

Osavuositatsaus
Q3 2015

STOCKMANN

STOCKMANN Oyj Abp, Osavuositiedot 28.10.2015 klo 8.00 EET

Strategian toteutus etenee, liike-tulos edelleen pienessä kasvussa

Heinä–syyskuu 2015:

Konsernin liikevaihto oli 350,9 miljoonaa euroa (405,0 miljoonaa euroa), laskua 2,9 prosenttia vertailukelpoisiin valuuttakursseihin ilman Seppälää.

Suhteellinen myyntikate kasvoi 50,1 prosenttiin (49,6 prosenttia).

Liike-tulos ilman kertaluonteisia eriä oli -12,7 miljoonaa euroa (-14,8 miljoonaa euroa).

Tammi–syyskuu 2015:

Konsernin liikevaihto oli 1 137,1 miljoonaa euroa (1 295,9 miljoonaa euroa), laskua 3,6 prosenttia vertailukelpoisiin valuuttakursseihin ilman Seppälää.

Liike-tulos ilman kertaluonteisia eriä oli -56,9 miljoonaa euroa (-55,1 miljoonaa euroa).

Katsauskauden tulos ilman kertaluonteisia eriä oli -71,6 miljoonaa euroa (-61,7 miljoonaa euroa).

Osakekohtainen tulos ilman kertaluonteisia eriä oli -0,99 euroa (-0,86 euroa).

Kertaluonteiset erät olivat -13,0 miljoonaa euroa (0 miljoonaa euroa).

Vuoden 2015 näkymät pysyvät ennallaan: Suunniteltujen rakenteellisten muutosten takia Stockmann arvioi, että konsernin vuoden 2015 liikevaihto laskee vuodesta 2014. Liike-tuloksen ilman kertaluonteisia eriä odotetaan paranevan, mutta jäävän negatiiviseksi vuonna 2015 Stockmann Retail -liiketoimintayksikön tuloskehityksen takia. Real Estate- ja Fashion Chains -liiketoimintayksiköiden liike-tulosten odotetaan olevan positiiviset.

Toimitusjohtaja Per Thelin:

Uuden strategiamme vieminen käytäntöön etenee suunnitellusti. Monia muutoksia on tehty, ja ne ovat vaatineet paljon työtä kaikilta Stockmannin työntekijöiltä. Edessämme on vielä monia toimenpiteitä, sillä olemme vasta alkuvaiheessa uuden Stockmannin rakentamisessa. Suunta on kuitenkin selvä ja etenemme määrätietoisesti päämääräämme kohti.

Stockmann haluaa tarjota asiakkailleen inspiraatiota, laatua ja vaivattoman ostoskokemuksen. Uudistamme tarjontaa tavarataloissa keskittyen luomaan entistä ajanmukaisemman brändivalikoiman päätuotealueillamme. Haluamme tarjota asiakkaillemme uusia elämyksiä ja inspiraatiota, mistä syyskuun Brooklyn-kampanja oli onnistunut esimerkki. Houkuttelevat vuokralaiset täydentävät Stockmannin omaa tarjontaa, ja meillä on yhteinen tavoite tarjota asiakkaillemme ensiluokkaisia ostoskokemuksia.

Kolmannen vuosineljänneksen aikana veimme suunnitellusti päätökseen Akateemisen Kirjakaupan myymisen Bonnier Booksille. Kirjat säilyvät valikoimassa asiakkaille, sillä Akateeminen Kirjakauppa jatkaa vuokralaisena suurimmassa osassa Suomen tavaratalojamme. Euronics avasi syyskuussa elektroniikkamyymälänsä Rian ja Tallinnan tavarataloissa. Yhteistyö on käynnistynyt hyvin, ja uusi vuokralainen laajentaa tarjontaa, sillä elektroniikkaa ei ole myyty aiemmin Baltian tavarataloissamme.

Vaikeasta markkinatilanteesta ja heikosta Venäjän ruplasta huolimatta Stockmannin liike-tulos ilman kertaluonteisia eriä parani hiukan kolmannella neljänneksellä, ja liike-tulos ennen poistoja oli jo positiivinen. Eryteisesti Lindex teki vahvan tulosparannuksen kasvaneen myynnin ja tiukan kulukontrollin ansiosta. Real Estate -liiketoimintayksikkö jatkoi hyvää kehitystään. Stockmann Retailin liike-tulos oli edelleen negatiivinen, vaikka toiminnan kustannukset laskivatkin. Etenemme nyt kohti vähittäiskaupan tärkeintä sesonkia, joulua, ja teemme kovasti töitä asettamiemme tavoitteiden saavuttamiseksi.

AVAINLUKUJA

	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Liikevaihto, milj. euroa	350,9	405,0	1 137,1	1 295,9	1 844,5
Suhteellinen myyntikate, prosenttia	50,1	49,6	48,8	47,8	46,6
Liike-tulos ennen poistoja (EBITDA), milj. euroa	4,5	2,4	-8,2	-1,5	-11,3
Liike-tulos*, milj. euroa	-16,0	-14,8	-69,9	-55,1	-82,2
Liike-tulos* ilman kertaluonteisia eriä, milj. euroa	-12,7	-14,8	-56,9	-55,1	-42,9
Nettorahoituskulut, milj. euroa	5,7	4,7	15,7	17,4	21,4
Tulos ennen veroja, milj. euroa	-21,6	-19,5	-85,7	-72,6	-103,6
Katsauskauden tulos, milj. euroa	-16,5	-13,6	-84,6	-61,7	-99,8
Osakekohtainen tulos, laimentamaton, euroa	-0,23	-0,19	-1,17	-0,86	-1,39
Oma pääoma/osake, euroa			14,19	11,14	10,55
Liiketoiminnan rahavirta, milj. euroa	-31,8	-51,9	-79,8	-87,3	29,6
Investoinnit, milj. euroa	10,8	15,4	37,0	42,7	53,8
Nettovelkaantumisasaste, prosenttia			89,9	114,3	105,4
Omavaraisuusaste, prosenttia			43,8	39,0	39,3
Osakkeiden määrä, laimentamaton, painotettu keskiarvo, 1000 kpl			72 049	72 049	72 049
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia			-5,2	-0,3	-4,9
Henkilöstö, keskimäärin	13 008	14 344	13 258	14 504	14 533

*Liike-tulos ei ole vertailukelpoinen, koska vuoden 2014 luvut eivät sisällä kasvaneita poistoja, jotka ovat seurausta kiinteistöjen uudelleen-arvostuksesta.

STRATEGIAPROSESSI

Stockmann jatkaa liiketoiminnan suunnanmuutoksen toteuttamista vuoden 2014 lopulla asetetun strategisen suunnan mukaisesti. 1.1.2015 lähtien yhtiö on jaettu kolmeen segmenttiin: Stockmann Retail, Real Estate sekä Fashion Chains.

Stockmann Retail -liiketoimintayksikköön kuuluvat tällä hetkellä Stockmann-tavaratalot ja Hobby Hall sekä näiden verkkokaupat. Stockmann-tavaratalojen ja -verkkokaupan valikoima keskittyy tulevaisuudessa muotiin, kosmetiikkaan, ruokaan ja kodin tuotteisiin. Tätä tarjontaa täydennetään vuokralaisten houkuttelevilla tuotteilla ja palveluilla. Stockmannin oman vähittäiskauppaliiketoiminnan ja vuokralaisten yhteinen tavoite on tarjota Stockmannin asiakkaille ensiluokkaisia ostoskokemuksia.

Stockmann keskittyy vahvasti monikanavaiseen kauppaan ja investoi digitaalisiin ratkaisuihin. Syyskuussa Stockmann julkaisi ensimmäisen version omasta mobiilisovelluksestaan helpottaakseen asiointia tavarataloissaan. Sovelluksen kehitystyö jatkuu, ja siihen julkaistaan uusia ominaisuuksia vaiheittain. Stockmann on kehittänyt myös myyjien tablettityökalun, joka otetaan käyttöön kaikissa Suomen tavarataloissa syksyn 2015 aikana. Lisäksi Helsingin keskustan tavaratalossa keväällä pilotoitu digitaalinen sovituskoppi laajenee loppuvuoden aikana muihin Suomen Stockmann-tavarataloihin.

Stockmann on luopunut omista elektroniikkatuotteiden ja kirjojen tuotevalikoimistaan. Expert on avannut elektroniikkamyymälänsä Helsingin keskustan, Turun ja Tampereen Stockmann-tavarataloissa, ja Euronics on avannut omat elektroniikkamyymälänsä Tallinnan ja Riian Stockmann-tavarataloissa. Akateemisen Kirjakaupan liiketoiminnan myyminen ruotsalaiselle Bonnier Books AB -media-yhtiölle vietiin päätökseen 30.9.2015. Bonnier jatkaa Akateemisen Kirjakaupan liiketoimintaa kuudessa Stockmann-tavaratalossa Suomessa. Kaupan johdosta Stockmann kirjasi vuoden 2015 kolmannelle neljännekselle -3,2 miljoonan euron kertaluonteisen erän liittyen varastoihin ja käyttöomaisuuteen. Kirjavarastojen arvo kaupan toteutumispäivänä oli aiemmin arvioitua korkeampi.

Stockmann luopuu omista lelujen ja lemmikkieläintarvikkeiden tuotevalikoimistaan vuoden 2015 viimeisen neljänneksen aikana. Maailman vanhin lelukauppa Hamleys avaa myymälänsä marraskuussa 2015 Helsingin keskustan tavaratalossa. Toisena uutena vuokralaisena Helsingin lippulaivatavaratalossa aloittaa lemmikkieläintarvikkeita myyvä Musti ja Mirri. Sekä Hamleysin että Musti ja Mirri -ketjun kanssa kartoitetaan yhteistyömahdollisuuksia muissa Suomen Stockmann-tavarataloissa vuodesta 2016 lähtien. Stockmannin omaa urheilun tuotevalikoimaa täydentää marraskuusta lähtien ulkoilutuotteisiin erikoistunut Halti Helsingin keskustan tavaratalossa. Stockmann on pienentänyt omaa urheiluvälineiden valikoimaansa, mutta myy jatkossakin urheiluvaatteita ja -jalkineita kaikissa tavarataloissaan.

