

Osavuositatsaus
Q1 2016

STOCKMANN

STOCKMANN Oyj Abp, Osavuosikatsaus 28.4.2016 klo 8.00 EET

Liiketulos parani liikevaihdon laskusta huolimatta

Tammi–maaliskuu 2016:

- Konsernin liikevaihto oli 273,1 miljoonaa euroa (345,8 miljoonaa euroa).
- Liikevaihto jatkuvilla tuote- ja liiketoiminta-alueilla laski 12,5 prosenttia pääosin Hullut Päivät -kampanjan ajoituksesta johtuen.
- Suhteellinen myyntikate kasvoi 50,2 prosenttiin (46,8 prosenttia).
- Liiketulos oli -30,3 miljoonaa euroa (-42,0 miljoonaa euroa).
- Katsauskauden tulos oli -31,6 miljoonaa euroa (-47,2 miljoonaa euroa)
- Osakekohtainen tulos oli -0,46 euroa (-0,66 euroa).
- Venäjän tavarataloliiketoiminnan myyminen saatettiin päätökseen 1.2.2016. Liiketoiminta raportoidaan lopetettuna toimintona.
- Per Thelin jätti toimitusjohtajan tehtävän ja Lauri Veijalainen nimettiin vt. toimitusjohtajaksi 4.4.2016.
- Sopimus Hobby Hallin etäkauppaliiketoiminnan myymisestä SGN Groupille on allekirjoitettu. Kauppa toteutuu 31.12.2016.
- Vuoden 2016 näkymät pysyvät ennallaan: Stockmann arvioi, että konsernin vuoden 2016 liikevaihto laskee vuodesta 2015 käynnissä olevien strategisten toimenpiteiden johdosta, joilla pyritään kannattavuuden parantamiseen. Liiketuloksen ilman kertaluonteisia eriä odotetaan olevan hieman positiivinen vuonna 2016.

Vt. toimitusjohtaja Lauri Veijalainen:

Stockmannin strategian toteutus etenee hallituksen loppuvuonna 2014 hyväksymän suunnitelman mukaisesti. Kokonaisvaltaisen suunnanmuutoksen toteuttaminen vie aikaa, mutta jo kuluvan vuoden ensimmäisellä neljänneksellä saimme vähennettyä konsernin liiketappiota. Strategisten toimenpiteiden odotetaan parantavan liiketulostamme hieman positiiviseksi vuonna 2016.

Olemme luopuneet useista tappiollisista liiketoiminnoista mukaan lukien Venäjän tavarataloliiketoiminta, jonka myynti toteutettiin suunnitelmien mukaisesti helmikuussa. Stockmann Retail on myös vetäytynyt monilta tappiollisilta tuote-alueilta. Real Estate on vuokrannut tilojamme monille uusille vuokralaisille, ja Lindex on jatkanut vakaata kasvuaan. Voimme nyt myös kertoa löytäneemme uuden omistajan Hobby Hallille, ja tämän kaupan myötä toteutuu Stockmannin strateginen tavoite vetäytyä muilta kuin ydinliiketoiminta-alueiltaan.

Stockmannin ensimmäisen vuosineljänneksen liikevaihto laski tavarataloissamme järjestetyn Hullut Päivät -kampanjan ajoituksesta johtuen. 30-vuotisjuhliana vietetty kampanja, joka toteutettiin katsauskauden jälkeen, saavutti kohtuullisen tuloksen. Myynti kasvoi muodin ja kosmetiikan alueilla.

Jatkamme määrätietoista työskentelyämme saavuttaaksemme suunnanmuutoksen. Pyrimme erityisesti varmistamaan, että työskentelemme aktiivisesti muuttaaksemme kustannusrakenteemme vastaamaan liiketoiminnan laajuutta. Vuonna 2015 aloitetun tehokkuusohjelman tulokset alkavat vähitellen näkyä tuloksissamme kuluvan vuoden aikana. Lindex hyötyy jo tehostamistoimenpiteistä, joita tehtiin vuoden 2015 aikana, ja se paransi liiketulostaan ensimmäisellä vuosineljänneksellä. Olen vakuuttunut siitä, että käynnissä olevat suunnitelmien mukaiset toimenpiteet vievät meitä kohti tehokkaampaa ja entistä paremmin asiakkaaseen keskittyvää Stockmannia.

AVAINLUKUJA

Jatkuvat toiminnot	1-3/2016	1-3/2015	1-12/2015
Liikevaihto, milj. euroa	273,1	345,8	1 434,8
Suhteellinen myyntikate, prosenttia	50,2	46,8	50,6
Liiketulos ennen poistoja (EBITDA), milj. euroa	-16,2	-24,5	43,4*
Liiketulos, milj. euroa	-30,3	-42,0	-28,5*
Nettorahoituskulut, milj. euroa	4,3	4,1	21,2
Tulos ennen veroja, milj. euroa	-34,6	-46,2	-46,4*
Katsauskauden tulos, milj. euroa	-31,6	-47,2	-43,0*
Osakekohtainen tulos, laimentamaton, euroa	-0,46	-0,66	-1,24
Henkilöstö, keskimäärin	9 299	11 702	10 763

Jatkuvat ja lopetetut toiminnot	1-3/2016	1-3/2015	1-12/2015
Osakekohtainen nettotulos, laimentamaton, euroa	-0,31	-0,78	-2,43
Liiketoiminnan rahavirta, milj. euroa	-75,3	-65,2	17,2
Investoinnit, milj. euroa	5,9	16,5	53,4
Oma pääoma/osake, euroa	14,20	14,65	14,53
Nettovelkaantumisaste, prosenttia	81,6	84,6	72,1
Omavaraisuusaste, prosenttia	44,8	43,9	46,1
Osakkeiden määrä, laimentamaton, painotettu keskiarvo, 1 000 kpl	72 049	72 049	72 049
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia	-5,3	-4,7	-7,6

*Ilman 45,8 miljoonan euron kertaluonteisia eriä, joista 24,0 miljoonaa euroa vaikutti liiketulokseen. Kertaluonteisia eriä ei kirjattu ensimmäisen vuosineljänneksen aikana.

Strategia

Vuoden 2016 ensimmäisellä neljänneksellä Stockmann jatkoi strategiansa mukaisesti keskittymistä liiketoimintansa kokonaisvaltaiseen suunnanmuutokseen. Stockmann vetäytyi Venäjän tavarataloliiketoiminnastaan myymällä Venäjän tytäryhtiönsä AO Stockmannin Reviva Holdings Limited -yhtiölle 1.2.2016. Liiketoiminta on luokiteltu lopetuiksi toimintoiksi. Kaikki merkittävät rakenteelliset muutokset muiden kuin ydinliiketoimintojen osalta on nyt tehty, ja yhtiö keskittyy kolmen liiketoimintayksikkönsä, Stockmann Retailin, Real Estaten ja Lindexin, kehittämiseen.

Stockmann Retail keskittyy täysin valittujen avainalueiden – muodin, kosmetiikan, ruuan ja kodin tuotteiden – kehittämiseen tavarataloissa ja verkkokaupassa sekä Suomessa että Baltian maissa. Stockmann investoi tavaratalojensa uudistamiseen tarjotakseen entistä parempia asiakaskokemuksia. Mittavimmat investoinnit tehdään Tapiolan ja Helsingin keskustan tavarataloihin. Stockmann avaa täysin uuden, monikanavaisen myymäläkonseptin mukaisen tavaratalon Tapiolaan maaliskuussa 2017. Helsingin keskustan tavaratalossa tehdään merkittäviä kunnostustöitä, jotka kattavat useiden osastojen, esimerkiksi naisten asusteiden, kosmetiikan ja kodin osastojen täydellisen uudistamisen.

Stockmann investoi myös monikanavaiseen kaupankäyntiin. Uusi Stockmannin verkkokauppa pyritään lanseeraamaan 2016 toisella vuosipuoliskolla. Uusia digitaalisia työkaluja kehitetään niin myymälähenkilökuntaa kuin asiakkaitakin varten ostoskokemuksen parantamiseksi. Digitaalisen B-2-B-palvelun pilotti käynnistettiin vuoden 2016 ensimmäisellä neljänneksellä. Stockmann avaa uuden, entistä tehokkaamman jakelukeskuksen toukokuussa 2016. Se yhdistää nykyiset varastot ja parantaa monikanavaisia toimintoja mm. nopeuttamalla toimitusaikoja. Nykyiset Suomen varastot siirtyvät vaiheittain uuteen jakelukeskukseen vuoden 2016 aikana ja Riian varasto vuonna 2017.

Real Estate keskittyy kehittämään ja täydentämään tavaratalojen tarjontaa houkuttelevien ulkopuolisten vuokralaisten tuotteilla ja palveluilla. Ensimmäisen neljänneksen aikana XS Toys avasi lelukaupan Riian tavaratalossa, ja Tallinnan tavaratalossa avataan myymälä elokuussa. Yhteistyö laajenee myös Suomeen, kun XS Toys avaa myymälänsä Turun, Tampereen, Jumbon ja Itksen tavarataloissa ennen joulusesonkia 2016. Lisäksi allekirjoitettiin sopimukset Gastrobarin avaamisesta Helsingin lippulaivatavaratalossa ja Iskun kanssa kodin sisustusmyymälän avaamisesta Helsingin Kirjataloon. Tampereen ja Turun tavarataloihin avataan ulkoilu- ja urheiluvälineisiin erikoistuneet Scandinavian Outdoor- ja Halti-myymälät.

Lindex jatkoi menestyksekkästä kasvuaan ja kehittymistään päämarkkinoillaan Pohjoismaissa. Seitsemän myymälää Venäjällä suljettiin ensimmäisellä neljänneksellä, ja loput kolme myymälää suljetaan toukokuun 2016 puoliväliin mennessä.

