
Arçelik

2016 1Y Finansal Sonuçları

2

• Türkiye pazarında ana ürün kategorilerinde, pazar ortalamasının üzerinde büyüme

• Uluslararası pazarlarda devam eden organik büyüme, pazar payı ve fiyat endeksi artışı

• €:$ paritesinde ve hammadde fiyatlarındaki olumlu trend, iyileştirilen ürün miksi sayesinde

yükselen brüt ve FVAÖK marjı

• Alacaklar ve stok yönetimi konularında devam eden yapısal tedbirler sayesinde işletme

sermayesinde iyileşen ve sürdürülebilir performans

• Net işletme sermayesinde sağlanan iyileşme ve KFS satışı sonucu iyileşen borçluluk oranı

• Tamamı dövizden oluşan güçlü nakit pozisyonu

2016 1Y Temel Sonuçlar

3

• Beyaz eşya ve klima pazarlarında yaşanan büyüme

- İkinci çeyrekte yavaşlamakla birlikte, beyaz eşya toptan satışlarında %6 artış

- Klima satışlarının ikinci çeyrekte hızlanmasıyla toptan seviyede %18 artış

• İthal markalar ve satış kanalıyla ilgili gelişmelerden dolayı yaklaşık %10 daralan TV

pazarı

2016 1Y Pazar Performansı - Türkiye

Pazar

Arçelik A.Ş.

• Tüm ana ürün gruplarında pazar ortalamasının üzerinde büyüme

- Hem Arçelik hem de Beko satış teşkilatı için Haziran ayında tüm zamanların

en yüksek aylık cirosu

- Daralan TV pazarında yaklaşık %5 adetsel büyüme (son 5 yılın en yüksek pazar payı)

- Özellikle Haziran ayındaki yüksek performans ile klimada yaklaşık %50 adetsel artış

- Yeni nesil yazarkasa satışlarındaki yüksek satış performansı (2015 1Y: ~%100)

* Beyaz eşya ve klima pazar verileri BESD,
TV verisi ise perakende paneli kaynaklıdır.

* Şirket toptan satış
verileri baz alınmıştır.

4

• Avrupa beyaz eşya pazarlarında genelde pozitif performans

- Batı Avrupa’da tüm büyük pazarlarda büyüme

- Rusya pazarında yaşanan iyileşme (2015 1Y: %5 artış)

- Romanya’da %30’lara ulaşan adetsel artış

- Azalma trendi gerilemekle beraber Ukrayna’da devam eden küçülme

• Makroekonomik gelişmelere paralel G. Afrika’da zayıf talep (2015 1Y: %7 azalış)

2016 1Y Pazar Performansı - Uluslararası

Pazar

Arçelik A.Ş.

• Uluslararası pazardaki konumunu güçlendirmeye devam eden Arçelik A.Ş.

- Avrupa beyaz eşya pazarında toplamda ikinci, solo segmentinde lider konumunu

koruyan Beko

- Yeni ülkelere ve kanallara giren Grundig markası

- Uzak ara lider konumlarını daha da pekiştiren güçlü yerel markalarımız (Arctic & Defy)

5

Avrupa Pazarındaki Değişimler

(6 Ana Ürün)

Avrupa Pazarında Beko Adet Pazar Payı (%)

(6 Ana Ürün)

2016 1Y Pazar Gelişimleri

Türkiye Beyaz Eşya Pazarı – Aylık Değişim

(6 Ana Ürün)

Ürün Grubu Bazında Türkiye Pazarı

(6 Ana Ürün)

