
 31.03.2013 TARİHLİ

YÖNETİM KURULU FAALİYET RAPORU

ERSU MEYVE VE GIDA SANAYİ A.Ş.

ÜNVANI Ersu Meyve ve Gıda Sanayi A.Ş.

Kuruluş Tarihi 22 Şubat 1968

Ödenmiş Sermayesi 36.000.000 TL

İşlem Gördüğü Borsa İMKB

İşlem Sembolü ERSU

Şirket Merkezi Kazım Özalp mah.Uğur Mumcu Caddesi No:10 G.O.P ÇANKAYA/ANKARA

Web Adresi www.ersu.com.tr

E-mail ersu@ersu.com.tr- yatirimci@ersu.com.tr

Telefon +90 (312) 459 66 00

Faks +90 (312) 459 66 29

http://www.ersu.com.tr/
mailto:ersu@ersu.com.tr-
mailto:yatirimci@ersu.com.tr

FAALİYET KONUSU

Ersu Meyve ve Gıda Sanayi A.Ş. (Şirket) 22 Şubat 1968’te Işık Meyve ve Gıda Sanayi A.Ş.

adıyla kurulmuş, 02 EYLÜL 1973 tarihinde unvan değişikliği ile Ersu Meyve ve Gıda Sanayi A.Ş.

adını almıştır.

Şirket, Türkiye’de her türlü meyve ve sebzelerin konsantre, meyve suyu ile salça, pulp

üretimi- satışı ve içme suyu dolumu-satışı alanında faaliyette bulunmaktadır.

Ayrıca Şirket Niğde İlinde bulunan üretim tesisinde plastik varil üretimi yapmaktadır.

ÜRETİM TESİSLERİ

Şirket 3 fabrikada üretim yapmaktadır:

Ersu Meyve Konsantresi ,Meyve Suyu ve Domates Salçası Fabrikası:

ZİYA GÖKALP MAHALLESİ IRMAK SOKAK NO:3 Ereğli/KONYA adresinde faaliyette

bulunan fabrikada işlenen meyvelerin başlıcaları:

Şeftali , Kayısı , Elma , Armut , Üzüm , Limon , Portakal , Vişne , Siyah Havuç , Nar ,

Greyfurt , Ayva. Bu meyvelerin işlenmesi sonucu ; meyve konsantresi , pulp , püre üretimi

yapılmaktadır. Fabrikada 200 ml ve 1000 ml olmak üzere Meyve nektarı , % 100 meyve suyu çeşitleri

üretimi gerçekleştirilmektedir.

 Ayrıca ; Domates işlenerek domates salçası üretilmektedir.

Aksu Plastik Varil ve Elma Konsantresi Fabrikası

KAYSERİ YOLU ÜZERİ NO: 5/200 / NİĞDE adresinde faaliyet gösteren Aksu Plastik Varil

ve Elma Konsantresi Fabrikası ; Niğde ili ve çevresinde yetiştirilen sanayi tipi elmaları satın alıp ,

elma konsantresi üretimi gerçekleştirmektedir. Ayrıca; plastik varil üretimi de yapmaktadır.

İvrizsu Doğal Kaynak Suyu Dolum ve Paketleme Fabrikası:

ÇÖMLEKÇİ MAHALLESİ DERVİŞ İZBUDAK CADDESİ NO:315 Ereğli / KONYA

adresinde bulunan fabrikanın mülkiyeti Ereğli Belediyesine ait olup, Şirket tarafından 2006 yılında 20

yıl süre ile kiralanmıştır.

Fabrikada 0,5 Litre - 1,5 Litre , 5 Litre , 10 Litre , 19 Lt Damacana Doğal kaynak suyu dolum ve

paketlemesi yapılmaktadır.

YÖNETİM KURULU

ALİ AKMAN (Yönetim Kurulu Başkanı)

1958 yılında Ankara’da doğdu. Lise eğitimini Robert Koleji’nde tamamladı. 1980 yılında

Manchester Polytechnic İş İdaresi ve İşletme bölümünden mezun oldu. 1981 yılında

Almanya’da Goethe / Ulm Alman Dili ve Edebiyatı master eğitimi aldı. Aynı yıl Türkiye’ye

döndü.

-1981-1982 İNGE A.Ş. de Dış İlişkiler Sorumlusu olarak çalıştı.

-1983 yılında Akman Dış Ticaret ve Müteahhitlik A.Ş. ni kurup kendine ait iş yaşamına başladı.

Ağırlıklı olarak meyve suyu , meyve suyu konsantresi ve püresi ihracatına girdi.

-Türkiye’nin ilk meyve suyu tesislerinden birisi olan ERSU MEYVE VE GIDA SANAYİ A.Ş. 1984

yılında iflasın eşiğinde iken bu tesisi satın aldı. Bütün borçlarını üstlenip hisse senetlerini

devraldı ve ilave yatırımlarla tesisi hem modern bir yapıya kavuşturdu hem de büyüttü.

Şirketin devralınması ile meyve suyu sektöründe ilkler gerçekleşti. ERSU fabrikası

TÜRKİYE’nin ilk TSE Belgesi , ilk ISO Belgesi alan nadide bir tesisi haline geldi. ERSU MEYVE VE GIDA

SANAYİ A.Ş. 1999 yılında 7 trilyon cirosu ve vergi sonrası karı yaklaşık 600 milyar TL karı ile

sektörün en başarılı temsilcilerinden birisi haline geldi.

AKMAN 1989 yılında Antalya/Korkuteli ilçesinde GOLDEN MEYVE SUYU VE GIDA SANAYİ A.Ş.

‘ne bağlı tesislerini faaliyete geçirmiş ve 1991 yılında ise yine GOLDEN MEYVE SUYU VE GIDA

SANAYİ A.Ş. ‘ne bağlı Afyonkarahisar’ da bulunan MORELLO MEYVE SUYU TESİSLERİ’ni

kurarak büyümesini sürdürmüştür.

1994 yılında Niğde’de ERSU MEYVE VE GIDA SANAYİ A.Ş. ‘ne bağlı olarak faaliyet gösterecek olan

AKSU MEYVE SUYU fabrikasını kurulmuş, 1999 yılında bu tesise Plastik Varil Üretim hattı

kurularak faaliyet konusu da genişlemiştir.

Ali AKMAN’ın Yönetim Kurulu Başkanlıklarını yürütmekte olduğu Şirketler:

 AKMAN HOLDİNG A.Ş.

 AKMAN DIŞ TİCARET VE MÜTEAAHİTLİK A.Ş.

 ERSU MEYVE VE GIDA SANAYİ A.Ş.

 GOLDEN MEYVE SUYU VE GIDA SANAYİ A.Ş.

 AKMAN FİLM VE PRODÜKSİYON REKLAM A.Ş.

 AKMAN SAĞLIK HİZMETELERİ A.Ş.

 AKMAN OTOMOTİV VE ELEKTRONİK SANAYİ TİCARET A.Ş.

 PETROLİNE DIŞ TİCARET LTD. ŞTİ. (Şirket Müdürü)

 AKMAN GAYRİMENKUL İŞLETME YÖN. VE TURİZM A.Ş.

MEHMET ESKİOĞLU (Yönetim Kurulu Başkan Yardımcısı)

1940 yılında Kayseri’de doğdu. Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi Arkeoloji

bölümünden 1964 yılında mezun oldu. Konya , Kayseri , Antalya Müze Müdürlüklerini yürüttü.

İzmir’de Teos Antik kenti , Bodrum’da Miken Kubbeli Mezarları , Adizlcevaz’da Urartu

Uygarlığı , Ernis Nekropolü kazı çalışmalarına katıldı. Kayseri’de Garipler Kümülüsü , Edirne

Enez’de Sancaktepe Tümülüsü kazılarını yönetti. Kültür Bakanlığında müfettiş , personel daire

başkanlığı , Eski Eserler-Müzeler Genel Müdür yardımcılığı görevlerinde bulundu. Evli ve 2 çocuk

babasıdır. Akman Holdinge bağlı diğer Şirketlerin yönetim kurullarında da görev almaktadır.

