
Tilinpäätöstiedote
2011

 2 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

Lokakuu–joulukuu 2011:
Konsernin liikevaihto kasvoi 8,5 prosenttia 626,1 miljoonaan euroon (576,9 miljoonaa euroa).
Liikevoitto oli 59,3 miljoonaa euroa (48,5 miljoonaa euroa).

Tammikuu–joulukuu 2011:
Konsernin liikevaihto kasvoi 10,1 prosenttia 2 005,3 miljoonaan euroon (1 821,9 miljoonaa euroa).
Liikevoitto oli 70,1 miljoonaa euroa (88,8 miljoonaa euroa).
Katsauskauden tulos oli 30,8 miljoonaa euroa (78,3 miljoonaa euroa).
Osakekohtainen tulos oli 0,43 euroa (1,10 euroa).
Hallitus ehdottaa varsinaiselle yhtiökokoukselle 0,50 euron osakekohtaista osinkoa.

Toimitusjohtaja Hannu Penttilä:
“Vuonna 2011 Stockmann-konsernin liikevaihto kasvoi voimakkaasti. Merkittävä osa kasvusta tuli Venäjän markkinoilta, jossa
erityisesti uusi tavaratalo ja kauppakeskus Pietarissa mutta myös Jekaterinburgin uusi tavaratalo ja Moskovan tavaratalojen
hyvä kehitys nostivat liikevaihtoa. Lindex-muotiketjun laajentuminen ja menestys, kasvanut myynti Helsingin keskustan
laajentuneessa tavaratalossa ja kasvu kaikkien yksiköiden Baltian maiden toiminnassa vauhdittivat kasvua.

Liikevaihdon kasvu vuonna 2011, erityisesti vuoden ensimmäisellä neljänneksellä, ei kattanut laajentumisen takia kasvaneita
kustannuksia ja poistoja. Tilanne parani kesän jälkeen, ja vuoden viimeisellä neljänneksellä liikevoitto oli selvästi korkeampi
kuin edellisenä vuonna. Osakekohtainen tulos laski vuonna 2011 enemmän kuin liikevoitto, koska vuonna 2010 tulosta
paransivat rahoituskulujen ja verojen positiiviset kertaluontoiset erät. Tavoitetasomme on vuoden 2011 tulosta selvästi
korkeammalla ja tähtäämmekin pidemmällä aikavälillä merkittävään tulosparannukseen.

Joulukauppa kehittyi odotustemme mukaisesti, mutta vähittäismarkkinoiden näkyvyys on edelleen heikko. Euroopan
velkakriisi on edelleen ratkaisematta, mikä voi aiheuttaa epävarmuutta ja markkinoiden odottamatonta epävakaisuutta. Jos
markkinatilanne ei heikkene ja talouskehitys pysyy vakaana, meillä on hyvät edellytykset myynnin kasvulle ja myönteiselle
tuloskehitykselle. Stockmann arvioikin konsernin liikevaihdon ja liikevoiton kasvavan vuonna 2012.”

AVAINLUKUJA

Kaikkien aikojen paras liikevaihto,
Q4-liikevoitto kasvoi 22,1 prosenttia

STOCKMANN Oyj Abp, Tilinpäätöstiedote 9.2.2012 klo 8.00 EET

10–12/2011 10–12/2010 1–12/2011 1–12/2010
Liikevaihto, milj. euroa 626,1 576,9 2 005,3 1 821,9
Liikevaihdon kasvu, prosenttia 8,5 9,6 10,1 7,3
Suhteellinen myyntikate, prosenttia 48,6 49,4 48,7 49,9
Liikevoitto, milj. euroa 59,3 48,5 70,1 88,8
Nettorahoituskulut, milj. euroa 8,1 4,2 34,4 14,6
Tulos ennen veroja, milj. euroa 51,1 44,3 35,7 74,2
Katsauskauden tulos, milj. euroa 45,2 37,1 30,8 78,3
Osakekohtainen tulos, laimentamaton, euroa 0,63 0,52 0,43 1,10
Oma pääoma/osake, euroa 12,11 12,45
Liiketoiminnan rahavirta, milj. euroa 179,8 108,2 66,2 91,8
Investoinnit, milj. euroa 15,7 58,2 66,0 165,4
Nettovelkaantumisaste, prosenttia 95,3 87,7
Omavaraisuusaste, prosenttia 42,2 43,1
Osakkeiden määrä, laimentamaton, painotettu keskiarvo, 1 000 kpl 71 496 71 120
Sijoitetun pääoman tuotto, liukuva 12 kk 4,1 5,8
Henkilöstö, keskimäärin 16 183 16 220 15 964 15 165

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 3

LIIKEVAIHTO JA TULOSKEHITYS

Yleinen markkinakehitys oli hyvä vuoden 2011 alussa. Ratkaisematon Euroopan velkakriisi lisäsi markkinatilanteen
epävarmuutta toisen vuosineljänneksen jälkeen, mikä heikensi loppuvuoden aikana kuluttajien luottamusta Suomessa.
Ruotsissa kohtuuhintaisten muotivaatteiden kysyntä oli heikkoa koko vuoden. Venäjällä ja Baltian maissa jatkui positiivinen
markkinakehitys.

Stockmann-konsernin tilikauden liikevaihto kasvoi 10,1 prosenttia ja oli 2 005,3 miljoonaa euroa (2010: 1 821,9 miljoonaa
euroa). Suomessa liikevaihto kasvoi 3,9 prosenttia ja oli 1 026,2 miljoonaa euroa. Ulkomailla liikevaihto kasvoi 17,4
prosenttia ja oli 979,1 miljoonaa euroa. Kasvu oli vahvinta Venäjällä erityisesti marraskuussa 2010 Pietarin Nevsky Centre
-kauppakeskukseen avatun tavaratalon ansiota. Ruotsin ja Norjan kruunut vahvistuivat tilikaudella euroon verrattuina, kun
taas Venäjän rupla heikkeni hieman vuoden aikaan. Vertailukelpoisilla valuuttakursseilla laskettuna konsernin liikevaihto
ulkomailla olisi kasvanut 15,1 prosenttia. Ulkomaisen liikevaihdon osuus konsernin liikevaihdosta oli 48,8 prosenttia (45,8
prosenttia).

Liiketoiminnan muut tuotot olivat 0,2 miljoonaa euroa (0,0 miljoonaa euroa) ja ne syntyivät Espoossa sijaitsevan
kiinteistöyhtiön osakkeiden myynnistä syyskuussa.

Konsernin liiketoiminnan myyntikate kasvoi tilikaudella 68,1 miljoonalla eurolla ja oli 976,9 miljoonaa euroa. Suhteellinen
myyntikate laski 48,7 prosenttiin (49,9 prosenttia), mikä johtui kohtuuhintaisen muotiin keskittyneiden liiketoimintayksiköiden
myyntikatteen laskusta. Toiminnan kustannukset kasvoivat 71,1 miljoonaa euroa pääosin laajentumisen ja korkean inflaation
vuoksi. Poistot kasvoivat 15,9 miljoonaa euroa. Konsernin tilikauden liikevoitto oli 70,1 miljoonaa euroa (88,8 miljoonaa
euroa).