Tärkeänä osana suunnanmuutosta Stockmann aloitti helmikuussa 2015 tehokkuusohjelman, jonka tavoitteena ovat 50 miljoonan euron vuosittaiset kustannussäästöt. Vaikutukset näkyvät tuloksessa pääosin vuodesta 2016 lähtien. Stockmannin tukitoimintojen prosessien ja rakenteen uudistaminen on merkittävä osa tehokkuusohjelmaa. Vuonna 2015 uudistukset johtivat lähes 200 työntekijän vähentämiseen Suomessa ja vuoden 2016 alun aikana noin 35 työntekijän lisävähennykseen. Muihin toimenpiteisiin on kuulunut sopimusehtojen uudelleenneuvottelemisen tavarantoimittajien kanssa, mikä parantaa suhteellista myyntikatetta ja epäsuorien hankintojen osalta alentaa toiminnan kuluja. Myymälätilojen vapauttaminen omasta vähittäiskaupasta ulkopuolisille vuokralaisille alentaa vuokratuloja. Lisäksi Stockmann tavoittelee uuden jakelukeskuksen myötä noin 5,5 miljoonan euron vuosittaisia kustannussäästöjä verrattuna vuoteen 2014, tai 3,5 miljoonan euron säästöjä sisältäen kasvaneet poistot. Säästöjen odotetaan toteutuvan täysimääräisinä vuodesta 2018 eteenpäin.

Raportointikauden jälkeiset tapahtumat

Per Thelin ja hallitus sopivat yhdessä Per Thelinin jättävän tehtävänsä Stockmann Oyj Abp:n toimitusjohtajana 4.4.2016. Thelin toimi Stockmannin toimitusjohtajana marraskuusta 2014 lähtien. Hallitus on aloittanut uuden toimitusjohtajan hakuprosessin. Stockmannin väliaikaiseksi toimitusjohtajaksi nimitettiin 4.4.2016 alkaen talousjohtaja Lauri Veijalainen.

Lindexin varsinainen yhtiökokous päätti huhtikuussa valita Susanne Najafin Lindexin hallituksen uudeksi jäseneksi. Hän korvaa Per Thelinin hallituksessa. Per Sjödelin jatkaa Lindexin hallituksen puheenjohtajana. Stockmannin hallitus on arvioinut uudestaan jäsentensä riippumattomuutta Suomen listayhtiöiden hallintokoodin suosituksen 15 mukaisesti. Arvioinnin mukaan jäsenet (Najafi, Sjödelin), joille maksetaan lisäpalkkiota tehtävistään Lindexin hallituksesta, ei voida pitää riippumattomina Stockmannista yhtiönä.

Stockmann on allekirjoittanut 27.4.2016 sopimuksen Hobby Hallin liiketoiminnan myymisestä SGN Groupille. Kauppa toteutuu 31.12.2016 ja liiketoiminta siirtyy 1.1.2017 alkaen. Kauppahinnalla ei arvioida olevan merkittävää vaikutusta Stockmannin tulokseen. Kauppa sisältää kaikki Hobby Hallin varat ja vastuut. Myynti- ja tukitoiminnot logistiikkaa lukuun ottamatta sekä näiden toimintojen työntekijät siirtyvät SGN Groupille kaupan toteutuessa. Hobby Hallin logistiikkatoiminnot ja varastotyöntekijät siirtyvät Postin palvelukseen 1.5.2016 alkaen. Vuoden 2016 taloudellisessa raportoinnissa Hobby Hall raportoidaan edelleen osana Stockmann Retailia, mutta sen varat raportoidaan taseessa myytävänä olevina varoina.

Liikevaihto ja tulos jatkuissa toiminnoissa

Yleinen taloudellinen tilanne pysyi edelleen epävarmana Stockmannin päämarkkina-alueilla vuoden 2016 alussa. Suomessa kuluttajien luottamus ja ostovoima pysyivät alhaisella tasolla ja vähittäiskaupan markkinatilanne pysyi edelleen heikkona ensimmäisen neljänneksen aikana. Suomen muotimarkkinat laskivat 12,7 prosenttia tammi–maaliskuussa (lähde: TMA). Ruotsissa muotimarkkinat kasvoivat 1,2 prosenttia tammi–maaliskuussa (lähde: Stilindex). Vähittäiskaupan markkinat säilyivät suhteellisen vakaina Baltian maissa, joskin kilpailu on lisääntynyt erityisesti Virossa.

Stockmann-konsernin ensimmäisen neljänneksen (tammi–maaliskuu) liikevaihto oli 273,1 miljoonaa euroa (345,8 miljoonaa euroa). Jatkuvilla tuote- ja liiketoiminta-alueilla liikevaihto laski 12,5 prosenttia. Lasku johtui pääosin Hullut Päivät -kampanjan ajoituksesta Stockmann Retail -liiketoimintayksikössä. Tänä vuonna kampanja järjestettiin Suomessa huhtikuussa, kun se edellisvuonna järjestettiin maaliskuussa. Real Estaten ja Lindexin liikevaihto kasvoi. Muotiketju Seppälän liikevaihto sisältyy vuoden 2015 vertailuluukuun, sillä muotiketju myytiin 1.4.2015.

Liikevaihto Suomessa oli ensimmäisellä vuosineljänneksellä 132,9 miljoonaa euroa (205,1 miljoonaa euroa). Jatkuvilla tuote- ja liiketoiminta-alueilla liikevaihto laski 27,2 prosenttia. Liikevaihto ulkomailla oli 140,3 miljoonaa euroa (140,7 miljoonaa euroa). Jatkuvilla tuote- ja liiketoiminta-alueilla liikevaihto kasvoi 4,2 prosenttia.

Ensimmäisen vuosineljänneksen liiketoiminnan myyntikate oli 137,0 miljoonaa euroa (161,7 miljoonaa euroa) ja suhteellinen myyntikate oli 50,2 prosenttia (46,8 prosenttia). Kasvu johtui vetäytymisestä matalakatteisilta tuotealueilta ja Hullut Päivät -kampanjan ajoituksesta Stockmann Retail -yksikössä sekä Seppälän myymisestä.

Toiminnan kulut laskivat 32,9 miljoonaa euroa ja olivat 153,2 miljoonaa euroa (186,1 miljoonaa euroa). Kertaluonteisia eriä ei kirjattu ensimmäisellä vuosineljänneksellä.

Liiketulos ennen poistoja (EBITDA) oli -16,2 miljoonaa euroa (-24,5 miljoonaa euroa). Poistot laskivat 14,2 miljoonaa euroon (17,6 miljoonaa euroa). Lasku johtui osittain siitä, että Nevsky Centren kiinteistöistä ei tehdä enää poistoja, koska se luokitellaan sijoituskiinteistöksi.

Ensimmäisen vuosineljänneksen liiketulos parani ja oli -30,3 miljoonaa euroa (-42,0 miljoonaa euroa). Liiketuloksen paranemiseen vaikutti Seppälän myyminen vuonna 2015. Liiketulos parani myös Lindex- ja Real Estate -liiketoimintayksiköissä, mutta heikkeni Stockmann Retail -yksikössä.

Nettorahoituskulut kasvoivat ensimmäisellä vuosineljänneksellä 0,2 miljoonaa euroa ja olivat 4,3 miljoonaa euroa (4,1 miljoonaa euroa). Korot olivat vuotta 2015 alhaisemmat, mutta kertaluonteiset valuuttakurssitappiot olivat 0,3 miljoonaa euroa (2015: voitot 0,9 miljoonaa euroa).

Ensimmäisen vuosineljänneksen tulos ennen veroja oli -34,6 miljoonaa euroa (-46,2 miljoonaa euroa). Tammi-maaliskuun tulos oli -31,6 miljoonaa euroa (-47,2 miljoonaa euroa). Vuosineljänneksen nettotulos sisältäen lopetetut toiminnot oli -21,2 miljoonaa euroa (-56,2 miljoonaa euroa), sillä Venäjän tavaratalotoiminnan myymisestä aiheutunut tappio oli 10,0 miljoonaa euroa pienempi kuin vuonna 2015 arvioitiin. Lopetetujen toimintojen tulos esitetään erillisessä taulukossa tämän katsauksen lopussa.

Tammi-maaliskuun osakekohtainen tulos oli -0,46 euroa (-0,66 euroa) tai -0,31 euroa (-0,78 euroa) sisältäen lopetetut toiminnot. Oma pääoma osaketta kohti oli 14,20 euroa (14,65 euroa).

Liikevaihto ja tulos liiketoimintayksiköittäin jatkuvissa toiminnoissa

Stockmannin liiketoimintayksiköt ja raportoitavat segmentit ovat Stockmann Retail, Real Estate ja Lindex. Venäjän tavaratalotoiminnot, jotka olivat osa Stockmann Retailia niiden myymisen saakka 1.2.2016, on luokiteltu lopetetuksi toiminnoksi. Tuloslaskelman vertailuluvut ja niihin liittyvät erät on muutettu vastaavasti. Stockmann on arvostanut 1.1.2015 alkaen omistamansa tavaratalokiinteistöt IAS 16 -standardin mukaisesti käypään arvoon. Nevsky Centre -kauppakeskus on luokiteltu IAS 40 -standardin mukaisesti sijoituskiinteistöksi 1.2.2016 lähtien, koska sitä ei enää käytetä yhtiön omaan liiketoimintaan. Sijoituskiinteistöistä ei tehdä poistoja, mutta kaikki voitot tai tappiot, jotka ovat seurausta muutoksista kiinteistön käyvässä arvossa, kirjataan voitoksi tai tappioksi sille tilikaudelle, jolloin ne aiheutuvat. Lisätietoja löytyy katsauksen lopusta kohdasta Laadintaperiaatteet.

Stockmann Retail

Stockmann Retailin tammi-maaliskuun liikevaihto oli 135,2 miljoonaa euroa (197,9 miljoonaa euroa). Jatkuvilla tuote- ja liiketoiminta-alueilla liikevaihto laski 26,5 prosenttia. Lasku johtui pääosin Hullut Päivät -kampanjan ajoituksesta. Tänä vuonna kampanja pidettiin Suomessa huhtikuussa, kun se vuotta aikaisemmin pidettiin maaliskuussa. Lisäksi helmikuun liikevaihto oli odotettua heikompi.