 MELİSA AKMAN (Yönetim Kurulu Üyesi)

1987 Yılında Ankara’da doğdu, Bilkent üniversitesi hukuk fakültesinden 2008 yılında mezun oldu

2008-2009 yılları arasında mecburi staj dönemini tamamladıktan sonra 2009-2011 yılları arasında

Pekin ve Bayar ortak hukuk bürosunda Avukat olarak çalışmıştır. 2011’den beri Ersu Meyve ve Gıda

San. Aş’de yönetici asistanlığı görevini sürdürmekteyken , Murahhas aza olan Yurdal Kökbudak

istifası sonucu oluşan Yönetim Kurulu Üyeliğine seçilmiştir.

M. ERCÜMENT CENGİZ (Bağımsız Yönetim Kurulu Üyesi)

1958 yılında Çatalzeytin'de (Kastamonu) doğdu. İlk orta ve lise eğitimini Ankara'da tamamladı.

1976 senesinde Hacettepe Üniversitesi Tıp Fakültesine başladı. 1983’de Tıp doktoru, 1989’da

Kadın Hastalıkları ve Doğum uzmanı oldu. Aynı yıl askerlik hizmetine başladı. 1990 -1991

yıllarında Sarıkamış askeri hastanesinde Kadın hastalıkları ve doğum uzmanı olarak görev yaptı.

Askerliğini tamamladıktan sonra Ankara’da Kavaklıdere'de açtığı özel kliniğinde çalışmalarını

sürdürürken, 1992 Haziran ayında Özel Bayındır Tıp Merkezi Hastanesinin Kadın hastalıkları ve

doğum kliniğinin kuruluşunda görev aldı. 1996 yılına kadar uzman olarak çalıştı. 1996 ile 2004

yılları arsında kendi açtığı klinikte çalışmaya devam etti. Bu esnada Jinekolojik Laparoskopik

Cerrahi çalışmalarını sürdürdü. ISGE üyesi oldu. Amerika ve Avrupa'da alanıyla ilgili tebliğleri

kabul gördü ve bunların sunumlarında görev aldı. 2004 yılı nisan ayında Kendisine ait klinik

direktörlüğü ve çalışmaları sürerken Ankara Özel Güven Hastanesi Kadın Hastalıkları ve Doğum

kliniğinde yarım zamanlı olarak göreve başladı. 2006 yılında infertilite üst ihtisasını tamamlayarak,

IVF (tüp bebek-kısırlık) uzmanı oldu. Bu arada Türk Perinatoloji Derneği üyesi oldu ve

çalışmalarına Perinatoloji (Anne karnındaki bebekleri inceleyen bilim dalı) alanında da sürdürmeye

devam etti. 2008 yılında EAPM (Avrupa perinataloji derneği) sosyal komite çalışmaları

çerçevesinde, ¨2008 Avrupa Kongresi Sosyal Komite Başkanı¨ olarak görev yaptı. 2010 yılında

yeni sağlık düzenlemeleri kapsamında çıkan yasayla Özel Güven Hastanesinde tam zamanlı

çalışmayı arzu etmediği için aynı hastanede 'Anlaşmalı dışarıdan doktor' sıfatıyla çalışmaya devam

etti. Dr. Cengiz, çalışmalarına Güven Hastanesi ve kendisine ait olan Kadın Hastalıkları Doğum ve

İnfertilite kliniğinde sürdürmektedir. Dr. Cengiz Evli ve bir kız çocuğu babasıdır.

MİRAY KİBAR (Bağımsız Yönetim Kurulu Üyesi)

1964 yılında Ordu’da doğmuştur. Ankara Kız Lisesinden mezun olduktan sonra 1985 yılında İTÜ

İşletme Fakültesi - İşletme Mühendisliği bölümünü bitirmiştir. Bitirme tezi Orta Vadeli Banka

Kredileri üzerinedir. İş hayatına ASELSAN’da başlamıştır. Mali İşler bölümünde, uluslararası

firmalarla yapılan ortak üretim projelerinin maliyet sistemleri üzerine çalışmalar yapmıştır. 4 yıllık

tecrübe sonunda farklı sektöre yönelmek arzusuyla kendi isteğiyle işten ayrılmıştır.

1991-1995 yılları arasında Türkiye Bankalar Birliğinde Bankacılık Grubu Uzmanı olarak

çalışmıştır. Sorumlulukları; Elektronik Fon Transferi Projesinin (EFT) Bankalar Birliği

bünyesindeki işlemlerini yürütmek,Tüketici kredileri ile ilgili istatistikleri ve aylık raporları

hazırlamak, Europay International tarafından organize edilen Eurocheque işlemleriyle ilgili her

türlü düzenlemeyi bankalara bildirmek, Bankacılık sektörüyle ilgili çeşitli konularda araştırma ve

yazışmalar yapmaktı. TBB merkezi İstanbul’a taşındığı için ayrılmak zorunda kalmıştır.

1997-2000 yılları arasında Moskova’da bulunduğu dönemde, Moskova Türk Kadınları

Organizasyonunda Yönetim Kurulu üyeliği yapmış ayrıca Moskova Türk Büyükelçiliğince

düzenlenen kültürel ve sosyal yardım amaçlı etkinliklerde yardımcı görevler almıştır.

2002 de MOBİLSOFT Mobil Bilgi ve İletişim Teknolojileri A.Ş.’de Eğitim Yazılımları Satış

Müdürlüğünde görev yapmıştır. Genel olarak eğitim teknolojileri ürünlerinin Türkiye çapında

bayilik sisteminin kurularak değişik kanallar aracılığıyla pazarlanmasını, tanıtımını ve satış odaklı

projelerle kurumsal müşterilere ulaşmasını sağlamak konusunda çalışmıştır. Şirketin yeniden

yapılanması sonucu satış bölümü başka firmaya devredildiği için ayrılmıştır.

2003-2007 döneminde E-Marketci Uluslararası Kalite Danışmanlık Ltd.Şti.’nin Türkiye Ofisi

Temsilciliğini yapmıştır. Sorumlulukları; Rusya’ya ihracat yapan Türk üretici firmalarının Rusya

Gost-R Kalite Sertifikası ve gerekli diğer teknik belgelerinin alımı ile ilgili prosedürü takip etmek,

İhracatçı Birlikleri ile yazışmalar yapmak, Rusya Federasyonunda Türk ürünleri için yeni pazarlar

araştırılması üzerine çalışmaktır. İyi derecede İngilizce, orta derecede Rusça bilmektedir.

ŞİRKET’İN ORTAKLIK YAPISI

Şirket’in ortaklarının pay oranları ve tutarları aşağıdaki gibidir

Ortaklar Oranı (%) 31 Mart 2013 Oranı (%) 31 Aralık 2012

Akman Holding A.Ş. 21,648 7.793.290 21,648 7.793.290

Golden Meyve Suyu ve Gıda Sanayi A.Ş. 8,339 3.001.897 8,339 3.001.897

Akman Dış Ticaret ve Müteahhitlik A.Ş. 8,25 2.973.269 12,690 4.568.381

Melisa Akman 10,000 3.600.000 10,000 3.600.000

Ali Akman 5,80 2.104.533 1,415 509.420

Diğer 45,908 16.527.010 45,908 16.527.012

Toplam 100,00 36.000.000 100,00 36.000.000

İmtiyazlı Hisse Senetleri (*) Oranı (%) 31 Mart 2013 Oranı (%) 31 Aralık 2012

Akman Holding A.Ş. 0,256 92.200 0,256 92.200

Akman Dış Ticaret ve Müteahhitlik A.Ş. 0,025 8.992 0,025 8.992

Ali Akman 0,094 33.792 0,094 33.790

Diğer 0,000 16 0,000 18

Toplam 0,375 135.000 0,375 135.000

(*) İmtiyazlı hisse senetleri imtiyazları, yönetim kurulu üyeleri ile murakıpların seçiminde aday

göstermeye yöneliktir.