Neljännellä vuosineljänneksellä Stockmann-konsernin liikevaihto kasvoi 8,5 prosenttia ja oli 626,1 miljoonaa euroa (576,9
miljoonaa euroa). Kasvu oli vahvinta Venäjällä ja Baltian maissa kaikissa liiketoimintayksiköissä. Vuosineljänneksen myyntikate
oli 304,2 miljoonaa euroa (285,1 miljoonaa euroa) ja suhteellinen myyntikate oli 48,6 prosenttia (49,4 prosenttia). Toiminnan
kustannukset kasvoivat 4,6 miljoonaa euroa eli 2,1 prosenttia ja olivat 224,1 miljoonaa euroa. Niiden osuus oli 35,8 prosenttia
liikevaihdosta (38,1 prosenttia). Poistot kasvoivat 3,7 miljoonaa euroa. Vuosineljänneksen liikevoitto nousi 22,1 prosenttia
59,3 miljoonaan euroon (48,5 miljoonaa euroa).

Nettorahoituskulut kasvoivat tilikaudella 19,8 miljoonaa euroa ja olivat 34,4 miljoonaa euroa (14,6 miljoonaa euroa). Kasvu
johtui korollisen vieraan pääoman määrän kasvusta ja markkinakorkojen noususta. Lisäksi katsauskautta rasittivat 1,1
miljoonan euron kertaluonteiset valuuttakurssitappiot. Vertailuvuonna nettorahoituskuluja pienensivät 7,2 miljoonan euron
kertaluonteiset valuuttakurssivoitot.

Tilikauden tulos ennen veroja oli 35,7 miljoonaa euroa (74,2 miljoonaa euroa). Tulosta rasitti 4,9 miljoonan euron
verot. Vuonna 2010 verojen positiivinen vaikutus tulokseen oli 4,2 miljoonaa euroa, johon sisältyy laskennallisesta
valuuttakurssitappiosta kirjattu verohyvitys. Tilikauden tulos oli 30,8 miljoonaa euroa (78,3 miljoonaa euroa).

Tilikauden osakekohtainen tulos oli 0,43 euroa (1,10 euroa) ja optioiden vaikutuksella laimennettuna 0,43 euroa (1,09 euroa).
Oma pääoma osaketta kohden oli 12,11 euroa (12,45 euroa).

LIIKEVAIHTO JA TULOSKEHITYS LIIKETOIMINTASEGMENTEITTÄIN

Tavarataloryhmä

Tavarataloryhmän liikevaihto kasvoi 12,5 prosenttia ja oli 1 236,9 miljoonaa euroa (1 099,9 miljoonaa euroa). Liikevaihto
Suomessa kasvoi 4,2 prosenttia ja oli 861,4 miljoonaa euroa (826,4 miljoonaa euroa). Liikevaihdon kasvua vauhditti erityisesti
Helsingin keskustan laajentuneen tavaratalon hyvä kehitys ja onnistuneet Hullut Päivät -kampanjat huhti- ja lokakuussa.

Ulkomaantoimintojen euromääräinen liikevaihto kasvoi 37,3 prosenttia ja sen osuus ryhmän liikevaihdosta oli 30,4 prosenttia
(24,9 prosenttia). Tavarataloryhmän liikevaihto kasvoi Baltiassa 11,5 prosenttia 91,3 miljoonaan euroon ja Venäjällä 48,3
prosenttia 284,3 miljoonaan euroon. Venäjän liikevaihto kasvoi merkittävästi Pietarin ja Jekaterinburgin uusien tavaratalojen
sekä Moskovan tavaratalojen hyvän kehityksen ansiosta.

Tilikauden suhteellinen myyntikate pysyi hyvällä tasolla ja oli 41,2 prosenttia (41,7 prosenttia). Tavarataloryhmän liikevoitto
kasvoi 35,2 miljoonaan euroon (32,9 miljoonaa euroa) neljännen vuosineljänneksen hyvän kehityksen ansiosta. Äskettäin
avatut tavaratalot nostivat toiminnan kustannuksia ja poistoja vuonna 2011, kun taas vuonna 2010 avauksiin liittyneet
kustannukset heikensivät liikevoittoa.

Bestseller-franchising-toiminnan liikevaihto Venäjällä oli 22,5 miljoonaa euroa (25,5 miljoonaa euroa) ja liiketulos -5,7
miljoonaa euroa (-1,3 miljoonaa euroa). Toiminta on ollut Stockmannille tappiollista joka vuosi toiminnan alettua vuonna 2005.
Aiemmin ilmoitetun tiedon mukaisesti Stockmann ja Bestseller A/S ovat päättäneet lopettaa franchising-yhteistyön Venäjällä
vuoden 2012 loppuun mennessä.

 4 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

Tavarataloryhmän neljännen vuosineljänneksen liikevaihto kasvoi 9,4 prosenttia ja oli 408,5 miljoonaa euroa (373,4 miljoonaa
euroa). Venäjän ja Baltian maiden kaikkien tavaratalojen vahva kehitys vauhditti kasvua. Suomessa verkkokauppa menestyi
hyvin. Vuosineljänneksen suhteellinen myyntikate oli 42,1 prosenttia (42,9 prosenttia). Liikevoitto nousi 8,7 miljoonaa euroa
39,6 miljoonaan euroon, kun se edellisen vuoden vastaavana ajankohtana oli 30,9 miljoonaa euroa.

Lindex

Lindexin tilikauden liikevaihto oli 624,1 miljoonaa euroa, joka oli 7,8 prosenttia enemmän kuin edellisenä vuonna (578,7
miljoonaa euroa). Liikevaihto kasvoi Suomessa 5,9 prosenttia ja muissa maissa 8,1 prosenttia. Paikallisvaluutoissa liikevaihto
kasvoi 3,4 prosenttia.

Liikevaihtoa kasvatti hyvä kehitys kaikilla markkinoilla Ruotsia lukuun ottamatta, erityisesti uusilla markkinoilla itäisessä Keski-
Euroopassa ja Venäjällä. Ruotsissa Lindexin markkinaosuus kasvoi vuonna 2011 vaikka liikevaihto paikallisvaluutassa laski
2,1 prosenttia edellisvuoteen verrattuna.

Tilikauden suhteellista myyntikatetta laskivat kohonneet hankintahinnat ja myyntiä vauhdittaneet toimenpiteet. Suhteellinen
myyntikate oli kuitenkin hyvällä tasolla eli 61,3 prosenttia (63,1 prosenttia). Heikko myynti Ruotsissa, laajennuskustannukset
ja myymälöiden vuokrakustannusten kasvu laskivat liikevoiton 41,2 miljoonaan euroon (54,8 miljoonaa euroa).

Neljännen vuosineljänneksen liikevaihto kasvoi 7,1 prosenttia ja oli 177,4 miljoonaa euroa (165,6 miljoonaa euroa).
Paikallisvaluutoissa liikevaihto kasvoi 5,2 prosenttia. Kaikki markkinat Ruotsia lukuun ottamatta kasvattivat liikevaihtoa
neljänneksen aikana. Suhteellinen myyntikate oli 61,3 prosenttia (62,2 prosenttia). Liikevoitto kasvoi 3,3 miljoonaa euroa ja oli
20,4 miljoonaa euroa.

Seppälä

Seppälän liikevaihto kasvoi 0,4 prosenttia edelliseen tilikauteen verrattuna ja oli 143,8 miljoonaa euroa (143,2 miljoonaa
euroa). Liikevaihto laski Suomessa 0,8 prosenttia ja kasvoi ulkomailla 2,9 prosenttia. Ulkomaisen liikevaihdon osuus Seppälän
liikevaihdosta oli 34,9 prosenttia (34,1 prosenttia). Liikevaihto kasvoi parhaiten Baltian maissa.

