

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR

 SANAYİ VE TİCARET A.Ş.

31 MART 2016 TARİHİ İTİBARIYLA

YÖNETİM KURULU FAALİYET RAPORU

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

1

EİS Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar Sanayi ve Ticaret A.Ş. (“Şirket”) 24 Ekim 1951 tarihinde

kurulmuştur. Şirket’in fiilen üretim faaliyeti olmayıp, mevcut Bağlı Ortaklıkları, İş Ortaklıkları ve İştirakleri ile bir

holding yapısındadır. Bu yapı içinde, direkt olarak gayrimenkul geliştirme faaliyetlerinde bulunmakta; ortaklıkları

vasıtasıyla sağlık, tüketim ürünleri, kozmetik ve kişisel bakım ürünleri sektörlerinde faaliyet göstermektedir.

Şirket’in tescil edilmiş adresi “Büyükdere Caddesi, Ali Kaya Sokak No: 5 Levent 34394, İstanbul” olup, 44943

sicil numarası ile İstanbul Ticaret Sicil Memurluğu’na kayıtlıdır. Şirket’in internet sitesi www.eis.com.tr olup,

yatırımcı bilgileri www.eczacibasi.com.tr adresinde de yer almaktadır.

Raporun dönemi

Bu rapor, EİS Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar Sanayi ve Ticaret A.Ş.’nin, bağlı ortaklıklarının, iş

ortaklıklarının ve iştiraklerinin Sermaye Piyasası Kurulu’nun II-14.1 sayılı Sermaye Piyasasında Finansal

Raporlamaya İlişkin Esaslar Tebliği’nin 8 No’lu Maddesi’nde belirtilen konular ile 1 Ocak - 31 Mart 2016 hesap

dönemini ilgilendiren önemli olaylar ve bunların finansal tablolara etkilerini, hesap döneminin geri kalan kısmı

için varsa bu hususlardaki önemli risk ve belirsizlikler hakkındaki açıklamaları içermektedir.

Dönem içinde görevli kurullar ve komiteler

Yönetim Kurulu

Adı - Soyadı Görevi

F. Bülent Eczacıbaşı Yönetim Kurulu Başkanı İcracı Olmayan

R. Faruk Eczacıbaşı Yönetim Kurulu Başkan Yardımcısı İcracı Olmayan

M. Sacit Basmacı Üye İcracı Olmayan

Ayşe Deniz Özger Üye İcracı

Şenol S. Alanyurt Bağımsız Üye İcracı Olmayan

Akın Dinçsoy Bağımsız Üye İcracı Olmayan

 Yönetim Kurulu, 26 Nisan 2016 tarihli Olağan Genel Kurul Toplantısı’nda bir yıl süreyle görev yapmak

üzere seçilmiş olup, 2017 yılında yapılacak Olağan Genel Kurul toplantısına kadar görevlidir.

 Yönetim Kurulu, Ana Sözleşme ile münhasıran Genel Kurul’a verilmiş yetkiler dışında kalan bütün işler

hakkında karar vermeye yetkilidir.

 Yönetim Kurulu’nda görevli murahhas üye yoktur.

 Yönetim Kurulu üyeleri 1 Ocak - 31 Mart 2016 dönemi içerisinde rekabet yasağına aykırı herhangi bir

faaliyette bulunmamıştır.

Yönetim Kurulu üyelerimizin özgeçmiş bilgileri yıllık çalışma raporunun giriş bölümünde ve

www.eczacibasi.com.tr adresinde yer alan Yatırımcı İlişkileri bölümünde yayınlanmaktadır.

Bağımsız Yönetim Kurulu üyelerinin bağımsızlık beyanları Genel Kurul Bilgilendirme Dokümanı’nın içerisinde

yer almakta olup, Şirket internet sitesinde de (www.eczacibasi.com.tr adresinde yer alan Yatırımcı İlişkileri

bölümünde) yayınlanmaktadır.

31 Mart 2016 tarihi itibarıyla kuruluşumuzda, Yönetim Kurulu üyelerine ek olarak imza yetkisi sahibi bir üst

düzey yönetici vardır.

http://www.eis.com.tr/
http://www.eczacibasi.com.tr/
http://www.eczacibasi.com.tr/
http://www.eczacibasi.com.tr/

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

2

Denetimden Sorumlu Komite

Adı - Soyadı Görevi

Şenol S. Alanyurt Başkan

Akın Dinçsoy Üye

Kurumsal Yönetim Komitesi

Adı - Soyadı Görevi

Akın Dinçsoy Başkan

M. Sacit Basmacı Üye

Gülnur Günbey Kartal Üye

Riskin Erken Saptanması Komitesi

Adı - Soyadı Görevi

Akın Dinçsoy Başkan

Ayşe Deniz Özger Üye

Yönetim Kurulu’nun Komitelerin Etkinliğine İlişkin Değerlendirmesi

Yönetim Kurulu’nun görev ve sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen kurulan komiteler,

Sermaye Piyasası ve Türk Ticaret Kanunu hükümlerine uygun olarak kendi görev ve çalışma esaslarında belirtilen

konularda, çalışmaların etkinliği için gerekli görülen sıklıkta toplanmaya özen göstermişlerdir. Komitelerin

görevlerini yerine getirmeleri için gereken her türlü kaynak ve destek Yönetim Kurulu tarafından sağlanmıştır.

Komiteler yaptıkları tüm çalışmalar hakkında Yönetim Kurulu’nu yazılı veya sözlü olarak bilgilendirmiştir.

Komitelerin toplanma sıklığı ile yürüttükleri faaliyetleri de içeren çalışma esaslarına ilişkin bilgilere Kurumsal

Yönetim İlkeleri Uyum Raporu’nun V. Bölüm’ün 5.3 Maddesi’nde detaylı şekilde yer verilmiştir.

Üst yönetimde yıl içinde yapılan değişiklikler ve halen görev başında

bulunanların adı, soyadı ve mesleki tecrübesi

31 Mart 2016 itibarıyla Eczacıbaşı Topluluğu İlaç Grup Başkanı Sedat Birol aynı zamanda kuruluşun Genel

Müdürü görevini de yürütmektedir. Kimya Yüksek Mühendisi olup, ilaç ve kimya sektöründe 29 yıllık yönetici

olarak iş tecrübesi vardır. Sedat Birol aynı zamanda aşağıdaki şirketlerde yönetim kurulu üyesidir:

Eczacıbaşı İlaç Pazarlama A.Ş. Monrol Europe SRL

Eczacıbaşı İlaç Ticaret A.Ş. Monrol Bulgaria LTD

Eczacıbaşı Sağlık Hizmetleri A.Ş. Monrol Egypt for Manufacturing LLC

Eczacıbaşı-Baxter Hastane Ürünleri Sanayi ve Ticaret A.Ş. Eczacıbaşı - Monrol Nuclear Products Industry & Trade Co - Jordan

Eczacıbaşı-Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş. Monrol MENA LTD

Eczacıbaşı-Monrol Nükleer Ürünler Sanayi ve Ticaret A.Ş. Monrol Gulf DMCC

Moleküler Görüntüleme Ticaret ve Sanayi A.Ş. HSM Consulting LTD

Capintec Inc. Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.

Monrol Poland LTD Eczacıbaşı Bilişim Sanayi ve Ticaret A.Ş.

Yönetim Kurulumuz; Sağlık Grubu Başkanı ve Kuruluşumuzun Genel Müdürü Sedat Birol'un, 1 Nisan 2016

tarihinden geçerli olmak üzere Eczacıbaşı Topluluğu'nda başka bir göreve atanması nedeniyle, bu görevlerinden

31 Mart 2016 tarihi itibarıyla ayrılmasına, boşalan Genel Müdürlük görevine, aynı tarihten itibaren geçerli olmak

üzere Elif Neşe Çelik'in atanmasına karar vermiştir. Elif Neşe Çelik; halen yürüttüğü Eczacıbaşı-Baxter Hastane

Ürünleri Sanayi ve Ticaret A.Ş. Genel Müdürlüğü görevini 2016 yıl sonuna kadar sürdürecek olup, 1 Nisan 2016

tarihinden itibaren ayrıca Sağlık Grubu Başkanlığı görevini de yürütmektedir. Mesleği eczacılık olan ve 24 yıllık

iş tecrübesi bulunan Elif Neşe Çelik, aynı zamanda İntema İnşaat ve Tesisat Malzemeleri Yatırım ve Pazarlama

A.Ş.’de de Yönetim Kurulu üyesidir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

3

1 Ağustos 2011 - 31 Ocak 2015 tarihleri arasında Sağlık Grubu Başkanlığı’na bağlı olarak grubun tüm iş

geliştirme faaliyetlerinin yürütülmesinden sorumlu olmak üzere Sağlık Grubu Başkan Yardımcılığı’na atanan

Ayşe Deniz Özger, 1 Şubat 2015 tarihinden itibaren Sağlık Grubu Başkanı Danışmanı görevini yürütmektedir.

Mesleği eczacılık olan ve 34 yıllık iş tecrübesi bulunan Ayşe Deniz Özger, aynı zamanda Eczacıbaşı Sağlık

Hizmetleri A.Ş. ve Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.’de Yönetim Kurulu üyesidir.

Kuruluşumuzun Mali İşler Müdürü Bülent Avcı Maliye Bakanlığı Eski Hesap Uzmanı olup, YMM unvanına

sahiptir. Bülent Avcı aynı zamanda Eczacıbaşı Holding A.Ş.’de Başdenetçi; Eczacıbaşı Sigorta Acenteliği A.Ş. ve

Kanyon Yönetim İşletim ve Pazarlama A.Ş.’de Yönetim Kurulu üyesidir.

Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenleri

Dönem içinde kuruluşumuzun esas sözleşmesinde değişiklik yoktur.

Ortaklık yapısı ve sermayede meydana gelen değişiklikler

Kuruluşumuzun sermayesi 548.208.000 TL olup, dönem içinde sermayede bir değişiklik yapılmamıştır.

Kuruluşumuz kendi paylarını iktisap etmemiştir.

Kuruluşumuzun çıkarılmış sermayesi her biri 1 Kr itibari değerde 54.820.800.000 paya ayrılmış olup, bu payların

tümü hamilinedir.

Kuruluşumuzun sermayesinde imtiyazlı pay ve imtiyazlı oy hakkı bulunmamakta olup, ortaklık ve sermaye yapısı

aşağıda belirtilmiştir:

 31 Mart 2016 31 Aralık 2015

 Hisse Hisse Hisse Hisse

Pay Sahibi Oranı (%) Tutarı (TL) Oranı (%) Tutarı (TL)

 Eczacıbaşı Holding A.Ş. 50,62 277.476.368 50,62 277.476.368

Eczacıbaşı Yatırım Holding Ortaklığı A.Ş. (*) 28,81 157.922.433 28,43 155.864.578

Diğer (halka açık kısım) (**) 20,57 112.809.199 20,95 114.867.054

Toplam 100,00 548.208.000 100,00 548.208.000

 (*) Kuruluşumuz ortaklarından Eczacıbaşı Yatırım Holding Ortaklığı A.Ş.’nin;

1 Ocak - 31 Mart 2016 döneminde BİST’te yapmış olduğu hisse alımlarının tarihi ve miktarı aşağıda belirtilmiştir:

Hisse Alım

 Tarihi Miktarı (lot)

24 Şubat 2016 586.027

26 Şubat 2016 721.828

2 Mart 2016 750.000

31 Mart 2016 tarihinden faaliyet raporunun imzalandığı tarihe kadar geçen süre içerisinde BİST’te yapmış olduğu

hisse alımlarının tarihi ve miktarı aşağıda belirtilmiştir:

Hisse Alım

 Tarihi Miktarı (lot)

1 Nisan 2016 309.381

5 Mayıs 2016 19.214

6 Mayıs 2016 399.143

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

4

Bu alımlar neticesinde Eczacıbaşı Yatırım Holding Ortaklığı A.Ş.’nin kuruluşumuz sermayesindeki hisse oranı

%28,94’e yükselmiştir.

(**) İMKB’de işlem gören şirketlerin Sermaye Piyasası Kurulu’nun 23 Temmuz 2010 tarih ve 21/655 sayılı kararı

çerçevesinde fiili dolaşımda bulunan pay oranları Merkezi Kayıt Kuruluşu A.Ş. tarafından 1 Ekim 2010

tarihinden itibaren 31 Mart 2010 döneminden başlamak üzere haftalık olarak kamuoyuna duyurulmaktadır.

MKK tarafından 31 Mart 2016 tarihinde yayınlanan rapora göre Şirket sermayesinin %20,55’i (31 Aralık

2015: %20,92) fiili dolaşımdaki pay oranını göstermekte olup, diğer grubu içerisinde sunulmuştur.

Dağıtılan kar payı ve oranı

Yönetim Kurulumuz; 29 Mart 2016 tarihli toplantısında; Kuruluşumuzun 31 Aralık 2015 tarihi itibarıyla, Sermaye

Piyasası Kurulu’nun ("SPK") II - 14.1 sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar

Tebliği”ne göre hazırlanan ve bağımsız denetimden geçen konsolide finansal tablolarında net dağıtılabilir dönem

karının 62.349.762 TL, yasal kayıtlara göre hazırlanan finansal tablolarında ise 100.647.521 TL olduğunu tespit

etmiştir.

2015 yılı karının dağıtımı konusunda ise; SPK'nın kar dağıtımına ilişkin düzenlemelerine, Ana Sözleşmemizin 26.

Maddesi’ne ve kamuya açıklanan şirketimizin "Kar Dağıtım Politikası"nda belirtilen esaslara uygun olarak, dönem

karının dağıtımında konsolide finansal tablolarda yer alan net dağıtılabilir dönem karı esas alınmış olup, ayrıca

konsolide finansal tablolardaki "geçmiş yıl karları" ile yasal mali tablolardaki "olağanüstü yedekler"den de kar

dağıtımı yapılmasını uygun bularak Genel Kurul’a sunulmasına karar vermiştir.

Buna göre;

1) Kuruluşumuzun çıkarılmış sermayesinin %40’ına tekabül eden 219.283.200 TL tutarında nakit temettü

dağıtılması,

2) Dağıtılacak temettünün;

- Sermayenin %10’una isabet eden 54.820.800 TL’lik tutarının dönem karından,

- Sermayenin %30’una isabet eden bakiye 164.462.400 TL’lik tutarının ise konsolide finansal tablolardaki

"geçmiş yıl karları"ndan, yasal mali tablolardaki "olağanüstü yedekler"den aşağıdaki şekilde karşılanması,

 TL

2014 yılı Olağanüstü Yedekler 44.566.623,36

2013 yılı Olağanüstü Yedekler 16.496.881,39

2012 yılı Olağanüstü Yedekler 39.930.016,60

2011 yılı Olağanüstü Yedekler 11.642.331,19

2010 yılı Olağanüstü Yedekler 2.844.805,13

2009 yılı Olağanüstü Yedekler 26.752.169,05

2008 yılı Olağanüstü Yedekler 65.609,56

2007 yılı Olağanüstü Yedekler 22.163.963,71

 164.462.400,00

3) 1 TL nominal değerli bir hisse senedine nakit olarak brüt %40, tam mükellef gerçek kişi ortaklarımız ile dar

mükellef gerçek ve tüzel kişi ortaklarımıza vergi kanunlarında yer alan stopaj oranları düşüldükten sonra

bulunan net oranda temettü ödenmesi,

4) Yasal kayıtlara göre oluşan 132.796.514 TL tutarındaki vergi öncesi dönem karından yasal yükümlülükler

düşüldükten sonra kalan tutarın Olağanüstü Yedeğe aktarılması,

5) Dağıtıma 10 Mayıs 2016 tarihinde başlanması

konusunda 26 Nisan 2016 tarihinde yapılan 2015 yılı Olağan Genel Kurul Toplantısı'nda karar verilmiştir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

5

Kuruluşumuzun son 5 yıla ait kar dağıtım bilgileri aşağıdaki tabloda gösterilmiştir:

Yıl
Kar Dağıtım Oranı (%) Şekli (%)

Başlangıç Tarihi Brüt Net Nakit Hisse

2011 19.06.2012 10 8,5 10 -

2012 28.05.2013 10 8,5 10 -

2013 06.05.2014 9,6 8,16 9,6 -

2014 05.05.2015 8 6,8 8 -

2015 10.05.2016 40 34 40 -

İşletmenin finansman kaynakları

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar San. ve Tic. A.Ş.’nin finansal riskleri kuruluş yönetimi tarafından

yakından izlenmektedir. 31 Mart 2016 tarihi itibarıyla kuruluşumuzun açık kredisi bulunmamaktadır. Önümüzdeki

dönemde kısa vadeli likidite ihtiyacı veya yatırım finansmanı amacıyla, gerektiğinde çeşitli bankalardan kredi

kullanılması her zaman mümkündür.

Fiili durumda net finansal varlıklarımızın önemli bir bölümünü oluşturan nakit varlıklarımız Avro, Dolar ve

TL’den oluşan üç ayaklı bir portföy mantığına göre yönetilmektedir, bu portföy içinde döviz varlıklara ağırlık

verilmektedir.

Piyasadaki kur hareketlerine bakarak döviz dengesini dinamik bir yapıda sürekli değiştiren kuruluş; Mart 2016

dönemini %34,4 Avro, %61,3 ABD Doları ve %4,3 Türk Lirası’ndan oluşan bir nakit portföyü ile tamamlamıştır.

İç Kontrol Sistemi ve İç Denetim

İç kontrol ve iç denetim konularında, Bağımsız Yönetim Kurulu üyelerinden ikisinin oluşturduğu Denetim

Komitesi’nden, Genel Müdür’e bağlı olup, Denetimden Sorumlu Komite’ye de raporlama yapmakta olan İç

Denetim Birimi’nden, Eczacıbaşı Holding A.Ş. bünyesindeki Mali İşler Başkanlığı, Stratejik Planlama ve İş

Geliştirme Başkanlığı’ndan ve tam tasdik sözleşmesi imzalanan YMM firmasından destek alınmaktadır.

Konsolidasyona dahil edilen bağlı ortaklıkların, iş ortaklıklarının ve iştiraklerin yasal kayıtları üçer aylık

dönemlerde Yeminli Mali Müşavirlik Şirketi tarafından Türk Ticaret Kanunu, Tekdüzen Hesap Planı ve vergi

konuları açısından kontrol edilmektedir. Eczacıbaşı Holding A.Ş. bünyesindeki Denetleme Kurulu tarafından

konsolidasyona giren kuruluşların faaliyetleri gerek duyulan süreçler ve/veya konular kapsamında

denetlenmektedir. Yönetim Kurulu yapılan bu iç kontrol ve denetim çalışmalarının yeterli olduğu görüşündedir.

Şirket, faaliyet gösterdiği gayrimenkul geliştirme alanındaki alacak riskinin takibinde; Kanyon kompleksindeki

müşteriler için Kanyon Yönetim İşletim ve Pazarlama A.Ş.’den, Ormanada Projesi’nde ise Eczacıbaşı

Gayrimenkul Geliştirme ve Yatırım A.Ş.’den destek almaktadır. 31 Mart 2016 tarihi itibarıyla Şirket’in açık

kredisi bulunmadığından ve nakit varlıkları toplam ticari borç seviyesinin oldukça üzerinde olduğundan herhangi

bir borç riski taşımamaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

6

Risk Yönetimi

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’da risklerin, iş hayatının bir parçası olduğu kabul edilmekte ve bu

riskler kuruluşların risk - getiri beklentilerine göre dengelenerek yönetilmektedir. Sürdürülebilir büyümeyi

yönetebilmek için alınan risklerin optimize edilmesi ve etkin bir biçimde belirlenmesi için önce tanımlanarak

genelden özele doğru sınıflandırılmakta daha sonra ölçümlendirilerek risklerin giderilmesi/azaltılması veya fırsat

haline dönüştürmesi için çalışmalar yapılmaktadır. Bu çalışmaların sonucunda, riskler izlenmeye devam edilmekte

ve alınan tedbirlerin zamanında ve etkili olup olmadığı sürekli olarak yeniden değerlendirilmektedir.

Yönetim Kurulumuz, 17 Mayıs 2013 tarihli toplantısında, gerek Sermaye Piyasası Kurulu’nun Kurumsal

Yönetim’e ilişkin düzenlemelerine, gerekse 6102 sayılı Türk Ticaret Kanunu’nun 378’inci Maddesi’ne uyum

sağlamak amacıyla; Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek stratejik, operasyonel,

finansal, hukuki ve sair her türlü riskin erken tespiti, değerlendirilmesi, etki ve olasılıklarının hesaplanması, bu

risklerin Şirket’in kurumsal risk alma profiline uygun olarak yönetilmesi, raporlanması, tespit edilen risklerle ilgili

gerekli önlemlerin uygulanması, karar mekanizmalarında dikkate alınması ve bu doğrultuda etkin iç kontrol

sistemlerinin oluşturulması ve entegrasyonu konularında Yönetim Kurulu’na tavsiye ve önerilerde bulunmak üzere

“Riskin Erken Saptanması Komitesi”nin kurulmasına karar vermiştir. Komite 2 üyeden oluşmakta olup,

Başkanlığına Akın Dinçsoy (bağımsız üye) ve üyeliğe Ayşe Deniz Özger (icracı üye) getirilmiştir. Komite, 2016

yılı faaliyetleri ile ilgili olarak 2 kez toplanmıştır.

Kuruluşumuzun maruz kaldığı başlıca riskleri; finansal riskler (döviz, faiz, likidite ve kredi) ve finansal olmayan

riskler (stratejik ve operasyonel) olarak iki ana başlıkta takip edilmektedir.