ŞİRKET’İN FAALİYET MERKEZİ VE ÇALIŞAN SAYISI

 Şirket’in merkezi Ankara’da olup, Genel Müdürlüğü, Kazım Özalp mahallesi Uğur Mumcu

Caddesi No:10 Gaziosmanpaşa / Ankara adresinde bulunmaktadır. Şirket’in Konya Ereğli’de

meyve suyu / konsantresi üretim tesisi ile İvriz Su dolum tesisi, Niğde Aksu’da plastik varil ve

elma suyu konsantresi üretim tesisi bulunmaktadır.

 31 Mart 2013 itibariyle Şirket’te 65 kişi çalışmaktadır (31 Aralık 2012: 69 kişi). Şirket

çalışanlarına İş kanunları ve ilgili mevzuat çerçevesinde haklarını ödemektedir

Oganizasyon yapısı:

YÖNETİM KURULU

BAŞKANI

Ali Akman

GENEL MÜDÜR

 KALİTE KONTROL

MD.

UÇMAN CİVCİK

ÜRETİM MD.

 JAIR ALCALAY

DIŞ TİCARET MD

PINAR KARAÇAV

MUHASEBE MD

FERİT DURAN

SATIŞ MD.

SAMET KIYAK

İNSAN K. MD.

MUHASEBE

MÜD.YRD.

 EMEL KOKER

KALİTE KONTROL

SORUMLUSU

ÜRETİM MÜDÜR

YRD

YATIMCI İLİŞKİLERİ

UFUK ÖNÇIRAK

MEYVE SUYU SEKTÖRÜNÜN TÜRKİYE EKONOMİSİNDEKİ YERİ VE ÖNEMİ*

 Ülkemiz ekonomisi ve gelişimi açısından tarım ve tarıma dayalı sanayi çok

büyük önem taşımaktadır. Tarım sektörünün en önemli alanlarından biri olan “meyve üretimi ve

işleme sanayisinin” ülkemizde büyük bir potansiyeli olduğu bilinmekte bu potansiyelin

kullanılabilmesi için Devlet – Üretici – Sanayici – Bilim Kuruluşları iş birliği karesi oluşturulmalı ve en

verimli projelerin geliştirilerek hayata geçirilmesi sağlanmalıdır.

 Türkiye ürettiği 16.3 milyon ton meyve ile dünya üretiminde 6. sırada olup, dünya

meyve üretiminin yaklaşık %3’ünü karşılamaktadır. Ülkemizin, meyve suyu sanayisinin işlediği

başlıca meyvelerin dünya sıralamasına bakıldığında, en üst sıralarda yer aldığı görülmektedir.

Türkiye, dünyada kayısı ve vişne üretiminde birinci, nar üretiminde üçüncü, elma ve domates

üretiminde dördüncü ve şeftali ile üzüm üretiminde ise altıncı sırada yer almaktadır.

 Türkiye meyve suyu sanayisi, ülkemizin tarıma elverişli coğrafi konumu, ihracat

gücünü arttıran özel konumu, sahip olduğu iklimsel olanaklar, genç nüfusu, ekonomideki

gelişmelere paralel olarak artan alım gücü, her geçen gün gelişen ve genişleyen dinamik iç pazarı

açısından birçok avantaja sahiptir. Bu avantajların açtığı fırsat kapıları doğru şekilde

kullanılabilirse, bu alandaki fırsat ve potansiyeller ülke ekonomisinin gelişmesine çok ciddi katkıda

bulunacaktır.

 Ülkemiz meyve ve meyve işleme sanayisinin önünde hem dış pazardaki hem de iç

pazardaki gelişmelerden dolayı çifte fırsat bulunmaktadır. Dış pazarlara baktığımızda ithal girdi için

yükselen bir talebin var olduğu görülmektedir. İzmir Ticaret Odası tarafından hazırlanan “Tarım AB ve

Türkiye – Mevcut Durum Riskler ve Fırsatlar” raporunda da belirtildiği gibi AB ülkeleri, bütçe dağılımı

konusunda birçok iç tartışma yaşamış ve 2005 yılı sonuna kadar AB Dönem Başkanlığı yapan İngiltere,

bütçenin yarısının tarıma ayrılmasına karşı çıkmıştır. Bu tartışmalar sonucunda ortak tarım bütçesine

ayrılan fon azalırken, bunların üzerine yaşanan ekonomik kriz de bu sürecin hızlanmasına neden

olmuştur. Desteklerin geri çekilmesiyle Avrupa’da tarım ve tarıma dayalı sanayi sektöründe büyük bir

ihtiyaç boşluğu ortaya çıkacaktır ve bunun etkileri de şimdiden görülmeye başlanmıştır. Dolayısıyla

Türkiye’nin önüne yakın gelecekte Avrupa kaynaklı önemli ihracat fırsatları çıkacaktır.

İç pazar ise ekonomideki gelişmeler ve tüketim ihtiyacı artışına paralel olarak hızla

genişlemektedir. Türkiye Meyve Suyu Sektörü ve meyve işleyen diğer sektörlerin (meyve- sebze

şoklama, reçel, meyveli gıda ve içecekler, kurutulmuş meyve/sebze vb gibi) devam eden tüketim

artışlarına bağlı önemli bir büyüme potansiyeline sahip olduğu görülmektedir.

Meyve suyu sanayisi tarafından üretilen ürünler dört ana kategoriye ayrılmaktadır: Bunlar

%100 meyve suyu, meyve nektarı, meyveli ve aromalı içeceklerdir.

Türkiye Meyve Suyu Sanayisinde İşlenen Meyveler*

Türkiye meyve suyu sektöründe işlenen meyvelerin çeşitleri her geçen yıl artsa da sektörde en

çok işlenen meyveler yerini korumaktadır. Ülkemizde meyve suyu ve benzeri ürünlere işlenen başlıca

6 meyve elma, şeftali, kayısı, vişne, portakal, nardır. Bunları son dönemde, ihracat şansı artan siyah

havuç ve üzüm izlemektedir.Sektörde işlenen meyvelerin son 5 yıllık dönemde büyüme rakamlarına

bakıldığında üzüm ve nardaki artış dikkat çekmektedir. Ülkemizdeki üzüm üretiminde aynı dönemde

kayda değer bir büyüme görülmemesine rağmen, sektörde işlenen üzüm payını arttırmaktadır.

Üzümdeki durumdan farklı olarak, nara olan ilgi ve artan talep, nar plantasyonlarının ve dolayısıyla

Türkiye nar üretiminin hızla artmasına neden olmuştur. Nar üretimindeki artışa paralel olarak, meyve

suyu sanayisinde işlenen nar miktarı da her geçen yıl artmaktadır.

Meyve suyu sanayisinin işlediği diğer ana meyvelerin son beş yıllık trendlerine

bakıldığındada büyüyen meyvesuyu sanayisiyle beraber artmakta olduğu gözlemlenmektedir.

Bunlardan işlenen şeftali miktarı bu dönemde % 45 artmış; bunu % 42 ile portakal, % 41 ile vişne

ve % 33 ile elma izlemektedir. Ana meyvelerde tek istisnai durum, üretimindeki düşüşe paralel

olarak meyve suyuna işlenen kayısıda artış olmamasıdır.

Ülkemiz meyve suyu sanayisinde işlenen meyvelerde en büyük payı yaklaşık % 46 ile elma

almaktadır. İkinci sırada yer alan şeftaliyi, son dönemde hızlı bir artış göstererek payını % 10’a

çıkaran nar izlemektedir. Bunların ardından ise sırasıyla vişne, portakal ve kayısı gelmektedir.

Türkiye’de Meyve Suyu Konsantresi ve Püresi Üretimi*

Bütün dünyada olduğu gibi ülkemizde de meyvelerin işlenmesiyle elde edilen meyve suyu

önce konsantre ya da püre adı verilen ara mamule dönüştürülür. Dünya meyve suyu ticareti de

markalı ürünler dışında genel olarak bu ara mamuller üzerinden gerçekleştirilir.

Türk Gıda kodeksi tanımlarına göre, “Meyve Suyu Konsantresi” bir veya daha fazla

meyveden elde edilen meyve suyundan, fiziksel yollarla suyun belirli oranlarda

uzaklaştırılmasıyla elde edilen ürünü; “Meyve Püresi” ise, suyunu uzaklaştırmadan, bütün veya

kabuğu soyulmuş meyvenin yenilebilen kısmının elekten geçirilmesiyle elde edilen, fermente

olmamış ancak fermente olabilen ürünü temsil etmektedir.

