


1Ç15 Finansal Sonuçları Nisan 2015

Pazar Geliřmeleri


Endüstride 2011'den sonra en yüksek 1.çeyrek satış rakamları

1Ç15
Yurt içi satışlar

Segmentler	Pazar	Ford Otosan	Pazar Payı, %	Sıralama
Ticari Araçlar	55.081	15.901	28.9	#1
Hafif Ticari	24.350	6.607	27.1	#2
Orta Ticari	21.907	7.180	32.8	#1
Kamyon	8.824	2.114	24.0	#2
Binek Araçlar	126.991	7.953	6.3	#6
Toplam	183.066	23.854	13.0	#2

Ticari araç pazarı büyümeye devam etti

Binek araç
pazar payı

1Ç15

%69

1Ç14

%74

2014

%73

2013

%75

2012

%68

2011

%65


Yeni ürünler Ford Otosan'ın satış adetlerini artırdı

Ford Otosan
Yurt içi satışlar

Segmentler	1Ç15 Adetler	1Ç15 Pazar Payı, %	1Ç14 Pazar Payı, %	Değişim, puan
Ticari Araçlar	15.901	28,9	21,1	7,8
Hafif Ticari	6.607	27,1	16,1	11,0
Orta Ticari	7.180	32,8	26,8	6,0
Kamyon	2.114	24,0	19,1	4,9
Binek Araçlar	7.953	6,3	4,8	1,5
Toplam	23.854	13,0	8,9	4,1

Avrupa'da ticari araç satışı iyileşmeye devam etti

Ocak-Mart
2015

+%13,6
419 bin adet

Avrupa Birliği

İngiltere

+%22,3
98 bin adet

Almanya

%10,5
53 bin adet

Fransa

+%0,4
91 bin adet

İspanya

+%44,5
36 bin adet

İtalya

+%6,1
30 bin adet

Türkiye

+%78,4
46 bin adet

Ford markası Avrupa ticari araç satışlarında lider oldu

2015 1.çeyrek Ford Avrupa
araç satışları

Segmentler

1Ç15 Adetler

1Ç15 Pazar
Payı Artışı, %

Sıralama

Ticari Araçlar

70.646

42,4

#1

Binek

264.440

6,5

#2

Toplam


335.089

12,5

#2

Toplam pazar payı
%8,2

Avrupa'da Ford'un ticari araç satışları 1. çeyrekte %42 arttı


Transit, Avrupa'nın en çok satan ticari araç modeli oldu


2015 1. çeyrekte 1 ve 2 ton toplam segmentinde


Finansal Sonular


Ana Finansal Göstergeler

Milyon TL	1Ç15	1Ç14	YoY %
Satış Gelirleri	3.563	2.046	%74
İhracat	2.324	1.555	%49
Yurt içi	1.239	491	%152
Brüt Kâr	387	206	%88
Faaliyet Kârı	216	118	%83
VAFÖK	311	172	%81
Vergi Öncesi Kâr	188	60	%213
Net Kâr	232	203	%14
Diğer Finansal Veriler			
Amortisman & İtfa	95	54	%76
Finansal Gelirler / (Giderler)	-27	-57	-%52
Yatırım Harcamaları	94	226	-%58

Satış Gelirleri (Milyon TL)


Model Bazında Satış Adetleri

	1Ç15	1Ç14	Değişim %
Yurt içi	26.236	9.337	%181
Binek	8.806	3.025	%191
Transit Courier	7.261	-	
Transit Connect	389	1.954	-%80
Toplam Hafif Ticari	7.650	1.954	%292
Transit	6.363	2.842	%124
Transit Custom	1.284	504	%155
Ranger	2	71	-%97
Toplam Orta Ticari	7.649	3.417	%124
Cargo	2.131	941	%126
İhracat	59.635	36.431	%64
Transit Custom	28.908	24.202	%19
Transit	23.782	11.950	%99
Transit Courier	6.718	52	%12819
Cargo	136	192	-%29
Diğer	91	35	%160
Toplam Satış Hacmi	85.871	45.768	%88

Yurt içi adetlerimizdeki kuvvetli artışın nedenleri:


- Güçlü pazar
- Yeni ürünlerimizin kuvvetli satış temposu
- Düşük baz yılı

İhracat adetlerimizdeki kuvvetli artışın nedenleri:


- Avrupa pazarında devam eden toparlanma
- Ford'un ticari araç pazar payı artırma odaklı stratejisi
- Yeni ürünlerimizin başarısı
- Düşük baz yılı

1Ç15 Marjlar

Faaliyet Kâr Marjı


VAFÖK Marjı


Çeyrekssel bazda en yüksek brüt kâr, faaliyet kârı ve VAFÖK (esas faaliyetlerden diğer gelir/gider hariç ve dahil olarak) kaydedildi:

- Ürünlerimizin kuvvetli performansı
- Yurt içi ve yurt dışı satış adetlerimizin artması
- Olumlu satış miksi
- EUR/TL ortalama kurunun bu yılın ilk çeyreğinde düşmesiyle ithalat maliyetlerimizin azalması
- Artan kapasite kullanımı

Faaliyet Kâr Marjı *


VAFÖK Marjı *


Brüt kâr marjı: %10,8
(Yıllık 0,7 puan artış, 3Ç12'den beri en iyi çeyrekssel sonuç)

Faaliyet kâr marjı: %6,0
(Yıllık 0,2 puan artış, 2Ç13'ten beri en iyi çeyrekssel sonuç);

VAFÖK marjı %8,7
(Yıllık 0,3 puan artış, 2Ç13'ten beri en iyi çeyrekssel sonuç)


Esas faaliyetlerden diğer gelir/gider hariç VAFÖK marjı %8,6
(yıllık 1,2 puan artış, 3Ç11'den beri en iyi çeyrekssel sonuç)

* Esas faaliyetlerden diğer gelir/giderler hariç

Finansal Veriler

Nakit Durumu (Milyon TL)	31.03.2015	31.12.2014
Nakit ve Nakit Benzerleri	521	577
Toplam Finansal Borç	(2.559)	(2.350)
Net Finansal Borç	(2.038)	(1.773)
Finansal Oranlar	31.03.2015	31.12.2014
Cari Oran	1,07	1,00
Likidite Oranı	0,70	0,74
Net Finansal Borç / Toplam Maddi Özkaynaklar	0,90	0,79
Dönen Varlıklar / Toplam Varlıklar	0,43	0,41
Kısa Vadeli Yükümlülükler / Toplam Yükümlülükler	0,64	0,66
Toplam Yükümlülükler / Toplam Varlıklar	0,64	0,62
Özkaynak Kârlılığı	%33,4	%21,6
Marjlar	31.03.2015	31.03.2014
Brüt Kâr Marjı	%10,8	%10,1
VAFÖK Marjı	%8,7	%8,4
Faaliyet Kâr Marjı	%6,0	%5,8
Net Kâr Marjı	%6,5	%9,9

2015 Beklentiler


Güncelleme: Nisan 2015. Sermaye Piyasası Kurulu'na göre, şirketler yılda 4 kez beklenti paylaşabilmektedir. Bir sonraki güncellememiz 2Ç15 finansal sonuç açıklaması ile olacaktır.