

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR

 SANAYİ VE TİCARET A.Ş.

31 MART 2018 TARİHİ İTİBARIYLA

YÖNETİM KURULU FAALİYET RAPORU

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1

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 : 01.01.2018 - 31.03.2018

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. Bu yapı içerisinde, sermayesine doğrudan ortak olduğu şirketler ve pay oranları aşağıdaki tabloda

gösterilmiştir:

Ticaret Unvanı
Pay Oranı

(%)

EİP Eczacıbaşı İlaç Pazarlama A.Ş. 99,92

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım A.Ş. 99,49

Eczacıbaşı İlaç Ticaret A.Ş. 94,70

Eczacıbaşı-Monrol Nükleer Ürünler Sanayi ve Ticaret A.Ş. 83,99

Eczacıbaşı İlaç (Cyprus) Ltd. (*) 50,00

Tasfiye Halinde Eczacıbaşı-Baxter Hastane Ürünleri Sanayi ve Ticaret A.Ş. 50,00

Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret A.Ş. 50,00

Eczacıbaşı Holding A.Ş. 37,28

Ekom Eczacıbaşı Dış Ticaret A.Ş. 26,36

Vitra Karo Sanayi ve Ticaret A.Ş. 25,00

Eczacıbaşı Bilişim Sanayi ve Ticaret A.Ş. 11,21

Eczacıbaşı Sağlık Hizmetleri A.Ş. 0,35

(*) Kuzey Kıbrıs Türk Cumhuriyeti’nde tescil edilmiş ve gayr-ı faal olan Eczacıbaşı İlaç (Cyprus) Ltd.’in tasfiye

süreciyle ilgili işlemleri 31 Ocak 2018 tarihinde başlatılmış olup, yasal süreç devam etmektedir.

Sermaye ve Ortaklık Yapısı

 31 Mart 2018 31 Aralık 2017

 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 29,35 201.116.812

Diğer (halka açık kısım) (*) 20,04 137.297.728 20,04 137.297.728

Toplam 100,00 685.260.000 100,00 685.260.000

(*) MKK tarafından yayınlanan 31 Mart 2018 tarihli verilere göre Şirket sermayesinin %20,02’si (31 Aralık

2017: %20,02) 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 yoktur ve her pay bir oy hakkına sahiptir. Şirket, kendi paylarını

iktisap etmemiştir.

Şirket’in kayıtlı sermayesi 1.920.000.000 TL olup, Sermaye Piyasası Kurulu’nca verilen kayıtlı sermaye tavanı

izni 2016-2020 yılları için geçerlidir.

Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenleri

Yoktur.

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
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2

Dağıtılan kar payı ve oranı

Yönetim Kurulumuz; 19 Mart 2018 tarihli toplantısında; Şirketimizin 31 Aralık 2017 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 135.246.749 TL, yasal kayıtlara göre hazırlanan finansal tablolarında ise 206.116.777 TL olduğu tespit

edilmiştir.

2017 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 %20’sine tekabül eden 137.052.000 TL tutarında nakit kar payı

dağıtılması,

2) Dağıtılacak kar payının;

- Sermayenin %18’ine isabet eden 123.346.800 TL’lik tutarının dönem karından,

- Sermayenin %2’sine isabet eden 13.705.200 TL’lik tutarının ise konsolide finansal tablolardaki "geçmiş yıl

karları"ndan, yasal mali tablolardaki "2016 yılı olağanüstü yedekleri"nden,

3) 1 TL nominal değerli bir paya nakit olarak brüt %20, 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 243.587.163 TL tutarındaki vergi öncesi dönem karından yasal yükümlülükler ile

dağıtılması öngörülen kar payı düşüldükten sonra kalan 73.861.597 TL’lik tutarın Olağanüstü Yedeğe

aktarılması,

5) Dağıtıma 22 Mayıs 2018 tarihinde başlanması,

konusunda 12 Nisan 2018 tarihinde yapılan 2017 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

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 -

2017 22.05.2018 137.052.000 20 17 20 -

Yönetim Kurulu

Adı Soyadı Görevi
Göreve Başlangıç

Tarihi (*)

Bağımsızlık

Durumu

F. Bülent Eczacıbaşı Yönetim Kurulu Başkanı 12 Nisan 2018 -

R. Faruk Eczacıbaşı Yönetim Kurulu Başkan Yardımcısı 12 Nisan 2018 -

M. Sacit Basmacı Üye 12 Nisan 2018 -

Atalay M. Gümrah Üye 12 Nisan 2018 -

H. Toker Alban Üye 12 Nisan 2018 Bağımsız Üye

Zühal Atanan Üye 12 Nisan 2018 Bağımsız Üye

(*) Yönetim Kurulu, 12 Nisan 2018 tarihli Olağan Genel Kurul Toplantısı’nda bir yıl süreyle görev yapmak

üzere seçilmiş olup, 2018 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul toplantısına kadar görevlidir.

