

EİS ECZACIBAŞI İLAÇ, SINAİ VE FİNANSAL YATIRIMLAR

 SANAYİ VE TİCARET A.Ş.

31 MART 2019 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 : 01.01.2019 - 31.03.2019

EİS Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar Sanayi ve Ticaret A.Ş. (Raporda “Eczacıbaşı İlaç, Sınai ve

Finansal Yatırımlar” veya “Şirket” olarak belirtilmiştir), 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

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

(*) Yönetim Kurulumuz 22 Mart 2019 tarihli toplantısında; sermayesinin %50’sine sahip olduğumuz Eczacıbaşı

Shire'daki paylarımızın tamamının, %50 payına sahip olan diğer ortağı Baxalta GmbH'a satılmasına karar

vermiş olup, 29 Mart 2019 tarihinde pay devir işlemleri tamamlanmış ve 10 Nisan 2019 tarihinde pay devir

bedeli tahsil edilmiştir. Detaylı açıklamalar raporun 5. sayfasında yer almaktadır.

Sermaye ve ortaklık yapısı

 31 Mart 2019 31 Aralık 2018

 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. 29,67 203.294.584 29,67 203.294.584

Diğer (halka açık kısım) (*) 19,72 135.119.955 19,72 135.119.955

Toplam 100,00 685.260.000 100,00 685.260.000

(*) MKK tarafından yayınlanan 31 Mart 2019 tarihli verilere göre Şirket sermayesinin %19,64’ü (31 Aralık

2018: %19,70) 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

Dönem içinde esas sözleşmede değişiklik yapılmamıştır.

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

Yönetim Kurulu

Adı Soyadı Görevi
Göreve Başlangıç

Tarihi (*)

Bağımsızlık

Durumu

F. Bülent Eczacıbaşı Yönetim Kurulu Başkanı 11 Nisan 2019 -

R. Faruk Eczacıbaşı Yönetim Kurulu Başkan Yardımcısı 11 Nisan 2019 -

M. Sacit Basmacı Üye 11 Nisan 2019 -

Atalay M. Gümrah Üye 11 Nisan 2019 -

H. Toker Alban Üye 11 Nisan 2019 Bağımsız Üye

Zühal Atanan Üye 11 Nisan 2019 Bağımsız Üye

(*) Yönetim Kurulu, 11 Nisan 2019 tarihli Olağan Genel Kurul Toplantısı’nda bir yıl süreyle görev yapmak

üzere seçilmiş olup, 2019 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul toplantısına kadar görevlidir.

 Yönetim Kurulu üyeleri 1 Ocak - 31 Mart 2019 dönemi içerisinde rekabet yasağına aykırı herhangi bir

faaliyette bulunmamıştır.

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

 Yönetim kurulumuz 12 Nisan 2019 tarihli toplantısında; şirketimizin Genel Müdürlük görevine 31 Ekim

2018 tarihinde vekalaten atanan Canan Bademlioğlu'nun aynı göreve asaleten atanmasına, karar vermiştir.

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

ve menfaatler

Şirket’in 31 Mart 2019 tarihi itibarıyla toplam personel sayısı 14 (31 Aralık 2018: 10) 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. Şirket’in organizasyon yapısında; Genel Müdürlüğe bağlı İş Geliştirme, Finans Müdürlüğü

ve Kamu İlişkileri Birimleri bulunmaktadır.

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

Finansal bilgiler

 31 Mart 2019 31 Aralık 2018

Likidite Oranları (%)

 Cari Oran 3,03 3,77

 Likidite Oranı 2,81 3,41

Mali Yapıya İlişkin Oranlar (%)

 Toplam Yükümlülükler / Toplam Varlıklar 0,13 0,10

 Konsolide Özkaynaklar / Toplam Varlıklar 0,87 0,90

 Konsolide Özkaynaklar / Toplam Yükümlülükler 6,92 8,72

Karlılık Oranları (%)

 Net Dönem Karı / Konsolide Özkaynaklar 0,00 0,06

 Net Dönem Karı / Toplam Varlıklar 0,00 0,05

 Net Dönem Karı / Hasılat (0,04) 0,35

Dağıtılan kar payı ve oranı

Yönetim Kurulumuz; 8 Mart 2019 tarihli toplantısında; Şirketimizin 31 Aralık 2018 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 bağışlar eklenmiş net

dağıtılabilir dönem karının 226.994.563 TL, yasal kayıtlara göre hazırlanan finansal tablolarında ise net

dağıtılabilir dönem karının 249.371.907 TL olduğunu tespit etmiştir.

