

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

30 EYLÜL 2017 TARİHİ İTİBARIYLA

YÖNETİM KURULU FAALİYET RAPORU

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

YÖNETİM KURULU FAALİYET RAPORU

1

EİS Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar Sanayi ve Ticaret A.Ş., 24 Ekim 1951 tarihinde kurulmuştur.
Şirket’in fiilen üretim faaliyeti olmayıp, mevcut bağlı ortaklıkları, iş ortaklıkları ve iştirakleri ile bir holding
yapısındadır.

Ticaret Unvanı : EİS Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar Sanayi ve Ticaret A.Ş.
Ticaret Sicil Numarası : İstanbul Ticaret Sicil Memurluğu - 44943
İletişim Bilgileri : Büyükdere Caddesi, Ali Kaya Sokak No: 5 Levent 34394, İstanbul

Telefon: (0212) 350 80 00 - 371 70 00 Faks: (0212) 371 73 99
İnternet Sitesi : www.eis.com.tr , www.eczacibasi.com.tr
Raporun Dönemi : 01.01.2017 - 30.09.2017

Yönetim Kurulu ve Komiteler

Adı Soyadı Görevi Göreve Başlangıç
Tarihi (*)

Bağımsızlık
Durumu

F. Bülent Eczacıbaşı Yönetim Kurulu Başkanı 13 Nisan 2017 -
R. Faruk Eczacıbaşı Yönetim Kurulu Başkan Yardımcısı 13 Nisan 2017 -
M. Sacit Basmacı Üye 13 Nisan 2017 -
Ayşe Deniz Özger Üye 13 Nisan 2017 -
Şenol S. Alanyurt Üye 13 Nisan 2017 Bağımsız Üye
Akın Dinçsoy Üye 13 Nisan 2017 Bağımsız Üye

(*) Yönetim Kurulu, 13 Nisan 2017 tarihli Olağan Genel Kurul Toplantısı’nda bir yıl süreyle görev yapmak

üzere seçilmiş olup, 2018 yılında yapılacak Olağan Genel Kurul toplantısına kadar görevlidir.

 Yönetim Kurulu üyeleri 1 Ocak - 30 Eylül 2017 dönemi içerisinde rekabet yasağına aykırı herhangi bir
faaliyette bulunmamıştır.

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

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

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

YÖNETİM KURULU FAALİYET RAPORU

2

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

Üst yönetimde dönem içinde değişiklik yapılmamıştır.

 1 Nisan 2016 tarihinden itibaren Eczacıbaşı Sağlık Grubu Başkanı olan Elif Neşe Çelik aynı zamanda

Şirket’in Genel Müdürü görevini de yürütmektedir.

1991 yılında İstanbul Üniversitesi Eczacılık Fakültesi’nden mezun olan Elif Çelik, iş yaşamına 1992 yılında
Deva Holding’de Ürün Müdürü olarak başladı. 1993-2001 yılları arasında Eczacıbaşı-Rhone Poulenc İlaç
Pazarlama’da Ürün Müdürü, Grup Ürün Müdürü ve Pazarlama Müdürü olarak görev yapan Çelik, 2001-2007
yılları arasında Eczacıbaşı İlaç Pazarlama’da Pazarlama ve Satış Müdürlüğü görevini üstlendi. Çelik, 2007-
2010 yılları arasında Eczacıbaşı-Zentiva’da önce Ticari Operasyonlardan Sorumlu Genel Müdür, takiben de
ticari ve endüstriyel operasyonlardan sorumlu Ülke Genel Müdürü olarak görev yaptı. Zentiva’nın global
düzeyde Sanofi Grubu’na devredilmesiyle birlikte 2010’da Zentiva-Sanofi Ülke Genel Müdürü görevini
üstelenen Elif Çelik, 2011’de Eczacıbaşı-Baxter Genel Müdürü olarak atandı ve 2015 yılında Eczacıbaşı-
Baxter’daki görevine ek olarak yeni kurulan Eczacıbaşı-Baxalta Genel Müdürlüğü’nü de yürüttü.

 1 Ağustos 2011 - 31 Ocak 2015 döneminde Sağlık Grubu’nun tüm iş geliştirme faaliyetlerinin

yürütülmesinden sorumlu olmak üzere Sağlık Grubu Başkan Yardımcılığı görevini yürüten Ayşe Deniz
Özger, 1 Şubat 2015 tarihinden itibaren Sağlık Grubu Başkanı Danışmanlığı görevini yürütmektedir.

Ortaklık yapısı ve sermayede meydana gelen değişiklikler

 30 Eylül 2017 31 Aralık 2016
 Pay Pay Pay Pay
Pay Sahibi Oranı (%) Tutarı (TL) Oranı (%) Tutarı (TL)

 Eczacıbaşı Holding A.Ş. 50,62 346.845.460 50,62 346.845.460

Eczacıbaşı Yatırım Holding Ortaklığı A.Ş. 29,35 201.116.812 29,20 200.116.812
Diğer (halka açık kısım) (*) 20,04 137.297.728 20,18 138.297.728

Toplam 100,00 685.260.000 100,00 685.260.000

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

çerçevesinde fiili dolaşımda bulunan pay oranları Merkezi Kayıt Kuruluşu A.Ş. tarafından haftalık olarak
kamuoyuna duyurulmaktadır. MKK tarafından sunulan 30 Eylül 2017 tarihli verilere göre Şirket
sermayesinin %20,02’si (31 Aralık 2016: %20,17) fiili dolaşımdaki pay oranını göstermekte olup, diğer
grubu içerisinde sunulmuştur.

Şirket’in çıkarılmış sermayesi her biri 1 (bir) kuruş itibari değerde 68.526.000.000 adet paya ayrılmış olup, bu
payların tümü hamiline yazılıdır. İmtiyazlı pay bulunmamaktadır ve her pay bir oy hakkına sahiptir. Şirket, kendi
paylarını iktisap etmemiştir.

Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenleri

Yoktur.

Dağıtılan kar payı ve oranı

Yönetim Kurulumuz’un; 20 Mart 2017 tarihli toplantısında;

Şirketimizin 31 Aralık 2016 tarihi itibarıyla, Sermaye Piyasası Kurulu’nun ("SPK") II - 14.1 sayılı "Sermaye
Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”ne göre hazırlanan ve bağımsız denetimden geçen
konsolide finansal tablolarında net dağıtılabilir dönem karının 173.045.026 TL, yasal kayıtlara göre hazırlanan
finansal tablolarında ise 223.401.511 TL olduğu tespit edilmiştir.

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

YÖNETİM KURULU FAALİYET RAPORU

3

2016 yılı karının dağıtımı konusunda ise; SPK'nın kar dağıtımına ilişkin düzenlemelerine, Ana Sözleşmemizin 26.
Maddesi’ne ve Kar Dağıtım Politikamızda belirtilen esaslara uygun olarak, dönem karının dağıtımında konsolide
finansal tablolarda yer alan net dağıtılabilir dönem karı esas alınmış olup, aşağıda belirlenen şekilde kar dağıtımı
yapılması uygun bulunarak Genel Kurul’a sunulmasına karar verilmiştir.

Buna göre;

1) Şirketimizin çıkarılmış sermayesinin %50’sine tekabül eden 342.630.000 TL tutarında nakit kar payı
dağıtılması,

2) Dağıtılacak kar payının;

- Sermayenin %23’üne isabet eden 157.609.800 TL’lik tutarının dönem karından,
- Sermayenin %6,78’ine isabet eden 46.463.695 TL’lik tutarının ise konsolide finansal tablolardaki "geçmiş

yıl karları"ndan, yasal mali tablolardaki "2007 yılı olağanüstü yedekleri"nden,
- Sermayenin %20,22’sine isabet eden bakiye 138.556.505 TL’lik tutarının ise konsolide finansal

tablolardaki "Kardan Ayrılan Kısıtlanmış Yedekler” hesap kalemi içerisinde izlenen “İştirak Hissesi ve
Gayrimenkul Satış Kazancı Fonu”ndan, yasal mali tablolardaki “Özel Fonlar” hesap kalemi içerisinde
izlenen “İştirak Hissesi ve Gayrimenkul Satış Kazancı Fonu”ndan karşılanması,

3) 1 TL nominal değerli bir paya nakit olarak brüt %50, tam mükellef gerçek kişi ortaklarımız ile dar mükellef
gerçek ve tüzel kişi ortaklarımıza vergi kanunlarında yer alan stopaj oranları düşüldükten sonra bulunan net
oranda kar payı ödenmesi,

4) Yasal kayıtlara göre oluşan 267.551.734 TL tutarındaki vergi öncesi dönem karından yasal yükümlülükler ile
dağıtılması öngörülen kar payı düşüldükten sonra kalan 53.457.031 TL’lik tutarın Olağanüstü Yedeğe
aktarılması,

5) Dağıtıma 8 Mayıs 2017 tarihinde başlanması,

konusunda 13 Nisan 2017 tarihinde yapılan 2016 yılı Olağan Genel Kurul Toplantısı'nda karar verilmiştir.

Şirketin son beş yıla ait kar dağıtım bilgileri aşağıdaki tabloda gösterilmiştir:

Yıl Kar Dağıtım Tutarı Oranı (%) Şekli (%)
Başlangıç Tarihi (TL) Brüt Net Nakit Hisse

2012 28.05.2013 54.820.800 10 8,5 10 -
2013 06.05.2014 52.627.968 9,6 8,16 9,6 -
2014 05.05.2015 43.856.640 8 6,8 8 -
2015 10.05.2016 219.283.200 40 34 40 -
2016 08.05.2017 342.630.000 50 42,5 50 -

İşletmenin finansman kaynakları

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’ın 30 Eylül 2017 tarihi itibarıyla açık kredisi bulunmamaktadır. Fiili
durumda net finansal varlıklarının önemli bir bölümünü oluşturan nakit varlıkları Avro, Dolar ve TL’den
oluşmaktadır. Piyasadaki kur hareketlerini değerlendirerek döviz dengesini dinamik bir yapıda sürekli değiştiren
şirket, Eylül 2017 yılını, %48 Avro, %39 ABD Doları ve %13 Türk Lirası’ndan oluşan bir nakit portföyü ile
tamamlamıştır.

İç Kontrol Sistemi ve İç Denetim

Denetimden sorumlu komite tarafından yürütülen görevlerin yanında, 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
şirketlerce konsolidasyon için hazırlanan üçer aylık ve yıllık finansal tabloların SPK mevzuatı ve Kamu Gözetimi
Muhasebe ve Denetim Standartları Kurumu tarafından yayınlanan Türkiye Muhasebe Standartları’na uygunluğu
bağımsız denetim şirketine inceletilmekte ve denetletilmektedir.

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

YÖNETİM KURULU FAALİYET RAPORU

4

Şirket, faaliyet gösterdiği gayrimenkul geliştirme alanındaki alacak riskinin takibinde de; 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.

Risk Yönetimi

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’da risklerin, iş hayatının bir parçası olduğu kabul edilmekte ve bu
riskler şirketlerin risk - getiri beklentilerine göre dengelenerek yönetilmektedir. Sürdürülebilir büyümeyi
yönetebilmek için alınan risklerin optimize edilmesi ve etkin bir biçimde belirlenmesi için önce tanımlanarak
genelden özele doğru sınıflandırılmakta daha sonra ölçümlendirilerek risklerin giderilmesi/azaltılması veya fırsat
haline dönüştürmesi için çalışmalar yapılmaktadır. Bu çalışmaların sonucunda, riskler izlenmeye devam edilmekte
ve alınan tedbirlerin zamanında ve etkili olup olmadığı sürekli olarak yeniden değerlendirilmektedir.

Yönetim Kurulu, 17 Mayıs 2013 tarihli toplantısında, gerek Sermaye Piyasası Kurulu’nun Kurumsal Yönetim’e
ilişkin düzenlemelerine, gerekse 6102 sayılı Türk Ticaret Kanunu’nun 378’inci Maddesi’ne uyum sağlamak
amacıyla; Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek stratejik, operasyonel, finansal,
hukuki ve sair her türlü riskin erken tespiti, değerlendirilmesi, etki ve olasılıklarının hesaplanması, bu risklerin
Şirket’in kurumsal risk alma profiline uygun olarak yönetilmesi, raporlanması, tespit edilen risklerle ilgili gerekli
önlemlerin uygulanması, karar mekanizmalarında dikkate alınması ve bu doğrultuda etkin iç kontrol sistemlerinin
oluşturulması ve entegrasyonu konularında Yönetim Kurulu’na tavsiye ve önerilerde bulunmak üzere “Riskin
Erken Saptanması Komitesi”nin kurulmasına karar vermiştir. Komite 2 üyeden oluşmakta olup, Başkanlığına Akın
Dinçsoy ve üyeliğe Ayşe Deniz Özger getirilmiştir. Riskin Erken Saptanması Komitesi, Eylül 2017 itibarıyla 4 kez
toplanmıştır.

Şirketin maruz kaldığı başlıca riskleri; finansal riskler (döviz, faiz, likidite ve kredi) ve finansal olmayan riskler
(stratejik ve operasyonel) olarak iki ana başlıkta takip edilmektedir.

Finansal Riskler
Finansal riskler; piyasalardaki kur, faiz, emtia fiyatları gibi değişkenlerde yaşanan hareketliliğin kurumun
finansallarını olumlu veya olumsuz yönde etkilemesidir. Bu risklerin yanı sıra, likidite riski ve kredi riski de
kurumun finansal sağlamlığının bozulmasında rol oynayabilecek diğer finansal risklerdir. Finansal riskler, dört alt
başlıkta incelenmektedir: döviz riski, faiz riski, likidite riski ve kredi riski.

Döviz riski
Şirketin finansal veya operasyonel her türlü dövizli işleminden doğan riskleri ifade eder. Bu riskler, döviz
pozisyonu ile analiz edilerek takip edilmekte ve pozisyon analizi sonrasında gerekli tedbirler alınmaktadır.
Finansal durum tablosu döviz pozisyonu/özkaynak, kur değişimi senaryolarının finansallara etkisi gibi çeşitli
analizler yapıldıktan sonra kurumun risk iştahına bağlı olarak riskten korunma (hedging) işlemleri yapılır.
Periyodik olarak ve belirlenen limitler dahilinde yapılan forward, opsiyon ve swap gibi hedging işlemleri, şirketin
risk alma isteğine bağlı olarak şekillendirilir. Ayrıca, şirketin 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. Şirket, 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. Şirket, 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.
Şirketin finansal yapısı; cari oran, likidite oranı, toplam borç/toplam aktif, NFB/Özvarlık, kurumun faiz ödeme
kabiliyeti gibi göstergelerle incelenerek; çok zayıftan çok güçlüye kadar değerlendirmeye tabi tutulur ve
değerlendirme sonucunda işletme sermayesi yönetimine yönelik aksiyonlar alınır.

