


MADEN METALÜRJİ
GRUBU


2018 Yılı 9 Aylık Yatırımcı Sunumu

25.10.2018


MADEN METALÜRJİ
GRUBU

Yasal Uyarı

Ereğli Demir ve Çelik Fabrikaları T.A.Ş. (Erdemir) gerekli görüldüğü durumlarda yazılı veya sözlü bir şekilde geleceğe yönelik bilgi, beklenti, tahmin, hedef, değerlendirme veya görüş açıklayabilir. Erdemir, Kamunun Bilgilendirilmesi Esaslarına Dair Yönetmelik'i içerisinde bunların değeri ve sonucu hakkında gerekli düzenlemeyi yapmış; anılan Yönetmelik'i Sermaye Piyasası Kurulu (SPK) düzenlemeleri çerçevesinde kurumsal internet sitesinde yayımlamıştır. İlgili düzenlemede de belirtildiği üzere, ister yazılı, ister sözlü olsun beklentilerde açıklanan bilgiler, dayanağı olmayan abartılı varsayımları ve öngörülerini içermeyecektir. Ancak, tarihi gerçeklerden değil de; beklentilerden, inançlardan, planlardan, amaçlardan, kabullerden veya gelecekte olması beklenen olaylardan bahseden veya onlarla ilgili tartışmaları içeren ifadelerin taşıdığı belirsizliklerin ve Şirketimizin kontrolü dışında olan bazı faktörlerin, fiili sonuçların, tahmin edilmiş olan değerlerden önemli derecede sapma göstermesine sebep olabileceği dikkate alınmalı, geleceğe yönelik ifadeler tam güven beslenmemeli ve bunların teminat niteliği taşımadığı anlaşılmalıdır. Geleceğe yönelik ifadeler (tahminler) sadece açıklandıkları tarihte mevcut olan koşullarda geçerlidirler. Geleceğe yönelik tahminlerin daha sonra gerçekleşmeyeceğinin anlaşılması halinde, durum kamuya açıklanacak ve söz konusu bilgiler revize edilecektir; ancak, bilgilerin revize edilmesi gerektiği düşüncesi, çoğu durumda subjektif bir değerlendirmeye bağlı olduğundan, tahmin ve beklentilere dayalı bir karar alınırken, söz konusu kararın alındığı tarih itibarı ile, Şirketimizin henüz bu tahminlerini revize etmemiş olabileceği akıldan çıkartılmamalıdır. Zira, Şirketimiz tüm tahminlerini her türlü parametre değişikliklerini yansıtacak şekilde, anlık olarak revize edeceğini taahhüt edememektedir ve zaman içerisinde sürekli olarak yeni faktörler ortaya çıkmakta, bunların tamamen öngörülebilmesi mümkün olamamaktadır.


2018 Yılı Piyasa Gelişmeleri


MADEN METALÜRJİ
GRUBU

Ham Çelik Üretimi

AB 28 Ham Çelik Üretimi (% yıllık büyüme)


Çin Ham Çelik Üretimi (% yıllık büyüme)


BDT Ham Çelik Üretimi (% yıllık büyüme)


Koklaşabilir Kömür, Demir Cevheri & Hurda Fiyatları

Koklaşabilir Kömür Fiyatları
(HCC Peak Downs Region FOB Australia)


Demir Cevheri Fiyatları
(IODEX 62% Fe CFR North China Mid)


Hurda Fiyatları
(HMS CFR Turkey Mid)


Türkiye Nihai Mamul Üretimi ve Tüketimi

Üretim (milyon ton)


Tüketim (milyon ton)


■ Yassı ■ Uzun

Demir Çelik Ürün İhracatı ve İthalatı

İhracat (milyon ton)


İthalat (milyon ton)