11%

17%

9%

-2%

3%
5%

-5%

0%

5%

10%

15%

20%

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

Oca Şub Mar Nis May Haz Tem Ağu Eyl Eki Kas Ara

14 15 16 Yıllık büyüme

Milyon adet 000 adet 1Y16 1Y15 Yıllık

Buzdolabı 945 885 7%

Derin dondurucu 287 244 18%

Çamaşır makinası 1,022 977 5%

Kurutucu 38 32 17%

Bulaşık makinası 769 695 11%

Fırın 439 455 -3%

Toplam 3,500 3,288 6%

-10,0% -5,0% 0,0% 5,0% 10,0% 15,0% 20,0% 25,0% 30,0%

Ukrayna

İtalya

İspanya

Polonya

Almanya

Rusya

Fransa

İngiltere

Romanya

Ocak-Haziran 2016

0

1

2

3

4

5

6

7

8

9

10

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
1Y

6

Ciroyu etkileyen kritik faktörler

2016 1Y Satış Performansı

Türkiye

Pazarı

Uluslararası

Satışlardaki Kur Etkisi

Uluslararası

Büyüme

Ana ürün grubu satışlarında çift haneli büyüme, ortalamanın çok

üzerinde artış yaşanan yeni nesil yazar kasa ve klima satışları

Büyüyen Avrupa beyaz eşya pazarında devam eden pazar payı

kazanımı, Çin pazarının ciroya artan katkısı, HD* yayın geçişi

yaşayan Fransa’da artan TV satışları

2016 yılının ilk yarısında konsolide ciroya yaklaşık %6 pozitif etki

(2015’in aynı döneminde kur etkisi görülmedi.)

* Daha fazla HD kanal izleme imkanı veren DVB-T2 MPEG4 geçişi

7

2016 1Y Kar Marjları

Marjları etkileyen kritik faktörler

Hammadde Fiyatları

Parite Etkisi

2016 yılı ikinci çeyreğinde, USD karşısında kısmen değer kazanan

EUR kar marjlarını olumlu etkilemiştir.

(2016 Q2: 1,13, 2015 Q2: 1,11)

Hammadde ve panel fiyatları her iki çeyrekte de, beyaz eşya ve

TV marjlarını olumlu desteklemeye devam etmiştir.

Satış & Pazarlama

Giderleri

Global pazarlarda, uzun dönemli markalı büyüme stratejimizi

destekleyecek yatırımların dönemsel kısmi negatif etkisi olmuştur.

Diğer Gelirler
Turquality teşvik programı gelirlerindeki artış ve KFS hisselerinin

satışı kar marjlarına olumlu yansımıştır.

8

Hammadde Piyasa Endeksi*EUR/USD Gelişimi

* Beyaz eşya kategorisi için

Parite ve Hammadde Endeksi Değişimleri

60

65

70

75

80

85

90

95

100

105

O
ca

 1
3

M
ar

 1
3

M
ay

 1
3

T
em

 1
3

E
yl

 1
3

K
as

 1
3

O
ca

 1
4

M
ar

 1
4

M
ay

 1
4

T
em

 1
4

E
yl

 1
4

K
as

 1
4

O
ca

 1
5

M
ar

 1
5

M
ay

 1
5

T
em

 1
5

E
yl

 1
5

K
as

 1
5

O
ca

 1
6

M
ar

 1
6

M
ay

 1
6

Yıllık ortalama

0,8

0,9

1,0

1,1

1,2

1,3

1,4

1,5

13
 1

Ç

13
 2

Ç

13
 3

Ç

13
 4

Ç

14
 1

Ç

14
 2

Ç

14
 3

Ç

14
 4

Ç

15
 1

Ç

15
 2

Ç

15
 3

Ç

15
 4

Ç

16
 1

Ç

Yıllık Ort. EUR/USD

9

• İngiltere pazarı, satışlarımızın yaklaşık %10’unu oluşturmaktadır.

• Yılın ilk yarısında, adetsel bazda %10 büyüyen İngiltere pazarında, Arçelik Grubu, hem pazar

payını hem de fiyat endeksini artırmıştır.

• İthalatçı konumda olduklarından, pazardaki tüm ana oyuncular, Brexit sonrası oluşan kur

hareketlerinden etkilenmektedirler.

• Gerek parite gerekse pazardaki talep değişimleri için farklı senaryolar çalışılmış olup, pazardaki

aksiyonlar dikkatle takip edilmektedir.

2016 2Ç Diğer Gelişmeler: Brexit

10

• Pakistan’ın lider beyaz eşya ve ev aletleri üreticisi Dawlance’ı toplam 258 milyon dolar hisse bedeli

üzerinden satın almak üzere anlaşma imzalanmıştır. (EV: 6.4X EBITDA)

• İkisi Karaçi, biri Haydarabad’da olmak üzere üç üretim tesisine sahip şirket, buzdolabı, mikrodalga,

dondurucu, çamaşır makinesi ve klima pazarında öncü oyuncular arasında yer almaktadır.

• Ülke çapında 16 bölge ofisi aracılığıyla yaklaşık 2.000 satış noktasında bulunan Dawlance, yaygın

satış ve servis ağına sahiptir.

• Şirketin toplam satışları 2015 yılında 221 milyon dolar, FVAÖK’ü 45 milyon dolar olarak gerçekleşti.

