
Osavuosikatsaus
Q2 2015

 2 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

Uusi strategia etenee hyvin,
liikevoitto kasvoi toisella vuosineljänneksellä

STOCKMANN Oyj Abp, Osavuosikatsaus 12.8.2015 klo 8.00 EET

4-6/2015 4-6/2014 1-6/2015 1-6/2014 1-12/2014
Liikevaihto, milj. euroa 405,8 495,3 786,2 890,9 1 844,5
Suhteellinen myyntikate, prosenttia 51,2 48,1 48,2 47,0 46,6
Liiketulos, milj. euroa -4,1 3,5 -54,0 -40,3 -82,2
Liiketulos ilman kertaluonteisia eriä, milj. euroa 5,7 3,5 -44,2 -40,3 -82,2
Nettorahoituskulut, milj. euroa 4,8 7,3 10,1 12,7 21,4
Tulos ennen veroja, milj. euroa -8,9 -3,8 -64,0 -53,1 -103,6
Katsauskauden tulos, milj. euroa -11,9 -8,1 -68,0 -48,2 -99,8
Osakekohtainen tulos, laimentamaton, euroa -0,16 -0,11 -0,94 -0,67 -1,39
Oma pääoma/osake, euroa 14,42 11,28 10,55
Liiketoiminnan rahavirta, milj. euroa 17,2 77,5 -48,0 -35,5 29,6
Investoinnit, milj. euroa 9,7 17,8 26,2 27,3 53,8
Nettovelkaantumisaste, prosenttia 85,3 104,3 105,4
Omavaraisuusaste, prosenttia 44,6 41,1 39,3
Osakkeiden määrä, laimentamaton, painotettu keskiarvo,
1000 kpl

72 049 72 049 72 049

Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia -5,2 1,3 -4,9
Henkilöstö, keskimäärin 12 740 14 866 13 383 14 584 14 533

AVAINLUKUJA

Huhti–kesäkuu 2015:
Konsernin liikevaihto oli 405,8 miljoonaa euroa (495,3 miljoonaa euroa), laskua 10,9 prosenttia vertailukelpoisin
valuuttakurssein ilman Seppälää.
Suhteellinen myyntikate kasvoi ja oli 51,2 prosenttia (48,1 prosenttia).
Liikevoitto ilman kertaluonteisia eriä oli 5,7 miljoonaa euroa (3,5 miljoonaa euroa).

Tammi–kesäkuu 2015:
Konsernin liikevaihto oli 786,2 miljoonaa euroa (890,9 miljoonaa euroa), laskua 4,0 prosenttia vertailukelpoisin
valuuttakurssein ilman Seppälää.
Liiketulos ilman kertaluonteisia eriä oli -44,2 miljoonaa euroa (-40,3 miljoonaa euroa).
Katsauskauden tulos ilman kertaluonteisia eriä oli -58,2 miljoonaa euroa (-48,2 miljoonaa euroa).
Osakekohtainen tulos ilman kertaluonteisia eriä oli -0,81 euroa (-0,67 euroa).
Kertaluonteiset erät olivat -9,8 miljoonaa euroa (0 miljoonaa euroa).

Vuoden 2015 näkymät pysyvät ennallaan: 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.

Toimitusjohtaja Per Thelin:
Stockmannin strategia etenee hyvin ja katsauskauden aikana otettiin monia merkittäviä askeleita eteenpäin. Seppälän myynti
toteutui suunnitelmien mukaisesti huhtikuussa. Kesäkuussa Stockmann allekirjoitti aiesopimuksen Akateemisen Kirjakaupan
liiketoiminnan myymisestä ruotsalaiselle Bonnier Books AB -mediayhtiölle. Akateeminen Kirjakauppa jatkaa Suomen
tavarataloissa vuokralaisena.

Strategiansa mukaisesti Stockmann Retailin tuotevalikoima keskittyy jatkossa entistä voimakkaammin muotiin,
kosmetiikkaan, ruokaan ja kodin tuotteisiin. Real Estate -liiketoimintayksikön toiminta on edennyt hyvin ja useita uusia
vuokrasopimuksia on allekirjoitettu. Sopimusten myötä tuote- ja palvelutarjontamme paranee merkittävästi. Voimme ylpeänä
kertoa, että maailmankuulu lelukauppa Hamleys avaa Suomen ensimmäisen myymälänsä Stockmannilla marraskuussa.
Muita uusia vuokralaisia Helsingin keskustan lippulaivatavaratalossa ovat Halti ja Espresso House. Expert avasi toisen
vuosineljänneksen aikana elektroniikkamyymälät Helsingin keskustan ja Turun tavarataloissa, ja pian avataan myymälä
Tampereen tavaratalossa. Baltian tavarataloissa avataan syyskuussa Euronics-elektroniikkamyymälät, ja lisäksi tarjontaa
täydentävät uudet kahvilat ja muut uudet palveluntarjoajat.

Stockmannin liikevaihto laski toisella neljänneksellä pääosin Hullut Päivät -kampanjan ajoituksesta sekä edelleen heikkona
jatkuneesta Venäjän ruplasta johtuen. Tästä huolimatta konsernin toisen neljänneksen liikevoitto ilman kertaluonteisia eriä
parani. Real Estate -liiketoimintayksikkö kasvatti liikevoittoaan ja Lindex jatkoi tasaista kehitystään. Uusi kosmetiikkamerkki
Lindex Beauty lanseerattiin menestyksekkäästi toisella vuosineljänneksellä.

Toisen vuosineljänneksen aikana tehtiin päätöksiä monista rakenteellisista toimenpiteistä ja kustannussäästöistä. Jatkamme
tehokkuusohjelmaa, jolla tavoitellaan 50 miljoonan euron vuosittaisia kustannussäästöjä. Ohjelman vaikutukset näkyvät
pääosin vuodesta 2016 lähtien, mutta voimme jo nyt nähdä, että ydinliiketoimintamme on paranemassa. Kustannustasomme
on jo nyt matalampi kuin vuonna 2014. Tavaratalojen liikevaihto on nousussa, ja olemme ottaneet markkinaosuutta
suurimmassa tuotekategoriassamme muodissa viimeisten kuukausien aikana. Heinäkuu oli erittäin lupaava, sillä tavaratalojen
ja Lindex-myymälöiden myynti kasvoi kaikilla tärkeimmillä markkina-alueilla.

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 3

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,
joka koostuu Lindexistä sen jälkeen, kun Seppälän toiminnot Suomessa ja Virossa myytiin 1.4.2015. Hobby Hallin
etäkauppaliiketoiminta suunnitellaan yhtiöitettävän erilliseksi tytäryhtiöksi.

Stockmann Retail -liiketoimintayksikköön kuuluvat tällä hetkellä Stockmann-tavaratalot, Akateeminen Kirjakauppa, Hobby
Hall sekä näiden verkkokaupat. Stockmann-tavaratalojen ja -verkkokaupan valikoima keskittyy tulevaisuudessa muotiin,
kosmetiikkaan, ruokaan ja kodin tuotteisiin. Asiakaskokemuksen parantamiseksi tarjontaa täydennetään vuokralaisten
houkuttelevilla tuotteilla ja palveluilla. Tämän strategian mukaisesti Stockmann ja Hamleys, maailman vanhin lelukauppa, ovat
allekirjoittaneet aiesopimuksen myymälätilan vuokraamisesta Hamleysille Helsingin keskustan tavaratalosta marraskuusta
2015 lähtien. Hamleys ja Stockmann kartoittavat yhteistyömahdollisuuksia myös muissa Suomen Stockmann-tavarataloissa
vuodesta 2016 alkaen.

Stockmann on allekirjoittanut aiesopimuksen Akateemisen Kirjakaupan liiketoiminnan myymisestä ruotsalaiselle Bonnier
Books AB -mediayhtiölle. Bonnier jatkaa Akateemisen Kirjakaupan toimintaa Stockmann-tavarataloissa vuokraten yhteensä
noin 5 000 neliömetriä myyntipinta-alaa Stockmannin nykyisin käyttämistä tiloista. Kaupan on suunniteltu toteutuvan
viimeistään 1.10.2015, eikä kauppahinnalla arvioida olevan merkittävää vaikutusta Stockmannin tulokseen vuonna 2015.

Stockmann on luopunut omasta elektroniikan tuotevalikoimastaan toisen vuosineljänneksen aikana ja vuokrannut myyntitilaa
Suomen tavarataloistaan Expert ASA Oy:lle. Expert avasi myymälänsä Helsingin keskustan Stockmann-tavaratalossa
toukokuussa ja Turun tavaratalossa kesäkuussa 2015. Tampereen Stockmannilla avataan Expert-myymälä syyskuussa 2015.
Kesäkuussa Stockmann allekirjoitti sopimukset myyntitilan vuokraamisesta Tallinnan ja Riian tavarataloistaan Euronicsille,
joka on Baltian maiden johtava kulutuselektroniikan jälleenmyyjä. Yhteistyö käynnistyy syyskuussa 2015 molemmissa
tavarataloissa.

