


ICA
GRUPPEN

Delårsrapport Q2 2020

Press- och analytikerpresentation

19 augusti 2020

Per Strömberg, VD
Sven Lindskog, CFO

I korthet

Omsättning och resultat bättre, negativ covid-19 påverkan

Accelererande försäljningstillväxt online

ICA Gruppen blir klimatneutralt 2020


Starkt kvartal, men blandad påverkan från covid-19

- Försäljningstillväxt i lokal valuta 4,8%, (exklusive Hemtex)
- Påverkan från covid-19 på försäljningen +0,3%
- Ökning av rörelseresultatet +5,1% (exklusive Hemtex)
- Påverkan från covid-19 ca -60 Mkr

Händelser efter kvartalets utgång

- ICA Fastigheter har förvärvat logistikfastighet i Västerås för netto 1 Mdr kr
- Anna Nyberg ny Vd för ICA Fastigheter tillträdde den 17 augusti
- Extra bolagsstämma 22 september för beslut om förslag om en andra utdelning om 6 kr/aktie

Mkr	Q2 2020	Q2 2019	Förändr. %
Nettoomsättning	31 924	30 529	4,6
Rörelseresultat	1 452	1 365	6,4
Rörelsemarginal	4,5%	4,5%	0,1 pp

Nettoomsättning och rörelsemarginal R12


Rörelseresultat avser "Rörelseresultat före jämförelsestörande poster" på alla sidor i denna presentation. Från och med 1 januari 2019 rapporterar ICA Gruppen enligt IFRS 16. .

ICAs försäljningstillväxt dämpad av butiksnätsstrukturen

Butiksförsäljning och marknad i Q2

Försäljningstillväxt i ICA-butikerna
+7,5%, jämförbara butiker +7,3%

- Högre snittköp, färre kundbesök i butik
- Stark tillväxt online

Pris- och kalendereffekt +3,5%
(pris +3,5%, kalender +0,0%)

Marknadstillväxt enligt DVI* +8,1%

Tillväxt ICA Online +148%
(Lösplock +168%, matkassar +13%)

Marknadstillväxt online +114%

Etableringar Q2: 3 nya butiker

Utveckling försäljning ICA-butiker i Sverige


*DVI=Dagligvarubutiksindex som inkluderar livsmedelsförsäljning i butik och online

Försäljningen fortsatt påverkad av covid-19 i alla länderna

Butiksförsäljning och marknad Q2

Rimi butiksförsäljning +0,8%,
jämförbara butiker -3,6%

Försäljning jämförbara:

- Estland -10,1%
- Lettland -2,1%
- Litauen +0,2%

Marknadstillväxt +2,0%

- Estland +3,3%
- Lettland +5,3%
- Litauen -0,6%

Matinflation +2.2%

- Estonia +0.9%
- Latvia +2.0%
- Lithuania +3.0%

Etableringar Q2: 4 nya butiker

Utveckling butiksförsäljning Rimi Baltic


Försäljningen minskade pga betydande omvänd bunkring

Apoteksförsäljning och marknad i Q2

Apotek Hjärtat försäljningstillväxt -3,1%

- Förskrivet -3,5%
- OTC -12,8%
- Handelsvaror +5,1%

Marknadstillväxt -0,8%

- Förskrivet -2,3%
- OTC -9,4%
- Handelsvaror +10,9%

Stark tillväxt i e-handeln för Apotek Hjärtat, +104%, marknadstillväxt +69%

Nyetableringar i Q2: 1 nytt apotek

Utveckling apoteksförsäljning Apotek Hjärtat


Highlights

ICA Gruppen blir klimatneutralt 2020


Utsläppsminskning
jämfört med 2006

-71%

Rullande 12 månader
(Q3 2019- Q2 2020)

- Utsläppsminskning jämfört med 2006*: -71%
- ICA Gruppen blir klimatneutralt 2020
- Skapar en bra grund framåt 2021 när vi antar vårt nya klimatmål *Klimat bortom neutralitet*

ICAs nya initiativ för ett hållbart matsystem

INITIATIV "ICA VÄXA"

- Nu startar ICA initiativet Växa med syfte att bidra till ett hållbart matsystem och främja konsumtion och därmed produktion, av växtbaserad mat.
- Det här innebär fler vegetariska alternativ som odlats hållbart i Sverige.
- Växa innebär att ICA kommer samverka med forskning & utveckling för att ta fram hållbara, svenskproducerade råvaror.
- ICA kommer också underlätta samarbete mellan ICA-handlare och lokala bolag och entreprenörer och fortsatt utveckla orderportalen för dessa

MÅLSÄTTNINGEN
ÄR ATT:

ÖKAT ANTAL AV
HÅLLBARA
VÄXTBASERADE
PRODUKTER

ÖKAD ANDEL AV
SVENSKA
VÄXTBASERADE
PRODUKTER

50%
LÄGRE
KLIMATAVTRYCK AV
KUNDENS MATKASSE

2030


Accelererad online-tillväxt...