İç ve dış taleplere göre, üretilen meyve suyu konsantresi ve püresinin bir kısmı yurt içi

tüketim için meyve suyu ve benzeri ürünlere dönüştürülürken, bir kısmı ise ihraç

edilmektedir.

Ülkemizde Üretilen meyve suyu konsantrelerinin çeşit dağılımı

(%)

Türkiye’de üretilen meyve suyu konsantresi çeşitlerinde ilk sırayı büyük bir farkla elma

almakta, bunu sırasıyla vişne, nar, üzüm ve portakal izlemektedir.

Kişi başına yıllık ortalama meyve suyu ve benzeri içecek tüketimleri (litre) Kişi Başına

Tüketim

Türkiye’de kişi başına düşen meyve suyu tüketimi her geçen yıl artıyor olsa da henüz

Amerika ve AB ortalamalarıyla kıyaslandığında oldukça düşük seviyelerde seyretmektedir.

2010 yılında kişi başına düşen ortalama meyve suyu ve benzeri ürünlerin tüketim miktarı 12 litre

civarına ulaşmıştır. Bunun yaklaşık 9 litresini % 100 meyve suyu ve nektarı

oluşturmaktadır. Avrupa’da kişi başına düşen yıllık ortalama meyve suyu ve nektarı tüketimi 23

litre civarında olup, neredeyse ülkemizdeki tüketimin 2 katıdır. Ayrıca Avrupa’daki gelişmiş

pazarlarda tüketim oranları, bu ortalamanın da oldukça üzerindedir. Örneğin Kanada’da

tüketim 52 litre, Amerika’da 43 litre, Almanya’da 39 litre civarındadır. Ancak Avrupa’daki

doymuş pazarın tersine, Türkiye meyve suyu pazarı hızla büyümektedir ve sağlıklı beslenme

trendinin de etkisiyle, tüketim bilincindeki gelişmelere paralel olarak ülkemizdeki tüketimin de

artmaya devam etmesi beklenmektedir.

İhracat*

Meyve suları daha çok, paketleme ve nakliye aşamasındaki avantajları nedeniyle

konsantre olarak ihraç edilmektedir. Türkiye’nin meyve suyu ihracatı 1970 yılında 6 ton gibi

sembolik bir miktarla başlamış, gelişen meyve suyu pazarıyla beraber 2000’li yılların başından

2008 yılına kadar olan dönemde değer olarak istikrarlı büyümesini sürdürerek 160 Milyon Dolar’a

ulaşmıştır.

2008 yılında Dünya’da yaşanan ekonomik krizin başta Avrupa pazarlarındaki talebi

azaltması ve ülke içindeki üreticilerin de krizden etkilenmesi sonucunda, 2008 ve 2009

yıllarındaki ihracatımızda değersel olarak %20’lik bir daralma meydana gelmiştir. Bu

durgun dönemi yatırımlar ile değerlendiren meyve suyu sanayisi, global krizin olumsuz

etkilerinin de silinmeye başlamasıyla 2010 yılında yaklaşık %75 oranında bir sıçrayış yaparak,

bu zamana kadarki en yüksek değer olan 183 Milyon Dolarlık ihracat gerçekleştirmiştir.

Dünya meyve suyu ticaretindeki en büyük payı her zaman portakal ve elma suyu

almaktadır. Ülkemizin meyve suyu ve konsantresi ihracatında da en önemli kalem elma suyudur.

Elma suyu ihracatı miktar olarak toplam ihracatımızın % 56’sını, değer olarak ise % 48’ini

oluşturmaktadır. Meyve suyu ihracatında elma suyunu, içinde vişne, kayısı, şeftali gibi kalemlerin

de bulunduğu “diğer meyve ve sebze suları” takip etmektedir. Bu iki kalemin toplam ihracata

etkisi miktar olarak % 82, değer olarak ise % 91’dir.

Türkiye meyve suyu sanayisi 2000’li yılların başından bu yana istikrarlı büyümesini

korumaktadır. Ülkemiz meyve suyu sanayisi küresel krizin yaşandığı 2008 yılına kadar yıllık

ortalama % 15 – 20 gibi dikkat çekici büyüme oranlarıyla ilerlemiştir. Ekonomik krizin

etkisiyle 2008 ve 2009 yıllarında bir yavaşlama yaşansa da meyve suyu sanayisi büyümesini

sürdürmüştür. Ekonomik krizin etkilerinin silinmeye başladığı 2010 ve 2011 yıllarına

gelindiğinde ise büyüme hızı tekrar artış eğilimine dönmüştür.

Ersu Meyve ve Gıda Sanayi A.Ş.’nin 2010 yılı satışlarının %42 si ihraç edilirken , 2011

yılında bu oran %52,7 olarak gerçekleşmiştir. Yani bir önceki yıla göre 2011 yılında ihracata

yönelik satışlarını % 25 oranında artırmıştır. Ürün satışları iç piyasadan ziyade ihracata

yönelik olarak gerçekleşmiştir.

2010 yılı içinde ihracata yönelik yapmış olduğu satışların %92 kısmı konsantre , % 8 lik kısmı

ise meyve sularına aittir.

2011 yılında ise ihracat tutarının % 92 lik kısmı konsantre , %8 lik kısmı ise meyve suyu

satışından gerçekleşmiştir.

2012 yılında ise ihracat ve ihraç kayıtlı yapılan satışları % 72 lik kısmı konsantre ,% 28 lik

kısmı ise meyve suyu satışından gerçekleşmiştir.

Her içeceğin içindeki meyve oranı farklıdır. İçindeki meyve oranına göre içecekler

aşağıdaki gibi sınıflandırılmaktadır.*

Amerika ve AB’de olduğu gibi, ülkemizde de meyve suyu ve benzeri ürünler, Türk

Gıda Kodeksi gereğince içerdikleri meyve oranına göre 4 ana kategoriye ayrılmaktadır.

Bunlardan ilki tamamen meyveden dönüşen ve meyve oranı %100 olan meyve suyudur. İkinci

kategori ise, minimum meyve oranı üretildiği meyveye göre değişen ve yasal olarak

belirlenmiş olan meyve nektarıdır. Limon, vişne gibi tatları çok ekşi olan ya da şeftali kayısı

gibi çok yoğun kıvamlı olan bazı meyveleri, %100 meyve suyu olarak tüketmek uygun değildir.

Bu nedenle bu meyvelerin suları belirli bir miktar suyla seyreltilir ve tat dengesini korumak için

şeker ilave edilir. Bu kategori meyve nektarı olarak isimlendirilmekte olup, nektarlara

eklenmesine izin verilen şeker miktarı ve minimum meyve oranı yasal olarak Türk Gıda

Kodeksince belirlenmiştir. Meyve suyu ve meyve nektarına koruyucu katkı maddesi eklenmesine

yasal olarak izin verilmemekte, gelişen teknoloji sonucunda da buna gerek duyulmamaktadır. Diğer

iki kategori meyve oranı % 10 – 24 arasında değişen meyveli içecek ve % 0

– 9 arasında değişen aromalı içeceklerdir.

MEYVE SUYU- KONSANTRE SEKTÖRÜNÜN SWOT ANALİZİ*

Meyve Suyu Sanayisinin SWOT analizinin en doğru şekilde yorumlanabilmesi için,

meyve işleme sanayisini doğrudan etkileyen Türkiye Tarım Sanayisi ile tüketici ürünlerini

baz alan meyve suyu pazarını ayrı ayrı analiz etmek faydalı olacaktır.