Finansal Riskler

Finansal riskler; piyasalardaki kur, faiz, emtia fiyatları gibi değişkenlerde yaşanan hareketliliğin kurumun

finansallarını olumlu veya olumsuz yönde etkilemesidir. Bu risklerin yanı sıra, likidite riski ve kredi riski de

kurumun finansal sağlamlığının bozulmasında rol oynayabilecek diğer finansal risklerdir. Finansal riskler, dört alt

başlıkta incelenmektedir: döviz riski, faiz riski, likidite riski ve kredi riski.

Döviz riski

Kurumun; finansal veya operasyonel her türlü dövizli işleminden doğan riskleri ifade eder. Bu riskler, döviz

pozisyonu ile analiz edilerek takip edilmekte ve pozisyon analizi sonrasında gerekli tedbirler alınmaktadır.

Finansal durum tablosu döviz pozisyonu/özkaynak, kur değişimi senaryolarının finansallara etkisi gibi çeşitli

analizler yapıldıktan sonra kurumun risk iştahına bağlı olarak riskten korunma (hedging) işlemleri yapılır.

Periyodik olarak ve belirlenen limitler dahilinde yapılan forward, opsiyon ve swap gibi hedging işlemleri,

kuruluşun risk alma isteğine bağlı olarak şekillendirilir. Ayrıca, kuruluşun nakit ve kredi portföyünün döviz

hareketlerinden minimum düzeyde etkilenmesi için piyasa beklentileri sürekli olarak güncellenmekte ve güncel

verilere bağlı olarak portföyler dinamik olarak yönetilmektedir.

Faiz riski

Faizlerin aşağı veya yukarı yönlü hareketinin Şirket’in finansallarında yaratacağı olumlu veya olumsuz etkisi faiz

riski olarak nitelendirilir. Kuruluş, öncelikle bu riski, faiz oranına duyarlı olan vadeli alacaklarını ve vadeli

borçlarını dengelemek suretiyle yönetirken; kurumun piyasa beklentilerine ve önceden belirlenen risk limitlerine

bağlı olarak kredilerin kısa, uzun, sabit veya değişken faizli olarak alınmasına karar verilir.

Likidite riski

Likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi imkanları yoluyla

fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden oluşmaktadır. Kuruluş, iş ortamının

dinamik içeriğinden dolayı, kredi yollarının hazır tutulması yoluyla fonlamada esnekliği amaçlamıştır. Likidite

riski, düzenli olarak yapılan risk raporlamasında finansal sağlamlık göstergelerine bakılarak yönetilmektedir.

Kuruluşun finansal yapısı; cari oran, likidite oranı, toplam borç/toplam aktif, NFB/Özvarlık, kurumun faiz ödeme

kabiliyeti gibi göstergelerle incelenerek; çok zayıftan çok güçlüye kadar değerlendirmeye tabi tutulur ve

değerlendirme sonucunda işletme sermayesi yönetimine yönelik aksiyonlar alınır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

7

Kredi riski

Kuruluşa borçlu olan iş ortaklarının borçlarını ödeyememe durumunda oluşan risklerdir. Bu riskler, tarihsel

verilere dayalı kredi rating çalışmaları, istihbarat çalışmaları, toplam portföyde tek bir iş ortağına olan

konsantrasyona sınır getirilmesi ve müşterilere uygulanacak olan teminat yapısı ile yönetilir. Kuruluş, ihtiyaç

duyması halinde riski yok etmek amacıyla gayrikabili rücu faktoring şeklinde alacağın erken tahsili işlemleri

gerçekleştirir. Detaylı müşteri analizleri yapılarak yurtiçi ve yurtdışı alacakların belirlenen işlem limitleri dahilinde

sigortalanması sağlanır.

Finansal Olmayan Riskler

Finansal risklerin kontrol altına alınmasının yanı sıra kuruluşlarımızın faaliyetleriyle ilgili diğer önemli riskler;

stratejik ve operasyonel riskler olarak ele alınmaktadır.

Stratejik riskler

Kurumun ürün ve hizmetlerine olan talepte yaşanan dalgalanmalar, pazar paylarındaki değişimler, rekabeti

etkileyebilecek gelişmelerden kaynaklanan riskler ve politik riskler gibi risklerin tamamı stratejik riskler olarak ele

alınmaktadır. Bu risklerin etkilerini azaltmak için satışların yapıldığı pazarlarda çeşitlendirmeler yapılmaktadır.

Bunun yanında, ürünlerde kalite korunarak ve inovasyona önemli oranda yer verilerek rekabetçi pozisyon

korunmalıdır. Piyasalardaki dinamiklerin değişimi ve rakip analizleri sürekli olarak yapılmakta ve oluşabilecek

risklere karşı gerekli önlemler alınmaktadır.

Operasyonel riskler

Operasyonel riskler; personel riski, teknolojik riskler, organizasyon riski, yasal riskler ve dış risklerden

oluşmaktadır. Etkin İnsan Kaynakları Yönetimi ve Teknolojik Altyapı yatırımları ile bu riskler azaltılmakta,

sigortalanabilir riskler sıklıkla gözden geçirilerek bir fayda - maliyet analizine dayalı olarak sigortalamak suretiyle

kuruluş dışına transfer edilmektedir.

Hesap döneminin kapanmasından ilgili finansal tabloların açıklandığı tarihe

kadar geçen sürede meydana gelen önemli olaylar

 Yönetim Kurulumuz; 27 Nisan 2016 tarihli toplantısında, kuruluşumuzun %50 oranında hissesine sahip olduğu

Eczacıbaşı Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş.'nin;

- 50.000 TL olan mevcut sermayesinin 67.800.000 TL tutarında tamamı nakit olarak artırılarak 67.850.000

TL'na çıkarılması dolayısıyla, 27 Ocak 2016 tarihli kararı çerçevesinde ödenecek tutarın %75'lik bakiye

kısmı olan 25.425.000 TL'nın;

21.725.000 TL'nın 27 Nisan 2016’da, 2.200.000 TL'nın Mayıs ayında, 1.500.000 TL'nın da Haziran ayında

nakden ödenmesine karar vermiştir.

 Bağlı ortaklıklarımızdan EİP Eczacıbaşı İlaç Pazarlama A.Ş., 8.500 bin TL tutarında bedelsiz sermaye artırımı

yapmıştır.

 Bağlı ortaklıklarımızdan Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş., 16.070 bin

TL tutarında bedelsiz sermaye artırımı yapmıştır.

 Eczacıbaşı Holding A.Ş.’nin 11 Mayıs 2016 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda 160.000 bin

TL (59.650 bin TL payımıza düşen) tutarında temettü dağıtılmasına karar verilmiştir.

 Eczacıbaşı Bilişim Sanayi ve Ticaret A.Ş.’nin 20 Nisan 2016 tarihinde yapılan Olağan Genel Kurul

Toplantısı’nda 500 bin TL (56 bin TL payımıza düşen) tutarında temettü dağıtılmasına karar verilmiştir.

 Ekom Eczacıbaşı Dış Ticaret A.Ş.’nin 29 Nisan 2016 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda

3.485 bin TL (919 bin TL payımıza düşen) tutarında temettü dağıtılmasına karar verilmiştir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

8

 Yönetim Kurulumuz; 17 Mart 2016 tarihli toplantısında, kayıtlı sermaye tavanı izni geçerlilik süresinin 2017

yılında sona ereceğini dikkate alarak; yeni kayıtlı sermaye tavanı tutarının 2016-2020 yılları arasında geçerli

olacak şekilde 548.208.000 TL (BeşyüzkırksekizmilyonikiyüzsekizmilyonTürkLirası)'dan 1.920.000.000 TL

(BirmilyardokuzyüzyirmimilyonTürkLirası)'na yükseltilmesine karar vermiştir. Bu kapsamda; 21 Mart 2016

tarihinde Sermaye Kurulu Başkanlığı'na yapılan esas sözleşme değişiklik başvurusu Sermaye Piyasası

Kurulu'nun 25 Mart 2016 tarih ve 29833736 - 110.03.02 - E.3557 sayılı yazısı ile onaylanmış olup, T.C.

Gümrük ve Ticaret Bakanlığı’nın 5 Nisan 2016 tarih, 50035491 - 431.02 - 00015085817 sayılı yazısı ile izin

alınmıştır.

Esas sözleşmenin tadil edilen maddesinin eski ve yeni şekli şu şekildedir:

ESKİ METİN YENİ METİN

MADDE 7 - KAYITLI SERMAYE

Şirket 2499 sayılı Sermaye Piyasası Kanunu hükümlerine göre kayıtlı
sermaye sistemini seçmiş ve Sermaye Piyasası Kurulu’nun
16.5.1991 tarih ve 333 sayılı izni ile bu sisteme geçmiştir.

Şirket’in kayıtlı sermayesi 548.208.000
(Beşyüzkırksekizmilyonikiyüzsekizbin) TL olup, her biri 1 (Bir) Kr
itibari değerde 54.820.800.000 adet paya bölünmüştür.

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye tavanı izni
2013-2017 yılları (5 yıl) için geçerlidir. 2017 yılı sonunda izin verilen
kayıtlı sermaye tavanına ulaşılamamış olsa dahi, 2017 yılından sonra
Yönetim Kurulu’nun sermaye artırım kararı alabilmesi için; daha önce
izin verilen tavan ya da yeni bir tavan tutarı için Sermaye Piyasası
Kurulu’ndan izin almak suretiyle genel kuruldan 5 yılı geçmemek
üzere yeni bir süre için yetki alması zorunludur. Söz konusu yetkinin
alınmaması durumunda Şirket kayıtlı sermaye sisteminden çıkmış
sayılır.

Şirket’in 548.208.000 (Beşyüzkırksekizmilyonikiyüzsekizbin) TL olan
çıkarılmış sermayesi, muvazaadan ari şekilde tamamen ve nakden
ödenmiştir.

Şirket’in çıkarılmış sermayesi herbiri 1 Kr itibari değerde
54.820.800.000 paya ayrılmış olup, bu payların tümü hamilinedir.

Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde
kayden izlenir.

Şirket’in sermayesi, gerektiğinde Türk Ticaret Kanunu ve Sermaye
Piyasası Mevzuatı hükümleri çerçevesinde artırılabilir veya
azaltılabilir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine uygun
olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar
yeni pay ihraç ederek çıkarılmış sermayeyi arttırmaya, pay
sahiplerinin yeni pay alma haklarının sınırlandırılması, primli pay
ihracı ve nominal değerinin altında pay ihracı konularında karar
almaya yetkilidir. Yeni pay alma haklarını kısıtlama yetkisi pay
sahipleri arasında eşitsizliğe yol açacak şekilde kullanılamaz.

Hisse senetlerinin nominal değeri 1.000 TL iken, 5274 sayılı TTK’da
değişiklik yapılmasına dair kanun kapsamında 1 YKr olarak
değiştirilmiştir. Bu değişim sebebiyle toplam pay sayısı azalmış olup,
her biri 1.000 TL’lik 10 adet pay karşılığında 1 YKr pay verilecektir.
Söz konusu değişim ile ilgili olarak ortakların sahip olduğu paylardan
doğan hakları saklıdır.

MADDE 7 - KAYITLI SERMAYE

Şirket Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye
sistemini seçmiş ve Sermaye Piyasası Kurulu’nun 16.5.1991 tarih
ve 333 sayılı izni ile bu sisteme geçmiştir.

Şirket’in kayıtlı sermayesi 1.920.000.000 TL
(Birmilyardokuzyüzyirmimilyon) TL olup, her biri 1 (Bir) Kr itibari
değerde 192.000.000.000 adet paya bölünmüştür.

Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye tavanı izni
2016-2020 yılları (5 yıl) için geçerlidir. 2020 yılı sonunda izin verilen
kayıtlı sermaye tavanına ulaşılamamış olsa dahi, 2020 yılından
sonra Yönetim Kurulu’nun sermaye artırım kararı alabilmesi için;
daha önce izin verilen tavan ya da yeni bir tavan tutarı için
Sermaye Piyasası Kurulu’ndan izin almak suretiyle genel kuruldan
5 yılı geçmemek üzere yeni bir süre için yetki alması zorunludur.
Söz konusu yetkinin alınmaması durumunda yönetim kurulu
kararıyla sermaye artırımı yapılamaz.

Şirket’in 548.208.000 (Beşyüzkırksekizmilyonikiyüzsekizbin) TL
olan çıkarılmış sermayesi, muvazaadan ari şekilde tamamen ve
nakden ödenmiştir.

Şirket’in çıkarılmış sermayesi herbiri 1 Kr itibari değerde
54.820.800.000 paya ayrılmış olup, bu payların tümü hamilinedir.

Sermayeyi temsil eden paylar kaydileştirme esasları çerçevesinde
kayden izlenir.

Şirket’in sermayesi, gerektiğinde Türk Ticaret Kanunu ve Sermaye
Piyasası Mevzuatı hükümleri çerçevesinde artırılabilir veya
azaltılabilir.

Yönetim Kurulu, Sermaye Piyasası Kanunu hükümlerine uygun
olarak gerekli gördüğü zamanlarda kayıtlı sermaye tavanına kadar
yeni pay ihraç ederek çıkarılmış sermayeyi arttırmaya, pay
sahiplerinin yeni pay alma haklarının sınırlandırılması, primli pay
ihracı ve nominal değerinin altında pay ihracı konularında karar
almaya yetkilidir. Yeni pay alma haklarını kısıtlama yetkisi pay
sahipleri arasında eşitsizliğe yol açacak şekilde kullanılamaz.

Çıkarılmış bulunan sermaye piyasası araçlarının niteliği ve tutarı

Yoktur.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

9

Kurumsal Yönetim İlkelerine Uyum Çalışmaları

İlişikteki raporun hazırlandığı tarih itibarıyla, Sermaye Piyasası Kurulu’nun; 3 Ocak 2014 tarih, 28871 sayılı

Resmi Gazete’de yayımlanarak yürürlüğe giren “II-17.1 sayılı Kurumsal Yönetim Tebliği”ine uyum amacıyla

yapılan çalışmalar kapsamında önemli bir gelişme yoktur.

Kurumsal Yönetim İlkelerine Uyum Raporu, www.eczacibasi.com.tr adresinde yer alan Yatırımcı İlişkileri

bölümünde yayınlanmaktadır.

Yıl içinde yapılan bağışlar hakkında bilgiler

31 Mart 2016 tarihi itibarıyla kamu yararı dernek ve vakıflara, üniversitelere, sağlık kurum ve kuruluşlarına,

sosyal, bilimsel, sanatsal ve ülke için faydalı diğer faaliyetlerin teşviki ve desteklenmesi amacıyla kamusal hizmet

amacı güden organizasyonlara, katma bütçeli il özel idareleri ve benzeri kurumlara yapılan bağışların konsolide

tutarı 32 bin TL’dir (31 Mart 2015: 62 bin TL).

Bu Tebliğ hükümleri çerçevesinde düzenlenen finansal tablo ve bilgiler esas

alınarak hesaplanan finansal durum, karlılık ve borç ödeme durumlarına

ilişkin temel oranlar

 31 Mart 2016 31 Aralık 2015

Likidite Oranları

 Cari Oran 2,36 2,29

 Likidite Oranı 2,09 2,01

Mali Yapıya İlişkin Oranlar

 Toplam Yükümlülükler / Toplam Varlıklar 0,19 0,19

 Konsolide Özkaynaklar / Toplam Varlıklar 0,81 0,81

 Konsolide Özkaynaklar / Toplam Borçlar 4,28 4,35

Karlılık Oranları

 Net Dönem Karı / Konsolide Özkaynaklar 0,01 0,02

 Net Dönem Karı / Toplam Varlıklar 0,01 0,02

 Net Dönem Karı / Net Satışlar 0,10 0,06

Personel ve işçi hareketleri, toplu sözleşme uygulamaları, personel ve işçiye

sağlanan hak ve menfaatler

Kuruluşumuzda üretim faaliyeti bulunmadığı için işçi çalışmamaktadır. 31 Mart 2016 tarihi itibarıyla toplam

personel sayısı 15 (31 Aralık 2015: 15) olup, tümü İş Kanunu’na tabidir. Eczacıbaşı Topluluğu çalışanları için

belirlenen ortak hak ve menfaatlere tabidir. Söz konusu ortak uygulamalar;

 12 Aylık ücret ve ikramiye (toplam 16 ücret),

 Satış prim yönetmeliği çerçevesinde, satış elemanlarına iş sonuçlarına göre satış primi,

 Aktif olarak araç kullanan çalışanlara ferdi kaza sigortası,

 Grup Özel Sağlık Sigortası ve isteğe bağlı Grup Bireysel Emeklilik Sigortası,

 Giyecek ve taşınma yardımı,

 Evlenme, doğum - ölüm, çocuk yardımı,

 Günlük 19 TL yemek ücreti,

http://www.eczacibasi.com.tr/

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

10

 Kıdem teşvik ödülü,

 Görevin niteliğine göre cep telefonu hattı ve araba,

 Kişisel ve mesleki gelişimine uygun eğitim programları, kariyer yönetimi gibi hak ve menfaatlerden

oluşmaktadır.

Konsolidasyona tabi işletmelerin ana ortaklık sermayesindeki payları

hakkında bilgi (karşılıklı iştirak)

Kuruluşumuz, %50,62 payına sahip ana hissedarı Eczacıbaşı Holding A.Ş.’nin %37,28 payına sahip olup,

kuruluşumuzun Eczacıbaşı Holding A.Ş.’nin işletme ve yönetim politikaları üzerinde herhangi bir yönlendirici

etkisi ya da kontrolü yoktur.

Konsolide finansal tabloların hazırlanma süreciyle ilgili olarak; grubun iç

denetim ve risk yönetim sistemlerinin ana unsurlarına ilişkin açıklamalar

İç denetim ve risk yönetim konularında, Bağımsız Yönetim Kurulu üyelerinden ikisinin oluşturduğu Denetim

Komitesi’nden, Genel Müdür’e bağlı olup, Denetimden Sorumlu Komite’ye de raporlama yapmakta olan İç

Denetim Birimi’nden, Eczacıbaşı Holding A.Ş. bünyesindeki Mali İşler Başkanlığı, Stratejik Planlama ve İş

Geliştirme Başkanlığı’ndan ve tam tasdik sözleşmesi imzalanan YMM firmasından destek alınmaktadır. Duran

varlıklar için risk analizi (dışarıdan), güvenlik, acil durum ve riskli varlıklar pozisyonu değerlendirmesi, Yönetim

Kurulu toplantılarında yapılmaktadır.

Konsolidasyona dahil edilen bağlı ortaklıkların, iş ortaklıklarının ve iştiraklerin yasal kayıtları üçer aylık

dönemlerde Yeminli Mali Müşavirlik Şirketi tarafından Türk Ticaret Kanunu, Tekdüzen Hesap Planı ve vergi

konuları açısından kontrol edilmektedir. Eczacıbaşı Holding A.Ş. bünyesindeki Denetleme Kurulu tarafından

konsolidasyona giren kuruluşların faaliyetleri gerek duyulan süreçler ve/veya konular kapsamında

denetlenmektedir. Ayrıca; konsolidasyona dahil olan kuruluşlarca konsolidasyon için hazırlanan 30 Haziran ve 31

Aralık tarih ve dönemli finansal tabloların SPK mevzuatı ve Kamu Gözetimi Muhasebe ve Denetim Standartları

Kurumu tarafından yayınlanan Türkiye Muhasebe Standartları’na uygunluğu bağımsız denetim şirketine

inceletilmekte ve denetletilmektedir. Bu kuruluşların, 31 Mart ve 30 Eylül ara dönemlerine ilişkin olarak

hazırladıkları finansal tablolar ise, Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar bünyesinde bulunan İç Denetim

Birimi tarafından bağımsız denetim firmasının uyguladığı denetim prensiplerine göre kontrol edilmektedir.

İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü

politikası

Yatırım politikası

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, üretim faaliyetlerine son verdikten sonra, mevcut yapısına ilave

olarak sağlık ve gayrimenkul geliştirme sektörlerinde büyüme amaçlı yatırım faaliyetlerinde bulunmaktadır. Bu

amaçla, bir taraftan bu alanlarda faaliyet gösteren şirket veya ürün satın almaları yaparken, diğer taraftan

gayrimenkul geliştirme projeleri üretmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

11

Temettü politikası

Yönetim Kurulumuz, 29 Mart 2013 tarihli toplantısında; Türk Ticaret Kanunu hükümleri, Sermaye Piyasası

Mevzuatı, Vergi Mevzuatı, diğer ilgili mevzuat ve Ana Sözleşmemizin kar dağıtımı ile ilgili maddesi kapsamında

aşağıdaki anlayış çerçevesinde bir kar dağıtım politikası uygulanmasına karar vermiş olup, bu karar 15 Nisan 2014

tarihinde yapılan 2013 Yılı Olağan Genel Kurul Toplantısı’nda ortakların onayına sunulmuş ve kabul edilmiştir.

 İlke olarak, Sermaye Piyasası Mevzuatı çerçevesinde hazırlanan ve bağımsız denetime tabi tutulan finansal

tablolarda yer alan net dönem karı esas alınarak, Sermaye Piyasası Mevzuatı ve ilgili diğer mevzuat

çerçevesinde hesaplanan “dağıtılabilir dönem karı” üzerinden nakit ve/veya bedelsiz hisse şeklinde temettü

dağıtılması esası benimsenmiştir.