2018 yılı karının dağıtımı konusunda ise; SPK'nın kar dağıtımına ilişkin düzenlemelerine, Ana Sözleşmemizin 26.

Maddesi’ne uyularak ve Kar Dağıtım Politikamızda belirtilen ilkeler çerçevesinde değerlendirmelerimiz yapılarak,

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

aşağıda belirlenen şekilde kar dağıtımı yapılmasının Genel Kurul’a sunulmasına karar verilmiştir.

Buna göre;

1) Şirketimizin çıkarılmış sermayesinin %30’una tekabül eden 205.578.000 TL tutarında nakit kar payı

dağıtılması,

2) 1 TL nominal değerli bir paya nakit olarak brüt %30, 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,

3) Yasal kayıtlara göre oluşan 315.571.673 TL tutarındaki vergi öncesi dönem karından yasal yükümlülükler ile

dağıtılması öngörülen kar payı düşüldükten sonra kalan 26.662.407 TL’lik tutarın Olağanüstü Yedeğe

aktarılması,

4) Dağıtıma 20 Mayıs 2019 tarihinde başlanması,

konusunda 11 Nisan 2019 tarihinde yapılan 2018 yılı Olağan Genel Kurul Toplantısı'nda karar verilmiştir.

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

Yıl
Kar Dağıtım

Başlangıç Tarihi

Tutarı

(TL)

Oranı (%) Şekli (%)

Brüt Net Nakit Hisse

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 -

2018 20.05.2019 205.578.000 30 25,5 30 -

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 2019 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, %60 Avro, %33 ABD Doları ve %7 Türk Lirası’ndan oluşan bir nakit portföyü ile

tamamlamıştır. Dönem içerisinde sermaye piyasası aracı çıkarmamıştır.

İşletmenin performansını güçlendirmek için uyguladığı yatırım politikası

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar, sağlık ve gayrimenkul geliştirme sektörlerinde büyüme amaçlı

yatırım faaliyetlerinde bulunmaktadır. Bu amaçla, yatırım politikasını, bir taraftan bu alanlarda faaliyet gösteren

şirket veya ürün satın almaları yapmak ve diğer taraftan gayrimenkul geliştirme projeleri üretmek olarak

belirlemiştir.

Dönem içinde yapılan bağışlar hakkında bilgiler

31 Mart 2019 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 66 bin TL’dir (31 Aralık 2018: 280 bin TL).

Hesap döneminin kapanmasından ilgili finansal tabloların açıklandığı tarihe kadar geçen

sürede meydana gelen önemli olaylar

 Yönetim Kurulumuz 22 Mart 2019 tarihli toplantısında; sermayesinin %50’sine sahip olduğumuz Eczacıbaşı

Shire'daki paylarımızın tamamının %50 payına sahip olan diğer ortağı Baxalta GmbH'a satılmasına karar

vermiş olup, 29 Mart 2019 tarihinde pay devir işlemleri tamamlanmış ve 10 Nisan 2019 tarihinde pay devir

bedeli tahsil edilmiştir. Detaylı açıklamalar raporun 5. sayfasında yer almaktadır.

 Eczacıbaşı Bilişim Sanayi ve Ticaret A.Ş.’nin 17 Nisan 2019 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 2019 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, Şirket’in 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.

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

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

 Monrol Europe SRL

 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.

