
OSAVUOSIKATSAUS Q1 2019

 2 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

Stockmann-konsernin ensimmäisen vuosineljänneksen
oikaistu liiketulos parani

STOCKMANN Oyj Abp, Osavuosikatsaus 30.4.2019 klo 8.00 EET

Tammi-maaliskuu 2019, jatkuvat toiminnot
- Konsernin liikevaihto oli 207,2 miljoonaa euroa (202,4), kasvua
4,2 % vertailukelpoisilla valuuttakursseilla.
- Suhteellinen myyntikate oli 53,2 % (55,1).
- Oikaistu liiketulos oli -20,6 miljoonaa euroa (-24,8 tai -29,3
ilman Nevsky Centreä).
- Raportoitu liiketulos oli -21,4 miljoonaa euroa (-26,9).
- Oikaistu osakekohtainen tulos oli -0,46 euroa (-0,42).

Konsernin Q1 2019 -lukuihin sisältyy IFRS 16 -standardin
mukaisia muutoksia. Vuoden 2018 vertailulukuja ei ole oikaistu.
IFRS 16 -erät on esitetty taulukossa ”IFRS 16:n vaikutus”.

Vuoden 2019 näkymät (päivitetty 24.4.2019)
Stockmann arvioi konsernin liikevoiton ilman Nevsky Centreä,
mutta huomioiden IFRS 16 -standardin vaikutuksen, olevan
vuoden 2018 tasolla.

Strategiaprosessi
Stockmann on työstänyt Stockmann Retail ja Real Estate
-liiketoimintayksiköidensä strategioita. Uudistumisen
tärkeimmät tavoitteet on asetettu, ja suunniteltujen
toimenpiteiden toteuttaminen on aloitettu. Strategisten
toimenpiteiden päämääränä on palauttaa Stockmann Retailin
myynti kasvuun vuoden 2021 alkuun mennessä.

Toiminnan tervehdyttämiseksi ja tuloksen kääntämiseksi
kannattavaksi tullaan rakentamaan kestävä liiketoimintamalli
ja yksinkertaistettu organisaatiorakenne. Tavoitteena on
vähentää toiminnan kustannuksia kevääseen 2021 mennessä
vähintään 40 miljoonalla eurolla, josta merkittävä osa näkyy
tuloksessa jo vuonna 2020. Alkuvuonna 2019 aloitetun
suorituskyvyn parantamisohjelman lisäksi käynnistetään uusia
säästötoimenpiteitä. Osana toiminnan yksinkertaistamista
suunnitellaan myös Stockmann Retail ja Real Estate
-liiketoimintayksiköiden yhdistämistä. Suunnitelman toteutuessa
Stockmann-konsernin raportoitavat segmentit muuttuvat ja
olisivat jatkossa Lindex ja Stockmann.

Lisätietoja strategiasta ja suunnitteluista muutoksista kerrotaan
30.4.2019 julkaistussa lehdistötiedotteessa.

Toimeenpaneva puheenjohtaja Lauri Ratia:
Stockmannin ensimmäisen vuosineljänneksen tulos oli
tyydyttävällä tasolla, ja oikaistu liiketulos parani 4,2 miljoonaa
euroa. Parannus johtui Lindexin hyvin jatkuneesta kehityksestä
ja Hullut Päivät -kampanjan ajoituksesta. Kampanja pidettiin
tänä vuonna Suomessa ensimmäisellä vuosineljänneksellä.

Lindexin myynti kasvoi 3 %. Erityisesti verkkokauppa jatkoi
vahvaa menestystään ja saavutti 41 %:n myynnin kasvun.
Stockmann Retailin liikevaihto kasvoi 15 % ensimmäisellä
vuosineljänneksellä johtuen Hullut Päivät -kampanjan
ajoituksesta, mutta myyntikate pieneni. Real Estate saattoi
suunnitellusti loppuun Nevsky Centren myynnin tammikuussa,
minkä johdosta yhtiön velkamäärä pieneni huomattavasti.
Vuoden aikana korollisten nettovelkojen määrä onkin lähes
puolittunut, 801,8 miljoonasta eurosta 457,1 miljoonaan euroon.

Suurimman liiketoimintayksikömme Lindexin odotetaan
jatkavan vakaata tuloksen tekemistä, mutta viimeaikaisen
kehityksen valossa on selvää, että Stockmannin
liiketoimintamallia pitää muuttaa merkittävästi. Siksi olemme
parhaillaan uudistamassa Stockmann Retailin ja Real Estaten
strategioita. Muutamme muodin, kauneuden ja kodin
valikoimia vahvemmin korkealaatuiseen premium-tarjontaan ja
varmistamme erinomaisen asiakaspalvelun. Digikiihdytys pysyy
toiminnan keskiössä. Strategisten toimenpiteiden päämääränä
on kääntää Stockmann Retailin myynti kasvuun vuoden 2021
alkuun mennessä.

Toiminnan yksinkertaistamiseksi suunnittelemme
Stockmann Retail and Real Estate -liiketoimintayksiköiden
yhdistämistä, mikä mahdollistaisi myös asiakkaillemme entistä
yhtenäisemmän ostoskokemuksen. Rakennamme entistä
kevyemmän ja yksinkertaisemman organisaatiorakenteen ja
kestävän liiketoimintamallin. Tavoitteenamme on vähentää
toiminnan kustannuksia kevääseen 2021 mennessä vähintään
40 miljoonalla eurolla, josta merkittävä osa näkyy tuloksessa
jo vuonna 2020. Näillä päättäväisillä toimenpiteillä uskomme
Stockmann Retailin liiketoiminnan tervehtyvän ja kääntyvän
uudelleen kannattavaksi.

Kirkastetun strategian tulokset näkyvät Stockmannin asiakkaille
askel askeleelta. Muutos tulee olemaan vaativa, mutta olen
vakuuttunut, että Stockmannin henkilöstö voi uudistaa yhtiön
seuraavien kahden vuoden aikana.

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 3

Jatkuvat toiminnot 1-3/2019 1-3/2018 1-12/2018
Liikevaihto, milj. euroa 207,2 202,4 1 018,8
Suhteellinen myyntikate, % 53,2 55,1 56,9
Käyttökate (EBITDA), milj. euroa 14,0 -12,6 76,0
Oikaistu käyttökate (EBITDA), milj. euroa 14,8 -10,6 84,3
Liiketulos (EBIT), milj. euroa -21,4 -26,9 -5,0
Oikaistu liiketulos (EBIT), milj. euroa -20,6 -24,8 28,4
Nettorahoituserät, milj. euroa -13,8 -8,7 -34,6
Tulos ennen veroja, milj. euroa -35,2 -35,6 -39,6
Katsauskauden tulos, milj. euroa -32,4 -30,9 -43,7
Osakekohtainen tulos, laimentamaton ja laimennettu, euroa -0,47 -0,45 -0,68
Henkilöstö, keskimäärin 6 914 7 074 7 241

Jatkuvat ja lopetetut toiminnot 1-3/2019 1-3/2018 1-12/2018
Osakekohtainen nettotulos, laimentamaton ja laimennettu, euroa -0,47 -0,45 -0,70
Liiketoiminnan rahavirta, milj. euroa -20,1 -58,8 82,9
Investoinnit, milj. euroa 6,5 7,8 29,3
Oma pääoma/osake, euroa 11,11 11,78 11,71
Nettovelkaantumisaste, % 123,7 94,4 64,4
Omavaraisuusaste, % 36,7 41,6 46,2
Osakkeiden määrä, laimentamaton ja laimennettu, painotettu keskiarvo, 1 000 kpl 72 049 72 049 72 049
Sijoitetun pääoman tuotto, liukuva 12 kk, % 0,2 -8,9 -0,4

AVAINLUVUT

Stockmann käyttää raportoinnissaan Euroopan arvopaperimarkkinaviranomaisen (ESMA) antamien ohjeiden mukaisesti vaihtoehtoisia tunnuslukuja,
jotka kuvaavat paremmin toiminnallista tulosta ja helpottavat tilikausien välistä vertailua. Myyntikate lasketaan vähentämällä liikevaihdosta aineiden ja
tarvikkeiden käyttö. Suhteellinen myyntikate lasketaan ilmoittamalla myyntikatteen suhde liikevaihtoon prosentteina. Käyttökate (EBITDA) lasketaan
liiketuloksesta ilman poistoja ja arvonalennustappioita. Oikaistu käyttökate (EBITDA) ja oikaistu liiketulos (EBIT) ovat tunnuslukuja, jotka eivät sisällä
raportoituun käyttökatteeseen (EBITDA) ja raportoituun liiketulokseen (EBIT) kuuluvia kertaluonteisia, vertailukelpoisuuteen vaikuttavia eriä.

VERTAILUKELPOISUUTEEN VAIKUTTAVAT TEKIJÄT

Miljoonaa euroa 1-3/2019 1-3/2018 1-12/2018
Oikaistu käyttökate (EBITDA) 14,8 -10,6 84,3
Oikaisut käyttökatteeseen (EBITDA)
 Uudelleenjärjestelyt -2,0 -3,3
 Sijoituskiinteistöjen käypien arvojen voitot ja tappiot
 Kiinteistöjen myyntivoitot -0,8 6,8
 Myytävänä olevien varojen arvonoikaisu -11,9
Oikaisut yhteensä -0,8 -2,0 -8,4
Käyttökate (EBITDA) 14,0 -12,6 76,0

Miljoonaa euroa 1-3/2019 1-3/2018 1-12/2018
Oikaistu liiketulos (EBIT) -20,6 -24,8 28,4
Oikaisut liiketulokseen (EBIT)
 Liikearvon alaskirjaus -25,0
 Uudelleenjärjestelyt -2,0 -3,3
 Sijoituskiinteistöjen käypien arvojen voitot ja tappiot
 Kiinteistöjen myyntivoitot -0,8 6,8
 Myytävänä olevien varojen arvonoikaisu -11,9
Oikaisut yhteensä -0,8 -2,0 -33,4
Liiketulos (EBIT) -21,4 -26,9 -5,0

IFRS 16:N VAIKUTUS

Miljoonaa euroa Raportoitu
Q1/2019

IFRS 16 -erät
Q1/2019

Ilman
IFRS 16 -eriä

Q1/2019

Raportoitu
Q1/2018

Liikevaihto 207,2 -0,5 207,8 202,4
Käyttökate (EBITDA) 14,0 25,5 -11,5 -12,6
Oikaistu käyttökate (EBITDA) 14,8 25,5 -10,7 -10,6
Poistot ja arvonalentumiset 35,4 21,7 13,7 14,2
Liiketulos (EBIT) -21,4 3,8 -25,2 -26,9
Oikaistu liiketulos (EBIT) -20,6 3,8 -24,4 -24,8
Nettorahoituskulut 13,8 6,7 7,1 8,7
Katsauskauden tulos -32,4 -2,2 -30,1 -30,9
Varat 2 186,6 532,1 1 654,5 2 044,0
Korolliset nettovelat 990,4 533,3 457,1 801,8
Liiketoiminnan rahavirta -20,1 18,8 -38,9 -58,8

 4 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

TOIMINTAYMPÄRISTÖ

Suomen yleinen taloudellinen tilanne pysyi suhteellisen vahvana
ensimmäisellä vuosineljänneksellä, ja kuluttajien luottamus oli
hyvällä tasolla. Suomen muotimarkkinoiden kehitys oli tammi-
maaliskuussa +2,7 % (Q1 2018: -2,3 %, lähde: Muoti- ja Urheilu-
kauppa ry, TMA).

