

2018年2月期(第40期) 決算説明会

2018年4月12日

 イオン北海道株式会社

増収・増益。いずれも、過去最高を更新

	実績	前期差	公表差(上方修正値)
売上高	186,696 _{百万円}	+2,185 _{百万円} 前年対比101.2%	▲3 _{百万円} 公表対比100.0%
営業利益	8,596 _{百万円} 売比4.6%	+337 _{百万円} 前年対比104.1%	+196 _{百万円} 公表対比102.3%
経常利益	8,597 _{百万円} 売比4.6%	+329 _{百万円} 前年対比104.0%	+297 _{百万円} 公表対比103.6%
当期純利益	6,483 _{百万円} 売比3.5%	+2,299 _{百万円} 前年対比155.0%	+583 _{百万円} 公表対比109.9%

純資産は54億円増加、有利子負債は81億円圧縮

(単位：百万円、%)

	当期 2018年2月期末			前期 2017年2月期末	
		構成比	増減		構成比
流動資産	24,579	25.9	△885	25,465	25.8
固定資産	70,228	74.1	△2,835	73,064	74.2
資産合計	94,807	100.0	△3,721	98,529	100.0
流動負債	36,204	38.2	△4,759	40,963	41.6
固定負債	15,810	16.7	△4,367	20,177	20.5
負債合計	52,015	54.9	△9,126	61,141	62.1
純資産合計	42,792	45.1	+5,404	37,387	37.9
負債・純資産合計	94,807	100.0	△3,721	98,529	100.0
有利子負債	12,127	12.8	△8,120	20,248	20.6

有利子負債の推移

有利子負債の大幅な抑制、自己資本比率は45%へ

(単位：億円)

有利子負債額 有利子負債依存度 自己資本比率

食品は7期連続の増収、住居余暇は3期連続増収
 客数は前年並みを確保したことで、既存店前期比101.1%

(単位) %

	前期比	既存店前期比		
		通期	上期	下期
衣料	96.6	96.6	97.4	95.9
食品	102.3	102.1	102.7	101.5
住居余暇	102.7	102.7	101.7	103.7
会社計	101.2	101.1	101.4	100.7

食品の改善が寄与し、売上総利益率の3期連続の改善

(単位) 百万円、%

	売上総利益 前年改善額	売上総利益率改善幅		
		17年度	16年度	15年度
衣料	▲432	+0.1	+0.6	+0.5
食品	+1,008	+0.3	+0.5	+0.2
住居余暇	+175	▲0.2	+0.6	+0.3
会社計	+745	+0.1	+0.5	+0.2

セルフレジの導入や省エネ機器の導入により

販管費を最小限の増加に抑制

(単位) 百万円、%

	前期比	実績	前期差
人件費	100.5	25,714	+134
販促費	100.5	4,095	+18
販売費	98.6	4,726	▲ 67
設備費	100.6	22,280	+125
一般費	103.1	4,628	+137
販管費合計	100.6	61,445	+348

売上高と売上総利益率の伸長が大きく寄与、

コストコントロールにより、増益

(単位) 百万円、%

	当期			前期
	実績	前期差	増減率	
売上高	186,696	2,185	+1.2	184,511
売上総利益 (売上総利益率)	51,437 (27.6)	745 (+0.1)	+1.5	50,692 (27.5)
営業総利益	70,041	686	+1.0	69,355
販管費	61,445	348	+0.6	61,096
営業利益	8,596	337	+4.1	8,258

2017年度重点施策

A thick, horizontal red bar is positioned below the main title, extending across most of the width of the slide.