• Hisse devriyle ilgili işlemlerin, düzenleyici kuruluşların onayının alınması ve kapanış koşullarının

gerçekleşmesinin ardından 2016 yılı sonuna kadar tamamlanması öngörülmektedir.

2016 2Ç Diğer Gelişmeler: Dawlance

11

• Türkiye'de ilk kez beyaz eşya ürünlerinin entegre bir platformda; akıllı telefon, tablet veya akıllı

TV'ler üzerinden kontrol edilmesini sağlayan HomeWhiz teknolojinin lansmanı gerçekleştirildi.

• Türkiye Patent Liginde birinciliğini koruyan Arçelik A.Ş., bu yıl da en çok uluslararası patent

başvurusu yapan şirket oldu.

• Arçelik A.Ş., Milano’da 12-17 Nisan tarihleri arasında gerçekleştirilen, dünyanın en prestijli tasarım,

mobilya ve mutfak fuarı Eurocucina’ya Grundig ankastre ürün serisiyle katıldı.

• Arçelik A.Ş., ‘En Beğenilen Şirketler’ araştırmasında* Türkiye’nin en beğenilen üçüncü şirketi

seçilirken, dayanıklı tüketim kategorisinde birinciliğe layık görüldü.

2016 2Ç Diğer Gelişmeler

* Capital Dergisi tarafınca gerçekleştirilmektedir.

12

Satış Performansı

13

Cironun Bölgesel Dağılımı

Milyon TL 2016 2Ç 2015 2Ç 2016 1Ç

Yıllık

% Δ

Çeyrek

% Δ 2016 1Y 2015 1Y

Yıllık

% Δ 2015 2014

Yıllık

% Δ

Konsolide Ciro 3,960 3,355 3,527 18 12 7,487 6,222 20 14,166 12,514 13

Türkiye 1,724 1,471 1,456 17 18 3,180 2,649 20 5,724 4,850 18

Uluslararası 2,236 1,884 2,071 19 8 4,307 3,572 21 8,442 7,664 10

42.6%

31.2%

11.4%
8.1%

3.2% 3.5%

42.5%

31.4%

11.8%

6.5%
3.3%

4.5%

Türkiye Batı Avrupa Doğu
Avrupa&CIS

Afrika Orta Doğu Diğer

2015 1Y 2016 1Y

43.9%

29.8%

11.6%
8.5%

2.8% 3.4%

43.5%

29.9%

12.1%
6.5%

3.6%
4.4%

Türkiye Batı Avrupa Doğu
Avrupa&CIS

Afrika Orta Doğu Diğer

2015 2Ç 2016 2Ç

14

Satışlardaki Gelişimin Kırılımı

2,649
3,180

3,572

374

360

4,307

531

 -

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

2015 1Y Yurtdışı Organik Türkiye Organik Kur etkisi 2016 1Y

Ciro Etkisi

Yurt Dışı

Türkiye

Milyon TL

2016 1Y Organik Kur etkisi Toplam

% Uluslararası büyüme 10.5% 10.1% 20.6%

% Konsolide büyüme 14.5% 5.8% 20.3%

15

Finansal Performans

16

*Faaliyet karı, ticari alacak ve borclardan kaynaklanan kur farkı gelir ve giderleri, vade farkı gelir ve giderleri ve peşinat iskontosu

etkisi duşulerek, sabit kıymet satışından gelir ve giderler eklenerek hesaplanmıştır.