Ruotsissa yleinen taloudellinen tilanne jatkoi vakaata kehitystä,
ja muotimarkkinoiden kehitys oli tammi-maaliskuussa -0,2 %
(Q1 2018: -5,7, lähde: Svensk Handel, Stilindex).

Vähittäiskaupan markkinat jatkoivat kasvuaan sekä Virossa että
Latviassa.

LIIKEVAIHTO JA TULOS JATKUVISSA
TOIMINNOISSA

Konsernin ensimmäisen vuosineljänneksen lukuihin sisältyy
IFRS 16:n mukaisia muutoksia. Vuoden 2018 vertailulukuja ei
ole oikaistu. Lisätietoja laskentaperiaatteiden muutoksista on
saatavilla osavuosikatsauksen liitetiedoissa.

Tammi-maaliskuu 2019

Stockmann-konsernin ensimmäisen vuosineljänneksen
liikevaihto oli 207,2 miljoonaa euroa (202,4). Liikevaihto kasvoi
euroissa 2,4 % edellisvuodesta, tai 4,2 % vertailukelpoisilla
valuuttakursseilla johtuen Suomen Hullut Päivät -kampanjan
ajoituksesta ja Lindexin hyvästä kehityksestä.

Liikevaihto Suomessa kasvoi 14,9 % ja oli 87,1 miljoonaa euroa
(75,8). Liikevaihto ulkomailla oli 120,7 (126,6) miljoonaa euroa ja
laski 4,7 %, tai kasvoi 1,2 % vertailukelpoisilla valuuttakursseilla
ilman Nevsky Centre -kauppakeskuksen vaikutusta.

Myyntikate oli 110,3 miljoonaa euroa (111,6) ja suhteellinen myyn-
tikate oli 53,2 % (55,1). Lindexin suhteellinen myyntikate kasvoi
mutta Stockmann Retailin laski.

Toiminnan kulut laskivat 26,6 miljoona euroa, koska vuokrati-
lojen maksettuja vuokria ei IFRS 16:n mukaisesti kirjata enää
kuluiksi. Toiminnan kulut olivat yhteensä 95,5 miljoonaa euroa
(122,2).

Konsernin oikaistu käyttökate (EBITDA) oli 14,8 miljoonaa euroa
(-10,6). Poistot olivat 35,4 miljoonaa euroa (14,2). Kasvu johtuu
siitä, että vuokrasopimukset kirjataan IFRS 16 -standardin mu-
kaisesti taseeseen käyttöomaisuushyödykkeiksi ja poistetaan
sopimuskauden aikana.

Ensimmäisen vuosineljänneksen oikaistu liiketulos oli -20,6 mil-
joonaa euroa (-24,8, tai -29,3 ilman Nevsky Centreä). Lindexin
ja Stockmann Retailin liiketulos parani, mutta Real Estaten laski.
Vuosineljänneksen raportoitu liiketulos oli -21,4 miljoonaa euroa
(-26,9). IFRS 16:n vaikutus liiketulokseen oli 3,8 miljoonaa euroa.

Nettorahoituskulut olivat 13,8 miljoonaa euroa (8,7). Kulujen
kasvu johtuu IFRS 16 -standardista. Ilman standardin vaikutusta
rahoituskulut laskivat korollisten velkojen pienentyessä.
Valuuttakurssitappiot olivat 0,1 miljoonaa euroa (0,3). Tulos
ennen veroja oli -35,2 miljoonaa euroa (-35,6).

Verot olivat yhteensä +2,8 miljoonaa euroa (+4,7). Maaliskuussa
2019 Ruotsin hallinto-oikeus hylkäsi Stockmannin oikaisu-
vaatimuksen koskien yhtiön tuloverotusta Ruotsissa vuosina
2013–2016. Tapaus koskee Stockmann-konsernin sisäisten
korkokulujen vähennyskelpoisuutta Ruotsin verolainsäädännön
muututtua vuoden 2013 alussa. Stockmann on valittanut pää-
töksestä valitustuomioistuimeen. Yhtiölle myönnettiin noin 20
miljoonan euron verojen ja korkojen maksuun lisäaikaa, kunnes
tuomioistuin antaa ratkaisunsa. Stockmann on myös hakenut

keskinäistä sopimusmenettelyä Pohjoismaiden välisen kaksin-
kertaista verotusta koskevan sopimukseen osalta.

Katsauskauden tulos oli -32,4 miljoonaa euroa (-30,9). Vuosinel-
jänneksen oikaistu osakekohtainen tulos oli -0,46 euroa (-0,42).
Osakekohtainen tulos oli -0,47 euroa (-0,45). Oma pääoma
osaketta kohti oli 11,11 euroa (11,78).

RAHOITUS JA SITOUTUNUT PÄÄOMA

Liiketoiminnan rahavirta oli -20,1 miljoonaa euroa (-58,8) en-
simmäisellä vuosineljänneksellä. IFRS 16 -standardista johtuen
vuokramaksut siirtyvät liiketoiminnan rahavirrasta rahoituksen
rahavirtaan. Varastotasot olivat edellisvuotta alemmalla tasolla
sekä Lindexissä että Stockmann Retailissa. Varastojen arvo oli
yhteensä 164,8 miljoonaa euroa (182,6). Lasku johtui osittain
Hullut Päivät -kampanjan ajoituksesta. Käyttöpääomaan sidot-
tuja rahavirtoja vapautui pääosin käynnissä olevan käyttöpää-
oman vähentämisohjelman takia.

Korollisen vieraan pääoman määrä oli maaliskuun lopussa
482,7 miljoonaa euroa (817,5), josta 423,6 miljoonaa euroa
(447,0) oli pitkäaikaista velkaa. Velka laski pääosin Nevsky
Centren ja Kirjatalo -kiinteistöjen myynnin ja käyttöpääoman
vapauttamisen vuoksi. Osa lyhytaikaisesta velasta on hankittu
yritystodistusmarkkinoilta. Konsernilla on 168,7 miljoonaa euroa
nostamattomia komittoituja lainalimiittejä. Lisäksi konsernilla
on 600,0 miljoonaa euron komittoimaton yritystodistusohjelma,
josta 56,9 miljoonaa euroa on käytössä. Stockmannilla on myös
84,3 miljoonan euron hybridilaina, jota käsitellään yhtiön omana
pääomana. Maaliskuun lopussa korolliset velat, mukaan lukien
IFRS 16 -vuokrasopimusvelat, olivat 1 033,9 miljoonaa euroa.

Rahavarat olivat maaliskuun lopussa 25,1 miljoonaa euroa (13,4).
Taseen varat olivat maaliskuun lopussa yhteensä 2 186,6 miljoo-
naa euroa (2 044,0), josta kasvua oli 532,1 miljoonaa euroa IFRS
16 -standardista johtuen.

Omavaraisuusaste oli maaliskuun lopussa 36,7 % (41,6) ja netto-
velkaantumisaste oli 123,7 % (94,4).

Konsernin sijoitettu pääoma oli maaliskuun lopussa 1 834,3
miljoonaa euroa, tai 1 302,4 miljoonaa euroa ilman IFRS 16 -eriä
(1 666,6).

INVESTOINNIT

Investoinnit ensimmäisellä vuosineljänneksellä olivat yhteensä
6,5 miljoonaa euroa (7,8). Suurin osa investoinneista käytettiin
Lindexin ja Stockmann Retailin digitalisaatiohankkeisiin ja Lin-
dexin myymäläuudistuksiin. Stockmannin digikiihdytys jatkuu,
ja digitaalinen markkinapaikka avautuu vuoden 2019 toisella
neljänneksellä.

LIIKEVAIHTO JA TULOS LIIKETOIMINTA-
YKSIKÖITTÄIN

Stockmannin liiketoimintayksiköt ja raportoivat segmentit ovat
Lindex, Stockmann Retail ja Real Estate. Stockmann Retail
sisältää käyttötavaroihin liittyvän liiketoiminnan Suomessa ja
käyttötavara- ja päivittäistavaroiden liiketoiminnat Baltian mais-
sa. Segmentit raportoidaan ilman IFRS 16 -standardia, koska
johdon seuranta ja analyysit perustuvat raportointiin ilman IFRS
16 -muutoksia.

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 5

Lindex 1-3/2019 1-3/2018 1-12/2018
Liikevaihto, milj. euroa 114,5 114,8 589,9
Suhteellinen myyntikate, % 59,2 57,7 61,7
Liiketulos, milj. euroa -12,6 -16,2 28,9
Oikaistu liiketulos, milj. euroa -12,6 -15,9 30,4
Investoinnit, milj. euroa 3,9 6,2 20,1

Lindex myymäläverkosto Yhteensä
31.12.2018

Suljetut myymälät
1–3/2019

Uudet myymälät
1–3/2019

Yhteensä
31.3.2019

Suomi 61 0 0 61
Ruotsi 204 3 1 202
Norja 96 2 0 94
Viro 9 0 0 9
Latvia 10 0 0 10
Liettua 9 0 0 9
Tšekki 28 0 0 28
Slovakia 12 0 0 12
Puola 2 2 0 0
Iso-Britannia 2 0 0 2
Islanti* 7 1 0 6
Bosnia-Hertsegovina* 7 0 1 8
Serbia* 5 0 0 5
Kosovo* 1 0 0 1
Albania* 1 0 0 1
Saudi-Arabia* 17 1 0 16
Qatar* 2 0 0 2
Tunisia* 1 0 0 1
Yhteensä 474 9 2 467

Omat myymälät 433 7 1 427
Franchising-myymälät (*) 41 2 1 40

LINDEX

Tammi-maaliskuu 2019

Lindexin liikevaihto laski vuosineljänneksellä 0,3 % ja oli 114,5
miljoonaa euroa (114,8). Vertailukelpoisin valuuttakurssein
liikevaihto kasvoi vertailukelpoisissa myymälöissä 2,8 %. Lindexin
päämarkkinoilla Pohjoismaissa myynti kasvoi voimakkaammin
kuin muilla markkinoilla. Verkkokaupan kasvu oli 41 %.