Tilikauden suhteellinen myyntikate oli 58,5 prosenttia (59,8 prosenttia). Lasku johtui kohonneista hankintahinnoista ja myyntiä
vauhdittaneista toimenpiteistä. Seppälän liikevoitto laski 1,4 miljoonaan euroon (9,0 miljoonaa euroa). Tulos parantui Baltian
maissa, mutta laski Suomessa ja erityisesti Venäjällä, jossa myyntikate laski ja myymälöiden vuokrakustannukset nousivat.

Neljännellä vuosineljänneksellä Seppälän liikevaihto kasvoi 5,5 prosenttia ja oli 40,0 miljoonaa euroa (37,9 miljoonaa euroa).
Liikevaihto kasvoi Suomessa heikon alkuvuoden jälkeen. Suhteellinen myyntikate oli 58,9 prosenttia (61,1 prosenttia).
Liikevoitto laski 0,6 miljoonaa euroa ja oli 2,2 miljoonaa euroa (2,8 miljoonaa euroa).

RAHOITUS JA SITOUTUNUT PÄÄOMA

Rahavarat olivat vuoden lopussa 33,2 miljoonaa euroa, kun ne vuotta aiemmin olivat 36,7 miljoonaa euroa. Liiketoiminnan
rahavirta oli tilikaudella 66,2 miljoonaa euroa (91,8 miljoonaa euroa) ja neljännellä vuosineljänneksellä 179,8 miljoonaa euroa
(108,2 miljoonaa euroa).

Nettokäyttöpääoma oli vuoden lopussa 137,9 miljoonaa euroa, kun se vuotta aiemmin oli 79,5 miljoonaa euroa. Varastojen
arvo oli korkeampi kuin edellisenä vuonna, pääosin uusien tavaratalojen ja vahvistuneen Ruotsin kruunun vuoksi. Koroton
vieras pääoma laski edelliseen vuoteen verrattuna 28,9 miljoonaa euroa ja oli 262,2 miljoonaa euroa (291,1 miljoonaa euroa).

Korollisen vieraan pääoman määrä oli vuoden lopussa 862,5 miljoonaa euroa (813,3 miljoonaa euroa), josta pitkäaikaista
velkaa oli 533,9 miljoonaa euroa (521,3 miljoonaa euroa). Vieraasta pääomasta merkittävä osuus on sidottu Ruotsin
kruunuun, ja kruunun vahvistuminen tilikauden lopussa lisäsi euroina esitettävän lainapääoman määrää. Pääosa
lyhytaikaisesta korollisesta velasta on hankittu yritystodistusmarkkinoilta. Lisäksi konsernilla on 332 miljoonaa euroa
nostamattomia pitkäaikaisia komittoituja lainalimiittejä.

Omavaraisuusaste oli vuoden lopussa 42,2 prosenttia (43,1 prosenttia) ja nettovelkaantumisaste (net gearing) oli 95,3
prosenttia (87,7 prosenttia).

Sijoitetun pääoman tuotto oli 4,1 prosenttia (5,8 prosenttia). Konsernin sijoitettu pääoma kasvoi 33,8 miljoonaa euroa ja oli
tilikauden lopussa 1 732,9 miljoonaa euroa (1 699,1 miljoonaa euroa).

OSINGOT

Vuodelta 2010 maksettiin varsinaisen yhtiökokouksen päätöksen mukaisesti osinkoa 0,82 euroa osakkeelta eli yhteensä 58,3
miljoonaa euroa.

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 5

Tilikauden päättyessä 31.12.2011 voitonjakokelpoiset varat emoyhtiön taseessa olivat 426,4 miljoonaa euroa, josta tilikauden
voitto oli 33,3 miljoonaa euroa. Hallitus esittää varsinaiselle yhtiökokoukselle, että osinkona vuodelta 2011 maksetaan 0,50
euroa osakkeelta. Esitetty osinko on 116,2 prosenttia osakekohtaisesta tuloksesta. Osinkoina maksetaan ehdotuksen
mukaan yhteensä 35,9 miljoonaa euroa. Vapaaseen omaan pääoman jätetään 390,5 miljoonaa euroa.

INVESTOINNIT

Tilikauden bruttoinvestoinnit olivat yhteensä 66,0 miljoonaa euroa (165,4 miljoonaa euroa) eli selvästi postoja vähemmät,
jotka olivat 77,7 miljoonaa euroa (61,8 miljoonaa euroa). Neljännellä vuosineljänneksellä investoinnit olivat 15,7 miljoonaa
euroa (58,2 miljoonaa euroa).

Tavarataloryhmän investoinnit olivat tilikaudella yhteensä 35,4 miljoonaa euroa (131,1 miljoonaa euroa). Stockmann avasi
uuden tavaratalon Jekaterinburgissa, Venäjällä 30.3.2011. Stockmannin investointi hankkeeseen oli 14,7 miljoonaa euroa,
josta vuodelle 2011 kohdistui 8,4 miljoonaa euroa. Tavarataloryhmän uusi Venäjän logistiikkakeskus avattiin alkuvuonna.
Investointi hankkeeseen oli 4,7 miljoonaa euroa.

Maaliskuussa aloitettiin tavarataloryhmässä mittava toiminnanohjausjärjestelmän uusimisprojekti, joka kestää useita vuosia.
Hankkeeseen investoitiin tilikaudella 7,2 miljoonaa euroa.

Pietarissa avattiin elokuussa muotiin ja kodin tuotteisiin keskittyvä Stockmann-konseptimyymälä samoihin vuokratiloihin,
joissa toimi yhtiön myymälä ennen Pietarin tavaratalon avaamista. Joulukuussa Stockmann sulki yhden Stockmann Beauty
-kosmetiikkamyymälän Suomessa ja kaksi Bestseller-myymälää Venäjällä. Yhteensä vuoden lopussa tavarataloryhmään
kuului neljässä maassa 16 tavarataloa ja 40 myymälää, joista Stockmann Beauty -myymälöitä oli 13, Zara-myymälöitä neljä,
Bestseller-myymälöitä 18, outlet-myymälöitä kolme ja muita myymälöitä kaksi (2010: 15 tavarataloa ja 43 myymälää).

Lindexin vuoden 2011 investoinnit olivat yhteensä 23,7 miljoonaa euroa (28,2 miljoonaa euroa). Lindex avasi vuoden aikana
30 myymälää, joista 12 avattiin vuoden viimeisellä neljänneksellä. Yksi uusista myymälöistä avautui Islannissa, joka on uusi
markkina-alue Stockmann-konsernille. Norjassa ja Suomessa suljettiin yksi myymälä neljännellä vuosineljänneksellä. Lindex
avasi vuonna 2011 verkkokauppansa koko EU-alueella ja Norjassa. Yhteensä Lindex-myymälöitä oli 447 kappaletta 14
maassa vuoden 2011 lopussa (2010: 428 myymälä).

Seppälän investoinnit olivat vuonna 2011 yhteensä 4,3 miljoonaa euroa (4,7 miljoonaa euroa). Seppälä avasi vuoden aikana
seitsemän myymälää, joista kolme avattiin viimeisellä neljänneksellä. Yksi myymälä Virossa suljettiin neljännen neljänneksen
aikana. Marraskuussa Seppälä avasi verkkokaupan Suomessa. Yhteensä Seppälä-myymälöitä oli 229 kappaletta kuudessa
maassa vuoden 2011 lopussa (2010: 225 myymälää).

Konsernin muut investoinnit olivat yhteensä 2,6 miljoonaa euroa (1,4 miljoonaa euroa). Konsernin taloushallinnon järjestelmät
vaihdetaan vaiheittain tavarataloryhmän toiminnanohjausjärjestelmän uusimisen yhteydessä.