Tärkeä osa Stockmannin liiketoiminnan suunnanmuutosta on tehokkuusohjelma, jonka Stockmann käynnisti helmikuussa
2015 ja jonka tavoitteena on 50 miljoonan euron vuosittaiset kustannussäästöt. Huhtikuussa Stockmann päätti sulkea
Suomen Oulun tavaratalonsa viimeistään vuoden 2017 alussa ja Moskovan Mega-kauppakeskuksissa sijaitsevat kolme
tavarataloa vuoden 2016 loppuun mennessä. Merkittävä osa kustannussäästöistä arvioidaan saavutettavan tehostamalla
tukitoimintoja. Muutoksiin liittyneet yhteistoimintaneuvottelut käytiin Suomessa toisen vuosineljänneksen aikana, ja
neuvottelujen tuloksena tukitoiminnoista väheni 100 työpaikkaa. Venäjällä vähennetään kuluvan vuoden aikana noin 70
työpaikkaa. Tehokkuusohjelma jatkuu, ja sen vaikutukset näkyvät Stockmannin tuloskehityksessä pääosin vuodesta 2016
lähtien.

LIIKEVAIHTO JA TULOS

Vähittäiskaupan markkinatilanne vuoden 2015 toisella neljänneksellä oli edelleen heikko erityisesti Suomessa, jossa kuluttajien
luottamus ja ostovoima pysyivät alhaisella tasolla. Muotimarkkinat laskivat tammi–kesäkuussa 9,4 prosenttia Suomessa
(TMA-indeksi). Ruotsissa muotimarkkinat paranivat kesäkuussa monen epävakaan kuukauden jälkeen ja kuluneen vuoden
markkinakehitys on pysynyt edellisvuoden tasolla (Stilindex). Yleinen markkinatilanne Venäjällä jatkui epävarmana ja Venäjän
rupla pysyi heikolla tasolla euroon nähden. Baltian maissa markkinatilanne pysyi suhteellisen vakaana, vaikka kilpailu lisääntyy
sekä Virossa että Latviassa.

Stockmann-konsernin liikevaihto tammi–kesäkuussa laski 11,8 prosenttia ja oli 786,2 miljoonaa euroa (890,9 miljoonaa
euroa). Suurin osa laskusta johtui Seppälän myymisestä 1.4.2015 sekä heikosta Venäjän ruplasta. Liikevaihto vertailukelpoisin
valuuttakurssein ilman Seppälää laski 4,0 prosenttia.

Liikevaihto Suomessa oli 371,3 miljoonaa euroa (422,0 miljoonaa euroa), laskua 12,0 prosenttia tai laskua 8,2 prosenttia
ilman Seppälää. Lasku johtui osittain omien elektroniikkatuotteiden myynnin lopettamisesta tavarataloissa ja Stockmann-
verkkokaupassa.

Liikevaihto ulkomailla laski 11,5 prosenttia ja oli 414,9 miljoonaa euroa (468,9 miljoonaa euroa). Liikevaihto vertailukelpoisin
valuuttakurssein ilman Seppälää laski 0,1 prosenttia. Liikevaihto ulkomailla oli 52,8 prosenttia (52,6 prosenttia) koko
liikevaihdosta.

Konsernin liiketoiminnan myyntikate oli katsauskaudella 379,4 miljoonaa euroa (418,6 miljoonaa euroa). Suhteellinen
myyntikate oli 48,3 prosenttia (47,0 prosenttia) ja se parani sekä Stockmann Retail -yksikössä että Lindex-muotiketjussa.

Toiminnan kulut laskivat 30,4 miljoonaa euroa tai 40,2 miljoonaa euroa ilman kertaluonteisia eriä ja ne olivat 392,0
miljoonaa euroa (422,5 miljoonaa euroa). Lasku johtui Seppälän myymisestä sekä kustannussäästötoimenpiteistä kaikissa
liiketoimintayksiköissä. Toiminnan kulut sisältävät 9,8 miljoonaa euroa toisella vuosineljänneksellä kirjattuja kertaluonteisia
eriä, joista 5,5 miljoonaa euroa liittyy Seppälä-myymälöiden sulkemisiin ja jotka on kirjattu Stockmann-konsernin yhteisiin
kuluihin. Oulun tavaratalon ja kolmen Mega-tavaratalon sulkemiskuluja kirjattiin 4,3 miljoonaa euroa sen jälkeen, kun
huhtikuussa 2015 tehtiin päätös sulkea nämä tavaratalot vuosien 2016 ja 2017 aikana.

Poistot olivat 41,3 miljoonaa euroa (36,4 miljoonaa euroa). Kasvu oli seurausta kiinteistöjen uudelleenarvostuksesta sekä
Venäjän Mega-tavaratalojen nopeutetusta poistoaikataulusta.

 4 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

Konsernin liiketulos tammi–kesäkuussa oli ilman kertaluonteisia eriä -44,2 miljoonaa euroa (-40,3 miljoonaa euroa).
Raportoitu liiketulos oli -54,0 miljoonaa euroa (-40,3 miljoonaa euroa). Liiketulos parani Real Estate- ja Fashion Chains
-yksiköissä, mutta laski Stockmann Retail -yksikössä.

Konsernin toisen vuosineljänneksen (huhti–kesäkuu) liikevaihto ilman Seppälää laski 14,0 prosenttia ja oli 405,8 miljoonaa
euroa (471,4 miljoonaa euroa). Vertailukelpoisin valuuttakurssein liikevaihto ilman Seppälää laski 10,9 prosenttia.
Toisen neljänneksen liikevaihto Suomessa oli 166,2 miljoonaa euroa (214,8 miljoonaa euroa). Liikevaihto ilman Seppälää laski
22,6 prosenttia. Tämä johtui pääosin Hullut Päivät -kampanjan ajoituksesta.

Ulkomailla liikevaihto ilman Seppälää laski 6,9 prosenttia ja oli 239,0 miljoonaa euroa (256,6 miljoonaa euroa).
Vertailukelpoisin valuuttakurssein konsernin liikevaihto ilman Seppälää oli edellisen vuoden tasolla.

Suhteellinen myyntikate oli toisella neljänneksellä 51,2 prosenttia (48,1 prosenttia). Suhteellinen myyntikate kasvoi Stockmann
Retail -yksikössä. Toiminnan kulut laskivat ja olivat 190,9 miljoonaa euroa (216,7 miljoonaa euroa). Kulut sisältävät 9,8
miljoonaa euroa kertaluonteisia eriä. Poistot olivat 20,9 miljoonaa euroa (18,2 miljoonaa euroa).

Liikevoitto ilman kertaluonteisia eriä oli toisella vuosineljänneksellä 5,7 miljoonaa euroa (3,5 miljoonaa euroa). Raportoitu
liiketulos oli -4,1 miljoonaa euroa (3,5 miljoonaa euroa). Liiketulos parani Real Estate- ja Fashion Chains -yksiköissä, mutta
heikkeni Stockmann Retail -yksikössä.

Nettorahoituskulut laskivat raportointikaudella 2,7 miljoonaa euroa ja olivat 10,1 miljoonaa euroa (12,7 miljoonaa euroa). Lasku
johtui alhaisista koroista. Kertaluonteiset valuuttakurssitappiot olivat 0,9 miljoonaa euroa (1,5 miljoonaa euroa).
Tammi–kesäkuun tulos ennen veroja ja ilman kertaluonteisia eriä oli -54,2 miljoonaa euroa ja raportoitu tulos ennen veroja oli
-64,0 miljoonaa euroa (-53,1 miljoonaa euroa). Katsauskauden tulos ilman kertaluonteisia eriä oli -58,2 miljoonaa euroa ja
raportoitu tulos oli -68,0 miljoonaa euroa (-48,2 miljoonaa euroa).

Tammi–kesäkuun osakekohtainen tulos ilman kertaluonteisia eriä oli -0,81 euroa. Raportoitu osakekohtainen tulos oli -0,94
euroa (-0,67 euroa) ja optioiden vaikutuksella laimennettuna -0,94 euroa (-0,67 euroa). Oma pääoma osaketta kohti oli 14,42
euroa (11,28 euroa).

LIIKEVAIHTO JA TULOS LIIKETOIMINTAYKSIKÖITTÄIN

Stockmannin liiketoimintayksiköt ja raportoitavat segmentit ovat 1.1.2015 lähtien Stockmann Retail, Real Estate ja Fashion
Chains. Aikaisemmin Stockmann Retail ja Real Estate raportoitiin yhdessä tavarataloryhmänä. 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–kesäkuussa 456,6 miljoonaa euroa (522,2 miljoonaa euroa). Liikevaihto
vertailukelpoisin valuuttakurssein laski 8,1 prosenttia. Venäjän rupla pysyi heikkona, ja tämän seurauksena euromääräinen
liikevaihto laski 12,6 prosenttia.