Suhteellinen myyntikate oli 59,2 % (57,7). Suhteellinen myyntika-
te kasvoi pienempien alennusten vuoksi.

Toiminnan kulut laskivat 1,8 miljoonaa euroa ja olivat 75,5 (77,4)
miljoonaa euroa. Kulut laskivat pääosin valuuttakurssien kehi-
tyksestä johtuen.

Vuosineljänneksen liiketulos oli -12,6 miljoonaa euroa (-16,2, tai
oikaistu liiketulos -15,9).

Myymäläverkosto

Lindex avasi 2 myymälää ja sulki 9 myymälää ensimmäisen vuo-
sineljänneksen aikana. Toiminta Puolassa lopetettiin.

Vuoden 2019 aikana Lindex keskittyy optimoimaan myymä-
löidensä sijainteja. Kannattamattomien myymälöiden sijainteja
muutetaan tai ne suljetaan. Myymälöiden kokonaislukumäärän
arvioidaan laskevan hieman verrattuna vuoteen 2018. Uusiin
myyntikanaviin laajentuminen jatkuu.

 6 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

STOCKMANN RETAIL

Stockmann Retail 1-3/2019 1-3/2018 1-12/2018
Liikevaihto, milj. euroa 88,0 76,3 386,2
Suhteellinen myyntikate, % 43,0 44,7 45,0
Liiketulos, milj. euroa -11,5 -17,2 -27,5
Oikaistu liiketulos, milj. euroa -11,5 -15,5 -25,7
Investoinnit, milj. euroa 1,6 0,3 3,2

Tammi-maaliskuu 2019

Stockmann Retailin vuosineljänneksen liikevaihto oli 88,0
miljoonaa euroa (76,3). Liikevaihto kasvoi 15,4 %. Verkkokauppa
kasvoi 119 % pääosin Hullut Päivät -kampanjasta johtuen.

Liikevaihto Suomessa oli 70,3 miljoonaa euroa (57,1). Liikevaihto
kasvoi 23,2 % edelliseen vuoteen verrattuna Hullut Päivät -kam-
panjan ajoituksesta johtuen. Baltian tavaratalojen liikevaihto las-
ki 7,7 % ja oli 17,7 miljoonaa euroa (19,2). Hullut Päivät -kampanja
järjestettiin Suomessa maaliskuun lopussa, kun taas vuonna
2018 se oli huhtikuussa. Kampanjan myynti laski 6 % huolimatta
siitä, että Hullut Päivät -verkkokauppa kasvoi 12 %. Baltiassa
Hullut Päivät -kampanja järjestettiin raportointikauden jälkeen
huhtikuussa, ja kampanjan myynti laski 1 %. Suomen ja Baltian
tavaratalojen myynti jäi edellisvuoden tasosta ja kampanjan
myynti laski kokonaisuudessaan 5 %.

Suhteellinen myyntikate oli 43,0 % (44,7). Suhteellinen myyntika-
te laski pääosin Hullut Päivät -kampanjan vaikutuksesta johtuen.

Toiminnan kulut kasvoivat 0,4 miljoonalla eurolla ja olivat 46,3
miljoonaa euroa (45,9). Henkilöstökulut ja tukitoimintojen kulut
laskivat, mutta vuokrakulut kasvoivat.

Käyttökate (EBITDA) oli -8,4 miljoonaa euroa (-13,8). Vuosinel-
jänneksen raportoitu liiketulos oli -11,5 miljoonaa euroa (-17,2).

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 7

Real Estate 1-3/2019 1-3/2018 1-12/2018
Liikevaihto, milj. euroa 11,8 17,9 69,0
Nettotuotto, omat kiinteistöt, milj. euroa 8,5 13,2 50,7
Liiketulos, milj. euroa 1,6 7,5 23,2
Oikaistu liiketulos, milj. euroa 2,4 7,5 28,2
Investoinnit, milj. euroa 0,3 0,9 3,6

REAL ESTATE

Kiinteistö Vuokrattava kokonais-
pinta-ala, m2

31.3.2019

Vuokrausaste,
%

31.3.2019

Stockmann Retailin
käytössä, %

31.3.2019
Helsingin tavaratalokiinteistö 51 000 98,9 66
Tallinnan tavaratalokiinteistö 22 000 98,0 82
Riian tavaratalokiinteistö 15 000 100,0 86
Yhteensä 88 000 98,9 73

Tammi-maaliskuu 2019

Real Estaten vuosineljänneksen liikevaihto oli 11,8 miljoonaa eu-
roa (17,9). Liikevaihto laski pääosin johtuen Helsingin Kirjatalon
myynnistä toukokuussa 2018 ja Pietarin Nevsky Centre -kiinteis-
tön myynnistä tammikuussa 2019.

Stockmannin omien kiinteistöjen nettotuotot olivat 8,5 miljoo-
naa euroa (13,2). Lasku johtui kiinteistöjen myynneistä. Keski-
määräinen kuukausivuokra omissa kiinteistöissä oli 37,74 euroa
neliömetriltä (38,60).

Toiminnan kulut laskivat 0,9 miljoonaa euroa ja olivat 4,1 miljoo-
naa euroa (5,0).

Vuosineljänneksen oikaistu liiketulos oli 2,4 miljoonaa euroa
(7,5, tai 3,0 ilman Nevsky Centreä). Raportoitu liiketulos oli 1,6
miljoonaa euroa (7,5), sisältäen -0,8 miljoonan euron oikaisun
liittyen Nevsky Centren myyntiin.

Kiinteistöt

Stockmannin kolmen tavaratalokiinteistön käypä arvo 1.1.2019
oli 681,0 miljoonaa euroa. Keskimääräinen painotettu mark-
kinatuottovaatimus käyvän arvon laskemisessa oli 4,8 % (4,6).
Vuoden aikana kiinteistöjen poistot vähennetään käyvästä
arvosta. Ensimmäisen vuosineljänneksen lopussa Stockmannin
kiinteistöjen uudelleenarvostettu arvo oli 676,4 miljoonaa euroa.

Kolmen tavaratalokiinteistön vuokrattava kokonaispinta-ala on
88 000 m2, josta Stockmann Retailin käytössä oli 73 % maalis-
kuun lopussa. Kiinteistöjen vuokrausaste pysyi korkealla tasolla
ja oli 98,9 % (99,4). Keskimääräinen kuukausivuokra oli 37,10
euroa neliömetriltä (37,31).

Pietarissa sijaitsevan Nevsky Centren arvo oli 171,0 miljoonaa eu-
roa 1.1.2019. Stockmann myi kiinteistön PPF Real Estate -yhtiölle
tammikuussa 2019.

 8 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

HENKILÖSTÖ

Stockmann-konsernin keskimääräinen työntekijämäärä jatku-
vissa toiminnoissa oli vuosineljänneksen aikana 6 914 (7 074).
Kokoaikaiseksi muutettu keskimääräinen henkilömäärä oli 4
985 (5 196).

Maaliskuun lopussa Stockmannin henkilöstömäärä oli 6 808
(7 017), joista 2 068 (2 189) työntekijää työskenteli Suomessa.
Suomen ulkopuolella työskentelevän henkilöstön määrä oli
4 740 (4 828), mikä on 70 % (69) koko henkilöstön lukumäärästä.

Konsernin palkkakulut olivat vuosineljänneksellä 41,2 miljoo-
naa euroa, kun ne vuoden 2018 vastaavalla kaudella olivat 43,3
miljoonaa euroa. Kaikista työsuhde-etuuksista aiheutuneet kulut
olivat 53,5 miljoonaa euroa (56,5) eli 25,8 % (27,9) liikevaihdosta.

MUUTOKSET JOHDOSSA

Toimitusjohtaja Lauri Veijalainen erosi Stockmannin palvelukses-
ta ja jätti yhtiön 31.3.2019. Hallituksen puheenjohtaja Lauri Ratia
toimii toistaiseksi toimeenpanevana puheenjohtajana (Executive
Chairman). Hallitus on aloittanut uuden toimitusjohtajan haun.

Stockmann-konsernin johtoryhmän jäsen Tove Westermarck ni-
mitettiin Stockmann Retailin Chief Operating Officer -tehtävään
22.3.2019 alkaen.

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 euroa osakkeelta.

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

Osakepääoma oli edelleen 144,1 miljoonaa euroa. Osakekannan
markkina-arvo oli maaliskuun lopussa 153,4 miljoonaa euroa
(280,0).

Maaliskuun lopussa A-osakkeen kurssi oli 2,17 euroa, kun se
vuoden 2018 lopussa oli 2,00 euroa, ja B-osakkeen kurssi oli 2,10
euroa, kun se vuoden 2018 lopussa oli 1,92 euroa.

Osakkeita vaihdettiin katsauskauden aikana Nasdaq Helsingissä
yhteensä 0,4 miljoonaa (0,3) A-osaketta ja 4,9 miljoonaa (4,9)
B-osaketta. Tämä vastaa 1,4 % (0,9) keskimääräisestä A-osak-
keiden määrästä ja 11,9 % (11,8) keskimääräisestä B-osakkeiden
määrästä.

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

Maaliskuun lopussa Stockmannilla oli 44 252 osakkeenomista-
jaa, kun vuotta aiemmin osakkeenomistajia oli 46 279.

YHTIÖKOKOUKSEN PÄÄTÖKSET

Stockmann Oyj Abp:n varsinainen yhtiökokous, joka pidet-
tiin Helsingissä 21.3.2019, vahvisti tilinpäätöksen tilikaudelta
1.1.–31.12.2018, myönsi vastuuvapauden tilivelvollisille ja päätti
hallituksen esityksen mukaisesti, että tilikaudelta 2018 ei makse-
ta osinkoa.

Yhtiökokous päätti osakkeenomistajien nimitystoimikunnan esi-
tyksen mukaisesti. että hallitukseen valitaan kahdeksan jäsentä.
Nimitystoimikunnan esityksen mukaisesti hallituksen jäseniksi
valittiin uudelleen Eva Hamilton, Esa Lager, Leena Niemistö,

Tracy Stone ja Dag Wallgren. Kaj-Gustaf Berghin, Jukka Hieno-
sen ja Michael Rosenlewin ilmoitettua, että he eivät ole enää
käytettävissä yhtiön hallituksen jäseniksi, uusiksi hallituksen
jäseniksi valittiin Stefan Björkman, Lauri Ratia ja Peter Therman.
Hallituksen jäsenten toimikausi jatkuu seuraavan varsinaisen
yhtiökokouksen loppuun saakka.

