
Delårsrapport
Q3 2016

VARUHUSET I TALLINN, FEMTE VÅNINGEN

 2 | STOCKMANNS DELÅRSRAPPORT Q3 2016

NYCKELTAL

Koncernens tredje kvartal åter lönsamt

STOCKMANN Oyj Abp, Delårsrapport 28.10.2016 kl. 8.00 EET

Juli–september 2016:
Koncernens omsättning uppgick till 288.9 miljoner euro (317,9 miljoner euro).
Omsättningen för kvarvarande produktområden och verksamheter minskade med 5,5 procent.
Bruttomarginalen ökade till 54,8 procent (51,8 procent).
Rörelsevinsten uppgick till 2,9 miljoner euro (-10,6 miljoner euro).

Januari–september 2016:
Koncernens omsättning uppgick till 914,7 miljoner euro (1 014,7 miljoner euro).
Omsättningen för kvarvarande produktområden och verksamheter minskade med 3,0 procent.
Bruttomarginalen ökade till 53,3 procent (50,4 procent).
Rörelseresultatet uppgick till -16,3 miljoner euro (-56,8 miljoner euro).
Periodens resultat uppgick till -40,6 miljoner euro (-69,7 miljoner euro).
Resultatet per aktie uppgick till -0,62 euro (-0,97 euro).

- Fortsatta goda resultat för Lindex och Real Estate; Stockmann Retail kvarstår som en utmaning trots förbättrat rörelseresultat under
tredje kvartalet.
- Varuhusverksamheten i Ryssland har klassificerats som avvecklad verksamhet. Jämförelsesiffror och relaterade poster i
resultaträkningen har omräknats på motsvarande sätt. Kommentarerna i delårsrapporten hänvisar enbart till de kvarvarande
verksamheterna.

Utsikterna för år 2016 förblir oförändrade:
Stockmann uppskattar att koncernens omsättning för år 2016 kommer att minska jämfört med år 2015 pga. pågående strategiska
förändringar vilka syftar på att förbättra lönsamheten. Det justerade rörelseresultatet förväntas vara något positivt år 2016.

* Justeringar år 2015 hänförde sig till Akademiska Bokhandeln, varuhuset i Uleåborg, Seppälä och övriga koncernens omstruktureringskostnader.

Stockmann har ändrat terminologin i sin rapportering som en följd av nya direktiv från Europas värdepapper- och marknadsmyndighet ESMA. Alterna-
tiva nyckeltal används för att bättre reflektera det operativa rörelseresultatet och för att underlätta en jämförelse mellan finansiella perioder. Från och
med det andra kvartalet 2016 ersätts den tidigare använda termen ”exklusive poster av engångskaraktär” med termen ”justerad”, och som en följd har
termen ”rörelsevinst exklusive poster av engångskaraktär” ersatts med termen ”justerad rörelsevinst”. På motsvarande sätt har ”justerad EBITDA” be-
räknats från det justerade rörelseresultatet exklusive avskrivningar.

Stockmann anväder termen ”kvarvarande produktområden och verksamheter” som avser verksamheter exklusive detaljhandelsverksamhet i Ryssland
(Stockmann och Lindex), Seppälä, Hobby Hall, Stockmann Beauty, butiken vid flygfältet samt produktområden bolaget har avstått från i varuhusen
(elektronik, böcker, sportartiklar, leksaker och keldjurstillbehör). Bruttovinsten och bruttomarginalen används också som alternativa nyckeltal. Brutto-
vinsten beräknas genom att minska kostnader för sålda produkter från omsättningen, och bruttomarginalen beräknas genom att dividera bruttovinsten
med omsättningsprocent.

Kvarvarande verksamheter 7-9/2016 7-9/2015 1-9/2016 1-9/2015 1-12/2015
Omsättning, milj. euro 288,9 317,9 914,7 1 014,7 1 434,8
Bruttomarginal, procent 54,8 51,8 53,3 50,4 50,6
Rörelseresultat, milj. euro 2,9 -10,6 -16,3 -56,8 -52,5
Justeringar i rörelseresultatet, milj. euro 0,0 3,2 0,0 9,8 24,0
Justerat rörelseresultat (EBIT), milj. euro 2,9 -7,4 -16,3 -47,0 -28,5
Justerat rörelseresultat före avskrivningar (EBITDA),
milj. euro

17,6 10,0 27,6 5,4 43,4

Nettofinansieringskostnader, milj. euro 5,0 4,9 14,0 14,0 21,2
Resultat före skatt, milj. euro -2,1 -15,5 -30,2 -70,8 -73,7
Periodens resultat, milj. euro -7,3 -10,4 -40,6 -69,7 -88,9
Resultat/aktie, outspädd, euro -0,12 -0,14 -0,62 -0,97 -1,24
Personal, medeltal 9 144 10 750 9 200 10 966 10 763

Kvarvarande och avvecklade verksamheter 7-9/2016 7-9/2015 1-9/2016 1-9/2015 1-12/2015
Nettoresultat/aktie, outspädd, euro -0,12 -0,23 -0,47 -1,17 -2,43
Affärsverksamhetens kassaflöde, milj. euro -33,7 -31,8 -54,6 -79,8 17,2
Investeringar, milj. euro 10,1 10,8 29,6 37,0 53,4
Eget kapital/aktie, euro 14,05 14,19 14,53
Nettoskuldsättningsgrad, procent 80,8 89,9 72,1
Soliditet, procent 45,4 43,8 46,1
Antal aktier, outspädd, vägt medeltal, 1 000 st. 72 049 72 049 72 049
Avkastning på sysselsatt kapital, glidande 12 månader,
procent

-3,5 -5,2 -7,6

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 3

Verkställande direktör Lauri Veijalainen:
Stockmann fortsätter att implementera sin strategi genom att fokusera på sina kärnverksamheter Stockmann Retail, Real Estate och
Lindex. Koncernens rörelseresultat var 2,9 miljoner euro (-10,6 miljoner euro) under tredje kvartalet, och resultatet förbättrades sjätte
kvartalet i följd. Särskilt glädjande är också att detta var första gången på tre år som koncernen under tredje kvartalet uppnådde en
positiv resultatnivå.

Våra resultat börjar gradvis vända i rätt riktning. Koncernens bruttomarginal förbättrades under kvartalet och uppgick till 54,8 procent,
pga. förbättringar i både Stockmann Retail och Lindex. Lindex fortsatte sin resultattillväxt trots att septemberförsäljningen var svag för
detaljhandlarna på den svenska modemarknaden. Stockmann Retail förbättrade sitt rörelseresultat tack vare flera kostnadsinbespa-
ringsåtgärder via effektiveringsprogrammet, trots att försäljningen var mindre än förväntat och helomvändningen måste snabbas upp.
Under kvartalet har vi framgångsrikt fortsatt förnyelserna i flaggskeppsvaruhuset i Helsingfors och i Delikatessen i varuhuset i Åbo.
Dessutom har vi under sommaren genomfört stora omorganiseringar i våra verksamheter.

Resultatet för Real Estate var fortsatt stabilt, med en förbättrad situation i Nevsky Centre i S:t Petersburg då utnyttjandegraden under
kvartalet ökade tack vare nya hyresgästavtal. Som en förändring i den nuvarande strategin beslöt styrelsen att undersöka en eventuell
avyttring av köpcentret Nevsky Centre.

Galna Dagar-kampanjen hölls i oktober, efter kvartalets avslut. Vi är rätt nöjda med kampanjresultatet. Detta är ett bra utgångsläge in-
för årets sista kvartal. Vi kommer att satsa alla krafter på den kommande julsäsongen för att kunna möljliggöra framgångsrika resultat,
eftersom säsongen innehar en avgörande roll i Stockmanns resultatutveckling för hela året.

Strategi

Stockmann fokuserar på att utveckla sin detaljhandelsverksamhet och fastighetsverksamhet i sina varuhusfastigheter. Utvecklandet
och expanderandet av modekedjan Lindex kommer också att fortsätta. Stockmann överväger att avyttra köpcentret Nevsky Centre i
S:t Petersburg.

Stockmann investerar i varuhusförnyelser i syfte att erbjuda en förbättrad kundupplevelse. Stockmann kommer att öppna ett helt nytt
varuhus i Hagalund i mars 2017. I varuhuset i Helsingfors centrum genomfördes betydande renoveringar under tredje kvartalet. Nya
avdelningar för damaccessoarer samt produkter för hemmet öppnades i augusti. Vidare öppnade många nya partners sina butiker i
flaggskeppsvaruhuset i Helsingfors. Förnyelsearbetena fulländas i november då t.ex. nya caféer öppnas och nya kosmetikvarumärken
lanseras.

I varuhuset i Åbo inleddes under andra kvartalet ett projekt att renovera Delikatessens livsmedelsavdelning, vilken kommer att vara
färdig i november. I Tallinn, genomgick varuhusets femte våning stora renoveringsarbeten, och den förnyade våningen öppnades på
nytt i oktober med många partners tjänster och butiker. Flera nya hyresgästers butiker öppnades också i Rigavaruhusets andra våning.

Den nya Stockmann-nätbutiken kommer att introduceras under det fjärde kvartalet år 2016. Nätbutiken kommer att vara verksam på
en ny plattform och kommer gradvis att få flera nya egenskaper, såsom direktansluten granskning av produkttillgången i varuhusen.
En ny Galna Dagar-nätbutik öppnades i oktober inför kampanjen.

Effektiveringsprogrammet

Stockmann inledde i februari 2015 ett effektiveringsprogram med ett årligt kostnadsinbesparingsmål på 50 miljoner euro, vilket kom-
mer att återspeglas i resultatet innan slutet av år 2016. Programmets åtgärder har inkluderat förnyande av Stockmanns stödfunktioner
och minskande av personal, omförhandlande av leverantörsvillkor med leverantörer samt frigörande av butiksyta från Stockmanns
egen detaljhandelsverksamhet till externa hyresgäster.

Inom Stockmanns stödfunktioner inleddes i juni ytterligare åtgärder med ett kostnadsinbesparingsmål på ca 20 miljoner euro under
år 2017. Samarbetsförhandlingarna med personalen avslutades i början av augusti. Som ett resultat av förhandlingarna avslutades ca
300 tjänster, varav de flesta genom uppsägningar. Antalet försäljare i varuhusen minskades inte för att säkerställa en utomordentlig
kundbetjäning.

