

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

TOFAŞ WEBCAST SUNUMU

31.12.2019 Sonuçları

- ❑ Öne Çıkanlar
- ❑ Türk Otomotiv Endüstrisi & Üretim
- ❑ Yurtiçi Pazar
- ❑ İhracat
- ❑ Finansal Performans
- ❑ Yatırımlar
- ❑ Beklentiler

ÖNE ÇIKANLAR

- ✓ **Tofaş 2019 yılında güçlü nakit akışı ve vergi öncesi kar marjı** elde etti. Bu performansın temel sebepleri; **i.** geçen sene aynı döneme göre TL'deki ortalama değer kaybı, **ii.** maliyet disiplini ve **iii.** verimli işletme sermayesi kullanımı olarak sıralanabilir.
- ✓ Tofaş **Bursa fabrikası** 2019 yılında **FCA grubu içerisinde WCM (Dünya Klasında Üretim) kriterlerine göre en yüksek skoru** elde eden fabrika oldu.
- ✓ **Fiat** markası pazar payındaki güçlü artış ile **2019 yılında iç piyasa pazar liderliğini** elde etti. Fiat binek araç pazarında bir önceki seneye göre adetsel artış gösteren tek marka oldu.
- ✓ **Fiorino (MCV) model kontratı** üç yıl revize edilerek **2024 yıl sonuna kadar uzatıldı.**
- ✓ **Egea/Tipo modellerinin makyaj yatırımları devam etmekte** olup 4Ç20'de üretime geçilmesi planlanmaktadır.

Türkiye Otomotiv Üretimi – 2019

Tofaş Üretim - 2019

- ✓ 2019 yılında toplam **otomotiv üretimi yıllık 5.7% daralarak** 1.46 milyon adet olarak gerçekleşti.
- ✓ **Tofaş** üretimi yıllık toplam üretimin **18.1%**'ini oluşturdu.
- ✓ **4Ç19 Tofaş üretim hacmindeki yıllık büyüme 13.9%** seviyesinde gerçekleşti (3Ç19: -5% Y/Y; 2Ç19: -17% Y/Y).
- ✓ Toplam **üretim** hacmi **2019** yılında **12.4%** azalarak **264K** seviyesine ulaştı.
- ✓ Tofaş 2019 üretim miksi; **PC: 55%** ve **LCV: 45%** (2018'de 49% PC; 51% LCV)

SATIŞ HACİMLERİ

Tofaş Toplam Satış Hacimleri

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

- ✓ 4Ç19'da Tofaş toplam satış hacmi yıllık bazda **büyümeye geçerek 8% ile 77 bin** adede ulaştı. (3Ç19: -3%; 2Ç19: -17%), Böylelikle 2019 yılı satış adetlerindeki yıllık **gerileme 13% seviyesine çekilerek 271K** adet olarak gerçekleşti (-19% in 9A19).
- ✓ **İç piyasa hacimlerindeki güçlü toparlanma** 4Ç19'daki büyümenin ana unsuru olmuştur.

SATIŞ HACİMLERİ

Tofaş Satış Hacimleri Pazar & Segment Kırılımı - 2019

■ PC ■ LCV

+

■ PC ■ LCV

=

■ PC ■ LCV

- ✓ 2019'da, satış hacim miksindeki en önemli değişiklik **iç piyasa hacimlerinde binek otonun payında gözlenen yıllık 13 puanlık artış** oldu.

SATIŞ HACİMLERİ

Tofaş Hacim Kırılımı

İhracat	2019	2018	Δ		İç piyasa	2019	2018	Δ
				
	Linea	-	1.461	-1.461
Tipo Sedan	23.160	24.600	-1.440	
	Egea Sedan	51.567	32.985	18.582
Tipo HB & SW	70.041	89.578	-19.537	
	Egea HB & SW	3.071	2.403	668
Doblo	56.058	65.077	-9.019		Doblo	9.519	11.709	-2.190
Cargo/Combi	51.282	56.691	-5.409	
	Cargo/Combi	9.155	10.802	-1.647
Panaroma	4.776	8.386	-3.610	
	Panaroma	364	907	-543
GM (Opel, Vauxhaul)	-	11.956	-11.956	
				