Varsinaisiksi tilintarkastajiksi valittiin uudelleen KHT-tilintarkas-
taja Henrik Holmbom ja KHT-tilintarkastaja Marcus Tötterman.
Varatilintarkastajana jatkaa tilintarkastusyhtiö KPMG Oy Ab.

Yhtiökokouksen jälkeen kokoontunut hallitus valitsi puheenjoh-
tajakseen Lauri Ratian ja varapuheenjohtajaksi Leena Niemistön.

Hallitus päätti perustaa tarkastusvaliokunnan sekä palkitsemis-
valiokunnan keskuudestaan. Esa Lager valittiin tarkastusvalio-
kunnan puheenjohtajaksi ja valiokunnan jäseniksi valittiin Peter
Therman ja Dag Wallgren. Lauri Ratia valittiin palkitsemisvalio-
kunnan puheenjohtajaksi ja valiokunnan jäseniksi valittiin Stefan
Björkman ja Leena Niemistö.

YHTEISKUNTAVASTUU

Sitoutuminen vastuulliseen toimintaan on tärkeä osa Stockman-
nin arvoja ja päivittäistä toimintaa. Yhteiskuntavastuun strate-
giassa määritellään Stockmannin vastuullisuustyön painopis-
tealueet ja tavoitteet. Nämä tavoitteet on asetettu tukemaan
konsernin strategiaa ja liiketoimintaa parantamalla asiakasläh-
töisyyttä ja lisäämällä tehokkuutta. Lisätietoja Stockmannin vuo-
den 2018 yhteiskuntavastuun tavoitteista ja -tuloksista kerrottiin
yhteiskuntavastuun katsauksessa, joka julkaistiin 27.2.2019
yhtiön verkkosivuilla.

RISKITEKIJÄT

Stockmann on altis toimintaympäristöstä, yhtiön omasta toimin-
nasta ja taloudellisista tekijöistä aiheutuville riskeille.

Yleinen taloustilanne vaikuttaa kuluttajien ostokäyttäytymi-
seen ja ostovoimaan kaikilla Stockmannin markkina-alueilla.
Kuluttajien ostokäyttäytymiseen vaikuttavat myös digitalisaatio,
lisääntyvä kilpailu ja muuttuvat kulutustavat. Myös nopeat ja
odottamattomat muutokset markkinoilla voivat vaikuttaa sekä
rahoitusmarkkinoiden että kuluttajien käyttäytymiseen. Kulutta-
jien ostovoimaan ja käyttäytymiseen liittyvät epävarmuustekijät
nähdään ensisijaisina riskeinä, jotka voivat vaikuttaa Stockman-
nin toimintaan vuonna 2019.

Heikko toimintaympäristö voi vaikuttaa myös Stockmannin
vuokralaisten toimintaan ja tämän myötä sillä voi olla nega-
tiivinen vaikutus vuokratuloihin ja Stockmannin kiinteistöjen
vuokrausasteeseen. Näillä tekijöillä, erityisesti jos ne liittyvät kiin-
teistöjen suurimpiin vuokralaisiin, voi olla vaikutusta kiinteistöjen
käypään arvoon.

Muodin osuus konsernin liikevaihdosta on noin 80 %. Tuotteiden
lyhyt elinkaari ja riippuvuus trendeistä, muodin kausiluonteisuus
ja alttius säätilan tavanomaisesta poikkeaville muutoksille ovat
olennainen osa muotikauppaa. Näillä tekijöillä voi olla vaikutus-
ta konsernin liikevaihtoon ja myyntikatteeseen. Vähittäiskaupan
alalla tuotteen arvoketjuun raaka-aineista asiakkaalle kuuluu
useita vaiheita ja ne sisältävät riskejä liittyen ihmisoikeuksien
toteutumiseen, hyviin työoloihin ja muihin vaatimuksiin, jotka on
määritelty Stockmannin toimintaperiaatteissa (Code of Conduct)
ja muissa ohjeistuksissa. Toimitusketjun vastuullinen hallinta ja
luonnonvarojen kestävä käyttö on tärkeää konsernin brändeille,
jotta Stockmann voi säilyttää asiakkaiden luottamuksen.

Konsernin liiketoiminta perustuu joustavasti toimivaan logis-
tiikkaan ja tehokkaisiin tavara- ja informaatiovirtoihin. Viiveet
ja häiriöt tavara- tai tietoliikenteessä ja logistiikkakumppanei-
hin liittyvät epävarmuudet voivat haitata liiketoimintaa. Näitä

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 9

operatiivisia riskejä pyritään hallitsemaan kehittämällä tarkoituk-
senmukaisia varajärjestelmiä ja vaihtoehtoisia toimintatapoja
sekä panostamalla tietojärjestelmien häiriöttömään toimintaan.
Operatiivisia riskejä katetaan myös vakuutuksilla.

Konsernin liikevaihtoon, tulokseen ja taseeseen vaikuttavat va-
luuttakurssien muutokset konsernin raportointivaluutan euron,
Ruotsin kruunun, Norjan kruunun, Yhdysvaltojen dollarin, Ve-
näjän ruplan ja eräiden muiden valuuttojen välillä. Valuuttakurs-
sien vaihtelut voivat vaikuttaa yhtiön liiketoimintaan. Konsernin
velkojen suuren määrän ja siten korkeiden korkokulujen takia
rahoitusriskit, jotka aiheutuvat erityisesti korkotasojen vaihtelus-
ta, sekä jälleenrahoitukseen, rahoitussopimusten rikkomiseen ja
maksuvalmiuteen liittyvät riskit voivat vaikuttaa yhtiön talou-
delliseen asemaan. Korkotason vaihtelut voivat myös vaikuttaa
liikearvoon ja tuottovaatimuksiin, jotka liittyvät konsernin omis-
tamiin kiinteistöihin ja näiden käypiin arvoihin. Rahoitusriskejä
hallinnoidaan hallituksen vahvistaman riskipolitiikan mukaisesti.

VUODEN 2019 NÄKYMÄT

Vuonna 2019 vähittäismyynnin kasvun arvioidaan hidastuvan
hieman Suomessa talouskasvun hidastumisen myötä, mutta
Ruotsissa kasvun odotetaan jatkuvan (lähteet: Kaupan liitto, HUI
Reseach). Baltian maissa vähittäiskaupan näkymät ovat parem-
mat kuin Stockmann-konsernin muilla päämarkkina-alueilla
(lähde: OECD).

Kuluttajien ostokäyttäytyminen muuttuu digitalisaation ja
kilpailun lisääntyessä. Sähköisen kaupankäynnin odotetaan
kasvavan tasaisesti, mutta kivijalkamyymälöissä kehitys jatkuu
haastavana. Vähittäiskaupan alalla on edessään suuria raken-
teellisia haasteita digitalisaation ja kansainvälistymisen jatkumi-
sen myötä.

Stockmann uudistaa parhaillaan strategiaansa tavoitteenaan
luoda yksinkertainen organisaatiorakenne ja kestävä liiketoi-
mintamalli, joka mahdollistaa kannattavan kasvun ja vahvistaa
yrityksen asemaa ja kilpailukykyä. Tavoitteena on vähentää
toiminnan kustannuksia kevääseen 2021 mennessä vähintään
40 miljoonalla eurolla, josta merkittävä osa näkyy tuloksessa jo
vuonna 2020. Vuoden 2019 alussa käynnistetyn suorituskyvyn
parantamisohjelman toimenpiteet sisältyvät nyt kerrottuun
säästötavoitteeseen.

Myös laskentaperiaatteiden muutokset parantavat konsernin
käyttökatetta ja liikevoittoa, kun uusi vuokrasopimusten käsit-
telyä sääntelevä IFRS 16 -standardi otettiin käyttöön 1.1.2019.
Konserni soveltaa standardia käyttäen yksinkertaistettua siirty-
mämenetelmää, mikä tarkoittaa, ettei vuoden 2018 vertailuluku-
ja oikaista.

Vuoden 2019 investointien arvioidaan olevan noin 35 miljoonaa
euroa, mikä on vähemmän kuin vuoden arvioidut poistot.

TULOSENNUSTE VUODELLE 2019

Yhtiö arvioi konsernin oikaistun liikevoiton ilman Nevsky Cent-
reä, mutta huomioiden IFRS 16 -standardin vaikutuksen, olevan
vuoden 2018 tasolla.

Helsingissä 29.4.2019

STOCKMANN Oyj Abp
Hallitus

 10 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

LYHENNETTY KONSERNIN TULOSLASKELMA

KONSERNIN LAAJA TULOSLASKELMA

TILINPÄÄTÖSLYHENNELMÄ

Tämä osavuosikatsaus on laadittu IAS 34 -standardia noudattaen. Luvut ovat tilintarkastamattomia.

Milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Jatkuvat toiminnot
LIIKEVAIHTO 207,2 202,4 1 018,8
Liiketoiminnan muut tuotot 0,0 0,0 7,0
Sijoituskiinteistöjen käyvän arvon muutokset 0,0 -0,3
Aineiden ja tarvikkeiden käyttö -96,9 -90,8 -438,7
Palkat ja työsuhde-etuuksista aiheutuneet kulut -53,5 -56,5 -222,0
Poistot ja arvonalentumiset -35,4 -14,2 -80,9
Liiketoiminnan muut kulut -42,8 -67,7 -288,9
Kulut yhteensä -228,6 -229,2 -1 030,5
LIIKEVOITTO/-TAPPIO -21,4 -26,9 -5,0
Rahoitustuotot 0,3 0,2 0,6
Rahoituskulut -14,1 -8,9 -35,3
Rahoitustuotot ja -kulut yhteensä -13,8 -8,7 -34,6
VOITTO/TAPPIO ENNEN VEROJA -35,2 -35,6 -39,6
Tuloverot 2,8 4,7 -4,2
TILIKAUDEN VOITTO/TAPPIO, JATKUVAT TOIMINNOT -32,4 -30,9 -43,7
Voitto/tappio lopetuista toiminnoista -1,4
TILIKAUDEN VOITTO/TAPPIO -32,4 -30,9 -45,2

Tilikauden voiton/tappion jakautuminen:
Emoyhtiön osakkeenomistajille -32,4 -30,9 -45,2

