.5 İmtiyazlı Paylar Ve Oy Hakları

İmtiyazlı pay bulunmamaktadır.

1.6 Yönetim Kurulu

Mehmet HACIKAMİLOĞLU : Başkan
Seyfettin Ata KÖSEOĞLU : Başkan Vekili
Serra SABANCI : Üye
Barış ORAN : Üye
Hasan Cihat ERBAŞOL : Bağımsız Üye
Mehmet KAHYA : Bağımsız Üye

26 Mart 2015 tarihinde yapılan Olağan Genel Kurul Toplantısında, Yönetim Kurulu üyeliklerine seçim yapılmış, görev süreleri
2017 yılı faaliyet neticelerinin görüşüleceği, 2018 yılında yapılacak Olağan Genel Kurul toplantısına kadar olmak üzere üç yıl
olarak belirlenmiştir.

17 Şubat 2016 tarihinde Mustafa Nedim BOZFAKIOĞLU’nun istifası ile boşalan üyeliğe kalan süreyi tamamlamak ve ilk Genel
Kurul toplantısında ortakların tasvibine sunulmak üzere Mehmet HACIKAMİLOĞLU seçilmiştir.

28 Mart 2016 tarihinde yapılan Olağan Genel Kurul Toplantısında, Mehmet HACIKAMİLOĞLU’ nun Yönetim Kurulu üyeliği
onaylanmıştır.

2016 YÖNETİM KURULU FAALİYET RAPORU

G4-34

http://www.cimsa.com.tr/

94 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

1- GENEL BİLGİLER (DEVAMI)

1.6 Yönetim Kurulu (Devamı)

Yeniden görev taksimi için yapılan görüşmeler sonucunda da olarak Mehmet HACIKAMİLOĞLU Başkan, Seyfettin Ata
KÖSEOĞLU Başkan Vekili olarak görevlendirilmiştir.

Yönetim Kurulu, Şirket Esas Sözleşmesi’nde de belirtildiği üzere, Türk Ticaret Kanunu ve Sermaye Piyasası Kanuna göre
seçilen altı üyeden oluşmaktadır. Genel Kurul’da seçilen üyeler arasında iki bağımsız üye bulunmaktadır.

Yönetim Kurulu Başkan ve Üyeleri Sermaye Piyasası Kanunu ve Türk Ticaret Kanunu’nun ilgili maddeleri ve Şirket Esas
Sözleşmesinde belirtilen görev ve yetkilere haizdir.

1.7 Denetçi

TTK. 399. Madde kapsamında yer alan Denetçi seçimi ile ilgili olarak Denetim Komitesinin tavsiyesi ve Yönetim Kurulu`nun teklifi
ile Genel Kurul`a sunulan 6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye Piyasası Kanunu uyarınca belirlenen esaslara
uygun olarak, Şirketimizin 2016 yılı faaliyet dönemindeki finansal raporların denetlenmesi ile bu kanunlardaki ilgili düzenlemeler
kapsamında diğer faaliyetleri yürütmek üzere, İstanbul’da yerleşik Güney Bağımsız Denetim ve Serbest Muhasebeci Mali
Müşavirlik A.Ş. (Ernst & Young) firmasına yaptırılması 28 Mart 2016 tarihinde yapılan 2015 yılına ait Olağan Genel Kurul
Toplantısı’nda onaylanmıştır.

1.8 Üst Düzey Yöneticiler

Nevra ÖZHATAY Genel Müdür
Bilgen ÇAĞLI Genel Müdür Yardımcısı (Kurumsal Gelişim ve İnsan Kaynakları)
Ülkü ÖZCAN 	 Genel Müdür Yardımcısı (Beyaz Çimento ve Özel Ürünler Satış Pazarlama)
Önder KIRCA
Şahap SARIER

31 Mart 2016 Tarihine kadar (*)
Genel Müdür Yardımcısı (Gri Çimento Satış ve Pazarlama)(**)

Gürol ÖZER Genel Müdür Yardımcısı (Çimento Operasyon ve Yatırımlar)
Baran ÇELİK Genel Müdür Yardımcısı (Finans ve Mali İşler)(***)
Ümit ÇETİN
Caner TÜRKYENER
Cem TALAY
Mutlu DOĞRUÖZ

Genel Müdür Yardımcısı (Satınalma ve Lojistik)
Genel Müdür Yardımcısı (Hazır Beton)
Genel Müdür Yardımcısı (Gri Çimento Satış ve Pazarlama)
Genel Müdür (Genel Müdür Afyon Çimento)

(*) Önder KIRCA’ nın ayrılması ile boşalan Genel Müdür Yardımcısı (Hazır Beton) görevi 01 Nisan 2016 tarihinden itibaren Şahap SARIER tarafından vekaleten
yürütülmüştür.

(**) Şahap SARIER’ in ayrılması ile boşalan Genel Müdür Yardımcılığı (Gri Çimento Satış ve Pazarlama) görevi 16 Ocak 2017 tarihinden itibaren Cem TALAY tarafından
yürütülecek olup, vekaleten yürüttüğü Genel Müdür Yardımcılığı (Hazır Beton) görevi ise Caner TÜRKYENER tarafından yürütülecektir.

(***) 28 Şubat 2017 Tarihinde görevinden ayrılmıştır.

1.9 Şirket’le Muamele Yapma Ve Rekabet Yasağı:

Dönem içinde Yönetim Kurulu Üyeleri, şirketle işlem yapma ve rekabet etme kapsamına giren herhangi bir muamelede
bulunmamışlardır.

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

2.1. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Çimsa Çimento Sanayi ve Ticaret A.Ş. (Bundan böyle Şirket diye anılacaktır.) Sermaye Piyasası Kurulu tarafından yayınlanan
“Kurumsal Yönetim İlkeleri” ne uymak için düzenli olarak bu yöndeki çalışmaları sürdürmektedir. Bu bağlamda 03 Ocak 2014
tarihinde yayınlanarak yürürlüğe giren Kurumsal Yönetim Tebliği (II-17.1) uyarınca zorunlu ilkelere uyum çalışmaları tamamlanmış
ve zorunlu olmayan diğer hükümlere ise büyük çoğunlukla uyulmaktadır. Uyum sağlanamayan çok küçük kısmına ise, bugün
için Şirketin yönetim yapısından ve maliyetlerin yüksekliğinden dolayı uyum sağlanamamasına rağmen, uyum çalışmaları devam
etmektedir.

G4-34

95Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)

2.2. PAY SAHİPLERİ

2.2.1. Yatırımcı İlişkileri Bölümü,

Şirketimizde, Ortaklar Genel Kurul toplantılarının yapılması, pay sahipliği haklarının kullanılması ve hisse senedi işlemleri ile
hissedarların bilgi taleplerinin karşılanması amacıyla görevlendirmeler yapılmıştır. Bu konuda sorumlu personelimiz, sermaye
piyasası düzenlemelerinin takibi ile pay sahipleriyle ilişkilerin sağlanması doğrultusunda, sermaye artışlarından pay sahiplerine
ilişkin kayıtların tutulmasına kadar, mevzuat kapsamında kamunun aydınlatılması ve pay sahiplerinin internet sitesi dâhil
Şirket ile ilgili bilgi taleplerinin karşılanması gibi hususlarda görev yapar. Pay sahiplerinin sermaye artırımı, kâr payı dağıtımları,
Genel Kurul toplantılarına katılımına ilişkin soruları, gizli ve ticari sır kapsamına giren bilgiler dışında yazılı, sözlü veya e-mail
ile cevaplandırılmaktadır. Yatırımcıların Şirket faaliyetleri ile ilgili daha düzenli bilgi alabilmeleri ve Şirket ile ilgili her türlü veriye
ulaşabilmeleri için İnternet Sitesi yenilenmiştir. Yatırımcılardan gelen yazılı veya sözlü tüm bilgi taleplerine zamanında cevap
verilmiştir. Söz konusu birimde görevler, 211307 no’lu SPL Düzey 3 ve 702546 no’lu Kurumsal Yönetim Derecelendirme
Lisansları sahibi. Ömer Faruk TULUM ile Mehmet KOÇ tarafından yerine getirilmekte olup, o.tulum@cimsa.com.tr veya me.koc@
cimsa.com.tr adreslerinden e-mail ile, 0(216) 554 70 42 veya 0(216) 554 70 64 numaralı telefonlardan ve 0 (216) 651 14 15
numaralı fakstan ulaşılarak bilgi alınabilir.

Şirket yatırımcı memnuniyetini sağlamaya yönelik her türlü tedbiri almaya özen göstermektedir. 2016 yılında yurt içinde ve
yurt dışında konferans ve roadshow dahilinde 55 adet bire bir ve grup görüşmesi yapılmıştır. Ayrıca, kâr payı ödemeleri ve
Genel Kurul toplantılarına katılım konuları başta olmak üzere pay sahipleri ile ilgili konular hakkında bilgi almak üzere toplam 45
hissedarımız tarafından birime başvuru yapılmış ve bu başvuruların tamamı sözlü ve yazılı olarak yanıtlanmıştır.

2.2.2 Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

En son Genel Kurul Toplantısı’na ait hazır bulunanlar hazirun cetveline adını yazdırarak kaydolan pay sahipleri, dönem içinde,
telefon veya e-posta ile ulaşanlar ve bizzat Şirkete gelerek, bilgi talebinde bulunan pay sahipleri mali ve idari konularda
bilgilendirilir. Pay sahiplerinin bilgi edinme haklarının genişletilmesi ve haklarının sağlıklı olarak kullanılabilmesi amacıyla, mali
tabloların yanı sıra gerekli bilgi ve belgeler sürekli güncellenerek elektronik ortamda Şirketimizin kurumsal internet sitesi (www.
cimsa.com.tr) içerisinde zorunlu bildiri süreçleri içinde Türkçe ve İngilizce olarak pay sahiplerinin bilgisine sunulmaktadır. 2016
Yılında, geçmiş dönem sermaye artırımları, temettü dağıtım bilgileri, hisse senedi değişimi ve kaydi sisteme geçiş ve genel
kurul gibi konularda, telefon, e-mail, faks ve bizzat yüz yüze yapılan görüşmelerde bilgi talepleri cevaplandırılmıştır. 9 Adet pay
sahibine, kâr paylarından yapılan stopajla ilgili yazılı olarak cevap verilmiştir. Ek olarak 12 adet faaliyet raporu talep edilmiş ve
pay sahiplerine posta yoluyla gönderilmiştir. Pay sahipleri Şirket hakkındaki bilgileri

(www.cimsa.com.tr) adresinden, Kamuyu Aydınlatma Platformu (www.kap.gov.tr)’na yapılan özel durum açıklamalarından ve
gazete ilanlarından güncel olarak takip edebilirler. Şirket Esas sözleşmesinde özel denetçi atanması ile ilgili hüküm yoktur. 2016
yılında pay sahiplerinden bu konuda bir talep alınmamıştır.

2.2.3 Genel Kurul Toplantıları

Şirket Genel Kurul davetini, Ticaret kanunu, SPK mevzuatları ve Esas sözleşme hükümlerine uygun olarak yapar.

28 Mart 2016 tarihinde Olağan Genel Kurul Toplantısı yapılmış olup, mevcut toplantı nisabı %75,45 olarak gerçekleşmiştir.
Toplantı sonuçları 08 Nisan 2016 tarihinde tescil edilmiş olup 14 Nisan 2016 tarihli Türkiye Ticaret Sicili Gazetesinde ilan
edilmiştir. Olağan Genel Kurul Toplantı sonuçları Kamuyu Aydınlatma Platformu (KAP), Şirketimiz internet sitesi (www.
cimsa.com.tr) ve Merkezi Kayıt Kuruluşunun (MKK) bilgi portalında Şirketimize ait sayfada yayımlanarak ortakların bilgisine
sunulmuştur.

Menfaat sahiplerinden isteyenler gerekli formaliteleri tamamlayarak Genel Kurul’a fiziken ve elektronik olarak katılmışlardır. Genel
Kurul toplantısına davet Türk Ticaret Kanunu ve Esas Sözleşmeye uygun olarak yapılmış olup bu durum Bakanlık Temsilcisince
onaylanmıştır. Genel Kurul öncesi, toplantı ilanı ve toplantı gündemi KAP, Merkezi Kayıt Kuruluşu`nun (MKK) bilgi portalında
Şirketimize ait internet sayfasında, Türkiye Ticaret Sicili Gazetesinde yayınlanarak pay sahiplerine duyurulmuştur. Toplantıda
pay sahiplerine soru sorma hakkı verilmiş olup gerekli açıklamalarda bulunulmuştur. Dönem (2015 yılı) içinde yapılan toplam
431.696,- TL bağışla ilgili ortaklara bilgi verilmiş olup 2016 yılında yapılacak olan bağışların sınırı toplantı gündemine ayrı bir
madde olarak eklenmiştir. Faaliyet raporu hazırlanarak Genel Kurul`a katılan ortaklara dağıtılmış ve bir önceki yılın faaliyetleri
hakkında ortaklara bilgi verilmiştir.

mailto:o.tulum@cimsa.com.tr
http://cimsa.com.tr/
http://cimsa.com.tr/
http://www.cimsa.com.tr/
http://www.kap.gov.tr/
http://cimsa.com.tr/

96 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)

2.2. PAY SAHİPLERİ (DEVAMI)

2.2.3 Genel Kurul Toplantıları (Devamı)

Türk Ticaret Kanunu’nda yer alan önemli nitelikteki kararlar Genel Kurul’da pay sahiplerinin onayına sunulmaktadır. Kurumsal
Yönetim İlkeleri’nin yasal uyumu sağlandığında değişen kanunlarda yer alacak olan tüm önemli nitelikteki kararlar da Genel
Kurul’da pay sahiplerinin onayına sunulacaktır.

13 Ocak 2011 tarih ve 6102 sayılı Türk Ticaret Kanunu’nun (TTK) 1527. maddesinde; anonim şirket genel kurullarına elektronik
ortamda katılma, öneride bulunma, görüş açıklama ve oy vermenin, fiziki katılım ve oy vermenin bütün hukuki sonuçlarını
doğurduğu bununla birlikte genel kurullara elektronik ortamda katılma ve oy kullanma sisteminin borsaya kote şirketler açısından
zorunlu hale geldiği hükme bağlanmıştır.

TTK’nın 1527. maddesinin uygulama esaslarını belirlemek amacıyla Gümrük ve Ticaret Bakanlığı tarafından çıkarılan “Anonim
Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik” (EGKS Yönetmeliği) 28 Ağustos 2012 tarih ve
28395 sayılı Resmi Gazete’de; elektronik genel kurul sisteminin kuruluşunu, işleyişini, teknik hususlar ile güvenlik kriterlerine
ilişkin usul ve esaslarını düzenleyen “Anonim Şirketlerin Genel Kurullarında Uygulanacak Elektronik Genel Kurul Sistemi
Hakkında Tebliğ” ise 29 Ağustos 2012 tarih ve 28396 sayılı Resmi Gazete’de yayımlanmış olup, söz konusu düzenlemelerin
yürürlük tarihi 01 Ekim 2012 olarak belirlenmiştir.

EGKS Yönetmeliğinin 5. maddesinin üçüncü fıkrası uyarınca borsaya kote şirketlerin yapacakları genel kurul toplantılarına
elektronik ortamda katılma, temsilci tayin etme, öneride bulunma, görüş açıklama ve oy verme işlemleri, MKK tarafından
sağlanan elektronik genel kurul sistemi (EGKS) üzerinden yapılacaktır.

TTK’nın 415 ve 417. maddeleri de, payları MKK tarafından kayden izlenen anonim ortaklıkların genel kurullarına katılma
konusunda önemli değişiklikler öngörmektedir.

Sermaye Piyasası Kanunu’nun 13. maddesi uyarınca genel kurula katılabilecek kayden izlenen payların sahiplerine ilişkin
liste, TTK’nın 417.maddenin birinci fıkrası uyarınca EGKS üzerinden elektronik olarak MKK’dan sağlanacak “Pay Sahipleri
Çizelgesine” göre

düzenlenecektir. Bu listede yer alan gerçek kişilerin toplantıya fiziken katıldıkları durumda kimlik belgesini göstermeleri ve tüzel
kişilerin temsilcilerinin temsil belgesi ibraz etmeleri yeterli olacaktır.

TTK 415. madde, 4. fıkrası ise, genel kurula katılma ve oy kullanma hakkının, pay sahipliğini kanıta yönelik belge alınması veya
pay senetlerinin “önceden” depo edilmesi şartına bağlanamayacağını hükme bağlamaktadır. Yeni TTK sermaye piyasalarında
geçmiş dönemde uygulanmakta olan blokaj sistemini sonlandırmış bulunmaktadır.

Eski TTK döneminde uygulanmakta olan noter aracılığıyla vekalet verme sistemi, seçimlik olarak korunmaktadır. Bununla
birlikte vekilin EGKS üzerinden elektronik yöntemle atanabilmesi gibi genel kurul uygulamasına çok önemli faydalar sağlayacak
bir hukuksal yenilik, EGKS Yönetmeliği ile getirilmiş bulunmaktadır. Elektronik yöntemle atanan vekil, genel kurul toplantısına
elektronik yöntemle katılabileceği gibi, toplantıya vekil sıfatıyla fiziken de katılabilir. Şirketin EGKS üzerinden MKK’dan temin
edeceği pay sahiplerini gösterir listede, EGKS üzerinden verilmiş vekalet bilgileri de (vekilin ismi gibi) yer alacaktır. EGKS
üzerinden elektronik yöntemle atanmış olan vekilin ayrıca fiziksel bir vekalet belgesi ibrazı gerekli değildir.

2.2.4 Oy Hakları ve Azlık Hakları

Esas Sözleşme’de imtiyazlı oy hakkı bulunmamaktadır. Esas Sözleşme’de birikimli oy kullanımına yönelik bir düzenleme
yapılmamıştır. Mevcut ortaklık yüzdelerinde ve ortaklık yapısında birikimli oy hakkı tanınmasının Şirket’in ahenkli yönetim
yapısını bozacağı düşüncesi ile böyle bir düzenleme yapılmamıştır.

97Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)

2.2. PAY SAHİPLERİ (DEVAMI)

2.2.5 Kâr Payı Hakkı

Şirketin kâr dağıtımı, Esas Sözleşme’nin 26. maddesinde belirlenmiştir. Buna göre, brüt kârdan ödenmesi zorunlu vergiler
düşüldükten sonra kalan net kârdan, kanuni yedek akçeler ayrımı ve SPK mevzuatı da dikkate alınarak Esas Sözleşme’de
belirlenen çerçevede Yönetim Kurulu’nun teklifi ve Genel Kurul’un onaylayacağı oranda kâr dağıtımı yapılmaktadır. Şirketimizin
kâr dağıtımı yasal süreler içinde gerçekleştirilmektedir. Şirketimiz kâr payı dağıtım politikası olarak “Ortaklara dağıtılabilir kârın
asgari %50’sinin dağıtılmasını benimsemiştir. Bu politika ulusal ve global ekonomik şartlara, gündemdeki projelere ve fonların
durumuna göre Yönetim Kurulu tarafından her yıl gözden geçirilebilir. Kâr dağıtımında herhangi bir imtiyaz yoktur.

2.2.6 Payların Devri:

Şirket Esas Sözleşmesi’nde pay devrini kısıtlayan herhangi bir hüküm yoktur.

2.3 KAMUYU AYDINLATMA VE ŞEFFAFLIK

2.3.1 Şirket İnternet Sitesi ve İçeriği

Çimsa Çimento Sanayi ve Ticaret A.Ş.’nin kamunun aydınlatılması ve bilgilendirme politikasının izlenmesi, gözetimi ve
geliştirilmesi Yönetim Kurulu’nun yetki ve sorumluluğu altındadır. Bilgilendirme Politikası, SPK Kurumsal Yönetim İlkeleri
çerçevesinde Yönetim Kurulunca oluşturularak onaylanmış, 30 Nisan 2009 tarihinde Özel Durum açıklaması ile kamuya
duyurulmuş ve bu tarihten itibaren (www.cimsa.com.tr) adresinde yayınlanmaktadır. Bu politika gereği bağımsız denetimden
geçmiş 6 ve 12. ay mali tabloları, denetimden geçmemiş 3 ye 9. ay mali tabloları kamuya duyurulmaktadır.

Uluslararası Finansal Raporlama Standartları (UFRS-UMS) Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”)
tarafından yayımlanan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları (“TMS/TFRS”) doğrultusunda
hazırlanan konsolide raporların duyurusu SPK’ca belirtilen süreler içinde kamuoyuna yapılmıştır.

Şirket ile ilgili bilgilerin kamuya açıklanması yıl içerisinde basın bültenleri, elektronik posta gönderileri, telefon üzerinden iletişim,
medya kuruluşları ve haber ajansları ile yapılan röportajlar aracılığıyla yapılmaktadır.

Ayrıca Bilgilendirme Politikası kapsamında yayınlanan SPK Kurumsal Yönetim İlkelerinin tavsiye ettiği şekilde web sitesi
üzerinden erişim imkânı sağlanmıştır.

Şirketimizin bir internet sitesi mevcuttur. (www.cimsa.com.tr) İnternet sitemizin içeriği Türk Ticaret Kanunu, Şirketlerin Açacakları
İnternet Sitesine Dair Yönetmelik ve SPK`nun Kurumsal Yönetim İlkeleri ile kullanıcıların istekleri doğrultusunda geliştirilmektedir.
Şirketimiz hakkında bilgi edinmek isteyen kişi ve kurumlar web sitemiz üzerinde bu bilgileri bulabilirler. SPK’nun Özel Durumlar
Tebliği (II-15.1) sayılı tebliği uyarınca Kamuyu Aydınlatma Platformu’nda da yayınladığımız son 5 yıllık raporlar ve dokümanlar
internet sitesinde Türkçe ve İngilizce olarak Yatırımcı İlişkileri başlığı altında aşağıdaki gibi yer almaktadır.

Web sitesinde, Yatırımcı başlığı altında izlenebilecek başlıklar aşağıdaki gibidir;

• Kurumsal kimliğe ilişkin detaylı bilgiler (Şirket Temel Bilgileri)
• Konsolide Finansal Raporlar
• Faaliyet Raporları
• Özel durum açıklamaları
• Bilgi Toplumu Hizmetleri

http://www.cimsa.com.tr/
http://www.cimsa.com.tr/

98 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)
2.3 KAMUYU AYDINLATMA VE ŞEFFAFLIK (DEVAMI)
2.3.1 Şirket İnternet Sitesi ve İçeriği (Devamı)
Bu başlıkların altında;
Ortaklık Yapısı,
Yönetim Kurulu
Yönetim Kurulu Komiteleri
Esas Sözleşme
Ticaret Sicil Bilgileri
Bilgilendirme Politikası
Kâr Dağıtım Politikası
Ücret Politikası
Kurumsal Yönetim Uyum Raporu
Genel Kurul Bilgileri
Faaliyet Raporu
Tüm Finansal Bilgiler
Özel Durum Açıklamaları
Yatırımcı İlişkileri
Sıkça Sorulan Sorular bölümleri bulunmaktadır.
İnternet sitemizde ayrıca Kurumsal Profil, Ürün ve Hizmetler, Sürdürülebilirlik, İnsan Kaynakları, İletişim gibi bilgilere de yer
verilmiştir.
2.3.2 Faaliyet Raporu
Kurumsal Yönetim İlkelerinde sayılan bilgiler Aralık döneminde düzenlemiş olan yıllık faaliyet raporunda açıklanmıştır.
2.4 MENFAAT SAHİPLERİ
2.4.1 Menfaat Sahiplerinin Bilgilendirilmesi
Tüm menfaat sahiplerine bilgilendirmeler ilgili mevzuat gereği kamuya yapılan periyodik bildirimler ve özel durum açıklama formu
şeklinde, Kamuyu Aydınlatma Platformu (KAP) aracılığı ile yapılmaktadır. Olağan ve olağanüstü genel kurul toplantıları, kâr payı
dağıtımı gibi hususlar, ilgili mevzuatlar ve Şirket Esas Sözleşmesi gereği Türkiye Ticaret Sicili Gazetesi’nde ve Şirkete ait internet
sitesinde duyurulmaktadır. Ayrıca, basın toplantıları, basın bültenleri ve medya kuruluşları ile yapılan röportajlar ile de bilgilendirmeler
yapılmaktadır.
Ayrıca Şirket çalışanları üç ayda bir yayımlanan Şirket bülteni, e-posta vasıtasıyla gönderilen bilgiler, verilen Şirket içi eğitimler,
Çimsa Portalı vasıtası ve yıllık bilgilendirme toplantılarıyla bilgilendirilmektedir.
Müşteriler için yıllık yapılan toplantılar ve tanıtımların yanı sıra verilen eğitim ve düzenlenen seminerler ile bilgilendirme
yapılmaktadır.
Ortaklar, gizli ve ticari sır kapsamına giren bilgiler hariç olmak üzere doğru ve anlaşılabilir şekilde eş zamanlı olarak
bilgilendirilmektedir.
Şirket, menfaat sahiplerinin şirketin mevzuata aykırı ve etik açıdan uygun olmayan işlemlerini Kurumsal Yönetim Komitesi’ne
veya Denetimden Sorumlu Komite’ye iletebilmesi için gerekli mekanizmaları oluşturmuştur.
2.4.2 Menfaat Sahiplerinin Yönetime Katılımı:
Çalışanlar ile yılda en az bir kere geçmiş yıl faaliyetlerinin değerlendirildiği, gelecek yıl hedeflerinin paylaşıldığı toplantılar
düzenlenmekte ve geri bildirimler alınmaktadır.
İş mükemmelliği, öğrenen organizasyon çalışmaları ve öneri sistemi kapsamında, ekip çalışmaları teşvik edilmekte, proje
ekiplerinin hedef belirleme, süreç iyileştirme, yatırımlar gibi Şirket’i ilgilendiren konularda katılımları sağlanmaktadır.
Ortakların Şirket yönetimine katılımı yapılan Olağan ve Olağanüstü Genel Kurul Toplantıları ile sağlanmaktadır.
Müşterilerin Şirket yönetimine katılımı ise yapılan bayi toplantıları ve düzenlenen müşteri bağlılık anketleri ile sağlanmaktadır.

99Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)
2.4 MENFAAT SAHİPLERİ (DEVAMI)
2.4.3 İnsan Kaynakları Politikası
Şirketin Kurumsal Gelişim ve İnsan Kaynakları vizyonu yüksek performans kültürü oluşturmak, misyonu ise organizasyonel
değişim ve gelişimi sağlamaktır. Bu kapsamda, şirket stratejisi ve şirket hedefleri ile paralel biçimde belirlenen bireysel iş ve
yetkinlik hedefleri ile etkin ve düzenli bir yapısal performans yönetimi gerçekleştirilmektedir. Şirketin rekabet gücünü artıracak
ve değişen ihtiyaçlara cevap verecek kapsamda da organizayonel değişim ve gelişime yönelik politikalar planlanmakta ve
uygulanmaktadır.
Şirketteki sendikalı (kapsam içi) çalışanlar ile ilgili konular, yürürlükte bulunan Grup Toplu İş Sözleşmesi kapsamında
yönetilmektedir. Ayrıca, bütün çalışanlar ile ilişkileri yürütmek üzere organizasyonel yapıda Çalışan Temsilciliği, Kurumsal
Gelişim ve İnsan Kaynakları, Kurumsal İletişim, Etik Kural Danışmanlığı ile İş Sağlığı ve Güvenliği gibi birimlerin yanı sıra çalışma
hayatına ilişkin düzenleme ve uygulamaları kapsayıcı nitelikte detaylı, yazılı ve güncel yönetmelik ve prosedürler bulunmaktadır.
Çimsa çalışanları tarafından, şirket ile ilgili ayrımcılık konusunda bugüne kadar herhangi bir şikâyet olmamıştır.
2.4.4 Etik Kurallar
Şirketimizde iş etiği kuralları oluşturulmuş ve uygulamaya alınmıştır. İş etiği kuralları kurumsal web sitesinde yayımlanarak
kamuya açıklanmıştır. Çalışanların kurallar hakkında bilgilendirilmesi ise kuralların Şirket iç iletişim portalında yayımlanması,
basılı kitapçıkların tüm çalışanlara dağıtılması ve bilgilendirme eğitimlerinin gerçekleştirilmesi yoluyla sağlanmaktadır. Ayrıca
her yılsonunda, çalışanlar bir e-öğrenme programıyla iş etiği kurallarına ilişkin bilgilerini güncellemekte ve iş etiği kurallarına
bağlılıklarını, doldurdukları “İş Etiği Uygunluk Bildirimi” ile yenilemektedir.
2.5 YÖNETİM KURULU
2.5.1 Yönetim Kurulu’nun Yapısı ve Oluşumu
Yönetim Kurulu
Mehmet HACIKAMİLOĞLU : Başkan
Seyfettin Ata KÖSEOĞLU : Başkan Vekili
Serra SABANCI : Üye
Barış ORAN : Üye
Hasan Cihat ERBAŞOL : Bağımsız Üye
Mehmet KAHYA : Bağımsız Üye

26 Mart 2015 Tarihinde yapılan Olağan Genel Kurul Toplantısında, Yönetim Kurulu üyeliklerine seçim yapılmış, görev süreleri
2017 yılı faaliyet neticelerinin görüşüleceği, 2018 yılında yapılacak Olağan Genel Kurul toplantısına kadar olmak üzere üç yıl
olarak belirlenmiştir.
17 Şubat 2016 tarihinde Mustafa Nedim BOZFAKIOĞLU’nun istifası ile boşalan üyeliğe kalan süreyi tamamlamak ve ilk Genel
Kurul toplantısında ortakların tasvibine sunulmak üzere Mehmet HACIKAMİLOĞLU seçilmiştir.
28 Mart 2016 tarihinde yapılan Olağan Genel Kurul Toplantısında, Mehmet HACIKAMİLOĞLU’ nun Yönetim Kurulu üyeliği
onaylanmıştır.
Yeniden görev taksimi için yapılan görüşmeler sonucunda da olarak Mehmet HACIKAMİLOĞLU Başkan, Seyfettin Ata KÖSEOĞLU
Başkan Vekili olarak görevlendirilmiştir.
Yönetim Kurulu, Şirket Esas Sözleşmesi’nde de belirtildiği üzere, Türk Ticaret Kanunu ve Sermaye Piyasası Kanuna göre seçilen altı
üyeden oluşmaktadır. Genel Kurul’da seçilen üyeler arasında iki bağımsız üye bulunmaktadır.

Yönetim Kurulunda bir kadın üye bulunmaktadır.

Yönetim Kurulu’nda, Başkan Mehmet HACIKAMİLOĞLU ve Başkan Vekili Seyfettin Ata KÖSEOĞLU icracı üye olarak bulunmaktadır.

Yönetim Kurulu Başkan ve Üyeleri Sermaye Piyasası Kanunu ve Türk Ticaret Kanunu’nun ilgili maddeleri ve Şirket Esas
Sözleşmesinde belirtilen görev ve yetkilere haizdir.

G4-34

100 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)

2.5 YÖNETİM KURULU (DEVAMI)

2.5.2 Yönetim Kurulu’nun Faaliyet Esasları

Çimsa Yönetim Kurulu Şirket Esas Sözleşmesinde belirtildiği üzere Genel Kurul tarafından seçilecek 6 üyeden oluşmaktadır.
Genel Kurul’da seçilen üyeler arasında iki bağımsız üye bulunmaktadır. Çimsa Yönetim Kurulu üyeleri Şirket Esas
Sözleşmesinde belirtildiği üzere en çok üç yıl için seçilir ve süresi dolan üyeler yeniden seçilebilirler. Yönetim Kurulu üyeleri
Şirket Esas Sözleşmesinde belirtildiği üzere Başkan bulunmadığı zaman ona vekalet etmek için bir Başkan Vekili seçerler.
Yönetim Kurulu aylık faaliyet sonuçlarını görüşmek üzere en az üç ayda bir (esas sözleşme gereği) toplanır.

Şirket Yönetim Kurulu toplantılarının gündemi Şirket Genel Müdürü tarafından belirlenir ve önerilir. Genel Müdür Yardımcılığı
(Finans ve Mali İşler), sekretarya görevini üstlenerek Yönetim Kurulu üyelerinin bilgilendirilmesi ve iletişimini sağlamaktadır.

Şirket Yönetim Kurulu 2016 yılı içinde 20 kez toplanmış, 37 karar almıştır.

Yönetim Kurulu karar ve toplantılarına Türk Ticaret Kanunu’nun öngördüğü nisaplar uygulanır.

2016 yılında yapılan toplantılarda Yönetim Kurulu Üyeleri tarafından alınan kararlar aleyhinde farklı görüş açıklanmamıştır.
Yönetim Kurulu Üyeleri’nin soruları olmadığı ve farklı görüş açıklamadığı için zapta geçirilmemiştir. Yönetim Kurulu Üyeleri’ne
söz konusu kararlarla ilgili ağırlıklı oy hakkı ve/veya veto hakkı tanınmamıştır. Ayrıca, bağımsız Yönetim Kurulu üyelerinin onayına
sunulan ilişkili taraf işlemleri ile önemli nitelikte işlemler ile ilgili bağımsız üyeler tarafından onaylanmayan ve Genel Kurul onayına
sunulan Yönetim Kurulu kararı bulunmamaktadır.

2.5.3 Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı:

Yönetim Kurulu’na bağlı olarak, icrada görevli olmayan bağımsız Yönetim Kurulu Üyeleri arasından Denetimden Sorumlu
Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi oluşturulmuştur. Komite toplantıları, Komite
Başkan’ın uygun göreceği yerde ve tarihte yılda en az dört defa yapılır. Komiteler faaliyetlerini yerine getirirken her Komite
kendine ait Toplantı ve Çalışma Esasları Tüzüğünü takip eder.

Komite üyeleri, bağımsız üyelerden, global deneyimlerinden ve bilgi birikimlerinden yararlanılmak amacıyla seçilmiştir. Yönetim
Kurulu bağımsız üye sayısından kaynaklı olarak, bağımsız bir yönetim kurulu üyesi birden fazla komitede görev almak zorunda
kalmıştır.

Komitelerin mevcut üye yapılarından dolayı 2016 yılı içinde hiçbir çıkar çatışması meydana gelmemiştir.

2.5.4 Risk Yönetimi ve İç Kontrol Mekanizması

İç Denetim Departmanı’nın ana fonksiyonu, Çimsa Çimento San. ve Tic. A.Ş.’ye Uluslararası İç Denetim Standartları’ndan
faydalanarak bağımsız, objektif güvence ve danışmanlık hizmeti vermektir. Yönetim Kurulu üyelerinden oluşan Denetim
Komitesine bağlı olarak çalışan İç Denetim Departmanı Şirket’in hak ve çıkarlarını korumak, şirket içi ve şirket dışı risklere
karşı öneriler geliştirmek üzere denetim, soruşturma ve incelemeler yapmaktır. Bu amaçla şirketin büyümesine, gelişmesine ve
kurumsallaşmasına katkıda bulunmaya yönelik olarak aşağıda sıralanan görevleri yerine getirir:

a) Şirketin merkez ve taşra örgütlenmesi içinde yer alan tüm üniteleri ile yurt dışında açılmış terminal, depo ve işletmelerinin
iç kontrol sistemlerinin, kurumsal yönetim ilkeleri ile etik değerlere uyumluluğun ve risk yönetimi uygulamalarının yeterlilik ve
etkinliğini incelemek, denetim plan ve programlarını hazırlayıp, önceden hazırlanan takvime göre uygulamak,

b) Denetim raporlarına ilişkin uygulamaları takip ederek iş ve işlemlerin sağlanan mutabakat ve Genel Müdürlük talimatları
çerçevesinde yürütülmesini sağlamak,

c) Yönetim Kurulu Başkanlığı, Denetim Komitesi ve Genel Müdür tarafından verilen özel görevlerle ilgili inceleme, araştırma ve
soruşturma yapmak; sonuçlarını bir rapor halinde ilgili makama sunmak,

d) Şirket yönetmelikleri, prosedürler, genelge ve birime özel talimatların uygulamasını kontrol ederek, yürürlükte kalmasını
sağlamak, düzeltilmesi gereken konularda önerilerde bulunmak,

e) Tüm birimlerin faaliyet ve işlemlerinin Yönetim Kurulu kararları, plan ve bütçe hedefleri, yasal mevzuat, yönetmelik, prosedür,
genelgeler, talimatlar, vb. yönergeler çerçevesinde yürütülmesinin takibini yapmak,

G4-34

101Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

2. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU (DEVAMI)

2.5 YÖNETİM KURULU (DEVAMI)

f) Yapılan iş ve işlemlerin mali ve ekonomik analizlerini yaparak, tasarruf ve verimlilik artışı sağlayacak öneriler geliştirmek,

g) Denetim Komitesini, denetim faaliyetleri ve iç kontrol sistemimin yeterliliği hakkında sürekli bilgilendirmek; konuya ilişkin istek
ve önerilerini uygulamaya geçirmek,

h) Şirketin hedeflerine ulaşması, hisse değerinin yükselmesi, kurumsal süreç ve faaliyetlerin gelişmesi, hizmet kalitesi ve müşteri
memnuniyetinin artması, vb. katma değer yaratacak amaçlar için Yönetim Kurulu’na ve üst yönetime tavsiye niteliği taşıyan
çalışmalar yaparak danışmanlık ve destek hizmeti sunmaktır.

İç Denetim Müdürü’nün Denetimden Sorumlu Komite’ye rapor etmesi için Yönetim Kurulu kararı alınmıştır.

İlaveten, Sermaye Piyasası Kurulu’nun Kurumsal Yönetim Tebliği (II-17.1) doğrultusunda, Şirketin varlığını, gelişmesini ve
devamını tehlikeye düşürebilecek stratejik, operasyonel, finansal sair her türlü riskin erken teşhisi, bunun için gerekli önlemler
ile çarelerin uygulanması ve riskin yönetilmesi amacıyla, Yönetim Kurulu tarafından Riskin Erken Saptanması Komitesi
oluşturulmuştur.

2.5.5 Şirket’in Stratejik Hedefleri

Ana stratejik hedefler:

Operasyonel mükemmelliği sağlamak: Hammadde tedarik aşamasından başlayarak, üretim, satış ve dağıtımda, yani değer
zinciri süreçlerimizde yer alan tüm fonksiyonlarda ve yönetim sürecinde hedefler belirlemek, bu hedefleri anahtar performans
göstergeleri ile takip etmek, performans sürecinde sürekli iyileştirmeler yapmak, kurumsal bilgi/veri tabanı oluşturmak, nakit
akımının senaryo bazlı yakın takibini yaparak, gerekli tedbirleri almak ve tüm bu çalışmaları “sistem yaklaşımı” disiplini ile
yöneterek, operasyonel mükemmelliği sağlamak.

Sürdürebilir bir şirket olmak: Faaliyetlerimizden, sosyal ve çevresel anlamda en çok etkilenen paydaşlarımızdan başlayarak,
bu etkilerimizi daha olumlu hale getirmek için tüm paydaşlarımızla iletişimimizi etkin yöneterek, hem paydaşlarımız hem de
şirketimiz için uzun dönemli değer yaratmak. Çalışanlarımız basta olmak üzere müşteri, tedarikçi ve yerel komşularımızı içeren
tüm Çimsa ailesinin günlük yaşamına sürdürülebilir kalkınma anlayışını yerleştirmek.

Müşteri ve pazar odaklı olmak: Pazarı ve müşterileri faaliyetlerini odak noktası yaparak müşterilerin ihtiyaçlarını ve taleplerini
dinlemek ve anlamak ve böylelikle, tüm müşteriler için katma değer yaratarak, müşteriler tarafından öncelikli tercih edilen iş
ortağı olmak.

Kârlı büyümek: Çimsa’nın mevcut operasyonlarıyla sinerji yaratacak yeni ve cazip pazarlarda, şirketin diğer öncelikli hedeflerine
de katma değer yaratacak şekilde yeni yatırımlar yaparak, sürdürülebilir bir biçimde büyümek.

2.5.6 Mali Haklar:

Esas Sözleşme’ye göre, Yönetim Kurulu Üyeleri’ne sağlanan her türlü hak, menfaat ve ücret Genel Kurul tarafından tespit
edilir. 2016 Yılında Yönetim Kurulu üyelerine toplam 84.000 TL (brüt) ücret ödemesi yapılmıştır. 2016 yılı içinde Şirket, hiçbir
Yönetim Kurulu Üyesi’ne ve yöneticisine borç vermemiş; kredi kullandırmamış; üçüncü bir kişi aracılığıyla şahsi kredi adı
altında kredi kullandırmamış veya lehine kefaletler gibi teminatlar vermemiştir.

Cari dönemde, genel müdür, genel müdür yardımcıları gibi üst düzey yöneticilere, cari dönemde sağlanan ücret ve benzeri
menfaatler toplamı 7.283.063 TL’dir.

G4-34

102 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

3. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER

3.1 Şirketin Bağlı Ortaklık, İştirak ve Bağlı Menkul Kıymet Bilgileri:

Şirket Faaliyet Yerleri Pay Oranı (%)
Çimsa Mersin Serbest Bölge Şubesi Mersin 100,00
Cimsa Cementos Espana S.A.U. İspanya 100,00
OOO Çimsa Rus CTK Rusya 100,00
Çimsa Cement Free - Zone Limited KKTC 99,99
Cimsarom Marketing Distributie S.R.L. Romanya 100,00
Cimsa Adriatico Srl İtalya 70,00
Cement Sales North Gmbh (CSN) Almanya 100,00
Afyon Çimento Sanayi Türk Anonim Şirketi Türkiye 51,00
Exsa Export San. Man. Sat. ve Arş. A.Ş. Türkiye 32,88
Mesbaş Mersin Serbest Böl. İşl. A.Ş.(Mesbaş) Türkiye 0,41
Anfaş Antalya Fuarcılık A.Ş. (Anfaş) Türkiye 0,02

3.2 Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler:

01 Ocak - 31 Aralık 2016 tarihleri arasında Şirketimiz kendi paylarını iktisap etmemiştir.

3.3 Şirket Aleyhine Açılan Ve Şirketin Mali Durumunu Etkileyecek Nitelikte Davalar:

31 Aralık 2016 tarihi itibariyle Şirket, aleyhine sonuçlanma riski olanlar için, hukuk müşavirlerinin görüşüne istinaden
13.952.900.-TL karşılık ayırmıştır (31 Aralık 2015: 12.780.141 -TL).

3.4 Mevzuat Hükümlerine Aykırı Uygulamalar Nedeniyle Şirket Ve Yönetim Organı Üyeleri Hakkında Uygulanan İdari veya Adli
Yaptırımlar:

01 Ocak - 31 Aralık 2016 tarihleri arasında Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim organı üyeleri
hakkında uygulanan idari veya adli yaptırımlar bulunmamaktadır.