Liikevaihto Suomessa oli 116,0 miljoonaa euroa (177,2 miljoonaa euroa), mihin sisältyy Hobby Hallin liikevaihto 17,0 miljoonaa euroa. Jatkuvilla tuotealueilla tavarataloissa liikevaihto laski 29,7 prosenttia. Lasku johtui Hullut Päivät -kampanjan ajoituksesta. Vertailukelpoinen myynti laski maaliskuun kolmen ensimmäisen viikon aikana ilman Hullut Päivät -kampanjan vaikutusta 1,6 prosenttia.

Liikevaihto ulkomailla, mikä muodostuu kahdesta tavaratalosta Baltian maissa, oli 19,2 miljoonaa euroa (20,7 miljoonaa euroa) ja oli 14,2 prosenttia (10,5 prosenttia) liiketoimintayksikön kokonaisliikevaihdosta. Jatkuvilla tuote- ja liiketoiminta-alueilla liikevaihto laski 5,3 prosenttia.

Vuosineljänneksen suhteellinen myyntikate oli 38,4 prosenttia (35,8 prosenttia) johtuen vuonna 2015 lopetetuista matalakatteisista tuotealueista sekä Hullut Päivät -kampanjan ajoituksesta.

Toiminnan kulut laskivat 9,5 miljoonaa euroa ollen 73,4 miljoonaa euroa (82,9 miljoonaa euroa). Lasku oli seurausta vuonna 2015 aloitetusta tehokkuusohjelmasta, kuten alentuneista henkilöstö- ja vuokratulusta, sekä Hullut Päivät -kampanjan ajoituksesta, mikä vaikutti kampanjaan liittyviin henkilöstö- ja markkinointikuluihin.

Liiketulos oli -25,3 miljoonaa euroa (-22,6 miljoonaa euroa), josta Hobby Hallin liiketulos oli -1,5 miljoonaa euroa (-0,7 miljoonaa euroa).

Hullut Päivät -kampanja järjestettiin ensimmäisen vuosineljänneksen jälkeen huhtikuussa. Kampanjan myynti väheni 3 prosenttia. Myynti kasvoi erityisesti muodissa ja kosmetiikassa, mutta laski ruuassa. Kampanjan myynti laski Suomessa 3 prosenttia ja Baltian maissa 1 prosentin. Verkkokaupan myynti kasvoi merkittävästi edellisvuoteen verrattuna.

Real Estate

Stockmannin omistamien viiden kiinteistön vuokrattava kokonaispinta-ala on yhteensä 144 000 neliometriä. Kiinteistöjen vuokrausaste oli 99,1 prosenttia ensimmäisen vuosineljänneksen lopussa (99,0 prosenttia).

Vuonna 2015 edistyi nopeasti myyntipinta-alan vapauttamisessa Stockmannin omilta toiminnoilta vuokralaisten käyttöön. Kehitys jatkui vuoden 2016 ensimmäisellä neljänneksellä. Reviva Holdings Limited -yhtiöstä tuli Nevsky Centre -kauppakeskukseen pitkäaikainen päävuokralainen, jonka vuokraama kokonaispinta-ala on ollut noin 20 000 neliometriä 1.2.2016 lähtien, jolloin yhtiö osti Stockmannin Venäjän-tavaratalot.

Stockmannin omissa kiinteistöissä 53 prosenttia vuokrattavasta kokonaispinta-alasta oli Stockmann Retailin käytössä maaliskuun 2016 lopussa, kun vastaava luku maaliskuun 2015 lopussa oli 75 prosenttia ja vuoden 2015 päättyessä 67 prosenttia.

KIINTEISTÖT

	Vuokrattava kokonais- pinta-ala, m2 31.3.2016	Vuokrausaste, % 31.3.2016	Stockmann Retailin käytössä, % 1.1.2016	Stockmann Retailin käytössä, % 31.3.2016
Helsingin lippulaivatavaratalo	51 000	99,7	80	80
Kirjatalo, Helsinki	9 000	94,6	30	30
Tallinnan tavaratalokiinteistö	22 000	100,0	85	85
Riian tavaratalokiinteistö	16 000	100,0	88	86
Nevsky Centre, Pietari	46 000	98,7	44	0
Kaikki omat kiinteistöt yhteensä	144 000	99,1	67	53

Stockmannin kiinteistöjen käypä arvo oli 918,2 miljoonaa euroa 1.1.2016, josta tavaratalokiinteistöjen arvo oli 737,2 miljoonaa euroa ja Nevsky Centren arvo oli 181,0 miljoonaa euroa. Käyvän arvon määrittelyssä käytetty keskimääräinen painotettu markkinatuottoväestö oli 6,0 prosenttia. Vuoden aikana kiinteistöjen poistot vähennetään käyvästä arvosta. Nevsky Centre -kauppakeskuksesta, jota käsitellään sijoituskiinteistönä, ei tehdä poistoja. Ensimmäisen vuosineljänneksen päättyessä kaikkien omien kiinteistöjen uudelleenarvostukseen perustuva arvo oli 914,0 miljoonaa euroa, joka on käypä arvo vähennettynä arvostuksen jälkeen kertyneillä tavaratalokiinteistöjen poistoilla.

Real Estate -liiketoimintayksikön liikevaihto tammi-maaliskuussa oli 14,8 miljoonaa euroa (14,6 miljoonaa euroa). Omien kiinteistöjen keskimääräinen kuukausivuokra oli 32,62 euroa/neliometri (32,95 euroa). Omien kiinteistöjen nettotuotot olivat 12,2 miljoonaa euroa (11,8 miljoonaa euroa). Nettotuottoaste oli 5,3 prosenttia (5,2 prosenttia).

Ensimmäisen vuosineljänneksen liikevoitto oli 6,0 miljoonaa euroa (4,6 miljoonaa euroa). Kasvu oli pääosin seurausta Nevsky Centren uusista poistoperiaatteista.

Ensimmäisen vuosineljänneksen aikana XS Toys -lelukauppa aloitti uutena vuokralaisena Riian tavaratalossa. XS Toys avaa lelukaupat myös Tallinnan tavaratalossa elokuussa ja Turun, Tampereen, Jumbon ja Itiksen tavarataloissa ennen joulusesonkia. Iskun kanssa on allekirjoitettu sopimus kodin sisustusmyymälän avaamisesta Helsingin keskustan Kirjataloon kesäkuussa. Myymälä tarjoaa laajan valikoiman kodin tuotteita ja sisustamiseen liittyviä palveluja, ja siihen sisältyvät myös Keittiömaailma-, Värisilmä- ja Vallila-shop-in-shopit. Tampereen ja Turun tavarataloihin avataan ulkoilu- ja urheiluvälineisiin erikoistunut Scandinavian Outdoor- ja Halti-myymälät kolmannella vuosineljänneksellä. Helsingin keskustan tavaratalon palvelutarjontaa laajenee kesällä, kun uuden konseptin mukainen Gastrobar avataan ensimmäisessä kerroksessa. Stockmannin vuokralainen Expert uudistaa myös brändiään ja tämän myötä Helsingin keskustan, Turun ja Tampereen Stockmann-tavaratalojen yhteydessä toimivat Expert-myymälät muuttuvat uudeksi Power-ketjuksi ennen kesää.

Lindex

Lindexin liikevaihto kasvoi tammi-maaliskuussa 2,5 prosenttia ja oli 130,2 miljoonaa euroa (127,0 miljoonaa euroa). Liikevaihto kasvoi vertailukelpoisin valuuttakurssein 2,7 prosenttia. Lindex kasvatti markkinaosuuttaan kaikissa Pohjoismaissa. Kehitys jatkui hyvänä erityisesti päämarkkinalla Ruotsissa.

Lindexin suhteellinen myyntikate oli 58,4 prosenttia (61,7 prosenttia). Lasku johtui pääosin lisääntyneistä hinnanalennuksista, kun keväätalven alennusmyynti ajoittui tänä vuonna maaliskuulle vuoden 2015 huhtikuun sijaan.

Toiminnan kulut laskivat 4,2 miljoonaa euroa. Markkinointikulut laskivat kevätkampanjoiden ajoituksesta johtuen ja toimistokulut laskivat vuonna 2015 käynnistetyn tehokkuusohjelman seurauksena. Lindexin liiketulos oli tammi-maaliskuussa -8,5 miljoonaa euroa (-10,8 miljoonaa euroa).

Vuonna 2015 Muotiketjut-liiketoimintayksikköön kuului myös Seppälä sen myymiseen 1.4.2015 asti. Yksikön ensimmäisen neljänneksen liikevaihto oli 142,3 miljoonaa euroa sisältäen Seppälän liikevaihdon 15,3 miljoonaa euroa. Liiketulos oli -23,0 miljoonaa euroa sisältäen Seppälän -12,1 miljoonan euron liiketuloksen.

Rahoitus ja sitoutunut pääoma

Rahavarat olivat 13,7 miljoonaa euroa maaliskuun 2016 lopussa, kun ne vuotta aiemmin olivat 15,4 miljoonaa euroa. Liiketoiminnan rahavirta oli -75,3 miljoonaa euroa (-65,2 miljoonaa euroa).

Konsernin taseessa 31.3.2016 Hobby Hallin varat on luokiteltu myytävänä oleviksi varoiksi. Nettokäyttöpääoma ilman rahavaroja ja myytävänä olevia varoja oli maaliskuun lopussa 55,3 miljoonaa euroa, kun se vuotta aiemmin oli 79,5 miljoonaa euroa.

Varastojen arvo oli 203,4 miljoonaa euroa (257,1 miljoonaa euroa). Lasku johtui Seppälän myymisestä ja Stockmann Retail -yksikön lopetetusta tuotealueista.

Lyhytaikaiset saamiset olivat 67,7 miljoonaa euroa (86,3 miljoonaa euroa). Koroton vieras pääoma oli 215,8 miljoonaa euroa (263,9 miljoonaa euroa).