Osakekohtainen tulos, EUR:
Jatkuvista toiminnoista (laimentamaton ja laimennettu) -0,47 -0,45 -0,68
Lopetetuista toiminnoista (laimentamaton ja laimennettu) -0,02
Tilikauden tuloksesta (laimennettu ja laimentamaton) -0,47 -0,45 -0,70

Milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
TILIKAUDEN VOITTO/TAPPIO -32,4 -30,9 -45,2
Muut laajan tuloksen erät:
Erät, joita ei siirretä tulosvaikutteisiksi
Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus
(IAS 16) ennen veroja

8,7

Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus
(IAS 16), verovaikutus

-1,7

Aineellisten käyttöomaisuushyödykkeiden uudelleenarvostus
(IAS 16) verojen jälkeen

6,9

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi
Muuntoerot ulkomaisista yksiköistä ennen veroja -4,3 1,1 2,8
Muuntoerot ulkomaisista yksiköistä verojen jälkeen -4,3 1,1 2,8
Rahavirran suojaus ennen veroja 0,1 0,4 0,6
Rahavirran suojaus, verovaikutus 0,0 -0,1 -0,1
Rahavirran suojaus verojen jälkeen 0,0 0,3 0,5
Muut laajan tuloksen erät, netto -4,3 1,4 10,3
TILIKAUDEN LAAJA TULOS YHTEENSÄ -36,6 -29,5 -34,9

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön osakkeenomistajille, jatkuvat toiminnot -36,6 -29,5 -33,5
Emoyhtiön osakkeenomistajille, lopetetut toiminnot -1,4

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 11

LYHENNETTY KONSERNITASE

Milj. euroa 31.3.2019 31.3.2018 31.12.2018
VARAT
PITKÄAIKAISET VARAT
Aineettomat hyödykkeet
Liikearvo 509,0 539,6 516,1
Tavaramerkki 87,4 88,4 88,7
Aineettomat oikeudet 38,4 37,4 39,6
Muut aineettomat hyödykkeet 2,1 2,6 2,3
Ennakkomaksut ja keskeneräiset hankinnat 2,4 0,7 0,9
Aineettomat hyödykkeet yhteensä 639,4 668,7 647,5
Aineelliset käyttöomaisuushyödykkeet
Maa- ja vesialueet 102,5 103,9 102,5
Rakennukset ja rakennelmat 573,9 582,5 578,5
Koneet ja kalusto 61,0 73,1 64,1
Vuokrahuoneiston perusparannusmenot 4,9 4,2 5,1
Käyttöooikeusomaisuuserät 513,5
Ennakkomaksut ja keskeneräiset hankinnat 1,0 1,4 0,8
Aineelliset käyttöomaisuushyödykkeet yhteensä 1 256,7 765,2 751,1
Sijoituskiinteistöt 0,5 0,5 0,5
Pitkäaikaiset saamiset 0,6 2,9 0,6
Pitkäaikaiset vuokrasopimusaamiset 16,6
Muut sijoitukset 0,3 0,3 0,3
Laskennalliset verosaamiset 16,3 38,1 14,7
PITKÄAIKAISET VARAT YHTEENSÄ 1 930,4 1 475,6 1 414,7

LYHYTAIKAISET VARAT
Vaihto-omaisuus 164,8 182,6 141,9
Lyhytaikaiset saamiset
Korolliset saamiset 0,2 1,4 0,8
Vuokrasopimusaamiset 1,2
Tuloverosaamiset 11,8 6,5 7,8
Korottomat saamiset 53,1 78,7 43,7
Lyhytaikaiset saamiset yhteensä 66,4 86,6 52,2
Rahavarat 25,1 13,4 43,4
LYHYTAIKAISET VARAT YHTEENSÄ 256,2 282,6 237,6

MYYTÄVÄNÄ OLEVAT VARAT 285,8 175,7
VARAT YHTEENSÄ 2 186,6 2 044,0 1 827,9

Milj. euroa 31.3.2019 31.3.2018 31.12.2018
OMA PÄÄOMA JA VELAT
OMA PÄÄOMA
Osakepääoma 144,1 144,1 144,1
Ylikurssirahasto 186,1 186,1 186,1
Uudelleenarvostusrahasto 333,6 418,6 358,2
Sijoitetun vapaan oman pääoman rahasto 250,4 250,4 250,4
Muut rahastot 44,3 44,0 44,2
Muuntoerot -16,0 -13,3 -11,6
Kertyneet voittovarat -226,3 -265,2 -212,1
Hybridilaina 84,3 84,3 84,3
Emoyhtiön omistajien oman pääoman osuus 800,4 849,0 843,7
OMA PÄÄOMA YHTEENSÄ 800,4 849,0 843,7

PITKÄAIKAISET VELAT
Laskennalliset verovelat 128,9 128,1 128,3
Pitkäaikaiset korolliset rahoitusvelat 423,6 447,0 359,9
Pitkäaikaiset vuokrasopimusvelat 460,0
Pitkäaikainen koroton vieras pääoma ja pitkäaikaiset varaukset 2,9 20,5 17,5
PITKÄAIKAISET VELAT YHTEENSÄ 1 015,4 595,7 505,7

LYHYTAIKAISET VELAT
Lyhytaikaiset korolliset rahoitusvelat 59,2 370,5 227,9
Lyhytaikaiset vuokrasopimusvelat 91,1
Lyhytaikaiset korottomat velat
Ostovelat ja muut lyhytaikaiset velat 196,8 155,5 190,1
Tuloverovelat 21,6 15,0 20,9
Lyhytaikaiset varaukset 2,1 4,6 5,0
Lyhytaikaiset korottomat velat yhteensä 220,5 175,1 215,9
LYHYTAIKAISET VELAT YHTEENSÄ 370,8 545,5 443,8

MYYTÄVÄNÄ OLEVIIN VAROIHIN LIITTYVÄT VELAT 53,7 34,7
VELAT YHTEENSÄ 1 386,2 1 195,0 984,3
OMA PÄÄOMA JA VELAT YHTEENSÄ 2 186,6 2 044,0 1 827,9

 12 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

*Ulkomaiseen yksikköön tehdyn nettosijoituksen ja sisäisen lainan suojaukseen liittyvä realisoitunut kurssivoitto

Milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
LIIKETOIMINNAN RAHAVIRTA
Tilikauden voitto/tappio -32,4 -30,9 -45,2
Oikaisut:
Poistot ja arvonalentumiset 35,4 14,2 80,9
Pysyvien vastaavien myyntivoitot (-) ja -tappiot (+) 0,8 0,1 5,6
Korkokulut ja muut rahoituskulut 14,1 8,9 35,3
Korkotuotot -0,3 -0,2 -0,6
Tuloverot -2,8 -4,7 4,2
Muut oikaisut -0,2 -1,1 -3,0
Käyttöpääoman muutokset:
Vaihto-omaisuuden lisäys (-) / vähennys (+) -24,0 -24,7 16,3
Lyhytaikaisten liikesaamisten lisäys (-) / vähennys (+) -8,1 3,3 11,9
Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-) 14,2 -13,6 10,5
Maksetut korot -17,0 -4,5 -24,4
Saadut korot liiketoiminnasta 0,3 0,1 0,6
Maksetut verot liiketoiminnasta -0,2 -5,8 -9,2
Liiketoiminnan nettorahavirta -20,1 -58,8 82,9

INVESTOINTIEN RAHAVIRTA
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -7,6 -7,4 -28,1
Aineellisten ja aineettomien hyödykkeiden luovutustulot 140,5 15,5 122,5
Nettosijoituksen ja sisäisen lainan suojauksen kurssivoitto* 0,3 -3,1 31,6
Investointien nettorahavirta 133,3 5,0 126,0

RAHOITUKSEN RAHAVIRTA
Lyhytaikaisten lainojen nostot 56,9 109,7 79,9
Lyhytaikaisten lainojen takaisinmaksut -226,9 -141,0 -249,1
Pitkäaikaisten lainojen nostot 65,0 90,0 215,0
Pitkäaikaisten lainojen takaisinmaksut -2,1 -0,1 -213,8
Vuokrasopimusvelkojen takaisinmaksut -18,9
Hybridilainan korko -6,6 -6,6 -6,6
Rahoituksen nettorahavirta -132,6 52,1 -174,6

RAHAVAROJEN MUUTOS -19,4 -1,7 34,3

Rahavarat tilikauden alussa 43,4 21,0 21,0
Luotollinen shekkitili -0,4 -12,2 -12,2
Rahavarat tilikauden alussa 43,0 8,8 8,8
Rahavarojen muutos -19,4 -1,7 34,3
Valuuttakurssien muutosten vaikutus -0,4 -0,1 -0,1
Rahavarat tilikauden lopussa 25,1 13,4 43,4
Luotollinen shekkitili -1,8 -6,4 -0,4
Rahavarat tilikauden lopussa 23,3 7,0 43,0

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 13

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

 p
ää

om
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

H
yb

rid
ila

in
a

Yh
te

en
sä

OMA PÄÄOMA 1.1.2018 144,1 186,1 418,6 -0,1 250,4 43,8 -14,5 -227,6 84,3 885,1
Tilikauden voitto/tappio -30,9 -30,9
Muuntoerot ulkomaisista yksiköistä 1,1 1,1
Rahavirran suojaus 0,3 0,3
Laaja tulos yhteensä, netto 0,3 1,1 -30,9 -29,5
Hybridilainan koron maksu -6,6 -6,6
Muut oman pääoman muutokset yhteensä -6,6 -6,6
OMA PÄÄOMA 31.3.2018 144,1 186,1 418,6 0,2 250,4 43,8 -13,3 -265,2 84,3 849,0

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

 p
ää

om
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

H
yb

rid
ila

in
a

Yh
te

en
sä

OMA PÄÄOMA 1.1.2018 144,1 186,1 418,6 -0,1 250,4 43,8 -14,5 -227,6 84,3 885,1
Tilikauden voitto/tappio -45,2 -45,2
Aineellisten käyttöomaisuushyödykkeiden uudelleen-
arvostus (IAS 16)

6,9 6,9

Muuntoerot ulkomaisista yksiköistä 2,8 2,8
Rahavirran suojaus 0,5 0,5
Laaja tulos yhteensä, netto 6,9 0,5 2,8 -45,2 -34,9
Uudelleenarvostetun omaisuuden myynti -58,4 58,4
Hybridilainan koron maksu -6,6 -6,6
Muut muutokset -8,9 8,9
Muut oman pääoman muutokset yhteensä -67,3 60,7 -6,6
OMA PÄÄOMA 31.12.2018 144,1 186,1 358,2 0,4 250,4 43,8 -11,6 -212,1 84,3 843,7

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

 p
ää

om
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

H
yb

rid
ila

in
a

Yh
te

en
sä

OMA PÄÄOMA 1.1.2019 144,1 186,1 358,2 0,4 250,4 43,8 -11,6 -212,1 84,3 843,7
Tilikauden voitto/tappio -32,4 -32,4
Muuntoerot ulkomaisista yksiköistä -4,3 -4,3
Rahavirran suojaus 0,0 0,0
Laaja tulos yhteensä, netto 0,0 -4,3 -32,4 -36,6
Uudelleenarvostetun omaisuuden myynti -24,7 24,7
Hybridilainan koron maksu -6,6 -6,6
Muut oman pääoman muutokset yhteensä -24,7 18,1 -6,6
OMA PÄÄOMA 31.3.2019 144,1 186,1 333,6 0,4 250,4 43,8 -16,0 -226,3 84,3 800,4

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

 14 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

TILINPÄÄTÖKSEN LIITETIEDOT, LYHENNELMÄ

MUUTOKSET LAADINTAPERIAATTEISSA

Stockmann-konserni on soveltanut IFRS 16 Vuokrasopimukset -standardia 1.1.2019 alkaen.