3.5 Geçmiş Dönemlerde Belirlenen Hedeflere Ulaşılıp Ulaşılamadığı, Genel Kurul Kararlarının Yerine Getirilip Getirilmediği,
Hedeflere Ulaşılamamışsa Veya Kararlar Yerine Getirilmemişse Gerekçelerine İlişkin Bilgiler Ve Değerlendirmeler:

2016 üretim ve satış miktarları ve buna paralel olarak konsolide brüt kâr ve konsolide esas faaliyet kârı 2016 yılı için hedeflenen
rakamların üzerinde gerçekleşmiştir. 28 Mart 2016 tarihinden yapılan Olağan Genel Kurul toplantısı kararları yerine getirilmiştir.

3.6 Dönem İçerisinde Yapılan Olağan/Olağanüstü Genel Kurul Bilgileri:

28 Mart 2016 tarihinde 2015 yılına ait Olağan Genel Kurul Toplantısı yapılmıştır. Toplantı sonuçları 08 Nisan 2016 tarihinde
tescil edilmiş olup 14 Nisan 2016 tarihli Türkiye Ticaret Sicili Gazetesinde ilan edilmiştir. Olağan Genel Kurul Toplantı sonuçları
Kamuyu Aydınlatma Platformu (KAP), Şirketimiz internet sitesi (www.cimsa.com.tr) ve Merkezi Kayıt Kuruluşunun (MKK) bilgi
portalında Şirketimize ait sayfada yayımlanarak ortakların bilgisine sunulmuştur.

01 Ocak - 31 Aralık 2016 tarihleri arasında Olağanüstü Genel Kurul toplantısı yapılmamıştır.

3.7 Dönem İçinde Yapılan Bağışlar:

01 Ocak - 31 Aralık 2016 tarihleri arasında muhtelif kamu kurum ve kuruluşlarına toplamda 1.206.076 TL tutarında nakdi ve ayni
bağış yapılmıştır.

http://www.cimsa.com.tr/

103Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

4- FİNANSAL DURUM

4.1 İşletmenin Finansal Yapısını İyileştirmek İçin Alınması Düşünülen Önlemler:

Çimsa mevcut piyasa koşulları çerçevesinde etkin işletme sermaye yönetimi amaçlı aksiyon planları almakta, kârlılığını artırıcı
altyapı, pazarlama ve maliyet iyileştirici yatırım ve çalışmalar yapmaktadır. Mevcut TL, döviz nakit girişleri ve ihtiyaçlarını
planlayarak finansal yapısını prosedürlere uygun yönetmektedir.

4.2 Temel Finansal Oranlar:

Konsolide
31.12.2016

Konsolide
31.12.2015

Net İşletme Sermayesi = Cari Aktifler - Cari Pasifler (330.182.731) 242.859.945
I-Likidite Oranları:
1-Cari Oran = Dönen Varlıklar / Kısa Vadeli Yükümlülükler 0,64 1,57
2-Likidite Oranı = Dönen Varlıklar-Stoklar-Peşin Ödenmiş Giderler - Cari Dönem
Vergisi ile İlgili Varlıklar - Diğer Dönen Varlıklar / Kısa Vadeli Yükümlülükler 0,39 1,31

II-Finansal Yapı Oranları:
1-Toplam Yükümlülükler / Özkaynaklar 0,94 0,58
2-Kısa Vadeli Yükümlülükler / Aktif Toplamı 0,36 0,21
3-Uzun Vadeli Yükümlülükler / Aktif Toplamı 0,11 0,13

4.3 Hasılat:
1 Ocak - 31 Aralık 2016 dönemi yurt içi hasılat bir önceki yılın aynı dönemine göre %3 azalış göstererek net 878 milyon TL
olarak gerçekleşmiştir. Yurt dışı hasılat ise %5 artış göstererek net 396 milyon TL olmuştur. Böylelikle 2016 yılı toplam hasılatı
bir önceki yıla göre %0.07 azalarak 1.170 milyon TL olarak gerçekleşmiştir.

5. DÖNEM İÇİNDE ESAS SÖZLEŞMEDEKİ DEĞİŞİKLİKLER

Esas Sözleşmenin Sermaye ile ilgili 6. Maddesinde, Kayıtlı Sermaye tavanı izin süresinin 2020 yılı sonuna kadar uzatımı için,
Sermaye Piyasası Kurulu’nun 18 Ocak 2016 tarih, 29833736-110.03.02-6.536 sayılı, T.C. Gümrük ve Ticaret Bakanlığının
28 Ocak 2016 tarih, 67300147-431.02 sayılı izin yazıları ile onaylı değişiklik metni, 28 Mart 2016 tarihli Olağan Genel Kurul
toplantısında kabul edilmiş olup, 08 Nisan 2016 tarihinde tescil, 14 Nisan 2016 tarihli Türkiye Ticaret Sicili Gazetesinde ilan
edilmiştir.

6. VARSA, ÇIKARILMIŞ BULUNAN SERMAYE PİYASASI ARAÇLARININ NİTELİĞİ VE TUTARI

Çıkarılmış, herhangi bir sermaye piyasası aracı yoktur.

7. İŞLETMENİN GELİŞİMİ HAKKINDA YAPILAN ÖNGÖRÜLER

Bir Sabancı Çimento Grubu üyesi olan Çimsa, olağan stratejik planlama sürecini, uyguladığı senaryo-temelli yaklaşımla
zenginleştirmektedir. En temel anlamda senaryo-temelli stratejik planlama, olası gelecek senaryolarında başarılı olabilmek için
gerekli stratejik opsiyonları geliştirmek olarak tanımlanmaktadır. Böylece Çimsa, tek bir öngörülen geleceğe dayalı planlama
yerine, gelecekte ortaya çıkabilecek her bir senaryo için en iyi stratejik yönelimi belirleyecek olup, bu durum geleceğe hazırlık ve
planlama anlamında Çimsa’ya esneklik sağlamaktadır.

104 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

8. İŞLETMENİN ÜRETİM BİRİMLERİ VE ÜRETİM MİKTARLARI

Mersin Fabrikası

Mersin Fabrikası’nda toplamda dört adet üretim hattı ile gri klinker/çimento, beyaz klinker/çimento, kalsiyum alüminat klinker/
çimentosu üretimi yapılmaktadır. Gri klinker üretim kapasitesi 1,25 milyon ton/yıl, beyaz klinker üretim kapasitesi 1,22 milyon
ton/yıl ve kalsiyum alüminatlı klinker üretim kapasitesi 45 bin ton/yıl’dır.

1975 yılında üretime başlayan birinci tesis üretim hattı, 5,25 metre çapında ve 83 metre uzunluğundaki kalsinasyonsuz döner
fırın hattına sahiptir. 1983 yılında, yakıt maliyetlerinde tasarruf sağlamak amacıyla, kömür öğütme ve yakma sistemleri eklenerek
modernize edilmiştir. Tesiste, iki adet kırıcı, bir adet ön homojenizasyon ünitesi, iki adet bilyeli hammadde değirmeni, iki adet
farin silosu ve iki adet kapalı klinker stokholü mevcuttur. 2010 yılı ilk çeyreğinde tamamlanan modernizasyon çalışması ile
mevcuttaki planet tipi klinker soğutma sistemi değiştirilerek, FLS SF-Cooler tipi ızgaralı soğutucu sistemi kurulmuştur. Bu
yatırımla üretim kapasitesi 3.700 ton/gün’e ulaşmış, bunun yanı sıra klinker üretimi için gerekli ısı tüketimi azaltılmıştır.

Hem gri hem de beyaz klinker üretebilen ikinci tesis üretim hattının, 3,6 metre çapında 49 metre uzunluğundaki döner fırını, 1989
yılı Aralık ayında devreye alınmıştır. Tesis, kırıcılar ile ön homojenizasyon sistemleri olan bir hammadde değirmeni, bir kömür
değirmeni, iki farin silosu, döner fırın ve klinker stok holünden oluşmaktadır.

Satış talebine göre hem gri hem de beyaz klinker üretebilme özelliğine sahip bu tesisin, gri klinker üretim kapasitesi 1.845 ton/
gün iken, beyaz klinker üretim kapasitesi ise 1.470 ton/gün’dür.

Çimsa Mersin Fabrikası’nda 2012 yılı Nisan ayında devreye alınan “Atık Gazdan Elektrik Üretim Projesi” ile 1. ve 2. tesis
üretim hatlarından gelen atık gazların elektrik enerjisine dönüştürülerek, bu iki hatta harcanan elektriğin %50’sinin karşılanması
hedeflenmektedir. Ayrıca, daha az karbon salınımı ile çevreye katkı sağlanmaktadır.

1999 yılı Aralık ayında işletmeye alınan Hacı Sabancı Beyaz Çimento Üretim Tesisi (Üçüncü Tesis Üretim Hattı), 2.000 ton/gün
üretim kapasitesi olan 3,75 metre çapında, 57 metre uzunluğunda bir döner fırına sahiptir. Tesis, kırıcı ve ön homojenizasyon
tesisleri olan bir hammadde değirmeni, bir kömür değirmeni, bir farin silosu, döner fırın ve klinker stok holünden oluşmaktadır.

Kalsiyum Alüminat Çimentosu Üretim Tesisi, Kısaca CAC Tesisi olarak faaliyet gösteren bu üretim hattı 2002 yılında 15.000 ton/
yıl kapasiteli bir fırın ile devreye girmiştir.

2007 yılında 15.000 ton/yıl kapasiteli ikinci bir fırın, 9 ton/saatlik bir çimento değirmeni ve paketleme ünitesi ile üretimine
büyüyerek devam etmiştir. 2009 yılında yapılan paketleme ünitesi ile ürünler 25 kg torbalı, paletli ve 1,5 ve 1,0 tonluk big-bag tipi

ambalajlarla müşterilere sunulmaya başlanmıştır. 2013 yılında 15.000 ton/yıl kapasiteli üçüncü bir fırın daha sisteme dahil
edilerek toplam kapasite 45.000 ton/yıla çıkarılmıştır. 2014 yılında pazarda büyüme stratejisi gereği üründe segmentasyona
gidilerek, Kalsiyum Alimünat Klinker Agregası olan CACSAND adında yeni bir ürün piyasaya sürülmüştür.

Kâğıt Torba Tesisi

Mersin Fabrikası’nda bulunan kâğıt torba tesisinde üretilen kâğıt torbalar Mersin, Kayseri, Niğde, Eskişehir ve Ankara
Fabrikaları’nda kullanılmaktadır.

105Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

8. İŞLETMENİN ÜRETİM BİRİMLERİ VE ÜRETİM MİKTARLARI (DEVAMI)

Eskişehir Fabrikası

Eskişehir Çimento Fabrikası, 1957 yılında, 3,6 metre çapında, 125 metre boyunda yaş fırını ile 150 bin ton/yıl kapasiteyle
devreye alınmış ve üretimini 1987’ye kadar sürdürmüştür. Bugün mevcut birinci üretim hattı, üç kademe ön ısıtıcı ve 3,6 metre
çapında, 52 metre boyunda kuru sistem fırını, 275 bin ton/yıl kapasite ile 1976 yılında devreye alınarak, toplam kapasite 425 bin
ton/yıl seviyesine çıkartılmıştır.

Eskişehir Fabrikası, 27 Aralık 2005 tarihinde TMSF’den, Çimsa Çimento Sanayi ve Ticaret A.Ş.’ye devredilmiştir. Çimsa
yönetimine geçtikten sonra; Mayıs 2007’de birinci üretim hattında, hammadde değirmenine dinamik separatör, mevcut klinker
soğutucunun komple yenilenmesi, döner fırın yakma ve dozaj sistemi ile fırın hattına ilave yeni elektrofiltre ünitelerinin yenileme
yatırımlarıyla, 1.750 ton/gün klinker üretim kapasitesine ulaşılmıştır.

Ayrıca 85 ton/saat kapasiteli yeni bir kapalı devre çimento değirmeni devreye alınmıştır.

Eylül 2007’de her iki üretim hattına hizmet verebilen, 40 ton/saat kapasiteli, komple yeni bir kömür dik değirmen sistemi devreye
alınmış ve eski kömür sistemleri devre dışı bırakılmıştır.

Ocak 2008’de 2.300 ton/gün kapasiteli ikinci üretim hattı devreye alınarak, toplam üretim kapasitesi 4.050 ton/gün’e ulaşmıştır.
Ocak 2008’de ikinci üretim hattıyla beraber yapılan hammadde kırıcısı ve hammadde ön homojenizasyon sistemi ve 2009 yılında
yapılan çimento siloları ile modern bir üretim tesisine dönüşen Eskişehir Çimento Fabrikası’nda, nihai ürünün üretiminde üç adet
bilyalı çimento değirmeni hizmet vermektedir. Türkiye’de atık bertarafı konusunda öncü firmalardan biri olma hedefiyle Çimsa,
Eskişehir Fabrikası’nda Hot Disc Projesi 2012 yılında hayata geçirmiş, bu sayede fırın proses operasyonunu ve ürün kalitesini
kontrol altına alarak, toplam kalorifik tüketiminin %40’ının atıklardan kazanılması için çalışmalarını sürdürmektedir.

Çimsa sektöründe bir ilki gerçekleştirerek, 2015 yılında TSE ISO 10 002 Müşteri Memnuniyeti Yönetim Sistemi Belgesi’ni almaya
hak kazanmıştır.

Niğde Fabrikası

1957 yılında kurulan Niğde Çimento Fabrikası, 85 bin ton/yıl yaş sistem kapasiteli üretim hattının tamamlanmasıyla, 1964 yılında
üretime başlamıştır. 02 Eylül 1976 tarihinde kuru sisteme sahip ikinci üretim hattının devreye girmesiyle fabrikanın yıllık toplam
üretim kapasitesi 350 bin ton/yıl’a çıkarılmıştır. İlerleyen yıllarda ekonomik ve teknolojik ömrünü tamamlayan yaş sistemli klinker
hattı tamamen durdurularak, üretime kuru sisteme sahip döner fırın ile devam edilmiştir.

Fabrikanın özelleşmesinden sonra döner fırın ünitesinde 1993’de yapılan üst siklon değişimi, intikal modernizasyonu, elektrofiltre
değişimi gibi yatırımlardan sonra, fırın kapasitesi 850 ton/gün’den 1.200 ton/gün’e çıkarılmıştır. Rekabet Kurulu’nun aldığı
“Sabancı ve OYAK” ortaklığının bitirilmesi kararına istinaden, 01 Kasım 2007 tarihinde Oysa Niğde Çimento Fabrikası, Çimsa
Çimento San ve Tic. A.Ş. Niğde Çimento Fabrikası unvanını alarak, bu isim altında üretim faaliyetlerini sürdürmektedir.

106 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

8. İŞLETMENİN ÜRETİM BİRİMLERİ VE ÜRETİM MİKTARLARI (DEVAMI)

Niğde Fabrikası (Devamı)

Çimsa bünyesine geçtikten sonra üretimin ve enerji kazanımının artırılması konularında birçok iyileştirme yapılan Niğde Çimento
Fabrikası bugün, 1.400 ton/gün klinker üretim kapasitesine ulaşmıştır. 3,8 metre çapında, 52 metre boyunda dört kademeli ön
ısıtıcı ve ızgaralı soğutucu tipine sahip döner fırının yanı sıra, tek üretim hattının bulunduğu fabrikada, birer adet çekiçli kırıcı,
bilyalı farin değirmeni, dik kömür değirmeni ve bir adet roller press ezici sistemine sahip çimento değirmeni bulunmaktadır.

Ankara Çimento Öğütme ve Paketleme Tesisi

2001 yılı Ocak ayında temeli atılıp, Temmuz 2002’de devreye alınan Ankara Lalahan Çimento Öğütme ve Paketleme Tesisi, 2005
yılında Eskişehir Çimento Fabrikası’yla beraber, Çimsa bünyesine katılmıştır. Döner fırın bulunmayan Ankara Fabrikası’nda diğer
Çimsa fabrikalarından tedarik edilen klinker öğütülerek, çimentoya dönüştürülmekte ve satışı yapılmaktadır.

Ankara Çimento Öğütme ve Paketleme Tesisi bünyesinde bir adet 85 saat kapasiteli çimento değirmeninin yanı sıra bir adet
hammadde kırıcısı, iki adet çimento silosu ve paketleme ünitesi bulunmaktadır.

Marmara Rota Limanı Çimento Paketleme Tesisi

Kocaeli Yarımca Körfezi Rota Limanı’nda bulunan Marmara Tesisi, Çimsa tarafından 2008 yılı Haziran ayında kiralanmıştır. Kurulu
silo kapasitesi 5 bin ton olup, torbalı ve dökme çimento paketleme/yükleme kapasitesi 100 ton/saat’tir. Çimsa Süper Beyaz
Çimento, Mersin’deki tesislerden dökme olarak sevk edilmekte ve bir adet 5 bin tonluk yatay siloda depolanmaktadır. Marmara
tesisinden, beyaz çimento, hem paketlenerek hem de dökme olarak satılmaktadır.

Malatya Çimento Paketleme Tesisi

1996 yılında kurulan, Malatya Battalgazi Tren İstasyonu’nun yanında yer alan Malatya Çimento Paketleme Tesisi, yıllık 60 bin ton
işleme ve paketleme kapasitesine sahiptir.

Tesiste toplam 900 ton kapasiteli üç adet çimento silosu bulunmaktadır. Çimento, hem paketlenerek hem de dökme olarak
satılmaktadır.

Afyon Fabrikası

Afyon Çimento Fabrikası, 1957 yılında 85 bin ton kapasiteli 2,8 metre çapında ve 69,5 metre boyunda yaş sistem fırının devreye
alınmasıyla üretime başlamıştır. 1965 yılında fırının yarı-yaş sisteme dönüştürülmesi ile klinker üretim kapasitesi 160 bin tona
yükselmiştir. Yine yarı-yaş sistem olarak kurulan ve çapı 3,6 metre, boyu 53,5 metre olan 2. fırın 1966 yılında devreye alınmış ve
fabrikanın üretim kapasitesi 400 bin tona yükseltilmiştir.

Değişik tarihlerde yapılan iyileştirmelerle bugün üretim kapasitesi 500 bin tona ulaşan tesiste; iki adet çekiçli kırıcı, iki adet bilyalı
farin değirmeni, iki adet bilyalı kömür değirmeni ve üç adet bilyalı çimento değirmeni bulunmaktadır.

31 Mayıs 2012 tarihinde %51 hissesi Çimsa tarafından satın alınan Afyon Çimento Sanayi Türk Anonim Şirketi, bu tarihten
itibaren faaliyetlerini Çimsa’nın iştiraki olarak sürdürmektedir. 2012 yılında Çimsa bünyesine katılan Afyon Çimento Fabrikası’nın,
modern teknolojilerle donatılmış yeni bir üretim tesisine taşınması planlanmaktadır.165 milyon ABD doları tutarında yatırımla
Afyon’da şehir dışında, Halımoru köyünde yeni bir fabrika kurulmaktadır.

107Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

8. İŞLETMENİN ÜRETİM BİRİMLERİ VE ÜRETİM MİKTARLARI (DEVAMI)

Çimsa Tesis Bilgileri

Üretim Hatları
Klinker Üretim Kapasitesi
(Ton/Gün) Farin Fırın Çapı (m) Soğutucu Tipi Değirmen Tipi

Mersin Çimsa

1. Tesis 3.700 gri klinker 5,3 Izgaralı soğutucu
Bilyalı
değirmen

2. Tesis 1.845 gri klinker 3,6 Izgaralı soğutucu Valsli değirmen
Veya
2. Tesis 1.470 beyaz klinker 3,6 Izgaralı soğutucu Valsli değirmen
3. Tesis 2.000 beyaz klinker 3,8 Izgaralı soğutucu Valsli değirmen

1. Isıdaç 40 55 Isıdaç-40 klinker
2. Isıdaç 40 55 Isıdaç -40 klinker
3. Isıdaç 40 55 Isıdaç -40 klinker
Kayseri Çimsa
Üretim Hattı 2.500 gri klinker 3,6 Izgaralı soğutucu Valsli değirmen
Eskişehir Çimsa

1. Üretim Hattı 1.750 gri klinker 3,6 Izgaralı soğutucu
Bilyalı
değirmen

2. Üretim Hattı 2.300 gri klinker 3,6 Izgaralı soğutucu Dik değirmen
Niğde Çimsa

Üretim Hattı 1.400 gri klinker 3,8 Izgaralı soğutucu
Bilyalı
değirmen

Afyon Çimento Sanayi Türk A.Ş.

1.Üretim hattı 500 gri klinker 2,8 Izgaralı soğutucu
Bilyalı
değirmen

2.Üretim hattı 950 gri klinker 3,6 Izgaralı soğutucu
Bilyalı
değirmen

Öğütme Tesisi
Değirmen
Üretim Kapasitesi (Ton/Gün) Değirmen Çapı (m)

Değirmen
Çimento Uzunluğu (m) Değirmen Tipi

Ankara Çimsa 2.040 4,2 13
Bilyalı
değirmen

01 Ocak-31 Aralık 2016 Dönemi Üretim Miktarları:

Klinker Üretimi Çimento Üretimi
GRİ KLİNKER 4.241.434 TON GRİ ÇİMENTO 4.524.707 TON
BEYAZ KLİNKER 1.222.415 TON BEYAZ ÇİMENTO 1.026.850 TON
ISIDAÇ-40 KLİNKERİ 28.442 TON ISIDAÇ-40 27.490 TON
SDÇ KLİNKERİ 46.279 TON SDÇ ÇİMENTO 25.887 TON
TOPLAM 5.538.570 TON TOPLAM 5.604.934 TON

108 Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim6

GRI-G4

8. İŞLETMENİN ÜRETİM BİRİMLERİ VE ÜRETİM MİKTARLARI (DEVAMI)

Hazır Beton Tesisleri

Çimsa Hazır Beton, 1988 yılında Adana’da, Zeytinli Hazır Beton tesisiyle üretime başlamıştır. Adana, Mersin, Osmaniye,
Kahramanmaraş, Kayseri, Nevşehir, Aksaray, Karaman, Konya, Bilecik, Adapazarı, Bursa, Eskişehir, Kütahya, Denizli ve Afyon
illerinde faaliyet gösteren toplam 25 adet hazır beton tesisiyle Çimsa, yaygın bir dağıtım ağına sahiptir.

Teknolojik ve bilimsel gelişmeleri dikkatle takip eden Şirket, yaşanan gelişmeleri yeni ürün, yeni makine parkı ve hizmet olarak
müşterilerine sunmaktadır. Konusunda deneyimli çalışanların hizmet verdiği tesislerde, toplam 201 transmikser, 64 mobil ve 5
sabit pompa kullanılmaktadır.	

Çimsa, fark yaratan müşteri odaklı yaklaşımıyla, standart betonun yanında değişen ihtiyaçları karşılayan özel beton ürünlerini
müşterilerinin hizmetine sunmaktadır.

Çimsa hazır betonlarında kullanılan kimyasal katkıların büyük bir kısmı, TS EN 934-2 standardına uygun CE belgesine sahip
Çimsa Katkı Üretim Tesisi’nde üretilmektedir. Süper ve hiper akışkanlaştırıcı olmak üzere ihtiyaca yönelik farklı ürünler sunan
tesis, ürün niteliği kararlılığında fark yaratmaktadır.

Çimsa’nın, THBB üyesi olan 25 hazır beton tesisi TS EN 206 standardına uygun KGS ve G belgesine sahiptir. Tüm tesisler her
yıl en az altı ürün tetkiki ve bir kapsamlı belgelendirme denetimine tabi tutulmaktadır. Aynı zamanda 2003 yılından bu yana ISO
9001:2008 Uluslararası Kalite Yönetim Sistemi Belgesi’ne sahip olan Çimsa Hazır Beton, sürdürdüğü standartlara uygun üretim,
iç tetkik ve müşteri memnuniyeti çalışmaları ile Kalite Yönetim Sistemi devamlılığını başarı ile 2016 yılına taşımıştır.

Çimsa, hazır beton tesislerinde, iş güvenliği bilincini yükseltmek, İSG risklerini kontrol etmek ve performansını iyileştirmek
için yerine getirilmesi gereken şartları tanımlamak üzere İSG çalışmalarını TS 18001 standartlarına uygun bir yönetim sistemi
çerçevesinde yürütmektedir. Tüm tesisler TS 18001:2008 (OHSAS) ve TS EN ISO 14001-2004 (ÇEVRE) belgelerine sahiptir.

Türkiye Hazır Beton Birliği, sektörde faaliyet gösteren hazır beton tesislerini iş güvenliği açısından bilgilendirmek, teşvik etmek ve
tesisin yeterliliğini ölçmek amacıyla Mavi Baret İş Güvenliği Yarışması düzenlemiştir. Birçok sektöre örnek olacak bu yarışmaya
ülkemizdeki tüm hazır beton tesisleri davet edilmiştir. En fazla iki hazır beton tesisiyle katılım zorunluluğu olduğundan, Çimsa, Mavi
Baret İş Güvenliği Yarışması’na Çukurhisar ve Silifke Hazır Beton Tesisleri’yle katılarak, iş güvenliği konusuna verdiği büyük önemi bir
kez daha göstermiştir.

9. YURTDIŞI BAĞLANTILAR VE TERMİNALLER

Cimsa Cement Sales North GmbH (Almanya)

2000 yılında Alman Cement Terminals North GmbH ortaklığı ile kurulan, 2014 yılında hisselerinin tamamı Çimsa tarafından
devralınan Cimsa Cement Sales North GmbH, 9.000 ton kapasiteli dökme çimento silosuyla Kuzey ve Batı Avrupa’da beyaz
çimento ve kalsiyum alüminat çimento pazarlama faaliyetleri yürütmektedir. Almanya, Fransa ve Benelüks ülkelerine dökme
olarak beyaz çimento ve kalsiyum alüminat çimentosu pazarlama faaliyetlerinin yanı sıra Norveç, Danimarka, İsviçre, Avusturya
ve Çek Cumhuriyeti’ne satışları da bulunmaktadır. Şirket’in merkezi Almanya-Hamburg’da olup, Hamburg’da bir idari ve satış
ofisi, Almanya ve Hollanda’da değişik ambalajlı ürün depoları ve çevirim tesisleri ile faaliyetlerini sürdürmektedir.

Almanya ve çevre ülkelerin beyaz çimento pazarı, İspanya pazarı ile birlikte Avrupa’nın en önemli pazarları arasında yer
almaktadır. Almanya ve çevre ülkelerin kalsiyum alüminat çimento pazarı ise Avrupa’nın bu alanda en önemli pazarıdır. 2000
yılından beri terminal kanalı ile pazara satış yapan Çimsa, bu pazarlardaki müşterilere kendi markası ile direkt olarak ulaşan,
gerek ürün kalitesiyle gerekse hizmet kalitesiyle tercih edilen oyuncular arasında yer almaktadır.

Cimsa Adriatico S.R.L (İtalya)

Çimsa, 9 Şubat 2010 tarihinde Medcon Şirketi’nin çoğunluk hisselerini satın alarak, Trieste Limanı’nda bulunan dört adet
5.000 tonluk siloya sahip terminalin çoğunluğunun sahibi olmuştur. Şirket’in unvanı 26 Nisan 2010 tarihinde Cimsa Adriatico
SRL olarak değiştirilmiştir. Terminal, İspanya ve Almanya’dan sonra Avrupa’nın en büyük üçüncü beyaz çimento tüketicisi olan
İtalyan pazarına Çimsa markası ile ulaşma imkânı sağlamaktadır. Terminal, avantajlı konumu ile sadece Kuzey İtalya’ya değil
aynı zamanda gelişmekte olan Slovenya, Hırvatistan, Bosna Hersek, Güney Doğu Almanya ve Avusturya pazarlarına da satış
yapabilecek bir konumda bulunmaktadır. Beyaz çimento depolamanın ve paketlemenin yanı sıra gri çimento depolamaya da
uygun olan Terminal, ayrıca ISIDAÇ 40 (kalsiyum alüminat çimentosu) da temin etmektedir.

109Çimsa
2016 Entegre Faaliyet Raporu

Kurumsal Yönetim 6

GRI-G4

9. YURTDIŞI BAĞLANTILAR VE TERMİNALLER (DEVAMI)

Cimsa Cementos Espana S.A.U. (İspanya)

Çimsa, 1996 yılından itibaren Sevilla kentinde bulunan terminaliyle İspanya beyaz çimento tüketicisine direkt ulaşmakta ve
çimentosunun pazarlama faaliyetlerinin etkinliğini bu şekilde artırmaktadır. Çimsa Mersin Fabrikası’ndan dökme olarak gemilerle

Sevilla Limanı’na gelen beyaz çimento, buradan silobaslar yardımıyla Cimsa Cementos’un sahip olduğu iki adet 5.000 tonluk
silolara sevk edilmektedir. Terminalde bulunan 125 ton/gün kapasiteli paketleme tesisinin yanı sıra beyaz çimento katkılı döşeme
malzemesi üreten bir tesis de bulunmaktadır.

Cimsa Cementos, 1996 yılından beri Sevilla, Madrid, Cordoba ve Granada pazarlarında Çimsa beyaz çimento pazarlamaktadır.
ISIDAÇ 40 (Kalsiyum Alüminat Çimentosu) ise Türkiye’den torbalı olarak sevk edilmekte ve satışı yine terminalden yapılmaktadır.

Alicante Terminali, Avrupa’nın en önemli beyaz çimento pazarı olan İspanya tüketicisine olan odağı artırmak amacıyla Alicante
Limanı’nda 6.877 m2 alanda kurulmuştur. Mersin Çimento Fabrikası’nda üretilen beyaz çimento, dökme olarak gemilerle Alicante
Limanı’na gelmektedir. Buradan pnömatik Kovako yardımıyla yer altına döşenmiş borular aracılığıyla Alicante Terminali’ndeki 10.000
ton kapasiteli siloya sevk edilmektedir. Silolarda depolanan çimentonun paketleme makinasına ve dökme dolum binasına sevki havalı
bantlar ve elevatörler vasıtasıyla otomatik olarak gerçekleşmektedir. Bu alanlara dolum öncesi yerleştirilen elekler ile çimento, içerisine
nakliye sırasında karışmış olabilecek yabancı maddeler ve keseklerden arındırılarak, müşteriye sunulmaktadır. Alicante Terminali’nde
1.050 torba/saat kapasiteli döner tip paketleme makinesi ve 2.240 torba/saat kapasiteli paletleme makinesi bulunmaktadır. Paketleme
makinesi elektronik

tartı sistemi ile donatılmış olup önceden belirlenen ağırlık sınırları (±25 kg) içerisinde kalan torbaları konveyör üzerinden
paletleme birimine taşımaktadır.

Dolum işlemi sırasında oluşabilecek toz, filtre sistemi ile toplanarak paketleme makinesine otomatik olarak geri
döndürülmektedir. Makine ekipmanının operasyonel durumu, görsel ve işitsel sinyallerle monitörlerde takip edilmektedir.

İspanya’nın en modern çimento terminallerinden biri olan Alicante Terminali, 127 m2 ofis alanı, 1.232 m2 paketleme binası ve
dökme dolum binası olmak üzere üç ana birimden oluşmaktadır.

2011 yılından beri faaliyet gösteren Alicante Terminali, Avrupa’nın en önemli beyaz çimento tüketicisi olan İspanya pazarına
hitap etmektedir. Terminal; Alicante, Murcia, Valencia, Catalunya, Toledo, Madrid ve Gijon pazarlarında Haziran 2011 tarihinden
itibaren Çimsa beyaz çimentosunu pazarlamaktadır.

Çimsa Cement Free Zone Ltd. (KKTC)

Çimsa, Kuzey Kıbrıs Türk Cumhuriyeti (KKTC), Gazimağusa Serbest Liman ve Bölgesi’nde kurulu 5.000 ton gri çimento
stoklama kapasitesine sahip bir terminal ile 2005 yılından itibaren pazara hizmet vermektedir.

Çimsa tarafından Mersin Çimento Fabrikası’nda üretilen gri çimento, Mersin Limanı’ndan gemilerle Kıbrıs Gazimağusa Limanı’na
nakledilmekte ve gemilerden boşaltıcı ile Çimsa Cement Free Zone silolarına basılmaktadır. Pazardaki talebe göre dökme olarak
silolardan satış yapılmaktadır. Torbalı çimento talep eden müşteriler için, Çimsa Mersin Fabrikası’ndan torbalı çimento ithal
edilerek pazarlama faaliyetleri yürütülmektedir.

Kurumsal Yönetim6110 Çimsa
2016 Entegre Faaliyet Raporu

GRI-G4

9. YURTDIŞI BAĞLANTILAR VE TERMİNALLER (DEVAMI)

Cimsarom Marketing Distributie S.R.L. (Romanya)

Avrupa Birliği’ne katılması ile birlikte hızla gelişen Romanya pazarına hizmet etmek için Köstence kenti limanında kurulan
Şirket, ağırlıklı olarak Romanya ve çevre pazarlarda Çimsa beyaz çimentosu ve ISIDAÇ 40 (Kalsiyum Alüminat Çimentosu)
pazarlamaktadır.

OOO CIMSA RUS CTK (Rusya)

Çimsa 2008 yılında hızla büyüyen Rusya pazarındaki talebi karşılamak için Novorossiysk kentine terminal yapma kararı almış ve
Şirket’in kuruluş işlemleri Temmuz 2008 tarihi itibarıyla tamamlanmıştır.

2008 yılından beri faaliyet gösteren 7.000 ton silo kapasiteli beyaz çimento paketleme tesisi, Rusya pazarındaki müşterilerin
taleplerini karşılamaktadır. Özel ürün müşterileri için de uygun olan bu pazarda, ISIDAÇ 40 (Kalsiyum Alüminat Çimentosu) ürünü
de oldukça yüksek oranda talep görmektedir.

10. PERSONEL HAREKETLERİ VE TOPLU İŞ SÖZLEŞMESİ UYGULAMALARI

10.1 Personel Sayısı:

31 Aralık 2016 tarihi itibariyle konsolidasyona dahil Çimsa grup işyerlerinde (Çimsa yurtdışı terminalleri ve Afyon Çimento dahil)
toplam 1.171 personel çalışmaktadır.

01 Ocak - 31 Aralık 2016 döneminde konsolidasyona dahil Çimsa grup işyerlerinde toplam 93 personel ayrılırken, 128 personel
işe alınmıştır.

10.2 Toplu İş Sözleşmesi Uygulamaları

Çimsa Fabrikalarında uygulanmakta olan Grup Toplu İş Sözleşmesi, Çimento Endüstrisi İşverenleri Sendikası (ÇEİS) ile T. Çimse-
İş Sendikası arasındaki toplu iş sözleşmesi görüşmeleri Ocak 2016 ayında tarafların arasında sağlanan mutabaktla 01 Ocak
2016-31 Aralık 2017 dönemlerini kapsayacak şekilde 2 (iki) yıl süreyle toplu iş sözleşmesi imzalanmıştır.

10.3 Personele Sağlanan Ücret ve Yan Haklar

Kapsam dışı (beyaz yakalı) personele, yılda 12 brüt ücret ve Mart, Haziran, Eylül, Aralık dönemlerinde verilen 4 brüt
ikramiyeden oluşan toplam brüt ücret paketi sağlanmaktadır. İlgili Şirket prosedürlerinde tanımlandığı üzere, beyaz yakalı
personele iş büyüklüğü ve pozisyonuna bağlı olarak özel hayat, özel sağlık sigortası, işveren katkılı bireysel emeklilik sigortası,
kurumsal gsm hattı, kurumsal telefon cihazı, şirket aracı, yemek kartı, personel taşıma servisi gibi birtakım yan haklar da
sağlanabilmektedir. Kapsam içi (mavi yakalı) personele, yılda 12 brüt ücret ve Mart, Haziran, Eylül, Aralık dönemlerinde verilen 4
brüt ikramiyeden oluşan toplam brüt ücret paketi sağlanmaktadır. Ayrıca, yılda 12 kez brüt olarak sağlanan brüt sosyal yardım
ve gece çalışmasına bağlı olarak verilen saat bazlı vardiya priminin yanı sıra evlenme, taşınma, doğum, vefat gibi durumlarda
sağlanan diğer sair sosyal yardımlar ve kıdem teşvik ikramiyesi de yürürlükte bulunan Grup Toplu İş Sözleşmesi kapsamında
sağlanabilmektedir.

2016 Yılına Ait Finansal Bilgiler 7 111Çimsa
2016 Entegre Faaliyet Raporu

1 OCAK - 31 ARALIK 2016 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE BAĞIMSIZ DENETİM RAPORU

112 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler112 Çimsa
2016 Entegre Faaliyet Raporu7

BAĞIMSIZ DENETÇİ RAPORU

113Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler 7

GRI-G4

Konsolide Finansal Tablolar Hakkında Bağımsız Denetçi Raporu

Çimsa Çimento Sanayi ve Ticaret Anonim Şirketi Yönetim Kurulu’na

Çimsa Çimento Sanayi ve Ticaret Anonim Şirketi’nin (“Şirket) ve bağlı ortaklıklarının (hep birlikte “Grup” olarak anılacaktır)
31 Aralık 2016 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide finansal durum tablosunu, aynı tarihte sona eren yıla ait
konsolide kâr veya zarar tablosunu, konsolide diğer kapsamlı gelir tablosunu, konsolide özkaynaklar değişim tablosunu,
konsolide nakit akış tablosunu ve önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki
finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Finansal Tablolara İlişkin Sorumluluğu

Grup yönetimi; konsolide finansal tabloların Türkiye Muhasebe Standartlarına uygun olarak hazırlanmasından, gerçeğe uygun
bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için
gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu konsolide finansal tablolar hakkında görüş vermektir. Yaptığımız
bağımsız denetim, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe
ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim
Standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin,
finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini
gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim
prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı “önemli
yanlışlık” risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk
değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla, işletmenin finansal tablolarının
hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün
etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun
değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan
muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir
dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki konsolide finansal tablolar, Çimsa Çimento Sanayi ve Ticaret Anonim Şirketi’nin ve bağlı
ortaklıklarının 31 Aralık 2016 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal
performansını ve nakit akışlarını, Türkiye Muhasebe Standartlarına uygun olarak tüm önemli yönleriyle gerçeğe uygun bir
biçimde sunmaktadır.

Güney Bağımsız Denetim ve
SMMM A.Ş.
Eski Büyükdere Cad.
Orjin Maslak No. 27
Maslak, Sarıyer 34398
İstanbul-Turkey

Tel: +90 212 315 30 00
Fax: +90 212 230 82 91
ey.com
Ticaret Sicil No: 479920-
427502

http://ey.com/

114 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler7

GRI-G4

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

1)	 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 398’inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken
Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 22 Şubat 2017 tarihinde Şirket’in Yönetim Kurulu’na sunulmuştur.

2)	 TTK’nın 402’nci maddesinin dördüncü fıkrası uyarınca Şirketin 1 Ocak - 31 Aralık 2016 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.

Görüşü etkilemeyen husus

Grup’un %32,875 oranında sahipliği olan ve özkaynaktan pay alma yöntemiyle muhasebeleştirilen iştiraki Exsa Export
Sanayi Mamulleri Satış ve Araştırma A.Ş. (“Exsa”)’nin 2010 yılı kurumlar vergisi hesaplaması için 2012 tarihli vergi inceleme
raporu düzenlenmiş ve bu rapora istinaden Exsa’ya 22 Ocak 2013 tarihinde 39.219.428 TL (Grup’a etkisi 12.893.387 TL)
vergi ve 58.829.143 TL (Grup’a etkisi 19.340.081 TL) cezayı içeren vergi ceza ihbarnamesi tebliğ edilmiştir. Söz konusu vergi
incelemesinin konusu 2010 yılında gerçekleşen kısmi bölünme işlemi ile ilgili olup bu konuda 2011 yılında da vergi inceleme
raporu düzenlenmiştir. Exsa, 2011 yılında düzenlenen rapora istinaden Maliye Bakanlığı ile uzlaşma sağlamıştır. Aynı konu ve
aynı yıla ilişkin 2012 yılında düzenlenip 22 Ocak 2013 tarihinde tebliğ edilen rapora istinaden Exsa uzlaşma amacıyla Maliye
Bakanlığı’na başvuruda bulunmuş fakat uzlaşma sağlanamamıştır. Exsa, konuyla ilgili olarak dava açmıştır. Dava 9 Mayıs 2014
tarihinde Exsa lehine sonuçlanmış olup karar Gelir İdaresi tarafından temyiz edilmiştir. Exsa, söz konusu uyuşmazlığa ilişkin
6736 sayılı bazı alacakların yeniden yapılandırılmasına ilişkin kanun uyarınca 2016 yılında 9.101.888 TL (Grup’a etkisi 2.992.246
TL) vergi cezası ödemiştir. Rapor tarihi itibariyle Vergi Mahkemesinden feragat nedeniyle davanın sonlandırıldığına ilişkin karar
Exsa’ya tebliğ edilmemiştir.

