
Ahold Delhaize Q3 2019 results
November 6, 2019


Highlights
Frans Muller

President & CEO


Ahold Delhaize reports strong third quarter results 

• Net sales of €16.7 billion, up 2.9% at constant exchange rates

• Net consumer online sales up 29.5% at constant exchange rates

• Operating income of €679 million 

• Underlying operating income of €724 million, underlying group operating margin of 4.3%

• Underlying EPS from continuing operations of €0.44, up 5% year-over-year

• U.S. comparable sales growth excluding gasoline +1.8%

• U.S. online sales growth accelerated to 26.3% at constant exchange rates in the third quarter

3


Financial Results
Jeff Carr

CFO


Group performance

€ in million Quarter 3 

2019 2018 restated Change
actual rates

Change
constant rates

Net sales 16,689 15,780 5.8% 2.9%

Underlying EBITDA 1,410 1,348 4.6% 1.8%

Underlying EBITDA margin 8.5% 8.5%

Underlying operating income 724 698 3.7% 0.8%

Underlying operating margin 4.3% 4.4%

Operating income 679 671 1.1% (1.7%) 

Income from continuing operations 453 477 (5.0%) (7.5%)

Underlying EPS from continuing operations 0.44 0.42 5.2% 2.3%

5


Performance by segment 

€ in million Quarter 3
USA The Netherlands Belgium CSE 

2019 Change*
Constant rates 

2019 Change* 2019 Change* 2019 Change*
Constant rates 

Net sales 10,252 2.0% 3,623 4.4% 1,253 2.1% 1,562 6.4%

Operating income 435 0.5% 205 12.3% 31 (14.0%) 44 (29)%

Underling operating income 448 (0.3%) 204 10.4% 36 (9.3%) 72 13.0%

Underlying operating margin 4.4% (0.1) pts 5.6% 0.3 pts 2.8% (0.4) pts 4.6% 0.3 pts

Comparable sales growth
excluding gas 1.8% (1.2) pts 3.0% (2.9) pts 2.0% 1.4 pts 4.5% 3.9 pts

6*Change versus restated Q3 2018 number


€ in million Quarter 3 Year to date 

2019 2018 restated 2019 2018 restated 

Operating cash flow 1,417 1,263 4,037 3,817

Changes in working capital (99) 30 (207) (5)

Income tax paid – net (16) (38) (334) (132)

Cash from cont. operations 1,302 1,255 3,496 3,680

Capital expenditure (540) (415) (1,561) (1,082)

Divestments of assets 18 3 67 20

Dividends received - 1 17 17

Net interest paid (7) (11) (93) (85)

Lease payments received 21 23 69 63

Repayment lease liabilities (309) (362) (1,159) (1,073)

Free cash flow 484 494 835 1,540

Free cash flow

7


Outlook 2019

We reiterate the following 2019 guidance items:

• Underlying operating margin for the group in 2019 to be slightly lower than 2018 

• Underlying earnings per share growth in 2019 in low single digits compared to 2018

• Group free cash flow of €1.8 billion (IFRS 16 definition) for the full year 2019

• Capital expenditure spend of €2.0 billion in 2019

We raise our target for Save for Our Customers in 2019: 

• We now expect to deliver €600 million in cost savings in 2019, compared to €540 million 
previously. We continue to expect cumulative savings of €1.8 billion from 2019 – 2021

8


Highlights
Frans Muller

President & CEO


Highlights United States

• Online sales growth accelerated to 26.3%. Goal of 600+ Click & Collect 
points by year-end was reached in October (537 points in the 3rd quarter)

• Food Lion posted 28th consecutive quarter of positive comparable sales 
growth and remodeled 115 stores in Virginia and South Carolina

• “Re-imagine Stop & Shop” off to a good start. 21 remodeled Long Island are 
performing inline with expectations; the 21 Hartford stores continue to 
improve, still outperforming comparable stores 

• Frictionless checkout to be rolled out to 30 Stop & Shop, Giant Martins, and 
Giant Heirloom Market stores by year end, with more to come

• Fresh Kitchen facility in Rhode Island began ramping up in October; will 
develop own-brand meal solutions 

