
 31.03.2016 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.

 ŞİRKET’İN ORTAKLIK YAPISI

Ortaklar Oranı (%) 31.03.2016 Oranı (%) 31.12.2015

Akman Holding A.Ş. 21,65 7.793.290 21,65 7.793.290

Golden Meyve Suyu

ve Gıda Sanayi A.Ş

21,04 7.573.082 21,48 7.573.082

Akman Dış Ticaret ve

Müteahhitlik A.Ş.

8,26 2.973.269 8,26 2.973.269

Melisa Akman 14,17 5.102.336 10,01 5.102.336

Ali Akman 8,85 3.185.304 8,85 3.185.554

Diğer 26,03 9.372.719 29,76 9.372.469

 100,00 36.000.000 100.00 36.000.000

İmtiyazlı Hisse Senetleri Oranı (%) 31.03.2016 Oranı (%) 31.12.2015
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 33.790 0,094 33.790

Diğer 0,000 18 0,000 18

 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

 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.

Organizasyon yapısı:

GENEL MÜDÜR

M.YURDAL

KÖKBUDAK

KALİTE KONTROL

MÜDÜRÜ

UÇMAN CİVCİK

YÖNETİM

KURULU BŞK.

ERDOĞAN

AKMAN

ÜRETİM

MÜDÜRÜ

DIŞ TİCARET MD.

PINAR KARAÇAV

MUHASEBE MD.

YATIRIMCI

İLİŞKİLERİ

ÇAĞATAY

ERYOLDAŞ

SATIN ALMA

MD.

HALİL İBRAHİM

SERİN

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.

2016 yılında elma suyu konsantresinin toplam ihracatımız içindeki oranı % 57 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.

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 Kısa Vadeli Alacaklar 31.03.2016 31.12.2015
Akman Dış Ticaret Müteahhitlik A.Ş. 77 -

Akman Gayrimenkul İşletme ve Turizm A.Ş. 5.154 -

Golden Meyve Suyu ve Gıda San.A.Ş 264.135 -

Akman Holding A.Ş. 2.026 -

Akman Otomotiv Elektronik Sanayi A.Ş. 4.093 -

Akman Sağlık Hizmetleri A.Ş. 2.026 -

Akman Film Prodüksiyon Reklam A.Ş. 2.026 -

 279.458 -

İlişkili Taraflara Ticari Borçlar 31.03.2016 31.12.2015
Akman Otomotiv Elektronik San. A.Ş. 13.927 -

Golden Meyve Suyu ve Gıda San.AŞ. 7.882 -

 21.808

İlişkili Taraflardan Senetli Alacaklar 31.03.2016 31.12.2015
Akman Dış Ticaret Müteahhitlik A.Ş. - 3.912.000

Golden Meyve Suyu ve Gıda San.A.Ş 1.866.816 1.866.816

Akman Holding A.Ş. - 49.225

İlişkili taraf alacak reeskontu (-) - (85.081)

 1.866.816 5.742.960

İlişkili Taraflardan Diğer Alacaklar 31.03.2016 31.12.2015
Ortaklardan Alacaklar

Ali Akman 12.549 -

Melisa Akman 8.517 -

 21.066 -

 İlişkili Taraflara Yapılan Satışlar 31.03.2016 31.12.2015
Akman Dış Ticaret Müteahhitlik A.Ş. 59.966 9.472.250

Golden Meyve ve Gıda San. A.Ş 241.667 785.164

Akman Gayrimenkul İşletme ve Turizm A.Ş. 5.396 9.227

Akman Sağlık Hizmetleri A.Ş. 2.026 6.671

Akman Otomotiv Elektronik Sanayi A.Ş. 4.093 6.671

Akman Holding A.Ş. 2.026 6.671

Akman Film Prodüksiyon Reklam A.Ş. 2.026 7.599

Petroline Dış Ticaret Ltd Şti 2.026 7.599

 319.226 10.301.850

 İlişkili Taraflardan Yapılan Alışlar 31.03.2016 31.12.2015
Golden Meyve ve Gıda San. A.Ş 8.692 -

Akman Otomotiv Elektronik Sanayi A.Ş. 12.000 -

Akman Dış Tic. Ve Müteahhitlik A.Ş. 4.142

 24.834 -

İlişkili taraflardan yapılan alışlar;Meyve suyu mamullerinden oluşmaktadır.

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

suyu, pulp almaktadır.

(**) 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.