Slab Yassı Ürün Kütük Uzun Ürün


2018 Yılı 9 Aylık Sonuçlar


MADEN METALÜRJİ
GRUBU

Özet Operasyonel ve Finansal Göstergeler

Operasyonel Göstergeler	2016	2017	9A 2017	9A 2018	Büyüme (Yıllık)
Sıvı Çelik Üretimi (000 ton)	9.373	9.392	6.998	6.949	-%0,7
Yassı Mamul Üretimi* (000 ton)	7.072	7.713	5.728	5.887	%2,8
Uzun Mamul Üretimi (000 ton)	1.572	1.328	993	684	-%31,1
Yassı Mamul Satışları (000 ton)	7.163	7.594	5.590	5.591	%0,0
Uzun Mamul Satışları (000 ton)	1.587	1.364	1.006	656	-%34,8

Finansal Göstergeler	2016	2017	9A 2017	9A 2018	Büyüme (Yıllık)
Net Satış Gelirleri (milyon USD)	3.855	5.115	3.701	4.225	%14,2
FAVÖK (milyon USD)	895	1.496	1.038	1.364	%31,4
Net Dönem Karı (milyon USD)	502	1.030	713	852	%19,5

Aksi belirtilmedikçe tüm değerler SPK esaslarına göre hazırlanmış konsolide değerlerdir.

(*) Ereğli ve İskenderun tesislerimizin toplam yassı üretimleridir.

Sıvı Çelik Üretimi (000 ton)


Ham Çelik Kapasite Kullanım Oranı


*Worldsteel rekabet sebebi ile Ağustos 2018 itibarıyla ham çelik kapasite kullanım oranı paylaşımını durdurmuştur.

Üretim Miktarları (000 ton)

Sıcak mamul üretimi 3Ç 2018'de yıllık %7,8 arttı.


Satış Miktarları (000 ton)

Sıcak mamul satışı 9A 2018'de yıllık %3,3 arttı.


Net Satış Gelirleri (milyon USD)

Net Satış gelirleri 9A 2018'de yıllık %14,2 arttı.


Yassı & Uzun Mamul Yurtiçi Satış Dağılımı

Yassı Mamul Yurtiçi Satış


- Boru&Profil ve Haddeleme
- Dağıtım Kanalları
- Genel İmalat Sanayi
- Otomotiv


Uzun Mamul Yurtiçi Satış


- İnşaat Çeliği ve Profil Üreticileri
- Genel İmalat Sanayi
- Yüksek Karbonlu ve Özel Kaliteler


Bölgelere Göre İhracat Dağılımı


FAVÖK & Net Kar

■ FAVÖK (milyon USD) — FAVÖK Marjı (%)


■ Net Kar (milyon USD) — Net Kar Marjı (%)


FAVÖK → Net Kar


FAVÖK ➔ Net Nakit


Ton başına FAVÖK* (USD/ton)


*Bir defalık gelir/gider unsurları hesaplamaaya dahil edilmemiştir.

Finansal Göstergeler

Konsolide Net Varlıklar (milyon USD)	31.12.2017	30.09.2018	Büyüme (Yıl Sonuna Göre)
Nakit ve Nakit Benzerleri	1.865	1.597	-%14
İşletme Sermayesi	1.740	2.158	%24
Maddi ve Maddi Olmayan Duran Varlıklar	3.549	3.540	-%0
Finansal Borçlar	(1.190)	(1.175)	-%1
Karşılıklar ve Diğer	(866)	(904)	%4
Net Varlıklar	5.098	5.216	%2

İşletme Sermayesi (milyon USD)	31.12.2017	30.09.2018	Büyüme (Yıl Sonuna Göre)
Ticari Alacaklar	685	808	%18
Stoklar	1.336	1.553	%16
Ticari Borçlar	(250)	(265)	%6
Diğer	(31)	62	%300
İşletme Sermayesi	1.740	2.158	%24

Finansal Borçlar (milyon USD)


Net Borç (milyon USD)


Finansal Borçların Vade Yapısı (milyon USD)


Satılan Malın Maliyet Dağılımı* (%)


İlk Madde ve Malzeme Dağılımı (%)


Yatırım Harcamaları (milyon USD)


Personel Sayısı


Erdemir Yatırımcı İlişkileri

investorrelations@erdemir.com.tr

www.erdemir.com.tr/yatirimci-iliskileri/

+90 216 578 80 61