

k

ANALYYTIKKO- TAPAAMINEN

MIKKO HELANDER
JUKKA ERLUND
8.6.2016

A hand is shown pointing upwards, with a glowing arrow pointing from the tip of the index finger towards the top right. A white line graph is overlaid on the image, showing an upward trend. The background is a warm, golden-brown color with a blurred cityscape or industrial scene.

TALOUDELLINEN KEHITYS

KESKO Q1/2016

RULLAAVA 12 KK

- Liikevaihto 8 610 milj. €
- Liikevoitto* 250 milj. €
- Sidotun pääoman tuotto* 12,4 %
- Henkilöstö 22 000
- Osakkeenomistajia 40 000
- Markkina-arvo 3,8 mrd € (31.3.2016)

* Ilman kertaluonteisia eriä

K-RYHMÄ TÄNÄÄN

- K-ryhmän pro-forma myynti
13,4 mrd €
- Toimintaa yhdeksässä maassa
- Henkilöstö noin 50 000
- Pohjois-Euroopan kolmanneksi suurin
vähittäiskauppias

VÄHITTÄISKAUPAN KEHITYS TOIMINTAMAISSA RULLAAVA 12 KK

Lähde: Eurostat, ei sisällä moottoriajoneuvoja ja polttoaineita

KESKON 12 KK:N RULLAAVAT AVAINLUVUT

Q1/15 Q2/15 Q3/15 Q4/15 Q1/16

Liikevaihto, M€	9 024	8 881	8 780	8 679	8 610
Bruttokate, %	13,6	13,5	13,3	13,1	13,1
Liikevoitto*, M€	240,0	248,8	247,2	244,5	250,2
Osakekohtainen tulos*, laimentamaton, €	1,69	1,72	1,66	1,70	1,78
Likvidit varat, M€	506	843	858	887	746
Sidotun pääoman tuotto*, %	10,2	10,9	11,3	11,7	12,4
Investoinnit, M€	202	205	195	219	218

* ilman kertaluonteisia eriä

SIDOTUN PÄÄOMAN TUOTTO

RULLAAVA 12 KK, ILMAN KERTALUONTEISIA ERIÄ

STRATEGISET KASVUALUEET

- Päivittäistavarakauppa
 - Suomen päivittäistavarakaupan markkinaosuuden kasvattaminen
 - Painopiste lähikauppojen kehittämisessä
- Rakentamisen ja talotekniikan kauppa
 - Rakentamisen ja talotekniikan kaupan kasvattaminen Euroopassa
 - Yritysasiakasmyyntin kasvattaminen
- Autokauppa

PÄIVITTÄISTAVARA- KAUPPA

KESKON PÄIVITTÄISTAVARAKAUPPA

Kokonaismarkkina 16,6 mrd € 2015

Q2/2015-Q1/2016

Liikevaihto	4 664 milj. €
Liikevoitto*	174 milj. €
Liikevoitto-%*	3,7 %
Sidotun pääoman tuotto*	21,0 %

* Ilman kertaluonteisia eriä

- K-ryhmä 32,7 %
- S-ryhmä 45,9 %
- Lidl 8,3 %
- Suomen Lähikauppa 6,4 %
- Muut 6,7 %

Lähde: Nielsen

STRATEGIA ETENEE SUUNNITELLUSTI

- Markkinaosuuden kasvattaminen
- Lähikauppaverkoston kasvattaminen ja kehittäminen
- K-citymarket-ketjun uudistaminen
- Laatu- ja palvelutason parantaminen
- Hintakilpailukyvyn ja -mielikuvan parantaminen
- Kaupan alan parhaat digitaaliset palvelut
- Kauppiasliiketoimintamallin kehittäminen

LÄHIMARKKINAUUDISTUS KOOSTUU KOLMESTA OSASTA

K-Market-ketjun uudistaminen:

Kaikki nykyiset yli 400 K-Marketia uudistetaan 2017 loppuun mennessä

Suomen Lähikaupan integrointi K-Market-ketjuun:

Siwat ja Valintalot muuttuvat K-Marketeiksi vuoden kuluessa

Neste K -uudistus:

Lähes 100 Neste K – liikenneasemaa 2018 loppuun mennessä

SUOMEN LÄHIKAUPAN INTEGROINTI

- Siwat ja Valintatalot muutetaan K-Marketeiksi 12 kk:n kuluessa
 - K-Market-valikoimat ja hinnoittelu
 - K-Market-markkinointi
 - K-tietojärjestelmät
 - PINS muuttuu K-Plussaksi
- Kaupat kauppiasyrittäjille kahden vuoden kuluessa, monikauppiasmalli
- Suomen Lähikaupan myynnin kehityksen ja kannattavuuden parantaminen
- Synergiaetuja haetaan kaikissa toiminnoissa

SUOMEN LÄHIKAUPAN HANKINNAN TALOUDELLISET VAIKUTUKSET

- Synergiahyödyiksi arvioidaan käyttökatetasolla (EBITDA) 25-30 milj. euroa vuodessa 2018 alkaen
 - Edellyttää konversiokustannuksia Suomen Lähikaupalta hankittujen kauppojen uudistamiseen. Kertaluonteisena uudelleenjärjestelykuluna käsiteltävät kauppojen ja verkoston muutoskustannukset ovat vuosina 2016-2018 yhteensä noin 30 milj. euroa.