Gayrimenkul Faaliyetleri

Kanyon (ii)

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) Yönetim Kurulumuz 1 Şubat 2019 tarihli toplantısında; Şirketimizin sermayesinin %50'sine sahip olduğu

iştirakimiz Eczacıbaşı Shire Sağlık Ürünleri Sanayi ve Ticaret A.Ş. (Eczacıbaşı Shire)'nin %50 payına sahip

olan diğer ortağı Baxalta GmbH'ın ana hissedarı Shire Plc'nin 8 Ocak 2019 tarihinde Takeda Pharmaceutical

Company Limited tarafından satın alınması üzerine yaptığı değerlendirmede; Baxalta GmbH'da kontrol

değişikliği olması sebebiyle 25 Ocak 2016 tarihli Hissedarlar Anlaşması uyarınca sözleşmesel hakkımız olan

Eczacıbaşı Shire'daki %50 payımızın Baxalta GmbH'a devri konusunda gerekli hukuki sürecin başlatılmasına

ve bu kapsamda görüşmelerde bulunulmasına karar vermiştir. Şirket yönetimi; “Hissedarlar Anlaşması”

çerçevesinde yaptığı değerlendirmede, Eczacıbaşı Shire'daki %50 payı için yaklaşık 85.888 bin TL satış

bedeli hesaplamıştır.

Hissedarlar Anlaşması uyarınca yaptığımız teklifin kabul edilmesi sonrasında, Yönetim Kurulumuz 22 Mart

2019 tarihli toplantısında;

1) Eczacıbaşı Shire'da sahibi olduğumuz her biri 1 Türk Lirası nominal değerli toplam 33.925.000 adet,

33.925.000 TL tutarındaki payların tamamının tüm işlemlerin yasal prosedürlere ve sözleşmelere uygun

olarak tamamlanması koşuluyla 85.887.676 TL satış bedeli üzerinden Baxalta GmbH'a satılmasına,

2) Pay devrinin, diğer yasal işlemlerin tamamlanmasına paralel olarak 29 Mart 2019 tarihinde yapılmasına

ve satış bedelinin tamamının 11 Nisan 2019 tarihinde tahsil edilmesine,

3) Pay satış işlemi sonucunda oluşacak karın %75'lik kısmının 5520 sayılı Kurumlar Vergisi Kanunu'nun 5.

maddesinin 1. fıkrasının (e) bendinde belirtilen istisnadan yararlanılması amacıyla özel fon hesabında

tutulmasına, karar vermiştir.

Yasal işlemlerin tamamlanmasına paralel olarak pay devir işlemleri 29 Mart 2019 tarihinde tamamlanmış

olup, devir bedeli 10 Nisan 2019 tarihinde tahsil edilmiştir.

ii) 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.

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

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

gerçekleştirmektedir.

Ağırlıklı olarak ithal referans ürün portföyü ile ilaç sektöründe pazarlama faaliyeti gösteren EİP Eczacıbaşı İlaç

Pazarlama’nın ürün portföyünde Baxter, Sanofi-Aventis, Chugai Pharma Europe Logistics S.A.S., P&G, Astellas,

Sandoz, Galderma, Sigma-Tau, Almirall, Tillots, Aspen, Kampotu, Biogaia, Abdi İbrahim ve Juvise firmalarının

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

tutmaktadır. Mart 2019 dönemi birikimli IMS (International Medical Statistics) verilerine göre; Türkiye ilaç pazarı

TL bazında %28,1; EİP Eczacıbaşı İlaç Pazarlama’nın içinde olduğu yurtiçi pazarlar (Üroloji, Dermatoloji,

Onkoloji, Gastroenteroloji, Solunum, Ağrı, Anti-İnfektif, Anestezi, Beslenme, Cerrahi) ise %27,8 oranında

büyürken, EİP Eczacıbaşı İlaç Pazarlama %28,9 oranında büyüme göstermiştir.

EİP 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.

EİP 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.

EİP 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.

EİP 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

serinin serbest bırakıldığı 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 19 Şubat 2018 tarihinden itibaren 2018 yılı

için kullanılacak Avro değeri 2,6934 TL olarak güncellenmiştir.