Suomessa liikevaihto laski 9,1 prosenttia ja oli 322,6 miljoonaa euroa (354,8 miljoonaa euroa). Lasku johtui vähittäiskaupan
heikosta markkinatilanteesta ja omien elektroniikkatuotteiden myynnin lopettamisesta. Yksiköistä parhaiten onnistuivat
uudistettu Tampereen tavaratalo sekä Stockmann-verkkokauppa.

Ulkomailla liikevaihto laski vertailukelpoisin valuuttakurssein 3,7 prosenttia. Yleinen markkinatilanne on heikentynyt Venäjällä
ostovoiman alenemisesta johtuen, mutta Stockmann on pystynyt kasvattamaan markkinaosuuttaan. Euromääräinen
liikevaihto laski 19,9 prosenttia ja oli 134,0 miljoonaa euroa (167,3 miljoonaa euroa). Lasku johtui heikosta Venäjän ruplasta.
Liikevaihto ulkomailla oli 29,3 prosenttia (32,0 prosenttia) Stockmann Retailin koko liikevaihdosta.

Katsauskauden suhteellinen myyntikate kasvoi ja oli 37,6 prosenttia (36,2 prosenttia). Tämä oli seurausta hintavetoisten
kampanjoiden vähenemisestä toisen vuosineljänneksen aikana.

Toiminnan kulut laskivat vähentyneistä henkilöstö- ja muista kuluista johtuen ja olivat 209,4 miljoonaa euroa (219,1 miljoonaa
euroa). Toiminnan kuluihin sisältyy 4,3 miljoonaa euroa kertaluonteisia eriä, jotka on kirjattu Oulun tavaratalon ja Mega-
tavaratalojen sulkemiskustannuksiin.

Stockmann Retailin tammi–kesäkuun liiketulos ilman kertaluonteisia eriä oli -47,9 miljoonaa euroa (-43,1 miljoonaa euroa).
Raportoitu liiketulos oli -52,2 miljoonaa euroa (-43,1 miljoonaa euroa).

Huhti–kesäkuussa liikevaihto laski 21,9 prosenttia ja oli 224,0 miljoonaa euroa (287,0 miljoonaa euroa). Liikevaihto
vertailukelpoisin valuuttakurssein laski 19,2 prosenttia: Hullut Päivät -kampanja järjestettiin Suomessa maaliskuussa, kun se
vuonna 2014 oli huhtikuussa.

Liikevaihto Suomessa oli 145,4 miljoonaa euroa (194,0 miljoonaa euroa) Liikevaihto laski 25,1 prosenttia Hullut Päivät
-kampanjan ajoituksesta johtuen. Myös omien elektroniikkatuotteiden myynnin lopettamisella ja edelleen heikolla

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 5

tax free -myynnillä Helsingin keskustan tavaratalossa oli heikentävä vaikutus liikevaihtoon. Kaikki tavaratalot, erityisesti
Tampereen tavaratalo, paransivat myyntiään vuosineljänneksen loppua kohti.

Liikevaihto ulkomailla vertailukelpoisin valuuttakurssein laski 3,9 prosenttia. Menestyksekäs Hullut Päivät -kampanja
huhtikuussa vaikutti liikevaihtoon positiivisesti Venäjällä. Euromääräinen liikevaihto laski 15,3 prosenttia heikosta ruplasta
johtuen ja oli 78,7 miljoonaa euroa (92,9 miljoonaa euroa).

Toisen vuosineljänneksen suhteellinen myyntikate kasvoi ja oli 40,5 prosenttia (36,7 prosenttia). Kasvu oli seurausta Hullut
Päivät -kampanjan ajoituksesta Suomessa sekä vähäisemmästä hintakampanjoinnista kaikilla markkinoilla. Venäjällä
suhteellinen myyntikate pysyi edellisen vuoden tasolla valuuttakurssimuutoksista johtuneiden hinnankorotusten takia.

Toiminnan kulut laskivat 7,7 miljoonaa euroa sisältäen 4,3 miljoonaa euroa kertaluonteisia eriä, jotka kirjattiin Oulun
tavaratalon ja Mega-tavaratalojen sulkemiskustannuksiksi. Toiminnan kulut olivat 105,2 miljoonaa euroa (112,9 miljoonaa
euroa). Kulut laskivat alentuneista henkilöstökustannuksista ja muista kustannussäästötoimenpiteistä johtuen.

Stockmann Retailin liiketulos huhti–kesäkuussa oli ilman kertaluonteisia eriä -17,4 miljoonaa euroa (-14,2 miljoonaa euroa).
Raportoitu liiketulos oli -21,7 miljoonaa euroa (-14,2 miljoonaa euroa).

Real Estate

Real Estate -liiketoimintayksikön liikevaihto tammi–kesäkuussa oli 29,8 miljoonaa euroa (30,0 miljoonaa euroa). Stockmannin
omien kiinteistöjen nettotuotot, jotka ovat vuokratuotot vähennettynä ylläpitokustannuksilla, olivat 24,7 miljoonaa euroa (23,0
miljoonaa euroa). Nettotuottoaste oli 5,4 prosenttia ja keskimääräinen vuokra oli 33,37 euroa/neliömetri.

Toiminnan kulut laskivat, ja tämän seurauksena Real Estate -yksikön liikevoitto tammi–kesäkuussa oli 10,1 miljoonaa euroa
(8,3 miljoonaa euroa).

Huhti–kesäkuussa Real Estaten liikevaihto oli edellisen vuoden tasolla, 15,2 miljoonaa euroa (15,2 miljoonaa euroa).
Stockmannin omien kiinteistöjen nettotuotot olivat vuosineljänneksellä 12,7 miljoonaa euroa (11,8 miljoonaa euroa).
Keskimääräinen vuokra oli 33,84 euroa/neliömetri.

Liikevoitto oli huhti–kesäkuussa 5,5 miljoonaa euroa (4,4 miljoonaa euroa).

Stockmann omistamien viiden kiinteistön vuokrattava kokonaispinta-ala (GLA) on yhteensä noin 144 000 neliömetriä, josta
42 prosenttia sijaitsee Suomessa. 74 prosenttia pinta-alasta oli Stockmann Retailin käytössä 30.6.2015 ja loput ulkopuolisten
vuokralaisten käytössä. Kiinteistöjen vuokrausaste oli 99,2 prosenttia toisen 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. Toisen neljänneksen päättyessä uudelleenarvostukseen perustuva arvo
oli 895,1 miljoonaa euroa, mikä on käypä arvo vähennettynä arvostuksen jälkeen kertyneillä poistoilla.

Real Estate -liiketoimintayksikkö toteuttaa konsernin strategiaa tuomalla Stockmann-tavarataloihin uusia vuokralaisia kuluvan
vuoden aikana kaikilla markkinoilla. Expert aloitti uutena vuokralaisena Helsingin keskustan ja Turun tavarataloissa toisen
neljänneksen aikana. Bonnier vuokraa yhteensä noin 5 000 neliömetriä myyntitilaa Akateemiselle Kirjakaupalle Stockmannin
nykyisin käyttämistä tiloista. Muut uudet vuokralaiset, jotka aloittavat toimintansa Stockmannin tiloissa ovat Hamleys
Helsingin keskustan tavaratalossa, Euronics Tallinnassa ja Riiassa, Halti ja Espresso House Helsingin keskustassa, Costa
Coffee Riiassa, Katharienthal café ja Yliopiston Apteekki Tallinnassa, Kuninkaankadun Apteekki Tampereella ja Intera Partners
Helsingin keskustan Kirjatalon toimistotiloissa.

Fashion Chains

Lindexin tammi–kesäkuun liikevaihto oli 301,6 miljoonaa euroa (310,6 miljoonaa euroa), laskua 2,9 prosenttia johtuen
heikoista Ruotsin ja Norjan kruunuista. Liikevaihto vertailukelpoisin valuuttakurssein kasvoi 0,9 prosenttia.

Lindexin suhteellinen myyntikate oli katsauskaudella 62,4 prosenttia (62,1 prosenttia).

Toiminnan kulut laskivat 3,1 miljoonaa euroa pääosin valuuttakurssivaikutuksista johtuen. Poistot laskivat myös jonkin verran.
Lindexin liikevoitto oli tammi–kesäkuussa 7,8 miljoonaa euroa (8,5 miljoonaa euroa).