UUDET HANKKEET

Tilikauden 2012 investointien arvioidaan olevan yhteensä noin 50 miljoonaa euroa ja jäävän koko vuoden arvioituja poistoja
pienemmiksi, joiden arvioidaan olevan 75 miljoonaa euroa.

Lindexin myymäläverkosto kasvaa noin 15–20 uudella myymälällä vuonna 2012, kun mukaan ei lasketa franchising-
myymälöitä. Seppälä avaa ja sulkee muutamia myymälöitä vuonna 2012. Seppälä-myymälöiden määrä pysyy arviolta
samana kuin vuonna 2011. Stockmann sulkee Bestseller-franchising-myymälät Venäjällä vuoden 2012 loppuun mennessä.
Joitakin Bestseller-myymälöitä muutetaan Lindex-myymälöiksi.

Stockmann allekirjoitti vuonna 2010 sopimuksen vuokratiloissa toimivan Tampereen tavaratalon laajentamisesta. Tavaratalon
myyntipinta-ala kasvaa laajennuksen myötä noin 4 000 neliömetrillä 15 000 neliömetriin. Kaupungin kaavoitusprosessin
uusien viivästysten takia laajennushankkeen valmistumistavoitetta on lykätty vuodelle 2014. Stockmannin investointi
hankkeeseen on noin 6 miljoonaa euroa.

Stockmann allekirjoitti kesäkuussa 2011 Tapiolan tavarataloa koskevan esisopimuksen Tapiola-yhtymän kanssa. Sopimuksen
tavoitteena on avata laajennettu ja täysin uudistettu tavaratalo vuonna 2016 Tapiola-yhtymän uudisrakennuksessa, nykyisen
tavaratalokiinteistön välittömässä läheisyydessä. Hanke on osa laajempaa Tapiolan uudistamissuunnitelmaa ja edistyy
yhteistyössä kiinteistön omistajan kanssa. Suunnitelmat tarkentuvat kaupungin kaava- ja lupamenettelyn edetessä.

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. Vuoden 2011
lopussa Stockmannilla oli 30 627 563 A-sarjan osaketta ja 41 213 266 B-sarjan osaketta eli yhteensä 71 840 829 osaketta.

 6 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

Stockmannin hallitus hyväksyi vuoden 2011 aikana 694 829 B-sarjan osakkeen merkinnän vuoden 2008 kanta-
asiakasoptioilla. Merkintäoikeuttaan käytti 17 812 Stockmannin kanta-asiakasta. Merkintöjen vuoksi Stockmannin
osakepääomaa korotettiin noin 1,4 miljoonalla eurolla. Osakepääoma oli vuoden lopussa 143 681 658 euroa.

Yhtiön osakekannan markkina-arvo vuoden 2011 lopussa oli 911,8 miljoonaa euroa (2 047,1 miljoonaa euroa).

Stockmannin osakkeiden hinnat laskivat vuonna 2011 enemmän kuin OMX Helsinki Cap ja OMX Helsinki
-indeksit. Vuoden 2011 lopussa Stockmannin A-osakkeen kurssi oli 13,65 euroa, kun se vuoden 2010 lopussa oli 29,40
euroa, ja B-osakkeen kurssi oli 11,98 euroa, kun se vuoden 2010 lopussa oli 28,30 euroa. Osakkeita vaihdettiin Nasdaq
OMX Helsingin Pörssissä vuoden aikana 0,5 miljoonaa A-osaketta (1,0 miljoonaa) ja 15,4 miljoonaa B-osaketta (14,6
miljoonaa). Tämä vastaa 1,6 prosenttia keskimääräisestä A-osakkeiden määrästä ja 37,4 prosenttia keskimääräisestä
B-osakkeiden määrästä.

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

Stockmannilla oli vuoden 2011 lopussa 56 116 osakkeenomistajaa (44 596). Osakkeenomistajamäärän kasvuun vaikutti
pääosin osakkeiden merkinnät kanta-asiakasoptioilla. Stockmann ei saanut vuonna 2011 liputusilmoituksia suurimpien
osakkeenomistajien omistusmuutoksista.

HENKILÖSTÖ

Konsernin henkilöstömäärä oli vuonna 2011 keskimäärin 15 964, mikä on 799 enemmän kuin edellisenä vuonna (keskimäärin
15 165 henkilöä vuonna 2010 ja 14 656 henkilöä vuonna 2009). Henkilöstömäärä nousi merkittävästi Jekaterinburgin
tavaratalon avauduttua maaliskuussa 2011 ja Pietarin tavaratalon avauduttua marraskuussa 2010.

Stockmannin kokoaikaiseksi muutettu keskimääräinen henkilömäärä kasvoi 669 henkilöllä ja oli 12 172 henkilöä (11 503
vuonna 2010 ja 11 133 henkilöä vuonna 2009). Konsernin palkkasumma oli 307,7 miljoonaa euroa verrattuna 287,6
miljoonaan euroon vuonna 2010 ja 261,2 miljoonaa euroa vuonna 2009. Kaikki työsuhde-etuuksista aiheutuneet kulut olivat
390,0 miljoonaa euroa (361,9 miljoonaa euroa) eli 19,4 prosenttia (19,9 prosenttia) liikevaihdosta.

Vuoden 2011 lopussa konsernin palveluksessa oli 15 960 henkilöä (16 184), joista Suomessa työskenteli 7 237. Ulkomailla
työskenteli 8 723 henkilöä (8 754) eli 55 prosenttia (54 prosenttia) kaikista työntekijöistä. Vuoden lopussa 9 672 henkilöä
työskenteli tavarataloryhmässä (9 806), 4 653 Lindexissä (4 709), 1 506 Seppälässä (1 513) ja 129 konsernihallinnossa (156).

MUUTOKSET JOHDOSSA

Seppälän toimitusjohtaja Terhi Okkonen siirtyi Stockmannin tavarataloryhmän palvelukseen 1.1.2012, jolloin hän lopetti
konsernin johtoryhmän jäsenenä. Seppälän uudeksi toimitusjohtajaksi ja konsernin johtoryhmän jäseneksi nimitettiin 1.1.2012
alkaen Seppälän myymälätoimintojen johtaja, EMBA Nina Laine-Haaja (synt. 1961). Hän on ollut yhtiön palveluksessa
vuodesta 1986 alkaen eri tehtävissä ja Seppälän johtoryhmän jäsenenä vuodesta 2001 alkaen.

RISKITEKIJÖITÄ

Stockmann-konserni harjoittaa omaa liiketoimintaa Pohjoismaissa, Venäjällä, Baltian maissa ja itäisessä Keski-Euroopassa.
Yleinen talouskehitys vaikuttaa kuluttajien ostokäyttäytymiseen ja ostovoimaan kaikilla konsernin markkina-alueilla. Nopeat
ja odottamattomat käänteet markkinoilla sekä tapahtumat maailmalla voivat vaikuttaa niin rahoitusmarkkinoiden kuin
kuluttajienkin käyttäytymiseen. Lisäksi välttämättömyyshyödykkeiden kuten elintarvikkeiden ja energian kasvavat hinnat
lisäävät inflaatiota ja voivat pienentää kuluttajien ostovoimaa.