Korollista vierasta pääomaa oli maaliskuun lopussa 857,5 miljoonaa euroa (908,0 miljoonaa euroa), josta pitkäaikaista velkaa oli 533,2 miljoonaa euroa (650,2 miljoonaa euroa). Lisäksi konsernilla oli 300,0 miljoonaa euroa nostamattomia pitkäaikaisia komittoituja lainalimittettä ja 322,4 miljoonaa euroa ei-komittoituja lyhytaikaisia lainalimittettä. Suurin osa lyhytaikaisesta velasta on hankittu yritystodistusmarkkinoilta. Stockmannilla on myös 84,3 miljoonan euron hybridilaina, jota käsitellään yhtiön omana pääomana.

Omavaraisuusaste oli maaliskuun lopussa 44,8 prosenttia (43,9 prosenttia) ja nettovelkaantumisaste oli 81,6 prosenttia (84,6 prosenttia). Vuoden 2015 lopussa omavaraisuusaste oli 46,1 prosenttia ja nettovelkaantumisaste oli 72,1 prosenttia.

Sijoitetun pääoman tuotto oli viimeisen 12 kuukauden ajalta -5,3 prosenttia (-4,6 prosenttia). Konsernin sijoitettu pääoma oli maaliskuun lopussa 1 880,5 miljoonaa euroa, kun se vuotta aiemmin oli 1 936,6 miljoonaa euroa.

Investoinnit

Investoinnit olivat tammi-maaliskuussa 5,9 miljoonaa euroa (16,5 miljoonaa euroa). Poistot olivat 14,2 miljoonaa euroa (17,6 miljoonaa euroa).

Stockmann Retailin vuosineljänneksen investoinnit olivat 2,0 miljoonaa euroa (10,4 miljoonaa euroa). Merkittävä osa investoinneista käytettiin Stockmann-verkkokaupan uudistamiseen. Uudistettu verkkokauppa otetaan käyttöön vuoden 2016 toisella vuosipuoliskolla. Helsingin keskustan tavaratalossa aloitettiin myös merkittävät kunnostustyöt.

Real Estaten investoinnit olivat ensimmäisellä vuosineljänneksellä 0,4 miljoonaa euroa (0,1 miljoonaa euroa), ja ne aiheutuivat kiinteistöjen kunnossapidosta ja uudistamisesta uusia vuokralaisia varten.

Lindexin investoinnit olivat tammi-maaliskuussa 3,5 miljoonaa euroa (5,8 miljoonaa euroa). Lindex avasi kahdeksan uutta myymälää ensimmäisellä vuosineljänneksellä: yhden Ruotsissa, kaksi Norjassa, yhden Slovakiassa, yhden Bosnia-Hertsegovinassa ja kolme Saudi-Arabiassa. 12 myymälää suljettiin vuosineljänneksen aikana. Näistä yksi oli Ruotsissa, kaksi Norjassa, seitsemän Venäjällä, yksi Saudi-Arabiassa ja ainoa franchising-myymälä Kroatiassa.

Konsernin muut investoinnit olivat yhteensä 0,1 miljoonaa euroa (0,2 miljoonaa euroa).

MYYMÄLÄVERKOSTO

Stockmann-konserni	Yhteensä 31.12.2015	Uudet myymälät Q1 2016	Suljetut/myydyt myymälät Q1 2016	Yhteensä 31.3.2016
Tavaratalot	16		7	9
Outlet-myymälöitä	1		1	0
Hobby Hall -myymälöitä	1			1
Lindex-myymälöitä	487	8	12	483
joista franchising-myymälöitä	37	4	2	39
joista omia myymälöitä	450	4	10	444

Uudet projektit

Vuoden 2016 investointien arvioidaan olevan noin 60–65 miljoonaa euroa ja olevan samalla tasolla vuoden 2016 arvioitujen poistojen kanssa. Poistojen odotetaan laskevan johtuen Nevsky Centren luokittelemisesta sijoituskiinteistöksi. Suurin osa investoinneista liittyy Lindexin myymälöiden uudistamiseen, tietojärjestelmien ja monikanavaisuuteen liittyvien järjestelmien uudistamiseen sekä kiinteistöjen ja myymäläkonseptien uudistamiseen.

Lindex jatkaa uusien myymälöiden avaamista vuonna 2016. Myymälöiden kokonaismäärän odotetaan kuitenkin laskevan vuoteen 2015 verrattuna, sillä Lindex sulkee jäljellä olevat myymäläänsä Venäjällä sekä joitain tappiollisia myymälöitä muilla markkina-alueilla. Lindexillä oli 31.3.2016 Venäjällä vielä kolme myymälää, jotka suljetaan toukokuun puoliväliin mennessä.

Varsinaisen yhtiökokouksen päätökset

Stockmann Oyj Abp:n varsinainen yhtiökokous, joka pidettiin Helsingissä 15.3.2016, vahvisti tilinpäätöksen tilikaudelta 1.1.–31.12.2015, myönsi vastuuvapauden tilivelvollisille ja päätti hallituksen esityksen mukaisesti, että vuoden 2015 tuloksesta ei makseta osinkoa.

Yhtiökokous hylkäsi äänestyksen jälkeen osakkeenomistaja HTT STC Holding Oy Ab:n ehdotuksen osakesarjojen yhdistämisestä. Yhtiökokous hylkäsi äänestyksen jälkeen ehdotuksen valtuuttaa hallitus päättämään osakeannista.

Yhtiökokous päätti, että hallitukseen valitaan kahdeksan jäsentä. Osakkeenomistajien nimitystoimikunnan esityksen mukaisesti hallituksen jäseniksi valittiin uudelleen Kaj-Gustaf Bergh, Torborg Chetkovich, Jukka Hienonen, Per Sjödel ja Dag Wallgren. Uusiksi jäseniksi valittiin Susanne Najafi, Leena Niemistö ja Michael Rosenlew. Hallituksen jäsenten toimikausi jatkuu seuraavan varsinaisen yhtiökokouksen loppuun saakka. Hallituksen jäsenten kiinteät vuosipalkkiot päätettiin pitää ennallaan ja ne maksetaan edelleen pääosin osakepalkkioina. Hallituksen jäsenille maksetaan myös yhtiökokouksen päätöksen mukainen kokouspalkkio jokaisesta hallituksen ja valiokunnan kokouksesta.

Varsinaiseksi tilintarkastajiksi valittiin uudelleen KHT-tilintarkastaja Henrik Holmbom ja KHT-tilintarkastaja Marcus Tötterman. Varatilintarkastajana jatkaa tilintarkastustoimisto KPMG Oy Ab.

Yhtiökokouksen jälkeen kokoontunut hallitus valitsi puheenjohtajakseen Jukka Hienosen ja varapuheenjohtajakseen Leena Niemistön.

Hallitus päätti perustaa tarkastusvaliokunnan sekä palkitsemisvaliokunnan keskuudestaan. Dag Wallgren valittiin tarkastusvaliokunnan puheenjohtajaksi ja valiokunnan muiksi jäseniksi valittiin Torborg Chetkovich ja Michael Rosenlew. Jukka Hienonen valittiin palkitsemisvaliokunnan puheenjohtajaksi ja muiksi valiokunnan jäseniksi valittiin Kaj-Gustaf Bergh ja Leena Niemistö.

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.

Maaliskuun 2016 lopussa Stockmannilla oli 30 530 868 A-sarjan osaketta ja 41 517 815 B-sarjan osaketta tai yhteensä 72 048 683 osaketta. Yhtiön osakkeiden tuottama äänimäärä oli 346 826 495.

Osakepääoma säilyi 144,1 miljoonassa eurossa ensimmäisen vuosineljänneksen lopussa. Osakekannan markkina-arvo oli 488,9 miljoonaa euroa (526,2 miljoonaa euroa).

Maaliskuun lopussa Stockmannin A-osakkeen kurssi oli 6,78 euroa, kun se vuoden 2015 lopussa oli 6,22 euroa, ja B-osakkeen kurssi oli 6,79 euroa, kun se vuoden 2015 lopussa oli 6,25 euroa. Vuosineljänneksen aikana vaihdettiin yhteensä 0,4 miljoonaa (2,2 miljoonaa) A-osaketta ja 3,2 miljoonaa (14,6 miljoonaa) B-osaketta Nasdaq Helsingissä. Tämä vastaa 1,5 prosenttia (7,2 prosenttia) keskimääräisestä A-osakkeiden määrästä ja 7,6 prosenttia (35,2 prosenttia) keskimääräisestä B-osakkeiden määrästä.

Yhtiöllä ei ole hallussaan omia osakkeita, eikä hallituksella ole voimassaolevia valtuuksia yhtiön osakkeiden ostamiseen tai osakeantteihin.

Stockmannilla oli maaliskuun lopussa 51 805 osakkeenomistajaa, kun vuotta aiemmin osakkeenomistajia oli 54 811.

Henkilöstö

Stockmann-konsernin keskimääräinen työntekijämäärä jatkuvissa toiminnoissa oli 9 299 (11 702) ensimmäisellä vuosineljänneksellä. Lasku johtui pääosin Seppälän myymisestä 2015 sekä kausityöntekijöiden määrän vähenemisestä Stockmann Retailissa, mikä oli seurausta Hullut Päivät -kampanjan ajoituksesta. Kokoaikaiseksi muutettu keskimääräinen henkilömäärä oli 6 688 (6 813).

Maaliskuun lopussa konsernin palveluksessa oli 9 425 työntekijää (12 552) jatkuvissa toiminnoissa, ja heistä 4 249 (6 844) työskenteli Suomessa. Ulkomailla työskenteli 5 176 henkilöä (5 708), ja heidän osuutensa koko henkilöstöstä oli 54,9 prosenttia (45,5 prosenttia).

Konsernin palkkakulut olivat ensimmäisellä vuosineljänneksellä jatkuvissa toiminnoissa 58,0 miljoonaa euroa, kun ne vuonna 2015 olivat 66,3 miljoonaa euroa. Työsuhde-etuuksista aiheutuneet kokonaiskulut olivat 75,7 miljoonaa euroa (86,9 miljoonaa euroa) eli 27,7 prosenttia (25,1 prosenttia) liikevaihdosta.