Stockmann inledde även samarbetsförhandlingar med Hobby Halls personal i september. Samarbetsförhandlingarna berörde ca 200
personer och som ett resultat av förhandlingarna avslutades 38 tjänster i oktober. Målet är en enklare organisation med effektivare
processer och arbetssätt. Dessa åtgärder förväntas inbringa årliga inbesparingar på ca 3 miljoner euro.

Stockmanns nya och högt automatiserade distributionscenter togs i bruk i maj 2016, och verksamheten har stegvis ökats till full
kapacitet. Det nya distributionscentret försnabbar leveranstiderna och genererar årliga kostnadsinbesparingar på ca 5,5 miljoner euro
jämfört med år 2014. Inbesparingarna kommer att uppnås i fullo från år 2018 framöver. Under övergångsperioden år 2016 kommer
dock Stockmann Retails logistikkostnader att öka med ca 2 miljoner euro pga. överlappande hyres- och övriga kostnader.

Omsättning och resultat inom de kvarvarande verksamheterna

Den allmänna ekonomiska situationen var fortsatt osäker på Stockmanns huvudmarknader under det tredje kvartalet år 2016. I Fin-
land stannade konsumenternas förtroende och köpkraft på en låg nivå, och detaljhandelsmarknaden var fortsättningsvis svag under
det andra kvartalet. Modemarknaden i Finland minskade med 2,5 procent i januari–september (källa: TMA). I Sverige ökade mode-
marknaden med endast 0,5 procent i januari–september pga. en mycket svag utveckling i september (källa: Stilindex). Detaljhandels-
marknaden i Baltikum var fortsättningsvis relativt stadig, trots att konkurrensen har ökat speciellt i Estland.

Stockmannkoncernens omsättning i januari–september uppgick till 914,7 miljoner euro (1 014,7 miljoner euro). Omsättningen för kvar-
varande produktområden och verksamheter minskade med 3,0 procent. Modekedjan Seppäläs omsättning ingår i jämförelsesiffran
för år 2015 fram till avyttrandet den 1 april 2015.

 4 | STOCKMANNS DELÅRSRAPPORT Q3 2016

Omsättningen i Finland uppgick till 430,3 miljoner euro (519,4 miljoner euro). Omsättningen för kvarvarande produktområden och
verksamheter minskade med 7,5 procent. Omsättningen i utlandet uppgick till 484,4 miljoner euro (495,3 miljoner euro). Omsättning-
en för kvarvarande produktområden och verksamheter ökade med 0,9 procent.

Övriga rörelseintäkter uppgick till 1,3 miljoner euro (0,2 miljoner euro) som bestod av aktieförsäljningen av boklogistikbolaget Kirjaväli-
tys och fastighetsbolaget Friisinkeskus i Esbo.

Koncernens bruttoresultat i januari-september uppgick till 487,9 miljoner euro (511,5 miljoner euro), och bruttomarginalen var 53,3
procent (50,4 procent). Ökningen berodde främst på Stockmann Retails förbättrade bruttomarginal.

Rörelsekostnaderna minskade med 55,5 miljoner euro och uppgick till 460,3 miljoner euro (515,9 miljoner euro). Minskningen be-
rodde på kostnadsinbesparingsåtgärder i alla enheter.

EBITDA uppgick till 27,6 miljoner euro (-4,4 miljoner euro, eller 5,4 miljoner euro exklusive justeringar). Avskrivningarna minskade till
43,8 miljoner euro (52,4 miljoner euro) pga. minskade investeringar och omklassificeringen av Nevsky Center som investeringsfastig-
het.

Rörelseresultatet för januari–september ökade och uppgick till -16,3 miljoner euro (-56,8 miljoner euro, eller det justerade rörelsere-
sultatet -47,0 miljoner euro). Samtliga affärsenheter förbättrade sitt rörelseresultat.

Omsättningen för Stockmannkoncernens tredje kvartal (juli–september) uppgick till 288,9 miljoner euro (317,9 miljoner euro). Om-
sättningen för kvarvarande produktområden och verksamheter minskade med 5,5 procent.

Omsättningen i Finland uppgick till 128,3 miljoner euro (148,1 miljoner euro) under det tredje kvartalet. Omsättningen för kvarvarande
produktområden och verksamheter minskade med 8,2 procent. Omsättningen i utlandet uppgick till 160,6 miljoner euro (169,8 miljo-
ner euro). Omsättningen för kvarvarande produktområden och verksamheter minskade med 3,5 procent.

Bruttoresultatet uppgick under tredje kvartalet till 158,4 miljoner euro (164,8 miljoner euro), och bruttomarginalen var 54,8 procent
(51,8 procent). Bruttomarginalen ökade både i Stockmann Retail och Lindex.

Rörelsekostnaderna minskade med 17,1 miljoner euro pga. effektiveringsprogrammet, och uppgick till 140,8 miljoner euro (157,9 miljo-
ner euro).

EBITDA uppgick till 17,6 miljoner euro (6,8 miljoner euro, eller 10,0 miljoner euro exklusive justeringar). Avskrivningarna minskade till
14,7 miljoner euro (17,5 miljoner euro).

Rörelsevinsten för kvartalet ökade till 2,9 miljoner euro (-10,6 miljoner euro, eller den justerade rörelsevinsten -7,4 miljoner euro).
Rörelseresultatet ökade särskilt i Stockmann Retail.

Nettofinansieringskostnaderna i januari–september uppgick till 14,0 miljoner euro (14,0 miljoner euro). Valutakursförlusterna uppgick
till 2,0 miljoner euro (0,5 miljoner euro).

Resultatet före skatt i januari–september uppgick till -30,2 miljoner euro (-70,8 miljoner euro).

Inkomstskatter från perioden var 10,4 miljoner euro (-1,1 miljoner euro) och bestod av skatter från Lindex och övriga dotterbolag. I fjol
inkluderade inkomstskatterna latenta skattefordringar hänförliga till förluster.

Resultatet för rapportperioden var -40,6 miljoner euro (-69,7 miljoner euro). Nettoresultatet för perioden, inklusive avvecklade verk-
samheter, var -30,1 miljoner euro (-84,6 miljoner euro). Resultatet för de avvecklade verksamheterna uppges i en separat tabell i slutet
av denna rapport.

Resultatet per aktie i januari–september var -0,62 euro (-0,97 euro), eller -0,47 euro (-1,17 euro) inkluderande avvecklade verksamhe-
ter. Eget kapital per aktie uppgick till 14,05 euro (14,19 euro).

Omsättning och resultat per affärsenhet inom de kvarvarande verksamheterna

Stockmanns enheter och rapporteringssegment är Stockmann Retail, Real Estate och Lindex. Varuhusverksamheten i Ryssland, som
var en del av Stockmann Retail fram till avyttringen den 1 februari 2016, klassificerades som avvecklad verksamhet under det fjärde
kvartalet 2015. Jämförelsesiffror och relaterade poster i resultaträkningen har omräknats. Stockmanns varuhusfastigheter har sedan
den 1 januari 2015 värderats enligt deras verkliga värde i enlighet med standarden IAS 16. Köpcentret Nevsky Centre klassificeras
sedan den 1 februari 2016 som investeringsfastighet i enlighet med standarden IAS 40, eftersom fastigheten inte längre utnyttjas i
koncernens egna verksamheter. Investeringsfastigheter avskrivs inte, men eventuella vinster eller förluster pga. ändringar i verkligt
värde identifieras i den periodens vinst eller förlust då de uppkommit. Närmare information finns i slutet av rapporten under rubriken
Redovisningsprinciper.

Stockmann Retail

Stockmann Retails omsättning i januari–september uppgick till 428,1 miljoner euro (512,3 miljoner euro). Omsättningen för kvarva-
rande produktområden och verksamheter minskade med 8,7 procent.

Omsättningen i Finland uppgick till 369,2 miljoner euro (449,5 miljoner euro), vilket inkluderar Hobby Halls omsättning på 52,7 miljo-
ner euro. Omsättningen för varuhusens kvarvarande produktområden minskade med 9,7 procent, främst pga. renoveringar i flagg-
skeppsvaruhuset i Helsingfors och färre prisdrivna kampanjer än under år 2015.

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 5

Bruttouthyrningsyta,
m2

30.9.2016

Utnyttjandegrad,
%

30.9.2016

Utnyttjat av
Stockmann Retail, %

1.1.2016

Utnyttjat av
Stockmann Retail, %

30.9.2016
Flaggskeppsvaruhuset i Helsingfors 51 000 99,7 80 79
Bokhuset i Helsingfors 9 000 94,6 30 30
Varuhuset i Tallinn 22 000 99,8 85 83
Varuhuset i Riga 16 000 100 88 86
Nevsky Centre i S:t Petersburg 46 000 98,1 44 0
Totalt, alla egna fastigheter 144 000 98,9 67 52

FASTIGHETER

Omsättningen i utlandet, som består av två varuhus i Baltikum, uppgick till 58,9 miljoner euro (62,8 miljoner euro) och stod för 13,8
procent (12,3 procent) av enhetens sammanlagda omsättning. Omsättningen för kvarvarande produktområden och verksamheter
minskade med 3,2 procent.

Bruttomarginalen uppgick under rapportperioden till 39,6 procent (38,0 procent). Bruttomarginalen ökade pga. effektivare inköp, min-
dre kampanjrabatter samt förändringar i produktområden.

Rörelsekostnaderna i januari–september minskade med 34,0 miljoner euro och uppgick till 222,0 miljoner euro (256,0 miljoner euro).
Kostnaderna minskade pga. lägre personalkostnader inom stödfunktionerna samt på lägre hyreskostnader eftersom mera utrymme
styrdes till hyresgästerna.

Enhetens rörelseresultat för perioden uppgick till -63,8 miljoner euro (-73,3 miljoner euro), av vilket varuhusverksamheten stod för
-57,7 miljoner euro (-69,5 miljoner euro) och Hobby Hall för -6,1 miljoner euro (-3,8 miljoner euro).

Stockmann Retails omsättning i juli–september uppgick till 124,2 miljoner euro (145,1 miljoner euro). Omsättningen för kvarvarande
produktområden och verksamheter minskade med 9,1 procent.

Omsättningen i Finland uppgick till 106,6 miljoner euro (126,9 miljoner euro), vilket inkluderar Hobby Halls omsättning på 16,3 miljoner
euro. Omsättningen för varuhusens kvarvarande produktområden minskade med 10,4 procent.

