

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR

 SANAYİ VE TİCARET A.Ş.

31 MART 2014 TARİHİ İTİBARİYLE

YÖNETİM KURULU FAALİYET RAPORU

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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 2014 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, 15 Nisan 2014 tarihli Olağan Genel Kurul Toplantısı’nda bir yıl süreyle görev

yapmak üzere seçilmiş olup, 2015 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 2014 dönemi içerisinde rekabet yasağına aykırı
herhangi bir faaliyette bulunmamıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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 2014 tarihi itibariyle kuruluşumuzda, Yönetim Kurulu üyelerine ek olarak imza yetkisi
sahibi iki üst düzey yönetici vardır.

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

Üst yönetimde yıl içinde yapılan değişiklikler ve halen görev başında
bulunanların adı, soyadı ve mesleki tecrübesi

Eczacıbaşı Topluluğu İlaç Grup Başkanı Sedat Birol aynı zamanda kuruluşun Genel Müdürü
görevini de yürütmektedir. Kimya Yüksek Mühendisi olup, ilaç ve kimya sektöründe 27 yıllık
yönetici olarak iş tecrübesi vardır. Sedat Birol aynı zamanda Eczacıbaşı İlaç Pazarlama A.Ş.,
Eczacıbaşı İlaç Ticaret A.Ş., Eczacıbaşı Sağlık Hizmetleri A.Ş., Eczacıbaşı- Baxter Hastane
Ürünleri Sanayi ve Ticaret A.Ş., RTS Renal Tedavi Hizmetleri San. ve Tic. A.Ş., Eczacıbaşı-
Monrol Nükleer Ürünler Sanayi ve Ticaret A.Ş., Moleküler Görüntüleme Ticaret ve Sanayi A.Ş.,
Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş. ve Capintec Inc. Yönetim Kurulu üyesidir.

1 Ağustos 2011 tarihinden itibaren geçerli olmak üzere, iş geliştirme faaliyetlerinden sorumlu
olmak üzere Sağlık Grubu Başkan Yardımcılığı’na Ayşe Deniz Özger atanmıştır. Ayşe Deniz Özger

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

aynı zamanda Eczacıbaşı İlaç Pazarlama A.Ş., Eczacıbaşı İlaç Ticaret A.Ş. ve Eczacıbaşı Sağlık
Hizmetleri A.Ş. ve Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş. Yönetim Kurulu üyesidir.

Kuruluşumuzun Mali İşler Müdürü Bülent Avcı Maliye Bakanlığı Eski Hesap Uzmanı olup, YMM
unvanına sahiptir. Bülent Avcı’nın aynı zamanda Eczacıbaşı Holding A.Ş. Denetleme Kurulu ve
Eczacıbaşı İlaç Ticaret A.Ş. Yönetim Kurulu üyelikleri bulunmaktadır.

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 2014 31 Aralık 2013
 Hisse Hisse Hisse Hisse
Pay Sahibi Oranı (%) Oranı (%) Oranı (%) Tutarı (TL)

Eczacıbaşı Holding A.Ş. 50,62 277.476.368 50,62 277.476.368
Eczacıbaşı Yatırım Holding Ortaklığı A.Ş. (*) 24,95 136.778.379 24,78 135.818.925
Diğer (halka açık kısım) 24,43 133.953.253 24,60 134.912.707

Toplam 100,00 548.208.000 100,00 548.208.000

(*) Kuruluşumuz ortaklarından Eczacıbaşı Yatırım Holding Ortaklığı A.Ş.’nin 2014 yılı ilk

çeyreğinde yapmış olduğu hisse alımlarının miktarı ve tarihi aşağıda belirtilmiştir:

Hisse Alım

Tarihi Miktarı (lot)

21 Ocak 2014 659.454
18 Mart 2014 300.000

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Dağıtılan kar payı ve oranı

Yönetim Kurulumuz; 18 Mart 2014 tarihli toplantısında; 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
55.161.497 TL, yasal kayıtlara göre hazırlanan finansal tablolarında ise 118.797.558 TL olduğunu
tespit etmiştir.

2013 yılı karının dağıtımında; SPK'nın kar dağıtımına ilişkin düzenlemelerine, Ana Sözleşmemizin
26. maddesine ve kamuya açıklanan şirketimizin "Kar Dağıtım Politikası"nda belirtilen esaslara
uygun olarak, SPK mevzuatına göre hazırlanan konsolide finansal tablolarda yer alan net
dağıtılabilir dönem karı esas alınmıştır. Buna göre; Kuruluşumuzun çıkarılmış sermayesinin
%9,6’sına tekabül eden 52.627.968 TL tutarında temettü dağıtılması ve dağıtıma 6 Mayıs 2014
tarihinde başlanması konusunda 15 Nisan 2014 tarihinde yapılan 2013 yılı Olağan Genel Kurul
Toplantısı'nda karar verilmiştir.

Kuruluşumuzun son yıllara ait kar dağıtım bilgileri aşağıdaki tabloda gösterilmiştir.

Yıl
Kar Dağıtım Oranı (%) Şekli (%)

Başlangıç
Tarihi

Brüt Net Nakit Hisse

2010 24.05.2011 7 5,95 7 -

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 -

İşletmenin finansman kaynakları

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar San. ve Tic. A.Ş.’nin finansal riskleri kuruluş yönetimi
tarafından yakından izlenmektedir. 31 Mart 2014 itibariyle 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;
2014 yılı Mart ayını %57 Avro, %42 ABD Doları ve %1 Türk Lirası’ndan oluşan bir nakit portföyü
ile tamamlamıştır. Bu portföy içinde TL mevduatın düşük kalmasının nedeni piyasa şartlarına göre
risksiz ve daha yüksek getiri sağlamak amacıyla yapılan mevduat döviz swapından
kaynaklanmaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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
2014 tarihi itibarıyle Şirket’in açık kredisi bulunmadığından ve nakit varlıkları toplam ticari borç
seviyesinin oldukça üzerinde olduğundan herhangibir borç riski taşımamaktadır.

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.

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 yanısıra, 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. Bilanço döviz pozisyonu/özvarlık, kur değişimi senaryolarının finansallara
etkisi gibi çeşitli analizler yapıldıktan sonra kurumun risk iştahına bağlı olarak riskten korunma

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

(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.

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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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
tarihine kadar geçen sürede meydana gelen önemli olaylar

Yoktur.

Çıkarılmış bulunan sermaye piyasası araçlarının niteliği ve tutarı

Yoktur.

Kurumsal Yönetim İlkelerine Uyum Raporu

Sermaye Piyasası Kurulu’nun; 3 Ocak 2014 tarih, 28871 sayılı Resmi Gazete’de yayımlanarak
yürürlüğe giren “II-17.1 sayılı Kurumsal Yönetim Tebliği” yürürlüğe girmiş olup, kuruluşumuzun
bu tebliğ kapsamında uyulması zorunlu olan maddeler kapsamındaki çalışmaları devam etmektedir.

İlişikteki raporun hazırlandığı tarih itibariyle, II-17.1 sayılı Kurumsal Yönetim Tebliğ’ine uyum
amacıyla yapılan çalışmalar kapsamında;

- Yönetim Kurulumuz; 18 Nisan 2014 tarihli toplantısında, ilgili tebliğin 11. Maddesi’ne uyum

amacıyla Yatırımcı İlişkileri Yöneticisi Gülnur Günbey Kartal’ı Kurumsal Yönetim Komitesi’ne
üye olarak atamıştır.

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

Yıl içinde yapılan bağışlar hakkında bilgiler

31 Mart 2014 tarihi itibariyle 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 39 bin TL’dir (31 Mart 2013: 266
bin TL).

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Bu Tebliğ hükümleri çerçevesinde düzenlenen finansal tablo ve
bilgiler esas alınarak hesaplanan finansal durum, karlılık ve borç
ödeme durumlarına ilişkin temel oranlar

 31 Mart 2014 31 Aralık 2013
Likidite Oranları

 Cari Oran 2,91 2,74
 Likidite Oranı 2,42 2,26

Mali Yapıya İlişkin Oranlar

 Toplam Yükümlülükler / Toplam Varlıklar 0,14 0,15
 Konsolide Özkaynaklar / Toplam Varlıklar 0,86 0,85
 Konsolide Özkaynaklar / Toplam Borçlar 5,99 5,65

Karlılık Oranları

 Net Dönem Karı / Konsolide Özkaynaklar 0,00 0,02
 Net Dönem Karı / Toplam Varlıklar 0,00 0,02
 Net Dönem Karı / Net Satışlar 0,04 0,05

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

Kuruluşumuzda üretim faaliyeti bulunmadığı için işçi çalışmamaktadır. 31 Mart 2014 tarihi
itibariyle toplam personel sayısı 18 (31 Aralık 2013: 18) 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 16 TL yemek ücreti,

 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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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
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.