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

25 Mayıs 2018 tarihli Resmi Gazete’de Beşeri Tıbbi Ürünlerin Fiyatlandırılması Hakkında Karar’da Değişiklik ile

kaynak fiyat takibi yapılmayan ürünler için 2019 yılının dönemsel Avro değeri geçerlilik tarihine kadar uygulanmak

üzere %2,5 seyyanen artış uygulanmış, Sağlık Hizmetleri Fiyatlandırma Komisyonu Kararı ile Sağlık Uygulama

Tebliği hükümlerine göre Kurumca bedelleri karşılanan ve Depocuya satış fiyatı 9,31 TL (dahil) üzerinde olup,

iskonto uygulanan ilaçlarda %2,5 oranında fiyat artışı yapılması sonucunu doğuracak şekilde indirim oranlarında

iyileştirme yapılmasına karar verilmişti. Ancak; söz konusu seyyanen artış ve iskonto oranlarındaki indirim

uygulaması 2019 yılı dönemsel Avro değerinin geçerlilik tarihi itibariyle yürürlükten kaldırılmıştır.

2019 yılı için İlaç Fiyat Kararnamesi’nde bir değişiklik yapılarak dönemsel Avro değeri belirlenmesinde geçtiğimiz

yıl ortalamasının %70’inin zam oranı olarak alınması uygulaması değiştirilmiş ve bu oran %60’a indirilmiştir. Bu

kapsamda; 19 Şubat 2019 tarihi itibarıyla geçerli olacak kur güncellemesi, bir önceki yılın ortalama Avro değerinin

%60’ı esas alınarak belirlenmiştir. 14 Şubat 2019 tarih ve 30686 sayılı Resmi Gazete’de yayımlanan Beşeri Tıbbi

Ürünlerin Fiyatlandırılmasına Dair Karar’da yapılan değişiklik ile 2019 yılı için beşeri tıbbi ürünlerin

fiyatlandırılmasında kullanılan Avro değeri 2,6934 TL’den 3,4037 TL’ye artırılmıştır.

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.

EİP 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.

EİP 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.

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

Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2019 tarihi itibarıyla toplam 358 (31

Aralık 2018: 375) çalışanı vardır. EİP 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.

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

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

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

Mart 2019 döneminde yurtiçi satışlarının yaklaşık %40’ını oluşturan Florodeoksiglukoz (FDG) pazarında sektörde

üç rakip faaliyet göstermekte olup, kuruluş yaklaşık adetsel olarak %47,5 ciro bazında ise %44,1’lik pazar payı ile

FDG pazarında öncüdür.

Mart 2019 döneminde konsolide satışlarının %34’ünü oluşturan SPECT ürün grubunda yurtiçi pazarın yanında 35

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 tesislerinin 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 etken olup, ürünlerin geri ödeme kapsamına

alınması ve geri ödeme şartları kuruluşun performansını doğrudan etkilemektedir. Yatırımları dolayısıyla katlandığı

finansman giderleri yüksek olan 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 hem bayi ağı hem direkt ürün satışı ve hizmeti ile yurtdışında ise

yine hem bayiler aracılığı ile hem de direkt ürün ve hizmet sunmaktadır. Türkiye’de 7 bayi ile yurt dışında 35 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 %7 civarında artmış, SPECT ürün gruplarında ise %33 artış

yaşanmıştır.

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 referans, yenilikçi ürün Ar-Ge çalışmaları

yapılmaktadır.

2018 yılı itibarıyla, radyofarmasötiklerin uluslararası pazarda ve literatürde sadece tanı amaçlı değil tedavi amaçlı

olmaları (teranostik) yönünde bir eğilim içinde oldukları görülmüş ve stratejik hedefler doğrultusunda, Ar-Ge

Bölümü Gebze Tesisi’nde 2 farklı yeni ürün geliştirme çalışması başlamıştır. Bu ürünler farklı kanser türlerinin tanı

ve tedavilerinde kullanılan ürünlerdir. Bu projelerin yanında 2017 yılında Gebze Tesis’de Soğuk Kit grubuna hitap

eden yeni ürün geliştirme çalışmalarına başlanmış ve 2018 Aralık ayında TÜBİTAK-TEYDEB Başkanlığı

tarafından onaylanmıştır. Kuruluşun vizyonu ile uyumlu olan bu ürünlerin yerelleşmesi ile dünyadaki sayılı

üreticiler arasına girerek Eczacıbaşı-Monrol'ün global oyuncular arasındaki konumunu güçlendirmek ve Türkiye’yi

bölge için bir merkez haline getirmek hedeflenmektedir.