Omsättningen i utlandet uppgick till 17,6 miljoner euro (18,2 miljoner euro) och stod för 14,2 procent (12,5 procent) av enhetens sam-
manlagda omsättning. Omsättningen för kvarvarande produktområden och verksamheter minskade med 1,8 procent.

Bruttomarginalen uppgick under tredje kvartalet till 40,2 procent (38,4 procent). Bruttomarginalen ökade tack vare effektivare inköp,
förändringar i produktområdena och färre prisdrivna kampanjer.

Rörelsekostnaderna i juli–september minskade med 16,2 miljoner euro och uppgick till 64,2 miljoner euro (80,4 miljoner euro).

Rörelseresultatet för kvartalet uppgick till -18,0 miljoner euro (-28,9 miljoner euro), av vilket varuhusverksamheten stod för -15,8 miljo-
ner euro (-26,7 miljoner euro) och Hobby Hall för -2,2 miljoner euro (-2,2 miljoner euro).

Galna Dagar-kampanjen hölls i oktober, efter tredje kvartalets avslut. Den nya Galna Dagar-nätbutiken lanserades i Finland, och
beställningar på nätet ökade betydligt under kampanjens gång. Den jämförbara kampanjförsäljningen minskade med totalt 2 procent.
Försäljningen minskade med 2 procent i Finland och var på fjolårets nivå i Baltikum. Trots förändringar i kampanjutbudet uppnådde
försäljningen nästan fjolårets nivå. I varuhusen registrerades mer än 1,4 miljoner kassakvitton, och den förnyade Galna Dagar-nät-
butiken hade över en miljon besökare. Den största försäljningsökningen uppnåddes i Finland inom kosmetik och i Baltikum inom
livsmedel.

Real Estate

De fem Stockmannägda fastigheterna har en bruttouthyrningsyta (GLA) på sammanlagt 144 000 kvadratmeter. Fastigheternas utnytt-
jandegrad var sammanlagt 98,9 procent i slutet av det tredje kvartalet (98,7 procent).

I Stockmanns egna fastigheter utnyttjades 52 procent av bruttouthyrningsytan av Stockmann Retail i slutet av september (71 procent).
Nedgången berodde främst på överföringen av varuhuset i Nevsky Centre till en ny ägare den 1 februari 2016.

Det verkliga värdet av Stockmanns fastigheter uppgick den 1 januari 2016 till 918,2 miljoner euro, varav varuhusfastigheternas värde
uppgick till 737,2 miljoner euro och Nevsky Centres värde till 181,0 miljoner euro. Vid definieringen av det verkliga värdet var det
genomsnittliga vägda kravet på marknadsavkastning 6,0 procent. Under året dras avskrivningen från varuhusfastigheter av från det
verkliga värdet. För Nevsky Centre, som klassificeras som en investeringsfastighet, görs avskrivningen inte. I slutet av tredje kvartalet,
var samtliga Stockmannägda fastigheters omvärderade värde 904,3 miljoner euro, vilket är det verkliga värdet minskat med efter detta
ackumulerade avskrivningar för varuhusfastigheterna.

Real Estates omsättning i januari–september uppgick till 44,5 miljoner euro (44,9 miljoner euro). Den månatliga hyran i medeltal i
Stockmanns egna fastigheter var 32,69 euro per kvadratmeter (33,42 euro). Nettorörelseintäkterna från dessa fastigheter var 33,2 mil-
joner euro (35,9 miljoner euro). Nettoavkastningsgraden var 4,9 procent (5,3 procent). Minskningen berodde på temporära hyresjus-
teringar och timingen av rörelsekostnader.

 6 | STOCKMANNS DELÅRSRAPPORT Q3 2016

Rörelsevinsten för rapportperioden uppgick till 16,5 miljoner euro (14,6 miljoner euro), främst pga. lägre avskrivningar vilket berodde på
ändrad redovisningsprincip relaterad till Nevsky Centre.

Enhetens omsättning i juli–september uppgick till 14,9 miljoner euro (15,0 miljoner euro). Nettorörelseintäkterna från de Stockmann-
ägda fastigheterna var 10,9 miljoner euro (11,6 miljoner euro). Minskningen berodde delvis på timingen av rörelsekostnader år 2015.

Rörelsevinsten för kvartalet uppgick till 5,1 miljoner euro (4,5 miljoner euro).

Flera nya hyresgästers butiker öppnades under tredje kvartalet. I flaggskeppsvaruhuset i Helsingfors öppnade Longchamp en hand-
väskaffär i den förnyade avdelningen för damaccessoarer, White Dress öppnade en bröllops- och aftonklänningsbutik, och Polarn o.
Pyret öppnade en barnklädesbutik. Suomen Asunnonvaihtokeskus öppnade en Open Market-fastighetsservicepunkt i oktober. Joe &
the Juice och Bar Primero erbjuder nya mat- och dryckupplevelser fr.o.m. november, och Mumin Kaffe fr.o.m. februari 2017.

XS Lelut öppnade en leksaksaffär i varuhusen i Itis och Tammerfors i september. Halti och Scandinavian Outdoor öppnade friluftsbuti-
ker i både Åbo- och Tammerforsvaruhusen i september.

I Tallinn i Estland öppnade varuhusets fullständigt renoverade femte våning i oktober. Nya tjänsteleverantörer och butiker är bl.a.
MySushi, Ron Maca och Chat-restaurangerna, Mademoiselle café, Melior Clinics, Vepsäläinens möbelaffär och Hästens butik. XS Toys
leksaksaffär öppnade dessutom i juli, och Sangars herrskjortaffär i oktober.

I Riga i Lettland öppnade klock- och juvelleraraffären Laiks, optikern Metropole optics, Wood Religion herrfrisören med en integrerad
Monokel-butik för skräddarsydda herrkostymer samt bokhandeln Zvaigzne ABC i varuhusets andra våning i oktober.

Lindex

Lindex omsättning i januari–september minskade med 1,3 procent och uppgick till 461,9 miljoner euro (467,8 miljoner euro). Enligt
jämförbara valutakurser ökade omsättningen med 0,1 procent eller med 0,9 procent i jämförbara butiker. Första halvåret var fram-
gångsrikt, men försäljningen minskade under tredje kvartalet pga. en svag utveckling i september.

Lindex bruttomarginal var 62,4 procent (62,1 procent).

Rörelsekostnaderna minskade med 12,8 miljoner euro pga. stängningen av butiker i Ryssland och lägre kontors- och butikskostnader .
Lindex rörelsevinst i januari–september var 35,3 miljoner euro (23,3 miljoner euro).

Lindex omsättning i juli–september minskade med 6,2 procent och uppgick till 156,1 miljoner euro (166,2 miljoner euro). Enligt jäm-
förbara valutakurser minskade omsättningen med 5,0 procent, eller med 4,3 procent enligt i jämförbara butiker. Försäljningen ökade
i juli och augusti, men minskade i september pga. det exceptionellt varma vädret på huvudmarknaderna och därav färre besökare i
butikerna.

Lindex bruttomarginal för kvartalet uppgick till 62,8 procent (61,6 procent). Bruttomarginalen förbättrades pga. högre utgångspris och
en engångsjustering som påverkade marginalen positivt.

Rörelsekostnaderna minskade med 4,1 miljoner euro pga. lägre butiks- och kontorskostnader än tidigare.

Lindex rörelsevinst i juli–september uppgick till 15,7 miljoner euro (15,5 miljoner euro).

År 2015 inkluderade enheten Fashion Chains även Seppälä, fram till avyttrandet den 1 april 2015. Enhetens omsättning i januari–sep-
tember uppgick till 483,8 miljoner euro, inkluderande Seppäläs omsättning på 16,1 miljoner euro. Rörelseresultatet var 10,0 miljoner
euro, inkluderande Seppäläs rörelseresultat på -13,1 miljoner euro.

Finansiering och sysselsatt kapital

Kontanter och likvida medel uppgick till 12,3 miljoner euro i slutet av september 2016, jämfört med 14,0 miljoner euro året innan. Kas-
saflödet från rörelsen uppgick till -54,6 miljoner euro (-79,8 miljoner euro).

I koncernens balansräkning den 30 september 2016, är Hobby Halls tillgångar och skulder klassificerade som tillgångar som innehas
till försäljning. Nettodriftskapitalet exklusive kontanter, likvida medel och tillgångar som innehas till försäljning uppgick till 76,3 miljo-
ner euro i slutet av september, jämfört med 123,1 miljoner euro året innan.

Inventarierna uppgick till 205,4 miljoner euro (261,2 miljoner euro). Minskningen berodde främst på avvecklade produktområden och
på avyttrandet av den ryska verksamheten i Stockmann Retail.

Kortfristiga fordringar uppgick till 71,0 miljoner euro (74,0 miljoner euro). Icke-räntebärande skulder uppgick till 200,1 miljoner euro
(212,1 miljoner euro).

De räntebärande skulderna uppgick i slutet av september till 838,7 miljoner euro (941,5 miljoner euro), varav 563,0 miljoner euro
(557,6 miljoner euro) var långfristiga skulder. Dessutom hade koncernen 252,6 miljoner euro i outnyttjade långfristiga kommitterade
lånelimiter och 347,1 miljoner euro i icke-kommitterade, kortfristiga lånelimiter. Merparten av de kortfristiga skulderna har förvärvats
på marknaden för företagscertifikat. Stockmann har även ett hybridlån på 84,3 miljoner euro som behandlas som eget kapital.

Soliditeten i slutet av september var 45,4 procent (43,8 procent), och nettoskuldsättningsgraden var 80,8 procent (89,9 procent). Vid
utgången av år 2015 var soliditeten 46,1 procent och nettoskuldsättningsgraden 72,1 procent.

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 7

BUTIKSNÄTET

Stockmannkoncernen Totalt
31.12.2015

Totalt
30.6.2016

Nya butiker
Q3 2016

Stängda butiker
Q3 2016

Totalt
30.9.2016

Varuhus 16 9 9
Outletbutiker 1 0 0
Hobby Hall-butiker 1 1 1
Lindexbutiker 487 479 1 4 476
 varav franchisebutiker 37 38 1 2 37
 varav egna butiker 450 441 2 439

Avkastningen på sysselsatt kapital för de senaste 12 månaderna var -3,5 procent (-5,2 procent). Koncernens sysselsatta kapital upp-
gick i slutet av september till 1 851,0 miljoner euro, jämfört med
1 964,0 miljoner euro året innan.