ICA i Sverige

- Marknadsledare med betydande tillväxt, +148% jämfört med marknaden +114%
- Online-andel av försäljning av i aktiva butiker Q2 ~6.4% (~3%)
- 339 ICA-butiker säljer lösplock och täcker nästan 80% av befolkningen med lokala erbjudanden
- Hemleverans och upphämtning av lösplock och matkassar
 - 65% av totala antalet order för lösplock och upphämtning. I storstäder ~35%
- Expressleverans genom ICA Pronto
- Mer än 30% av antalet onlinebeställningar gjordes av åldersgruppen 65+, jämfört med cirka 5% i Q2 föregående år
- Hög kundnöjdhet. Nästan 90% av antalet kunder skulle rekommendera ICA Online

Apotek Hjärtat

- Tillväxt Q2 +104% jämfört med marknaden +69%
- Online-andel av försäljningen YTD Q2 ~7%


...och skapar en god grund för framtida tillväxt


- Ocado-plattformen kommer implementeras 2021. Nya e-handelslagret i Stockholm kommer färdigställas 2022
- E-handelslagret i Göteborg skall öppnas under våren 2021
- Snabb expansion av ICA Pronto, 100 butiker nu anslutna


- E-handel lanserat i alla tre baltiska länder
- Hemleverans i storstäder
- Upphämtningsställen nu på >20 ställen


- Click & Collect lanserat i 338 apotek
- Click & Express pilot lanserad i Stockholm
- Samleverans med ICA hösten 2020

Finansiellt

Starka resultat trots negativ påverkan från covid-19

Nettoomsättning +4,6%

- +4,8% exklusive Hemtex
- Negativ volympåverkan totalt pga av Rimi Baltic och Apotek Hjärtat
- Positiva pris/mix-effekter i de flesta segment

EBIT förbättrat

- Främst pga försäljningsvolymen i ICA Sverige
- Kostnadsbesparingar mildrar negativ påverkan från covid-19
- Investeringar i e-handel och digitalisering fortsätter

Kassaflödet i Q2 något lägre – förändringar i rörelsekapitalet

Vinst per aktie bättre, men stor effekt förra året pga avyttring av Hemtex

Mkr	Q2 2020	Q2 2019	Förändr.%
Nettoomsättning	31 924	30 529	4,6
Rörelseresultat	1 452	1 365	6,4
Rörelsemarginal %	4,5%	4,5%	0,1 pp
Kassaflöde ¹	2 911	3 047	-4,5
Vinst per aktie (kr)	4,83	2,56	88,7

¹ Kassaflöde från löpande verksamhet exkl. ICA Banken


Rörelseresultat variansanalys Q2 (estimat)

	Mkr
Rörelseresultat Q2 2019	1 365
Volym	-38
Marginal	98
Butikskostnader	57
Övriga kostnader	-48
Förvärvs- och avyttringsrelaterade effekter	16
Rörelseresultat Q2 2020	1 452


Exceptionell volymtillväxt driver resultatet

Nettoomsättningstillväxt +7,4%

- Främst volymtillväxt i parthandeln.
Covid-19-effekt +3,4%
- Stark tillväxt online

Stark utveckling av rörelseresultatet,
cirka +130 Mkr covid-19-effekt

- + Ökade volymer i försäljningen
- + Försäljning av EMV
- + Ökad effektivitet i logistiken
- + Engångsintäkt ICA Försäkring cirka 20 Mkr
- Högt tryck på e-handelsverksamheten
- Investering i affärsutveckling och nya kompetenser

Mkr	Q2 2020	Q2 2019	Förändr. %
Nettoomsättning	23 496	21 880	7,4
Rörelseresultat	1 113	949	17,3
Rörelsemarginal	4,7%	4,3%	0,4 pp