 Ana Sözleşme’mizde, kardan pay alma konusunda imtiyazlı hisse, kurucu intifa senedi ile Yönetim Kurulu

üyelerimize ve çalışanlarımıza kar payı verilmesi uygulamasını öngören özel bir düzenleme

bulunmamaktadır.

 Yönetim Kurulumuzun Genel Kurulumuzun onayına sunduğu kar dağıtım teklifleri, kuruluşumuzun mevcut

karlılık durumu, pay sahiplerimizin olası beklentileri ile kuruluşumuzun öngörülen büyüme stratejileri

arasındaki hassas dengeler dikkate alınmak suretiyle hazırlanmaktadır.

 Kar payı ödemelerimizin (nakit ve/veya bedelsiz pay), yasal süreler içerisinde ve en geç mevzuatta öngörülen

sürenin sonuna kadar olmak üzere Genel Kurul Toplantısı’nı takiben en kısa sürede yapılmasına özen

gösterilmektedir.

Bu temettü politikası halen uygulanmakta olup, Yönetim Kurulumuz bu konuda bir değişiklik yapmamıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

12

1 Ocak - 31 Mart 2016 dönemi faaliyetlerinin değerlendirilmesi

Kuruluşumuz bir tür holding yapısında olup; bu konsolide yapı içinde yer alan bağlı ortaklıkları, iş ortaklıkları ve

iştirakleri vasıtasıyla sağlık ve tüketim sektörlerinde faaliyet göstermekte ve direkt olarak gayrimenkul geliştirme

faaliyetlerinde bulunmaktadır. Dolayısıyla, kuruluşumuzun bu madde kapsamındaki açıklamaları faaliyet

gösterdiği sektörler bazında açıklanmış olup, bu sektörlerde faaliyet gösteren şirketlerin pazarlar bazında dağılımı

aşağıda gösterilmiştir:

Faaliyet Gösterdiği Sektör / Pazar Şirket Unvanı

Sağlık Sektörü

Orijinal ve eşdeğer ilaç pazarı EİP Eczacıbaşı İlaç Pazarlama A.Ş.

 Eczacıbaşı İlaç Ticaret A.Ş.

Hastane ürünleri pazarı Eczacıbaşı-Baxter Hastane Ürünleri Sanayi ve Ticaret A.Ş.

Biyolojik ve biyoteknolojik ürünler pazarı Eczacıbaşı-Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş. (i)

Diyaliz tedavisi pazarı RTS Renal Tedavi Hizmetleri Sanayi ve Ticaret A.Ş. (ii)

Sağlık hizmetleri Eczacıbaşı Sağlık Hizmetleri A.Ş.

 Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.

Nükleer tıp sektörü Eczacıbaşı-Monrol Nükleer Ürünler Ticaret ve Sanayi A.Ş.

 Moleküler Görüntüleme Ticaret ve Sanayi A.Ş.

 Monrol Europe SRL

 Monrol Poland LTD

 Monrol Egypt for Manufacturing LLC

 Radiopharma Egypt (S.A.E)

 Monrol Bulgaria LTD

 Eczacıbaşı-Monrol Nuclear Products Industry & Trade Co - Jordan

 Capintec, Inc.

 Monrol MENA LTD

 Monrol Gulf DMCC

 HSM Consulting LTD

Tüketim Sektörü

Tüketim ürünleri pazarı Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş.

Islak mendil pazarı Eczacıbaşı Hijyen Ürünleri Sanayi ve Ticaret A.Ş.

Ev dışı tüketim pazarı Eczacıbaşı Profesyonel Ürün ve Hizmetler Sanayi ve Ticaret A.Ş. (iii)

Kuaför ürünleri pazarı Eczacıbaşı-Schwarzkopf Kuaför Ürünleri Pazarlama A.Ş.

Gayrimenkul Faaliyetleri

Gayrimenkul geliştirme Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım A.Ş.

Kanyon (iv)

Ormanada Projesi (v)

Diğer

Seramik kaplama pazarı Vitra Karo Sanayi ve Ticaret A.Ş.

Dışsatım hizmetleri Ekom Eczacıbaşı Dış Ticaret A.Ş.

(i) %50’si kuruluşumuz %50’si Baxalta GmbH ortaklığında 7 Aralık 2015 tarihinde kurulmuş olup, 1 Şubat 2016’da

faaliyete geçmiştir.

(ii) Şubat 2016’da Baxter Healthcare S.A.'ya devredilmiştir.

(iii) Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş.’nin %100 iştiraki olarak 10 Aralık 2015

tarihinde kurulmuştur.

(iv) Kuruluşumuzun aktifleri içerisinde yer alan Kanyon Ofis Bloğu’nun tamamı ile Çarşı Bölümü’nün yarısını ifade

etmektedir.

(v) Kuruluşumuz Aralık 2007’de Sarıyer İlçesi, Uskumru Mahallesi, Yorgancı Çiftliği Mevkii’nde bulunan toplam alanı

196.409,74 m2 olan 22 adet arsanın yarısını satın almış olup, bu arsalar üzerinde Eczacıbaşı Holding A.Ş. ile ortaklaşa

(%50-%50) geliştirdiği Ormanada Projesi ile ilgili detaylar raporun Gayrimenkul Faaliyetlerimiz bölümünde

açıklanmıştır.

SAĞLIK SEKTÖRÜNDEKİ

FAALİYETLERİMİZ

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

13

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen

önemli değişiklikler ve işletmenin bu değişikliklere karşı uyguladığı politikalar, işletmenin performansını

güçlendirmek için uyguladığı yatırım ve temettü politikası

Orijinal ve eşdeğer ilaç pazarında faaliyet gösteren bağlı ortaklarımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

 Sağlık Bakanlığı tarafından uygulanan referans fiyat sistemi, TL dönüşümünde kullanılan Bakanlar

Kurulu Kararı ile hesaplama yöntemi açıklanan Avro Değeri ve Sosyal Güvenlik Kurumu tarafından

yönetilen global bütçe uygulaması,

 Sağlık Bakanlığı ruhsatlandırma süreci,

 Ruhsatlandırma sürecinde olan ithal ürünler için GMP (“Good Manufacturing Practices” - “İyi Üretim

Uygulamaları”) şartının getirilmesi ve buna bağlı olarak sürecin uzaması,

 Ruhsatlandırılan ürünlerin Sosyal Güvenlik Kurumu’nun (“SGK”) geri ödeme listelerine giriş hızı,

 SGK’nın zorunlu kamu kurum iskontoları performansı etkileyen ana etmenlerdir.

Kuruluş, tüm bunların olumsuz etkilerine karşı önlem için kozmetik ürünler, tıbbi cihazlar ve gıda takviyeleri

gibi hızlı izin alınabilen serbest fiyatlı ürünleri portföyüne katmaktadır.

 İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü politikası:

Bu sektörde faaliyet gösteren kuruluşların fason üretim dışında üretim faaliyeti olmayıp, sadece pazarlama ve

satış faaliyeti bulunmaktadır. Dolayısıyla, prensip olarak dağıtılabilir karın tamamının dağıtılması politikası

benimsenmiştir.

Sağlık hizmetleri alanında faaliyet gösteren iştirakimizin;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Eczacıbaşı Sağlık Hizmetleri’nin performansını etkileyen ana etmenler;

 Ekonomide makro göstergelerdeki değişimler (Hastalık Yönetimi hizmet alanında önemli bir müşteri

segmenti olan ilaç firmalarının performansları hem yeni müşteri bulunması hem de mevcut müşterilerle

yürütülen projelerin büyütülmesinde yaşanan sıkıntılar ve evde hizmet alan bazı hastaların özellikle mali

kriz dönemlerinde daha düşük maliyetli niteliksiz sağlık personelinden destek alması),

 Çalışanlar içinde en büyük kısmı oluşturan hemşirelerin temininde yaşanan sıkıntılardır.

 İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü politikası:

Eczacıbaşı Sağlık Hizmetleri, yaşanan sıkıntıların azaltılması ve performansın artırılması için maliyetlerini

daha verimli çalışarak düşürmek üzere çalışmalarını sürdürmektedir.

Eczacıbaşı Sağlık Hizmetleri, sadece satış ve pazarlama faaliyetleri bulunan bir hizmet kuruluşu olup, herhangi

bir üretim faaliyeti yoktur.

Nükleer Tıp sektöründe faaliyet gösteren iş ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Eczacıbaşı-Monrol Nükleer Ürünler’in performansı, yurtiçi ve dışında pazarın gelişimine ve uygulanan sağlık

politikalarına bağlıdır. Yurtiçinde kamu ödeme vadesi önemli bir etmen olup, ürünlerin geri ödeme kapsamına

alınması ve geri ödeme şartları kuruluşun performansını doğrudan etkilemektedir. Kuruluş, çevresinde

üretimini kullanabilecek bir tüketim pazarı yarattığı için doğrudan ve dolaylı olarak istihdam ve katma değer

yaratmaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

14

 İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü politikası:

Eczacıbaşı-Monrol Nükleer Ürünler, performansını güçlendirmek için ürünlerini tanıtıcı ve kullanımını artırıcı

faaliyetlerde bulunmaktadır. Bu nedenle coğrafi olarak genişlemek amaçlı yatırımlar yapmakta ve

yurtiçi/yurtdışında hizmet projeleri sunmaktadır.

Ayrıca ürün portföyünü geliştirmek için Ar-Ge faaliyetlerinde bulunmakta ve geliştirdiği ürünleri pazara

sürmektedir. Ar-Ge faaliyetlerinin etkinliğini arttırmak ve gerek yurtiçi, gerekse yurtdışı pazarlarda yeni

ürün/teknolojiler ile üstünlüğünü devam ettirmek amacına uygun olarak;

- 29 Temmuz 2011 tarihinde Gebze Teknoloji Geliştirme Serbest Bölgesi’nde kurulu bulunan Moleküler

Görüntüleme Ticaret ve Sanayi A.Ş.’nin %99,99 oranındaki hissesini;

- 11 Aralık 2012 tarihinde Amerika Birleşik Devletleri’nin Delaware eyaletinde bulunan ve faaliyet

gösterdiği nükleer tıp sektöründe enerji ölçüm cihazları üretimi ve servisi ile dünya çapında tanınan bir

şirket olan Capintec, Inc.’ın tamamını satın almıştır.

Moleküler Görüntüleme; Nükleer Tıp ve moleküler görüntüleme dallarında Ar-Ge çalışmaları yaparak yeni

cihazlar, yeni kimyasallar ve radyofarmasötikler geliştirmek ve radyasyondan korunma araçları tasarlamak

amacıyla 2002 yılında Gebze TÜBİTAK Teknoloji Serbest Bölgesi’nde kurulmuştur. Teknoloji Serbest

Bölgesi’nde faaliyet gösterdiğinden ilgili otoritelerin uygulama değişiklikleri şirketin performansını da

etkilemektedir.

Kuruluş yaptığı çalışmalarla gerek kendisi, gerekse Nükleer Tıp alanında faaliyet gösteren diğer firmalar,

hastaneler, özel sağlık merkezleri ve yurtdışı pazarlar için ileri teknoloji ürünü yeni ürünler, hammaddeler ve

uygulama araçları geliştirmeyi hedeflemekte ve sektöre yüksek teknolojik bilgi seviyesine sahip personel

istihdamı ve bilgi birikimi ile katma değer yaratmaktadır.

Moleküler Görüntüleme, performansını güçlendirmek için geliştirmekte olduğu ürünlerini tanıtıcı faaliyetlerde

bulunmakta, ayrıca Ar-Ge projelerine uygun olarak yatırımlar yapmaktadır.

İşletmenin finansman kaynakları ve risk yönetim politikaları

Orijinal ve eşdeğer ilaç pazarı:

Bu sektörde faaliyet gösteren kuruluşların finansman kaynağı ana faaliyet konusu olan ilaç satışlarından tahsilatları

olup; riskli oldukları alan ise, kur artışlarında yüksek kurdan ithalat yapıp, bunları Sağlık Bakanlığı tarafından

belirlenmiş olan sabit fiyatlı kurdan satmasıdır.

İlaç sektöründe faaliyet gösteren sendikaların ilaç fiyatlarının hesaplanmasında kullanılan Avro kurunun

güncellenmemesi sebebiyle ilgili kurum ve kuruluşlara açmış olduğu dava kazanılmış olup, söz konusu dava

neticesinde 1,9595 olan kur değeri güncellenerek 2,00 olarak 1 Haziran 2015 tarihinden itibaren geçerli kılınmıştır.

1 Temmuz 2015 tarihli Beşeri İlaçların Fiyatlandırmasına Dair Karar neticesinde Beşeri Tıbbi ürünlerin

fiyatlandırmasında kullanılacak Türk Lirası cinsinden 1 (bir) Avro değeri; bir önceki yılın Resmi Gazete’de ilan

edilen gösterge niteliğindeki Türkiye Cumhuriyet Merkez Bankasının günlük Avro döviz satış kuru gerçekleşmeleri

esas alınarak hesaplanacak olan yıllık ortalama Avro Değerinin %70 olarak belirlenen uyarlama katsayısı ile

çarpılması suretiyle belirlenir. Fiyat Değerlendirme Komisyonu her yılın Ocak ayının ilk 5 işgünü içerisinde

toplanarak yukarıda belirtilen usuller dahilinde beşeri tıbbi ürünlerin fiyatlandırılmasında kullanılacak 1 (bir) Avro

değerini ilan eder ve yayınlandıktan 45 gün sonra yürürlüğe girer.

Söz konusu Kararın Geçici Maddesi’ne istinaden, Kararın yayım tarihinden önceki 90 günlük dönemin ortalama

Avro döviz satış kurunun %70 ile çarpılması neticesinde yeni Avro değeri 4 Eylül 2015 tarihinden geçerli olmak

üzere 2,0787 olarak belirlenmiştir.

Karar gereği, 2016 yılında kullanılacak Avro değeri, 22 Şubat 2016 tarihinden geçerli olmak üzere 1 Avro Değeri

2,1166 TL olarak belirlenmiştir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

15

Hastane ürünleri pazarı:

Eczacıbaşı-Baxter Hastane Ürünleri, 2015 yılı içinde kullandığı TL bazlı kısa vadeli kredileri 2016 ilk çeyrek

döneminde kapatmış ve dönem içinde günlük banka kredileri kullanmış olup, dönem sonu kredi bakiyesi 252 bin

TL’dir.

Piyasa koşullarında yaşanan olumsuzlukların faaliyet nakdini olumsuz etkileme riskine karşılık, alacakların,

ödemelerin ve stok seviyelerinin takibi büyük bir titizlikle sürdürülmektedir. Olumsuz piyasa koşullarının kuruluşun

üzerindeki etkisini en az düzeyde tutmak için bütçelenen harcamalar gözden geçirilerek ek tasarruf tedbirleri

belirlenmiştir.

2014 yılında operasyonel ve finansal açıdan risk teşkil eden depo yapısı sadeleştirilmiş, toplam müşteri sayısı

azaltılmış, dağıtım altyapısı operasyonel ve finansal açıdan daha güçlü bir yapıya getirilmiştir. Yeni tahsilat

yöntemleri ve sigortalarıyla, alacakların zamanında tahsili konusunda iyileştirmeler yapılmıştır.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri’nin ana finansman kaynağı, hastalara ve ilaç şirketlerine verilen hizmetlerin

tahsilatıdır. Tahsilat riskini düşürmek amacıyla verilen hizmetin karşılığının mümkün olduğunca peşin tahsil

edilmesine çalışılmaktadır. Kuruluş’un, 2016 yılı Mart ayı sonu itibarıyla 5.244 bin TL tutarında rotatif kredisi

vardır. Kuruluş, döviz cinsinden borç taşımadığından kur riskine maruz kalmamaktadır.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in finansman kaynakları, sermayesi, alınan yatırım ve işletme kredileridir.

Kuruluş, yurtiçinde bayi ağı ile yurtdışında ise hem bayiler aracılığı ile hem de direkt ürün ve hizmet sunmaktadır.

Bayi riskleri kontratlarla yönetilmekte, buna ek olarak belli oranlarda teminat alınmaktadır. Yatırımlarla ilgi riskler

için düzenli olarak fizibilite analizleri ve yatırım performans izlemesi yapılmaktadır.

Moleküler Görüntüleme’nin finansman kaynakları, sermayesi, alınan proje destekleri ve kredilerdir. Şirketin

tamamlanmış ve devam eden projeleri büyük ölçüde KOSGEB, TÜBİTAK, Ticaret Bakanlığı ve TTGV tarafından

sağlanan yatırım kredileri/hibeler ile finanse edilmektedir.

Finansal tablolarda yer almayan; ancak kullanıcılar için faydalı olacak diğer hususlar

Orijinal ve eşdeğer ilaç pazarı:

İlgili Bakanlık ve kurumlar tarafından sağlık giderlerini azaltmak amacıyla alınan ve uygulanmakta olan tedbirlerin

yanı sıra, 2009 yılından itibaren sektörün gelişimini oldukça olumsuz yönde etkileyen tedbirler de alınmıştır. Bu

tedbirler, kronolojik sıraya göre aşağıda açıklanmıştır:

 2004 yılından beri uygulanmakta olan dışsal referans fiyatlandırma sistemi, 30 Haziran 2007, 3 Aralık 2009 ve

10 Kasım 2011 tarihlerinde yayınlanan Beşeri İlaçların Fiyatlandırılmasına Dair Kararda Değişiklik Yapılması

Hakkında Kararlar ile değişmiştir (jeneriği olan orijinal ilaçlar ile jenerik ilaçların depocuya satış fiyatları,

kayıtlı referans fiyatın %60’ıdır, 20 yıllık orijinal ve 20 yıllık jenerik ilaçların depocuya satış fiyatları ise

kayıtlı referans fiyatın %80’idir).

 Sosyal Güvenlik Kurumu tarafından bedeli ödenecek ilaçlarda uygulanacak indirim oranları Sağlık Uygulama

Tebliği’nde (“SUT”) beyan edilmektedir.

 10 Aralık 2004 tarihinde %4 (6 yaşından küçük orijinal ilaçlar) ve %11 (6 yaşından büyük orijinal ilaçlar ve

jenerik ilaçlar) olan iskonto oranları, 29 Eylül 2008, 4 Aralık 2009, 11 Aralık 2010, 5 Kasım 2011, 24 Mart

2013 ve 5 Ağustos 2015 tarihli SUT değişiklikleri ile farklılaşmıştır.

 4 Aralık 2009 tarihli SUT değişikliği ile depocuya satış fiyatı 6,79 TL’nin üzerindeki 20 yılllık olarak

belirlenmiş referans fiyatı olmayan ilaçlar ve jeneriği olmayan orijinal ilaçlarda baz iskontoya ilave olarak %12

iskonto oranı uygulanmasına başlanmıştır.

 11 Aralık 2010 tarihli SUT değişikliği ile depocuya satış fiyatı 6,79 TL’nin üzerindeki tüm 20 yılllık ilaçlar,

jenerik ve orijinal ilaçların mevcut iskontolarında %9,5 oranında artış yapılmıştır.

 5 Kasım 2011 tarihli SUT değişikliği ile depocuya satış fiyatı 6,79 TL’nin üzerindeki 20 yılllık ilaçlar ile

jenerik ilaçların mevcut iskontolarında %7,5, orijinal ilaçların iskontolarında ise %8,5 oranında artış

yapılmıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

16

 24 Mart 2013 tarihli SUT değişikliği ile depocuya, satış fiyatı 3,56 TL altında olan ilaçlar için özel iskontolar

saklı kalmak kaydıyla KKİ uygulanmayacağı, depocuya satış fiyatı 3,56 TL ve üzerinde olan ilaçlara KKİ

olarak %7 veya %11 baz iskonto uygulanacağı belirtilmiştir. 20 yıllık ilaçlar için depocuya, satış fiyatı; 3,56

TL (dâhil) - 6,78 TL (dâhil) arasında olan ilaçlara %7 baz iskonto, depocuya satış fiyatı 6,79 TL (dâhil) - 10,21

TL (dâhil) arasında olan ilaçlara %20 iskonto, depocuya satış fiyatı 10,22 TL ve üzerinde, referansı olan ve

referansı olmayıp imalat kartına göre fiyat alan ilaçlara %28 iskonto, depocuya satış fiyatı 10,22 TL ve

üzerinde olan, referansı olmayan ilaçlara referans fiyat alana kadar %40 iskonto uygulanacağı belirtilmiştir.

Jeneriği (eşdeğeri) olmayan orijinal (referans) ilaçlardan; depocuya satış fiyatı 3,56 TL (dâhil) - 6,78 TL

(dâhil) arasında olan ilaçlara %20 iskonto, depocuya satış fiyatı 6,79 TL ve üzerinde olan ilaçlara %41 iskonto

uygulanacağı belirtilmiştir. Jeneriği (eşdeğeri) olan orijinal (referans) ilaçlar ile jenerik (eşdeğer) ilaçlardan;

depocuya satış fiyatı 3,56 TL (dâhil) - 6,78 TL (dâhil) arasında olan ilaçlara %20 iskonto, depocuya satış fiyatı

6,79 TL ve üzerinde olan ilaçlara %28 iskonto uygulanacağı belirtilmiştir.

 5 Ağustos 2015 tarihli SUT değişikliği ile düşük fiyatlı ilaçlarda iskonto kademelerinde kullanılan depocuya

satış fiyatları yeni kur doğrultusunda güncellenmiştir.