Investeringar

Investeringarna i januari-september uppgick sammanlagt till 29,6 miljoner euro (37,0 miljoner euro). Avskrivningarna var 43,8 miljoner
euro (52,4 miljoner euro).

Stockmann Retails investeringar under rapportperioden var sammanlagt 13,4 miljoner euro (19,8 miljoner euro). Merparten av sum-
man användes till förnyelse av varuhusen i Helsingfors och Åbo samt för den nya näthandelsplattformen.

Real Estates investeringar under rapportperioden uppgick till 4,0 miljoner euro (1,9 miljoner euro), som användes till fastighetsunder-
håll och renoveringsarbeten för nya hyresgäster huvudsakligen i flaggskeppsvaruhuset i Helsingfors och i Tallinnvaruhuset.

Lindex investeringar i januari–september uppgick sammanlagt till 12,1 miljoner euro (14,7 miljoner euro). Lindex öppnade en butik i
Saudiarabien under tredje kvartalet. Fyra butiker stängdes under kvartalet: en i Tjeckien, en i Polen och två i Förenta Arabemiraten där
verksamheten avslutades.

Koncernens övriga investeringar uppgick till 0,1 miljoner euro (0,4 miljoner euro).

Nya projekt

Investeringarna för år 2016 uppskattas vara ca 40–45 miljoner euro. Avskrivningarna förväntas minska pga. lägre investeringar och
omklassificeringen av Nevsky Centre som en investeringsfastighet. Huvudparten av investeringarna kommer att användas för renove-
ringar av Lindexbutiker, förnyelse av IT- och flerkanalssystem och förnyelse av Stockmanns fastigheter och butikskoncept.

Lindex fortsätter att öppna nya butiker år 2016. Det sammanlagda butiksantalet förväntas dock minska jämfört med år 2015, eftersom
Lindex har stängt sina resterande butiker i Ryssland och kommer att stänga vissa förlustbringande butiker på andra marknadsområ-
den. Lindex kommer även att öppna nya franchisebutiker i Balkan i slutet av år 2016 och 2017 samt undersöker möjligheten att expan-
dera till nya franchisemarknader år 2017.

Aktier och aktiekapital

Stockmann har två aktieserier. En A-aktie ger 10 röster och en B-aktie ger en röst. Aktierna har likvärdig rätt till utdelning. Det nomi-
nella värdet är 2,00 euro per aktie.

I slutet av september 2016 hade Stockmann 30 530 868 A-aktier och 41 517 815 B-aktier, eller sammanlagt 72 048 683 aktier. Rösteta-
let för aktierna var 346 826 495.

Aktiekapitalet uppgick fortsättningsvis till 144,1 miljoner euro i slutet av perioden. Marknadsvärdet uppgick till 497,8 miljoner euro
(490,6 miljoner euro).

I slutet av september var kursen på A-aktien 7,10 euro, jämfört med 6,22 euro vid utgången av år 2015, och B-aktiens kurs var 6,77 euro
mot 6,25 euro vid utgången av år 2015. Totalt 2,6 miljoner (2,2 miljoner) A-aktier och 9,5 miljoner (14,6 miljoner) B-aktier omsattes
under perioden på Nasdaq Helsinki. Detta motsvarar 8,5 procent (7,2 procent) av det genomsnittliga antalet A-aktier och 22,9 procent
(35,2 procent) av det genomsnittliga antalet B-aktier.

Bolaget innehar inga egna aktier och styrelsen har inga gällande fullmakter att förvärva aktier i bolaget eller att emittera nya aktier.

I slutet av september hade Stockmann 50 660 aktieägare, jämfört med 53 230 ett år tidigare.

 8 | STOCKMANNS DELÅRSRAPPORT Q3 2016

Förändringar i ledningen

Stockmanns styrelse utnämnde Lauri Veijalainen (f. 1968), NaK (Geog.), MBA till Stockmanns nya verkställande direktör fr.o.m. den 12
september 2016.

Mikko Huttunen (f. 1968), EM, utnämndes till Stockmanns personaldirektör och medlem av ledningsgruppen fr.o.m. den 15 augusti
2016.

Anna Salmi (f. 1979), EM, utnämndes till Stockmanns kunddirektör och medlem av ledningsgruppen från och med den 28 oktober
2016.

Personal

Koncernens genomsnittliga antal anställda inom den kvarvarande verksamheten uppgick till 9 200 (10 966) under rapportperioden.
Minskningen berodde huvudsakligen på avyttringen av Seppälä år 2015 och på personalminskningar inom Stockmann Retail. Det
genomsnittliga antalet anställda, omräknat till heltidpersonal, var 6 296 (7 253).

I slutet av september hade koncernen 8 816 anställda (11 169) inom de kvarvarande verksamheterna varav 3 546 (5 475) arbetade i
Finland. Personalen som arbetade utanför Finland var 5 270 (5 694), vilket utgjorde 59,8 procent (51,0 procent) av alla anställda.

Koncernens lönekostnader inom den kvarvarande verksamheten uppgick till 166,5 miljoner euro, jämfört med 200,4 miljoner euro år
2015. De sammanlagda kostnaderna för löner och anställningsförmåner uppgick till 216,6 miljoner euro (239,6 miljoner euro), vilket
motsvarade 23,7 procent (23,6 procent) av omsättningen.

Aktieägarnas nomineringsutskott

Enligt Stockmanns bolagsstämmas beslut, består aktieägarnas nomineringsutskott av representanter för de fyra aktieägarna som
innehar största rösträtt och som är registrerade i Stockmanns aktieägarregister den 1 september 2016 samt styrelseordförande som
fungerar som expertmedlem. Nomineringsutskottet förbereder förslag angående styrelsens sammansättning och arvoden för den
ordinarie bolagsstämman år 2017.

Aktieägarna har utnämnt följande medlemmar till nomineringsutskottet: Magnus Bargum, skattmästare, Svenska litteratursällskapet i
Finland, Kaj-Gustaf Bergh, verkställande direktör, Föreningen Konstsamfundet r.f., Ole Johansson, styrelseordförande, Hartwall Capi-
tal Oy Ab, för HTT STC Holding Oy Ab och Leena Niemistö, styrelseordförande, Selective Investor Oy Ab, för Kari Niemistö. Dessutom
fungerar styrelseordförande Jukka Hienonen som medlem I nomineringsutskottet.

Riskfaktorer

Stockmann utsätts för risker som hänför sig till affärsklimatet, risker förknippade med bolagets egen verksamhet, samt finansiella
risker.

Den allmänna ekonomiska situationen påverkar konsumenternas köpbeteende och köpkraft på koncernens samtliga marknadsom-
råden. Kundernas köpbeteende influeras även av digitalisering, ökad konkurrens och förändrade inköpstrender. Snabba och oväntade
rörelser på marknaderna kan påverka beteendet, både hos finansiella aktörer och hos konsumenterna. En svag verksamhetsomgiv-
ning kan även inverka på Stockmanns hyresgästers affärsverksamhet och som en konsekvens av detta ha en negativ inverkan på hy-
resintäkterna och uthyrningsgraden i Stockmanns fastigheter. Dessa kan ha en inverkan på fastigheternas verkliga värde. Osäkerheter
gällande den allmänna ekonomiska situationen, och särskilt sådana som är relaterade till konsumenternas köpbeteende och köpkraft
beräknas vara de huvudsakliga risker som fortsätter påverka Stockmann under år 2016.

Mode står för över två tredjedelar av koncernens omsättning. Karakteristiskt för modebranschen är produkternas korta livslängd och
trendberoende, säsongbetonad försäljning och känslighet för avvikande väderförhållanden. En ansvarsfull hantering av leveransked-
jan är viktig för att koncernens varumärken ska kunna upprätthålla kundernas förtroende för Stockmann. Koncernen hanterar dessa
faktorer som en del av verksamhetens dagliga ledning.

Koncernens verksamheter baseras på flexibel logistik och effektiva varuflöden. Förseningar och störningar i varu- och informations-
flöden kan ha en tillfälligt negativ effekt på verksamheten. Alla ansträngningar görs för att hantera de operativa riskerna genom att ut-
veckla lämpliga reservsystem och alternativa verksamhetssätt, samt genom att försöka minimera störningar i informationssystemen.
Operativa risker täcks också genom att teckna försäkringar.

Koncernens omsättning, resultat och balansräkning påverkas av förändringar i valutakurserna mellan koncernens rapporteringsva-
luta, dvs. euron, och den svenska kronan, den norska kronan, den amerikanska dollarn, den ryska rubeln och vissa andra valutor.
Valutakursfluktuationer kan ha en inverkan på koncernens affärsverksamheter. Finansiella risker, främst risker härrörande från ränte-
fluktuationer pga. koncernens höga skuldsättningsgrad kan ha en inverkan på finansiella kostnader och den finansiella positionen.
Finansiella risker hanteras i enlighet med den riskpolicy som bekräftats av styrelsen.

Utsikter för år 2016

Inom Stockmannkoncernens viktigaste verksamhetsland, Finland, är den allmänna ekonomiska situationen fortsatt osäker och en-
dast en långsam BNP-tillväxt uppskattas genereras. Konsumenternas köpkraft förväntas vara fortsatt låg, och marknadsutvecklingen
för konsumtionsvaror kommer sannolikt att fortsätta vara svag. Samtidigt ökar konkurrensen.

BNP-tillväxten för Sverige, Norge och Baltikum beräknas bli något högre än i Finland. Marknaden för prisvärt mode i Sverige väntas
förbli relativt stabil. I Baltikum förväntas konkurrensen inom detaljhandelsmarknaden öka.

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 9

Den ekonomiska utvecklingen i Ryssland förväntas vara fortsatt svag under år 2016. Detta har haft en negativ inverkan på hyresintäk-
terna från hyresgästerna i Stockmanns fastighetsverksamhet.

Stockmanns strategi har som mål att på lång sikt förbättra koncernens konkurrenskraft och lönsamhet genom en helhetsomfattande
vändning i riktning mot lönsamhet. Ett effektiveringsprogram inleddes i februari 2015 med ett årligt kostnadsinbesparingsmål på 50
miljoner euro. Programmet framskrider enligt plan, och effekterna kommer huvudsakligen att synas i Stockmanns resultat från år
2016 framöver. Den nya organisationsmodellen, som togs i bruk under tredje kvartalet, kommer att minska kostnaderna med cirka 20
miljoner euro under år 2017.