Nedstängning pga covid-19 tynger Q2-resultat

Försäljningstillväxt -0,5%

- Tillväxt lokal valuta -0,8%
- Covid-19-effekt i Q2 -5,0%

Något lägre rörelseresultat och rörelsemarginal, effekt från covid-19 cirka -65 Mkr

- Lägre försäljningsvolym
- + Pris/mix
- + Svinn och logistik
- Butikskostnader – butiksnaätsförändringar och löner
- Annonsering och lansering av e-handel

Åtgärder vidtagna för att minska kostnader och öka effektiviteten

Mkr	Q2 2020	Q2 2019	Förändr. %
Nettoomsättning	4 051	4 071	-0,5
Rörelseresultat	147	175	-16,0
Rörelsemarginal	3,6%	4,3%	-0,7 pp


Omvänd bunkringseffekt och covid-19-restriktioner håller tillbaka försäljningstillväxten

Försäljningstillväxt -3,7%

- Främst volym. Påverkan från covid-19 -11,2%
- Hög tillväxt i försäljning online, +104%

Rörelseresultat och rörelsemarginal lägre. Effekt från covid-19 ca -105 Mkr

- Försäljningsvolym
- Logistik och svinn
- Marknadsföring, butiks- och e-handelskostnader

Betydande åtgärder för att minska kostnadsnivåerna

Mkr	Q2 2020	Q2 2019	Förändr. %
Nettoomsättning	3 638	3 778	-3,7
Rörelseresultat	66	142	-53,4
Rörelsemarginal	1,8%	3,8%	-1,9 pp


Stark utveckling av rörelseresultatet

Nettoomsättningen högre

- Försäljningsvolym

Förbättrat rörelseresultat

- + Ökade hyresintäkter
- + Förvärv av lagerfastighet +9 Mkr
- + Rörelsekostnader något lägre, främst säsongeffekter och tajming
- Covid-19-påverkan -6 Mkr (hyresgäst i konkurs)

Påverkan från förvärv av lagerfastighet 2020, +35 Mkr på rörelseresultatet (8 mån)

Mkr	Q2 2020	Q2 2019	Förändr. %
Nettoomsättning	696	686	1,3
<i>varav ägda fastigheter</i>	295	268	10,0
Direktavkastning	7,0%	6,8%	0,2 pp
Rörelseresultat	154	133	15,8
Rörelsemarginal	22,1%	19,4%	2,8 pp

Nettoinvesteringar


En blandad bild

Fortsatt bra tillväxt av intäkter

- Högre reporänta, kundlån
- Fortsatt tillväxt för ICA Försäkring
- Lägre provisionsintäkter från bankkort, bolån och kontanthantering

Lägre rörelseresultat, påverkan från covid-19 -8 Mkr

- + Volymtillväxt, lån och försäkringar
- + Räntenetto – högre reporänta
- Kreditförluster, -15 Mkr jämfört med föregående år

Mkr	Q2 2020	Q2 2019	Förändr. %
Intäkter	408	391	4,3
Rörelseresultat	50	55	-8,5
Affärsvolym	47 335	49 224	-3,8


Bra kassaflöde i Q2

Operativt kassaflöde lägre än föregående år:

- Positiva volymeffekter
- Bunkringsdriven ingående balans gav ogynnsam rörelsekapitalutveckling i kvartalet
- Betald skatt högre


Kassaflöde


— Kassaflöde från löpande verksamheten, exkl. ICA Banken

Nettoskuld i linje med finansiella mål

Nettoskuld lägre jämfört med föregående år på grund av lägre utbetald utdelning i april
Nettoskuld/EBITDA 1,9x, väsentlig påverkan från rapporteringen enligt IFRS 16

IFRS 16 adderar 15,3 Mdkr till nettoskulden per Q2 2020


Nettoskuld

Mkr

25,0

20,0

15,0

10,0

5,0

0,0


Nettoskuld exkl. leasing

Leasing

Nettoskuld/EBITDA

Långsiktiga finansiella mål

Mål	R12 (30 juni 2020), %	Långsiktiga mål, %
Växa snabbare än marknaden ¹	Sverige ● Baltikum ● Apotek ●	Alla marknader
Rörelseresultat före engångsposter	4,6	4,5
ROCE ²	9,0	7,5
Nettoskuld/EBITDA ³	1,9x	<3,0x
Utdelning ⁴ (% vinsten för 2019)	70	Minst 50