IFRS 16 korvaa IAS 17-standardin ja siihen liittyvät tulkinnat. IFRS 16 edellyttää vuokralleottajilta vuokrasopimusten
merkitsemistä taseeseen vuokranmaksuvelvoitteena sekä siihen liittyvänä käyttöoikeusomaisuuseränä. Stockmann-konserni soveltaa
standardia käyttäen yksinkertaistettua siirtymämenetelmää, jolloin käyttöönottoa edeltäneen vuoden vertailulukuja ei oikaista. Stock-
mann soveltaa IFRS 16:n helpotuksia olla kirjaamatta taseeseen lyhytaikaisia vuokrasopimuksia, joiden vuokra-aika on 12 kuukautta
tai lyhyempi, sekä vuokrasopimuksia, joissa kohdeomaisuuserä on arvoltaan vähäinen. Vuokra-ajaksi on määritetty ajanjakso, jona
vuokrasopimus ei ole purettavissa mukaan lukien vuokrasopimuksen jatkamisoption kattama ajanjakso, jos on kohtuullisen varmaa,
että kyseinen optio tullaan käyttämään. Stockmann-konsernissa Lindex käyttää pisteytysjärjestelmää, joka perustuu liikevoittoon,
määrittäessään sisällytetäänkö alkuperäisen vuokrajakson pidennys vuokra-aikaan. Liikevoiton osuus liikevaihdosta määritetään ja
mitä suurempi osuus on, sitä todennäköisemmin jatkamisoptio tullaan käyttämään. Vuokralle antajan kirjanpitokäsittely on säilynyt
suurelta osin IAS 17:n mukaisena.

IFRS 16 -standardilla on merkittävä vaikutus konsernin varoihin ja velkoihin. Stockmannin taseeseen on kirjattu omaisuuserä ja
korollinen velka vuokrasopimuksista, joiden vuokrauskohteina ovat liikehuoneistot, varastot, toimistotilat, autot sekä muut koneet ja
laitteet. Standardin soveltamisen alkamisajankohtana vuokrasopimusvelka on kirjattu vuokrasopimusten perusteella maksettavien
minimivuokrien nykyarvoon diskontattuna lisäluoton korolla. Keskimääräinen painotettu diskonttauskorko standardin soveltamisen
alkamisajankohtana oli Stockmann-konsernissa 5,2%. Käyttöoikeusomaisuuserän hankintamenoon on sisällytetty vuokrasopimus-
velan määrä soveltamisen alkamisajankohtana. Käyttöoikeusomaisuuserät, jotka on siirretty vuokralleottajalle edelleenvuokrausso-
pimuksella, ja jotka on luokiteltu rahoitusleasingsopimuksiksi, on kirjattu pois käyttöomaisuudesta ja ne esitetään taseessa nettosi-
joituksena edelleenvuokraussopimukseen. Standardin soveltamisen alkamisajankohtana 1.1.2019 kirjattu vuokrasopimusvelan määrä
konsernissa oli 552,7 miljoonaa euroa.

IFRS 16 -standardin mukaisella vuokrasopimusten käsittelyllä on merkittävä vaikutus myös konsernin tuloslaskelmaan.
Vuokralleottaja ei esitä tuloslaskelmassaan vuokrakulua, vaan käyttöoikeusomaisuuserästä vähennetään kauden poistot ja
mahdolliset arvonalentumistappiot tulosvaikutteisesti. Vuokralleottaja kirjaa rahoituskuluksi tulosvaikutteisesti sopimuksen alka-
misajankohdan jälkeen vuokrasopimusvelan koron, joka lasketaan vuokrasopimuksen alkamisajankohdan mukaisella diskonttaus-
korolla, ja vuokrakuluksi mahdolliset muuttuvat vuokrat, jotka eivät sisälly vuokrasopimusvelkaan. Rahoitusleasingsopimuksiksi
luokiteltujen edelleenvuokraussopimusten vuokratuottoja ei esitetä tuloslaskelmassa, vaan rahoituserissä esitetään tulosvaikutteises-
ti korkotuotto nettosijoituksesta edelleenvuokraussopimukseen. Stockmann-konsernissa tilikauden 2019 ensimmäisen vuosineljän-
neksen käyttökate on kasvanut 25,5 miljoonaa euroa, liikevoitto 3,8 miljoonaa euroa ja rahoituskulut 6,7 miljoonaa euroa ja tilikauden
nettotulos on pienentynyt 2,2 miljoonaa euroa standardin käyttöönoton seurauksena.

IFRS 16 -standardin käyttöönotolla on vaikutusta myös liiketoiminnan ja rahoituksen nettorahavirtaan, koska vuokrakulut, jotka
aikaisemmin vaikuttivat vain liiketoiminnan rahavirtaan, esitetään uuden standardin mukaan lainan lyhennyksinä ja korkokuluna liike-
toiminnan rahavirrassa. Tilikauden 2019 ensimmäisen neljänneksellä konsernin liiketoiminnan rahavirta on kasvanut 18,8 miljoonaa
euroa ja rahoituksen rahavirta on pienentynyt vastaavasti standardin käyttöönoton seurauksena. IFRS 16 -standardilla on olennainen
vaikutus myös tiettyihin tunnuslukuihin: uuden standardin vaikutus huomioiden konsernin omavaraisuusaste 31.1.2018 olisi ollut
35,4 % (raportoitu 46,2%) ja nettovelkaantumisaste 129,9 % (raportoitu 64,5%).

Stockmann-konsernin esittämä segmentti-informaatio perustuu johdon sisäiseen raportointiin, jonka avulla ylin operatiivinen päätök-
sentekijä ja konsernin muu johto arvioi toimintasegmenttien toiminnan tuloksellisuutta. IFRS 16 -standardin vaikutusta ei ole kohdis-
tettu toimintasegmenteille johdon sisäisessä raportoinnissa ja siten konsernin segmenttiraportoinnissa IFRS 16 –standardin vaikutus
on esitetty täsmäytyseränä konsernitasolla.

Vuokrasopimusvelka 1.1.2019 voidaan täsmäyttää vuokravastuisiin 31.12.2018 seuraavasti:

Milj. euroa
31.12.2018 tilinpäätöksessä raportoidut vuokravastuut 583,6
Diskonttaus käyttäen lisäluoton korkoa -105,9
Vuokrasopimusten jatkamisoptiot, jotka kohtuullisen varmasti tullaan käyttämään 151,9
Muut kiinteät kulut -29,4
Alkamattomat vuokrasopimukset, joihin konserni on sitoutunut -22,1
Lyhytaikaiset vuokrasopimukset -12,6
Muuttuvat vuokrat -6,1
Muut erot -6,7
1.1.2019 kirjattu leasingvelka 552,7

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 15

KONSERNIN TOIMINTASEGMENTIT

Liikevaihto, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Lindex 114,5 114,8 589,9
Stockmann Retail 88,0 76,3 386,2
Real Estate 11,8 17,9 69,0
Jakamaton 0,1 0,1 0,4
IFRS 16 -vaikutus -0,5
Eliminoinnit -6,6 -6,7 -26,6
Konserni yhteensä 207,2 202,4 1 018,8

Raportoitu liikevoitto/-tappio, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Lindex -12,6 -16,2 28,9
Stockmann Retail -11,5 -17,2 -27,5
Real Estate 1,6 7,5 23,2
Jakamaton -2,8 -0,9 -4,5
Liikearvon alentuminen -25,0
IFRS 16 -vaikutus 3,8
Konserni yhteensä -21,4 -26,9 -5,0
Rahoitustuotot ilman IFRS 16 -korkotuottoja 0,0 0,2 0,6
Korkotuotot IFRS 16 -vuokrasopimuksista 0,2
Rahoituskulut ilman IFRS 16 -korkokuluja -7,1 -8,9 -35,3
Korkokulut IFRS 16 -vuokrasopimuksista -6,9
Voitto/tappio ennen veroja, konserni yhteensä -35,2 -35,6 -39,6

Oikaisut liikevoittoon/-tappioon, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Lindex -0,3 -1,5
Stockmann Retail -1,7 -1,8
Real Estate -0,8 -5,0
Liikearvon alentuminen -25,0
Konserni yhteensä -0,8 -2,0 -33,4

Oikaistu liikevoitto/-tappio, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Lindex -12,6 -15,9 30,4
Stockmann Retail -11,5 -15,5 -25,7
Real Estate 2,4 7,5 28,2
Jakamaton -2,8 -0,9 -4,5
IFRS 16 -vaikutus 3,8
Konserni yhteensä -20,6 -24,8 28,4

Poistot ja arvonalentumiset, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Lindex 4,9 5,1 19,7
Stockmann Retail 3,0 3,4 13,2
Real Estate 5,3 5,3 21,3
Jakamaton 0,5 0,4 1,7
Liikearvon alentuminen 25,0
IFRS 16 -vaikutus 21,7
Konserni yhteensä 35,4 14,2 80,9

Investoinnit, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Lindex 3,9 6,2 20,1
Stockmann Retail 1,6 0,3 3,2
Real Estate 0,3 0,9 3,6
Jakamaton 0,7 0,4 2,5
Konserni yhteensä 6,5 7,8 29,3
IFRS 16 -lisäykset 21,9
Yhteensä 28,4 7,8 29,3

Varat, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Lindex 793,8 808,2 802,6
Stockmann Retail 162,7 190,9 138,0
Real Estate 673,4 682,0 678,2
Jakamaton 24,6 77,0 33,4
Myytävänä olevat pitkäaikaiset varat 285,8 175,7
IFRS 16 -vaikutus 532,1
Konserni yhteensä 2 186,6 2 044,0 1 827,9