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

Ferzan Ülgen, SMMM
Sorumlu Denetçi

22 Şubat 2017
İstanbul, Türkiye

BAĞIMSIZ DENETÇİ RAPORU

115Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler 7

GRI-G4

İÇİNDEKİLER

	 Sayfa
Konsolide Finansal Durum Tablosu	 116
Konsolide Kâr veya Zarar Tablosu	 118
Konsolide Diğer Kapsamlı Gelir Tablosu	 119
Konsolide Özkaynaklar Değişim Tablosu	 120
Konsolide Nakit Akış Tablosu	 122
Konsolide Finansal Tablolara İlişkin Dipnotlar	 123-187
1. Grup’un Organizasyonu ve Faaliyet Konusu	 123
2. Finansal Tabloların Sunumuna İlişkin Esaslar	 124
3. Diğer İşletmedeki Paylar	 142
4. Bölümlere Göre Raporlama	 144
5. Nakit ve Nakit Benzerleri	 148
6. Ticari Alacaklar ve Borçlar	 148
7. Finansal Borçlanmalar	 150
8. Diğer Alacaklar ve Borçlar	 151
9. Stoklar	 152
10. Peşin Ödenmiş Giderler ve Ertelenmiş Gelirler	 153
11. Maddi Duran Varlıklar	 154
12. Şerefiye	 156
13. Maddi Olmayan Duran Varlıklar	 157
14. Karşılıklar, Koşullu Varlıklar ve Borçlar	 158
15. Taahhütler 	 160
16. Çalışanlara Sağlanan Faydalar	 162
17. Diğer Varlık ve Yükümlülükler	 163
18. Sermaye, Yedekler ve Diğer Özkaynak Kalemleri 	 164
19. Hasılat 	 166
20. Niteliklerine Göre Giderler 	 167
21. Esas Faaliyetlerinden Diğer Gelirler ve Giderler	 168
22. Yatırım Faaliyetlerinden Gelirler ve Giderler	 169
23. Finansman Gelir/Giderleri	 169
24. Gelir Vergileri	 169
25. Pay Başına Kazanç	 173
26. İlişkili Taraf Açıklamaları	 173
27. Kur Değişiminin Etkileri	 176
28. Yüksek Enflasyonlu Ekonomide Raporlama	 178
29. Türev Finansal Araçlar	 178
30. Satılmaya Hazır Finansal Varlıklar	 178
31. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi	 179
32. Finansal Araçlar Gerçeğe Uygun Değer Açıklamaları ve Finansal Riskten Korunma Muhasebesi Kapsamında Açıklamalar	185
33. Raporlama Döneminden Sonraki Olaylar	 187

116 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

Not

(Bağımsız
 denetimden

geçmiş)
Cari Dönem

31 Aralık
2016

(Bağımsız
 denetimden

geçmiş)
Geçmiş Dönem

31 Aralık
2015

VARLIKLAR
Nakit ve nakit benzerleri 5 32.828.414 224.071.872
Ticari alacaklar 6 318.130.576 327.413.136

İlişkili taraflardan ticari alacaklar 26 10.756 3.075
İlişkili olmayan taraflardan ticari alacaklar 318.119.820 327.410.061

Diğer alacaklar 8 535.607 858.520
İlişkili olmayan taraflardan diğer alacaklar 535.607 858.520

Stoklar 9 176.903.829 96.064.710
Peşin ödenmiş giderler 10 22.170.864 3.727.477
Cari dönem vergisiyle ilgili varlıklar 24 4.666.210 389.491
Diğer dönen varlıklar 17 27.423.658 13.421.675

Dönen Varlıklar 582.659.158 665.946.881

Ticari Alacaklar 6 2.067.255 -
İlişkili olmayan taraflardan ticari alacaklar 2.067.255 -

Diğer alacaklar 8 3.280.920 3.300.320
Satılmaya hazır finansal yatırımlar 30 56.978 56.978
Özkaynak yöntemiyle değerlenen yatırımlar 3 227.204.764 198.879.863
Maddi duran varlıklar 11 1.486.537.379 891.957.670
Maddi olmayan duran varlıklar 167.065.970 167.482.109

Şerefiye 12 148.119.252 148.119.252
Diğer maddi olmayan duran varlıklar 13 18.946.718 19.362.857

Peşin ödenmiş giderler 10 32.201.791 41.673.501
Ertelenmiş vergi varlığı 24 6.973.708 7.201.772
Diğer duran varlıklar 17 32.464.362 4.034.202

Duran Varlıklar 1.957.853.127 1.314.586.415

TOPLAM VARLIKLAR 2.540.512.285 1.980.533.296

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL DURUM TABLOSU

117Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

Not

(Bağımsız
 denetimden

geçmiş)
Cari Dönem

31 Aralık
2016

(Bağımsız
 denetimden

 geçmiş)
Geçmiş Dönem

31 Aralık
2015

KAYNAKLAR
Kısa vadeli borçlanmalar 7 375.016.168 132.062.996
Uzun vadeli borçlanmaların kısa vadeli kısımları 7 200.064.509 32.427.576
Ticari borçlar 6 275.714.203 206.253.599

İlişkili taraflara ticari borçlar 26 27.689.182 29.696.666
İlişkili olmayan taraflara ticari borçlar 248.025.021 176.556.933

Çalışanlara sağlanan faydalar kapsamında borçlar 16 7.092.249 4.408.724
Diğer borçlar 8 10.239.295 9.732.474

İlişkili taraflara diğer borçlar 26 1.371.587 1.901.067
İlişkili olmayan taraflara diğer borçlar 8.867.708 7.831.407

Türev finansal yükümlülükler 29 68.816 -
Ertelenmiş gelirler 10 7.503.693 6.435.545
Dönem kârı vergi yükümlülüğü 24 11.201.977 10.757.643
Kısa vadeli karşılıklar 14 18.652.900 17.393.141

Çalışanlara sağlanan kısa vadeli faydalar 16 4.700.000 4.613.000
Diğer kısa vadeli karşılıklar 14 13.952.900 12.780.141

Diğer kısa vadeli yükümlülükler 17 7.288.079 3.615.238
Kısa vadeli yükümlülükler 912.841.889 423.086.936

Uzun vadeli borçlanmalar 7 211.936.758 213.166.955
Uzun vadeli karşılıklar 31.630.841 29.663.546

Çalışanlara sağlanan uzun vadeli faydalar 16 27.391.725 24.969.621
Diğer uzun vadeli karşılıklar 14 4.239.116 4.693.925

Ertelenmiş vergi yükümlülüğü 24 25.116.199 23.513.747
Uzun vadeli yükümlülükler 268.683.798 266.344.248
ÖZKAYNAKLAR
Ödenmiş sermaye 18 135.084.442 135.084.442
Sermaye düzeltmesi farkları 18 41.741.516 41.741.516
Hisse senedi ihraç primleri 18 1.099.415 1.099.415
Kâr veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler
ve giderler 23.362.492 4.385.203

Yabancı para çevrim farkları 15.949.885 4.385.203
Satılmaya hazır finansal varlıkların değer artış/(azalış) fonları 18 7.412.607 -

Kâr veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı
gelirler ve giderler (4.844.261) (4.952.998)

Tanımlanmış fayda planları yeniden ölçüm kayıp/kazanç fonu 18 (4.844.261) (4.952.998)
Kârdan ayrılan kısıtlanmış yedekler 18 168.519.607 149.067.447
Geçmiş yıllar kârları 640.007.494 615.455.692
Net dönem kârı 246.019.452 245.279.781
Ana ortaklığa ait özkaynaklar 1.250.990.158 1.187.160.498
Kontrol gücü olmayan paylar 107.996.440 103.941.614
Toplam özkaynaklar 1.358.986.598 1.291.102.112

TOPLAM KAYNAKLAR 2.540.512.285 1.980.533.296

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL DURUM TABLOSU

118 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

Not

(Bağımsız
 denetimden

geçmiş)
Cari Dönem

1 Ocak-
31 Aralık 2016

(Bağımsız
 denetimden

geçmiş)
Geçmiş Dönem

1 Ocak-
31 Aralık 2015

ESAS FAALİYET GELİRLERİ
Hasılat 19 1.170.309.931 1.171.145.661
Satışların maliyeti (-) 20 (794.861.516) (806.246.032)
BRÜT KÂR 375.448.415 364.899.629
Genel yönetim giderleri (-) 20 (79.924.712) (64.245.803)
Pazarlama, satış ve dağıtım giderleri (-) 20 (9.744.407) (8.754.425)
Esas faaliyetlerden diğer gelirler 21 45.863.716 43.426.171
Esas faaliyetlerden diğer giderler (-) 21 (25.524.333) (36.226.074)
ESAS FAALİYET KÂRI 306.118.679 299.099.498
Yatırım faaliyetlerinden gelirler 22 3.553.884 3.522.980
Yatırım faaliyetlerinden giderler (-) 22 (2.169) (43.467)
Özkaynak yöntemiyle değerlenen yatırımların kâr/(zarar)ından
paylar 3 20.912.294 14.044.109
FİNANSMAN GELİR/GİDERİ ÖNCESİ FAALİYET KÂRI 330.582.688 316.623.120
Finansman gelirleri 23 12.746.874 7.914.665
Finansman giderleri (-) 23 (37.072.499) (22.312.449)
VERGİ ÖNCESİ KÂR 306.257.063 302.225.336
Sürdürülen faaliyetler vergi geliri/(gideri) 24 (57.196.683) (54.673.624)
- Dönem vergi gideri (54.612.724) (58.310.212)
- Ertelenmiş vergi gelir/(gideri) (2.583.959) 3.636.588

DÖNEM KÂRI 249.060.380 247.551.712
Dönem kârı/(zararı) dağılımı
- Kontrol gücü olmayan paylar 3.040.928 2.271.931
- Ana ortaklık payları 246.019.452 245.279.781

Pay Başına Kazanç
Sürdürülen faaliyetlerden pay başına kazanç 25 1,82 1,82
(1 TL nominal değerli)

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE KÂR VEYA ZARAR TABLOSU

119Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

Not

(Bağımsız
 denetimden

geçmiş)
Cari Dönem

1 Ocak-
31 Aralık 2016

(Bağımsız
 denetimden

geçmiş)
Geçmiş Dönem

1 Ocak-
31 Aralık 2015

DÖNEM KÂRI 249.060.380 247.551.712

Kâr veya zararda yeniden sınıflandırılacaklar 20.552.276 2.265.065

Yabancı para çevrim farkları 13.139.669 2.265.065
Satılmaya hazır finansal varlıkların değer artış/(azalış) fonları, net 7.412.607 -

Kâr veya zararda yeniden sınıflandırılmayacak (452.352) (2.516.481)

Tanımlanmış fayda planları yeniden ölçüm kazanç/(kayıp) fonu (565.440) (3.145.601)
Vergi (gideri)/geliri 24 113.088 629.120

DİĞER KAPSAMLI GELİR 20.099.924 (251.416)

TOPLAM KAPSAMLI GELİR 269.160.304 247.300.296

Toplam kapsamlı gelirin dağılımı
- Kontrol gücü olmayan paylar 4.054.826 4.866.021
- Ana ortaklık payları 265.105.478 242.434.275

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU

120 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

Kâr/Zararda
Yeniden Sınıflandırılacak

Kâr/Zararda Yeniden
Sınıflandırılmayacak

Birikmiş
Kârlar

Ödenmiş
sermaye

Sermaye
düzeltmesi

farkları
Hisse senedi
ihraç primleri

Yabancı para
çevrim farkları

Satılmaya
hazır finansal

varlıkların
değer artış/

(azalış) fonları

Tanımlanmış fayda
planları yeniden ölçüm

kazanç/(kayıp) fonu

Kârdan
ayrılan

kısıtlanmış
yedekler

Geçmiş
yıllar

kârları

Net
dönem

kârı

Ana
ortaklığa ait
özkaynaklar

Kontrol
gücü

olmayan
paylar

Toplam
özkaynaklar

1 Ocak 2015 135.084.442 41.741.516 30.131 4.714.228 - (2.436.517) 132.289.960 613.781.619 192.980.659 1.118.186.038 51.545.593 1.169.731.631
Geçmiş yıllar kârlarından transfer - - - - - - 16.777.487 176.203.172 (192.980.659) - - -
Net dönem kârı - - - - - - - - 245.279.781 245.279.781 2.271.931 247.551.712
Diğer kapsamlı gelir/(gider) - - - (329.025) - (2.516.481) - - - (2.845.506) 2.594.090 (251.416)
Toplam kapsamlı gelir/(gider) - - - (329.025) - (2.516.481) - - 245.279.781 242.434.275 4.866.021 247.300.296
Ödenen temettüler - - - - - - - (174.529.099) - (174.529.099) - (174.529.099)
Pay bazlı işlemler nedeniyle
artışlar (***) - - 1.069.284 - - - - - - 1.069.284 - 1.069.284
Sermaye Artışı (**) - - - - - - - - - 47.530.000 47.530.000
31 Aralık 2015 135.084.442 41.741.516 1.099.415 4.385.203 - (4.952.998) 149.067.447 615.455.692 245.279.781 1.187.160.498 103.941.614 1.291.102.112

1 Ocak 2016 135.084.442 41.741.516 1.099.415 4.385.203 - (4.952.998) 149.067.447 615.455.692 245.279.781 1.187.160.498 103.941.614 1.291.102.112
Geçmiş yıllar kârlarından transfer - - - - - - 19.452.160 225.827.621 (245.279.781) - - -
Net dönem kârı - - - - - - - - 246.019.452 246.019.452 3.040.928 249.060.380
Diğer kapsamlı gelir/(gider) - - 11.564.682 7.412.607 108.737 - - - 19.086.026 1.013.898 20.099.924
Toplam kapsamlı gelir/(gider) - - - 11.564.682 7.412.607 108.737 - - 246.019.452 265.105.478 4.054.826 269.160.304
Ödenen temettüler (*) - - - - - - - (201.275.818) - (201.275.818) - (201.275.818)
31 Aralık 2016 135.084.442 41.741.516 1.099.415 15.949.885 7.412.607 (4.844.261) 168.519.607 640.007.495 246.019.452 1.250.990.158 107.996.440 1.358.986.598

(*) 28 Mart 2016 tarihinde yapılan Olağan Genel Kurul’da 2015 yılı kârından 201.275.818 TL nakit temettü dağıtılmasına ilişkin karar oybirliği ile onaylanmış ve temettü
ödemesi ilk parçası olan 116.580.618 TL 30.03.2016 tarihinde, kalanı 01.04.2016 tarihinde ödenmek sureti ile tamamlanmıştır.
(**) 21 Kasım 2014 tarih ve 106 sayılı Yönetim Kurulu kararına istinaden; Afyon Çimento T.A.Ş. bağlı ortaklığının, Mevcut fabrikanın modern teknolojilerle donatılmış
olarak şehir dışında yeniden kurulması için satın alınan arazi üzerine yapılacak yatırımın yapılan fizibilite çalışmalarına göre 165.000.000 USD kaynağa ihtiyaç olduğu
görülmüştür. Şirket fon ihtiyacını karşılayabilmek için sermayesinin 3.000.000 TL’den, 100.000.000 TL‟ ye bedelli sermaye artışı ile artırılmasına karar verilmiştir.
Sermaye artışına ilişkin rüçhan hakları ile ilgili işlemler 22 Haziran 2015-07 Temmuz 2015 tarihleri arasında gerçekleşmiş olup, sermaye artışı 24 Temmuz 2015
tarihinde sermaye tescili ile sona ermiştir.
(***) Afyon Çimento T.A.Ş.’nin kullanılmayan rüçhan haklarının piyasada satılması sonucu elde edilen emisyon primidir.

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

121Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler 7

GRI-G4

Kâr/Zararda
Yeniden Sınıflandırılacak

Kâr/Zararda Yeniden
Sınıflandırılmayacak

Birikmiş
Kârlar

Ödenmiş
sermaye

Sermaye
düzeltmesi

farkları
Hisse senedi
ihraç primleri

Yabancı para
çevrim farkları

Satılmaya
hazır finansal

varlıkların
değer artış/

(azalış) fonları

Tanımlanmış fayda
planları yeniden ölçüm

kazanç/(kayıp) fonu

Kârdan
ayrılan

kısıtlanmış
yedekler

Geçmiş
yıllar

kârları

Net
dönem

kârı

Ana
ortaklığa ait
özkaynaklar

Kontrol
gücü

olmayan
paylar

Toplam
özkaynaklar

1 Ocak 2015 135.084.442 41.741.516 30.131 4.714.228 - (2.436.517) 132.289.960 613.781.619 192.980.659 1.118.186.038 51.545.593 1.169.731.631
Geçmiş yıllar kârlarından transfer - - - - - - 16.777.487 176.203.172 (192.980.659) - - -
Net dönem kârı - - - - - - - - 245.279.781 245.279.781 2.271.931 247.551.712
Diğer kapsamlı gelir/(gider) - - - (329.025) - (2.516.481) - - - (2.845.506) 2.594.090 (251.416)
Toplam kapsamlı gelir/(gider) - - - (329.025) - (2.516.481) - - 245.279.781 242.434.275 4.866.021 247.300.296
Ödenen temettüler - - - - - - - (174.529.099) - (174.529.099) - (174.529.099)
Pay bazlı işlemler nedeniyle
artışlar (***) - - 1.069.284 - - - - - - 1.069.284 - 1.069.284
Sermaye Artışı (**) - - - - - - - - - 47.530.000 47.530.000
31 Aralık 2015 135.084.442 41.741.516 1.099.415 4.385.203 - (4.952.998) 149.067.447 615.455.692 245.279.781 1.187.160.498 103.941.614 1.291.102.112

1 Ocak 2016 135.084.442 41.741.516 1.099.415 4.385.203 - (4.952.998) 149.067.447 615.455.692 245.279.781 1.187.160.498 103.941.614 1.291.102.112
Geçmiş yıllar kârlarından transfer - - - - - - 19.452.160 225.827.621 (245.279.781) - - -
Net dönem kârı - - - - - - - - 246.019.452 246.019.452 3.040.928 249.060.380
Diğer kapsamlı gelir/(gider) - - 11.564.682 7.412.607 108.737 - - - 19.086.026 1.013.898 20.099.924
Toplam kapsamlı gelir/(gider) - - - 11.564.682 7.412.607 108.737 - - 246.019.452 265.105.478 4.054.826 269.160.304
Ödenen temettüler (*) - - - - - - - (201.275.818) - (201.275.818) - (201.275.818)
31 Aralık 2016 135.084.442 41.741.516 1.099.415 15.949.885 7.412.607 (4.844.261) 168.519.607 640.007.495 246.019.452 1.250.990.158 107.996.440 1.358.986.598

(*) 28 Mart 2016 tarihinde yapılan Olağan Genel Kurul’da 2015 yılı kârından 201.275.818 TL nakit temettü dağıtılmasına ilişkin karar oybirliği ile onaylanmış ve temettü
ödemesi ilk parçası olan 116.580.618 TL 30.03.2016 tarihinde, kalanı 01.04.2016 tarihinde ödenmek sureti ile tamamlanmıştır.
(**) 21 Kasım 2014 tarih ve 106 sayılı Yönetim Kurulu kararına istinaden; Afyon Çimento T.A.Ş. bağlı ortaklığının, Mevcut fabrikanın modern teknolojilerle donatılmış
olarak şehir dışında yeniden kurulması için satın alınan arazi üzerine yapılacak yatırımın yapılan fizibilite çalışmalarına göre 165.000.000 USD kaynağa ihtiyaç olduğu
görülmüştür. Şirket fon ihtiyacını karşılayabilmek için sermayesinin 3.000.000 TL’den, 100.000.000 TL‟ ye bedelli sermaye artışı ile artırılmasına karar verilmiştir.
Sermaye artışına ilişkin rüçhan hakları ile ilgili işlemler 22 Haziran 2015-07 Temmuz 2015 tarihleri arasında gerçekleşmiş olup, sermaye artışı 24 Temmuz 2015
tarihinde sermaye tescili ile sona ermiştir.
(***) Afyon Çimento T.A.Ş.’nin kullanılmayan rüçhan haklarının piyasada satılması sonucu elde edilen emisyon primidir.

122 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

Not

(Bağımsız
denetimden geçmiş)

Cari Dönem
1 Ocak-

31 Aralık 2016

(Bağımsız
denetimden geçmiş)

Geçmiş Dönem
1 Ocak-

31 Aralık 2015
A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI 262.413.974 328.409.567
Vergi öncesi kâr 306.257.063 302.225.336
Dönem net kârı/zararı mutabakatı ile ilgili düzeltmeler 80.953.498 76.112.367
Amortisman ve itfa gideri ile ilgili düzeltme 11/13 58.535.454 67.862.716
Maddi duran varlık değer düşüklüğü 11 7.250.786 -
Duran varlıkların elden çıkarılmasından kaynaklanan kazançlar ile ilgili düzeltme 22 (1.039.599) (2.098.295)
Özkaynak yöntemiyle değerlenen yatırımların kârları ile ilgili düzeltme 3 (20.912.294) (14.044.109)
Şüpheli alacak karşılığı ile ilgili düzeltme 6/8 2.601.889 1.629.113
Stok değer düşüş karşılığı ile ilgili düzeltme 9 140.077 1.267.781
Dava karşılığı ile ilgili düzeltme 14 1.172.759 2.080.141
Maden sahası doğaya yeniden kazandırma gideri karşılığı ile ilgili düzeltme 14 (388.834) (323.266)
Ecrimisil karşılığı ile ilgili düzeltme 14 133.802 126.543
Kıdem tazminatı karşılığı ile ilgili düzeltme 16 3.817.335 4.588.692
Kıdem teşvik karşılığı ile ilgili düzeltme 16 285.629 390.231
Kullanılmayan izin ücret karşılığı ile ilgili düzeltme 16 855.429 549.900
Prim karşılığı ile ilgili düzeltme 16 4.700.000 4.613.000
Faiz giderleri ile ilgili düzeltme 23 21.864.858 9.669.374
Faiz gelirleri ile ilgili düzeltme 21 (11.955.908) (9.215.745)
Alınan temettü gelirleri ile ilgili düzeltme 22 (18.944) (18.333)
Finansal borçlanmalara ilişkin gerçekleşmemiş kur farkı (kârları)/zararları 13.842.243 9.371.082
Türev finansal araçların gerçeğe uygun değer kayıp/(kazançları) ile ilgili düzeltme 29 68.816 (336.458)
İşletme Sermayesinde Gerçekleşen Değişimler (60.253.759) 13.419.155
Kısa vadeli ticari alacaklar 5.921.148 (73.823.160)
Stoklar (80.979.196) 22.308.664
Diğer alacaklar/dönen varlıklar/peşin ödenmiş giderler (32.124.235) (10.639.366)
Diğer uzun vadeli alacaklar/duran/peşin ödenmiş giderler (30.463.415) (200.482)
Kısa vadeli ticari borçlar 69.460.604 71.848.621
Diğer kısa vadeli borçlar/yükümlülükler 7.931.335 3.924.878
Faaliyetlerden Elde Edilen Nakit Akışları 326.956.802 391.756.858
Alınan faizler 21 1.802.132 1.301.080
Ödenen ecrimisil (199.777) -
Ödenen ikramiye ve prim 16 (4.613.000) (3.836.152)
Ödenen kıdem tazminatı 16 (2.574.400) (2.819.172)
Ödenen izin ücreti 16 (296.105) (374.784)
Ödenen kıdem teşvik primi 16 (216.569) (231.702)
Ödenen vergiler 24 (58.445.109) (57.386.561)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI (600.101.445) (269.188.893)
Maddi duran varlık alımlarına ilişkin nakit çıkışları 11 (609.289.617) (229.759.625)
Sabit kıymet satışından elde edilen nakit 11/13 2.001.082 2.317.635
Maddi olmayan duran varlık alımlarına ilişkin nakit çıkışları 13 (2.270.020) (1.080.588)
Sabit kıymet avans değişimi 10 9.457.110 (40.666.315)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI 135.242.514 119.168.804
Alınan krediler 1.003.602.855 452.328.979
Kredilerin geri ödemesi (620.115.046) (192.736.837)
Alınan faizler 23 12.746.874 7.914.665
Ödenen temettü 18 (201.275.818) (174.529.099)
Alınan temettü 22 18.944 18.333
Ödenen faizler (59.735.295) (22.426.521)
Bağlı ortaklık sermaye artışı - 47.530.000
Emisyon primi - 1.069.284
NAKİT HAREKETLERİNDEKİ NET DEĞİŞİM (A + B + C) (202.444.957) 178.389.478
DÖNEM BAŞI NAKİT VE NAKİT BENZERİ DEĞERLER 5 224.071.872 49.471.134
Çevrim farkı (net) 11.201.499 (3.788.740)
DÖNEM SONU NAKİT VE NAKİT BENZERİ DEĞERLER 5 32.828.414 224.071.872

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE NAKİT AKIŞ TABLOSU

123Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

1. GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU

Genel

Çimsa Çimento Sanayi ve Ticaret A.Ş. (“Çimsa” veya “Şirket”) 16 Aralık 1972 tarihinde tescil ve 21 Aralık 1972 tarih, 4729 sayılı
Türkiye Ticaret Sicili Gazetesi’nde ilan edilerek kurulmuştur. Şirket’in faaliyet konusunu çimento, klinker ve hazır beton üretimi ve
satışı oluşturmaktadır. Şirket’in nihai hissedarı Hacı Ömer Sabancı Holding A.Ş. (“Sabancı Holding”)dir.

Çimsa’nın genel merkezi ve kayıtlı ofisinin adresi Kısıklı Cad. No: 4 Sarkuysan-Ak İş Merkezi S Blok Kat: 2 Altunizade, Üsküdar/
İstanbul’dur.

Şirket hisselerinin belirli bir tutarı Borsa İstanbul A.Ş. (“BIST”) de işlem görmektedir (Not: 15). BIST Pay Endeksleri Temel
Kuralları’nın 82. Maddesine istinaden, Borsa Genel Müdürlüğü’nce Çimsa hisseleri BIST 100 endeksine dahildir.

Şirket’in kayıtlı sermaye tavanı 200.000.000 TL’dir (31 Aralık 2015 - 200.000.000 TL).

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle Şirket’in bağlı ortaklıklarına ilişkin bilgiler aşağıda sunulmaktadır:

Şirket
Gruba
iştirak tarihi

Kuruluş ve
faaliyet yerleri Faaliyet konuları

Şirketin etkin pay oranı
31 Aralık 2016 31 Aralık 2015

Çimsa Cement Free-Zone Limited
(Çimsa Cement) (*)

12 Eki 2005 KKTC Çimento, satış ve
pazarlama %99,99 %99,99

CIMSAROM Marketing Distributie
S.R.L. (Çimsarom) (*)

8 Şub 2006 Romanya Çimento, satış ve
pazarlama %99,99 %99,99

Çimsa Cement Sales North
GmbH (CSN)(*)

27 Haz 2006 Almanya Beyaz çimento
pazarlama %100 %100

Çimsa Cementos Espana, S.A.U.
(Cementos Espana, S.A.U.) (*)

7 Tem 2006 İspanya Beyaz çimento
pazarına dökme ve
ambalajlı çimento satışı %100 %100

Çimsa Mersin Serbest Bölge
Şubesi (*)

12 Ara 2007 Mersin Çimento ihracatı
%100 %100

Regent Place Limited (Regent) (*) 21 May 2008 İngiliz Virgin
Adaları

Finansal yatırım ve
holding şirketi %100 %100

OOO Çimsa Rus CTK (OOO
Rusya) (*)

16 Tem 2008 Rusya Çimento paketleme,
satış ve pazarlama %100 %100

Çimsa Adriatico Srl (*) 9 Şub 2010 İtalya Çimento satış ve
pazarlaması %70 %70

Afyon Çimento Sanayi Türk
Anonim Şirketi (*)

31 May 2012 Türkiye Çimento üretimi ve
satışı %51 %51

(*) Tam konsolidasyon yöntemi uygulanarak muhasebeleştirilmiştir.

İştiraklerden Exsa Export Sanayi Mamülleri Satış ve Araştırma A.Ş. (“Exsa”) %32,875’lik pay ile özkaynak yöntemiyle konsolidasyona
dahil edilmiştir.

G4-17

124 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

1. GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Konsolide finansal tabloların sunumu amacıyla, Çimsa, bağlı ortaklıkları ve iştiraki birlikte (“Grup”) olarak adlandırılacaktır.

Konsolide finansal tablolar yayınlanmak üzere 22 Şubat 2017 tarihinde Çimsa Yönetim Kurulu tarafından onaylanmıştır. Genel
kurul ve belirli düzenleyici kurullar yasal mevzuata göre düzenlenmiş finansal tabloları değiştirme hakkına sahiptir.

Grup’un bünyesinde 2016 yılında istihdam edilen ortalama personel sayısı kategorileri itibariyle 558 mavi yakalı (sendikalı) (2015:
624), 444 beyaz yakalı (sendikasız) (2015: 468) ve 42 yurt dışında yerleşik bulunan bağlı ortaklıklarında çalışan şeklindedir (2015:
44)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma ilişkin temel esaslar

İlişikteki konsolide finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’
de yayınlanan Seri II, 14.1 nolu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun
olarak hazırlanmış olup Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından
yayımlanan Türkiye Muhasebe Standartları/Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (“TMS/
TFRS”) esas alınmıştır.

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’un finansal tabloları, bu
karar çerçevesinde hazırlanmıştır.

Şirket’in işlevsel ve sunum para birimi Türk Lirası (“TL”) olarak kabul edilmiştir.

Çimsa Cement Sales North GmbH, Cimsa Cementos Espana S.A.U., Regent Place Ltd.ve Cimsa Adriatico SRL’nin işlevsel para
birimleri Avro, Cimsarom Marketing Distrubitue Srl’nin işlevsel para birimi Yeni Rumen Leyi (“Ron”) ve OOO Cimsa Rus CTK’nın
işlevsel para birimi Ruble’dir. TMS 21 uyarınca, yüksek enflasyonlu ekonomilere sahip olmayan yabancı ülkelerde faaliyet gösteren
bağlı ortaklıkların finansal durum tablosu kalemleri bilanço tarihindeki kurla; gelir ve giderleri ise dönemin ortalama kuruyla TL’ye
çevrilmekte ve konsolide finansal tablolar TL olarak sunulmaktadır. Bu çevrimden doğan kâr/zarar, özkaynaklar altındaki “Yabancı
Para Çevrim Farkları” hesabında yer almaktadır.

Grup ile Grup’a bağlı Türkiye’de yerleşik şirketler, muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında,
KGK tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye
Bakanlığı (“Maliye Bakanlığı”) tarafından çıkarılan Tekdüzen Hesap Planı şartlarına uymaktadır. Yabancı ülkelerde faaliyet gösteren
bağlı ortaklıklar muhasebe kayıtlarını ve yasal finansal tablolarını faaliyette bulundukları ülkelerin para birimleri cinsinden ve o
ülkelerin mevzuatına uygun olarak hazırlamaktadırlar. TFRS’na göre hazırlanan bu konsolide finansal tablolar, işletme birleşmesiyle
alınan varlıklar ve türev enstrümanlar dışında, tarihi maliyet esası baz alınarak Türk Lirası olarak hazırlanmıştır. KGK tarafından
yayınlanan TMS’na göre Şirket’in durumunu layıkıyla arz edebilmek için bir takım düzeltme ve sınıflandırma değişikliklerine tabi
tutularak hazırlanmıştır. Bu düzeltme kayıtları ve sınıflandırmalar temel olarak; ertelenmiş vergi hesaplamasının etkileri, şüpheli
alacak karşılığının ayrılması, gider tahakkuklarının ayrılması, kıdem tazminatı ve izin karşılığının TMS 19 “Çalışanlara Sağlanan
Faydalar” standardına göre hesaplanmasının etkileri, maddi ve maddi olmayan duran varlıkların yönetim tarafından öngörülen
ekonomik ömürleri ile kıst esasına göre amorti edilmesi, yapılmakta olan yatırımlar üzerinde TMS 23 kapsamında yapılan finansman
giderlerin aktifleştirilmesi, finansal varlık ve yükümlülüklerin TMS 39’a göre değerlendirilmesi, TFRS 3 “İşletme Birleşmeleri’ nin
muhasebeleştirilmesi ve türev finansal araçlar ile nakit akış riskinden korunmanın TMS 39’a uygun olarak muhasebeleştirilmesini
içermektedir.

2.2 Grup faaliyetlerinin dönemselliği

Grup’un faaliyetleri inşaat talebinin arttığı ve inşaat sektörünün canlandığı bahar ve yaz aylarında artmaktadır.

2.3 İşletmenin sürekliliği

Grup konsolide finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

G4-17

http://ltd.ve/

125Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Netleştirme

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkının var olması, net olarak ödenmesi veya tahsilinin mümkün
olması veya varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, konsolide
finansal durum tablosunda net değerleri ile gösterilirler.

2.5 Muhasebe politikaları ve tahminlerindeki değişiklikler ve hatalar

Yeni bir standardın ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, şayet varsa, geçiş hükümlerine uygun
olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe
politikasında isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulanmakta ve
önceki dönem finansal tabloları yeniden düzenlenmektedir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin
ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde, hem de ileriye yönelik
olarak uygulanır.

2.6 Önemli Muhasebe Politikalarının Özeti

Uygulanan konsolidasyon esasları

31 Aralık 2016 tarihi itibariyle konsolide finansal tablolar; Çimsa’nın ve Not 1’de verilen bağlı ortaklıklarının finansal tablolarını
içermektedir. Kontrol, Şirket’in, yatırım yaptığı işletmeyi ancak ve ancak şu göstergelerin tümü birden mevcut olduğunda
sağlanmaktadır; a) Yatırım yaptığı işletme üzerinde güce sahipse, b) Yatırım yaptığı işletmeyle olan ilişkisinden dolayı değişen
getirilere maruz kalmakta veya bu getirilerde hak sahibi ise, c) Elde edeceği getirilerin miktarını etkileyebilmek için yatırım yaptığı
işletme üzerindeki gücünü kullanma imkanına sahip ise bağlı ortaklıkların dönem kâr/zararları satın alma tarihinden itibaren
konsolide kâr veya zarar tablosuna dahil edilmişlerdir.

Bağlı ortaklıkların muhasebe prensipleri Grup tarafından kullanılan muhasebe prensiplerinden farklılaştığı durumlarda gerekli
düzeltmeler gerçekleştirilmiştir. Konsolide finansal tablolar benzer işlem ve olaylara ortak muhasebe prensipleri kullanılarak ve
Şirket ile aynı hesap düzeni ile hazırlanmıştır.

Tüm Grup içi işlemler, bakiyeler, gelir ve giderler, gerçekleşmemiş kazançlar da dahil olmak üzere konsolidasyon kapsamında
elimine edilmiştir.

Konsolidasyona dahil edilmiş bağlı ortaklıkların net varlıklarındaki ana ortaklık dışı azınlık payları Şirket’in özkaynaklarının içinde
ayrı bir kalem olarak yer almaktadır. Azınlık payları, ilk satın alma tarihinde hali hazırda azınlık paylara ait olan tutarlar ile satın alma
tarihinden itibaren bağlı ortaklığın özkaynaklarındaki değişikliklerdeki ana ortaklık dışı payların tutarından oluşur.

Azınlık payları negatif (-) bakiye verse dahi, bağlı ortaklıkların yaptıkları zararlardan pay almaya devam ederler.

Azınlık pay sahipleri ile yapılan işlemler şirket ortakları arasında yapılan bir işlem olarak değerlendirilmiş ve özkaynaklar içinde
muhasebeleştirilmiştir.

Grubun azınlık pay sahipleri ile bağlı ortaklıktaki kontrol gücünü kaybetmeden yaptığı hisse alım/(satım) işlemleri şirket ortakları
arasında yapılan bir işlem olarak değerlendirilmiş ve özkaynaklar altında “bağlı ortaklıklardaki pay oranı değişiminden kaynaklanan
düzeltme farkı hesabında muhasebeleştirilmiştir.

G4-17

126 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Uygulanan konsolidasyon esasları (devamı)

Bağlı ortaklıklar

Bağlı ortaklıklar, kontrolün Şirket’e geçtiği tarihten itibaren konsolide edilmeye başlanmıştır ve kontrolün Şirket’ten çıkması ile
konsolide edilme işlemi son bulmaktadır.

Çimsa direkt veya endirekt olarak bir şirketteki oy haklarının %50 sinden fazlasına sahip olduğunda ve o şirketin faaliyetlerinden
yarar sağlamak amacıyla finansal ve faaliyet politikalarını yönlendirme hakkı elde ettiğinde kontrolü ele geçirmiş sayılır. Bu
doğrultuda da Çimsa Cement, Cementos Espena, Cimsarom, CSN, Regent, OOO Rusya, Cimsa Adriatico S.r.l ve Afyon Çimento
Türk Anonim Şirketi’ nin finansal tabloları TMS 10 “Konsolide Finansal Tablolar” standardında belirtilen konsolidasyon yöntemine
göre tam konsolidasyona tabi tutulmuştur.

Konsolide bağlı ortaklıkların net varlıklarındaki ana ortaklık dışı paylar Grup’un özkaynağının içinde kontrol gücü olmayan paylar
olarak ayrı gösterilir. Kontrol gücü olmayan paylar, ilk işletme birleşmelerinde oluşan bu paylar ile birleşme tarihinden itibaren
özkaynakta meydana gelen değişikliklerdeki ana ortaklık dışı payların toplamından oluşur.

İştirakler

Grup’un finansal varlıklar içerisinde sınıflandırdığı iştiraklerinden Exsa özkaynak yöntemine göre muhasebeleştirilmiştir.

Özkaynaktan pay alma yöntemine göre muhasebeleştirilen yatırımlar konsolide finansal durum tablosunda, alış maliyetinin üzerine
Grup’un iştirakin net varlıklarındaki payına alım sonrası değişikliklerin eklenmesi veya çıkarılması ve varsa değer düşüklüğü
karşılığının düşülmesiyle gösterilmektedir. Konsolide diğer kapsamlı gelir tablosu, Grup’un iştiraklerinin faaliyetleri sonucundaki
payını yansıtmaktadır. İştirakin kâr veya zararına henüz yansıtılmamış tutarların iştirakin özkaynaklarında ortaya çıkardığı
değişiklikler de Grup’un iştirakteki payı oranında iştirakin defter değerinde düzeltme yapılmasını gerekli kılabilir. Bu değişikliklerden
Grup’a düşen pay doğrudan Grup’un kendi özkaynaklarında muhasebeleştirilir.

Exsa finansal tabloları ana ortaklık ile aynı raporlama dönemi için ve aynı muhasebe politikaları kullanılarak hazırlanmıştır.

Grup her bilanço tarihinde özkaynak yöntemiyle değerlenen yatırımlarda herhangi bir değer düşüklüğü olup olmadığını değerlendirir.

Nakit ve nakit benzerleri

Konsolide nakit akış tablosunun sunumu açısından, nakit ve nakit benzeri varlıklar, kasadaki nakit varlığı, bankalardaki nakit para,
çekler ve orijinal vadesi 3 aydan kısa vadeli mevduatları içermektedir.

Stoklar

Stoklar maliyet değeri veya net gerçekleşebilir değerden düşük olanı ile değerlenmiştir. Stokları bulundukları duruma getirmek için
yapılan harcamalar aşağıdaki gibi muhasebeleştirilmiştir:

İlk madde ve malzemeler aylık ağırlıklı ortalama metodu ile belirlenmektedir.

Mamul ve yarı mamuller - Direkt malzeme ve işçilik giderleri, değişken ve sabit genel üretim giderleri belli oranlarda (normal faaliyet
kapasitesi göz önünde tutularak) dahil edilmiştir. Envanter değerlemesi aylık ağırlıklı ortalama metodu ile belirlenmektedir.

Net gerçekleşebilir değer, tahmini satış fiyatından, tahmini tamamlanma maliyetleri ve satışın gerçekleştirilmesi için gerekli tahmini
maliyetler düşülerek belirlenen tutardır.

G4-17

127Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi duran varlıklar

Maddi duran varlıklar, maliyet değerinden birikmiş amortisman ve var ise değer düşüklüğü karşılığı çıkartıldıktan sonraki net
değerleri ile gösterilmiştir. Maddi duran varlığın maliyet değeri; alış fiyatı, ithalat vergileri ve geri iadesi mümkün olmayan vergiler ve
maddi varlığı kullanıma hazır hale getirmek için yapılan masraflardan oluşmaktadır. Maddi duran varlığın kullanımına başlandıktan
sonra oluşan tamir ve bakım gibi masrafları, oluştukları dönemde gider kaydedilir. Yapılan harcamalar ilgili maddi duran varlığa
gelecekteki kullanımında ekonomik bir değer artışı sağlıyorsa bu harcamalar varlığın maliyetine eklenmektedir. Maddi duran varlık
satıldığı zaman bu varlığa ait maliyet ve birikmiş amortisman ilgili hesaplardan düşüldükten sonra oluşan gelir ya da gider konsolide
kâr veya zarar tablosuna dahil edilmektedir.

Arazi ve arsalar amortismana tabi tutulmamıştır. Amortismana tabi tutulan varlıklar, maliyet tutarları üzerinden aşağıda belirtilen
tahmini ekonomik ömürlerine dayanan oranlarla doğrusal amortismana tabi tutulmuştur. Maddi duran varlıkların faydalı ömürleri
aşağıdaki gibidir:

Faydalı Ömür
Yeraltı ve yerüstü düzenleri 8-50 yıl
Binalar 10-50 yıl
Makine ve cihazlar 3-25 yıl
Demirbaşlar 3-15 yıl
Taşıtlar 5-7 yıl
Diğer maddi duran varlıklar 5-10 yıl
Özel maliyetler Kiralama süresi

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar başlıca maden hakları ve bilgisayar yazılımlarından oluşan varlıklar olup ilk olarak alış fiyatından
değerlenmiştir. Maddi olmayan duran varlıklar gelecekte ekonomik fayda elde edilebilmesi ve maliyetin doğru bir şekilde belirlenebilmesi
durumunda aktifleştirilirler. İlk kayıt sonrasında maddi olmayan duran varlıklar, maliyetten birikmiş itfa payı ve birikmiş değer düşüklüğü
karşılıkları düşüldükten sonraki değerleriyle gösterilmektedir.

Maddi olmayan duran varlıkların ekonomik ömürleri belirli süreli ya da süresiz olarak belirlenmektedir. Belirli süreli maddi olmayan
duran varlıklar tahmin edilen ekonomik ömürleri üzerinden, doğrusal amortisman metodu ile itfa edilirler. Belirli süreli ekonomik
ömrü olan maddi olmayan duran varlıklar için itfa periyodu ve itfa metodu her yıl, en az bir kere incelenmektedir. Beklenen kullanım
ömürlerindeki veya maddi olmayan duran varlıktan elde edilecek faydalarda oluşabilecek değişiklikler, itfa metodunun ya da
periyodunun değiştirilmesi olarak değerlendirilip, muhasebe tahminlerinde değişiklik şeklinde muhasebeleştirilir.

Belirli süreli ekonomik ömrü olan maddi olmayan duran varlıkların itfa giderleri konsolide kâr veya zarar tablosunda maddi olmayan
duran varlığın işlevi ile uyumlu şekilde gider olarak kaydedilir.

Maddi olmayan duran varlıklar başlıca bilgisayar yazılımları ve maden çıkarma haklarından oluşmakta olup, maliyet bedeli üzerinden
aktifleştirilir. Maddi olmayan varlıklar maden çıkarma hakları dışında, doğrusal amortisman yöntemine göre ilgili kıymetin tahmini
ekonomik ömrü (5 yıl) üzerinden itfa edilmektedir.

Maden çıkarma hakları yıl içerisinde tüketilen rezervin toplam rezerve oranı esas alınarak amortismana tabi tutulmuştur. Kalan
amortisman süresi rezervlerin tüketilme süresine bağlıdır.

Grup’un belirsiz süreli kullanım ömrüne sahip maddi olmayan duran varlığı bulunmamaktadır.

128 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi olmayan duran varlıklar (devamı)

Maddi olmayan duran varlıkların taşınan değerleri, olayların ya da koşullardaki değişikliklerin, taşınan değerin gerçekleşebilir durumda
olmadığına işaret etmesi durumunda değer düşüklüğü açısından incelenir.