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

YÖNETİM KURULU FAALİYET RAPORU

5

Kredi riski
Şirkete 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. Şirket, 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 şirketlerin faaliyetleriyle ilgili diğer önemli riskler; stratejik
ve operasyonel riskler olarak ele alınmaktadır.

Stratejik riskler
Şirketin ürün ve hizmetlerine olan talepte yaşanan dalgalanmalar, pazar paylarındaki değişimler, rekabeti
etkileyebilecek gelişmelerden kaynaklanan riskler ve politik riskler gibi risklerin tamamı stratejik riskler olarak ele
alınmaktadır. Bu risklerin etkilerini azaltmak için satışların yapıldığı pazarlarda çeşitlendirmeler yapılmaktadır.
Bunun yanında, ürünlerde kalite korunarak ve inovasyona önemli oranda yer verilerek rekabetçi pozisyon
korunmalıdır. Piyasalardaki dinamiklerin değişimi ve rakip analizleri sürekli olarak yapılmakta ve oluşabilecek
risklere karşı gerekli önlemler alınmaktadır.

Operasyonel riskler
Operasyonel riskler; personel riski, teknolojik riskler, organizasyon riski, yasal riskler ve dış risklerden
oluşmaktadır. Etkin İnsan Kaynakları Yönetimi ve Teknolojik Altyapı yatırımları ile bu riskler azaltılmakta,
sigortalanabilir riskler sıklıkla gözden geçirilerek bir fayda - maliyet analizine dayalı olarak sigortalamak suretiyle
şirket dışına transfer edilmektedir.

Dönem içinde yapılan bağışlar hakkında bilgiler

30 Eylül 2017 tarihi itibarıyla kamu yararı dernek ve vakıflara, üniversitelere, sağlık kurum ve kuruluşlarına,
sosyal, bilimsel, sanatsal ve ülke için faydalı diğer faaliyetlerin teşviki ve desteklenmesi amacıyla kamusal hizmet
amacı güden organizasyonlara, katma bütçeli il özel idareleri ve benzeri kurumlara yapılan bağışların konsolide
tutarı 206 bin TL’dir (30 Eylül 2016: 232 bin TL).

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

 30 Eylül 2017 31 Aralık 2016
Likidite Oranları

 Cari Oran 4,37 1,93
 Likidite Oranı 3,98 1,72

Mali Yapıya İlişkin Oranlar

 Toplam Yükümlülükler / Toplam Varlıklar 0,09 0,19
 Konsolide Özkaynaklar / Toplam Varlıklar 0,91 0,81
 Konsolide Özkaynaklar / Toplam Yükümlülükler 10,52 4,34

Karlılık Oranları

 Net Dönem Karı / Konsolide Özkaynaklar 0,05 0,06
 Net Dönem Karı / Toplam Yükümlülükler 0,05 0,05
 Net Dönem Karı / Net Satışlar 0,38 0,13

Çıkarılmış bulunan sermaye piyasası araçlarının niteliği ve tutarı

Yoktur.

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

YÖNETİM KURULU FAALİYET RAPORU

6

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

Şirketin 30 Eylül 2017 tarihi itibarıyla toplam personel sayısı 14 (31 Aralık 2016: 16) olup, tümü İş Kanunu’na
tabidir. Şirkette toplu sözleşme uygulaması bulunmamakta olup, çalışa nların ücret ve hakları ilgili mevzuata ve
Eczacıbaşı Topluluğu iç düzenlemelere uygun olarak belirlenmektedir. Bu çerçevede çalışanlara görevlerinin
niteliğine göre özel sağlık ve hayat sigortası, giyinme, taşınma ve yemek yardımı, evlenme, doğum-ölüm, çocuk
yardımı gibi menfaatlerin yanında kişisel ve mesleki gelişimine uygun eğitim ve kariyer yönetim programları
imkanı tanınmaktadır.

Konsolidasyona tabi işletmelerin ana ortaklık sermayesindeki payları hakkında bilgi

Şirket, ana hissedarı Eczacıbaşı Holding A.Ş.’nin %37,28 payına sahip olup, şirketin Eczacıbaşı Holding A.Ş.’nin
işletme ve yönetim politikaları üzerinde herhangi bir yönlendirici etkisi ya da kontrolü yoktur.

İşletmenin performansını güçlendirmek için uyguladığı yatırım ve kar dağıtım politikası

Yatırım politikası
Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, 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.

Kar dağıtım politikası
Yönetim Kurulu, 29 Mart 2013 tarihli toplantısında; Türk Ticaret Kanunu hükümleri, Sermaye Piyasası Mevzuatı,
Vergi Mevzuatı, diğer ilgili mevzuat ve Ana Sözleşmenin kar dağıtımı ile ilgili maddesi kapsamında aşağıdaki
anlayış çerçevesinde bir kar dağıtım politikası uygulanmasına karar vermiş olup, bu karar 15 Nisan 2014 tarihinde
yapılan 2013 Yılı Olağan Genel Kurul Toplantısı’nda ortakların onayına sunulmuş ve kabul edilmiştir.

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

tablolarda yer alan net dönem karı esas alınarak, Sermaye Piyasası Mevzuatı ve ilgili diğer mevzuat
çerçevesinde hesaplanan “dağıtılabilir dönem karı” üzerinden nakit ve/veya bedelsiz hisse şeklinde kar
dağıtılması esası benimsenmiştir.

 Ana Sözleşme’de, kardan pay alma konusunda imtiyazlı hisse, kurucu intifa senedi ile Yönetim Kurulu
üyelerine ve çalışanlara kar payı verilmesi uygulamasını öngören özel bir düzenleme bulunmamaktadır.

 Yönetim Kurulu’nun Genel Kurul’un onayına sunduğu kar dağıtım teklifleri, kuruluşun mevcut karlılık
durumu, pay sahiplerinin olası beklentileri ile şirketin öngörülen büyüme stratejileri arasındaki hassas
dengeler dikkate alınmak suretiyle hazırlanmaktadır.

 Kar payı ödemelerinin (nakit ve/veya bedelsiz pay), yasal süreler içerisinde ve en geç mevzuatta öngörülen
sürenin sonuna kadar olmak üzere Genel Kurul Toplantısı’nı takiben en kısa sürede yapılmasına özen
gösterilmektedir.

Bu kar dağıtım politikası halen uygulanmakta olup, Yönetim Kurulu bu konuda bir değişiklik yapmamıştır.

Dönem içinde yapılan olağanüstü genel kurul toplantısı hakkında bilgiler

Şirketimizin sermayesinde %48,13 oranında pay sahibi olduğu Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri
Sanayi ve Ticaret A.Ş.'deki paylarının tamamının Eczacıbaşı Holding A.Ş.'ye satılması işlemi SPK'nın II-23.1
sayılı Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği'nin , 6. maddesi 1/(c) bendinde
belirlenen kriter uyarınca önemli nitelikte işlem olduğundan 3 Temmuz 2017 tarihinde Olağanüstü Genel Kurul
Toplantısı yapılmış ve sadece 1 ortağımız olumsuz oy kullanarak muhalefet şerhini toplantı tutanağına işletmiştir.
Önemli nitelikteki işlemin Olağanüstü Genel Kurul Toplantısı’nda ortaklarca onaylanması akabinde 4 Temmuz
2017 tarihinde Şirketimizin Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş.'deki paylarının
tamamı Eczacıbaşı Holding A.Ş.’ye satılmıştır. Muhalefet şerhini toplantı tutanağına işleten ortağımız ayrılma
hakkını kullanmamıştır.

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

YÖNETİM KURULU FAALİYET RAPORU

7

Hesap döneminin kapanmasından ilgili finansal tabloların açıklandığı tarihe kadar geçen
sürede meydana gelen önemli olaylar

 Sermayesinin %49,99'una sahip olduğumuz iş ortaklığımız Eczacıbaşı-Monrol Nükleer Ürünler Ticaret ve

Sanayi A.Ş. (Eczacıbaşı-Monrol)'nin 31 Ekim 2017’de yapılan Olağanüstü Genel Kurul Toplantısı’nda
sermayesinin tamamı nakden karşılanmak üzere 25.000.000 TL'den 125.000.000 TL'ye artırılması işlemi
onaylanmış olup, 26 Mart 2008 tarihli "Ortaklık Anlaşması"nın tadili amacıyla hazırlanan ve Rekabet
Kurumu’nun da onay verdiği Tadil Protokolü yürürlüğe girmiştir. Tadil Protokolü'nün yürürlüğe girmesi ile;
Eczacıbaşı-Monrol'ün sermayesinin %84'ü Eczacıbaşı Grubu'na (%83,996'sı Şirketimize, %0,002'si
Eczacıbaşı Holding A.Ş.'ye ve %0,002'si EİP Eczacıbaşı İlaç Pazarlama A.Ş.'ye ait olmak üzere), %16'sı
Bozlu Grubu'na ait olmuştur. Şirketimizce taahhüt edilen sermayenin finansal tabloların onaylandığı tarih
itibarıyla 57.810.187,5 TL’si ödenmiş olup, bakiye 34.686.112,5 TL tescili takip eden 2 yıl içerisinde
ödenecektir.

 İş ortaklığımız Eczacıbaşı Schwarzkopf Kuaför Ürünleri Pazarlama A.Ş. (Eczacıbaşı-Schwarzkopf’)’de sahip

olduğumuz toplam 1.175.000 TL nominal bedelli payların tamamının Henkel Central Eastern Europe
Operations Gesellschaft mbH’ye satışı işlemi 2 Ekim 2017’de tamamlanarak, kapanış tarihi itibarıyla pay
devir bedeli 2.935.014 Avro olarak belirlenmiştir. Kapanış tarihi öncesi döneme ilişkin olarak Eczacıbaşı-
Schwarzkopf adına tazminat yükümlülüğü doğması halinde, tazminatlar satıcıların payları oranında alıcıya
ödenecek olup, Henkel 2.935.014 Avro tutarındaki satış bedelinin tamamını aynı gün içerisinde peşin olarak
ödemiştir.

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

YÖNETİM KURULU FAALİYET RAPORU

8

1 Ocak - 30 Eylül 2017 dönemi faaliyetlerinin değerlendirilmesi

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, bir tür holding yapısında olup; bu konsolide yapı içinde yer alan
bağlı ortaklıkları, iş ortaklıkları ve iştirakleri vasıtasıyla aşağıda belirtilen sektörlerde faaliyet göstermektedir.
Dolayısıyla, şirketin bu madde kapsamındaki açıklamaları faaliyet gösterdiği sektörler bazında açıklanmış olup, bu
sektörlerde faaliyet gösteren kuruluşların pazarlar bazında detayı aşağıda gösterilmiştir:

Faaliyet Gösterdiği Sektör / Pazar Şirket Unvanı

Sağlık Sektörü
Referans ve eşdeğer ilaç pazarı EİP Eczacıbaşı İlaç Pazarlama A.Ş.
 Eczacıbaşı İlaç Ticaret A.Ş.
Hastane ürünleri pazarı Tasfiye Halinde Eczacıbaşı-Baxter Hastane Ürünleri San. ve Tic. A.Ş. (i)
Biyolojik ve biyoteknolojik ürünler pazarı Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret A.Ş. (ii)
Nükleer tıp sektörü Eczacıbaşı-Monrol Nükleer Ürünler Ticaret ve Sanayi A.Ş.
 Monrol Europe SRL
 Monrol Poland LTD
 Monrol Egypt for Manufacturing LLC
 Radiopharma Egypt (S.A.E)
 Monrol Bulgaria LTD
 Eczacıbaşı-Monrol Nuclear Products Industry & Trade Co - Jordan
 Capintec, Inc. (iii)
 Monrol MENA LTD
 Monrol Gulf DMCC
 HSM Consulting LTD
Sağlık hizmetleri Eczacıbaşı Sağlık Hizmetleri A.Ş.
 Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.

Tüketim Sektörü
Tüketim ürünleri pazarı Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş. (iv)
Islak mendil pazarı Eczacıbaşı Hijyen Ürünleri Sanayi ve Ticaret A.Ş.
Ev dışı tüketim pazarı Eczacıbaşı Profesyonel Ürün ve Hizmetler Sanayi ve Ticaret A.Ş.
Kuaför ürünleri pazarı Eczacıbaşı-Schwarzkopf Kuaför Ürünleri Pazarlama A.Ş. (v)

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

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

i) 31 Ocak 2017’de yapılan Olağanüstü Genel Kurul Toplantısı'nda, Ticaret Kanunu hükümleri çerçevesinde,

şirketin tasfiye sürecinin yasal olarak başlatılmasına karar verilmiş olup, unvanı “Tasfiye Halinde Eczacıbaşı-
Baxter Hastane Ürünleri Sanayi ve Ticaret A.Ş.” olarak 6 Şubat 2017 tarihinde tescil olmuştur.

ii) Eczacıbaşı-Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş. %50’si Şirketimiz %50’si Baxalta GmbH
ortaklığında 7 Aralık 2015 tarihinde kurulmuş olup, 1 Şubat 2016’da faaliyete geçmiştir. Şirketin unvanı 26
Ocak 2017’de Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret A.Ş. olarak tescil edilmiştir.

iii) Capintec, Inc. 5 Ocak 2017’de satılmıştır.

iv) Şirketimiz, 4 Temmuz 2017 tarihinde Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri Sanayi ve Ticaret A.Ş.
sermayesindeki %48,13 oranındaki payının tamamını Eczacıbaşı Holding A.Ş.’ye satmıştır.

v) Şirketimiz, 2 Ekim 2017 tarihinde Eczacıbaşı-Schwarzkopf Kuaför Ürünleri Pazarlama A.Ş.’deki paylarının
tamamını Henkel Central Eastern Europe Operations Gesellschaft mbH’ye satmıştır.

vi) Kanyon Ofis Bloğu’nun tamamı ile Çarşı Bölümü’nün yarısını ifade etmektedir.

