

3Ç2019 FİNANSAL SONUÇLARI

7 Kasım, 2019

- 9A2019 Özeti
- Genel Bakış
- Finansal Sonuçlar
- Soru & Cevap

9A'19 Öne Çıkan Gelişmeler

✓ Devam eden mağaza açılışları

- *Toplam mağaza sayısı 7.003'e yükseldi*
- *Üçüncü çeyrekte 159 yeni mağaza açılışı ile dokuz ayda 639 yeni mağaza*

✓ Devam eden ciro büyümesi

- *9A'19'da 35,7% ciro büyümesi ve 3Ç'19'da 32,2% ciro büyümesi*
- *9A'19'da 19,9% LFL büyümesi - 5,0% trafik büyümesi*

✓ 9A'19'da 5,2% ve 3Ç'19'da 5,9% FAVÖK marjı*

- *1Ç'19'a kıyasla 3Ç'19'da brüt kar marjında 130 baz puanlık toparlanma*
- *Operasyonel verimlilik artışı*

✓ Pozitif nakit pozisyonu

* TFRS 16 hariç

Devam Eden Büyüme Hikayesi

3Ç'19

7.003
Mağaza (3)

9M'19

TL 4,3 bn
Net Satışlar

32,2%
Net Satış
Büyümesi

16,9%
LFL Mağaza Başı
Satış Büyümesi⁽¹⁾

TL 11,8 bn
Net Satışlar

35,7%
Net Satış
Büyümesi

19,9%
LFL Mağaza
Başı Satış
Büyümesi⁽¹⁾

TFRS16 dahil
TL 422,8m
FAVÖK

TFRS 16 hariç
TL 254,2 m
FAVÖK

159
Yeni Mağaza

TFRS16 dahil
TL 1.100,2m
FAVÖK

TFRS 16 hariç
TL 612,3m
FAVÖK

639
Yeni Mağaza⁽²⁾

9,8%
FAVÖK Marjı

5,9%
FAVÖK Marjı

9,3%
FAVÖK Marjı

5,2%
FAVÖK Marjı

1
Depo

- (1) Aynı mağaza (like-for-like) performans değişimleri, 30 Eylül 2017 tarihinde açık olup 30 Eylül 2019 tarihinde de faaliyetlerine devam eden mağazaların performans değerlerini baz almaktadır.
(2) Net Şok Mağaza açılışı 14 Şok Mini Mağazası dahil.
(3) 7.003 Mağaza 278 Şok Mini Mağazası dahil.

Yaygın Mağaza Ağı!

 Yeni Mağaza Açılışı(net)

(1) 30 Eylül 2019 tarihi itibarıyla, Grup, toplamda 7.003 mağazası (6.725 Şok Mağazası, Şok Mini Mağazası) ve 27 Deposu bulunmaktadır.

(2) 31 Aralık 2018 tarihi itibarıyla, Grup'un toplamda 6.364 mağazası ve 25 Deposu bulunmaktadır.

Sürdürülebilir Gelir Artışı

Net Satışlar (mTL)

 Net Satışlarımız 3Ç'18'in güçlü baz etkisine rağmen 3Ç'19'da +32,2% artış gösterdi.

LFL Satışlarında devam eden büyüme

Günlük Ortalama Satış / Mağaza (TL)

Günlük Ortalama Müşteri / Mağaza

Günlük Ortalama Sepet Tutarı / Mağaza (TL)

* Aynı mağaza (like for like) performans değişimleri, 30 Eylül 2017 tarihinde açık olup 30 Eylül 2019 tarihinde de faaliyetlerine devam eden mağazaların performans değerleri baz alınarak hesaplanmaktadır. Toplam LFL mağaza sayısı 4.676'tür.

Brüt Kar Marjı Artışı

Brüt Kar (mTL)

Brüt Kar Gelişimi

Brüt kar marjı 2Ç'19'a kıyasla yatay seviyede kaldı ve 1Ç'19'a kıyasla 130 baz puanlık artış gösterdi.