Tärkeä osa Stockmannin liiketoiminnan suunnanmuutosta on tehokkuusohjelma, jonka Stockmann käynnisti helmikuussa 2015 ja jonka tavoitteena ovat 50 miljoonan euron vuosittaiset kustannussäästöt. Kolmannelle vuosineljänneksellä keskeisinä painopistealueina ovat edelleen olleet tavarantoimittajayhteistyön parantaminen, brändivalikoiman uudistaminen sekä sopimusehtojen uudelleen neuvottelemineen tärkeimpien tavarantoimittajien kanssa. Ensimmäiset tulokset tavarantoimittaja-arvioinnista näkyvät jo Stockmann Retailin varastojen arvossa, joka on laskenut yli 45 miljoonalla eurolla syyskuun 2014 loppuun verrattuna. Tehokkuusohjelma jatkuu suunnitelman mukaisesti, ja sen vaikutukset näkyvät Stockmannin tuloskehityksessä pääosin vuodesta 2016 lähtien.

Stockmann avaa uuden jakelukeskuksen Suomen ja Baltian maiden käyttöön huhtikuussa 2016. Keskus on pitkälle automatisoitu, ja se palvelee entistä tehokkaammin tavarataloja ja verkkokauppaa. Nykyiset varastotoiminnot siirtyvät vaiheittain uuteen jakelukeskukseen vuoden 2016 aikana neljästä eri paikasta pääkaupunkiseudulla. Baltian varaston toiminnot Riiasta siirtyvät vuonna 2017 uuteen jakelukeskukseen. Hobby Hallin logistiikan toiminnot Viinikkalassa ja Tammistossa säilyvät toistaiseksi ennallaan. Koska keskitetty jakelukeskus työllistää nykyistä vähemmän työntekijöitä, Stockmann käynnisti helmikuussa 2014 yhteistoimintaneuvottelut, jotka koskivat kaikkia Suomen varastotoimintoja. Neuvottelujen tuloksena vähennetään noin 110 työpaikkaa, joista suurin osa toteutetaan irtisanomisilla. Neuvottelujen alkaessa vähennystarpeeksi arvioitiin enintään 220 työpaikkaa tai 200 henkilötyövuotta Suomessa. Uuden jakelukeskuksen avulla Stockmann tavoittelee noin 5,5 miljoonan euron vuosittaisia kustannussäästöjä verrattuna vuoteen 2014, tai 3,5 miljoonan euron säästöjä sisältäen kasvaneet poistot, jotka aiheutuvat automaatioteknologiaan tehdystä investoinnista. Säästöjen arvioidaan toteutuvan täysimääräisesti vuodesta 2018 alkaen. Tämä kustannussäästö ei sisälly tehokkuusohjelman 50 miljoonan euron vuosittaiseen kustannussäästötavoitteeseen.

LIKEVAIHTO JA TULOS

Vähittäiskaupan markkinatilanne vuoden 2015 kolmannelle neljänneksellä oli edelleen heikko erityisesti Suomessa, jossa kuluttajien luottamus ja ostovoima pysyivät alhaisella tasolla. Muotimarkkinat laskivat tammi-syyskuussa 8,5 prosenttia Suomessa (TMA-indeksi). Ruotsissa muotimarkkinat olivat hyvin epävakaita: heinä- ja syyskuussa markkinat kasvoivat selvästi, mutta elokuussa myynti laski jyrkästi. Kuluva vuoden markkinakehitys on parantunut 1,3 prosenttia edellisvuoteen verrattuna (Stilindex). Yleinen markkinatilanne Venäjällä jatkui epävarmana ja Venäjän rupla pysyi heikolla tasolla euroon nähden. Baltian maissa markkinatilanne pysyi suhteellisen vakaana, vaikka kilpailu lisääntyi sekä Virossa että Latviassa.

Stockmann-konsernin liikevaihto oli tammi-syyskuussa 1 137,1 miljoonaa euroa (1 295,9 miljoonaa euroa), laskua 8,6 prosenttia ilman Seppälää. Lasku johtui osittain erittäin heikosta Venäjän ruplasta ja valikoimamuutoksista tavarataloissa. Vertailukelpoisiin valuuttakursseihin liikevaihto ilman Seppälää laski 3,6 prosenttia.

Liikevaihto Suomessa oli 519,4 miljoonaa euroa (601,9 miljoonaa euroa), laskua 13,7 prosenttia tai laskua 8,5 prosenttia ilman Seppälää. Lasku johtui osittain omien elektroniikkatuotteiden myynnin lopettamisesta tavarataloissa ja Stockmann-verkkokaupassa.

Liikevaihto ulkomailla laski 11,0 prosenttia ja oli 617,7 miljoonaa euroa (694,0 miljoonaa euroa). Liikevaihto vertailukelpoisiin valuuttakurssein ja ilman Seppälää kasvoi 0,8 prosenttia. Liikevaihto ulkomailla oli 54,3 prosenttia (53,6 prosenttia) koko liikevaihdosta.

Konsernin liiketoiminnan myyntikate oli katsauskaudella 555,4 miljoonaa euroa (619,6 miljoonaa euroa). Suhteellinen myyntikate oli 48,8 prosenttia (47,8 prosenttia) ja se parani sekä Stockmann Retail -yksikössä että Lindex-muotiketjussa.

Toiminnan kulut laskivat merkittävästi, 57,6 miljoonaa euroa, tai 70,6 miljoonaa euroa ilman kertaluonteisia eriä, ja olivat 563,5 miljoonaa euroa (621,1 miljoonaa euroa). Lasku johtui kustannussäästötoimenpiteistä kaikissa liiketoimintayksiköissä ja Seppälän myymisestä. Kertaluonteiset erät sisältävät 4,3 miljoonaa euroa Mega-tavaratalojen ja Oulun tavaratalon sulkemiseen liittyviä kuluja ja 5,5 miljoonaa euroa Seppälän liittyviä kuluja toisella neljänneksellä sekä 3,2 miljoonaa euroa, joka on kirjattu kolmannella neljänneksellä liittyen Akateemisen Kirjakaupan varastoihin ja käyttöomaisuuteen.

Poistot olivat 61,8 miljoonaa euroa (53,6 miljoonaa euroa). Kasvu oli seurausta kiinteistöjen uudelleenarvostuksesta sekä Venäjän Mega-tavaratalojen nopeutetusta poistoakataulusta.

Konsernin liike-tulos tammi-syyskuussa oli ilman kertaluonteisia eriä -56,9 miljoonaa euroa (-55,1 miljoonaa euroa). Raportoitu liike-tulos oli -69,9 miljoonaa euroa (-55,1 miljoonaa euroa). Liike-tulos parani Real Estate- ja Fashion Chains -liiketoimintayksiköissä, mutta laski Stockmann Retail -yksikössä.

Konsernin kolmannen neljänneksen (heinä-syyskuu) liikevaihto oli 350,9 miljoonaa euroa (405,0 miljoonaa euroa), laskua 7,8 prosenttia ilman Seppälää. Vertailukelpoisiin valuuttakurssein ja ilman Seppälää liikevaihto laski 2,9 prosenttia.

Kolmannen neljänneksen liikevaihto Suomessa oli 148,1 miljoonaa euroa (179,9 miljoonaa euroa). Ilman Seppälää liikevaihto laski 9,1 prosenttia. Lasku johtui osittain omien elektroniikkatuotteiden myynnin lopettamisesta tavarataloissa ja Stockmann-verkkokaupassa.

Ulkomailla liikevaihto ilman Seppälää laski 6,8 prosenttia ja oli 202,8 miljoonaa euroa (225,1 miljoonaa euroa). Vertailukelpoisiin valuuttakurssein konsernin liikevaihto ilman Seppälää kasvoi 2,3 prosenttia.

Suhteellinen myyntikate oli kolmannella neljänneksellä 50,1 prosenttia (49,6 prosenttia).

Toiminnan kulut laskivat 27,2 miljoonaa euroa, tai 30,4 miljoonaa euroa ilman kertaluonteisia eriä, ja olivat 171,5 miljoonaa euroa (198,7 miljoonaa euroa). Poistot olivat 20,5 miljoonaa euroa (17,2 miljoonaa euroa).

Liike-tulos oli kolmannella neljänneksellä ilman kertaluonteisia eriä -12,7 miljoonaa euroa (-14,8 miljoonaa euroa). Raportoitu liike-tulos oli -16,0 miljoonaa euroa (-14,8 miljoonaa euroa), johon sisältyy -3,2 miljoonaa euroa kertaluonteisia eriä.

Nettorahoituskulut laskivat raportointikaudella 1,7 miljoonaa euroa ja olivat 15,7 miljoonaa euroa (17,4 miljoonaa euroa). Lasku johtui alhaisista koroista. Kertaluonteiset valuuttakurssitappiot olivat 2,3 miljoonaa euroa (0,4 miljoonaa euroa).

Tammi-syyskuun tulos ennen veroja ja ilman kertaluonteisia eriä oli -72,7 miljoonaa euroa ja raportoitu tulos ennen veroja oli -85,7 miljoonaa euroa (-72,6 miljoonaa euroa). Katsauskauden tulos ilman kertaluonteisia eriä oli -71,6 miljoonaa euroa ja raportoitu tulos oli -84,6 miljoonaa euroa (-61,7 miljoonaa euroa).

Tammi-syyskuun osakekohtainen tulos oli ilman kertaluonteisia eriä -0,99 euroa. Raportoitu osakekohtainen tulos oli -1,17 euroa (-0,86 euroa) ja optioiden vaikutuksella laimennettuna -1,17 euroa (-0,86 euroa). Oma pääoma osaketta kohti oli 14,19 euroa (11,14 euroa).

LIKEVAIHTO JA TULOS LIIKETOIMINTAYKSIKÖITTÄIN

Stockmannin liiketoimintayksiköt ja raportoitavat segmentit ovat 1.1.2015 lähtien olleet Stockmann Retail, Real Estate ja Fashion Chains. Aikaisemmin Stockmann Retail ja Real Estate raportoitiin yhdessä tavarataloryhmänä. Fashion Chains -liiketoimintayksikköön kuuluu Lindex, sillä Seppälän liiketoiminta Suomessa ja Virossa myytiin 1.4.2015.

Stockmann on arvostanut 1.1.2015 alkaen omistamansa kiinteistöt IAS 16 -standardin mukaisesti käypään arvoon. Segmenttien vuoden 2014 vertailutiedot on esitetty havainnollistamistarkoituksessa. Lisätietoja laadintaperiaatteista löytyy katsauksen lopusta.

Stockmann Retail

Stockmann Retailin liikevaihto oli tammi-syyskuussa 634,7 miljoonaa euroa (729,8 miljoonaa euroa). Liikevaihto vertailukelpoisiin valuuttakurssein laski 7,6 prosenttia. Venäjän rupla pysyi heikkona ja tämän myötä euromääräinen liikevaihto laski 13,0 prosenttia.

