


Keskon puolivuosisikatsaus Q2/2018

Pääjohtaja Mikko Helander

Keskeiset asiat Q2/2018

Liikevaihto +4,0 %, liikevoitto 89 M€,
kasvu operatiivisesti ilman divestointeja +11 M€

Liikevaihto kasvoi ja kannattavuus parani
kaikissa ydinliiketoiminnoissa

Yrityksistöjä Norjassa Bygghälsanissa, Baltiassa
Kesko Senukaissa ja Kesprolla Suomessa

Täsmennettiin vuonna 2015 julkistettua
kasvustrategiaa

Luvut ovat vertailukelpoisia, jatkuvat toiminnot


Liikevaihto ja liikevoitto kasvoivat

	Q2/2018	Q2/2017	H1/2018	H1/2017
Liikevaihto, M€	2 673	2 763	5 086	5 321
Liikevaihdon kehitys, %	+4,0	+0,6	+3,7	+1,5
Liikevoitto, M€	89,0	83,8	129,1	115,3
Liikevoitto, %	3,3	3,0	2,5	2,2
Tulos ennen veroja, M€	86,0	82,1	125,9	118,4
Tulos/osake	0,61	0,61	0,96	0,93
Sidotun pääoman tuotto, liukuva 12 kk, %	13,7	12,1		
Oman pääoman tuotto, liukuva 12 kk, konserni, %	11,7	10,3		


Luvut ovat vertailukelpoisia, jatkuvat toiminnot

Liikevaihto

Q2 kasvu vertailukelpoisesti +4,0 %, tammi-kesäkuu +3,7 %


Luvut ovat vertailukelpoisia, jatkuvat toiminnot


Liikevoitto

Q2 tulosparannus +5 M€, divestoinnit huomioon ottaen +11 M€


Vertailukelpoinen liikevoitto, jatkuvat toiminnot

Divestoitujen Asko ja Sotka -, K-maatalous- ja Yamarin-liiketoimintojen ja Yamahan edustuksen sekä Baltian kiinteistöjen liikevoittovaikutus Q2/17: 5,8 M€, Q1/17: 4,6M€

Sidotun pääoman tuotto 13,7 %

Vertailukelpoinen, liukuva 12 kk


Vahva taloudellinen asema

	30.6.2018	30.6.2017
Konserni:		
Omavaraisuusaste, %	46,2	47,0
Likvidit varat, M€	446	367
Korolliset nettovelat, M€	146	194
Korolliset nettovelat / käyttökate, liukuva 12 kk	0,4	0,5
Jatkuvat toiminnot:		
Liiketoiminnan rahavirta, Q2, M€	140	131
Investointien rahavirta, Q2, M€	-54	112

Luvut ovat vertailukelpoisia


Päivittäistavarakauppa

Päivittäistavarakauppa

Markkina


- Kasvu Q2 +3,1 % ja H1 +4,2 %, johon vaikuttivat pääsiäisen ajoittuminen sekä lämmin alkukesä
- Hintainflaatio noin 2,3 % johtuen osin alkoholi- ja tupakkaveron noususta

Q2

- Asiakasmäärät kasvussa kaikissa ketjuissa onnistuneiden ketju-uudistusten ansiosta
- Pääsiäisen ajoittumisesta ja lämpimästä alkukesästä johtuen kasvu vahvinta lähimarkkinassa
- Kannattavuus parani liikevaihdon kasvun ja synergiahyötyjen ansiosta
- Suomen Lähikaupan integraatio ja kauppojen siirto kauppiaille saatettu onnistuneesti loppuun
- Kespro vahvisti foodservice-liiketoimintaa ostamalla Kalatukku E. Erikssonin ja Reinin Lihan


Päivittäistavarakaupan liikevaihto

Q2 kasvu vertailukelpoisesti +2,9 %, kasvu vahvinta lähimarkkinassa


Päivittäistavarakaupan liikevoitto

Kannattavuutta paransivat myynnin kasvu ja synergiahyödyt


Vertailukelpoinen liikevoitto


Suomen Lähikaupan integraatio ja kauppojen siirto kauppiaille saatettiin onnistuneesti loppuun

- Suomen Lähikaupan yritysostosta lähes 700 M€ lisämyyntiä
- Tavoitellut synergiahyödyt 30 M€ saavutettu ennakoitua nopeammin
- Kokonaisinvestoinnit 120 M€
- Selkeä markkinajohtajuus lähimarkkinassa
- Yhteensä 380 uudistettua K-Marketia siirrettiin kauppiaille kesäkuun 2018 loppuun mennessä


Kespro vahvisti tarjontaansa asiakkaille ostamalla Kalatukku E. Erikssonin ja Reinin Lihan

- Yritysosotot vahvistavat Kespron kilpailukykyä nopeasti kasvavassa HoReCa-tukkukaupassa
- Kespro tarjoaa ravintola-asiakkaille jatkossa entistä kattavamman tuoretuotevalikoiman kala- ja lihatuotteissa
- Ostettujen yritysten liikevaihto yhteensä noin 30 M€, kannattavuus hyvä
- Kespron tehokas logistiikka mahdollistaa valikoiman saatavuuden laajemmalle asiakaskunnalle vaiheittain syksystä lähtien