SAĞLIK SEKTÖRÜNDEKİ

FAALİYETLER

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

YÖNETİM KURULU FAALİYET RAPORU

9

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Referans ve eşdeğer ilaç pazarı:
Ağırlıklı olarak ithal referans ürün portföyü ile ilaç sektöründe pazarlama faaliyeti gösteren Eczacıbaşı İlaç
Pazarlama’nın ürün portföyünde Baxter, Sanofi - Aventis, Chugai - Sanofi Aventis, P&G, Astellas, Sandoz,
Galderma, Sigma - Tau, Almirall, Tillots, Aspen, Kampotu, 3M, Biogaia, Chiesi, Abdi İbrahim ve Juvise
firmalarının ürünleri bulunmaktadır. Eczacıbaşı İlaç Pazarlama’nın portföyünde ayrıca eşdeğer ürünler de önemli bir
yer tutmaktadır. Ocak 2017 tarihinden itibaren 3M firmasının ürünlerinin eczane kanalı distribütörlüğüne
başlanmıştır. Eylül 2017 dönemi birikimli IMS verilerine göre; Türkiye ilaç pazarı TL bazında %20,1; Eczacıbaşı
İlaç Pazarlama’nın içinde olduğu pazarlar ise %15,5 oranında büyürken, Eczacıbaşı İlaç Pazarlama %21,0 oranında
büyüme göstermiştir.

Biyolojik ve biyoteknolojik ürünler pazarı:
Eczacıbaşı Shire biyo-teknolojik ürünler konusunda immünoloji ve hematoloji tedavi alanlarında faaliyet
göstermektedir.

Eylül 2017 sonu IMS verilerine göre; Eczacıbaşı Shire, Hemofili tedavi alanındaki pazar payı %26 seviyesinde olup,
bir önceki yıla göre %27 büyüme göstermektedir. Bir diğer tedavi alanı olan İmmunoloji alanında ise pazar payı
%30, bir önceki yıla göre büyüme oranı ise %14 seviyesindedir.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler, ilaç sektörü içinde radyofarmasötik üreticisi olarak faaliyet göstermektedir.
2017 yılı yurtiçi satışlarının yaklaşık %39,8’ini oluşturan Florodeoksiglukoz (FDG) pazarında sektörde üç rakip
faaliyet göstermekte olup, kuruluş yaklaşık %51 kamu ihale kazanma oranı ile FDG pazarında öncüdür.

2017 yılının konsolide satışlarının %21,8’ini oluşturan SPECT ürün grubunda yurtiçi pazarın yanında 25 ülkeye
ihracat yapılmaktadır. En büyük ihracat pazarları olan Mısır ve Cezayir’den sonra Pakistan ve Hindistan
gelmektedir. Eczacıbaşı Monrol, FDG ve SPECT ürün grupları dışında yakın coğrafyalarda FDG tesisi kurulum ve
işletim projeleri satışı da yapmaktadır.

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.

İşletmenin gelişimi hakkında yapılan öngörüler

Referans ve eşdeğer ilaç pazarı:
Eczacıbaşı İlaç Pazarlama, 2007 yılı Temmuz ayından itibaren bir kısım ürünlerinin ruhsatlarını Eczacıbaşı-Zentiva
Sağlık Ürünleri’ne devrettikten sonra, yeni ürün/firma konusunda yoğun bir çalışma başlatmıştır. Ayrıca, referans ve
eşdeğer ilaç portföyünün yanı sıra ürün gamına CE belgeli tıbbi cihazlar, kozmetik ürünler ve gıda takviyeleri
sınıfındaki serbest fiyatlandırılan ürünleri de eklemek yönünde çalışmalarını sürdürmektedir.

2017 yılının ilk 9 ayında 4 yeni ürün anlaşması yapılmıştır. Bunların ikisi biyobenzer alanında, diğerleri ise orijinal
molekül için lisans anlaşmasıdır. Ayrıca; 3M ile eczane kanalına yönelik dağıtım anlaşması imzalanmıştır. Yeni
ürün anlaşmalarının önümüzdeki dönemde de artırılmasına ve inovatif ürünlere yönelik çalışmalara devam
edilmektedir.

Hastane ürünleri pazarı:
Eczacıbaşı Baxter Hastane Ürünleri'nde %50 payı olan Baxter grubu; Medikal Ürünleri ve Biyoteknoloji Ürünleri iş
kollarını, Baxter ve Baxalta olarak iki ayrı bağımsız global sağlık kuruluşu altında yapılandırılmasını
sonuçlandırdığını açıklamış; buna paralel olarak yapılacak işlemler için izin alınması konusunda 19 Ekim 2015
tarihinde Rekabet Kurulu'na başvurmuştur. Rekabet Kurulu, 2 Aralık 2015 tarihli toplantısında sözkonusu başvuru
için onay vermiştir.

Tüm bu gelişmeler kapsamda; %50’si Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, %50’si Baxalta GmbH
ortaklığında, “Hematoloji (kan bilimi), hemofili, immünoloji (bağışıklık bilimi) ve onkoloji alanında görülen nadir
hastalıkların tedavisinde kullanılan insan kanından üretilen ürünler ve rekombinant ürünler dahil olmak üzere her
türlü tıbbi ürünlerin ithalatı, üretimi, pazarlaması, dağıtımı ve ihracatı” ile iştigal etmek üzere 7 Aralık 2015

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

YÖNETİM KURULU FAALİYET RAPORU

10

tarihinde 50 bin TL sermaye ile Eczacıbaşı-Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş. kurulmuş olup, 1 Şubat
2016’da faaliyete başlamıştır. Şirketin unvanı 26 Ocak 2017’de Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret
A.Ş. olarak tescil edilmiştir.

Eczacıbaşı-Baxter'in halen faaliyet gösterdiği ve mülkiyeti Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’a ait olan
IV serum üretim tesislerindeki üretim faaliyetini kademeli şekilde 31 Aralık 2016 sonuna kadar sonlandırma kararı
kapsamında; Koçak ile 18 Ekim 2016 tarihinde serum üretim tesislerinin 31 Aralık 2017 tarihine kadar
kullandırılmasına ilişkin bir Kira Sözleşmesi imzalanmıştır. Kira Sözleşmesi uyarınca aylık kira bedeli 325 bin
TL'dir (Tesis; Koçak'a 1 Kasım 2016 tarihinde teslim edilmiş, kira bedeli ödemeleri bu tarihten itibaren başlamıştır).

Biyolojik ve biyoteknolojik ürünler pazarı:
IMS verilerine göre; Eczacıbaşı Shire’in içinde bulunduğu tedavi alanları (Hemofili, İmmünoloji) 2011-2016 yılları
arasında Türkiye’de en çok büyüyen pazarlar arasında birinci sıradadır.

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

2011 ve 2012 yıllarında yurtiçinde üç FDG üretim tesisi yatırımı faaliyete geçirilmiştir. Romanya’da kurulu FDG
üretim tesisi Temmuz 2012’de üretim ve satışa başlamış olup, Mısır’da kurulu FDG üretim tesisi Mayıs 2012’de
satışa başlamıştır. Polonya’da kurulan FDG üretim tesisi için şirket kuruluşu 2011 yılında yapılmıştır. 2012 yılında
Bulgaristan’da ve Ürdün’de de yine aynı amaçla %100 Eczacıbaşı-Monrol ortaklığı ile Monrol Bulgaria LTD ve
Eczacıbaşı Monrol-Jordan isimli iki şirket kurulmuştur. Polonya’daki yatırm Şubat 2015 itibarıyla üretim ve satış
faaliyetlerine başlamış olup, Bulgaristan yatırımı da Şubat 2016 itibarıyla devreye alınmıştır.

Eczacıbaşı-Monrol Nükleer Ürünler, 2015 Eylül ayı içerisinde, Birleşik Arap Emirlikleri’nde bulunan Dubai
Emirliği sınırları içerisindeki Jebel Ali Serbest Bölgesi’nde %100’üne sahip olduğu Monrol MENA Ltd.’i kurmuş
olup, bu iştiraki vasıtasıyla yine Dubai Emirliği sınırları içinde bulunan Ras Al Khaimah Serbest Bölgesi’nde kurulu
bulunan “HSM Consulting Ltd.” unvanlı şirketin %100 hissesini satın almıştır. Söz konusu şirket Mısır’da faaliyet
gösteren Radio Pharma Egypt (S.A.E) şirketinin hisselerinin %75’ine sahiptir.

Radio Pharma Egypt (S.A.E) diğer yurtdışı yatırımlarından farklı olarak Mısır pazarında hem FDG hem Jeneratör
ürünlerinin üretimini ve satışını yapacak kurulu altyapıya sahiptir. Bu satın alma ile birlikte Eczacıbaşı-Monrol
Nükleer Ürünler önem verdiği Mısır pazarındaki mevcudiyetini pekiştirmiştir.

Bunların dışında, yapılacak uluslararası iş birliktelikleri ile yurtdışında yeni üretim tesisleri açılması, satın alınması
ya da kurulum ve işletmeciliğinin yapılması stratejik hedefler arasındadır. Bu strateji doğrultusunda; hem coğrafi
kapsama alanı, hem de ürün portföyü genişletilerek, gelişimin hızlandırılması planlanmaktadır.

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri’nin en önemli hizmet alanlarından birisi olan Hastalık Yönetimi alanında 2016 Mart
ayında Sağlık Bakanlığı bir genelge yayınlamış, yayınlanan bu genelge neticesinde kuruluşların hizmet verdiği
sektördeki ürün gamı daraltılmıştır. Bu daralmanın gelecek aylarda da devam etmesi öngörülmektedir.

%100 Eczacıbaşı Sağlık Hizmetleri sermayesi ile 2013 yılında kurulmuş olan Eczacıbaşı Ortak Sağlık ve Güvenlik
Birimi A.Ş.’nin de Eylül 2017 dönemi itibarıyla hizmet verilen kişi sayısında (49.347 kişi) 2016 yılının aynı
dönemine göre (40.540 kişi) kıyasla yaklaşık %43,9 oranında artış sağladığı görülmektedir.

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen
önemli değişiklikler ve işletmenin bu değişikliklere karşı uyguladığı politikalar

Referans ve eşdeğer ilaç pazarı:
Eczacıbaşı İlaç Pazarlama’nın;

 Sağlık Bakanlığı tarafından uygulanan kaynak fiyat sistemi, TL dönüşümünde kullanılan Bakanlar Kurulu Kararı
ile hesaplama yöntemi açıklanan Avro Değeri ve Sosyal Güvenlik Kurumu tarafından yönetilen ilaç bütçesi
uygulaması,

 Sağlık Bakanlığı ruhsatlandırma süreci,

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

YÖNETİM KURULU FAALİYET RAPORU

11

 Ruhsatlandırma müracaatı yapılacak veya ruhsatlandırma sürecinde olan ithal ürünler için GMP (“Good
Manufacturing Practices” - “İyi Üretim Uygulamaları”) şartının getirilmesi ve buna bağlı olarak ruhsatlandırma
sürecinin uzaması,

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

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

Eczacıbaşı İlaç Pazarlama, tüm bunların olumsuz etkilerine karşı önlem için kozmetikler, kişisel kullanıma yönelik
tıbbi cihazlar ve gıda takviyeleri gibi hızlı izin alınabilen serbest fiyatlı ürünleri portföyüne katmaktadır.

10. Kalkınma Planı ile Sağlık Endüstrilerinde Yapısal Dönüşüm Programı Eylem Planı’nın ana hedeflerinden biri
olarak yurtiçi ilaç ihtiyacının değer olarak %60’ının yerli üretimle karşılanması hedefine ulaşmak amacıyla ilaçta
yerelleşme çalışmalarına aşamalı olarak başlanmıştır. Toplamda beş aşamaya ayrılan yerelleşme çalışmalarında
birinci aşamada olumlu etkilenen ürünlerimiz olmuştur. İkinci aşamada etkilenen bir ürünümüz olmamıştır. Üçüncü
aşamada ise olumlu etkilenen ürünlerimizin yanı sıra olumsuz etkilenen ithal ürünlerimizde mevcut olup, bu
ürünlerimizin yerli üretime dönüştürülmesi ile ilgili kapsamlı çalışmalar sürdürülmektedir.

Nükleer Tıp sektörü:
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.

Eczacıbaşı-Monrol Nükleer Ürünler, performansını güçlendirmek için ürünlerini tanıtıcı ve kullanımını artırıcı
faaliyetlerde bulunmaktadır. Bu nedenle coğrafi olarak genişlemek amaçlı yatırımlar yapmakta ve
yurtiçi/yurtdışında hizmet projeleri sunmaktadır. Ayrıca; ürün portföyünü geliştirmek için Ar-Ge faaliyetlerinde
bulunmakta ve geliştirdiği ürünleri pazara sürmektedir.

Eczacıbaşı-Monrol Nükleer Ürünler’in asıl işi olan moleküler teknoloji ve radyofarmasötik ilaç üretimi konusuna
odaklanmak, yurt içi ve yurt dışı pazarlarda etkinliğini artırmak ve doğru yönde sağlıklı bir büyüme sağlamak
stratejik hedefleri arasındadır.

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri’nin performansını etkileyen ana etmenler;

 Ekonomide makro göstergelerdeki değişimler (Hastalık Yönetimi hizmet alanında önemli bir müşteri segmenti
olan ilaç firmalarının performansları hem yeni müşteri bulunması hem de mevcut müşterilerle yürütülen
projelerin büyütülmesinde yaşanan sıkıntılar ve evde hizmet alan bazı hastaların özellikle mali kriz dönemlerinde
daha düşük maliyetli niteliksiz sağlık personelinden destek alması),

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

2013 yılında kurulan Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi, çalışan sağlığının işyerlerinde güvence altına
alınması alanında faaliyet göstermektedir.

Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi’nin performansını etkileyen ana etmenler;

 1 Temmuz 2017 tarihinde Resmi Gazete’de yayınlanan 7033 sayılı kanun ile birlikte 6331 sayılı İş Sağlığı ve
Güvenliği Kanunu’nun 38. maddesinde belirtilen 6. ve 7. maddelerin uygulama yükümlülüklerinin, kamu
kurumları sayılan işyerlerinde ve 50’den az çalışanı olan özel işletmelerde 1 Temmuz 2017 tarihinden 1 Temmuz
2020 tarihine ertelenmesi performansı etkileyen ana etmendir.

Kuruluş, bu ertelemenin olumsuz etkilerine karşı önlem olarak hizmet verdiği işletmeler içinde özellikle Tehlikeli ve
Çok Tehlikeli sınıfa dahil işletmelerin ağırlığını arttırmayı hedeflemektedir.

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

Referans ve eşdeğer ilaç pazarı:
Eczacıbaşı İlaç Pazarlama’nın serbest fiyatlı kozmetikler, kişisel kullanıma yönelik tıbbi cihazlar ve gıda takviyeleri
dışında sattığı reçeteli/reçetesiz veya bedeli ödenen/ödenmeyen tüm ilaçların fiyatları, Sağlık Bakanlığı fiyat
kararnamesine göre belirlenmektedir. Geri ödemeli ilaçların fiyatları Avrupa Birliği’nde yer alan belirlenmiş beş

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

YÖNETİM KURULU FAALİYET RAPORU

12

kaynak ülkede ilacın en düşük fiyatı alınarak (ithal ürünlerde beş ülkeye ek olarak ürünün ithal edildiği ve üretildiği
ülke fiyatları da dikkate alınmaktadır) yine Sağlık Bakanlığı tarafından belirlenmiş olan Avro kuru ile TL’ye
çevrilmektedir.