 Yönetim Kurulu üyeleri 1 Ocak - 31 Mart 2018 dönemi içerisinde rekabet yasağına aykırı herhangi bir

faaliyette bulunmamıştır.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3

Yönetim Kurulu Bünyesinde Oluşturulan Komiteler

Denetimden Sorumlu Komite

Adı - Soyadı Görevi

Hasan Toker Alban Başkan

Zühal Atanan Üye

Kurumsal Yönetim Komitesi

Adı - Soyadı Görevi

Hasan Toker Alban Başkan

M. Sacit Basmacı Üye

Gülnur Günbey Kartal Üye

Riskin Erken Saptanması Komitesi

Adı - Soyadı Görevi

Zühal Atanan Başkan

Atalay Muharrem Gümrah Üye

Üst yönetimde dönem içinde yapılan değişiklikler ve halen görev başında bulunanların

adı, soyadı ve mesleki tecrübesi

Üst yönetimde dönem içinde değişiklik yapılmamıştır.

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

ve menfaatler

Şirket’in 31 Mart 2018 tarihi itibarıyla toplam personel sayısı 14 (31 Aralık 2017: 14) olup, tümü İş Kanunu’na

tabidir. Şirkette toplu sözleşme uygulaması bulunmamaktadır. Çalışanların 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.

FİNANSAL BİLGİLER

 31 Mart 2018 31 Aralık 2017

Likidite Oranları

 Cari Oran 3,21 3,53

 Likidite Oranı 2,95 3,18

Mali Yapıya İlişkin Oranlar

 Toplam Yükümlülükler / Toplam Varlıklar 0,10 0,09

 Konsolide Özkaynaklar / Toplam Varlıklar 0,90 0,91

 Konsolide Özkaynaklar / Toplam Yükümlülükler 8,81 9,92

Karlılık Oranları

 Net Dönem Karı / Konsolide Özkaynaklar 0,01 0,04

 Net Dönem Karı / Toplam Varlıklar 0,01 0,04

 Net Dönem Karı / Net Satışlar 0,27 0,24

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4

İşletmenin Finansman Kaynakları

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’ın 31 Mart 2018 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, yılın ilk üç ayını, %53 Avro, %41 ABD Doları ve %6 Türk Lirası’ndan oluşan bir nakit portföyü ile

tamamlamıştır. Yılın ilk üç ayında sermaye piyasası aracı çıkarmamıştır.

Dönem içinde yapılan bağışlar hakkında bilgiler

31 Mart 2018 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 37 bin TL’dir (31 Mart 2017: 9 bin TL).

Hesap döneminin kapanmasından ilgili finansal tabloların açıklandığı tarihe kadar geçen

sürede meydana gelen önemli olaylar

 Eczacıbaşı Bilişim Sanayi ve Ticaret A.Ş.’nin 17 Nisan 2018 tarihinde yapılan Olağan Genel Kurul

Toplantısı’nda 750 bin TL (Şirket’in payına düşen 84 bin TL) tutarında temettü dağıtılmasına karar

verilmiştir.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

5

1 Ocak - 31 Mart 2018 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 yapılmış 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.

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

 Monrol Europe SRL

 Monrol Poland LTD (ii)

 Monrol Egypt for Manufacturing LLC

 Radiopharma Egypt (S.A.E)

 Monrol Bulgaria LTD

 Eczacıbaşı-Monrol Nuclear Products Industry & Trade Co - Jordan

 Monrol MENA LTD

 Monrol Gulf DMCC

 HSM Consulting LTD

Sağlık hizmetleri Eczacıbaşı Sağlık Hizmetleri A.Ş.

 Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş. (iii)

Gayrimenkul Faaliyetleri

Kanyon (iv)

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) Monrol Poland LTD’nin tüm hisseleri 26 Mart 2018 tarihinde Synektik S.A.’ya satılarak, devredilmiştir.

iii) Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.’nin 15 Mart 2018 tarihli Yönetim Kurulu kararı ile 6331

sayılı İş Sağlığı ve Güvenliği Kanunu kapsamındaki faaliyetlerinin durdurularak, kapatılmasına karar

verilmiştir.

iv) Kanyon Ofis Bloğu’nun tamamı ile Alışveriş Merkezi’nin yarısını ifade etmektedir.

SAĞLIK SEKTÖRÜNDEKİ

FAALİYETLER

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6

EİP Eczacıbaşı İlaç Pazarlama A.Ş.

Eczacıbaşı İlaç Pazarlama, ilaç sektöründeki uluslararası firmalarla yaptığı işbirlikleri ile ithal ettiği ve fason

ürettirdiği orijinal/eşdeğer ilaçların ve reçetesiz ürünlerin tanıtım, pazarlama, satış ve dağıtımını

gerçekleştirmektedir.

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, Biogaia, Chiesi, Abdi İbrahim ve Juvise firmalarının

ürünleri bulunmaktadır. Eczacıbaşı İlaç Pazarlama’nın portföyünde ayrıca eşdeğer ürünler de önemli bir yer

tutmaktadır. Mart 2018 dönemi birikimli IMS (International Medical Statistics) verilerine göre; Türkiye ilaç pazarı

TL bazında %21,9; Eczacıbaşı İlaç Pazarlama’nın içinde olduğu yurtiçi pazarlar (Üroloji, Dermatoloji, Onkoloji,

Gastroenteroloji, Solunum, Ağrı, Anti-İnfektif, Anestezi, Beslenme, Cerrahi) ise %15,4 oranında büyürken,

Eczacıbaşı İlaç Pazarlama %24,1 oranında büyüme göstermiştir.

Eczacıbaşı İlaç Pazarlama, 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.

Yeni ürün anlaşmalarının önümüzdeki dönemde artırılmasına ve inovatif ürünlere, nadir hastalıklar alanında

karşılanamayan hasta ihtiyaçlarına yönelik işbirliği çalışmalarına devam edilmektedir.

Eczacıbaşı İlaç Pazarlama’nın performansını etkileyen ana etmenler:

 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,

 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 iskontolarıdır.

Eczacıbaşı İlaç Pazarlama, kozmetikler, kişisel kullanıma yönelik tıbbi cihazlar ve gıda takviyeleri gibi hızlı izin

alınabilen serbest fiyatlı ürünleri portföyüne katarak performansını olumsuz etkileyen faktörlerin etkisini azaltmaya

çalışmaktadır. Bu sektörde faaliyet gösteren ve özellikle ithalat yapan şirketleri zorlayan diğer bir faktör de kur

artışlarında yüksek kurdan ithalat yapılması, buna karşılık ilaç fiyatlarında Sağlık Bakanlığı tarafından belirlenen

sabit fiyatlı kurların uygulanmasıdır.

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

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. 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; 2016

yılında 2,1166 TL (22 Şubat 2016 tarihinden geçerli olmak üzere) iken 2017 yılında ise 2,3421 TL (20 Şubat 2017

tarihinden geçerli olmak üzere) olarak uygulanmıştır. Yeni kararname ile 20 Şubat 2018 tarihinden itibaren 2018 yılı

için kullanılacak Avro değeri 2,6934 TL olarak güncellenmiştir.

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.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7

Eczacıbaşı İlaç Pazarlama’nın üretim faaliyeti yoktur; ürünlerini ithal etmekte ya da fason üretim yaptırmaktadır.

Ancak; 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 çalışmaları”na aşamalı olarak başlanmıştır. Toplamda beş aşamaya ayrılan yerelleşme

çalışmalarında birinci aşamada olumlu etkilenen ürünlerimiz olmuştur. İkinci aşamada etkilenen bir ürünümüz olup,

yerelleşmesi için çalışmalara başlanmıştır. Üçüncü aşamada ise olumlu etkilenen ürünlerimizin yanı sıra olumsuz

etkilenen ithal ürünlerimiz de mevcut olup, bu ürünlerimizin yerli üretime dönüştürülmesi ile ilgili kapsamlı

çalışmalar sürdürülmektedir.

Eczacıbaşı İlaç Pazarlama’nın, ithal ürünlerini Türkiye’de ruhsatlandırdığı için Ar-Ge faaliyeti bulunmamaktadır.