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

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

ilgili maddesi kapsamında aşağıdaki anlayış çerçevesinde bir kar dağıtım politikası uygulanmasına
karar vermiş olup, 15 Nisan 2014 tarihli 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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

1 Ocak - 31 Mart 2014 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 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.
Diyaliz tedavisi pazarı RTS Renal Tedavi Hizmetleri Sanayi ve Ticaret A.Ş.
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 LTD
 Monrol Bulgaria LTD
 Eczacıbaşı Monrol-Jordan
 Capintec, Inc.

Tüketim Sektörü
Kuaför ürünleri pazarı Eczacıbaşı-Schwarzkopf Kuaför Ürünleri Pazarlama A.Ş.
Tüketim ürünleri pazarı Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş.
Islak mendil pazarı Eczacıbaşı Hijyen Ürünleri Sanayi ve Ticaret Anonim Şirketi

Gayrimenkul Faaliyetleri
Gayrimenkul geliştirme Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım A.Ş.
Kanyon (i)
Ormanada Projesi (ii)

Diğer
Seramik kaplama pazarı Vitra Karo Sanayi ve Ticaret A.Ş.
Dışsatım hizmetleri Ekom Eczacıbaşı Dış Ticaret A.Ş.

(i) Kuruluşumuzun aktifleri içerisinde yer alan Kanyon Ofis Bloğu’nun tamamı ile Çarşı

Bölümü’nün yarısını ifade etmektedir.

(ii) 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 almıştır.
Proje ile ilgili detaylar raporun Gayrimenkul Faaliyetlerimiz bölümünde açıklanmıştır.

SAĞLIK SEKTÖRÜNDEKİ

FAALİYETLERİMİZ

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

 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 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 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 reçetesiz ürün olarak adlandırılan
ve hızlı izin alınabilen serbest fiyatlı ürünleri portföyüne katmaktadır.

 İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü politikası:
Bu sektörde faaliyet gösteren kuruluşların üretim faaliyeti olmayıp, sadece pazarlama ve
satış faaliyeti bulunmaktadır. Dolayısıyla, prensip olarak dağıtılabilir karın tamamının
dağıtılması politikası benimsenmiştir.

Hastane ürünleri pazarında faaliyet gösteren iş ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen
önemli değişiklikler ve değişikliklere karşı uyguladığı politikalar:
Performansı etkileyen ana etmenler, piyasadaki rekabet koşulları ve zorunlu fiyat
uygulamalarıdır. Kaliteden ödün vermeden rekabete devam edilmekte ve muhtemel olumsuz
piyasa koşullarına karşı faaliyet giderleri sıkı bir şekilde takip edilmektedir.

Diyaliz tedavisi pazarında faaliyet gösteren iş ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen
önemli değişiklikler ve değişikliklere karşı uyguladığı politikalar:
Piyasa koşulları, rekabet ve Sosyal Güvenlik Kurumu tarafından açıklanan diyaliz seans
ücretleri kuruluşun performansını etkileyen ana etmenlerin başında gelmektedir. Seans
ücretleri, Sosyal Güvenlik Kurumu tarafından belirlenmekte olup, TL bazında Şubat
2005’ten 2010 yılına kadar bir artış göstermeden sabit kalmış, 1 Nisan 2010’dan geçerli
olmak üzere %5 oranında artışla 145 TL’ye yükseltilmiş, 18 Mart 2014 tarihine kadar da
145 TL olarak devam etmiştir. 18 Mart 2014 de seans ücretleri 10 TL lik artış ile 155 TL ye
yükseltilse de bu rakam kur farkı kayıplarını bile karşılamayacak şekilde beklentinin ve
gerçek maliyetlerin altında kalmıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Öte yandan giderler içinde %10’luk bir kısmı oluşturan enerji ve yakıt giderlerinin
enflasyonun üzerinde zam görmesi, diğer giderlerin ise (personel, kira gibi) enflasyon
oranında artması, buna karşılık seans ücretinin 2010 yılı Nisan ayından bugüne sadece %10 -
12 lik bir artış göstermesi karlılık üzerinde olumsuz etki yaratmaktadır. Böyle bir durumda,
öncelikli politika, satış artışı ve gider düşüşü sağlamaktır.

 İşletmenin performansını güçlendirmek için uyguladığı yatırım ve temettü politikası:
En büyük yatırım kalemleri, kapasite artışı ya da yenileme amaçlı makine alımları ve
kiralanan binalarda yapılan tadilatları kapsayan özel maliyetlerdir. Yatırımlar genel olarak
sermaye artırımları ile finanse edilmektedir. 2009 Şubat ayında uygulamaya alınan kotasyon
ve planlama kararları ile yeni diyaliz merkezi izinleri, Sağlık Bakanlığı tarafından bölgedeki
kapasite doluluk oranları doğrultusunda sınırlandırılmıştır.

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 (ekonomik krizin etkisiyle hastanelere
giren hasta sayısındaki düşüş neticesinde bakım evine hasta temininde yaşanan sıkıntılar
ve evde hizmet alan bazı hastaların özellikle kriz döneminde 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.

 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/dışında hizmet projeleri sunmaktadır. Ayrıca ürün
portföyünü geliştirmek için Ar-Ge faaliyetlerinde bulunmakta ve geliştirdiği ürünleri pazara

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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 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 (en son
1 Nisan 2009’da fiyat alınan sabitlenmiş Avro kuru 1,9595 TL’dir).

Beşeri İlaçların Fiyatlandırılmasına Dair Karar’a göre, kur artışları Sağlık Bakanlığı’nın
koordinatörlüğünde Maliye Bakanlığı, Devlet Planlama Teşkilatı Müsteşarlığı, Hazine
Müsteşarlığı ve Sosyal Güvenlik Kurumu Başkanlığı temsilcilerinin katılımı ile ilaçların
fiyatlarını değerlendirmek amacıyla oluşturulan “Fiyat Değerlendirme Komisyonu” tarafından
belirlenmektedir.

Komisyon, üç ayda bir olağan, gerektiği hallerde komisyonda temsilcisi olan kurumlardan
herhangi birinin daveti üzerine olağanüstü toplanarak bu kararın uygulanmasına ilişkin usullerle
ilgili veya ilaç fiyatlarının artırılması, azaltılması ya da aynı kalması yönünde kararlar almakta;
ilaç fiyatlarının tespitinde kullanılacak olan “dönemsel Avro değeri” ile “dönemsel Avro değer
bandını” belirlemektedir. Dönemsel Avro değer bandının alt sınırı dönemsel Avro değeri olup,
üst sınırı ise söz konusu alt sınır değerinin %10 fazlasıdır. Dönemsel Avro değer bandının alt
sınırının %5 eksiği ve üst sınırının %5 fazlası dahil olmak üzere bu aralıktaki kur
gerçekleşmeleri, fiyat değişikliği için gerekçe olamaz, şeklinde değişmiştir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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, 2013 yılı içinde kullandığı kredilerin tamamını kapatmış
olup, kalan bakiye faiz tahakkukundan oluşmaktadır. Özetle, 31 Mart 2014 itibariyle kredi
bakiyesi 1.896 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.

2013 yılında alacak riskinin yönetimi için büyük müşterilerle Doğrudan Borçlanma Sistemi
(“DBS”) üzerinden çalışmaya başlanmış olup, ihale depoları sistem içerisine alınmış, diğer
müşterilerin de 2014 yılının sonraki dönemlerinde sisteme dahil edilmesi planlanmaktadır. Bu
kapsamda alacakların zamanında tahsili konusunda iyileştirmeler yapılmıştır.

Diyaliz tedavisi pazarı:
RTS Renal Tedavi Hizmetleri’nin yeni klinik yatırımları, büyük ölçüde başlangıç sermayesi ile
finanse edilmektedir. Kapasite artışı, makine yenilemeleri gibi sebeplerle doğan nakit ihtiyaçları,
yaratılan faaliyet nakdi ile karşılanmakta olup, gerek duyulduğunda kısa vadeli banka kredileri
kullanılmaktadır. Dönem sonu kredi bakiyesi 28.394 bin TL’dir.