** Azınlık öncesi net kar

Gelir Tablosu

Milyon TL 2016 2Ç 2015 2Ç 2016 1Ç

Yıllık

% Δ

Çeyrek

% Δ 2016 1Y 2015 1Y

Yıllık

% Δ 2015 2014

Yıllık

% Δ

Net Satışlar 3,960 3,355 3,527 18 12 7,487 6,222 20 14,166 12,514 13

Brüt Kar 1,353 1,082 1,194 25 13 2,547 1,953 30 4,536 3,979 14

marjı % 34.2 32.2 33.9 34.0 31.4 32.0 31.8

Faaliyet Karı* 331 277 323 20 2 654 457 43 1,157 1,024 13

marjı % 8.4 8.2 9.2 8.7 7.3 8.2 8.2

Vergi Öncesi Kar 656 180 154 264 324 810 302 169 785 732 7

marjı % 16.6 5.4 4.4 10.8 4.8 5.5 5.8

Net Kar** 653 326 157 100 317 810 468 73 893 638 40

marjı % 16.5 9.7 4.4 10.8 7.5 6.3 5.1

FVAÖK* 441 370 421 19 5 862 639 35 1,527 1,370 11

marjı % 11.1 11.0 11.9 11.5 10.3 10.8 11.0

17

Segment Bazlı Ciro ve Brüt Kar

Milyon TL 2016 2Ç 2015 2Ç 2016 1Ç

Yıllık

% Δ

Çeyrek

% Δ 2016 1Y 2015 1Y

Yıllık

% Δ 2015 2014

Yıllık

% Δ

Konsolide

Ciro 3,960 3,355 3,527 18 12 7,487 6,222 20 14,166 12,514 13

Brüt Kar 1,353 1,082 1,194 25 13 2,547 1,953 30 4,536 3,979 14

Brüt Kar % 34.2 32.2 33.9 34.0 31.4 32.0 31.8

Beyaz Eşya

Ciro 2,747 2,406 2,463 14 12 5,210 4,437 17 10,299 9,069 14

Brüt Kar 1,070 846 889 27 20 1,959 1,517 29 3,578 3,080 16

Brüt Kar % 38.9 35.1 36.1 37.6 34.2 34.7 34.0

Tüketici Elektroniği

Ciro 529 422 576 25 -8 1,105 852 30 1,966 1,829 7

Brüt Kar 119 84 171 42 -30 291 176 66 433 442 -2

Brüt Kar % 22.6 19.9 29.8 26.3 20.6 22.0 24.2

Diğer

Ciro 684 527 489 30 40 1,173 933 26 1,901 1,616 18

Brüt Kar 163 152 133 8 23 297 261 14 524 457 15

Brüt Kar % 23.9 28.9 27.3 25.3 28.0 27.6 28.3

18

Bilanço

Milyon TL 30.06.2016 31.12.2015 30.06.2016 31.12.2015

Kısa Vadeli Aktifler 10,117 9,406 Kısa Vadeli Pasifler 5,540 5,236

Nakit 2,467 2,168 K.V. Krediler 2,078 1,036

Ticari Alacaklar 5,027 4,791 Ticari Borçlar 2,406 2,090

Stoklar 2,311 2,140 Karşılıklar 378 335

Diğer 312 308 Diğer 677 1,776

Uzun Vadeli Aktifler 3,958 4,332 Uzun Vadeli Pasifler 3,653 3,826

Maddi Duran Varlıklar 2,131 2,056 U.V. Krediler 3,078 3,269

Finansal Yatırımlar 211 749 Diğer 576 557

Diğer 1,616 1,528 Özkaynaklar 4,882 4,676

Toplam Aktifler 14,076 13,739 Toplam Pasifler 14,076 13,739

30.06.2016 31.12.2015 31.12.2014 31.12.2013

Net Finansal Borç / Özkaynak 0.55 0.70 0.72 0.72

Toplam Yükümlülükler/ Aktifler 0.65 0.66 0.65 0.64

19

İşletme Sermayesi / Satışlar

İşletme Sermayesi

Milyon TL Döviz Bazlı TL Bazlı 30.06.2016 Milyon TL Döviz Bazlı TL Bazlı Toplam

 K/V T icari Alacaklar 1,744 3,283 5,027 K/V T icari Borçlar 954 1,452 2,406

 Diğer Alacaklar 40 58 98 Diğer Borçlar 163 195 358

 Stoklar 1,055 1,256 2,311 İşletme Sermayesi 1,722 2,950 4,672

Milyon TL Döviz Bazlı TL Bazlı 31.03.2016 Milyon TL Döviz Bazlı TL Bazlı Toplam

 K/V T icari Alacaklar 1,680 2,811 4,491 K/V T icari Borçlar 911 1,047 1,958

 Diğer Alacaklar 39 48 87 Diğer Borçlar 161 125 287

 Stoklar 1,084 1,171 2,255 İşletme Sermayesi 1,731 2,858 4,588

33.3% 38.9% 39.2% 39.1% 38.7% 36.2% 37.2% 39.3% 41.8%

32.5%
30.9% 30.3%

0%

10%

20%

30%

40%

 Ara- 12 Ara- 13 Mar- 14 Haz- 14 Eyl- 14 Ara- 14 Mar- 15 Haz- 15 Eyl- 15 Ara- 15 Mar- 16 Haz- 16