Ancak; iş geliştirme faaliyetleri kapsamında Faz III aşamasındaki moleküllerle ilgili çalışmalar yapılmaktadır.

Teşviklerden yararlanılmamaktadır.

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 sağlanması öngörülmektedir.

Eczacıbaşı İlaç Pazarlama’nın sendikalı çalışanı bulunmamaktadır. Personele sağlanan hak ve menfaatler Eczacıbaşı

Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2018 tarihi itibarıyla toplam 458 (31 Aralık

2017: 451) çalışanı vardır. 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.

Eczacıbaşı İlaç Ticaret A.Ş.

Eczacıbaşı İlaç Ticaret’in ana faaliyet konusu yürürlükteki ithalat, ihracat rejimleri çerçevesinde ilaç, ilaç

hammaddesi ve müstahzarları ithali, ihracı ve dahili toptan ticaretidir. Ancak; şirketin şu anda herhangi bir aktif

faaliyeti ya da personeli bulunmamaktadır.

Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret A.Ş.

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

tarihinde 50 bin TL sermaye ile Eczacıbaşı-Baxalta Sağlık Ürünleri Sanayi ve Ticaret A.Ş. kurulmuş olup, 1 Şubat

2016’da faaliyete başlamıştır. Baxalta’nın globalde Shire Pharmaceuticals tarafından satın alınmasından sonra

unvanı 26 Ocak 2017’de Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret A.Ş. olarak tescil edilmiştir.

Eczacıbaşı Shire, biyo-teknolojik ürünler konusunda immünoloji ve hematoloji tedavi alanlarında faaliyet

göstermektedir.

Mart 2018 dönemi IMS verilerine göre; Eczacıbaşı Shire, Hematoloji tedavi alanındaki pazar payı %24 seviyesinde

olup, bir önceki yıla göre %25 büyüme göstermiştir. Bir diğer tedavi alanı olan İmmunoloji alanında ise pazar payı

%27, bir önceki yıla göre büyüme oranı ise %18 seviyesindedir. 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.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

8

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.

Eczacıbaşı Shire’ın yerel üretim faaliyeti yoktur. Ürünler, Avusturya’da üretilmekte ve Baxalta GmBH’dan ithal

edilmektedir. Eczacıbaşı Shire’ın Türkiye’de Ar-Ge faaliyeti yoktur. Teşviklerden yararlanılmamaktadır.

Eczacıbaşı Shire’ın 31 Mart 2018 tarihi itibarıyla 75 (31 Aralık 2017: 82) çalışanı vardır. Toplu iş sözleşmesi

yoktur. Çalışanlarının tamamı beyaz yaka olup, brüt maaş sistemiyle çalışmaktadır. Çalışanlara özel sağlık ve hayat

sigortası gibi yan haklar sağlanmaktadır. Eczacıbaşı Shire’ın merkez dışında örgütü bulunmamaktadır.

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

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

2018 yılı yurtiçi satışlarının yaklaşık %37,54’ünü oluşturan Florodeoksiglukoz (FDG) pazarında sektörde üç rakip

faaliyet göstermekte olup, kuruluş yaklaşık %51 kamu ihale kazanma oranı ile FDG pazarında öncüdür.

2018 yılının konsolide satışlarının %20,10’unu 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.

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

ve yurtdışında yaptığı yatırım ve iş birliktelikleriyle de devam ettirmeyi öngörmektedir. Ayrıca, yapılacak

uluslararası iş birliktelikleri ile yurtdışında yeni üretim tesisleri açılması, satın alınması ya da kurulum ve

işletmeciliğinin yapılması ile yurtiçi/yurtdışında hizmet projeleri sunulması stratejik hedefler arasındadır. Bu strateji

doğrultusunda; hem coğrafi kapsama alanı, hem de ürün portföyü genişletilerek, gelişimin hızlandırılması

planlanmaktadır.

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

politikalarına da 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’in finansal yapısını iyileştirmek için faaliyet nakdi ve alacak gün sayıları ile piyasa koşulları düzenli olarak

takip edilmekte, ödemelerde yaşanan gecikmelere yönelik tedbirler alınmaktadır. Eczacıbaşı-Monrol Nükleer

Ürünler’in finansman kaynakları, sermayesi, alınan yatırım ve işletme kredileridir.