Suomessa liikevaihto laski 9,6 prosenttia ja oli 449,5 miljoonaa euroa (497,0 miljoonaa euroa). Liikevaihto laski ilman elektroniikkaa ja Hobby Hallia 6,0 prosenttia. Tax free -myynnin merkittävä väheneminen venäläisille turisteille vaikutti myös negatiivisesti liikevaihtoon. Stockmann on kuitenkin pystynyt kasvattamaan muodin markkinaosuuttaan vaikeassa markkinatilanteessa.

Ulkomailla liikevaihto laski vertailukelpoisin valuuttakurssein 2,7 prosenttia. Euromääräinen liikevaihto laski 20,4 prosenttia ja oli 185,2 miljoonaa euroa (232,8 miljoonaa euroa) heikosta Venäjän ruplasta johtuen. Liikevaihto ulkomailla oli 29,2 prosenttia (31,9 prosenttia) Stockmann Retailin koko liikevaihdosta.

Katsauskauden suhteellinen myyntikate kasvoi ja oli 37,6 prosenttia (36,8 prosenttia). Tämä oli pääosin seurausta hintavetoisten kampanjoiden vähenemisestä.

Toiminnan kulut laskivat vähentyneistä henkilöstö- ja muista kuluista johtuen ja olivat 303,1 miljoonaa euroa (315,7 miljoonaa euroa). Toiminnan kuluihin sisältyy 4,3 miljoonaa euroa kertaluonteisia eriä Oulun ja Mega-tavaratalojen sulkemiskuluihin liittyen sekä 3,2 miljoonaa euroa kertaluonteisia eriä Akateemisen Kirjakaupan varastoihin ja käyttöomaisuuteen liittyen.

Stockmann Retailin tammi–syyskuun liiketulos ilman kertaluonteisia eriä oli -78,9 miljoonaa euroa (-66,6 miljoonaa euroa). Raportoitu liiketulos oli -86,4 miljoonaa euroa (-66,6 miljoonaa euroa).

Heinä–syyskuussa liikevaihto laski 14,2 prosenttia ja oli 178,1 miljoonaa euroa (207,5 miljoonaa euroa). Liikevaihto vertailukelpoisin valuuttakurssein laski 7,7 prosenttia.

Liikevaihto Suomessa oli 126,9 miljoonaa euroa (142,0 miljoonaa euroa). Liikevaihto laski 10,6 prosenttia. Ilman elektroniikkaa ja Hobby Hallia liikevaihto laski 3,5 prosenttia. Liikevaihto kasvoi heinäkuussa mutta poikkeuksellisen lämmin sää vaikutti negatiivisesti elokuun liikevaihtoon.

Liikevaihto ulkomailla kasvoi vertailukelpoisin valuuttakurssein 0,1 prosenttia. Euromääräinen liikevaihto laski 22,0 prosenttia heikosta ruplasta johtuen ja oli 51,2 miljoonaa euroa (65,6 miljoonaa euroa).

Kolmannen neljänneksen suhteellinen myyntikate laski ja oli 37,6 prosenttia (38,1 prosenttia). Suomessa suhteellinen myyntikate oli edellisvuoden tasolla. Tämä johtui kirjavarastojen merkittävästä alennuskampanjasta ennen Akateemisen Kirjakaupan myymistä. Ilman kirjoja suhteellinen myyntikate kasvoi Suomessa. Venäjällä suhteellinen myyntikate laski valuuttakurssivaikutuksista johtuen.

Toiminnan kulut laskivat 3,0 miljoonaa euroa sisältäen 3,2 miljoonan euron kertaluonteisen erän Akateemisen Kirjakaupan myyntiin liittyen. Toiminnan kulut olivat 93,6 miljoonaa euroa (96,6 miljoonaa euroa).

Stockmann Retailin liiketulos oli heinä–syyskuussa ilman kertaluonteisia eriä -31,0 miljoonaa euroa (-23,6 miljoonaa euroa). Raportoitu liiketulos oli -34,2 miljoonaa euroa (-23,6 miljoonaa euroa).

Hullut Päivät -kampanja pidettiin lokakuussa katsauskauden jälkeen. Kampanjan myynti kasvoi 4,0 prosenttia vertailukelpoisin valuuttakurssein ilman tuotealueita, joiden omasta myynnistä on luovuttu (elektroniikka ja kirjat). Myynnin kehitys oli erityisen vahvaa Suomessa sekä verkkokaupassa että tavarataloissa. Tuotealueista muoti ja ruoka kasvoivat eniten.

Kampanjan vertailukelpoinen myynti kasvoi Suomessa 1,1 prosenttia, mutta laski Baltian maissa 3,6 prosenttia. Venäjällä myynti kasvoi ruplina 14,5 prosenttia, mutta euromääräinen myynti laski 17,9 prosenttia. Yhteensä euromääräinen myynti laski 5,4 prosenttia heikosta ruplasta johtuen.

Real Estate

Stockmannin omistamien viiden kiinteistön vuokrattava kokonaispinta-ala (GLA) on yhteensä noin 144 000 neliometriä, josta 42 prosenttia sijaitsee Suomessa. 71 prosenttia pinta-alasta oli Stockmann Retailin käytössä syyskuun lopussa ja loput ulkopuolisten vuokralaisten käytössä. Kiinteistöjen vuokrausaste oli 98,7 prosenttia kolmannen neljänneksen lopussa.

Stockmannin kiinteistöjen käypä arvo oli 908,3 miljoonaa euroa 1.1.2015. Käyvän arvon määrittelyssä käytetty keskimääräinen painotettu markkinatuottovaatimus oli 6,0 prosenttia. Kolmannen neljänneksen päättyessä uudelleenarvostukseen perustuva arvo oli 888,8 miljoonaa euroa, mikä on käypä arvo vähennettynä arvostuksen jälkeen kertyneillä poistoilla.

Real Estate -liiketoimintayksikön liikevaihto oli tammi–syyskuussa 44,9 miljoonaa euroa (44,8 miljoonaa euroa). Stockmannin omien kiinteistöjen nettotuotot, jotka ovat vuokratuotot vähennettynä ylläpitokustannuksilla, olivat 36,4 miljoonaa euroa (34,0 miljoonaa euroa). Nettotuottoaste oli 5,3 prosenttia ja keskimääräinen vuokra oli 33,42 euroa/neliometri.

Toiminnan kulut laskivat, ja tämän seurauksena Real Estate -yksikön liikevoitto tammi–syyskuussa oli 14,6 miljoonaa euroa (12,0 miljoonaa euroa).

Heinä–syyskuussa Real Estaten liikevaihto kasvoi hieman ja oli 15,0 miljoonaa euroa (14,8 miljoonaa euroa). Stockmannin omien kiinteistöjen nettotuotot olivat vuosineljänneksellä 11,7 miljoonaa euroa (11,0 miljoonaa euroa). Keskimääräinen vuokra oli 33,23 euroa/neliometri.

Liikevoitto oli heinä–syyskuussa 4,5 miljoonaa euroa (3,6 miljoonaa euroa).

Kolmannella neljänneksellä Expert aloitti Stockmannin vuokralaisena Tampereen tavaratalossa ja Euronics Tallinnan ja Riian tavarataloissa. Muita kolmannella neljänneksellä toimintansa aloittaneita uusia vuokralaisia olivat Costa Coffee Riiassa ja Ap-teekki Syke Tampereella. Bonnier aloitti vuokralaisena 1.10.2015 Helsingin keskustan Kirjatalossa, Tampereen, Itiksen ja

Jumbon tavarataloissa. Tapiolassa ja Turussa Stockmannin vuokrasopimukset siirrettiin Bonnierille 1.10.2015. Monta uutta vuokralaista aloittaa Helsingin keskustan tavaratalossa marraskuussa: Hamleys-lelukauppa, urheilu- ja ulkoiluvaatteisiin erikoistunut Halti, Musti ja Mirri -lemmikkieläintarvikemyymälä sekä Espresso House -kahvila.

Fashion Chains

Lindexin tammi–syyskuun liikevaihto oli 467,8 miljoonaa euroa (476,6 miljoonaa euroa), laskua 1,9 prosenttia johtuen heikoista Ruotsin ja Norjan kruunuista. Liikevaihto vertailukelpoisin valuuttakurssein kasvoi 1,7 prosenttia.

Lindexin suhteellinen myyntikate oli katsauskaudella 62,1 prosenttia (62,0 prosenttia).

Toiminnan kulut laskivat 8,6 miljoonaa pääosin johtuen alentuneista markkinointikustannuksista ja toimisto- ja myymäläkulujen säästötoimenpiteistä. Myös poistot laskivat. Lindexin liikevoitto oli tammi–syyskuussa 23,3 miljoonaa euroa (18,5 miljoonaa euroa).

Lindexin liikevaihto heinä–syyskuussa oli 166,2 miljoonaa euroa (166,0 miljoonaa euroa), kasvua 0,1 prosenttia. Liikevaihto vertailukelpoisin valuuttakurssein kasvoi 3,2 prosenttia. Liikevaihto kasvoi kaikissa muissa maissa paitsi Venäjällä ja Puolassa.

Lindexin suhteellinen myyntikate laski hieman ja oli 61,6 prosenttia (62,0 prosenttia).

Lindexin liikevoitto oli kolmannella vuosineljänneksellä 15,5 miljoonaa euroa (10,0 miljoonaa euroa). Kasvu oli seurausta alhaisemmista myymälä-, markkinointi- ja toimistokustannuksista. Vuonna 2014 Lindex vietti 60-vuotisjuhliaan syyskuussa, mikä aiheutti ylimääräisiä kustannuksia.

Fashion Chains -liiketoimintayksikön liikevoitto tammi–syyskuussa oli 10,0 miljoonaa euroa, mihin sisältyy Seppälän liiketulos -13,3 miljoonaa euroa (-21,5 miljoonaa euroa). Seppälän liiketoiminta myytiin 1.4.2015.

RAHOITUS JA SITOUTUNUT PÄÄOMA

Rahavarat olivat syyskuun 2015 lopussa 14,0 miljoonaa euroa, kun ne vuotta aiemmin olivat 18,3 miljoonaa euroa. Liiketoiminnan rahavirta oli -79,8 miljoonaa euroa (-87,3 miljoonaa euroa) tammi–syyskuussa ja -31,8 miljoonaa euroa (-51,9 miljoonaa euroa) heinä–syyskuussa.