Başarılı Maliyet Yönetimi & Artan Operasyonel Verimlilik

Faaliyet Giderleri (mTL) (amortisman hariç)

Faaliyet Giderleri/ Satışlar Gelişimi

Operasyonel verimlilik ve başarılı gider yönetimi ile Faaliyet Giderleri/Net Satışlar oranı **17,6%'a** (UFRS 16 hariç) **düştü.**

FAVÖK Marjı

FAVÖK (TLm)

Ciro & FAVÖK Dağılımı

■ FAVÖK ● FAVÖK Marjı (%) ● UFRS 16 etkisi hariç FAVÖK Marjı (%)

● 2019 Çeyrek FAVÖK Marjı (%) ● 2018 Çeyrek FAVÖK Marjı (%)

Karlılık (mTL)

Vergi Öncesi Kar (mTL)

▬ Vergi Öncesi Kar ●—● Vergi Öncesi Kar Marjı (%)

●—● UFRS 16 Etkisi dahil Vergi Öncesi Kar Marjı (%)

Net Kar (mTL)

▬ Net Kar ●—● Net Kar Marjı (%)

●—● UFRS 16 Etkisi dahil Net Kar Marjı (%)

*2018 rakamlar TFRS 16'ya göre yeniden düzenlenmemiştir.

**2018 net kar rakamına tek seferlik mahsup edilecek geçmiş yıl mali zararlarından kaynaklanan 313 milyon TL ertelenmiş vergi geliri dahildir.

Yatırım Maliyetleri (mTL)

Yatırım Harcamaları / Net Satışlar (%)

9A'18

9A'19

■ Yeni Mağaza ■ Yeni Mağaza(Şok Mini) ■ Bakım & Onarım ■ Genel Müdürlük ■ Depo

Güçlü Bilanço

Nakit Pozisyonu (mTL)

30.09.2018

105,9

30.09.2019

(179,0)

Net İşletme Sermayesi (mTL)

30.09.2018

-53 gün

(1.264,7)

30.09.2019

-53 gün

(1.759,4)

Serbest Nakit Akışı (TLm)

30.09.2018

30.09.2019

199,0

(59,4)

TLm	30.09.2018	30.09.2019
Kısa Vadeli Borçlanmalar	76,6	0
Finansal Leasing Yükümlülükleri	234,5	131,9
Toplam Borç	311,1	131,9
Nakit & Nakit Benzerleri	-205,2	-310,9
Net Nakit / (Borç)	105,9	(179,0)

* Serbest Nakit akışı finansal faaliyetler öncesi yaratılan nakde göre hesaplanmıştır (TFRS 16 öncesi)

Konsolide Gelir tablosu

Özet Konsolide Gelir Tablosu (Milyon TL)	3Ç		Δ (%)	UFRS 16 Etkisi	3Ç 2019 IFRS 16 Dahil	9A		Δ (%)	UFRS 16 Etkisi	9A 2019 IFRS 16 Dahil
	2018	2019 TFRS 16 Hariç				2018	2019 TFRS 16 Hariç			
Net Satış	3.256,8	4.306,6	32,2%	-	4.306,6	8.710,2	11.821,8	35,7%	-	11.821,8
Brüt Kar	828,0	1.014,1	22,5%	-	1.014,1	2.108,1	2.750,8	30,5%	-	2.750,8
Brüt Kar Marjı %	25,4%	23,5%	-1,9 Ppt	-	23,5%	24,2%	23,3%	-0,9 Ppt	-	23,3%
Toplam Faaliyet Giderleri	(651,7)	(816,6)	25,3%	69,5	(747,1)	(1.800,7)	(2.303,3)	27,9%	202,8	(2.100,4)
Amortisman	(51,8)	(56,7)	9,5%	(99,2)	(155,8)	(148,2)	(164,8)	11,2%	(285,1)	(449,9)
Toplam Faaliyet Giderleri (Amortisman Hariç)	(599,9)	(759,9)	26,7%	168,7	(591,3)	(1.652,6)	(2.138,5)	29,4%	487,9	(1.650,6)
FAVÖK	228,1	254,2	11,4%	168,7	422,8	455,5	612,3	34,4%	487,9	1.100,2
FAVÖK %	7,0%	5,9%	-1,1 Ppt	3,9%	9,8%	5,2%	5,2%	-0,1 Ppt	4,1%	9,3%
Vergi Öncesi Dönem Karı / (Zararı)	24,0	15,8	-34,2%	(35,9)	(20,1)	(194,6)	(67,7)	65,2%	(107,7)	(175,4)
Dönem Net Karı / (Zararı)	11,7	0,2	-97,9%	(28,7)	(28,5)	121,9	(64,3)	-152,8%	(86,2)	(150,5)