Rakentamisen ja talotekniikan kauppa

Rakentamisen ja talotekniikan kauppa

Markkina


- Toimialan näkymät edelleen suotuisat, vaikka kasvuvauhdin ennakoitaan hidastuvan
- Vahva taloustilanne, lämmin alkukesä ja pääsiäisen ajoitus tukivat markkinakehitystä

Q2


- Toimialan liikevaihto ja liikevoitto kasvoivat ilman erikoiskauppaa
- Hyvä myynnin ja tuloksen kehitys erityisesti Suomessa ja Baltiassa Kesko Senukaissa
- Ruotsin saneeraus ja verkostorakenteen muutokset Norjassa laskivat myyntiä
- Yritysostoja Norjassa Byggmakkerissa Skattum ja Gipling ja Baltiassa verkkokauppatoimija 1A
- Strategian mukaiset divestoinnit laskivat odotetusti erikoiskaupan myyntiä ja tulosta

Rakentamisen ja talotekniikan kaupan liikevaihto

Q2 kasvu vertailukelpoisesti +5,4 %, tammi-kesäkuu +1,8 %


Luvut ovat vertailukelpoisia, jatkuvat toiminnot


Rakentamisen ja talotekniikan kaupan liikevoitto

Liikevoitto ilman erikoiskauppaa kasvoi


Vertailukelpoinen liikevoitto, jatkuvat toiminnot


Liikevoitto-%

Rakentamisen ja talotekniikan kaupan liikevoitto

Toimialan liikevoitto ilman erikoiskauppaa parani operatiivisesti +3,9 M€


Vertailukelpoinen liikevoitto, jatkuvat toiminnot

Divestoitujen Asko ja Sotka -, K-maatalous- ja Yamarin-liiketoimintojen ja Yamahan edustuksen sekä Baltian kiinteistöjen liikevoittovaikutus Q2/17: 5,8 M€, Q1/17: 4,6M€

Katsauskaudella jatkettiin onnistuneesti strategian mukaisia yritysjärjestelyjä

Norjassa Bygghemmer-ketjua vahvistettiin Giplingin ja Skattumin yritysostoilla

- Kannattavuus paranee ja oman vähittäiskaupan osuus Norjassa nousee 40 %:iin
- Vahva markkina-asema Oslon ja Trondheimin alueilla, yhteensä 29 kauppaa
- Liikevaihto vuonna 2017 yhteensä 245 M€ ja liikevoitto 9,8 M€

Baltiassa 1A Groupin yritysosto

- Kattava verkkokauppa-alusta Baltian markkinoille
- Liikevaihto vuonna 2017 noin 41 M€

Venäjän liiketoimintojen myynti ja alasajo edennyt suunnitellusti

Sovittiin Baltian konekaupan ja Suomen maatalouskoneliiketoiminnan myynnistä


Autokauppa

Autokauppa

Markkina


- Henkilö- ja pakettiautojen ensirekisteröinnit kasvoivat Q2 +11,5 % ja H1 +7,3 %
- Uusi WLTP-päästömittausmenetelmä astuu voimaan syyskuussa ja tulee mahdollisesti hidastamaan autokauppaa Euroopassa vuoden toisella vuosipuoliskolla

Q2

- Liikevaihto ja liikevoitto kasvoivat edelleen
- Volkswagenin, Audin, SEATin ja Porschen henkilö- ja pakettiautojen markkinaosuus 19,5 %
- Uusien autojen tilauskanta +5 %
- Investoinnit leasing-palveluihin ja sähköautojen latausverkostoon K-ruokakauppojen yhteydessä


Autokaupan liikevaihto

Q2 liikevaihdon kasvu +4,0 %


Autokaupan liikevoitto

Q2 kannattavuus vahvistui edelleen


Tulevaisuuden näkymät

Tulevaisuuden näkymät

Kesko-konsernin jatkuvien toimintojen tulevaisuuden näkymiä arvioidaan liikevaihdon ja vertailukelpoisen liikevoiton osalta katsauskautta seuraavalta 12 kuukauden ajanjaksolta (7/2018-6/2019) verrattuna katsauskauden päättymistä edeltävään 12 kuukauteen (7/2017-6/2018).

Vertailukelpoisesti jatkuvien toimintojen liikevaihdon seuraavalta 12 kuukauden ajanjaksolta ennakoidaan ylittävän edeltävän 12 kuukauden tason.

Jatkuvien toimintojen vertailukelpoisen liikevoiton ennakoidaan seuraavan 12 kuukauden ajanjaksolla ylittävän edeltävän 12 kuukauden tason. Kuitenkin panostukset logistiikkatoimintojen laajentamiseen sekä tietojärjestelmiin ja digitaalisiin palveluihin rasittavat osaltaan kannattavuutta ennustekaudella.


Jotta kaupassa
olisi kiva käydä.