10


11

Highlights Europe

• Strong CSE sales growth driven by 4.5% comparable sales growth and 148 
new stores in Romania, Greece, and Serbia

• Bol.com third party sales grew 60% YTD and has partnered with over 
19,000 merchants in September

• Albert Heijn converted its 96th store to its new fresh and technology
focused format. 120 stores expected in 2019, more planned in 2020

• Continued to invest in AI technology and talent with the “Kickstart AI” 
program; launched the AI for Retail Lab in Delft in October 2019, an 
expansion of the AIRLab Amsterdam (opened in April 2018)

• Albert Heijn will open its 5th home delivery fulfillment center (Home Shop 
Center) on November 12th; the facility is 20,000 square meters in size, with 
capacity to handle 40,000 orders a week


12

Wrap-up

• Strong third quarter sales results in the US, Netherlands, and CSE, with comparable sales growth of 
1.8%, 3.0%, and 4.5%, respectively 

• Global net consumer online sales up 29.5% at constant exchange rates, with US online sales growth 
accelerating to 26.3% at constant exchange rates in the third quarter

• “Re-imagine Stop & Shop” program off to a good start, with the remodeled Long Island stores 
performing in line with expectations and the remodeled Hartford stores improving

• Save for our Customers target raised to €600 million in 2019, with incremental savings invested in 
our brands 


Cautionary notice

This communication includes forward-looking statements. All statements other than statements of historical facts may be forward-looking statements. Words such as 
outlook 2019, guidance, to be, target, expect to deliver, continue to expect, expected, by year end, planned, will or other similar words or expressions are typically used to 
identify forward-looking statements.

Forward-looking statements are subject to risks, uncertainties and other factors that are difficult to predict and that may cause the actual results of Koninklijke Ahold 
Delhaize N.V. (the “Company”) to differ materially from future results expressed or implied by such forward-looking statements. Such factors include, but are not limited to, 
risks relating to the Company’s inability to successfully implement its strategy, manage the growth of its business or realize the anticipated benefits of acquisitions; risks 
relating to competition and pressure on profit margins in the food retail industry; the impact of economic conditions on consumer spending; turbulence in the global capital 
markets; natural disasters and geopolitical events; climate change; raw material scarcity and human rights developments in the supply chain; disruption of operations and 
other factors negatively affecting the Company’s suppliers; the unsuccessful operation of the Company’s franchised and affiliated stores; changes in supplier terms and the 
inability to pass on cost increases to prices; risks related to corporate responsibility and sustainable retailing; food safety issues resulting in product liability claims and 
adverse publicity; environmental liabilities associated with the properties that the Company owns or leases; competitive labor markets, changes in labor conditions and 
labor disruptions; increases in costs associated with the Company’s defined benefit pension plans; the failure or breach of security of IT systems; the Company’s inability to 
successfully complete divestitures and the effect of contingent liabilities arising from completed divestitures; antitrust and similar legislation; unexpected outcomes in the 
Company’s legal proceedings; additional expenses or capital expenditures associated with compliance with federal, regional, state and local laws and regulations; 
unexpected outcomes with respect to tax audits; the impact of the Company’s outstanding financial debt; the Company’s ability to generate positive cash flows; fluctuation 
in interest rates; the change in reference interest rate; the impact of downgrades of the Company’s credit ratings and the associated increase in the Company’s cost of 
borrowing; exchange rate fluctuations; inherent limitations in the Company’s control systems; changes in accounting standards; adverse results arising from the Company’s 
claims against its self-insurance program; the Company’s inability to locate appropriate real estate or enter into real estate leases on commercially acceptable terms; and 
other factors discussed in the Company’s public filings and other disclosures. 

Forward-looking statements reflect the current views of the Company’s management and assumptions based on information currently available to the Company’s 
management. Forward-looking statements speak only as of the date they are made, and the Company does not assume any obligation to update such statements, except as 
required by law.

13


	Ahold Delhaize Q3 2019 results
	Highlights
	Ahold Delhaize reports strong third quarter results 
	Financial Results
	Group performance
	Performance by segment 
	Slide Number 7
	Outlook 2019	
	Highlights
	Highlights United States
	Highlights Europe
	Wrap-up
	Cautionary notice