Satış koşulları, piyasa koşullarının yanı sıra, devletin uyguladığı zorunlu kamu kurum iskontosuna bağlı olarak
şekillenmektedir. Rekabetin yoğun olduğu dönemlerde, sınırlı kampanyalar yapılmakta, müşteriye ek ticari faydalar
verilerek satış desteklenmektedir.

Biyolojik ve biyoteknolojik ürünler pazarı:
Ürünlerin satış fiyatları, Sağlık Bakanlığı fiyat kararnamesine ve tebliğine göre belirlenmektedir. Geri ödemeli
ilaçların fiyatları 7 kaynak ülkedeki ilacın en düşük fiyatı alınarak, kararname ve tebliğ göz önünde bulundurularak,
yine Sağlık Bakanlığı tarafından belirlenmiş olan Avro kuru ile TL’ye çevrilmektedir.

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

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in Eylül 2017 birikimli konsolide satış hasılatı, Capintec’in satılması da dikkate
alındığında geçen yılın aynı dönemine göre %15,19 oranında azalmıştır. FDG fiyatları, 2017 yılında bir önceki yıla
göre, yurtiçinde %16,17 yurtdışı pazarlarda ise TL bazında %11,02 oranında artmıştır. Yurtdışı FDG gelirleri
toplamda bir önceki yıla göre %38,45 seviyesinde artmış, bu artış şirketin yurtdışında kurulu FDG üretim
tesislerinden elde ettiği gelirlerin artmasıyla sağlanmıştır. SPECT ürün grubu içerisinde yer alan Jeneratör ürün
fiyatları ise, 2017 yılında bir önceki yıla göre, yurtiçinde %12,27 artmış, yurtdışı pazarlarda ise TL bazında %3,22
oranında artmıştır. SPECT ürün grubunda ise, gerek yurtiçi gerekse yurtdışı pazarlarda rekabetin etkisine rağmen
gelirler, geçen yıla göre %4,56 seviyesinde artış göstermiştir.

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.

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

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

Hastane ürünleri pazarı:
Baxter Grubu'nun 27 Mart 2014 tarihi itibarıyla aldığı dünya genelinde yeniden yapılanma kararı ve Baxter'ın serum
terapileri stratejilerini sürekli yeniden değerlendirmesi çerçevesinde serum işinin yakın gelecekte Baxter'in Türkiye
portföyünde yer almayacağı sonucuna varmasına bağlı olarak ve bu gelişmelere paralel biçimde Eczacıbaşı Baxter'in
faaliyet alanlarında sınırlandırma ve uyarlamalar yapmak ihtiyacı doğmuş ve yapılan tüm çalışmalar
değerlendirilerek üretim sonlandırılmış ve Ticaret Kanunu hükümleri çerçevesinde şirketin tasfiye süreci yasal
olarak başlatılmıştır.

Biyolojik ve biyoteknolojik ürünler pazarı:
Eczacıbaşı Shire’ın yerel üretim faaliyeti yoktur. Ürünler, Avusturya’da üretilmekte ve Baxalta GmBH’dan ithal
edilmektedir.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in yurtiçinde Gebze, Ankara, Adana, İzmir, İstanbul ve Antalya’ da, yurtdışında
ise Mısır, Romanya, Polonya ve Bulgaristan’da olmak üzere faaliyette olan 10 üretim birimi bulunmaktadır. Malatya
tesisindeki üretim faaliyetleri Mayıs 2017’de durdurulmuş olu; tesisdeki ekipmanlar TAEK izinini takiben İstanbul
tesisine taşınacak ve İstanbul tesisinin kapasitesi arttırılacaktır. Üretim miktarları bir önceki yılın aynı dönemine
göre FDG ürün gruplarında aynı kalmış, SPECT ürün gruplarında ise gerek yurtiçi gerekse ihracat pazarlarında
yaşanan rekabet nedeniyle gerilemiştir.

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri, bir hizmet kuruluşudur. Herhangi bir üretim faaliyeti yoktur.

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

YÖNETİM KURULU FAALİYET RAPORU

13

Yapılan araştırma ve geliştirme faaliyetleri

Referans ve eşdeğer ilaç pazarı:
Eczacıbaşı İlaç Pazarlama, ithal ürünleri Türkiye’de ruhsatlandırdığı için Ar-Ge faaliyeti yoktur. Ancak; iş
geliştirme faaliyetleri kapsamında Faz III aşamasındaki moleküllerle ilgili çalışmalar yapılmaktadır.

Biyolojik ve biyoteknolojik ürünler pazarı:
Eczacıbaşı Shire’ın Türkiye’de Ar-Ge faaliyeti yoktur.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler, yeni ürün konusunda geliştirme faaliyetinde bulunmaktadır. Kuruluş
kaynaklarıyla yapılan Ar-Ge faaliyetleri doğrudan portföye yeni ürün ekleme ve mevcut ürünleri geliştirmeye
dönüktür. Uluslararası kuruluşlarla (“IAEA”) yapılan Ar-Ge faaliyetleri bilgi, kalite ve verimlilik arttırıcı
faaliyetlerdir. Ayrıca, Santez projeleri kapsamında Türk üniversiteleri ile orijinal, yenilikçi ürün Ar-Ge çalışmaları
yapılmaktadır.

2014 yılında başlayan ve 2 yıl sürmesi planlanan “Katı hedeflerden I-124 ve Cu-64 radyoizotoplarının elde edilmesi
ve bu radyoizotoplarla işaretli radyofarmasötiklerin geliştirilmesi” konulu Ar-Ge projesi için TÜBİTAK desteği
alınmıştır. Bu proje 2015 sonu itibarıyla tamamlanmış olup, final raporu hazırlanmıştır. 2014 sonunda yeniden
yapılandırılan Ar-Ge bölümü ile yeni ürün geliştirme ve üretim süreçlerinin iyileştirilmesine yönelik daha odaklı bir
yaklaşım sergilenmesi hedeflenmiştir. Bu kapsamda, Moleküler Görüntüleme Ticaret ve Sanayi A.Ş. bünyesinde yer
alan iki ana faaliyet kolundan biri olan, nadir moleküllerin sentezlendiği iş birimi, 2015 yılının başından itibaren
Eczacıbaşı Monrol bünyesinde yeniden yapılandırılan Ar-Ge çatısı altına transfer edilmiştir

2015 yılı Haziran ayı itibari ile Eczacıbaşı-Monrol Nükleer Ürünler’in kendi kaynakları ile Ar-Ge çatısı altında
başlattığı 6 farklı ürün geliştirme projesi çalışmaları olmuştur. Bu ürünlerden 4 tanesi için 2015 yılı Kasım ve Aralık
aylarında iki ayrı TUBİTAK destek başvurusu gerçekleştirilmiştir. Bu başvurulardan biri Haziran 2016’da
TUBİTAK-TEYDEB Başkanlığı tarafından onaylanmıştır. Destek kapsamına alınan proje 3151200 kodlu
“Radyofarmasötik İlaçların Üretiminde Etken Madde Olarak Kullanılan "MDP" [Methylenediphosphonic Acid] ve
"MESO-DMSA" [MESO-2,3-Dimercaptosuccinic Acid] Molekül Sentezlerinin geliştirilmesi” projesidir ve 2 ayrı
ürünü kapsamaktadır. Proje ile ilgili final raporu hazırlanmış ve TÜBİTAK’a iletilmiştir. "MDP"
[Methylenediphosphonic Acid] 2017 Ağustos ayı itibariyle, "MESO-DMSA" [MESO-2,3-Dimercaptosuccinic Acid
ürünlerinin ise API-Üretim Bölümüne transferi devam etmektedir. Başvurulan diğer proje, “FLOR-18 ile İşaretli Pet
Ajanlarının Çeşitlendirilmesi Amacıyla F18-FET ve F18-FDOPA Radyofarmasötiklerinin Geliştirilmesi” içinse
Kasım 2016 ayında TUBITAK-TEYDEB Başkanlığı’ndan onay gelmiştir. F18-FET Proje çalışmaları Malatya
Tesiste tamamlanmış olup, F18-FDOPA Proje Çalışmaları Gebze Tesiste devam etmektedir. Bu projenin amacı, F-
18 ile işaretli iki yeni radyofarmasötiği (FET, FDOPA) geliştirerek Türkiye'de nükleer tıp kullanımına sunmaktır.
Bu ürünler beyin tümörleri görüntülemede ve nörolojik hastalıkların teşhisi ve takibinde kullanılmaktadır. Bu
projeyle ürünlerin erişimi kolaylaşacak ve yaygınlaşması sağlanabilecektir.

Ar-Ge projesi kapsamında “C-11 Raclopride Radyofarmasötiğinin Üretilmesi ve Farelerdeki Biyodağılımının
Mikro-PET ile Görüntülenmesi” adlı yeni bir projenin başvurusu Ekim 2016 da yapılmıştır. Başvurunun TUBITAK-
TEYDEB tarafından değerlendirilmesi beklenmektedir. Bu proje kapsamında 11C-Raclopride'in, Ankara
Üniversitesi (AÜ) Nükleer Tıp ABD ile koordineli şekilde çalışmakta olan Radyofarmasötik Ürün Araştırma
Geliştirme (RÜAG) ile birlikte üretilmesi planlanmaktadır. İlk aşamada AÜ'de mevcut olan ve on yıllık işletmesi
Eczacıbaşı-Monrol Nükleer Ürünler tarafından yürütülecek olan siklotron tesisinde 11C Raclopride üretilecek ve
yine bu bölümde mevcut Mikro-PET/BT hayvan görüntüleme sistemiyle farelerde D2 reseptör dağılımı
görüntülenecektir. Bunların dışında Eczacıbaşı-Monrol Nükleer Ürünler’in kendi kaynakları ile sürdürdüğü 5 farklı
ürün projesi de devam etmektedir.

2017 yılı itibariyle, portföye yeni ürün ekleme amacıyla Ar-ge bölümü çatısı altında 3 farklı yeni ürün geliştirme
çalışmalarına başlanmıştır. Bu ürünlerden iki tanesi; TUBİTAK-TEYDEB projesi başvuru süreci tamamlanmış ve
hakem izlemelerinin 2017 son çeyrekte gerçekleşeceği 2-Methoxyisobutylisonitrile (Cu-MIBI) ve L,L-EthyI
cysteinate dimer (ECD) etkin maddelere yönelik “Radyofarmasötik Soğuk Kit Etken Madde Sentezi” konulu
projelerdir. Diğer bir proje ise kuruluş kaynaklarıyla yapılan Ar-ge faaliyetleri kapsamında ele alınan “S-Benzoil
MAG3 soğuk kit formülasyon çalışmaları”dır. Proje ile ilgili formülasyon ve analitik çalışmalar sürdürülmektedir.
Bu projenin amacı, böbrek metabolizmasının görüntülenmesinde kullanılması ve Türkiye’ de nükleer tıp alanında
yüksek iç talebi karşılamaktır.

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

YÖNETİM KURULU FAALİYET RAPORU

14

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri’nin Ar-Ge faaliyeti bulunmamaktadır; ancak hizmetlerde verimliliği artırıcı inovatif
yaklaşımların kuruluş kültüründe benimsetilmesine çalışılmaktadır.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Referans ve eşdeğer ilaç pazarı:
Teşviklerden yararlanılmamaktadır.

Biyolojik ve biyoteknolojik ürünler pazarı:
Teşviklerden yararlanılmamaktadır.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in İstanbul-Yıldız ve Antalya yatırımları 2011 yılında faaliyete geçmiştir. 2012
yılının Mayıs ayında Mısır, Temmuz ayında ise Malatya ve Romanya FDG üretim tesisi yatırımları tamamlanmış
olup, üretim ve satışa başlanmıştır. Bulgaristan ve Polonya’da FDG üretim tesisi yatırımları tamamlanmış, %100
Eczacıbaşı-Monrol ortaklığı ile Monrol Bulgaria LTD ve Monrol Poland LTD isimli şirketler kurulmuştur. Söz
konusu üretim tesislerinden Monrol Poland LTD Şubat 2015 itibarıyla üretim ve satışa başlamış olup, Monrol
Bulgaria da Şubat 2016’da faaliyete geçmiştir. Böylelikle şirketin yatırımını yaptığı tüm tesislerin üretim ve satışa
başlama süreci 2016 yılı başı itibarıyla tamamlanmıştır.

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri’nde mevcut durumda yararlanılan bir teşvik bulunmamaktadır.

İşletmenin finansman kaynakları ve risk yönetim politikaları

Referans ve eşdeğer ilaç pazarı:
Bu sektörde faaliyet gösteren şirketlerin finansman kaynağı ana faaliyet konusu olan ilaç satışlarından tahsilatları
olup; riskli oldukları alan ise, kur artışlarında yüksek kurdan ithalat yapıp, bunları Sağlık Bakanlığı tarafından her
yıl belirlenen sabit fiyatlı kurdan satmasıdır.

Beşeri tıbbi ürün fiyatlamasına dair Bakanlar Kurulu Kararı’na göre ilaç fiyatlandırmasında kullanılacak olan Türk
Lirası cinsinden 1 (bir) Avro değeri; bir önceki yılın günlük Avro döviz kuru satış ortalamasının %70’i olarak
belirlenen yuvarlama katsayısı ile çarpılması suretiyle belirlenir. Söz konusu Avro değeri, ilk 45 gün içerisinde ilan
edilir, bir önceki yıla göre artış olması durumunda kararın ilanından itibaren 5 gün, bir önceki yıla göre düşüş olması
durumunda kararın ilanından 45 gün sonra yürürlüğe girer.

Avro değeri; 2015 yılında 4 Eylül 2015 tarihinden geçerli olmak üzere 2,0787 TL, 2016 yılında 22 Şubat 2016
tarihinden geçerli olmak üzere 2,1166 TL ve 2017 yılında ise 20 Şubat 2017 tarihinden geçerli olmak üzere 2,3421
TL olarak ilan edilmiştir.