Lindexin liikevaihto huhti–kesäkuussa oli 174,6 miljoonaa euroa (178,0 miljoonaa euroa), laskua 1,9 prosenttia. Liikevaihto
vertailukelpoisin valuuttakurssein laski 0,2 prosenttia huolimatta kasvusta Baltian maissa ja itäisessä Keski-Euroopassa.
Lindexin suhteellinen myyntikate ylsi lähes edellisen vuoden tasolle ja oli 62,9 prosenttia (63,0 prosenttia). Lindexin liikevoitto
oli toisella vuosineljänneksellä 18,6 miljoonaa euroa (18,7 miljoonaa euroa).

Fashion Chains -liiketoimintayksikön liikevoitto oli tammi–kesäkuussa -5,3 miljoonaa euroa, mikä sisältää Seppälän
liiketuloksen -13,1 miljoonaa euroa (-15,6 miljoonaa euroa). Seppälän Suomen- ja Viron-toiminnot myytiin 1.4.2015. Toisella
vuosineljänneksellä Stockmann kirjasi konsernin yhteisiin kustannuksiin -5,5 miljoonaa euroa kertaluonteisia eriä liittyen
Seppälä-myymälöiden sulkemisiin.

 6 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

MYYMÄLÄVERKOSTO

* Akateemiset Kirjakaupat ovat osa Suomen tavarataloja.

Stockmann-konserni Yhteensä
31.12.2014

Yhteensä
31.3.2015

Uudet myymälät
Q2 2015

Suljetut myymälät
Q2 2015

Yhteensä
30.6.2015

Tavaratalot* 16 16 16
Stockmann Beauty -myymälöitä 11 9 9 0
Outlet myymälöitä 1 1 1
Hobby Hall -myymälöitä 1 1 1
Lindex-myymälöitä 491 494 2 4 492
 joista franchising-myymälöitä 36 38 0 1 37
 joista omia myymälöitä 455 456 2 3 455

RAHOITUS JA SITOUTUNUT PÄÄOMA

Rahavarat olivat kesäkuun lopussa 10,3 miljoonaa euroa, kun ne vuotta aiemmin olivat 20,8 miljoonaa euroa. Liiketoiminnan
rahavirta oli -48,0 miljoonaa euroa (-35,5 miljoonaa euroa) tammi–kesäkuussa ja 17,2 miljoonaa euroa (77,5 miljoonaa euroa)
huhti–kesäkuussa.

Varsinaisen yhtiökokouksen tekemän päätöksen mukaisesti vuoden 2014 tuloksesta ei makseta osinkoa. Vuoden 2014 toisella
vuosineljänneksellä osinkoja maksettiin 28,8 miljoonaa euroa.

Konsernin taseessa 31.12.2014 lähtien Hobby Hallin varat ja velat on luokiteltu myytävänä oleviksi varoiksi. Nettokäyttöpääoma
ilman rahavaroja ja myytävänä olevia varoja oli kesäkuun lopussa 75,9 miljoonaa euroa, kun se vuotta aiemmin oli 161,8
miljoonaa euroa ja 51,3 miljoonaa euroa vuoden 2014 lopussa.

Varastojen arvo oli 216,4 miljoonaa euroa (266,6 miljoonaa euroa). Lasku johtui osittain Seppälän myymisestä. Varastotasot
laskivat Stockmann Retail -yksikössä, mutta Lindexin varastotasot nousivat valuuttavaikutuksista, erityisesti vahvasta
Yhdysvaltojen dollarista johtuen.

Lyhytaikaiset saamiset olivat 84,3 miljoonaa euroa (134,0 miljoonaa euroa). Lasku johtui Hobby Hallin lyhytaikaisten saamisten
luokittelemisesta myytävänä oleviksi varoiksi. Koroton vieras pääoma oli 224,8 miljoonaa euroa (238,8 miljoonaa euroa).

Korollinen vieras pääoma oli kesäkuun lopussa 904,2 miljoonaa euroa (869,1 miljoonaa euroa), josta pitkäaikaista velan määrä
oli 579,3 miljoonaa euroa (609,0 miljoonaa euroa). Lisäksi konsernilla on 287,3 miljoonaa euroa nostamattomia pitkäaikaisia
komittoituja lainalimiittejä ja 354,0 miljoonaa euroa ei-komittoituja lyhytaikaisia lainalimiittejä.

Omavaraisuusaste oli kesäkuun lopussa 44,6 prosenttia (41,1 prosenttia). Nettovelkaantumisaste (net gearing) oli
kesäkuun lopussa 85,3 prosenttia (104,3 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 (1,3 prosenttia vuonna 2014). Konsernin sijoitettu
pääoma oli 1 943,2 miljoonaa euroa kesäkuun lopussa, kun se vuotta aikaisemmin oli 1 682,1 miljoonaa euroa.

INVESTOINNIT

Investoinnit olivat raportointikaudella 26,2 miljoonaa euroa (27,3 miljoonaa euroa) ja 9,7 miljoonaa euroa (17,8 miljoonaa
euroa) huhti–kesäkuussa. Poistot olivat 41,3 miljoonaa euroa (36,4 miljoonaa euroa) tammi–kesäkuussa ja 20,9 miljoonaa
euroa (18,2 miljoonaa euroa) toisella vuosineljänneksellä. Kasvu oli seurausta kiinteistöjen uudelleenarvostuksesta ja Venäjän
Mega-tavaratalojen nopeutetusta poistoaikataulusta.

Stockmann Retailin raportointikauden investoinnit olivat 12,8 miljoonaa euroa (13,7 miljoonaa euroa). Suurin osa
investoinneista kohdistui uuteen jakelukeskukseen. Viimeiset yhdeksän Stockmann Beauty -myymälää suljettiin toisen
neljänneksen aikana.

Real Estate -yksikön investoinnit olivat raportointikauden aikana 0,9 miljoonaa euroa (0,8 miljoonaa euroa) ja ne aiheutuivat
kiinteistöjen kunnossapidosta ja uudistamisesta uusia vuokralaisia varten.

Lindexin investoinnit tammi–kesäkuussa olivat 11,7 miljoonaa euroa (11,3 miljoonaa euroa). Lindex avasi kaksi uutta myymälää
toisen neljänneksen aikana: yhden Ruotsissa ja yhden Tšekin tasavallassa. Neljä myymälää suljettiin toisen neljänneksen
aikana: kolme Ruotsissa ja yksi franchising-myymälä Kroatiassa.

Konsernin muut investoinnit olivat yhteensä 0,7 miljoonaa euroa (2,2 miljoonaa euroa).

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 7

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-myymälöitä. 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.

Kesäkuun 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 447,1 miljoonaa euroa (794,4 miljoonaa euroa). Vuoden 2014 lopussa osakekannan markkina-arvo oli 460,1
miljoonaa euroa.

Kesäkuun lopussa Stockmannin A-osakkeen kurssi oli 6,20 euroa, kun se vuoden 2014 lopussa oli 6,42 euroa, ja B-osakkeen
kurssi oli 6,21 euroa, kun se vuoden 2014 lopussa oli 6,36 euroa. Vuoden aikana vaihdettiin yhteensä 0,8 miljoonaa (0,4
miljoonaa) A-osaketta ja 8,8 miljoonaa (8,9 miljoonaa) B-osaketta katsauskauden aikana Nasdaq OMX Helsingin Pörssissä.
Tämä vastaa 2,6 prosenttia keskimääräisestä A-osakkeiden määrästä ja 21,1 prosenttia keskimääräisestä B-osakkeiden
määrästä.

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

Stockmannilla oli kesäkuun 2015 lopussa 54 067 osakkeenomistajaa, kun vuotta aiemmin osakkeenomistajia oli 56 755.
Stockmann sai kesäkuussa liputusilmoituksen, kun Keskinäisen työeläkevakuutusyhtiö Varman osuus Stockmannin
osakemäärästä ylitti 5 prosentin rajan.

HENKILÖSTÖ

Stockmann-konsernin keskimääräinen työntekijämäärä oli raportointikaudella 13 383, mikä on 1 201 henkilöä vähemmän kuin
vastaavana aikana vuonna 2014 (14 584). Henkilöstön määrä väheni pääasiassa Seppälän myymisen johdosta. Kokoaikaiseksi
muutettu keskimääräinen henkilömäärä väheni 1 168 henkilöllä ja oli 9 991 (11 159).

Kesäkuun lopussa konsernin palveluksessa oli 12 747 henkilöä (14 484). Ulkomailla työskenteli 7 842 (8 419) henkilöä ja heidän
osuutensa koko henkilöstöstä oli 61,5 prosenttia (58,1 prosenttia).

Konsernin palkkakulut olivat 139,6 miljoonaa euroa, kun vuotta aiemmin kulut olivat 154,9 miljoonaa euroa. Työsuhde-
etuuksista aiheutuneet kokonaiskulut olivat 178,8 miljoonaa euroa (196,4 miljoonaa euroa) eli 22,7 prosenttia (22,0 prosenttia)
liikevaihdosta.