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

olmak üzere toplam beş şubesi vardır.

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

Eczacıbaşı-Monrol Nükleer Ürünler’in iştirakleri 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 2019 tarihi itibarıyla toplam 197 (31 Aralık 2018: 214) çalışanı vardır.

Eczacıbaşı Sağlık Hizmetleri A.Ş.

Eczacıbaşı Sağlık Hizmetleri, sağlık sektöründe; evde hemşirelik, doktor, terapi hizmetleri, uzaktan sağlık takibi

sağlanması, hastalara gerekli tedavilerin uygulanması için tıbbi cihaz sağlanması alanında faaliyet göstermektedir.

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 (Hastalık Yönetimi hizmet alanında önemli bir müşteri segmenti

olan ilaç firmalarının bütçe kısıntıları, evde hizmet alan bazı hastaların daha düşük maliyetli niteliksiz sağlık

personelinden destek alması)

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

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’nin 25 Mart 2019 tarihinde yapılan 2018 yılı olağan genel kurul toplantısında; şirketin

bilançosunda birikmiş zararının kapatılması amacı ile sermaye azaltımına gidilmiş ve 37.500 bin TL olan sermaye

34.050 bin TL azaltılarak 3.450 bin TL’ye düşürülmüş ve 29 Mart 2019 tarihinde tescil edilmiştir.

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

menfaatler Eczacıbaşı Topluluğu insan kaynakları uygulamaları paralelinde olup, 31 Mart 2019 tarihi itibarıyla

toplam 138 (31 Aralık 2018: 160) çalışanı vardır. Merkez dışında örgütü bulunmamaktadır.

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

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 aylık 350 bin TL olarak revize edilmiş olup, kira süresi 31

Aralık 2018 itibarıyla sona ermiştir. Kiralanan üretim tesislerinin bulunduğu bölgenin Ayazağa, Cendere Vadisi,

Kentsel Dönüşüm Alanı içerisinde yer alması sebebiyle Koçak ile artık uzun vadeli kiralama sözleşmesi

yapılamamakta, mevcut süreç içerisinde süre uzatma talepleri aylık bazda değerlendirilmektedir.

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 2019 tarihi itibarıyla çalışanı yoktur. (31 Aralık 2018: 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. AVM kültürü ve AVM’lere olan talep, Avrupa’nın aksine nüfusu hızla artan

Uzakdoğu ve Asya’da olduğu gibi Türkiye’de her geçen gün artmaya devam etmektedir.

31 Aralık 2018 itibarıyla İstanbul’da 145, Türkiye’de toplam 450 AVM ve 13,3 milyon m2 kiralanabilir alan

bulunmaktadır. 2023 yılında Türkiye’de AVM sayısının 475, kiralanabilir alan toplamının ise 15 milyon m2 ve

toplam cironun 200 milyar TL olması tahmin edilmektedir. İstanbul’da 16 AVM, Türkiye genelinde ise 38 AVM'nin

yapım çalışmaları devam etmektedir. 2020 sonunda toplam arzın 14 milyon m2 olması ve gelecek arzın %80’ini

İstanbul, Ankara ve Bursa’daki AVM projelerinin oluşturması beklenmektedir.

Şubat ayında AVM’lerdeki perakende ciro endeksi, geçtiğimiz yılın aynı ayına göre %18,1 oranında artarak, %19,7

olarak açıklanan enflasyon oranının altında kalmıştır. Metrekare verimliliğinde ise bir önceki yılın aynı dönemine

göre en yüksek artış yiyecek-içecek ve giyim kategorilerinde gerçekleşmiştir. AVM’lerde kiralanabilir alan (m2)

başına düşen cirolar, Şubat 2019’da İstanbul’da 1.147 TL olurken Anadolu’da ise 814 TL olarak gerçekleşmiştir.

Türkiye geneli m2 verimliliği ise Şubat 2019’da 947 TL olarak hesaplanmıştır.