Kuruluşun en önemli işletme sermayesi kalemi Sosyal Güvenlik Kurumu alacakları olup, vadesi
gelmiş alacaklar ve yaratılan faaliyet nakdi sistematik şekilde takip edilmektedir.

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, 2014 yılında TL spot kredi
kullanmaya devam etmiş olup, Mart sonu itibariyle 4.579 bin TL tutarında kredisi
bulunmaktadır. Kuruluş, döviz cinsinden borç taşımadığından kur riskine maruz kalmamaktadır.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in finansman kaynakları, sermayesi ve alınan yatırım
kredileridir. Kuruluş, yurtiçinde bayi ağı ile yurtdışında ise hem bayiler aracılığı ile hem de
direkt 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

İlgili Bakanlık ve kurumlar tarafından sağlık giderlerini azaltmak amacıyla alınan ve
uygulanmakta olan tedbirlerin yanısıra, 2009 yılından itibaren sektörün gelişimini oldukça
olumsuz yönde etkileyen birtakım tedbirler de alınmıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Bu tedbirler, kronolojik sıraya göre aşağıda açıklanmıştır:

 2004 yılından beri uygulanmakta olan dışsal referans fiyatlandırma sisteminin, 3 Aralık
2009 tarihinde yayınlanan Beşeri İlaçların Fiyatlandırılmasına Dair Karar ile referans fiyat
uygulamasının değişmiştir (jeneriği olan orijinal ilaçlar ile jenerik ilaçların depocuya satış
fiyatları, kayıtlı referans fiyatın %66’sıdır),

 4 Aralık 2009 tarihinde yayınlanan tebliğ değişikliği ile orijinal ve perakende fiyatı 10
TL’nin üzerinde olan referans fiyat almamış 20 yıllık ilaçlardaki %11 oranındaki baz
iskontonun yanısıra ilave %12 iskonto oranının uygulanması başlamıştır.

 11 Aralık 2010 tarihinde yayınlanan tebliğ değişikliği ile orijinal ve perakende fiyatı 10
TL’nin üzerinde olan referans fiyat almamış 20 yıllık ilaçlarda uygulanan ilave iskontonun
%20,5 oranına çıkartılması, jenerik ilaçlarda ise ilave %9,5 oranında iskonto uygulanmasına
geçilmiştir.

 5 Kasım 2011 tarihinde yayınlanan Sağlık Uygulama Tebliği’nde yapılan değişiklik ile
iskonto oranlarında artışa gidilmiştir. 20 yıllık ve perakende fiyatı 10 TL’nin üzerinde olan
ilaçlarda, ilave iskonto oranı %20,5’dan %28’e, jeneriği olan orijinal ve jenerik ilaçlarda
%20,5’dan %28’e, orijinal ilaçlarda %32,5’dan %41’e çıkmıştır.

 10 Kasım 2011 tarihinde Beşeri İlaçların Fiyatlandırmasına Dair Karar’da değişiklik
yapılmıştır. 20 yıllık ve perakende fiyatı 10 TL’nin üzerinde olan ilaçlarda referans fiyat
alınırken, bu karar ile referans fiyatın %80’i alınacaktır. Jeneriği olan orijinal ve jenerik
ilaçlarda referans fiyatın %66’sı alınırken %60’ı alınacaktır.

 24 Mart 2013 tarihinde yayınlanan Sağlık Uygulama Tebliği’nde yapılan değişiklik ile
iskonto oranlarında düzenleme yapılmıştır. Depocuya satış fiyatı 3,55 TL ve altı olan
ilaçlarda iskonto kaldırılmıştır. 20 yıllık ilaçlardan; depocu satış fiyatı 3,56 TL ile 6,78 TL
arasındaki ilaçların iskonto oranı %11’den %7’ye; 6,79 TL ile 10,21 TL arasındaki ilaçların
%28’den %20’ye indirilmiştir. Aynı şekilde, 3,56 TL ile 6,78 TL arasında olan orijinal
ürünlerde iskonto oranı %41’den %20’ye; jenerik ürünlerde %28’den %20’ye indirilmiştir.
Bu tebliğin yürürlük tarihi 1 Mayıs 2013’tür.

Bu tedbirler ile sektörün büyümesinin yavaşlayacağı öngörülmektedir.

Hastane ürünleri pazarı:
Değişen pazar koşulları ve şirketin yıllar içindeki organizasyonel yeterliliğinin artması
nedeniyle, ortaklarla yapılan önceki hizmet ve lisans anlaşmaları gözden geçirilmiş olup, 2013
yılı Aralık ayında hizmet ve lisans anlaşmaları yenilenmiştir.

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 kuruluşların kendi alanında uluslararası bilinirliği finansal tablolarda yer
almayan ancak önemli bilgilerdir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

İşletmenin gelişimi hakkında yapılan öngörüler

Orijinal ilaç pazarı:
Eczacıbaşı İlaç Pazarlama, 2007 yılı Temmuz ayından itibaren bir kısım ürünlerinin satışını
Eczacıbaşı-Zentiva Sağlık Ürünleri’ne devrettikten sonra, yeni ürün/firma konusunda yoğun bir
çalışma başlatmıştır. Ayrıca, ilaç portföyünün yanısıra ürün gamına CE belgeli, ara ürün gibi
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 Mart 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.

Hastane ürünleri pazarı:
Eczacıbaşı-Baxter Hastane Ürünleri içinde bulunduğu pazarda yoğun rekabet içinde faaliyet
göstermektedir. Bu nedenle, kuruluşun gelişimi ile ilgili olarak pazara yeni ürünler sunabilmek
ve pazara erişim büyük önem taşımaktadır. Bu bağlamda iş geliştirme faaliyetleri yoğun olarak
devam etmektedir.

Diyaliz tedavisi pazarı:
RTS Renal Tedavi Hizmetleri’nde önümüzdeki dönemde, kliniklerin verimliliklerini sağlamak
için optimizasyon çalışmaları sürdürülecektir.

Sağlık hizmetleri alanı:
Kuruluş’un en önemli hizmet alanlarından birisi olan Hastalık Yönetimi alanında yakın zamanda
Sağlık Bakanlığı’nın yapmış olduğu düzenleme, yönetmelik vb. uygulamalar neticesinde
sektörde kuralların daha ciddi uygulanmaya başlayacağı ve Eczacıbaşı Sağlık Hizmetleri’nin bu
gelişmelerden olumlu etkileneceği öngörülmektedir.

%100 Eczacıbaşı Sağlık Hizmetleri sermayesi ile 2013 yılında kurulmuş bulunan Eczacıbaşı
Ortak Sağlık ve Güvenlik Birimi A.Ş.’nin de 2014 yılı ilk üç aylık döneminde hizmet vermiş
olduğu kişi sayısında 2013 yılı kapanışına kıyasla önemli artış sağladığı ve olumlu sonuçlar ile
2014 yılına devam edeceği öngörülmektedir.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler, şu ana kadar yaptığı yatırımlarla yurtiçinde gerçekleştirdiği
büyümeyi, yurtiçi ve yurtdışında yaptığı yatırım ve iş birliktelikleriyle devam ettirecektir.

Son 3 yılda yurtiçinde 3 FDG üretim tesisi yatırımı faaliyete geçirilmiştir. Yurtdışında Mısır’da
kurulu FDG üretim tesisi Mayıs 2012, Romanya’da kurulu FDG üretim tesisi ise Temmuz
2012’de üretim ve satışa başlamıştır. Polonya’da kurulması planlanan 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 ve Bulgaristan yatırımlarının 2014 yılı ilk yarısı
sonunda devreye alınması planlanmaktadır. Ürdün yatırımı pazar şartlarındaki olumsuz
değişiklikler sonucu tekrar değerlendirilmiş ve iptaline karar verilmiştir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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. Ürünlerin Avrupa Birliği kapsamında
ruhsatlandırılması çalışmaları tamamlanmış olup, distribütör firma ile anlaşmaların yapılmasını
takiben 2014 yılı ikinci yarısında Avrupa Birliği ülkelerine ürün satışına başlanacaktır.

Moleküler Görüntüleme, devam eden Ar-Ge projelerinin tamamlanması ile birlikte 2014 yılı
ikinci yarısından itibaren geliştirdiği Nükleer Tıp cihazlarını ve hammaddelerini pazara sunmayı
planlamaktadır. Bu doğrultuda, 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 edilecektir.

Yapılan araştırma ve geliştirme faaliyetleri

Orijinal 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 devam etmektedir.