Türkiye Meyve İşleme Sanayinin SWOT Analizi*

Güçlü Yönler

 Tarımsal üretim için uygun ekolojik koşullar ve iklim

 Yetiştirilen birçok meyvenin ana vatanı konumunda olunması

 Tarım sektöründeki yatırımlar için sağlanan devlet destekleri

 Türkiye’nin tarımsal üretimde komşularına göre daha gelişmiş olmasının önemli ihracat

fırsatları sunması

 Türkiye’nin nüfus büyüklüğü ve tarımsal gücü nedeniyle içinde bulunduğu bölgede artan

önemi

 Son zamanlarda Türk tarımına Orta Doğu ve diğer yatırımcılar tarafından artan oranda ilgi

gösterilmesi

 İlerleyen otomasyona bağlı olarak üretim verimliliğinde görülen artış

 Ekilebilir tarım alanları

Zayıf Yönler

 Mevcut "meyve bahçeciliğinin" dağınık ve küçük parsellerden oluşan yapısı nedeni ile

meyve suyu endüstrisinin hammaddesi olan meyve temininde yaşanan sorunlar

 Üretimdeki verimliliği arttıracak olan makineli tarımın küçük çaplı çiftlikler için yüksek

maliyet yaratması

 Sanayiye uygun meyve çeşitlerinin belirlenmemiş ve sanayiye yönelik meyve üretiminin

yapılmıyor olması

 Meyve temini organizasyonunun “tüccar” diye adlandırılan aracılar tarafından yapılıyor

olmasının, üretici ve çiftçinin kar oranlarını rekabet yeteneklerini düşürmesi ve verimliliği

azaltması

 Tarımsal üretimin “geçimlik” yapısından sıyrılıp “ticari” yapıya dönüşememesi

Tehditler

 Kuraklık, sel, don vb. gibi önceden tahmin edilemeyen hava koşullarının meyve

üretiminde dalgalanmalara neden olması

 Tarımsal sübvansiyonların kısılması için devlete yapılan baskı

Fırsatlar

 Türkiye’nin stratejik coğrafi konumunun ticaret için önemli fırsatlar sunması

 İşçilik ücretlerinin rekabetçi oluşu

 Organik tarımda, sağlık konusunda artan bilince bağlı olarak görülen gelişmeler

 Avrupa ülkelerinde tarıma ayrılan sübvansiyonlardaki düşüş nedeniyle ortaya çıkan

tedarikçi arayışı

 GAP, Deveci Havzası gibi tarımsal projeler

Türkiye Meyve Suyu Pazarının SWOT Analizi*

Güçlü Yönler

 Genç ve büyüyen nüfusun hem üretim hem de tüketim artışına olumlu etkisi

 Mevcut meyve çeşitliliğinin ortaya çıkardığı ihracat fırsatlarına sahip olunması

 Gelişen bir ülke olarak, tüketici harcamalarını da pozitif yönde etkileyecek olan kişi başı

 GSYİH’da gelecek yıllarda beklenen artış

 Sağlıklı beslenme trendinin meyve suyu tüketimine olan olumlu etkisi

Zayıf Yönler

 Küresel ekonomik krizden etkilenen değişken ekonomik ortamın, tüketici harcamaları

üzerindeki olası olumsuz etkisi

 Meyve suyu ve benzeri ürün kategorilerinin ne olduğunun ve aralarındaki farkların

bilinmemesi

 Meyve suyuna karşı oluşmuş olan yanlış ön yargılar

2.1.3. Tehditler

 Tarımdaki istikrarsız mevzuat ortamının meyve suyu sanayisi üzerindeki olumsuz etkisi

 Yüksek enerji ve diğer girdi giderlerinin meyve suyu üreticilerinin performansını olumsuz

etkilemesi

 Dünyada düşük fiyatla üretilebilen meyve suyu ve konsantrelerinin, yerel üreticilerin

rekabet gücünü azaltması

2.1.4. Fırsatlar

 İlgi düzeyi yüksek genç nüfusun yeni marka ve ürünlere açık olması

 Turizm sektöründeki büyümenin içecek sektöründeki tüketimi de arttırması

 Meyve suyu pazarının henüz olgunluğa ulaşmaması nedeniyle büyümenin önünde önemli

bir fırsat olması

 Çalışan kadın sayısındaki artışın, tüketime hazır içeceklere olan talebi arttırması

 Tüketici bilincindeki artışın, meyve suyu gibi sağlıklı ürünlere olan ilgiyi arttırması

FAALİYETLERLE İLGİLİ ÖNGÖRÜLEBİLİR RİSKLER:

Şirketin ana faaliyet konusunun büyük kısmını meyve konsantresi ve domates salçası

üretimi oluşturmaktadır. Meyve sezonunda kapasite kullanımını; hem meyve rekoltesi ,

gerek ülkemiz gerekse dünya piyasasındaki meyve fiyatı , hem de konsantre fiyatı belirleyici unsur

olmaktadır. Meyve rekoltesinin yüksek olması arz-talep dengesi açısından fiyat seviyesinin

daha düşük olmasına sebep olmakta sektör açısından üretim maliyetlerini düşürücü etki

yapmaktadır.

Şirket üretim planlaması yaparken hem ülkemizdeki hem de diğer ülkelerdeki sanayi tipi

meyve rekoltesi , meyve fiyatları , konsantre stokları , konsantreye talep gibi unsurları dikkate

almaktadır.

Şirketimiz hem domates sezonunda muhtemel meyve arzındaki düşüklüğe tedbir olarak

hem de Konya ve çevresinde sanayi tipi tarımsal faaliyetlerin yaygınlaşması , sanayiye katılımının

sağlanması açısından sözleşmeli domates ekimi yaptırmaktadır.

Tarımda her ne kadar modern yöntemler kullanılarak üretim yapılsa da iklim şartları ,

küresel ısınma gibi sebeplerden dolayı meyve üretim miktarı azalabilmekte ; bu da meyve

fiyatlarının yükselmesine sebep olmaktadır. Meyve konsantresi ve domates salçasında ana girdi

meyve olduğu için fiyatlardaki yükselmeler maliyetleri direkt etkilemektedir.

Şirketimiz çiftçilerle sözleşmeli sanayi tipi domates üretim sözleşmesi yapmakta;

sözleşmede alım fiyatı belirlendiği için domates sezonundaki olası fiyat artışlarından

etkilenmemektedir. Bu uygulama sayesinde Şirketimiz salça maliyetinin planlamasında rahat

hareket edebilmektedir.

Raporumuzun Türkiye Meyve İşleme Sanayinin SWOT Analizinde de değinildiği üzere

ülkemizin rakip ülkelere göre güçlü yönleri zayıf yönlerinden daha fazladır.

Sanayi tipi meyve üretimi ve meyve suyu sanayisinde devlet teşviklerine ihtiyaç

vardır. Ülkemiz tarım ülkesi olmasına rağmen sanayi tipi meyve üretimi istenen seviyede

değildir.

Şirketimizin rakip şirketlere göre birçok avantajı vardır. Meyve işleme tesislerinin meyve

üretim sahalarına yakın olması özellikle nakliye maliyeti açısından büyük fayda

sağlamaktadır. Ayrıca hem Şirketin fabrikalarının hem de grup Şirket Golden Meyve Suyu ve Gıda

Sanayi A.Ş. fabrikalarının Niğde , Konya , Antalya , Afyonkarahisar’da kurulu olmaları ve faaliyet

göstermelerinden dolayı daha geniş bir coğrafyadan çok daha rahat ve uygun tedarik şartları ile

meyve alınmasına imkan sağlamaktadır.