Liiketoiminnan riskit Venäjällä ovat Pohjoismaita ja Baltiaa suurempia, ja toimintaympäristö on muun muassa
liiketoimintakulttuurin ja maan infrastruktuurin kehittymättömyyden vuoksi epävakaampi. Harmaan talouden osuus on
edelleen suuri ja vääristää osaltaan kilpailua. Venäjän jäsenyys Maailman kauppajärjestö WTO:ssa, jonka arvioidaan
toteutuvan vuonna 2012, selkeyttäisi todennäköisesti kilpailutilannetta esimerkiksi tullimaksujen vähentymisen seurauksena.
Energian, erityisesti öljyn, hinnalla on merkittävä vaikutus Venäjän yleiseen taloudelliseen kehitykseen ja kuluttajien
ostokäyttäytymiseen.

Muodin osuus konsernin liikevaihdosta on yli kaksi kolmasosaa. Muotikauppaan liittyvät olennaisesti tuotteiden lyhyt elinkaari
ja trendiriippuvuus, kalenteriin sidottu myynnin kausiluonteisuus sekä alttius säätilan tavanomaisesta poikkeaville muutoksille.
Näihin tekijöihin reagoidaan osana konsernin jokapäiväistä liiketoiminnan johtamista. Merkittäviä poikkeustilanteita lukuun
ottamatta näiden tekijöiden ei arvioida vaikuttavan olennaisesti konsernin liikevaihtoon tai tulokseen.

Konsernin liiketoiminta perustuu joustavasti toimivaan logistiikkaan ja tehokkaisiin tavaravirtoihin. Tavara- tai tietoliikenteen
viiveet tai häiriöt voivat vaikuttaa liiketoimintaan hetkellisesti haitallisesti. Näihin liittyviä operatiivisia riskejä pyritään
hallitsemaan kehittämällä tarkoituksenmukaisia varajärjestelmiä ja vaihtoehtoisia toimintatapoja sekä panostamalla
tietojärjestelmien häiriöttömään toimintaan. Operatiivisia riskejä katetaan myös vakuutuksilla. Operatiivisten riskien ei arvioida
vaikuttavan olennaisella tavalla Stockmannin liiketoimintaan.

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 7

Konsernin liikevaihtoon, tulokseen ja taseeseen vaikuttavat valuuttakurssien muutokset konsernin raportointivaluutan
euron, Ruotsin kruunun, Norjan kruunun, Venäjän ruplan, Yhdysvaltojen dollarin sekä eräiden muiden valuuttojen välillä.
Rahoitusriskejä, korkotason vaihtelusta johtuvat riskit mukaan lukien, hallinnoidaan hallituksen vahvistaman riskipolitiikan
mukaisesti, eikä niiden arvioida vaikuttavan olennaisella tavalla konsernin liiketoimintaan.

VUODEN 2012 NÄKYMÄT

Maailmantalouden vakiintumaton tila ja ratkaisematon Euroopan velkakriisi luovat haastavat lähtökohdat tulevaisuuden
arvioinnille. Vähittäismarkkinatilanteen näkyvyys on edelleen heikko. Venäjän markkinat jatkanevat Pohjoismaita parempaa
kehitystä, jollei raakaöljyn hinta merkittävästi laske nykyiseltä tasoltaan. Baltian maiden kuluttajamarkkinoiden positiivisen
kehityksen arvioidaan jatkuvan. Toisaalta korkea epävarmuus ja kuluttajien alhainen luottamus voivat edelleen heikentää
kuluttajien ostohalukkuutta kaikilla markkinoilla.

Kohtuuhintaisten muotivaatteiden markkinat kehittyivät heikosti vuonna 2011 erityisesti Ruotsissa. Vuonna 2012 tilanteen
arvioidaan parantuvan edellisvuoteen verrattuna. Hankintakapasiteettiin liittyvät ongelmat Kaukoidän hankintamarkkinoilla
ovat helpottuneet ja raaka-aineiden sekä hankintahintojen hinnat ovat tasoittuneet.

Stockmannin päätös lopettaa tappiollinen Bestseller-franchising-toiminta vuonna 2012 vähentää hieman Venäjän liikevaihtoa
mutta parantaa tulevaisuudessa liikevoittoa. Stockmann tavoittelee Venäjällä positiivista liikevoittoa vuonna 2012 ilman
Bestseller-toimintoja.

Vuonna 2012 Stockmann keskittyy hyödyntämään täydellä teholla aiemmin tehtyjä investointeja ja pyrkii pääomien
tehokkaaseen käyttöön. Lisäksi kaikissa yksiköissä keskitytään kustannustehokkaaseen toimintaan. Konsernin investointien
arvioidaan jäävän selvästi poistojen alle ja olevan yhteensä noin 50 miljoonaa euroa vuonna 2012.

Stockmann arvioi konsernin liikevaihdon ja liikevoiton olevan suurempi kuin vuonna 2011, jollei markkinatilanne heikkene
merkittävästi. Ensimmäisen vuosineljänneksen liikevoitto on normaalista kausivaihtelusta johtuen tappiollinen.

LAATIMISPERIAATTEET

Tilinpäätöstiedote on laadittu IAS 34 -standardin mukaisesti. Käytetyt laatimisperiaatteet ja laskentamenetelmät ovat samat
kuin vuoden 2010 tilinpäätöksessä. Luvut ovat tilintarkastamattomia.

Helsingissä 9.2.2012

STOCKMANN Oyj Abp

Hallitus

 8 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

KONSERNIN LAAJA TULOSLASKELMA

Milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
LIIKEVAIHTO 2 005,3 1 821,9
Liiketoiminnan muut tuotot 0,2 0,0
Aineiden ja tarvikkeiden käyttö -1 028,4 -913,0
Palkat ja työsuhde-etuuksista aiheutuneet kulut -390,0 -361,9
Poistot ja arvonalentumiset -77,7 -61,8
Liiketoiminnan muut kulut -439,4 -396,4
Kulut yhteensä -1 935,5 -1 733,1
LIIKEVOITTO 70,1 88,8
Rahoitustuotot 0,5 8,2
Rahoituskulut -34,9 -22,8
Rahoitustuotot ja -kulut yhteensä -34,4 -14,6
VOITTO ENNEN VEROJA 35,7 74,2
Tuloverot -4,9 4,2
TILIKAUDEN VOITTO 30,8 78,3

Tilikauden voiton jakautuminen:
Emoyhtiön osakkeenomistajille 30,8 78,3
Määräysvallattomille omistajille 0,0 0,0
Tulos/osake, osakeantikorjattu, euroa 0,43 1,10
Tulos/osake, laimennettu, osakeantikorjattu, euroa 0,43 1,09

Milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
TILIKAUDEN VOITTO 30,8 78,3
Muut laajan tuloksen erät
Muuntoerot ulkomaisista yksiköistä 2,1 8,5
Myytävissä olevat sijoitukset
Rahavirran suojaus 2,4 -0,7
Uudelleenarvostus
Vakuutusmatemaattiset voitot tai tappiot etuuspohjaisista eläkejärjestelyistä
Osakkuusyhtiöiden osuus laajan tuloksen eristä
Muut laajan tuloksen erät, netto 4,4 7,8
TILIKAUDEN KOKONAISTULOS YHTEENSÄ 35,2 86,1

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön osakkeenomistajille 35,2 86,1
Määräysvallattomille osakkeenomistajille 0,0 0,0