Eczacıbaşı-Monrol Nükleer Ürünler, yurtiçinde bayi ağı ile yurtdışında ise hem bayiler aracılığı ile hem de direkt

ürün ve hizmet sunmaktadır. Türkiye’de 4 6 bayi ile yurt dışında 26 ülke 40 satış noktasından oluşan bir satış ve

dağıtım ağı mevcuttur. Bayi riskleri kontratlarla yönetilmekte, buna ek olarak belli oranlarda teminat alınmaktadır.

Yatırımlarla ilgi riskler için düzenli olarak fizibilite analizleri ve yatırım performans izlemesi yapılmaktadır.

Eczacıbaşı-Monrol Nükleer Ürünler’in yurtiçinde Gebze, Ankara, Adana, İzmir ve İstanbul’da, yurtdışında ise

Mısır, Romanya ve Bulgaristan’da olmak üzere faaliyette olan 8 üretim birimi bulunmaktadır. 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.

Araştırma-Geliştirme faaliyetleri

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.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

9

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. Proje ile ilgili final raporu hazırlanmış, TÜBİTAK’a

iletilmiş ve proje başarı ile kapatılmıştır. Başvurulan bir diğer proje ise Kasım 2016 ayında TUBITAK-TEYDEB

Başkanlığı’nca onaylanmış ve 2017 sonu itibarıyla tamamlanmış olup, final raporu hazırlanmıştır. Bu projelerin

amacı; iki yeni radyofarmasötiği 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. Bu projelerin yanında portföye yeni ürün ekleme amacıyla

2017 yılında Gebze Tesis’de yeni ürün geliştirme çalışmalarına başlanmıştır.

2018 yılı itibarıyla, stratejik hedefler doğrultusunda, Ar-Ge Bölümü Gebze Tesis’de 2 farklı yeni ürün geliştirme

çalışması başlayacaktır.

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

olmak üzere toplam beş şubesi vardır. Antalya şubesi, operasyon verimliliğini artırmak üzere Nisan ayında

kapatılmıştır.

Polonya’da faaliyet gösteren Monrol Poland LTD’in tüm hisseleri, optimizasyon hedefleri doğrultusunda, 26 Mart

2018 tarihinde Synektik S.A.’ya satılarak, devredilmiştir.

İştirakleri ve hisse oranları ise aşağıdaki tabloda verilmiştir.

Ülke İştirak Adı Ortaklık Yapısı %

Romanya Monrol Europe SRL Eczacıbaşı Monrol 100,00

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

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

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

Mart 2018 tarihi itibarıyla toplam 204 (31 Aralık 2017: 204) çalışanı vardır.

Eczacıbaşı Sağlık Hizmetleri A.Ş.

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.

Eczacıbaşı Sağlık Hizmetleri’nin en önemli hizmet alanlarından birisi olan Hastalık Yönetimi alanında 2016 Mart

ayında Sağlık Bakanlığı’nın yayınladığı bir genelge kapsamında, hizmet verdiği sektördeki ürün gamı daraltılmış

olup, bu daralmanın gelecek dönemlerde de devam etmesi öngörülmektedir.

Eczacıbaşı Sağlık Hizmetleri’nin performansını etkileyen ana etmenler;

 Ekonomide makro göstergelerdeki değişimler,

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

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

10

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.

Eczacıbaşı Sağlık Hizmetleri, bir hizmet kuruluşudur. Herhangi bir üretim ve Ar-Ge faaliyeti bulunmamaktadır.

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.

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

menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2018 tarihi itibarıyla

toplam 216 (31 Aralık 2017: 223) çalışanı vardır. Merkez dışında örgütü bulunmamaktadır.

Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.

Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi A.Ş.’nin sermayesinin tamamı Eczacıbaşı Sağlık Hizmetleri A.Ş.’ye ait

olup, 2013 yılında kurulmuştur. Çalışan sağlığının işyerlerinde güvence altına alınması alanında faaliyet

göstermekte olan kuruluşun, 15 Mart 2018 tarihli Yönetim Kurulu kararı ile 6331 sayılı İş Sağlığı ve Güvenliği

Kanunu kapsamındaki faaliyetlerinin durdurularak, kapatılmasına karar verilmiştir.

Eczacıbaşı Ortak Sağlık ve Güvenlik Birimi’nde herhangi bir toplu sözleşme uygulaması yoktur. Personele sağlanan

hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2018 tarihi

itibarıyla toplam 143 (31 Aralık 2017: 228) çalışanı vardır. Merkez dışında örgütü bulunmamaktadır.