İLİŞKİLİ TARAF İŞLEMLERİ

İlişkili Taraflardan Alacaklar 31 Mart 2013 31 Aralık 2012

Akman Dış Ticaret Müteahhitlik A.Ş. 115.315 -

Akman Gayrimenkul İşletme ve Turizm A.Ş. - 2.158

Golden Meyve Suyu ve Gıda San.A.Ş 7.083 1.684.982

Akman Holding A.Ş. 2.180 1.289

Akman Otomotiv Elektronik Sanayi A.Ş. - 124

Akman Sağlık Hizmetleri A.Ş. 7.610 5.095

Akman Film Prodüksiyon Reklam A.Ş. 2.160 1.290

Petroline Dış Ticaret Ltd Şti 11.369 8.854

İlişkili taraf alacak reeskontu (-) (88.573) (86.390)

Toplam 57.144 1.617.402

 İlişkili Taraflara Borçlar 31 Mart 2013 31 Aralık 2012

Akman Dış Ticaret Müteahhitlik A.Ş. - 542.175

Akman Otomotiv Elektronik Sanayi A.Ş. 3.572 -

İlişkili taraf borç reeskontu (-) - (6.635)

Toplam 3.572 535.540

İlişkili Taraflara Yapılan Satışlar (1) 01 Ocak -

31 Mart 2013

 01 Ocak -

31 Mart 2012 Akman Dış Ticaret ve Müteahhitlik A.Ş. 194.429 6.463.625

Golden Meyve ve Gıda San. A.Ş 141.550 1.718.218

Akman Gayrimenkul İşletme ve Turizm A.Ş. 2.496 9.031

Akman Sağlık Hizmetleri A.Ş. 2.151 5.849

Akman Otomotiv Elektronik Sanayi A.Ş. 2.151 5.849

Akman Holding A.Ş. 2.151 5.849

Akman Film Prodüksiyon Reklam A.Ş. 2.151 5.849

Petroline Dış Ticaret Ltd Şti 2.151 5.849

Toplam 349.229 8.220.119

(1) İlişkili taraflara yapılan satışlar; meyve suyu, meyve suyu konsantresi, salça, pulp ve fason

mamuller ve gider yansıtmalarından oluşmaktadır.

İlişkili Taraflardan Yapılan Alışlar (2)

01 Ocak -

31 Mart 2013

01 Ocak -

31 Mart 2012

Golden Meyve ve Gıda San. A.Ş (*) 34.509 398.672

Akman Otomotiv Elektronik Sanayi A.Ş. 5.400 21.600

Akman Dış Ticaret ve Müteahhitlik A.Ş. (**) 109.391 3.367

Akman Gayrimenkul İşletme ve Turizm A.Ş. 499 2.930

Toplam 149.799 426.568

 (2) İlişkili taraflardan yapılan alışlar; fason mamuller, meyve suyu mamulleri ve makine

kirasından oluşmaktadır.

(*)Şirket Golden Meyve ve Gıda San. A.Ş.’nden meyve suyu konsantresi, meyve suyu, pulp ve

fason mamüller satın almaktadır. Ayrıca Golden Meyve ve Gıda San. A.Ş. Şirket’ten depolama

gelirleri ve makine kira gelirleri elde etmektedir.

(**) Şirket, Akman Dış Ticaret ve Müt. A.Ş.’ye ihraç kayıtlı satış yapmaktadır. Akman Dış Tic.

Ve Müt. A.Ş. Şirket’ten alımını gerçekleştirdiği meyve suyu konsantresi, meyve suyu ve salça’yı

ihraç etmektedir. Şirket’in satışını gerçekleştirmiş olduğu ürünlerin mülkiyeti tamamıyla Akman

Dış Ticaret ve Müt. A.Ş.’ye geçmektedir. Ayrıca Akman Dış Tic. Ve Müt. A.Ş.’den ciro primi

gelirleri, depolama gelirleri elde etmektedir.

Akman Dış Ticaret ve Müteahhitlik A.Ş. ne satış ı yapılan ürünler;

 Elma Suyu Konsantresi

 Vişne Suyu Konsantresi

 Nar Suyu Konsantresi

 Organik Elma Suyu Konsantresi

 Ayva Konsantresi

 Siyah Havuç Konsantresi

 200 cc. , 1000 cc. Meyve nektarı ve %100 ürün çeşitleri

AÇILMIŞ VE DEVAM EDEN DAVALAR - İCRA TAKİPLERİ

 31 Mart 2013 31 Aralık 2012

Aleyhte devam eden davalar 1.391.269 1.338.784

Lehte devam eden davalar 3.740.535 4.549.058

Şirket’in 1.113.039 TL bedelli lehte icra takibi bulunmaktadır. (31 Aralık 2012: 1.115.997 TL)

İÇ KONTROL SİSTEMİ VE SİSTEMİN SAĞLIKLI İŞLEYİP İŞLEMEDİĞİ HAKKINDA YÖNETİM KURULU

BEYANI

 Şirketin iç kontrol sistemi kurulmuş olup , iç denetçimiz hem genel tarama ve kontrol

hemde lokal denetim çalışması yaparak sistemdeki oluşabilecek aksaklıkları engellemektedir.

Hammadde , yardımcı malzeme , ambalaj malzemesi , işletme malzemesi ihtiyacı Şirketin ilgili

birimi tarafından tespit edilip, satın alma sorumlusuna iletilmekte ; satın alma sorumlusu stoklar ve

planlanan üretimi de kontrol ederek ihtiyacın varlığını ve termin süresini teyit etmektedir.

Sonrasında piyasa araştırma (hem fiyat hem kalite hem de vade açısından) çalışması yapıp;

sipariş formunu oluşturup üst yönetime ve Şirketin danışmanına onay için göndermektedir. Onay

geldikten sonra sipariş tedarikçi firmaya gönderilmekte , gelen madde ve malzemeler hem kalite

kontrol birimi , hem satın alma departmanı hem de depo departmanı tarafından kontrol

edilmektedir. Kalite ve miktar açısından kontrolü yapılan ürünler depolarımıza istiflenmekte

; mal ile gelen sevk evrakları , faturası , depo teslim fişi varsa kantar fişleri de eklenerek

Muhasebe ön kontrol birimine gönderilmektedir. Burada düzenlenen faturanın miktarı , birim

fiyatı , vadesi , döviz endeksli alınmışsa kullanılan kur kontrolü yapılıp imza için Muhasebe

Müdürlüğüne iletilmektedir. Muhasebe Müdürlüğü tarafından yapılan kontrolden sonra ödeme

planına alınmadan İşletme Müdürü tarafından da kontrole edilmektedir. Bu kontrolden sonra

faturalar ekli evrakları ile finans departmanına iletilmekte , ödeme planına alındıktan sonra

muhasebe müdürlüğü evrak kayıt bölümüne gönderilmektedir. Ödeme planına alınmış olan

faturalar haftalık olarak (vadesi gelen) tekrar bir kontrole tabi tutulup günlük ödeme planına dahil

edilmektedir.

Şirket iç denetçisi çalışma programı dahilinde fiziki sayım yaparak fiili durumla kaydi

durumun kontrolünü yapmaktadır.

Ersu A.Ş.'nin 2010 – 2011-2012 yılı meyve alım miktarları (Kg)