Kanyon, bölgedeki diğer AVM’lere kıyasla, farklı deneyimler de sunan mimarisi, lokasyonu ve fiziksel ortamının

yanı sıra, işletmesi, benzersiz ödüllü etkinlikleri, chatbot, yapay zekâ, dijital teknoloji kullanımı ve özellikle şef

restoran ve markaları ile farklıdır. Pazar genelinde görülen trendler şöyledir:

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

 Geleneksel AVM konseptinden uzaklaşılmaya çalışılması ve AVM dâhilinde 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,

 Çevreye duyarlı ve sürdürülebilir olarak inşa edilen yeni yapılar,

 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.

Türkiye’ye ilk defa gelen Harvey Nichols, Daniel Wellington, Le Pain Quotidien, Cole Haan, Lego Store gibi

yabancı markaların yanı sıra ilk defa kapılarını Kanyon’da açıp güçlü birer zincir haline geline MAC, Kitchenette

gibi markaları ile defalarca yerli ve yabancı basında yer almıştır.

Dünya çapında birçok ödüle layık görülen Kanyon, her sene geliştirdiği yeni sistemler ile hizmet kalitesini

yükselterek kendisine olan ilgiyi ve misafir sayılarını düzenli bir şekilde arttırmaktadır. 2018 yılında ödüllerine bir

yenisini daha ekleyen Kanyon, uluslararası saygın bir platform olan ICSC Solal Marketing Awards’da Kanyon

Whatsapp projesi ile Customer Service kategorisinde Gold ödüle hak kazanmıştır.

Kanyon Ofis binasında 2015 yılında “Excellent’’ seviyesinde alınan BREEAM sertifikası iki yıl süren yoğun

çalışmalar neticesinde verilerin dökümantasyon ile desteklenmesi, enerji tüketimlerindeki iyileştirme çalışmaları ve

ISO 14001 belgesi ile güçlendirilen çevreyi korumaya yönelik yapılan su ve atık yönetimindeki çalışmalar ile 2019

yılında “Outstanding’’ seviyesine yükselmiştir. Kanyon ofis binası, ofis kategorisinde Outstanding seviyesinde bu

belgeyi Türkiye’de alan ilk özel ofis binası 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.

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

ISO 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.

Kanyon’da mağaza doluluk oranı %96, ofislerde doluluk oranı ise %87’dir. Kanyon’a potansiyeli yüksek olan

markaları yerleştirmek ve marka karmasını güçlendirmek üzere çalışmalar devam etmektedir. İlgi çekecek, trend

olan kısa süreli pop-up mağazaları ve stant kiralamaları da gerçekleştirilerek yeni markalara yer verilmektedir.

Pazarlama faaliyetleri açısından temel odak noktalar; etkinlikler, reklam, halka ilişkiler, dijital pazarlama ve sosyal

medya uygulamaları ile müşteri ilişkileri yönetimi faaliyetleridir. Pazarlama takvimi, tüm yılı kapsayacak şekilde

misafir sayısında ve mağaza cirolarında artış yaratacak, Kanyon marka algısını güçlendirecek ve yeni trend ve

deneyimlerle Kanyon misafirlerini şaşırtacak şekilde oluşturulmaktadır.

Reklamlar temelde etkinliklere yönelik tasarlanmış olup, etkinliklerden faydalanılarak PR (“Public Relations - Halka

İlişkiler”) imkânları değerlendirilmektedir. Alışveriş deneyimini unutulmaz kılmak için gerçekleştirilen bu

etkinliklere canlı performanslar, konserler, gösteriler, kültür-sanat etkinlikleri, çocukların bilgi ve becerilerini

geliştirecek çocuk etkinlikleri, moda algısını güçlendiren moda etkinlikleri, lifestyle etkinlikler örnek verilebilir.