Hastane ürünleri ve diyaliz tedavisi pazarı:
Hastane ürünleri ve diyaliz tedavisi pazarında faaliyet gösteren iştiraklerimizin bünyesinde
yürütülen herhangi bir 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 eklemeye ve
mevcut ürünleri geliştirmeye dönüktür. Uluslararası kuruluşlarla (“IAEA”) yapılan Ar-Ge
faaliyetleri ise bilgi, kalite ve verimlilik arttırıcı faaliyetlerdir. Ayrıca, Santez projeleri
kapsamında Türk üniversiteleri ile orijinal, yenilikçi ürün Ar-Ge çalışmaları yapılmaktadır. 2012
yılında NaF ürünü satış hattına alınmıştır. 2014 yılında başlaması 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.

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 devam eden Ar-Ge projelerine ilişkin özet bilgiler şöyledir:

 IV Enjeksiyona hazır steril bileşikleri hazırlamak için kullanılacak robotik sistem
 Ar-Ge’si tamamlanan ECD molekülünün yüksek saflıkta üretiminin geliştirilmesi

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Orijinal 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, Spirig, Sigma-Tau, Almirall, Tillots, Aspen ve Juvise firmalarının ürünleri
bulunmaktadır. 2014 yılı Mart birikimli IMS verilerine göre, Türkiye ilaç pazarı TL bazında
%9,9 oranında büyürken; Eczacıbaşı İlaç Pazarlama %29,6 oranında büyüme göstermiştir.

Hastane ürünleri pazarı:
Kuruluş, hastane ürünleri, renal ürünler ve biyolojik ürünler pazarlarında, pazarın önemli bir
oyuncusu olarak faaliyetlerini sürdürmektedir. Parenteral solüsyonlar ve periton diyalizi
solüsyonlarında pazar lideri olan Eczacıbaşı-Baxter Hastane Ürünleri’nin faaliyet gösterdiği bu
pazarların hepsinde yerel ve yabancı şirketlerin yoğun rekabetini yaşamaktadır.

Diyaliz tedavisi pazarı:
RTS Renal Tedavi Hizmetleri, diyaliz tedavisi pazarında hizmet veren bir kuruluştur. Pazarda
özel yatırımların oranı artarak devam etmektedir. Ancak, fiyat zammının gecikmesinden dolayı
sektörde bazı özel merkezler kapanmaya ve birleşmeye başlamıştır. Özellikle büyük ve yabancı
ortaklı zincirler, düşük kapasite kullanım oranına sahip kliniklerini satma veya birleştirme
yönünde hareket etmektedir. Kuruluş, özel diyaliz merkezleri içinde hizmet veren en büyük
üçüncü zincir kuruluş konumundadır.

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. Yurtiçi satışlarının %36’sını oluşturan FDG pazarında sektörde üç rakip faaliyet
göstermekte olup, kuruluş %50 kamu ihale kazanma oranı ile FDG pazar lideridir. 2014 yılı ilk 3
ay satışlarının %41’ini oluşturan SPECT ürün grubunda yurtiçi pazarın yanında 25 ülkeye ihracat
yapılmaktadır. En büyük ihracat pazarları Mısır ve Hindistan’dır. FDG ve SPECT ürün grupları
dışında Eczacıbaşı Monrol yakın coğrafyalarda FDG tesisi kurulum ve işletim projeleri satışı da
yapmaktadır. Tüm bu gelişmeler ile 2014 yılı 3 aylık toplam net satış tutarı bir önceki yılın aynı
dönemine göre %23 oranında artış göstermiştir.

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

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde
gerçekleştirildiği

Orijinal ilaç pazarı:
Teşviklerden yararlanılmamaktadır.

Hastane ürünleri pazarı:
Eczacıbaşı-Baxter Hastane Ürünleri, üretimini gerçekleştirdiği IV ve periton diyalizi
solüsyonlarında herhangi bir kapasite artışı ve buna bağlı bir yatırım öngörmemiştir. Yapılan
modernizasyon ve diğer yatırımlarda herhangi bir teşvik kullanılmamıştır. Yatırımlar daha çok
satışa konu olan makineler ve bilgi işlem yatırımları olarak gerçekleşmiştir. Bunun yanında
mevcut yatırımları koruyabilmek adına bakım onarım faaliyetlerinde bulunulmaktadır.

Diyaliz tedavisi pazarı:
RTS Renal Tedavi Hizmetleri, teşviklerden yararlanmamaktadır. Geçmiş yıllardan gelen
yararlanılacak yatırım indirimi tutarı 2.317 bin TL’dir.

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, Mısır harici tesislerde üretim ve satışa
başlanmıştır. Bulgaristan ve Ürdün’de FDG üretim tesisi kurma amacıyla şirket kurma işlemleri
tamamlanmış ve %100 Eczacıbaşı-Monrol ortaklığı ile Monrol Bulgaria LTD ve Eczacıbaşı
Monrol-Jordan isimli şirketler kurulmuştur. Bulgaristan yatırımı temel atma töreni Temmuz
ayında yapılmıştır. Yatırımların genel olarak %30’u özkaynaklar ile kalan %70’lik kısmı ise
uzun vadeli yatırım kredileri ile finanse edilmektedir.

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

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Hastane ürünleri pazarı:
Özellikle ihale pazarındaki yoğun rekabet nedeniyle, cam ve plastik şişe hattında 2,4 milyon adet
solüsyon üretilmiş ve kapasite kullanımı 2013 yılının aynı dönemine göre %71’den %65’e
gerilemiş; Medifleks hatlarında 13,5 milyon adet solüsyon üretilmiş ve kapasite kullanımı 2013
yılının aynı dönemine göre %93’den %96’ya artmış; setlerde ise 4,2 milyon adet ürün üretilmiş
ve kapasite kullanımı 2013 yılının aynı dönemine göre %98’den %70’e gerilemiştir.

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.

Diyaliz tedavisi pazarı:
RTS Renal Tedavi Hizmetleri, 16 klinikte, 1.793 Hemodiyaliz (HD) ve 310 Periton Diyalizi
hastası olmak üzere toplam 2.103 hastaya hizmet vermektedir. Toplam 528 (31 Aralık 2013:
522) HD makinesi bulunmaktadır. HD makinesi başına ortalama 3,4 (31 Aralık 2013: 3,4) hasta
düşmektedir.

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 ve Romanya’da olmak üzere faaliyette olan dokuz
üretim birimi bulunmaktadır. Üretim miktarları bir önceki yılın aynı dönemine göre gerek FDG,
gerekse SPECT ürün gruplarında önemli bir değişim göstermemiştir.

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 ilaç pazarı:
Eczacıbaşı İlaç Pazarlama’nın fiyatı serbest reçetesiz ürünler dışında sattığı ürünlerin fiyatları,
Sağlık Bakanlığı fiyat kararnamesine göre belirlenmektedir. 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 yanısıra,
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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Hastane ürünleri pazarı:
2011 yılı Kasım ayı ortası itibariyle, Sosyal Güvenlik Kurumu (“SGK”), bir kısım orijinal
üründe %8,5 oranında iskonto artışına ve bir kısım yirmi yıllık üründe ise %7,5 oranında iskonto
artışına ve %20 oranında fiyat düşüşüne gitmiştir. Ayrıca, kan ürünlerindeki eşdeğer bandı
%10’a çekilmiştir. 2011 yılında yayınlanan kararnamenin Eczacıbaşı-Baxter Hastane
Ürünleri’nin 2014 Mart birikimli cirosuna etkisi 4 milyon TL civarında gerçekleşmiştir. Ayrıca,
solüsyon ihale pazarındaki yoğun rekabetten dolayı ticari iskontolarda artış gerçekleşmiştir.
Solüsyonlardaki iskonto artışının satışlara olumsuz etkisi 3,6 milyon TL’dir.

Diyaliz tedavisi pazarı:
SGK ile olan hizmet sözleşmesine istinaden Hemodiyaliz seans başı fiyatı tüm merkezler için
standart ve 155 TL’dir. Seans ücreti, 18 Mart 2014’den geçerli olmak üzere 145 TL’den %6,9
artışla 155 TL'ye yükseltilmiştir. Kuruluş, Periton Diyalizi hastalarına da takip ve tetkik hizmeti
sağlamaktadır.