AÇILMIŞ VE DEVAM EDEN DAVALAR - İCRA TAKİPLERİ

 31.03.2016 31.12.2015

Aleyhte devam eden davalar 1.127.559 1.127.559

Lehte devam eden davalar 3.606.922 3.606.922

4.734.481 4.734.481

Sürmekte olan davalara ilişkin toplam 1.719.128 TL tutarında karşılık ayrılmıştır.

Ereğli Vergi Dairesi borç yapılandırması tutarı 3.597.372.-TL’dir.880.000.-TL 2014 yılında,

2.472.000 TL 2015 yılında ödenmiştir ve 2016 taksidi 245.372 TL’dir.

Ancak Danıştay’da açılan karşı davanın lehte sonuçlanma ihtimali göz önüne alınmalıdır.

İÇ KONTROL SİSTEMİ VE SİSTEMİN SAĞLIKLI İ ŞLEYİP 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 kontrol 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.

 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.

ERSU MEYVE VE GIDA SANAYİ ANONİM ŞİRKETİ

31 MART 2016 VE 31 ARALIK 2015 TARİHLİ

FİNANSAL DURUM TABLOLARI

(Tüm tutarlar, Türk Lirası "TL" olarak gösterilmiştir.)

Bağımsız Denetimden

Geçmemiş

Bağımsız

Denetimden Geçmiş

 Dipnot

Referansları

31.03.2016

31.12.2015

VARLIKLAR

Dönen Varlıklar 17.194.614 21.215.125

Nakit ve Nakit Benzerleri

3

155.705

72.812

Finansal Yatırımlar - -

Ticari Alacaklar 2.226.845 5.938.239

- İlişkili Taraflardan Ticari Alacaklar 5 2.146.274 5.742.960

- İlişkili Olmayan Taraflardan Ticari Alacaklar 6 80.571 195.279

Diğer Alacaklar 8 3.893.132 3.111.476

- İlişkili Taraflardan Diğer Alacaklar 5 21.066 -

- İlişkili Olmayan Taraflardan Diğer Alacaklar 8 3.872.066 3.111.476

Stoklar 9 10.618.934 11.277.587

Peşin Ödenmiş Giderler 10 213.790 558.093

Cari Dönem Vergisiyle İlgili Varlıklar -

Diğer Dönen Varlıklar 17 86.208 256.918

Duran Varlıklar 40.077.349 40.688.482

Maddi Duran Varlıklar

12

39.516.194

40.128.495

Maddi Olmayan Duran Varlıklar 13 12.122 12.852

- Şerefiye - -

- Diğer Maddi Olmayan Duran Varlıklar 12.122 12.852

Peşin Ödenmiş Giderler 10 65.246 97.828

Ertelenmiş Vergi Varlığı 23 472.668 438.187

Cari Dönem Vergisiyle İlgili Duran Varlıklar -

Diğer Duran Varlıklar 8 11.120 11.120

TOPLAM VARLIKLAR 57.271.963 61.903.607

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

ERSU MEYVE VE GIDA SANAYİ ANONİM ŞİRKETİ

31 MART 2016 VE 31 ARALIK 2015 TARİHLİ

FİNANSAL DURUM TABLOLARI

(Tüm tutarlar, Türk Lirası "TL" olarak gösterilmiştir.)

KAYNAKLAR
Kısa Vadeli Yükümlülükler 6.453.335 10.304.605

Ticari Borçlar

3.304.719

7.491.070

- İlişkili Taraflara Ticari Borçlar 5 21.808 -

- İlişkili Olmayan Taraflara Ticari Borçlar 6 3.282.910 7.491.070

Çalışanlara Sağlanan Faydalar Kapsamındaki Borçlar 16 242.071 251.201
Diğer Borçlar 514.781 339.527

- İlişkili Taraflara Diğer Borçlar 10 416.953 -

- İlişkili Olmayan Taraflara Diğer Borçlar 8 97.828 339.527

Ertelenmiş Gelirler - -

Dönem Karı Vergi Yükümlülüğü - -

Kısa Vadeli Karşılıklar
- Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar - -

Diğer Kısa Vadeli Yükümlülükler 17 2.391.765 2.222.806

Uzun Vadeli Yükümlülükler 5.344.257 5.736.813

Diğer Borçlar

65.501

98.111

- İlişkili Taraflara Diğer Borçlar - -

- İlişkili Olmayan Taraflara Diğer Borçlar 10 65.501 98.111

Ertelenmiş Gelirler -
Uzun Vadeli Karşılıklar 15 488.499 385.125

- Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 488.499 385.125

- Diğer Uzun Vadeli Karşılıklar -

Cari Dönem Vergisiyle İlgili Borçlar 183.658
Ertelenmiş Vergi Yükümlülüğü 23 4.790.257 5.069.919