Konsernin taseessa Hobby Hallin varat ja velat on luokiteltu myytävänä oleviksi varoiksi 31.12.2014 lähtien. Nettokäyttöpääoma ilman rahavaroja ja myytävänä olevia varoja oli syyskuun lopussa 123,1 miljoonaa euroa, kun se vuotta aiemmin oli 220,0 miljoonaa euroa ja 51,3 miljoonaa euroa vuoden 2014 lopussa.

Varastojen arvo oli 261,2 miljoonaa euroa (334,4 miljoonaa euroa). Tämä oli seurausta Stockmann Retailin varastojen arvon yli 45 miljoonan euron huomattavasta laskusta.

Lyhytaikaiset saamiset olivat 74,0 miljoonaa euroa (145,4 miljoonaa euroa). Lasku johtui Hobby Hallin lyhytaikaisten saamisten luokittelemisesta myytävänä oleviksi varoiksi. Koroton vieras pääoma oli 212,1 miljoonaa euroa (259,8 miljoonaa euroa).

Korollinen vieras pääoma oli syyskuun lopussa 941,5 miljoonaa euroa (935,5 miljoonaa euroa), josta pitkäaikaisen velan määrä on 557,6 miljoonaa euroa (636,0 miljoonaa euroa). Lisäksi konsernilla on 290,8 miljoonaa euroa nostamattomia pitkäaikaisia komittoituja lainalimittijä ja 289,1 miljoonaa euroa ei-komittoituja lyhytaikaisia lainalimittijä.

Omavaraisuusaste oli syyskuun lopussa 43,8 prosenttia (39,0 prosenttia). Nettovelkaantumisaste (net gearing) oli syyskuun lopussa 89,8 prosenttia (114,3 prosenttia). Vuoden 2014 lopussa omavaraisuusaste oli 39,3 prosenttia ja nettovelkaantumisaste 105,4 prosenttia.

Sijoitetun pääoman tuotto oli viimeisen 12 kuukauden ajalta -5,2 prosenttia (-0,3 prosenttia vuonna 2014). Konsernin sijoitettu pääoma oli 1 964,0 miljoonaa euroa syyskuun lopussa, kun se vuotta aikaisemmin oli 1 738,1 miljoonaa euroa.

INVESTOINNIT

Investoinnit olivat tammi–syyskuussa 37,0 miljoonaa euroa (42,7 miljoonaa euroa) ja 10,8 miljoonaa euroa (15,2 miljoonaa euroa) heinä–syyskuussa. Poistot olivat 61,8 miljoonaa euroa (53,6 miljoonaa euroa) raportointikaudella ja 20,5 miljoonaa euroa (17,2 miljoonaa euroa) kolmannella vuosineljänneksellä.

Stockmann Retailin raportointikauden investoinnit olivat 19,8 miljoonaa euroa (22,7 miljoonaa euroa). Suurin osa investoinneista kohdistui uuteen jakelukeskukseen.

Real Estate -yksikön investoinnit olivat raportointikaudella 1,9 miljoonaa euroa (1,2 miljoonaa euroa) ja ne aiheutuivat kiinteistöjen kunnossapidosta ja uudistamisesta uusia vuokralaisia varten.

Lindexin investoinnit olivat tammi–syyskuussa 14,7 miljoonaa euroa (16,0 miljoonaa euroa). Lindex avasi kolme uutta myymälää kolmannen neljänneksen aikana: Tšekin tasavallan lippulaivamyymälän Palladium-kauppakeskuksessa Prahassa, yhden myymälän Slovakiassa sekä yhden franchising-myyvälän Saudi-Arabiassa. Seitsemän myymälää suljettiin kolmannen neljänneksen aikana: yksi Ruotsissa ja kuusi Venäjällä.

Konsernin muut investoinnit olivat yhteensä 0,6 miljoonaa euroa (2,8 miljoonaa euroa).

MYYMÄLÄVERKOSTO

Stockmann-konserni	Yhteensä 31.12.2014	Yhteensä 30.6.2015	Uudet myymälät Q3 2015	Suljetut myymälät Q3 2015	Yhteensä 30.9.2015
Tavaratalot*	16	16			16
Stockmann Beauty -myymälöitä	11	0			0
Outlet myymälöitä	1	1			1
Hobby Hall -myymälöitä	1	1			1
Lindex-myymlöitä	491	492	3	7	488
joista franchising-myymlöitä	36	37	1		38
joista omia myymälöitä	455	455	2	7	450

* Akateemiset Kirjakaupat olivat osa Suomen tavarataloja 1.10.2015 saakka.

UUDET PROJEKTIT

Vuoden 2015 investointien arvioidaan olevan noin 70 miljoonaa euroa. Investoinnit liittyvät pääosin Lindexin myymäläverkoston laajentamiseen ja myymälöiden uudistamiseen, Stockmannin uuden jakelukeskuksen automaatioteknologiaan, tietojärjestelmien uudistamiseen sekä kiinteistöjen ja myymäläkonseptien uudistamiseen. Uuden Tapiolan tavaratalon tilojen rakentaminen on aloitettu.

Vuoden 2015 poistojen arvioidaan olevan yhteensä yli 80 miljoonaa euroa (71 miljoonaa euroa). Kasvu johtuu kiinteistöjen arvostuksesta käypään arvoon.

Lindex jatkaa laajentumistaan avaamalla vuoden 2015 aikana uusia omia ja franchising-myymlöitä. Kuluvaan vuoden viimeisellä neljänneksellä Lindex avaa toisen myymälänsä Isossa-Britanniassa, Lontoon Westfieldissä. Ketju sulkee kaikki myymälänsä Venäjällä vuosien 2015–2016 aikana. Tämän johdosta myymälöiden kokonaismäärän vuoden 2015 lopussa arvioidaan pysyvän vuoden 2014 tasolla.

OSAKKEET JA OSAKEPÄÄOMA

Stockmannilla on kaksi osakesarjaa. A-sarjan osakkeilla on 10 ääntä osaketta kohden ja B-sarjan osakkeilla yksi ääni osaketta kohden. Osakkeilla on yhtäläinen oikeus osinkoihin. Osakkeiden nimellisarvo on 2,00 euroa osakkeelta.

Syyskuun 2015 lopussa Stockmannilla oli 30 595 765 A-sarjan osaketta ja 41 452 918 B-sarjan osaketta eli yhteensä 72 048 683 osaketta. Yhtiön osakkeiden tuottama äänimäärä oli 347 410 568.

Stockmann Oyj Abp:n osakepääoma oli katsauskauden lopussa 144,1 miljoonaa euroa (144,1 miljoonaa euroa). Osakekannan markkina-arvo oli 490,6 miljoonaa euroa (623,1 miljoonaa euroa). Vuoden 2014 lopussa osakekannan markkina-arvo oli 460,1 miljoonaa euroa.

Syyskuun lopussa Stockmannin A-osakkeen kurssi oli 6,59 euroa, kun se vuoden 2014 lopussa oli 6,42 euroa, ja B-osakkeen kurssi oli 6,97 euroa, kun se vuoden 2014 lopussa oli 6,36 euroa. Raportointikauden aikana vaihdettiin yhteensä 2,0 miljoonaa (0,6 miljoonaa) A-osaketta ja 11,2 miljoonaa (12,8 miljoonaa) B-osaketta Nasdaq OMX Helsingin Pörssissä. Tämä vastaa 6,4 prosenttia keskimääräisestä A-osakkeiden määrästä ja 27,1 prosenttia keskimääräisestä B-osakkeiden määrästä.

Yhtiöllä ei ole hallussaan omia osakkeita, eikä hallituksella ole voimassaolevia valtuuksia omien osakkeiden ostamiseen tai osakeanteihin.

Stockmannilla oli syyskuun 2015 lopussa 53 230 osakkeenomistajaa, kun vuotta aiemmin osakkeenomistajia oli 56 018. Stockmann sai kesäkuussa liputusilmoituksen, kun Keskinäisen työeläkevakuutusyhtiö Varman osuus Stockmannin osakemäärästä ylitti 5 prosentin rajan.

HENKILÖSTÖ

Stockmann-konsernin keskimääräinen työntekijämäärä oli raportointikaudella 13 258, mikä on 1 246 henkilöä vähemmän kuin vastaavana aikana vuonna 2014 (14 504). Henkilöstön määrä väheni pääasiassa Seppälän myymisen johdosta. Kokoaikaiseksi muutettu keskimääräinen henkilömäärä väheni 1 280 henkilöllä ja oli 9 814 (11 094).

Syyskuun lopussa konsernin palveluksessa oli 13 384 henkilöä (14 089). Ulkomailla työskenteli 7 909 (8 398) henkilöä ja heidän osuutensa koko henkilöstöstä oli 59,1 prosenttia (59,6 prosenttia).

Konsernin palkkakulut olivat 200,4 miljoonaa euroa, kun vuotta aiemmin kulut olivat 223,3 miljoonaa euroa. Työsuhde-etuuksista aiheutuneet kokonaiskulut olivat 256,7 miljoonaa euroa (283,6 miljoonaa euroa) eli 22,6 prosenttia (21,9 prosenttia) liikevaihdosta.

MUUTOKSET JOHDOSSA

Lauri Veijalainen, LuK, MBA (s. 1968) nimitettiin Stockmann-konsernin talousjohtajaksi 12.8.2015 alkaen. Lauri Veijalainen toimi aikaisemmin Stockmannin Real Estate -liiketoimintayksikön apulaisjohtajana sekä konsernin ulkomaantoimintojen

kehitysjohtajana. Hän jatkaa Stockmannin johtoryhmän jäsenenä. Lauri Veijalainen seuraa tehtävässään talousjohtaja Pekka Vähähyppää, joka lopetti Stockmannin palveluksessa 14.8.2015.

OSAKKEENOMISTAJIEN NIMITYSTOIMIKUNTA

Stockmannin yhtiökokouksen päätöksen mukaisesti osakkeenomistajien nimitystoimikunta koostuu Stockmannin osakasluetteloon 1.9.2015 rekisteröityjen neljän äänimäärältään suurimman osakkeenomistajan nimeämistä edustajista sekä hallituksen puheenjohtajasta, joka toimii asiantuntijajäsenenä. Nimitystoimikunta valmistelee hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset varsinaiselle yhtiökokoukselle vuonna 2016.

Osakkeenomistajat ovat nimenneet seuraavat jäsenet nimitystoimikuntaan: Magnus Bargum, rahastonhoitaja, Svenska litteratursällskapet i Finland, Kaj-Gustaf Bergh, toimitusjohtaja, Föreningen Konstsamfundet r.f., Ole Johansson, hallituksen puheenjohtaja, Hartwall Capital Oy Ab, edustaen HTT STC Holding Oy Ab:ta sekä Kari Niemistö, toimitusjohtaja, Selective Investor Oy Ab.