MUUTOKSET JOHDOSSA

Lauri Veijalainen, LuK, MBA (s. 1968) on nimitetty Stockmann-konsernin talousjohtajaksi 12.8.2015 alkaen. Lauri Veijalainen
toimii tällä hetkellä Stockmannin Real Estate -liiketoimintayksikön apulaisjohtajana sekä konsernin ulkomaantoimintojen
kehitysjohtajana. Hän jatkaa Stockmannin johtoryhmän jäsenenä. Lauri Veijalainen seuraa tehtävässään talousjohtaja Pekka
Vähähyyppää, joka lopettaa Stockmannin palveluksessa 14.8.2015.

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.

 8 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

Stockmann-konsernin yksiköissä on käynnissä verotarkastuksia. Ne 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.
Stockmannin johdon mukaan verot on maksettu oikein eikä verotettavan tulon lisäystä tulisi tehdä. Esitetty lisäys heikentäisi
Stockmannin tulosta noin 8 miljoonalla eurolla ilman korkoja. Ruotsin veroviranomaiset tekevät parhaillaan verotarkastusta
myös Stockmann Sverige Ab:ssa, mutta Stockmann ei ole vielä vastaanottanut kertomusta tarkastuksesta.

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. Ukrainan kriisi, Venäjän vastaiset pakotteet ja näiden vastatoimet voivat
edelleen vaikuttaa 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
vähittäiskauppamarkkinoiden Baltian maissa. Kuluttajien alhainen luottamus voi kuitenkin vaikuttaa halukkuuteen tehdä
ostoksia kaikilla markkina-alueilla.

Stockmannin strategia tähtää konsernin pitkän aikavälin kilpailukyvyn ja kannattavuuden parantamiseen. Stockmann on
aloittanut tehokkuusohjelman, jonka tavoitteena on 50 miljoonan euron vuosittaiset kustannussäästöt. 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 12.8.2015

STOCKMANN Oyj Abp
Hallitus

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 9

KONSERNIN TULOSLASKELMA

KONSERNIN LAAJA TULOSLASKELMA

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

LAADINTAPERIAATTEET

Tämä osavuosikatsaus 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 raportoitiin 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 vertailuluvuissa 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.

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

Milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
LIIKEVAIHTO 786,2 890,9 1 844,5
Liiketoiminnan muut tuotot 0,2 -0,0 -0,0
Aineiden ja tarvikkeiden käyttö -407,0 -472,3 -984,6
Palkat ja työsuhde-etuuksista aiheutuneet kulut -180,6 -196,4 -383,3
Poistot ja arvonalentumiset -41,3 -36,4 -71,0
Liiketoiminnan muut kulut -211,5 -226,1 -487,8
Kulut yhteensä -840,4 -931,3 -1 926,7
LIIKEVOITTO/-TAPPIO -54,0 -40,3 -82,2
Rahoitustuotot 0,3 0,3 1,3
Rahoituskulut -10,4 -13,0 -22,7
Rahoitustuotot ja -kulut yhteensä -10,1 -12,7 -21,4
VOITTO/TAPPIO ENNEN VEROJA -64,0 -53,1 -103,6
Tuloverot -4,0 4,9 3,8
TILIKAUDEN VOITTO/TAPPIO -68,0 -48,2 -99,8

Tilikauden voiton/tappion jakautuminen:
Emoyhtiön osakkeenomistajille -68,0 -48,2 -99,8
Määräysvallattomille omistajille -0,0 0,0 0,0

Tulos/osake, osakeantikorjattu, euroa -0,94 -0,67 -1,39
Tulos/osake, laimennettu, osakeantikorjattu, euroa -0,94 -0,67 -1,39

Milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
TILIKAUDEN VOITTO/TAPPIO -68,0 -48,2 -99,8
Muut laajan tuloksen erät, joita ei myöhemmin siirretä
tulosvaikuttaiseksi
Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät
ennen veroja

-0,0 -0,0

Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät,
verovaikutus

0,0 0,0

Etuuspohjaisen 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

-88,8

Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus
(IAS 16) verojen jälkeen

349,3

Muut laajan tuloksen erät, jotka siirretään myöhemmin tulosvaikut-
teisiksi
Muuntoerot ulkomaisista yksiköistä ennen veroja 1,6 -6,0 -9,3
Muuntoerot ulkomaisista yksiköistä, verovaikutus 0,1 -0,5 -0,8
Muuntoerot ulkomaisista yksiköistä verojen jälkeen 1,7 -6,5 -10,1
Rahavirran suojaus ennen veroja -5,4 1,9 5,1
Rahavirran suojaus, verovaikutus 1,2 -0,4 -1,1
Rahavirran suojaus verojen jälkeen -4,2 1,5 4,0
Muut laajan tuloksen erät, netto 346,7 -5,0 -6,1
TILIKAUDEN LAAJA TULOS YHTEENSÄ 278,7 -53,2 -105,9

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön osakkeenomistajille 278,7 -53,2 -105,9
Määräysvallattomille osakkeenomistajille -0,0 0,0 0,0

 10 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

KONSERNITASE

Milj. euroa 30.6.2015 30.6.2014 31.12.2014
VARAT

PITKÄAIKAISET VARAT
Aineettomat hyödykkeet
Tavaramerkki 98,7 99,1 96,8
Aineettomat oikeudet 57,1 62,0 60,0
Muut aineettomat hyödykkeet 3,9 4,2 3,9
Ennakkomaksut ja keskeneräiset hankinnat 1,3 4,9 3,3
Liikearvo 762,6 765,8 748,1
Aineettomat hyödykkeet yhteensä 923,6 936,0 912,2
Aineelliset käyttöomaisuushyödykkeet
Maa- ja vesialueet 139,1 42,1 43,1
Rakennukset ja rakennelmat 756,0 432,9 426,9
Koneet ja kalusto 78,6 85,4 80,9
Vuokrahuoneiston perusparannusmenot 22,1 29,4 26,5
Ennakkomaksut ja keskeneräiset hankinnat 16,5 10,4 13,2
Aineelliset käyttöomaisuushyödykkeet yhteensä 1 012,3 600,3 590,5
Pitkäaikaiset saamiset 8,5 0,6 3,4
Myytävissä olevat sijoitukset 7,7 7,8 7,8
Laskennalliset verosaamiset 24,3 16,8 25,9
PITKÄAIKAISET VARAT YHTEENSÄ 1 976,3 1 561,4 1 539,7

LYHYTAIKAISET VARAT
Vaihto-omaisuus 216,4 266,6 239,3
Lyhytaikaiset saamiset
Korolliset saamiset 1,8 38,0 2,4
Tuloverosaamiset 5,7 10,1 2,0
Korottomat saamiset 76,8 85,9 75,7
Lyhytaikaiset saamiset yhteensä 84,3 134,0 80,1
Rahavarat 10,3 20,8 29,3
LYHYTAIKAISET VARAT YHTEENSÄ 311,0 421,4 348,8

MYYTÄVÄNÄ OLEVAT VARAT 46,6 48,0
VARAT YHTEENSÄ 2 333,9 1 982,8 1 936,5

Milj. euroa 30.6.2015 30.6.2014 31.12.2014
OMA PÄÄOMA JA VELAT

OMA PÄÄOMA
Osakepääoma 144,1 144,1 144,1
Ylikurssirahasto 186,1 186,1 186,1
Uudelleenarvostusrahasto 349,3
Sijoitetun vapaan oman pääoman rahasto 250,4 250,4 250,4
Muut rahastot 43,1 44,9 47,4
Muuntoerot -4,2 -2,4 -5,9
Kertyneet voittovarat 70,2 189,9 138,3
Emoyhtiön osakkeenomistajien oman pääoman osuus 1 039,0 813,0 760,4
Määräysvallattomien osakkeenomistajien osuus 0,0 0,0
OMA PÄÄOMA YHTEENSÄ 1 039,0 813,0 760,4

PITKÄAIKAISET VELAT
Laskennalliset verovelat 149,3 61,4 62,0
Pitkäaikaiset korolliset rahoitusvelat 579,3 609,0 613,2
Eläkevelvoitteet 0,0 0,1 0,0
Pitkäaikainen koroton vieras pääoma ja pitkäaikaiset varaukset 11,6 0,4 0,3
PITKÄAIKAISET VELAT YHTEENSÄ 740,2 671,0 675,5

LYHYTAIKAISET VELAT
Lyhytaikaiset korolliset rahoitusvelat 325,0 260,1 220,7
Lyhytaikaiset korottomat velat
Ostovelat ja muut lyhytaikaiset velat 213,2 236,1 237,2
Tuloverovelat 3,2 2,5 0,0
Lyhytaikaiset varaukset 8,3 0,2 30,8
Lyhytaikaiset korottomat velat yhteensä 224,8 238,8 268,1
LYHYTAIKAISET VELAT YHTEENSÄ 549,7 498,8 488,8