Maddi ve maddi olmayan varlıkların bilanço dışı bırakılması

Maddi ve maddi olmayan duran varlıklar elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar elde
edilmesinin beklenmemesi durumunda finansal durum tablosu (bilanço) dışı bırakılır. Maddi ve maddi olmayan duran varlığın
finansal durum tablosu (bilanço) dışı bırakılmasından kaynaklanan kâr ya da zarar, varsa, varlıkların elden çıkarılmasından sağlanan
net tahsilatlar ile defter değerleri arasındaki fark olarak hesaplanır. Bu fark, ilgili varlık finansal durum tablosu (bilanço) dışına
alındığı zaman kâr veya zararda muhasebeleştirilir.

Finansal olmayan varlıkların değer düşüklüğü

Grup, her bilanço tarihinde maddi ve maddi olmayan duran varlıklarının, maliyet değerinden birikmiş amortismanlar düşülerek
bulunan defter değerine ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle
bir gösterge mevcutsa, değer düşüklüğü tutarını belirleyebilmek için o varlığın geri kazanılabilir tutarı tahmin edilir. Varlığın tek
başına geri kazanılabilir tutarının hesaplanmasının mümkün olmadığı durumlarda, o varlığın ait olduğu nakit üreten biriminin geri
kazanılabilir tutarı hesaplanır.

Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değerin büyük
olanıdır. Kullanımdaki değer hesaplanırken, geleceğe ait tahmini nakit akışları, paranın zaman değerini ve varlığa özgü riskleri
yansıtan vergi öncesi iskonto oranı kullanılarak bugünkü değerine indirilir. Bu çalışmalar sırasında kullanılan başlıca varsayımlar,
önümüzdeki yıllardaki enflasyon beklentileri, satış ve maliyetlerde beklenen artışlar, ihracat-iç pazar kompozisyonunda beklenen
değişimler ve beklenen ülke büyüme oranlarından ibarettir.

Varlığın (veya nakit üreten birimin) geri kazanılabilir tutarının defter değerinden daha az olması durumunda varlığın (veya nakit
üreten birimin) defter değeri, geri kazanılabilir tutarına indirilir. Bu durumda oluşan değer düşüklüğü kayıpları konsolide kâr veya
zarar tablosunda muhasebeleştirilir.

Değer düşüklüğünün iptali nedeniyle varlığın (veya nakit üreten birimin) kayıtlı değerinde meydana gelen artış, önceki yıllarda
değer düşüklüğünün finansal tablolara alınmamış olması halinde oluşacak olan defter değerini (amortismana tabi tutulduktan
sonra kalan net tutar) aşmamalıdır. Değer düşüklüğünün iptali konsolide kâr veya zarar tablosuna kayıt edilir. Şerefiye için ayrılan
değer düşüklüğü gelecek dönemlerde ters çevrilemez.

Şerefiye

Satın alım işleminde oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım tarihindeki maliyet
değeriyle değerlenir.

Değer düşüklüğü testi için, şerefiye Grup’un birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten birimlerine (ya
da nakit üreten birim gruplarına) dağıtılır.

Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne uğradığını
gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri kazanılabilir tutarı defter
değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların
defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan konsolide kâr veya zarar tablosundaki kâr/zarar
içinde muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez.

İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kâr/zararın hesaplamasına dahil edilir.

129Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

İşletme birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde transfer edilen bedel, gerçeğe
uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme tarafından transfer edilen varlıkların birleşme tarihindeki
gerçeğe uygun değerlerinin, edinen işletme tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen
işletme tarafından çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın alıma ilişkin maliyetler genellikle oluştukları anda
gider olarak muhasebeleştirilir.

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun değerleri üzerinden
muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

•	 Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık ya da yükümlülükler, sırasıyla,
TMS 12 Gelir Vergisi ve TMS 19 Çalışanlara Sağlanan Faydalar standartları uyarınca hesaplanarak, muhasebeleştirilir;

•	 Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Grup’un satın alınan işletmenin hisse bazlı ödeme anlaşmalarının
yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile ilişkili yükümlülükler ya da özkaynak araçları, satın alım
tarihinde TFRS 2 Hisse Bazlı Ödeme Anlaşmaları standardı uyarınca muhasebeleştirilir; ve

•	 TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler standardı uyarınca satış amaçlı elde tutulan olarak
sınıflandırılan varlıklar (ya da elden çıkarma grupları) TFRS 5’te belirtilen kurallara göre muhasebeleştirilir.

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve varsa, aşamalı
olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak
paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen
tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Yeniden değerlendirme sonrasında satın alınan işletmenin
satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarının, devredilen satın alma
bedelinin, satın alınan işletmedeki kontrol gücü olmayan payların ve, varsa, satın alma öncesinde satın alınan işletmedeki payların
gerçeğe uygun değeri toplamını aşması durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan kâr/
zarar içinde muhasebeleştirilir.

Hissedar paylarını temsil eden ve sahiplerine tasfiye durumunda işletmenin net varlıklarının belli bir oranda pay hakkını veren
kontrol gücü olmayan paylar, ilk olarak ya gerçeğe uygun değerleri üzerinden ya da satın alınan işletmenin tanımlanabilir net
varlıklarının kontrol gücü olmayan paylar oranında muhasebeleştirilen tutarları üzerinden ölçülür. Ölçüm esası, her bir işleme göre
belirlenir. Diğer kontrol gücü olmayan pay türleri gerçeğe uygun değere göre ya da, uygulanabilir olduğu durumlarda, bir başka
TFRS standardında belirtilen yöntemler uyarınca ölçülür.

Bir işletme birleşmesinde Grup tarafından transfer edilen bedelin, koşullu bedeli de içerdiği durumlarda, koşullu bedel satın alım
tarihindeki gerçeğe uygun değer üzerinden ölçülür ve işletme birleşmesinde transfer edilen bedele dahil edilir. Ölçme dönemi
içerisinde ortaya çıkan ek bilgilerin sonucunda koşullu bedelin gerçeğe uygun değerinde düzeltme yapılması gerekiyorsa, bu
düzeltme şerefiyeden geçmişe dönük olarak düzeltilir. Ölçme dönemi, birleşme tarihinden sonraki, edinen işletmenin işletme
birleşmesinde muhasebeleştirdiği geçici tutarları düzeltebildiği dönemdir. Bu dönem satın alım tarihinden itibaren 1 yıldan fazla
olamaz.

Ölçme dönemi düzeltmeleri olarak nitelendirilmeyen koşullu bedelin gerçeğe uygun değerindeki değişiklikler için uygulanan
sonraki muhasebeleştirme işlemleri, koşullu bedel için yapılan sınıflandırma şekline göre değişir. Özkaynak olarak sınıflandırılmış
koşullu bedel yeniden ölçülmez ve buna ilişkin sonradan yapılan ödeme, özkaynak içerisinde muhasebeleştirilir. Varlık ya da borç
olarak sınıflandırılan koşullu bedelin Finansal araç niteliğinde olması ve TMS 39 Finansal Araçlar:

Muhasebeleştirme ve Ölçüm standardı kapsamında bulunması durumunda, söz konusu koşullu bedel gerçeğe uygun değerinden
ölçülür ve değişiklikten kaynaklanan kazanç ya da kayıp, kâr veya zararda ya da diğer kapsamlı gelirde muhasebeleştirilir. TMS 39
kapsamında olmayanlar ise, TMS 37 Karşılıklar veya diğer uygun TFRS’ler uyarınca muhasebeleştirilir.

130 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

İşletme birleşmeleri (devamı)

Aşamalı olarak gerçekleşen bir işletme birleşmesinde Grup’un satın alınan işletmede önceden sahip olduğu özkaynak payı
gerçeğe uygun değere getirmek için satın alım tarihinde (yani Grup’un kontrolü ele aldığı tarihte) yeniden ölçülür ve, varsa, ortaya
çıkan kazanç/zarar kâr/zarar içinde muhasebeleştirilir. Satın alım tarihi öncesinde diğer kapsamlı gelir içinde muhasebeleştirilen
satın alınan işletmenin payından kaynaklanan tutarlar, söz konusu payların elden çıkarıldığı varsayımı altında kâr/zarara aktarılır.

İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda tamamlanamadığı
durumlarda, Grup muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici tutarlar raporlar. Bu geçici raporlanan
tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte
ortaya çıkan olaylar ve durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük
muhasebeleştirilir.

1 Ocak 2010 tarihi öncesinde oluşan işletme birleşmeleri, TFRS 3’ün önceki versiyonunda belirlenen muhasebe kuralları uyarınca
muhasebeleştirilmiştir.

Yabancı para cinsinden işlemler

Şirket ve bağlı ortaklıkları yabancı para cinsinden yapılan işlemleri işlevsel para birimi cinsinden ilk kayda alırken işlem tarihinde
geçerli olan ilgili kurları esas almaktadır. Yabancı para cinsinden olan parasal varlık ve yükümlülükler raporlama tarihinde geçerli olan
kurlarla değerlenmekte ve doğan kur farkı gider ya da gelirleri ilgili dönemde konsolide kâr veya zarar tablosuna yansıtılmaktadır.
Yabancı para cinsinden olan ve maliyet değeri ile ölçülen parasal olmayan kalemler ilk işlem tarihindeki kurlardan işlevsel para
birimine çevrilir. Yabancı para cinsinden olan ve gerçeğe uygun değerleri ile ölçülen parasal olmayan kalemler ise gerçeğe uygun
değerin tespit edildiği tarihte geçerli olan kurlardan işlevsel para birimine çevrilir.

Oluşan kur farkı diğer kapsamlı gelirde muhasebeleştirilir ve özkaynağın ayrı bir bileşeninde biriktirilir. Yurtdışındaki işletmenin
elden çıkarılmasında, diğer kapsamlı gelirde muhasebeleştirilmiş ve özkaynağın ayrı bir bileşeninde biriktirilmiş söz konusu
işletmeye ait birikmiş kur farkları, elden çıkarmadan kaynaklanan kazanç veya kayıp muhasebeleştirildiğinde, özkaynaktan kâr
veya zarara aktarılarak (yeniden sınıflandırmaya ilişkin bir düzeltme olarak) yeniden sınıflandırılır.

Dönem sonlarında kullanılan kurlar aşağıdaki gibidir:

Tarih 31 Aralık 2016 31 Aralık 2015
ABD Doları (“USD”)/TL 3,5192 2,9076
Avro (“EUR”)/TL 3,7099 3,1776
Ruble (“RUB”)/TL 0,0573 0,0396
Ron (“RON”)/TL 0,8131 0,6973
Sterlin (“GBP”)/TL 4,3189 4,3007

Konsolide finansal tablolarda kullanılan ortalama kurlar aşağıdaki gibidir:

Tarih 2016 2015
USD/TL 3,0174 2,7191
EUR/TL 3,3372 3,0187
RUB/TL 0,0486 0,0446
RON/TL 0,7599 0,6754
GBP/TL 4,0751 4,1529

131Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Borçlanma maliyetleri

Borçlanma maliyetleri, 2008 yılı ve öncesinde oluştukları dönemde giderleştirilmiştir. 1 Ocak 2009 tarihinden itibaren, öngörülen
kullanımına veya satışına hazır hale gelmesi önemli bir zamanı gerektiren varlıkların satın alımı, inşası veya üretimi ile direkt ilişkili
olan borçlanma maliyetleri ilgili varlıkların maliyetinin parçası olarak aktifleştirilir. Diğer borçlanma maliyetleri gerçekleştikleri
dönemlerde gider yazılır. Borçlanma maliyetleri faiz ve borçlanmaya bağlı olarak katlanılan diğer maliyetleri içerir.

Grup genel amaçlı olarak borçlandığında ve bu fonların bir kısmı bir özellikli varlığın finansmanı için kullanıldığı durumlarda,
aktifleştirilebilecek borçlanma maliyetlerinin tutarı, ilgili varlığa ilişkin yapılan harcamalara uygulanacak bir aktifleştirme oranı
yardımı ile belirlenir. Bu aktifleştirme oranı, özellikli varlık alımına yönelik yapılmış borçlanmalar hariç olmak üzere, Grup’un ilgili
dönem süresince mevcut tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Yatırımla ilgili kredinin henüz
harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye
uygun borçlanma maliyetlerinden mahsup edilir. Diğer tüm borçlanma maliyetleri, oluştukları dönemde konsolide kâr veya zarar
tablosuna kaydedilmektedir.

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, bilanço tarihi itibarıyla yükümlülüğün
yerine getirilmesi için yapılacak harcamanın en güvenilir şekilde tahmin edilmesi yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akışlarını kullanarak ölçülmesi durumunda söz konusu
karşılığın defter değeri, ilgili nakit akışlarının bugünkü değerine eşittir.

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.

Kurum kazancı üzerinden hesaplanan vergiler

Vergi karşılığı, dönem kârı veya zararı hesaplanmasında dikkate alınan cari dönem ve ertelenmiş vergi karşılıklarının tamamıdır.

Ertelenmiş vergi, bilanço yükümlülüğü metodu dikkate alınarak, aktif ve pasiflerin finansal raporlamada yansıtılan değerleri ile yasal vergi
hesabındaki bazları arasındaki geçici farklardan oluşan vergi etkileri dikkate alınarak yansıtılmaktadır. Ertelenmiş vergi yükümlülüğü
vergilendirilebilir tüm geçici farklar üzerinden hesaplanır. Ertelenmiş vergi varlıkları, indirilebilir geçici farkların ve kullanılmamış vergi
zararlarının ileride indirilebilmesi için yeterli kârların oluşması mümkün görünüyorsa, tüm geçici farklar ve kullanılmamış vergi zararları
üzerinden ayrılır. Her bilânço döneminde Grup, ertelenmiş vergi varlıklarını gözden geçirmekte ve gelecekte indirilebilir olması ihtimali
göz önüne alınarak muhasebeleştirmektedir.

Ertelenmiş vergi varlıklarının ve yükümlülüklerinin hesaplanmasında söz konusu varlığın gerçekleşeceği ve yükümlülüğün yerine
getirileceği dönemlerde oluşması beklenen vergi oranları, bilanço tarihi itibariyle geçerli olan vergi oranları (vergi mevzuatı) baz alınarak
hesaplanır.

Ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan özkaynaklar ile ilişkilendirilen işlemlerle ilgili ise doğrudan özkaynak hesap
grubuyla ilişkilendirilir.

Aynı ülkenin vergi mevzuatına tabi olunması ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda
yasal olarak uygulanabilir bir hakkın bulunması şartlarıyla ertelenmiş vergi varlıkları ve ertelenmiş vergi yükümlülükleri, karşılıklı olarak
birbirinden mahsup edilir.

132 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum kazancı üzerinden hesaplanan vergiler (devamı)

Çalışanlara sağlanan faydalara ilişkin karşılıklar/kıdem tazminatı karşılığı

a. Tanımlanan fayda planı

Grup, Türkiye’de mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve
kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Not 16’da daha detaylı belirtildiği üzere, Grup konsolide finansal tablolarda yer alan kıdem tazminatı karşılığını, bağımsız bir aktüer
tarafından yapılan aktüer çalışmasına dayanarak “Projeksiyon Metodu”nu kullanarak yansıtmıştır. Kıdem tazminatı yükümlülüğü,
profesyonel aktüerler tarafından tahmin edilen faiz oranı ile iskonto edilerek hesaplanmıştır.

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda
ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan Faydalar Standardı (“TMS 19”) uyarınca söz konusu türdeki
ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Konsolide finansal durum tablosunda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla
ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır.
Hesaplanan tüm aktüeryal kazançlar ve kayıplar özkaynaklar altında muhasebeleştirilmiştir.

b. Tanımlanan katkı planları

Grup, Sosyal Sigortalar Kurumu’na zorunlu olarak sosyal sigortalar primi ödemektedir. Grup’un bu primleri ödediği sürece başka
yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

c. Kıdem teşvik primi karşılığı

Grup mavi yakalı çalışanlarına toplu iş sözleşmesi gereğince her bir çalışan için beşer yıllık dönemlerde toplu iş sözleşmesinde
belirtilen tutar üzerinden kıdem teşvik primi ödemekle yükümlüdür. Grup her dönem sonunda ileriki dönemde ödeyeceği ilk tutarı
iskonto ederek konsolide kâr veya zarar tablosuna yansıtır.

Kiralamalar

Kiralama işlemleri - kiracı olarak

Finansal kiralama

Gruba kiralanan varlığın mülkiyeti ile ilgili bütün risk ve faydaların devrini öngören finansal kiralamalar, finansal kiralamanın
başlangıç tarihinde, kiralamaya söz konusu olan varlığın gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden küçük
olanı esas alınarak yansıtılmaktadır. Finansal kira ödemeleri kira süresi boyunca, her bir dönem için geriye kalan borç bakiyesine
sabit bir dönemsel faiz oranı üretecek şekilde anapara ve finansman gideri olarak ayrılmaktadır. Finansman giderleri dönemler
itibariyle doğrudan konsolide kâr veya zarar tablosuna yansıtılmaktadır. Aktifleştirilen kiralanmış varlıklar, varlığın tahmin edilen
ömrü üzerinden amortismana tabi tutulmaktadır.

Operasyonel kiralama işlemleri

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralamalar operasyonel kiralama olarak
sınıflandırılır. Operasyonel kiralamada kira bedelleri, kira süresi boyunca eşit olarak giderleştirilir.

133Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

İlişkili taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

(a)	 Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:
(i)	 İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar,

bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
(ii)	 Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya
(iii)	Şirket üzerinde ortak kontrole sahip olması;

(b)	 Tarafın, Şirket’in bir iştiraki olması ;
(c)	 Tarafın, Şirket’in ortak girişimci olduğu bir iş ortaklığı olması;
(d)	 Tarafın, Şirket’in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
(e)	 Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
(f)	 Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)’de bahsedilen herhangi bir bireyin

doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması; veya
(g)	 Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları

olması, gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynaklarının, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup
olmadığına bakılmaksızın transferidir.

Gelirlerin muhasebeleştirilmesi

Gelirler, tahsil edilmiş veya edilecek olan alacak tutarının gerçeğe uygun değeri üzerinden ölçülür. Tahmini müşteri iadeleri,
indirimler ve karşılıklar söz konusu tutardan düşülmektedir.

Malların satışı

Malların satışından elde edilen gelir, aşağıdaki şartların tamamı yerine getirildiğinde 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,
•	 İşlemle ilişkili ekonomik faydaların işletmeye akışının olası olması, ve
•	 İşlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülmesi.

Faiz

Finansal varlıklardan elde edilen faiz geliri, Grup’un ekonomik faydaları elde edeceği ve gelirin güvenilir bir biçimde ölçülmesi
mümkün olduğu sürece kayıtlara alınır. Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde
edilecek tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk
ettirilir.

Temettü

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman (Grup’un ekonomik
faydaları elde edeceği ve gelirin güvenilir bir biçimde ölçülmesi mümkün olduğu sürece) kayda alınır.

134 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Pay başına kazanç

Konsolide kâr veya zarar tablosunda belirtilen pay başına kazanç, net kârın, raporlama dönemi boyunca piyasada bulunan hisse
senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır.

Türkiye’de şirketler sermayelerini hali hazırda bulunan hissedarlarına, çeşitli içsel kaynaklardan “bedelsiz hisse” yolu ile
artırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, pay başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir.
Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri
de dikkate alınarak bulunur.

Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonra ortaya çıkan ve Grup’un bilanço tarihindeki durumunu etkileyebilecek hususlar konsolide finansal
tablolara yansıtılmaktadır. Düzeltme gerektirmeyen bilanço tarihinden sonra ortaya çıkan hususlar ise önemlilik derecesine göre
notlarda açıklanmaktadır.

İşlem ve teslim tarihindeki muhasebeleştirme

Tüm finansal varlık alış ve satışları işlem tarihinde, bir başka deyişle Grup’un alımı veya satımı gerçekleştireceğini taahhüt ettiği
tarihte muhasebeleştirilir. Olağan alış ve satışlar, varlığın teslim süresinin genelde bir mevzuat veya piyasalardaki düzenlemelere
göre belirlendiği alış ve satışlardır.

Finansal araçlar

Finansal araçlar, bir işletmenin finansal varlıklarını ve bir başka işletmenin finansal yükümlülüklerini veya sermaye araçlarını artıran
anlaşmalardır.

Finansal varlıklar:

•	 nakit,
•	 başka bir işletmeden nakit veya bir başka finansal varlık almayı öngören sözleşmeye dayalı hak,
•	 işletmenin bir başka işletmeyle finansal araçlarını, işletmenin lehinde olacak şekilde, karşılıklı olarak değiştirmesini öngören
sözleşmeye dayalı hak ya da,

•	 bir başka işletmenin sermaye araçlarıdır.

Sözleşmeye dayalı finansal yükümlülükler:

•	 başka bir işletmeye nakit veya bir başka finansal varlık vermeyi öngören, veya
•	 işletmenin bir başka işletmeyle finansal araçlarını, işletmenin aleyhinde olacak şekilde karşılıklı olarak değiştirmesini öngören
sözleşmeye dayalı yükümlülüklerdir.

Bir finansal varlık veya finansal yükümlülük ilk olarak, verilen (finansal varlık için) ve ele geçen (finansal yükümlülük için) gerçeğe
uygun değer olan işlem maliyetleri üzerinden varsa işlem masrafları da eklenerek (finansal yükümlülük için düşülerek) hesaplanır.

Gerçeğe uygun değer, zorunlu satış veya tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli taraflar arasında
alım-satıma konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın gerçeğe uygun değerini en iyi
yansıtan değerdir.

Finansal araçların gerçeğe uygun değeri

Grup’un finansal araçlarının gerçeğe uygun değerlerinin tahmininde belirtilen yöntemler ve varsayımlar Not 32’de açıklanmıştır.

135Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır.
Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

Kredi ve alacaklar kategorisinde yer alan ticari alacaklar fatura edilmiş tutarları ile kayıtlara alınmakta ve izleyen dönemlerde etkin
faiz oranı metoduyla indirgenmiş net değeri ile ve varsa şüpheli alacak karşılığı düşüldükten sonra taşınmaktadır.

Ticari alacaklar içine sınıflandırılan senetler ve vadeli çekler etkin faiz oranı metoduyla reeskonta tabi tutularak indirgenmiş değerleri
ile taşınır.

Satılmaya hazır finansal varlıklar

Tüm satılmaya hazır finansal varlıklar ilk alım anındaki gerçeğe uygun değeri ifade ettiği düşünülen ve işlem maliyetlerini de içeren
maliyet bedeli ile kayıtlara alınır.

İlk kayda alımdan sonra satılmaya hazır varlıklar gerçeğe uygun değerleri ile değerlenir. Satılmaya hazır finansal varlıkların gerçeğe
uygun değere göre değerlenmesine ilişkin kazanç veya kayıplar, ilgili varlıklar satılana, nakde dönüşene veya başka bir şekilde
elden çıkarılana veya herhangi bir şekilde değer düşüklüğüne maruz kalana kadar özkaynaklar içinde ayrı bir kalemde gösterilir,
bu tarihten sonra ise gelir ve gider hesapları ile ilişkilendirilir.

Teşkilatlanmış piyasalarda işlem gören finansal varlıklar, bilânço tarihindeki iş günü sonunda piyasa fiyatları esas alınarak
değerlenmiştir. Teşkilatlanmış piyasalarda işlem görmeyen özkaynağa dayalı finansal araçlar, ilgili finansal varlıkların tarihi
maliyetinden varsa değer düşüklüğü karşılığı düşülerek yansıtılmaktadır.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her
bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur.

Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili
finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akışları üzerindeki olumsuz etkisi
sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer
düşüklüğü zararı oluşur.

Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akışlarının finansal varlığın etkin faiz oranı üzerinden
iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır. Grup alacaklarını ayrı ayrı takip etmektedir. Grup
ayrıca, değer düşüklüğüne neden olan tek ve ayrı bir olayın belirlenmesinin mümkün olmadığı durumlarda; finansal varlığı, aynı risk
karakterine sahip olan finansal varlıklara dahil ederek toplu olarak değer düşüklüğü değerlendirmesi yapar. Bir karşılık hesabının
kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün finansal varlıklarda, değer düşüklüğü doğrudan ilgili
finansal varlığın kayıtlı değerinden düşülür.

Ticari alacağın tahsil edilememesinin kesinleştiği durumda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık
hesabındaki değişimler konsolide kâr veya zarar tablosunda muhasebeleştirilir. Şüpheli alacak karşılığı gider olarak kayıtlara
yansıtılmaktadır. Vadesi gelmiş alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa, alınan teminatlarda düşünülerek,
şüpheli alacak karşılığı ayrılır. Karşılık, Grup yönetimi tarafından tahmin edilen ve ekonomik koşullardan ya da hesabın doğası
gereği taşıdığı riskten kaynaklanabilecek olası zararları karşıladığı düşünülen tutardır. Tahsili tamamen mümkün olmayan alacaklar
tespit edildikleri durumlarda kayıtlardan tamamen silinirler.

136 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Satılmaya hazır finansal varlıklar (devamı)

Finansal varlıklarda değer düşüklüğü (devamı)

Gerçeğe uygun değerleri ile takip edilen satılmaya hazır finansal varlıkların gerçeğe uygun değerinin piyasalarda yaşanan
dalgalanmalardan ötürü maliyet bedelinin altına düştüğü durumlarda Grup, dönem sonuçları ile ilişkilendirmesi gereken herhangi
bir değer düşüklüğü olup olmadığını değerlendirirken, gerçeğe uygun değer kayıplarının önemli veya uzun süreli olup olmadığını
gözönünde bulundurmaktadır. Grup’un muhasebe tahmin ve politikalarına göre finansal varlıklarda gerçeğe uygun değer
kayıplarının uzun süreli olarak değerlendirilmesi için gerçeğe uygun değerin maliyet bedelinin altına düşmesinden itibaren en
az bir yıl geçmesi gerekmektedir. Değer düşüklüğü olduğu durumlarda, ilgili karşılık, özkaynaklardan konsolide kâr veya zarar
tablosuna yansıtılır.

Finansal yükümlülükler

Finansal yükümlülükler başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle muhasebeleştirilir ve sonraki
dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden
taşınır.

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 halinde daha kısa bir zaman
dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü değerine
indirgeyen orandır.

Banka kredileri

Bütün banka kredileri, ilk kayıt anında gerçeğe uygun değerlerini de yansıttığı düşünülen ve ihraç maliyetini içeren maliyet bedeli
ile kaydedilir.

İlk kayda alımdan sonra krediler, etkin faiz oranı yöntemiyle indirgenmiş net değerleri ile gösterilir. İndirgenmiş değer hesaplanırken
ilk ihraç anındaki maliyetler ve geri ödeme sırasındaki indirimler ve primler göz önünde bulundurulur.

İtfa sürecinde veya yükümlülüklerin kayda alınması sırasında ortaya çıkan gelir veya giderler, konsolide kâr veya zarar tablosu ile
ilişkilendirilir.

Ticari borçlar

Ticari borçlar, mal ve hizmet alımı ile ilgili ileride doğacak faturalanmış yada faturalanmamış tutarın gerçeğe uygun değerini temsil
eden indirgenmiş maliyet bedeliyle kayıtlarda yer almaktadır.

Türev finansal araçlar ve finansal riskten korunma muhasebesi

Grup’un faaliyetleri, temelde işletmeyi kur ve faiz oranlarındaki değişimlere bağlı olan finansal risklere maruz bırakmaktadır. Grup,
belirli bağlayıcı taahhütlere ve gelecekte tahmin edilen işlemlere bağlı döviz kuru dalgalanmaları ile ilişkilendirilen finansal risklerden
korunmak amacıyla türev finansal araçları (esas olarak döviz kuru forward sözleşmeleri) kullanmaktadır. Grup, türev finansal
araçları spekülatif amaçlı kullanmamaktadır. Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değeri ile hesaplanır ve
sonraki raporlama dönemlerinde gerçeğe uygun değer ile tekrar hesaplanır.

Gelecekteki nakit akışlarının finansal riskten korunması olarak belirlenen ve bu konuda etkin olan türev finansal araçların gerçeğe
uygun değerindeki değişiklikler doğrudan özkaynak içerisinde etkin olmayan kısmı ise doğrudan konsolide kâr veya zarar
tablosunda kayıtlara alınır. Grup’un bağlayıcı taahhüt ile ilgili döviz kuru riskinden korunma politikası, söz konusu riski nakit akışı
riskinden korunma olarak sınıflandırmaktır. Bir varlığın veya yükümlülüğün kayda alınması ile sonuçlanmayan finansal riskten
korunma işleminde, özkaynak içerisinde yer alan tutarlar finansal riskten korunan kalemin konsolide kâr veya zarar tablosunu
etkilediği dönemde kâr veya zarar tablosu içerisinde kayda alınırlar. Finansal riskten korunma muhasebesi için gerekli şartları
karşılamayan türev finansal araçların gerçeğe uygun değerindeki değişiklikler oluştukları dönemde kâr veya zarar tablosuna
kaydedilir.

137Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal yükümlülükler (devamı)

Türev finansal araçlar ve finansal riskten korunma muhasebesi (devamı)

Finansal riskten korunma muhasebesine, finansal riskten korunma aracının kullanım süresinin dolması, satılması ya da kullanılması
veya finansal riskten korunma muhasebesi için gerekli şartları karşılayamaz hale geldiği durumda son verilir. İlgili tarihte,
özkaynak içerisinde kayda alınmış olan finansal riskten korunma aracından kaynaklanan kümülatif kazanç veya zarara işlemin
gerçekleşmesinin beklendiği tarihe kadar özkaynakta yer verilmeye devam edilir.

Finansal riskten korunan işlem gerçekleşmez ise özkaynak içindeki kümülatif net kazanç veya zarar, dönemin kâr zararına kaydedilir

Finansal varlık ve yükümlülüklerin kayda alınması ve kayıttan çıkarılması

Grup, finansal aktif veya finansal pasifleri finansal aracın sözleşmesine taraf olduğu takdirde konsolide finansal durum tablosuna
yansıtmaktadır. Grup finansal aktifi veya finansal aktifin bir kısmını sadece söz konusu varlıkların konu olduğu sözleşmeden doğan
hakları üzerindeki kontrolünü kaybettiği ve mülkiyete ilişkin risk ve faydaları transfer ettiği zaman kayıttan çıkartır. Grup finansal
pasifi ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

2.7 Karşılaştırmalı Bilgiler

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un finansal tabloları önceki dönemle karşılaştırmalı
olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli
görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır. 31 Aralık 2015 tarihli konsolide kâr veya zarar tablosunda,
“esas faaliyetlerden diğer gelirler” hesap grubunda gösterilen 7.914.665 TL tutarındaki faiz gelirleri, “finansman gelirleri” hesap
grubuna, aynı tarihte sona eren nakit akış tablosunda ise “işletme faaliyetlerinden nakit akışları” hesap grubundan “finansman
faaliyetlerinden nakit akışları” hesap grubuna sınıflandırılmıştır.

2.8 Türkiye Finansal Raporlama Standartları’ndaki değişiklikler

Yeni ve düzeltilmiş standartlar ve yorumlar

31 Aralık 2016 tarihi itibariyle sona eren hesap dönemine ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe
politikaları aşağıda özetlenen 1 Ocak 2016 tarihi itibariyle geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları
dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup’un mali durumu ve performansı
üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2016 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TFRS 11 - Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için
değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri’nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek
faaliyette ortaklık payı edinen işletmenin, bu TFRS’de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS’lerde yer
alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3
ve işletme birleşmeleri ile ilgili diğer TFRS’lerin gerektirdiği bilgileri açıklamalıdır. Söz konusu değişikliğin Grup’un finansal durumu
ve performansı üzerinde önemli bir etkisi olmamıştır.

TMS 16 ve TMS 38 - Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması (TMS 16 ve TMS 38’deki
Değişiklikler)

TMS 16 ve TMS 38’deki Değişiklikler, maddi duran varlıklar için hasılata dayalı amortisman hesaplaması kullanımını yasaklamış ve
maddi olmayan duran varlıklar için hasılata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Söz konusu
değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmamıştır.

138 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Türkiye Finansal Raporlama Standartları’ndaki değişiklikler (devamı)

TMS 16 Maddi Duran Varlıklar ve TMS 41 Tarımsal Faaliyetler: Taşıyıcı Bitkiler (Değişiklikler)

TMS 16’da, “taşıyıcı bitkiler”in muhasebeleştirilmesine ilişkin bir değişiklik yapılmıştır. Yayınlanan değişiklikte üzüm asması, kauçuk
ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden sonra bir dönemden fazla ürün
verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan
sonra önemli biyolojik dönüşümden geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin TMS 41
yerine TMS 16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve “maliyet modeli” ya da “yeniden değerleme
modeli” ile değerlenmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise TMS 41’deki satış maliyetleri düşülmüş gerçeğe uygun
değer modeli ile muhasebeleştirilecektir. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir
etkisi olmamıştır.

TMS 27 - Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27’de Değişiklik)

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK), işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve
iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27’de
değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları:

•	 maliyet değeriyle
•	 TFRS 9 uyarınca
veya

•	 TMS 28’de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Söz konusu değişikliğin Grup’un finansal
durumu ve performansı üzerinde önemli bir etkisi olmamıştır.

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

TFRS 10 ve TMS 28’deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki
tutarsızlığı gidermek için TFRS 10 ve TMS 28’de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı
arasında, TFRS 3’te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya
kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan
yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişiksiz yatırımcıların o eski
bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir. Söz konusu değişikliğin Grup’un finansal durumu ve performansı
üzerinde önemli bir etkisi olmamıştır.

TFRS 10, TFRS 12 ve TMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (TFRS 10 ve TMS 28’de Değişiklik)

TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanmasında ortaya çıkan aşağıdaki
konuları ele almak için TFRS 10, TFRS 12 ve TMS 28’de değişiklikler yapmıştır: i) konsolide finansal tablo sunumu muafiyeti, bir
yatırım işletmesinin bağlı ortaklığı olan bir ana ortaklık için, yatırım ortaklığının bağlı ortaklıklarının tümünü gerçeğe uygun değeri
ile ölçtüğü durumlarda geçerlidir, ii) Sadece kendisi bir yatırım işletmesi olmayan ve bir yatırım işletmesine destek hizmetleri
sağlayan bir bağlı ortaklık konsolide edilir. Yatırım işletmesinin diğer tüm bağlı ortaklıkları gerçeğe uygun değeriyle ölçülür, iii) TMS
28 İştirakler ve İş Ortaklıklarındaki Yatırımlar standardındaki değişiklikler, yatırımcının, özkaynak yöntemini kullanırken, yatırım
işletmesi olan iştirak veya iş ortaklığı tarafından bağlı ortaklıklarına uygulanan gerçeğe uygun değer ölçümünü muhafaza etmesine
olanak sağlamaktadır. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TMS 1: Açıklama İnisiyatifi (TMS 1’de Değişiklik)

TMS 1’de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayrıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları
açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar
odaklı iyileştirmeler içermektedir. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi
olmamıştır.

139Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Türkiye Finansal Raporlama Standartları’ndaki değişiklikler (devamı)

TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

KGK, “TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi’ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan
standartlar ve ilgili Gerekçeler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları
aşağıdaki gibidir:

•	 TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler - elden çıkarma yöntemlerindeki değişikliklerin (satış
veya ortaklara dağıtım yoluyla) yeni bir plan olarak değil, eski planın devamı olarak kabul edileceğine açıklık getirilmiştir

•	 TFRS 7 Finansal Araçlar: Açıklamalar - bir finansal varlığın devredilmesinde hizmet sözleşmelerinin değerlendirilmesine ve
netleştirmeye ilişkin TFRS 7 açıklamalarının ara dönem özet finansal tablolar için zorunlu olmadığına ilişkin açıklık getirilmiştir

•	 TMS 19 Çalışanlara Sağlanan Faydalar - yüksek kaliteli kurumsal senetlerin pazar derinliğinin, borcun bulunduğu ülkede değil
borcun taşındığı para biriminde değerlendirileceğine açıklık getirilmiştir

•	 TMS 34 Ara Dönem Finansal Raporlama - gerekli ara dönem açıklamalarının ya ara dönem finansal tablolarda ya da ara dönem
finansal tablolardan gönderme yapılarak sunulabileceğine açıklık getirilmiştir.

Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmamıştır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Konsolide finansal tabloların onaylanma tarihi itibariyle 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 hasılata 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. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 9 Finansal Araçlar

Yapılan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır, erken
uygulamaya izin verilmektedir. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi
ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9’a yapılan değişiklikler esas olarak finansal varlıkların sınıflama
ve ölçümünü ve gerçeğe uygun değer farkı kâr veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin
ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının
diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini
standardın diğer safhaları KGK tarafından kabul edildikten sonra değerlendirecektir.

iii) 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.

140 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Türkiye Finansal Raporlama Standartları’ndaki değişiklikler (devamı)

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

UMSK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2015’te TFRS
10 ve TMS 28’de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen
izin vermektedir.

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 yayınlanmıştır. Yeni standart, faaliyet kiralaması ve finansal
kiralama ayrımını 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.

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

UMSK Ocak 2016’da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun
değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler;
gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut
farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük
olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan
ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar kârları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan,
açılış geçmiş yıllar kârları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir.
Grup bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Söz konusu değişikliğin Grup’un
finansal durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

UMS 7 Nakit Akış Tabloları (Değişiklikler)

UMSK Ocak 2016’da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, şirketin finansman
faaliyetleri konusunda finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7’ye açıklık getirilmesini
amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını
gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya
izin verilmektedir. Grup’un bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek
yoktur. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

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

UMSK Haziran 2016’da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı
ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2’ye açıklık getirilmesini amaçlamaktadır. Değişiklikler
aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

a.	 nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,

b.	 stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,

c.	 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 değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

141Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.8 Türkiye Finansal Raporlama Standartları’ndaki değişiklikler (devamı)

UFRS 4 Sigorta Sözleşmeleri (Değişiklikler)

UMSK Eylül 2016’da, UFRS 4 ‘Sigorta Sözleşmeleri’ standardında değişiklikler yayımlamıştır. UFRS 4’de 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 UFRS 9 Finansal
Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kâr veya zarardan ziyade diğer kapsamlı gelirlerde
muhasebeleştirme hakkı sağlayacaktır, ve

b.	 Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere UFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına
kadar geçici uygulama muafiyeti getirecektir. UFRS 9 Finansal Araçlar standardını uygulamayı erteleyen işletmeler halihazırda
var olan UMS 39 ‘Finansal Araçlar’ standardını uygulamaya devam edeceklerdir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.
Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

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

UMSK, UMS 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. Söz konusu değişikliğin Grup’un finansal
durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

UFRS Yorum 22 Yabancı Para Cinsiden Yapılan İşlemler ve Avans Bedelleri

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 değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

UFRS Yıllık İyileştirmeler 2014-2016 dönemi

UMSK, aşağıda belirtilen standartları değiştirerek, UFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

•	 UFRS 1 “Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması”: Bu değişiklik, bazı UFRS 7 açıklamalarının, UMS
19 geçiş hükümlerinin ve UFRS 10 Yatırım İşletmeleri’nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve
sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.

•	 UFRS 12 “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”: Bu değişiklik, işletmenin, UFRS 5 Satış Amaçlı Elde Tutulan Duran
Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup
satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması
gerekmediğine açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.

•	 UMS 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 UFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr 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 değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmayacaktır.

142 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.9 Önemli Muhasebe değerlendirme, tahmin ve varsayımları

a)	 Kıdem tazminatı yükümlülüğü, iskonto oranları, gelecekteki maaş artışları ve çalışanların ayrılma oranlarını içeren birtakım
varsayımlara dayalı aktüeryal hesaplamalar ile belirlenmektedir. Bu planların uzun vadeli olması sebebiyle, söz konusu
varsayımlar önemli belirsizlikler içerir. Çalışanlara sağlanan faydalara ilişkin karşılıklara ilişkin detaylar Not 16’da yer almaktadır.

b)	 Şüpheli alacak karşılıkları, Grup yönetiminin bilanço tarihi itibariyle varolan ancak cari ekonomik koşullar çerçevesinde tahsil
edilememe riski olan alacaklara ait gelecekteki zararları karşılayacağına inandığı tutarları yansıtmaktadır. Alacakların değer
düşüklüğüne uğrayıp uğramadığı değerlendirilirken ilişkili kuruluş ve anahtar müşteriler dışında kalan borçluların geçmiş
performansları piyasadaki kredibiliteleri ve bilanço tarihinden finansal tabloların onaylanma tarihine kadar olan performansları ile
yeniden görüşülen koşullar da dikkate alınmaktadır. İlgili bilanço tarihi itibariyle şüpheli alacak karşılıkları Not 6’da yansıtılmıştır.

c)	 Grup yönetimi maddi ve maddi olmayan varlıkların faydalı ekonomik ömürlerinin belirlenmesinde teknik ekibinin tecrübeleri
doğrultusunda önemli varsayımlarda bulunmuştur (Not 11 ve 13).

d)	 Dava karşılıkları ayrılırken, ilgili davaların kaybedilme olasılığı ve kaybedildiği taktirde katlanılacak olan sonuçlar Grup hukuk
müşavirlerinin görüşleri doğrultusunda değerlendirilmekte ve Grup Yönetimi elindeki verileri kullanarak en iyi tahminlerini yapıp
gerekli gördüğü karşılığa ilişkin açıklamalar Not 14’de yer almaktadır.

e)	 Stok değer düşüklüğü ile ilgili olarak stoklar fiziksel olarak ve ne kadar geçmişten geldiği incelenmekte, teknik personelin
görüşleri doğrultusunda kullanılabilirliği belirlenmekte ve kullanılamayacak olduğu tahmin edilen kalemler için karşılık
ayrılmaktadır. Bu çalışmalar sonucunda net gerçekleşebilir değeri maliyet değerinin altında olan stoklar için ayrılan karşılığın
detayları Not 9’da yer almaktadır.

f)	 Grup, şerefiye’ye ilişkin değer düşüklüğü analizini indirgenmiş nakit akışlarını kullanarak yapmaktadır. Bu analizlerde Grup’un
gelecekteki faaliyetlerine ve kullanılan iskonto oranlarına ilişkin muhtelif varsayımlar bulunmaktadır (Not 12).

g)	 Grup maden sahalarını doğaya kazandırma karşılığı hesaplanmasında da teknik personelin görüşlerini alarak varsayımlarda
bulunmaktadır. Bu çalışmalar sonucunda, maden sahalarını doğaya kazandırma karşılıklarına ilişkin açıklamalar Not 14’de yer
almaktadır.