Tasfiye Halinde Eczacıbaşı-Baxter Hastane Ürünleri Sanayi ve Ticaret A.Ş. (Eczacıbaşı- Baxter)

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.

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 kullandırılmasına ilişkin Kira Sözleşmesi

imzalanmıştır. Kira Sözleşmesi, 1 Ocak 2018 tarihinde 350 bin TL olarak revize edilmiş olup, kira süresi 30 Haziran

2018 itibarıyla sona erecektir.

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.

Eczacıbaşı-Baxter Hastane Ürünleri’nin 31 Mart 2018 tarihi itibarıyla çalışanı yoktur. (31 Aralık 2017: 0) 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. Şirket tasfiye sürecine girdiği için merkez

dışında örgütü bulunmamaktadır.

GAYRİMENKUL FAALİYETLERİ

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

11

Kanyon Ofis ve Alışveriş Merkezi

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 ve

AVM’nin %50’sine 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 ödüle bir yenisini daha

eklemiştir. Çözüm ortaklarımızın çalışanlarının da dahil olduğu, yaklaşık 600 kişiyi kapsayan kurumsal kültür ve

iletişim alanında gelişim projesi “Kanyonca”, 2017 yılında Brandon Hall tarafından ‘En İyi Kurumsal Kültür

Dönüşümü’ ödülünü almıştır.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

12

Kanyon’da mağaza doluluk oranı %99,5; ofislerde doluluk oranı ise %91’dir. 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.

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

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 ve dönemsel kiosklar 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.

2018 yılında mağaza karmasına Lego, Beyaz Fırın, Nespresso, HiFiMyFi, Samsung markaları eklenmiştir.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

13

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.

2017 yılının sonunda 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 kolaylaştırmakta ve gelişmeye devam ederek misafirler ile hızlı iletişim

kurmaya ve hizmet vermeye devam etmektedir.

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.

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’ın 31 Mart 2018 tarihi itibarıyla Kanyon ofis ve alışveriş merkezinden

elde ettiği toplam kira geliri 18.966 bin TL’dir (31 Mart 2017: 18.957 bin TL). 2006 yılı başlangıç olmak üzere

kiralama sürelerinin 5 - 10 yıl arasında yapılmış olması nedeniyle önümüzdeki dönemlerde kira gelirinde

sözleşmeler çerçevesinde artış olacaktır.

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.

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.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım A.Ş.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, gayrimenkul sektöründe, gayrimenkul geliştirme ve proje yönetimi

konusunda faaliyet göstermekte olup, şirketin kendisine ait bir gayrimenkulü bulunmamaktadır.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım, Eczacıbaşı Holding ve Eczacıbaşı İlaç, Sınai ve Finansal

Yatırımlar’ın ortak yatırımı olan Ormanada Projesi’nde proje yönetiminin yanı sıra ana yüklenici olarak da yer

almıştır.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın performansını etkileyen ana etmenler, gayrimenkul geliştirme

konusunda hizmet verdiği yatırımcıların yatırım kararları ve sektörün genel durumudur.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın faaliyet gelirlerini hizmet sözleşmeleri ile yönetimini üstlendiği

projelerden sağlanan gelirler oluşturmaktadır. 2018 yılı ilk üç aylık hasılatı Ormanada projesi kapsamında yürütülen

ilave işler ve satış pazarlama koordinasyon hizmeti gelirlerinin yanı sıra arazi ve proje geliştirme hizmetlerinden

elde edilen gelirlerden oluşmuştur.

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 geliştirme faaliyetlerinde bulunmaktadır.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 2018 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
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

14

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2018 tarihi itibarıyla çalışan sayısı 14 (31 Aralık 2017:

12) kişi olup, toplu sözleşme uygulaması yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan

kaynakları uygulamaları paralelindedir. Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın merkez dışında Ormanada

projesi kapsamında şantiye ofisi bulunmaktadır.

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.

 31 Mart 2018 itibarıyla, 1. Fazdaki konutların toplam 131 adedi, 2. Fazdaki konutların da toplam 99 adedi

satılmıştır.