RAM Promaster City	11.340	15.774	-4.434	
				
MCV Fiat	33.504	36.811	-3.307		Fiorino	8.239	13.170	-4.931
Cargo/Combi	24.292	26.012	-1.720	
	Cargo/Combi	7.960	12.287	-4.327
Panaroma	9.212	10.799	-1.587	
	Panaroma	364	883	-519
Diğer	42	37	5		İthal araçlar	4.783	5.938	-1.155
İhracat toplam	194.145	243.833	-49.688		İç piyasa toplam	77.179	67.666	9.513
					TOPLAM	271.324	311.499	-40.175

TÜRKİYE OTOMOTİV PAZARI

Segment Gelişimi

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

Source: OSD

TÜRKİYE OTOMOTİV PAZARI

PC & LCV Aylık Perakende Satışlar

- ✓ **Toplam iç piyasa perakende hacimleri 2019'da yıllık 22.8% düşüş göstererek 479.1binlik adede ulaştı.**
- ✓ Talepteki yıllık bazda toparlanma Eylül ayında birikmiş talep, düşen faiz oranları ve baz etkisi ile birlikte gözlemlenmeye başlandı.

TOFAŞ YURTIÇİ SATIŞLAR

Segment Gelişimi

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

TOFAŞ YURTIÇİ SATIŞLAR

PC & LCV Aylık Perakende Satışlar

✓ 2019 yılında Tofaş iç piyasa perakende satış hacimleri toplam hafif araç pazarından pozitif yönde ayrılarak 8% artış kaydetti.

FIAT TÜRKİYE PAZAR PAYI

Kumulatif Binek Oto Pazar Payları

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

2019

Source: ODD

2018

Source: ODD

- ✓ Fiat markası **binek oto pazar payı** 2019 yılında **620 baz puan artarak 14.8%** seviyesine ulaştı.
- ✓ Fiat Egea modeli dört yıl aralıksız olarak sürdürdüğü pazar lideri pozisyonunu korudu.
- ✓ Fiat markası 2019'da binek araç pazarında hacim büyümesi kaydeden tek marka oldu

FIAT TÜRKİYE PAZAR PAYI

Kumulatif Hafif Ticari Araç Pazar Payları

2019

Source: ODD

2018

Source: ODD

- ✓ Fiat markasının hafif ticari araç pazar payı **geçtiğimiz yıl 30 baz puan gerileyerek** 20.8% seviyesinde gerçekleşti.
- ✓ Senenin ilk yarısında uygulanan teşviklerin etkisiyle **binek oto fiyatlamasının daha cazip olması** pazar payı kaybının ana sebeplerinden birisi olarak öne çıkmaktadır. ÖTV teşviğinin sene ortasında sona ermesiyle birlikte **hafif ticari araç pazar payında yılın 2. yarısında toparlanma** gerçekleşti

FIAT TÜRKİYE PAZAR PAYI

Kümülatif Pazar Payları (PC + LCV)

2019

Source: ODD

2018

Source: ODD

- ✓ Fiat markası 2019'da geçtiğimiz seneye göre toplam pazar payını 460 baz puan artırarak pazar lideri oldu.
- ✓ Premium markalarla birlikte Tofaş'ın toplam pazar payı yıllık 460 baz puan artarak 16.4% seviyesine ulaştı.

AVRUPA PAZARLARI

PC & LCV Pazarı – 2019

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

Avrupa Oto Pazarı

Toplam Avrupa
Binek oto pazarı **+1,2%**

■ Ocak-Ara 18
■ Ocak-Ara 19

Source: ACEA

Avrupa LCV Pazarı

Toplam LCV
pazarı **+2,8%**

■ Ocak-Ara 18
■ Ocak-Ara 19

Source: ACEA

- ✓ **Avrupa'daki binek araç pazarı 2019 senesinde 1.2% artış gösterdi.** Almanya, Fransa ve İtalya büyüme kaydeden ana pazarlar olarak göze çarpmaktadır.
- ✓ **LCV talebi ise aynı dönemde 2.8% yıllık artış** gösterdi. Avrupa'daki bütün ana pazarlar bu dönemde büyüme kaydetmiş oldu.

TOFAŞ İHRACAT

Segment Gelişimi – 2019

- ✓ 2019'da, **Tofaş ihracat hacmindeki** daralma yıllık bazda **20%** olarak gerçekleşti. Opel/Vauxhall antlaşması hariç tutulduğunda yıllık daralma 16% seviyesine gerilemektedir.
- ✓ ihracat hacim miksi geçtiğimiz sene aynı kaldı PC: 45%; LCV: 55%.