MEYVE ADI 2010 Yılı 2011 Yılı 2012 yılı

ELMA ERSU 40.646.631 21.224.677 6.874.021

ELMA AKSU 7.959.054 11.602.780 7.373.424

ORGANİK ELMA 92.352

PORTAKAL 26.238 1.248.089 6.936.089

HAVUÇ 491.854 252.958 1.134.051

KAYISI 980.643 2.000.407 1.097.850

VİŞNE 601.570 942.031 484.835

ŞEFTALİ 904.420 2.554.012 1.131.512

NAR 4.902.276 126.660

AYVA 387.720 103.920 427.734

LİMON 597.447 636.513

GREYFURT 119.715

ARMUT 617.749

DOMATES 2.975.305 20.489.036 9.757.769

TOPLAM 60.473.158 61.181.083 36.047.101

DÖNEM SONU MEYVE SUYU STOK DURUMU

ÜRÜN ADI Birim 2.012 2.013

1/5 BASE MEYVE NEKTARI KL 38.073 27.945

1/1 Y. P.K. M. NEKTARI KO 16.546 21.977

1/1 PK. %100 M. NEKTARI KO 2.322 5.291

1/1 P.K. MEYVE NEKTARI NAR KL 0 15.061

1/5 SLİM M.NEKTARI KL 8.937 34.683

1/5 SLİM N. MEYVA NEKTARI KO 20.378 21.726

FASON 1/5 CAM MEYVE NEKTARI KL 14.752 18.751

FASON 1/5 CAM MEYVE NEKTARI NAR KO 6.295 255

FASON 1/1 CAM MEYVE NEKTARI KL 4.078 8.182

FASON 1/4 CAM MEYVE NEKTARI KL 2.362 2.040

FASON 1/1 CAM N. NEKTARI KO 258 2.948

TOPLAM 114.001 158.859

BÖLGELERE GÖRE SATIŞ ANALİZLERİ

BÖLGELER 2.012 2.013

ERSU YURTİÇİ SATIŞLAR 5.638.260 1.318.939

AKSU YURTİÇİ SATIŞLAR 72.039 51.798

MARMARA BÖLGE SATIŞLARI 203.905 97.969

ANKARA BÖLGE SATIŞLARI 2.240 2.228

İZMİR BÖLGE SATIŞLARI 150.102 118.068

İHRAÇ KAYITLI SATIŞLAR 873.222 211.968

 6.939.767 1.800.970

2013YILI KONSANTRE SATIŞ TUTAR VE MİKTARLARI

ÜRÜN ADI Birim SATIŞ MİKTARI

KG

SATIŞ TUTARI

VİŞNE SUYU KONSANTRESİ KG 285,000 4.001,40

PORTAKAL KONSANTRESİ KG 4.680,000 29.335,30

BEYAZ ÜZÜM KONSANTRESİ KG 5.100,000 16.065,00

ANANAS KONSANTRESİ KG 1.000,000 6.235,95

SİYAH HAVUÇ KONSANTRESİ KG 5,000 46,30

ARMUT SUYU KONSANTRESİ KG 56.640,000 274.784,51

3. Müşterilerle İlişkiler Hakkında Bilgiler

Şirketimiz, iş ortağı olarak tanımladığı müşterileri memnuniyetini artırma ve sürdürülebilirliğini

sağlamak için son yıllarda başlattığı atılımlara yeni boyutlar katarak devam etmektedir.

Müşterilerimizden yazı, telefon, e-posta, ziyaret, anket gibi kanallarla alınan şikayet ve talepler

değerlendirilmektedir.

Müşteri ihtiyaç ve beklentilerinin karşılanması için, en etkili yöntemlerden birisi olan yüz

yüze görüşmeler konusunda da önemli gelişmeler sağlanmıştır. Düzenli olarak yapılan müşteri

ziyaretleri sorunları yerinde tespit etme ve iş ortaklarımızın algılamalarını anlama yönünde

faaliyetlerimiz yoğun bir şekilde devam etmektedir.

BAĞIMSIZ DENETİM KURULUŞUNUN ŞİRKETİN İÇ KONTROL SİSTEMİ İLE İLGİLİ

GÖRÜŞÜ:

Bağımsız denetim olarak sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu

finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu’nca

yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik

ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde

yansıtıp yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini

gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim

kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız

denetim tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp

kaynaklanmadığı hususu da dâhil olmak üzere önemli yanlışlık içerip içermediğine dair risk

değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk

değerlendirmesinde, Şirket’in iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç

kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara

uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol

sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından

benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir

bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

ŞİRKETİN FAALİYETLERİNİ ÖNEMLİ DERECEDE ETKİLEYEBİLECEK MEZVZUAT

DEĞİŞİKLİKLERİ

2013 yılı içinde Şirketin faaliyetlerini önemli derecede etkileyebilecek bir mevzuat

değişikliği olmamıştır.

ERSU MEYVE VE GIDA SANAYİ A.Ş.

31 MART 2013 VE 31 ARALIK 2012 TARİHLERİNDEKİ

 BİLANÇOLARI

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

(Seri: XI, No:29 Konsolide Olmayan)

 Dipnot Bağımsız

Denetimden

Geçmemiş

 Bağımsız

Denetimden Geçmiş
 Ref. 31 Mart 2013 31 Aralık 2012

VARLIKLAR

Dönen Varlıklar 16.941.820 19.450.948

 Nakit ve Nakit Benzerleri 6 9.252 714.205

 Finansal Yatırımlar 7 - -

 Ticari Alacaklar 173.633 2.068.815

 -İlişkili Taraflardan Alacaklar 34 57.144 1.617.402

 -Diğer Ticari Alacaklar 10 116.489 451.413

 Finans Sektörü Faaliyetlerinden Alacaklar 12 - -

 Diğer Alacaklar 11 47.121 19.729

 Stoklar 13 15.332.210 15.987.702

 Canlı Varlıklar 14 - -

 Devam Eden İnşaat Sözleşmelerinden Alacaklar 15 - -

 Diğer Dönen Varlıklar 24 1.379.604 660.497

Duran Varlıklar 33.939.153 37.907.817

 Ticari Alacaklar 10 - -

 Finans Sektörü Faaliyetlerinden Alacaklar 12 - -

 Diğer Alacaklar 11 516.801 516.801

 Finansal Yatırımlar 7 35.368 35.368

 Özkaynak Yöntemiyle Değerlenen Yatırımlar 16 - -

 Canlı Varlıklar 14 - -

 Yatırım Amaçlı Gayrimenkuller 17 - -

 Maddi Duran Varlıklar 18 33.370.762 37.338.742

 Maddi Olmayan Duran Varlıklar 19 16.222 16.906

 Şerefiye 20 - -

 Ertelenmiş Vergi Varlığı 32 - -

 Diğer Duran Varlıklar 24 - -

TOPLAM VARLIKLAR 50.880.973 57.358.765

ERSU MEYVE VE GIDA SANAYİ A.Ş.

31 MART 2013 VE 31 ARALIK 2012 TARİHLERİNDEKİ

BİLANÇOLARI

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

(Seri: XI, No:29 Konsolide Olmayan)

 Dipnot Bağımsız

Denetimden

Geçmemiş

 Bağımsız

Denetimden Geçmiş
 Ref. 31 Mart 2013 31 Aralık 2012

KAYNAKLAR

Kısa Vadeli Yükümlülükler 3.338.334 5.937.434

 Finansal Borçlar 8 - 26.641

 Diğer Finansal Yükümlülükler 9 - -

 Ticari Borçlar 2.670.020 4.961.504

 -İlişkili Taraflara Borçlar 34 3.572 535.540

 -Diğer Ticari Borçlar 10 2.666.448 4.425.964

 Diğer Borçlar 11 213.835 212.119

 Devam Eden İnşaat Sözleşmeleri Hakediş

Bedelleri

15 - -

 Finans Sektörü Faaliyetlerinden Borçlar 12 - -

 Dönem Karı Vergi Yükümlülüğü 32 16.378 24.142

 Borç Karşılıkları 21 - -

 Diğer Kısa Vadeli Yükümlülükler 24 438.101 713.028

Uzun Vadeli Yükümlülükler 4.736.455 5.521.149

 Finansal Borçlar 8 - -

 Diğer Finansal Yükümlülükler 9 - -

 Ticari Borçlar 10 - -

 Diğer Borçlar 11 283 283

 Finans Sektörü Faaliyetlerinden Borçlar 12 - -

 Borç Karşılıkları 21 - -

 Çalışanlara Sağlanan Faydalara İlişkin

Karşılıklar

23 85.349 110.707

 Ertelenmiş Vergi Yükümlülüğü 32 4.144.563 4.903.899

 Diğer Uzun Vadeli Yükümlülükler 24 506.260 506.260

ÖZKAYNAKLAR 42.806.184 45.900.182

Ana Ortaklığa Ait Özkaynaklar 42.806.184 45.900.182

 Ödenmiş Sermaye 25 36.000.000 36.000.000

 Sermaye Düzeltmesi Farkları 25 96.063 96.063

 Hisse Senedi İhraç Primleri 25 243.802 243.802

 Değer Artış Fonları 25 25.761.791 28.889.210

 Yabancı Para Çevrim Farkları 25 - -

 Kardan Ayrılan Kısıtlanmış Yedekler 25 238.579 238.579

 Geçmiş Yıllar Kar / (Zararları) 25 (19.567.472) (19.489.034)

 Net Dönem Karı / (Zararı) 33.421 (78.438)

TOPLAM KAYNAKLAR 50.880.973 57.358.765

ERSU MEYVE VE GIDA SANAYİ A.Ş.