Aynı zamanda Kanyon, dijital uygulamaları da her zaman gündeminde tutarak yeniliklerin öncüsü olmaktadır. CRM

(“Customer Relationship Management” - “Müşteri İlişkileri Yönetimi”) çalışmaları kapsamında, izinli pazarlama

yasasına uyumlu olarak düzenli aralıklarla gönderilen e-bülten ve SMS/e-mail ile yapılan duyurulara ek olarak

misafirlerin doğum günlerinde aranarak küçük sürprizler yapılan Happy Calls ve onları daha iyi tanıma projesi olan

Kanyon ID ile daha da gelişerek 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 stant kiralama bedelleri uygulanarak bu

alandaki faaliyet artırılmaya çalışılmaktadır.

Bu pazar yapısında, Kanyon’un güçlü ve zayıf yönleri şöyle özetlenebilir:

GÜÇLÜ YÖNLER ZAYIF YÖNLER

Lokasyon

(merkezi konum, kolay ulaşım, metro bağlantısı ve

beyaz yakalı çevre plaza çalışanları)

Kışın olumsuz hava koşullarından

etkilenme

Farklı ve modern mimari tasarım Yoğun trafik

Açık havada alışveriş, yazın hava koşullarından dolayı tercih edilme Pahalı algısı

İmajı, misafirlerin gözündeki algısı ve deneyim odaklı kaliteli

etkinlikleri
Marka karması

Eğlence, kültür ve sanat unsurlarının ağırlığı, popüler sineması,

çağdaş tiyatrosu

Buluşma noktası ve iş toplantılarının adresi olan restoran ve kafeler

Etkin ve özgün sosyal medya iletişimi

Güçlü ortaklar, güçlü imaj

CRM veritabanı

FIRSATLAR TEHDİTLER

Yakın çevrede açılan yeni iş merkezleri ve oteller
Rakipler ve

yeni açılacak AVM’ler

Pop-up mağaza ve kiosklar ile marka çeşitliliğinin artması, açılan

yeni restoranlar ve günlük ihtiyaçların karşılanabileceği mağazalar

Yüksek gelir bölgesi Ekonomik ve siyasi belirsizlikler

Ekonomik durum sebebiyle yurtdışı yerine yurtiçi seyahatin artması

ile yerli turist sayısındaki artış

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

Alışveriş merkezlerindeki oranı %40 seviyesine ulaşan yeme-içme alanları; söz konusu alışveriş merkezinin

konumu, konsepti ve hitap ettiği sosyoekonomik sınıfa bağlı olarak kurgulanmalıdır. Geçtiğimiz iki yılda verimsiz

şubelerini kapatan, ürün ve metrekare bazında optimizasyon sürecinden geçen elektronik marketler mağaza

sayılarını artırma eğilimi göstermiştir.

Ekonomide yaşanan gelişmeler, 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. 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 karşılanmakta; hem alışveriş hem de

restoranlarda müşteri trafiğine ve cirolara olumlu yansımaktadır.

Çağdaş tiyatronun ülkemizdeki en başarılı temsilcilerinden olan Dot, Kanyon Teras’taki yeni sahnesinde

“DotKanyon’da” adı ile 2015 yılından beri oyunlarını sergilemektedir.

2019 yılında mağaza karmasına Jiwo markası katılmıştır. Walters, Sadekar, Habit gibi markalar kiosklarda

ağırlanarak Kanyon misafirleri her daim farklı deneyimler yaşatılmaktadır. Mağazaların Kanyon için çok önemli

birer paydaş olduğu düşünüldüğünden Kanyon imajına katkı sağlayabilecek her türlü mağaza etkinliği

desteklenmektedir.

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.

Eczacıbaşı İlaç, Sınai ve Finansal Yatırımlar’ın 31 Mart 2019 tarihi itibarıyla Kanyon ofis ve alışveriş merkezinden

elde ettiği toplam kira geliri 22.037 bin TL’dir (31 Mart 2018: 18.966 bin TL).

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. 2019 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.

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 2019 yılında yürüttüğü projeler arasında kendisinin yatırımcı

konumunda bulunduğu proje bulunmamaktadır ve herhangi bir teşvik kullanımı söz konusu değildir.

