

Maija Hongas,
sijoittajasuhdepäällikkö
Kojamo Oyj

Luomassa parempaa kaupunkiasumista

Pörssi-ilta 25.11.2019

Kojamo – Suomen suurin yksityinen asentosijoitusyhtiö

35 061

vuokra-asuntoa 7 suurimmassa kasvukeskuksessa

72 %

asunnoista yksiöitä ja kaksioita

5,4

mrd. €, sijoituskiinteistöjen käypä arvo

Kojamon asuntojen maantieteellinen jakauma

- Kojamo on vuokra-asumisen rohkea uudistaja, joka toimii seitsemässä Suomen kasvukeskuksessa ja tarjoaa vuokra-asumista Lumo-brändin alla.
- Tavoitteena kasvattaa sijoituskiinteistöjen käypää arvo 6 miljardiin euroon vuoden 2021 loppuun mennessä rakennuttamalla uutta ja kehittämällä olemassa olevaa kiinteistökantaa.

Vastaamme megatrendien luomiin mahdollisuuksiin

Kaupungistuminen lisää vuokra-asuntojen kysyntää. Väestönkasvu keskittyy Suomen kasvukeskuksiin.

Väestön kasvuennuste 2019–2030

Yhä useampi asuntokunta valitsee nykyään vuokralla asumisen. Suuriin kasvukeskuksiin muuttaville vuokra-asuminen näyttyy yhä useammin helppona, turvallisena ja joustavana asumisen vaihtoehtona.

Vuokralla asuvien kotitalouksien määrän kehitys

Palveluiden lisääntyvä kysyntä näkyy myös asumispreferensseissä. Asumiseen liittyvät tarpeet voidaan yhä useammin tyydyttää palveluiden eikä omistamisen kautta.

Kotitalouksien koon kehitys

Lumo rakentaa asiakaskokemuksen uudella tavalla

Uuden asiakkaan palvelut

Asumisen aikaiset palvelut

Lumo
webstore

Henkilökohtainen esittely

0-
250 €

Edullinen vuokra-vakuus

Muutto- ja asennuspalvelu

Lemmikit tervetulleita

Laajakaista sisältyy vuokraan

Sisustusmaalit ilmaiseksi

Avainkuriiri

My Lumo

posti
SmartPOST

LEANHEAT

Lumo-talkkarit

Yhteistyökumppaneiden etuja

Pihakoutsi

Yhteiskäyttöauto

Asiakaspalvelukeskus

Monipuoliset asukastapahtumat

**Helpponouto
Asennuspalvelu**

Verkkokaupan kautta tehdyt sopimukset

Osuudet laskettu vuokrasopimusten arvosta

Vastuullisuus näkyy arjessamme

29 000

asuntomme sisälämpötilaa ohjataan Leanheatin IoT-ratkaisulla

**Eko-
tehokasta
autoilua**

– yhteiskäyttöautot Lumo-asukkaiden käytettävissä

Kaikki

omalle tonttivarannolle rakennettu uudistuotanto lähes nollaenergia-rakennuksia FInZEB-konseptien ja -ohjeiden mukaisesti

**Harmaan
talouden
torjunnassa**

toimintamallimme ovat lain vaatimuksia tiukemmat

7,5 %

energiansäästö tavoitteena vuoteen 2025 mennessä valtakunnallisen Vuokratalojen (VAETS II) energiatehokkuus-sopimuksen mukaisesti

2. sija

Vastuullinen kesäduuni -kilpailussa suurten yhtiöiden sarjassa

Kaikki

Kojamon toimitilat mukana tai siirtymässä WWF:n Green Office -järjestelmään

Kuulumme

Climate Leadership Coalitioniin, joka tähtää hiilineutraaliin ja luonnonvaroja kestävästi hyödyntävään toimintaan

Avainluvut 1–9/2019

liikevaihto

280,3 M€

(267,7 M€, +4,7 %)

nettovuokratuotto

187,2 M€

(174,0 M€, +7,6 %)

kassavirta ennen käyttöpääoman
muutosta (FFO)