ÖZKAYNAKLAR 45.474.371 45.862.191

Ödenmiş Sermaye

18

36.096.063

36.096.063

Paylara İlişkin Primler/İskontolar 18 243.802 243.802

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer

Kapsamlı Gelirler veya Giderler

31.039.989 31.314.525

- Yeniden Değerleme ve Ölçüm Kazanç / Kayıpları 18 31.039.989 31.314.525

- Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları /

Kayıpları

-

-

- Diğer Kazanç / Kayıplar - -

Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer

Kapsamlı Gelirler veya Giderler

-

-

- Yabancı Para Çevrim Farkları - -

Kardan Ayrılan Kısıtlanmış Yedekler 18 238.579 238.579

Geçmiş Yıllar Kar/(Zararları) 18 (22.030.778) (20.997.352)

Net Dönem Karı/(Zararı) 24 (113.285) (1.033.426)

TOPLAM KAYNAKLAR 57.271.963 61.903.607

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

ERSU MEYVE VE GIDA SANAYİ ANONİM ŞİRKETİ

01 OCAK - 31 MART 2016 VE 01 OCAK- 31 MART 2015 DÖNEMLERİNE AİT

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

(Tüm tutarlar, Türk Lirası "TL" olarak gösterilmiştir.)

Dipnot

Cari Dönem

Önceki Dönem

 Referansları 31.03.2016 31.03.2015

KAR VEYA ZARAR KISMI

Hasılat 19 1.886.472 2.553.016

Satışların Maliyeti (-) 19 (1.584.159) (2.008.254)

BRÜT KAR/(ZARAR) 302.313 544.762

Genel Yönetim Giderleri (-)

20

(558.450)

(526.359)

Pazarlama Giderleri (-) 20 (216.747) (303.393)

Araştırma ve Geliştirme Giderleri (-) - -

Esas Faaliyetlerden Diğer Gelirler 21 519.177 70.826

Esas Faaliyetlerden Diğer Giderler (-) 21 (186.007) (1.301.826)

ESAS FAALİYET KARI / (ZARARI) (139.714) (1.515.990)

Yatırım Faaliyetlerinden Gelirler

-

-

Yatırım Faaliyetlerinden Giderler (-) - -

FİNANSMAN GELİR VE GİDERİ ÖNCESİ FAALİYET KAR/(ZARARI) (139.714) (1.515.990)

Finansman Gelirleri

22

7.007

120.932

Finansman Giderleri (-) 22
(25.025) (122.553)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ

KARI/(ZARARI)

(157.733)

(1.517.611)

Sürdürülen Faaliyetler Vergi (Gideri)/Geliri

-Dönem Vergi (Gideri)/Geliri - -

-Ertelenmiş Vergi (Gideri)/Geliri 44.448 183.434

DÖNEM KARI/(ZARARI) (113.285) (1.334.177)

DİĞER KAPSAMLI GELİR/GİDER (113.285) (1.334.177)

Kar veya Zararda Yeniden Sınıflandırılmayacaklar

Maddi Duran Varlıklar Yeniden Değerleme Artışları / (Azalışları) (274.535) -

Diğer Kar veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer

Kapsamlı Gelir Unsurları
 - -

DİĞER KAPSAMLI GELİR (VERGİ SONRASI) -

TOPLAM KAPSAMLI GELİR (387.820) (1.334.177)

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

ERSU MEYVE VE GIDA SANAYİ ANONİM ŞİRKETİ

01 OCAK - 31 MART 2016 VE 01 OCAK- 31 MART 2015 DÖNEMLERİNE AİT

NAKİT AKIŞ TABLOSU

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

Dipnot

 Referansları

 31.03.2016 31.03.2015

A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI 83.122 176.232

Vergi Öncesi Net Dönem Karı 24 (157.733) (1.334.177)

Dönem Net Karı/Zararı Mutabakatı İle İlgili Düzeltmeler
- Amortisman ve İtfa Giderleri İle İlgili Düzeltmeler 12,13 69.031 421.692

- Değer Düşüklüğü/İptali İle İlgili Düzeltmeler - 312.570

- Karşılıklar İle İlgili Düzeltmeler 15 232.270 735.193

- Yatırım ya da Finansman Faaliyetlerinden Kaynaklanan

Nakit Akışlarına Neden Olan Diğer Kalemlere İlişkin

Düzeltmeler

-

(942.018)