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:

Toplam satış hasılatı, proje ve hizmet satışlarındaki artış ve yurtdışı tesis yatırımı olan
ülkelerdeki yeni müşteriler sonucu %23 oranında büyümüştür. Yılın başında SPECT grubu
ürünlerden birinin - radyoaktif olan ve tüm dünyada 5 reaktör tarafından üretilen - ana
hammaddesinin tedariğinde sorun yaşanmış ve malzeme maliyeti artmıştır. Bu gelişme, ilk 3
ayda kuruluşun finansallarına olumsuz olarak yansımıştır. Akabinde SPECT grubu ürün satış
fiyatlarında artış yapılmış olup, bunun olumlu etkileri izleyen aylarda görülecektir. Yurtiçinde
FDG fiyatlarında rekabetin etkisi ile bir önceki yıla göre %10 civarı gerileme yaşanmış, yurtdışı
pazarlarda ise satış fiyatlarında olumsuz bir gelişme olmamıştır.

Moleküler Görüntüleme’de satılan ana ürünler Hot Pot, Doz Kalibratörü ve Enjektör Zırhları
olup, Mart 2014 dönemindeki cirosu 3.009 TL’dir.

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Orijinal ilaç pazarı:
Rakipsiz, yüksek fiyatlı yeni ürün anlaşmaları yapılarak, pazar potansiyeli yüksek reçetesiz
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. Ürün bazında
karlılığı devam ettirici ve artırıcı önlemler almak ve gelecekte karlılığı yüksek iş kollarına
odaklanmak üzere çalışmalar sürdürülmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Diyaliz tedavisi pazarı:
Finansal yapının güçlendirilmesi için satış artışı ve gider tasarrufları ile karlılıkların
iyileştirilmesi, kuruluşun üzerinde sürekli çalıştığı temel eylemleridir. Kuruluş, alacaklarını
düzenli takip ederek ve satın almaları kontrol altına alarak nakit akışını etkin yönetmektedir.

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.

Moleküler Görüntüleme’nin 2012 yılı Olağan Genel Kurul Toplantısı’nda, devam eden Ar-Ge
projelerinden dolayı oluşmuş birikmiş zararların sermayeye eklenerek kayıtlı sermayenin
7.500.000 TL’den 770.000 TL’ye indirilmesine ve böylece ticari açıdan özvarlık yeterliliğinin
sağlanmasına karar verilmiştir.

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

Orijinal ilaç pazarı:
Eczacıbaşı İlaç Pazarlama, bir satış ve pazarlama şirketidir ve sendikalı çalışanı
bulunmamaktadır. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları
uygulamaları paralelinde olup, 31 Mart 2014 tarihi itibariyle toplam 300 (31 Aralık 2013: 328)
çalışanı vardır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Hastane ürünleri pazarı:
Eczacıbaşı-Baxter Hastane Ürünleri’nin 31 Mart 2014 tarihi itibariyle 206 işçi (31 Aralık 2013:
224), 399 memur (31 Aralık 2013: 412) olmak üzere toplam 605 (31 Aralık 2013: 636) çalışanı
vardır. Kuruluşta toplu sözleşme mevcut değildir. Personel ve işçiye sağlanan hak ve menfaatler
Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelindedir.

Diyaliz tedavisi pazarı:
RTS Renal Tedavi Hizmetleri’nin Genel Müdürlük ve kliniklerinde toplu sözleşme uygulaması
bulunmamaktadır. 31 Mart 2014 tarihi itibariyle Genel Müdürlük’te 10 (31 Aralık 2013: 11),
kliniklerde 449 (31 Aralık 2013: 461) çalışan olmak üzere toplam 459 (31 Aralık 2013: 472)
çalışanı vardır.

RTS Renal Tedavi Hizmetleri Genel Müdürlük çalışanlarının ücret paketi Eczacıbaşı Topluluğu
insan kaynakları uygulamalarına paraleldir. Klinik çalışanlarının ücret paketi ise 12 maaş ücret
sistemi üzerine kuruludur.

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 2014 tarihi itibariyle toplam 274 (31 Aralık 2013: 299) 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 2014 tarihi itibariyle toplam 226 (31 Aralık
2013: 218) çalışanı vardır.

Moleküler Görüntüleme’de toplu sözleşme uygulaması yoktur, personele yürürlükteki yasalar ve
yönetmeliklerde belirtilen hakların yanında özel sağlık sigortası uygulaması vardır. 31 Mart 2014
tarihi itibariyle toplam 22 (31 Aralık 2013: 22) çalışanı vardır.

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Orijinal 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. 12 Ana Bölge’de yet alan irtibat büroları kapatılmıştır.

Hastane ürünleri pazarı:
Eczacıbaşı-Baxter Hastane Ürünleri’nin faaliyet gösterdiği üç iş alanında merkez dışı bölge
müdürlükleri ve teknik servisi mevcuttur. Toplam 5 bölgedeki (İstanbul, Ankara, İzmir, Adana,
Malatya) müdürlüklere ilave olarak, Ankara ve İzmir’de teknik hizmetler olarak da hizmet
vermektedir.

Diyaliz tedavisi pazarı:
Merkez dışında RTS Renal Tedavi Hizmetleri’ne bağlı 3 adet şube bulunmaktadır. Ayrıca, 11
adet bağlı ortaklığı ve bunlara bağlı 2 adet şube vardır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri’nin merkez dışında örgütü bulunmamaktadır.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in Merkez dışında İstanbul, Ankara, Adana, İzmir, Antalya
ve Malatya’da altı şubesi vardır. İştirakleri ve hisse oranları ise aşağıdaki tabloda verilmiştir.
Ayrıca, Türkiye’de 16 bayi ile yurtdışında 23 satış noktası ve 11 distribütörden oluşan bir satış
ve dağıtım ağı mevcuttur.

Ülke İştirak Adı Ortaklık Yapısı
Romanya Monrol Europe SRL Eczacıbaşı Monrol (%100)

Polonya

Monrol Poland LTD

Eczacıbaşı Monrol (%49)
Monrol Europe SRL (%51)

Mısır

Monrol Egypt LTD

Eczacıbaşı Monrol (%99,8)
Monrol Europe SRL (%0,2)

Bulgaristan Monrol Bulgaria LTD Eczacıbaşı Monrol (%100)
Ürdün Eczacıbaşı Monrol-Jordan Eczacıbaşı Monrol (%100)
Türkiye Moleküler Görüntüleme Tic. ve San. A.Ş. Eczacıbaşı Monrol (%99,99)
ABD Capintec, Inc. Eczacıbaşı Monrol (%100)

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 SAN. VE TİC. 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

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

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.

Tüketim ürünleri pazarında faaliyet gösteren bağlı ortaklığımızın;

 Performansını etkileyen ana etmenler, faaliyette bulunduğu çevrede meydana gelen
önemli değişiklikler ve değişikliklere karşı uyguladığı politikalar:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, 2007 yılsonu itibariyle Çerkezköy’de yer
alan üretim tesisini Gebze Organize Sanayi Bölgesi’nde inşa edilen modern fabrika binasına
taşımış olup, burada üretime başlamıştır. Yeni fabrika binası ile ana ürün deposunun
birbirine yakın olması ve ayrıca fabrika deposunun bulunması depolama ve nakliye
giderlerinde kuruluşa önemli avantaj sağlamaktadır.

Kuruluşta mevcut satış alt yapısını iyileştirmek için yeni sistemlere yatırımlar yapılmaktadır.
Bu kapsamda bayilerin etkin yönetilmesi için, bayilerin ürün bazında satışlarını ve stoklarını
günlük olarak izlemek amacıyla, bayi otomasyon sistemi kurulumu tamamlanmıştır.

Kuruluş, 2011 yılı Nisan ayında satış ve dağıtımına başlanan SMA markalı bebek maması
ürünlerinin satış ve dağıtımına 2013 yılı itibariyle son verilmiştir. Bu dönemde ayrıca geçen
yıl satışına başlanan Huhtamaki markalı gıda servis ambalajı ürünleri satış ve dağıtımı
sonlandırılmıştır. Aralık 2012 itibariyle Eczacıbaşı Hijyen Ürünleri’nin Uni markalı
ürünlerinin satış ve dağıtımına başlanılmıştır. Ayrıca, 2013 yılında Demko ve Unifood
markalı gıda ürünleri satış ve dağıtımına başlanmıştır.

Bu dönemde Heinz markalı gıda ürünleri satış ve dağıtımına başlanmıştır. Ayrıca; 2013 yılı
sonu itibariyle, BDF ile Nivea markalı kozmetik ürünlerin satış ve dağıtım anlaşması
sonlandırılmıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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 ürünler, bebek şampuan 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.

İşletmenin finansman kaynakları ve risk yönetim politikaları

Kuaför ürünleri pazarı:
Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin temel finansman politikası işletme sermayesi açığı
vermemektir. Ürünler tamamen ithal olduğu için oluşabilecek kur risklerine karşı önlemler
alınmaktadır.