 Eşdeğer ilaç bedellerinin ödenmesinde, eşdeğer gruptaki en ucuz ilaç bedelinin %22 fazlasına kadar ödeme

yapılmaktayken 20 Haziran 2009 tarihli SUT değişikliği ile bu oran %15’e, 5 Kasım 2011 tarihli SUT

değişikliği ile %10’a indirilmiştir. 25 Temmuz 2014 tarihli SUT değişikliği ile de bazı eşdeğer gruplarda bant

uygulaması tamamen kaldırılmıştır. Sosyal Güvenlik Kurumu tarafından yapılan duyuru ile 15 adet eşdeğer

grupta 1 Ekim 2014 tarihi itibarıyla “Taban Fiyat Uygulaması”na geçilmiş ve gruptaki en ucuz ürün fiyatı

kadar ödeme yapılmasına başlanmıştır.

15 Aralık 2015 tarihinde “Beşeri Tıbbi Ürünlerin Fiyatlandırılmasına Dair Tebliğ” yayınlanmıştır. Tebliğ’e göre

referans bildirimleri iki dönem olarak Mart ve Eylül aylarında belirlenen tarihler içerisinde yapılacak ve nihai

listeler Mayıs ve Kasım aylarında yayınlanarak 40 gün sonra geçerli olacaktır. Tebliğ’de ayrıca Fiyat Değerlendirme

Komisyonu tarafından verilen artış oranlarındaki %15 sınırı kaldırılmış ve bazı ürün gruplarının fiyatlandırma usul

ve esaslarında değişiklikler yapılmıştır;

 İthal eşdeğer ürünlerin satışta olduğu referans ülkelerdeki fiyatları da TL fiyat hesaplamalarında dikkate

alınacaktır.

 Geri ödemesiz imal ürünlerde ve ülkemizde üretilen geleneksel bitkisel tıbbi ürünlerde ilk fiyatlandırmada

firma beyanı esas alınacaktır.

 Yerli ürünlere fiyat avantajı sağlayan uygulamalar yayınlanmıştır (Plazma kaynaklı kan ürünleri, tıbbi mamalar

ve enteral beslenme ürünleri, radyofarmasötik ürünler, alerji ürünleri, yetim ürünler, biyobenzer ürünler,

hastane ürünleri ve serumlar).

21 Şubat 2016 tarihinde Beşeri Tıbbi Ürünlerin Fiyatlandırılmasına Dair Karar’da düzenleme yapılarak yeni kur

doğrultusunda fiyat ve iskonto uygulamalarında kullanılacak baremler güncellenmiştir. Ayrıca eskiden olduğu gibi

referans fiyatta %3’ü aşan değişikliklerin TL’ye yansıtılmayacağı maddesi eklenmiştir.

Kurda küçük da olsa yaşanan artışların yanısıra sektörün tüm paydaşlarını desteklemek amacıyla 2016 yılında

Ekonomi Koordinasyon Kurulu (EKK) tarafından fiyat ve iskonto uygulamalarında Şubat 2016 tarihinden geçerli

olmak üzere iyileştirmeler yapılmıştır. Bu iyileştirmeler özetle;

Düşük fiyatlı ürün gruplarında, perakende satış fiyatlarına (“PSF”) göre değişen yüzdelerde artış verilmiştir.

PSF (TL) DSF (TL) (*) Artış Oranı (%)

0,00-1,00 0,00 - 0,68 20

1,01-2,00 0,69 - 1,36 18

2,01-3,00 1,37 - 2,04 16

3,01-4,00 2,05 - 2,72 14

4,01-5,00 2,73 - 3,40 12

5,01-5,13 3,41 - 3,49 10

5,14-5,63 3,50 - 3,83 10

5,64-10,46 3,84 - 7,11(**) 3

10,47-10,77 7,12 - 7,32 3

(*) : DSF: Depocu Satış Fiyatı

(**) : Yirmi yıllık eşdeğeri olan referans ve eşdeğer ilaçlar için geçerlidir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

17

Düşük fiyatlı ürün gruplarında, iskonto oranlarında indirim yapılmıştır.

Ürün Grubu
DSF (TL)

7,33 - 11,02

DSF (TL)

3,84 - 7,32

DSF (TL)

3,83 - 0

Orijinal ürün (jeneriksiz) %31,00 %10,00 %0,00

Yirmi yıllık ürün %10,00 %0,00 %0,00

Jenerik ve jenerikli orijinal ürün %18,00 %10,00 %0,00

Bu değişikliklere bağlı iyileşmelerin 2016 yılı içinde EİP’e bir miktar olumlu etkisi olacaktır. Buna bağlı olarak, bu

durumun 2016 yılı için ilaç bütçesinin aşılmasına yol açacağı ve yeni tasarruf tedbirlerinin gündeme gelebileceği

öngörülmektedir.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler’in sahip olduğu üretim yeri ruhsatları, ürün lisansları/ruhsatları ile Moleküler

Görüntüleme’nin sahip olduğu faaliyet ruhsatı, devam eden Ar-Ge projeleri ve her iki kuruluşun kendi alanında

uluslararası bilinirliği finansal tablolarda yer almayan; ancak önemli bilgilerdir.

İşletmenin gelişimi hakkında yapılan öngörüler

Orijinal ve eşdeğer ilaç pazarı:

Eczacıbaşı İlaç Pazarlama, 2007 yılı Temmuz ayından itibaren bir kısım ürünlerinin ruhsatlarını Eczacıbaşı-Zentiva

Sağlık Ürünleri’ne devrettikten sonra, yeni ürün/firma konusunda yoğun bir çalışma başlatmıştır. Ayrıca, orijinal ve

eşdeğer ilaç portföyünün yanı sıra ürün gamına CE belgeli tıbbi cihazlar, kozmetik ürünler, gıda takviyeleri ve ara

ürün sınıfındaki serbest fiyatlandırılan ürünleri de eklemek yönünde çalışmalarını sürdürmektedir.

2007 - 2011 yıllarında 55, 2012 yılında 19 yeni anlaşma daha yapılmış olup, bu anlaşmalara bağlı yeni ürünler

portföyde yer almaya başlamıştır. 2014 yılı Aralık sonu itibari ile 13 yeni anlaşma yapılmış olup, 2014 - 2017 yılları

arasında bu ürünlerin pazara verilmesi planlanmaktadır. 2011 yılından itibaren yeni ürün gamına eklenen ürünler

dışında, ortak pazarlama, devir anlaşmaları gibi yollarla portföye katılacak ürünlerde seçenekler artırılmıştır. 2014

Temmuz ayı itibari ile Procter & Gamble’ın sağlık ve kişisel bakım ürünlerinin Eczacıbaşı İlaç Pazarlama tarafından

eczanelerde satış ve tanıtımına başlanmıştır. 2015 yılında 6 yeni anlaşma yapılmış olup, bunların 4’ü satış pazarlama

ve dağıtım anlaşması, 1’i ruhsat devir anlaşması ve 1’i de ürün geliştirme anlaşması şeklindedir. Yeni ürün

anlaşmalarının önümüzdeki dönemde de artan hızla devam etmesi beklenmektedir.

Hastane ürünleri pazarı:

Eczacıbaşı Baxter Hastane Ürünleri'nde %50 payı olan Baxter grubu; Medikal Ürünleri ve Biyoteknoloji Ürünleri iş

kollarını, Baxter ve Baxalta olarak iki ayrı bağımsız global sağlık kuruluşu altında yapılandırılmasını

sonuçlandırdığını açıklamış; buna paralel olarak yapılacak işlemler için izin alınması konusunda 19 Ekim 2015

tarihinde Rekabet Kurulu'na başvurmuştur. Rekabet Kurulu, 2 Aralık 2015 tarihli toplantısında sözkonusu başvuru

için onay vermiştir.

Tüm bu gelişmeler kapsamda; %50’si Şirketimiz %50’si Baxalta GmbH ortaklığında, “Hematoloji (kan bilimi),

hemofili, immünoloji (bağışıklık bilimi) ve onkoloji alanında görülen nadir hastalıkların tedavisinde kullanılan insan

kanından üretilen ürünler ve rekombinant ürünler dahil olmak üzere her türlü tıbbi ürünlerin ithalatı, üretimi,

pazarlaması, dağıtımı ve ihracatı” ile iştigal etmek üzere 7 Aralık 2015 tarihinde 50.000 TL sermaye ile Eczacıbaşı-

Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş. kurulmuş olup, 1 Şubat 2016’da faaliyete başlamıştır.

Baxter Grubu'nun 27 Mart 2014 tarihi itibarıyla aldığı dünya genelinde yeniden yapılanma kararı ve Baxter'ın serum

terapileri stratejilerini sürekli yeniden değerlendirmesi çerçevesinde serum işinin yakın gelecekte Baxter'in Türkiye

portföyünde yer almayacağı sonucuna varmasına bağlı olarak ve bu gelişmelere paralel biçimde Eczacıbaşı Baxter'in

faaliyet alanlarında sınırlandırma ve uyarlamalar yapmak ihtiyacı doğmuş ve yapılan tüm çalışmalar

değerlendirilerek 22 ve 25 Ocak 2016 tarihli Yönetim Kurulu kararlarında aşağıda belirtilen kararlar alınmıştır:

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

18

i) Eczacıbaşı Baxter bünyesinde yürütülen biyoteknolojik ürünlerin dağıtımı işine son verilmesine ve bu kapsamda

biyoteknolojik ürünlere ait bazı malvarlığı değerlerinin biyoteknolojik ürünler alanında ihtisaslaşmış Baxalta

Grubu şirketlerinden Baxalta GmbH ile EİS Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar Sanayi ve Ticaret

Anonim Şirketi arasında yeni kurulan Eczacıbaşı Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş.'ye ("EBAXA")

devredilmesine ve biyoteknolojik ürünlerin Eczacıbaşı Baxalta tarafından dağıtılması için Baxalta Grubu ile bir

Dağıtım Sözleşmesi imzalanmasına,

ii) Eczacıbaşı Baxter ve iştiraki bünyesinde yürütülen diyaliz ve periton diyaliz ürünlerinin üretimi ve dağıtımı işine

son verilmesine ve bu kapsamda diyaliz ürünlerine ait bazı malvarlığı değerlerinin Baxter Turkey Renal

Hizmetler Anonim Şirketi'ne ("Baxter Renal") ve RTS Renal Tedavi Hizmetleri Sanayi ve Ticaret Anonim

Şirketi'nde ("RTS") sahip olduğumuz ve RTS Renal Tedavi Hizmetleri sermayesinin %60'ını teşkil eden

hisselerimizin Baxter Healthcare S.A.'ya devredilmesine,

iii) Eczacıbaşı Baxter bünyesinde yürütülen hastane ürünlerinin dağıtımı işine son verilmesine ve bu kapsamda

hastane ürünlerine ait bazı malvarlığı değerlerinin EİP Eczacıbaşı İlaç Pazarlama A.Ş.'ye devredilmesine ve

hastane ürünlerinin EİP Eczacıbaşı İlaç Pazarlama tarafından dağıtılması için Baxter Grubu ile bir Dağıtım

Sözleşmesi imzalanmasına,

iv) Geçiş süreci olarak tanımlanabilecek kısa bir süreyle sınırlı olarak;

a) 30 Haziran 2016 tarihine kadar periton diyalizi ve IV solüsyonları üretimi alanıyla sınırlı olarak üretim

tesisinin işletiminin Eczacıbaşı Baxter tarafından yapılmasına,

b) 31 Aralık 2016 tarihine kadar IV solüsyonlarının satışı işine devam edilmesine,

c) Üretim ve satış bölümünde bu işle ilgili çalışan personelin bütün hak ve vecibelerinin ödenerek iş akitlerinin

belirtilen ilgili tarihler itibarıyla sona erdirilmesine,

d) 31 Aralık 2016 tarihine kadar yeni kurulan EBAXA'ya, Baxter Renal'e ve RTS'ye IT ve tedarik zinciri

hizmetleri sağlanmasına karar verilmiştir.

31 Aralık 2015 tarihi itibarıyla; Eczacıbaşı İlaç Pazarlama, Eczacıbaşı Baxalta ve Baxter Turkey ile ilgili olan varlık

grupları, bu şirketler ve Grup arasında yapılan varlık transferi anlaşmalarının yapılmasına takiben satış amaçlı elde

tutulan varlık olarak sınıflandırılmışlardır. Satış işlemleri, Şubat 2016 sonunda tamamlanmıştır.

Yeniden yapılandırma çalışmaları çerçevesinde Hastane ürünlerinin Eczacıbaşı İlaç Pazarlama’ya, Biyolojik

ürünlerin yeni kurulan Eczacıbaşı Baxalta’ya ve PD ürünlerinin yeni kurulan Baxter Turkey şirketine varlık satışı

yoluyla devri gerçekleşmiştir. RTS Renal Tedavi Hizmetleri’nin Eczacıbaşı Baxter’in elinde bulunan %60 hissesi,

hisse satışı yoluyla Şubat 2016’da Baxter Healthcare S.A.’ya devredilmiştir. Varlık satışı; sabit kıymet, stok, ruhsat

ve sözleşmeleri içermektedir.

Ayrıca; Eczacıbaşı Baxter bünyesinde yürütülen “Transfüzyon Terapi” olarak adlandırılan iş biriminin ilgili varlık

grupları Ocak 2016’da Fresenius Vial'e devredilmiştir.

Biyolojik ve biyoteknolojik ürünler pazarı:

IMS verilerine göre; Eczacıbaşı-Baxalta’nın içinde bulunduğu tedavi alanları (Hemofili, İmmünoloji) 2011-2015

yılları arasında Türkiye’de en çok büyüyen pazarlar arasında birinci sıradadır.

Sağlık hizmetleri alanı:

Kuruluş’un en önemli hizmet alanlarından birisi olan Hastalık Yönetimi alanında 2016 Mart ayında Sağlık Bakanlığı

bir genelge yayınlamış, yayınlanan bu genelge neticesinde kuruluşların hizmet verdiği sektördeki ürün gamı

daraltılmıştır. Bununla beraber, bu genelge ile etik çalışma kuralları net bir şekilde belirlenmiş olup, bunun

Eczacıbaşı Sağlık Hizmetleri’ni olumlu etkileyeceği öngörülmektedir.

%100 Eczacıbaşı Sağlık Hizmetleri sermayesi ile 2013 yılında kurulmuş olan Eczacıbaşı Ortak Sağlık ve Güvenlik

Birimi A.Ş.’nin de 2016 Mart sonu itibarıyla ulaştığı hizmet verilen kişi sayısında (28.556 kişi) 2015 yılı kapanışına

kıyasla yaklaşık %19,69 oranında artış sağladığı görülmektedir.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler, şu ana kadar yaptığı yatırımlarla yurtiçinde gerçekleştirdiği büyümeyi, yurtiçi

ve yurtdışında yaptığı yatırım ve iş birliktelikleriyle de devam ettirecektir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

19

2011 ve 2012 yıllarında yurtiçinde üç FDG üretim tesisi yatırımı faaliyete geçirilmiştir. Romanya’da kurulu FDG

üretim tesisi Temmuz 2012’de üretim ve satışa başlamış olup, Mısır’da kurulu FDG üretim tesisi Mayıs 2012’de

satışa başlamıştır. Polonya’da kurulan FDG üretim tesisi için şirket kuruluşu 2011 yılında yapılmıştır. 2012 yılında

Bulgaristan’da ve Ürdün’de de yine aynı amaçla %100 Eczacıbaşı-Monrol ortaklığı ile Monrol Bulgaria LTD ve

Eczacıbaşı Monrol-Jordan isimli iki şirket kurulmuştur. Polonya’daki yatırm Şubat 2015 itibarıyla üretim ve satış

faaliyetlerine başlamış olup, Bulgaristan yatırımı da Şubat 2016 itibarıyla devreye alınmıştır.

Eczacıbaşı-Monrol Nükleer Ürünler, 2015 Eylül ayı içerisinde, Birleşik Arap Emirlikleri’nde bulunan Dubai

Emirliği sınırları içerisindeki Jebel Ali Serbest Bölgesi’nde %100’üne sahip olduğu Monrol MENA Ltd.’i kurmuş

olup, bu iştiraki vasıtasıyla yine Dubai Emirliği sınırları içinde bulunan Ras Al Khaimah Serbest Bölgesi’nde kurulu

bulunan “HSM Consulting Ltd.” unvanlı şirketin %100 hissesini satın almıştır. Söz konusu şirket Mısır’da faaliyet

gösteren Radio Pharma Egypt (S.A.E) şirketinin hisselerinin %75’ine sahiptir.

Radio Pharma Egypt (S.A.E) diğer yurtdışı yatırımlarından farklı olarak Mısır pazarında hem FDG hem Jeneratör

ürünlerinin üretimini ve satışını yapacak kurulu altyapıya sahiptir. Bu satın alma ile birlikte Eczacıbaşı-Monrol

Nükleer Ürünler önem verdiği Mısır pazarındaki mevcudiyetini pekiştirmiştir.

Bunların dışında, yapılacak uluslararası iş birliktelikleri ile yurtdışında yeni üretim tesisleri açılması, satın alınması

ya da kurulum ve işletmeciliğinin yapılması stratejik hedefler arasındadır. Bu strateji doğrultusunda; hem coğrafi

kapsama alanı, hem de ürün portföyü genişletilecek, kuruluş hızlı gelişimini sürdürecektir.

Moleküler Görüntüleme, devam eden Ar-Ge projelerinin tamamlanması ile birlikte 2015 yılı ikinci yarısından

itibaren, geliştirdiği Nükleer Tıp cihazlarını ve hammaddelerini pazara sunmayı planlamaktadır. Bunun yanısıra,

yeni Ar-Ge projeleri yapılması da hedeflenmektedir. Şirket, elinde olan bilgi birikimini ve yetkinliklerini kullanarak

Nükleer Tıp konusunda danışmanlık hizmeti de sunmakta olup, buna izleyen dönemlerde de devam edecektir.

Yapılan araştırma ve geliştirme faaliyetleri

Orijinal ve eşdeğer ilaç pazarı:

Eczacıbaşı İlaç Pazarlama, orijinal ürünleri Türkiye’de ruhsatlandırdığı için Ar-Ge faaliyeti yoktur. Ancak, 2008

yılından bu yana FAZ III aşamasındaki ürünlerin Türkiye hakları için üç ürüne yatırım yapmıştır. Bu ürünlerden biri

Avrupa Birliği’nde ruhsat almış olup, Türkiye’deki ruhsatlandırma çalışmaları tamamlanmış, geri ödeme süreci

devam etmektedir.

Hastane ürünleri pazarı:

Hastane ürünleri pazarında faaliyet gösteren iştirakimizin bünyesinde yürütülen herhangi bir Ar-Ge faaliyeti yoktur.

Biyolojik ve biyoteknolojik ürünler pazarı:

Eczacıbaşı-Baxalta’nın Türkiye’de Ar-Ge faaliyeti yoktur.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri’nin Ar-Ge faaliyeti bulunmamaktadır; ancak hizmetlerde verimliliği artırıcı inovatif

yaklaşımların kuruluş kültüründe benimsetilmesine çalışılmaktadır.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler, yeni ürün konusunda geliştirme faaliyetinde bulunmaktadır. Kuruluş

kaynaklarıyla yapılan Ar-Ge faaliyetleri doğrudan portföye yeni ürün ekleme ve mevcut ürünleri geliştirmeye

dönüktür. Uluslararası kuruluşlarla (“IAEA”) yapılan Ar-Ge faaliyetleri bilgi, kalite ve verimlilik arttırıcı

faaliyetlerdir. Ayrıca, Santez projeleri kapsamında Türk üniversiteleri ile orijinal, yenilikçi ürün Ar-Ge çalışmaları

yapılmaktadır.

2014 yılında başlayan ve 2 yıl sürmesi planlanan “Katı hedeflerden I-124 ve Cu-64 radyoizotoplarının elde edilmesi

ve bu radyoizotoplarla işaretli radyofarmasötüklerin geliştirilmesi” konulu Ar-Ge projesi için TÜBİTAK desteği

alınmıştır. Bu proje 2015 sonu itibarıyla tamamlanmış olup, final raporu hazırlanmaktadır. 2014 sonunda yeniden

yapılandırılan Ar-Ge bölümü ile yeni ürün geliştirme ve üretim süreçlerinin iyileştirilmesine yönelik daha odaklı bir

yaklaşım sergilenmesi hedeflenmektedir. Bu kapsamda, Moleküler Görüntüleme Ticaret ve Sanayi A.Ş. bünyesinde

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

20

yer alan iki ana faaliyet kolundan biri olan, nadir moleküllerin sentezlendiği iş birimi, 2015 yılının başından itibaren

Eczacıbaşı Monrol bünyesinde yeniden yapılandırılan Ar-Ge çatısı altına transfer edilmiştir.

2015 yılı Haziran ayı itibari ile firmanın kendi kaynakları ile 6 farklı ürün geliştirme projesine Ar-Ge çatısı altında

başlanmıştır. Çalışmalar devam etmektedir. Bu ürünlerden 4 tanesi için 2015 yılı Kasım ve Aralık aylarında iki ayrı

TUBİTAK destek başvurusu gerçekleştirilmiştir.

Moleküler Görüntüleme’de radyofarmasötik üretiminde kullanılan etkin hammadde niteliğindeki moleküllerin

sentezlenmesi ve nükleer tıpta kullanılan radyoaktif ölçüm sistemlerine ilişkin cihazların tasarlanması için iki proje

tamamlanmış ve geliştirilen ürünler fuarlarda sergilenmiştir. Kuruluşun “IV Enjeksiyona hazır steril bileşikleri

hazırlamak için kullanılacak robotik sistem” konusundaki Ar-Ge projesi devam etmektedir.