TOFAŞ İHRACAT

İhracat Hacimleri - Aylık

TOFAŞ İHRACAT

Hacim Kırılımı

2019

- İtalya
- Fransa
- İspanya
- Polonya
- Almanya
- Portekiz
- İngiltere
- Avrupa - diğer
- Amerika & Kanada
- Ortadoğu & K. Afrika
- Diğer

2018

- İtalya
- Fransa
- İspanya
- Polonya
- Almanya
- Belçika
- İngiltere
- Avrupa - diğer
- Amerika & Kanada
- Ortadoğu & K. Afrika
- Diğer

FINANSAL PERFORMANS

Tofaş Finansal Performans Özeti (2019)

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

Toplam satış hacimleri - Adet

Gelirler - mn TL

FAVÖK - mn TL

Vergi öncesi kar - mn TL

FINANSAL PERFORMANS

Tofaş Satış Gelirleri - mn TL

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

- ✓ **4Ç19 satış geliri yıllık 14% artış kaydederek 5.5 milyar TL** seviyesinde gerçekleşti. Güçlü iç piyasa satışları ana belirleyici oldu.
- ✓ **Yıllık 84%'lük 4Ç19 iç piyasa satış büyümesi** güçlü hacimler ve disiplinli fiyatlama sayesinde gerçekleşti.
- ✓ İhracat gelirleri düşen hacimler sebebiyle geçen seneye göre düşüş gösterdi.

FİNANSAL PERFORMANS

Tofaş Karlılık - mn TL

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

Brüt kar

Operasyonel kar

FAVÖK

Vergi Öncesi Kar

✓ 2019'da, brüt kar marjı geçtiğimiz seneye yakın bir performans göstererek (300 baz puan düşüş) **13.2%** seviyesinde gerçekleşti. İç piyasa hacimlerindeki düşük LCV miksi, optimize edilen maliyet yapısı, zayıf TL ve iç piyasadaki disiplinli fiyatlamanın olumlu etkilerini azalttı.

✓ FAVÖK marjı geçtiğimiz seneye göre **50 baz puan düşüş** göstererek 2019'da **13.1%** ile brüt kar marjındaki performansa paralel gerçekleşti.

✓ Vergi Öncesi Kar (VÖK) marjı 2019'da yıllık **80 baz puan artış** göstererek **7.7%** ile **13% yıllık VÖK büyümesine** destek oldu.

FINANSAL PERFORMANS

Tofaş Net Kar - mn TL

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

- ✓ **4Ç19 net karı yıllık bazda 38% artış kaydederek 451mn TL seviyesine ulaştı.** Bu dönemde net kar marjı geçtiğimiz sene aynı döneme göre **140 baz puanlık artışla 8.2%** seviyesine ulaştı.
- ✓ **2019 net kar marjı 60 baz puan artarak 7.8%** seviyesinde ulaşıp, **net karda yıllık 11%'lik artışa** gerçekleşmiştir.

FINANSAL PERFORMANS

Tofaş Gelir Tablosu – 2019

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

mn TL	2019	2018	Δ
Net Satış Gelirleri	18.897	18.603	+1,6%
Brüt Kar	2.499	2.516	-0.7%
Faaliyet Karı	1,720	1,758	-2,2%
FAVÖK	2,480	2,533	-2.1%
Vergi Öncesi Kar	1,457	1,291	12.9%
Net Kar	1,482	1,330	11.4%
Brüt Kar Marjı %	13,2%	13,5%	-0,3pp
Faaliyet Kar Marjı %	9.1%	9.4%	-0.3pp
FAVÖK Marjı %	13,1%	13,6%	-0.5pp
Vergi Öncesi Kar Marjı %	7.7%	6,9%	+0.8pp
Net Marj %	7,8%	7,2%	+0,6pp

FINANSAL PERFORMANS

Tofaş Bilanço - Varlıklar & Yükümlülükler (mn TL)

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

Cari/Dönen Varlıklar	31.12.2019	31.12.2018	Δ
Hazır değerler	2.826	2.385	441
Stoklar	749	1.077	-328
Ticari alacaklar	2.145	2.097	48
K.V tüketici finansman kredileri	1.088	1.277	-189
Diğer dönen varlıklar	162	252	-90
Cari olmayan/Duran Varlıklar	31.12.2019	31.12.2018	Δ
Maddi duran varlıklar	2.122	2.248	-126
Maddi olmayan duran varlıklar	1.659	1.579	80
U.V tüketici finansman kredileri	929	1.016	-87
Diğer duran varlıklar	1.140	1.071	69
Toplam Varlıklar	12.809	13.002	-193