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nde alacaklar, stoklar ve sabit kıymetler öz
kaynaklarla finanse edilmektedir. 2012 yılında yeni ofis binası alımı nedeniyle kredi kullanılmış
olup, 31 Mart 2013 tarihi itibariyle kredi bakiyesi 33.523 bin TL’dir.

Alacaklar, satış kanalı bazında teminatlandırılmaktadır. Müşterilerden teminat olarak
gayrimenkul ipoteği veya banka teminat mektubu alınmaktadır. 31 Aralık 2013 tarihi itibariyle
toptancı bayilerindeki alacak riskinin %90’ı mevcut teminatlarla karşılanmıştır. 2014 yılında da
toptancı bayilerindeki alacak riskinin en az %90’nının mevcut teminatlarla karşılanması
planlanmıştır.

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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Islak mendil pazarı:
Bu pazarda yer alan kuruluşlarda alacaklar, stoklar ve sabit kıymetler öz kaynakların yanı sıra
kısa vadeli borçlanmalar ile finanse edilmektedir. 31 Mart 2014 tarihi itibariyle Eczacıbaşı
Hijyen Ürünleri’nin 15.308 bin TL açık kredisi bulunmaktadır.

Yurtdışı satışlar doğrudan Eczacıbaşı Hijyen Ürünleri tarafından 53 ülkeye gerçekleştirilmekte
olup, yurt içi satışlar Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri tarafından
gerçekleştirilmektedir. Eczacıbaşı Girişim Pazarlama’nın yurt içindeki etkin ve yaygın dağıtım
gücünün kullanılması ile dağılım nokta sayısında ve satışlarda artış hedeflenmektedir.

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.

İşletmenin gelişimi hakkında yapılan öngörüler

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.

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, kendi fabrikasında endüstriyel sıvı deterjan,
kozmetik ve kolonya üretimi yapmaktadır. Tüm bu ürünler sektörün en ileri proses ve yönetim
uygulamaları ile üretilmektedir. ISO 9000 belgesi alınmış ve sektörün ilk GMP (“Good
Manufacturing Practices”-“İyi Üretim Uygulamaları”) belgeli üreticisi olmak üzere dosya
hazırlık çalışmalarına başlanmıştır.

Kuruluşun Mart 2014 yılı net satışları, geçen yıla göre %13 oranında düşmüştür. Önümüzdeki üç
yıllık büyümenin de ortalama %13 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 yapılacak 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.

Yapılan araştırma ve geliştirme faaliyetleri

Kuaför ürünleri pazarı:
Bu pazardaki ürünler, Almanya’dan ithal edilmektedir. Ar-Ge faaliyetleri üretici firmalar
tarafından yürütülmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin üretim tesisi ve Ar-Ge yapısı, belli
formülleri dışarıdan satın alma yerine tamamının kuruluş tarafından geliştirilmesi üzerine
kurulmuştur. Üretim tesisinde, üç yıl içerisinde formüllerin %70'i yenilenmiştir. Egos markalı
ürünler için formül optimizasyonu; Selin, Detan, Defans ve Hijyenmax markalı ürünler için yeni
ürün çalışmaları devam etmektedir.

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.

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

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.

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.

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, tüketim ürünleri pazarında satış ve dağıtım,
tüketim ve ev dışı kullanım ürünleri pazarında Eczacıbaşı markalarının yönetim ve üretim
sorumluluğunu gerçekleştirmektedir. 1.500'ün üzerinde ürün çeşidi ile Türkiye'de en fazla
perakende kapsamayı gerçekleştiren tüketim ürünleri kuruluşudur.

Dağıtımını yaptığı 20 ürün kategorisinin 12'sinde lider konumdadır. AC Nielsen perakende
paneli dağılım verilerine göre, kuruluş kategori bazında %80-%95 kapsama oranı ile Türkiye
çapında 4.800 satış noktasına doğrudan, 67.000 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.

Tüketim ürünleri fabrikası, 2006 yılında Avrupa Standartları paralelinde yayınlanan yeni
kozmetik kanununun tüm beklentilerini karşılamakta olup, sıvı deterjan üretiminde ülkemizde
sektörün en gelişmiş alt yapı ve üretim şartlarına sahiptir. Enerji ve su tüketimindeki en optimum

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

çözümler ile kurulmuş olup, üretimdeki kalite sürekliliği için otomasyon sistemi tesis edilmiştir.
Ar-Ge, Kalite Kontrol ve Mikrobiyoloji laboratuvarları sektörün ilgili tüm ihtiyaçlarını
karşılayacak enstrüman ve sistemlere sahiptir.

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 2013 yili verilerine göre
Türkiye’de 288 milyon TL olmustur. Aynı zamanda ihracat yaptığı ülkelerde de pazarda
yenilikçi ve söz sahibi bir yeri vardır.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde
gerçekleştirildiği

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin Gebze temizlik ürünleri ve kozmetik
fabrikası Aralık 2007’de ilk üretimini gerçekleştirerek faaliyete başlamıştır. 31 Mart 2014 tarihi
itibariyle yapılan yatırım harcaması 783 bin TL’dir. Teşviklerden yararlanılmamıştır.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri, 2009 yılında şu anda faaliyet gösterdiği tesislere geçerek yüksek
standartta üretim imkanına ve izleyen yıllarda önemli bir yatırım yapmadan halihazırda
yapmakta olduğu üretimi yaklaşık iki katına kadar çıkaracak alt yapıya kavuşmuştur.

Eczacıbaşı Hijyen Ürünleri; 2014 yılı birinci çeyrekte 122 bin TL makine ve ekipman, 70 bin TL
demirbaş ve 276 bin TL hak ve yazılım harcaması yapmıştır. Teşviklerden yararlanılmamıştır.

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

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

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, yeni 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 üretilmektedir.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri, sahip olduğu markalara ait ürünleri Kıraç-Esenyurt’ta yer alan
üretim tesisinde üretmektedir. Toplam cirosu içinde %2-3 oranında yer tutan bazı kozmetik
ürünler ile aseton benzeri ürünleri fason olarak ürettirmektedir. Islak mendil ve havluda, kapasite
kullanımı aylar itibariyle %40 - 50 aralığında değişmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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

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.

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.

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 2013 yılı ilk çeyreğinde 12.622 bin TL iken 2014
birinci çeyrekte 18.154 bin TL düzeyinde gerçekleşmiştir.

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Kuaför ürünleri pazarı:
Satıcılara yapılan ödemelerde vadeleri uzatmak, bunun yanı sıra müşterilere verilen vadeleri
kısaltmak planlanan önlemler arasındadır.

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, alacakların vadesinde tahsil edilememe riskinin
ortadan kaldırılması için doğrudan borçlandırma sistemi kullanmaya başlamıştır. Bu sistemin
yaygınlaştırılması için çalışmalar devam etmekte olup, yıl sonuna kadar bayi kanalında %100
doğrudan borçlandırma sistemine geçmeyi hedeflemektedir.

Stoklara yeni SKU (“Stock Keeping Unit” - “Stok Muhafazası Birimi”) ilavelerine karşın,
mevcutlardan verimsiz olanlarını belli kriterlere göre eleyerek toplam stok düzeyi kontrol altında
tutulmaktadır. Fabrikada üretilen ürünlerde stok seviyesini sıfırlayarak kesinleşen müşteri
siparişlerine göre üretim yapılabilecek alternatifler değerlendirilmektedir. Kendi ürün
gruplarında ambalaj değişikliği ve ürün içeriklerinde yapılacak değişiklikler, ürün maliyetleri
azaltma çalışmaları kapsamında devam etmektedir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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. Önceki yıllara kıyasla net
finansal borç rakamında düşüş beklenmektedir.

Bir yandan alacakların daha kısa vadelerde tahsil edilmesi ile kredi tutarlarının azalması
beklenmekte, diğer yandan kredi faizlerindeki düşüşe ilave olarak Eczacıbaşı Topluluğu şirketi
olarak daha düşük maliyetli borçlanma imkanlarına ulaşılmakta, tüm bunların sonucu olarak da
finansman maliyetlerinin önemli ölçüde azalması öngörülmektedir.

Kuruluş bünyesindeki 2013 yılı bütçeleri yapılmış, hedefler doğrultusunda tüm bölümlerin
giderleri bütçe ve fiili karşılaştırmalı izlenmeye başlanmıştır. Satış sapmasına paralel oranda
gider tasarrufu yapılması hedeflenmiştir.