İşletme Sermayesinde Gerçekleşen Değişimlerden Önceki

Faaliyet Karı (+)

143.568

(806.740)

- Stoklardaki Artış/Azalışla İlgili Düzeltmeler 9 658.653 5.334.348

- Ticari Alacaklardaki Artış/Azalışla İlgili Düzeltmeler 5-6 3.711.394 (236.648)

- Finans Sektörü Faaliyetlerinden Alacaklarda Artış/Azalış - -

- Ticari Borçlardaki Artış/Azalışla İlgili Düzeltmeler 5-6 (4.186.352) (1.053.079)

- Faaliyetlerle İlgili Diğer Borçlardaki Artış/Azalışla İlgili

Düzeltmeler

(79.593)

- İşletme Sermayesinde Gerçekleşen Diğer Artış/Azalışla

İlgili Düzeltmeler

(233.778)

(2.635.750)

Esas Faaliyet ile İle İlgili Olarak Oluşan Nakit (+) 93.486 602.131

Ödenen kıdem tazminatları (-) 20 (128.896) -

Vergi Ödemeleri/İadeleri - (15.500)

Diğer Nakit Girişleri/Çıkışları (10.364) (410.399)

Esas Faaliyetlerden Kaynaklanan Net Nakit 83.122 176.232

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN

NAKİT AKIMI

(229)

(140.826)

Maddi ve maddi olmayan duran varlık alımlar 12,13 (229) (27.868)

Maddi ve maddi olmayan duran varlık satış hasılatı 12,13 - (112.958)

Yatırım Faaliyetlerinde (kullanılan)/ Elde Edilen Nakit (229) (140.826)

C. FİNANSMAN FAALİYETLERİNDEN NAKİT

AKIŞLARI

-

-

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

Finansman Faaliyetlerinden Kaynaklanan Net Nakit - -

NAKİT VE NAKİT BENZERLERİNDEKİ NET

ARTIŞ/AZALIŞ

82.893

35.406

DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 72.812 128.500

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ 155.705 163.906

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

ERSU MEYVE VE GIDA SANAYİ ANONİM ŞİRKETİ

ÖZKAYNAKLAR DEĞİŞİM TABLOSU

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

Ödenmiş Sermaye

Sermaye

Düzeltme

Farkları

Pay İhraç

Primleri/İskontoları

Yeniden Değerleme ve

Ölçüm

Kazanç/Kayıpları

Kardan Ayrılan

Kısıtlanmış

Yedekler

Geçmiş Yıllar

Kar/Zararları

Net Dönem

Karı/Zararı

Toplam

Özkaynaklar

01 OCAK 2015 Bakiyesi 36.000.000 96.063 243.802 13.424.743 238.579 (20.063.063) (1.047.548) 28.892.576

Transferler

-

-

-

-

-

-

1.047.548

1047548

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

MDV yeniden değerleme değer artış/(azalış) - - - - - - - -

MDV yeniden değerlemeartış/(azalış)ertelenen vergi etkisi - - - - - - - -

Aktüeryel kayıp/kazanç - - - - - - - -

Aktüeryel kayıp/kazanç ertelenen vergi etkisi - - - - - - - -

Denetim sonrası yapılan düzeltmeler - - - - - - - -

Diğer Değişiklikler Nedeniyle Artış/Azalış - - - - - (1.047.548) (1.334.177) (2.381.725)

31 MART 2015 Bakiyesi 36.000.000 96.063 243.802 13.424.743 238.579 (21.110.611) (1.334.177) 27.558.399

01 OCAK 2016 Bakiyesi 36.000.000 96.063 243.802 31.314.525 238.579 (20.997.352) (1.033.426) 45.862.191

Transferler

-

-

-

-

-

(1.033.426)

1.033.426

-

Dönem net kar/(zararı) - - - - - - (113.285) (113.285)

MDV yeniden değerleme değer artış/(azalış) - - - (274.535) - - - (274.535)

Aktüeryel kayıp/kazanç - - - - - - - -

Aktüeryel kayıp/kazanç ertelenen vergi etkisi - - - - - - - -

Denetim sonrası yapılan düzeltmeler - - - - - - - -

Geçmiş döneme ilişkin giderler - - - - - - - -

31 MART 2016 Bakiyesi 36.000.000 96.063 243.802 31.039.990 238.579 (22.030.778) (113.285) 45.474.371

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