RISKITEKIJÄT

Stockmann on altis riskeille, jotka aiheutuvat toimintaympäristöstä, yhtiön omasta toiminnasta ja taloudellisista riskitekijöistä. Yleinen taloustilanne vaikuttaa kuluttajien ostokäyttäytymiseen ja ostovoimaan kaikilla konsernin markkina-alueilla. Nopeat ja odottamattomat muutokset markkinoilla voivat vaikuttaa niin taloudellisten toimijoiden kuin kuluttajienkin käyttäytymiseen. Yleiseen taloudelliseen tilanteeseen, erityisesti kuluttajien ostovoimaan liittyvien epävarmuustekijöiden, ja valuuttakurssien vaihteluiden arvioidaan olevan ensisijaisia riskejä, jotka vaikuttavat Stockmannin toimintaan vuonna 2015. Heikko toimintaympäristö voi myös aiheuttaa vuokratulojen laskua ja heikentää kiinteistöjen vuokrausastetta. Näillä tekijöillä voi olla vaikutusta kiinteistöjen käypään arvoon.

Stockmann-konsernin yksiköissä on käynnissä verotarkastuksia, jotka voivat johtaa verojen uudelleenarviointiin. Stockmann Oyj Abp vastaanotti kesäkuussa 2015 verotarkastuskertomuksen, jossa esitettiin yhtiön verotettavien tulojen lisäämistä Suomessa. Veroviranomainen tekee päätöksen asiasta myöhemmin, kun se on käsitellyt Stockmannin vastineen tarkastuskertomukseen. Esitetty lisäys heikentäisi Stockmannin tulosta noin 8 miljoonalla eurolla ilman korkoja. Ruotsin veroviranomaiset tekevät parhaillaan verotarkastusta Stockmann Sverige Ab:ssa. Alustavan verotarkastuskertomuksen mukaan Ruotsin veroviranomaiset esittävät verotettavien tulojen lisäämistä verovuodelle 2013. Esitetty lisäys heikentäisi tulosta noin 6 miljoonalla eurolla ilman korkoja. Stockmann arvioi vastaanottavansa lopullisen verotarkastuskertomuksen lähiaikoina. Stockmannin johdon mukaan verot on maksettu molemmissa tapauksissa oikein eikä verotettavan tulon lisäystä tulisi tehdä.

Yhtiön näkemyksen mukaan muut merkittävät riskitekijät ovat edelleen vuoden 2014 tilinpäätöksessä esitetyn mukaiset.

VUODEN 2015 NÄKYMÄT

Venäjän rupla on heikentynyt merkittävästi ja Venäjän talouskasvun odotetaan pysyvän matalalla tasolla vuonna 2015. Näillä tekijöillä on jatkossakin negatiivinen vaikutus kuluttajien ostovoimaan. Heikon ostovoiman arvioidaan myös vähentävän venäläisturistien määrää Suomessa ja Baltian maissa. Venäjän vastaiset pakotteet ja näiden vastatoimet vaikuttavat edelleen Venäjän talouteen kuluvan vuoden aikana. Näistä tekijöistä johtuen Venäjän vähittäiskaupan näkymät ovat edelleen hyvin epävarmat.

Suomessa vähittäiskaupan markkinoilla ei odoteta kasvua vuonna 2015. Erityisesti käyttötavaroiden kysynnän osalta näkymät ovat epävarmat. Ostovoiman odotetaan pysyvän alhaisena, millä tulee olemaan negatiivinen vaikutus kuluttajien ostokäyttäytymiseen.

Kohtuuhintaisen muodin markkinanäkymien Ruotsissa odotetaan pysyvän suhteellisen vakaina, kuten myös vähittäiskaupparakenninoiden Baltian maissa. Kuluttajien alhainen luottamus voi kuitenkin vaikuttaa halukkuuteen tehdä ostoksia kaikilla markkina-alueilla.

Stockmannin strategia tähtää konsernin pitkän aikavälin kilpailukykyyn ja kannattavuuden parantamiseen liiketoiminnan suunnanmuutoksen avulla. Stockmann aloitti helmikuussa 2015 tehokkuusohjelman, jonka tavoitteena on 50 miljoonan euron vuosittaiset kustannussäästöt. Ohjelma etenee suunnitellusti, ja sen keskeiset vaikutukset näkyvät Stockmannin tuloskehityksessä pääosin vuodesta 2016 alkaen.

Vuoden 2015 investointien arvioidaan olevan noin 70 miljoonaa euroa. Liiketulokseen vaikuttaa negatiivisesti poistojen kasvu, mikä johtuu kiinteistöjen arvostuksesta käypään arvoon. Vuoden 2015 poistojen arvioidaan olevan yli 80 miljoonaa euroa.

Suunniteltujen rakenteellisten muutosten takia Stockmann arvioi, että konsernin vuoden 2015 liikevaihto laskee vuodesta 2014. Liiketuloksen ilman kertaluonteisia eriä odotetaan paranevan, mutta jäävän negatiiviseksi vuonna 2015 Stockmann Retail -liiketoimintayksikön tuloskehityksen takia. Real Estate- ja Fashion Chains -liiketoimintayksiköiden liiketulosten odotetaan olevan positiiviset.

Helsingissä 28.10.2015

STOCKMANN Oyj Abp
Hallitus

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

LAADINTAPERIAATTEET

Tämä osavuositarkastus on laadittu IAS 34 -standardia noudattaen. Stockmannin uudet liiketoimintayksiköt ja raportoitavat segmentit ovat 1.1.2015 alkaen Stockmann Retail, Real Estate ja Fashion Chains. Aiemmin Stockmann Retail ja Real Estate raportoitettiin yhtenä tavarataloryhmä-segmenttinä. Edellisen vuoden segmenttitietojen vertailuluvut on muutettu uutta raportointirakennetta vastaaviksi.

Stockmann on soveltanut 1.1.2015 alkaen omistamiinsa kiinteistöihin IAS 16 -standardin mukaista uudelleenarvostusmallia, mikä korvasi aiemmin sovelletun hankintamenomallin. Kiinteistöt raportoidaan uudelleenarvostukseen perustuvaan arvoon, joka on uudelleenarvostuspäivän käypä arvo vähennettynä sen jälkeen kertyneillä poistoilla. Siirtymisen yhteydessä uudelleenarvostuksesta johtuva lisäys, laskennallisella verovelalla vähennettynä, esitetään oman pääoman uudelleenarvostusrahastossa. Uudelleenarvostusta ei sovelleta takautuvasti, mutta segmenttitietojen vertailuluissa muutos on esitetty havainnollistamistarkoituksessa.

Vertailutiedot havainnollistavat myös avainluvut olettaen, että Stockmann Retail olisi maksanut Real Estate -yksikölle vuokraa käyttämistään tiloista Helsingin keskustan kiinteistöissä vuonna 2014. Pietarin, Tallinnan ja Riian kiinteistöjen osalta esitetään vuonna 2014 maksetut todelliset vuokrat.

Muilla osin sovelletut laadinta- ja laskentaperiaatteet ovat samat kuin vuoden 2014 tilinpäätöksessä. Luvut ovat tilintarkastamattomia.

KONSERNIN TULOSLASKELMA

Milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
LIIVEVAIHTO	1 137,1	1 295,9	1 844,5
Liiketoiminnan muut tuotot	0,2	0,0	0,0
Aineiden ja tarvikkeiden käyttö	-581,9	-676,3	-984,6
Palkat ja työsuhte-etuuksista aiheutuneet kulut	-256,7	-283,6	-383,3
Poistot ja arvonalentumiset	-61,8	-53,6	-71,0
Liiketoiminnan muut kulut	-306,9	-337,5	-487,8
Kulut yhteensä	-1 207,2	-1 351,0	-1 926,7
LIIVEVOITTO/-TAPPIO	-69,9	-55,1	-82,2
Rahoitustuotot	0,4	0,4	1,3
Rahoituskulut	-16,2	-17,9	-22,7
Rahoitustuotot ja -kulut yhteensä	-15,7	-17,4	-21,4
VOITTO/TAPPIO ENNEN VEROJA	-85,7	-72,6	-103,6
Tuloverot	1,1	10,8	3,8
TILIKAUDEN VOITTO/TAPPIO	-84,6	-61,7	-99,8
Tilikauden voiton/tappion jakautuminen:			
Emoyhtiön osakkeenomistajille	-84,6	-61,7	-99,8
Määräysvallattomille omistajille	-0,0	0,0	0,0
Tulos/osake, osakeantikorjattu, euroa	-1,17	-0,86	-1,39
Tulos/osake, laimennettu, osakeantikorjattu, euroa	-1,17	-0,86	-1,39

KONSERNIN LAAJA TULOSLASKELMA

Milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
TILIKAUDEN VOITTO/TAPPIO	-84,6	-61,7	-99,8
Muut laajan tuloksen erät:			
Erät, joita ei siirretä tulosvaikutteisiksi			
Etuusperusteisen nettovelan uudelleen määrittämisestä johtuvat erät ennen veroja	-0,0		-0,0
Etuusperusteisen nettovelan uudelleen määrittämisestä johtuvat erät, verovaikutus	0,0	0,0	0,0
Etuusperusteisen nettovelan uudelleen määrittämisestä johtuvat erät verojen jälkeen	-0,0		-0,0
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus (IAS 16) ennen veroja	438,1		
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus (IAS 16), verovaikutus	-87,7		
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus (IAS 16) verojen jälkeen	350,4		
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Muuntoerot ulkomaisista yksiköistä ennen veroja	-1,1	-4,6	-9,3
Muuntoerot ulkomaisista yksiköistä, verovaikutus	-0,0	-0,4	-0,8
Muuntoerot ulkomaisista yksiköistä verojen jälkeen	-1,1	-5,0	-10,1
Rahavirran suojaus ennen veroja	-3,4	3,9	5,1
Rahavirran suojaus, verovaikutus	0,7	-0,8	-1,1
Rahavirran suojaus verojen jälkeen	-2,6	3,1	4,0
Muut laajan tuloksen erät, netto	346,7	-1,9	-6,1
TILIKAUDEN LAAJA TULOS YHTEENSÄ	262,1	-63,6	-105,9
Tilikauden laajan tuloksen jakautuminen:			
Emoyhtiön osakkeenomistajille	262,1	-63,6	-105,9
Määräysvallattomille osakkeenomistajille	-0,0	0,0	0,0