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 9

KONSERNITASE

Milj. euroa 31.12.2011 31.12.2010
VARAT
PITKÄAIKAISET VARAT
Aineettomat hyödykkeet
Tavaramerkki 102,3 101,6
Aineettomat oikeudet 19,9 19,7
Muut aineettomat hyödykkeet 0,4 1,0
Ennakkomaksut ja keskeneräiset hankinnat 10,5
Liikearvo 788,5 783,8
Aineettomat hyödykkeet yhteensä 921,5 906,1
Aineelliset käyttöomaisuushyödykkeet
Maa- ja vesialueet 42,2 43,8
Rakennukset ja rakennelmat 470,3 485,4
Koneet ja kalusto 125,0 123,8
Vuokrahuoneiston perusparannusmenot 45,7 49,8
Ennakkomaksut ja keskeneräiset hankinnat 8,1 23,2
Aineelliset käyttöomaisuushyödykkeet yhteensä 691,2 726,0
Pitkäaikaiset saamiset 0,5 0,8
Myytävissä olevat sijoitukset 5,0 5,0
Laskennalliset verosaamiset 11,6 8,7
PITKÄAIKAISET VARAT YHTEENSÄ 1 629,9 1 646,7
LYHYTAIKAISET VARAT
Vaihto-omaisuus 264,7 240,3
Lyhytaikaiset saamiset
Korolliset saamiset 45,6 41,4
Tuloverosaamiset 13,6 15,5
Korottomat saamiset 75,6 73,2
Lyhytaikaiset saamiset yhteensä 134,8 130,1
Rahavarat 33,2 36,7
LYHYTAIKAISET VARAT YHTEENSÄ 432,8 407,1
VARAT YHTEENSÄ 2 062,7 2 053,8

Milj. euroa 31.12.2011 31.12.2010
OMA PÄÄOMA JA VELAT
OMA PÄÄOMA
Osakepääoma 143,7 142,3
Ylikurssirahasto 186,1 186,1
Muut rahastot 294,9 287,8
Muuntoerot 5,6 3,5
Kertyneet voittovarat 239,7 266,0
Emoyhtiön osakkeenomistajien oman pääoman osuus 869,9 885,7
Määräysvallattomien osakkeenomistajien osuus 0,0 0,0
OMA PÄÄOMA YHTEENSÄ 869,9 885,7
PITKÄAIKAISET VELAT
Laskennalliset verovelat 68,1 63,8
Pitkäaikaiset korolliset velat 533,9 521,3
Eläkevelvoitteet 0,4 0,2
Pitkäaikainen koroton vieras pääoma ja pitkäaikaiset varaukset 0,1 0,0
PITKÄAIKAISET VELAT YHTEENSÄ 602,5 585,2
LYHYTAIKAISET VELAT
Lyhytaikaiset korolliset velat 328,6 292,0
Lyhytaikaiset korottomat velat
Ostovelat ja muut lyhytaikaiset velat 259,5 289,2
Tuloverovelat 2,2 1,7
Lyhytaikaiset varaukset
Lyhytaikaiset korottomat velat yhteensä 261,7 290,9
LYHYTAIKAISET VELAT YHTEENSÄ 590,3 582,9
VELAT YHTEENSÄ 1 192,8 1 168,1
OMA PÄÄOMA JA VELAT YHTEENSÄ 2 062,7 2 053,8

 10 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

KONSERNIN RAHAVIRTALASKELMA

Milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
LIIKETOIMINNAN RAHAVIRTA
Tilikauden voitto 30,8 78,3
Oikaisut:
Poistot ja arvonalentumiset 77,7 61,8
Pysyvien vastaavien myyntivoitot (-) ja -tappiot (+) 0,3 0,1
Korkokulut ja muut rahoituskulut 34,9 22,8
Korkotuotot -0,5 -8,2
Tuloverot 4,9 -4,2
Muut oikaisut 1,5 -1,1
Käyttöpääoman muutokset:
Vaihto-omaisuuden lisäys (-) / vähennys (+) -23,8 -34,3
Lyhytaikaisten liikesaamisten lisäys (-) / vähennys (+) 1,6 -1,1
Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-) -27,1 15,7
Maksetut korot ja muut rahoituskulut -32,5 -22,5
Saadut korot liiketoiminnasta 0,3 0,8
Muut rahoituserät liiketoiminnasta 0,0 0,0
Maksetut verot liiketoiminnasta -2,0 -16,4
Liiketoiminnan nettorahavirta 66,2 91,8
INVESTOINTIEN RAHAVIRTA
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -63,9 -166,7
Aineellisten ja aineettomien hyödykkeiden luovutustulot 5,2 0,7
Tytäryritysten hankinnat, vähennettynä hankintahetken rahavaroilla 0,0 0,0
Tytäryritysten myynnit, vähennettynä luovutushetken rahavaroilla 0,0 0,0
Investoinnit muihin sijoituksiin 0,0 0,1
Lyhytaikaisten sijoitusten lisäys (-) / vähennys (+) 0,0 0,0
Saadut osingot investoinneista 0,1 0,3
Investointien nettorahavirta -58,6 -165,7
RAHOITUKSEN RAHAVIRTA
Maksullinen osakeanti 6,0 1,5
Lyhytaikaisten lainojen nostot 263,7 236,8
Lyhytaikaisten lainojen takaisinmaksut -284,7 -50,3
Pitkäaikaisten lainojen nostot 90,4 518,8
Pitkäaikaisten lainojen takaisinmaksut -25,5 -721,8
Rahoitusleasingvelkojen takaisinmaksut -2,5 -1,5
Maksetut osingot -58,3 -51,2
Rahoituksen nettorahavirta -10,9 -67,7
RAHAVAROJEN MUUTOS -3,4 -141,6
Rahavarat tilikauden alussa 36,7 176,4
Luotollinen shekkitili -0,3 -0,5
Rahavarat tilikauden alussa 36,4 175,9
Rahavarojen muutos -3,4 -141,6
Valuuttakurssien muutosten vaikutus 0,1 2,1
Rahavarat tilikauden lopussa 33,2 36,7
Luotollinen shekkitili -0,1 -0,3
Rahavarat tilikauden lopussa 33,2 36,4

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 11

Milj. euroa O
sa

ke
pä

äo
m

a*

Y
lik

ur
ss

ira
ha

st
o

S
uo

ja
us

in
st

ru
m

en
tti

en

ra
ha

st
o*

*

S
ijo

ite
tu

n
va

pa
an

 o
m

an

pä
äo

m
an

 ra
ha

st
o

M
uu

t r
ah

as
to

t

M
uu

nt
oe

ro

K
er

ty
ne

et
 v

oi
tto

va
ra

t

Y
ht

ee
ns

ä

M
ää

rä
ys

va
lla

tto
m

ie
n

os
ak

ke
en

om
is

ta
jie

n
os

uu
s

Y
ht

ee
ns

ä

OMA PÄÄOMA 1.1.2010 142,2 186,1 0,0 243,3 44,1 -5,0 238,1 848,8 0,0 848,8
Osingonjako -51,1 -51,1 -51,1
Uusmerkintä 0,1 0,1 0,1
Käytetyt osakeoptiot 0,3 0,3 0,3
Emissiovoitto 1,3 1,3 1,3
Kokonaistulos yhteensä** -0,7 8,5 78,3 86,1 86,1
Muut muutokset -0,2 0,2 -0,0 -0,0
OMA PÄÄOMA 31.12.2010 142,3 186,1 -0,6 244,6 43,8 3,5 266,0 885,7 0,0 885,7