Övergången till IFRS 16 påverkar rörelsemarginalen, ROCE, nettoskuld/EBITDA och utdelningsgraden

¹ Tillväxt baserad på senaste definitiva marknadsdata Q2

² Exklusive ICA Banken

³ Räntebärande skulder exklusive pensioner och ICA Banken minus likvida medel i relation till EBITDA, rörelseresultat, före av- och nedskrivningar

⁴ Hälften av utdelningen beslutad på årsstämman 21 april 2020. Extra bolagsstämma 22 september för att fatta beslut om styrelsens förslag om ytterligare utdelning om 6kr/aktie


Framåtblick och summering

Det ”nya normala” förväntas ta form efter covid-19 med särskild påverkan från e-handel och prisvärde

- En svårare makromiljö kommer att påverka hushållens köpkraft och sätta mer fokus på prisvärde
- Betydande och bestående skifte till e-handelskanalen
- Övriga förändringar i kundbeteende och efterfrågan; ändrade matvanor, äta hemma, focus på hälsa, minskat resande etc.
- Logistiska utmaningar på grund av ökad osäkerhet runt olika länders restriktioner, relationer till lokala leveranterör kommer förstärkas och blir viktigare på alla marknader
- Förändringar i anställdas förväntningar i arbetssätt och ökad flexibilitet driver digital utveckling
- Starkt fokus från kunder på hur vi agerar för att hantera covid-19. Höga förväntningar på hur bolag tar ansvar

Framåtblick

ICA Sverige

- Fortsatt påverkan från covid-19 på försäljningsvolymerna och kostnadsnivåerna
- Högre efterfrågan online – Ocado-projektet och nya e-handelslagret i Göteborg
- Säkra prisvärde
- 8-10 nya butiker 2020 med fokus på storstäder

Rimi Baltic

- Fortsatt påverkan från covid-19 på försäljningsvolymerna
- Ökat fokus på kostnadseffektivitet
- Öka kapaciteten inom e-handeln
- Investera i förberedelser inför Lidl's etablering
- 16-18 nya butiker under 2020

Apotek Hjärtat

- Fortsatt påverkan från covid-19 på försäljningsvolymerna
- Ökat fokus på kostnadseffektiviteten
- Prioritet att hantera ökade online-volymer och förbättra effektiviteten
- Min Doktors digitala besök förväntas öka och fysiska besök minskar pga covid-19
- 6-8 nya apotek 2020

ICA Fastigheter

- Begränsad covid-19-risk, främst relaterad till hyresgäster som ej säljer dagligvaror
- Fortsätta utveckla strategiska mark- och fastighetsförvärv i tidiga skeden

ICA Banken

- Risk för kreditförluster kvarstår
- Negativ påverkan på bankkort och lånevolymer pga covid-19
- Etablering av nytt hypoteksbolag
- Ökad reporänta positivt för 2020

ICA Gruppen

- Uppskattning av koncerngemensamma kostnader, 450 Mkr på helåret
- Capex för koncernen 2020 efter förvärv av lagerfastighet, från 4 till 5 Mdr kr

I korthet

Omsättning och resultat bättre, negativ covid-19 påverkan

Accelererande försäljningstillväxt online

ICA Gruppen blir klimatneutralt 2020


Tack!

2020-08-19

Disclaimer

Denna information är sådan information som ICA Gruppen AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 19 augusti 2020 klockan 07.00.

Denna presentation innehåller framtidsinriktad information som speglar styrelsens och ledningens nuvarande uppfattning avseende vissa framtida händelser och möjligt framtida resultat. Även om styrelsen och ledningen bedömer att dessa förväntningar är rimliga, kan ingen garanti lämnas på att dessa uppgifter kommer att visa sig vara korrekta. Faktiskt framtida utfall kan variera väsentligt jämfört med de i denna presentation lämnade uppgifterna, beroende på bland annat (i) förändrade förutsättningar avseende ekonomi, konjunktur, marknad och konkurrens, (ii) affärs- och verksamhetsplaner, (iii) förändringar i lagkrav och andra politiska åtgärder, (iv) variationer i valutakurser och (v) affärsriskbedömningar.

Denna presentation innebär inte att företaget har åtagit sig att revidera lämnade uppgifter, utöver vad som föranleds av noteringsavtalet med NASDAQ Stockholm, om och när förhållandena förändras jämfört med det datum som denna information lämnades.