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Orijinal ve eşdeğer ilaç pazarı:

Ağırlıklı olarak ithal orijinal ürün portföyü ile ilaç sektöründe faaliyet gösteren Eczacıbaşı İlaç Pazarlama’nın ürün

portföyünde Sanofi - Aventis, Chugai - Sanofi Aventis, P&G, Astellas, Sandoz, Galderma, Sigma - Tau, Almirall,

Tillots, Aspen ve Juvise firmalarının ürünleri bulunmaktadır. Eczacıbaşı İlaç Pazarlama’nın portföyünde ayrıca

eşdeğer ürünler de önemli bir yer tutmaktadır. Şubat 2016’dan itibaren Baxter AG ile yapılan distribütörlük

anlaşması ile hastane ürünleri alanına Anastezi Yoğun Bakım, Nutrisyon, Onkoloji ve Biyocerrahi dallarında 30

marka ile giriş yapılmıştır. Mart 2016 dönemi birikimli IMS verilerine göre; Türkiye ilaç pazarı TL bazında %18,9

oranında büyürken, Eczacıbaşı İlaç Pazarlama %28,1 oranında büyüme göstermiştir.

Biyolojik ve biyoteknolojik ürünler pazarı:

Mart 2016 dönemi birikimli IMS verilerine göre; Eczacıbaşı-Baxalta’nın 2015 yılsonunda %23,7 ile lider olarak

tamamladığı Hemofili tedavi alanında, liderliği devam etmekte olup, pazar payı %25,7’ye çıkmıştır. Bir diğer tedavi

alanı olan İmmünoloji alanında ise 2015 yılsonu %28,9 olan pazar payı %34,4’e yükselmiştir. Kuruluşun her iki

alanda da liderliği devam etmektedir.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri, sağlık sektöründe faaliyet göstermekte olup, Türkiye’de en kapsamlı sağlık hizmetleri

(evde hemşirelik, doktor, terapi hizmetleri, uzaktan sağlık takibi sağlanması, hastalara gerekli tedavilerin

uygulanması için tıbbi cihaz sağlanması) sağlayan kuruluştur. Verilen hizmetlerin niteliği dolayısıyla başka

şirketlerle birebir karşılaştırma yapmak mümkün değildir.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler, ilaç sektörü içinde radyofarmasötik üreticisi olarak faaliyet göstermektedir.

Mart dönemi yurtiçi satışlarının %40’nı oluşturan FDG pazarında sektörde üç rakip faaliyet göstermekte olup,

kuruluş %53 kamu ihale kazanma oranı ile FDG pazar lideridir.

Mart 2016 döneminde konsolide satışlarının %37’sini oluşturan SPECT ürün grubunda yurtiçi pazarın yanında 25

ülkeye ihracat yapılmaktadır. En büyük ihracat pazarları Mısır ve Hindistan’dır. Eczacıbaşı Monrol, FDG ve SPECT

ürün grupları dışında yakın coğrafyalarda FDG tesisi kurulum ve işletim projeleri satışı da yapmaktadır. Tüm bu

gelişmeler ile 2016 yılı Mart dönemi konsolide toplam net satış tutarı 30.283 bin TL ile bir önceki yılın aynı

dönemine göre %10,1 oranında artış göstermiştir.

Moleküler Görüntüleme, sektöründe ilk ve tektir. Nükleer Tıp sektöründe Ar-Ge alanında faaliyet gösteren başka bir

yerli şirket yoktur.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Orijinal ve eşdeğer ilaç pazarı:

Teşviklerden yararlanılmamaktadır.

Hastane ürünleri pazarı:

Teşviklerden yararlanılmamaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

21

Biyolojik ve biyoteknolojik ürünler pazarı:

Teşviklerden yararlanılmamaktadır.

Sağlık hizmetleri alanı:

Kuruluşta halen yararlanılan bir teşvik bulunmamakla beraber TÜBİTAK teşviklerinden yararlanabilmek için bir

proje başvurusu yapılmıştır.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler’in İstanbul-Yıldız ve Antalya yatırımları 2011 yılında faaliyete geçmiştir. 2012

yılının Mayıs ayında Mısır, Temmuz ayında ise Malatya ve Romanya FDG üretim tesisi yatırımları tamamlanmış

olup, üretim ve satışa başlanmıştır. Bulgaristan ve Polonya’da FDG üretim tesisi yatırımları tamamlanmış, %100

Eczacıbaşı-Monrol ortaklığı ile Monrol Bulgaria LTD ve Monrol Poland LTD isimli şirketler kurulmuştur. Söz

konusu üretim tesislerinden Monrol Poland LTD Şubat 2015 itibarıyla üretim ve satışa başlamış olup, Monrol

Bulgaria da Şubat 2016’da faaliyete geçmiştir. Böylelikle şirketin yatırımını yaptığı tüm tesislerin üretim ve satışa

başlama süreci 2016 yılı başı itibarıyla tamamlanmıştır.

Moleküler Görüntüleme, Ar-Ge projelerinde KOSGEB, TTGV, TÜBİTAK, Sanayi ve Ticaret Bakanlığı gibi

kurumlardan destek krediler/hibeler kullanmaktadır. Bunun dışında kalan Ar-Ge Projeleri ve net işletme sermayesi

ihtiyaçları ise kısa vadeli banka kredileri ile finanse edilmektedir. Şirket, personel gelir vergisi için Ar-Ge

indiriminden yararlanmaktadır.

İşletmenin üretim birimlerinin nitelikleri, kapasite kullanım oranları ve bunlardaki gelişmeler, genel kapasite

kullanım oranı, faaliyet konusu mal ve hizmet üretimindeki gelişmeler, miktar, kalite, sürüm ve fiyatların

geçmiş dönem rakamlarıyla karşılaştırmalarını içeren açıklamalar

Orijinal ve eşdeğer ilaç pazarı:

Eczacıbaşı İlaç Pazarlama ve Eczacıbaşı İlaç Ticaret’in üretim faaliyeti yoktur. Ürünlerini ithal etmekte ya da fason

üretim yaptırmaktadır.

Hastane ürünleri pazarı:

Pazar şartlarının gelişimine paralel olarak plastik şişedeki ürünlerin üretimine tek vardiyada kurulu kapasiteye göre

%19’luk, fiili kapasiteye göre %38’lik kapasite kullanım oranıyla devam edilmiştir. Medifleks hatlarında ise 13,6

milyon adet solüsyon üretilmiş ve kapasite kullanımı 2015 yılının aynı dönemine göre %98’den %96’ya düşmüştür.

Eczacıbaşı-Baxter Hastane Ürünleri’nin, Sağlık Bakanlığı tarafından fiyatları tespit edilen ürünleri, referans fiyat

sistemine tabi olup, fiyat tebliğinde yer alan esaslara göre güncellenmekte ve Sağlık Bakanlığı web sitesinde

yayınlanmaktadır.

22 Şubat 2016’dan itibaren geçerli olacak şekilde, Sağlık Bakanlığı’nca 2,0787 TL olan Avro kuru 2,1166 TL olarak

güncellenmiştir. Buna istinaden, sabit kurdan fiyatlandırılan tüm ürünlerin fiyatları güncellenen kura bağlı olarak

artmıştır. Ayrıca, kuruluşun 20 yıllık ürünlerinden, FDK kararları doğrultusunda %3 ve %18 aralığında değişen

oranlarda fiyat artışı alan ürünleri mevcuttur. Bu ürünler için de yeni fiyatların geçerlilik tarihi 22 Şubat 2016’dır.

Biyolojik ve biyoteknolojik ürünler pazarı:

Eczacıbaşı-Baxalta’nın yerel üretim faaliyeti yoktur.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri bir hizmet kuruluşudur. Herhangi bir mal üretim faaliyeti yoktur.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in yurtiçinde Gebze, Ankara, Adana, İzmir, İstanbul, Antalya ve Malatya’da,

yurtdışında ise Mısır, Romanya ve Polonya’da olmak üzere faaliyette olan on üretim birimi bulunmaktadır. Üretim

miktarları yeni tesislerin de faaliyete geçmesi ile birlikte bir önceki yılın aynı dönemine göre FDG ürün gruplarında

%13 civarında artmış, SPECT ürün gruplarında ise %5 civarında azalmıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

22

Moleküler Görüntüleme, Gebze TÜBİTAK Teknoloji Serbest Bölgesi’nde kurulmuş olup, iki ana birimden

oluşmaktadır. Tesisin bir bölümünde nadir moleküllerin sentezi yapılmaktadır. Bu moleküller piyasada bulunmayan;

ancak radyofarmasötik üreten sayılı firmalar tarafından özel olarak sentezlenen moleküllerdir. Tesisin diğer

bölümünde ise radyasyondan korunmayı sağlayan cihaz ve ekipmanların araştırılması, geliştirilmesi ve üretimi

yapılmaktadır.

Faaliyet konusu mal ve hizmetlerin fiyatları, satış hasılatları, satış koşulları ve bunlarda yıl içinde görülen

gelişmeler, randıman ve prodüktivite katsayılarındaki gelişmeler, geçmiş yıllara göre bunlardaki önemli

değişikliklerin nedenleri

Orijinal ve eşdeğer ilaç pazarı:

Eczacıbaşı İlaç Pazarlama’nın fiyatı serbest reçetesiz ilaçlar dışında sattığı ilaçların fiyatları, Sağlık Bakanlığı fiyat

kararnamesine göre belirlenmektedir. Geri ödemeli ilaçların fiyatları Avrupa Birliği’nde yer alan belirlenmiş beş

referans ülkede ilacın en düşük fiyatı alınarak, yine Sağlık Bakanlığı tarafından belirlenmiş olan Avro kuru ile

TL’ye çevrilmektedir.

Satış koşulları, piyasa koşullarının yanı sıra, devletin uyguladığı zorunlu devlet iskontosuna bağlı olarak

şekillenmektedir. Rekabetin yoğun olduğu dönemlerde, reçetesiz ürünlerde sınırlı olarak kampanyalar yapılmakta,

müşteriye ek ticari faydalar verilerek satış desteklenmektedir.

Biyolojik ve biyoteknolojik ürünler pazarı:

Ürünlerin satış fiyatları, Sağlık Bakanlığı fiyat kararnamesine ve tebliğine göre belirlenmektedir. Geri ödemeli

İlaçların fiyatları 7 referans ülkedeki ilacın en düşük fiyatı alınarak, kararname ve tebliğ göz önünde bulundurularak,

yine Sağlık Bakanlığı tarafından belirlenmiş olan Avro kuru ile TL’ye çevrilmektedir.

Satış koşulları, piyasa koşullarının yanı sıra, SGK’nın uyguladığı zorunlu iskonto oranlarına bağlı olarak

şekillenmektedir.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri’nin sağlamış olduğu hizmetlerin fiyat ve koşulları ağırlıklı olarak piyasa şartlarına göre

yılbaşında belirlenip, yıl boyunca geçerliliğini korumakta, bir sonraki dönemde yeniden belirlenmektedir.

Nükleer Tıp sektörü:

2015 yılı konsolide satış hasılatı, yurtiçinde FDG ve ticari ürün satışlarındaki artış ile yurtdışında ise faaliyete geçen

yeni tesisiler nedeniyle FDG ürün grubu ve Capintec satışlarının artması sonucu geçen yılın aynı dönemine göre

%11 oranında büyümüştür. FDG fiyatları, 2016 yılının ilk çeyreğinde bir önceki yılın aynı dönemine göre,

yurtiçinde %5, yurtdışı pazarlarda ise özellikle kurlardaki yükselişin etkisi ile %14 artış göstermiştir.

Moleküler Görüntüleme’de satılan ana ürünler Hot Pot, Doz Kalibratörü ve Enjektör Zırhları olup, Mart 2016

dönemi cirosu 182 bin TL’dir.

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Orijinal ve eşdeğer ilaç pazarı:

Rakipsiz, yüksek fiyatlı yeni ürün anlaşmaları yapılarak, pazar potansiyeli yüksek serbest fiyatlı ürünleri portföye

katarak ve ortak pazarlama ve ruhsat devir seçenekleri hızla değerlendirilerek finansal yapıyı daha da iyileştirme

olanağı sağlanacaktır.

Hastane ürünleri pazarı:

Şirketin finansal yapısını iyileştirebilmek için, işletme sermayesi, faaliyet nakdi ve finansal sonuçları etkileyebilecek

tüm risk ve fırsatlar düzenli olarak gözden geçirilerek iyileştirme planları hazırlanmakta ve yönetim tarafından da

aylık olarak takip edilmektedir.

Biyolojik ve biyoteknolojik ürünler pazarı:

Eczacıbaşı-Baxalta 2015’e göre pazar payını reçete kanalında %12’ye yükseltmeyi hedeflemektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

23

Sağlık hizmetleri alanı:

Kuruluşun finansal yapısını iyileştirmeye yönelik olarak uygulanan başlıca politikalar;

 Hizmet gelirlerinin mümkün olduğunca nakit ve hizmet başlangıcında tahsil edilmesi,

 Borç ödeme vadelerinin mümkün olduğunca yayılması ve ödemelerin taksitlendirilmesi,

 Satın alma maliyetlerinin düşürülmesi,

 Hastalara hizmet sağlayan sağlık personeli çalışmalarında verimliliğin artırılması,

 Maliyeti diğer ürün gruplarının altında kalan hizmet gruplarının toplam satışlardaki ağırlığının artırılması,

 Faaliyet alanında yeni faaliyet konularına girilmesidir.

Ayrıca, tahsilatlarda yaşanabilecek sıkıntıların giderilmesine ilişkin süreçlerin yenilenmesi gibi çalışmalar sürekli

olarak devam ettirilmektedir.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler’in finansal yapısını iyileştirmek için alınabilecek önlemler, faaliyet nakdi ve

alacak gün sayısında yapılabilecek iyileştirmelerdir. Faaliyet nakdi ve alacak gün sayıları düzenli olarak takip

edilmektedir. Özellikle üniversite hastanelerinde ve komşu ülkelerde yer alan bazı yurtdışı müşterileri ödemelerinde

yaşanan gecikmelere yönelik tedbirler alınmış olup, alacak gün sayısının düşürülmesine yönelik çalışılmakta ve

piyasa koşulları düzenli olarak takip edilmektedir.

Moleküler Görüntüleme’nin finansal yapısını iyileştirmek için alınabilecek önlemler, finansman ve net işletme

sermayesi ihtiyacının azaltılmasıdır. Bu amaçla, şirketin satışlarının arttırılmasına ve kredilerin sürekli

değerlendirilerek maliyetlerinin düşürülmesine çalışılmaktadır.

Personel ve işçi hareketleri, toplu sözleşme uygulamaları, personel ve işçiye sağlanan hak ve menfaatler

Orijinal ve eşdeğer ilaç pazarı:

Eczacıbaşı İlaç Pazarlama, bir satış ve pazarlama şirketi olup, sendikalı çalışanı bulunmamaktadır. Personele

sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2016

tarihi itibarıyla toplam 406 (31 Aralık 2015: 340) çalışanı vardır.

Hastane ürünleri pazarı:

Eczacıbaşı-Baxter Hastane Ürünleri’nin 31 Mart 2016 tarihi itibarıyla 185 işçi (31 Aralık 2015: 185), 149 memur

(31 Aralık 2015: 380) olmak üzere toplam 334 (31 Aralık 2015: 565) çalışanı vardır. Kuruluşta toplu sözleşme

mevcut değildir. Personel ve işçiye sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları

paralelindedir.

Biyolojik ve biyoteknolojik ürünler pazarı:

Eczacıbaşı-Baxalta’nın 31 Mart 2016 tarihi itibarıyla 108 çalışanı vardır.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri’nde herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve

menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2016 tarihi itibarıyla

toplam 305 (31 Aralık 2015: 342) çalışanı vardır.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler’de toplu sözleşme uygulaması yoktur, personel ve işçiye yürürlükteki yasalar ve

yönetmeliklerde belirtilen hakların yanında yıllık performans primi ve özel sağlık sigortası uygulaması vardır. 31

Mart 2016 tarihi itibarıyla toplam 221 (31 Aralık 2015: 223) çalışanı vardır.

Moleküler Görüntüleme’de toplu sözleşme uygulaması yoktur, personele yürürlükteki yasalar ve yönetmeliklerde

belirtilen hakların yanında özel sağlık sigortası uygulaması vardır. 31 Mart 2016 tarihi itibarıyla toplam 8 (31 Aralık

2015: 9) çalışanı vardır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

24

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Orijinal ve eşdeğer ilaç pazarı:

Eczacıbaşı İlaç Pazarlama’nın tüm personelin yönetimini sağladığı Merkez Ofisi İstanbul / Levent’te bulunmaktadır.

Yerleşik çalışanı bulunan diğer illerle beraber tüm Türkiye çapında faaliyet göstermektedir.

Hastane ürünleri pazarı:

Eczacıbaşı Baxter Hastane Ürünleri’ndeki yeniden yapılandırma çalışmaları çerçevesinde Ankara’da hizmet veren

Teknik Hizmetler binası Baxter Turkey’e devredilmiş, bölge ofisleri ve bölge müdürlükleri de 2016 yılı ilk

çeyreğinde tasviye edilmiştir.

Biyolojik ve biyoteknolojik ürünler pazarı:

Eczacıbaşı-Baxalta’nın merkez dışında örgütü bulunmamaktadır.

Sağlık hizmetleri alanı:

Eczacıbaşı Sağlık Hizmetleri’nin merkez dışında örgütü bulunmamaktadır.

Nükleer Tıp sektörü:

Eczacıbaşı-Monrol Nükleer Ürünler’in Merkez dışında ikisi İstanbul’da olmak üzere, Ankara, Adana, İzmir, Antalya

ve Malatya’da toplam yedi şubesi vardır. İştirakleri ve hisse oranları ise aşağıdaki tabloda verilmiştir. Ayrıca,

Türkiye’de 15 bayi ile yurt dışında 53 satış noktası ve 28 distribütörden oluşan bir satış ve dağıtım ağı mevcuttur.

Ülke İştirak Adı Ortaklık Yapısı %

Türkiye Moleküler Görüntüleme Tic. ve San. A.Ş.
Eczacıbaşı Monrol

Diğer
99,99

 0,01

Romanya Monrol Europe SRL Eczacıbaşı Monrol 100,00

Polonya Monrol Poland LTD
Eczacıbaşı Monrol
Monrol Europe SRL

49,00

51,00

Mısır Monrol Egypt for Manufacturing LLC
Eczacıbaşı Monrol
Monrol Europe SRL

99,80

 0,20

Mısır Radiopharma Egypt (S.A.E)
HSM Consulting LTD

Gerçek Kişiler

75,00

25,00

Bulgaristan Monrol Bulgaria LTD Eczacıbaşı Monrol 100,00

Ürdün
Eczacıbaşı-Monrol Nuclear Products Industry &

Trade Co-Jordan
Eczacıbaşı Monrol 100,00

ABD Capintec, Inc. Eczacıbaşı Monrol 100,00

Dubai Monrol MENA LTD Eczacıbaşı Monrol 100,00

Dubai Monrol Gulf DMCC
Monrol MENA LTD

Mohd & Obaid Al Mulla LLC
80,00

20,00

Dubai HSM Consulting LTD Monrol MENA LTD 100,00

Moleküler Görüntüleme’nin merkez ofisi Şişli’de olup, şubesi Gebze TÜBİTAK Teknoloji Geliştirme Bölgesi’nde

bulunmaktadır.

TÜKETİM SEKTÖRÜNDEKİ

FAALİYETLERİMİZ

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

25

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen

önemli değişiklikler ve işletmenin bu değişikliklere karşı uyguladığı politikalar, işletmenin performansını

güçlendirmek için uyguladığı yatırım ve temettü politikası

Tüketim ürünleri pazarında faaliyet gösteren bağlı ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Daha önce faaliyetlerini Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri bünyesinde gerçekleştiren ev dışı

kullanım pazarına hitaben satış yapan Eczacıbaşı Profesyonel’in tüzel kişilik olması ile birlikte Gebze organize

sanayi bölgesindeki üretim fabrikamız Eczacıbaşı Profesyonel şirketine 25 Aralık 2015 tarihinde satılmıştır. Bu

satış ile birlikte Eczacbaşı Girişim Pazarlama Tüketim Ürünleri’nin ana faaliyet alanı olan perakende tüketim

ürünleri pazarına daha fazla yoğunlaşarak şirketin performansını gelecek dönemlerde daha da ileriye taşıması

planlanmaktadır.

2015 yılı süresince devam ettirilen kurumsal kaynak planlaması yenileme ve iyileştirme projesi kapsamında

şirketin bilgi işlem altyapısı tamamıyla yenilenmiş bulunmaktadır. Günümüz Pazar şartlarıının dinamiklerine

daha uygun bir altyapı kurulmuş ve şirketin aktivitelerinin finansal sonuçlarının daha hızlı ve etkin bir biçimde

izlenmesi amaçlanmaktadır. Yapılan bu proje 2016 yılı Ocak ayı itibarıyla canlı kullanıma geçirilmiş olup,

yapılacak son uyarlamalarla proje tamamlanacaktır.

Islak mendil pazarında faaliyet gösteren bağlı ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Eczacıbaşı Hijyen Ürünleri, başta ıslak mendil ve havlu olmak üzere hijyen ve kişisel bakim ürünleri üretmekte

ve bu ürünlerin yurtiçi ve yurtdışında pazarlama, satış ve dağıtımını gerçekleştirmektedir.