Hastane ürünleri pazarı:
Eczacıbaşı-Baxter Hastane Ürünlerinde serum üretim faaliyetinin kademeli şekilde sonlandırılmış ve 31 Ocak 2017
tarihinde yapılan Olağanüstü Genel Kurul Toplantısı'nda Ticaret Kanunu hükümleri çerçevesinde şirketin tasfiye
sürecinin yasal olarak başlatılmasına karar verilmiştir.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in finansman kaynakları, sermayesi, alınan yatırım ve işletme kredileridir.
Kuruluş, yurtiçinde bayi ağı ile yurtdışında ise hem bayiler aracılığı ile hem de direkt ürün ve hizmet sunmaktadır.
Bayi riskleri kontratlarla yönetilmekte, buna ek olarak belli oranlarda teminat alınmaktadır. Yatırımlarla ilgi riskler
için düzenli olarak fizibilite analizleri ve yatırım performans izlemesi yapılmaktadır. Türkiye’de 4 bayi ile yurt
dışında 27 ülke 37 distribütör/satış noktasından oluşan bir satış ve dağıtım ağı mevcuttur.

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, döviz cinsinden borç taşımadığından kur riskine maruz kalmamaktadır.

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

YÖNETİM KURULU FAALİYET RAPORU

15

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Referans ve eşdeğer ilaç pazarı:
Rakipsiz, yüksek fiyatlı yeni ürün anlaşmaları yapılarak, pazar potansiyeli yüksek serbest fiyatlı ürünleri portföye
katarak ve ortak pazarlama ve ruhsat devir seçenekleri hızla değerlendirilerek finansal yapıyı daha da iyileştirme
olanağı sağlanacaktır.

Biyolojik ve biyoteknolojik ürünler pazarı:
Eczacıbaşı Shire 2017 yılında reçete satış kanalında diğer kanallardan daha yüksek büyüme gerçekleştirerek, kanal
dönüşümü yapmayı hedeflemektedir.

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 ile piyasa koşulları düzenli
olarak takip edilmekte, ödemelerde yaşanan gecikmelere yönelik tedbirler alınmaktadır.

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 devam
ettirilmektedir.

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

Referans ve eşdeğer ilaç pazarı:
Eczacıbaşı İlaç Pazarlama, bir satış ve pazarlama şirketi olup, sendikalı çalışanı bulunmamaktadır. Personele
sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 30 Eylül 2017
tarihi itibarıyla toplam 430 (31 Aralık 2016: 439) çalışanı vardır.

Hastane ürünleri pazarı:
Eczacıbaşı-Baxter Hastane Ürünleri’nin 30 Eylül 2017 tarihi itibarıyla 1 (31 Aralık 2016: 86) çalışanı vardır. 30
Haziran 2016 tarihinde üretimin sonlandırılması ve 6 Şubat 2017 tarihinde şirketin tasfiye sürecine girmesine bağlı
olarak, çalışanların bütün hak ve vecibeleri ödenerek iş akidleri sona ermiştir.

Biyolojik ve biyoteknolojik ürünler pazarı:
Eczacıbaşı Shire’ın 30 Eylül 2017 tarihi itibarıyla 84 (31 Aralık 2016: 99) 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. 30
Eylül 2017 tarihi itibarıyla toplam 203 (31 Aralık 2016: 230) çalışanı vardır.

Sağlık hizmetleri alanı:
Eczacıbaşı Sağlık Hizmetleri’nde herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve
menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 30 Eylül 2017 tarihi itibarıyla
toplam 225 (31 Aralık 2016: 247) çalışanı vardır.

Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi’nde 30 Eylül 2017 tarihi itibarıyla toplam 225 (31 Aralık 2016: 242)
çalışan vardır.

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

YÖNETİM KURULU FAALİYET RAPORU

16

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Referans ve eşdeğer ilaç pazarı:
Eczacıbaşı İlaç Pazarlama’nın tüm personelin yönetimini sağladığı Merkez Ofisi İstanbul / Levent’te bulunmaktadır.
Yerleşik çalışanı bulunan diğer illerle beraber tüm Türkiye çapında faaliyet göstermektedir.

Hastane ürünleri pazarı:
Şirket tasfiye sürecine girdiği için merkez dışında örgütü bulunmamaktadır.

Biyolojik ve biyoteknolojik ürünler pazarı:
Eczacıbaşı Shire’ın merkez dışında örgütü bulunmamaktadır.

Nükleer Tıp sektörü:
Eczacıbaşı-Monrol Nükleer Ürünler’in Merkez dışında ikisi İstanbul’da olmak üzere, Ankara, Adana, İzmir, Antalya
ve Malatya’da toplam yedi şubesi vardır. İştirakleri ve hisse oranları ise aşağıdaki tabloda verilmiştir. Ayrıca,
Türkiye’de 4 bayi ile yurt dışında 27 ülke 37 distribütör/satış noktasından oluşan bir satış ve dağıtım ağı mevcuttur.

Ülke İştirak Adı Ortaklık Yapısı %
Romanya Monrol Europe SRL Eczacıbaşı Monrol 100,00

Polonya Monrol Poland LTD Eczacıbaşı Monrol
Monrol Europe SRL

49,00
51,00

Mısır Monrol Egypt for Manufacturing LLC Eczacıbaşı Monrol
Monrol Europe SRL

99,80
 0,20

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

75,00
25,00

Bulgaristan Monrol Bulgaria LTD Eczacıbaşı Monrol 100,00

Ürdün Eczacıbaşı-Monrol Nuclear Products Industry &
Trade Co-Jordan Eczacıbaşı Monrol 100,00

Dubai Monrol MENA LTD Eczacıbaşı Monrol 100,00

Dubai Monrol Gulf DMCC Monrol MENA LTD
Mohd & Obaid Al Mulla LLC

80,00
20,00

Dubai HSM Consulting LTD Monrol MENA LTD 100,00

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

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

Referans ve eşdeğer ilaç pazarı:
İlgili Bakanlık ve kurumlar tarafından sağlık giderlerini azaltmak amacıyla alınan ve uygulanmakta olan tedbirlerin
yanı sıra, 2009 yılından itibaren sektörün gelişimini oldukça olumsuz yönde etkileyen tedbirler de alınmıştır. Bu
tedbirler, kronolojik sıraya göre aşağıda açıklanmıştır:

 Sosyal Güvenlik Kurumu (SGK) tarafından bedeli ödenecek ilaçlarda uygulanacak indirim oranları (kamu kurum
iskontoları) Sağlık Uygulama Tebliği’nde (“SUT”) beyan edilmektedir.

 Kamu kurum iskonto oranları yıllar içinde ilaç harcamalarındaki artış nedeniyle ilgili Kurumların kararıyla
arttırılmış ancak belirlenen yıllık ilaç bütçesinin aşılmadığı durumlarda da düşük fiyatlı ürünlerin
sürdürülebilirliğinin sağlanması için bazı gruplarda iyileştirmeler de yapılmıştır. 30 Eylül 2017 tarihi itibariyle
SUT’ta beyan edilen iskonto oranları;

 Depocuya satış fiyatı 4,23 TL ve altında olan ilaçlar için kamu kurum iskontosu uygulanmaz.

 Fiyat korumalı ilaçlardan; depocuya satış fiyatı 4,24 TL (dahil) ile 8,09 TL (dahil) arasında olan ilaçlara;
%0 iskonto uygulanır. Depocuya satış fiyatı 8,10 TL (dahil) ile 12,19 TL (dahil) arasında olan ilaçlara; %10 baz
iskonto uygulanır. Depocuya satış fiyatı 12,20 TL ve üzerinde olan, referansı olan ve referansı olmayıp imalat
kartına göre fiyat alan ilaçlara; %28 iskonto (baz iskonto %11 + %17 ilave iskonto) uygulanır. Depocuya satış
fiyatı 12,20 TL ve üzerinde olan, referansı olmayan ilaçlara; kaynak fiyat alana kadar
%40 iskonto (baz iskonto %11 + %29 ilave iskonto) uygulanır.

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

YÖNETİM KURULU FAALİYET RAPORU

17

 Eşdeğeri olmayan referans ilaçlardan; depocuya satış fiyatı 4,24 TL (dahil) ile 8,09 TL (dahil) arasında olan
ilaçlara; %10 baz iskonto uygulanır. Depocuya satış fiyatı 8,10 TL (dahil) ile 12,19 TL (dahil) arasında olan
ilaçlara; %31 (baz iskonto %11 + %20 ilave iskonto) iskonto uygulanır. Depocuya satış fiyatı 12,20 TL ve
üzerinde olan ilaçlara; %41 iskonto (baz iskonto %11 + %30 ilave iskonto) uygulanır.

 Eşdeğeri olan referans ilaçlar ile eşdeğer ilaçlardan; depocuya satış fiyatı 4,24 TL (dahil) ile 8,09 TL (dahil)
arasında olan ilaçlara; %10 baz iskonto uygulanır. Depocuya satış fiyatı 8,10 TL (dahil) ile 12,19 TL (dahil)
arasında olan ilaçlara; %18 iskonto (baz iskonto %11 + % 7 ilave iskonto) uygulanır. Depocuya satış fiyatı 12,20
TL ve üzerinde olan ilaçlara; %28 iskonto (baz iskonto %11 + %17 ilave iskonto) uygulanır.

 Eşdeğer ilaç bedellerinin ödenmesinde, eşdeğer gruptaki en ucuz ilaç bedelinin %22 fazlasına kadar ödeme
yapılmaktayken 20 Haziran 2009 tarihli SUT değişikliği ile bu oran %15’e, 5 Kasım 2011 tarihli SUT değişikliği
ile %10’a indirilmiştir.

 2004 yılından beri uygulanmakta olan dışsal referans fiyatlandırma sistemine göre belirlenmiş olan beş kaynak
ülkedeki en düşük fiyatlı ürün fiyatı dikkate alınarak (ithal ürünlerde ürünün üretildiği ve ithal edildiği ülke
fiyatları da dikkate alınır) ürünlerin Türkiye’deki depocuya satış fiyatı belirlenmektedir. Referans ilaçların
depocuya satış fiyatları, kayıtlı gerçek kaynak fiyatın %100’ü, eşdeğeri olan referans ilaçlar ile eşdeğer ilaçların
depocuya satış fiyatları, kayıtlı gerçek kaynak fiyatın %60’ı, fiyat korumalı referans ve fiyat korumalı eşdeğer
ilaçların depocuya satış fiyatları ise kayıtlı gerçek kaynak fiyatın %80’idir.

 İthal eşdeğer ürünlerin satışta olduğu kaynak ülkelerdeki fiyatları da TL fiyat hesaplamalarında dikkate
alınmaktadır.

 Geri ödemesiz imal ürünler ve ülkemizde üretilen geleneksel bitkisel tıbbi ürünlerde ilk fiyatlandırmada firma
beyanı esas alınmaktadır.

Yerli ürünlere fiyat avantajı sağlayan uygulamalar mevcuttur. (Plazma kaynaklı kan ürünleri, tıbbi mamalar ve
enteral beslenme ürünleri, radyofarmasötik ürünler, alerji ürünleri, yetim ürünler, biyobenzer ürünler, hastane
ürünleri ve serumlar).

Nükleer Tıp sektörü:
 Eczacıbaşı-Monrol Nükleer Ürünler’in sahip olduğu üretim yeri ruhsatları, ürün lisansları/ruhsatları devam eden

Ar-Ge projeleri ve kuruluşun kendi alanında uluslararası bilinirliği finansal tablolarda yer almayan; ancak önemli
bilgilerdir.

 Yönetim Kurulumuz 18 Ağustos 2017 tarihli toplantısında; Eczacıbaşı-Monrol Nükleer Ürünler’in sermayesinin
tamamı nakden karşılanmak üzere 25.000.000 TL’den 125.000.000 TL’ye artırılmasına, sermayesinin %50’sini
oluşturan B Grubu pay sahiplerinin (Bozlu Holding A.Ş., Şükrü Bozluolçay ve Uğur Bozluolçay) rüçhan
haklarının %85’ini kullanmayacaklarını bildirmesi sebebiyle artırılacak olan 100.000.000 TL sermayenin
%92,5’inin (92.496.300 TL) Şirketimiz tarafından taahhüt edilmesine; sermaye artırımı sonrası Eczacıbaşı-
Monrol’ün ortaklık yapısı değişeceği için, daha önce Eczacıbaşı-Monrol’ün yönetim ve işleyişine ilişkin
koşulları belirlemek amacıyla, ortakların 26 Mart 2008 tarihinde imzaladığı “Ortaklık Anlaşması”nın tadili
amacıyla hazırlanan tadil protokolü (“Tadil Protokolü”) taslağının Rekabet Kurumu onayına sunulmasına karar
vermiştir.
Hazırlanan Tadil Protokolü’ne, Rekabet Kurulu'nun 07.09.2017 tarih ve 17-28/478-206 sayılı toplantısında izin
alınmış olup, 31 Ekim 2017 tarihli Olağanüstü Genel Kurul’da sermaye artışının onaylanmasıyla birlikte
yürürlüğe girmiştir. Tadil Protokolü’nün yürürlüğe girmesi ile Eczacıbaşı-Monrol’ün sermayesinin %84’ü
Eczacıbaşı Grubu’na (%83,996’sı Şirketimize, %0,002’si Eczacıbaşı Holding A.Ş.’ye ve %0,002’si EİP
Eczacıbaşı İlaç Pazarlama A.Ş.’ye ait olmak üzere), %16’sı Bozlu Grubu’na ait olmuştur.
Eczacıbaşı-Monrol’ün Yönetim Kurulu 6 üyeden oluşacak, üyelerin 4’ü Eczacıbaşı Grubu’nun, 2 tanesi B grubu
pay sahiplerinin gösterdiği adaylar arasından seçilecektir.
Eczacıbaşı Grubu, Genel Kurul Tescil Tarihi’nden itibaren 5 yıl içerisinde, Eczacıbaşı-Monrol’ün sermayesinin
%9’una tekabül eden payları (B Grubu pay sahiplerinin Eczacıbaşı-Monrol’deki ortaklık oranı %25’e çıkacak
şekilde) B Grubu pay sahiplerine satmayı; B Grubu pay sahipleri de, Genel Kurul Tescil Tarihi’nden itibaren 5
yıl içerisinde, Eczacıbaşı-Monrol’ün sermayesinin %9’una tekabül eden payları (Eczacıbaşı-Monrol’deki
ortaklık oranları %25’e çıkacak şekilde) Eczacıbaşı Grubu’ndan satın almayı taahhüt etmektedirler. Satın alma
taahhüdünü yerine getirmiş olması şartıyla, B Grubu pay sahiplerinin, Genel Kurul Tescil Tarihi’nden itibaren 5
yıl içinde, Eczacıbaşı-Monrol’deki sermaye oranını %50’ye çıkaracak şekilde, Hisse Alım Opsiyonu
bulunmaktadır. Bozlu Grubu’nun Hisse Alım Opsiyonu, Tescil Tarihi’nden itibaren 5 yıl içinde kullanılmadığı
takdirde düşecektir.