20

Borçların vadeye göre dağılımı

Borç Profili

416
905 1,317 1,174

1,741 1,267 1,621 2,168 2,491 2,467

-1,915 -1,924
-839

-1,629 -2,144 -1,673 -1,803 -2,185 -2,508 -2,078

-1,577 -188

-1,218

-1,528
-1,859 -2,581

-2,965
-3,269 -3,084

-3,078

-6,000

-5,000

-4,000

-3,000

-2,000

-1,000

0

1,000

2,000

3,000

2008 2009 2010 2011 2012 2013 2014 2015 16 1Ç 16 2Ç

Nakit Kısa Vadeli Krediler Uzun Vadeli Krediler

Milyon TL

3,076

1,207

740

1,983
2,263

2,988
3,1463,2863,100

2,689

5.1
1.3

0.9

2.3 2.2
2.6

2.3 2.2
1.8

1.5

0

1

2

3

4

5

6

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2008 2009 2010 2011 2012 2013 2014 2015 16
1Ç

16
2Ç

Net Borç (Milyon TL) Net Borç/FAVÖK

Borç profili (30 Haz 2016)

Efektif Orijinal Milyon TL

Faiz Oranı (%) Tutar (Milyon) Tutar

TRY 11.9% 1,819 1,819

EUR 1.6% 157 502

ZAR 9.7% 750 145

RUB 8.9% 475 21

CNY 4.4% 110 48

GBP 1.3% 5 18

USD 1.4% 1 3

Other 0

Toplam Banka Kredileri 2,555

USD 5.1% 503 1,455

EUR 4.0% 358 1,146

Toplam UV Tahvil 2,601

Toplam 5,156

2016
36%

2017
11%

2018-19
3%

2021
22%

2023
28%

21

Nakit Akışı

Milyon TL 2016 1Y 2015 1Y

Dönem Başı Bakiyesi 2,166 1,621

Faaliyet Net Nakit Akışı 766 266

Yatırım Faaliyetleri -289 -222

Kontrol gücü olmayan pay alımı 0 -282

Duran Varlık Satışı 4 10

Finansal Yatırım Satışı 559 0

Ödenen Temettü -262 -350

Alınan temettü 13 24

Bankalardaki Borç Değişimi -324 34

Diğer Finansman Faaliyetleri -185 -145

Yabancı Para Çevrim Farkları 18 96

Dönem İçi Nakit Değişimi 300 -568

Dönem Sonu Bakiyesi 2,466 1,052

22

2016 Beklentiler

23

* BESD verisi ile uyumlu şekilde 6 ana ürün

** FVAÖK marjı tarihsel hesaplamalarla uyumlu

2016 Beklentiler

Pazar Payı

Beyaz Eşya Pazarı

Adetsel Büyüme

Ciro Artışı

FVAÖK Marjı (2016)**

Uzun Vadeli FVAÖK Marjı**

Ana faaliyet bölgelerinde aynı
kalan veya artan pazar payı

Turkiye* : 3% - 5%

Uluslararası : ~ 2%

>13% TL bazında

~ 11%

~ 11%

24

Polat Şen

GMY – Finansman ve Mali İşler

Tel: (+90 212) 314 34 34

www.arcelikas.com

Hande Sarıdal

Finansman Direktörü

Tel: (+90 212) 314 31 85

investorrelations@arcelik.com

Yatırımcı İlişkileri için İletişim Kurulabilecek Kişiler

Orkun İnanbil

Yatırımcı İlişkileri Yöneticisi

Tel: (+90 212) 314 31 14

25

Bu sunuş, Şirket hakkında bilgi ve finansal tabloların analizinin yanı sıra, Şirket Yönetimi'nin

gelecekte olmasını öngördüğü olaylar doğrultusunda, ileriye yönelik beklentilerini içeren görüşlerini

de yansıtmaktadır. Verilen bilgilerin ve analizlerin doğruluğu ve beklentilerin gerçeğe uygun olduğuna

inanılmasına rağmen, öngörülerin altında yatan faktörlerin değişmesine bağlı olarak, geleceğe yönelik

sonuçlar burada verilen öngörülerden sapma gösterebilir.

Arçelik, Arçelik Yönetimi veya çalışanları veya diğer ilgili şahıslar, bu sunuştaki bilgilerin kullanımı

nedeniyle doğabilecek zararlardan sorumlu tutulamazlar.

Yasal Uyarı