IFRS 16 -vaikutus liikevaihtoon, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Lindex
Stockmann Retail -0,5
Yhteensä -0,5

IFRS 16 -vaikutus liiketulokseen, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Lindex 1,7
Stockmann Retail 2,2
Yhteensä 3,8

IFRS 16 -vaikutus poistoihin ja arvonalentumisiin, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Lindex 16,1
Stockmann Retail 5,6
Yhteensä 21,7

 16 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

TIETOA MARKKINA-ALUEISTA

MYYTÄVÄNÄ OLEVAT OMAISUUSERÄT JA LOPETETUT TOIMINNOT

*) Sisältää franchising-tuotot

Liikevaihto, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Suomi 87,1 75,8 386,2
Ruotsi*) ja Norja 87,4 87,1 449,1
Baltia, Venäjä ja muut maat 33,3 39,5 183,5
Markkina-alueet yhteensä 207,8 202,4 1 018,8
IFRS 16 -vaikutus -0,5
Konserni yhteensä 207,2 202,4 1 018,8
Suomi % 41,9 % 37,4 % 37,9 %
Ulkomaat % 58,1 % 62,6 % 62,1 %

Liikevoitto/-tappio, milj. euroa 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
Suomi -12,0 -17,1 -27,0
Ruotsi*) ja Norja -13,0 -10,1 26,1
Baltia, Venäjä ja muut maat -0,2 0,3 20,9
Markkina-alueet yhteensä -25,2 -26,9 20,0
Liikearvon alentuminen -25,0
IFRS 16 -vaikutus 3,8
Konserni yhteensä -21,4 -26,9 -5,0

Pitkäaikaiset varat, milj. euroa 31.3.2019 31.3.2018 1.1.–31.12.2018
Suomi 637,9 786,3 642,9
Ruotsi ja Norja 632,9 639,4 642,5
Baltia, Venäjä ja muut maat 113,5 295,5 287,3
Markkina-alueet yhteensä 1 384,2 1 721,2 1 572,8
IFRS 16 -vaikutus 529,8
Konserni yhteensä 1 914,1 1 721,2 1 572,8
Suomi % 46,1 % 45,7 % 40,9 %
Ulkomaat % 53,9 % 54,3 % 59,1 %

Milj. euroa 31.3.2019 31.3.2018 31.12.2018
Lopetetut toiminnot
Tilikauden tulos lopetetuista toiminnoista
Tuotot 0,0
Kulut -1,5
Tulos ennen ja jälkeen verojen -1,4

Lopetettujen toimintojen rahavirrat
Investointien rahavirrat 15,5 14,3
Rahavirrat yhteensä 15,5 14,3

Muut myytäväksi luokitellut varat ja velat
Aineettomat ja aineelliset käyttöomaisuushyödykkeet 283,7 172,8
Muut saamiset 1,2 0,5
Rahavarat 0,9 2,4
Muut velat 53,7 34,6
Nettovarat 232,1 141,1

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 17

TUNNUSLUKUJEN LASKENTAPERIAATTEET

IFRS:n mukaiset tunnusluvut

Tulos/osake = emoyhtiön osakkeenomistajille kuuluva tilikauden tulos
 – verovaikutuksella oikaistu hybridilainan korko
 osakkeiden keskimääräinen lukumäärä

Vaihtoehtoiset tunnusluvut

Omavaraisuusaste, % = oma pääoma yhteensä
 taseen loppusumma – saadut ennakot

Nettovelkaantumisaste, % = korollinen vieras pääoma – rahavarat – korolliset saamiset
 oma pääoma yhteensä

Liiketoiminnan rahavirta/osake = liiketoiminnan rahavirta
 osakkeiden keskimääräinen lukumäärä

Korollinen nettovelka = korollinen vieras pääoma – rahavarat – korolliset saamiset

Osakkeiden markkina-arvo = osakkeiden lukumäärä kerrottuna tilinpäätöspäivän pörssikurssilla osakelajeittain

Oma pääoma/osake = emoyhtiön osakkeenomistajille kuuluva oma pääoma
 osakkeiden lukumäärä tilinpäätöspäivänä

Oman pääoman tuotto, % *) = tilikauden tulos (12 kk)
 oma pääoma yhteensä (keskimäärin 12 kk:n aikana)

Sijoitetun pääoman tuotto, % *) = tulos ennen veroja + korko- ja muut rahoituskulut (12 kk)
 sijoitettu pääoma (keskimäärin 12 kk:n aikana)

Sijoitettu pääoma *) = taseen loppusumma – laskennallinen verovelka ja muut korottomat velat
 (keskimäärin 12 kk:n aikana)

*) Laskettu ilman IFRS 16 -vaikutusta, koska vertailuvuotta ei ole oikaistu

x 100

x 100

x 100

x 100

EURON VAIHTOKURSSIT

KONSERNIN TUNNUSLUKUJA

Kauden päätöskurssi 31.3.2019 31.3.2018 31.12.2018
RUB 75,1113 70,8897 79,7153
NOK 9,6590 9,6770 9,9483
SEK 10,3980 10,2843 10,2548
Kauden keskikurssi 1.1.–31.3.2019 1.1.–31.3.2018 1.1.–31.12.2018
RUB 76,3055 69,9378 74,0687
NOK 9,7418 9,6329 9,6002
SEK 10,4198 9,9742 10,2584

*) Ilman IFRS 16 -vaikutusta

 31.3.2019 31.3.2018 31.12.2018
Omavaraisuusaste, % 36,7 41,6 46,2
Nettovelkaantumisaste, % 123,7 94,4 64,4
Liiketoiminnan rahavirta/osake, kauden alusta, euroa -0,28 -0,86 1,15
Korollinen nettovelka, milj. euroa 990,4 801,8 543,3
Osakkeiden lukumäärä kauden lopussa, 1000 kpl 72 049 72 049 72 049
Osakkeiden lukumäärä, painotettu keskiarvo, laimentamaton ja
laimennettu, 1000 kpl

72 049 72 049 72 049

Osakkeiden markkina-arvo, milj. euroa 153,4 280,0 140,8
Liikevoitto/-tappio, % liikevaihdosta -10,3 -13,3 -0,5
Oma pääoma/osake, euroa 11,11 11,78 11,71
Oman pääoman tuotto, liukuva 12 kk, % *) -5,3 -22,3 -5,2
Sijoitetun pääoman tuotto, liukuva 12 kk, % *) 0,2 -8,9 -0,4
Henkilöstö keskimäärin kokoaikaiseksi muutettuna 4 985 5 196 5 299
Investoinnit, kauden alusta, milj. euroa 6,5 7,8 29,3

 18 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

TIETOA VUOSINELJÄNNEKSITTÄIN

Konsernin tuloslaskelma vuosineljänneksittäin
Milj. euroa Q1 2019 Q4 2018 Q3 2018 Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017
Jatkuvat toiminnot
Liikevaihto 207,2 304,5 232,5 279,4 202,4 315,7 242,0 281,3
Liiketoiminnan muut tuotot 0,0 0,0 0,0 7,0 0,0 0,0 0,0 0,0
Sijoituskiinteistöjen käyvän arvon muutokset 0,0 -0,2 0,0 0,0 3,9 -0,2 0,0
Aineiden ja tarvikkeiden käyttö -96,9 -135,3 -95,9 -116,7 -90,8 -136,5 -106,0 -123,4
Palkat ja työsuhde-etuuksista aiheutuneet kulut -53,5 -58,3 -51,3 -55,9 -56,5 -61,5 -57,2 -59,1
Poistot ja arvonalentumiset -35,4 -38,9 -13,9 -13,9 -14,2 -20,6 -165,5 -14,9
Liiketoiminnan muut kulut -42,8 -74,7 -76,2 -70,3 -67,7 -87,5 -64,6 -69,3
Liikevoitto/-tappio -21,4 -2,8 -4,9 29,6 -26,9 13,6 -151,4 14,6
Rahoitustuotot 0,3 0,3 0,1 0,1 0,2 0,3 0,1 -0,3
Rahoituskulut -14,1 -9,5 -7,9 -8,9 -8,9 -11,3 -4,9 -10,5
Rahoitustuotot ja -kulut yhteensä -13,8 -9,2 -7,8 -8,8 -8,7 -10,9 -4,8 -10,8
Voitto/tappio ennen veroja -35,2 -12,0 -12,7 20,8 -35,6 2,6 -156,2 3,8
Tuloverot 2,8 5,0 -1,1 -12,8 4,7 -14,8 -1,8 -4,9
Tilikauden voitto/tappio, jatkuvat toiminnot -32,4 -7,0 -13,8 8,0 -30,9 -12,2 -158,0 -1,1
Voitto/tappio lopetuista toiminnoista -1,4 -1,2 -3,1 -4,3
Tilikauden voitto/tappio -32,4 -8,4 -13,8 8,0 -30,9 -13,3 -161,1 -5,4

Osakekohtainen tulos vuosineljänneksittäin
Euroa Q1 2019 Q4 2018 Q3 2018 Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017
Jatkuvista toiminnoista (laimentamaton ja
laimennettu)

-0,47 -0,12 -0,21 0,09 -0,45 -0,19 -2,21 -0,03

Tilikauden tuloksesta (laimennettu ja
laimentamaton)