Investeringarna för år 2016 har omvärderats och uppskattas vara ca 40–45 miljoner euro och vara mindre än de uppskattade avskriv-
ningarna för år 2016.

Stockmann uppskattar att koncernens omsättning för år 2016 kommer att minska jämfört med år 2015 pga. pågående strategiska
förändringar vilka syftar på att förbättra lönsamheten. Det justerade rörelseresultatet förväntas vara något positivt år 2016.

Helsingfors den 28 oktober 2016

STOCKMANN Oyj Abp
Styrelsen

BOKSLUTSSAMMANDRAG OCH NOTER

Redovisningsprinciper

Delårsrapporten har upprättats i enlighet med IAS 34. Redovisningsprinciperna och beräkningsmetoderna som används är desamma
som i bokslutet år 2015 förutom nedan beskrivna förändringar. Siffrorna är oreviderade.

Den ryska rubeln har använts som funktionell valuta för den ryska fastighetsverksamheten sedan den 1 februari 2016 då försäljningen
av den ryska varuhusverksamheten avslutades. Effekterna av bytet av funktionell valuta behandlas icke-retroaktivt, vilket innebär att
alla poster konverteras från euro till rubel till den valutakurs som råder vid tidpunkten då den funktionella valutan ändrades. De belopp
som uppstår i relation till icke-monetära poster behandlas enligt sin ursprungliga anskaffningskostnad. Förändringen har ingen vä-
sentlig inverkan på koncernens eget kapital.

Stockmann klassificerar köpcentret Nevsky Centre som en investeringsfastighet i enlighet med IAS 40 fr.o.m. den 1 februari 2016
eftersom fastigheten inte längre används av den egna verksamheten. Investeringsfastigheter avskrivs inte, men eventuella vinster eller
förluster till följd av förändringar i verkligt värde redovisas i resultaträkningen under den period de uppstår.

 10 | STOCKMANNS DELÅRSRAPPORT Q3 2016

KONCERNENS RESULTATRÄKNING

KONCERNENS TOTALRESULTATRÄKNING

Milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Kvarvarande verksamhet
OMSÄTTNING 914,7 1 014,7 1 434,8
Övriga rörelseintäkter 1,3 0,2 0,2
Användning av material och förnödenheter -428,1 -503,4 -709,3
Kostnader för löner och anställningsförmåner -216,6 -239,6 -321,5
Avskrivningar och nedskrivningar -43,8 -52,4 -71,9
Övriga rörelsekostnader -243,8 -276,2 -384,8
Kostnader sammanlagt -932,3 -1 071,7 -1 487,5
RÖRELSEVINST/-FÖRLUST -16,3 -56,8 -52,5
Finansiella intäkter 0,9 0,3 0,9
Finansiella kostnader -14,9 -14,3 -22,1
Finansiella intäkter och kostnader sammanlagt -14,0 -14,0 -21,2
VINST/FÖRLUST FÖRE SKATTER -30,2 -70,8 -73,7
Inkomstskatter -10,4 1,1 -15,1
RÄKENSKAPSPERIODENS VINST/FÖRLUST,
KVARVARANDE VERKSAMHETER

-40,6 -69,7 -88,9

Vinst/förlust från avvecklade verksamheter 10,5 -14,8 -86,1
RÄKENSKAPSPERIODENS VINST/FÖRLUST -30,1 -84,6 -175,0

Räkenskapsperiodens vinst/förlust hänförligt till:
Moderbolagets ägare -30,1 -84,6 -175,0
Innehav utan bestämmande inflytande -0,0 -0,0

Resultat per aktie, euro:
Från kvarvarande verksamheter (före och efter utpädning) -0,62 -0,97 -1,24
Från avvecklade verksamheter (före och efter utpädning) 0,15 -0,21 -1,20
Från årets resultat (före och efter utpädning) -0,47 -1,17 -2,43

Milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
RÄKENSKAPSPERIODENS VINST/FÖRLUST -30,1 -84,6 -175,0
Övriga poster i totalresultaträkningen:
Poster som inte omklassificeras i resultaträkningen
Vinster/förluster på omvärderingen av en förmånsbestämd nettos-
kuld, före skatter

-0,0 0,0

Vinster/förluster på omvärderingen av en förmånsbestämd nettos-
kuld, skatteinverkan

0,0 0,0

Vinster/förluster på omvärderingen av en förmånsbestämd nettos-
kuld, minskad med skatt

-0,0 0,0

Omvärderingsdifferenser (IAS 16), före skatter 438,1 473,0
Omvärderingsdifferenser (IAS 16), skatteinverkan -87,7 -94,5
Omvärderingsdifferenser (IAS 16), minskad med skatt 350,4 378,5
Poster som senare kan omklassificeras i resultaträkningen
Omräkningsdifferenser av utländska enheter, före skatter -3,9 -1,1 1,5
Omräkningsdifferenser av utländska enheter, skatteinverkan -0,0 0,1
Omräkningsdifferenser av utländska enheter, minskad med skatt -3,9 -1,1 1,6
Säkring av kassaflöde, före skatter -0,8 -3,4 -3,6
Säkring av kassaflöde, skatteinverkan 0,2 0,7 0,8
Säkring av kassaflöde, minskad med skatt -0,6 -2,6 -2,8
Periodens övriga totalresultat, netto -4,5 346,7 377,2
PERIODENS TOTALRESULTAT SAMMANLAGT -34,6 262,1 202,2

Periodens totalresultat sammanlagt hänförligt till:
Moderbolagets ägare, kvarvarande verksamheter -45,1 276,9 288,4
Moderbolagets ägare, avveckalade verksamheter 10,5 -14,8 -86,1
Innehav utan bestämmande inflytande -0,0 -0,0

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 11

KONCERNENS BALANSRÄKNING

Innehåller kvarvarande och avvecklade verksamheter

Milj. euro 30.9.2016 30.9.2015 31.12.2015
TILLGÅNGAR
LÅNGFRISTIGA TILLGÅNGAR
Immateriella tillgångar
Varumärket 94,5 96,6 98,9
Immateriella rättigheter 43,1 54,3 48,7
Övriga immateriella tillgångar 3,3 3,8 3,7
Förskott och pågående nyanläggningar 6,2 1,8 1,9
Goodwill 730,4 746,9 764,7
Immateriella tillgångar sammanlagt 877,5 903,5 917,9
Materiella anläggningstillgångar
Mark- och vattenområden 109,4 139,1 140,4
Byggnader och anläggningar 613,9 749,7 777,8
Maskiner och inventarier 81,4 72,2 63,2
Ändrings- och ombyggnadskostnader för hyrda lokaliteter 4,4 19,7 5,5
Förskott och pågående nyanläggningar 8,5 23,2 29,3
Materiella anläggningstillgångar sammanlagt 817,6 1 003,9 1 016,2
Förvaltningsfastigheter 181,0
Långfristiga fordringar 9,6 8,4 9,7
Placeringar som kan säljas 5,4 7,7 5,4
Latenta skattefordringar 40,3 32,7 45,2
LÅNGFRISTIGA TILLGÅNGAR SAMMANLAGT 1 931,4 1 956,1 1 994,5
KORTFRISTIGA TILLGÅNGAR
Omsättningstillgångar 205,4 261,2 170,8
Kortfristiga fordringar
Räntebärande fordringar 1,0 1,7 1,6
Inkomstskattefordringar 0,1 0,7 0,2
Räntefria fordringar 69,9 71,6 53,8
Kortfristiga fordringar sammanlagt 71,0 74,0 55,5
Likvida medel 12,3 14,0 19,1
KORTFRISTIGA TILLGÅNGAR SAMMANLAGT 288,7 349,2 245,4

TILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING 14,6 32,2 34,0
TILLGÅNGAR SAMMANLAGT 2 234,7 2 337,5 2 273,9

Milj. euro 30.9.2016 30.9.2015 31.12.2015
EGET KAPITAL OCH SKULDER
EGET KAPITAL
Aktiekapital 144,1 144,1 144,1
Överkursfond 186,1 186,1 186,1
Omvärderingsfond 368,9 350,4 368,9
Fonden för investerat fritt eget kapital 250,4 250,4 250,4
Övriga fonder 44,0 44,7 44,6
Omräkningsdifferenser -8,3 -7,0 -4,3
Balanserade vinstmedel -57,2 53,7 -27,1
Hybridlån 84,3 84,3
Eget kapital hänförligt till moderbolagets ägare 1 012,3 1 022,5 1 046,9
EGET KAPITAL SAMMANLAGT 1 012,3 1 022,5 1 046,9

LÅNGFRISTIGA SKULDER
Latenta skatteskulder 157,4 147,3 163,9
Långfristiga räntebärande finansieringsskulder 563,0 557,6 534,7
Pensionsförpliktelser 0,0
Långfristiga räntefria skulder och avsättningar 3,5 7,8 4,8
LÅNGFRISTIGA SKULDER SAMMANLAGT 723,9 712,7 703,4

KORTFRISTIGA SKULDER
Kortfristiga räntebärande finansieringsskulder 275,7 383,9 248,7
Kortfristiga räntefria skulder
Leverantörskulder och övriga kortfristiga skulder 171,5 203,4 207,5
Inkomstskatteskulder 22,8 0,8 20,5
Kortfristiga avsättningar 5,9 7,9 2,5
Kortfristiga räntefria skulder sammanlagt 200,1 212,1 230,5
KORTFRISTIGA SKULDER SAMMANLAGT 475,8 596,0 479,2

SKULDER HÄNFÖRIGA TILL TILLGÅNGAR SOM INNEHAS FÖR
FÖRSÄLJNING

22,7 6,3 44,4

SKULDER SAMMANLAGT 1 222,4 1 315,0 1 227,0
EGET KAPITAL OCH SKULDER SAMMANLAGT 2 234,7 2 337,5 2 273,9

 12 | STOCKMANNS DELÅRSRAPPORT Q3 2016

Innehåller kvarvarande och avvecklade verksamheter

KONCERNENS KASSAFLÖDESANALYS

Milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
KASSAFLÖDE FRÅN RÖRELSEN
Räkenskapsperiodens vinst/förlust -30,1 -84,6 -175,0
Justeringar:
Avskrivningar och nedskrivningar 43,8 61,8 89,1
Försäljningsvinster (-) och -förluster (+) från försäljning av bestående
aktiva