ENTISTÄ YHTENÄISEMPI K-BRÄNDI - K-MARKETIN UUSI ILME

K-SUPERMARKET

- Kattavampi kauppapaikkaverkosto
 - 10 uutta K-supermarketia vuoden 2016 aikana
 - Lisäksi useita kokonaisuudistuksia
- Ylivoimaosastojen kehittäminen
- Kauppakohtaisen liikeidean toteuttaminen paikallisen asiakaskysynnän mukaisesti

K-CITYMARKET

- Koko K-citymarket-konseptin uudistaminen
 - K-citymarket-uudistus toteutettu 12 kaupassa 7/2016 mennessä
 - Tavoitteena yhtenäinen asiakaskokemus ja asiointin helppous
- Ylivoimaosastojen kehittäminen: liha, kala, hedelmät ja vihannekset, kauneus ja jalkineet
- Muita palveluita, mm. Starbucks, Posti, DHL

K-CITYMARKET ISO OMENA

Asiakkaidensa näköinen kauppa

- Uudistuksessa hyödynnetty laajasti asiakasdataa ja -palautetta
- Kaupan valikoima kasvanut 30 000 tuotteeseen
- 60 metrin palvelutiski, modernein teknologia
- Visuaalisesti näyttävä myymäläilme

K-RUOKAKAUPPOILLA 64 VERKKOKAUPPAA 5/2016

K CITYMARKET 7

K SUPERMARKET 37

K MARKET 20

Tilaa ja nouda
 62

Kotiinkuljetus
 34

RAKENTAMISEN JA TALOTEKNIIKAN KAUPPA

RAUTA- JA ERIKOISKAUPPA

Q2/2015-Q1/2016

Liikevaihto	3 172 milj. €
Liikevoitto*	78 milj. €
Liikevoitto-%*	2,5 %
Sidotun pääoman tuotto*	9,9 %

* Ilman kertaluonteisia eriä

TOIMIALALLA HYVÄ TULOSKEHITYS

Rullaava 12 kk liikevoitto ilman kertaluonteisia eriä

ONNISEN HANKINNAN MYÖTÄ SYNTYY UUSI AINUTLAATUINEN KAUPAN KOKONAISUUS

- Onnisen hankinta vahvistaa Keskon asemaa ammattirakentajien asiakasryhmässä ja teknisessä kaupassa
- Toimialan nimi muutetaan rakentamisen ja talotekniikan kaupaksi

VAHVA TOIMIJA EUROOPASSA

K-ryhmä ja Onninen, vähittäismyynnin jakauma 2015 4,3 mrd €(pro forma)

ONNISEN KASVUN JA KANNATTAVUUDEN VAHVISTAMINEN

- Vahvistetaan Onnisen brändiä
- Laajennetaan Onninen Express verkostoa
- Varmistetaan Onnisen liiketoiminnan häiriöttömyys
- Synergiatavoitteiden määrätietoinen toteutus
- Onnisen pääkonttorista koko yritysmyyntin johdon keskus

KASVUA EUROOPASTA JA YRITYSMYYNNISTÄ

- Kasvua sekä kuluttaja- että yritysmyynnistä
- Suomen markkina-aseman vahvistaminen
- Kasvun nopeuttaminen ja asemien edelleen vahvistaminen Skandinaviassa
- Kesko Senukain kasvun vauhdittaminen

ISO KASVUPOTENTIAALI

Maa	Markkinan koko, mrd €	Top 3, yhteenlaskettu markkinaosuus	Keskon markkinaosuus
Suomi	3,1	66 %	40 %
Ruotsi	4,3	38 %	5 %
Norja	4,0	53 %	17 %
Viro	0,4	65 %	24 %
Latvia	0,4	69 %	12 %
Liettua	0,5	39 %	30 %
Venäjä	9,2	31 %	7 %*
Valko-Venäjä	1,4	<20 %**	10 %
Puola	5,7	66 %	-

*Pietarin ja Moskovan alueet

** viimeaikaisia tietoja ei saatavilla

ONNINEN-KAUPAN TALOUDELLISET VAIKUTUKSET JA TULEVAISUUDEN NÄKYMÄ

- Kesko arvioi saavansa yrityskaupasta synergiaetuja käyttökatetasolla (EBITDA) noin 30 milj. euroa vuodessa vuodesta 2020 alkaen.
 - Synergiaetujen saavuttaminen edellyttää sekä investointeja että kertaluonteisia kustannuksia. Synergiaetujen yhteenlasketun nettokassavirtavaikutuksen arvioidaan olevan noin 25 milj. euroa positiivinen vuosina 2016-2019.
- Kauppahinnan käyvän arvon kohdistuksista nettovarallisuudelle arvioidaan aiheutuvan ensimmäisille 6 kuukaudelle noin 5 milj. euron kuluerä.

Päivitetty tulevaisuuden näkymä: Kesko-konsernin liikevaihdon ja liikevoiton ilman kertaluonteisia eriä ennakoidaan 4/2016-3/2017 aikana ylittävän 4/2015-3/2016 ajanjakson tason.

AUTOKAUPPA

Q2/2015-Q1/2016

Liikevaihto	763 milj. €
Liikevoitto*	26 milj. €
Liikevoitto-%*	3,4 %
Sidotun pääoman tuotto*	24,1 %

* Ilman kertaluonteisia eriä

JOTTA KAUPASSA OLISI KIVA KÄYDÄ