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. Kuluttajien ostokäyttäytymiseen vaikuttavat myös digitalisaatio ja muuttuvat kulutustavat. Nopeat ja odottamattomat muutokset markkinoilla voivat vaikuttaa niin rahoitusmarkkinoiden kuin kuluttajienkin käyttäytymiseen. Heikko toimintaympäristö voi myös vaikuttaa Stockmannin vuokratilaisten toimintaan ja tämän myötä sillä voi olla negatiivinen vaikutus vuokratuloihin ja Stockmannin kiinteistöjen vuokrausteeseen. Näillä tekijöillä voi olla vaikutusta kiinteistöjen käypään arvoon. Yleiseen taloudelliseen tilanteeseen, erityisesti kuluttajien ostovoimaan liittyvien epävarmuustekijöiden, arvioidaan olevan ensisijaisia riskejä, jotka vaikuttavat Stockmannin toimintaan vuonna 2016.

Muodin osuus konsernin liikevaihdosta on yli kaksi kolmasosaa. Muotikauppaan liittyvät olennaisesti tuotteiden lyhyt elinkaari ja trendiriippuvuus, kalenteriin sidottu myynnin kausiluonteisuus sekä alttius säätilan tavanomaisesta poikkeaville muutoksille. Toimitusketjun vastuullinen hallinta on tärkeää konsernin tavaramerkeille, jotta asiakkaiden luottamus Stockmanniin säilyy. Näihin tekijöihin reagoidaan osana konsernin jokapäiväistä liiketoiminnan johtamista.

Konsernin liiketoiminta perustuu joustavasti toimivaan logistiikkaan ja tehokkaisuuteen tavaravirtoihin. Tavara- tai tietoliikenteen viiveet tai häiriöt voivat hetkellisesti haitata liiketoimintaa. Näitä operatiivisia riskejä pyritään hallitsemaan kehittämällä tarkoituksenmukaisia varajärjestelmiä ja vaihtoehtoisia toimintatapoja sekä panostamalla tietojärjestelmien häiriöttömään toimintaan. Operatiivisia riskejä katetaan myös vakuutuksilla.

Konsernin liikevaihtoon, tulokseen ja taseeseen vaikuttavat valuuttakurssien muutokset konsernin raportointivaluutan euron ja Ruotsin kruunun, Norjan kruunun, Yhdysvaltojen dollarin, Venäjän ruplan sekä eräiden muiden valuuttojen välillä. Valuuttakurssien vaihtelut voivat vaikuttaa merkittävästi yhtiön liiketoimintaan. Rahoitusriskejä, korkotason vaihtelusta johtuvat riskit mukaan lukien, hallinnoidaan hallituksen vahvistaman riskipolitiikan mukaisesti.

Vuoden 2016 näkymät

Stockmann-konsernin päätoimintamaassa Suomessa yleinen talouskehitys pysyy epävarmana ja bruttokansantuotteen arvioidaan kasvavan vain hitaasti. Kuluttajien ostovoiman odotetaan pysyvän alhaisena ja käyttötavaroiden markkinakehitys jatkuu todennäköisesti heikkona.

Ruotsissa, Norjassa ja Baltian maissa bruttokansantuotteen kasvun arvioidaan olevan jonkin verran korkeampi kuin Suomessa. Kohtuuhintaisen muodin markkinanäkymien Ruotsissa odotetaan pysyvän suhteellisen vakaina. Baltian maissa kilpailun arvioidaan lisääntyvän vähittäiskaupan markkinoilla.

Stockmann jatkaa liiketoiminnan harjoittamista omistamassaan kauppakeskuksessa Pietarissa. Venäjän talouskehityksen arvioidaan pysyvän heikkona vuonna 2016. Tällä voi olla negatiivinen vaikutus Stockmannin kiinteistöliiketoiminnan vuokratuloihin.

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

Vuoden 2016 investointien arvioidaan olevan noin 60–65 miljoonaa euroa ja olevan samalla tasolla vuoden 2016 arvioitujen poistojen kanssa.

Stockmann arvioi, että konsernin vuoden 2016 liikevaihto laskee vuodesta 2015 käynnissä olevien strategisten toimenpiteiden johdosta, joilla pyritään kannattavuuden parantamiseen. Liiketuloksen ilman kertaluonteisia eriä odotetaan olevan hieman positiivinen vuonna 2016.

Helsingissä 27.4.2016

STOCKMANN Oyj Abp
Hallitus

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

LAADINTAPERIAATTEET

Tämä osavuositarkastus on laadittu IAS 34 -standardia noudattaen. Sovelletut laadinta- ja laskentaperiaatteet ovat samat kuin vuoden 2015 tilinpäätöksessä lukuun ottamatta alla kuvattuja muutoksia. Luvut ovat tilintarkastamattomia.

Venäjän ruplaa käytetään Venäjän kiinteistöliiketoiminnan toiminnallisena valuuttana 1.2.2016 alkaen, jolloin Venäjän tavaratalojen myynti vietiin päätökseen. Toiminnallisen valuutan vaihtoa ei sovelleta takautuvasti, mikä tarkoittaa sitä, että kaikki tilinpäätöksen erät muunnetaan euroista rupliksi käyttäen siirtymäpäivän valuuttakurssia. Ei-rahamääräisiin eriin käytetään alkuperäistä hankintahintaa. Siirtymällä ei arvioida olevan merkittävää taloudellista vaikutusta konsernin omaan pääomaan.

Stockmann luokittelee Nevsky Centre -kauppakeskuksen sijoituskiinteistöksi IAS 40:n mukaan 1.2.2016 lähtien, koska sitä ei enää käytetä yhtiön omaan liiketoimintaan. Sijoituskiinteistöistä ei tehdä poistoja, mutta kaikki voitot tai tappiot, jotka ovat seurausta muutoksista kiinteistön käyvässä arvossa, kirjataan voitoksi tai tappioksi sille tilikaudelle, jolloin ne aiheutuvat.

KONSERNIN TULOSLASKELMA

Milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
LIIVEVAIHTO	273,1	345,8	1 434,8
Liiketoiminnan muut tuotot	0,0	0,0	0,2
Aineiden ja tarvikkeiden käyttö	-136,1	-184,1	-709,3
Palkat ja työsuhte-etuuksista aiheutuneet kulut	-75,7	-86,9	-321,5
Poistot ja arvonalentumiset	-14,2	-17,6	-71,9
Liiketoiminnan muut kulut	-77,5	-99,3	-384,8
Kulut yhteensä	-303,5	-387,9	-1 487,5
LIIVEVOITTO/-TAPPIO	-30,3	-42,0	-52,5
Rahoitustuotot	0,4	0,9	0,9
Rahoituskulut	-4,7	-5,0	-22,1
Rahoitustuotot ja -kulut yhteensä	-4,3	-4,1	-21,2
VOITTO/TAPPIO ENNEN VEROJA	-34,6	-46,2	-73,7
Tuloverot	3,0	-1,0	-15,1
TILIKAUDEN VOITTO/TAPPIO, JATKUVAT TOIMINNOT	-31,6	-47,2	-88,9
Voitto/tappio lopetuista toiminnoista	10,4	-8,9	-86,1
TILIKAUDEN VOITTO/TAPPIO	-21,2	-56,2	-175,0
Emoyhtiön osakkeenomistajille	-21,2	-56,2	-175,0
Määräysvallattomille omistajille		0,0	-0,0
Osakekohtainen tulos, euroa			
Jatkuvista toiminnoista (laimentamaton ja laimennettu)	-0,46	-0,66	-1,24
Lopetuista toiminnoista (laimentamaton ja laimennettu)	0,14	-0,12	-1,20
Tilikauden tuloksesta (laimennettu ja laimentamaton)	-0,31	-0,78	-2,43

KONSERNIN LAAJA TULOSLASKELMA

Milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
TILIKAUDEN VOITTO/TAPPIO	-21,2	-56,2	-175,0
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
Etuusperusteisen nettovelan uudelleen määrittämisestä johtuvat erät verojen jälkeen		0,0	0,0
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus (IAS 16) ennen veroja		438,3	473,0
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus (IAS 16), verovaikutus		-88,3	-94,5
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus (IAS 16) verojen jälkeen		350,0	378,5
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Muuntoerot ulkomaisista yksiköistä ennen veroja	0,2	1,2	1,4
Muuntoerot ulkomaisista yksiköistä, verovaikutus	-0,5	0,1	0,2
Muuntoerot ulkomaisista yksiköistä verojen jälkeen	-0,2	1,3	1,6
Rahavirran suojaus ennen veroja	-3,3	0,1	-3,6
Rahavirran suojaus, verovaikutus	0,7	0,0	0,8
Rahavirran suojaus verojen jälkeen	-2,6	0,1	-2,8
Muut laajan tuloksen erät, netto	-2,8	351,4	377,2
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-24,0	295,2	202,2
Tilikauden laajan tuloksen jakautuminen:			
Emoyhtiön osakkeenomistajille, jatkuvat toiminnot	-34,4	304,2	288,4
Emoyhtiön osakkeenomistajille, lopetetut toiminnot	10,4	-8,9	-86,1
Määräysvallattomille osakkeenomistajille		0,0	-0,0