3. DİĞER İŞLETMEDEKİ PAYLAR

31 Aralık 2016 31 Aralık 2015

İştirakler Ülke Ana Faaliyet Konusu
Etkin Sahiplik

Oranı (%) Defter Değeri
Etkin Sahiplik

Oranı (%) Defter Değeri
Exsa Türkiye Yatırım amaçlı

gayrimenkul ve
menkul kıymet
yatırımı 32,875 227.204.764 32,875 198.879.863

227.204.764 198.879.863

Özkaynaktan pay alma yöntemiyle muhasebeleştirilmiş olan Exsa’nın 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle Grup’a
düşen etkin sahiplik oranı ile hesaplanmış varlıkları ve yükümlülükleri ile 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibari ile sona
eren yıla ait gelir, gider ve net dönem kârı aşağıdaki gibidir:

31 Aralık 31 Aralık
2016 2015

Varlıklar 721.515.111 621.178.011
Yükümlülükler (30.397.958) (16.220.253)
Net varlıklar 691.117.153 604.957.758
Grup’un payı 227.204.764 198.879.863

143Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

3. DİĞER İŞLETMEDEKİ PAYLAR (devamı)

 1 Ocak- 1 Ocak-
 31 Aralık 2016 31 Aralık 2015

Gelir 123.998.719 62.420.023
Gider (60.387.175) (19.700.299)
Net dönem kârı 63.611.544 42.719.724
Grup’un net dönem kârındaki payı 20.912.294 14.044.109

Özkaynaktan pay alma yöntemiyle muhasebeleştirilmiş olan Exsa’nın 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle dönem içi
hareket tablosu aşağıdaki gibidir:

2016 2015
Dönem Başı 198.879.863 184.835.754
Değer artış fonları 7.412.607 -
Net dönem kârı/zarı 20.912.294 14.044.109
Dönem sonu 227.204.764 198.879.863

Grup’un önemli seviyede kontrol gücü olmayan paylarının bulunduğu bağlı ortaklığına ilişkin bilgiler aşağıdaki gibidir.

Bağlı Ortaklık

31 Aralık 2016

Kontrol gücü
olmayan paylar

%

Kontrol gücü
olmayan

paylara ayrılan
kâr/zarar

Birikmiş kontrol
gücü olmayan

paylar

Kontrol gücü
olmayan

paylara ödenen
temettü

Afyon Çimento Sanayi T.A.Ş. %49 3.103.829 101.287.294 -

Bağlı Ortaklık

31 Aralık 2015

Kontrol gücü
olmayan paylar

%

Kontrol gücü
olmayan

paylara ayrılan
kâr/zarar

Birikmiş kontrol
gücü olmayan

paylar

Kontrol gücü
olmayan

paylara ödenen
temettü

Afyon Çimento Sanayi T.A.Ş. %49 2.981.757 98.183.465 -

144 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

3. DİĞER İŞLETMEDEKİ PAYLAR (devamı)

Afyon Çimento T.A.Ş. bağlı ortaklığına ilişkin konsolidasyon düzeltmeleri sonrası, eliminasyon işlemleri öncesi özet finansal bilgiler
aşağıdaki gibidir:

Özet finansal durum bilgileri

31 Aralık 31 Aralık
2016 2015

Nakit ve nakit benzerleri 522.924 164.939.002
Diğer dönen varlıklar 35.115.871 29.251.622
Duran varlıklar 586.347.791 217.151.294
Toplam varlıklar 621.986.586 411.341.918

Kısa vadeli finansal borçlar 206.040.405 18.787.641
Diğer kısa vadeli yükümlülükler 34.694.638 21.185.783
Uzun vadeli finansal borçlar 169.909.965 164.523.352
Diğer uzun vadeli yükümlülükler 3.722.562 5.401.440
Toplam yükümlülükler 414.367.570 209.898.216
Toplam özkaynaklar 207.619.016 201.443.702

Özet kâr veya zarar bilgileri

1 Ocak- 1 Ocak-
31 Aralık 2016 31 Aralık 2015

Net satış gelirleri 60.826.896 64.460.340
Brüt kâr 2.122.075 4.893.085
Faaliyet kâr/(zararı) 6.529.139 6.606.781
Net finansal gelir/(gider) (2.075.212) (749.155)
Vergi öncesi kâr/(zarar) 4.453.927 5.857.626
Net dönem kârı 6.334.345 6.085.219

Özet nakit akış bilgileri

1 Ocak- 1 Ocak-
31 Aralık 2016 31 Aralık 2015

İşletme faaliyetlerine ilişkin nakit akışı (29.482.227) 14.825.234
Yatırım faaliyetlerine ilişkin nakit akışı (307.988.895) (143.314.089)
Finansman faaliyetlerine ilişkin nakit akışı (temettü hariç) 173.979.379 279.820.144
Nakit ve nakit benzerlerindeki net artış/(azalış) (163.491.743) 151.331.289

4. BÖLÜMLERE GÖRE RAPORLAMA

Grup’un yurt dışı satışlarının büyük bölümü, farklı coğrafi bölgelere tek seferlik yapılan satışlardan oluşmakta ve satışların coğrafi
bölgelere göre dağılımı yıllara göre tutarlılık göstermemektedir. Bu nedenle, hasılatın detayı, Not 19’da yurt içi ve yurt dışına yapılan
satışlar olarak verilmiştir.

Grup’un iş faaliyetleri, sağladığı hizmet ve ürünlerin içeriğine bağlı olarak yönetilmekte ve organize edilmektedir. Grup bölümlerine
göre raporlamasını TFRS 8’e göre yapmaktadır. Bölümler arası transfer fiyatları üçüncü şahıslara yapılanlarla aynı bazda
hazırlanmıştır. Grup’un iş alanları hakkındaki bilgiler, Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere
ilişkin çimento (klinker ve agrega dahil) ve hazır beton faaliyetlerinden elde edilen kazancı ve kâr bilgilerini; 31 Aralık 2016 ve
31 Aralık 2015 tarihleri itibariyle bölüm varlıklarını ve yükümlülüklerini içermektedir.

145Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

4. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

1 Ocak - 31 Aralık 2016 Çimento Hazır Beton Dağıtılmamış Eliminasyon Toplam
Hasılat 974.195.681 268.264.847 - (72.150.597) 1.170.309.931
Satışların maliyeti (-) (592.150.631) (274.861.482) - 72.150.597 (794.861.516)

Brüt kâr/(zarar) 382.045.050 (6.596.635) - - 375.448.415

Genel yönetim, pazarlama satış dağıtım
giderleri (-) (66.757.554) - (22.911.565) - (89.669.119)
Esas faaliyetlerden diğer gelirleri/giderleri (-),
net 17.458.379 (1.072.543) 3.953.547 - 20.339.383

Esas faaliyet kâr/(zararı) 332.745.875 (7.669.178) (18.958.018) - 306.118.679

Yatırım faaliyetlerinden gelirler - - 3.553.884 - 3.553.884
Yatırım faaliyetlerinden giderler (-) - - (2.169) - (2.169)
Özkaynak yöntemiyle değerlenen yatırımların
kâr/zararındaki payları - - 20.912.294 - 20.912.294

Finansman gelir/giderleri öncesi faaliyet kârı/
(zararı) 332.745.875 (7.669.178) 5.505.991 - 330.582.688
Finansman gelir/(giderleri), (net) - - (24.325.625) - (24.325.625)
Sürdürülen faaliyetler vergi öncesi kârı/(zararı) 332.745.875 (7.669.178) (18.819.634) - 306.257.063
Sürdürülen faaliyetler vergi (gideri)/geliri - - (57.196.683) - (57.196.683)

Dönem vergi gideri (-) - - (54.612.724) - (54.612.724)
Ertelenmiş vergi gelir/(gideri) - - (2.583.959) - (2.583.959)

Sürdürülen faaliyetler dönem kârı/(zararı) 332.745.875 (7.669.178) (76.016.317) - 249.060.380

1 Ocak - 31 Aralık 2015 Çimento Hazır Beton Dağıtılmamış Eliminasyon Toplam

Hasılat 1.019.435.635 219.215.684 - (67.505.658) 1.171.145.661
Satışların maliyeti (-) (647.848.126) (225.903.564) - 67.505.658 (806.246.032)

Brüt kâr/(zarar) 371.587.509 (6.687.880) - - 364.899.629

Genel yönetim, pazarlama satış dağıtım
giderleri (-) (24.574.414) - (48.425.814) - (73.000.228)
Esas faaliyetlerden diğer gelirleri/giderleri (-),
net 8.292.292 (884.450) (207.745) - 7.200.097

Esas faaliyet kâr/(zararı) 355.305.387 (7.572.330) (48.633.559) - 299.099.498

Yatırım faaliyetlerinden gelirler - - 3.522.980 - 3.522.980
Yatırım faaliyetlerinden giderler (-) - - (43.467) - (43.467)
Özkaynak yöntemiyle değerlenen yatırımların
kâr/zararındaki payları - - 14.044.109 - 14.044.109
Finansman gelir/giderleri öncesi faaliyet kârı/
(zararı) 355.305.387 (7.572.330) (31.109.937) - 316.623.120
Finansman gelir/(giderleri), (net) - - (14.397.784) - (14.397.784)
Sürdürülen faaliyetler vergi öncesi kârı/(zararı) 355.305.387 (7.572.330) (45.507.721) - 302.225.336
Sürdürülen faaliyetler vergi (gideri)/geliri - - (54.673.624) - (54.673.624)

Dönem vergi gideri (-) - - (58.310.212) - (58.310.212)
Ertelenmiş vergi gelir/(gideri) - - 3.636.588 - 3.636.588

Sürdürülen faaliyetler dönem kârı/(zararı) 355.305.387 (7.572.330) (100.181.345) - 247.551.712

146 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

4. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

1 Ocak - 31 Aralık 2016
Diğer bölüm bilgileri Çimento Hazır Beton Dağıtılmamış Eliminasyon Toplam
Maddi duran varlıklar 634.572.066 19.429.870 - - 654.001.936
Maddi olmayan duran varlıklar 2.270.020 - - - 2.270.020
Toplam yatırım harcamaları 636.842.086 19.429.870 - - 656.271.956
Amortisman gideri (44.073.622) (11.392.737) - - (55.466.359)
Değer düşüklüğü (7.250.786) - - - (7.250.786)
İtfa payları (3.069.095) - - - (3.069.095)

1 Ocak - 31 Aralık 2015
Diğer bölüm bilgileri Çimento Hazır Beton Dağıtılmamış Eliminasyon Toplam

Maddi duran varlıklar 231.837.504 11.086.656 - - 242.924.160
Maddi olmayan duran varlıklar 1.080.588 - - - 1.080.588

Toplam yatırım harcamaları 232.918.092 11.086.656 - - 244.004.748

Amortisman gideri (53.084.852) (12.301.411) - - (65.386.263)
İtfa payları (2.476.453) - - - (2.476.453)

147Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

4. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

31 Aralık 2016 Çimento Hazır Beton Dağıtılmamış Eliminasyon Toplam

Varlık ve yükümlülükler
Bölüm varlıkları 2.028.814.437 209.515.325 - - 2.238.329.762
Satılmaya hazır finansal
varlıklar - - 56.978 - 56.978
Özkaynak yöntemiyle
değerlenen yatırımlar - - 227.204.764 - 227.204.764
Dağıtılmamış varlıklar - - 74.920.781 - 74.920.781

Toplam varlıklar 2.028.814.437 209.515.325 302.182.523 - 2.540.512.285

Bölüm yükümlülükleri 1.119.594.790 61.930.897 - - 1.181.525.687
Dağıtılmamış yükümlülükler - - 1.358.986.598 - 1.358.986.598

Toplam yükümlülükler 1.119.594.790 61.930.897 1.358.986.598 - 2.540.512.285

31 Aralık 2015 Çimento Hazır Beton Dağıtılmamış Eliminasyon Toplam

Varlık ve yükümlülükler
Bölüm varlıkları 1.557.407.628 167.979.032 - - 1.725.386.660
Satılmaya hazır finansal
varlıklar - - 56.978 - 56.978
Özkaynak yöntemiyle
değerlenen yatırımlar - - 198.879.863 - 198.879.863
Dağıtılmamış varlıklar - - 56.209.795 - 56.209.795

Toplam varlıklar 1.557.407.628 167.979.032 255.146.636 - 1.980.533.296

Bölüm yükümlülükleri 620.136.072 69.295.112 - - 689.431.184
Dağıtılmamış yükümlülükler - - 1.291.102.112 - 1.291.102.112

Toplam yükümlülükler 620.136.072 69.295.112 1.291.102.112 - 1.980.533.296

Grup’un toplam satışlarının %10’u veya daha fazlasını oluşturan tek bir müşterisi yoktur.

148 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

5. NAKİT VE NAKİT BENZERLERİ

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

31 Aralık 31 Aralık
2016 2015

Kasa 6.264.317 2.175.654
Bankalar 19.675.794 220.369.708
Vadesiz Mevduatlar 9.675.794 15.549.373
Vadesi 3 aydan kısa vadeli mevduatlar 10.000.000 204.820.335
Tahsildeki çekler 6.888.303 1.526.510

32.828.414 224.071.872

Banka mevduatlarının detayı aşağıda sunulmuştur:

31 Aralık 31 Aralık
 2016 2015

Türk Lirası 14.243.776 156.649.904
Avro 4.566.068 48.819.156
ABD Doları 465.875 14.586.968
İngiliz Sterlini 11.695 23.042
Diğer 388.380 290.638

19.675.794 220.369.708

31 Aralık 2016 tarihi itibarıyla vadeli mevduatları TL cinsinden oluşmaktadır ve vadeleri 3 aydan kısadır. 31 Aralık 2016 tarihi
itibarıyla, vadeli mevduatların ağırlıklı ortalama etkin faiz oranı TL için %10,95’tir (31 Aralık 2015: TL %12,3).

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibari ile bloke mevduat bulunmamaktadır.

6. TİCARİ ALACAKLAR VE BORÇLAR

a. Ticari Alacaklar

31 Aralık 31 Aralık
Kısa vadeli ticari alacaklar 2016 2015

Alıcılar 229.869.361 264.843.429
Alacak senetleri 99.997.831 70.952.592
İlişkili taraflardan ticari alacaklar (Not 26) 10.756 3.075
Şüpheli ticari alacaklar karşılığı (-) (11.747.372) (8.385.960)

318.130.576 327.413.136

Ticari alacaklar, senet ve çeklerin tahsil süresi ürün niteliğine ve müşteri ile yapılan sözleşmelere bağlı olarak değişmekte olup,
ortalama 85 gündür (31 Aralık 2015 - 75 gün). Ticari alacakların reeskontu için kullanılan etkin faiz oranları TL için %11,35, ABD
Doları için %2,93 ve Avro için %1,35 (31 Aralık 2015 - TL: %11,17, ABD Doları: %2,08, Avro: %1,45)’tür.

149Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

6. TİCARİ ALACAKLAR VE BORÇLAR (devamı)

a. Ticari Alacaklar (devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlerde şüpheli alacak karşılığının hareketi aşağıda sunulmuştur:

1 Ocak - 1 Ocak -
Şüpheli ticari alacak karşılığı hareketleri 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 8.385.960 6.618.509
Dönem içinde ayrılan karşılık (Not 21) 2.821.333 1.863.383
Konusu kalmayan karşılık (-) (Not 21) (221.222) (234.270)
Çevrim farkı 761.300 138.338
Kapanış Bakiyesi 11.747.372 8.385.960

31 Aralık 31 Aralık
2016 2015

Uzun Vadeli Ticari Alacaklar
Alıcılar 2.067.255 -
 2.067.255 -

b. Ticari Borçlar

31 Aralık 31 Aralık
Kısa vadeli ticari borçlar 2016 2015

Ticari borçlar 248.025.021 176.556.933
İlişkili taraflara ticari borçlar (Not 26) 27.689.182 29.696.666

 275.714.203 206.253.599

Ticari borçların ortalama ödeme süresi 94 gündür (31 Aralık 2015: 70 gün). Ticari borçların reeskontu için kullanılan etkin faiz
oranları TL için %11,35, ABD Doları için %2,93 ve Avro için %1,35 (31 Aralık 2015 - TL: %11,17, ABD Doları: %2,08, Avro: %1,45).

150 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

7. FİNANSAL BORÇLANMALAR

Bilanço tarihi itibari ile Grup’un finansal borçlarının detayı aşağıdaki gibidir:

31 Aralık 31 Aralık
Finansal Borçlar 2016 2015

Kısa vadeli alınan krediler 375.016.168 132.062.996
Uzun vadeli kredilerin kısa vadeli kısmı 200.064.509 32.427.576

575.080.677 164.490.572

Uzun vadeli banka kredileri 211.936.758 213.166.955

211.936.758 213.166.955

Toplam finansal borçlar 787.017.435 377.657.527

31 Aralık 2016 tarihi itibariyle kredilerin detayları aşağıdaki gibidir:

Teminatlı/
Teminatsız

Faiz
Türü

Döviz
Türü

Ağırlıklı
Ortalama
Faiz Oranı

(%)
Orijinal
Bakiye

Kısa Vadeli
Kısım

Uzun Vadeli
Kısım 31 Aralık 2016

Teminatlı Sabit EUR 0,90 1.946.550 3.540.821 3.680.685 7.221.506
Teminatsız Sabit EUR 1,66 17.845.912 57.860.442 8.346.108 66.206.550
Teminatsız Sabit TL 9,67 667.839.779 467.929.815 199.909.965 667.839.780
Teminatsız Sabit USD 9,76 13.000.000 45.749.600 - 45.749.600

575.080.677 211.936.758 787.017.435

31 Aralık 2015 itibariyle kredilerin ve finansal kiralama borçlarının detayları aşağıdaki gibidir:

Teminatlı/
Teminatsız

Faiz
Türü

Döviz
Türü

Ağırlıklı
Ortalama
Faiz Oranı

(%)
Orijinal
Bakiye

Kısa Vadeli
Kısım

Uzun Vadeli
Kısım 31 Aralık 2015

Teminatsız Sabit EUR 10,62 259.256.000 55.134.242 204.121.758 259.256.000
Teminatsız Sabit TL 1,79 17.918.520 56.937.888 - 56.937.888
Teminatsız Sabit USD 2,06 16.000.000 46.521.600 - 46.521.600
Teminatlı Sabit EUR 0,89 2.900.975 3.032.781 6.185.357 9.218.138

Teminatlı Değişken EUR
Libor

6M+1,75 1.801.328 2.864.061 2.859.840 5.723.901

164.490.573 213.166.955 377.657.528

151Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

7. FİNANSAL BORÇLANMALAR (devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle kredilerin geri ödeme planlarının detayı aşağıdaki gibidir:

31 Aralık 31 Aralık
2016 2015

1 yıl içerisinde ödenecek 575.080.678 164.490.573
1 - 2 yıl içerisinde ödenecek 85.185.225 120.810.503
2 - 3 yıl içerisinde ödenecek 44.892.072 30.841.174
3 - 4 yıl içerisinde ödenecek 37.020.065 22.177.148
4 - 5 yıl içerisinde ödenecek 30.640.292 18.530.770
5 yıl ve daha uzun vadeli 14.199.104 20.807.360

787.017.435 377.657.528

Afyon Çimento Sanayi Türk A.Ş. bağlı ortaklığı, mevcut fabrikanın modern teknolojilerle donatılmış olarak şehir dışında yeniden
kurulması için yapılacak yatırım için yapılan fizibilite çalışmalarına göre 165.000.000 USD kaynağa ihtiyaç olduğu görülmüştür.
Şirket sermayesinin 3.000.000 TL’ den, 100.000.000 TL’ ye artırılmıştır. Yatırım harcamaları için gerekli fonun kalan kısmı uzun vadeli
banka kredisi ile sağlanması için 2015 yılı içerisinde toplam 300.000.000 TL limit için 2 banka ile kredi sözleşmeleri imzalanmıştır.
TSKB’den 100.000.000 TL %10,83 sabit TL faiz oranlı ve Türkiye İş Bankası A.Ş.’den 200.000.000 TL %10,35 sabit TL faiz oranlı
ilk iki yılı anapara ödemesiz toplam 7 yıl vadeli olmak üzere kredi kullanılmıştır.

8. DİĞER ALACAKLAR VE BORÇLAR

a. Diğer Alacaklar

 31 Aralık 31 Aralık
Kısa Vadeli Diğer Alacaklar 2016 2015

Personelden alacaklar 426.808 612.573
Sigorta tazminatlarından alacaklar 108.799 245.947
Diğer çeşitli alacaklar 755.424 753.646
Şüpheli diğer alacaklar karşılığı (-) (755.424) (753.646)

 535.607 858.520

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlerde diğer şüpheli alacak karşılığının hareketi aşağıda sunulmuştur:

1 Ocak - 1 Ocak -
Şüpheli ticari alacak karşılığı hareketleri 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 753.646 753.646
Dönem içinde ayrılan karşılık (Not 21) 2.292 -
Konusu kalmayan karşılık (-) (Not 21) (514) -
Kapanış Bakiyesi 755.424 753.646

152 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

8. DİĞER ALACAKLAR VE BORÇLAR (devamı)

 31 Aralık 31 Aralık
Uzun Vadeli Diğer Alacaklar 2016 2015
Verilen depozito ve teminatlar 3.280.920 3.300.320
 3.280.920 3.300.320

b. Diğer Borçlar

 31 Aralık 31 Aralık
Kısa Vadeli Diğer Borçlar 2016 2015

Alınan depozito ve teminatlar 5.585.105 5.058.128
Ödenecek vergi ve fonlar 3.259.691 2.773.279
İlişkili taraflara diğer borçlar (Not 26) 1.371.587 1.901.067
Diğer ticari borçlar 22.912 -
 10.239.295 9.732.474

9. STOKLAR

 31 Aralık 31 Aralık
Stoklar 2016 2015
İlk madde ve malzeme 107.721.750 61.211.670
Yarı mamuller 47.625.975 17.178.246
Mamuller 19.796.584 17.519.951
Diğer stoklar 5.503.086 3.758.332
Stok değer düşüklüğü karşılığı (-) (3.743.566) (3.603.489)

 176.903.829 96.064.710

Stok değer düşüklüğü karşılığı hareketleri

1 Ocak - 1 Ocak -
Stok değer düşüklüğü karşılığı hareketleri 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 3.603.489 2.335.708
Dönem içinde ayrılan karşılık (Not 20) 140.077 1.280.918
Konusu kalmayan karşılık (-) (Not 20) - (13.137)
Kapanış bakiyesi 3.743.566 3.603.489

Grup mamul, yarı mamul ve ilk madde ve malzeme stoklarında net gerçekleşebilir değerinin maliyetten düşük kaldığı veya
uzun süredir hareket görmediği durumlar için stok değer düşüş karşılığı ayırmıştır. Stok değer düşüklüğü karşılığı satılan malın
maliyetinde muhasebeleştirilmiştir.

153Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

10. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

a. Peşin Ödenmiş Giderler

 31 Aralık 31 Aralık
Kısa Vadeli Peşin Ödenmiş Giderler 2016 2015

Gelecek aylara ait giderler 12.107.775 2.580.495
Verilen sipariş avansları 10.063.089 1.146.982
 22.170.864 3.727.477

 31 Aralık 31 Aralık
Uzun Vadeli Peşin Ödenmiş Giderler 2016 2015

Verilen sabit kıymet avansları 32.104.532 41.561.642
Gelecek yıllara ait giderler 97.259 111.859
 32.201.791 41.673.501

Uzun vadeli peşin ödenen giderler tutarının 26.744.074 TL’lik kısmı Grup’un Afyon, Eskişehir ve Niğde fabrikalarındaki yatırımları
ile ilgili verilen sabit kıymet avanslarından oluşmaktadır (31 Aralık 2015: 22.889.333 TL).

b. Ertelenmiş Gelirler

 31 Aralık 31 Aralık
Kısa Vadeli Ertelenmiş Gelirler 2016 2015

Alınan sipariş avansları 6.036.615 5.470.077
Gelecek aylara ait gelirler 1.467.078 965.468
 7.503.693 6.435.545

154 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

11. MADDİ DURAN VARLIKLAR

Arsa ve Araziler

Yeraltı ve
Yerüstü

Düzenleri Binalar
Makina ve
Teçhizatlar

Taşıt
Araçları

Döşeme ve
Demirbaşlar

Diğer Maddi
Duran Varlıklar

Özel
Maliyetler

Yapılmakta
Olan Yatırımlar Toplam

Maliyet değeri
1 Ocak 2016 itibariyle açılış bakiyesi 88.225.504 85.179.489 271.252.231 1.101.480.394 84.482.342 15.152.350 819.469 2.283.859 188.609.930 1.837.485.568
Yabancı para çevrim farkı 1.026.542 286.473 7.591.642 9.735.392 764.057 187.562 41.486 - - 19.633.154
Alımlar 16.566.084 483.654 116.159 14.430.004 228.159 1.233.698 273.637 - 620.670.541 654.001.936
Çıkışlar (33.701) (8.236) - (2.000.920) (2.595.428) (12.429) - - (305.833) (4.956.547)
Yapılmakta olan yatırımlardan transferler
(*) - 3.613.787 824.092 23.830.145 570.642 954.224 - - (29.792.890) -
31 Aralık 2016 itibariyle kapanış bakiyesi 105.784.429 89.555.167 279.784.124 1.147.475.015 83.449.772 17.515.405 1.134.592 2.283.859 779.181.748 2.506.164.111

Birikmiş amortismanlar
1 Ocak 2016 itibariyle açılış bakiyesi - (39.739.909) (116.811.170) (727.095.545) (50.387.517) (8.978.948) (375.556) (2.139.253) - (945.527.898)
Yabancı para çevrim farkı - (153.177) (3.511.804) (10.617.995) (800.821) (206.548) (88.576) - - (15.378.921)
Değer Düşüklüğü (**) - (1.432.624) (5.818.162) - - - - - - (7.250.786)
Dönem gideri - (4.060.705) (3.246.404) (38.024.678) (8.708.804) (1.336.013) (50.199) (39.556) - (55.466.359)
Çıkışlar - 2.970 - 1.566.183 2.416.788 11.291 - - - 3.997.232
31 Aralık 2016 itibariyle kapanış bakiyesi - (45.383.445) (129.387.540) (774.172.035) (57.480.354) (10.510.218) (514.331) (2.178.809) - (1.019.626.732)

31 Aralık 2016 itibariyle net defter değeri 105.784.429 44.171.722 150.396.584 373.302.980 25.969.418 7.005.187 620.261 105.050 779.181.748 1.486.537.379

Grup’un, 31 Aralık 2016 tarihi itibariyle 80.000.466 TL tutarındaki varlıkları üzerinde ipotek veya rehin bulunmaktadır (31 Aralık 2015
- 67.530.466 TL).
(*) Yapılmakta olan yatırımlar Grup’un Afyon, Eskişehir ve Niğde fabrikalarında yapmış olduğu yatırımlarla ilgilidir. 31 Aralık 2016 tarihi itibariyle yapılmakta olan yatırımlar
üzerindeki aktifleştirilen finansman gideri ve finansman geliri sırasıyla 47.305.417 TL ve 2.593.098 TL olmak üzere yapılmakta olan yatırımlar üzerinde aktifleştirilmiş net
finansman maliyeti 44.712.319 TL’dir. (31 Aralık 2015: 17.138.756 TL)
(**) Grup, 31 Aralık 2016 tarihi itibariyle, mevcut piyasa koşullarındaki değişiklikler göz önünde bulundurularak, binalar ve yeraltı ve yerüstü düzenleri hesapları için değer
düşüklüğü ayırmıştır. Ayrılan değer düşüklüğü zararının tamamı satışların maliyeti hesabında muhasebeleştirilmiştir.

Arsa ve Araziler

Yeraltı ve
Yerüstü

Düzenleri Binalar
Makina ve
Teçhizatlar

Taşıt
Araçları

Döşeme ve
Demirbaşlar

Diğer Maddi
Duran Varlıklar

Özel
Maliyetler

Yapılmakta
Olan Yatırımlar Toplam

Maliyet değeri
1 Ocak 2015 itibariyle açılış bakiyesi 84.108.849 81.550.024 247.771.392 1.027.408.475 88.282.936 11.472.179 547.409 2.202.466 49.413.806 1.592.757.536
Yabancı para çevrim farkı 2.708.169 138.613 4.548.014 8.662.445 1.090.142 1.846.028 112.772 15.350 - 19.121.533
Alımlar 1.391.408 - 7.530.804 16.666.971 725.445 602.999 99.737 - 215.906.796 242.924.160
Çıkışlar (10.458) - (47.941) (1.753.969) (14.326.597) (34.489) - - - (16.173.454)
Yapılmakta olan yatırımlardan transferler 27.536 3.490.852 11.449.962 50.496.472 8.710.416 1.265.633 59.551 66.043 (76.710.672) (1.144.207)
31 Aralık 2015 itibariyle kapanış bakiyesi 88.225.504 85.179.489 271.252.231 1.101.480.394 84.482.342 15.152.350 819.469 2.283.859 188.609.930 1.837.485.568

Birikmiş amortismanlar
1 Ocak 2015 itibariyle açılış bakiyesi - (34.324.155) (108.500.543) (678.407.422) (55.307.222) (7.071.512) (302.871) (2.056.322) - (885.970.047)
Yabancı para çevrim farkı - (72.078) (2.122.102) (7.700.121) (96.435) (111.272) (23.694) - - (10.125.702)
Dönem gideri - (5.343.676) (6.200.498) (42.656.810) (9.228.226) (1.825.131) (48.991) (82.931) - (65.386.263)
Çıkışlar - - 11.973 1.668.808 14.244.366 28.967 - - - 15.954.114
31 Aralık 2015 itibariyle kapanış bakiyesi - (39.739.909) (116.811.170) (727.095.545) (50.387.517) (8.978.948) (375.556) (2.139.253) - (945.527.898)

31 Aralık 2015 itibariyle net defter değeri 88.225.504 45.439.580 154.441.061 374.384.849 34.094.825 6.173.402 443.913 144.606 188.609.930 891.957.670

155Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

11. MADDİ DURAN VARLIKLAR

Arsa ve Araziler

Yeraltı ve
Yerüstü

Düzenleri Binalar
Makina ve
Teçhizatlar

Taşıt
Araçları

Döşeme ve
Demirbaşlar

Diğer Maddi
Duran Varlıklar

Özel
Maliyetler

Yapılmakta
Olan Yatırımlar Toplam

Maliyet değeri
1 Ocak 2016 itibariyle açılış bakiyesi 88.225.504 85.179.489 271.252.231 1.101.480.394 84.482.342 15.152.350 819.469 2.283.859 188.609.930 1.837.485.568
Yabancı para çevrim farkı 1.026.542 286.473 7.591.642 9.735.392 764.057 187.562 41.486 - - 19.633.154
Alımlar 16.566.084 483.654 116.159 14.430.004 228.159 1.233.698 273.637 - 620.670.541 654.001.936
Çıkışlar (33.701) (8.236) - (2.000.920) (2.595.428) (12.429) - - (305.833) (4.956.547)
Yapılmakta olan yatırımlardan transferler
(*) - 3.613.787 824.092 23.830.145 570.642 954.224 - - (29.792.890) -
31 Aralık 2016 itibariyle kapanış bakiyesi 105.784.429 89.555.167 279.784.124 1.147.475.015 83.449.772 17.515.405 1.134.592 2.283.859 779.181.748 2.506.164.111

Birikmiş amortismanlar
1 Ocak 2016 itibariyle açılış bakiyesi - (39.739.909) (116.811.170) (727.095.545) (50.387.517) (8.978.948) (375.556) (2.139.253) - (945.527.898)
Yabancı para çevrim farkı - (153.177) (3.511.804) (10.617.995) (800.821) (206.548) (88.576) - - (15.378.921)
Değer Düşüklüğü (**) - (1.432.624) (5.818.162) - - - - - - (7.250.786)
Dönem gideri - (4.060.705) (3.246.404) (38.024.678) (8.708.804) (1.336.013) (50.199) (39.556) - (55.466.359)
Çıkışlar - 2.970 - 1.566.183 2.416.788 11.291 - - - 3.997.232
31 Aralık 2016 itibariyle kapanış bakiyesi - (45.383.445) (129.387.540) (774.172.035) (57.480.354) (10.510.218) (514.331) (2.178.809) - (1.019.626.732)

31 Aralık 2016 itibariyle net defter değeri 105.784.429 44.171.722 150.396.584 373.302.980 25.969.418 7.005.187 620.261 105.050 779.181.748 1.486.537.379

Grup’un, 31 Aralık 2016 tarihi itibariyle 80.000.466 TL tutarındaki varlıkları üzerinde ipotek veya rehin bulunmaktadır (31 Aralık 2015
- 67.530.466 TL).
(*) Yapılmakta olan yatırımlar Grup’un Afyon, Eskişehir ve Niğde fabrikalarında yapmış olduğu yatırımlarla ilgilidir. 31 Aralık 2016 tarihi itibariyle yapılmakta olan yatırımlar
üzerindeki aktifleştirilen finansman gideri ve finansman geliri sırasıyla 47.305.417 TL ve 2.593.098 TL olmak üzere yapılmakta olan yatırımlar üzerinde aktifleştirilmiş net
finansman maliyeti 44.712.319 TL’dir. (31 Aralık 2015: 17.138.756 TL)
(**) Grup, 31 Aralık 2016 tarihi itibariyle, mevcut piyasa koşullarındaki değişiklikler göz önünde bulundurularak, binalar ve yeraltı ve yerüstü düzenleri hesapları için değer
düşüklüğü ayırmıştır. Ayrılan değer düşüklüğü zararının tamamı satışların maliyeti hesabında muhasebeleştirilmiştir.

Arsa ve Araziler

Yeraltı ve
Yerüstü

Düzenleri Binalar
Makina ve
Teçhizatlar

Taşıt
Araçları

Döşeme ve
Demirbaşlar

Diğer Maddi
Duran Varlıklar

Özel
Maliyetler

Yapılmakta
Olan Yatırımlar Toplam

Maliyet değeri
1 Ocak 2015 itibariyle açılış bakiyesi 84.108.849 81.550.024 247.771.392 1.027.408.475 88.282.936 11.472.179 547.409 2.202.466 49.413.806 1.592.757.536
Yabancı para çevrim farkı 2.708.169 138.613 4.548.014 8.662.445 1.090.142 1.846.028 112.772 15.350 - 19.121.533
Alımlar 1.391.408 - 7.530.804 16.666.971 725.445 602.999 99.737 - 215.906.796 242.924.160
Çıkışlar (10.458) - (47.941) (1.753.969) (14.326.597) (34.489) - - - (16.173.454)
Yapılmakta olan yatırımlardan transferler 27.536 3.490.852 11.449.962 50.496.472 8.710.416 1.265.633 59.551 66.043 (76.710.672) (1.144.207)
31 Aralık 2015 itibariyle kapanış bakiyesi 88.225.504 85.179.489 271.252.231 1.101.480.394 84.482.342 15.152.350 819.469 2.283.859 188.609.930 1.837.485.568

Birikmiş amortismanlar
1 Ocak 2015 itibariyle açılış bakiyesi - (34.324.155) (108.500.543) (678.407.422) (55.307.222) (7.071.512) (302.871) (2.056.322) - (885.970.047)
Yabancı para çevrim farkı - (72.078) (2.122.102) (7.700.121) (96.435) (111.272) (23.694) - - (10.125.702)
Dönem gideri - (5.343.676) (6.200.498) (42.656.810) (9.228.226) (1.825.131) (48.991) (82.931) - (65.386.263)
Çıkışlar - - 11.973 1.668.808 14.244.366 28.967 - - - 15.954.114
31 Aralık 2015 itibariyle kapanış bakiyesi - (39.739.909) (116.811.170) (727.095.545) (50.387.517) (8.978.948) (375.556) (2.139.253) - (945.527.898)

31 Aralık 2015 itibariyle net defter değeri 88.225.504 45.439.580 154.441.061 374.384.849 34.094.825 6.173.402 443.913 144.606 188.609.930 891.957.670

156 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

11. MADDİ DURAN VARLIKLAR (devamı)

Maddi duran varlıklara ilişkin amortisman giderlerinin ve değer düşüklüğü zararının dağılımı aşağıdaki gibidir:

1 Ocak- 1 Ocak-
31 Aralık 2016 31 Aralık 2015

Satışların maliyeti/amortisman (Not 20) 53.988.099 63.719.798
Satışların maliyeti/değer düşüklüğü (Not 20) 7.250.786 -
Genel yönetim giderleri (Not 20) 1.428.567 1.625.978
Pazarlama, satış ve dağıtım giderleri (Not 20) 49.693 49.256

62.717.145 65.395.033

12. ŞEREFİYE

Grup’un 31 Aralık 2016 tarihi itibariyle finansal tablolarında görünen şerefiye rakamı; 2005 yılında satın aldığı Eskişehir ve Ankara
Çimento Fabrikaları (“Standart Çimento”), KKTC’de bulunan Çimsa Cement, 2008 yılında satın aldığı Bilecik Hazır Beton Tesisleri
ve 2012 yılı içerisinde satın aldığı Afyon Çimento Sanayi Türk Anonim Şirketi ile ilgili olup 31 Aralık 2016 ve 31 Aralık 2015
dönemleri itibari ile hareket tablosu aşağıda gösterilmiştir.

31 Aralık 2016 Açılış
Satın Alınan Bağlı

Ortaklık Etkisi
Yabancı Para
Çevrim Farkı Toplam

Eskişehir - Ankara 132.140.806 - - 132.140.806
Afyon Çimento Sanayi T.A.Ş. 11.358.393 - - 11.358.393
Bilecik Hazır Beton 4.293.971 - - 4.293.971
Çimsa Cement Free Zone Ltd. 326.082 - - 326.082

 148.119.252 - - 148.119.252

31 Aralık 2015 Açılış
Satın Alınan Bağlı

Ortaklık Etkisi
Yabancı Para
Çevrim Farkı Toplam

Eskişehir - Ankara 132.140.806 - - 132.140.806
Afyon Çimento Sanayi T.A.Ş. 11.358.393 - - 11.358.393
Bilecik Hazır Beton 4.293.971 - - 4.293.971
Çimsa Cement Free Zone Ltd. 326.082 - - 326.082

 148.119.252 - - 148.119.252

Nakit üreten birimler ile ilişkilendirilen şerefiye tutarları Not 2.6’da belirtildiği üzere yılda bir kez veya şartların değer düşüklüğünü
işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi tutulmaktadır. Nakit üreten birimlerin geri
kazanılabilir değeri, kullanım değeri veya satış maliyeti düşülmüş gerçeğe uygun değer hesaplamaları temel alınarak belirlenmiştir.
Geri kazanılabilir değer iskonto edilmiş nakit akış analizlerine göre yapılan gerçeğe uygun değer hesaplamalarına göre tespit
edilmiştir. Bu hesaplamalar TL bazında nakit akış projeksiyonlarını içermekte olup 1 Ocak 2017 ve 31 Aralık 2021 tarihleri
aralığında beş yıllık planlara dayanmaktadır. Nakit akış tahmini için %13,50 ağırlıklı ortalama sermaye maliyeti ile makroekonomik
ve pazar varsayımları doğrultusundaki maliyet ve satış fiyatı artışları dikkate alınmıştır. Bu değer düşüklüğü testleri sonucunda
31 Aralık 2016 tarihi itibarıyla yapılan inceleme sonucunda şerefiyenin geri kazanabilir değeri, kayıtlı değer üzerinde tespit edilmiş
ve değer düşüklüğüne rastlanmamıştır.

157Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

13. MADDİ OLMAYAN DURAN VARLIKLAR

Maden
Hakları

Diğer Maddi
Olmayan Duran

Varlıklar Toplam
Maliyet değeri
1 Ocak 2016 itibariyle açılış bakiyesi 31.098.361 7.785.442 38.883.803
Yabancı para çevrim farkı - 398.248 398.248
Alımlar - 2.270.020 2.270.020
Çıkışlar (161.831) - (161.831)
31 Aralık 2016 itibariyle kapanış bakiyesi 30.936.530 10.453.710 41.390.240
Birikmiş itfa payları
1 Ocak 2016 itibariyle açılış bakiyesi (15.240.189) (4.280.757) (19.520.946)
Yabancı para çevrim farkı - (15.312) (15.312)
Dönem itfa payı (2.334.537) (734.558) (3.069.095)
Çıkışlar 161.831 - 161.831
31 Aralık 2016 itibariyle kapanış bakiyesi (17.412.895) (5.030.627) (22.443.522)
31 Aralık 2016 itibariyle net defter değeri 13.523.635 5.423.083 18.946.718

Maden
Hakları

Diğer Maddi
Olmayan Duran

Varlıklar Toplam
Maliyet değeri
1 Ocak 2015 itibariyle açılış bakiyesi 31.098.361 5.551.131 36.649.492
Yabancı para çevrim farkı - 9.516 9.516
Alımlar - 1.080.588 1.080.588
Yatırımlardan transferler - 1.144.207 1.144.207
31 Aralık 2015 itibariyle kapanış bakiyesi 31.098.361 7.785.442 38.883.803
Birikmiş itfa payları
1 Ocak 2015 itibariyle açılış bakiyesi (13.149.168) (3.847.660) (16.996.828)
Yabancı para çevrim farkı - (47.665) (47.665)
Dönem itfa payı (2.091.021) (385.432) (2.476.453)
31 Aralık 2015 itibariyle kapanış bakiyesi (15.240.189) (4.280.757) (19.520.946)
31 Aralık 2015 itibariyle net defter değeri 15.858.172 3.504.685 19.362.857

Maddi olmayan duran varlıklar içerisindeki maden hakları, yıl içerisinde tüketilen rezervin toplam rezerve oranı esas alınarak itfaya
tabi tutulmaktadır. Kalan itfa payı süresi geriye kalan rezervlerin tüketilme süresine bağlıdır.