MYYTÄVÄNÄ OLEVIIN VAROIHIN LIITTYVÄT VELAT 4,9 11,8
VELAT YHTEENSÄ 1 294,9 1 169,8 1 176,1
OMA PÄÄOMA JA VELAT YHTEENSÄ 2 333,9 1 982,8 1 936,5

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 11

KONSERNIN RAHAVIRTALASKELMA

Milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
LIIKETOIMINNAN RAHAVIRTA
Tilikauden voitto/tappio -68,0 -48,2 -99,8
Oikaisut:
Poistot ja arvonalentumiset 41,3 36,4 71,0
Pysyvien vastaavien myyntivoitot (-) ja -tappiot (+) 0,1 0,8 4,8
Korkokulut ja muut rahoituskulut 10,4 13,0 22,7
Korkotuotot -0,3 -0,3 -1,3
Tuloverot 4,0 -4,9 -3,8
Muut oikaisut -11,3 0,1 30,8
Käyttöpääoman muutokset:
Vaihto-omaisuuden lisäys (-) / vähennys (+) 24,8 19,2 13,7
Lyhytaikaisten liikesaamisten lisäys (-) / vähennys (+) -2,8 -4,4 42,5
Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-) -29,9 -28,4 -19,7
Maksetut korot -12,1 -12,6 -20,9
Saadut korot liiketoiminnasta 0,2 0,1 0,2
Muut rahoituserät liiketoiminnasta -1,6 -1,6
Maksetut verot liiketoiminnasta -4,3 -4,8 -9,0
Liiketoiminnan nettorahavirta -48,0 -35,5 29,6

INVESTOINTIEN RAHAVIRTA
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -27,0 -21,9 -55,1
Aineellisten ja aineettomien hyödykkeiden luovutustulot 0,7
Luovutustulot muista sijoituksista 0,0
Myönnetyt lainat -5,0
Saadut osingot investoinneista 0,1 0,1 0,1
Investointien nettorahavirta -31,2 -21,8 -55,0

RAHOITUKSEN RAHAVIRTA
Lyhytaikaisten lainojen nostot 262,9 244,5 207,4
Lyhytaikaisten lainojen takaisinmaksut -207,4 -324,0 -332,9
Pitkäaikaisten lainojen nostot 41,0 419,1 478,2
Pitkäaikaisten lainojen takaisinmaksut -35,3 -260,7 -298,9
Rahoitusleasingvelkojen takaisinmaksut -0,8 -2,2 -0,5
Maksetut osingot 0,0 -28,8 -28,8
Rahoituksen nettorahavirta 60,4 47,9 24,5

RAHAVAROJEN MUUTOS -18,8 -9,4 -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 -18,8 -9,4 -0,9
Valuuttakurssien muutosten vaikutus 0,0 -0,3 -1,7
Rahavarat tilikauden lopussa 10,3 20,8 29,3
Luotollinen shekkitili -3,8 -2,6 -4,1
Rahavarat tilikauden lopussa 6,5 18,1 25,3

 12 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

Milj. euroa O
sa

ke
pä

äo
m

a

Yl
ik

ur
ss

ira
ha

st
o

U
ud

el
le

en
ar

vo
st

us
-

ra
ha

st
o

Su
oj

au
si

ns
tru

m
en

tti
en

ra

ha
st

o

Si
jo

ite
tu

n
va

pa
an

om

an

pä
äo

m
an

 ra
ha

st
o

M
uu

t r
ah

as
to

t

M
uu

nt
oe

ro

Ke
rt

yn
ee

t v
oi

tto
va

ra
t

Yh
te

en
sä

M
ää

rä
ys

va
lla

tto
m

ie
n

os
ak

ke
en

om
is

ta
jie

n
os

uu
s

Yh
te

en
sä

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 0,1 0,1 0,1
Emissiovoitto -0,0 -0,0 -0,0
Muut muutokset 0,0 0,0 0,0
Laaja tulos
Tilikauden voitto/tappio -48,2 -48,2 -48,2
Aineellisten käyttöomaisuus-
hyödykkeiden uudelleenarvos-
tus (IAS 16)

Muuntoerot ulkomaisista
yksiköistä

-6,5 -6,5 -6,5

Rahavirran suojaus 1,5 1,5 1,5
Laaja tulos yhteensä* 1,5 -6,5 -48,2 -53,2 -53,2
OMA PÄÄOMA 30.6.2014 144,1 186,1 0,9 250,4 43,9 -2,4 189,9 813,0 0,0 813,0

Milj. euroa O
sa

ke
pä

äo
m

a

Yl
ik

ur
ss

ira
ha

st
o

U
ud

el
le

en
ar

vo
st

us
-

ra
ha

st
o

Su
oj

au
si

ns
tru

m
en

tti
en

ra

ha
st

o

Si
jo

ite
tu

n
va

pa
an

om

an

pä
äo

m
an

 ra
ha

st
o

M
uu

t r
ah

as
to

t

M
uu

nt
oe

ro

Ke
rt

yn
ee

t v
oi

tto
va

ra
t

Yh
te

en
sä

M
ää

rä
ys

va
lla

tto
m

ie
n

os
ak

ke
en

om
is

ta
jie

n
os

uu
s

Yh
te

en
sä

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
Laaja tulos
Tilikauden voitto/tappio -68,0 -68,0 -0,0 -68,0
Aineellisten käyttöomaisuus-
hyödykkeiden uudelleenarvos-
tus (IAS 16)

349,3 349,3 349,3

Etuuspohjaisen nettovelan
uudelleen määrittämisestä
johtuvat erät

-0,0 -0,0 -0,0

Muuntoerot ulkomaisista
yksiköistä

1,7 1,7 1,7

Rahavirran suojaus -4,2 -4,2 -4,2
Laaja tulos yhteensä* 349,3 -4,2 1,7 -68,1 278,7 278,7
OMA PÄÄOMA 30.6.2015 144,1 186,1 349,3 -0,8 250,4 43,9 -4,2 70,3 1 039,0 1 039,0

Milj. euroa O
sa

ke
pä

äo
m

a

Yl
ik

ur
ss

ira
ha

st
o

U
ud

el
le

en
ar

vo
st

us
-

ra
ha

st
o

Su
oj

au
si

ns
tru

m
en

tti
en

ra

ha
st

o

Si
jo

ite
tu

n
va

pa
an

om

an

pä
äo

m
an

 ra
ha

st
o

M
uu

t r
ah

as
to

t

M
uu

nt
oe

ro

Ke
rt

yn
ee

t v
oi

tto
va

ra
t

Yh
te

en
sä

M
ää

rä
ys

va
lla

tto
m

ie
n

os
ak

ke
en

om
is

ta
jie

n
os

uu
s

Yh
te

en
sä

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
Laaja tulos
Tilikauden voitto/tappio -99,8 -99,8 -99,8
Aineellisten käyttöomaisuus-
hyödykkeiden uudelleenarvos-
tus (IAS 16)

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

* Laskennallisilla veroilla vähennettynä

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 13

KONSERNIN TOIMINTASEGMENTIT*

*Segmenttitiedot vuodelta 2014 on muutettu vertailukelpoisiksi

Liikevaihto, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Stockmann Retail 456,6 522,2 1 075,3
Fashion Chains 317,5 355,4 743,2
Real Estate 29,8 30,0 59,4
Segmentit yhteensä 803,9 907,6 1 877,9
Jakamaton 0,1 0,1 0,1
Eliminoinnit -17,8 -16,8 -33,6
Konserni yhteensä 786,2 890,9 1 844,5

Liikevoitto/-tappio, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Stockmann Retail -52,2 -43,1 -68,6
Fashion Chains -5,3 -7,1 0,0
Real Estate 10,1 8,3 15,9
Segmentit yhteensä -47,4 -41,8 -52,6
Jakamaton -6,6 -4,3 -41,3
Konserni yhteensä -54,0 -46,1 -93,9
Täsmäytys raportoituun liikevoittoon/-tappioon:
Poistojen muutos (IAS 16) 5,8 11,7
Raportoitu konserni yhteensä -54,0 -40,3 -82,2
Täsmäytys erään voitto/tappio ennen veroja:
Rahoitustuotot 0,3 0,3 1,3
Rahoituskulut -10,4 -13,0 -22,7
Voitto/tappio ennen veroja, konserni yhteensä -64,0 -53,1 -103,6

Poistot, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Stockmann Retail 13,2 13,1 25,3
Fashion Chains 12,1 13,8 26,7
Real Estate 14,8 13,9 27,8
Segmentit yhteensä 40,1 40,8 79,9
Jakamaton 1,2 1,4 2,8
Konserni yhteensä 41,3 42,2 82,6