Milj. euroa O
sa

ke
pä

äo
m

a*

Y
lik

ur
ss

ira
ha

st
o

S
uo

ja
us

in
st

ru
m

en
tti

en

ra
ha

st
o*

*

S
ijo

ite
tu

n
va

pa
an

 o
m

an

pä
äo

m
an

 ra
ha

st
o

M
uu

t r
ah

as
to

t

M
uu

nt
oe

ro

K
er

ty
ne

et
 v

oi
tto

va
ra

t

Y
ht

ee
ns

ä

M
ää

rä
ys

va
lla

tto
m

ie
n

os
ak

ke
en

om
is

ta
jie

n
os

uu
s

Y
ht

ee
ns

ä

OMA PÄÄOMA 1.1.2011 142,3 186,1 -0,6 244,6 43,8 3,5 266,0 885,7 0,0 885,7
Osingonjako -58,3 -58,3 -58,3
Uusmerkintä 1,4 1,4 1,4
Käytetyt osakeoptiot 1,2 1,2 1,2
Emissiovoitto 4,6 4,6 4,6
Kokonaistulos yhteensä** 2,4 2,1 30,8 35,2 35,2
Muut muutokset 0,1 0,1 0,1 0,1
OMA PÄÄOMA 31.12.2011 143,7 186,1 1,7 249,2 43,9 5,6 239,7 869,9 0,0 869,9

* Sisältää osakeannin
** Laskennallisilla veroilla vähennettynä

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

 12 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

KONSERNIN TOIMINTASEGMENTIT

Liikevaihto, milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
Tavarataloryhmä 1 236,9 1 099,9
Lindex 624,1 578,7
Seppälä 143,8 143,2
Segmentit yhteensä 2 004,8 1 821,8
Jakamaton 0,5 0,0
Konserni yhteensä 2005,3 1 821,9

Liikevoitto, milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
Tavarataloryhmä 35,2 32,9
Lindex 41,2 54,8
Seppälä 1,4 9,0
Segmentit yhteensä 77,9 96,7
Jakamaton -7,8 -7,9
Konserni yhteensä 70,1 88,8
Täsmäytys erään voitto ennen veroja:
Rahoitustuotot 0,5 8,2
Rahoituskulut -34,9 -22,8
Voitto ennen veroja, konserni yhteensä 35,7 74,2

Poistot, milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
Tavarataloryhmä 44,5 32,9
Lindex 25,9 22,5
Seppälä 6,2 5,8
Segmentit yhteensä 76,6 61,3
Jakamaton 1,1 0,5
Eliminoinnit
Konserni yhteensä 77,7 61,8

Investoinnit, brutto, milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
Tavarataloryhmä 35,4 131,1
Lindex 23,7 28,2
Seppälä 4,3 4,7
Segmentit yhteensä 63,4 164,0
Jakamaton 2,6 1,4
Konserni yhteensä 66,0 165,4

Varat, milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
Tavarataloryhmä 892,6 904,4
Lindex 1 027,9 1 005,9
Seppälä 111,7 108,3
Segmentit yhteensä 2 032,2 2 018,6
Jakamaton 30,5 35,2
Konserni yhteensä 2 062,7 2 053,8

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 13

KONSERNIN TUNNUSLUKUJA

TIETOA MARKKINA-ALUEISTA

1) Tavarataloryhmä, Lindex, Seppälä 2) Lindex * Viro, Latvia, Liettua, Tšekki, Slovakia, Puola

Liikevaihto, milj. euroa Q4 2011 Q4 2010 1.1.–31.12.2011 1.1.–31.12.2010
Suomi 1) 329,8 318,5 1 026,2 987,8
Ruotsi ja Norja 2) 144,3 138,8 509,3 480,6
Baltia ja Keski-Eurooppa 1) * 44,4 37,9 141,3 123,7
Venäjä ja Ukraina 1) 107,6 81,7 328,5 229,8
Konserni yhteensä 626,1 576,9 2 005,3 1 821,9
Suomi % 52,7 55,2 51,2 54,2
Ulkomaat % 47,3 44,8 48,8 45,8

Liikevoitto, milj. euroa Q4 2011 Q4 2010 1.1.–31.12.2011 1.1.–31.12.2010
Suomi 1) 30,7 27,5 37,8 44,9
Ruotsi ja Norja 2) 19,9 18,7 47,9 57,1
Baltia ja Keski-Eurooppa 1) * 4,3 2,3 3,3 1,0
Venäjä ja Ukraina 1) 4,3 0,1 -19,0 -14,2
Konserni yhteensä 59,3 48,5 70,1 88,8
Suomi % 51,8 56,7 53,9 50,6
Ulkomaat % 48,2 43,3 46,1 49,4

Pitkäaikaiset varat, milj. euroa 1.1.–31.12.2011 1.1.–31.12.2010
Suomi 1) 463,8 466,7
Ruotsi ja Norja 2) 851,8 850,4
Baltia ja Keski-Eurooppa 1) * 46,8 48,1
Venäjä ja Ukraina 1) 256,1 272,8
Konserni yhteensä 1 618,3 1 637,9
Suomi % 28,7 28,5
Ulkomaat % 71,3 71,5

 31.12.2011 31.12.2010
Omavaraisuusaste, prosenttia 42,2 43,1
Nettovelkaantumisaste, prosenttia 95,3 87,7
Liiketoiminnan rahavirta/osake, euroa 0,93 1,29
Korollinen nettovelka, milj. euroa 783,7 735,1
Osakkeiden lukumäärä kauden lopussa, 1 000 kpl 71 841 71 146
Osakkeiden lukumäärä, painotettu keskiarvo, 1 000 kpl 71 496 71 120
Osakkeiden lukumäärä, painotettu keskiarvo, laimennettu, 1 000 kpl 71 789 71 897
Osakkeiden markkina-arvo, milj. euroa 911,8 2 047,1
Liikevoitto, prosenttia liikevaihdosta 3,5 4,9
Oma pääoma/osake, euroa 12,11 12,45
Oman pääoman tuotto, liukuva 12 kk, prosenttia 3,5 9,0
Sijoitetun pääoman tuotto, liukuva 12 kk, prosenttia 4,1 5,8
Henkilöstö keskimäärin kokoaikaiseksi muutettuna 12 172 11 503
Investoinnit, milj. euroa 66,0 165,4

TUNNUSLUKUJEN LASKENTAPERIAATTEET:

Omavaraisuusaste, prosenttia = 100 x taseen oma pääoma + vähemmistöosuus
 taseen loppusumma – saadut ennakot

Nettovelkaantumisaste, prosenttia = 100 x korolliset nettorahoitusvelat
 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 – vähemmistöosuus – tuloverot
 osakkeiden osakeantikorjattu keskimääräinen lukumäärä

Oman pääoman tuotto, liukuva 12 kk, = 100 x kauden voitto (12 kk)
prosenttia oma pääoma + vähemmistöosuus (keskimäärin 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)