-1,1 0,7 1,1

Räntekostnader och övriga finansiella kostnader 14,9 16,2 27,0
Ränteintäkter -0,9 -0,4 -1,1
Inkomstskatter 10,4 -1,1 15,1
Övriga justeringar -12,0 -15,8 -24,1
Förändringar av rörelsekapital:
Ökning (-) / minskning (+) av omsättningstillgångar -39,3 -22,0 73,0
Ökning (-) / minskning (+) av kortfristiga försäljningsfordringar och
övriga fordringar

-8,8 21,8 47,0

Ökning (+) / minskning (-) av leverantörsskulder och övriga kortfristi-
ga skulder

-10,6 -37,3 -11,2

Betalda räntor -11,9 -13,5 -17,8
Erhållna räntor från rörelsen 0,7 0,4 0,8
Övriga finansiella poster från rörelsen -1,4 0,0 -1,5
Betalda skatter från rörelsen -8,1 -5,8 -5,1
Nettokassaflöde från rörelsen -54,6 -79,8 17,2

KASSAFLÖDE FRÅN INVESTERINGAR
Investeringar i materiella och immateriella tillgångar -29,5 -37,8 -53,9
Överlåtelseintäkter från materiella och immateriella tillgångar 5,7 0,7 0,9
Investeringar i dotterbolag minskad med likvida medel vid anskaff-
ningstidpunkten

-0,3 -0,3

Beviljade lån 0,0 -5,0 -7,0
Erhållna dividender från investeringar 0,1 0,1 0,1
Nettokassaflöde från investeringar -23,7 -42,2 -60,3

KASSAFLÖDE FRÅN FINANSIERING
Erhållen likvid från emitterat hybridlån 84,3
Upptagning av kortfristiga lån 267,5 325,6 218,0
Återbetalning av kortfristiga lån -218,1 -211,8 -207,4
Upptagning av långfristiga lån 47,5 47,3 51,2
Återbetalning av långfristiga lån -30,5 -55,0 -112,9
Återbetalning av skulder för finansiell leasing -0,2 -0,9 -0,6
Nettokassaflöde från finansiering 66,2 105,2 32,7

NETTOFÖRÄNDRING AV LIKVIDA MEDEL -12,0 -16,8 -10,4
Likvida medel vid periodens ingång 19,1 29,3 29,3
Checkkonto med kreditlimit -4,1 -4,1 -4,1
Likvida medel vid periodens ingång 15,0 25,3 25,3
Nettoförändring av likvida medel -12,0 -16,8 -10,4
Inverkan av kursdifferenser 0,0 0,0 0,2
Likvida medel vid periodens utgång 12,3 14,0 19,1
Checkkonto med kreditlimit -9,3 -5,5 -4,1
Likvida medel vid periodens utgång 3,0 8,4 15,0

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 13

*) Minskad med latent skatt
Innehåller kvarvarande och avvecklade verksamheter

KALKYL ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

Milj. euro Ak
tie

ka
pi

ta
l

Ö
ve

rk
ur

sf
on

d

O
m

vä
rd

er
in

gs
-

fo
nd

Fo
nd

en
 fö

r
sä

kr
in

gs
-

in
st

ru
m

en
t

Fo
nd

en
 fö

r
in

be
ta

lt

fri
tt

ka
pi

ta
l

Ö
vr

ig
a

fo
nd

er

O
m

rä
kn

in
gs

-
di

ffe
re

ns
er

Ac
ku

m
ul

er
ad

e

vi
ns

tm
ed

el

H
yb

rid
lå

n

To
ta

lt

In
ne

ha
v

ut
an

be

st
äm

m
an

de

in
fly

ta
nd

e

To
ta

lt

EGET KAPITAL 1.1.2015 144,1 186,1 3,4 250,4 43,9 -5,9 138,3 760,4 0,0 760,4
Räkenskapsperiodens
vinst/förlust

-84,6 -84,6 -0,0 -84,6

Omvärderingsdifferenser
(IAS 16)

350,4 350,4 350,4

Vinster/förluster på omvärde-
ringen av en förmånsbestämd
nettoskuld

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

Omräkningsdifferenser av
utländska enheter

-1,1 -1,1 -1,1

Säkring av kassaflöde,
minskad med skatt

-2,6 -2,6 -2,6

Periodens totalresultat
sammanlagt *)

350,4 -2,6 -1,1 -84,6 262,1 262,1

EGET KAPITAL 30.9.2015 144,1 186,1 350,4 0,8 250,4 43,9 -7,0 53,7 1 022,5 1 022,5

Milj. euro Ak
tie

ka
pi

ta
l

Ö
ve

rk
ur

sf
on

d

O
m

vä
rd

er
in

gs
-

fo
nd

Fo
nd

en
 fö

r
sä

kr
in

gs
-

in
st

ru
m

en
t

Fo
nd

en
 fö

r
in

be
ta

lt

fri
tt

ka
pi

ta
l

Ö
vr

ig
a

fo
nd

er

O
m

rä
kn

in
gs

-
di

ffe
re

ns
er

Ac
ku

m
ul

er
ad

e

vi
ns

tm
ed

el

H
yb

rid
lå

n

To
ta

lt

In
ne

ha
v

ut
an

be

st
äm

m
an

de

in
fly

ta
nd

e

To
ta

lt

EGET KAPITAL 1.1.2016 144,1 186,1 368,9 0,6 250,4 43,9 -4,3 -27,1 84,3 1 046,9 1 046,9
Räkenskapsperiodens
vinst/förlust

-30,1 -30,1 -30,1

Omräkningsdifferenser av
utländska enheter

-3,9 -3,9 -3,9

Säkring av kassaflöde,
minskad med skatt

-0,6 -0,6 -0,6

Periodens totalresultat
sammanlagt *)

-0,6 -3,9 -30,1 -34,6 -34,6

EGET KAPITAL 30.9.2016 144,1 186,1 368,9 0,1 250,4 43,9 -8,3 -57,2 84,3 1 012,3 1 012,3

Milj. euro Ak
tie

ka
pi

ta
l

Ö
ve

rk
ur

sf
on

d

O
m

vä
rd

er
in

gs
-

fo
nd

Fo
nd

en
 fö

r
sä

kr
in

gs
-

in
st

ru
m

en
t

Fo
nd

en
 fö

r
in

be
ta

lt

fri
tt

ka
pi

ta
l

Ö
vr

ig
a

fo
nd

er

O
m

rä
kn

in
gs

-
di

ffe
re

ns
er

Ac
ku

m
ul

er
ad

e

vi
ns

tm
ed

el

H
yb

rid
lå

n

To
ta

lt

In
ne

ha
v

ut
an

be

st
äm

m
an

de

in
fly

ta
nd

e

To
ta

lt

EGET KAPITAL 1.1.2015 144,1 186,1 3,4 250,4 43,9 -5,9 138,3 760,4 0,0 760,4
Upptagning av hybridlån 85,0 85,0 85,0
Hybridlån kostnader -0,7 -0,7 -0,7
Räkenskapsperiodens
vinst/förlust

-175,0 -175,0 -0,0 -175,0

Omvärderingsdifferenser
(IAS 16)

378,5 378,5 378,5

Övriga förändringar -9,6 9,6 0,0 0,0
Vinster/förluster på omvärde-
ringen av en förmånsbestämd
nettoskuld

0,0 0,0 0,0

Omräkningsdifferenser av
utländska enheter

1,6 1,6 1,6

Säkring av kassaflöde,
minskad med skatt

-2,8 -2,8 -2,8

Periodens totalresultat
sammanlagt *)

378,5 -2,8 1,6 -175,1 202,2 202,2

EGET KAPITAL 31.12.2015 144,1 186,1 368,9 0,6 250,4 43,9 -4,3 -27,1 84,3 1 046,9 1 046,9

 14 | STOCKMANNS DELÅRSRAPPORT Q3 2016

Innehåller kvarvarande och avvecklade verksamheter

KONCERNENS RÖRELSESEGMENT

Omsättning, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Stockmann Retail 428,1 512,3 740,8
Fashion Chains 461,9 483,8 668,4
Real Estate 44,5 44,9 59,3
Segmenten sammanlagt 934,4 1 041,0 1 468,5
Ofördelat 0,0 0,2 0,3
Elimineringar -19,7 -26,5 -34,0
Koncernen sammanlagt 914,7 1 014,7 1 434,8

Rörelsevinst/-förlust, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Stockmann Retail -63,8 -73,3 -72,9
Fashion Chains 35,3 10,0 30,5
Real Estate 16,5 14,6 16,3
Segmenten sammanlagt -12,0 -48,6 -26,1
Ofördelat -4,2 -8,2 -26,4
Koncernen sammanlagt -16,3 -56,8 -52,5
Finansiella intäkter 0,9 0,3 0,9
Finansiella kostnader -14,9 -14,3 -22,1
Vinst/förlust före skatter, koncernen sammanlagt -30,2 -70,8 -73,7

Avskrivningar och nedskrivningar, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Stockmann Retail 11,4 12,5 13,7
Fashion Chains 14,9 17,2 22,3
Real Estate 16,1 20,7 27,4
Segmenten sammanlagt 42,4 50,4 63,4
Ofördelat 1,4 2,0 8,5
Koncernen sammanlagt 43,8 52,4 71,9
Jämförelseperioder i koncernens resultaträkning har omräknats för
att återspegla klassificeringen av Retail Ryssland som avvecklad
verksamhet.