-0,47 -0,14 -0,21 0,09 -0,45 -0,20 -2,25 -0,09

Segmenttitiedot vuosineljänneksittäin
Milj. euroa Q1 2019 Q4 2018 Q3 2018 Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017
Liikevaihto
Lindex 114,5 164,3 147,0 163,8 114,8 169,6 151,1 162,1
Stockmann Retail 88,0 129,8 75,4 104,7 76,3 136,2 81,2 109,1
Real Estate 11,8 16,9 16,7 17,5 17,9 16,8 16,5 16,8
Jakamaton 0,1 0,1 0,1 0,1 0,1 0,0 0,0 0,0
IFRS 16 -vaikutus -0,5
Eliminoinnit -6,6 -6,6 -6,6 -6,7 -6,7 -6,8 -6,8 -6,9
Konserni yhteensä 207,2 304,5 232,5 279,4 202,4 315,7 242,0 281,3
Raportoitu liikevoitto/-tappio
Lindex -12,6 14,8 10,8 19,6 -16,2 10,0 5,5 12,6
Stockmann Retail -11,5 3,3 -10,0 -3,6 -17,2 7,5 -10,8 -2,6
Real Estate 1,6 5,6 -4,3 14,3 7,5 9,8 6,3 6,6
Jakamaton -2,8 -1,4 -1,4 -0,8 -0,9 -13,7 -2,4 -2,0
Liikearvon alentuminen -25,0 -150,0
IFRS 16 -vaikutus 3,8
Konserni yhteensä -21,4 -2,8 -4,9 29,6 -26,9 13,6 -151,4 14,6
Oikaisut liikevoittoon/-tappioon
Lindex 0,0 0,0 -1,2 -0,3 -2,7
Stockmann Retail -0,1 0,0 -1,7
Real Estate -0,8 -1,2 -10,8 7,0 4,0
Jakamaton -11,9
Liikearvon alentuminen -25,0 -150,0
Konserni yhteensä -0,8 -26,3 -10,8 5,7 -2,0 -10,6 -150,0
Oikaistu liikevoitto/-tappio
Lindex -12,6 14,8 10,7 20,8 -15,9 12,7 5,5 12,6
Stockmann Retail -11,5 3,4 -10,0 -3,6 -15,5 7,5 -10,8 -2,6
Real Estate 2,4 6,8 6,5 7,4 7,5 5,8 6,3 6,6
Jakamaton -2,8 -1,4 -1,4 -0,8 -0,9 -1,7 -2,4 -2,0
IFRS 16 -vaikutus 3,8
Konserni yhteensä -20,6 23,5 5,9 23,8 -24,8 24,2 -1,4 14,6

Markkina-alueet vuosineljänneksittäin
Milj. euroa Q1 2019 Q4 2018 Q3 2018 Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017
Liikevaihto
Suomi 87,1 124,1 80,4 106,0 75,8 129,7 83,5 108,1
Ruotsi*) ja Norja 87,4 126,6 110,9 124,5 87,1 131,8 117,9 127,7
Baltia, Venäjä ja muut maat 33,3 53,9 41,2 48,9 39,5 54,3 40,7 45,5
Markkina-alueet yhteensä 207,8 304,5 232,5 279,4 202,4 315,7 242,0 281,3
IFRS 16 -vaikutus -0,5
Konserni yhteensä 207,2 304,5 232,5 279,4 202,4 315,7 242,0 281,3
Suomi % 41,9 % 40,7 % 34,6 % 37,9 % 37,4 % 41,1 % 34,5 % 38,4 %
Ulkomaat % 58,1 % 59,3 % 65,4 % 62,1 % 62,6 % 58,9 % 65,5 % 61,6 %
Liikevoitto/-tappio
Suomi -12,0 3,4 -19,0 5,7 -17,1 -3,8 -11,2 -3,0
Ruotsi*) ja Norja -13,0 10,0 8,9 17,3 -10,1 9,8 7,1 13,1
Baltia, Venäjä ja muut maat -0,2 8,9 5,1 6,6 0,3 7,6 2,7 4,4
Markkina-alueet yhteensä -25,2 22,2 -4,9 29,6 -26,9 13,6 -1,4 14,6
Liikearvon alentuminen -25,0 -150,0
IFRS 16 -vaikutus 3,8
Konserni yhteensä -21,4 -2,8 -4,9 29,6 -26,9 13,6 -151,4 14,6

*) Sisältää franchising-tuotot

STOCKMANNIN OSAVUOSIKATSAUS Q1 2019 | 19

KONSERNIN VARAT JA LIIKEARVO

KONSERNIN VASTUUT JA JOHDANNAISSOPIMUKSET

Konsernin ulkopuoliset vastuut, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Kiinnitykset maa-alueisiin ja rakennuksiin *) 1 671,7 1 971,7 1 671,7
Pantit ja takaukset 1,9 2,8 1,9
Sähkösopimusvastuut 1,5 1,6 1,3
Kiinteistöinvestointien arvonlisäveron tarkistusvastuu 3,6 5,5 5,7
Yhteensä 1 678,7 1 981,7 1 680,6
*) Maa-alueiden ja rakennusten käypä arvo 676,9 967,9 852,5

Stockmann on laskenut liikkeelle 85 milj. euron hybridilainan
17.12.2015. Lainan kertynyt korko kauden lopussa oli:

1,1 1,1 6,0

Konsernin liiketilojen vuokrasopimukset, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Sitovien liiketilojen vuokrasopimusten perusteella maksettavat
minimivuokrat
Yhden vuoden kuluessa 9,6 127,0 122,7
Yli vuoden kuluessa 537,4 458,7
Yhteensä 9,6 664,4 581,4

Konsernin leasingsopimusten maksut, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Yhden vuoden kuluessa 0,4 0,7 0,7
Yli vuoden kuluessa 0,6 1,7 1,4
Yhteensä 1,0 2,3 2,2

Konsernin johdannaissopimukset, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Nimellisarvo
Valuuttajohdannaiset 417,3 794,4 470,1
Sähköjohdannaiset 2,1 1,7 1,4
Yhteensä 419,4 796,1 471,5

Varat, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Hankintameno kauden alussa 2 032,3 2 169,8 2 169,8
Käyttöooikeusomaisuuserät 1.1. 517,5
Kiinteistöjen arvostus käypään arvoon 0,0 8,4
Muuntoero +/- -16,5 -34,0 -38,6
Lisäykset kauden aikana 28,4 7,8 29,3
Vähennykset kauden aikana -2,0 -9,7 -136,6
Siirto myytäviksi luokiteltuihin pitkäaikaisiin omaisuuseriin -114,6 0,0
Hankintameno kauden lopussa 2 559,7 2 019,1 2 032,3
Kertyneet poistot ja arvonalentumiset kauden alussa -633,3 -598,0 -598,0
Muuntoero +/- 3,6 4,6 11,1
Vähennysten poistot kauden aikana 2,0 9,2 34,6
Kertyneet poistot siirroista myytäväksi luokiteltuihin pitkäaikaisiin
omaisuuseriin

13,7 0,0

Poistot ja arvonalentumiset kauden aikana -35,4 -14,2 -80,9
Kertyneet poistot ja arvonalentumiset kauden lopussa -663,1 -584,8 -633,3
Kirjanpitoarvo kauden alussa 1 399,1 1 571,8 1 571,8
Kirjanpitoarvo kauden lopussa 1 896,6 1 434,3 1 399,1

Laskelma konsernin varojen muutoksesta sisältää seuraavan
 liikearvon muutoksen:
Liikearvo, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Hankintameno kauden alussa 516,1 563,8 563,8
Muuntoero +/- -7,2 -24,3 -22,7
Arvonalentumistappiot -25,0
Kirjanpitoarvo kauden lopussa 509,0 539,6 516,1

KÄYTTÖOIKEUSOMAISUUSERÄT

31.3.2019, milj. euroa Rakennukset Koneet ja kalusto Yhteensä
Käyttöooikeusomaisuuserät 1.1. 515,8 1,8 517,5
Muuntoero +/- -4,2 0,0 -4,3
Lisäykset kauden aikana 21,9 0,0 21,9
Vähennykset kauden aikana 0,0 0,0
Hankintameno kauden lopussa 533,5 1,7 535,2
Vähennysten poistot kauden aikana 0,0 0,0
Poistot ja arvonalentumiset kauden aikana -21,5 -0,2 -21,7
Kertyneet poistot ja arvonalentumiset kauden lopussa -21,5 -0,2 -21,7
Kirjanpitoarvo kauden lopussa 511,9 1,6 513,5

 20 | STOCKMANNIN OSAVUOSIKATSAUS Q1 2019

RAHOITUSVARAT JA -VELAT ARVOSTUSRYHMITTÄIN 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
31.3.2019

Käypä arvo
31.3.2019

Kirjanpitoarvo
31.3.2018

Käypä arvo
31.3.2018

Kirjanpitoarvo
31.12.2018

Käypä arvo
31.12.2018

Johdannaissopimukset, joihin
sovelletaan suojauslaskentaa

2 2,9 2,9 0,6 0,6 0,6 0,6

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat
Johdannaissopimukset, joihin ei
sovelleta suojauslaskentaa

 Valuuttajohdannaiset 2 0,1 0,1 31,6 31,6 0,2 0,2
 Sähköjohdannaiset 1 0,4 0,4 0,1 0,1 0,6 0,6
Jaksotettuun hankintamenoon
kirjatut rahoitusvarat
Pitkäaikaiset saamiset 0,6 0,6 2,9 2,9 0,6 0,6
Pitkäaikaiset vuokrasopimussaamiset 16,6 16,6
Lyhytaikaiset saamiset, korolliset 0,2 0,2 1,4 1,4 0,8 0,8
Lyhytaikaiset vuokrasopimussaamiset 1,2 1,2
Lyhytaikaiset saamiset, korottomat 49,8 49,8 46,5 46,5 42,3 42,3
Rahavarat 25,1 25,1 13,4 13,4 43,4 43,4
Muut sijoitukset 3 0,3 0,3 0,3 0,3 0,3 0,3
Rahoitusvarat arvostusryhmittäin
yhteensä

 97,2 97,2 96,7 96,7 88,8 88,8

Rahoitusvelat, milj. euroa Taso Kirjanpitoarvo
31.3.2019

Käypä arvo
31.3.2019

Kirjanpitoarvo
31.3.2018

Käypä arvo
31.3.2018

Kirjanpitoarvo
31.12.2018

Käypä arvo
31.12.2018

Johdannaissopimukset, joihin
sovelletaan suojauslaskentaa

2 1,5 1,5 0,3 0,3 3,0 3,0

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat
Johdannaissopimukset, joihin ei
sovelleta suojauslaskentaa

 Valuuttajohdannaiset 2 0,0 0,0 0,2 0,2 0,0 0,0
 Sähköjohdannaiset 1 0,1 0,1
Jaksotettuun hankintamenoon
kirjatut rahoitusvelat
Pitkäaikaiset velat, korolliset 2 423,6 402,9 447,0 437,5 359,9 339,0
Pitkäaikaiset vuokrasopimusvelat 460,0 460,0
Lyhytaikaiset velat, korolliset 2 59,2 59,2 370,5 371,0 227,9 228,1
Lyhytaikaiset vuokrasopimusvelat 91,1 91,1
Lyhytaikaiset velat, korottomat 195,3 195,3 154,9 154,9 187,0 187,0
Rahoitusvelat arvostusryhmittäin
yhteensä

 1 782,0 1 210,2 973,0 964,0 777,9 757,2

Muiden sijoitusten käyvän arvon muutos, milj. euroa 31.3.2019 31.3.2018 31.12.2018
Kirjanpitoarvo 1.1. 0,3 0,3 0,3
Muuntoero +/- 0,0 0,0 0,0
Yhteensä 0,3 0,3 0,3

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