*2018 rakamlar TFRS 16'ya göre yeniden düzenlenmemiştir.

**2018 net kar rakamına tek seferlik mahsup edilecek geçmiş yıl mali zararlarından kaynaklanan 313 milyon TL ertelenmiş vergi geliri dahildir.

Bilanço (Varlıklar)

Özet Konsolide Bilanço (Milyon TL)	30.09.19		TFRS 16 Etkisi	30.09.19 TFRS 16 Sonrası
	31.12.18	TFRS 16 Öncesi		
Nakit ve nakit benzerleri	354,1	310,9	-	310,9
Ticari alacaklar	69,5	140,5	-	140,5
Stoklar	872,5	1.091,8	-	1.091,8
Diğer dönen varlıklar kalemleri	19,2	28,3	(2,6)	25,7
Toplam Dönen Varlıklar	1.315,3	1.571,6	(2,6)	1.568,9
Maddi duran varlıklar	977,6	1.061,3	-	1.061,3
Maddi olmayan duran varlıklar	684,7	683,2	-	683,2
Diğer duran varlıklar kalemleri	284,3	294,5	1.696,8	1.991,3
Toplam Duran Varlıklar	1.946,6	2.039,1	1.696,8	3.735,9
TOPLAM VARLIKLAR	3.261,9	3.610,7	1.694,2	5.304,8

Bilanço (Yükümlülükler ve Özkaynak)

Özet Konsolide Bilanço (Milyon TL)	31.12.18	30.09.19 TFRS 16 Öncesi	TFRS 16 Etkisi	30.09.19 TFRS 16 Sonrası
Finansal borçlanmalar	177,4	81,3	-	81,3
Ticari borçlar	2.484,5	2.991,8	-	2.991,8
Diğer kısa vadeli yükümlülük kalemleri	183,2	234,9	539,3	774,2
Toplam Kısa Vadeli Yükümlülükler	2.845,1	3.307,9	539,3	3.847,2
Toplam Uzun Vadeli Yükümlülükler	153,8	94,8	1.241,1	1.335,9
Ana ortaklığa ait özkaynaklar	261,8	206,4	(86,2)	120,3
Kontrol gücü olmayan paylar	1,2	1,5	-	1,5
Toplam Özkaynaklar	263,0	207,9	(86,2)	121,7
TOPLAM YÜKÜMLÜLÜKLER VE ÖZKAYNAKLAR	3.261,9	3.610,7	1.694,2	5.304,8