31 MART 2013 VE 31 MART 2012 TARİHLERİ İTİBARİYLE

KAPSAMLI GELİR TABLOSU

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

(Seri:XI, No:29 Konsolide Olmayan)

 Dipnot

Bağımsız

Denetimden Geçmemiş

Bağımsız

Denetimden Geçmemiş

 Ref. 01 Ocak – 31 Mart 2013 01 Ocak - 31 Mart 2012

Satış Gelirleri 26 2.071.171 7.057.929

Satışların Maliyeti (-) 26 (1.854.978) (6.240.304)

BRÜT KAR 216.193 817.625

Pazarlama, Satış ve Dağıtım Giderleri (-) 27 (201.901) (328.782)

Genel Yönetim Giderleri (-) 27 (324.250) (341.421)

Araştırma ve Geliştirme Giderleri (-) 27 - -

Diğer Faaliyet Gelirleri 29 768.227 85.556

Diğer Faaliyet Giderleri (-) 29 (398.924) (196.671)

FAALİYET KARI / ZARARI 59.345 36.307

Finansal Gelirler 30 66.932 121.351

Finansal Giderler (-) 31 (72.837) (161.672)

VERGİ ÖNCESİ KAR/ZARAR 53.440 (4.014)

Vergi Gelir/Gideri (-)

- Dönem Vergi Gelir / Gideri (-) 32 (16.378) (24.935)

- Ertelenmiş Vergi Geliri / Gideri (-) 32 (3.641) 2.329

NET DÖNEM KARI / ZARARI (-) 33.421 (26.620)

DİĞER KAPSAMLI GELİR / GİDER (-)

Duran Varlıklar Değer Artış Fonundaki Değişim (3.890.396) -

Diğer Kapsamlı Gelir Kalemlerine İlişkin Vergi

Gelir/Giderleri

 762.977 -

DİĞER KAPSAMLI GELİR / GİDER (-)

(VERGİ SONRASI)

 (3.127.419) -

TOPLAM KAPSAMLI GELİR / GİDER (-) (3.093.998) (26.620)

Hisse Başına Kazanç / (Kayıp) 0,00001 (0,00001)

Seyreltilmiş Hisse Başına Kazanç / (Kayıp) 0,00001 (0,00001)

ERSU MEYVE SUYU VE GIDA SAN. A.Ş.

31 MART 2013 VE 31 ARALIK 2012 TARİHLERİNDE SONA EREN

ÖZSERMAYE DEĞİŞİM TABLOLARI

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

(Seri:XI, No:29 Konsolide)

 Sermaye Ödenmemiş

Sermaye

 Sermaye

Düzeltme

Farkları

 Hisse

Senedi

İhrac

Primleri

 Değer Artış

Fonları

 Kardan

Ayrılan

Kısıtlanmış

Yedekler

 Geçmiş Yıl

Karları /

(Zararları)

 Dönem

Karı /

(Zararı)

 Toplam

31 Aralık 2011 Bakiyesi 36.000.000 - 96.063 243.802 - 238.579 (16.344.377) (3.144.657) 17.089.410

Transfer işlemleri - - - - - - (3.144.657) 3.144.657 -

Dönem net kar / (zararı) - - - - - - - (26.620) (26.620)

31 Mart 2012 Bakiyesi 36.000.000 - 96.063 243.802 - 238.579 (19.489.034) (26.620) 17.062.790

31 Aralık 2012 Bakiyesi 36.000.000 - 96.063 243.802 28.889.210 238.579 (19.489.034) (78.438) 45.900.182

 - - - - - - -
Transfer işlemleri - - - - - - (78.438) 78.438 -

Yeniden değerleme artışı (Dipnot 17,18,19) - - - - (3.890.396) - - (3.890.396)

Yeniden değerleme artışı üzerinden

hesaplanan ertelenmiş vergi (Dipnot 34)

- - - - 762.977 - - - 762.977

Dönem net kar / (zararı) - - - - - - - 33.421 33.421

31 Aralık 2012 Bakiyesi 36.000.000 - 96.063 243.802 25.761.791 238.579 (19.567.472) 33.421 42.806.184

ERSU MEYVE VE GIDA SANAYİ A.Ş.

31 MART 2013 VE 31 MART 2012 TARİHLERINDE SONA EREN

NAKİT AKIM TABLOLARI

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

 Bağımsız

Denetimden

Geçmemiş

 Bağımsız

Denetimden

Geçmemiş

A. ESAS FAALİYETLERİNDEN KAYNAKLANAN

 NAKİT AKIMLARI

Ref. 01 Ocak - 31 Mart

2013

 01 Ocak - 31 Mart

2012 Vergi Öncesi Net Dönem Karı 53.440 (4.014)

Düzeltmeler

Amortisman ve itfa ve tükenme payları 18,19 79.536 79.893

Kıdem tazminatı karşılığı 23 (25.358) 28.781

Şüpheli alacak karşılıkları / (iptalleri), net 10 (118.204) 1.952

Sabit kıymet satış karı / zararı 29 - (11.058)

Ertelenmiş finansman geliri 32 (24.619) (116.740)

Ertelenmiş finansman gideri 33 55.903 145.465

İşletme Sermayesindeki Değişikliklerden Önceki Faaliyet

Karı (+)

 20.698 124.279

İlişkili şirketlerden alacaklardaki artışlar (-) / azalışlar (+) 34 1.558.075 (27.484)

Ticari alacaklardaki artışlar (-) / azalışlar (+) 10 337.088 (1.876.748)

Diğer alacaklardaki artışlar(-) / azalışlar (+) 11 90.812 358.656

Stoklardaki artış / azalışlar 13 655.492 1.991.220

Diğer dönen ve duran varlıklarda artış / azalış 24 (719.107) (200.489)

İlişkili şirketlere borçlardaki artışlar 34 (538.603) 1.082.945

Ticari borçlardaki azalışlar / (artışlar) (-) 10 (1.784.145) 89.124

Diğer kısa ve uzun vadeli borçlardaki azalışlar 11 1.716 (78.849)

Diğer kısa ve uzun vadeli yükümlülüklerdeki artış / azalışlar 24 (274.927) (392.371)

Esas Faaliyet ile İlgili Olarak Oluşan Nakit (+) (652.901) 1.070.283

Ödenen kıdem tazminatları (-) 23 - (53.641)

Vergi ödemeleri (-) 32 (24.142) (99.700)

Esas Faaliyetlerden Kaynaklanan Net Nakit (677.043) 916.942

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN

 NAKİT AKIMI

Maddi ve maddi olmayan duran varlık alımları 18,19 (1.269) (297.843)

Maddi ve maddi olmayan duran varlık satış hâsılatı 18,19 - 26.281

Yatırım Faaliyetlerinde (Kullanılan) / Elde Edilen Nakit (1.269) (271.562)

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN

 NAKİT AKIMI

Finansal borçlarla ilgili nakit girişleri (+) / çıkışları (-) 8 (26.641) -

Finansman Faaliyetlerinden Kaynaklanan Net Nakit (26.641) -

Nakit Ve Benzerlerinde Meydana Gelen Net Artış (704.953) 645.380

Dönem Başındaki Nakit Ve Nakit Benzerleri Mevcudu 714.205 16.887

Dönem Sonundaki Nakit Ve Nakit Benzerleri Mevcudu 6 9.252 662.267

SONUÇ

2013 ilk üç aylık Ersu Meyve ve Gıda Sanayi A.Ş. için başarılı bir yıl olmuştur. Ürünlerin bilinirlik ve

bulunurluk kriterlerini göz önünde tutarak daha çok tüketiciye ve satış noktasına ulaştırmak için

pazarlama tekniklerini kullanmaktayız.

 2013 yılı ilk üç ayı için planladığımız başarıyı elde etmiş, 2013 yılı için öngördüğümüz verimlilik ve

karlılık düzeyine yaklaşmış bulunmaktayız. Yönetim kurulumuz; satış, verimlilik ve kar

performansımızı dengeli bir şekilde yükseltmek adına her türlü fedakârlığı göstermektedir.

Mehmet Eskioğlu Ali Akman

Yönetim Kurulu Başkan Yardımcısı Yönetim Kurulu Başkanı