Investeringar, brutto, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Stockmann Retail 13,4 19,8 25,8
Fashion Chains 12,1 14,7 21,9
Real Estate 4,0 1,9 4,8
Segmenten sammanlagt 29,5 36,4 52,5
Ofördelat 0,1 0,4 1,0
Koncernen sammanlagt 29,6 36,8 53,4

Tillgångar, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Stockmann Retail 241,7 302,2 209,6
Fashion Chains 1 002,7 1 031,8 1 038,4
Real Estate 910,1 901,5 917,3
Segmenten sammanlagt 2 154,5 2 235,6 2 165,3
Ofördelat 65,6 67,6 74,6
Tillgångar som innehas för försäljning 14,6 34,4 34,0
Koncernen sammanlagt 2 234,7 2 337,5 2 273,9

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 15

UPPGIFTER OM MARKNADSOMRÅDEN

ANLÄGGNINGSTILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING OCH AVVECKLADE VERKSAMHETER

Jämförelseperioderna i resultaträkningen har omräknats för att återspegla klassificeringen av Retail Ryssland som avvecklad verksamhet.
*) Inkluderar franchiseintäkter
**) Inkluderar långfristiga tillgångar klassificerade till försäljning

Omsättning, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Finland 430,3 519,4 743,2
Sverige och Norge *) 367,3 366,7 512,6
Baltikum, Ryssland och andra länder 117,2 128,6 179,0
Koncernen sammanlagt 914,7 1 014,7 1 434,8
Finland % 47,0 % 51,2 % 51,8 %
Utlandet % 53,0 % 48,8 % 48,2 %

Rörelsevinst/-förlust, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Finland -58,1 -83,7 -102,9
Sverige och Norge *) 40,9 32,8 55,4
Baltikum, Ryssland och andra länder 1,0 -5,9 -5,0
Koncernen sammanlagt -16,3 -56,8 -52,5

Långfristiga tillgångar, milj. euro 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
Finland **) 738,9 721,8 771,4
Sverige och Norge 837,1 857,0 878,6
Baltikum, Ryssland och andra länder 315,4 345,2 299,9
Koncernen sammanlagt 1 891,4 1 924,0 1 949,9
Finland % 39,1 % 37,5 % 39,6 %
Utlandet % 60,9 % 62,5 % 60,4 %

Milj. euro 30.9.2016 30.9.2015 31.12.2015
Avvecklade verksamheter
Årets resultat från avvecklade verksamheter
Intäkter 13,2 122,5 177,4
Kostnader 12,8 137,4 186,4
Resultat före och efter skatt 0,4 -14,8 -9,0
Koncernens interna avgifter och hyresintäkter har eliminerats och
ingår således inte i intäkter och kostnader.

Resultat som hänför sig till försäljningen av Retail Ryssland efter skatt 10,1 -77,2
Årets resultat från avvecklade verksamheter 10,5 -14,8 -86,1

Kassaflöde från den avvecklade verksamheter
Kassaflöde från den löpande verksamheten 0,0 -5,6 -11,7
Kassaflöde från investeringsverksamheten 6,0 -0,1 1,1
Kassaflöde från finansieringsverksamheten 5,6 8,3
Kassaflöde totalt 6,0 -0,1 -2,3

Avvecklade verksamheter, tillgångar och skulder klassificerade
som innehav för försäljning
Kortfristiga fordringar 13,3
Kortfristiga skulder 4,0 23,4
Nettotillgångar -4,0 -10,1

Övriga tillgångar och skulder klassificerade som innehav
för försäljning
Immateriella tillgångar och materiella anläggningstillgångar 0,4 0,6 0,6
Omsättningstillgångar 10,8 13,3 10,9
Kortfristiga fordringar 3,2 18,1 8,5
Likvida medel 0,2 0,2 0,7
Kortfristiga skulder 18,7 6,3 21,0
Nettotillgångar -4,1 25,9 -0,3

 16 | STOCKMANNS DELÅRSRAPPORT Q3 2016

*) Kvarvarande verksamhet

EURONS VÄXELKURSER

KONCERNENS NYCKELTAL

NYCKELTALENS BERÄKNINGSPRINCIPER:

Soliditet, procent = 100 x eget kapital + innehav utan bestämmande inflytande
 balansomslutning – erhållna förskott

Nettoskuldsättningsgrad, procent = 100 x räntebärande främmande kapital – likvida medel – räntebärande fordringar
 eget kapital

Räntebärande nettoskuld = räntebärande skulder – likvida medel – räntebärande fordringar

Aktiestockens marknadsvärde = antal aktier multiplicerat med börskursen för respektive aktieslag på bokslutsdagen

Resultat/aktie = resultat hänförligt till moderbolagets aktieägare – skattjusterad ränta från hybridlån
 emissionsjusterat antal aktier i genomsnitt*

Avkastning på eget kapital, = 100 x räkenskapsperiodens resultat (12 mån.)
glidande 12 månader, procent eget kapital + innehav utan bestämmande inflytande (genomsnittligt under 12 månader)

Avkastning på sysselsatt kapital, = 100 x resultat före skatter + ränte- och övriga finansiella kostnader (12 månader)
glidande 12 månader, procent sysselsatt kapital (genomsnittligt under 12 månader)

* Utan av bolaget ägda egna aktier

Kursen på bokslutsdagen 30.9.2016 30.9.2015 31.12.2015
RUB 70,5140 73,2416 80,6736
NOK 8,9865 9,5245 9,6030
SEK 9,6210 9,4083 9,1895
Medelkursen för räkenskapsperioden 1.1–30.9.2016 1.1–30.9.2015 1.1–31.12.2015
RUB 76,2670 66,5056 67,9919
NOK 9,3781 8,8113 8,9442
SEK 9,3709 9,3707 9,3532

 30.9.2016 30.9.2015 Omräknat 31.12.2015
Soliditet, procent 45,4 43,8 46,1
Nettoskuldsättningsgrad, procent 80,8 89,9 72,1
Kassaflöde från rörelsen per aktie, euro -0,76 -1,11 0,24
Räntebärande nettoskuld, milj. euro 816,6 918,0 753,6
Antal aktier vid periodens slut, 1 000 st. 72 049 72 049 72 049
Antal aktier, vägt medeltal, 1 000 st. 72 049 72 049 72 049
Antal aktier, vägt medeltal, utspädd, 1 000 st. 72 049 72 049 72 049
Aktiestockens marknadsvärde, milj. euro 497,8 490,6 449,4
Rörelsevinst/-förlust av omsättningen, procent *) -1,8 -5,6 -3,7
Eget kapital per aktie, euro 14,05 14,19 14,53
Avkastning på eget kapital, glidande 12 mån., procent -11,8 -13,4 -19,4
Avkastning på sysselsatt kapital, glidande 12 mån., procent -3,5 -5,2 -7,6
Personal i medeltal, omräknat till heltidsanställda *) 6 610 7 724 7 643
Investeringar, milj. euro 29,6 37,0 53,4

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 17

UPPGIFTER PER KVARTAL

*) Inkluderar franchiseintäkter
Jämförelseperioderna i resultaträkningen har omräknats för att återspegla klassificeringen av Retail Ryssland som avvecklad verksamhet.

Koncernens resultaträkning per kvartal
Milj. euro Q3 2016 Q2 2016 Q1 2016 Q4 2015 Q3 2015 Q2 2015 Q1 2015 Q4 2014
Kvarvarande verksamhet
Omsättning 288,9 352,7 273,1 420,0 317,9 351,0 345,8 476,3
Övriga rörelseintäkter 0,6 0,6 0,0 0,0 0,0 0,2 0,0 0,0
Användning av material och förnödenheter -131,1 -160,9 -136,1 -205,9 -153,1 -166,1 -184,1 -257,5
Kostnader för löner och anställningsförmåner -64,7 -76,1 -75,7 -81,9 -71,7 -81,0 -86,9 -93,7
Avskrivningar och nedskrivningar -14,7 -15,0 -14,2 -19,4 -17,5 -17,4 -17,6 -14,6
Övriga rörelsekostnader -76,1 -90,2 -77,5 -108,5 -86,2 -90,7 -99,3 -138,6
Rörelsevinst/-förlust, milj. euro 2,9 11,1 -30,3 4,3 -10,6 -4,1 -42,0 -28,1
Finansiella intäkter 0,2 0,3 0,4 0,6 -0,2 -0,4 0,9 0,1
Finansiella kostnader -5,3 -5,0 -4,7 -7,7 -4,7 -4,6 -5,0 -5,5
Finansiella intäkter och kostnader sammanlagt -5,0 -4,7 -4,3 -7,2 -4,9 -5,0 -4,1 -5,4
Vinst/förlust före skatter -2,1 6,5 -34,6 -2,9 -15,5 -9,1 -46,2 -33,5
Inkomstskatter -5,2 -8,2 3,0 -16,3 5,1 -3,0 -1,0 -7,0
Räkenskapsperiodens vinst/förlust, kvarvarande
verksamheter

-7,3 -1,7 -31,6 -19,1 -10,4 -12,1 -47,2 -40,5

Vinst/förlust från avvecklade verksamheter 0,1 0,0 10,4 -71,3 -6,1 0,2 -8,9 2,4
Räkenskapsperiodens vinst/förlust -7,2 -1,7 -21,2 -90,4 -16,5 -11,9 -56,2 -38,1

Resultat per aktie per kvartal
Euro Q3 2016 Q2 2016 Q1 2016 Q4 2015 Q3 2015 Q2 2015 Q1 2015 Q4 2014
Från kvarvarande verksamheter (före och efter
utpädning)

-0,12 -0,04 -0,46 -0,27 -0,14 -0,17 -0,66 -0,56

Från årets resultat (före och efter utpädning) -0,12 -0,04 -0,31 -1,26 -0,23 -0,16 -0,78 -0,53

Segmentuppgifter per kvartal
Milj. euro Q3 2016 Q2 2016 Q1 2016 Q4 2015 Q3 2015 Q2 2015 Q1 2015 Q4 2014
Omsättning
Stockmann Retail 124,2 168,7 135,2 228,5 145,1 169,2 197,9 273,3
Fashion Chains 156,1 175,6 130,2 184,6 166,4 175,2 142,3 196,9
Real Estate 14,9 14,7 14,8 14,4 15,0 15,2 14,6 15,0
Ofördelat 0,0 0,0 0,0 0,0 0,1 0,1 0,0 -0,1
Elimineringar -6,3 -6,4 -7,1 -7,5 -8,7 -8,8 -9,0 -8,8
Koncernen sammanlagt 288,9 352,7 273,1 420,0 317,9 351,0 345,8 476,3
Rörelsevinst/-förlust, milj. euro
Stockmann Retail -18,0 -20,5 -25,3 0,4 -28,9 -21,8 -22,6 -2,9
Fashion Chains 15,7 28,1 -8,5 20,5 15,3 17,7 -23,0 2,9
Real Estate 5,1 5,4 6,0 1,7 4,5 5,5 4,6 3,9
Ofördelat 0,2 -1,8 -2,6 -18,2 -1,6 -5,5 -1,0 -34,9
Koncernen sammanlagt 2,9 11,1 -30,3 4,3 -10,6 -4,1 -42,0 -30,9
Avstämning av redovisad rörelsevinst/-förlust:
Ändring av avskrivningar (IAS 16) 2,9