Eczacıbaşı Gayrimenkul Geliştirme ve Yatırım’ın 31 Mart 2019 tarihi itibarıyla çalışan sayısı 13 (31 Aralık 2018:

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 tasarlanan Ormanada’da yer alan konutların büyüklükleri 170 ile 700 metrekare arasında

olup, birim konut satış fiyatları yaklaşık 7,2 milyon TL ile 10,4 milyon TL 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. Birinci fazdaki konutların teslimlerine 2013 yılı Nisan ayından,

ikinci fazdaki konutların teslimlerine ise 2013 yılı Aralık ayından itibaren başlanmıştır.

 31 Mart 2019 itibarıyla, toplam 241 adet konut satılmış olup, mevcut konutların 14’ünden kira geliri elde

edilmektedir.

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 31 Aralık 2018 itibarıyla sona ermiştir. Kiralanan üretim tesislerinin

bulunduğu bölgenin Ayazağa, Cendere Vadisi, Kentsel Dönüşüm Alanı içerisinde yer alması sebebiyle Koçak ile

artık uzun vadeli kiralama sözleşmesi yapılamamakta, mevcut süreç içerisinde süre uzatma talepleri aylık bazda

değerlendirilmektedir.

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.

İstatistik Kurumu tarafından yayınlanan Mart 2019 dönemine ilişkin istatistiklere göre ise ;

- Türkiye genelinde konut satışları 2019 birinci çeyrekte bir önceki yılın aynı çeyreğine göre %15,6 oranında

azalarak 256.433 oldu. Türkiye genelinde ilk defa satılan konut sayısı bir önceki yılın aynı çeyreğine göre %22

azalarak 107.859 oldu.

- Mevsim etkilerinden arındırılmış inşaat sektörü güven endeksi ise 2018 yılı ilk çeyreğinde 78,9 iken %31,4

düşüşle 54,1’e gerilemiştir.

- Bina inşaatı maliyet endeksi, bir önceki yılın aynı ayına göre Şubat 2019’da %27,44 oranında artmıştır.

Vitra Karo’nun stratejik pazarları içerisinde yer alan Almanya’da ilk 3 ay için büyüme hedeflenen düzeyde olmuş,

Fransa’da ise bir önceki yıla göre büyüme trendi 2019 yılının ilk çeyreğinde de devam etmiştir. Fransa pazarındaki

büyüme Avro bazında %15,8 seviyelerindedir. Büyümenin temelde gerçekleşme nedeni Toptan Dağıtım Kanalı’dır.

Bir diğer stratejik pazar olan Rusya pazarında ise bütçe üzeri performans ile bir önceki yılın aynı dönemine göre

Ruble bazında %15,1 büyüme gerçekleşmiştir.

İstanbul-Tuzla’da kurulu bulunan Mozaik Karo Fabrikası, Bozüyük Fabrika Yerleşkesi içerisine taşınmıştır,

böylelikle Türkiye’deki tüm fabrikaların aynı yerleşke içerisinde yer almasının verimlilik üzerinde de olumlu katkı

sağlaması beklenmektedir. Özellikle son çeyrek öncesi ortaya çıkan döviz kurundaki yüksek gerçekleşmeler

sebebiyle hammadde alım maliyetleri beklenenin üzerinde artış göstermiştir. Bu durum; her ne kadar ikame

malzemelere yönelerek bertaraf edilmeye çalışılsa da üretim maliyetleri beklenin üzerinde gerçekleşmiştir. Bunun

yanında yine yüksek kur etkisiyle enerji maliyetleri artmış ve üretim maliyetlerindeki artışın ana sebeplerinden biri

olmuştur. Bunun yanında; faaliyet giderlerindeki kontrollü harcamalar, tasarruf tedbirleri ve döviz kurunun ihracata

olumlu etkisiyle faaliyet sonuçlarında olumlu gelişmeler yaşanmış, maliyetlerdeki negatif etkinin bir kısmı telafi

edilebilmiştir.

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 sonuçlarını olumsuz yönde etkilemektedir.

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 2019 dönemi satışlarının %75’i 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 faydalanılmaktadır.

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 2019 tarihi itibarıyla iştirakleri ile birlikte toplam mavi ve beyaz yakalı olarak 2.034 (31

Aralık 2018: 2.139) 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 2019 sonu itibarıyla çalışan sayısı 18 (31 Aralık 2018: 19) 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