Maddi olmayan duran varlıklara ilişkin itfa payı giderlerinin dağılımı aşağıdaki gibidir:

1 Ocak- 1 Ocak-
31 Aralık 2016 31 Aralık 2015

Satışların maliyeti (Not 20) 2.987.299 2.413.337
Genel yönetim giderleri (Not 20) 79.046 61.583
Pazarlama, satış ve dağıtım giderleri (Not 20) 2.750 1.533

3.069.095 2.476.543

158 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

14. KARŞILIKLAR, KOŞULLU VARLIKLAR VE BORÇLAR

a. Kısa Vadeli Karşılıklar

 31 Aralık 31 Aralık
Kısa vadeli karşılıklar 2016 2015

Dava karşılıkları 13.952.900 12.780.141
Çalışanlara sağlanan kısa vadeli karşılıklar (Not 16) 4.700.000 4.613.000
 18.652.900 17.393.141

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibari ile “Dava karşılığı” hareket tablosu aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -
Dava karşılığı hareketleri 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 12.780.141 10.700.000
İlave karşılık (Not 21) 1.172.759 3.415.688
Konusu kalmayan karşılık (-) (Not 21) - (1.335.547)
Kapanış bakiyesi 13.952.900 12.780.141

31 Aralık 2016 tarihi itibariyle Grup, davaların aleyhine sonuçlanma riski olanlar için, hukuk müşavirlerinin görüşüne göre 13.952.900
TL karşılık ayırmıştır (31 Aralık 2015: 12.780.141 TL).

b. Uzun vadeli karşılıklar

 31 Aralık 31 Aralık
Uzun vadeli karşılıklar 2016 2015

Çalışanlara sağlanan uzun vadeli karşılıklar 27.391.725 24.969.621
Diğer uzun vadeli karşılıklar 4.239.116 4.693.925
 31.630.841 29.663.546

 31 Aralık 31 Aralık
Diğer uzun vadeli karşılıklar 2016 2015

Maden Sahası Doğaya Yeniden Kazandırma Karşılığı 4.102.548 4.491.382
Ecrimisil Karşılığı 136.568 202.543
 4.239.116 4.693.925

Çevre koruma ile ilgili mevzuat uyarınca, Grup’un maden çıkarma, çimento üretimi gibi faaliyetleri ile ilgili yükümlülükleri
bulunmaktadır. İşbu mevzuat dolayısıyla doğan tüm vergi, harç ve emisyon ücreti vb. yükümlülükler, Grup tarafından yerine
getirilmektedir. Söz konusu mevzuat, maden ocaklarının terk edilmesi sırasında ortaya çıkabilecek, toprağı kirletici ve bozucu
olumsuzlukların giderilmesi sırasında gerekli maliyetler hakkında düzenleme içermektedir. Bunun sonucunda Grup, işletmekte
olduğu maden sahalarına ilişkin olarak mevzuatın gereklerini karşılayacağını düşündüğü doğaya kazandırma planlarının tahmini
maliyetini hesaplayarak, bu maliyetin 31 Aralık 2016 tarihi itibariyle açılmış arazinin yüzölçümüne karşılık gelen 4.102.548 TL’lik
kısmını anılan tarih itibariyle maden sahalarını doğaya kazandırma karşılığı olarak kayıtlarına alarak, “Diğer Uzun Vadeli Karşılıklar”
kalemi içerisinde göstermiştir (31 Aralık 2015: 4.491.382 TL).

159Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

14. KARŞILIKLAR, KOŞULLU VARLIKLAR VE BORÇLAR (devamı)

b. Uzun vadeli karşılıklar (devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibari ile “Maden Sahası Doğaya Yeniden Kazandırma Karşılığı” hareket tablosu aşağıda
sunulmuştur:

1 Ocak - 1 Ocak -
Maden sahası doğaya yeniden kazandırma karşılığı hareketleri 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 4.491.382 4.814.648
İlave karşılık (Not 21) - 16.942
Konusu kalmayan karşılık (-) (Not 21) (388.834) (340.208)
Kapanış bakiyesi 4.102.548 4.491.382

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibari ile “Ecrimisil Karşılığı” hareket tablosu aşağıda sunulmuştur:

1 Ocak - 1 Ocak -
Ecrimisil karşılığı 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 202.543 76.000
İlave karşılık (Not 21) 133.802 126.543
Ödenen karşılık (199.777) -
Kapanış bakiyesi 136.568 202.543

Afyon Çimento Sanayi Türk A.Ş., fabrika arazisi içinde yer alan ve Milli Emlak Müdürlüğüne ait olan 17.281 m2 alanındaki bölüm
için Afyonkarahisar Valiliği Milli Emlak Müdürlüğü’ne kullanım bedeli ödemektedir. Grup 31 Aralık 2016 tarihi itibari ile toplam
136.568 TL tutarında karşılık ayırmıştır (31 Aralık 2015: 202.543 TL).

c. Koşullu Borçlar:

Grup’un %32,875 oranında sahipliği olan ve özkaynaktan pay alma yöntemiyle muhasebeleştirilen iştiraki Exsa Export Sanayi
Mamulleri Satış ve Araştırma A.Ş. (“Exsa”)’nin 2010 yılı kurumlar vergisi hesaplaması için 2012 tarihli vergi inceleme raporu
düzenlenmiş ve bu rapora istinaden Exsa’ya 22 Ocak 2013 tarihinde 39.219.428 TL (Grup’a etkisi 12.893.387 TL) vergi ve
58.829.143 TL (Grup’a etkisi 19.340.081 TL) cezayı içeren vergi ceza ihbarnamesi tebliğ edilmiştir. Söz konusu vergi incelemesinin
konusu 2010 yılında gerçekleşen kısmi bölünme işlemi ile ilgili olup bu konuda 2011 yılında da vergi inceleme raporu düzenlenmiştir.
Exsa, 2011 yılında düzenlenen rapora istinaden Maliye Bakanlığı ile uzlaşma sağlamıştır. Aynı konu ve aynı yıla ilişkin 2012 yılında
düzenlenip 22 Ocak 2013 tarihinde tebliğ edilen rapora istinaden Exsa uzlaşma amacıyla Maliye Bakanlığı’na başvuruda bulunmuş
fakat uzlaşma sağlanamamıştır. Exsa, konuyla ilgili olarak dava açmıştır. Dava 9 Mayıs 2014 tarihinde Exsa lehine sonuçlanmış
olup karar Gelir İdaresi tarafından temyiz edilmiştir. Exsa, söz konusu uyuşmazlığa ilişkin 6736 sayılı bazı alacakların yeniden
yapılandırılmasına ilişkin kanun uyarınca 2016 yılında 9.101.888 TL (Grup’a etkisi 2.992.246 TL) vergi cezası ödemiştir. Vergi
Mahkemesinden feragat nedeniyle davanın sonlandırıldığına ilişkin karar Exsa’ya tebliğ edilmemiştir.

160 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

15. TAAHHÜTLER

31 Aralık 2016 tarihi itibari ile Grup’un almış olduğu teminatlar aşağıdaki gibidir:

Para Birimi

31 Aralık 2016
Orijinal

Teminat Tutarı TL Karşılığı

A.	 Kendi tüzel kişiliği adına vermiş olduğu TRİ’ler TL 70.397.889 70.397.889
ABD Doları 24.673.553 86.831.168
Avro 17.805.600 66.056.995

B.	 Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine
vermiş olduğu TRİ’ler - -

C.	 Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.	
kişilerin borcunu temin amacıyla vermiş olduğu TRİ’ler - -

D.	 Diğer verilen TRİ’ler - -
i.	 Ana Ortak lehine vermiş olduğu TRİ’ler - -
ii.	 B ve C maddeleri kapsamına girmeyen diğer Grup

Şirketleri lehine vermiş olduğu TRİ’ler - -
iii.	 C maddesi kapsamına girmeyen 3. kişiler lehine vermiş

olduğu TRİ’ler - -
223.286.052

31 Aralık 2015 tarihi itibari ile Grup’un almış olduğu teminatlar aşağıdaki gibidir

Para Birimi

31 Aralık 2015
Orijinal

Teminat Tutarı TL Karşılığı

A.	 Kendi tüzel kişiliği adına vermiş olduğu TRİ’ler TL 70.517.260 70.517.260
ABD Doları 26.772.396 62.082.509
Avro 17.805.600 50.224.256

B.	 Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine
vermiş olduğu TRİ’ler - -

C.	 Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.	
kişilerin borcunu temin amacıyla vermiş olduğu TRİ’ler - -

D.	 Diğer verilen TRİ’ler - -
i.	 Ana Ortak lehine vermiş olduğu TRİ’ler - -
ii.	 B ve C maddeleri kapsamına girmeyen diğer Grup

Şirketleri lehine vermiş olduğu TRİ’ler - -
iii.	 C maddesi kapsamına girmeyen 3. kişiler lehine vermiş

olduğu TRİ’ler - -
182.824.025

161Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

15. TAAHHÜTLER (devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibari ile verilmiş olan teminatların detayı aşağıdaki gibidir:

31 Aralık 2016 31 Aralık 2015

Para Birimi
Orijinal

 Teminat Tutarı TL Karşılığı
Orijinal

Teminat Tutarı TL Karşılığı

A.	 Kendi tüzel kişiliği adına
vermiş olduğu TRİ’ler TL 70.397.889 70.397.889 70.517.260 70.517.260

ABD Doları 24.673.553 86.831.168 26.772.396 62.082.509
Avro 17.805.600 66.056.995 17.805.600 50.224.256

B.	 Tam konsolidasyon
kapsamına dahil edilen
ortaklıklar lehine vermiş
olduğu TRİ’ler - - - -

C.	 Olağan ticari faaliyetlerinin
yürütülmesi amacıyla diğer
3. kişilerin borcunu temin
amacıyla vermiş olduğu
TRİ’ler - - - -

D.	 Diğer verilen TRİ’ler - - - -
i.	 Ana Ortak lehine vermiş

olduğu TRİ’ler - - - -
ii.	 B ve C maddeleri

kapsamına girmeyen
diğer Grup Şirketleri
lehine vermiş olduğu
TRİ’ler - - - -

iii.	 C maddesi kapsamına
girmeyen 3. kişiler lehine
vermiş olduğu TRİ’ler - - - -

223.286.052 182.824.025

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Aralık 2016 itibariyle %0’dır (31 Aralık 2015: %0).

162 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

16. ÇALIŞANLARA SAĞLANAN FAYDALAR

a. Çalışanlara Sağlanan Faydalar Kapsamında Borçlar

31 Aralık 31 Aralık
2016 2015

Sosyal Güvenlik Prim Borçları 3.967.141 2.006.245
Personel Gelir Vergisi Stopajı 1.918.611 1.611.566
Personele Ödenecek Ücret Tahakkuku 1.206.497 790.913

7.092.249 4.408.724

b. Çalışanlara Sağlanan Kısa Vadeli Faydalar

31 Aralık 2016 tarihi itibari ile sona eren yıla ait “İkramiye ve prim karşılığı” 4.700.000 TL’dir.

(31 Aralık 2015: 4.613.000 TL)

c. Çalışanlara Sağlanan Uzun Vadeli Faydalar

31 Aralık 31 Aralık
2016 2015

Kıdem tazminatı karşılığı 23.635.650 21.854.655
Kullanılmayan izin ücret karşılığı 2.889.926 2.317.877
Kıdem teşvik primi karşılığı 866.149 797.089

27.391.725 24.969.621

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren yıllara ait “Kıdem Tazminatı Karşılığı”nın hareketi aşağıda sunulmuştur:

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Dönem başı itibariyle karşılık 21.854.655 16.721.485
Hizmet maliyeti 3.014.295 3.980.545
Faiz maliyeti (Not 21) 803.040 608.147
Aktüeryal kayıp/(kazanç) 565.440 3.145.601
Ödenen tazminatlar (2.574.400) (2.819.172)
Yabancı para çevrim farkı (27.380) 218.049
Dönem sonu itibariyle karşılık 23.635.650 21.854.655

Grup, Türkiye’deki mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve
kötü hal dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

31 Aralık 2016 tarihi itibariyle ödenecek kıdem tazminatı, her hizmet yılı için bir aylık maaş üzerinden tam 4.297,21 TL (31 Aralık 2015
- tam 4.092,53 TL) ile sınırlandırmıştır.

31 Aralık 2016 tarihli konsolide finansal tablolarda, kıdem tazminatı yükümlülüğü “Projeksiyon Metodu” aktüer metod ve varsayımlar
çerçevesinde kayıtlara yansıtılmıştır.

G4-EC3

163Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

16. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

c. Çalışanlara Sağlanan Uzun Vadeli Faydalar (devamı)

Bilanço tarihleri itibariyle yükümlülüğü hesaplamak için kullanılan temel aktüeryal varsayımlar aşağıdaki gibidir:

31 Aralık 31 Aralık
2016 2015

İskonto Oranı %9,00 %9,00
Tahmin edilen artış oranı %5,00 %5,00
Net iskonto oranı %3,81 %3,81
Personel devir hızı (*) %3,55 %3,55

(*) Çalışma süresi 31 Aralık 2015 itibariyle 15 yılı aşan çalışanlar için ayrılma olasılıkları kullanılmamıştır. Bu varsayımsal değişikliklerden ötürü oluşan ek yükümlülüğün
etkisi özkaynaklar altında 31 Aralık 2015 tarihi itibariyle “yeniden değerleme ve ölçüm kazanç/kayıpları” hesabında muhasebeleştirilmiştir.

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren yıllara ait “Kullanılmayan izin ücret karşılığı” hareket tablosu aşağıda
sunulmuştur:

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Dönem başı itibariyle karşılık 2.317.877 2.130.200
İlave karşılık 855.429 549.900
Ödenen izin (296.105) (374.784)
Çevrim Farkı 12.725 12.561
Dönem sonu itibariyle karşılık 2.889.926 2.317.877

31 Aralık 2016 ve 31 Aralık 2015 tarihinde sona eren yıllara ait “Kıdem Teşvik Prim Karşılığı”nın hareketi aşağıda sunulmuştur:

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Dönem başı itibariyle karşılık 797.089 638.560
İlave karşılık 285.629 390.231
Ödenen kıdem teşvik primleri (216.569) (231.702)
Dönem sonu itibariyle karşılık 866.149 797.089

17. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

a. Diğer Varlıklar

31 Aralık 31 Aralık
Diğer dönen varlıklar 2016 2015

Devreden KDV (*) 25.243.947 10.810.997
İş ve personel avansları 1.494.910 2.544.806
Diğer çeşitli dönen varlıklar 684.801 65.872

27.423.658 13.421.675
(*) Devreden KDV’nin 13.279.264 TL’si Grup’un bağlı ortaklığı Afyon Çimento’nun yeni yatırım kapsamında yapmış olduğu alımlardan kaynaklanmaktadır (31 Aralık 2015:
7.107.161 TL). Bir yıl içinde ödenecek KDV borçlarından mahsup edilmesi beklenmektedir.

G4-EC3

164 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

17. DİĞER VARLIK VE YÜKÜMLÜLÜKLER (devamı)

a. Diğer Varlıklar (devamı)

31 Aralık 31 Aralık
Diğer duran varlıklar 2016 2015
Devreden KDV (*) 29.434.342 -
İhraç kayıtlı satışlara ait KDV (**) 3.027.118 4.031.168
Diğer çeşitli duran varlıklar 2.902 3.034

32.464.362 4.034.202
(*) Afyon Çimento T.A.Ş.’nin yeni yatırımı dolayısıyla artan devreden KDV tutarını 29.434.342 TL’nin Grup’un tahminlerine göre bir seneden daha uzun vadede mahsup
edilecek kısmı uzun vadeli olarak sınıflanmıştır.
(**) KDV Kanunu’nun 11/c maddesine göre, ihraç edilmek şartıyla imalatçılar tarafından aracı ihracatçılara teslim edilen mallara ait KDV tahsil edilmemekte, ihracat KDV
ve tecil edilebilir KDV hesaplarına kaydedilmektedir. Tahsil edilmeyen KDV ilgili dönem KDV beyannamesinde beyan edilmekte, tahakkuk eden KDV tecil edilmekte ve
terkin edilecek KDV hesaplarına kaydedilmektedir. İhracatın gerçekleştiğinin tevsikinden sonra, vergi idaresi tecil edilen KDV için terkin işlemi yapmaktadır.

b. Diğer Yükümlülükler

31 Aralık 31 Aralık
Diğer kısa vadeli yükümlülükler 2016 2015
Diğer KDV yükümlülükleri
Diğer kısa vadeli yükümlülükler 7.288.079 3.615.238

7.288.079 3.615.238

18. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle sermaye yapısı aşağıdaki gibidir:

Ortaklar (*)

31 Aralık 2016 31 Aralık 2015

(%) Tutar (%) Tutar

Hacı Ömer Sabancı Holding A.Ş. 49,42 66.765.208 49,42 66.765.208
Aberdeen Asset Managers Limited (**) 9,68 13.076.927 11,39 15.386.524
Akçansa Çimento San. ve Tic. A.Ş. 8,98 12.130.560 8,98 12.130.560
Adana Çimento San. T.A.Ş. 5,11 6.908.993 5,11 6.908.993
Hacı Ömer Sabancı Vakfı 0,11 150.000 0,11 150.000
Diğer ortaklar 26,69 36.052.754 24,98 33.743.157
Nominal sermaye toplamı 100 135.084.442 100 135.084.442
Enflasyon düzeltmesi 41.741.516 41.741.516
Yeniden düzenlenmiş sermaye 176.825.958 176.825.958

(*) 31 Aralık 2016 tarihi itibari ile BİST’de işlem gören payların sermayeye oranı %41,47’dir (31 Aralık 2015: %41,47).
(**) Aberdeen Asset Managers Limited yönetilen birden çok portföyün ihtiyari yatırım yöneticisi olarak toplam sermayenin %9,68’ine sahiptir (31 Aralık 2015: %11,39).

Şirket’in 31 Aralık 2016 tarihi itibariyle sermayesi 135.084.442 adet hisseden oluşmaktadır (31 Aralık 2015: 135.084.442). Hisselerin
nominal değeri hisse başına 1 TL’dir (31 Aralık 2015: hisse başı 1 TL).

165Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

18. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kârdan ayrılan kısıtlanmış yedekler ve geçmiş yıl kâr/zararları

Yasal yedekler

Türk Ticaret Kanunu uyarınca yasal yedekler birinci ve ikinci yedek akçelerden oluşmaktadır. Yasal yedekler Şirket’in tarihi ödenmiş
sermayesinin %20’sine ulaşıncaya kadar, net dönem kârının %5’i birinci yasal yedekler olarak ayrılmaktadır. İkinci yasal yedek
ise, Şirket’in ödenmiş sermayesinin %5’inin üzerindeki tüm kâr dağıtımının üzerinden %10 oranında ayrılmaktadır. Türk Ticaret
Kanunu’na göre, yasal yedekler ödenmiş sermayenin %50’sini geçmedikleri sürece dağıtılamaz, fakat kâr yedeklerinin tükendiği
noktada zararları kapatmak için kullanılabilirler.

Geçmiş yıl kârları

2015 yılına ait Olağan Genel Kurul 28 Mart 2016 tarihinde yapılmış olup, 2015 yılı kârı ile ilgili olarak brüt 201.275.818 TL nakit
temettü dağıtılmasına (2014: 174.529.099 TL) ve 19.452.160 TL “Genel Kanuni Yedek Akçe” (2014: 16.777.487 TL) ile 114.413
TL “Olağanüstü Yedek” (2014: 1.647.072 TL) ayrılmasına ilişkin karar oybirliği ile onaylanmış ve temettü ödemesi ilk parçası olan
116.580.618 TL 30.03.2016 tarihinde, kalanı 01.04.2016 tarihinde ödenmek sureti ile tamamlanmıştır (Not 25).

Satılmaya hazır finansal varlıkların değer artış/(azalış) fonları

Grup’un özkaynak yöntemiyle değerlenen yatırımlarından Exsa 2016 yılı içerisinde Hacı Ömer Sabancı Holding’in 190.470.244
TL tutarındaki hissesini satın almıştır. Bu hisse senetleri finansal tablolarda satılmaya hazır finansal varlıklar olarak sınıflanmakta
ve ertelenmiş vergi etkisi dikkate alınarak değer artış/azalışları özkaynaklar altında satılmaya hazır finansal varlıkların değer artış/
(azalış) fonları hesabında muhasebeleştirilmektedir.

Kâr payı dağıtımı

Halka açık şirketler, kâr payı dağıtımlarını SPK’nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II-19.1 no’lu Kâr Payı Tebliği’ne
göre yaparlar:

Ortaklıklar, kârlarını genel kurulları tarafından belirlenecek kâr dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun
olarak genel kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında, asgari bir dağıtım oranı tespit edilmemiştir. Şirketler esas
sözleşmelerinde veya kâr dağıtım politikalarında belirlenen şekilde kâr payı öderler. Ayrıca, kâr paylarının eşit veya farklı tutarlı
taksitler halinde ödenebilecektir ve finansal tablolarda yer alan kâr üzerinden nakden kâr payı avansı dağıtabilecektir.

Ortaklıkların kâr dağıtım politikalarında asgari olarak aşağıdaki hususlara yer verilmesi gerekir:

a)	 Kâr payı dağıtılıp dağıtılmayacağı, dağıtılacak ise ortaklar ve kâra katılan diğer kişiler için belirlenen kâr payı dağıtım oranı.
b)	 Kâr payının ödenme şekli.
c)	 Kâr payı dağıtım işlemlerine en geç dağıtım kararı verilen genel kurul toplantısının yapıldığı hesap dönemi sonu itibarıyla

başlanması şartıyla, kâr payının ödenme zamanı.
ç)	 Kâr payı avansı dağıtılıp dağıtılmayacağı, dağıtılacak ise buna ilişkin esaslar.

TTK’ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kâr dağıtım politikasında pay sahipleri için belirlenen
kâr payı ayrılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu
üyelerine, ortaklık çalışanlarına ve pay sahibi dışındaki kişilere kârdan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri
için belirlenen kâr payı nakden ödenmedikçe bu kişilere kârdan pay dağıtılamaz.

166 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

18. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kâr payı dağıtımı (devamı)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle, Şirket’in yasal kayıtlarındaki yasal yedekler, olağanüstü yedekler, birikmiş kârlar,
hisse senedi ihraç primleri ve diğer yedekler aşağıdaki gibidir:

31 Aralık 31 Aralık
2016 2015

Yasal yedekler 168.519.607 153.288.088
Diğer sermaye yedekleri (*) 52.435.267 238.622.403
Olağanüstü yedekler 261.554.054 52.812.384
Enflasyon farkından kaynaklanan birikmiş kârlar (*) 248.652.830 68.691.034
Hisse senedi ihraç primleri 30.131 30.131
Özel fonlar (4.844.261) 15.698.724

726.347.628 529.142.763
(*) 28 Mart 2016 tarihinde yapılmış olan 2015 yılına ait Olağan Genel Kurul’da kabul edilmiş olan kâr dağıtım esaslarına göre, Vergi Usul Kanunu hükümlerine göre
hazırlanan yasal kayıtlarda yer alan Net Dağıtılabilir Dönem Kârı olan 220.842.391 TL’nin; 114.414 TL’sinin Olağanüstü Yedek olarak, 19.452.160 TL’sinin Yasal Yedek
olarak ayrılmasına karar verilmiştir.

Yabancı para çevrim farkları

TMS 21 “Döviz Kurlarındaki Değişikliklerin Etkileri”ne göre konsolidasyonda Grup’un yabancı ülkelerdeki bağlı ortaklıklarının aktif
ve pasifleri bilanço günündeki parite ile Türk Lirası’na çevrilir. Gelir ve gider kalemleri ise ilgili dönemde gerçekleşen ortalama
kurlar ile Türk Lirası’na çevrilir. Kapanış kuru ve ortalama kur kullanımı sonucu ortaya çıkan kur farkları kapsamlı gelir tablosu
içerisinde yabancı para çevrim farkları hesabında takip edilmektedir.

Kontrol gücü olmayan paylar

Konsolidasyon kapsamındaki bağlı ortaklıkların, ödenmiş çıkarılmış sermaye dahil bütün özkaynak hesap grubu kalemlerinden
ana ortaklık ve bağlı ortaklıkların paylarına isabet eden tutarlar indirilir ve konsolide finansal durum tablosunda özkaynak hesap
grubunda kontrol gücü olmayan paylar hesap grubu adıyla gösterilir.

19. HASILAT

Hasılat
1 Ocak- 1 Ocak-

31 Aralık 2016 31 Aralık 2015

Yurt içi satışlar 878.219.293 907.483.822
Yurt dışı satışlar 396.020.207 375.461.368
Satış iskontoları (-) (25.940.380) (20.540.809)
Diğer indirimler (-) (77.989.189) (91.258.720)

1.170.309.931 1.171.145.661

167Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

20. NİTELİKLERİNE GÖRE GİDERLER

1 Ocak - 31 Aralık 2016 ve 2015 dönemlerine ait satılan malın maliyeti giderlerinin niteliklerine göre detayı aşağıdaki gibidir:

Satışların maliyeti
1 Ocak- 1 Ocak-

31 Aralık 2016 31 Aralık 2015

Enerji giderleri (268.194.690) (286.781.090)
Direkt hammadde ve malzeme giderleri (236.929.339) (188.623.514)
Amortisman ve itfa gider payı (56.975.398) (66.133.135)
Direkt işçilik giderleri (56.398.631) (49.226.013)
Diğer üretim giderleri (183.034.674) (189.757.809)
Değer düşüklüğü (*) (7.250.786) -
Toplam üretim maliyeti (808.783.518) (780.521.561)

Stok değer düşüş karşılığı gideri (Not 9) (140.077) (1.280.918)
Yarımamul değişimi 30.447.729 (16.772.561)
Mamul değişimi (1.933.984) 3.086.467
Konusu kalmayan stok değer düşüş karşılığı (Not 9) - 13.137
Satılan ticari mal maliyeti ve diğer (14.451.666) (10.770.596)

(794.861.516) (806.246.032)
(*) Grup, 31 Aralık 2016 tarihi itibariyle, mevcut piyasa koşullarındaki değişiklikleri göz önünde bulundurarak binalar, yeraltı ve yer üstü düzenleri hesapları için değer
düşüklüğü ayılmıştır.

1 Ocak - 31 Aralık 2016 ve 2015 dönemlerine ait genel yönetim giderlerinin niteliklerine göre detayı aşağıdaki gibidir:

Genel yönetim giderleri
1 Ocak- 1 Ocak-

31 Aralık 2016 31 Aralık 2015

Personel giderleri (32.103.237) (27.053.961)
Danışmanlık ve müşavirlik giderleri (14.517.994) (8.340.062)
Vergi, resim ve harçlar (8.652.848) (6.351.591)
Kıdem tazminatı (2.663.724) (3.566.632)
Bilgi işlem giderleri (4.324.289) (2.907.464)
Seyahat giderleri (2.352.637) (2.385.031)
Haberleşme ve ilan giderleri (2.910.383) (2.229.960)
Temsil giderleri (2.717.973) (1.331.180)
Amortisman ve itfa giderleri (1.507.613) (1.687.561)
Kira giderleri (1.532.428) (1.385.659)
Sigorta giderleri (1.482.418) (1.275.062)
Bakım onarım giderleri (435.948) (373.513)
Diğer çeşitli giderler (4.723.219) (5.358.127)
 (79.924.712) (64.245.803)

168 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

20. NİTELİKLERİNE GÖRE GİDERLER (devamı)

1 Ocak - 31 Aralık 2016 ve 2015 dönemlerine ait pazarlama, satış ve dağıtım giderlerinin niteliklerine göre detayı aşağıdaki gibidir:

Pazarlama, satış ve dağıtım giderleri
1 Ocak- 1 Ocak-

31 Aralık 2016 31 Aralık 2015

Personel giderleri (6.109.183) (4.960.083)
Seyahat giderleri (1.100.506) (890.813)
Sigorta giderleri (386.201) (354.786)
Kira giderleri (330.316) (287.421)
Danışmanlık ve müşavirlik giderleri (249.162) (30.173)
Temsil giderleri (95.764) (1.091.829)
Haberleşme ve ilan giderleri (60.383) (51.122)
Amortisman ve itfa giderleri (52.443) (42.020)
Diğer çeşitli giderler (1.360.449) (1.046.178)

(9.744.407) (8.754.425)

21. ESAS FAALİYETLERİNDEN DİĞER GELİRLER VE GİDERLER

1 Ocak- 1 Ocak-
Esas faaliyetlerden diğer gelirler 31 Aralık 2016 31 Aralık 2015

Esas faaliyetlerden kur farkı gelirleri 40.096.010 37.224.369
Hurda ve muhtelif malzeme satışı 1.425.852 1.922.121
Konusu kalmayan karşılıklar (Not 6/8/14) 610.570 1.910.025
Esas faaliyetlerden vade farkı ve faiz gelirleri 1.802.132 1.301.080
Diğer gelir ve kârlar 1.929.152 1.068.576

45.863.716 43.426.171

Esas faaliyetlerden diğer giderler
1 Ocak- 1 Ocak-

31 Aralık 2016 31 Aralık 2015

Esas faaliyetlerden kur farkı giderleri (11.560.324) (23.884.470)
Karşılık giderleri (Not 6/8/14) (4.130.186) (5.422.556)
Tazminat ve ceza giderleri (1.882.803) (1.474.345)
Kıdem tazminatı yükümlülüğü faiz gideri (Not 16) (803.040) (608.147)
Yardım ve teberrular (1.206.076) (420.429)
Diğer gider ve zararlar (5.941.903) (4.416.127)

(25.524.333) (36.226.074)

169Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

22. YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım faaliyetlerinden gelirler
1 Ocak- 1 Ocak-

31 Aralık 2016 31 Aralık 2015
Sabit kıymet satış geliri 1.041.768 2.141.762
Kira geliri 2.493.172 1.362.885
Temettü geliri 18.944 18.333

3.553.884 3.522.980

1 Ocak- 1 Ocak-
Yatırım faaliyetlerinden giderler 31 Aralık 2016 31 Aralık 2015
Sabit kıymet satış gideri (2.169) (43.467)

(2.169) (43.467)

23. FİNANSMAN GELİR/GİDERLERİ

Finansal gelirler
1 Ocak - 1 Ocak -

31 Aralık 2016 31 Aralık 2015

Faiz Gelirleri 12.746.874 7.914.665
Toplam finansal gelirler 12.746.874 7.914.665

Finansal giderler
1 Ocak - 1 Ocak -

31 Aralık 2016 31 Aralık 2015

Banka kredileri kur farkı giderleri (13.354.134) (11.756.051)
Banka kredileri faiz giderleri (21.864.858) (9.669.374)
Diğer finansal giderler (1.853.507) (887.024)
Toplam finansal giderler (37.072.499) (22.312.449)

24. GELİR VERGİLERİ

Grup faaliyetlerini sürdürdüğü ülkelerin vergi yönetmelik ve kanunları dahilinde vergilendirmeye tabidir.

Türkiye’de, kurumlar vergisi oranı %20’dir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi
beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi mevzuatı uyarınca üçer
aylık dönemler itibariyle oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen
tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Türkiye’de vergi mevzuatı, ana ve bağlı ortaklıklarının konsolide vergi beyannamesi doldurmasına izin vermemektedir. Bu yüzden
finansal tablolara yansıtılan vergi karşılığı, şirket bazında ayrı ayrı hesaplanmıştır. Kurumlar Vergisi Kanunu’na göre beyanname
üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili
muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları revize edilebilmektedir.

Türkiye’de mukim anonim şirketlerden, kurumlar vergisi ve gelir vergisinden sorumlu olmayanlar ve muaf tutulanlar haricindekilere
yapılanlarla Türkiye’de mukim olan ve olmayan gerçek kişilere ve Türkiye’de mukim olmayan tüzel kişilere yapılan temettü
ödemeleri %15 gelir vergisine tabidir. Türkiye’de mukim anonim şirketlerden yine Türkiye’de mukim anonim şirketlere yapılan
temettü ödemeleri gelir vergisine tabi değildir, Ayrıca kârın dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi
hesaplanmamaktadır.

170 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

24. GELİR VERGİLERİ (devamı)

Şirket’in Kasım 2007’de yayımlanan “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ” (Seri No:1)
kapsamında gerekli olan raporlamaları, kurumlar vergisi beyannamesi verilmesi süresine kadar hazırlaması gerekmektedir.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle ödenecek gelir vergisi aşağıda özetlenmiştir:

Cari dönem vergisi ile ilgili varlıklar

 31 Aralık 31 Aralık
Cari dönem vergisi ile ilgili varlıklar 2016 2015
Peşin ödenen vergi ve fonlar 4.666.210 389.491
 4.666.210 389.491

 31 Aralık 31 Aralık
Cari vergi yükümlülüğü: 2016 2015
Cari kurumlar vergisi karşılığı (54.612.724) (58.310.212)
Eksi: Peşin ödenen vergi ve fonlar 43.410.747 47.552.569
 (11.201.977) (10.757.643)

Vergi giderlerinin dağılımı aşağıdaki gibidir:

1 Ocak- 1 Ocak-
Vergi giderleri 31 Aralık 2016 31 Aralık 2015

Cari vergi gideri (54.612.724) (58.310.212)
Ertelenmiş vergi gideri (2.583.959) 3.636.588

(57.196.683) (54.673.624)

171Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

24. GELİR VERGİLERİ (devamı)

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle ertelenmiş vergi varlıklarının ve yükümlülüklerinin detayı aşağıdaki
gibidir:

 31 Aralık 31 Aralık
Ertelenmiş vergi varlıkları 2016 2015

Kullanılmamış vergi zararları (*) 2.643.268 3.612.190
Çalışanlara sağlanan faydalara ilişkin karşılıklar 5.428.628 5.916.524
Dava karşılıkları 2.748.033 2.509.653
Maden sahaları rehabilitasyonu gider karşılığı 982.958 898.276
Alacakların iç verim düzeltmesi 419.026 405.515
Stok değer düşüklüğü 936.722 720.698
Şüpheli diğer alacak karşılığı 581.721 445.411
Diğer 5.309.726 4.203.590
 19.050.082 18.711.857
Ertelenmiş vergi yükümlülükleri

Şerefiye (24.589.322) (24.589.322)
Maddi ve maddi olmayan duran varlıklar (12.077.015) (10.298.985)
Türev ürünlerin rayiç değeri (42.677) -
Borç ve kredilerin iç verim düzeltmesi (483.559) (135.525)
 (37.192.573) (35.023.832)

Net Ertelenmiş vergi varlık/(yükümlülüğü) (18.142.491) (16.311.975)

Ertelenmiş vergi (varlık)/yükümlülük bilanço gösterimi
31 Aralık

2016
31 Aralık

2015

Ertelenmiş vergi (varlıkları) 6.973.708 7.201.772
Ertelenmiş vergi yükümlülükleri (25.116.199) (23.513.747)

(18.142.491) (16.311.975)
(*) Şirket’in yurtdışında yerleşik bağlı ortaklıklarından 31 Aralık 2016 tarihi itibari ile 8.695.101 TL taşınabilir geçmiş yıl zararı bulunmaktadır (31 Aralık 2015: 12.240.203
TL).

172 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

24. GELİR VERGİLERİ (devamı)

Net ertelenmiş vergi yükümlülükleri hareket tablosu aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
Ertelenmiş vergi (varlık)/yükümlülük hareketleri: 31 Aralık 2016 31 Aralık 2015

Açılış bakiyesi 16.311.975 20.653.741
Ertelenmiş vergi (gelir)/gideri 2.583.959 (3.636.588)
Özkaynak altında netleştirilen diğer (113.088) (629.120)
Çevrim farkı ve diğer (640.355) (76.058)
Kapanış bakiyesi 18.142.491 16.311.975

Dönem vergi giderinin net dönem kârı ile mutabakatı aşağıdaki gibidir:

1 Ocak - 1 Ocak -
Vergi karşılığının mutabakatı: 31 Aralık 2016 31 Aralık 2015

Vergi öncesi kâr 306.257.063 302.225.336

Geçerli vergi oranı %20 %20
-

Geçerli vergi oranından hesaplanan vergi (61.251.413) (60.445.067)
- Kanunen kabul edilmeyen giderler (575.924) (480.454)
- 6637 sayılı kanun kapsamında indirimler etkisi (*) 3.290.725 1.421.050
- Özkaynak yöntemiyle değerlenen işletmeden gelen kârın etkisi 4.182.459 2.808.822
- Diğer (2.842.530) 2.022.025
Gelir tablosundaki vergi karşılığı gideri (57.196.683) (54.673.624)

(*) 7 Nisan 2015 tarihli Resmi Gazete’de yayınlanan 6637 sayılı “Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” kapsamında
1 Temmuz 2015’ten itibaren sermaye şirketlerindeki nakit sermaye artışları ile yeni kurulan sermaye şirketlerinde ödenmiş sermayenin nakit olarak karşılanan kısmı
üzerinden TCMB tarafından açıklanan ticari kredilere uygulanan ağırlıklı yıllık ortalama faiz oranı dikkate alınarak, ilgili hesap döneminin sonuna kadar hesaplanan
tutarın %50’si kurumlar vergisi matrahından indirilebilecektir. 30 Haziran 2015 tarihli Resmi Gazete’de yayınlanan 2015/7910 sayılı karar ile %50’lik orana;

a) Payları borsada işlem gören halka açık sermaye şirketlerinden, indirimden yararlanılan yılın son günü itibarıyla, Merkezi Kayıt Kuruluşu A.Ş. nezdinde borsada işlem
görebilir nitelikte pay olarak izlenen payların nominal tutarının ticaret siciline tescil edilmiş olan ödenmiş veya çıkarılmış sermaye oranı %50 ve daha az olanlar için 25
puan, %50’nin üzerinde olanlar için 50 puan,

b) Nakdi olarak artırılan sermayenin, yatırım teşvik belgeli üretim ve sanayi tesisleri ile bu tesislere ait makine ve teçhizat yatırımlarında ve/veya bu tesislerin inşasına
tahsis edilen arsa ve arazi yatırımlarında kullanılması durumunda, yatırım teşvik belgesinde yer alan sabit yatırım tutarı ile sınırlı olmak üzere 25 puan ilave edilmek
suretiyle söz konusu indirim uygulanır.

173Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

25. PAY BAŞINA KAZANÇ

Pay başına kazanç, net kârın, raporlama dönemi boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine
bölünmesiyle bulunmaktadır.

1 Ocak- 1 Ocak-
31 Aralık 2016 31 Aralık 2015

Hisse adedi 135.084.442 135.084.442
Ana ortaklık payına düşen kâr-TL 246.019.452 245.279.781
1 TL nominal değerli hisse başına kâr-TL 1,8212 1,8158

Dağıtılan hisse başına kâr payı:

2015 yılı kârından 2016 yılında dağıtılan hisse başına temettü tutarları aşağıdaki gibidir:

Dağıtılan temettü tutarı 201.275.818
Ağırlıklı ortalama hisse sayısı 135.084.442
Hisse başına dağıtılan temettü (TL) 1,4900

2014 yılı kârından 2015 yılında dağıtılan hisse başına temettü tutarları aşağıdaki gibidir:

Dağıtılan temettü tutarı 174.529.099
Ağırlıklı ortalama hisse sayısı 135.084.442
Hisse başına dağıtılan temettü (TL) 1,2920

Finansal tabloların hazırlandığı tarih itibariyle ve bu konsolide finansal tabloların tamamlanmasından önce, çıkarılan veya çıkarılacak
olan adi hisse senetleri yoktur.

26. İLİŞKİLİ TARAF AÇIKLAMALARI

Bir şirketin ilişkili şirket olarak tanımlanması, şirketlerden birinin diğeri üzerinde kontrol gücüne sahip olması veya ilgili şirketin
finansal ve idari kararlarını oluşturmasında önemli bir etkisi olmasına bağlı olarak belirlenmektedir. Grup, Hacı Ömer Sabancı
Holding A.Ş. tarafından kontrol edilmektedir. Konsolide finansal tablolar için Hacı Ömer Sabancı Holding A.Ş. hissedar şirketleri,
onların iştirakleri ve bağlı ortaklıkları ile diğer Sabancı Grubu şirketlerinin bakiyeleri ayrı kalemler olarak gösterilmiş ve bu şirketler
ve Grup’un üst düzey yöneticileri ilişkili taraflar olarak adlandırılmıştır. Grup, faaliyetleri esnasında ilişkili taraflarla çeşitli işlemler
yapmaktadır. 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle ilişkili kuruluşların bakiyeleri ile 31 Aralık 2016 ve 31 Aralık 2015
tarihlerinde sona eren dönemlere ait bu kuruluşlarla yapılan işlem tutarları ana hatlarıyla şöyledir:

İlişkili taraflardan kısa vadeli ticari alacaklar

31 Aralık 31 Aralık
2016 2015

Akçansa Çimento Sanayi ve Ticaret A.Ş.(3) 8.726 3.075
Enerjisa Enerji Üretim A.Ş. (2) 2.030 -

10.756 3.075

174 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

26. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflara kısa vadeli ticari borçlar

31 Aralık 31 Aralık
2016 2015

Enerjisa Enerji A.Ş. (3) (*) 27.652.869 29.696.666
Akçansa Çimento Sanayi ve Ticaret A.Ş.(3) 36.313 -

27.689.182 29.696.666
(*) 14.961.275 TL Enerjisa Elk. Enrj. Toptan Satış A.Ş.’ye, 12.691.594 TL Enerjisa Elektrik Perakende Satış A.Ş.’ye olan ticari borçtur. (31 Aralık 2015: 29.394.063 TL
Enerjisa Elk. Enrj. Toptan Satış A.Ş., 299.787 TL Enerjisa Elektrik Perakende Satış A.Ş., 2.815 TL Enerjisa Enerji Üretim A.Ş.)

İlişkili taraflara kısa vadeli diğer borçlar

31 Aralık 31 Aralık
2016 2015

Bimsa Uluslararası İş Bilgi ve Yön. Sis. A.Ş.(2) 1.193.591 1.728.656
Aksigorta A.Ş. (3) 23.028 137.200
Avivasa Emeklilik ve Hayat A.Ş. (3) 769 -
Teknosa 154.199 35.211

1.371.587 1.901.067

İlişkili taraflardan banka mevduatları

31 Aralık 31 Aralık
2016 2015

Akbank T.A.Ş. (2) 22.224.795 221.357.996
22.224.795 221.357.996

İlişkili taraflardan borçlanmalar

31 Aralık 31 Aralık
2016 2015

Akbank T.A.Ş.’den banka kredisi (2) 135.108.940 21.736.985
 135.108.940 21.736.985

İlişkili taraflara yapılan satışlar

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Akçansa Çimento Sanayi ve Ticaret A.Ş.(3) 13.117 2.004.695
Enerjisa Enerji A.Ş. (3) (**) 14.960 75.452
Teknosa 1.986 -

30.063 2.080.147
(**) 3.843 TL Enerjisa Enerji Üretim A.Ş.’ye 11.117 TL Enerjisa Elektrik Dağıtım A.Ş.’ye yapılan satışlardır (31 Aralık 2015: 66.007 TL Enerjisa Enerji Üretim A.Ş.’ye, 9.445
TL Enerjisa Elektrik Dağıtım A.Ş.’ye yapılan satışlardır).

175Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

26. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflardan yapılan mal ve hizmet alımları

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Enerjisa Enerji A.Ş. (3) (*) 117.296.636 71.430.007
Bimsa Uluslararası İş Bilgi ve Yön. Sis. A.Ş.(2) 4.271.661 4.521.343
Aksigorta A.Ş. (3) 4.712.404 4.412.587
Akçansa Çimento Sanayi ve Ticaret A.Ş.(3) 1.644.736 1.717.262
Avivasa Emeklilik ve Hayat A.Ş. (3) 260.790 229.041
Hacı Ömer Sabancı Holding A.Ş.(1) 142.565 209.773
Teknosa 313.037 -

128.641.829 82.520.013
(*) 96.307.919 TL Enerjisa Elk. Enrj. Toptan Satış A.Ş.’den, 20.988.717 TL Enerjisa Elektrik Perakende Satış A.Ş.’den yapılan alımlardır (31 Aralık 2015: 30.064.382 TL
Enerjisa Elk. Enrj. Toptan Satış A.Ş.’den, 28.064.645 TL Enerjisa Elektrik Perakende Satış A.Ş.’den, 13.331.536 TL Enerjisa Enerji Üretim A.Ş.’den yapılan alımlardır).

Grup, Akçansa Çimento Sanayi ve Ticaret A.Ş.’den mamul, Enerjisa Enerji A.Ş.’den elektrik enerjisi ve diğer ilişkili şirketlerden
hizmet satın almaktadır.

İlişkili taraflardan faiz gelirleri

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Akbank T.A.Ş. (2)(**) 12.955.789 11.443.627
12.955.789 11.443.627

(**) 2016 senesi içerisinde Akbank’tan toplamda 12.955.789 TL faiz geliri elde edilmiştir. Toplam gelirin 11.582.027 TL’si kâr veya zarar tablosunda muhasebeleştirilirken,
geri kalan 1.373.762 TL’si yatırım kredilerinden kaynaklanan borçlanma maliyetlerinden mahsup edilmiştir.

İlişkili taraflardan faiz giderleri

1 Ocak - 1 Ocak -
31 Aralık 2016 31 Aralık 2015

Akbank T.A.Ş. (2)(*) (2.280.477) (3.849.813)
(2.280.477) (3.849.813)

(1) Ana ortaklık
(2) Ana ortaklık Hacı Ömer Sabancı Holding A.Ş.’ nin bağlı ortaklığı
(3) Ana ortaklık Hacı Ömer Sabancı Holding A.Ş.’ nin müşterek yönetime tabi ortaklığı

Üst yönetim kadrosuna yapılan ödemeler

Yönetim Kurulu başkan ve üyeleriyle, genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst düzey yöneticilere, cari
dönemde sağlanan ücret ve benzeri menfaatler toplamı 7.283.063 (31 Aralık 2015 - 8.064.187 TL) olup, ödenen ücretler 6.849.490
TL (31 Aralık 2015 - 7.671.323 TL), Sosyal Güvenlik Kurumu’na ödenen primler 433.573 TL’dir (31 Aralık 2015 - 392.864 TL).
31 Aralık 2016 ve 2015 tarihleri itibariyle emeklilik veya başka bir nedenle ayrılan üst düzey yönetici bulunmamaktadır.

176 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

27. KUR DEĞİŞİMİNİN ETKİLERİ

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihi itibariyle orijinal para birimi cinsinden yabancı para pozisyonları aşağıdaki gibidir:

31 Aralık 2016 31 Aralık 2015

TL karşılığı
(Fonksiyonel
para birimi)

ABD
DOLARI
(Orijinal

para birimi)

AVRO
(Orijinal

para birimi)

GBP
(Orijinal

para birimi)

TL karşılığı
(Fonksiyonel
para birimi)

ABD
DOLARI
(Orijinal

para birimi)

AVRO
(Orijinal

para birimi)

GBP
(Orijinal

para birimi)
Ticari alacaklar 117.321.562 20.121.490 12.536.730 - 133.802.631 23.137.403 20.936.656 -
Parasal finansal varlıklar (**) 4.839.112 452.155 866.009 8.123 3.667.216 993.012 230.945 10.716
Dönen Varlıklar 122.160.674 20.573.645 13.402.739 8.123 137.469.847 24.130.415 21.167.601 10.716
TOPLAM VARLIKLAR 122.160.674 20.573.645 13.402.739 8.123 137.469.847 24.130.415 21.167.601 10.716
Ticari borçlar 98.911.087 19.792.322 7.868.487 15.432 56.371.158 12.481.326 6.247.806 52.881
Finansal yükümlülükler 82.848.600 13.000.000 10.000.000 - 100.540.800 16.000.000 17.000.000 -
Kısa Vadeli Yükümlülükler 181.759.687 32.792.322 17.868.487 15.432 156.911.958 28.481.326 23.247.806 52.881
TOPLAM YÜKÜMLÜLÜKLER 181.759.687 32.792.322 17.868.487 15.432 156.911.958 28.481.326 23.247.806 52.881
Bilanço dışı türev finansal
araçların net varlık/yükümlülük
pozisyonu - - - - - - - -
Hedge edilen toplam varlık
tutarı - - - - - - - -
NET YABANCI PARA VARLIK/
YÜKÜMLÜLÜK
POZİSYONU (*) (59.599.013) (12.218.677) (4.465.747) (7.309) (19.442.111) (4.350.911) (2.080.206) (42.165)
Parasal kalemler net yabancı
para varlık/yükümlülük
pozisyonu (59.599.013) (12.218.677) (4.465.747) (7.309) (19.442.111) (4.350.911) (2.080.206) (42.165)
Döviz hedge’i için kullanılan
finansal araçların toplam
gerçeğe uygun değeri (68.816) (19.554) - - - - - -
İhracat 341.957.830 55.626.038 37.763.584 1.412.294 321.929.546 65.389.452 39.257.015 1.641.613
İthalat 174.014.119 24.604.800 23.565.300 - 123.844.567 35.707.200 6.301.080 -

(*) Grup’un yurtdışındaki bağlı ortaklıklarının ulusal para birimleri kur riski olarak değerlendirilmediğinden yabancı para pozisyonuna dahil edilmemektedir.

177Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

27. KUR DEĞİŞİMİNİN ETKİLERİ (devamı)

Grup, başlıca ABD Doları, Avro ve İngiliz Sterlini cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Grup’un ABD Doları, Avro ve İngiliz Sterlini 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
yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece dönem sonundaki açık yabancı
para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin dönem sonundaki %10’luk kur değişiminin 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, kâr/zararda ve diğer özkaynak kalemlerindeki artışı ifade
eder.

31 Aralık 2016

Kâr/Zarar Özkaynaklar
Yabancı

paranın değer
kazanması

Yabancı
paranın değer
kaybetmesi

Yabancı
paranın değer

kazanması

Yabancı
paranın değer
kaybetmesi

1- ABD Doları net varlık/yükümlülük (9.601.037) 9.601.037 (9.601.037) 9.601.037
2- ABD Doları riskinden korunan kısım (-) - - - -
3- ABD Doları net etki (1+2) (9.601.037) 9.601.037 (9.601.037) 9.601.037
4- Avro net varlık/yükümlülük (1.457.377) 1.457.377 (1.457.377) 1.457.377
5- Avro riskinden korunan kısım (-) - - - -
6- Avro net etki (4+5) (1.457.377) 1.457.377 (1.457.377) 1.457.377

7- Sterlin net varlık/yükümlülük (3.157) 3.157 (3.157) 3.157
8- Sterlin riskinden korunan kısım (-) - - - -
9- Sterlin net etki (7+8) (3.157) 3.157 (3.157) 3.157
TOPLAM (3+6+9) (11.061.571) 11.061.571 (11.061.571) 11.061.571

31 Aralık 2015

Kâr/Zarar Özkaynaklar
Yabancı

paranın değer
kazanması

Yabancı
paranın değer
kaybetmesi

Yabancı
paranın değer

kazanması

Yabancı
paranın değer
kaybetmesi

1- ABD Doları net varlık/yükümlülük (1.265.071) 1.265.071 (1.265.071) 1.265.071
2- ABD Doları riskinden korunan kısım (-) - - - -
3- ABD Doları net etki (1+2) (1.265.071) 1.265.071 (1.265.071) 1.265.071
4- Avro net varlık/yükümlülük (661.006) 661.006 (661.006) 661.006
5- Avro riskinden korunan kısım (-) - - - -
6- Avro net etki (4+5) (661.006) 661.006 (661.006) 661.006
7- Sterlin net varlık/yükümlülük (18.134) 18.134 (18.134) 18.134
8- Sterlin riskinden korunan kısım (-) - - - -
9- Sterlin net etki (7+8) (18.134) 18.134 (18.134) 18.134
TOPLAM (3+6+9) (1.944.211) 1.944.211 (1.944.211) 1.944.211

178 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

28. YÜKSEK ENFLASYONLU EKONOMİDE RAPORLAMA

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararına istinaden finansal tablolardaki tutarları yeniden ifade etme işleminin
uygulanmasını gerektiren objektif koşulların gerçekleşmemiş olması ve SPK’nın varolan verilere dayanarak ileride bu koşulların
gerçekleşme emarelerinin büyük ölçüde ortadan kalktığını öngörmesi sebebiyle, finansal tablolar en son 31 Aralık 2004 tarihi
itibariyle TMS 29 uyarınca (Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama) yeniden ifade etme işlemine tabi tutulmuştur.
Dolayısıyla, 31 Aralık 2016 ve 31 Aralık 2015 tarihli konsolide finansal durum tablolarında yer alan parasal olmayan aktif ve pasifler
ve sermaye dahil özkaynak kalemleri, 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar endekslenmesi, bu
tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla hesaplanmıştır.

29. TÜREV FİNANSAL ARAÇLAR

31 Aralık 31 Aralık
2016 2015

Gerçeğe uygun değer farkı gelir/gidere yansıtılan türev finansal
yükümlülükler/(varlıklar) - -
Toplam - -

Gerçeğe uygun değer farkı diğer kapsamlı gelir/gidere yansıtılan türev finansal
yükümlülükler/(varlıklar) 68.816 -
Toplam 68.816 -

Toplam türev finansal yükümlülükler/(varlıklar) 68.816 -

30. SATILMAYA HAZIR FİNANSAL VARLIKLAR

Gerçeğe uygun değer farkı diğer kapsamlı gelir/gidere yansıtılan satılmaya hazır finansal varlıklar:

31 Aralık 31 Aralık
 2016 2015

Şirket
Pay Oranı

(%) Tutar
Pay Oranı

(%) Tutar

Mesbaş Mersin Serbest Böl. İşl. A.Ş. (“Mesbaş”) 0,41 52.712 0,41 52.712
Anfas Antalya Fuarcılık A.Ş. (“Anfas”) 0,02 4.266 0,02 4.266

56.978 56.978

179Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

31. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a. Sermaye yönetimi

Grup, sermayesini bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en
verimli şekilde kullanarak operasyonlarından sağladığı nakit ve ticari alacak ve mali ve ticari borçlarının vadelerinin incelenmesi
yoluyla yönetmektedir. Şirket’in sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler Grup’un üst yönetimi
tarafından değerlendirilir ve Yönetim Kurulu’nun kararına bağlı olanları Yönetim Kurulu’nun değerlendirmesine sunar. Grup, üst
yönetim ve Yönetim Kurulu’nun değerlendirmelerine dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut olan borcun
geri ödenmesiyle olduğu kadar, temettü ödemeleri yoluyla dengede tutmayı amaçlamaktadır.

Şirket sermaye yönetiminde, sektördeki diğer şirketlerle paralel olarak borç sermaye oranını izlemektedir. Bu oran net borcun
toplam özkaynağa bölünmesiyle bulunur. 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibariyle net borç/toplam sermaye oranı
aşağıdaki gibidir:

31 Aralık 31 Aralık
Not 2016 2015

Toplam finansal borçlanmalar 7 787.017.435 377.657.527
Eksi: Nakit ve nakit benzerleri 5 32.828.414 224.071.872
Net borç 754.189.021 153.585.655
Özkaynaklar 1.358.986.598 1.291.102.112
Toplam kaynaklar 2.113.175.619 1.444.687.767

Net borçlanma/Özkaynaklar oranı %55 %12

b. Finansal risk faktörleri

Grup’un başlıca finansal enstrümanları, banka kredileri, nakit ve kısa vadeli mevduatlardan oluşmaktadır. Finansal enstrümanların
asıl kullanım amacı Grup operasyonları için fon artırımı sağlamak ve faiz oranı riskinden korunmaktır. Grup, operasyonlarından
direkt olarak kaynaklanan ticari alacaklar ve borçlar gibi çeşitli diğer finansal varlıklara ve yükümlülüklere sahiptir. Grup’un finansal
enstrümanlarından kaynaklanan ana riskler, likidite riski, yabancı para riski, faiz riski ve kredi riskidir. Yönetim kurulu aşağıda
özetlendiği şekilde bu riskleri izlemek ve yönetmek için gerekli prosedürlerden sorumludur.

c. Kredi risk yönetimi

Ticari alacakların çoğunluğu banka teminat mektubu ve/veya kredi limitleri ile teminat altına alınmıştır. Müşterilerin ticari alacak
bakiyeleri üzerinden devamlı kredi değerlendirmeleri yapılmaktadır. Grup’un herhangi bir müşteriden kaynaklanan önemli bir kredi
riski bulunmamaktadır.

180 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

31. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

c. Kredi risk yönetimi (devamı)

31 Aralık 2016

Alacaklar
Ticari Alacaklar Diğer Alacaklar Bankalardaki mevduat

İlişkili Diğer İlişkili
İlişkili

Olmayan İlişkili Diğer
Türev

Finansal
Taraf Taraf Taraf Taraf Taraf Taraf Araçlar

Raporlama tarihi itibariyle maruz
kalınan azami kredi riski (1)
(A+B+C+D+E) 10.756 320.187.075 - 3.816.527 22.224.795 4.339.302 -
- Azami riskin teminat, vs ile
güvence altına alınmış kısmı - 283.870.450 - - - - -

- - - - - -
A.	 Vadesi geçmemiş ya da değer

düşüklüğüne uğramamış finansal
varlıkların net defter değeri (2) 10.756 302.792.422 - 3.816.527 18.441.727 1.234.067 -

- - - - - -
B.	 Koşulları yeniden görüşülmüş

bulunan, aksi takdirde vadesi
geçmiş veya değer düşüklüğüne
uğramış sayılacak finansal
varlıkların defter değeri (3) - - - - - - -

- - - - -
C.	 Vadesi geçmiş ancak değer

düşüklüğüne uğramamış
varlıkların net defter değeri - 17.394.653 - - - - -

- teminat, vs ile güvence altına
alınmış kısmı - 1.698.723 - - - - -

- - - - - -
D.	 Değer düşüklüğüne uğrayan

varlıkların net defter değerleri - - - - - - -
- Vadesi geçmiş (brüt defter değeri) - 11.747.372 - 755.424 - - -

- Değer düşüklüğü (-) - (11.747.372) - (755.424) - - -
- Net değerin teminat, vs ile
güvence altına alınmış kısmı - - - - - - -

- Vadesi geçmemiş (brüt defter
değeri) - - - - - - -

- Değer düşüklüğü (-) - - - - - - -
- Net değerin teminat, vs ile
güvence altına alınmış kısmı - - - - - - -

E.	 Bilanço dışı kredi riski içeren
unsurlar - - - - - - -

(1) Tutarın belirlenmesinde, alınan teminatlar, kredi güvenirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(2) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır. Teminatın ilgili riski karşılayan kısmı kadarı dikkate alınmıştır.
(3) Bu müşteriler ile ilgili olarak geçmişte tahsilat problemi yaşanmamıştır.

181Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

31. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

c. Kredi risk yönetimi (devamı)

Alacaklar

31 Aralık 2015

Ticari Alacaklar Diğer Alacaklar Bankalardaki mevduat

İlişkili Diğer İlişkili
İlişkili

Olmayan İlişkili Diğer
Türev

Finansal
Taraf Taraf Taraf Taraf Taraf Taraf Araçlar

Raporlama tarihi itibariyle maruz
kalınan azami kredi riski (1)
(A+B+C+D+E) 3.075 327.410.061 - 4.158.840 221.357.996 538.222 -
- Azami riskin teminat, vs ile
güvence altına alınmış kısmı - (289.126.829) - - - - -

- - - - - -
A.	 Vadesi geçmemiş ya da değer

düşüklüğüne uğramamış finansal
varlıkların net defter değeri (2) 3.075 (311.827.045) - 4.158.840 217.574.928 2.794.780 -

- - - - -
B.	 Koşulları yeniden görüşülmüş

bulunan, aksi takdirde vadesi
geçmiş veya değer düşüklüğüne
uğramış sayılacak finansal
varlıkların defter değeri (3) - - - - - - -

- - - - -
C.	 Vadesi geçmiş ancak değer

düşüklüğüne uğramamış
varlıkların net defter değeri - 15.583.016 - - - - -

- teminat, vs ile güvence altına
alınmış kısmı - (9.959.212) - - - - -

- - - - - -
D.	 Değer düşüklüğüne uğrayan

varlıkların net defter değerleri - - - - - - -
- Vadesi geçmiş (brüt defter değeri) - 8.385.960 - 753.646 - - -

- Değer düşüklüğü (-) - (8.385.960) - (753.646) - - -
- Net değerin teminat, vs ile
güvence altına alınmış kısmı - - - - - - -

- Vadesi geçmemiş (brüt defter
değeri) - - - - - - -

- Değer düşüklüğü (-) - - - - - - -
- Net değerin teminat, vs ile
güvence altına alınmış kısmı - - - - - - -

E. Bilanço dışı kredi riski içeren
unsurlar - - - - - - -

(1) Tutarın belirlenmesinde, alınan teminatlar, kredi güvenirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(2) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır. Teminatın ilgili riski karşılayan kısmı kadarı dikkate alınmıştır.
(3) Bu müşteriler ile ilgili olarak geçmişte tahsilat problemi yaşanmamıştır.

182 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

31. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

c. Kredi risk yönetimi (devamı)

31 Aralık 2016 itibari ile vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlandırması aşağıdaki gibidir:

Alacaklar

31 Aralık 2016
Ticari

Alacaklar
Diğer

Alacaklar
Bankalardaki

Mevduat

Türev
Finansal
Araçlar Diğer Toplam

Vadesi üzerinden 1-30 gün geçmiş 4.829.272 - - - - 4.829.272
-

Vadesi üzerinden 1-3 ay geçmiş 6.136.003 - - - - 6.136.003
-

Vadesi üzerinden 3-12 ay geçmiş 6.429.379 - - - - 6.429.379

Toplam vadesi geçen alacaklar 17.394.653 - - - - 17.394.653

Teminat vs ile güvence altına alınmış
kısmı 1.698.723 - - - - 1.698.723

31 Aralık 2015 itibari ile vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlandırması aşağıdaki gibidir:

Alacaklar

31 Aralık 2015
Ticari

Alacaklar
Diğer

Alacaklar
Bankalardaki

Mevduat

Türev
Finansal
Araçlar Diğer Toplam

Vadesi üzerinden 1-30 gün geçmiş 12.299.620 - - - - 12.299.620
Vadesi üzerinden 1-3 ay geçmiş 1.928.609 - - - - 1.928.609

Vadesi üzerinden 3-12 ay geçmiş 1.354.787 - - - - 1.354.787
Toplam vadesi geçen alacaklar 15.583.016 - - - - 15.583.016

Teminat vs ile güvence altına alınmış
kısmı 9.959.212 - - - - 9.959.212

183Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

31. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(d) Kur riski yönetimi

Grup, döviz kuru riskinin yönetilmesinde gerekli olması durumunda türev işlemler yapmaktadır. Bu kapsamda Grup’un asıl olarak
tercih ettiği yöntem vadeli döviz işlemleridir. Grup bir yılı aşmayan vadelerde vadeli alım/satım sözleşmeleri düzenlemektedir.
Rapor tarihi itibariyle gerçekleşmemiş olan vadeli döviz alım/satım sözleşmelerinin detayı Not 14 ve Not 29’da verilmiştir.

(e) Faiz riski yönetimi

Grup, faiz haddi bulunduran yükümlülüklerin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine açıktır.
Şirket bu riski, faiz oranına duyarlı olan yükümlülüklerini dengelemek suretiyle oluşan doğal tedbirlerle yönetmektedir. Şirketin
31 Aralık 2015 tarihi itibariyle faiz riskine duyarlı tüm yükümlülükleri Avro cinsindendir.

Değişken Faizli Finansal Araçlar 31 Aralık 2016 31 Aralık 2015

Finansal Yükümlülükler (Not 7) - 5.723.901

Duyarlılık analizi raporlama tarihindeki mevcut değişken faizli yükümlülüklere öngörülen faiz oranı değişikliğine göre hesaplanmıştır.
Bir yıl boyunca faizler Avro için 50 baz puan, yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı vergi ve kontrol gücü
olmayan paylar öncesi kâr 168.721 TL (31 Aralık 2015: 28.539 TL) daha düşük/yüksek olacaktı.

(f) Likidite riski yönetimi

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit ve menkul kıymet 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.

Türev ve türev olmayan finansal yükümlülüklerinin vadelerine göre kırılımı bilanço tarihinden vade tarihine kadar geçen süre dikkate
alınarak gösterilmiştir ve sözleşmeye dayalı indirgenmemiş (iskonto edilmemiş) nakit akışlarıdır.

Sözleşme uyarınca
vadeler 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 787.017.435 851.798.584 426.050.196 153.853.923 250.180.195 21.714.270
Ticari borçlar 275.714.203 277.021.099 277.021.099 - - -
Diğer borçlar ve
yükümlülükler ve
ertelenmiş gelirler (*) 18.074.375 18.074.375 18.074.375 - - -
Toplam yükümlülük 1.080.806.013 1.146.894.058 721.145.670 153.853.923 250.180.195 21.714.270

(*) Diğer borçlar, yükümlülükler ve ertelenmiş gelirler içerisindeki finansal yükümlülükler konu edilmiştir.

184 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

31. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(f) Likidite riski yönetimi (devamı)

Sözleşme uyarınca
vadeler 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 377.657.527 443.651.131 37.089.233 127.404.000 240.250.563 38.907.335
Ticari borçlar 206.253.599 206.913.550 206.913.550 - - -
Diğer borçlar ve
yükümlülükler ve
ertelenmiş gelirler (*) 12.824.062 12.824.062 12.824.062 - - -
Toplam yükümlülük 596.735.188 663.388.743 256.826.845 127.404.000 240.250.563 38.907.335

Türev finansal
yükümlülükler
Gerçekleşmemiş alım/
satım sözleşmeleri (net) (336.458) - - - - -
Türev nakit girişleri - 16.888.530 4.233.214 12.655.316 - -
Türev nakit çıkışları - (17.809.152) (4.452.288) (13.356.864) - -
 (336.458) (920.622) (219.074) (701.548) - -

(*) Diğer borçlar, yükümlülükler ve ertelenmiş gelirler içerisindeki finansal yükümlülükler konu edilmiştir.

185Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

32. FİNANSAL ARAÇLAR GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ
KAPSAMINDA AÇIKLAMALAR

31 Aralık 2016

Nakit
ve nakit

benzerleri
Krediler ve

alacaklar

Satılmaya
hazır

finansal
varlıklar

İtfa edilmiş
değerinden
gösterilen
finansal

yükümlülükler

Gerçeğe
uygun değeri

özkaynaklarda
takip edilen

türev finansal
araçlar

Gerçeğe
uygun

değeri gelir
tablosunda
takip edilen

türev
finansal
araçlar

Defter
değeri Not

Finansal varlıklar
Nakit ve nakit
benzerleri 32.828.414 - - - - - 32.828.414 5
Ticari alacaklar - 320.197.831 - - - - 320.197.831 6
Finansal yatırımlar - - 56.978 - - - 56.978 30
Diğer finansal
varlıklar - 25.987.391 - - - - 25.987.391 8/10/17
Türev finansal
varlıklar - - - - - - - 30

Finansal
yükümlülükler
Finansal borçlar - - - 787.017.435 - - 787.017.435 7
Ticari borçlar - - - 275.714.203 - - 275.714.203 6
Diğer finansal
yükümlülükler - - - 18.074.375 - - 18.074.376 8/10/17
Türev finansal
yükümlülükler - - - - - 68.816 68.816 29

31 Aralık 2015
Finansal varlıklar
Nakit ve nakit
benzerleri 224.071.872 - - - - - 224.071.872 5
Ticari alacaklar - 327.413.136 - - - - 327.413.136 6
Finansal yatırımlar - - 56.978 - - - 56.978 30
Diğer finansal
varlıklar - 7.886.317 - - - - 7.886.317 8/10/17
Türev finansal
varlıklar - - - - - - - 29

Finansal
yükümlülükler
Finansal borçlar - - - 377.657.527 - - 377.657.527 7
Ticari borçlar - - - 206.253.599 - - 206.253.599 6
Diğer finansal
yükümlülükler - - - 12.824.062 - - 12.824.062 8/10/17
Türev finansal
yükümlülükler - - - - - - - 29

186 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

32. FİNANSAL ARAÇLAR GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ
KAPSAMINDA AÇIKLAMALAR (devamı)

Finansal araçların sınıfları ve gerçeğe uygun değeri (devamı)

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini hali hazırda mevcut piyasa bilgileri ve uygun değerleme yöntemlerini
kullanarak belirlemiştir. Fakat piyasa bilgilerini değerlendirip gerçeğe uygun değerleri tahmin edebilmek yorum ve muhakeme
gerektirir. Sonuç olarak burada sunulan tahminler, Şirketin cari bir piyasa işleminde elde edebileceği miktarların göstergesi
olmayabilir.

Finansal varlıklar - Kısa vadeli olmalarından ve önemsiz kredi riskine tabi olmalarından dolayı nakit ve nakit eşdeğeri varlıklar ile
tahakkuk etmiş faizleri ve diğer finansal varlıkların taşınan değerlerinin gerçeğe uygun değerlerine yakın olduğu düşünülmektedir.
Ticari alacakların şüpheli alacaklar karşılığı düşüldükten sonraki taşınan değerlerinin gerçeğe uygun değerlerine yakın olduğu
düşünülmektedir.

Finansal yükümlülükler - Ticari borçların ve diğer parasal yükümlülüklerin, kısa vadeli olmasından dolayı, gerçeğe uygun
değerlerin taşınan değerlerine yakın olduğu kabul edilir. Banka kredileri iskonto edilmiş maliyet ile ifade edilir ve işlem maliyetleri
kredilerin ilk maliyetine eklenir. Uzun vadeli değişken faizli banka kredilerinin faiz oranları değişen piyasa koşulları dikkate alınarak
güncellendiği için bu kredilerin gerçeğe uygun değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Uzun vadeli sabit faizli
banka kredilerinin, bilanço tarihi itibariyle geçerli olan sabit faiz oranı ile değerlendiğinde, gerçeğe uygun değerinin taşınan değere
yakın olacağı düşünülmektedir. Kısa vadeli kredilerin ise vadelerinin kısa olması nedeniyle taşınan değerlerinin gerçeğe uygun
değeri yansıttığı varsayılmaktadır.

Gerçeğe uygun değer ölçümleri hiyerarşi tablosu

Şirket, finansal tablolarında gerçeğe uygun değerleri ile yansıtılan finansal araçlarını her finansal araç sınıfının değerleme girdilerinin
kaynağına göre, üç seviyeli hiyerarşi kullanarak, aşağıdaki şekilde sınıflandırmaktadır.

Seviye 1: Belirlenen finansal araçlar için aktif piyasada işlem gören (düzeltilmemiş) piyasa fiyatı kullanılan değerleme teknikleri

Seviye 2: Dolaylı veya dolaysız gözlemlenebilir girdi içeren diğer değerleme teknikleri

Seviye 3: Gözlemlenebilir piyasa girdilerini içermeyen değerleme teknikleri

187Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler

ÇİMSA ÇİMENTO SANAYİ VE TİCARET A.Ş. VE BAĞLI ORTAKLIKLARI
31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(TUTARLAR, AKSİ BELİRTİLMEDİKÇE, TÜRK LİRASI (“TL”) OLARAK İFADE EDİLMİŞTİR.)

7

GRI-G4

32. FİNANSAL ARAÇLAR GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ
KAPSAMINDA AÇIKLAMALAR (devamı)

Gerçeğe uygun değer ölçümleri hiyerarşi tablosu (devamı)

31 Aralık 2016 itibariyle, Şirket’in gerçeğe uygun değer ile takip ettiği finansal varlık ve yükümlülüklerin hiyerarşi tablosu aşağıdaki
gibidir:

31 Aralık 2015 tarihi itibariyle gerçeğe uygun değer ile takip edilen finansal varlık ve yükümlülükler yoktur.

Gerçeğe uygun değerinden gösterilen finansal
varlık ve yükümlülükler

Raporlama tarihi itibariyle
gerçeğe uygun değer seviyesi

31 Aralık 2016 1. Seviye 2. Seviye 3. Seviye
Gerçeğe uygun değer farkı kâr/zarara yansıtılan
finansal varlıklar ve yükümlülükler

Türev finansal varlıklar - - - -

Gerçeğe uygun değer farkı diğer kapsamlı
kâr/zarara yansıtılan finansal varlıklar ve
yükümlülükler

Satılmaya hazır finansal varlıklar (*) 56.978 - - 56.978
Türev finansal varlıklar - - - -
Türev finansal yükümlülükler - - - -

Toplam 56.978 - - 56.978

33. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

188 Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler7

GRI-G4

Sermaye Piyasası Kurulu’nun “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (II-14.1) uyarınca hazırlanan
ve Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından bağımsız denetimden geçmiş 01.01.2016-
31.12.2016 hesap dönemine ait finansal tablolarımıza göre 306.257.063,00 TL konsolide dönem kârı elde edilmiştir.

SPK Mevzuatına uygun olarak hesaplanan 2016 yılına ait 306.257.063,00 TL tutarındaki söz konusu konsolide dönem kârı
üzerinden, Esas Sözleşmemizin 26. maddesi gereği ve SPK Tebliğlerine uygun olarak, Yasal Yükümlülükler ve Kontrol Gücü
Olmayan Paylar düşüldükten sonra kalan 246.019.452,00 TL tutarındaki Net Dağıtılabilir Dönem Kârının aşağıdaki şekilde
dağıtılmasına,

Birinci Kâr Payı 6.754.222,10 TL
İkinci Kâr Payı 185.065.685,54 TL
Toplam Brüt Kâr Payı 191.819.907,64 TL

Genel Kanuni Yedek Akçe (2. Tertip) 18.506.568,55 TL
Olağanüstü Yedek 35.692.975,81 TL

Kâr dağıtımının yukarıdaki esaslara göre yapılması neticesinde, Vergi Usul Kanunu hükümlerine göre hazırlanan yasal
kayıtlarımızda yer alan Net Dağıtılabilir Dönem Kârı olan 210.675.947,29 TL’nin; 66.155,10 TL’lik kısmının Olağanüstü Yedek
olarak, 283.316,00 TL’lik kısmının ise 2016 yılında satışı yapılan gayrimenkulden elde edilen kazancın %75’ inin Kurumlar Vergisi
Kanunu’nun 5/1-e maddesinde yer alan kurumlar vergisi istisnasından faydalanılması için bilançonun pasifinde Özel Fonlar
Hesabına kaydedilerek Özel Yedek olarak ayrılmasına,

Böylelikle 2016 yılı Kârından 135.084.442,00 TL sermayeyi temsil eden pay sahiplerine hukuki durumlarına bağlı olarak %142
(Brüt), %120,70 (Net) oranında toplam 191.819.907,64 TL Kâr Payının 29 Mart 2017 tarihinden itibaren nakden dağıtılması
hususlarında karar almanızı teklif ederiz.

Saygılarımızla,

Yönetim Kurulu adına

Başkan
Mehmet HACIKAMİLOĞLU

KÂR DAĞITIM ÖNERİSİ VE SONUÇ

189Çimsa
2016 Entegre Faaliyet Raporu

2016 Yılına Ait Finansal Bilgiler 7

GRI-G4

KÂR PAYI DAĞITIM TABLOSU (TL)

ÇİMSA ÇİMENTO SANAYİ A.Ş. 2016 YILINA AİT KÂR PAYI DAĞITIM TABLOSU (TL)
1. Ödenmiş/Çıkarılmış Sermaye 135.084.442,00
2. Genel Kanuni Yedek Akçe (Yasal Kayıtlara Göre) 102.469.321,12
Esas sözleşme uyarınca kâr dağıtımında imtiyaz var ise söz konusu imtiyaza ilişkin bilgi Yok

SPK’ya Göre Yasal Kayıtlara (YK) Göre
3. Dönem Kârı 306.257.063,00 263.889.831,99
4. Vergiler (-) -57.196.683,00 -53.213.884,70
5. Net Dönem Kârı (=) 246.019.452,00 210.675.947,29
6. Geçmiş Yıllar Zararları (-) - -
7. Genel Kanuni Yedek Akçe (-) - -
8. NET DAĞITILABİLİR DÖNEM KÂRI (=) 246.019.452,00 210.675.947,29
9. Yıl İçinde Yapılan Bağışlar (+) 1.006.262,69
10. Bağışlar Eklenmiş Net Dağıtılabilir Dönem Kârı 247.025.714,69
11. Ortaklara Birinci Kâr Payı 6.754.222,10

- Nakit 6.754.222,10
- Bedelsiz
- Toplam 6.754.222,10

12. İmtiyazlı Pay Sahiplerine Dağıtılan Kâr Payı -
13. Dağıtılan Diğer Kâr Payı

- Yönetim Kurulu Üyelerine,
- Çalışanlara,
- Pay Sahibi Dışındaki Kişilere

14. İntifa Senedi Sahiplerine Dağıtılan Kâr Payı -
15. Ortaklara İkinci Kâr Payı 185.065.685,54
16. Genel Kanuni Yedek Akçe 18.506.568,55
17. Statü Yedekleri -
18. Özel Yedekler - 283.316,00
19. OLAĞANÜSTÜ YEDEK 35.692.975,81 66.155,10
20. Dağıtılması Öngörülen Diğer Kaynaklar - -

- Geçmiş Yıl Kârı
- Olağanüstü Yedekler
- Kanun ve Esas Sözleşme Uyarınca Dağıtılabilir Diğer Yedekler

KÂR PAYI ORANLARI TABLOSU

TOPLAM DAĞITILAN KÂR PAYI
TOPLAM DAĞITILAN

KÂR PAYI / NET
DAĞITILABİLİR
DÖNEM KÂRI
ORANI (%)

1 TL NOMİNAL DEĞERLİ
HİSSEYE İSABET EDEN

KÂR PAYI

NAKİT (TL) BEDELSİZ (TL) TUTARI (TL) ORANI (%)
BRÜT 191.819.907,64 77,97 1,4200 142,00
NET* 163.046.921,49 66,27 1,2070 120,70

*Net tutar hesaplanırken %15 oranında vergi kesintisi yapılacağı varsayılmıştır.					

190 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

EKONOMİK PERFORMANS
2015 2016

Gri Çimento Üretimi (ton) 4.892.570 4.550.594
Beyaz Çimento Üretimi (ton) 1.007.786 1.026.580
Kalsiyum Aluminatlı Çimento Üretimi (ton) 29.751 27.490
Agrega Üretimi (ton) 0 0
Klinker Üretimi (ton) 5.394.206 5.538.570
Hazır Beton Üretimi (m3) 2.410.243 2.823.480
Gri Çimento Satışı (ton) 4.893.733 4.534.562
Torbalı 1.038.707 890.916
Dökme 3.855.026 3.643.646
Beyaz Çimento Satışı (ton) 1.030.806 1.059.720
Torbalı 601.731 584.046
Dökme 429.075 475.674
Klinker Satışı (milyon ton) 709.872 411.124
Hazır Beton Satışı (m3) 2.410.243 2.823.480
Yaratılan Ekonomik Değer (milyon TL) 1.171,14 1.170,41
Net Satışlar 1.171,14 1.170,41
Dağıtılan Ekonomik Değer (milyon TL) 1.065,56 1.141,20
İşletme Giderleri 717 726
Devlete Ödenen Vergiler 58 55
Hissedarlara Ödenen Temettü 174 201
Finans Kuruluşlarına Yapılan Ödemeler 22 60
Çalışanlara Ödenen Ücretler 94 98
Toplumsal Yatırımlar 0,5 1,2
Biriken Ekonomik Değer (milyon TL) 106 29
Devletten Alınan Finansal Yardımlar (milyon TL) 0 0
Bireysel Emeklilik Sistemi Şirket Katkısı (milyon TL) 0,57 0,66
Bireysel Emeklilik Sistemi Katılımcı Çalışan Sayısı (kişi) 294,00 315
Raporlama Döneminde Gerçekleşen Ar-Ge Bütçesi (TL) 415.344 890.915

ÇİMSA 2015-2016 PERFORMANS TABLOSU

G4-EC1

191Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

ÇEVRESEL PERFORMANS GÖSTERGELERİ
2015 2016

Gri Çimento Hammadde Miktarı (ton)
Doğal Hammadde Miktarı 5.322.942 5.363.058
Üretilen Klinker 3.886.412 3.962.894
Alternatif Hammadde 220.794 123.746
Doğal Katkı (çimentoya katılan) 544.257 551.430
Alternatif Katkı (çimentoya katılan) 159.640 63.786
Beyaz Çimento Hammadde Miktarı (ton)
Doğal Hammadde Miktarı 976.219 991.302
Üretilen Klinker 1.148.249 1.222.415
Alternatif Hammadde 109.754 115.886
Doğal Katkı (çimentoya katılan) 98.939 105.599
Alternatif Katkı (çimentoya katılan) 442 478
Kalsiyum Alüminat Çimentosu (ton)
Doğal Hammadde Miktarı 51.580 44.500
Üretilen Klinker/Çimento 1 1
Hazır Beton Hammadde (ton)
Uçucu Kül 58.161 38.870
Cüruf 88.826 108.910
Ocaktan Elde Edilen Hammadde Miktarı (ton) 5.322.942 6.605.061
Konvansiyonel Yakıt Miktarı (ton) 376.574
Alternatif Yakıt Miktarı (ton) 52.211
Alternatif Hammadde Kullanım Oranı (%)
Gri Çimento 3,24 3,10
Beyaz Çimento 6,99 9,60
Gri Çimento Alternatif Yakıt Kullanım Oranı (%) 7,79 8,67
Klinker/Çimento Oranı (%) 84,20 85,14
Konvansiyonel Enerji Tüketimi (TJ) 12.361 12.741
Alternatif Enerji Tüketimi (TJ) 864 983
Elektrik Tüketimi (gri+beyaz) (TJ) 2.332 2.302
Atık Isıdan Enerji Kazanımı (mwh/yr) 48.065 51.911
Atık Isıdan Enerji Kazanımı (TJ) 173.035 186.880
Atık Isıdan Sera Gazı Emisyonu Azaltımı (ton CO2) 22.680 24.502
Scope 1 Brüt Sera Gazı Emisyonu Miktarı (gri+beyaz) (m ton CO2) 4,50 4,50
Scope 2 Brüt Sera Gazı Emisyonu Miktarı (gri+beyaz) (ton CO2) 283.192 277.338
Scope 3 Brüt Sera Gazı Emisyonu Miktarı (ton CO2) 79.214 80.737
Gri Çimento Spesifik CO2 Emisyonu (scope 1) (kg CO2/ton çimento) 731 729
Gri Çimento Spesifik CO2 Emisyonu (scope 2) (kg CO2/ton çimento) 46 45

G4-EN2, G4-EN3, G4-EN6, G4-EN8, G4-EN10, G4-EN13, G4-EN14, G4-EN15, G4-EN18, G4-EN19, G4-EN21, G4-EN22, G4-EN23, G4-EN26, G4-EN31

192 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

ÇEVRESEL PERFORMANS GÖSTERGELERİ
2015 2016

Kirletici Hava Emisyonları
Toplam Toz Emisyonu (ton) 93,54 98,80
Spesifik Toz Emisyonu (gr/ton klinker) 18,58 19,10
Toplam NOx Emisyonu (ton) 7.515,57 8.456,0
Spesifik NOx Emisyonu (gr/ton klinker) 1.492,75 1.630,80
Toplam Kirletici Ağırmetal Emisyonu (ton) 0,002 0,02
Spesifik Kirletici Ağırmetal Emisyonu (gr/ton klinker) 0,005 0,005
Toplam Uçucu Organik Bileşik (UOB) Emisyonu (ton) 150,56 152,90
Spesifik Uçucu Organik Bileşik (UOB) Emisyonu (gr/ton) klinker) 34,22 29,50
Toplam Dioksin ve Furan Emisyonu (kg) 0,15 0,02
Spesifik Dioksin ve Furan Emisyonu (ug/ton klinker) 0,03 0,004
Toplam HCI (ton) 1,209 0,8
Spesifik HCI (gr/ton klinker) 0,275 0,2
Toplam HF (ton) 1,25 0,8
Spesifik HF (gr/ton klinker) 0,3 0,2
Bertaraf Metoduna Göre Toplam Tehlikeli Atık Miktarı (ton) 0,571 141
Geri Kazanım 0,318 11
Enerji Geri Kazanım - 122
Bertaraf 0,253 8
Bertaraf Metoduna Göre Toplam Tehlikesiz Atık Miktarı (ton) 1.652,80 2.118
Geri Kazanım 1.163 1.687
Enerji Geri Kazanım 284,40 -
Bertaraf 205,40 431
Kullanılan ve Deşarj Edilen Su Miktarları (m3)
Kuyu Suyu 2.124.967 1.708.647
Şebeke + Tanker Suyu 33.763 12.065
Deşarj Edilen Su Miktarı 50.048
Alıcı Ortam 32.076 30.798
Atıksu Kanalı 7.235 9.082
Geri Kazanılan Su - 27.463
Aktif Maden Sahası Alanı (ha) 318 526
Onaylı Doğaya Kazandırma Planı Bulunan Maden Sahası Alanı (ha) 166 166
Üretimin Bittiği Maden Sahası Alanı (ha) 17 0
Rehabilite Edilen Saha Alanı (ha) 17 0
Kullanılan Toplam Ambalaj Miktarı (ton) 3.036 8.140
Ambalaj Atığı Geri Kazanım Oranı (%) 48 52
Ödenen Çevre Uyum Cezası Sayısı (adet) 0 1
Ödenen Çevre Uyum Cezası Miktarı (TL) 0 49.095
Toplam Çevre Yatırım ve Yönetim Harcamaları (TL) 12.432.989 10.501.699
Toplam Çevre Eğitimi - Katılan Çalışan Sayısı (kişi) 154 433
Toplam Çevre Eğitimi - Eğitim Saati (kişi*saat) 631 1.426

G4-EN2, G4-EN3, G4-EN6, G4-EN8, G4-EN10, G4-EN13, G4-EN14, G4-EN15, G4-EN18, G4-EN19, G4-EN21, G4-EN22, G4-EN23, G4-EN26, G4-EN31