TÜKETİM SEKTÖRÜNDEKİ
FAALİYETLER

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

YÖNETİM KURULU FAALİYET RAPORU

18

Tüketim sektöründe, dönemin tamamını kapsamayacak şekilde, faaliyet gösteren şirketler Eczacıbaşı Girişim
Pazarlama Tüketim Ürünleri ve Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’dir.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin sermayesinin tamamına (%100) sahip olduğu bağlı ortaklıkları
Eczacıbaşı Profesyonel ev dışı tüketim ürünleri pazarında, Eczacıbaşı Hijyen Ürünleri ise ıslak mendil pazarında
faaliyette bulunmaktadır.

Şirketimiz, 4 Temmuz 2017 tarihinde Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin sermayesindeki %48,13
oranındaki payının tamamını Eczacıbaşı Holding A.Ş.’ye satmıştır. Dolayısıyla; 30 Eylül 2017 tarihi itibarıyla
hazırlanan bu raporda Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri ve bağlı ortaklıklarının 30 Haziran 2017
tarihine kadar gerçekleşen faaliyetleri hakkında bilgi verilmiştir.

Şirketimiz, 2 Ekim 2017 tarihinde toptan kuaför ürünleri pazarlama sektöründe faaliyet gösteren Eczacıbaşı-
Schwarzkopf Kuaför Ürünleri’ndeki payının tamamını Henkel Central Eastern Europe Operations Gesellschaft
mbH’ye satmış olup, bu konudaki faaliyetlerini sonlandırmıştır.

İşletmenin faaliyet gösterdiği sektör, gelişimi, performansını etkileyen ana etmenler, faaliyet konusu mal ve
hizmetler, üretim faaliyetleri, finansman kaynakları ve finansal yapısı hakkında bilgi

Tüketim ürünleri pazarı:
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, tüketim ürünleri pazarında satış-dağıtım ve marka yönetimi
faaliyetinde bulunmaktadır. Temizlik kağıtları, kişisel temizlik ve bakım ürünleri, insektisitler, cinsel sağlık, ev
temizleme ve bakım ürünleri, endüstriyel temizlik ve gıda ürünleri kategorilerinden oluşan yaklaşık 20 ürün
kategorisinde, 1.200’ün üzerinde ürün çeşidi ile faaliyetlerini gerçekleştirmektedir. Eczacıbaşı Girişim Pazarlama
Tüketim Ürünleri’nin merkez dışında, 4 bölgede satış ofisi bulunmaktadır.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, ev dışı pazara yönelik faaliyetlerinin 2015 yılı sonu itibarıyla
sonlandırılmasına ve bu amaçla sermayesinin %100'üne sahip olacağı ve esas olarak ev dışı tüketim pazarına
yönelik faaliyetlerde bulunmak üzere, "Eczacıbaşı Profesyonel Ürün ve Hizmetler Sanayi ve Ticaret A.Ş." unvanlı
bir anonim şirket kurulmasına karar vermiştir.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, 2015 yılında Kocaeli ili Çayırova ilçesi Gebze Organize Sanayi
Bölgesi’ndeki fabrikasının arsa dahil bina ile mütemmim cüzlerinin (Betonarme idari, üretim, depo binası, kolonya
ve atölye binası vb) ve makine ve teçhizatlarını %100'üne sahip olduğu bağlı ortaklığı konumundaki Eczacıbaşı
Profesyonel Ürün ve Hizmetler Sanayi ve Ticaret A.Ş.'ye satış yoluyla devretmiştir. Daha önce faaliyetlerini
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri bünyesinde gerçekleştiren ev dışı kullanım pazarına hitaben satış
yapan Eczacıbaşı Profesyonel’in tüzel kişilik olması ile birlikte Gebze Organize Sanayi Bölgesi’ndeki üretim
fabrikası Eczacıbaşı Profesyonel şirketine 25 Aralık 2015 tarihinde satılmıştır. Bu satış ile birlikte Eczacıbaşı
Girişim Pazarlama Tüketim Ürünleri’nin ana faaliyet alanı olan perakende tüketim ürünleri pazarına daha fazla
yoğunlaşılması planlanmıştır.

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
oluşturulmuştur. Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin Haziran 2017 dönemi net satışları, geçen yılın
aynı dönemine göre %11 oranında artmıştır.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nde alacaklar, stoklar ve sabit kıymetler ağırlıklı olarak öz
kaynaklarla finanse edilmekle birlikte 2012 yılında yeni ofis binası alımı ve ev dışı kullanım kanalında büyümeyi
destekleyici yatırımların finanse edilmesi için banka kredisi kullanılmıştır. Alacaklar, satış kanalı bazında
teminatlandırılmaktadır. Müşterilerden teminat olarak gayrimenkul ipoteği veya banka teminat mektubu
alınmaktadır.

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.

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

YÖNETİM KURULU FAALİYET RAPORU

19

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri, alacakların vadesinde tahsil edilememe riskinin ortadan
kaldırılması için doğrudan borçlandırma sistemi kullanılmaktadır. Bu sistemin yaygınlaştırılması için çalışmalar
devam etmektedir. Alacak riskinin azaltılması amacı ile 2015 yılı itibari ile Alacak Sigortası uygulamasına
başlanmıştır ve etkin bir şekilde kullanılmaya devam edilmektedir.

Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin 30 Haziran 2017 sonu itibarıyla çalışan sayısı 294 (31 Aralık
2016: 286) kişidir. Kuruluşta herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler
Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelindedir.

Islak mendil pazarı:
Eczacıbaşı Hijyen Ürünleri, ıslak mendil kategorisinde ilk yerli üretici firmadır. Başta ıslak mendil ve havlu olmak
üzere kişisel ve bebek bakım ürünleri, makyaj temizleme ürünleri, bebek şampuanı ve kremleri, bebek çamaşır
deterjanı ve yumuşatıcıları kategorisindeki ürün portföyü ile kendi markalarının (Uni, Unimed, Premax, Şelale) yanı
sıra zincir mağazaların markaları için de fason üretimler yapmakta ve bu ürünlerin yurtiçi ve yurtdışında pazarlama,
satış ve dağıtımını gerçekleştirmektedir. Eczacıbaşı Hijyen Ürünleri, Satışlarının %50’sinden fazlasını ıslak mendil
oluşturmaktadır. Eczacıbaşı Hijyen Ürünleri’nin merkez dışında örgütü bulunmamaktadır.

Eczacıbaşı Hijyen Ürünleri, üretimini Gebze Organize Sanayi Bölgesi’ndeki tesislerinde gerçekleştirmektedir.
Mayıs 2014 itibarıyla Gebze Organize Sanayi Bölgesi’nde sanayi arsası satın alınmış olup, Aralık 2014 itibarıyla
tesis inşasına başlanmıştır. Eczacıbaşı Hijyen Ürünleri'nin modern üretim tesisi ile Tüketim Ürünleri Grubu'nun
Lojistik Merkezi’ni bir arada barındıran yatırım Mart 2016 tarihi itibarıyla tamamlanarak faaliyete başlamıştır. Uni
markası altında yeralan şampuan ve deterjan benzeri likit ürünlerin dolumu ise Eczacıbaşı Profesyonel tarafından
yapılmakta; ayrıca bazı ürünler fason olarak ürettirilmektedir.

Eczacıbaşı Hijyen Ürünleri’nin performansı; ürettiği ürünlerin kategorisinin Türkiye’deki pazar büyümesine, marka
ve rekabet gücüne, ihracattaki pazarlarda büyümesine bağlıdır. Ürün portföyünü geliştirmek için Ar-Ge
faaliyetlerinde bulunmakta ve geliştirdiği ürünleri pazara sürmektedir.

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 Haziran 2016 dönemi
net satışları 49.508 bin TL iken, Haziran 2017’de 64.982 bin TL düzeyinde gerçekleşmiştir.

Eczacıbaşı Hijyen Ürünleri’nde; alacaklar, stoklar ve sabit kıymetler ağırlıklı olarak öz kaynaklar ve kısa vadeli
krediler ile finanse edilmekte iken fabrika yatırımında ise uzun vadeli yatırım kredisi de kullanılmıştır.

Yurtdışı satışlar Ekom tarafından 53 ülkeye gerçekleştirilmekte olup, yurt içi markalı ürün satışları Eczacıbaşı
Girişim Pazarlama Tüketim Ürünleri tarafından, PL (“Private Label”) ürün satışları ise doğrudan kuruluş tarafından
gerçekleştirilmektedir. Yurt dışı alacakları Ekom tarafından Eximbank sigortası kapsamında, yurt içi alacakları ise
Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri tarafından Tüketim Ürünleri Grubunun toplam alacak riski ile aynı
düzlemde yönetilmekte ve ortak teminatlar ile güvence altına alınmaktadır.

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 dengelenmeye
çalışılmaktadır.

30 Haziran 2017 tarihi itibarıyla Eczacıbaşı Hijyen Ürünleri’nin çalışan sayısı 195 (31 Aralık 2016: 248) kişidir.
Kuruluşta herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı
Topluluğu insan kaynakları uygulamaları paralelindedir.

Ev dışı tüketim ürünleri pazarı:
Eczacıbaşı Profesyonel, 10 Aralık 2015 tarihinde Eczacıbaşı Girişim Pazarlama Tüketim Ürünleri’nin %100 iştiraki
olarak kurulmuştur. Ev dışı tüketim pazarına yönelik gıda, temizlik, hijyen ürünleri kategorilerinde üretim, fason
üretim, ithalat ve ihracatın yapılması ve pazarlanması ile bunlara ilişkin olarak danışmanlık dahil her türlü hizmetin
verilmesi alanlarında faaliyet göstermektedir. Eczacıbaşı Profesyonel’in 5 bölgede satış ofisi bulunmaktadır.

Eczacıbaşı Profesyonel, Kocaeli ili Çayırova ilçesi Gebze Organize Sanayi Bölgesi’ndeki üretim tesisinde, tonajı
önemli oranda artırabilecek yeni ürün ve sistem ürünleri üzerine odaklanmıştır. Kuruluş ürünlerine özel
geliştirilecek seyreltme ve dozlama sistemleri ile özellikle büyük profesyonel noktalarda müşteri için ekonomik
çözümler üretilmiştir.

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

YÖNETİM KURULU FAALİYET RAPORU

20

Ev dışı tüketim pazarında düzenli biçimde pazar payları ölçümü bulunmamakla birlikte, yapılan ölçüm çalışmaları
Eczacıbaşı Profesyonel’in içinde yer aldığı “kağıt temizlik ürünleri” kategorisinde Marathon ve Selpak Professional
markalarıyla pazarda öncü olduğunu göstermektedir. Kimyasal temizlik ürünleri kategorisinde ise, yerel üreticiler ve
market markaları bir yana bırakılırsa, Eczacıbaşı Profesyonel sahip olduğu Maratem markasıyla endüstriyel temizlik
ve hijyen alanında dünya markası konumunda olan iki büyük firmanın ardından gelmektedir.

Son 15 yıllık dönemde her yıl GSMH’nın yaklaşık 2 katı oranında büyüdüğü tahmin edilen ev dışı tüketim pazarı,
2016 yılını “turizm sektöründeki küçülme” ve “yurt içinde yaşanan olumsuz toplumsal ve siyasi gelişmelerin” de
etkisiyle daralarak kapatmıştır. Ancak; gerek “Rusya ile olan ilişkilerin düzelmesinin” turizm sektörüne olumlu
yansıması, gerekse de “yurt içindeki istikrarın” artmış olması sayesinde 2017 yılının ilk 6 ayı itibarıyla “pazarda
toparlanmanın başladığı” gözlemlenmektedir. Nitekim, pazar büyüklüğü üzerinde çok önemli bir etkisi olan turizm
sektöründeki göstergelere bakıldığında, Ocak-Mayıs arasında Türkiye’ye gelmiş olan ziyaretçi sayısının 2016 yılının
aynı döneminin %6 üzerine çıktığı görülmektedir. Aynı dönemde, Türkiye’deki tesislerin ortalama doluluk oranları
da bir önceki yılın aynı dönemindeki seviye olan %52’nin 3 puan üzerine çıkarak %55’e ulaşmıştır. Turist
sayısındaki bu olumlu gelişmelerin, elde edilen gelire de olumlu yansıması durumunda ev dışı tüketim pazarındaki
büyüme trendinin çok daha belirginleşmesi beklenmektedir.

Eczacıbaşı Profesyonel’in ürünlerindeki fiyat artışları enflasyon, rekabet gibi nedenler göz önüne alınarak
yapılmaktadır. Satış şartları dağıtım kanalı ve müşteri gruplarına göre farklılıklar göstermektedir. Satış şartları
müşterilerle yapılan sözleşmeler çerçevesinde rakip fiyat ve piyasa koşulları dikkate alınarak oluşturulmaktadır.
Eczacıbaşı Profesyonel, faaliyetlerini öz kaynakların yanı sıra kısa vadeli borçlanmalarla da finanse etmektedir.

Eczacıbaşı Profesyonel, alacakların vadesinde tahsil edilememe riskinin ortadan kaldırılması için Doğrudan
Borçlandırma Sistemi (DBS) kullanmaktadır. Bu sistemin yaygınlaştırılması için çalışmalar devam etmekte, alacak
tahsilatlarınn etkinliğinin izlenmesi ile birlikte stok optimizasyonu çalışmaları yapılmakta, devir hızı nispeten düşük
olan stoklar düzenli olarak takip edilmektedir.

Eczacıbaşı Profesyonel’in 30 Haziran 2017 sonu itibarıyla çalışan sayısı 151 (31 Aralık 2016: 157) kişidir.
Kuruluşta herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı
Topluluğu insan kaynakları uygulamaları paralelindedir.

Kuaför ürünleri pazarı:
Eczacıbaşı-Schwarzkopf Kuaför Ürünleri, toptan kuaför ürünleri pazarlama sektöründe faaliyet göstermekte ve
sadece kuaför kullanımına yönelik veya kuaför salonundan satışa sunulan saç kozmetik ürünlerinin ithalat,
pazarlama ve satışını gerçekleştirmektedir. Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin merkez dışında örgütü
bulunmamaktadır. Faaliyetlerini Türkiye kuaför sektöründe yürütmekte olan Eczacıbaşı-Schwarzkopf Kuaför
Ürünleri, portföyünde yer alan Igora, Indola, Bonacure, Osis, Blond Me gibi öncü markaları ile pazarda söz
sahibidir.

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.

Satışlar, kuaför salonlarıyla yapılan yıllık anlaşmalar kapsamındaki faaliyetler ve aylık tüketici ve kuaför
kampanyaları ile desteklenmektedir. Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nin temel finansman politikası
işletme sermayesi açığı vermemektir. Ürünler tamamen ithal olduğu için oluşabilecek kur risklerine karşı gerekli
görüldüğü durumlarda türev enstrümanlar aracılığıyla önlemler alınmaktadır. Satıcılara yapılan ödemelerde vadeleri
uzatmak, bunun yanı sıra müşterilere verilen vadeleri kısaltmak planlanan önlemler arasındadır.

Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nde herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan
hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup; 30 Eylül 2017 tarihi
itibarıyla Eczacıbaşı-Schwarzkopf Kuaför Ürünleri’nde toplam 18 (31 Aralık 2016: 19) çalışan vardır.

GAYRİMENKUL FAALİYETLERİ

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

YÖNETİM KURULU FAALİYET RAPORU

21

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.

Kanyon, bölgedeki diğer AVM’lere kıyasla, mimarisi ve fiziksel ortamının yanı sıra, işletmesi, etkinlikleri ve
markaları ile farklıdır. Pazar genelinde görülen trendler şöyledir:

 Aynı kitleyi hedefleyen çok fazla sayıda yeni alışveriş merkezi açılması,

 Geleneksel alışveriş merkezi konseptinden uzaklaşılmaya çalışılması ve AVM dahilinde eğlence unsurlarına
ağırlık verilmesi,

 Müşterilerin artık daha seçici davranması,

 Daha kaliteli ve daha geniş bir marka çeşitlemesi beklentisi,

 Boş zamanları değerlendirmede alışverişin diğer aktivitelerle rekabeti,

 Rakip alışveriş merkezlerinde yeni açılan dünyaca ünlü zincir restoranlar.

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, Türkiye’de gerçekleştirilen ilk açık alışveriş merkezi projesi olarak
yurtiçinde olduğu kadar yurtdışında da büyük ses getiren Kanyon’daki 26 katlı ofis bloğunun tamamına sahiptir.

Kanyon ve Kanyon Ofis binası, İngiltere’de ve dünyada yaygın olarak kullanılan uluslararası “BREEAM In - Use”
sertifikası kriterlerini yerine getirerek 2012 yılı Eylül ayında sertifikayı almaya hak kazanmıştır. Kanyon “BREEAM
In - Use” kriterleri doğrultusunda; malzeme, enerji, su, sağlık - konfor, arazi kullanımı - ekoloji, atık yönetimi ve
ulaşım alanlarında değerlendirilerek bina yönetiminde “Excellent” (Mükemmel) sertifikasına layık görülmüştür.
Dünyada şimdiye kadar alınmış 192 adet “BREEAM In - Use” sertifikasının 15’i bina yönetiminde excellent
derecesinde olup, Kanyon ve Kanyon Ofis binaları dünyada 16’ıncı, Türkiye’de ise Alışveriş merkezi ve Ofis binası
kategorilerinde “Excellent” sertifikasına sahip ilk bina olmuştur.

Kanyon, işletmeye alınmış binalar için uygulanan “BREEAM” kriterleri doğrultusunda tasarım, bina yönetimi ve
çevresel performans açısından yapılan değerlendirmeler sonucunda “Olağanüstü” seviyesindeki sertifikayı
Türkiye’de alan ilk ticari bina olarak büyük bir başarıya imza atmıştır. Türkiye’de bina yönetimi alanında bu
seviyede sertifika alan ilk ticari yapı olan Kanyon, mağaza, ofis, rezidans gibi çok amaçlı kullanıma yönelik binalar
arasında Londra’da gerçekleşen “BEST OF BREEAM 2016” ödül töreninde “BREEAM Retail In - Use”
kategorisinde diğer adayları geride bırakarak ödüle layık görülmüştür.

İSO 14001 çevre yönetim sistem sertifikasının alınması, 100 panellik güneş enerjisi sisteminin ardından
kojenerasyon sisteminin devreye alınması, LED aydınlatmalarının yaygınlaştırılması, akustik ölçümleme ve
izolasyonlar, davlumbaz egzost sistemine karbon filtre yapılması ile İTÜ Enerji Enstitüsü işbirliği gibi çalışmalar ile
sürekli iyileşmeler yapan Kanyon, “Mükemmel” seviyesindeki sertifikasını, bu alanda en üst seviye olan
“Olağanüstü” düzeyine çıkararak Türkiye’de bina yönetimi alanında bu seviyede sertifika alan ilk ticari yapı
olmuştur.

Sürdürebilirlik konusunda verdiği önemi her fırsatta farklı projeler uygulayarak ön plana çıkan Kanyon, 2016
yılında çevresel sorumluluk bilinciyle sürdürebilirlik projelerine bir yenisini daha eklemiştir. Organik atıkların
biyolojik yollarla ayrıştırılmasını sağlayan kompost makinesi kullanılmaya başlanmış, kompostlaştırma sistemi
sayesinde çöp konteyneri sayıları azalırken, çöp sahalarındaki atık miktarları önemli ölçüde azalmıştır.

Kanyon, içerisinde bulunan işletmelerden çıkan atık yemekleri geri dönüşüme kazandırarak senede 26 ton çöpü atık
sahalarına gönderilmemesini sağlamanın yanısıra atmosfere de en az 104 ton karbondioksit salmamıştır. Bu işlem
sayesinde yıllık 6,5 ton gübre çıktısı elde etmek hedeflenmektedir.

Kanyon, kuruluşundan bu yana aldığı ödüllere İnsan Kaynakları alanında iki önemli ödülü daha eklemiştir. Çözüm
ortaklarımızın çalışanlarının da dahil olduğu, yaklaşık 500 kişiyi kapsayan kurumsal kültür ve iletişim alanında
gelişim projesi “Kanyonca”, Amerika'da The Stevie Awards tarafından Gayrimenkul sektöründe "En İyi İşveren"
kategorisinde Altın, "Çalışan Bağlılığı" kategorisinde Bronz madalya ile ödüllendirilmiştir.

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

YÖNETİM KURULU FAALİYET RAPORU

22

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.

İşletmenin gelişimi hakkında yapılan öngörüler

Kanyon:
Kanyon’da mağaza doluluk oranı %98, ofislerde doluluk oranı ise %89’dur. Kanyon’a potansiyeli yüksek olan
markaları yerleştirmek ve marka karmasını güçlendirmek üzere çalışmalar devam etmektedir. Kısa süreli Pop-up
mağazaları ve stand kiralamaları da gerçekleştirilerek yeni markalara yer verilmektedir.

Pazarlama faaliyetleri açısından temel odak noktalar; etkinlikler, reklam, halka ilişkiler ve müşteri ilişkileri yönetimi
faaliyetleridir. Etkinlik planı, tüm yılı kapsayacak ve ek müşteri trafiği yaratacak, yeni trend ve deneyimlerle
misafirlerini şaşırtacak şekilde oluşturulmuştur.

Reklamlar temelde etkinliklere yönelik tasarlanmış olup, etkinliklerden faydalanılarak PR (“Public Relations - Halka
İlişkiler”) imkanları değerlendirilmektedir. CRM (“Customer Relationship Management” - “Müşteri İlişkileri
Yönetimi”) çalışmaları geliştirilerek devam etmektedir. Kanyon imaj kampanyası kapsamında SKYLIFE ve diğer
dergi ilanları devam etmektedir.

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, Eczacıbaşı Holding ve Eczacıbaşı İlaç, Sınai ve Finansal
Yatırımlar’ın ortak yatırımı olan Ormanada projesinde proje yönetiminin yanı sıra ana yüklenici olarak da yer
almıştır. Söz konusu bu gelişmenin gerek kuruluşun bilgi birikimi gerekse finansal durumu açısından olumlu etkileri
olmuştur.

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen
önemli değişiklikler ve işletmenin bu 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, kolay ulaşım, metro bağlantısı Kışın olumsuz hava koşullarından etkilenme

Farklı mimari tasarım Yoğun trafik
Açık havada alışveriş, yazın hava koşullarından dolayı

tercih edilme Pahalı algısı

Deneyim odaklı benzersiz etkinlikleri Mağaza çeşitliliği
Eğlence, kültür ve sanat unsurlarının ağırlığı, popüler

sineması, çağdaş tiyatrosu

Ünlü şeflerin yer aldığı restoranlar
Etkin sosyal medya iletişimi
Güçlü ortaklar, güçlü imaj

FIRSATLAR TEHDİTLER
Yakın çevredeki çalışan kesim yoğunluğu, yeni açılan

otel ve iş merkezleri Açılan yeni AVM’ler

Yüksek gelir bölgesi Terör olaylarının tüketici davranışlarına etkisi
Pop-up mağaza çeşitliliğinin artması, Kanyon’da

açılan yeni restoranlar ve günlük ihtiyaçların
karşılanabileceği mağazalar

Turizm sektöründeki zayıflama

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

YÖNETİM KURULU FAALİYET RAPORU

23

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, Pop-up mağazalar ile marka karmasını güçlendirmek üzere
çalışmalar devam etmekte olup, marka karmasındaki boşluklar giderilmiştir. Kanyon marka karmasına eklenen yeni
markaları ile alışveriş konusunda rekabetçi gücünü arttırmaktadır. V2.0 projesi ve sonrasında yeni markaların
Kanyon marka karmasına eklenmesi ve eski markaların da mağazalarında yapılan konsept değişiklikleri ile
perakende trendleri ve müşteri beklentileri sürekli olarak karşılanmaya çalışılmaktadır. Yeni markaların eklenmesi
Kanyon ziyaretçileri tarafından olumlu karşılanmıştır. Hem alışveriş hem de restoranlarda yeni oyuncuların mağaza
karmasına eklenmesi müşteri trafiğine de cirolara da olumlu yansımaktadır. Çağdaş tiyatronun ülkemizdeki en
başarılı temsicilerinden olan Dot, Kanyon Teras’taki yeni sahnesinde “DotKanyon’da” adı ile 2015 yılında
oyunlarını sergilemeye başlamıştır.

2017 yılında mağaza karmasına Blumint, Godiva, Tost Bildiklerim, Under Armour, Athletic Zone, Nars, Nusret
Burger markaları eklenmiştir. İlerleyen aylarda Beyaz Fırın, Bodrum Mantı, Clorophilla restorant listesine
eklenecektir.

Kanyon, düzenli aktiviteler ile müşterilerin sürekli tercih ettikleri AVM konumunda olup, yapılan sanat etkinlikleri,
konserler, çocuklara yönelik yapılan çalışmalar, dijital pazarlama ve sosyal medya projeleri, gençlere yönelik
organizasyonlar ve alışveriş kampanyaları bunların belli başlı örnekleridir.

Sosyal sorumluluk bilincinde WWF, Lösev, Greenpeace gibi kuruluşlara stand imkanı verilmektedir. Düzenlenen
çeşitli etkinliklerin gelirleri TOG’a bağışlanmaktadır. Mağazaların Kanyon için çok önemli birer paydaş olduğu
düşünüldüğünden Kanyon imajına katkı sağlayabilecek her türlü mağaza etkinliği desteklenmektedir.

2016 yılında yenilenen Kanyon Mobil uygulaması ile Kanyon misafirlerinin alışverişleri daha keyifli, kolay ve
eğlenceli bir hale gelmektedir. Uygulama, misafirlerin güncel Kanyon etkinliklerini öğrenebilmesi, hizmetler,
fırsatlar ve kampanyalardan haberdar olabilmesi, Kanyon’da yer alan Cinemaximum sinemalarında gösterimde olan
film ve seansları takip edebilmesini kolaylaştırmaktadır.

Kanyon, 2017 yılı boyunca çeşitli projeleri ile ICSC (Uluslararası Alışveriş Merkezleri Konseyi) tarafından ICSC
Solal Marketing Awards (ICSC Solal Pazarlama Ödülleri)’dan kazanmış olduğu altın ödülün yanısıra PR News
Social Media Awards ve Hermes Creative Awards’dan da olmak üzere toplam 14 ödül kazanmıştır.

Digital Age Mobile Marketing Association Türkiye işbirliği ile yılda iki kez gerçekleştirilen “Yılın Dikkat Çeken
Mobil Uygulamaları” anketine göre Kanyon uygulamaları, Alışveriş Merkezleri kategorisinde en çok indirilen
uygulamalar olarak diğer alışveriş merkezi uygulamalarını geride bırakmış ve başarısını bir kez daha kanıtlamıştır.

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın performansını etkileyen ana etmenler, gayrimenkul geliştirme
konusunda hizmet verdiği yatırımcıların yatırım kararları ve sektörün genel durumudur. Halihazırda 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.

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:
Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’ın 30 Eylül 2017 tarihi itibarıyla Kanyon ofis ve alışveriş merkezinden
elde ettiği toplam kira geliri 56.392 bin TL’dir (30 Eylül 2016: 51.785 bin TL). 2006 yılı başlangıç olmak üzere
kiralama sürelerinin 5 - 10 yıl arasında yapılmış olması nedeniyle önümüzdeki dönemlerde kira gelirinde
sözleşmeler çerçevesinde artış olacaktır.

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

YÖNETİM KURULU FAALİYET RAPORU

24

Ormanada:
Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, 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. Söz konusu gayrimenkuller üzerinde toplam 90 bin m2 inşaat yapılmış olup,
tamamlanan bu proje konut ağırlıklı olmakla birlikte, kısmen ticaret alanları da mevcuttur. Tüm binaların (konut ve
ticari üniteler) yapı kullanım izin belgeleri alınmıştır.

 Uluslararası bilgi ve deneyime sahip Torti Gallas and Partners, Kreatif Mimarlık ve Rainer Schmidt Landscape

Architects işbirliğiyle yaratılan Ormanda’da yer alan konutların büyüklükleri 170 ile 700 metrekare arasında
olup, birim konut satış fiyatları yaklaşık 500 bin ABD Doları ile 2,7 milyon ABD Doları arasında değişmektedir.

 Ormanada’da 188 adet villa ile 85 adet sıra ev olmak üzere 273 adet konut bulunmakta olup, 1’inci Fazda 150
adet, 2’nci Fazda ise 123 adet konut vardır.

 30 Eylül 2017 itibarıyla, 1. Fazdaki konutların toplam 124 adedi, 2. Fazdaki konutların da toplam 93 adedi
satılmıştır.

- Birinci fazdaki konutların teslimlerine 2013 yılı Nisan ayından itibaren başlanmış olup, 30 Eylül 2017 tarihi
itibarıyla 124 adet konutun;

- İkinci fazdaki konutların teslimlerine 2013 yılı Aralık ayından itibaren başlanmış olup, 30 Eylül 2017 tarihi
itibarıyla 93 adet konutun teslimi ve devri yapılmıştır.

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın faaliyet gelirlerini hizmet sözleşmeleri ile yönetimini üstlendiği
projelerden sağlanan gelirler oluşturmaktadır. 2017 yılı hasılatı büyük ölçüde Ormanada projesi kapsamında
yürütülen ilave işler ve satış pazarlama koordinasyon hizmet gelirlerden oluşmuştur.