Eczacıbaşı Hijyen Ürünleri, kişisel ve bebek bakım ürünleri, ıslak havlu, ıslak mendil, makyaj temizleme

ürünleri, bebek şampuanı ve kremleri, aseton, vazelin vb.) kategorisinde zengin ürün portföyü ile kendi

markalarının (Uni, Unimed, Premax, Şelale) yanı sıra yurt içinde ve yurt dışında seçkin zincir mağazaların

markaları için fason üretimler de yapmaktadır. Kuruluşun performansı; ürettiği ürünlerin kategorisinin

Türkiye’deki pazar büyümesine, marka ve rekabet gücüne, ihracattaki pazarlarda büyümesine bağlıdır.

Eczacıbaşı Hijyen Ürünleri, performansını güçlendirmek için ürünlerini tanıtıcı ve kullanımını artırıcı

pazarlama faaliyetlerinde bulunmaktadır. Ürün portföyünü geliştirmek için Ar-Ge faaliyetlerinde bulunmakta

ve geliştirdiği ürünleri pazara sürmektedir. Kuruluş pazarladığı ürünlerde yüksek kalite ve inovasyon gücü ile

müşteri memnuniyetini ön planda tutmaktadır. Sektöründe teknolojik gelişmeleri yakından takip ederek, en

üstün kaliteyi, en iyi teknoloji ile sunmaya çalışmaktadır. Kuruluş yeni ürünler geliştirip, mevcut ürünlerinin

bilgi ve teknoloji birikimi ile yenilenmesi ile üretim ve satış kapasitesini artırmaktadır.

Ev dışı tüketim ürünleri pazarında faaliyet gösteren bağlı ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Kuruluşumuz, 10 Aralık 2015 tarihinde Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin %100 iştiraki

olarak kurulmuştur.

Ev dışı tüketim pazarına yönelik gıda, temizlik, hijyen ürünleri dahil olmak üzere her türlü ürünün üretim,

fason üretim, ithalatı veya yurt içi alım yoluyla tedarikinin sağlanarak yurt içi veya yurt dışı pazarlarda çeşitli

tanıtım faaliyetleriyle pazarlanması, ticaretinin yapılması ve bunlara ilişkin olarak danışmanlık dahil her türlü

hizmetin verilmesi alanlarında faaliyet göstermektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

26

Kuaför ürünleri pazarında faaliyet gösteren iş ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin performansını etkileyen ana etmenler, rakip firmaların

faaliyetleri ile satışların tamamına yakını ithal olduğu için döviz kuru başta olmak üzere ekonomik

değişkenlerdir. Piyasa verilerinin yakından izlenmesi, kur risklerini hedge etmek amacıyla gerekli finansman

enstrümanlardan yararlanılması bu değişikliklere karşı uygulanan politikalar arasındadır.

Sağlık ve moda da göz önünde bulundurularak, yeni çıkan ürünleri ithal etmek, kuaförlere seminer vererek

gelişmelerini sağlarken markaların kullanımını teşvik etmek, çeşitli destek faaliyetleri ile yeni kuaför salonları

kazanmak ve dönemsel promosyon destekleri sağlamak pazar payını arttırmaya yönelik uygulamalardır.

İşletmenin finansman kaynakları ve risk yönetim politikaları

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nde alacaklar, stoklar ve sabit kıymetler ağırlıklı olarak öz

kaynaklarla finanse edilmekle birlikte 2012 yılında yeni ofis binası alımı ve ev dışı kullanım kanalında büyümeyi

destekleyici yatırımların finanse edilmesi için banka kredisi kullanılmış olup, 31 Mart 2016 tarihi itibarıyla kredi

bakiyesi 49.228 bin TL’dir.

Alacaklar, satış kanalı bazında teminatlandırılmaktadır. Müşterilerden teminat olarak gayrimenkul ipoteği veya

banka teminat mektubu alınmaktadır. 31 Mart 2016 tarihi itibarıyla toptancı bayilerindeki alacak riskinin %97’si

mevcut teminatlarla karşılanmıştır.

Kuruluşta yurtdışından yapılan satın almalar peşin olarak yapılmakta olup, kur riski taşınmamaktadır. Ani kur

yükselmeleri yakından takip edilerek kur kaynaklı maliyet artışları fiyat artışları ya da tasarruf tedbirleri ile

dengelenmektedir. Kuruluş bünyesindeki tüm bölümlerin giderleri bütçe ve fiili karşılaştırmaları ile oransal olarak

yapılmakta olup, satış sapmasına paralel gider tasarrufu yapılması beklenmektedir.

Islak mendil pazarı:
Bu pazarda yer alan kuruluşlarda alacaklar; stoklar, sabit kıymetler ve öz kaynakların yanı sıra kısa vadeli

borçlanmalar ile finanse edilmektedir. 31 Mart 2016 tarihi itibarıyla Eczacıbaşı Hijyen Ürünleri’nin 87.145 bin TL

açık kredisi bulunmaktadır. Bu kredinin 11 Milyon Avro’luk kısmı Fabrika Yatırımı projesi ile ilgili 8 yıl vadeli

yatırım kredisidir.

Yurtdışı satışlar doğrudan Ekom tarafından 53 ülkeye gerçekleştirilmekte olup, yurt içi markalı ürün satışları

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri tarafından, PL (“Private Label”) ürün satışları ise doğrudan Kuruluş

tarafından gerçekleştirilmektedir.

Yurt dışı alacakları Ekom tarafından Eximbank sigortası kapsamında, yurt içi alacakları ise Eczacıbaşı Girişim

Pazarlama Tüketim Ürünleri tarafından seçilen özel bir sigorta şirketi üzerinden sigorta kapsamına alınmıştır.

Yurt dışından ithal edilen ve yurt içinden yabancı para biriminden satın alınan girdiler ile ilgili olarak, kurlardaki ani

yükselmelerin döviz cinsinden borçlarda yaratacağı risk, yurtdışı satışlardan alacaklar ile dengelenmektedir.

Ev dışı tüketim ürünleri pazarı:
Alacaklar; stoklar, sabit kıymetler ve öz kaynakların yanı sıra kısa vadeli borçlanmalar ile finanse edilmektedir.

Eczacıbaşı Profesyonel’in 31 Mart 2016 tarihi itibarıyla 70.076 bin TL açık kredisi bulunmaktadır.

Kuaför ürünleri pazarı:

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin temel finansman politikası işletme sermayesi açığı vermemektir.

Ürünler tamamen ithal olduğu için oluşabilecek kur risklerine karşı gerekli görüldüğü durumlarda türev

enstrümanlar aracılığıyla önlemler alınmaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

27

Finansal tablolarda yer almayan; ancak kullanıcılar için faydalı olacak diğer hususlar

Yoktur.

İşletmenin gelişimi hakkında yapılan öngörüler

Tüketim ürünleri pazarı:
Kuruluşun iç piyasada hem kendi markalarına yapmakta olduğu yatırımlarına devam ederek hem de yapacağı yeni

işbirlikleri ile büyümesini sürdürmesi planlanmaktadır.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, kuruluşun uzun geçmişine dayanan mevcudiyetinin korunmasına,

ana faaliyet alanı olan perakende tüketim ürünleri pazarına daha fazla yoğunlaşarak, ev dışı pazara yönelik

faaliyetlerinin 2015 yılı sonu itibarıyla sonlandırılmasına ve bu amaçla, Kuruluş'un %100'üne sahip olacağı ve esas

olarak ev dışı tüketim pazarına yönelik faaliyetlerde bulunmak üzere, "Eczacıbaşı Profesyonel Ürün ve Hizmetler

Sanayi ve Ticaret A.Ş." unvanlı bir anonim şirket kurulmasına karar vermiştir.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, 22 Aralık 2015 tarihinde aldığı yönetim kurulu kararı çerçevesinde

Kocaeli ili Çayırova ilçesi Gebze Organize Sanayi Bölgesi, 1000. Cadde No:1028, 266 ada, 3 no'lu parsel

adresindeki fabrikasının Lotus Gayrimenkul Değerleme ve Danışmanlık A.Ş.'nin 14 Aralık 2015 tarih ve 2015/2189

sayılı değerleme raporunda belirlenmiş bulunan;

 - Arsa dahil bina ile mütemmim cüzlerinin (Betonarme idari, üretim, depo binası, kolonya ve atölye binası vb)

27.950.000 TL,

- Makine ve teçhizatlarının da 7.300.000 TL

olmak üzere toplam 35.250.000 TL bedelle, %100'üne sahip olduğu bağlı ortaklığı konumundaki Eczacıbaşı

Profesyonel Ürün ve Hizmetler Sanayi ve Ticaret A.Ş.'ye satış yoluyla devredilmesine karar vermiştir.

Söz konusu fabrikanın tapu devir işlemleri tamamlanmış olup, satış bedelinin tahsili 2015 yılı Aralık ayında

gerçekleşmiştir.

Kuruluşun Mart 2016 yılı net satışları, Eczacıbaşı Profesyonel’in Girişim’den bağımsız bir şirket olarak kurulması

dolayısıyla, geçen yılın aynı dönemine göre %11,7 oranında azalmıştır. Önümüzdeki üç yıllık büyümenin, ortalama

%11,4 olarak gerçekleşmesi planlanmaktadır.

Islak mendil pazarı:
Kuruluş, iç piyasada ve yurtdışında yaptığı yatırımlar ve işbirlikleri ile büyümeyi sürdürecektir. Kuruluşun

Eczacıbaşı Topluluğu’na katılması ile beraber markalara yapılan pazarlama yatırımları sonucunda marka gücünün

daha da artacağı öngörülmektedir.

Kaliteli ve güvenli ürünleri ve hizmetleri ile sektörün yol göstericisi ve saygın kuruluşu olmayı sürdürecektir. Uzun

yıllardır sektöründe lider olduğu konumunu önümüzdeki dönemdeki gelişmelerle sağlamlaştıracaktır. Talepler

bazında kapasite kullanılması ve maliyet düşürücü mahiyette muhtelif markalarda fason ürün üretimi ve satışı

yapılmaya devam edecektir.

Mayıs 2014 itibarıyla Gebze Organize Sanayi Bölgesi’nde sanayi arsası satın alınmış olup, Aralık 2014 itibarıyla

tesis inşasına başlanmıştır. Eczacibaşı Hijyen Ürünleri'nin modern üretim tesisi ile Tüketim Ürünleri Grubu'nun

Lojistik Merkezi’ni bir arada barındıran yatırım 60.141 bin TL’na malolmuş ve Mart 2016 tarihi itibarıyla

tamamlanarak faaliyete başlamıştır.

Ev dışı tüketim ürünleri pazarı:
Kuruluşun iç piyasada hem kendi markalarına yapmakta olduğu yatırımlarına devam ederek hem de yapacağı yeni

işbirlikleri ile büyümesini sürdürmesi planlanmaktadır.

Kuaför ürünleri pazarı:

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri, genelde pazar trendlerine paralel gelişme gösterirken, özellikle kuaförden

satılan ürünler pazarı gelişime açıktır. Bu sektörde pazar payı artışı hedeflenmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

28

Yapılan araştırma ve geliştirme faaliyetleri

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin üretim tesislerinin 2015 yılı sonunda bağlı ortaklığı olan

Eczacıbaşı Profesyonel’e satış yolu ile devredilmesi ile birlikte araştırma ve geliştirme faaliyetleri söz konusu bağlı

ortaklık tarafından yürütülmeye devam edecektir.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri, yeni ürün konusunda sürekli geliştirme faaliyetinde bulunmaktadır. Kuruluş

kaynaklarıyla yapılan Ar-Ge faaliyetleri doğrudan portföye yeni ürün eklemeye ve mevcut ürünleri geliştirmeye

dönüktür.

Sektöründe ilkleri ve yenilikçi ürünleri piyasaya sunmak için sürekli olarak tüketici ihtiyaçlarını ve sektördeki

gelişmeleri yakından takip etmektedir. Bilgi, kalite ve teknolojik birikimi sayesinde her sene yeni ürünleri piyasaya

sunmaktadır. Teknolojik anlamda yaptığı geliştirmeler ile üretim niteliğinin kalitesini her geçen gün artırmaktadır.

Ev dışı tüketim ürünleri pazarı:
Eczacıbaşı Profesyonel’in üretim tesisi ve Ar-Ge yapısı, belli formülleri dışarıdan satın alma yerine tamamının

kuruluş tarafından geliştirilmesi üzerine kurulmuştur.

Kuaför ürünleri pazarı:

Bu pazardaki ürünler, Almanya’dan ithal edilmektedir. Ar-Ge faaliyetleri üretici firmalar tarafından

yürütülmektedir.

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, tüketim ürünleri pazarında yaptığı satış faaliyetleri ile birlikte

Eczacıbaşı Girişim markalarının yönetimini gerçekleştirmektedir. 1.200’ün üzerinde ürün çeşidi ile Türkiye'de en

fazla perakende kapsamayı gerçekleştiren tüketim ürünleri kuruluşudur.

Dağıtımını yaptığı 20 ürün kategorisinin çoğunda lider konumdadır. AC Nielsen perakende paneli dağılım verilerine

göre, kuruluş kategori bazında %80-%95 kapsama oranı ile Türkiye çapında 14.900 satış noktasına doğrudan,

52.100 satış noktasına ise Eczacıbaşı Girişim Pazarlama ürünlerinden sorumlu özel ve karma bayi ekipleri ile geri

kalanı da toptancılar üzerinden olmak üzere toplam 160.000 satış noktasına ulaşmaktadır.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri, özellikle ıslak mendil kategorisinde ilk yerli üretici firmadır. 1994 yılından beri pazara

sunduğu yenilikçi ürünlerle liderliğini korumuştur. Satışlarının %50’sinden fazlasını oluşturan ıslak mendil

sektörünün büyüklüğünün AC Nielsen 2015 yılı verilerine göre Türkiye’de 391 milyon TL olmuştur. Aynı zamanda

ihracat yaptığı ülkelerde de pazarda yenilikçi ve söz sahibi bir yeri vardır.

Ev dışı tüketim ürünleri pazarı:
Ev dışı tüketim pazarında düzenli biçimde pazar payları ölçümüne kısa bir süre önce başlanmış olup, bu konudaki

verilerin derinliği henüz istenilen seviyede değildir. Bununla birlikte, yapılan ölçüm çalışmaları Eczacıbaşı

Profesyonel’in içinde yer aldığı “kağıt temizlik ürünleri” kategorisinde Marathon ve Selpak Professional

markalarıyla pazar lideri olduğunu göstermektedir. Kimyasal temizlik ürünleri kategorisinde ise, yerel üreticiler ve

market markaları bir yana bırakılırsa, Eczacıbaşı Profesyonel sahip olduğu Maratem markasıyla endüstriyel temizlik

ve hijyen alanında dünya markası konumunda olan iki büyük firmanın ardından gelmekte ve konumunu her geçen

yıl güçlendirmektedir.

Kuaför ürünleri pazarı:

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri, toptan kuaför ürünleri pazarlama sektöründe faaliyet göstermektedir. Saç

boyasında lider konumdadır. Şampuan ve diğer saç bakım ürünlerinde ise sürekli pazar payını artırmaktadır.

Kuruluş, sadece kuaför kullanımına yönelik veya kuaför salonundan satışa sunulan saç kozmetik ürünlerinin ithalat,

pazarlama ve satışını gerçekleştirmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

29

Faaliyetlerini Türkiye kuaför sektöründe yürütmekte olan Eczacıbaşı-Schwarzkopf Kuaför Ürünleri, Schwarzkopf

ürünlerinin yanı sıra, 2005’te Schwarzkopf’un da sahibi olan Henkel KGaA tarafından satın alınan Indola markalı

ürünlerin de satışını gerçekleştirmektedir. Kuruluş, portföyünde yer alan Igora, Indola, Bonacure, Osis, Blond Me

gibi öncü markaları ile pazar lideridir.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin 31 Mart 2016 tarihi itibarıyla yaptığı yatırım harcaması 2.287

bin TL’dir. Herhangi bir teşvikten yararlanılmamıştır.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri, Mart 2016’da fabrika yatırımını tamamlamış ve yeni tesislerinde üretimini

sürdürmektedir. Hijyen ve verimlilik standartlarında önemli gelişmelerin sağlandığı yeni yerinde yatırım yapmadan

üretim kapasitesini arttıracak alt yapıya kavuşmuştur.

Eczacıbaşı Hijyen Ürünleri; 2016 yılı birinci çeyrekte 8,8 bin TL makine ve ekipman, 432 bin TL demirbaş ve 3 bin

TL hak ve yazılım harcaması yapmıştır. Yeni fabrika inşaatı kapsamında; 2014 yılından yatırımın tamamlandığı

Mart 2016’ya kadar 32.397 bin TL’lik bina yatırımı, 1.765 bin TL’lik yerüstü düzeni, 9.114 bin TL’lik makine ve

ekipman, 1.069 bin TL’lik demirbaş yatırımı yapmıştır. Alınan yatırım teşvik belgesi kapsamında 1.675 bin TL

KDV istisnası ile makine alımı yapılmıştır.

İşletmenin üretim birimlerinin nitelikleri, kapasite kullanım oranları ve bunlardaki gelişmeler, genel kapasite

kullanım oranı, faaliyet konusu mal ve hizmet üretimindeki gelişmeler, miktar, kalite, sürüm ve fiyatların

geçmiş dönem rakamlarıyla karşılaştırmalarını içeren açıklamalar

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin 2015 yılı Aralık sonu itibarıyla üretim biriminin Eczacıbaşı

Profesyonel’e satış yolu ile devredilmesi nedeni ile üretim tesisi bulunmamaktadır.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri; sahip olduğu markalara ait ürünleri, Gebze Organize Sanayi Bölgesi’nde satın aldığı

arsa üzerine inşa edilen ve Mart 2016’da yatırımını tamamladığı yeni üretim tesisinde üretmektedir. Toplam cirosu

içinde %2-3 oranında yer tutan bazı kozmetik ürünler ile aseton benzeri ürünleri fason olarak ürettirmektedir.

Ev dışı tüketim ürünleri pazarı:
Üretim tesisinde, tonajı önemli oranda artırabilecek yeni ürün ve sistem ürünleri üzerine odaklanmıştır. Kuruluş

ürünlerine özel geliştirilecek seyreltme ve dozlama sistemleri ile özellikle büyük profesyonel noktalarda müşteri için

ekonomik çözümler üretilmiştir. Kalite ve maliyet optimizasyonu çalışmaları sürdürülmektedir.

Kuaför ürünleri pazarı:
Tüm ürünler ithal olduğu için üretim yapılmamaktadır.

Faaliyet konusu mal ve hizmetlerin fiyatları, satış hasılatları, satış koşulları ve bunlarda yıl içinde görülen

gelişmeler, randıman ve prodüktivite katsayılarındaki gelişmeler, geçmiş yıllara göre bunlardaki önemli

değişikliklerin nedenleri

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin ürünlerindeki fiyat artışları enflasyon, rekabet gibi nedenler göz

önüne alınarak yapılmaktadır. Satış şartları dağıtım kanalı ve müşteri gruplarına göre farklılıklar göstermektedir.

Satış şartları müşterilerle yapılan sözleşmeler çerçevesinde rakip fiyat ve piyasa koşulları dikkate alınarak

oluşturulurken, iskontolar fatura altında ve hizmet faturası olarak verilmektedir. Peşin ödemelerde peşinat iskontosu

uygulanmaktadır. Kuruluş ile çalışacak müşterilerden satın alacağı ürünlere karşılık güvence alınmaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

30

Islak mendil pazarı:
Ürünlerdeki fiyat artışları enflasyon, rekabet gibi nedenler göz önüne alınarak yapılmaktadır. Satış şartları, dağıtım

kanalı ve müşteri gruplarına göre farklılıklar göstermekte ve müşterilerle yapılan sözleşmeler çerçevesinde rakip

fiyat ve piyasa koşulları dikkate alınarak oluşturulmaktadır. Eczacıbaşı Hijyen Ürünleri’nin net satışları 2015 yılı

birinci çeyreğinde 22.429 bin TL iken, 2016 birinci çeyrekte 22.730 bin TL düzeyinde gerçekleşmiştir.

Ev dışı tüketim ürünleri pazarı:
Eczacıbaşı Profesyonel’in ürünlerindeki fiyat artışları enflasyon, rekabet gibi nedenler göz önüne alınarak

yapılmaktadır. Satış şartları dağıtım kanalı ve müşteri gruplarına göre farklılıklar göstermektedir. Satış şartları

müşterilerle yapılan sözleşmeler çerçevesinde rakip fiyat ve piyasa koşulları dikkate alınarak oluşturulurken,

iskontolar fatura altında ve hizmet faturası olarak verilmektedir. Peşin ödemelerde peşinat iskontosu

uygulanmaktadır. Kuruluş ile çalışacak müşterilerden satın alacağı ürünlere karşılık güvence alınmaktadır.

Kuaför ürünleri pazarı:

Satışlar, kuaför salonlarıyla yapılan yıllık anlaşmalar kapsamındaki faaliyetler ve aylık tüketici ve kuaför

kampanyaları ile desteklenmektedir. Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin ürünlerinin satış ve dağıtımını

bayiler aracılığıyla Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri gerçekleştirmektedir.

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, alacakların vadesinde tahsil edilememe riskinin ortadan

kaldırılması için doğrudan borçlandırma sistemi kullanılmaktadır. Bu sistemin yaygınlaştırılması için çalışmalar

devam etmektedir. Alacak riskinin azaltılması amacı ile 2015 yılı itibari ile Alacak Sigortası uygulamasına

başlanmıştır ve etkin bir şekilde kullanılmaya devam edilmektedir.