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

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 2014 tarihi itibariyle Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nde
toplam 18 (31 Aralık 2013: 18) çalışan vardır.

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin 31 Mart 2014 sonu itibariyle çalışan sayısı
387 (31 Aralık 2013: 386) 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.

Islak mendil pazarı:
31 Mart 2014 tarihi itibariyle Eczacıbaşı Hijyen Ürünleri’nin çalışan sayısı 202 (31 Aralık 2013:
214) kişidir. Kuruluşta herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak
ve menfaatler 2013 yılında Eczacıbaşı Topluluğu insan kaynakları uygulamaları paraleline
getirilmistir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Kuaför ürünleri pazarı:
Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin merkez dışında örgütleri bulunmamaktadır.

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin merkez dışında, Gebze'de kurulu fabrikası
ile toplam 6 bölgede satış ofisi bulunmaktadır.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri’nin merkez dışında örgütü bulunmamaktadır.

GAYRİMENKUL FAALİYETLERİMİZ

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

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
Eğence, 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, çocuklara yönelik yapılan çalışmalar, dijital pazarlama ve sosyal
medya projeleri, gençlere yönelik organizasyonlar ve alışveriş kampanyaları bunların belli
başlı örnekleridir. Virgin Radio-Kanyon işbirliği sonucu Kanyon bir radyoya kavuşmuş
olup, Virgin Radio dj’leri kapalı devre müzik ve ulusal yayınları ile Kanyon’dan yayın
yapmaktadır. Kanyon’un genç ve yenilikçi imajı ile uyumlu olarak geliştirilen Virgin Radio
Kanyon ile genç müşteri profili hedeflenmiştir. Sosyal medya ve digital pazarlamanın artan
önemi ile Kanyon pazarlama iletişim ve yatırımlarında bu mecraları daha etkin kullanmaya
başlamıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Kanyon ziyaretçilerine sunduğu ücretsiz Wi-Fi hizmeti ile internet servisi ve sosyal medya
iletişimini biraraya getirerek sunduğu “Kanyonline” ile ziyaretçilerin yenilikçi Kanyon
algısını güçlendirmiştir. 2013 Eylül ayında başlatılan artırılmış gerçeklik aplikasyonu
“Webubble” da Kanyon’un dijital dünyadaki güçlü imajını perçinlemiştir.

ICSC Solal Ödülleri her sene Avrupa ve Güney Amerika’dan en iyi perakende pazarlama
çalışmalarını değerlendirerek en başarılı kampanyaları ödüllendirmektedir. En iyi uygulama
ve yüksek pazarlama performansını değerlendiren ICSC Solal Ödülleri, pazarlama
dünyasında projelerin kalitesi için bir “benchmark” oluşturmaktadır. 2013 yılında Kanyon,
dünya çapında pazarlama projelerini ödüllendiren ICSC Solal Ödülleri’nde Gençler
Kanyon’da projesi ile Satış Promosyonu dalında gümüş ödüle layık görüldü.

Kanyon, Mart 2013’de sürdürülebilir, yenilikçi tasarıma sahip, bağımsız olarak
değerlendirilen Breeam ödüllerinde “Excellent” sertifikasına layık görülerek Türkiye’de bir
ilke imza attı.

Kanyon marka karmasına eklenen yeni markaları ile alışveriş konusunda rekabetçi gücünü
arttırmaktadır. 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. 1 Ocak 2013 ve 31 Mart
2014 tarihleri arasında Beymen Club, Liu Jo, Stefanel, Pappa Bubble, Cremeria Milano,
Kiva, Les Benjamins, M.A.C, Happy Socks, Galata Muhallebicisi, D&R içinde Kahve
Dünyası, Big Chefs, Backhaus, Kiehl’s ve Shake Schack açılışları gerçekleşmiştir.

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 2014 tarihi itibariyle 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 şantiye gelirlerinden oluşmaktadır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

İşletmenin gelişimi hakkında yapılan öngörüler

Kanyon:
Kanyon’da bazı kiralık mağaza ve ofisler halen bulunmaktadır. Bunların yerine, 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: New Franks, Krispy Kreme, Kent Optik,
Pappa Bubble, Kiehl’s, Galata Muhallebicisi, Pinkberry, Happy Socks, Agatha, Cremeria Milano
ve Hartford bu markalardandır.

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”) imkânları değerlendirilmektedir. CRM (“Customer
Relationship Management” - “Müşteri İlişkileri Yönetimi”) çalışmaları geliştirilerek devam
etmektedir. Kanyon imaj kampanyası kapsamında SKYLIFE 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. Marka işbirliklerinin artan önemi
nedeniyle markalar ile ortak projeler yapılmaktadır. 7 - 30 Haziran 2013 tarihleri arasında
ikincisi gerçekleşen Istanbul Shopping Fest (“ISF”) Kanyon’da mağaza işbirlikleri, indirimler,
süslemeler ve kampanyalar ile etkin bir şekilde gerçekleşmiştir. 2014 yılında da Istanbul
Shopping Fest Kanyon’da Haziran ayında gerçekleşecektir.

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 olacaktır.

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
m2’si halen Avrupa ortalamasının yarısında olmasına karşın, özellikle İstanbul’da ve belirli
semtlerde görülen yoğunluk rekabeti de beraberinde getirmiştir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Kanyon, bölgedeki diğer AVM’lere kıyasla, mimarisi ve fiziksel ortamının yanısıra, 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.

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.

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.

Diğer gayrimenkul geliştirme faaliyetleri:
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.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde
gerçekleştirildiği

Kuruluşumuz, 31 Aralık 2007’de Sarıyer İlçesi, Uskumru Mahallesi, Yorgancı Çiftliği
Mevkii’nde bulunan toplam alanı 196.409,74 m2 olan 22 adet arsanın yarısını satın almıştır.
Kalan yarısı ise Eczacıbaşı Holding A.Ş.’ye aittir. Sözkonusu gayrimenkuller arsa niteliğinde
olup, konut ve kısmen ticaret alanı inşaatına yöneliktir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Ormanada projesi için planlanan toplam inşaat alanı yaklaşık 90 bin m2 olup, proje geliştirme
çalışmaları kapsamında, değişik mimari gruplar ile uygulama, iç mimari, proje çalışmaları ve
ruhsat alma süreci tamamlanmış, parsel bazında yapı kullanma izinleri (iskan ruhsatı) alınmıştır.

 Ormanada projesi, İstanbul Zekeriyaköy'de, uluslararası bilgi ve deneyime sahip uzmanlar

tarafından, "birlikte yaşam" konsepti çerçevesinde; huzur, konfor, komşuluk, güven,
sürdürülebilirlik, sağlıklı yaşam ve doğa temalarının harmanlanmasıyla tasarlanmıştır.

 Ormanada, sürdürülebilir bir yaşam felsefesiyle, doğanın sadeliği ile modern mimariyi ve
tasarımı buluşturmak üzere, konusunda önde gelen isimler tarafından planlanmıştır.
İstanbul'da çok özel bir yaşamın çerçevesini çizen Ormanada, şehir planlama, mimari tasarım
ve peyzaj mimarisi alanında uluslararası bilgi ve deneyime sahip Torti Gallas and Partners,
Kreatif Mimarlık ve Rainer Schmidt Landscape Architects işbirliğiyle, küresel anlayışın yerel
beklenti ve alışkanlıklarla buluşturulmasıyla oluşturuldu. Kanyon'dan sonraki ikinci yaşam
projemiz olan Ormanada'da doğanın keyfinin sınırsız yaşanabilmesini diliyoruz.

 Ormanada projesinin 25 dönümü yeşil alan olarak tasarlanmıştır. Yürüyüş ve bisiklet yolları,
biri kapanabilir iki adet tenis kortu, basketbol ve çok amaçlı spor sahası, sekiz adet çocuk
parkı ile iki adet rekreasyon alanı yer alan Ormanada'da, 2 bin 500 metrekare sosyal yaşam
alanı bulunmaktadır. Adameydan, Adamekan ve Adaçarşı isimlerini taşıyan sosyal yaşam
alanlarında, kafe-restoran, çarşı alanı, açık ve kapalı olmak üzere iki adet yüzme havuzu,
pilates-fitness merkezi, sauna, buhar odası ve masaj odaları yer alacaktır.

 Söz konusu proje, yaklaşık 300 Milyon ABD Doları düzeyinde bir yatırım içermekte,
konutların büyüklükleri 170 ile 700 metrekare arasında değişmekte ve birim konut satış
fiyatları yaklaşık 500 bin ABD Doları ile 2,2 milyon ABD Doları arasında değişmektedir.