Nakit Akışı

	9A 2018	9A 2019 TFRS 16 Hariç	UFRS 16 Etkisi	9A 2019 IFRS 16 Dahil
Nakit Akımı (MTL)				
Dönem (zararı) / karı	122,4	(64,3)	(86,2)	(150,5)
Dönem net karı / zararı mutabakatı ile ilgili düzeltmeler	47,3	266,1	574,1	840,2
İşletme sermayesinde gerçekleşen değişimler öncesi işletme faaliyetlerinden elde edilen nakit	169,8	201,8	487,9	689,7
İşletme Sermayesi Değişimi	58,3	267,7	2,6	270,3
Faaliyetlerden elde edilen nakit	228,1	469,5	490,6	960,1
Vergiler, Dava ödemeleri, emeklilik tazminatları ve izin karşılıkları	(21,5)	(20,3)	-	(20,3)
İşletme faaliyetlerinden elde edilen nakit:	206,7	449,1	490,6	939,7
Maddi duran varlık alımından kay naklanan nakit çıkışları	(259,8)	(244,5)	-	(244,5)
Maddi olmayan duran varlık alımından kay naklanan nakit çıkışları	(6,3)	(5,6)	-	(5,6)
Serbest Nakit Akımı*	(59,4)	199,0	490,6	689,6
Diğer	15,8	9,3	-	9,3
B-Yatırım faaliyetlerinde kullanılan nakit	(250,3)	(240,8)	-	(240,8)
C-Finansman faaliyetlerde (kullanılan) / elde edilen nakit	157,3	(251,5)	(490,6)	(742,1)
NAKİT VE NAKİT BENZERİ DEĞERLERDEKİ NET DEĞİŞİM	113,6	(43,2)	(0,0)	(43,2)
Durdurulan faaliyetlerden elde edilen nakit	(0,5)	-	-	-
D.DÖNEM BAŞI NAKİT VE NAKİT BENZERİ DEĞERLER	92,1	354,1	-	354,1
E.DÖNEM SONU NAKİT VE NAKİT BENZERİ DEĞERLER (A+B+C+D)	205,2	310,9	-	310,9

* Serbest Nakit akışı finansal faaliyetler öncesi yaratılan nakde göre hesaplanmıştır (TFRS 16 öncesi)

Soru & Cevap

Bu sunum yayınlandığı tarih itibarı ile geleceğe ilişkin belirli beklenti ve varsayımlara dayanan ileriye dönük ifadeler içerir ve bu beklenti ve varsayımların riske maruz olması nedeni ile gerçek sonuçlar bu sunumda belirtilen sonuçlardan farklı olabilir. Bu risklerin pek çoğu Şok Marketler Ticaret A.Ş. (Şok Marketler) kontrol kabiliyetinin ve kesin olarak tahmin edebilme yeteneğinin ötesindedir, örneğin gelecekteki piyasa ve iktisadi koşullar, diğer piyasa katılımcılarının davranışları, edinilen işleri başarı ile entegre etmek veya beklenen maliyet azaltımlarını veya verimlilik artışlarını gerçekleştirmek bunlar arasında sayılabilir. Okuyucular bu sunumda belirtilen geleceğe yönelik ifadeler gereğinden fazla itibar göstermemek konusunda uyarılmaktadırlar. Şok Marketler bu sunum tarihinden sonra meydana gelebilecek gelişmeler nedeni ile bu sunumda yer alan geleceğe yönelik ifadeler konusunda olabilecek herhangi bir revizyonu kamuya açıklama konusunda hiç bir taahhüt altına girmemektedir.

Bu sunum sadece bilgi verme amaçlıdır. Bu sunum resmi bir hisse halka arzı anlamına gelmez; bir İzahname basılmayacaktır.

Bu sunum, Şok Marketler'in izni olmadan hiçbir surette basılmayacaktır, yeniden üretilmeyecektir ve dağıtılmayacaktır.

Bu sunumdaki rakamlar daha iyi bir genel bakış verebilmek maksadıyla yuvarlanmıştır. Sapmaların hesaplaması kesirleri de içeren figürlere dayanır. Bu nedenle yuvarlama farklılıkları oluşabilir.

Şok yönetim kurulu, üst düzey yöneticileri, çalışanları veya herhangi bir diğer kişi bu sunumun kullanılmasından doğabilecek zararlardan sorumlu tutulamaz.

Yatırımcı İlişkileri

Çağrı DEMİREL

Yatırımcı İlişkileri Müdürü

t: +90 850 221 6755

e: cagri.demirel@sokmarket.com.tr

w: www.sokmarketyatirimciiliskileri.com

Ziya KAYACAN

CFO

t: +90 850 221 11 00

e: ziya.kayacan@sokmarket.com.tr

w: www.sokmarketyatirimciiliskileri.com