Alacak tahsilatlarınn etkinliğinin izlenmesi ile birlikte stok optimizasyonu çalışmaları da yapılmaktadır. Devir hızı

nispeten düşük olan stoklar düzenli olarak takip edilmektedir.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri’nin, yurtiçi satışları 2013 yılından itibaren Eczacıbaşı Girişim Pazarlama Tüketim

Ürünleri üzerinden gerçekleştirilmektedir. Daha önce büyük ölçüde teminat kapsamı dışında kalan ticari alacakları

bu sayede önemli ölçüde güvence altına alınmıştır. Ayrıca; satış vadelerinde gerek satış vade günlerinin kısalması,

gerekse peşin satışların oransal olarak artması ile alacak gün sayılarında düşüş meydana gelmiştir. Buna rağmen

geçmiş yıl zararlarındaki artış ve yeni fabrika yatırımının finansmanı nedeni ile net finansal borç rakamı artmıştır.

Kuruluşun son iki yılda gerçekleştirdiği satış büyümesinin 2016 yılından itibaren faliyet karı üretmesi ile finansal

yapıda iyileşme görülmesi beklenmektedir. Yatırım tarafında, kira ve lojistik kalemlerinde önemli maliyet tasarrufu

sağlanacağı öngörülmektedir.

İşletme sermayesi yönünden alacak, borç ve stok günleri ile ilgili iyileşme hedefleri tutulacak, faliyet karı

yaratılarak finansal borç yıllar itibarıyla kademeli olarak düşürülecektir.

Ev dışı tüketim ürünleri pazarı:
Eczacıbaşı Profesyonel, alacakların vadesinde tahsil edilememe riskinin ortadan kaldırılması için doğrudan

borçlandırma sistemi kullanılmaktadır. Bu sistemin yaygınlaştırılması için çalışmalar devam etmektedir.

Alacak tahsilatlarınn etkinliğinin izlenmesi ile birlikte stok optimizasyonu çalışmaları da yapılmaktadır. Devir hızı

nispeten düşük olan stoklar düzenli olarak takip edilmektedir.

Satıcılara yapılan ödemelerde vadeleri uzatmak, bunun yanı sıra müşterilere verilen vadeleri kısaltmak planlanan

önlemler arasındadır.

Kuaför ürünleri pazarı:

Satıcılara yapılan ödemelerde vadeleri uzatmak, bunun yanı sıra müşterilere verilen vadeleri kısaltmak planlanan

önlemler arasındadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

31

Personel ve işçi hareketleri, toplu sözleşme uygulamaları, personel ve işçiye sağlanan hak ve menfaatler

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin 31 Mart 2016 sonu itibarıyla çalışan sayısı 304 (31 Aralık 2015:

476) kişidir. Kuruluşta herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler

Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelindedir.

2013 Ocak ayı itibari ile Girişim Pazarlama Tüketim Ürünleri içerisinde Ev Dışı Kullanım (“EDK”) kanalına daha

fazla odaklanabilmek için Eczacıbaşı Profesyonel organizasyonu kurulmuştur. Bu organizasyona liderlik edecek

Genel Müdür ile beraber ilgili pazarlama departmanı kurulmuş, diğer departmanlardaki kadrolar arttırılarak EDK

kanalından daha büyük bir pazar payı elde etmek amaçlanmaktadır. Bu kadrolar Eczacıbaşı Profesyonel şirketinin

kurulması ile birlikte 2016 yılı başında Eczacıbaşı Profesyonel’e devrolmuştur.

Islak mendil pazarı:
31 Mart 2016 tarihi itibarıyla Eczacıbaşı Hijyen Ürünleri’nin çalışan sayısı 186 (31 Aralık 2015: 177) kişidir.

Kuruluşta herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı

Topluluğu insan kaynakları uygulamaları paralelindedir.

Ev dışı tüketim ürünleri pazarı:
Eczacıbaşı Profesyonel’in 31 Mart 2016 sonu itibarıyla çalışan sayısı 181 (31 Aralık 2015: 64) kişidir. Kuruluşta

herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan

kaynakları uygulamaları paralelindedir.

Kuaför ürünleri pazarı:

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nde herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan

hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup; 31 Mart 2016 tarihi

itibarıyla Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nde toplam 19 (31 Aralık 2015: 19) çalışan vardır.

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin merkez dışında, 5 bölgede satış ofisi bulunmaktadır.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri’nin merkez dışında örgütü bulunmamaktadır.

Ev dışı tüketim ürünleri pazarı:
Eczacıbaşı Profesyonel’in merkez dışında, Gebze’de kurulu fabrikası ile toplam 6 bölgede satış ofisi bulunmaktadır.

Kuaför ürünleri pazarı:

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin merkez dışında örgütü bulunmamaktadır.

GAYRİMENKUL FAALİYETLERİMİZ

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

32

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen

önemli değişiklikler ve işletmenin bu değişikliklere karşı uyguladığı politikalar, işletmenin performansını

güçlendirmek için uyguladığı yatırım ve temettü politikası

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Kanyon:

Farklı bölgelerde açılan yeni AVM’ler, sektördeki rekabeti artırmıştır. Kanyon artan rekabete karşı farklılık

yaratmaya ve sadık bir müşteri kitlesini kendine çekmeye devam etmektedir. Artan rekabet ve ekonomik

dalgalanmalara karşı pazarlama planı zenginleştirilmekte ve optimum stand kiralama bedelleri uygulanarak bu

alandaki faaliyet artırılmaya çalışılmaktadır.

Bu pazar yapısında, Kanyon’un güçlü ve zayıf yönleri şöyle özetlenebilir:

GÜÇLÜ YÖNLER ZAYIF YÖNLER

Merkezi konum /

Yazın hava koşullarından dolayı tercih edilme
Kışın olumsuz hava koşullarından etkilenme

Farklı mimari tasarım Yoğun trafik

Açık havada alışveriş Marka karmasındaki boşluklar

Eğlence, kültür ve sanat unsurlarının ağırlığı

FIRSATLAR TEHDİTLER

Yakın çevredeki çalışan kesim yoğunluğu Açılan yeni AVM’ler

Yüksek gelir bölgesi Kanyon’un lüks imajı

Perakende piyasasının alışveriş merkezlerinde mağaza açmaya gösterdiği talep, kira fiyatlarının giderek

artmasına ve bu fiyat seviyesinde mağaza açan perakendecilerin 2008’in son aylarından itibaren etkisini

göstermeye başlayan ekonomik kriz döneminde zorlanmasına ve bazılarının mağazalarını kapatmasına neden

olmuştur. Kriz ortamı, perakendecilerin yeni mağaza açmak konusunda temkinli davranmasına ve alışveriş

merkezlerinin taleplerini daha titizlikle değerlendirmelerine neden olmaktadır. Boşalan mağazaların yerine,

Kanyon’a müşteri çekme ve trafik yaratma potansiyeli yüksek olan markaları yerleştirmek ve marka karmasını

güçlendirmek üzere çalışmalar devam etmekte olup, marka karmasındaki boşluklar giderilmiştir.

Kanyon, düzenli aktiviteler ile müşterilerin sürekli tercih ettikleri AVM konumunda olup, yapılan sanat

etkinlikleri, konserler, çocuklara yönelik yapılan çalışmalar, dijital pazarlama ve sosyal medya projeleri,

gençlere yönelik organizasyonlar ve alışveriş kampanyaları bunların belli başlı örnekleridir.

Sosyal sorumluluk bilincinde WWF, Lösev, Greenpeace gibi kuruluşlara stand imkanı verilmektedir.

Mağazaların Kanyon için çok önemli birer paydaş olduğu düşünüldüğünden Kanyon imajına katkı

sağlayabilecek her türlü mağaza etkinliği desteklenmektedir.

Kanyon’u mobil telefonlara taşıyan uygulaması IOS ve Android telefonlarda 2014 Ekim ayından itibaren

devrededir. Bir diğer dijital uygulama olan Kanyon Fit, kişisel sağlık danışmanı olarak sağlıklı yaşamı ilke

edinmiş Kanyon ziyaretçilerine hizmet vermektedir. Kanyon’un sadakat uygulaması arttırılmış gerçeklik

özelliğine sahip WeBubble ise Kanyon misafirlerinin Kanyon’da olmalarını ödüllendirirken, yeme içme

kategorisinde sağlayacağı indirimlerle Kanyon’u daha da cazip kılacaktır.

2015 yılında Uluslararası Stevie Ödülleri'nde Kanyon 6 yeni ödüle daha hak kazanmıştır. “Çiçeklerin En

Güzeli’ne” projesi ile En İyi Etkinlik ve Yılın İletişim-Halkla İlişkiler Kampanyası (Sosyal Medya) dalında,

“Bonjour Kanyon” Yılın İletişim-Halkla İlişkiler Kampanyası ve En İyi Tüketici Etkinliği dalında, “Aşk

Kanyon’da” etkinliği ile En İyi Tüketici Etkinliği ve Yılın İletişim-Halkla İlişkiler Kampanyası dalında X6

ödüle layık görülmüştür.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

33

Digital Age Mobile Marketing Association Türkiye işbirliği ile yılda iki kez gerçekleştirilen “Yılın Dikkat

Çeken Mobil Uygulamaları” anketine göre Kanyon uygulamaları, Alışveriş Merkezleri kategorisinde en çok

indirilen uygulamalar olarak diğer alışveriş merkezi uygulamalarını geride bırakmıştır. Kanyonfit, Kanyon

uygulaması ve WeBubble’ın başarısı bir kez daha kanıtlanmıştır.

Kanyon marka karmasına eklenen yeni markaları ile alışveriş konusunda rekabetçi gücünü artırmaktadır. 2012

yılından itibaren V2.0 projesi ile yeni bir yapılanma ve revizyon sürecine girilmiş olup, yeni anchor markalar

ve gençlik markaları Kanyon marka karmasına eklenmiş ve mevcut marka mağazaları da ziyaretçi trafiği ve

görsel algı adına yenilenmiştir.

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın performansını etkileyen ana etmenler, gayrimenkul

geliştirme konusunda hizmet verdiği yatırımcıların yatırım kararları ve sektörün genel durumudur. Hâlihazırda

yürütülen gayrimenkul geliştirme çalışmaları planlandığı haliyle ilerlemektedir.

Hizmet verilen kuruluşların arazi geliştirme ve yapı üretim konularını sürekli faaliyet alanı olarak belirlemeleri,

bu alandaki yatırım kararlarının kısa ve orta vadede değişmeyeceğini göstermektedir. Kuruluş yüksek kalite

anlayışı, farklı mimari tasarımları ve marka yaratma iddiasında olan projeleri ile farklı konumunu

sürdürecektir.

İşletmenin finansman kaynakları ve risk yönetim politikaları

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2016 tarihi itibarıyla döviz riski ve kredi kullanımı

bulunmamaktadır. Kuruluş, tüm giderlerini kendi faaliyet gelirlerinden karşılamaktadır. Faaliyet gelirleri ise,

danışmanlık ve arazi geliştirme konularında yapılmış olan sözleşme gelirleri ile tamamlanan Ormanada

Projesi’ndeki ilave işlerin gelirlerinden oluşmaktadır.

İşletmenin gelişimi hakkında yapılan öngörüler

Kanyon:

Kanyon’da mağaza ve ofislerde doluluk oranı %100’dür. Kanyon’a potansiyeli yüksek olan markaları yerleştirmek

ve marka karmasını güçlendirmek üzere çalışmalar devam etmektedir. Kısa süreli Pop-up mağazaları ve stand

kiralamaları da gerçekleştirilerek yeni markalara yer verilmektedir.

Pazarlama faaliyetleri açısından temel odak noktalar; etkinlikler, reklam, halka ilişkiler ve müşteri ilişkileri yönetimi

faaliyetleridir. Etkinlik planı, tüm yılı kapsayacak ve ek müşteri trafiği yaratacak şekilde oluşturulmuştur.

Reklamlar temelde etkinliklere yönelik tasarlanmış olup, etkinliklerden faydalanılarak PR (“Public Relations - Halka

İlişkiler”) imkanları değerlendirilmektedir. CRM (“Customer Relationship Management” - “Müşteri İlişkileri

Yönetimi”) çalışmaları geliştirilerek devam etmektedir. Kanyon imaj kampanyası kapsamında SKYLIFE, Time Out,

The Guide, Where İstanbul ve diğer dergi ilanları devam etmektedir. Kanyon’un “Keşke her yer Kanyon olsa” yazılı

yeni imaj kampanyası 2013 Ağustos ayında son halini almış ve basın ilanlarında yer almıştır. 2015 yılı Nisan ayı

itibari ile, Kanyon’da farklı anları anlatan, Kanyon misafirlerinin başrolde olduğu fotoğraf çekimleri yapılmıştır. Bu

proje doğrultusunda yeni imaj kampanyasında seçilen ilk görsel Temmuz ayında outdoorda sergilenmeye

başlanacaktır. Afiş çalışmaları ve ilanlar ile devam edilecektir.

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, Eczacıbaşı Holding A.Ş. ve Eczacıbaşı İlaç, Sınai ve Finansal

Yatırımlar’ın ortak yatırımı olan Ormanada projesinde proje yönetiminin yanı sıra ana yüklenici olarak da yer

almıştır. Söz konusu bu gelişmenin gerek kuruluşun bilgi birikimi gerekse finansal durumu açısından olumlu etkileri

olmuştur.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

34

Yapılan araştırma ve geliştirme faaliyetleri

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın gayrimenkul geliştirme sözleşmesi kapsamında yürütmekte

olduğu Kartal’daki arazi geliştirme çalışmaları devam etmektedir. Topluluğun gayrimenkul alanındaki ayrıcalıklı

projeler geliştirmek yönündeki yaklaşımına uygun nitelikte proje arayışı, iş geliştirme departmanı tarafından

sürdürülmektedir.

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Kanyon:

Alışveriş merkezleri (“AVM”) ve perakende sektörü son yıllarda ülkemizde hızla gelişmekte olan ve rekabetin

giderek zorlaştığı bir sektördür. Türkiye’de nüfusa oranla alışveriş merkezi m
2
’si halen Avrupa ortalamasının

yarısında olmasına karşın, özellikle İstanbul’da ve belirli semtlerde görülen yoğunluk rekabeti de beraberinde

getirmiştir.

Kanyon, bölgedeki diğer AVM’lere kıyasla, mimarisi ve fiziksel ortamının yanı sıra, işletmesi, etkinlikleri ve

markaları ile farklıdır. Pazar genelinde görülen trendler şöyledir:

 Aynı kitleyi hedefleyen çok fazla sayıda yeni alışveriş merkezi açılması,

 Geleneksel alışveriş merkezi konseptinden uzaklaşılmaya çalışılması ve AVM dahilinde eğlence unsurlarına

ağırlık verilmesi,

 Müşterilerin artık daha seçici davranması,

 Daha kaliteli ve daha geniş bir marka çeşitlemesi beklentisi,

 Boş zamanları değerlendirmede alışverişin diğer aktivitelerle rekabeti,

 Rakip alışveriş merkezlerinde yeni açılan dünyaca ünlü zincir restoranlar.

Kuruluşumuz, Türkiye’de gerçekleştirilen ilk açık alışveriş merkezi projesi olarak yurtiçinde olduğu kadar

yurtdışında da büyük ses getiren Kanyon’daki 26 katlı ofis bloğunun tamamına sahiptir.

Kanyon ve Kanyon Ofis binası, İngiltere’de ve dünyada yaygın olarak kullanılan uluslararası “BREEAM In - Use”

sertifikası kriterlerini yerine getirerek 2012 yılı Eylül ayında sertifikayı almaya hak kazanmıştır. Kanyon “BREEAM

In - Use” kriterleri doğrultusunda; malzeme, enerji, su, sağlık - konfor, arazi kullanımı - ekoloji, atık yönetimi ve

ulaşım alanlarında değerlendirilerek bina yönetiminde “Excellent” (Mükemmel) sertifikasına layık görülmüştür.

Dünyada şimdiye kadar alınmış 192 adet “BREEAM In - Use” sertifikasının 15’i bina yönetiminde excellent

derecesinde olup, Kanyon ve Kanyon Ofis binaları dünyada 16’ıncı, Türkiye’de ise Alışveriş merkezi ve Ofis binası

kategorilerinde “Excellent” sertifikasına sahip ilk bina olmuştur.

Kanyon, işletmeye alınmış binalar için uygulanan “BREEAM” kriterleri doğrultusunda tasarım, bina yönetimi ve

çevresel performans açısından yapılan değerlendirmeler sonucunda “Olağanüstü” seviyesindeki sertifikayı

Türkiye’de alan ilk ticari bina olarak büyük bir başarıya imza atmıştır. Türkiye’de bina yönetimi alanında bu

seviyede sertifika alan ilk ticari yapı olan Kanyon, mağaza, ofis, rezidans gibi çok amaçlı kullanıma yönelik binalar

arasında Londra’da gerçekleşen “BEST OF BREEAM 2016” ödül töreninde “BREEAM Retail In - Use”

kategorisinde diğer adayları geride bırakarak ödüle layık görülmüştür.

İSO 14001 çevre yönetim sistem sertifikasının alınması, 100 panellik güneş enerjisi sisteminin ardından

kojenerasyon sisteminin devreye alınması, LED aydınlatmalarının yaygınlaştırılması, akustik ölçümleme ve

izolasyonlar, davlumbaz egzost sistemine karbon filtre yapılması ile İTÜ Enerji Enstitüsü işbirliği gibi çalışmalar ile

sürekli iyileşmeler yapan Kanyon, “Mükemmel” seviyesindeki sertifikasını, bu alanda en üst seviye olan

“Olağanüstü” düzeyine çıkararak Türkiye’de bina yönetimi alanında bu seviyede sertifika alan ilk ticari yapı

olmuştur.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

35

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, gayrimenkul sektöründe, gayrimenkul geliştirme ve proje yönetimi

konusunda faaliyet göstermektedir. Kuruluşun temel amacı, yurtiçinde Eczacıbaşı Topluluğu’nun mevcut

gayrimenkullerini değerlendirmenin yanı sıra, kar paylaşımı, kat karşılığı gibi çözüm ortaklıkları oluşturarak,

mimari farklılık ve tasarım öncülüğü ile yaşam tarzlarını dikkate alan özgün, ekolojik, sürdürülebilir projeler

geliştirmek, sektörde “Eczacıbaşı Gayrimenkul” markasını oluşturmaktır.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 2016 yılında yürüttüğü projeler arasında kendisinin yatırımcı

konumunda bulunduğu proje bulunmamaktadır ve herhangi bir teşvik kullanımı söz konusu değildir.

Diğer gayrimenkul geliştirme yatırımları:

Ayazağa, Cendere Vadisi, Kentsel Dönüşüm Alanı

Kuruluşumuzun %50’sine sahip olduğu iş ortaklığı Eczacıbaşı-Baxter Hastane Ürünleri’nin üretim faaliyetlerini

sürdürdüğü Ayazağa’daki tesisler ile yönetim binası kuruluşumuza ait olup, bu tesislerden kira geliri elde

etmektedir. Sözkonusu arsa; Ayazağa, Cendere Vadisi, Kentsel Dönüşüm Alanı içerisinde olup, Eczacıbaşı-Baxter

Hastane Ürünleri bu tesislerdeki üretimini 30 Haziran 2016’da sonlandıracaktır.

Yönetim Kurulumuz, 10 Nisan 2015 tarihli toplantısında; Ayazağa mevkii Cendere yolu üzerinde bulunan ve halen

Eczacıbaşı-Baxter Hastane Ürünleri Sanayi ve Ticaret A.Ş.'nin serum üretim tesislerinin faaliyet gösterdiği

gayrımenkulüne sınır konumdaki Yeni Tekstil Sanayi A.Ş.'ne ait hisselerin tamamını 24.250 bin ABD Doları

karşlılığında mevcut ortaklarından (Can Malta, Sezen Malta, Lütfü Paker, Mihriban Paker ve Hülya Paker) satın

almıştır. Satın alma bedelinin 24 milyon ABD Dolar’lık kısmı ödenmiş, kalan 250 bin ABD Doları'nın ise 31 Aralık

2016 tarihine kadar bloke edilmesine ve bloke edilen bu tutarların satıcıların sözleşmedeki tüm yükümlülüklerini

yerine getirmiş olmaları şartıyla sözkonusu tarihte serbest bırakılarak satıcılara payları oranında ödenmesine karar

vermiştir.

Şirketimiz Yeni Tekstil Sanayi A.Ş.'yi tüm aktif ve pasifi ile birlikte bir bütün halinde "devir alması" suretiyle

Şirketimiz bünyesinde "kolaylaştırılmış usulde birleşmesi" işlemi kapsamında Sermaye Piyasası Kurulu'na gerekli

başvuruyu 2 Ekim 2015 tarihinde yapmıştır. Sözkonusu birleşme işlemi Sermaye Piyasası Kurulu’nun 13 Kasım

2015 tarih ve 31/1396 sayılı kararı ile onaylanmış olup, 7 Aralık 2015’de Ticaret Sicili'nde tescil olmuştur.

Diğer yatırımlar

Yönetim Kurulumuz 29 Haziran 2015 tarihli toplantısında; Cennet Koyu Turizm İşletmeleri Sanayi ve Ticaret

A.Ş.'nin İstanbul ili, Silivri ilçesi, Kurfallı Köyü, Uğur Bıçaker Caddesi'nde bulunan toplam alanı 265.930 m
2
 olan

21 adet tarlada sahip olduğu payların tamamını, yatırım amacıyla, LOTUS Gayrimenkul Değerleme ve Danışmanlık

A.Ş. tarafından yapılan değerleme çalışmasında belirlenen değeri esas alarak, 16.425 bin TL + KDV bedel ile satın

alınmasına ve satın alma bedelinin tamamının nakden ödenmesine karar vermiştir.