 14 | STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011

KONSERNIN TULOSLASKELMA VUOSINELJÄNNEKSITTÄIN

KONSERNIN VARAT JA LIIKEARVO

Milj. euroa Q4 2011 Q3 2011 Q2 2011 Q1 2011 Q4 2010 Q3 2010 Q2 2010 Q1 2010
Liikevaihto 626,1 461,3 510,2 407,7 576,9 420,7 451,7 372,6
Liiketoiminnan muut tuotot 0,1 0,2 0,0 0,0 0,0 0,0 0,0 0,0
Aineiden ja tarvikkeiden käyttö -321,9 -234,6 -257,5 -214,3 -291,7 -210,2 -220,2 -190,9
Palkat ja työsuhde-etuuksista aiheutuneet kulut -104,4 -88,7 -98,9 -98,0 -102,9 -82,7 -90,4 -85,8
Poistot ja arvonalentumiset -20,8 -18,9 -18,9 -19,1 -17,1 -15,3 -15,2 -14,2
Liiketoiminnan muut kulut -119,7 -104,1 -109,4 -106,2 -116,6 -94,0 -95,0 -90,8
Liikevoitto 59,3 15,2 25,6 -29,9 48,5 18,4 30,9 -9,2
Rahoitustuotot 0,3 0,0 0,9 -0,7 2,9 0,3 1,3 3,7
Rahoituskulut -8,5 -8,8 -10,0 -7,7 -7,1 -6,9 -4,5 -4,3
Rahoitustuotot ja -kulut yhteensä -8,1 -8,8 -9,2 -8,3 -4,2 -6,6 -3,2 -0,6
Voitto ennen veroja 51,1 6,4 16,4 -38,3 44,3 11,9 27,8 -9,8
Tuloverot -5,9 -0,7 -1,7 3,5 -7,3 1,5 -2,1 12,0
Tilikauden voitto 45,2 5,7 14,7 -34,8 37,1 13,4 25,7 2,2

Osakekohtainen tulos vuosineljänneksittäin
Euroa Q4 2011 Q3 2011 Q2 2011 Q1 2011 Q4 2010 Q3 2010 Q2 2010 Q1 2010
Laimentamaton 0,63 0,08 0,21 -0,49 0,52 0,19 0,36 0,03
Laimennettu 0,63 0,08 0,20 -0,48 0,51 0,19 0,36 0,03

Segmenttitiedot vuosineljänneksittäin
Milj. euroa Q4 2011 Q3 2011 Q2 2011 Q1 2011 Q4 2010 Q3 2010 Q2 2010 Q1 2010
Liikevaihto
Tavarataloryhmä 408,5 266,0 306,0 256,4 373,4 235,0 265,5 226,0
Lindex 177,4 157,8 165,6 123,3 165,6 149,4 148,1 115,7
Seppälä 40,0 37,6 38,3 27,9 37,9 36,8 37,7 30,8
Jakamaton 0,3 -0,2 0,3 0,1 0,0 -0,5 0,5 0,1
Konserni yhteensä 626,1 461,3 510,2 407,7 576,9 420,7 451,7 372,6
Liikevoitto
Tavarataloryhmä 39,6 2,9 7,6 -14,8 30,9 1,4 8,8 -8,2
Lindex 20,4 11,4 17,3 -7,9 17,1 16,2 19,5 2,1
Seppälä 2,2 1,5 2,6 -4,9 2,8 2,2 4,8 -0,9
Jakamaton -2,9 -0,6 -1,9 -2,3 -2,3 -1,4 -2,2 -2,1
Konserni yhteensä 59,3 15,2 25,6 -29,9 48,5 18,4 30,9 -9,2

Varat, milj. euroa 31.12.2011 31.12.2010
Hankintameno kauden alussa 1 909,3 1 650,2
Muuntoero +/- 6,3 117,6
Lisäykset kauden aikana 66,0 165,4
Vähennykset kauden aikana -17,9 -23,9
Siirrot erien välillä kauden aikana 0,0 0,0
Hankintameno kauden lopussa 1 953,2 1 909,3
Kertyneet poistot kauden alussa -277,2 -237,0
Muuntoero +/- -0,6 -1,5
Vähennysten poistot kauden aikana 4,6 23,1
Poistot kauden aikana -77,7 -61,8
Kertyneet poistot kauden lopussa -350,9 -277,2
Kirjanpitoarvo kauden alussa 1 632,1 1 413,2
Kirjanpitoarvo kauden lopussa 1 602,3 1 632,1
Laskelma konsernin varojen muutoksesta
sisältää seuraavan liikearvon muutoksen:
Liikearvo, milj. euroa 31.12.2011 31.12.2010
Hankintameno kauden alussa 783,8 685,4
Muuntoero +/- 4,7 98,4
Hankintameno kauden lopussa 788,5 783,8
Kirjanpitoarvo kauden alussa 783,8 685,4
Kirjanpitoarvo kauden lopussa 788,5 783,8

STOCKMANNIN TILINPÄÄTÖSTIEDOTE 2011 | 15

KONSERNITASEEN ULKOPUOLISET VASTUUT JA JOHDANNAISSOPIMUKSET

EURON VAIHTOKURSSIT

Konsernintaseen ulkopuoliset vastuut, milj. euroa 31.12.2011 31.12.2010
Kiinnitykset maa-alueisiin ja rakennuksiin 201,7 201,7
Pantit 0,4 0,5
Kiinteistöinvestointien arvonlisäveron tarkistusvastuu 35,0 41,4
Yhteensä 237,0 243,5
Konsernin liiketilojen vuokrasopimukset, milj. euroa 31.12.2011 31.12.2010
Sitovien liiketilojen vuokrasopimusten perusteella maksettavat minimivuokrat
Yhden vuoden kuluessa 180,1 174,2
Yli vuoden kuluessa 669,2 651,9
Yhteensä 849,3 826,0
Konsernin leasingsopimusten maksut, milj. euroa 31.12.2011 31.12.2010
Yhden vuoden kuluessa 7,3 7,3
Yli vuoden kuluessa 6,4 12,8
Yhteensä 13,7 20,2
Konsernin johdannaissopimukset, milj. euroa 31.12.2011 31.12.2010
Nimellisarvo
Valuuttajohdannaiset 495,9 517,8
Sähköjohdannaiset 2,2 3,2
Yhteensä 498,0 521,0

31.12.2011 31.12.2010
RUB 41,7650 40,8200
LVL 0,6995 0,7094
LTL 3,4528 3,4528
NOK 7,7540 7,8000
SEK 8,9120 8,9655

OIKEUDENKÄYNNIT

AB Lindex on vaatinut oikeusteitse Lindex-konsernin Saksan-yhtiön noin 70 miljoonan euron suuruisten tappioiden vähen-
nyskelpoisuutta Ruotsin verotuksessa. Göteborgin kamarioikeus kumosi vuonna 2008 AB Lindexin lääninoikeudessa saamat
myönteiset päätökset, minkä seurauksena Lindex joutui palauttamaan veronsaajalle noin 23,8 miljoonaa euroa veroja ja
korkoja. Yhtiön jatkotoimet tässä asiassa riippuvat jäljempänä kerrottavan AB Lindexin ja Lindex GmbH:n kaksinkertaisen
verotuksen poistamista koskevan prosessin lopputuloksesta.

AB Lindex ja tämän saksalainen tytäryhtiö Lindex GmbH ovat pyytäneet EU:n arbitraatiosopimuksen sekä Saksan ja Ruotsin
välisen verosopimuksen nojalla näiden maiden toimivaltaisia viranomaisia poistamaan konsernin sisäisen kaksinkertaisen
verotuksen, joka koskee verovuosia 1997–2004. Kaksinkertainen verotus on seurausta Lindex GmbH:n harkintaverotukses-
ta, jolla Lindex GmbH:n verotettavaan tuloon lisättiin yhteensä 94 miljoonaa euroa. Prosessi eteni vuonna 2011 ja voi olla
mahdollista, että asiaan saadaan ratkaisu vuoden 2012 aikana. Viranomaisten päätöksestä riippuen AB Lindex voi saada
palautuksena mainitun summan perusteella maksamansa verot eli noin 26 miljoonaa euroa tai osan niistä. Vaatimuksen vero-
vaikutusta ei ole kirjattu tulosvaikutteisesti.

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