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.

Yapılan araştırma ve geliştirme faaliyetleri

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın gayrimenkul geliştirme sözleşmesi kapsamında yürütmekte
olduğu tamamı Eczacıbaşı Holding A.Ş.’ye ait olan Kartal’daki arazi geliştirme çalışmaları devam etmektedir.
Topluluğun portföyünde yer alan gayrimenkullerin değerlendirilmesi yönündeki çalışmalara paralel olarak uygun
nitelikli proje arayışı ve işbirliği gelişirme faaliyetlerinde bulunmaktadır.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 2017 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 SANAYİ VE TİCARET A.Ş.

YÖNETİM KURULU FAALİYET RAPORU

25

Diğer gayrimenkul geliştirme yatırımları:

Ayazağa, Cendere Vadisi, Kentsel Dönüşüm Alanı
Eczacıbaşı-Baxter Hastane Ürünleri’nin 2016 yılı yarısına kadar üretim faaliyetlerini sürdürdüğü Ayazağa’daki
tesisler ile yönetim binası Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’a ait olup, bu tesislerden kira geliri elde
etmektedir. Sözkonusu arsa; Ayazağa, Cendere Vadisi, Kentsel Dönüşüm Alanı içerisinde olup, Eczacıbaşı-Baxter
Hastane Ürünleri bu tesislerdeki üretimini 30 Haziran 2016’da sonlandırmıştır. Eczacıbaşı-Baxter'in bu kararı
sonucunda; Koçak ile 18 Ekim 2016 tarihinde sözkonusu serum üretim tesislerinin 31 Aralık 2017 tarihine kadar
kullandırılmasına ilişkin bir Kira Sözleşmesi imzalanmıştır. Kira Sözleşmesi uyarınca aylık kira bedeli 325 bin
TL'dir (Tesis; Koçak'a 1 Kasım 2016 tarihinde teslim edilmiş, kira bedeli ödemeleri bu tarihten itibaren başlamıştır).

Şirketimiz 10 Nisan 2015 tarihinde Ayazağa mevkii Cendere yolu üzerinde bulunan ve halen Koçak’a kiralanan
üretim tesislerinin bulunduğu gayrımenkulüne sınır konumdaki Yeni Tekstil Sanayi A.Ş.'ne ait hisselerin tamamını
satın almıştır. Şirketimiz Yeni Tekstil Sanayi A.Ş.'yi tüm aktif ve pasifi ile birlikte bir bütün halinde "devir alması"
suretiyle "kolaylaştırılmış usulde birleşmesi" işlemi Sermaye Piyasası Kurulu’nun 13 Kasım 2015 tarih ve 31/1396
sayılı kararı ile onaylanmış olup, 7 Aralık 2015’de Ticaret Sicili'nde tescil olmuştur.

Diğer yatırımlar
Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’ın gayrimenkul geliştirme alanında yaptığı diğer yatırımların özeti
aşağıdaki tabloda yer almaktadır:

Satın alma tarihi Mevkii Parsel Yüzölçümü (m²) Satın alma bedeli
(Bin TL)

29.06.2015 Silivri 21 adet tarla 265.930 16.425
01.12.2015 Silivri No. 308 8.500 765
01.03.2016 Silivri No. 1985 5.250 484
07.06.2016 Silivri No. 2007 685.026 67.995

 964.706 85.669

İşletmenin finansman kaynakları ve risk yönetim politikaları

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, tüm giderlerini kendi faaliyet gelirlerinden karşılamaktadır. Faaliyet
gelirleri ise, danışmanlık ve arazi geliştirme konularında yapılmış olan sözleşme gelirleri ile tamamlanan Ormanada
Projesi’ndeki ilave işlerin gelirlerinden oluşmaktadır.

İşletmenin finansal yapısını iyileştirmek için alınması düşünülen önlemler

Kanyon:
Mevcut mali ve teknik bilgi işlem programları revize edilerek, etkin bütçe ve maliyet kontrolü sağlanmıştır.
Satıcılara yapılan ödemelerde vadeleri uzatmak, bunun yanı sıra tahsilat süreçlerinin kısaltılması planlanan önlemler
arasındadır.

Gayrimenkul geliştirme:
2017 yılında kuruluşun daha önceki yıllarda müteahhitliğini üstlendiği Ormanada projesinde yapılacak ilave işlerden
elde edilecek gelirler ve bunun yanında gayrimenkul geliştirme faaliyetleri kapsamında verilen hizmetler karşılığı
elde edilecek gelirler neticesinde işletmenin finansal yapısının güçlendirilmesi hedeflenmektedir.

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

Gayrimenkul geliştirme:
Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 30 Eylül 2017 tarihi itibarıyla çalışan sayısı 12 (31 Aralık 2016:
14) 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 FAALİYETLER

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

YÖNETİM KURULU FAALİYET RAPORU

26

İşletmenin faaliyet gösterdiği sektör ve bu sektör içerisindeki yeri hakkında bilgi

Seramik kaplama pazarı:
Eczacıbaşı Yapı Grubu bünyesinde Karo grubu; Vitra ve Villeroy&Boch markaları ile stratejik pazar olarak seçtiği
başta Türkiye olmak üzere Almanya, Fransa, İngiltere ve Rusya pazarlarında önemli pazar oyunculardan biridir.
Bunun yanında dünya çapında bir çok ülkeye satış gerçekleştirmektedir.

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.

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, bir önceki yılın aynı dönemine göre düşen konut satışına parelel olarak konut stoğu
artmaktadır. Yurtiçi satış ve sipariş girişlerinde gözlenen yavaşlama bunu teyit eder niteliktedir. Buna karşın; orta ve
uzun vadede olumlu etkisi beklenen başlıklar arasında; Çevre ve Şehircilik Bakanlığı’nın her yıl belli bir sayıda
binanın deprem tedbirleri amacıyla kentsel dönüşüm kapsamında yenilenmesi yönündeki teşvikleri sektörü pozitif
yönde etkileyecektir. Vitra Karo’nun stratejik pazarları içerisinde yer alan Almanya’da Yapı Market Kanalı’nda yeni
müşterilere girilmesiyle pazar payının arttırılması beklenirken, Toptan Dağıtım Kanalı’nda yeni lanse edilen ürün
portföyüyle satış artışı hedeflenmektedir. Orta Avrupa’da yeni müşteri kazanımı ve yeni ürün portföyü etkisiyle iş
hacmi büyümektedir. Diğer bir stratejik pazar olan Rusya’da üretim tesisinin yer almasının avantajını daha fazla
kullanmak üzere, Rusya Pazar beğenisine hitap eden yeni geliştirilen ürün portföyüyle satış artışı hedeflenmektedir.

Verimliliği ve karlılığı artırmak için; İstanbul - Tuzla’da kurulu bulunan Mozaik Karo Fabrikası, yerel yönetim
tarafından alınan “üretim tesislerinin şehir dışına çıkarılması” kararı gereği Bozüyük Fabrika Yerleşkesi içerisine
taşınmıştır, böylelikle Türkiye’deki tüm fabrikaların aynı yerleşke içerisinde yer almasının verimlilik artışı
sağlaması beklenmektedir. Maliyet fiyatlarında beklenenin üzerinde artış gösteren bazı hammaddelerin yerine daha
uygun maliyetli ikame malzemelerin kullanılabilmesi için geliştirme çalışmalarına devam edilmekte olup, doğalgaz
ve elektrik fiyatlarında olması beklenen artışın etkisini azaltabilmek için maliyet iyileştirme çalışmaları diğer
alanlarda da sürdürülmektedir. Ayrıca, faaliyet giderlerinde yapılacak kontrollü harcamalar ve tasarruf tedbirleri ile
amortisman öncesi faaliyet karının arttırılması yönünde çalışmalar devam etmektedir.

Dışsatım hizmetleri:
Ekom, Eczacıbaşı Topluluğu’nun dışsatım faaliyetlerinin gelişimine paralel olarak işlem hacmini yükseltmektedir.
Bu süreçte etkinliğin artırılması için gerekli tedbirler alınmaktadır.

İşletmenin performansını etkileyen ana etmenler, işletmenin faaliyette bulunduğu çevrede meydana gelen
önemli değişiklikler ve işletmenin bu değişikliklere karşı uyguladığı politikalar

Seramik kaplama pazarı:
Vitra Karo’nun satışlarının çoğunluğu yurtdışı pazarlara yapılmaktadır. Alımlarının çoğunluğu ise yurtiçi
kaynaklıdır. Finansman giderleri içerisinde döviz bazlı kredilerin kur etkisi de yer almakta olup, kurlardaki pozitif
veya negatif değişiklikler mali sonuçlarına direkt etki etmektedir. Yurt içi piyasa koşulları ve rekabet nedeniyle
maliyet artışlarının direkt fiyatlara yansıtılamaması faaliyet karlılığını düşürmektedir.

Yurtdışı üretim tesislerinde verimlilik ve üretim artışı projeleri yapılmakta; ayrıca yurtdışı pazara daha fazla
yoğunlaşarak şirketin performansını gelecek dönemlerde artırmaya yönelik çalışılmaktadır. Üretim sürecinin
basitleştirilerek maliyetlerin düşürülmesi, tedarik zincirinde kaynakların verimli kullanılarak maliyet avantajı
sağlanması, satış portföyünde karlılığı yüksek ürünlere yönelerek karlılığı az ürünlerin azaltılması konusunda
çalışmalar yürütülmektedir.

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

YÖNETİM KURULU FAALİYET RAPORU

27

Dışsatım hizmetleri:
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.

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:
2017 yılı dokuz aylık dönem sonunda Karo Grubu konsolide brüt karlılığı, TL bazda geçen yılın aynı dönemine göre
%13 artış göstermiştir.

Dışsatım hizmetleri:
Pazarlama ve satış organizasyonu hizmet verilen üretici firmalar tarafından gerçekleştirildiği için bu konudaki
gelişmeler kuruluşun inisiyatifi dışında oluşmaktadır.

İşletmenin üretim birimlerinin nitelikleri, kapasite kullanım oranları ve bunlardaki gelişmeler, genel kapasite
kullanım oranı, faaliyet konusu mal ve hizmet üretimindeki gelişmeler, miktar, kalite, sürüm ve fiyatların
geçmiş dönem rakamlarıyla karşılaştırmalarını içeren açıklamalar

Seramik kaplama pazarı:
Vitra Karo’nun ürün portföyü ebatlar itibarıyla geniş bir yelpazeye sahiptir. Kuruluş halen, yurtdışı iştirakler ile
birlikte ürün ebat çeşitliliğine bağlı olarak değişen 32 - 34 milyon 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.

Yapılan araştırma ve geliştirme faaliyetleri

Seramik kaplama pazarı:
Eczacıbaşı Yapı Ürünleri Grubu bünyesinde Bozüyük’te, Vitra Karo ve Eczacıbaşı Yapı Ürünleri için hizmet veren
Ar-Ge tesisi kurulması çalışmaları tamamlanmış olup, Yapı Ürünleri Grubu’nun “İnovasyon Merkezi” olarak
faaliyet gösteren tesis 2011 Mayıs ayından itibaren faaliyetlerini sürdürmektedir. Karo tarafında özellikle maliyet
düşürücü ikame hammadde ve malzeme kullanımı konusundaki çalışmalar devam etmektedir.

Dışsatım hizmetleri:
Ekom’un Ar-Ge faaliyeti bulunmamaktadır.

Yatırımlardaki gelişmeler, teşviklerden yararlanma durumu, yararlanılmışsa ne ölçüde gerçekleştirildiği

Seramik kaplama pazarı:
Bozüyük’te 10. Fırın hattının revizyonunun kullanıma alınabilmesi için Bakanlık tarafından onaylanan 4,7 milyon
TL tutarındaki 23 Aralık 2014 tarih ve 117194 no’lu yatırım teşvik belgesi kapsamındaki alımlar devam etmekte
olup, belge bitiş tarihi 25 Kasım 2017’dir.

Dışsatım hizmetleri:
Ekom, operasyonel hizmetlerinin gerektirdiği ölçüde kısıtlı miktarda yatırım yapmaktadır. Dış Ticaret Sermaye
Şirketi olması statüsüyle sağladığı avantajlardan hizmet verdiği Topluluk kuruluşları yararlanmaktadır.

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

YÖNETİM KURULU FAALİYET RAPORU

28

İşletmenin finansman kaynakları ve risk yönetim politikaları

Seramik kaplama pazarı:
Vitra Karo’nun 2017 yılı dokuz aylık dönem satışlarının yarıdan fazlası yurtdışı satışlardan oluşmaktadır.
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 finansal yapısını iyileştirmek için alınması düşünülen önlemler

Seramik kaplama pazarı:
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 30 Eylül 2017 tarihi itibarıyla iştirakleri ile birlikte toplam mavi ve beyaz yakalı olarak 2.369 (31
Aralık 2016: 2.340) kişi (taşeronlar hariç) istihdam edilmiştir. Kuruluşun, yurtiçindeki şirketinde toplu sözleşme
uygulanmaktadır ve mavi yakalı çalışanlar bu sözleşme kapsamında yer alan hak ve menfaatlere sahiptir.

Beyaz yakalı çalışanlar ise Eczacıbaşı Topluluğu’nun belirlemiş olduğu hak ve menfaatlerden faydalanmaktadır.
Vitra Karo’da beyaz yakalı çalışan ücret artışları grup politikası gereği ikinci çeyreğin başında yapılmıştır. Mavi
yakalı personelin ücret artışları toplu iş sözleşmelerine göre yapılmaktadır.

Dışsatım hizmetleri:
Ekom’un 30 Eylül 2017 sonu itibarıyla çalışan sayısı 20 (31 Aralık 2016: 19) kişi olup, toplu sözleşme uygulaması
yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelindedir.

Merkez dışı örgütlerin olup olmadığı hakkında bilgi

Seramik kaplama pazarı:
Vitra Karo’nun yurtiçinde Bilecik/Bozüyük’te, yurtdışında ise iştiraklerine ait Rusya, Almanya ve Fransa’da
fabrikaları mevcuttur.

Dışsatım hizmetleri:
Ekom’un merkez dışında örgütü bulunmamaktadır.

YÖNETİM KURULU

	Adı - Soyadı Görevi
	Şenol S. Alanyurt Başkan
	Akın Dinçsoy Üye
	Adı - Soyadı Görevi
	Akın Dinçsoy Başkan
	M. Sacit Basmacı Üye
	Gülnur Günbey Kartal Üye
	Adı - Soyadı Görevi
	Akın Dinçsoy Başkan
	Ayşe Deniz Özger Üye