KONSERNITASE

Milj. euroa	31.3.2016	31.3.2015	31.12.2015
VARAT			
PITKÄAIKAISET VARAT			
Aineettomat hyödykkeet			
Tavaramerkki	98,6	97,9	98,9
Aineettomat oikeudet	46,8	56,2	48,7
Muut aineettomat hyödykkeet	3,6	3,8	3,7
Ennakkomaksut ja keskeneräiset hankinnat	3,0	3,0	1,9
Liikearvo	761,7	756,4	764,7
Aineettomat hyödykkeet yhteensä	913,6	917,3	917,9
Aineelliset käyttöomaisuushyödykkeet			
Maa- ja vesialueet	110,4	139,1	140,4
Rakennukset ja rakennelmat	622,6	762,6	777,8
Koneet ja kalusto	59,8	81,1	63,2
Vuokrahuoneiston perusparannusmenot	4,4	24,9	5,5
Ennakkomaksut ja keskeneräiset hankinnat	29,1	15,0	29,3
Aineelliset käyttöomaisuushyödykkeet yhteensä	826,3	1 022,7	1 016,2
Sijoituskiinteistöt	181,0		
Pitkäaikaiset saamiset	10,4	3,3	9,7
Myytavissä olevat sijoitukset	5,5	8,0	5,4
Laskennalliset verosaamiset	45,4	25,5	45,2
PITKÄAIKAISET VARAT YHTEENSÄ	1 982,1	1 976,7	1 994,5
LYHYTAIKAISET VARAT			
Vaihto-omaisuus	203,4	257,1	170,8
Lyhytaikaiset saamiset			
Korolliset saamiset	1,0	2,8	1,6
Tuloverosaamiset	3,9	5,1	0,2
Korottomat saamiset	62,8	78,4	53,8
Lyhytaikaiset saamiset yhteensä	67,7	86,3	55,5
Rahavarat	13,7	15,4	19,1
LYHYTAIKAISET VARAT YHTEENSÄ	284,8	358,8	245,4
MYYTÄVÄNÄ OLEVAT VARAT	20,0	71,4	34,0
VARAT YHTEENSÄ	2 286,9	2 406,9	2 273,9
Milj. euroa	31.3.2016	31.3.2015	31.12.2015
OMA PÄÄOMA JA VELAT			
OMA PÄÄOMA			
Osakepääoma	144,1	144,1	144,1
Ylikurssirahasto	186,1	186,1	186,1
Uudelleenarvostusrahasto	368,9	350,0	368,9
Sijoitetun vapaan oman pääoman rahasto	250,4	250,4	250,4
Muut rahastot	42,0	47,4	44,6
Muuntoerot	-4,6	-4,6	-4,3
Kertyneet voittovarot	-48,3	82,2	-27,1
Hybridilaina	84,3		84,3
Emoyhtiön omistajien oman pääoman osuus	1 022,9	1 055,6	1 046,9
Määräysvallattomien osakkeenomistajien osuus		0,0	
OMA PÄÄOMA YHTEENSÄ	1 022,9	1 055,6	1 046,9
PITKÄAIKAISET VELAT			
Laskennalliset verovelat	162,8	150,0	163,9
Pitkäaikaiset korolliset rahoitusvelat	533,2	650,2	534,7
Eläkeveloitteet		0,0	
Pitkäaikainen koroton vieras pääoma ja pitkäaikaiset varaukset	4,5	0,4	4,8
PITKÄAIKAISET VELAT YHTEENSÄ	700,5	800,6	703,4
LYHYTAIKAISET VELAT			
Lyhytaikaiset korolliset rahoitusvelat	324,3	257,8	248,7
Lyhytaikaiset korottomat velat			
Ostovelat ja muut lyhytaikaiset velat	193,3	242,6	207,5
Tuloverovelat	20,2	1,7	20,5
Lyhytaikaiset varaukset	2,3	19,6	2,5
Lyhytaikaiset korottomat velat yhteensä	215,8	263,9	230,5
LYHYTAIKAISET VELAT YHTEENSÄ	540,1	521,7	479,2
MYYTÄVÄNÄ OLEVIIN VAROIHIN LIITTYVÄT VELAT	23,3	29,0	44,4
VELAT YHTEENSÄ	1 264,0	1 351,2	1 227,0
OMA PÄÄOMA JA VELAT YHTEENSÄ	2 286,9	2 406,9	2 273,9

Sisältää jatkuvat ja lopetetut toiminnot

KONSERNIN RAHAVIRTALASKELMA

Milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
LIIKETOIMINNAN RAHAVIRTA			
Tilikauden voitto/tappio	-21,2	-56,2	-175,0
Oikaisut:			
Poistot ja arvonalentumiset	14,2	20,4	89,1
Pysyvien vastaavien myyntivoitot (-) ja -tappiot (+)	0,0	0,2	1,1
Korkokulut ja muut rahoituskulut	4,7	5,3	27,0
Korkotuotot	-0,4	-0,1	-1,1
Tuloverot	-3,0	1,0	15,1
Muut oikaisut	-0,6	-0,7	-24,1
Käyttöpääoman muutokset:			
Vaihto-omaisuuden lisäys (-) / vähennys (+)	-36,8	-16,7	73,0
Lyhytaikaisten liikesaamisten lisäys (-) / vähennys (+)	-6,4	-92,2	47,0
Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-)	-16,5	89,7	-11,2
Maksetut korot	-6,3	-6,7	-17,8
Saadut korot liiketoiminnasta	0,3	0,1	0,8
Muut rahoituserät liiketoiminnasta	-1,4	-6,9	-1,5
Maksetut verot liiketoiminnasta	-1,9	-2,5	-5,1
Liiketoiminnan nettorahavirta	-75,3	-65,2	17,2
INVESTOINTIEN RAHAVIRTA			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-5,0	-16,9	-53,9
Aineellisten ja aineettomien hyödykkeiden luovutustulot	1,3	0,4	0,9
Tytäryritysten hankinnat, vähennettynä hankintahetken rahavaroilla		-0,3	-0,3
Luovutustulot muista sijoituksista	0,0	0,0	0,0
Myönnettyt lainat		0,0	-7,0
Saadut osingot investoinneista	0,1		0,1
Investointien nettorahavirta	-3,7	-16,8	-60,3
RAHOITUKSEN RAHAVIRTA			
Hybridilainan liikkeeseen laskusta saadut maksut			84,3
Lyhytaikaisten lainojen nostot	292,0	239,5	218,0
Lyhytaikaisten lainojen takaisinmaksut	-217,9	-211,8	-207,4
Pitkäaikaisten lainojen nostot		36,3	51,2
Pitkäaikaisten lainojen takaisinmaksut	-1,7	-0,1	-112,9
Rahoitusleasingvelkojen takaisinmaksut	-0,2	-0,7	-0,6
Maksetut osingot			0,0
Rahoituksen nettorahavirta	72,2	63,2	32,7
RAHAVAROJEN MUUTOS	-6,8	-18,9	-10,4
Rahavarat tilikauden alussa	19,1	29,3	29,3
Luotollinen shekkitili	-4,1	-4,1	-4,1
Rahavarat tilikauden alussa	15,0	25,3	25,3
Rahavarojen muutos	-6,8	-18,9	-10,4
Valuuttakurssien muutosten vaikutus	0,0	0,0	0,2
Rahavarat tilikauden lopussa	13,7	15,4	19,1
Luotollinen shekkitili	-5,4	-9,0	-4,1
Rahavarat tilikauden lopussa	8,2	6,4	15,0

Sisältää jatkuvat ja lopetetut toiminnot

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Milj. euroa	Osakepääoma	Ylikurssirahasto	Uudelleenarvostus- rahasto	Suojausinstrumenttien rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Muuntoero	Kertyneet voittovarot	Hybridilaina	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								-56,2		-56,2		-56,2
Aineellisten käyttöomaisuus- hyödykkeiden uudelleenarvostus (IAS 16)			350,0							350,0		350,0
Muuntoerot ulkomaisista yksi- köistä							1,3			1,3		1,3
Rahavirran suojaus				0,1						0,1		0,1
Laaja tulos yhteensä *			350,0	0,1			1,3	-56,2		295,2		295,2
OMA PÄÄOMA 31.3.2015	144,1	186,1	350,0	3,5	250,4	43,9	-4,6	82,2		1 055,6	0,0	1 055,6

Milj. euroa	Osakepääoma	Ylikurssirahasto	Uudelleenarvostus- rahasto	Suojausinstrumenttien rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Muuntoero	Kertyneet voittovarot	Hybridilaina	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
Hybridilainan nosto									85,0	85,0		85,0
Hybridilainan kulut									-0,7	-0,7		-0,7
Tilikauden voitto/tappio								-175,0		-175,0	-0,0	-175,0
Aineellisten käyttöomaisuus- hyödykkeiden uudelleenarvostus (IAS 16)			378,5							378,5		378,5
Muut muutokset			-9,6					9,6		0,0		0,0
Etuus pohjaisen nettovelan uudelle- leen määrittämisestä johtuvat erät								0,0		0,0		0,0
Muuntoerot ulkomaisista yksi- köistä							1,6			1,6		1,6
Rahavirran suojaus				-2,8						-2,8		-2,8
Laaja tulos yhteensä *			378,5	-2,8			1,6	-175,1		202,2		202,2
OMA PÄÄOMA 31.12.2015	144,1	186,1	368,9	0,6	250,4	43,9	-4,3	-27,1	84,3	1 046,9		1 046,9

Milj. euroa	Osakepääoma	Ylikurssirahasto	Uudelleenarvostus- rahasto	Suojausinstrumenttien rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Muuntoero	Kertyneet voittovarot	Hybridilaina	Yhteensä	Määräysvallattomien osakkeenomistajien osuus	Yhteensä
OMA PÄÄOMA 1.1.2016	144,1	186,1	368,9	0,6	250,4	43,9	-4,3	-27,1	84,3	1 046,9		1 046,9
Tilikauden voitto/tappio								-21,2		-21,2		-21,2
Muuntoerot ulkomaisista yksi- köistä							-0,2			-0,2		-0,2
Rahavirran suojaus				-2,6						-2,6		-2,6
Laaja tulos yhteensä *				-2,6			-0,2	-21,2		-24,0		-24,0
OMA PÄÄOMA 31.3.2016	144,1	186,1	368,9	-1,9	250,4	43,9	-4,6	-48,3	84,3	1 022,9		1 022,9

* Laskennallisilla veroilla vähennettynä
Sisältää jatkuvat ja lopetetut toiminnot