106,1 M€

(81,8 M€, +29,8 %)

kiinteistöjen käypä arvo

5,4 Mrd€

(5,0 Mrd€, +7,6 %)

bruttoinvestoinnit

175,6 M€

(305,8 M€, -42,6 %)

voitto ilman
arvonmuutoksia ¹⁾

120,4 M€

(112,1 M€, +7,5 %)

voitto ennen veroja

191,4 M€

(199,5 M€, -4,1 %)

Etenemme kohti strategisia tavoitteitamme

Avainluku	Toteuma 30.9.2019	Tavoite 12/2021
Sijoituskiinteistöjen käypä arvo, Mrd€	5,4	6,0
Asuntojen lukumäärä	35 061	n. 38 000
Omavaraisuusaste, %	42,0	> 40
Loan to Value (LTV), %	46,7	< 50
FFO/liikevaihto, %	37,9	> 32
Nettosuositteluindeksi (NPS)	33	40

Kojamon näkymät 2019 (täsmennetty)

Kojamo arvioi konsernin liikevaihdon kasvavan vuonna 2019 edellisestä vuodesta 3–5 prosenttia. Lisäksi yhtiö arvioi konsernin kassavirran ennen käyttöpääoman muutosta (FFO) vuonna 2019 olevan 137–145 miljoonaa euroa ilman kertaluonteisia kuluja (aiemmin 134–144 miljoonaa euroa). Uudistuotantoinvestointien ja asuntokannan ostojen ennakoitaan olevan noin 190–210 miljoonaa euroa, sillä loppuvuoden aikana ei odoteta tapahtuvan merkittäviä asuntokohteiden ostoja (aiemmin olevan noin tai ylittävän 300 miljoonaa euroa. 300 miljoonan euron taso edellytti asuntokohteiden ostoja loppuvuoden aikana). Investointimäärän muutoksella ei ole oleellista vaikutusta vuoden 2019 tulokseen.

Näkymissä on otettu huomioon toteutuneiden asuntojen myyntien ja ostojen vaikutukset, arvio vuokrausasteesta ja vuokrien kehityksestä sekä valmistuvien asuntojen määrä. Näkymät perustuvat yhtiön johdon arvioon liikevaihdon kehityksestä, nettovuokratuotosta, hallintokuluista, rahoituskuluista, maksettavista veroista ja valmistuvasta uudistuotannosta sekä johdon näkemykseen toimintaympäristön kehityksestä.

Näkymät perustuvat myös muuttoliikkeen ylläpitämään vahvaan kysyntään, joka kasvattaa like-for-like-vuokratuottoja. Yhtiön johto voi vaikuttaa liikevaihtoon ja kassavirtaan ennen käyttöpääoman muutosta (FFO) yhtiön oman liiketoiminnan kautta. Yhtiön johto ei voi vaikuttaa markkinoiden kehitykseen, säädösympäristöön eikä kilpailutilanteeseen.

Osinkopolitiikka

Kojamon tavoitteena on olla vakaa osingonmaksaja ja maksaa osinkoa vuosittain vähintään 60 prosenttia FFO:sta, edellyttäen, että konsernin omavaraisuusaste on vähintään 40 prosenttia ja ottaen huomioon yhtiön taloudellinen asema.

Osinkohistoria

* Sisältää lisäosinkoa 0,29 euroa / osake.

Osakekohtaisten tunnuslukujen vertailutietoja on oikaistu ylimääräisen yhtiökokouksen 25.5.2018 tekemän osakkeiden jakamista koskevan päätöksen vaikutuksen huomioon ottamiseksi. Osakkeiden jakamisessa osakkeenomistajat saivat 30 uutta osaketta kutakin omistamaansa osaketta kohden.

Kiitos!

Yhteystiedot:

Sijoittajasuhdepäällikkö

Maija Hongas, maija.hongas@kojamo.fi

puh. 020 508 3004

www.kojamo.fi

Tilinpäätöstiedote 2019
julkaistaan
13.2.2020