 Projede 188 adet villa ile 85 adet sıra ev olmak üzere 273 adet konut bulunmaktadır. İki faza
ayrılarak tamamlanacak olan projede; 1. Fazda 150 adet, 2. Fazda ise 123 adet konut olacaktır.

 31 Mart 2014 itibariyle, 1. Fazdaki konutların toplam 104 adedi, 2. Fazdaki konutların da
toplam 59 adedi için satış bağlantısı yapılarak, satış sözleşmeleri imzalanmıştır.

 İki ayrı fazda devam eden bu projede;

- Birinci fazdaki konutların teslimlerine 2013 yılı Nisan ayından itibaren başlanmış olup,
31 Mart 2014 tarihi itibariyle 104 adet konutun;

- İkinci fazdaki konutların teslimlerine 2013 yılı Aralık ayından itibaren başlanmış olup,
31 Mart 2014 tarihi itibariyle 30 adet konutun teslimi ve devri yapılmıştır.

 Ormanada projesinin altyapı (bina inşaatı dışında kalan yollar, elektrik, su, kanalizasyon,
doğalgaz, telefon gibi işler) ve üst yapı (bina inşaatı) inşaat sonlama çalışmaları devam
etmektedir.

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 2014 yılında yürüttüğü projeler arasında
kendisinin yatırımcı konumunda bulunduğu proje bulunmamaktadır ve herhangi bir teşvik
kullanımı söz konusu değildir.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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 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.

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 2014 tarihi itibariyle Kanyon ofis ve alışveriş merkezinden elde edilen toplam kira geliri
12.988 bin TL (31 Mart 2013: 11.007 bin TL)’dir. 2006 yılı başlangıç olmak üzere kiralama
sürelerinin 5 - 10 yıl arasında yapılmış olması nedeniyle önümüzdeki dönemlerde kira gelirinde
mukaveleler çerçevesinde artış olacaktır.

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın faaliyet gelirlerini hizmet sözleşmeleri ile
yönetimini üstlendiği projelerden sağlanan gelirler oluşturmaktadır. 2014 yılı hasılatı büyük
ölçüde Ormanada projesi kapsamında yürütülen inşaat faaliyetleri üzerinden elde edilen
gelirlerden oluşmuştur. Ormanada projesinin 30 Haziran 2014 tarihinde tamamlanması
hedeflenmektedir.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2014 tarihi itibariyle esas faaliyet karı
1.894 bin TL olarak gerçekleşmiştir. Gelirlerde 2014 yılında bir önceki yıla göre meydana gelen
önemli azalış Ormanada projesinde imalatların azalmasından kaynaklanmaktadır.

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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. 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

Gayrimenkul geliştirme:
2014 yılında kuruluşun müteahhitliğini üstlendiği Ormanada projesinden elde edilecek gelirler ve
bunun yanında gayrimenkul geliştirme faaliyetleri kapsamında verilen hizmetler karşılığı elde
edilecek gelirler neticesinde işletmenin finansal yapısının güçlendirilmesi hedeflenmektedir.

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

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2014 tarihi itibariyle çalışan sayısı 31
(31 Aralık 2012: 31) 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 SAN. VE TİC. 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 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 ilk çeyrek satışları, geçen yılın %24 üzerinde gerçekleşmiştir.Bu yüksek
gerçekleşmede reel büyüme (miktarsal) %9 olurken tutarsal büyümenin neredeyse tamamı
Türkiye satışlarından kaynaklanmıştır.Bu büyümede döviz kurlarındaki yüksek
gerçekleşmeninde etkisi büyüktür. Amortisman öncesi faaliyet karı (AÖFK) ise geçen yıla
göre; satış büyümesi,döviz kurlarındaki yüksek gerçekleşme, maliyet azaltıcı önlemlerin
etkisiyle; net satışa oranı %9 seviyelerinde gerçekleşmiş ve tutar olarak geçen yılın 2 katı
seviyesinde gerçekleşmiştir.

2014 ilk çeyreğinde Vitra Karo’nun satışları, miktarsal olarak yurtiçinde geçen yılın %2
üzerinde gerçekleşmiştir. Yurtdışı satışlar ise miktarsal olarak geçen yılın %14 üzerinde
gerçekleşmiştir.

Karo Grubu’nun diğer büyük üreticisi olan V&B Fliesen’de ise geçen yıla göre satışlar Euro
bazında %1,7 yüksek gerçekleşmiştir. AÖFK, üretimdeki sorunlar nedeniyle geçen yılın %4
altında kalmıştır.

Karo Grubu konsolide sonuçlarına göre; TL bzında satışlar geçen yılın %30 üzerinde
gerçekleşmiş ve özellikle grup içi satışların yerini grup dışı satışlara bırakması ve faaliyet
giderlerinin kontrollü olarak gerçekleştirilmesinin etkileriyle AÖFK geçen yılın %1,5
üzerinde %8 olarak gerçekleşmiştir. Dönem karı düzeyinde ise döviz kurlarının yüksek
gerçekleşmesinin etkisiyle Vitra Karo’nun kullandığı dövizli kredilerin kur farkı gideri
yükselmiş ve dönem zararı oluşmuştur.

 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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI
SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE
İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

42

İşletmenin finansman kaynakları ve risk yönetim politikaları

Seramik kaplama pazarı:
Vitra Karo’nun 2014 yılı satışlarının miktarsal bazda %59’u, tutarsal bazda ise %62’si 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.

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 yılın ilk çeyreğinde de aynı şekilde devam etmektedir. 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.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI
SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE
İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

43

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’de, Vitra Karo ve Eczacıbaşı Yapı
Ürünleri için hizmet verecek olan Ar-Ge tesisi kurulması çalışmaları tamamlanmış olup, Yapı
Ürünleri Grubu’nun “İnovasyon Merkezi” olarak faaliyet gösterecek olan 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, 2012 yılı Türkiye’deki cirosal pazar payı %9,2 olarak
gerçekleşmiştir. Aynı dönemde Karo Grubu yurtdışı pazarlarda ise; Almanya pazarındaki 121
milyon m2 tüketimin %8,1’ini; İngiltere’deki 49 milyon m2 tüketimin %4,1’ini; Fransa’daki 118
milyon m2 tüketimin %2,2’sini ve Rusya’daki 162 milyon m2 tüketimin %0,9’unu
karşılamaktadır. Sözkonusu Pazar payı bilgilerinde Türkiye için GFK araştırma şirketinin ciro
bazında; tüm yurtdışı pazarlar için ise BRG araştırma şirketinin m2 bazında pazar araştırma
verileri kullanılmıştır.

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.

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 %5’i 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 yapılmıştır.

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR SAN. VE TİC. A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI
SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE
İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

44

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 itibariyle geniş bir yelpazeye sahiptir. Kuruluş halen,
yurtdışı iştirakler ile birlikte ürün ebat çeşitliliğine bağlı olarak değişen 32-34 milyon m2 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:
2014 Karo Grubu konsolide satışları, TL bazda geçen yıla göre %30 üzerinde gerçekleşmiştir.
Karo grubunun toplam yer ve duvar karosu üretim miktarı; 2014 yılı ilk çeyreğinde 2013 yılına
göre, bütçede de öngörüldüğü gibi %3 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 SAN. VE TİC. A.Ş.

SERMAYE PİYASASI KURULU’NUN II-14.1 SAYILI
SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ’NE
İSTİNADEN HAZIRLANMIŞ YÖNETİM KURULU FAALİYET RAPORU

45

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 2014 tarihi itibariyle iştirakleri ile birlikte toplam mavi ve beyaz yakalı
olarak 2.139 (31 Aralık 2013: 2.145) 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 ücretleri 2014 yılı başında yıllık bazda
yaklaşık %8, mavi yakalı çalışan ücretleri %8,14 oranında artmıştır.

Dışsatım hizmetleri:
Ekom’un 31 Mart 2014 sonu itibariyle çalışan sayısı 16 (31 Aralık 2013: 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

Seramik kaplama pazarı:
Vitra Karo’nun yurtiçinde ve yurtdışında olmak üzere; Istanbul, 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 Moskova ve Çin’deki
ofisler üreticiler adına pazarlama ve ithalat faaliyetleri yürütmektedir.

Şenol Süleyman Alanyurt Akın Dinçsoy
Bağımsız Yönetim Kurulu Üyesi Bağımsız Yönetim Kurulu Üyesi