KONSERNIN TOIMINTASEGMENTIT

Liikevaihto, milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Stockmann Retail	135,2	197,9	740,8
Fashion Chains	130,2	142,3	668,4
Real Estate	14,8	14,6	59,3
Segmentit yhteensä	280,2	354,8	1 468,5
Jakamaton	0,0	0,0	0,3
Eliminoinnit	-7,1	-9,0	-34,0
Konserni yhteensä	273,1	345,8	1 434,8
Liikevoitto/-tappio, milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Stockmann Retail	-25,3	-22,6	-72,9
Fashion Chains	-8,5	-23,0	30,5
Real Estate	6,0	4,6	16,3
Segmentit yhteensä	-27,7	-41,0	-26,1
Jakamaton	-2,6	-1,0	-26,4
Konserni yhteensä	-30,3	-42,0	-52,5
Täsmäytys raportoituun liikevoittoon/-tappioon:			
Raportoitu konserni yhteensä	-30,3	-42,0	-52,5
Rahoitustuotot	0,4	0,9	0,9
Rahoituskulut	-4,7	-5,0	-22,1
Voitto/tappio ennen veroja, konserni yhteensä	-34,6	-46,2	-73,7
Poistot, milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Stockmann Retail	3,7	4,0	13,7
Fashion Chains	5,0	6,1	22,3
Real Estate	4,9	6,9	27,4
Segmentit yhteensä	13,6	17,0	63,4
Jakamaton	0,6	0,6	8,5
Poistojen muutos (IAS 16)			
Konserni yhteensä	14,2	17,6	71,9
Retail Venäjän liiketoiminta on luokiteltu lopetetuksi toiminnoiksi, tuloslaskelmaan sekä markkina-alueisiin liittyviä vertailulukuja on oikaistu.			
Investoinnit, brutto, milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Stockmann Retail	2,0	10,4	25,8
Fashion Chains	3,5	5,8	21,9
Real Estate	0,4	0,1	4,8
Segmentit yhteensä	5,8	16,3	52,5
Jakamaton	0,1	0,2	1,0
Konserni yhteensä	5,9	16,5	53,4
Varat, milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Stockmann Retail	231,6	347,4	209,6
Fashion Chains	1 044,5	1 051,4	1 038,4
Real Estate	909,5	909,0	917,3
Segmentit yhteensä	2 185,6	2 307,8	2 165,3
Jakamaton	81,3	27,7	74,6
Myytäväinä olevat pitkäaikaiset varat	20,0	71,4	34,0
Konserni yhteensä	2 286,9	2 406,9	2 273,9

Sisältää jatkuvat ja lopetetut toiminnot

TIETOA MARKKINA-ALUEISTA

Liikevaihto, milj. euroa *	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Suomi	132,9	205,1	743,2
Ruotsi ja Norja **)	103,9	99,6	512,6
Baltia, Venäjä ja muut maat	36,4	41,2	179,0
Konserni yhteensä	273,1	345,8	1 434,8
Suomi %	48,6 %	59,3 %	51,8 %
Ulkomaat %	51,4 %	40,7 %	48,2 %
Liikevoitto/-tappio, milj. euroa *	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Suomi	-25,5	-32,2	-102,9
Ruotsi ja Norja **)	-2,6	-4,5	55,4
Baltia, Venäjä ja muut maat	-2,2	-5,3	-5,0
Konserni yhteensä	-30,3	-42,0	-52,5
Pitkäaikaiset varat, milj. euroa	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
Suomi ***)	742,0	796,5	771,4
Ruotsi ja Norja **)	875,0	805,0	878,6
Baltia, Venäjä ja muut maat	320,1	357,2	299,9
Konserni yhteensä	1 937,1	1 958,7	1 949,9
Suomi %	38,3 %	40,7 %	39,6 %
Ulkomaat %	61,7 %	59,3 %	60,4 %

* Segmenttitiedot Q1/2015 on muutettu vertailukelpoisiksi

** Sisältää franchising-tuotot

*** Sisältää myytäväksi luokitellut pitkäaikaiset varat

MYTÄVÄNÄ OLEVAT OMAISUUSERÄT JA LOPETETUT TOIMINNOT

Milj. euroa	31.3.2016	31.3.2015	31.12.2015
Lopetetut toiminnot			
Tilikauden tulos lopetuista toiminnoista			
Tuotot	13,2	33,8	177,4
Kulut	12,8	42,8	186,4
Tulos ennen ja jälkeen verojen	0,4	-8,9	-9,0
Konsernin sisäiset veloitukset ja vuokratuotot on eliminoitu eivätkä näin ollen sisälly tuottoihin ja kuluihin.			
Retail Venäjän myyntiin liittyvä tulos verojen jälkeen	10,0		-77,2
Tulos lopetuista toiminnoista	10,4	-8,9	-86,1
Lopetettujen toimintojen rahavirrat			
Liiketoiminnan rahavirrat	0,0	-5,1	-11,7
Investointien rahavirrat	0,1	-0,1	1,1
Rahoituksen rahavirrat		4,6	8,3
Rahavirrat yhteensä	0,1	-0,5	-2,3
Lopetetut toiminnot, myytäväksi luokitellut varat ja velat			
Lyhytaikaiset saamiset			13,3
Lyhytaikaiset velat	4,0		23,4
Nettovarat	-4,0		-10,1
Muut myytäväksi luokitellut varat ja velat			
Aineettomat ja aineelliset käyttöomaisuushyödykkeet	0,4	7,5	0,6
Vaihto-omaisuus	14,8	28,2	10,9
Muut saamiset	4,4	32,5	8,5
Rahavarat	0,4	3,1	0,7
Muut velat	19,3	29,0	21,0
Nettovarat	0,7	42,4	-0,3

KONSERNIN TUNNUSLUKUJA

	31.3.2016	31.3.2015 Oikaistu	31.12.2015
Omavaraisuusaste, prosenttia	44,8	43,9	46,1
Nettovelkaantumisaste, prosenttia	81,6	84,6	72,1
Liiketoiminnan rahavirta/osake, euroa	-1,05	-0,84	0,24
Korollinen nettovelka, milj. euroa	833,8	887,1	753,6
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	488,9	526,2	449,4
Liikevoitto/-tappio, prosenttia liikevaihdosta *)	-11,1	-12,2	-3,7
Oma pääoma/osake, euroa	14,20	14,65	14,53
Oman pääoman tuotto, liukuva 12 kk, prosenttia	-13,5	-12,3	-19,4
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia	-5,3	-4,7	-7,6
Henkilöstö keskimäärin kokoaikaiseksi muutettuna *)	6 680	8 318	7 643
Investoinnit, milj. euroa	5,9	16,5	53,4

*) jatkuvat toiminnot

TUNNUSLUKUJEN LASKENTAPERIAATTEET:

Omavaraisuusaste, 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	=	$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva tilikauden tulos} - \text{verovaiikutuksella oikaistu hybridilainan korko}}{\text{osakkeiden osakeantikorjattu keskimääräinen lukumäärä}^*}$
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	$\frac{\text{voitto ennen veroja} + \text{korko- ja muut rahoituskulut (12 kk)}}{\text{sijoitettu pääoma (keskimäärin 12 kk:n aikana)}}$

* Ilman yhtiön omistamia omia osakkeita

EURON VAIHTOKURSSIT

Kauden päätöskurssi	31.3.2016	31.3.2015	31.12.2015
RUB	76,3051	62,4400	80,6736
NOK	9,4145	8,7035	9,6030
SEK	9,2253	9,2901	9,1895
Kauden keskimurssi	1.1.–31.3.2016	1.1.–31.3.2015	1.1.–31.12.2015
RUB	82,4039	71,0205	67,9919
NOK	9,5268	8,7352	8,9442
SEK	9,3241	9,3804	9,3532

TIETOA VUOSINELJÄNNEKSITTÄIN

Konsernin tuloslaskelma vuosineljänneksittäin

Milj. euroa	Q1 2016	Q4 2015	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014
Jatkuvat toiminnot								
Liikevaihto	273,1	420,0	317,9	351,0	345,8	476,3	358,6	427,9
Liiketoiminnan muut tuotot	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,0
Aineiden ja tarvikkeiden käyttö	-136,1	-205,9	-153,1	-166,1	-184,1	-257,5	-174,4	-214,6
Palkat ja työsuhte-etuuksista aiheutuneet kulut	-75,7	-81,9	-71,7	-81,0	-86,9	-93,7	-80,9	-91,6
Poistot ja arvonalentumiset	-14,2	-19,4	-17,5	-17,4	-17,6	-14,6	-14,4	-15,5
Liiketoiminnan muut kulut	-77,5	-108,5	-86,2	-90,7	-99,3	-138,6	-100,4	-105,2
Liikevoitto/-tappio, milj. euroa	-30,3	4,3	-10,6	-4,1	-42,0	-28,1	-11,6	1,1
Rahoitustuotot	0,4	0,6	-0,2	-0,4	0,9	0,1	0,1	0,0
Rahoituskulut	-4,7	-7,7	-4,7	-4,6	-5,0	-5,5	-5,5	-7,3
Rahoitustuotot ja -kulut yhteensä	-4,3	-7,2	-4,9	-5,0	-4,1	-5,4	-5,3	-7,2
Voitto/tappio ennen veroja	-34,6	-2,9	-15,5	-9,1	-46,2	-33,5	-16,9	-6,1
Tuloverot	3,0	-16,3	5,1	-3,0	-1,0	-7,0	5,9	-4,3
Tilikauden voitto/tappio, jatkuvat toiminnot	-31,6	-19,1	-10,4	-12,1	-47,2	-40,5	-11,0	-10,4
Voitto/tappio lopetuista toiminnoista	10,4	-71,3	-6,1	0,2	-8,9	2,4	-2,6	2,4
Tilikauden voitto/tappio	-21,2	-90,4	-16,5	-11,9	-56,2	-38,1	-13,6	-8,1

Osakekohtainen tulos vuosineljänneksittäin

Euroa	Q1 2016	Q4 2015	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014
Jatkuvista toiminnoista (laimentamaton ja laimennettu)	-0,46	-0,27	-0,14	-0,17	-0,66	-0,56	-0,15	-0,14
Tilikauden tuloksesta (laimennettu ja laimentamaton), EUR	-0,31	-1,26	-0,23	-0,16	-0,78	-0,53	-0,19	-0,11