Uppgifter om marknadsområden
Milj. euro Q3 2016 Q2 2016 Q1 2016 Q4 2015 Q3 2015 Q2 2015 Q1 2015 Q4 2014
Omsättning
Finland 128,3 169,1 132,9 223,8 148,1 166,2 205,1 262,6
Sverige och Norge *) 122,8 140,6 103,9 145,8 129,8 137,4 99,6 137,8
Baltikum, Ryssland och andra länder 37,8 43,0 36,4 50,4 40,0 47,4 41,2 76,0
Koncernen sammanlagt 288,9 352,7 273,1 420,0 317,9 351,0 345,8 476,3
Finland % 44,4 % 47,9 % 48,6 % 53,3 % 46,6 % 47,4 % 59,3 % 55,1 %
Utlandet % 55,6 % 52,1 % 51,4 % 46,7 % 53,4 % 52,6 % 40,7 % 44,9 %
Rörelsevinst/-förlust
Finland -14,3 -18,3 -25,5 -19,2 -27,3 -24,1 -32,2 -42,7
Sverige och Norge *) 16,0 27,4 -2,6 22,6 18,6 18,7 -4,5 12,9
Baltikum, Ryssland och andra länder 1,2 2,0 -2,2 1,0 -1,9 1,3 -5,3 -1,2
Koncernen sammanlagt 2,9 11,1 -30,3 4,3 -10,6 -4,1 -42,0 -31,0

 18 | STOCKMANNS DELÅRSRAPPORT Q3 2016

Koncernens ansvarförbindelser, milj. euro 30.9.2016 30.9.2015 31.12.2015
Inteckningar i jordområden och byggnader 1,7 1,7 1,7
Panter och borgensförbindelser 11,2 8,4 8,0
Ansvar för justering av momsavdrag gjorda vid fastighetsinvesteringar 15,2 17,0 17,6
Totalt 28,1 27,1 27,3
Hybridlån
Stockmann emitterade ett hybridlån på 85 milj. euro den
17 december 2015. Den upplupna räntan på balansdagen var:

5,2 0,3

Hyreskontrakt för koncernens affärslägenheter, milj. euro 30.9.2016 30.9.2015 31.12.2015
Minimumhyrorna enligt fasta kontrakt för affärslägenheter
Inom ett år 124,4 160,0 158,7
Längre än ett år 598,9 692,7 726,6
Totalt 723,3 852,8 885,3
Innehåller Retail Ryssland 98,6 miljoner euro på balansdagen
30.9.2015 och 94,0 miljoner euro på balansdagen 31.12.2015.

Avgifter för koncernens leasingavtal, milj. euro 30.9.2016 30.9.2015 31.12.2015
Inom ett år 0,5 0,6 0,7
Längre än ett år 1,0 1,1 1,0
Totalt 1,5 1,7 1,7

Koncernens derivatkontrakt, milj. euro 30.9.2016 30.9.2015 31.12.2015
Nominellt värde
Valutaderivat 448,9 488,6 523,3
Elderivat 1,1 2,1 1,8
Totalt 450,0 490,7 525,1

Tillgångar, milj. euro 30.9.2016 30.9.2015 31.12.2015
Anskaffningsutgift vid periodens ingång 2 331,8 1 960,6 1 960,6
Värdering av fastigheterna i verkligt värde 1.1. 438,3 438,3
Anskaffningsutgift vid periodens ingång sammanlagt 2 331,8 2 398,9 2 398,9
Värdering av fastigheterna i verkligt värde -0,3 34,7
Omräkningsdifferens +/- -41,2 -3,3 19,0
Ökningar under perioden 29,6 37,0 53,4
Minskningar under perioden -7,6 -31,2 -46,3
Överföringar mellan posterna under perioden 0,0 0,3 0,0
Överföringar till tillgångar som innehas för försäljning 1,0 -0,5 -128,0
Anskaffningsutgift vid periodens utgång 2 313,1 2 401,2 2 331,8
Ackumulerade avskrivningar och nedskrivningar vid periodens ingång -397,6 -457,9 -457,9
Omräkningsdifferens +/- 1,1 1,9 0,2
Avskrivningar på minskningar under perioden 4,1 23,2 39,4
Ackumulerade avskrivningar på överföringar till tillgångar som inne-
has för försäljning

-0,7 0,8 109,7

Räkenskapsperiodens avskrivning och nedskrivning -43,8 -61,8 -89,1
Ackumulerade avskrivningar och nedskrivningar vid periodens utgång -437,0 -493,8 -397,6
Bokföringsvärde vid periodens ingång 1 934,1 1 502,7 1 502,7
Bokföringsvärde vid periodens utgång 1 876,1 1 907,4 1 934,1

I sammanställningen av koncernens tillgångar ingår följande
förändring i koncerngoodwill:
Goodwill, milj. euro 30.9.2016 30.9.2015 31.12.2015
Anskaffningsutgift vid periodens ingång 764,7 748,1 748,1
Omräkningsdifferens +/- -34,3 -1,2 16,6
Anskaffningsutgift vid periodens utgång 730,4 746,9 764,7
Bokföringsvärde vid periodens ingång 764,7 748,1 748,1
Bokföringsvärde vid periodens utgång 730,4 746,9 764,7

ANSVARSFÖRBINDELSER OCH DERIVATKONTRAKT

KONCERNENS TILLGÅNGAR OCH GOODWILL

STOCKMANNS DELÅRSRAPPORT Q3 2016 | 19

BOKFÖRINGSVÄRDEN OCH VERKLIGA VÄRDEN FÖR FINANSIELLA TILLGÅNGAR OCH SKULDER
KLASSIFICERADE ENLIGT IAS 39 OCH HIERARKISK KLASSIFICERING AV VERKLIGA VÄRDEN

Koncernen tillämpar följande rangordning för att fastställa och offentliggöra det verkliga värdet på finansiella instrument enligt olika värderingstekniker:
Nivå 1: Noterade (ojusterade) priser för identiska tillgångar och skulder på aktiva marknader.
Nivå 2: Värderingsmetoder, som använder noterat marknadspris som ingångsdata. Noteringarna är tillgängliga regelbundet på börsen, hos mäklare
eller tjänsteproducenter inom marknadsprissättning. Finansiella instrument på nivå 2 är icke börsnoterade (OTC) derivatinstrument som klassificeras till
antingen verkligt värde och bokförs i resultaträkningen eller som säkringsredovisas.
Nivå 3: Sådana värderingstekniker av vilka krävs betydande ledningens bedömning.

Under räkenskapsperioden förekom inga overföringar mellan nivåerna.

Finansiella tillgångar på tredje nivån är investeringar i aktier av onoterade företag. Verkligt värde av aktier fastställs enligt metoder, som kräver ledning-
ens bedömning. Vinster och förluster härrörande från investeringar bokförs i övriga rörelseintäkter och rörelsekostnader i resultaträkningen, eftersom
beslut att förvärva eller överföra investeringar har gjorts på kommersiella grunder. Den följande kalkylen förevisar ändringar i finansiella tillgångar som
värderas i verkligt värde under rapporteringsperioden.

Finansiella tillgångar, milj. euro Nivå Bokförings-
värde

30.9.2016

Verkligt värde
30.9.2016

Bokförings-
värde

30.9.2015

Verkligt värde
30.9.2015

Bokförings-
värde

31.12.2015

Verkligt värde
31.12.2015

Derivatkontrakt,
säkringsredovisning tillämpas

2 0,6 0,6 1,3 1,3 1,2 1,2

Finansiella tillgångar värderade till
verkligt värde via resultaträkningen
Derivatkontrakt utan säkringsredovisning
 Valutaderivat 2 11,3 11,3 3,1 3,1 0,5 0,5
Finansiella tillgångar värderade till upplupet
anskaffningsvärde
Långfristiga fordringar 9,6 9,6 8,4 8,4 9,7 9,7
Kortfristiga fordringar, räntebärande 1,0 1,0 1,7 1,7 1,6 1,6
Kortfristiga fordringar, räntefria 57,9 57,9 67,2 67,2 52,1 52,1
Likvida medel 12,3 12,3 14,0 14,0 19,1 19,1
Finansiella tillgångar som kan säljas 3 5,4 5,4 7,7 7,7 5,4 5,4
Finansiella tillgångar totalt 98,2 98,2 103,3 103,3 89,6 89,6

Finansiella skulder, milj. euro Nivå Bokförings-
värde

30.9.2016

Verkligt värde
30.9.2016

Bokförings-
värde

30.9.2015

Verkligt värde
30.9.2015

Bokförings-
värde

31.12.2015

Verkligt värde
31.12.2015

Derivatkontrakt,
säkringsredovisning tillämpas

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

Finansiella skulder värderade till
verkligt värde via resultaträkningen
Derivatkontrakt utan säkringsredovisning
 Valutaderivat 2 0,3 0,3 1,1 1,1 5,3 5,3
 Elderivat 1 0,2 0,2 0,5 0,5 0,5 0,5
Finansiella skulder värderade till upplupet
anskaffningsvärde
Långfristiga skulder, räntebärande 2 563,0 564,8 557,6 557,8 534,7 534,9
Kortfristiga skulder, räntebärande 2 275,7 276,3 383,9 384,6 248,7 249,4
Leverantörsskulder och övriga kortfristiga
skulder

 170,6 170,6 202,0 202,0 201,6 201,6

Finansiella skulder totalt 1 010,4 1 012,8 1 145,3 1 146,2 991,2 992,1

Ändring i verkligt värde av placeringar i finansiella tillgångar som kan
säljas, milj. euro

30.9.2016 30.9.2015 31.12.2015

Bokföringsvärde 1.1. 5,4 7,8 7,8
Omräkningsdifferens +/- 0,2 0,0 0,0
Försäljning av aktier -0,2 -0,1 -0,1
Ändring i verkligt värde -1,6
Överföringar till tillgångar som innehas för försäljning -0,6
Totalt 5,4 7,7 5,4

Stockmann Oyj Abp
Alexandersgatan 52 B
PB 220
00101 HELSINGFORS
Tel. (09) 1211
stockmanngroup.com