KONSERNITASE

Milj. euroa	30.9.2015	30.9.2014	31.12.2014
VARAT			
PITKÄAIKAISET VARAT			
Aineettomat hyödykkeet			
Tavaramerkki	96,6	99,4	96,8
Aineettomat oikeudet	54,3	60,4	60,0
Muut aineettomat hyödykkeet	3,8	4,0	3,9
Ennakkomaksut ja keskeneräiset hankinnat	1,8	5,8	3,3
Liikearvo	746,9	768,3	748,1
Aineettomat hyödykkeet yhteensä	903,5	937,9	912,2
Aineelliset käyttöomaisuushyödykkeet			
Maa- ja vesialueet	139,1	42,1	43,1
Rakennukset ja rakennelmat	749,7	429,8	426,9
Koneet ja kalusto	72,2	81,6	80,9
Vuokrahuoneiston perusparannusmenot	19,7	27,8	26,5
Ennakkomaksut ja keskeneräiset hankinnat	23,2	17,9	13,2
Aineelliset käyttöomaisuushyödykkeet yhteensä	1 003,9	599,2	590,5
Pitkäaikaiset saamiset	8,4	0,6	3,4
Myytäviksi olevat sijoitukset	7,7	7,8	7,8
Laskennalliset verosaamiset	32,7	16,9	25,9
PITKÄAIKAISET VARAT YHTEENSÄ	1 956,1	1 562,3	1 539,7
LYHYTAIKAISET VARAT			
Vaihto-omaisuus	261,2	334,4	239,3
Lyhytaikaiset saamiset			
Korolliset saamiset	1,7	37,0	2,4
Tuloverosaamiset	0,7	19,3	2,0
Korottomat saamiset	71,6	89,1	75,7
Lyhytaikaiset saamiset yhteensä	74,0	145,4	80,1
Rahavarat	14,0	18,3	29,3
LYHYTAIKAISET VARAT YHTEENSÄ	349,2	498,0	348,8
MYYTÄVÄNÄ OLEVAT VARAT	32,2		48,0
VARAT YHTEENSÄ	2 337,5	2 060,4	1 936,5
Milj. euroa	30.9.2015	30.9.2014	31.12.2014
OMA PÄÄOMA JA VELAT			
OMA PÄÄOMA			
Osakepääoma	144,1	144,1	144,1
Ylikursssirahasto	186,1	186,1	186,1
Uudelleenarvostusrahasto	350,4		
Sijoitetun vapaan oman pääoman rahasto	250,4	250,4	250,4
Muut rahastot	44,7	46,5	47,4
Muuntoerot	-7,0	-0,8	-5,9
Kertyneet voittovarot	53,7	176,4	138,3
Emoyhtiön osakkeenomistajien oman pääoman osuus	1 022,5	802,6	760,4
Määräysvallattomien osakkeenomistajien osuus		0,0	0,0
OMA PÄÄOMA YHTEENSÄ	1 022,5	802,6	760,4
PITKÄAIKAISET VELAT			
Laskennalliset verovelat	147,3	62,0	62,0
Pitkäaikaiset korolliset rahoitusvelat	557,6	636,0	613,2
Eläkevelvoitteet	0,0	0,1	0,0
Pitkäaikainen koroton vieras pääoma ja pitkäaikaiset varaukset	7,8	0,4	0,3
PITKÄAIKAISET VELAT YHTEENSÄ	712,7	698,5	675,5
LYHYTAIKAISET VELAT			
Lyhytaikaiset korolliset rahoitusvelat	383,9	299,5	220,7
Lyhytaikaiset korottomat velat			
Ostovelat ja muut lyhytaikaiset velat	203,4	255,2	237,2
Tuloverovelat	0,8	4,4	0,0
Lyhytaikaiset varaukset	7,9	0,2	30,8
Lyhytaikaiset korottomat velat yhteensä	212,1	259,8	268,1
LYHYTAIKAISET VELAT YHTEENSÄ	596,0	559,3	488,8
MYYTÄVÄNÄ OLEVIIN VAROIHIN LIITTYVÄT VELAT	6,3		11,8
VELAT YHTEENSÄ	1 315,0	1 257,8	1 176,1
OMA PÄÄOMA JA VELAT YHTEENSÄ	2 337,5	2 060,4	1 936,5

KONSERNIN RAHAVIRTALASKELMA

Milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
LIIKETOIMINNAN RAHAVIRTA			
Tilikauden voitto/tappio	-84,6	-61,7	-99,8
Oikaisut:			
Poistot ja arvonalentumiset	61,8	53,6	71,0
Pysyvien vastaavien myyntivoitot (-) ja -tappiot (+)	0,7	1,3	4,8
Korkokulut ja muut rahoituskulut	16,2	17,9	22,7
Korkotuotot	-0,4	-0,4	-1,3
Tuloverot	-1,1	-10,8	-3,8
Muut oikaisut	-15,8	0,2	30,8
Käyttöpääoman muutokset:			
Vaihto-omaisuuden lisäys (-) / vähennys (+)	-22,0	-51,6	13,7
Lyhytaikaisten liikesaamisten lisäys (-) / vähennys (+)	21,8	-6,2	42,5
Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-)	-37,3	-6,7	-19,7
Maksetut korot	-13,5	-14,9	-20,9
Saadut korot liiketoiminnasta	0,4	0,2	0,2
Muut rahoituserät liiketoiminnasta		-1,8	-1,6
Maksetut verot liiketoiminnasta	-5,8	-6,5	-9,0
Liiketoiminnan nettorahavirta	-79,8	-87,3	29,6
INVESTOINTIEN RAHAVIRTA			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-37,8	-43,7	-55,1
Aineellisten ja aineettomien hyödykkeiden luovutustulot	0,7		
Tytäryritysten hankinnat, vähennettynä hankintahetken rahavaroilla	-0,3		
Myönnettyt lainat	-5,0		
Saadut osingot investoinneista	0,1	0,1	0,1
Investointien nettorahavirta	-42,2	-43,6	-55,0
RAHOITUKSEN RAHAVIRTA			
Lyhytaikaisten lainojen nostot	325,6	275,7	207,4
Lyhytaikaisten lainojen takaisinmaksut	-211,8	-332,9	-332,9
Pitkäaikaisten lainojen nostot	47,3	453,9	478,2
Pitkäaikaisten lainojen takaisinmaksut	-55,0	-256,7	-298,9
Rahoitusleasingvelkojen takaisinmaksut	-0,9	-0,6	-0,5
Maksetut osingot		-28,8	-28,8
Rahoituksen nettorahavirta	105,2	110,6	24,5
RAHAVAROJEN MUUTOS	-16,8	-20,3	-0,9
Rahavarat tilikauden alussa	29,3	33,9	33,9
Luotollinen shekkitili	-4,1	-6,1	-6,1
Rahavarat tilikauden alussa	25,3	27,8	27,8
Rahavarojen muutos	-16,8	-20,3	-0,9
Valuuttakurssien muutosten vaikutus	0,0	-0,3	-1,7
Rahavarat tilikauden lopussa	14,0	18,3	29,3
Luotollinen shekkitili	-5,5	-11,0	-4,1
Rahavarat tilikauden lopussa	8,4	7,3	25,3

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Milj. euroa	Osakepääoma	Ylikurssirahasto	Uudelleenarvostus- rahasto	Suojausinstrumenttien rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Muuntoero	Kertyneet voittovarot	Yhteensä	Määräysvallattomien osakkeenomistajien osuus	Yhteensä
OMA PÄÄOMA 1.1.2014	144,1	186,1		-0,5	250,5	43,9	4,1	266,8	894,9	0,0	894,9
Osingonjako								-28,8	-28,8		-28,8
Käytetyt osakeoptiot								0,2	0,2		0,2
Emissiovoitto					-0,0				-0,0		-0,0
Muut muutokset								0,0	0,0		0,0
Tilikauden voitto/tappio								-61,7	-61,7		-61,7
Muuntoerot ulkomaisista yksiköistä							-5,0		-5,0		-5,0
Rahavirran suojaus				3,1					3,1		3,1
Laaja tulos yhteensä*				3,1			-5,0	-61,7	-63,6		-63,6
OMA PÄÄOMA 30.9.2014	144,1	186,1		2,6	250,4	43,9	-0,8	176,4	802,6	0,0	802,6

Milj. euroa	Osakepääoma	Ylikurssirahasto	Uudelleenarvostus- rahasto	Suojausinstrumenttien rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Muuntoero	Kertyneet voittovarot	Yhteensä	Määräysvallattomien osakkeenomistajien osuus	Yhteensä
OMA PÄÄOMA 1.1.2014	144,1	186,1		-0,5	250,5	43,9	4,1	266,8	894,9	0,0	894,9
Osingonjako								-28,8	-28,8		-28,8
Käytetyt osakeoptiot								0,2	0,2		0,2
Emissiovoitto					-0,0				-0,0		-0,0
Muut muutokset								0,0	0,0		0,0
Tilikauden voitto/tappio								-99,8	-99,8		-99,8
Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät								-0,0	-0,0		-0,0
Muuntoerot ulkomaisista yksiköistä							-10,1		-10,1		-10,1
Rahavirran suojaus				4,0					4,0		4,0
Laaja tulos yhteensä*				4,0			-10,1	-99,8	-105,9		-105,9
OMA PÄÄOMA 31.12.2014	144,1	186,1		3,4	250,4	43,9	-5,9	138,3	760,4	0,0	760,4

Milj. euroa	Osakepääoma	Ylikurssirahasto	Uudelleenarvostus- rahasto	Suojausinstrumenttien rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Muuntoero	Kertyneet voittovarot	Yhteensä	Määräysvallattomien osakkeenomistajien osuus	Yhteensä
OMA PÄÄOMA 1.1.2015	144,1	186,1		3,4	250,4	43,9	-5,9	138,3	760,4	0,0	760,4
Tilikauden voitto/tappio								-84,6	-84,6	-0,0	-84,6
Aineellisten käyttöomaisuus- hyödykkeiden uudelleenarvos- tus (IAS 16)			350,4						350,4		350,4
Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät								-0,0	-0,0		-0,0
Muuntoerot ulkomaisista yksiköistä							-1,1		-1,1		-1,1
Rahavirran suojaus				-2,6					-2,6		-2,6
Laaja tulos yhteensä*			350,4	-2,6			-1,1	-84,6	262,1		262,1
OMA PÄÄOMA 30.9.2015	144,1	186,1	350,4	0,8	250,4	43,9	-7,0	53,7	1 022,5		1 022,5