Segmenttitiedot vuosineljänneksittäin

Milj. euroa	Q1 2016	Q4 2015	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014
Liikevaihto								
Stockmann Retail	135,2	228,5	145,1	169,2	197,9	273,3	161,2	219,6
Fashion Chains	130,2	184,6	166,4	175,2	142,3	196,9	190,9	201,6
Real Estate	14,8	14,4	15,0	15,2	14,6	15,0	14,8	15,2
Jakamaton	0,0	0,0	0,1	0,1	0,0	-0,1	0,1	0,1
Eliminoinnit	-7,1	-7,5	-8,7	-8,8	-9,0	-8,8	-8,3	-8,5
Konserni yhteensä	273,1	420,0	317,9	351,0	345,8	476,3	358,6	427,9
Liikevoitto/-tappio, milj. euroa								
Stockmann Retail *	-25,3	0,4	-28,9	-21,8	-22,6	-2,9	-20,3	-16,5
Fashion Chains	-8,5	20,5	15,3	17,7	-23,0	2,9	4,2	13,2
Real Estate	6,0	1,7	4,5	5,5	4,6	3,9	3,6	4,4
Jakamaton	-2,6	-18,2	-1,6	-5,5	-1,0	-34,9	-2,1	-2,8
Konserni yhteensä	-30,3	4,3	-10,6	-4,1	-42,0	-30,9	-14,7	-1,7
Täsmäytys raportoituihin liikevoittoon/-tappioon:								
Poistojen muutos (IAS 16)						2,9	3,1	2,9

Tietoa markkina-alueista

Milj. euroa	Q1 2016	Q4 2015	Q3 2015	Q2 2015	Q1 2015	Q4 2014	Q3 2014	Q2 2014
Liikevaihto								
Suomi	132,9	223,8	148,1	166,2	205,1	262,6	180,1	231,2
Ruotsi ja Norja **	103,9	145,8	129,8	137,4	99,6	137,8	129,0	142,4
Baltia, Venäjä ja muut maat	36,4	50,4	40,0	47,4	41,2	76,0	49,5	54,3
Konserni yhteensä	273,1	420,0	317,9	351,0	345,8	476,3	358,6	427,9
Suomi %	48,6 %	53,3 %	46,6 %	47,4 %	59,3 %	55,1 %	50,2 %	54,0 %
Ulkomaat %	51,4 %	46,7 %	53,4 %	52,6 %	40,7 %	44,9 %	49,8 %	46,0 %
Liikevoitto/-tappio								
Suomi	-25,5	-19,2	-27,3	-24,1	-32,2	-42,7	-29,2	-21,0
Ruotsi ja Norja **	-2,6	22,6	18,6	18,7	-4,5	12,9	10,2	19,9
Baltia, Venäjä ja muut maat	-2,2	1,0	-1,9	1,3	-5,3	-1,2	4,3	-0,6
Konserni yhteensä	-30,3	4,3	-10,6	-4,1	-42,0	-31,0	-14,6	-1,7

* Sisältää Hobby Hallin liiketuloksen:

Q1 2016 -1,5 milj. euroa, Q4 2015 -1,9 milj. euroa, Q3 2015 -2,2 milj. euroa, Q2 2015 -1,0 milj. euroa, Q1 2015 -0,7 milj. euroa.

** Sisältää franchising-tuotot

Retail Venäjän liiketoiminta on luokiteltu lopetetuksi toiminnoiksi. Tämän johdosta tuloslaskelmaan liittyvät vertailuluvut on oikaistu.

KONSERNIN VASTUUT JA JOHDANNAISSOPIMUKSET

Konsernin ulkopuoliset vastuut, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Kiinnitykset maa-alueisiin ja rakennuksiin	1,7	1,7	1,7
Pantit ja takaukset	13,7	8,0	8,0
Kiinteistöinvestointien arvonalisäveron tarkistusvastuu	14,5	16,7	17,6
Yhteensä	29,9	26,4	27,3
Stockmann on laskenut liikkeelle 85 milj. euron hybridilainan 17.12.2015. Lainan kertynyt korko kauden lopussa oli:	1,9		0,3
Konsernin liiketilojen vuokrasopimukset, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Sitovien liiketilojen vuokrasopimusten perusteella maksettavat minimivuokrat			
Yhden vuoden kuluessa	131,4	180,4	158,7
Yli vuoden kuluessa	645,8	760,1	726,6
Yhteensä	777,3	940,5	885,3
Sisältää Retail Venäjän 31.3.2015 110,9 milj. euroa ja 31.12.2015 94,0 milj. euroa.			
Konsernin leasingsopimusten maksut, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Yhden vuoden kuluessa	0,6	0,6	0,7
Yli vuoden kuluessa	1,1	1,3	1,0
Yhteensä	1,7	1,9	1,7
Konsernin johdannaisopimukset, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Nimellisarvo			
Valuuttajohdannaiset	543,0	483,6	523,3
Sähköjohdannaiset	1,6	2,1	1,8
Yhteensä	544,5	485,7	525,1

KONSERNIN VARAT JA LIIKEARVO

Varat, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Hankintameno kauden alussa	2 331,8	1 960,6	1 960,6
Kiinteistöjen arvostus käypään arvoon 1.1.		438,3	438,3
Hankintameno kauden alussa yhteensä	2 331,8	2 398,9	2 398,9
Kiinteistöjen arvostus käypään arvoon 31.12.			34,7
Muuntoero +/-	-3,0	12,3	19,0
Lisäykset kauden aikana	5,9	16,5	53,4
Vähennykset kauden aikana	-10,2	-1,1	-46,3
Siirrot erien välillä kauden aikana	0,0	0,0	0,0
Siirto myytäväksi luokiteltuihin pitkäaikaisiin omaisuuseriin	1,0	-20,3	-128,0
Hankintameno kauden lopussa	2 325,4	2 406,4	2 331,8
Kertyneet poistot ja arvonalentumiset kauden alussa	-397,6	-457,9	-457,9
Muuntoero +/-	-0,7	-2,3	0,2
Vähennysten poistot kauden aikana	8,6	0,5	39,4
Kertyneet poistot siirroista myytäväksi luokiteltuihin pitkäaikaisiin omaisuuseriin	-0,7	13,7	109,7
Poistot ja arvonalentumiset kauden aikana	-14,2	-20,4	-89,1
Kertyneet poistot ja arvonalentumiset kauden lopussa	-404,6	-466,4	-397,6
Kirjanpitoarvo kauden alussa	1 934,1	1 502,7	1 502,7
Kirjanpitoarvo kauden lopussa	1 920,9	1 940,0	1 934,1
Laskelma konsernin varojen muutoksesta sisältää seuraavan liikearvon muutoksen:			
Liikearvo, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Hankintameno kauden alussa	764,7	748,1	748,1
Muuntoero +/-	-3,0	8,3	16,6
Hankintameno kauden lopussa	761,7	756,4	764,7
Kirjanpitoarvo kauden alussa	764,7	748,1	748,1
Kirjanpitoarvo kauden lopussa	761,7	756,4	764,7

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

Rahoitusvarat, milj. euroa	Taso	Kirjanpitoarvo 31.3.2016	Käypä arvo 31.3.2016	Kirjanpitoarvo 31.3.2015	Käypä arvo 31.3.2015	Kirjanpitoarvo 31.12.2015	Käypä arvo 31.12.2015
Johdannaissopimukset, joihin sovelletaan suojauslaskentaa	2	0,0	0,0	4,5	4,5	1,2	1,2
Käypään arvoon tulosvaikutteiset kirjattavat rahoitusvarat							
Johdannaissopimukset, joihin ei sovelleta suojauslaskentaa							
Valuuttajohdannaiset	2	0,6	0,6	2,3	2,3	0,5	0,5
Sähköjohdannaiset	1						
Jaksotettuun hankintamenuun kirjatut rahoitusvarat							
Pitkäaikaiset saamiset		10,4	10,4	3,3	3,3	9,7	9,7
Lyhytaikaiset saamiset, korolliset		1,0	1,0	2,8	2,8	1,6	1,6
Lyhytaikaiset saamiset, korottomat		62,2	62,2	71,7	71,7	52,1	52,1
Rahavarat		13,7	13,7	15,4	15,4	19,1	19,1
Myytävissä olevat rahoitusvarat	3	5,5	5,5	8,0	8,0	5,4	5,4
Rahoitusvarat yhteensä		93,4	93,4	107,8	107,8	89,6	89,6
Rahoitusvelat, milj. euroa	Taso	Kirjanpitoarvo 31.3.2016	Käypä arvo 31.3.2016	Kirjanpitoarvo 31.3.2015	Käypä arvo 31.3.2015	Kirjanpitoarvo 31.12.2015	Käypä arvo 31.12.2015
Johdannaissopimukset, joihin sovelletaan suojauslaskentaa	2	2,4	2,4	0,0	0,0	0,3	0,3
Käypään arvoon tulosvaikutteiset kirjattavat rahoitusvelat							
Johdannaissopimukset, joihin ei sovelleta suojauslaskentaa							
Valuuttajohdannaiset	2	4,2	4,2	1,9	1,9	5,3	5,3
Sähköjohdannaiset	1	0,6	0,6	0,2	0,2	0,5	0,5
Jaksotettuun hankintamenuun kirjatut rahoitusvelat							
Pitkäaikaiset velat, korolliset	2	533,2	533,5	650,2	647,0	534,7	534,9
Lyhytaikaiset velat, korolliset	2	324,3	325,1	257,8	258,0	248,7	249,4
Lyhytaikaiset velat, korottomat		186,5	186,5	240,6	240,6	201,6	201,6
Rahoitusvelat yhteensä		1 051,3	1 052,3	1 150,6	1 147,7	991,2	992,1

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 luovutuspäätökset tehdään liiketoiminnallisin perustein. Seuraavassa laskelmassa on esitetty tason 3 käypään arvoon arvostettujen rahoitusvarojen muutos raportointikauden aikana.

Myytävissä olevien rahoitusvarojen käyvän arvon muutos, milj. euroa	31.3.2016	31.3.2015	31.12.2015
Kirjanpitoarvo 1.1.	5,4	7,8	7,8
Muuntoero +/-	0,1	0,0	0,0
Osakkeiden myynti		0,1	-0,1
Käyvän arvon muutos		0,0	-1,6
Siirto myytäväksi luokiteltuihin pitkäaikaisiin omaisuuseriin	0,0	0,0	-0,6
Yhteensä	5,5	8,0	5,4

STOCKMANN

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