Ayrıca; şirketimiz bu arsalara bitişik konumda bulunan 308 no’lu parsel alanı 1 Aralık 2015’de 765 bin TL’ye, 1985

no’lu parseli ise 1 Mart 2016’da 465 bin TL’ye satın almıştır.

İşletmenin üretim birimlerinin nitelikleri, kapasite kullanım oranları ve bunlardaki gelişmeler, genel kapasite

kullanım oranı, faaliyet konusu mal ve hizmet üretimindeki gelişmeler, miktar, kalite, sürüm ve fiyatların

geçmiş dönem rakamlarıyla karşılaştırmalarını içeren açıklamalar

Kanyon:

Diğer alışveriş merkezleri ve ofis binalarına göre daha yüksek kalite standartlarında hizmet vermeyi amaçlayan

Kanyon, personeli (eğitimi, işçi sağlığı, iş güvenliğine verilen önem, ambulans gibi sağlık hizmeti, hijyen

denetimleri, yüksek seviyede güvenlik önlemleri, yüksek teknolojili cihazların kullanılması) ile verdiği hizmetlerde,

faaliyete başladığı Haziran 2006 döneminden itibaren kalite - maliyet dengesini kaliteli hizmet standartlarından ödün

vermeksizin en optimum seviyede tutmaya özen göstermektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

36

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, hizmet üretimini deneyimli, nitelikli ve yetkin yönetim ve teknik

kadrosuyla sürdürmektedir. Projelerin yürütümü sırasında üretimin tüm safhaları alt yüklenici kullanımıyla

gerçekleştirilmektedir.

Faaliyet konusu mal ve hizmetlerin fiyatları, satış hasılatları, satış koşulları ve bunlarda yıl içinde görülen

gelişmeler, randıman ve prodüktivite katsayılarındaki gelişmeler, geçmiş yıllara göre bunlardaki önemli

değişikliklerin nedenleri

Kanyon:

31 Mart 2016 tarihi itibarıyla Kanyon ofis ve alışveriş merkezinden elde edilen toplam kira geliri 17.377 bin TL’dir

(31 Mart 2015: 14.538 bin TL). 2006 yılı başlangıç olmak üzere kiralama sürelerinin 5 - 10 yıl arasında yapılmış

olması nedeniyle önümüzdeki dönemlerde kira gelirinde sözleşmeler çerçevesinde artış olacaktır.

Ormanada:

Kuruluşumuz, 31 Aralık 2007’de Sarıyer İlçesi, Uskumru Mahallesi, Yorgancı Çiftliği Mevkii’nde bulunan toplam

alanı 196.409,74 m
2
 olan 22 adet arsanın yarısını satın almıştır. Kalan yarısı ise Eczacıbaşı Holding A.Ş.’ye aittir.

Söz konusu gayrimenkuller üzerinde toplam 90 bin m
2
 inşaat yapılmış olup, tamamlanan bu proje konut ağırlıklı

olmakla birlikte, kısmen ticaret alanları da mevcuttur. Tüm binaların (konut ve ticari üniteler) yapı kullanım izin

belgeleri alınmıştır.

 Uluslararası bilgi ve deneyime sahip Torti Gallas and Partners, Kreatif Mimarlık ve Rainer Schmidt Landscape

Architects işbirliğiyle yaratılan Ormanda’da yer alan konutların büyüklükleri 170 ile 700 metrekare arasında

olup, birim konut satış fiyatları yaklaşık 500 bin ABD Doları ile 2,7 milyon ABD Doları arasında değişmektedir.

 Ormanada’da 188 adet villa ile 85 adet sıra ev olmak üzere 273 adet konut bulunmakta olup, 1’inci Fazda 150

adet, 2’nci Fazda ise 123 adet konut vardır.

 31 Mart 2016 itibarıyla, 1. Fazdaki konutların toplam 119 adedi, 2. Fazdaki konutların da toplam 77 adedi

satılmıştır.

- Birinci fazdaki konutların teslimlerine 2013 yılı Nisan ayından itibaren başlanmış olup, 31 Mart 2016 tarihi

itibarıyla 117 adet konutun;

- İkinci fazdaki konutların teslimlerine 2013 yılı Aralık ayından itibaren başlanmış olup, 31 Mart 2016 tarihi

itibarıyla 77 adet konutun teslimi ve devri yapılmıştır.

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın faaliyet gelirlerini hizmet sözleşmeleri ile yönetimini üstlendiği

projelerden sağlanan gelirler oluşturmaktadır. 2016 yılı hasılatı büyük ölçüde Ormanada projesi kapsamında

yürütülen ilave işler ve satış pazarlama hizmet gelirlerden oluşmuştur.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2016 tarihi itibarıyla 720 bin TL satış hasılatı

bulunmaktadır. 2016 yılında yürütülen projeler, 2015 yılı projelerinin devamı niteliğinde olduğundan, gelirler 2015

yılı ile karşılaştırıldığında, büyük bir farklılık göstermemektedir.

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Kanyon:

Mevcut mali ve teknik bilgi işlem programları revize edilerek, etkin bütçe ve maliyet kontrolü sağlanmıştır.

Satıcılara yapılan ödemelerde vadeleri uzatmak, bunun yanı sıra tahsilat süreçlerinin kısaltılması planlanan önlemler

arasındadır.

Gayrimenkul geliştirme:

2016 yılında kuruluşun daha önceki yıllarda müteahhitliğini üstlendiği Ormanada projesinde yapılacak ilave işlerden

elde edilecek gelirler ve bunun yanında gayrimenkul geliştirme faaliyetleri kapsamında verilen hizmetler karşılığı

elde edilecek gelirler neticesinde işletmenin finansal yapısının güçlendirilmesi hedeflenmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

37

Personel ve işçi hareketleri, toplu sözleşme uygulamaları, personel ve işçiye sağlanan hak ve menfaatler

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2016 tarihi itibarıyla çalışan sayısı 16 (31 Aralık 2015:

16) kişi olup, toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan

kaynakları uygulamaları paralelindedir.

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Gayrimenkul geliştirme:

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın merkez dışında Ormanada projesi kapsamında şantiye ofisi

bulunmaktadır.

DİĞER FAALİYETLERİMİZ

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

38

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen

önemli değişiklikler ve işletmenin bu değişikliklere karşı uyguladığı politikalar, işletmenin performansını

güçlendirmek için uyguladığı yatırım ve temettü politikası

Seramik kaplama pazarında faaliyet gösteren iştirakimizin;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar:

Vitra Karo’nun satışları, geçen yılın aynı dönemine göre TL bazda %23 üzerinde gerçekleşmiştir. Amortisman

öncesi faaliyet karı (AÖFK) ise kur artışlarının geçen yılın altında kalması nedeniyle 2015 yılının aynı

dönemine göre %3 daha düşüktür.

Karo Grubu’nun diğer büyük üreticisi olan V&B Fliesen’de ise satışlar geçen yıl seviyesindedir. Faaliyet

giderlerinde alınan önlemlere rağmen üretim maliyetlerinin geçen yılın üzerinde gerçekleşmesi nedeniyle

AÖFK geçen yılın aynı dönemine göre yaklaşık %5 azalmıştır.

Karo Grubu konsolide sonuçlarına göre; özellikle Vitra Karo’daki yüksek satış gerçekleşmesinin etkisiyle

satışlar geçen yıla göre %11 artış göstermiştir. Faaliyet giderlerinin kontrollü olarak gerçekleştirilmesine

rağmen döviz kurlarındaki geriye gidişin etkisiyle Karo Grubu AÖFK’sı geçen yılın yaklaşık %4 altında

kalmıştır.

 İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü politikası:

Kuruluş, büyümeye yönelik yatırımların finansmanı dikkate alındıktan sonra kalan karın dağıtılmasını temettü

politikası olarak benimsemiştir.

Dışsatım hizmetlerinde faaliyet gösteren iştirakimizin;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen önemli değişiklikler

ve değişikliklere karşı uyguladığı politikalar

Ekom’un amacı, Eczacıbaşı Topluluğu’nun dış ticaret sermaye şirketi olarak, Eczacıbaşı ürünlerinin

dışsatımında aracılık ettiği Topluluk kuruluşlarına en etkin şekilde dışsatım, gümrük, finansman ve risk

yönetim hizmetleri vermektir.

Kuruluşun performansı, ekonominin makro göstergelerdeki değişikliklerden kısmen etkilenmektedir. Özellikle

kur politikasındaki dalgalanmalar satış üzerinden alınan komisyon gelirlerini etkilediğinden, kuruluşun finansal

sonuçlarına doğrudan yansımaktadır.

İşletmenin finansman kaynakları ve risk yönetim politikaları

Seramik kaplama pazarı:

Vitra Karo’nun 2016 yılı satışlarının miktarsal bazda %67’si, tutarsal bazda ise %63’ü yurtdışı satışlardan

oluşmuştur. Gelirlerinin büyük kısmı dövize endeksli olduğu için finansman ihtiyaçlarını da döviz kredilerinden

karşılamaktadır. Buna ek olarak, gerek görülen durumlarda risk düşürücü finansal enstrümanlardan (forward, collar

gibi) faydalanılmaktadır.

Dışsatım hizmetleri:

Aracı bir kuruluş olan ve bu aracılık sürecinde minimum düzeyde risk üstlenen Ekom’un özvarlığı bu faaliyet için

yeterli büyüklükte olduğundan, Ekom kendi ihtiyaçları için dış finansman kullanmamaktadır. Ancak verdiği finansal

aracılık hizmetleri nedeniyle çok geniş bir banka ilişkileri ağı ve itibarına sahip olan Ekom, gerektiğinde dış

finansman kaynaklarından kolaylıkla yararlanma imkanına sahiptir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

39

İşletmenin gelişimi hakkında yapılan öngörüler

Seramik kaplama pazarı:

Vitra Karo’nun içinde bulunduğu yoğun rekabet şartlarında, yenilikçi ürünler ve maksimum müşteri memnuniyeti

büyük önem taşımaktadır. Bu açıdan yeni ürün tasarımı konusunda yoğun çalışmalar yapılmakta ve yeni ürünler

düzenlenen önemli fuarlarda müşterilerin beğenisine sunulmaktadır. Ayrıca, kuruluşta yürütülen süreçler müşteri

memnuniyetini artırmaya yönelik olarak iyileştirilmekte ve geliştirilmektedir.

Türkiye iç pazarında geçen yılın sonuna doğru görülen, mevcut konut stoğunun satışa dönme hızında yaşanan

yavaşlama yıl boyunca da aynı şekilde devam etmiştir. Yurtiçi satış ve sipariş girişlerinde gözlenen yavaşlama bunu

teyit eder niteliktedir. KDV konusundaki belirsizlik, tüketiciyi koruma kapsamında alınması beklenen bazı tedbirler

gibi konular inşaat sektöründe ve tüketicide bir tedirginlik yaratmıştır. Buna karşın; orta ve uzun vadede olumlu

etkisi beklenen başlıklar arasında; 2B arazilerinin durumu, deprem tedbirleri kapsamında öngörülen kentsel

dönüşüm ve yabancılara gayrimenkul edinim hakkı verilmesi konularındaki kanun hazırlıklarının neticelenmesi

sayılabilir. Vitra Karo’nun stratejik pazarları içinde yer alan Almanya’da renovasyon pazarında büyüme

beklenirken, diğer bir stratejik pazar olan Rusya’da üretim tesislerinin de devreye girmesiyle satışların hızla arttığı

gözlenmektedir.

Verimliliği ve karlılığı artırmak için; maliyet fiyatlarında beklenenin üzerinde artış gösteren bazı hammaddelerin

yerine daha uygun maliyetli ikame malzemelerin kullanılabilmesi için geliştirme çalışmalarına devam edilecek olup,

doğalgaz ve elektrik fiyatlarında olması beklenen artışın etkisini azaltabilmek için maliyet iyileştirme çalışmaları

diğer alanlarda da sürdürülecektir. Ayrıca, düşük kur kaynaklı satış ve maliyet artışları nedeniyle brüt kar düzeyinde

görülen olumsuz etkinin, faaliyet giderlerinde yapılacak kontrollü harcamalar ve tasarruf tedbirleri ile amortisman

öncesi faaliyet karı düzeyinde minimize edilmesi doğrultusunda çalışmalar devam etmektedir.

Dışsatım hizmetleri:

Ekom, Eczacıbaşı Topluluğu’nun dışsatım faaliyetlerinin gelişimine paralel olarak işlem hacmini yükseltmektedir.

Bu süreçte etkinliğin artırılması için gerekli tedbirler alınmaktadır. Faaliyetlerine paralel ve tamamlayıcı nitelikli

işler takip edilmekte ve ana ortağı Eczacıbaşı Holding A.Ş. Yönetim Kurulu’nun onay verdiği çerçevede hayata

geçirilmektedir.

Yapılan araştırma ve geliştirme faaliyetleri

Seramik kaplama pazarı:

Eczacıbaşı Yapı Ürünleri Grubu bünyesinde Bozüyük’te, Vitra Karo ve Eczacıbaşı Yapı Ürünleri için hizmet veren

Ar-Ge tesisi kurulması çalışmaları tamamlanmış olup, Yapı Ürünleri Grubu’nun “İnovasyon Merkezi” olarak

faaliyet gösteren tesis 2011 Mayıs ayından itibaren faaliyetlerine başlamıştır. Karo tarafında özellikle maliyet

düşürücü ikame hammadde ve malzeme kullanımı konusundaki çalışmalar artarak devam etmektedir.

Dışsatım hizmetleri:

Ekom’un Ar-Ge faaliyeti bulunmamaktadır.

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Seramik kaplama pazarı:

Vitra ve Villeroy & Boch markalarının, Eylül 2015 itibarıyla Türkiye’deki cirosal pazar payı %10,2 olarak

gerçekleşmiştir. Aynı dönemde Karo Grubu yurtdışı pazarlarda ise; Almanya’da %9,0, İngiltere’de %4,3, Fransa’da

%2,1 ve Rusya’da %1,9’luk pazar payına ulaşılmıştır.

Dışsatım hizmetleri:

Ekom, Eczacıbaşı Topluluğu kuruluşlarına dışsatım aracılığı çerçevesinde operasyon, gümrük, finansman ve risk

yönetimi desteği hizmetleri vermektedir. İşin spesifik niteliği ve Topluluk ile sınırlı olması nedeniyle sektörel

konumlandırma ve karşılaştırma anlamlı değildir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

40

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Seramik kaplama pazarı:

Tamamı 37 milyon Avro olarak hedeflenen Rusya Karo Seramik fabrikası yatırımı tamamlanmıştır. Karo Grubu

satışlarının tutarsal olarak %4’ü Rusya fabrikası tarafından karşılanmaktadır.

Bozüyük yatırımı için başvurusu yapılmış olan 12,3 milyon TL tutarındaki yatırım teşvik belgesi 2011 yılı

başlarında onaylanmıştır. Bu teşvik belgesinin kapatılması ile ilgili işlemlere 2012 yılı sonunda başlanmış olup,

2013 ilk yarısında kapama başvurusu yapılmış ve 2014 yılında kapatılmıştır.

Bozüyük’te Genel Modernizasyon için alınan 5 milyon TL tutarındaki 14 Kasım 2013 tarih ve 112448 no’lu yatırım

teşvik belgesi Bakanlık’ça onaylanmış olup, belge kapsamında alımlar devam etmektedir. Belge bitiş tarihi 24 Ekim

2016’dır.

Bozüyük’te 10. Fırın hattının revizyonunun kullanıma alınabilmesi için alınan 4,7 milyon TL tutarındaki 23 Aralık

2014 tarih ve 117194 no’lu yatırım teşvik belgesi Bakanlık tarafından onaylanmış olup, belge kapsamında alımlar

2014 Aralık ayı itibarıyla başlamıştır. Belge bitiş tarihi 25 Kasım 2017’dir.

Dışsatım hizmetleri:

Ekom, operasyonel hizmetlerinin gerektirdiği ölçüde kısıtlı miktarda yatırım yapmaktadır. Dış Ticaret Sermaye

Şirketi olması statüsüyle sağladığı avantajlardan hizmet verdiği Topluluk kuruluşları yararlanmaktadır.

Bu avantajlar;

 KDV iadelerinde teminat kolaylığı,

 Dahilde İşleme Rejiminde teminat kolaylığı,

 Eximbank TL ve döviz kredilerinde indirimli faiz uygulaması, kredi temininde indirimli teminat kolaylığı,

 İhracatta bazı devlet yardımlarından yararlanma,

 Onaylanmış kişi statüsü edinmek yoluyla, gümrük işlemlerinde sürat ve kolaylık sağlamaktadır.

İşletmenin üretim birimlerinin nitelikleri, kapasite kullanım oranları ve bunlardaki gelişmeler, genel kapasite

kullanım oranı, faaliyet konusu mal ve hizmet üretimindeki gelişmeler, miktar, kalite, sürüm ve fiyatların

geçmiş dönem rakamlarıyla karşılaştırmalarını içeren açıklamalar

Seramik kaplama pazarı:

Vitra Karo’nun ürün portföyü ebatlar itibarıyla geniş bir yelpazeye sahiptir. Kuruluş halen, yurtdışı iştirakler ile

birlikte ürün ebat çeşitliliğine bağlı olarak değişen 32 - 34 milyon m
2
 üretim kapasitesine ve buna bağlı olarak %90 -

95 arası kapasite kullanım oranına sahiptir. Her yıl yaklaşık 8 - 10 kadar yeni ürün imalatına başlanmaktadır.

Dışsatım hizmetleri:

Kuruluş, aracı bir firma olduğundan aracılık ettiği ürünlere ilişkin üretim, pazarlama ve satış politikalarına

karışmamaktadır. Verilen aracılık hizmetlerinin maliyet ve kalitesi ile ilgili ölçümlemeler düzenli olarak

yapılmaktadır.

Faaliyet konusu mal ve hizmetlerin fiyatları, satış hasılatları, satış koşulları ve bunlarda yıl içinde görülen

gelişmeler, randıman ve prodüktivite katsayılarındaki gelişmeler, geçmiş

yıllara göre bunlardaki önemli değişikliklerin nedenleri

Seramik kaplama pazarı:

Mart 2016 döneminde Karo Grubu konsolide satışları, TL bazda geçen yılın %11 üzerinde gerçekleşmiştir.

Dışsatım hizmetleri:

Pazarlama ve satış organizasyonu hizmet verilen üretici firmalar tarafından gerçekleştirildiği için bu konudaki

gelişmeler kuruluşun inisiyatifi dışında oluşmaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SANAYİ VE TİCARET A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI

SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE

İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

41

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Seramik kaplama pazarı:

Vitra Karo, gelirlerinin yurtiçi pazarla sınırlı kalmaması adına büyümeye yönelik yatırımlarını yurtdışı pazarlarda

gerek satın alma, gerekse yeni şirketler kurma şeklinde devam ettirmektedir. Kontrol edilebilir tüm gider ve net

işletme sermayesi kalemlerinde alınan tedbirler çerçevesinde, karlılık ve faaliyet nakdini artırma amaçlı etkin bir

kontrol sürdürülmektedir.

Dışsatım hizmetleri :

Genel giderleri azaltmaya yönelik yönetsel ve teknolojik düzenlemeler sürekli olarak devreye sokulmaktadır.

Personel ve işçi hareketleri, toplu sözleşme uygulamaları, personel ve işçiye sağlanan hak ve menfaatler

Seramik kaplama pazarı:

Vitra Karo’da 31 Mart 2016 tarihi itibarıyla iştirakleri ile birlikte toplam mavi ve beyaz yakalı olarak 2.359 (31

Aralık 2015: 2.340) kişi (taşeronlar hariç) istihdam edilmiştir. Kuruluşun, yurtiçindeki şirketinde toplu sözleşme

uygulanmaktadır ve mavi yakalı çalışanlar bu sözleşme kapsamında yer alan hak ve menfaatlere sahiptir.

Beyaz yakalı çalışanlar ise Eczacıbaşı Topluluğu’nun belirlemiş olduğu hak ve menfaatlerden faydalanmaktadır.

Vitra Karo’da beyaz yakalı çalışan ücret artışları grup politikası gereği ikinci çeyreğin başında yapılacaktır. Mavi

yakalı personeli kapsayan toplu sözleşme görüşmeleri sonucu 2016 yılı ücret artışı %18 olmuştur.

Dışsatım hizmetleri:

Ekom’un 31 Mart 2016 sonu itibarıyla çalışan sayısı 19 (31 Aralık 2015: 19) kişi olup, toplu sözleşme uygulaması

yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelindedir.

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Seramik kaplama pazarı:

Vitra Karo’nun yurtiçinde ve yurtdışında olmak üzere; İstanbul, Rusya, Amerika, İtalya ve Bulgaristan’da

showroomları mevcuttur. Ayrıca, yurtiçinde Tuzla, Diyarbakır ve Bozüyük’de outlet satış noktaları bulunmaktadır.

Dışsatım hizmetleri:

Ekom’un merkez dışında örgütü bulunmamaktadır. Ekom adına kayıtlı Çin’deki ofis üreticiler adına pazarlama ve

ithalat faaliyetleri yürütmektedir.

Şenol Süleyman Alanyurt Akın Dinçsoy

Bağımsız Yönetim Kurulu Üyesi Bağımsız Yönetim Kurulu Üyesi