■ 基本方針: 4つのNo.1の実現

I 顧客ロイヤリティ北海道No.1企業

II 収益性と安定性で北海道No.1企業

III 地域活性化企業北海道No.1

IV 働き続けたい企業北海道No.1

イオン北海道誕生10周年

「いつもいつもありがとう」をテーマに昨年9月～2月にかけて
 売上高前年比 **107.1%**

いつも、いつも、ありがとう。
10th
 ANNIVERSARY

お客さまのニーズに対応したマーチャндаイジングの推進

グローバルの取り組み：イオン道産デー/国内フェア

●イオン道産デー
売上高前年比**108.6%**

●国内フェア
売上高前年比**104.6%**

【イオン道産デー】

【東北フェア】

【北陸フェア】

【名古屋・東海フェア】

【関西フェア】

【春・夏 大九州フェア】

【中国・四国フェア】

【沖縄フェア】

お客さまのニーズに対応したマーチャндаイジングの推進

健康で豊かな暮らしをサポート：ヘルス&ウェルネス

ヘルス&ウェルネスを8つのテーマで設定

売上高前期比 **103.0%**

【8つのテーマ】

- ①アスレジャー ②シニアケア ③鮮度
- ④機能性食品 ⑤健康 ⑥アンチエイジング
- ⑦リラクシング ⑧セルフメディケーション

【鮮度】

売上高前期比 **158.2%**

<対象商品>

有機野菜

売上高前期比 **338.6%**

近郊野菜

売上高前期比 **127.9%**

【アンチエイジング】

売上高前期比 **110.8%**

<対象商品>

美容

売上高前期比 **116.2%**

健康食品

売上高前期比 **110.0%**

地域の自治体や企業と信頼関係を構築し、共にまちづくりをすすめてまいります

WAONが使える加盟店が
道内 **7,000** 箇所へ拡大!

「とち帯広WAON」誕生

北海道のご当地WAONによる地域への寄付額は
スタートの2011年度から7年間で
累計約**11,042万円**となりました。

※寄付金額の年度別累計金額 (単位: 万円)

ダイバーシティ経営を支える人材育成と人事制度を構築

【充実した人事制度】

- 休日取得実績 **131日**
- 育児休暇取得率 **95.0%**

【働きがいが見つかる職場】

- 新卒定着率 **91.5%**
(入社3年以内)
- パート社員定着率 **95.0%**
(入社6カ月以内)

(※2017年度実績)

2018年度の取り組みと業績見通し

ネットスーパー・まいばすけっと

ネットスーパー事業・まいばすけっと事業ともに、売上高前期比 2桁伸長

ネットスーパー

売上高前期比 114.9%
営業利益 前期差 +40百万円

更なる利便性の改善
全道当日配達を可能にし、医薬品の
取扱いを拡大しました。

まいばすけっと

売上高前期比 110.4%
営業利益 前期差 +79百万円

2017年度 新規出店5店舗
10月には初のホテルインとなる
店舗がオープン。

収益力の改善

イオンだからできる商品・サービスの提案で収益力の改善を図ります

HOME COORDY

美と健康の総合ショップの構築

専門店化の推進

専門性の高いフラワー&ガーデンの売場の構築

ハーバリウムやインテリアグリーンなど
インテリアにも最適な商品も提案

売場ごとに適正な展開スペースを設定し、
フラワー&ガーデンのブランディングの構築を推進

売上高前期比 **103.3%**

初の店舗外イベントを開催！

何度も行きたくなる時間消費型SCへ：イオンモール札幌発寒活性化

【約810席あるフードコート】
充実したキッズエリアを完備！地域の人が集う場へ

【コト体験も充実】

3月28日リニューアルオープン！！
改装・新規オープン 51店舗

**2006年のオープン以来、フードコートやトイレなど
 フロアゾーニングも一新した最大の大型活性化**

2018年度 計画		増減率		
売上高	190,200百万円	+1.9%		
営業利益	8,700百万円 売比4.6%	+1.2%		
経常利益	8,500百万円 売比4.5%	▲1.1%		
当期純利益	4,800百万円 売比2.5%	▲26.0%		
既存店	売上高前期比	101.7%	営業収益前期比	101.8%
	売上総利益率改善幅	+0.3%	販管費前期比	103.1%

日々のいのちと暮らしを、「夢のある未来」へ。

The logo for AEON, featuring the word "AEON" in a bold, purple, sans-serif font. A horizontal, glowing purple ring with a gradient effect is positioned behind the letters "E" and "O", passing through the center of the "O".

AEON