Investoinnit, brutto, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Stockmann Retail 12,8 12,9 27,2
Fashion Chains 11,7 11,3 21,4
Real Estate 0,9 0,8 1,7
Segmentit yhteensä 25,5 25,0 50,3
Jakamaton 0,7 2,2 3,5
Konserni yhteensä 26,2 27,3 53,8

Varat, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Stockmann Retail 278,8 368,4 316,6
Fashion Chains 1 052,3 1 077,2 1 050,2
Real Estate 905,5 921,5 908,3
Segmentit yhteensä 2 236,6 2 367,1 2 275,1
Jakamaton 50,7 62,2 51,7
Myytävänä olevat varat 46,6 48,0
Konserni yhteensä 2 333,9 2 429,3 2 374,8

 14 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

TIETOA MARKKINA-ALUEISTA

EURON VAIHTOKURSSIT

1) Stockmann Retail, Real Estate, Fashion Chains
2) Fashion Chains
* Viro, Latvia, Liettua, Tšekki, Slovakia, Puola, Iso-Britannia

Liikevaihto, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Suomi 1) 371,3 422,0 882,8
Ruotsi ja Norja 2) 236,9 246,9 513,7
Baltia ja Keski-Eurooppa 1) * 72,2 76,5 161,0
Venäjä 1) 105,8 145,5 286,9
Konserni yhteensä 786,2 890,9 1 844,5
Suomi % 47.2 % 47.4 % 47.9 %
Ulkomaat % 52.8 % 52.6 % 52.1 %

Liikevoitto/-tappio, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Suomi 1) -43,8 -38,8 -95,7
Ruotsi ja Norja 2) 14,2 15,4 38,6
Baltia ja Keski-Eurooppa 1) * -6,8 -2,3 -1,1
Venäjä 1) -17,6 -20,5 -35,8
Konserni yhteensä -54,0 -46,2 -93,9
Suomi % 81.1 % 84.0 %
Ulkomaat % 18.9 % 16.0 %

Pitkäaikaiset varat, milj. euroa 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
Suomi 1) 723,8 793,5 825.5
Ruotsi ja Norja 2) 878,2 817,3 796.5
Baltia ja Keski-Eurooppa 1) * 127,3 121,7 124.6
Venäjä 1) 223,5 258,6 303.1
Konserni yhteensä 1 952,7 1 991,2 2 049.8
Suomi % 37.1 % 39.9 % 40.3 %
Ulkomaat % 62.9 % 60.1 % 59.7 %

Kauden päätöskurssi 30.6.2015 30.6.2014 31.12.2014
RUB 62,3550 46,3779 72,3370
NOK 8,7910 8,4035 9,0420
SEK 9,2150 9,1762 9,3930
Kauden keskikurssi 1.1.–30.6.2015 1.1.–30.6.2014 1.1.–31.12.2014
RUB 64,5211 48,0165 51,0421
NOK 8,6444 8,2752 8,3561
SEK 9,3396 8,9546 9,0980

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 15

KONSERNIN TUNNUSLUKUJA

TUNNUSLUKUJEN LASKENTAPERIAATTEET:

Omavaraisuusaste, prosenttia = 100 x taseen oma pääoma + määräysvallattomien osakkeenomistajien osuus
 taseen loppusumma – saadut ennakot

Nettovelkaantumisaste, prosenttia = 100 x korollinen vieras pääoma – rahavarat – korolliset saamiset
 oma pääoma yhteensä

Korollinen nettovelka = korollinen vieras pääoma – rahavarat – korolliset saamiset

Osakkeiden markkina-arvo = osakkeiden lukumäärä kerrottuna tilinpäätöspäivän pörssikurssilla osakelajeittain

Tulos/osake, osakeantikorjattu = voitto ennen veroja – määräysvallattomien osakkeenomistajien osuus – tuloverot
 osakkeiden osakeantikorjattu keskimääräinen lukumäärä

Oman pääoman tuotto, liukuva 12 kk, = 100 x kauden voitto (12 kk)
prosenttia oma pääoma + määräysvallattomien osakkeenomistajien osuus (keskim. 12 kk:n aikana)

Sijoitetun pääoman tuotto, liukuva 12 kk, = 100 x voitto ennen veroja + korko- ja muut rahoituskulut (12 kk)
prosenttia sijoitettu pääoma (keskimäärin 12 kk:n aikana)

 30.6.2015 30.6.2014 31.12.2014
Omavaraisuusaste, prosenttia 44,6 41,1 39,3
Nettovelkaantumisaste, prosenttia 85,3 104,3 105,4
Liiketoiminnan rahavirta/osake, euroa -0,74 -0,49 0,41
Korollinen nettovelka, milj. euroa 884,2 810,4 799,4
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 447,1 794,4 460,1
Liikevoitto/-tappio, prosenttia liikevaihdosta -6,9 -4,5 -4,5
Oma pääoma/osake, euroa 14,42 11,28 10,55
Oman pääoman tuotto, liukuva 12 kk, prosenttia -12,9 2,1 -12,1
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia -5,2 1,3 -4,9
Henkilöstö keskimäärin kokoaikaiseksi muutettuna 9 991 11 159 11 094
Investoinnit, milj. euroa 26,2 27,3 53,8

 16 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

TIETOA VUOSINELJÄNNEKSITTÄIN

1) Stockmann Retail, Real Estate, Fashion Chains
2) Fashion Chains
* Viro, Latvia, Liettua, Tšekki, Slovakia, Puola, Iso-Britannia
** Segmenttitiedot vuodelta 2014 on muutettu vertailukelpoisiksi

Konsernin tuloslaskelma vuosineljänneksittäin
Milj. euroa Q2 2015 Q1 2015 Q4 2014 Q3 2014 Q2 2014 Q1 2014 Q4 2013 Q3 2013
Liikevaihto 405,8 380,4 548,5 405,0 495,3 395,6 607,8 454,4
Liiketoiminnan muut tuotot 0,2 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Aineiden ja tarvikkeiden käyttö -198,2 -208,7 -308,3 -203,9 -256,8 -215,5 -307,1 -229,6
Palkat ja työsuhde-etuuksista aiheutuneet kulut -88,4 -92,2 -99,7 -87,3 -98,9 -97,5 -106,2 -89,6
Poistot ja arvonalentumiset -20,9 -20,4 -17,3 -17,2 -18,2 -18,2 -19,2 -18,4
Liiketoiminnan muut kulut -102,5 -109,0 -150,3 -111,4 -117,8 -108,3 -127,0 -106,2
Liikevoitto/-tappio, milj. euroa -4,1 -49,9 -27,1 -14,8 3,5 -43,9 48,3 10,7
Rahoitustuotot 0,2 0,1 0,8 0,2 0,1 0,1 0,3 3,8
Rahoituskulut -5,0 -5,4 -4,8 -4,9 -7,4 -5,6 -9,3 -7,9
Rahoitustuotot ja -kulut yhteensä -4,8 -5,3 -4,0 -4,7 -7,3 -5,5 -9,0 -4,1
Voitto/tappio ennen veroja -8,9 -55,1 -31,1 -19,5 -3,8 -49,3 39,3 6,5
Tuloverot -3,0 -1,0 -7,0 5,9 -4,3 9,2 -2,8 22,4
Tilikauden voitto/tappio -11,9 -56,2 -38,1 -13,6 -8,1 -40,1 36,5 28,9

Osakekohtainen tulos vuosineljänneksittäin
Euroa Q2 2015 Q1 2015 Q4 2014 Q3 2014 Q2 2014 Q1 2014 Q4 2013 Q3 2013
Laimentamaton -0,16 -0,78 -0,53 -0,19 -0,11 -0,56 0,51 0,40
Laimennettu -0,16 -0,78 -0,53 -0,19 -0,11 -0,56 0,51 0,40

Segmenttitiedot vuosineljänneksittäin **
Milj. euroa Q2 2015 Q1 2015 Q4 2014 Q3 2014 Q2 2014 Q1 2014 Q4 2013 Q3 2013
Liikevaihto
Stockmann Retail 224,0 232,6 345,5 207,5 287,0 235,2 392,1 245,2
Fashion Chains 175,2 142,3 196,9 190,9 201,6 153,8 215,9 209,4
Real Estate 15,2 14,6 15,0 14,8 15,2 14,9 0,0 0,0
Jakamaton 0,1 0,0 -0,1 0,1 0,1 0,1 -0,1 -0,2
Eliminoinnit -8,8 -9,0 -8,8 -8,3 -8,5 -8,4 0,0 0,0
Konserni yhteensä 405,8 380,4 548,5 405,0 495,3 395,6 607,8 454,4
Liikevoitto/-tappio, milj. euroa
Stockmann Retail -21,7 -30,5 -1,8 -23,6 -14,2 -28,9 34,0 -3,6
Fashion Chains 17,7 -23,0 2,9 4,2 13,2 -20,3 17,6 16,1
Real Estate 5,5 4,6 3,9 3,6 4,4 3,9 0,0 0,0
Jakamaton -5,5 -1,0 -34,9 -2,1 -2,8 -1,5 -3,3 -1,8
Konserni yhteensä -4,1 -49,9 -29,9 -17,9 0,6 -46,7 48,3 10,7
Täsmäytys raportoituun liikevoittoon/-tappioon:
Poistojen muutos (IAS 16) 2,9 3,1 2,9 2,9 0,0 0,0
Raportoitu konserni yhteensä -4,1 -49,9 -27,1 -14,8 3,5 -43,9 48,3 10,7