Kısa Vadeli Yükümlülükler	31.12.2019	31.12.2018	Δ
Kısa vadeli finansal borçlar	25	444	-419
U.V. Finansal borçların K.V. kısmı	1.822	2.017	-195
Ticari borçlar	3.885	3.294	591
Diğer K.V yükümlülükler	395	343	52
Uzun Vadeli Yükümlülükler	31.12.2019	31.12.2018	Δ
Uzun vadeli finansal borçlar	2.104	2.971	-867
Diğer U.V yükümlülükler	249	226	23
Özsermaye	4.329	3.707	622
Özsermaye ve Yükümlülük.	12.809	13.002	-193

FINANSAL PERFORMANS

Tofaş Finansal Pozisyon & İşletme Sermayesi (mn €)

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

Finansal Pozisyon	Ara'19	Eyl'19	Haz'19	Ara'18	Eyl'18	Haz'18	Ara'17
Finansal varlıklar	425	367	472	396	385	449	717
KFK – Tüketici kredileri	303	280	304	380	348	483	562
KFK – Finansal yükümlülükler	271	179	312	377	340	454	557
Tofaş Finansal yükümlülükler	320	424	449	525	637	528	730
Net Finansal Pozisyon	137	44	15	-125	-245	-50	-8
Factoring	20	64	54	84	0	133	153

İşletme Sermayesi	Ara'19	Eyl'19	Haz'19	Ara'18	Eyl'18	Haz'18	Ara'17
Ticari Alacaklar	321	350	341	348	369	361	391
Stoklar	112	160	165	179	246	267	234
Diğer Alacaklar	24	34	22	42	78	72	72
Ticari Borçlar	582	516	659	546	647	848	856
Other Liabilities	30	29	29	32	35	43	58
Diğer yükümlülükler	-155	-1	-160	-10	11	-191	-218
Factoring	20	64	54	84	0	133	153

2019 yılında güçlü işletme sermayesi yönetimi

YATIRIMLAR

(mn €)

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

	2019	2018	2017	2016

 Yapısal	18	29	31	55

 Minicargo	12	7	13	15

 Doblo & RAM ProMaster City	25	22	24	30

 Egea/Tipico Sedan, HB & SW	52	37	89	252
TOPLAM	107	95	157	352

BEKLENTİLER

2020

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

	2020
Yurtiçi Hafif Araç Pazarı (PC+LCV) (adet)	560bin-600bin
Tofaş Yurtiçi Pazar Satışları (adet)	78bin-84bin
İhracat adetleri	170bin-190bin
Toplam Üretim Adetleri	240bin-265bin
Yatırımlar	€ 250M

APPENDİKS

FIAT İÇ PİYASA PAZAR PAYI

Binek Oto Pazar Payları - Aylık

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

FIAT İÇ PİYASA PAZAR PAYI

LCV Pazar Payları - Aylık

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

FIAT İÇ PİYASA PAZAR PAYI

PC & LCV Pazar Payları - Aylık

TOFAŞ TÜRK OTOMOBİL FABRİKASI A.Ş.

KURUMSAL YATIRIMCI İLİŞKİLERİ

Mehmet A. Ağyüz, CFA

Finansal Risk ve Yatırımcı İlişkileri Müdürü

 +90 212 275 3390 / 2751

 +90 212 216 4028

 mehmet.agyuz@tofas.com.tr

 Büyükdere Caddesi No:145 Tofaş Han 34394 Zincirlikuyu / ISTANBUL - TURKEY

— ÇEKİNCE

Bu sunuş Şirket yönetiminin geleceğe ilişkin belirli görüşlerini yansıtan ileriye dönük ifadeler içermektedir. Bu sunuşta yansıtılan beklentilerin mantıklı olduğu düşünülmesine karşın, bu beklentiler çeşitli değişkenler ve varsayımlarda oluşabilecek değişiklikler tarafından etkilenebilir ve gerçekleşen sonuçlar ile aralarında önemli farklılıklara neden olabilir. Tofaş, üst düzey yöneticileri, müdürleri, çalışanları veya herhangi diğer bir kişi bu sunuşun kullanılmasından doğabilecek zararlardan sorumlu tutulamaz.