* Laskennallisilla veroilla vähennettynä

KONSERNIN TOIMINTASEGMENTIT*

Liikevaihto, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Stockmann Retail	634,7	729,8	1 075,3
Fashion Chains	483,8	546,3	743,2
Real Estate	44,9	44,8	59,4
Segmentit yhteensä	1 163,4	1 320,8	1 877,9
Jakamaton	0,2	0,2	0,1
Eliminoinnit	-26,5	-25,1	-33,6
Konserni yhteensä	1 137,1	1 295,9	1 844,5
Liikevoitto/-tappio, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Stockmann Retail	-86,4	-66,6	-68,6
Fashion Chains	10,0	-2,9	0,0
Real Estate	14,6	12,0	15,9
Segmentit yhteensä	-61,8	-57,6	-52,6
Jakamaton	-8,2	-6,4	-41,3
Konserni yhteensä	-69,9	-64,0	-93,9
Täsmäytys raportoituun liikevoittoon/-tappioon:			
Poistojen muutos (IAS 16)		8,9	11,7
Raportoitu konserni yhteensä	-69,9	-55,1	-82,2
Täsmäytys erään voitto/tappio ennen veroja:			
Rahoitustuotot	0,4	0,4	1,3
Rahoituskulut	-16,2	-17,9	-22,7
Voitto/tappio ennen veroja, konserni yhteensä	-85,7	-72,6	-103,6
Poistot, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Stockmann Retail	21,8	19,1	25,3
Fashion Chains	17,2	20,3	26,7
Real Estate	20,7	20,9	27,8
Segmentit yhteensä	59,7	60,4	79,9
Jakamaton	2,0	2,1	2,8
Konserni yhteensä	61,8	62,5	82,7
Investoinnit, brutto, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Stockmann Retail	19,8	22,7	27,2
Fashion Chains	14,7	16,0	21,4
Real Estate	1,9	1,2	1,7
Segmentit yhteensä	36,4	39,9	50,3
Jakamaton	0,6	2,8	3,5
Konserni yhteensä	37,0	42,7	53,8
Varat, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Stockmann Retail	302,2	435,2	316,6
Fashion Chains	1 031,8	1 087,9	1 050,2
Real Estate	901,5	914,9	908,3
Segmentit yhteensä	2 235,6	2 438,0	2 275,1
Jakamaton	67,6	65,4	51,7
Myyttävänä olevat pitkäaikaiset varat	34,4		48,0
Konserni yhteensä	2 337,5	2 503,4	2 374,8

*Segmentitiedot vuodelta 2014 on muutettu vertailukelpoiksi

TIETOA MARKKINA-ALUEISTA

Liikevaihto, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Suomi 1)	519,4	601,9	882,8
Ruotsi ja Norja 2)	366,7	375,9	513,7
Baltia ja Keski-Eurooppa 1) *	105,4	113,0	161,0
Venäjä 1)	145,6	205,1	286,9
Konserni yhteensä	1 137,1	1 295,9	1 844,5
Suomi %	45,7 %	46,4 %	47,9 %
Ulkomaat %	54,3 %	53,6 %	52,1 %
Liikevoitto/-tappio, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Suomi 1)	-64,8	-56,4	-95,7
Ruotsi ja Norja 2)	32,8	25,7	38,6
Baltia ja Keski-Eurooppa 1) *	-10,1	-2,1	-1,1
Venäjä 1)	-27,9	-31,3	-35,8
Konserni yhteensä	-69,9	-64,0	-93,9
Suomi %	92,7 %	87,9 %	
Ulkomaat %	7,3 %	12,1 %	
Pitkäaikaiset varat, milj. euroa	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
Suomi 1)	722,4	792,3	825,5
Ruotsi ja Norja 2)	857,0	819,9	796,5
Baltia ja Keski-Eurooppa 1) *	127,1	122,7	124,6
Venäjä 1)	218,1	253,6	303,1
Konserni yhteensä	1 924,6	1 988,6	2 049,8
Suomi %	37,5 %	39,8 %	40,3 %
Ulkomaat %	62,5 %	60,2 %	59,7 %

1) Stockmann Retail, Real Estate, Fashion Chains

2) Fashion Chains

* Viro, Latvia, Liettua, Tšekki, Slovakia, Puola, Iso-Britannia

EURON VAIHTOKURSSIT

Kauden päätöskurssi	30.9.2015	30.9.2014	31.12.2014
RUB	73,2416	49,7653	72,3370
NOK	9,5245	8,1190	9,0420
SEK	9,4083	9,1465	9,3930
Kauden keskipurssi	1.1.–30.9.2015	1.1.–30.9.2014	1.1.–31.12.2014
RUB	66,5056	48,0330	51,0421
NOK	8,8113	8,2749	8,3561
SEK	9,3707	9,0389	9,0980

KONSERNIN TUNNUSLUKUJA

	30.9.2015	30.9.2014	31.12.2014
Omanvaraisuusaste, prosenttia	43,8	39,0	39,3
Nettovelkaantumisaste, prosenttia	89,9	114,3	105,4
Liiketoiminnan rahavirta/osake, euroa	-1,11	-1,21	0,41
Korollinen nettovelka, milj. euroa	918,0	880,2	799,4
Osakkeiden lukumäärä kauden lopussa, 1000 kpl	72 049	72 049	72 049
Osakkeiden lukumäärä, painotettu keskiarvo, 1000 kpl	72 049	72 049	72 049
Osakkeiden lukumäärä, painotettu keskiarvo, laimennettu, 1000 kpl	72 049	72 049	72 049
Osakkeiden markkina-arvo, milj. euroa	490,6	623,1	460,1
Liikevoitto/-tappio, prosenttia liikevaihdosta	-6,2	-4,3	-4,5
Oma pääoma/osake, euroa	14,19	11,14	10,55
Oman pääoman tuotto, liukuva 12 kk, prosenttia	-13,4	-3,0	-12,1
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia	-5,2	-0,3	-4,9
Henkilöstö keskimäärin kokoaikaiseksi muutettuna	9 814	11 094	11 094
Investoinnit, milj. euroa	37,0	42,7	53,8

TUNNUSLUKUJEN LASKENTAPERIAATTEET:

Omanvaraisuusaste, prosenttia	= 100 x	$\frac{\text{taseen oma pääoma} + \text{määräysvallattomien osakkeenomistajien osuus}}{\text{taseen loppusumma} - \text{saadut ennakot}}$
Nettovelkaantumisaste, prosenttia	= 100 x	$\frac{\text{korollinen vieras pääoma} - \text{rahavarat} - \text{korolliset saamiset}}{\text{oma pääoma yhteensä}}$
Korollinen nettovelka	=	korollinen vieras pääoma - rahavarat - korolliset saamiset
Osakkeiden markkina-arvo	=	osakkeiden lukumäärä kerrottuna tilinpäätöspäivän pörssikurssilla osakelajeittain
Tulos/osake, osakeantikorjattu	=	$\frac{\text{voitto ennen veroja} - \text{määräysvallattomien osakkeenomistajien osuus} - \text{tuloverot}}{\text{osakkeiden osakeantikorjattu keskimääräinen lukumäärä}}$
Oman pääoman tuotto, liukuva 12 kk, prosenttia	= 100 x	$\frac{\text{kauden voitto (12 kk)}}{\text{oma pääoma} + \text{määräysvallattomien osakkeenomistajien osuus (keskim. 12 kk:n aikana)}}$
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia	= 100 x	$\frac{\text{voitto ennen veroja} + \text{korko- ja muut rahoituskulut (12 kk)}}{\text{sijoitettu pääoma (keskimäärin 12 kk:n aikana)}}$

TIETOA VUOSINELJÄNNEKSITTÄIN

Konsernin tuloslaskelma vuosineljänneksittäin

Milj. euroa	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013
Liikevaihto	350,9	405,8	380,4	548,5	405,0	495,3	395,6	607,8
Liiketoiminnan muut tuotot	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0
Aineiden ja tarvikkeiden käyttö	-174,9	-198,2	-208,7	-308,3	-203,9	-256,8	-215,5	-307,1
Palkat ja työsuhde-etuuksista aiheutuneet kulut	-76,1	-88,4	-92,2	-99,7	-87,3	-98,9	-97,5	-106,2
Poistot ja arvonalentumiset	-20,5	-20,9	-20,4	-17,3	-17,2	-18,2	-18,2	-19,2
Liiketoiminnan muut kulut	-95,4	-102,5	-109,0	-150,3	-111,4	-117,8	-108,3	-127,0
Liikevoitto/-tappio, milj. euroa	-16,0	-4,1	-49,9	-27,1	-14,8	3,5	-43,9	48,3
Rahoitustuotot	0,1	0,2	0,1	0,8	0,2	0,1	0,1	0,3
Rahoituskulut	-5,8	-5,0	-5,4	-4,8	-4,9	-7,4	-5,6	-9,3
Rahoitustuotot ja -kulut yhteensä	-5,7	-4,8	-5,3	-4,0	-4,7	-7,3	-5,5	-9,0
Voitto/tappio ennen veroja	-21,6	-8,9	-55,1	-31,1	-19,5	-3,8	-49,3	39,3
Tuloverot	5,1	-3,0	-1,0	-7,0	5,9	-4,3	9,2	-2,8
Tilikauden voitto/tappio	-16,5	-11,9	-56,2	-38,1	-13,6	-8,1	-40,1	36,5

Osakekohtainen tulos vuosineljänneksittäin

Euroa	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013
Laimentamaton	-0,23	-0,16	-0,78	-0,53	-0,19	-0,11	-0,56	0,51
Laimennettu	-0,23	-0,16	-0,78	-0,53	-0,19	-0,11	-0,56	0,51

Segmentitiedot vuosineljänneksittäin **

Milj. euroa	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013
Liikevaihto								
Stockmann Retail	178,1	224,0	232,6	345,5	207,5	287,0	235,2	392,1
Fashion Chains	166,4	175,2	142,3	196,9	190,9	201,6	153,8	215,9
Real Estate	15,0	15,2	14,6	15,0	14,8	15,2	14,9	
Jakamaton	0,1	0,1	0,0	-0,1	0,1	0,1	0,1	-0,1
Eliminoinnit	-8,7	-8,8	-9,0	-8,8	-8,3	-8,5	-8,4	
Konserni yhteensä	350,9	405,8	380,4	548,5	405,0	495,3	395,6	607,8
Liikevoitto/-tappio, milj. euroa								
Stockmann Retail	-34,2	-21,7	-30,5	-1,8	-23,6	-14,2	-28,9	34,0
Fashion Chains	15,3	17,7	-23,0	2,9	4,2	13,2	-20,3	17,6
Real Estate	4,5	5,5	4,6	3,9	3,6	4,4	3,9	
Jakamaton	-1,6	-5,5	-1,0	-34,9	-2,1	-2,8	-1,5	-3,3
Konserni yhteensä	-16,0	-4,1	-49,9	-29,9	-17,9	0,6	-46,7	48,3
Täsmäytys raportoituun liikevoittoon/-tappioon:								
Poistojen muutos (IAS 16)				2,9	3,1	2,9	2,9	
Raportoitu konserni yhteensä	-16,0	-4,1	-49,9	-27,1	-14,8	3,5	-43,9	48,3