Tietoa markkina-alueista
Milj. euroa Q2 2015 Q1 2015 Q4 2014 Q3 2014 Q2 2014 Q1 2014 Q4 2013 Q3 2013
Liikevaihto
Suomi 1) 166,2 205,1 280,8 179,9 231,4 190,6 307,5 206,0
Ruotsi ja Norja 2) 137,4 99,6 137,8 129,0 142,4 104,5 149,7 140,1
Baltia ja Keski-Eurooppa 1) * 38,5 33,7 48,1 36,5 41,5 35,0 48,1 37,1
Venäjä 1) 63,7 42,1 81,9 59,6 80,0 65,4 102,5 71,3
Konserni yhteensä 405,8 380,4 548,5 405,0 495,3 395,6 607,8 454,4
Suomi % 41,0 % 53,9 % 51,2 % 44,4 % 46,7 % 48,2 % 50,6 % 45,3 %
Ulkomaat % 59,0 % 46,1 % 48,8 % 55,6 % 53,3 % 51,8 % 49,4 % 54,7 %
Liikevoitto/-tappio
Suomi 1) -18,5 -25,3 -39,3 -17,6 -14,5 -24,2 16,5 -1,0
Ruotsi ja Norja 2) 18,7 -4,5 12,9 10,2 19,9 -4,5 22,4 17,3
Baltia ja Keski-Eurooppa 1) * -0,6 -6,2 1,0 0,2 0,7 -3,0 4,5 0,7
Venäjä 1) -3,7 -13,9 -4,5 -10,8 -5,5 -15,1 4,9 -6,2
Konserni yhteensä -4,1 -49,9 -29,9 -17,9 0,6 -46,7 48,3 10,7

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 17

KONSERNIN VARAT JA LIIKEARVO

KONSERNITASEEN ULKOPUOLISET VASTUUT JA JOHDANNAISSOPIMUKSET

Konsernin ulkopuoliset vastuut, milj. euroa 30.6.2015 30.6.2014 31.12.2014
Kiinnitykset maa-alueisiin ja rakennuksiin 1,7 1,7 1,7
Pantit ja takaukset 8,5 7,9 7,9
Kiinteistöinvestointien arvonlisäveron tarkistusvastuu 16,8 19,9 19,9
Yhteensä 27,0 29,5 29,5

Konsernin liiketilojen vuokrasopimukset, milj. euroa 30.6.2015 30.6.2014 31.12.2014
Sitovien liiketilojen vuokrasopimusten perusteella maksettavat
minimivuokrat
Yhden vuoden kuluessa 164,9 173,1 180,1
Yli vuoden kuluessa 718,7 668,5 758,9
Yhteensä 883,6 841,6 939,0

Konsernin leasingsopimusten maksut, milj. euroa 30.6.2015 30.6.2014 31.12.2014
Yhden vuoden kuluessa 0,6 0,5 0,6
Yli vuoden kuluessa 1,1 1,4 1,3
Yhteensä 1,7 2,0 1,9

Konsernin johdannaissopimukset, milj. euroa 30.6.2015 30.6.2014 31.12.2014
Nimellisarvo
Valuuttajohdannaiset 486,0 401,6 432,5
Sähköjohdannaiset 1,4 0,2 1,5
Yhteensä 487,5 401,8 434,1

Varat, milj. euroa 30.6.2015 30.6.2014 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 +/- 19,8 -34,8 -59,8
Lisäykset kauden aikana 26,2 27,3 53,8
Vähennykset kauden aikana -24,2 -5,8 -92,6
Siirto myytäviksi luokiteltuihin pitkäaikaisiin omaisuuseriin -0,6 -1,5
Hankintameno kauden lopussa 2 420,2 2 047,3 1 960,6
Kertyneet poistot ja arvonalentumiset kauden alussa -457,9 -482,3 -482,3
Muuntoero +/- -2,6 2,7 6,9
Vähennysten poistot kauden aikana 16,8 5,0 87,7
Kertyneet poistot siirroista myytäväksi luokiteltuihin pitkäaikaisiin
omaisuuseriin

0,7 0,6

Poistot ja arvonalentumiset kauden aikana -41,3 -36,4 -71,0
Kertyneet poistot ja arvonalentumiset kauden lopussa -484,3 -511,0 -457,9
Kirjanpitoarvo kauden alussa 1 502,7 1 578,3 1 578,3
Kirjanpitoarvo kauden lopussa 1 935,9 1 536,3 1 502,7

Laskelma konsernin varojen muutoksesta sisältää
seuraavan liikearvon muutoksen:
Liikearvo, milj. euroa 30.6.2015 30.6.2014 31.12.2014
Hankintameno kauden alussa 748,1 793,2 793,2
Muuntoero +/- 14,5 -27,4 -45,1
Hankintameno kauden lopussa 762,6 765,8 748,1
Kirjanpitoarvo kauden alussa 748,1 793,2 793,2
Kirjanpitoarvo kauden lopussa 762,6 765,8 748,1

 18 | STOCKMANNIN OSAVUOSIKATSAUS Q2 2015

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

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 markki-
nahinnoittelun 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 menetel-
mien 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.

Rahoitusvarat, milj. euroa Taso Kirjanpitoarvo
30.6.2015

Käypä arvo
30.6.2015

Kirjanpitoarvo
30.6.2014

Käypä arvo
30.6.2014

Kirjanpitoarvo
31.12.2014

Käypä arvo
31.12.2014

Johdannaissopimukset, joihin sovel-
letaan suojauslaskentaa

2 0,5 0,5 1,2 1,2 4,4 4,4

Käypään arvoon tulosvaikutteiset
kirjattavat rahoitusvarat
Johdannaissopimukset, joihin ei
sovelleta suojauslaskentaa

 Valuuttajohdannaiset 2 0,5 0,5 8,7 8,7 6,6 6,6
 Sähköjohdannaiset 1
Jaksotettuun hankintamenoon
kirjatut rahoitusvarat
Pitkäaikaiset saamiset 8,5 8,5 0,6 0,6 3,4 3,4
Lyhytaikaiset saamiset, korolliset 1,8 1,8 38,0 38,0 2,4 2,4
Lyhytaikaiset saamiset, korottomat 75,8 75,8 76,0 76,0 64,7 64,7
Rahavarat 10,3 10,3 20,8 20,8 29,3 29,3
Myytävissä olevat rahoitusvarat 3 7,7 7,7 7,8 7,8 7,8 7,8
Rahoitusvarat yhteensä 105,1 105,1 153,1 153,1 118,6 118,6

Rahoitusvelat, milj. euroa Taso Kirjanpitoarvo
30.6.2015

Käypä arvo
30.6.2015

Kirjanpitoarvo
30.6.2014

Käypä arvo
30.6.2014

Kirjanpitoarvo
31.12.2014

Käypä arvo
31.12.2014

Johdannaissopimukset, joihin sovel-
letaan suojauslaskentaa

2 1,2 1,2 0,1 0,1

Käypään arvoon tulosvaikutteiset
kirjattavat rahoitusvelat
Johdannaissopimukset, joihin ei
sovelleta suojauslaskentaa

 Valuuttajohdannaiset 2 4,7 4,7 0,7 0,7 0,4 0,4
 Sähköjohdannaiset 1 0,2 0,2 0,2 0,2 0,2 0,2
Jaksotettuun hankintamenoon
kirjatut rahoitusvelat
Pitkäaikaiset velat, korolliset 2 579,3 578,7 609,0 607,6 613,2 607,2
Lyhytaikaiset velat, korolliset 2 325,0 325,4 260,1 260,8 220,7 221,0
Lyhytaikaiset velat, korottomat 207,3 207,3 235,2 235,2 236,7 236,7
Rahoitusvelat yhteensä 1 117,6 1 117,4 1 105,3 1 104,5 1 071,2 1 065,6

Myytävissä olevien rahoitusvarojen käyvän arvon muutos, milj. euroa 30.6.2015 30.6.2014 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

STOCKMANNIN OSAVUOSIKATSAUS Q2 2015 | 19

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