ÇİMSA 2015-2016 PERFORMANS TABLOSU

193Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

SOSYAL PERFORMANS GÖSTERGELERİ
2015 2016

Çalışan Eğitimleri - Toplam Saat (kişi*saat)
Mavi Yakalı 42.985 32.344
Beyaz Yakalı 23.053 26.017
Kadın 3.284 4.064
Erkek 62.754 54.297
Çalışanlara Sunulan İSG Eğitimleri (kişi*saat) 22.228 37.517
Çimento Fabrikalarında Yaralanma Oranı
Doğrudan İstihdam 0,75 1,14
Kadın 0,00 0,00
Erkek 0,77 1,19
Müteahhit Çalışanları 0,22 0,85
Hazır Beton Tesislerinde Yaralanma Oranı
Doğrudan İstihdam 0,00 0,86
Kadın 0,00 0,00
Erkek 0,00 0,89
Müteahhit Çalışanları 2,00 1,51
Çimento Fabrikalarında Mesleki Hastalık Oranı
Doğrudan İstihdam 0,00 0,00
Kadın 0,00 0,00
Erkek 0,00 0,00
Müteahhit Çalışanları 0,00 0,00
Hazır Beton Tesislerinde Mesleki Hastalık Oranı
Doğrudan İstihdam 0,00 0,00
Kadın 0,00 0,00
Erkek 0,00 0,00
Müteahhit Çalışanları 0,00 0,00
Çimento Fabrikalarında Kayıp Gün Oranı
Doğrudan İstihdam 38,20 14,86
Kadın 0,00 0,00
Erkek 39,60 15,49
Müteahhit Çalışanları 1,90 20,65
Hazır Beton Tesislerinde Kayıp Gün Oranı
Doğrudan İstihdam 0,00 58,74
Kadın 0,00 0,00
Erkek 0,00 60,76
Müteahhit Çalışanları 21,8 20,89
Çimento Fabrikalarında Devamsızlık Oranı
Doğrudan İstihdam 369,08 272,57
Kadın 219,85 299,50
Erkek 374,56 180,13
Müteahhit Çalışanları 26,21 74,46

G4-LA6, G4-LA9

194 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

SOSYAL PERFORMANS GÖSTERGELERİ
2015 2016

Hazır Beton Tesislerine Devamsızlık Oranı
Doğrudan İstihdam 9,17 203,42
Kadın 0,00 0,00
Erkek 9,49 210,44
Müteahhit Çalışanları 0,00 0,00

Çimento Fabrikalarında Ölümlü Kazalanma
Doğrudan İstihdam 0 0
Kadın 0 0
Erkek 0 0
Müteahhit Çalışanları 0 0

Hazır Beton Tesislerine Ölümlü Kazalanma
Doğrudan İstihdam 0 0
Kadın 0 0
Erkek 0 0
Müteahhit Çalışanları 0 0
İnsan Hakları Eğitimi (kişi*saat) 990 564,5
Müşteri Memnuniyeti Oranı (%) 83 -

ÇALIŞAN DEMOGRAFİSİ
2015 2016

Toplam İşgücü (Sayı)
Doğrudan İstihdam 1.092 1.129
Kadın 55 58
Erkek 1.037 1.071
Müteahhit Firma Çalışanı 1.192 1.299
Kadın 50 60
Erkek 1.142 1.239
Sözleşme Türüne Göre Toplam İşgücü (Sayı)
Belirsiz Süreli İş Akdi 1.082 1.105
Kadın 55 55
Erkek 1.027 1.050
Geçici İş Akdi 10 24
Kadın 0 3
Erkek 10 21
Kategori Bazında Toplam İşgücü (Sayı)
Mavi Yakalı 624 644
Kadın 0 0
Erkek 624 644
Beyaz Yakalı 468 485
Kadın 55 58
Erkek 413 427

G4-10, G4-EC6, G4-LA1, G4-LA3, G4-LA6, G4-LA9, G4-LA12, G4-PR5

ÇİMSA 2015-2016 PERFORMANS TABLOSU

195Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

ÇALIŞAN DEMOGRAFİSİ
2015 2016

İstihdam Türüne Göre Toplam İşgücü (Sayı)
Tam Zamanlı 1.092 1.129

Kadın 55 58

Erkek 1.037 1.071

Yarı Zamanlı 0 0

Kadın 0 0

Erkek 0 0

Eğitim Düzeyine Göre Toplam İşgücü (Sayı)
Eğitimsiz 0 0

İlköğretim 90 83

Lise 537 558

Üniversite ve Üstü 465 488

Yaş Grubuna Göre Toplam İşgücü (Sayı)
18-25 46 63

26-35 472 480

36-45 428 447

46 ve Üstü 146 139

Üst Yönetim Yapısı (Sayı)
Cinsiyet Bazında 18 17

Kadın 3 3

Erkek 15 14

Yaş Grubuna Göre

18-25 0 0

26-35 2 2

36-45 5 3
46 ve Üstü 11 12

Uyruk

TC Vatandaşı 18 17

Expat 0 0

Orta ve İlk Düzey Yönetim Yapısı (Sayı)
Cinsiyet Bazında 156 160

Kadın 14 18

Erkek 142 142

Yaş Grubuna Göre

18-25 0 0

26-35 64 63

36-45 66 73

46 ve Üstü 26 24

G4-10, G4-LA1, G4-LA3, G4-LA12

196 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

ÇALIŞAN DEMOGRAFİSİ
2015 2016

İşe Yeni Alınan Çalışanlar (Sayı)
Cinsiyet Bazında 128 128

Kadın 17 10

Erkek 111 118

Yaş Grubuna Göre

18-25 31 33

26-35 69 69

36-45 22 21

46 ve Üstü 6 5

İşten Ayrılan Çalışanlar (Sayı)
Cinsiyet Bazında 88 93

Kadın 5 7

Erkek 83 86

Yaş Grubuna Göre

18-25 2 8

26-35 40 42

36-45 18 19

46 ve Üstü 28 24

Engelli Çalışan Sayısı
Kadın 0 0

Erkek 29 30

Doğum İznine Ayrılan Çalışan Sayısı 2 2

Doğum İzninden Dönem Çalışan Sayısı 2 2
Doğum İzninden Döndükten Sonra Son 12 Aydır İşten Ayrılmayan
Çalışan Sayısı 2 2

Toplu Sözleşme Kapsamında Çalışan İşgücü (Sayı)
Doğrudan İstihdam 624 644

Müteahhit Çalışanı 0 0

G4-10, G4-LA1, G4-LA3, G4-LA12

ÇİMSA 2015-2016 PERFORMANS TABLOSU

197Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

GRI G4 İÇERİK İNDEKSİ – TEMEL

GENEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

STRATEJİ VE ANALİZ
G4-1 Kuruluşun (CEO, Başkan veya eşdeğer üst

düzey pozisyon gibi) en üst düzey karar
merciinden sürdürülebilirliğin kurumla ilgisi
ve kurumun sürdürülebilirlik konusundaki
stratejisi hakkında beyanı

•	 Yönetim Kurulu Başkanı’nın Mesajı,
Sayfa: 4-6

•	 Genel Müdür’ün Mesajı, Sayfa: 8-11

-

G4-2 Kilit etkilerin, risklerin ve fırsatların tanımı •	 Riskler ve Fırsatlar, Sayfa: 29-31 -
KURUMSAL PROFİL

G4-3 Kuruluşun adı Çimsa Çimento Sanayi ve Ticaret A.Ş
G4-4 Birincil markaları, ürünleri ve hizmetleri •	 Ürün Gamı, Sayfa: 19, 27
G4-5 Kuruluşun genel merkezinin bulunduğu yer Kısıklı Cad. No: 4 Sarkuysan - Ak İş

Merkezi S Blok Altunizade/İstanbul
-Türkiye

-

G4-6 Kuruluşun faaliyet gösterdiği ülke sayısı ve
kuruluşun belirgin faaliyetlerinin olduğu ya
da raporda anlatılan sürdürülebilirlik konu
başlıklarıyla bilhassa ilgili olan ülkelerin
adları

•	 Operasyon Haritası-Yurt İçi Tesisler,
Sayfa: 16-17

•	 Operasyon Haritası-Yurt Dışı Terminaller,
Sayfa: 18

-

G4-7 Mülkiyetin ve kanuni yapının niteliği •	 Kurumsal Profil-Ortaklık Yapısı, Sayfa:
14

-

G4-8 Hizmet verilen pazarlar (coğrafi dağılım,
hizmet verilen sektörler ile müşteri ve
lehtar türleri dahil)

•	 Kurumsal Profil-Ortaklık Yapısı, Sayfa:
14

-

G4-9 Kuruluşun ölçeği
•	 Toplam çalışan sayısı
•	 Toplam işlem sayısı
•	 Net satış (özel sektör kuruluşları için)
veya net gelir (kamu sektörü kuruluşları
için)

•	 Borç ve özkaynak bakımından
bölüştürülmüş toplam işletme sermayesi
(özel sektör kuruluşları için)

•	 Sağlanan ürün veya hizmetlerin miktarı

•	 Sürdürülebilir Gelişmemizin Satırbaşları,
Sayfa: 39

•	 Ekonomik Performans, Sayfa: 41-42

-

G4-10 İş sözleşmesi, bölge ve cinsiyete göre
toplam çalışan sayıları

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 63

•	 Çalışan Demografisi, Sayfa: 194-196
G4-11 Toplu iş sözleşmeleri kapsamındaki toplam

çalışan sayısının yüzdesi
%57

G4-12 Kuruluşun tedarik zinciri Çimsa, küresel sürdürülebilirlik
trendlerinde ve GRI ilkelerinde yaşanan
gelişmelerden hareketle tedarik zincirinde
sürdürülebilirlik uygulamaları konusundaki
ön hazırlık çalışmalarına devam
etmektedir.

G4-13 Kuruluşun boyutu, yapısı, mülkiyeti veya
tedarik zinciriyle ilgili raporlama sürecinde
gerçekleşen her türlü belirgin değişiklik

http://www.cimsa.com.tr/tr/yatirimci-
iliskileri/ozel-durum-aciklamalari/ozel-
durum-aciklamalari/i-76

G4-32

http://www.cimsa.com.tr/tr/yatirimci-

198 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

GRI G4 İÇERİK İNDEKSİ – TEMEL

GENEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

G4-14 Kuruluşun ihtiyati yaklaşımının bulunup
bulunmadığı veya ihtiyatlılık ilkesini ne
şekilde ele aldığı

•	 Risk Yönetimi, İç Denetim, Sayfa: 32, 33
•	 İş Etiği, http://www.cimsa.com.tr/tr/
surdurulebilirlik/is-etigi-kurallari/is-etigi-
kurallari/i-5

•	 İş Sağlığı ve Güvenliği, Sayfa: 64-69
•	 İklim ve Enerji, Sayfa: 70-73

G4-15 Kuruluşun imzaladığı veya desteklediği
kuruluş dışında geliştirilmiş ekonomik,
çevresel ve sosyal sözleşmelerin, ilkelerin
ve diğer inisiyatiflerin listesi

•	 Paydaşlarımız, Sayfa: 34-35

G4-16 Kuruluşun üyesi olduğu ve rol aldığı
derneklerin (örneğin sanayi derneklerinin)
ve ulusal ya da uluslararası destek
örgütlerinin listesi

•	 Paydaşlarımız, Sayfa: 34-35

TANIMLANAN ÖNCELİKLİ UNSURLAR VE ÇERÇEVELER
G4-17 a. Kuruluşun konsolide bilançolarına veya

eşdeğer belgelerine dahil edilmiş bütün
kuruluşların listesi
b. Kuruluşun konsolide bilançosuna veya
eşdeğer belgesine dahil edilmiş herhangi
bir kuruluşun rapor kapsamı dışında
tutulmuş olup olmadığı

•	 Konsolide Finansal Tablolar, Sayfa: 123,
125-126

G4-18 a. Rapor içeriğini ve Unsur Çerçevelerini
tanımlamaya yönelik süreç
b. Kuruluşun, Rapor İçeriğinin
Belirlenmesine İlişkin Raporlama İlkelerini
ne şekilde uyguladığı

•	 Entegre Faaliyet Raporu Hakkında,
Sayfa: 2

•	 Çimsa’nın Sürdürülebilirlik Öncelikleri,
Sayfa: 36-37

G4-19 Rapor içeriğinin belirlenmesi sürecinde
tanımlanan bütün öncelikli unsurların listesi

•	 Çimsa’nın Sürdürülebilirlik Öncelikleri,
Sayfa: 36-37

G4-20 Her bir öncelikli unsur için kuruluş içindeki
Unsur Çerçevesi

•	 Çimsa’nın Sürdürülebilirlik Öncelikleri,
Sayfa: 36-37

G4-21 Her bir öncelikli Unsur için kuruluş
dışındaki Unsur Çerçevesi

•	 Çimsa’nın Sürdürülebilirlik Öncelikleri,
Sayfa: 36-37

G4-22 Önceki raporlarda sağlanan bilgilere ilişkin
yeniden düzenlenen her tür beyanın etkisi
ve bu beyanların yeniden düzenlenme
nedenleri

•	 Entegre Faaliyet Raporu Hakkında,
Sayfa: 2

Bu raporda bahsedilen öncelikli alanların
tümü, raporun bağlayıcılık beyanlarında
belirtildiği sınırlar geçerli olmak koşuluyla
sadece organizasyon geneli için öncelikli
kabul edilmektedir.

G4-23 Önceki raporlama dönemlerine göre
Kapsam ve Unsur Çerçevelerindeki
belirgin değişiklikler

•	 Entegre Faaliyet Raporu Hakkında,
Sayfa: 2

Bu raporda bahsedilen öncelikli alanların
tümü, raporun bağlayıcılık beyanlarında
belirtildiği sınırlar geçerli olmak koşuluyla
sadece organizasyon geneli için öncelikli
kabul edilmektedir.

G4-32

http://www.cimsa.com.tr/tr/

199Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

GENEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

PAYDAŞ KATILIMI
G4-24 Kuruluşun temas kurduğu paydaş

gruplarının listesi
•	 Paydaşlarımız, Sayfa: 34-35

G4-25 Temas kurulacak paydaşların
belirlenmesinin ve seçiminin esası

•	 Paydaşlarımız, Sayfa: 34-35

G4-26 Türe ve paydaş grubuna göre temas
sıklığını da kapsayacak şekilde kuruluşun
paydaş temasını ve bu temaslardan
herhangi birinin özellikle rapor hazırlama
sürecinin bir parçası olarak kurulup
kurulmadığı

•	 Paydaşlarımız, Sayfa: 34-35

G4-27 Paydaş katılımı kanalıyla ortaya konan kilit
konu başlıkları ve kaygıları ve kuruluşun
raporlama da dahil olmak üzere bu kilit
konu başlıklarına ve kaygılara ne şekilde
yanıt verdiği; kilit konu başlıklarının ve
kaygıların her birini ortaya koyan paydaş
grupları

•	 Müşteri Memnuniyeti ve Ürün
Sorumluluğu, Sayfa: 51-52

RAPOR PROFİLİ
G4-28 Sağlanan bilgiler için (mali yıl veya takvim

yılı gibi) raporlama dönemi
1 Ocak 2016 - 31 Aralık 2016

G4-29 Sunulan en son (bundan bir önceki)
raporun (varsa) tarihi

1 Ocak 2015 - 31 Aralık 2015

G4-30 Raporlama sıklığı Yıllık
G4-31 Rapor ve içeriği ile ilgili sorular için iletişim

bilgileri
Kurumsal İletişim ve Sürdürülebilirlik
Müdürlüğü
Burcu Türkay
Kurumsal İletişim ve Sürdürülebilirlik
Müdürü
T: +90 216 554 71 00
b.turkay@cimsa.com.tr
surdurulebilirlik@cimsa.com.tr
entegrerapor@cimsa.com.tr
www.cimsadasurdurulebilirlik.com

G4-32 a. Kuruluşun seçmiş olduğu ‘uyumluluk’
seçeneği
b. Tercih edilen seçeneğe ilişkin GRI İçerik
İndeksi
c. Rapor dış denetimden geçmiş ise atıfta
bulunulan Dış Denetim Raporu

a. Kapsamlı
b. GRI G4 İndeksi, sayfa 197 -
c. Rapor dış denetimden geçmemiştir.

G4-33 a. Kuruluşun rapor için dış denetim arayışı
ile ilgili politikası ve mevcut uygulaması
b. Sürdürülebilirlik raporuna ekli denetim
raporuna dahil edilmemişse, sağlanan her
tür dış denetimin kapsamı ve esası
c. Kuruluş ve güvence sağlayanlar
arasındaki ilişki
d. En yüksek yönetişim organının
veya üst düzey yöneticilerin kuruluşun
sürdürülebilirlik raporu dış denetimine
katılıp katılmadıkları

Dış denetim alınmamıştır.

G4-32

mailto:b.turkay@cimsa.com.tr
mailto:surdurulebilirlik@cimsa.com.tr
mailto:entegrerapor@cimsa.com.tr
http://www.cimsadasurdurulebilirlik.com/

200 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

GENEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

YÖNETİŞİM
G4-34 En yüksek yönetişim organının komiteleri

de dahil olmak üzere kuruluşun yönetişim
yapısı

•	 Yönetim Kurulu, Üst Yönetim, Sayfa:
86-90

•	 Yönetim Kurulu Faaliyet Raporu, Sayfa:
93-94, 99-101

ETİK VE DÜRÜSTLÜK
G4-56 Kuruluşun davranış kuralları ve etik

kuralları gibi değerleri, ilkeleri, standartları
ve davranış normları

İş Etiği, http://www.cimsa.com.tr/tr/
surdurulebilirlik/is-etigi-kurallari/is-etigi-
kurallari/i-5

ÖZEL STANDART BİLDİRİMLER
DMA ve
Göstergeler

Tanım Sayfa Hariç Tutulanlar

KATEGORİ: EKONOMİK

UNSUR: EKONOMİK PERFORMANS
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Yönetim Kurulu Başkanı’nın Mesajı,
Sayfa: 4-6

•	 Genel Müdür’ün Mesajı, Sayfa: 8-11
G4-EC1 Üretilen ve dağıtılan doğrudan ekonomik

değer
•	 Ekonomik Performans, Sayfa: 40-43
•	 Ekonomik Performans Tablosu, Sayfa:

190
G4-EC3 Kuruluşun belirlenmiş tazminat planı

yükümlülüklerinin kapsamı
•	 Çalışanlara Sağlanan Faydalar, Sayfa:

162-163
G4-EC4 Devletten alınan mali yardım Çimsa’nın devletten aldığı herhangi bir

teşvik ve mali destek bulunmamaktadır.
UNSUR: PİYASA VARLIĞI

G4-EC6 Belirgin operasyon yerlerinde üst
yönetimin yerel toplumdan istihdam
edilme oranı

•	 Çalışan Demografisi, Sayfa: 194

UNSUR: DOLAYLI EKONOMİK ETKİLER
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
G4-EC7 Altyapı yatırımlarının ve desteklenen

hizmetlerin gelişimi ve etkisi
•	 Ürettiğimiz ve Paylaştığımız Değer,
Sayfa: 26-27

G4-EC8 Etkilerin boyutu da dahil olmak üzere
belirgin dolaylı ekonomik etkiler

•	 Ürettiğimiz ve Paylaştığımız Değer,
Sayfa: 26-27

UNSUR: SATIN ALMA UYGULAMALARI
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler

G4-32

GRI G4 İÇERİK İNDEKSİ – TEMEL

http://www.cimsa.com.tr/tr/

201Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

ÖZEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

G4-EC9 Belirgin operasyon yerlerinde yerel
tedarikçilere yapılan harcamaların oranı

•	 Ürettiğimiz ve Paylaştığımız Değer,
Sayfa: 26-27

KATEGORİ: ÇEVRESEL

UNSUR: MALZEMELER
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
Çevre Yönetimi, Sayfa: 74-78

G4-EN2 Girdi olarak kullanılan geri dönüştürülmüş
malzemelerin yüzdesi

•	 İklim ve Enerji, Sayfa: 71-73
•	 Çevresel Performans Tablosu, Sayfa:

191-192
UNSUR: ENERJİ

G4-DMA Yönetim yaklaşımı hakkında genel
bildirimler

•	 İklim ve Enerji, Sayfa: 70-73

G4-EN3 Kuruluş içindeki enerji tüketimi •	 İklim ve Enerji, Sayfa: 70-73
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN6 Enerji tüketiminin azaltılması •	 İklim ve Enerji, Sayfa: 70-73

•	 Çevresel Performans Tablosu, Sayfa:
191-192

UNSUR: SU
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Çevre Yönetimi, Sayfa: 74-75

G4-EN8 Kaynak bazında toplam su çekimi •	 Çevre Yönetimi, Sayfa: 74-75
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN10 Geri dönüştürülen ve yeniden kullanılan

suyun yüzdesi ve toplam hacmi
•	 Çevre Yönetimi, Sayfa: 74-75
•	 Çevresel Performans Tablosu, Sayfa:

191-192
UNSUR: BİYOLOJİK ÇEŞİTLİLİK

G4-DMA Yönetim yaklaşımı hakkında genel
bildirimler

•	 Çevre Yönetimi, Sayfa: 74-75

G4-EN11 Koruma altındaki bölgelerde ve koruma
altındaki bölgeler dışında biyolojik çeşitlilik
değeri yüksek olan alanlarda sahip olunan,
kiralanan, yönetilen veya bu bölgelere
komşu olan faaliyet sahaları

•	 Çevre Yönetimi, Sayfa: 76

G4-EN13 Koruma altındaki veya eski haline getirilen
habitatlar

•	 Çevre Yönetimi, Sayfa: 76
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN14 Habitatları faaliyetlerden etkilenen

alanlarda bulunan IUCN kırmızı liste
türlerinin ve ulusal koruma listesi türlerinin
soy tükenmesi risk seviyesine göre toplam
sayısı

•	 Çevre Yönetimi, Sayfa: 76
•	 Çevresel Performans Tablosu, Sayfa:

191-192

G4-32

202 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

ÖZEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

UNSUR: EMİSYONLAR
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Çevre Yönetimi, Sayfa: 74-75

G4-EN15 Doğrudan sera gazı (GHG) emisyonları
(Kapsam 1)

•	 İklim ve Enerji, Sayfa: 70-73
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN18 Sera gazı (GHG) emisyon yoğunluğu •	 İklim ve Enerji, Sayfa: 70-73

•	 Çevresel Performans Tablosu, Sayfa:
191-192

G4-EN19 Sera gazı (GHG) emisyonlarının azaltılması •	 İklim ve Enerji, Sayfa: 70-73
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN21 NOx, SOx ve diğer belirgin hava

emisyonları
•	 İklim ve Enerji, Sayfa: 70-73
•	 Çevresel Performans Tablosu, Sayfa:

191-192
UNSUR: ATIK SULAR VE ATIKLAR

G4-DMA Yönetim yaklaşımı hakkında genel
bildirimler

•	 Çevre Yönetimi, Sayfa: 74-75

G4-EN22 Kalite ve varış yeri bakımından toplam su
tahliyesi

•	 Çevre Yönetimi, Sayfa: 74-75
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN23 Tür ve bertaraf yöntemine göre toplam atık

ağırlığı
•	 Çevre Yönetimi, Sayfa: 74-75
•	 Çevresel Performans Tablosu, Sayfa:

191-192
G4-EN26 Kuruluşun su tahliyelerinden ve akışından

belirgin ölçüde etkilenen su kütlelerinin ve
ilgili habitatların kimliği, boyutu, korunma
durumu ve biyolojik çeşitlilik değeri

•	 Çevre Yönetimi, Sayfa: 74-75
•	 Çevresel Performans Tablosu, Sayfa:

191-192

UNSUR: ÜRÜN VE HİZMETLER
G4-EN27 Ürün ve hizmetlerin çevresel etkilerinin

hafifletilme boyutu
•	 Ar-Ge ve İnovasyon, Sayfa: 48-51

UNSUR: GENEL
G4-EN31 Türe göre toplam çevre koruma harcama

ve yatırımları
•	 Çevre Yönetimi, Sayfa: 74
•	 Çevresel Performans Tablosu, Sayfa:

191-192

G4-32

GRI G4 İÇERİK İNDEKSİ – TEMEL

203Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

ÖZEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

KATEGORİ: SOSYAL

ALT- KATEGORİ: İŞ GÜCÜ UYGULAMALARI VE İNSANA YAKIŞIR İŞ
UNSUR: İSTİHDAM

G4-DMA Yönetim yaklaşımı hakkında genel
bildirimler

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

G4-LA1 Yaş grubu, cinsiyet ve bölgeye göre işe
yeni alınan çalışanların ve çalışan devrinin
toplam sayısı ve oranı

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

•	 Çalışan Demografisi, Sayfa: 194-196
G4-LA3 Cinsiyete göre doğum izninden sonra işe

dönme ve işte kalma oranları
•	 Çalışan Demografisi, Sayfa: 194-196

UNSUR: İŞ SAĞLIĞI VE GÜVENLİĞİ
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 İş Sağlığı ve Güvenliği, Sayfa: 64-68

G4-LA5 Toplam işgücünün iş sağlığı ve güvenliği
programlarının takibine yardımcı olan
ve bu konuda görüş bildiren resmi
müşterek yönetim–işçi sağlık ve güvenlik
komitelerinde temsil edilen yüzdesi

•	 İş Sağlığı ve Güvenliği, Sayfa: 64-68

G4-LA6 Bölge ve cinsiyete göre yaralanma türü
ve kaza sıklık oranları, meslek hastalıkları,
kayıp gün ve devamsızlık ve işle bağlantılı
toplam ölüm vakası sayısı

•	 İş Sağlığı ve Güvenliği, Sayfa: 68
•	 Sosyal Performans Tablosu, Sayfa: 193-
194

G4-LA8 Sendikalarla yapılan resmi sözleşmeler
kapsamındaki sağlık ve güvenliğe ilişkin
konu başlıkları

•	 İş Sağlığı ve Güvenliği, Sayfa: 64-68

UNSUR: EĞİTİM VE ÖĞRETİM
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

G4-LA9 Cinsiyete ve çalışan kategorisine göre
çalışan başına ayrılan yıllık ortalama eğitim
saati

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54, 56-57

•	 Sosyal Performans Tablosu, Sayfa: 193-
194

G4-L10 Çalışanların kesintisiz istihdam
edilebilirliğini destekleyen ve kariyer
bitimlerini yönetebilmelerine yardımcı olan
yetenek yönetimi ve yaşam boyu öğrenim
programları

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54, 56-57

G4-LA11 Cinsiyete ve çalışan kategorisine göre
düzenli performans ve kariyer gelişim
değerlendirmelerinden geçen çalışan
yüzdesi

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54, 56-57

G4-32

204 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

ÖZEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

UNSUR: ÇEŞİTLİLİK VE FIRSAT EŞİTLİĞİ
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 58-60

G4-LA12 Yönetişim organlarının bileşimi ve
çalışanların cinsiyete, yaş grubuna,
azınlık grubu üyeliğine ve başka çeşitlilik
göstergelerine göre tanımlanan çalışan
kategorilerine göre dağılımı

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 58-60

•	 Çalışan Demografisi, Sayfa: 194-196

ALT-KATEGORİ: İNSAN HAKLARI
UNSUR: YATIRIM

G4-HR2 Faaliyetlerle ilgili insan hakları unsurlarına
ilişkin insan hakları politika veya
prosedürleri üzerine verilen çalışan
eğitimlerinin toplam saati ve eğitim
görmüş çalışanların yüzdesi

•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 58-59

UNSUR: AYRIMCILIĞIN ÖNLENMESİ
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

G4-HR3 Ayrımcılık vakalarının ve alınan düzeltici
önlemlerin toplam sayısı

Raporlama döneminde ayrımcılık vakasına
rastlanmamıştır.

UNSUR: ÖRGÜTLENME VE TOPLU SÖZLEŞME HAKKI
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

G4-HR4 Örgütlenme ve toplu sözleşme hakkının
ihlal edilmiş olabileceği veya belirgin risk
altında olabileceği belirlenen faaliyetler ve
tedarikçiler ve bu hakların desteklenmesi
için alınan önlemler

Raporlama döneminde, Çimsa
operasyonlarında örgütlenme ve
toplu sözleşme özgürlüğünün risk
altında olduğuna yönelik bir vakaya
rastlanmamıştır. Aynı ilke tedarikçi denetim
sürecinde de gözetilmekte olup risk
unsuruna rastlanmamıştır.

UNSUR: ÇOCUK İŞÇİLER
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

G4-HR5 Çocuk işçiler bakımından belirgin risk
taşıdığı belirlenen faaliyetler ve tedarikçiler
ve çocuk işçiliğinin etkili bir biçimde
ortadan kaldırılmasına katkıda bulunmak
için alınan tedbirler

Raporlama döneminde, Çimsa
operasyonlarında çocuk işçilik riski
gözlemlenmemiştir. Aynı ilke tedarikçi
denetim sürecinde de gözetilmekte olup
risk unsuruna rastlanmamıştır.

UNSUR: ZORLA VE ZORUNLU ÇALIŞTIRMA
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Kurumsal Gelişim ve İnsan Kaynakları,
Sayfa: 54-63

G4-HR6 Zorla veya zorunlu çalıştırma vakaları
bakımından belirgin risk teşkil ettiği
belirlenen faaliyetler ve tedarikçiler ve
her tür zorla veya zorunlu çalıştırmanın
ortadan kaldırılmasına katkı sağlama
yönünde alınan önlemler

Raporlama döneminde, Çimsa
operasyonlarında zorla ve zorunlu
çalıştırma riski gözlemlenmemiştir.
Aynı ilke tedarikçi denetim sürecinde
de gözetilmekte olup risk unsuruna
rastlanmamıştır.

G4-32

GRI G4 İÇERİK İNDEKSİ – TEMEL

205Çimsa
2016 Entegre Faaliyet Raporu

Ekler 8

GRI-G4

ÖZEL STANDART BİLDİRİMLER
Genel Standart
Bildirimler

Tanım Açıklama/Sayfa Hariç Tutulanlar

ALT-KATEGORİ: TOPLUM
UNSUR: YOLSUZLUKLA MÜCADELE

G4-DMA Yönetim yaklaşımı hakkında genel
bildirimler

İş Etiği, http://www.cimsa.com.tr/tr/
surdurulebilirlik/is-etigi-kurallari/is-etigi-
kurallari/i-5

G4-SO3 Yolsuzlukla ilgili riskler bakımından
değerlendirilmiş faaliyetlerin toplam sayısı
ve yüzdesi ve tespit edilen belirgin riskler

Raporlama döneminde herhangi bir
yolsuzluk vakası tespit edilmediğinden
bu konuda bir önlem alınmasına ihtiyaç
duyulmamıştır.

G4-SO4 Yolsuzlukla mücadele politika ve
prosedürleri ile ilgili iletişim ve eğitim

İş Etiği, http://www.cimsa.com.tr/tr/
surdurulebilirlik/is-etigi-kurallari/is-etigi-
kurallari/i-5

G4-SO5 Teyit edilmiş yolsuzluk vakaları ve alınan
önlemler

Raporlama döneminde teyit edilmiş
yolsuzluk vakası bulunmamaktadır.

UNSUR: KAMU POLİTİKASI
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
Paydaşlarımız, Sayfa: 34-35

G4-SO6 Ülkeye ve alıcıya/lehtara göre siyasi
desteklerin toplam değeri

Çimsa, şirket çıkarlarına yönelik olarak
lobicilik faaliyetleri yürütmemekte; bu
faaliyetleri yürüten kişi ya da gruplara
destek vermemektedir.

ALT-KATEGORİ: ÜRÜN SORUMLULUĞU
UNSUR: MÜŞTERİ SAĞLIK VE GÜVENLİĞİ

G4-DMA Yönetim yaklaşımı hakkında genel
bildirimler

•	 Ürettiğimiz ve Paylaştığımız Değer,
Sayfa: 26-27

G4-PR1 Sağlık ve güvenlik etkilerinin iyileştirme
amacıyla değerlendirildiği belirgin ürün ve
hizmet kategorilerinin yüzdesi

•	 Ürettiğimiz ve Paylaştığımız Değer,
Sayfa: 26-27

G4-PR2 Ürünlerin ve hizmetlerin kullanım süreleri
sırasındaki sağlık ve güvenlik etkileriyle
ilgili yönetmeliklere ve gönüllü kurallara
uyumsuzluk vakalarının sonuç türüne göre
toplam sayısı

Raporlama döneminde bu türden bir vaka
gerçekleşmemiştir.

UNSUR: ÜRÜN VE HİZMET ETİKETLEMESİ
G4-DMA Yönetim yaklaşımı hakkında genel

bildirimler
•	 Ürettiğimiz ve Paylaştığımız Değer,
Sayfa: 26-27

G4-PR3 Kuruluşun ürün ve hizmet bilgileri ve
etiketleme prosedürlerince zorunlu tutulan
ürün ve hizmet bilgileri türü ve bu bilgi
gereklerine tabi belirgin ürün ve hizmet
kategorilerinin yüzdesi

Çimsa ürünlerinin %100’ü
yasal düzenlemeler uyarınca
etiketlendirilmektedir.

G4-PR4 Ürün ve hizmet bilgileri ve etiketlemeyle
ilgili yönetmeliklere ve gönüllü kurallara
uyumsuzluk vakalarının sonuç türüne göre
toplam sayısı

Raporlama döneminde bu türden bir vaka
gerçekleşmemiştir.

G4-PR5 Müşteri memnuniyetini ölçen araştırmaların
sonuçları

•	 Ar-Ge ve İnovasyon, Sayfa: 51
•	 Sosyal Performans Tablosu, Sayfa: 194

G4-32

http://www.cimsa.com.tr/tr/
http://www.cimsa.com.tr/tr/

206 Çimsa
2016 Entegre Faaliyet Raporu

Ekler8

GRI-G4

İlke Çimsa’nın Yaklaşımı Ek Açıklamaların Yer Aldığı
Bölüm

Sayfa
No

İş dünyası, ilan edilmiş
uluslararası insan
haklarına destek olmalı ve
saygı göstermelidir.

Çimsa, başta BM İnsan Hakları Beyannamesi olmak
üzere insan haklarını düzenleyen ulusal ve uluslararası
normlara tam uyumu sürekli olarak gözetmekte ve
gerekli uygulamaları hayata geçirmektedir.

Kurumsal Gelişim ve İnsan
Kaynakları
İş Sağlığı ve Güvenliği

54-63

İş dünyası, insan
hakları ihlallerine fırsat
tanımamalıdır.

Çimsa, iş dünyasında insan haklarının korunmasını
desteklemektedir.

Kurumsal Gelişim ve İnsan
Kaynakları
İş Sağlığı ve Güvenliği

54-63

İş dünyası, çalışanların
sendikalaşma özgürlüğünü
desteklemeli ve toplu
müzakere hakkını etkin
biçimde tanımalıdır.

Çimsa, çalışanlarının sendikalaşma özgürlüğü
ve toplu müzakere hakkını kabul etmiştir ve bu
konuda Türkiye’de örnek bir şirkettir. Rapor tarihi
itibarıyla 644 mavi yakalı çalışan toplu iş sözleşmesi
kapsamındadır. Çalışanların bağlı olduğu sendika T.
Çimseİş Sendikası’dır.

Kurumsal Gelişim ve İnsan
Kaynakları
İş Sağlığı ve Güvenliği

54-63

İş dünyası, her türlü
zorla ve zorunlu
işçi çalıştırılmasını
engellemelidir.

Fırsat eşitliği ve çeşitlilik Çimsa insan kaynağı
politikasının yapı taşlarındandır. Çimsa ayrıca,
•	 her türlü ayırımcılığa,
•	 dünyada ve Türkiye’de her türlü zorla ve zorunlu
işçi ve çocuk çalıştırılmasına

karşıdır.

Kurumsal Gelişim ve İnsan
Kaynakları
İş Sağlığı ve Güvenliği

54-63

İş dünyası, çocuk işçi
çalıştırılmasının önüne
geçmelidir.

Çimsa çocuk işçi çalıştırılmasına karşı olup, iş
dünyasında bu konuya ilişkin alınan tüm inisiyatifleri
desteklemektedir.

Kurumsal Gelişim ve İnsan
Kaynakları
İş Sağlığı ve Güvenliği

54-63

İş dünyası, işe alım ve
çalışma süreçlerinde
ayrımcılığın önüne
geçmelidir.

Çimsa işe alım ve çalışma süreçlerinde ayrımcılığa
karşı olup, iş dünyasında bu konuya ilişkin alınan
inisiyatifleri desteklemektedir.

Kurumsal Gelişim ve İnsan
Kaynakları
İş Sağlığı ve Güvenliği

54-63

İş dünyası, çevre
sorunlarını önleyici
ve çevreyi koruyucu
yaklaşımları
desteklemelidir.

Çimsa, çevre ile ilişkili projelerini ve paydaşlarıyla
etkileşimli çalışmalarını yoğun olarak sürdürmektedir.

İklim ve Enerji
Çevre Yönetimi

70-79

İş dünyası çevreye yönelik
sorumluluğu artıracak her
türlü faaliyeti ve oluşumu
desteklemelidir.

Çimsa, ülkemizde çevre sorumluluğunun ve çevre
sorunları hakkındaki farkındalığın artması hedefiyle
çok sayıda faaliyeti ve oluşumu desteklemekte;
üretim döngüsü kapsamında çevresel etkileri en aza
indirgemeye yönelik projeleri hayata geçirmektedir.

İklim ve Enerji
Çevre Yönetimi

70-79

İş dünyası, çevre dostu
teknolojilerin gelişmesini
ve yaygınlaşmasını
desteklemelidir.

Çimsa, çevre dostu teknolojilerin gelişmesini
ve yaygınlaşmasını, üretim ve ticaret döngüsü
kapsamında en güncel teknolojileri yaygın olarak
kullanarak desteklemektedir.

İklim ve Enerji
Çevre Yönetimi

70-79

İş dünyası, rüşvet ve haraç
dahil her türlü yolsuzlukla
mücadele etmelidir.

Çimsa, yolsuzlukla mücadeleye ve terör
finansmanının önlenmesine, ilgili mevzuat ile Şirket
politikaları çerçevesinde tam, doğru ve etkin olarak
destek vermektedir.

Kurumsal Yönetim, Risk
Yönetimi, İç Denetim

32-33

BM KÜRESEL İLKELER SÖZLEŞMESİ - 2016 İLERLEME BİLDİRİMİ

Çimsa Çimento Sanayi ve Ticaret A.Ş

Genel Müdürlük:
Kısıklı Cad. No:4 Sarkuysan - Ak İş Merkezi S Blok Altunizade
İstanbul - Türkiye
T: +90 216 651 53 00
F: +90 216 651 14 15

Rapor hakkında bilgi edinmek; görüş ve önerilerinizi iletmek
için;

Kurumsal İletişim ve Sürdürülebilirlik Müdürlüğü
Burcu Türkay
Kurumsal İletişim ve Sürdürülebilirlik Müdürü

T: +90 216 554 71 00
b.turkay@cimsa.com.tr
surdurulebilirlik@cimsa.com.tr
entegrerapor@cimsa.com.tr
www.cimsadasurdurulebilirlik.com

Künye ve İletişim

Yasal Uyarı:
Çimsa 2016 Entegre Faaliyet Raporu (“Rapor”), Çimsa Çimento San. ve Tic. A.Ş. (Çimsa) tarafından paydaşların bilgilendirilmesi ve TTK, SPK, UNGC İlerleme
Raporu, CSI, IIRC gereklilikleri ve GRI (Global Reporting Initiative) raporlama ilkeleri kapsamında hazırlanmıştır.

Bu Rapor’da yer alan ve eksiksiz olma vasfını taşımayan tüm bilgi, görüş ve değerlendirmeler Çimsa tarafından sağlanmış ve bu Rapor amacıyla bağımsız olarak
doğrulanmamıştır. Rapor sadece bilgilendirme amacıyla hazırlanmış olup herhangi bir yatırım kararı için temel oluşturmaz; yatırımcıları, verecekleri kararlarda
yönlendirme amacı taşımaz. Bu raporda yer alan bilgiler, Çimsa hisselerinin satışına ilişkin herhangi bir teklif, teklif parçası ya da bu tür bir satış sürecine davet teşkil
etmez ve bu raporun yayımlanması ile bu tür bir yasal ilişki kurulmuş sayılmaz.

Bu raporun hazırlanma zamanı itibariyle, raporda yer alan tüm bilgiler ve ilişkili belgelerin doğru olduğuna inanılmakta olup; bilgiler iyi niyetle açıklanmıştır ve güvenilir
kaynaklara dayanmaktadır. Ancak Çimsa bu bilgilere ilişkin herhangi bir beyan, garanti veya taahhütte bulunmamaktadır. Rapor, şirket hakkında bilgi ve analizlerin
yanı sıra, Çimsa Yönetimi’nin gelecekte olmasını öngördüğü olaylar doğrultusunda, ileriye yönelik beklentilerini içeren görüşlerini de yansıtmaktadır. Raporda verilen
bilgilerin ve analizlerin doğruluğu ve beklentilerin gerçeğe uygun olduğuna inanılmasına rağmen, öngörülerin altında yatan faktörlerin değişmesine bağlı olarak,
geleceğe yönelik sonuçlar burada verilen öngörülerden sapma gösterebilir. Bu çerçevede, Çimsa, bağlantılı şirketleri, iştirakleri, hâkim şirket/ holding ile sayılanların
yönetim kurulu üyeleri, yöneticileri, danışmanları ve çalışanları veya diğer ilgili şahıslar, bu Rapor kapsamında açıklanan herhangi bir bilgi, bunların kullanımı veya bu
Rapor’da yer alan bilgilere dayanan veya bu Rapor’da yer almayan hususlar neticesinde doğrudan veya dolaylı olarak uğranılabilecek kayıp ve zararlardan sorumlu
tutulamaz. Bu raporun içeriği Çimsa’nın açık yazılı onayı olmadan kopyalanamaz, değiştirilemez ya da dağıtılamaz. Çimsa’nın her türlü hakkı mahfuzdur.

T: +90 212 227 0436
www.tayburnkurumsal.com
Brands & Reputations.

Entegre raporlama danışmanlığı, içerik geliştirme, tasarım ve üretim:

mailto:b.turkay@cimsa.com.tr
mailto:surdurulebilirlik@cimsa.com.tr
mailto:entegrerapor@cimsa.com.tr
http://www.cimsadasurdurulebilirlik.com/
http://www.tayburnkurumsal.com/

Bu raporun basımında %100 geri dönüştürülmüş kağıt kullanılmıştır.