- Birinci fazdaki konutların teslimlerine 2013 yılı Nisan ayından itibaren başlanmış olup, 31 Mart 2018 tarihi

itibarıyla 128 adet konutun;

- İkinci fazdaki konutların teslimlerine 2013 yılı Aralık ayından itibaren başlanmış olup, 31 Mart 2018 tarihi

itibarıyla 99 adet konutun teslimi ve devri yapılmıştır.

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 kullandırılmasına ilişkin bir Kira

Sözleşmesi imzalanmış olup, kira süresi 30 Haziran 2018 itibarıyla sona erecektir.

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

DİĞER FAALİYETLER

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

15

Vitra Karo Sanayi ve Ticaret A.Ş.

Vitra Karo, Bozüyük tesislerinde esas olarak seramik yer ve duvar karosu üretimi faaliyetiyle uğraşmaktadır.

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 İnşaat Malzemesi Sanayicileri Derneği (Türkiye İMSAD)’nin hazırladığı Mart 2018 Sektör Raporu’na göre;

2017 yılında %8,9 büyüyen inşaat sektörünün performansını yukarı çeken en önemli etken, üçüncü çeyrekte yaşanan

%18,6’lık büyüme oldu. Büyümeler, birinci çeyrekte %5,2, ikinci çeyrekte %5,5 ve dördüncü çeyrekte ise %5,8

olarak gerçekleşti. 2017 yılında inşaat harcamaları, 2016 yılına göre yüzde 25,7 oranında genişleyerek 533,8 milyar

TL’ye ulaştı. Özellikle dördüncü çeyrekteki yüksek harcamaların performansı artırdığı 2017’de; konut, konut dışı ve

altyapı inşaat harcamaları birlikte genişledi. Buna rağmen inşaat sektöründe yılın ilk çeyrek döneminde önemli

gelişmeler yaşandığı, konut ve konut dışı binalarda satın alma ve kiralama işlerinin zayıfladığı, konut satışlarının

yılın ilk çeyreğinde gerileme eğilimine girdiği, kredi faiz artışlarının da konut talebini sınırladığı ifade edildi. Konut

dışı bina kiralamalarının ise zayıfladığı ve döviz kurlarındaki artışın da kiralama talebinin yavaşlamasında etkisi

olduğu belirtildi. 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.

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.

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.

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, 25 Kasım 2017 olan belge bitiş tarihi revize edilerek 27 Mayıs 2019 tarihine kadar uzatılmıştır.

Vitra Karo’nun Mart 2018 dönemi 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.

Kontrol edilebilir tüm gider ve net işletme sermayesi kalemlerinde alınan tedbirler çerçevesinde, karlılık ve faaliyet

nakdini artırma amaçlı etkin bir kontrol sürdürülmektedir.

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

YÖNETİM KURULU FAALİYET RAPORU
(Tutarlar, aksi belirtilmedikçe, bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

16

Vitra Karo’da 31 Mart 2018 tarihi itibarıyla iştirakleri ile birlikte toplam mavi ve beyaz yakalı olarak 2.180 (31

Aralık 2017: 2.273) 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.

Vitra Karo’nun üretim tesisleri Bilecik/Bozüyük’te olup, iştiraklerine ait Rusya, Almanya ve Fransa’da fabrikaları

mevcuttur.

Ekom Eczacıbaşı Dış Ticaret A.Ş.

Ekom, Eczacıbaşı Topluluğu kuruluşlarına dışsatım aracılığı çerçevesinde operasyon, gümrük, finansman ve risk

yönetimi desteği hizmetleri vermektedir.

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.

Pazarlama ve satış organizasyonu hizmet verilen üretici firmalar tarafından gerçekleştirildiği için bu konudaki

gelişmeler kuruluşun inisiyatifi dışında oluşmaktadır.

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.

Ekom’un Ar-Ge faaliyeti bulunmamaktadır.

Ekom, operasyonel hizmetlerinin gerektirdiği ölçüde kısıtlı miktarda yatırım yapmaktadır. Dış Ticaret Sermaye

Şirketi olması statüsüyle sağladığı avantajlardan hizmet verdiği Topluluk kuruluşları yararlanmaktadır.

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.

Ekom’un 31 Mart 2018 sonu itibarıyla çalışan sayısı 20 (31 Aralık 2017: 20) kişi olup, toplu sözleşme uygulaması

yoktur. Personele sağlanan hak ve menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelindedir.

Ekom’un merkez dışında örgütü bulunmamaktadır.

YÖNETİM KURULU