Tietoa markkina-alueista

Milj. euroa	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013
Liikevaihto								
Suomi 1)	148,1	166,2	205,1	280,8	179,9	231,4	190,6	307,5
Ruotsi ja Norja 2)	129,8	137,4	99,6	137,8	129,0	142,4	104,5	149,7
Baltia ja Keski-Eurooppa 1) *	33,2	38,5	33,7	48,1	36,5	41,5	35,0	48,1
Venäjä 1)	39,8	63,7	42,1	81,9	59,6	80,0	65,4	102,5
Konserni yhteensä	350,9	405,8	380,4	548,5	405,0	495,3	395,6	607,8
Suomi %	42,2 %	41,0 %	53,9 %	51,2 %	44,4 %	46,7 %	48,2 %	50,6 %
Ulkomaat %	57,8 %	59,0 %	46,1 %	48,8 %	55,6 %	53,3 %	51,8 %	49,4 %
Liikevoitto/-tappio								
Suomi 1)	-21,1	-18,5	-25,3	-39,3	-17,6	-14,5	-24,2	16,5
Ruotsi ja Norja 2)	18,6	18,7	-4,5	12,9	10,2	19,9	-4,5	22,4
Baltia ja Keski-Eurooppa 1) *	-3,3	-0,6	-6,2	1,0	0,2	0,7	-3,0	4,5
Venäjä 1)	-10,2	-3,7	-13,9	-4,5	-10,8	-5,5	-15,1	4,9
Konserni yhteensä	-16,0	-4,1	-49,9	-29,9	-17,8	0,6	-46,7	48,3

1) Stockmann Retail, Real Estate, Fashion Chains

2) Fashion Chains

* Viro, Latvia, Liettua, Tšekki, Slovakia, Puola, Iso-Britannia

** Segmentitiedot vuodelta 2014 on muutettu vertailukelpoisiksi

KONSERNIN VASTUUT JA JOHDANNAISSOPIMUKSET

Konsernin ulkopuoliset vastuut, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Kiinnitykset maa-alueisiin ja rakennuksiin	1,7	1,7	1,7
Pantit ja takaukset	8,4	7,9	7,9
Kiinteistöinvestointien arvonlisäveron tarkistusvastuu	17,0	19,9	19,9
Yhteensä	27,1	29,6	29,5
Konsernin liiketilojen vuokrasopimukset, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Sitovien liiketilojen vuokrasopimusten perusteella maksettavat minimivuokrat			
Yhden vuoden kuluessa	160,0	179,0	180,1
Yli vuoden kuluessa	692,7	793,8	758,9
Yhteensä	852,8	972,8	939,0
Konsernin leasingsopimusten maksut, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Yhden vuoden kuluessa	0,6	0,5	0,6
Yli vuoden kuluessa	1,1	1,5	1,3
Yhteensä	1,7	2,0	1,9
Konsernin johdannaisopimukset, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Nimellisarvo			
Valuuttajohdannaiset	488,6	355,8	432,5
Sähköjohdannaiset	2,1	0,8	1,5
Yhteensä	490,7	356,5	434,1

KONSERNIN VARAT JA LIIKEARVO

Varat, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Hankintameno kauden alussa	1 960,6	2 060,6	2 060,6
Kiinteistöjen arvostus käypään arvoon 1.1.	438,3		
Hankintameno kauden alussa yhteensä	2 398,9	2 060,6	2 060,6
Muuntoero +/-	-3,3	-30,1	-59,8
Lisäykset kauden aikana	37,0	42,7	53,8
Vähennykset kauden aikana	-31,2	-9,2	-92,6
Siirrot erien välillä kauden aikana	0,3	0,0	0,0
Siirto myytäväksi luokiteltuihin pitkäaikaisiin omaisuuseriin	-0,5		-1,5
Hankintameno kauden lopussa	2 401,2	2 064,0	1 960,6
Kertyneet poistot ja arvonalentumiset kauden alussa	-457,9	-482,3	-482,3
Muuntoero +/-	1,9	1,2	6,9
Vähennysten poistot kauden aikana	23,2	7,8	87,7
Kertyneet poistot siirroista myytäväksi luokiteltuihin pitkäaikaisiin omaisuuseriin	0,8		0,6
Poistot ja arvonalentumiset kauden aikana	-61,8	-53,6	-71,0
Kertyneet poistot ja arvonalentumiset kauden lopussa	-493,8	-526,9	-457,9
Kirjanpitoarvo kauden alussa	1 502,7	1 578,3	1 578,3
Kirjanpitoarvo kauden lopussa	1 907,4	1 537,1	1 502,7
Laskelma konsernin varojen muutoksesta sisältää seuraavan liikearvon muutoksen:			
Liikearvo, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Hankintameno kauden alussa	748,1	793,2	793,2
Muuntoero +/-	-1,2	-24,9	-45,1
Hankintameno kauden lopussa	746,9	768,3	748,1
Kirjanpitoarvo kauden alussa	748,1	793,2	793,2
Kirjanpitoarvo kauden lopussa	746,9	768,3	748,1

RAHOITUSVAROJEN JA -VELKOJEN KIRJANPITOARVOT JA KÄYVÄT ARVOT IAS 39:N MUKAISESTI RYHMITELTYNÄ SEKÄ KÄYPIEN ARVOJEN HIERARKKINEN LUOKITTELU

Rahoitusvarat, milj. euroa	Taso	Kirjanpitoarvo 30.9.2015	Käypä arvo 30.9.2015	Kirjanpitoarvo 30.9.2014	Käypä arvo 30.9.2014	Kirjanpitoarvo 31.12.2014	Käypä arvo 31.12.2014
Johdannaissopimukset, joihin sovelletaan suojauslaskentaa	2	1,3	1,3	3,2	3,2	4,4	4,4
Käypään arvoon tulosvaikutteiset kirjattavat rahoitusvarat							
Johdannaissopimukset, joihin ei sovelleta suojauslaskentaa							
Valuuttajohdannaiset	2	3,1	3,1	4,3	4,3	6,6	6,6
Sähköjohdannaiset	1						
Jaksotettuun hankintamenuun kirjatut rahoitusvarat							
Pitkäaikaiset saamiset		8,4	8,4	0,6	0,6	3,4	3,4
Lyhytaikaiset saamiset, korolliset		1,7	1,7	37,0	37,0	2,4	2,4
Lyhytaikaiset saamiset, korottomat		67,2	67,2	81,5	81,5	64,7	64,7
Rahavarat		14,0	14,0	18,3	18,3	29,3	29,3
Myytävikissä olevat rahoitusvarat	3	7,7	7,7	7,8	7,8	7,8	7,8
Rahoitusvarat yhteensä		103,3	103,3	152,8	152,8	118,6	118,6

Rahoitusvelat, milj. euroa	Taso	Kirjanpitoarvo 30.9.2015	Käypä arvo 30.9.2015	Kirjanpitoarvo 30.9.2014	Käypä arvo 30.9.2014	Kirjanpitoarvo 31.12.2014	Käypä arvo 31.12.2014
Johdannaissopimukset, joihin sovelletaan suojauslaskentaa	2	0,3	0,3	0,0	0,0		
Käypään arvoon tulosvaikutteiset kirjattavat rahoitusvelat							
Johdannaissopimukset, joihin ei sovelleta suojauslaskentaa							
Valuuttajohdannaiset	2	1,1	1,1	0,4	0,4	0,4	0,4
Sähköjohdannaiset	1	0,5	0,5	0,1	0,1	0,2	0,2
Jaksotettuun hankintamenuun kirjatut rahoitusvelat							
Pitkäaikaiset velat, korolliset	2	557,6	557,8	636,0	632,1	613,2	607,2
Lyhytaikaiset velat, korolliset	2	383,9	384,6	299,5	299,9	220,7	221,0
Lyhytaikaiset velat, korottomat		202,0	202,0	254,8	254,8	236,7	236,7
Rahoitusvelat yhteensä		1 145,3	1 146,2	1 190,8	1 187,3	1 071,2	1 065,6

Konserni käyttää seuraavaa arvostusmenetelmien hierarkiaa käyvän arvon määrittämisessä ja esittämisessä:

Taso 1: Vastaavien omaisuuserien tai velkojen noteeratut (oikaisemattomat) hinnat toimivilla markkinoilla.

Taso 2: Menetelmät, joissa käytetään syöttötietona markkinahintanoteerauksia, jotka ovat säännöllisesti saatavissa pörssistä, välittäjältä tai markkinahinnoittelun palveluntuottajalta. Tason 2 rahoitusinstrumentit ovat pörssinoteeraamattomia (OTC) johdannaisia, jotka on luokiteltu joko käypään arvoon tulosvaikutteisesti kirjattaviksi tai suojauslaskettaviksi.

Taso 3: Menetelmät, jotka vaativat eniten johdon harkintaa.

Tilikauden aikana ei ole ollut siirtoja tasojen välillä.

Tason 3 rahoitusvarat ovat sijoituksia listaamattomien yhtiöiden osakkeisiin, joiden käypä arvo määritellään johdon harkintaan perustuvien menetelmien perusteella. Sijoitusten voitot ja tappiot kirjataan tuloslaskelmassa liiketoiminnan muihin tuottoihin ja kuluihin, koska sijoitusten hankinta- ja luovutus päätökset tehdään liiketoiminnallisin perustein. Seuraavassa laskelmassa on esitetty tason 3 käypään arvoon arvostettujen rahoitusvarojen muutos raportointikauden aikana.

Myytävikissä olevien rahoitusvarojen käyvän arvon muutos, milj. euroa	30.9.2015	30.9.2014	31.12.2014
Kirjanpitoarvo 1.1.	7,8	7,9	7,9
Muuntoero +/-	0,0	0,0	0,0
Osakkeiden myynti	-0,1	0,0	0,0
Yhteensä	7,7	7,8	7,8

STOCKMANN

Stockmann Oyj Abp
Aleksanterinkatu 52 B
PL 220
00101 HELSINKI
Puh. (09) 1211
stockmanngroup.com